	PERIODE N°
	Réaliser de façon rationnelle et logique les préparations préliminaires,

y compris réaliser les tailles de base
	Atelier Expérimental

N°

	OBJECTIFS de découverte
	LES PRÉPARATIONS PRÉLIMINAIRES

Laver et éplucher les légumes
Monder
Trier, équeuter des fines herbes et de la salade,
Réaliser des pluches
Effiler, effilandrer, écosser, dérober
	LES TAILLES

Préparer des fines herbes, de l’ail (dégermer, concasser, hacher, ciseler)
Tailler en quartiers, escaloper
Tailler en quartiers des artichauts
Tailler des pétales de tomates

	Critères et

indicateurs de

performance
	• Les techniques préliminaires sont conformes aux normes professionnelles en utilisant le matériel approprié.

• Le travail est ordonnancé de façon logique.

• La tenue professionnelle est adaptée aux travaux demandés.

• Les températures de travail et de stockage sont respectées en fonction des produits

	PROTOCOLE EXPERIMENTAL N°2 – temps requis : 60 minutes
6 groupes de 2 élèves
Matériels

Couteau d’office, économe, balances, plaques à débarrasser, thermomètre laser
Risques et précautions
Risque de coupure lors de l’utilisation des couteaux

Matières d’œuvre

Fruits et légumes divers (pas obligatoirement les mêmes pour chaque groupe)
Données

(pré-requis)
Cuisine : Les couteaux et leurs utilisations

 Le vocabulaire culinaire de base

Hygiène : Bonnes pratiques d’hygiène
Ce que je fais (réalisation)

Ce que j’observe (résultat)

Ce que je peux dire (conclusion)

Exp 1. Réceptionner les légumes.
Comparer le bon de commande et les produits livrés. Annexe 1
Compléter sur le bon de commande les remarques éventuellement constatées.
Exp 2 :1 Laver les légumes sauf la salade et le poireau.
 2 Laver la salade

La moitié dans de l’eau très fraiche

L’autre moitié dans de l’eau à 37°C et du vinaigre blanc (dilution 1%)
3 Laver le poireau
Exp 3. Préparations préliminaires
1 Mettre en place le poste de travail
2 Eplucher les pommes de terre

3 Eplucher les pommes

4 Eplucher les carottes
Avez-vous prévus suffisamment de matériels ?
.

Avez- vous pris des mesures particulières concernant les pommes de terre et les pommes (fruits).
Exp 4 Apprêter les matières 1 ères
Dégermer une gousse d’ail

Equeuter les haricots verts

Hacher la moitié du persil

Hacher l’autre moitié en épongeant l’eau avec du papier absorbant.

Enlever le pédoncule des tomates
Pourquoi ?

Pourquoi ?

Comparer les résultats

Exp 5 Apprêter les tomates

Mise en place

Faire bouillir une petite russe d’eau
Préparer une petite calotte avec des glaçons et de l’eau

1 ère tomate : inciser la peau en croix

Plonger la tomate 30 secondes dans l’eau bouillante et refroidir dans la glaçante 30 secondes, réserver.

2 eme tomate : éplucher la tomate avec un économe
Comparer les résultats
Exp 7 Tailler découper
Carottes :
1 A l’aide d’un éminceur tailler la carotte en deux dans le sens de la longueur le plus précisément possible.

2 A l’aide de l’office tailler la carotte en deux dans le sens de la longueur le plus précisément possible.

Observations :
Observations :.
Exp 6 Tailler découper
Pommes de terre :

1 Tailler avec l’éminceur des tranches de pommes de terre de 0.2 cm très régulières

2 Tailler avec la mandoline des tranches de pommes de terre de 0.2 cm très régulières

3 Tailler avec le coupe-légumes des tranches de pommes de terre de 0.2 cm très régulières

Observations :
Observations :
Observations :
Ce que je retiens (règles de base)

	Prolongement
	Questionnement : La réalisation des préparations préliminaires est elle identique dans tous les restaurants (concepts de production)

	
	

Fiche de synthèse
	PERIODE N°
	C21 Réaliser de façon rationnelle et logique les préparations préliminaires,

y compris réaliser les tailles de base
	Atelier Expérimental

N°
Date :

	La définition des termes culinaires courants

Trouver les termes correspondants
Termes culinaires

Variantes produits
Définitions

Légumes : carotte, pommes de terre, oignon, échalote, cardon, céleri branche, asperge,

Mini-légumes

Eliminer les parties non comestibles d’un aliment.
Tomate, poivron

 Fruits : raisin

Amandes, pistaches, prunes, pêches

Eliminer la peau de certains légumes ou fruits soit en les plongeant dans l’eau bouillante et en les rafraichissant immédiatement

Soit en les passant au four très chaud

Légumes : épinard, oseille, cresson, haricot-vert
Eliminer les parties dures (queues) de certains légumes.
Légumes frais

Salades, herbes, ...

Nettoyer à l’eau les fruits et légumes et éliminer les parties sableuses ou terreuses.
Herbes

Légumes secs
Eliminer les parties abimées ou non comestibles de certains aliments.
Légumes tiges : céleri branche, cardons, rhubarbe
Oter tous les fils ou les filandres des légumes particulièrement filandreux
Haricots verts

Eplucher des haricots verts en éliminant les parties filandreuses Ou détailler des amandes ou pistaches en fines lamelles

Légumes : petit-pois, haricots en grains, fèves
Eplucher les graines des légumineuses

Trouver les définitions correspondantes aux termes culinaires
	Termes culinaires
	Variantes produits
	Définitions

	Peler à vif
	Pamplemousse, agrumes.
	

	Evider
	Tomates, tronçon de courgette
	

	Tourner
	Artichaut
	

	Dégorger
	Concombre
	

	Eplucher, botteler
	Asperges
	

