

Monika w Indonezji cz.5.

Autor: Monika Dach

Potrawy indonezyjskie. Dzisiaj Monika sama opisuje różnorodne potrawy, z jakimi się spotkała. Może w okresie przedwojennym ktoś się na nie skusi „ Kuchnia indonezyjska sama w sobie jest bardzo różnorodna. Potrawy i smaki zależą od wyspy lub regionu. Podobno kuchnia Padang jest najbardziej znana w Indonezji. Odwiedzając Dżakartę (Jawa) na każdym rogu widziałam restauracje i bary serwujące potrawy z Padang. A czym się charakteryzuje … ostrością!!!!

Chili nigdy za wiele w tutejszych daniach. Jedna miska chili starcza jedynie na 1 obiad. Na talerzu musi być czerwono! Chili dodają wszędzie i w każdym jakakolwiek potrawa bez tego dodatku jest dla nich bez smaku i mdła. I dodam, że nasze pojęcia pikantności potrawy jest inne. Ostatnio jadłam kukurydzę z grilla z sosem słodkim, bo tak się tu je. Kukurydzę zjadłam do połowy, reszty nie dałam rady, bo mi wypaliła buzię, a usta i skóra dookoła była tak czerwona, że znajomi (Indonezyjczycy) zastanawiali się jak mi pomóc i dlaczego tak się stało, przecież dostałam słodką kukurydzę a nie pikantną (!!!)

Nauczyłam się magicznego zwrotu „tidak cabe” (bez chili) i jakoś dają radę …. Kuchnia Indonezji jest doł monotonna, każdego dnia je się kurczaka i ry …. I tak jak ja to lubię, tak teraz nie jestem w stanie jeść (ha, trzeba mieć oczywiście szczęście, żeby kurczak nie był zrobiony na ostro. Jak się nie uda pozostaje jedynie biały ry, O ZGROZO :/ ble).

Je się też tu ryby (oczywiście w chili), które są nieco tańsze od kury. Za kilogram ryb czy kurczaka płaci się około 15 zł, więc tanio a tak nie jest.

Śniadanie: ry + kurczak

Obiad: ry + kurczak

Kolacja: ry + kurczak

Po prostu skośne oczy jak nic :/

Już nie wspomnę, że o 6 rano za nic nie jestem w sobie w stanie wcisnąć ry i kurczaka :/. Na śniadanie je się tu też „lontong” czyli breja rozgotowanego ry pokrojona w duże kwadraty …. No, jeszcze gorsze od zwykłego ry, przysmak tutejszych mieszkańców.

Jeżeli chodzi o warzywa, to je się ich tu NIEWIELE. Czasem jak z zieleń ugotują i dodadzą coś (dokładnie nie wiem) wyglądającego na jakiegoś kapusta, smakuje jak nic i tyle. Owoców też prawie nie jedzą. Może raz na 2 tygodnie zjedzą jabłko czy mandarynkę, (choć to zależy od domu). Jak nie wiadomo, o co chodzi to chodzi o kasę … warzywa i owoce wcale takie tanie nie są, ceny porównywalne z naszymi.

Co jem? Staram się jeść ichnie zupy z mielonymi kulkami w środku (bakso, 1,50zł) lub z kurczakiem i ichnim makaronem (miełso 1,50zł), zawsze dodają: TIDAK CABE. Jedna miseczka zupy wystarczy żeby się najeść (zazwyczaj nawet nie jestem w stanie zjeść całego). Jest też „sate”, czyli małe szaszłyki z kurczaka w sosie orzeszkowym (trochę pikantnym, ale zjadliwym). Za to „Sate Padang” to już ogień w ustach, żołądku i nad toaletą.

Problem w tym, że nasze organizmy nie są przyzwyczajone do tego typu przypraw, niektórzy potrafią się przyzwyczać (podobno) ja, niestety, nie.

Jem to, czego fankę w Polsce nie byłam, czyli płatki na mleku lub jogurt (na śniadanie). Płatki, czyli zwykle Corn Flakes i mleko czy jogurt z importu. Mleka indonezyjskiego nie lubię, ma przynajmniej 12% tłuszczu i jest uczucie picia mietany, a nie mleka. Mleko mające 2-3% tłuszczu jest z Nowej Zelandii i za 1litr mleka, trzeba zapłacić około 8 zł !!! Za 1 mały jogurt (o wiele za słodki) około 3zł.

Chleb jest … indonezyjski. Kto pamięta jak narzekałam na holenderski chleb? O Boże, co ja bym dała, żeby móc tu zjeść holenderski, dmuchany chleb !!! Chleb tutejszy jest BARRRRRDZO słodki i bardzo dmuchany. I wg tutejszych chleb je się tylko, jako przekąskę lub na deser. Za pół bochenka zapłacimy około 3zł. No masz, a ja wole z serem, którego tu nie ma! Ok, jest, plasterkowany w folii i słodki!!!!

W Dżakarcie znalazłam chleb co to wyglądał jak normalny, kupiłam i był niezły. Ser Edam (za 200 g zapłaciłam może 30 zł!!!!) okazał się stary, wysuszony i niedobry, no ale znalazłam też czekoladę z importu, która okazała się świetnym prezentem (w Padang jest czekolada, smakująca jak wyrób czekolado podobny i jest … chili).

Moim przysmakiem jest „martabak bandung”, czyli rodzaj ciasta robionego na ulicy przy kliencie. Niby ciasto naleśnikowe (ale jednak nie), wylewane na patelnię (grubość około 3 cm) ścina się, następnie można je wypieść bananem, czekoladą, owocami, kukurydzą, durianem (!) i innymi pysznościami. Składa się je w pół, kroi, w pudełko i do domu (cena około 4 zł) PYSZNE!!! Jest też wersja na ostro … ja trochę omijam.

Ach jest jeszcze GORENG czyli takie snacki –przekÅłski tylko, Åłe z oleju :/, czasem warzywa, banany, pieroÅłki z makaronem, je sie to z chilli, no cÅłÅł, ja jem bez i jest pyszne!

W DÅłakarcie miaÅłam okazjÅł sprÅłbowaÅł gado-gado, czyli zlepek warzyw, sosu orzeszkowego, lontong (to ta breja ryÅłzu - ble), tofu posypane po wierzchu chipsami krewetkowymi (krupuk). Je siÅł z chili, ja nie bÅłdÅł juÅł dodawaÅł jak jadÅłam;)). CaÅłkiem niezÅłe, tylko za sÅłodkie, ach bo cukru siÅł tam sporo leje.

Historia zwiÅłzana z cukrem…wszystko jest tu ZA SÅłODKIE!!!! Wszyscy wiedzÅł, Åłe cukier lubiÅł, no ale tu? JakaÅł przesada! Jak siÅł zamÅłwi herbatÅł, to zawsze jest sÅłodzona, czyli 3 ÅłyÅłeczki jak nic! Soki przesÅładzane, zabijajÅł smak owocÅłw (juÅł teraz pijÅł bez cukru), jogury=ulepek, ciastka itp, to samo, no i ten chleb….

Poza tym jest ok… tracÅł wagÅł i wszystkie spodnie juÅł ze mnie spadajÅł, a ja jeden pasek tylko ze sobÅł zabraÅłam (pamiÅłtasz AguÅł ?;)).

Pozdrawiam….”