HARIRA (SPICED MOROCCAN VEGETABLE SOUP WITH CHICKPEAS, CILANTRO, AND LEMON)
4 
tablespoons olive oil

1 
large onion, diced (about 2 cups)

3 
stalks celery, diced (about 1 ½ cups)

3 
large carrots, peeled and cut in rounds

½ 
teaspoon ground turmeric

1 
teaspoon ground cumin

½ to 1 
teaspoon harissa or dried red chile flakes, plus more for serving


Salt to taste

1 
bunch parsley, chopped (about 1 ½ cups/75 grams), divided

1 
bunch cilantro, chopped (about 1 ½ cups/75 grams), divided

1 
(15-ounce/425-gram) can tomatoes, crushed, or 2 cups (450 grams) tomato sauce

7 
cups (1 2/3 liters) chicken or vegetable stock

1 
cup (200 grams) dried chickpeas, soaked overnight and cooked or 1 (15-ounce/425-
gram) can chickpeas, drained

1 
cup (370 grams) green lentils

1 
teaspoon freshly ground black pepper

2 
tablespoons all-purpose unbleached flour

1 
large egg


Juice of 2 lemons (about ¼ cup)

Heat the oil in a large skillet over medium heat and sauté the onion, celery, and carrots until the onion turns translucent and begin to brown, about 5 to 10 minutes. Add the turmeric, cumin, harissa or chile flakes, 1 teaspoon of salt, 1 cup each of the parsley and cilantro, tomatoes, and the stock or water and bring to a boil. If using the soaked chickpeas, drain them and add to the pot. Simmer uncovered for 25 minutes, then add the lentils, another teaspoon of salt and a teaspoon of pepper and continue simmering until the chickpeas and lentils are cooked, about 20 minutes more. If using canned chickpeas omit the first 25 minutes of simmering and add with the lentils.

Whisk the flour, egg, and lemon juice into 2 cups (470 ml) of water. Stir into the soup. Simmer the soup about 5 minutes more and serve, sprinkled with the remaining cilantro and parsley. And don’t forget to have some extra harissa in a plate on the side.

Note

This, like most soups, is such a flexible recipe. Whereas Meme adds chicken and noodles to her broth, I prefer to serve it as is. But sometimes I replace all or some of the lentils with whole grains. If using whole farro, barley, freekeh, or wheat berries, put them in with the chickpeas, as they take about 40 minutes to an hour to cook. But do keep in mind that pearled farro and barley as well as cracked freekeh take about 25 minutes to cook.
This by far my favorite comfort soup. Until I met Meme Suissa, who comes from Casablanca, I had been making a different version. But I swooned after trying her recipe, enhanced with an egg-lemon sauce, that she may have learned from a Turkish forebear. She has been making this for almost eighty years, first watching her mother, then cooking for her five children after she immigrated, like many Moroccan Jews, to French-speaking Montreal.

A Muslim staple to break the daily fast of Ramadan, it has crossed over to the Moroccan Jewish tradition of breaking the fast of Yom Kippur. Although many cooks make this with meat, I have turned it into a vegetarian version and make it whenever I can.

