
TECHNIKA

PODAWANIA ZUP

Opracował:

mgr Jakub Pleskacz

WARTO ZAPAMIĘTAĆ

Zupa – potrawa mająca zazwyczaj postać wywaru powstającego podczas

gotowania różnorodnych składników. W tradycji polskiej zupa jest zwykle

pierwszym daniem obiadu. Podczas gotowania warzyw, owoców, mięs i kości

uwalnia się znaczna ilość zawartych w nich składników. Bez takiego przygotowania

niektóre z nich nie zostałyby wchłonięte przez układ pokarmowy człowieka i dlatego

zupy są daniem bogatym w niezbędne składniki. Przygotowanie zup zazwyczaj

wymaga użycia żaroodpornego naczynia. Zwykle jest to garnek lub kociołek

umieszczony nad ogniem lub grzejnikiem elektrycznym.

Serwowane zupy powinny być gorące, a nawet bardzo gorące, dlatego naczynia

i talerze, w których się je podaje powinny być wstępnie podgrzane.

TECHNIKA

PODAWANIA ZUP

SPOSOBY PODAWANIA ZUP:

• wyporcjowane na talerzach głębokich – serwis niemiecki,

• wyporcjowane w bulionówkach – serwis niemiecki,

• nalewane z wazy na talerz konsumenta – serwis francuski,

• nalewane z platerowanych kubków na talerz konsumenta,

• w naczyniach specjalnych np.: filiżankach, chlebie, kociołkach.

TECHNIKA

PODAWANIA ZUP

OGÓLNY PODZIAŁ ZUP ZE WZGLĘDU NA RODZAJ:

• czyste np.: barszcz, bulion,

• zagęszczane np.: krem z pieczarek,

• przecierane np.: przecierana zupa kartoflana,

• warzywne np.: włoska minestrone, jarzynowa zabielana,

• specjalne np.: z jaskółczych gniazd, żółwiowa,

• z ryb i skorupiaków np.: bouillabaise z Marsylii,

• chłodniki np.: chłodnik z boćwiną, chłodnik z truskawek,

• owocowe np.: jagodowa z kostką z kaszy manny, truskawkowa z farfallami,

• narodowe np.: flaki, rosolnik.

TECHNIKA

PODAWANIA ZUP

OGÓLNY PODZIAŁ ZUP ZE WZGLĘDU NA RODZAJ:

TECHNIKA

PODAWANIA ZUP

Rodzaj zupy Naczynie i sztućce Dodatki Uwagi

Esencjonalne –

bogate w składniki

odżywcze -

jarzynowe

talerz głęboki

płaski talerz

obiadowy

łyżka stołowa

Crème Fraiche –

lekko ukwaszona

śmietana

mogą być podawane

w wazach lub w

specjalnych kubkach

Zupa z wkładką

mięsną lub rybną

talerz głęboki

płaski talerz

obiadowy

talerz przekąskowy

łyżka stołowa

nóż i widelec do

przystawek

do zupy z wkładką

rybną należy podać

nóż i widelec do ryby

oraz talerzyk na

odpadki

OGÓLNY PODZIAŁ ZUP ZE WZGLĘDU NA RODZAJ:

TECHNIKA

PODAWANIA ZUP

Rodzaj zupy Naczynie i sztućce Dodatki Uwagi

Zupy czyste

(bulion, barszcz)

bulionówka

spodek do bulionówki

serwetka papierowa

(okapka)

łyżka deserowa

pasztecik, diablotka

lub słone paluszki,

żółtko

Zupa typu

consomme

filiżanka z uszkiem

spodek pod filiżankę

serwetka papierowa

łyżka deserowa

pokrojone mięso

OGÓLNY PODZIAŁ ZUP ZE WZGLĘDU NA RODZAJ:

TECHNIKA

PODAWANIA ZUP

Rodzaj zupy Naczynie i sztućce Dodatki Uwagi

Zupy kremy

filiżanka z uszkiem

spodek pod filiżankę

serwetka papierowa

łyżka deserowa

groszek ptysiowy,

grzanki

stosuje się również

przeciery z homarów,

krewetek, łososia

i skorupiaków

Zupy specjalne, np.

