CultureTalk Indonesia Video Transcripts: http://langmedia.fivecolleges.edu

Palembang and Padang Food
Indonesian transcript:

Pewawancara: Ada makanan khas Palembang? Atau.. dan Padang?

Agus: Kalau Palembang itu empek-empek. Terus ada namanya Kapal Selam. Jadi orang Palembang itu hebat. Dia..dia bisa, mereka bisa makan Kapal Selam Ada namanya Roket, mereka makan itu Roket. Jadi orang-orang dari Barat itu takut sama orang Palembang itu. Roket aja mereka makan.

Kalau Padang itu eee.. banyak kita tau Rumah Makan Padang yang tidak ada.. cuman di bulan saya pikir, belum ada Rumah Makan Padang. Semuanya orang Padang itu ee.. jadi, rendang, macem-macem kalau Padang he eh..

Pewawancara: Di Palembang itu ada empek-empek Kapal Selam dan Roket, gimana cara makannya itu? Dan bumbunya apa?

Agus: Saya tidak begitu tahu, eee.. tapi kalau empek-empek itu dari sagu, terus lihat ikan, ikan.. ikan… ikan.. air tawar, dengan ada bumbu-bumbu. Terus menggunakan cuka.. ada seperti kuahnya begitupun roket.

Eee… kalau di Padang itu rendang itu ee ada dua tipe : Ada yang rendang kering, ada rendang yang rending basah. Kalau rendang basah itu bisa kita temui di rumah makan padang, itu dimasak kurang lebih 4 jam, tapi yang kering, itu yang bisa tahan lebih dari satu bulan, itu bisa hmm.. makan waktu 8 jam kalau dimasak.

English translation:
Interviewer: Are there any special dishes from Palembang
? Or … and Padang
?

Agus: The special dish from Palembang is empek-empek,
 and then there is a dish called Kapal Selam.
 So, Palembang people are amazing. They could ... they could eat submarines. And then, there’s also a dish called Roket.
 They eat rockets too. So, Western people are afraid of Palembang people because they eat rockets.

In Padang, uh … we know Padang restaurants that are . . . I think the only place that there is no Padang Restaurant is the moon; there is no Padang restaurant there. All Padang people are … uh … So, rendang, there are many kinds of dish Padang dishes …

Interviewer: There is empek-empek, Kapal Selam and Roket in Palembang. How do you eat them? And what spices would you use?

Agus: I don’t know much about it, uh … but empek-empek is made from sago, then fish … fish … fresh water fish, with spices. And then it is flavored with cuka
... It [cuka] is like the broth, likewise for Roket.

Uh … there is rendang
 in Padang. There are two types of rendang: dried rendang and wet rendang. We can easily find wet rendang in Padang restaurants. It is cooked for about four hours; while the dried rendang could last for more than one month, and it could … hhmmm … it takes about eight hours to cook it.
About CultureTalk: CultureTalk is produced by the Five College Center for the Study of World Languages and housed on the LangMedia Website. The project provides students of language and culture with samples of people talking about their lives in the languages they use everyday. The participants in CultureTalk interviews and discussions are of many different ages and walks of life. They are free to express themselves as they wish. The ideas and opinions presented here are those of the participants. Inclusion in CultureTalk does not represent endorsement of these ideas or opinions by the Five College Center for the Study of World Languages, Five Colleges, Incorporated, or any of its member institutions: Amherst College, Hampshire College, Mount Holyoke College, Smith College and the University of Massachusetts at Amherst.

© 2003-2009 Five College Center for the Study of World Languages and Five Colleges, Incorporated

� Palembang is the capital city of South Sumatra, province in Indonesia.

� Padang is the capital and the largest city in West Sumatra, province in Indonesia.

� Empek-empek or Pempek is a delicacy from Palembang which is made of fish and sago.

� Kapal Selam is the most famous variety of Pempek. Kapal Selam means “submarine” in English.

� Roket is also one other kind of Pempek variety. Roket means “rocket” in English.

� Cuka or Cuko dark sauce that eaten together with Pempek. Its produces from adding brown sugar, chili paper, garlic, vinegar, and salt into hot boiling water.

� Rendang is a dish which originated from the Minangkabau ethnic group of Indonesia. Rendang is made from beef, slowly cooked in coconut milk and spices for several hours until almost all the liquid is gone, allowing the meat to absorb the spicy condiments.

