	课题序号
	第三章
	授课班级
	103烹饪1、2、3、4、5班

	授课课时
	2
	授课形式
	主题教学、讲授、启发式讨论法、案例教学法等

	授课章节

名称
	主题三 宴席菜品的设计

	使用教具
	多媒体、教案、教材、黑板擦、黑板、粉笔、课件

	教学目的
	知识目标：熟悉和了解冷蝶类的设计要求、热炒大菜的设计要求、饭点蜜果的设计要求、宴席的排菜格局等方面的知识；

能力目标：掌握冷蝶类的设计要求和方法、热炒大菜的设计要求和方法、饭点蜜果的设计要求和方法、宴席的排菜格局和方法等方面的能力；
情感目标：热爱博大精深的中国饮食文化，通晓宴席设计，增加学习烹饪专业的信心，更加钟爱烹饪专业。

	教学重点
	冷蝶类的设计要求、热炒大菜的设计要求、饭点蜜果的设计要求、宴席的排菜格局

	教学难点
	热炒大菜的设计要求、宴席的排菜格局

	更新、补

充、删节

内容
	无

	课外作业
	课后习题：P.50. 1——13选择

	教学后记
	加强训练让学生学会冷菜类的设计，合理地配置各类食品，使之成为有机统一的整体，具有较高的食用价值和观赏价值

授课主要内容或板书设计

	主题三 宴席菜品的设计
任务一 熟悉和了解冷蝶类的设计要求、

任务二 热炒大菜的设计要求、

任务三 饭点蜜果的设计要求、

任务四 宴席的排菜格局

课 堂 教 学 安 排

	教学过程
	主 要 教 学 内 容 及 步 骤

	
	复习提问：

 P.38. 1——7选择
引入新授：
主题三 宴席菜品的设计
任务一 冷蝶类的设计要求
1、 手碟的配置

手碟，又称手干、到奉、高摆，铺垫、茶席、果席等，主要由香茗、果品、蜜铺、糕饼、瓜子、糖果等灵活配成。手碟要求至精量少、干稀配套，他可供宾主品茗谈心，还能松弛开席前焦急等待迟到客人的烦躁心理，是早来的客人得到应有的接待。
2、 首汤的配置

首汤，又称“开席汤”，系由海米、虾仁、鱼丁等鲜嫩原料用鲜汤汆成，略成羹状。它口味清淡、鲜醇味美、多用于开席前清口润喉，取用多少悉听尊便。

3、 单碟的配置

单碟，又称“独蝶”、“围碟”，系指由一种冷菜装成的冷碟。各单碟之间，应交错变换，避免用料、技法、色泽和口味的重复。在中、高档宴席中，单碟若与主碟同上，则称“围碟”，其用量较精，主用用来烘托主碟。

4、 双拼、三镶的配置

（1） 双拼

双拼又名“对镶”，是由分量相当的两种冷菜拼成的冷碟。这类冷碟在用料、形状和色泽上都应协调，还须讲究口味和质地的配合。味型丰富、色泽和谐、刀面协调，质地多变，是双拼冷拼冷盘的基本要求。

（2） 三镶

三镶又称“三拼盘”，是由分量相当的三种冷菜拼成的冷碟，同样注重色泽、口味、质感和刀面的配合。三镶取料精，档次高，更讲究色、质、味、形、器的配和，多是4~6道一组，应用于中高档宴席。

五、什锦拼盘的配置

伸进拼盘，又称“大拼盘”、“什锦大拼”，是将多种类别、味型和色彩的冷菜拼置在一个器皿中的大型冷盘。

六、主碟和围碟的配置

主碟，又叫花蝶、彩拼、工艺冷碟或看盘。它运用装饰艺术和刀技造型，在盘中酿拼山水，建筑、器物或图案，用12英寸以上的圆盘、腰盘、方盘、菱形盘或异形盘装成。主碟的设计牵涉立意、命名、题材、风格、选料、构图、定型、设色诸方面，必须与宴会主题相一致，像庆婚用鸳鸯戏水，贺寿用松鹤延年，中秋用故乡月明，团结用吉庆有余，迎宾用满园春色，祝捷用金杯闪光，等等。
第一节总结：冷跌的设计要求分为手碟的配置，首汤的配置，单碟的配置，双拼、三镶的配置，，什锦的配置，主碟和围碟的配置。宴席是菜品的组合艺术，故而宴席设计的实质，就是如何合理的配置各类食品，使之成为有机统一的整体，具有较高的使用价值和观赏价值。
任务二 热炒大菜的设计要求
一．热炒大菜设计的三个方面
二．热炒大菜设计的配置

三．热炒大菜设计的使用价值

四．热炒大菜设计的观赏价值

五．热炒大菜设计的艺术价值

1、 热炒菜的配置

热炒菜有单炒（炒一种）、双炒（炒两种）和三炒（炒三种）之分。热炒菜的制法主要有炒、爆、熘、炸、烹等，其共同点是：成菜迅捷、嫩脆爽口。“菜完汁干”是热炒菜的成菜特点之一。

编排热炒菜时，需考虑菜式的多样化，各道热炒之间，应避免色、质、味、形的单调重复。各道热炒要注意先后顺序，质优者宜先，质次者宜后，可突出名贵原料；清淡者宜先，浓厚、宜后，可防止味的相互抑制。

2、 头菜的配置

头菜，系指宴会席中规格最高的菜品，常用烤、扒、烩、蒸等技法制作，排在所有大菜最前面，统率全席。按照传统习惯，不少宴席的名称是根据头菜的主料来命名的。

鉴于头菜的特殊地位，配置时应注意三点：首先，头菜的烹饪原料应是山珍海味，或常见原料中的优良品种，其成本约热菜成品的五分之一~三分之一。其次，头菜应与宴会性质、规格、风味相协调。再次，头菜地位应醒目，盛器要大，如大盆、大碗、大盘，最好在12英寸以上；宜用整料制作或大件拼装，装盘丰满，注意造型；名贵者可分份上桌。

3、 热荤的配置

热荤多由鱼虾菜、禽畜菜、蛋奶菜以及山珍海味组成，常与素菜、甜食、汤品联为一体，共同护卫头菜，并构成整桌宴席的正菜。

配置热荤，首先，应处理好它与头菜的关系。热荤的用料，应视宴席规格而定，但是不论其档次如何，都不能超过头菜。其次，各道热荤之间也要搭配合理，原料、口味、质地和烹法彼此协调，既要避免重复，又要考虑成本核算。再次，热荤的制作可以灵活选用烧、焖、蒸、炸、汆、烩、扒等技法。有些热荤汤汁较宽，需选容器较大的器皿；有些热荤适于加热后补充调味。

4、 甜菜的配置

甜菜（含甜汤、甜羹）泛指一切甜味菜品。甜菜用料多选用果蔬菌耳或畜肉蛋奶。甜菜应用于宴席，可起到改善营养，调剂可味、增加滋味，解酒醒酒的作用。宴席可配甜菜1~2道，品种需新颖，档次要相称。

5、 素菜的配置

宴席大菜切不可忽视素菜。素菜有两种，一为纯素，二为花素。纯素指主料、配料和调料均为植物性原料，不沾任何荤腥，如植蔬四宝、香菇菜心；花素指主要原料为素料，调料、配料（含用汤）可以兼及荤腥，如开水白菜、耗油生菜。

6、 汤菜的配置

1、 二汤

二汤定名与清代，由于满人宴席头菜多为烧烤，为了爽口润喉，头菜后往往要配道汤菜，因其在大菜重排在第二位，故名二汤，如清汤燕菜、推纱望月之类。二汤多由清汤制成，使用头碗盛装。

2、 座汤

座汤是宴席中规格最高的汤菜，通常排在大菜的最后面，行业里称为“押座菜”或“镇席汤”。为了不使汤味重复，若二汤为清汤，座汤就用奶汤，反之亦然。座汤可用品锅盛装，冬季常用火锅替代。

汤菜的配置原则是，一般宴席仅配座汤，中高档宴席加配二汤。

任务二总结：热炒大菜的设计要求主要分为：热炒菜的配置，头菜的配置，热荤的配置，甜菜的配置，素菜的配置，汤菜的配置。菜品讲究营养均衡，荤素搭配。
作业：课后习题3、4、5

