
Opracował:

mgr Jakub Pleskacz

TECHNIKA I TEMPERATURA

SERWOWANIA PRZEKĄSEK

ZIMNYCH I GORĄCYCH

TECHNIKA I TEMPERATURA SERWOWANIA
PRZEKĄSEK ZIMNYCH I GORĄCYCH

POJĘCIA PODSTAWOWE

Definicje za Słownikiem języka polskiego PWN

zakąska «niewielkie danie podawane przed głównym posiłkiem

 lub do alkoholu»

przekąska «jedzenie spożywane między regularnymi posiłkami»

przystawka «potrawa podawana przed głównym daniem»

Przystawka (appetizers, les hors d’oeuvres) oznacza potrawy, które w niewielkich

porcjach podawane są przed posiłkiem głównym. Często, zwłaszcza w krajach

Europy Wschodniej, nazywa się je „zakąskami”.

PRZYSTAWKI

 Kryteria oceny przystawek:

• pod względem ilościowym – nie powinny być zbyt obfite, ich zadaniem jest zachęcenie do

dalszej konsumpcji i pobudzenie apetytu – powinny stanowić ¼ - ½ wielkości dania

zasadniczego,

• pod względem doboru surowców – powinny harmonizować z surowcami użytymi do

przyrządzenia dania zasadniczego, surowce bezwzględnie powinny być świeże i najlepszej

dostępnej jakości,

• pod względem estetycznym – powinny być estetycznie podane nawet z lekką ekstrawagancją,

która dostarczy konsumentowi również odczuć estetycznych, powinny stanowić wizytówkę

posiłku.

Zdarza się, że przystawki występują jako samodzielne potrawy a la carte:
• potrawy zaspokajające niewielki głód, samodzielnie mogą stanowić przekąskę między posiłkami,

• potrawy sezonowe, przygotowane z dostępnych akurat świeżych produktów np.: rydze na maśle,

• lekkie potrawy letnie np.: chłodniki owocowe.

TECHNIKA I TEMPERATURA SERWOWANIA
PRZEKĄSEK ZIMNYCH I GORĄCYCH

PRZYSTAWKI ZIMNE

Przystawki zimne - podawane zawsze jako danie

pierwsze, przed daniem zasadniczym.

Do przekąsek zimnych zaliczamy:
• przystawki z ryb np.: ryby w galarecie, ryby wędzone,

• przystawki ze skorupiaków np.: koktajl

z krewetek,

• przystawki z mięsa np.: befsztyk tatarski, tymbaliki,

pasztet z zająca, przepiórka w winie,

• przystawki z jaj np.: jaja po benedyktyńsku, jaja

faszerowane,

• przystawki z sera np.: korki z sera, pasty serowe,

• przystawki w formie sałatek np.: śledziowej,

jarzynowej,

• przystawki w formie kanapek np.: tartinki, sandwicze.

TECHNIKA I TEMPERATURA SERWOWANIA
PRZEKĄSEK ZIMNYCH I GORĄCYCH

PRZYSTAWKI CIEPŁE I GORĄCE

 Przystawki ciepłe i gorące (hot appetizers, les hors

d’oeuvres chauds) stanowią lekkie przejście od zupy do

kolejnych dań. Liczy się przede wszystkim styl podania.

Ciepłe przystawki powinny pobudzać apetyt.

Do przekąsek ciepłych i gorących zaliczamy:

• grzanki z pieczywa z dodatkami np.: grzanki z serem

i grzybami, bruschetta, crostini,

• paszteciki pieczone np.: z ciasta kruchego i grzybów,

• pasztety mięsne serwowane na gorąco np.: vol au

vent,

• przystawki z jaj np.: jaja na grzance, omlety,

• przystawki z ryb i skorupiaków np.: małże w winie,

• przystawki z mięs np.: ozorki, wątróbka z jabłkami,

TECHNIKA I TEMPERATURA SERWOWANIA
PRZEKĄSEK ZIMNYCH I GORĄCYCH

SPOSOBY UKŁADANIA PRZYSTAWEK:

 zimnych:
• do wyboru na wózkach z przystawkami,

• na półmiskach platerowanych – serwis francuski,

• w salaterkach, pucharach lub ceramicznych

misach,

• wyporcjowane (obsługa niemiecka – talerzowa),

• na średnich talerzach -  18-19 cm

• na talerzach do przystawek -  22-24 cm

• na talerzach do dań zasadniczych -  25-28

cm,

• na odpowiednich szklanych talerzach lub

półmiskach bankietowych.

ciepłych i gorących:
• na dobrze podgrzanych talerzach:

• na średnich talerzach -  18-19 cm

• na talerzach do przystawek -  22-24 cm

• na talerzach do mięsa -  25-28 cm,

• na małych talerzach do zupy z talerzem

podstawką,

• w małych kokilkach z talerzem podstawką,

• w naturalnych muszlach małż,

• w muszli z porcelany lub szkła z talerzem

podstawką.

Należy pamiętać, że:

• zimne przystawki powinny być ułożone luźno i piramidalnie,

• brzegi talerzy i półmisków nie mogą być obłożone potrawami,

• do garnirowania wykorzystuje się świeże surowce.

TECHNIKA I TEMPERATURA SERWOWANIA
PRZEKĄSEK ZIMNYCH I GORĄCYCH

BIBLIOGRAFIA:

1. Obsługa konsumenta w hotelarstwie, J. Duda, S. Krzywda, rea, W-wa 2008

2. Vademecum Kucharz&Gastronom, rea s.j., Warszawa 2007 r.

3. Obsługa konsumenta, R. Jargoń, WSiP S.A., Warszawa 2000 r.

Dziękuje

TECHNIKA I TEMPERATURA SERWOWANIA
PRZEKĄSEK ZIMNYCH I GORĄCYCH