rakowa, żółwiowa

mała filiżanka

spodek pod filiżankę

papierowa serwetka

łyżeczka do mokki

jaja przepiórcze,

szyjki rakowe

OGÓLNY PODZIAŁ ZUP ZE WZGLĘDU NA RODZAJ:

TECHNIKA

PODAWANIA ZUP

Rodzaj zupy Naczynie i sztućce Dodatki Uwagi

Zupy zimne –

chłodniki

średni talerz głęboki

talerz płaski średni

łyżka

posypane świeżymi

ziołami

mogą być również

podane w

specjalnych kubkach

platerowanych

Zupy zimne typu

consomme

w postaci galaretek

szklana czarka

(może zostać

umieszczona na

lodzie)

spodek

łyżeczka do herbaty

cytryna

mogą być również

podane na gorąco z

kanapkami z sera lub

sałatką z kurcząt

OGÓLNY PODZIAŁ ZUP ZE WZGLĘDU NA RODZAJ:

TECHNIKA

PODAWANIA ZUP

Rodzaj zupy Naczynie i sztućce Dodatki Uwagi

Zupy zapiekane

typu francuskiego

lub włoskiego z

dodatkiem tartego

sera

nelsonka

łyżka wazowa

średnia

talerz głęboki

talerz płaski

łyżka deserowa

Zupy jako dania

główne –

gulaszowe, rybne

typu bonillabaise

waza

łyżka wazowa

talerz głęboki

talerz płaski

łyżka

kawałki mięsa, bekon

lub ryby z dodatkiem

wina

mogą być podawane

w specjalnych

czarkach lub

ogrzewanych

kociołkach

INTERESUJĄCE ZUPY

Rybna typu bonillabaise

(czyt. bujabes) – zupa rybna, znana na

wybrzeżach Morza Śródziemnego, choć tylko

jedna jej odmiana, przyrządzana w okolicach

Marsylii zdobyła sławę światową. Do

przyrządzenia zupy wykorzystuje się różne

gatunki ryb morskich, czosnek, pomidory,

oliwę, pieprz i szafran. Po ugotowaniu zupy

przecedza się ją przez sito do wazy,

a gotowane w niej ryby, langusty i kraby podaje

się na osobnym półmisku. Do zupy

bouillabaise podaje się w Marsylii pieczywo

zwane marette.

TECHNIKA

PODAWANIA ZUP

INTERESUJĄCE ZUPY

Zupa typu consomme

Consommé to esencjonalny, klarowny wywar

pochodzący z kuchni francuskiej serwowany

często jakie pierwsze danie z warzywami, tzw.

rogalem czyli omletem ugotowanym na parze.

Consommé jest przygotowane na wywarze

mięsnym z dodatkiem warzyw i bukietem

przypraw, zawsze klarowany surowym

mielonym mięsem wołowym i białkiem jaj

kurzych.

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy podawane na talerzach

Zupy podaje się z prawej strony konsumenta, ustawiając się prawym bokiem do stołu, tak aby

lewa ręka z drugim talerzem była poza konsumentem. Talerz z zupą ustawia się na talerzu

płaskim lub bezpośrednio na stole. Łyżka powinna być położona wcześniej na stole z prawej

strony talerza lub może być przyniesiona z talerzem na tacy, w takim przypadku najpierw

stawia się talerz, a następnie kładzie się łyżkę. Nie wolno natomiast wkładać łyżki do zupy,

kłaść na talerzu płaskim lub przynosić jej w ręku. Do niektórych zup, takich jak żurek,

kapuśniak, barszcz zabielany, podaje się oddzielnie ziemniaki lub puree na talerzyku, który

ustawia się z prawej strony talerza nad łyżką. W talerzach podaje się przede wszystkim zupy

podprawione oraz zupy z dodatkami, takie jak: rosół z makaronem, bulion z kołdunami,

barszcz z uszkami, kura w rosole. Przy serwowaniu kury w rosole, układa się pełny komplet

sztućców, tj. widelec, nóż i łyżkę, a talerz z zupą musi być ustawiony na talerzu płaskim,

należy również pamiętać o podaniu dodatkowego talerzyka na odpadki.

