

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

La cuisine française

Fiche de travail - étudiant

Georges Auguste Escoffier (1846 – 1935) – un chef cuisinier, restaurateur, auteur culinaire français, a influencé les générations suivantes. Il était le premier cuisinier à devenir officier de la Légion d'honneur. Il a développé le concept de brigade de cuisine (chef, sous-chefs, chef de partie – un saucier, un poissonier, un rôtisseur, un pâtissier..., aides cuisiniers). Il est à la naissance de l'Hôtel Ritz avec son compagnon César Ritz à Paris en 1898, il collabore avec la firme Maggi et conseille ses produits (condiments, bouillons aux maîtresses de maison.

Il a créé de nombreux plats connus aujourd'hui comme par ex. "crêpes Suzette" (sauce à base de beurre, sucre caramélisé et jus d'orange):

crêpes Suzette

2. pot-au-feu cuit

Chaque région française a sa particularité gastronomique: (bouillabaisse en Provence-Alpes-Côte d'Azur, coquilles Saint-Jacques en Normandie, pâté aux pommes de terre en Auvergne, choucroute ou kouglof en Alsace ...)

En France on mange	le petit déjeuner
	le casse-croûte
	le déjeuner
	le goûter
	le dîner

Tradition viticole française: vins blancs

vins rouges vins jaunes vins de paille Au restaurant

- be demander la carte = la liste de tout ce que le restaurant propose à manger
- ➤ le menu la majorité des restaurants français proposent un ou plusieurs repas à prix fixe, solution plus économique basée sur un choix limité. Un menu se compose en général de:
 - √ un hors d'oeuvre (= une entrée),
 - ✓ un plat principal
 - ✓ un fromage et/ou un dessert
- on commande donc un menu ou à la carte
- payer l'addition = la note

Il faut **laisser un pourboire** au garçon ou à la serveuse si **le service** n'est pas compris Le plus souvent le service (à raison de 15%) est déjà compris dans tous les prix que vous voyez sur la carte, et dans l'addition que le serveur vous présente = le couvert

Activités:

- Vous déjeunez au restaurant ou vous préférez manger au foyer / à la maison?
- Vous commandez une entrée/ le potage, le plat principal, le dessert et le café?
- Vous venez au restaurant assez souvent?
- Savez-vous faire la cuisine?
- Présentez votre recette de cuisine préférée.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

La cuisine française

Fiche de travail - professeur

Georges Auguste Escoffier (1846 – 1935) – un chef cuisinier, restaurateur, auteur culinaire français, a influencé les générations suivantes. Il était le premier cuisinier à devenir officier de la Légion d'honneur (Řád čestné legie). Il a développé le concept de brigade de cuisine (chef, sous-chefs, chef de partie *– un saucier, un poissonier, un rôtisseur, un pâtissier...*, aides cuisiniers).

Il est à la naissance de l'Hôtel Ritz avec son compagnon César Ritz à Paris en 1898, il collabore avec la firme Maggi et conseille ses produits (condiments, bouillons aux maîtresses de maison.

Il a créé de nombreux plats connus aujourd'hui comme par ex. "crêpes Suzette" (sauce à base de beurre, sucre caramélisé et jus d'orange):

crêpes Suzette

Le plat originaire de France est le traditionnel <u>pot-au-feu</u> (de la viande de boeuf cuisant longuement à feu doux – "mijoter" dans un bouillon aromatisé par des légumes – carotte, navet (vodnice), poireau, pomme de terre, oignon et céléri, parfois de la racine du persil, du bouquet garni le thym, le laurier, le vert de poireau, le persil, la sarriette (saturejka), la sauge (šalvěj), le romarin, la coriandre, l'origan et des épices – sel, poivre noir, clous de girofle (hřebíček)

2. pot-au-feu cuit

Chaque région française a sa particularité gastronomique: (bouillabaisse en Provence-Alpes-Côte d'Azur, coquilles Saint-Jacques en Normandie, pâté aux pommes de terre en Auvergne, choucroute ou kouglof – bábovka en Alsace ...)

En France on mange	le petit déjeuner
	le casse-croûte
	le déjeuner
	le goûter

Tradition viticole française: vins blancs

vins rouges vins jaunes vins de paille Au restaurant

- be demander la carte = la liste de tout ce que le restaurant propose à manger
- ➤ le menu la majorité des restaurants français proposent un ou plusieurs repas à prix fixe, solution plus économique basée sur un choix limité. Un menu se compose en général de:
 - √ un hors d'oeuvre (= une entrée),
 - ✓ un plat principal
 - ✓ un fromage et/ou un dessert
- on commande donc un menu ou à la carte
- payer l'addition = la note

Il faut **laisser un pourboire** au garçon ou à la serveuse si **le service** n'est pas compris Le plus souvent le service (à raison de 15%) est déjà compris dans tous les prix que vous voyez sur la carte, et dans l'addition que le serveur vous présente = le couvert

Activités:

- Vous déjeunez au restaurant ou vous préférez manger au foyer / à la maison?
- Vous commandez une entrée/ le potage, le plat principal, le dessert et le café?
- Vous venez au restaurant assez souvent?
- Savez-vous faire la cuisine?
- Présentez votre recette de cuisine préférée.

Zdroje: