

Monika w Indonezji cz.4

Autor: Tadeusz Dach

Przygody Moniki stają się coraz bardziej popularne. Informacje o jej wyjeździe do Indonezji podaje najnowsza "Gazeta Kombatantska" (E. Dubois "Kombatantska na Sumatrze", nr 14(726) 03.04.2009). My, natomiast, przekazyujemy dzisiaj informacje o jedzeniu. Jedzenie w Indonezji jest głównie rękami. Sztucznie podawane są "odwrotności"; i to tylko ryżka oraz widelec. Na początku pobytu Monika próbowała jeść rękami, ale jej to nie wychodziło:

"...jemy lunch w indonezyjskim stylu, czyli jemy ryż i inne przysmaki rękami na podłodze wśród wszelkiego robactwa. Ja to tak w trzy palce brałam ryż, a oni to w garść i tak tak garść niechlujnie do buzi upychają...poprosiłam o ryżkę.".

Ile jednak można jeść ryż? Pewnego razu Monika trafiła do pizzerii: "Po 2 tygodniach jedząc ryż, gdy zobaczyłam Pizze Hut, bez namysłu zaprosiłam Dickiego na obiad. Chłopak się ucieszył, bo jeszcze nigdy w życiu pizzy nie jadł. W Indonezji jest się chleb tylko i wyłącznie na słodko (na deser lub jako przekąsk), dla nich pizza (a właściwie jej spód) to ten chleb, więc wiele rodzin nawet sobie nie wyobraża zjedzenia "chleba" (mówi o pizzy) z NIE słodkimi dodatkami! Dickiemu smakowało bardzo!!! Poprosił żeby go nauczył jeść nożem i widelcem (w Indonezji, jeżeli jest się obiadem sztucznie, wtedy do dyspozycji jest tylko ryżka i widelec, noż, duży kuchenny, służy tylko w kuchni do krojenia i siekania). Dicky polubił pizzę grubą z sambalem (sos strasznie ostry, jedzony tu litrami!!!) i ze smakiem zjadł."

"...lunch w KFC, uwaga: w Indonezji w KFC serwują zamiast frytek RYŻ. No chyba, że się poprosi (ja poprosiłam o frytki), a hamburger z kurczakiem jest zawsze polany chilli i sambalem...och biedna ja...". Monika ma już sporo znajomych wśród Indonezyjczyków. Dzięki nim bywa w różnych ciekawych miejscach oraz na różnych imprezach. W ten sposób została zaproszona razem z koleżanką z AIESEC na uroczysty obiad w hotelu.

"Pani Didi i jej córka zaprosiły nas na urodziny ich wujka, które miały się odbyć około 20:00. Nie chciałyśmy się zgodzić bo jak my ubrane byłyśmy: zwykły t-shirt, do tego rybaczką i sandały trekkingowe! Turystki pełną parą!

No dobra, idziemy... hotel 4 gwiazdkowy z restauracją, a my w tych sandałach, ale było miło. Poznałyśmy całe rodziny. A obiad...cudo! Zupa szparagowa, ziemniaki, warzywa gotowane, sałatki, owoce, były też mięsa, ryż i ryby...ale my jak na Europejki przystajemy, trochę witamin, talerze napchaliśmy tylko i wyłącznie warzywami!!! Tu, na co dzień warzyw się nie je! Owoców też raczej nie! Wiadomo najzwyczajniej brakowało nam chyba witamin, bo uszy nam się trzęsło jak jadłyśmy te pyszności (a tak naprawdę to były przeciętne warzywa). Innego rodzaju dowiadaniem był pobyt na

weselu: "Wieczorem Debi i Icha zabrali mnie na imprezę...lubną. Było cudownie, para młoda w tradycyjnych strojach (panna młoda to jak księżniczka wyglądała!). Wszystkie barwy utrzymane w czerwieni i złocie, całkiem inaczej od naszej bieli i czerni. Wesele było w ogromnym pomieszczeniu, państwo młodzi musieli przez kilka godzin stać i uśmiechać się, przyjmując gratulacje od rodziny, znajomych, sąsiadów i innych mieszkańców miasta (każdy może wejść, pogratulować i się najeść). Po gratulacjach pojechaliśmy na przyjęcie.

Generalnie, to stoliki były porzucane na dworze, jedzenie i picie bezalkoholowe- nawet piwa tu się nie pije na weselu, choć jest dozwolone, ale raczej tylko w domu". Przez cały czas jest potworny upał (blisko do równika). Trzeba bardzo dużo pić, aby nie odwodnić organizmu. Co pije Monika? Na plaży pije się głównie mleczko ze świeżych kokosów. Natomiast przez cały dzień dużo wody: "Jeżeli chodzi o wodę do picia, to wszyscy trębieli o tym, żeby pić tylko butelkowaną. Przy zamówieniu jakiegokolwiek dania zawsze dostaje się dzban z wodą i szklankę wliczone w cenę, woda POWINNA być przegotowana, dlatego czasem pije się jeszcze gorącą wodę - w upale i rzeczywiście nie ma z tym problemów. Woda jest ok i nic się nie dzieje, ale to w miejscu. Każdy mnie ostrzega przed wodą podawaną w ten sposób w małych wioskach, wtedy lepiej zaopatrzyć się w wodę butelkowaną, bo tak to podobno nigdy nic nie wiadomo...".

Monika lubi pić kawę, ale ta podawana w Indonezji jej nie smakuje, według niej wygląda jak... lepiej niech sama to określi: "Zaproponowano mi kawę, ale gdy zobaczyłam, co oni za kawę piją podziękowałam (wyglądała jak mój czy b...oto) mówiąc, że piję tylko z mlekiem (mleka tu się w domach nie pija, czasem można znaleźć mleko w proszku, ale o zwykłe, krowie cięko). Wiedząc, że mleka nie mają, wiedziałam, że kawy pić nie muszę;) uff...". A tu jeden chłopak się odzywa

mówiąc: Chłopak: Mam krowę
Ja: aha...-zmieszana myśli no i co z tego.
Chłopak: 7 krów i każda z nich daje po 1l mleka dziennie.
Ja: aha...- zmieszana jeszcze bardziej.

Chłopak: mieszkam za polem, pójdź i wydoj jedną z nich, to się kawę z mlekiem napijesz...- dumnie powiedział.

Ja: nie, nie, dziękuj...- o mój Boże, NIEEEE! Całe szczęście nie nalega, ale by pewnie i każdy inny przy stoliku też. Tekst opracowany na podstawie bloga Moniki.