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy podawane na talerzach

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy podawane w wazach

W wazach podaje się zupy doprawione , które kelner serwuje za pomocą łyżki wazowej na

talerze konsumentów. Kelner wykonuje przy tym następujące czynności:

- ustawia przed konsumentami podgrzane głębokie talerze i układa łyżki,

- przygotowuje wazę, stawiając ją na tacy lub talerzu wyłożonym serwetą płócienną,

- łyżkę wazową układa na tacy: zanurza ja w zupie w chwili nalewania na talerze,

- podchodzi z lewej strony konsumenta do stołu, trzymając wazę w lewej ręce, zbliża ją tuż

nad stołem do talerza, prawą ręką nalewa zupę, przenosząc ponad talerz łyżkę wazową.

Po nalaniu zupy kelner przechodzi do następnego konsumenta przy stole. Zupa z wazy może

być również serwowana metodą angielską. Podaje się tu podobnie jak przy serwowaniu

potraw – kelner serwuje zupę ze stolika pomocniczego lub wózka kelnerskiego. Praktykowane

jest również podawanie zup w wazie, z której konsument sam sobie nalewa na talerz. Kelner

podchodzi do stołu z lewej strony konsumenta, trzymając wazę w lewej ręce na tacce. Łyżka

wazowa powinna być ułożona na tacce obok wazy, skierowana trzonkiem do konsumenta.

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy podawane w wazach

Po nabraniu zupy przez konsumenta, kelner

przechodzi do następnego, a pozostałą w wazie zupę

kładzie na stole do dyspozycji konsumenta. Bardzo

często zupę jarzynową przygotowaną na francuski

bądź włoski sposób podaje się w specjalnym garnku

(nelsonka, w którym została przygotowana. Zupa ta

jest duszona, posypana serem - parmezanem

i zapiekana. Kelner ustawia nelsonkę z zupą na tacce

wraz z łyżką wazową. Przed podaniem zupy stawia

się przed konsumentem podgrzany talerz głęboki

i łyżkę. Powszechnie jest to praktykowane w

zakładach zamkniętych oraz ośrodkach wczasowych

- stawianie wazy z zupą na każdym stole

konsumenckim. Każdy obsługuje się sam. Należy

pamiętać o stawianiu wazy na talerzu lub tacy. Łyżka

wazowa może być w wazie.

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy nalewane z kubków/filiżanek

Podawanie zup w kubkach i przelewanie ich na talerz w obecności konsumenta można uznać za

najbardziej popularną formę serwowania, która znajduje zastosowanie przy obsłudze większych

grup, a szczególnie wycieczek, ponieważ sposób ten usprawnia obsługę. Przed podaniem, zupy

kelner powinien przygotować tacę, na której ustawia kubki z zupą uszkami zwróconymi w prawą

stronę (na jednej tacy nie powinno być więcej niż 6 kubków) oraz talerze głębokie, podgrzane,

stawiając je przed konsumentami. Zupę należy przelewać bardzo ostrożnie, aby nie rozlać. Do

konsumenta podchodzi się z prawej strony, stojąc bokiem do stołu, przy czym lewą ręką z tacą

odchyla się lekko do tyłu. Ręką prawą ujmuje się kubek za uchwyt, przenosi ponad talerz

konsumenta i lekko przechyla w stronę środka stołu. Zupę przelewa się trzymając kubek nisko nad

emblematem, obracając nim w kierunku konsumenta. W czasie nalewania należy zwracać uwagę,

aby kluski lub ziemniaki nie wypadły, lecz wlewały się powoli razem z płynem. Dlatego też należy

unikać gwałtownych ruchów i uważać, aby podczas podnoszenia kubka nie poplamić obrusa. W

zakładach gastronomicznych wyższych kategorii kubki z zupą przenosi się na tacy do stolika

pomocniczego, z którego pobiera się każdy kubek oddzielnie. Stawiając go na talerzyku lub

specjalnej tacy, podchodzi się z prawej strony do konsumenta i nalewa zupę do konsumenta ku

przeciwległemu brzegowi talerza. W czasie nalewania kelner trzyma tacę w lewej ręce, zbliża ją do

talerza, osłaniając w ten sposób klienta przed ewentualnym oblaniem go.