任务三 饭点蜜果的设计要求
一．饭店蜜果设计的三个方面

二．饭店蜜果设计的配置

三．饭店蜜果设计的使用价值

四．饭店蜜果设计的观赏价值

五．饭店蜜果设计的艺术价值

1、 饭菜的配置

饭菜，又称“小菜”、“香食”，与冷蝶、热炒、大菜等下酒菜相对，系指饮酒后用以佐饭的菜肴。

2、 席点、小吃的配置

1、 席点

席点即宴席点心。一要与菜肴的质量相匹配，与宴会档次相一致；二要与宴会的形式相适应。三要考虑季节性，夏秋多配糕、糰，冬春多配饼、酥；四要考虑与菜品之间口味、质的的配合；五要考虑席点形态的变化，宴席档次越高，点心越要做的精致小巧，越要注意点心之间的搭配；六要按各地的习尚安排上菜顺序，宴席点心即可化整为零注意穿插与大菜之间，也可聚零为整，一同上席。

2、 小吃

小吃全国各地都有，风格各异，地方性强。普通宴席一般不配小吃，风味宴席则很重视它。小吃打多排再大菜之后，充当主食。配置的小吃，也应当是当地名特品种，一般1-2道，咸甜、干稀、冷热兼顾。

3、 果品的配置

宴席用水果主要指鲜果，一般应选配时令佳果和著名品种，每席配置1~2道，成色要鲜，品质要优，还需加工处理，摆成图案，置于水果盘中，以便增色添香，清口开胃，解腻醒酒。

4、 蜜脯的配置

蜜脯指蜜饯和果脯。蜜饯果脯在现代宴席中应用较少，只有少数特色风味宴席仍在使用。配置蜜饯与果脯，须用3~4英寸小碟盛装，4道一组，用于开席前或收席后。

5、 茶的配置

宴席用茶实有两类。一是纯茶，二是混合茶。茶的配置，通常只选一种，有时也可数种齐备，凭客选用，开席前或收席后都可以安排。陪茶应尊重客人的风俗习惯。

任务三总结：饭菜，又称“小菜”、“食香”，与冷蝶、热炒、大菜等下酒菜相对，细指饮酒后用一佐饭的菜肴。宴席点心的设计注重与菜肴的质量相匹配，与宴会的档次相一致；与宴会的形式相适应。
作业：课后习题3、4

任务四 宴席的排菜格局
一、宴席的排菜格局设计的四个种类

二、宴席的排菜格局设计的配置

三、宴席的排菜格局设计的使用价值

四、宴席的排菜格局设计的观赏价值

五、宴席的排菜格局设计的艺术价值

1、 北方型上菜顺序

其包括华北、东北、西北的大部分地区，其主要形式是冷荤（有时也带果碟）——热菜（以大件带熘炒的形式组合）——汤点（面食为主体，有时也跟在大件之后）。北方型的酒宴格局比较朴实，菜名一目了然，数量也是因需而定，讲究实效，不一定追求吉数和强调单双，反映了中原大地饮食文化的特质——古朴、自然、大方、庄重。

二、西南型上菜程序
其主要包括川、贵、云、渝3省一区和藏北，其基本形式是冷菜（彩盘带单碟）​——热菜（一般不分热炒与大菜）——小吃（1~4道）——饭菜（以小炒和泡菜为主）——水果（多用当地名品）。西南型酒宴格局往往带有浓厚的民间生活气息，菜品简洁醒目，突出名特物产，价廉物美，颇耐品尝。

三、华东型上菜顺序

华东型上菜主要集中在上海、江苏、浙江、安徽，还有江西、湖北、湖南的部分地区，其常见形式是冷蝶（多系双数）——热炒（也为双数）——大菜（含头菜、二汤、荤素大菜、甜品与座汤）——饭店（米、面兼备）——茶果（数量是席面而定）。华东型酒宴格局比较注重情韵和文采，菜式秀丽，讲究层次，突出鱼米之乡的特色，并时常融注诗情画意与典故传闻。

四、华南型上菜顺序

其主要包括广东、广西、海南与香港、澳门，福建和台湾也受影响，主要形式是开席汤——冷盘——热炒——大菜——饭点——时果。华南型酒席格局与热带气候的要求相适应，菜名艳美，用料珍奇，席面精巧，档次一般较高，很讲究“吉言”与时序，服务更细上乘，商品经济的色彩最为鲜明。

任务四总结：我国地域辽阔、民族众多，饮食风俗千姿百态，宴席格局种类万千。所以，俗谚说：“席无定势，因客而变。”但是，在同一地域、同一人群中，相同类别的宴席，其格局是相对稳定的。
作业：课后习题5

本主题总结：任务一熟悉和了解冷蝶类的设计要求；任务二热炒大菜的设计要求；任务三饭点蜜果的设计要求；任务四宴席的排菜格局 。
作业：P.50. 1——13 选择

