

◆エジプト料理とカイロから行く郊外の見所

意外に日本人の口に合うエジプト料理

エジプト料理の特徴は、油とスパイスをたっぷり使ったこってり味。牛、羊、鶏を使った肉料理が多く、地中海沿岸では海の幸が、ナイル川沿いでは淡水魚もよく食べられている。


エジプトでは毎も採れる。


モロヘイヤスープとカバブの昼食


上) アレキサンドリアの魚料理
下) ハトのご飯詰め料理


アエイシと呼ばれるパンはエジプト料理に欠かせない。

エジプト古代遺跡マップ


カイロから行くその他の見所


屈折ピラミッド


赤のピラミッド


赤のピラミッド内部


階段ピラミッド


ラムセス2世の巨像 (メンフィス)

カイロ郊外の見所 サッカラ/メンフィス/ダハシュール

ピラミッドが数多く建設された古王国時代。その首都だったメンフィスやネクロポリスとして広がったサッカラ、ダハシュールはギザと共に世界遺産に登録されている。ダハシュールには屈折ピラミッドや赤のピラミッド、黒のピラミッドなど個性的なピラミッドが見学できる。古代エジプト最初の首都であったメンフィスではラムセス2世の巨像やアラバスター製のスフィンクスなどが見所。世界最古のピラミッドと言われるジョセル王の階段ピラミッドはサッカラで公開されている。

地中海の香り漂うアレキサンドリア

ナイル川河口の地中海デルタ地帯に位置しエジプト第2の都市として知られるアレキサンドリアは穏やかな気候とヨーロッパのような街並みから「地中海の真珠」とも称えられている。この街の歴史も古くアレキサンダー大王によって紀元前332年に建設された。大王の部下であったプトレマイオスが即位しプトレマイオス朝の首都として繁栄したが、紀元前30年、クレオパトラ7世の死を持ってエジプト最後の王朝の幕を閉じる。


ピラミッド音と光のショー


アレキサンドリア