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy nalewane z kubków/filiżanek

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy podawane w bulionówkach i filiżankach

Zupy czyste, takie jak barszcz, bulion, oraz niektóre chłodniki podaje się w bulionówkach o dwóch

uszkach. Dodatki występujące przy tego rodzaju zupach podaje się zawsze oddzielnie. Bulionówkę

stawia się na talerzu, który należy wyłożyć serwetką papierową. Łyżkę deserową zawsze kładzie się

z prawej strony. Przygotowaną bulionówkę wraz z zupą ustawia się przed konsumentem w ten

sposób, aby uszka były ustawione równolegle do krawędzi stołu. Jako dodatki do zup czystych

podaje się paszteciki, diablotki oraz żółtka. Diablotki i paszteciki układa się na oddzielnym talerzu

i ustawia się z lewej strony bulionówki, jeżeli podaje się dodatkowo widelczyk, to należy dodatki

wraz z nim ustawić z prawej strony. Żółtka podaje się w kieliszku do jajka, zawsze z lewej strony.

Konsument wlewa żółtka do zupy lewą ręką, a prawą – rozprowadza je w bulionówce. Zupy kremy,

jak również zupy czyste mocne typu consomme (mocny rosół) z dodatkiem pokrojonego mięsa,

podprawione żółtkiem podaje się w specjalnych filiżankach porcelanowych z jednym uszkiem

w ilości 150-200g. Filiżanki ustawia się na talerzach wyłożonych serwetkami papierowymi wraz

z łyżeczkami deserowymi, które układa się z prawej strony na talerzykach. Uszko filiżanki powinno

być zwrócone w lewą stronę konsumenta. Groszek ptysiowy (tj. profitrolki) do kremów podaje się

w ostatniej chwili w celu zachowania ich świeżości i kruchości. Można też wsypać ten dodatek przy

konsumencie po ustawieniu filiżanek na stole (prawą ręką z prawej strony konsumenta) lub na

stoliku pomocniczym.

TECHNIKA

PODAWANIA ZUP

SERWOWANIE ZUP - Zupy podawane w bulionówkach i filiżankach

Zupy specjalne, takie jak: zupa z przepiórczych jaj, z żółwia,

z wieloryba, itp., podaje się w małych porcelanowych

filiżankach wraz z łyżeczką do mokki. Filiżankę stawia się na

małym talerzyku bez serwetki wraz z łyżeczką z prawej strony.

Tak przygotowaną filiżankę kelner podaje konsumentowi

(z prawej strony) uszkiem zwróconym również w prawą stronę.

Do tych zup podaje się dodatki takie jak: szparagi, grysik,

bardzo drobne kluseczki, paski mięsa, szpik, przepiórcze jaja

itd. Najbardziej wykwintnym sposobem jest podawanie zup

w platerowych kubkach, które stawia się na małych talerzach

uszkami skierowanymi w lewą stronę. Z prawej strony należy

ułożyć łyżkę deserową. W kubkach tych podaje się przede

wszystkim zupy podprawione śmietaną i żółtkiem, zupy

jarzynowe- kremy oraz chłodniki. Bulionówek, filiżanek oraz

platerowych kubków z zupą nie należy przenosić

bezpośrednio w ręku, lecz zawsze na tacy.

TECHNIKA

PODAWANIA ZUP

Sposoby podawania zup, w zależności od sposobu ich przygotowania

TECHNIKA

PODAWANIA ZUP

Zupa jarzynowa

Gorącą zupę z dużą ilością jarzyn wlewamy

na podgrzany talerz lub do bulionówki,

ustawiamy na odpowiednim płaskim talerzu.

Posypujemy zupę natką pietruszki, można

zabielić śmietaną. Stawiamy przed

konsumentem podając z prawej strony.

Serwis niemiecki – talerzowy.

Zupa rakowa

Na dno filiżanki układamy szyjki rakowe,

zalewamy zupą. Na wierzchu kapiemy

kroplę śmietany i rozprowadzamy ją

fantazyjnie wykałaczką lub cienkim nożem.

Filiżankę ustawiamy na spodku wyłożonym

serwetką, filiżankę dekorujemy szyjką

rakową i podajemy z łyżeczką do kawy.

Serwis niemiecki – talerzowy.

Sposoby podawania zup, w zależności od sposobu ich przygotowania

TECHNIKA

PODAWANIA ZUP

Zupa gulaszowa

Zwyczajowo podawana w kociołku

z podgrzewaczem i małą chochelką, którą

konsument sam nalewa sobie zupę na

talerz. Często podawana z pieczywem lub

„paluchami” z ciasta francuskiego lub

kruchego. Bardzo dekoracyjna forma

podania.

Serwis mieszany.

Chłodnik z boćwiną

Do bulionówki lub na głęboki talerz (nie

podgrzane) włożyć rozdrobnione jajko,

ogórek, rzodkiewkę oraz jabłko. Całość

zalać przygotowanym chłodnikiem.

Podawać chłodne.

Serwis niemiecki – talerzowy.

Sposoby podawania zup, w zależności od sposobu ich przygotowania

TECHNIKA

PODAWANIA ZUP

Zupa bonillabaise

Gorącą zupę można podać czystą na talerzu

lub w bulionówce. Na osobnym talerzu

podać grzanki natarte czosnkiem. Ryby

i owoce morza podać w oddzielnym

naczyniu obok grzanek. Zupę można

posypać drobno pokrojonym szczypiorkiem

lub piórkami świeżej trybuli. Nakrycie

uzupełnić o sztućce do ryby.

Serwis mieszany niemiecki i francuski.

Barszcz z diablotką

Barszcz podgrzany (nie wolno zagotować,

gdyż straci kolor) przelewamy do bulionówki

i serwujemy na spodku wraz z łyżką do

bulionów. Na osobnym spodku podajemy

diablotkę (wypiek z francuskiego lub

kruchego ciasta w kształcie krążka lub

pałeczki, podawany do bulionu lub

barszczu).

Serwis niemiecki – talerzowy.

Czynności, jakie trzeba wykonać przy podawaniu zup czystych – przykład:

• blat przykrywamy filcem i mocujemy,

• układamy obrus, rozprostowujemy ewentualne fałdy,

• układamy napperon w odpowiednim kolorze,

• w części centralnej stołu umieszczamy: menaż, element dekoracyjny np.: wazonik ze świeżymi

kwiatami,

• układamy wypolerowane sztućce (do zupy czystej wystarczy odpowiednia łyżka),

• ustawiamy szkło niezbędne do posiłku np.: kieliszki do wina, goblet,

• naprzeciw miejsca konsumenta ustawiamy płaski talerz, na którym możemy później postawić

głęboki talerz z zupą, w czasie oczekiwania na serwis na talerzu powinna znajdować się

dekoracyjnie ułożona płócienna serwetka,

• z lewej strony nakrycia możemy podać ewentualnie pieczywo na życzenie konsumenta.

TECHNIKA

PODAWANIA ZUP

(zakładamy, że stół jest nie nakryty, nagi drewniany blat...)

Dziękuje

BIBLIOGRAFIA:

 1. http://pl.wikipedia.org

 2. R.Szajna, D.Ławniczak, A.Ziaja, Obsługa konsumenta cz.1, rea 2008

 3. Vademecum Kucharz&Gastronom, rea 2007

TECHNIKA

PODAWANIA ZUP

