
T.C.
MİLLÎ EĞİTİM BAKANLIĞI

YİYECEK İÇECEK HİZMETLERİ

MENÜ SİPARİŞİ ALMA

Ankara, 2018

• Bu modül, Mesleki ve Teknik Eğitim okul / kurumlarında uygulanan
Çerçeve Öğretim Programlarında yer alan yeterlikleri kazandırmaya
yönelik olarak öğrencilere rehberlik etmek amacıyla hazırlanmış bireysel
öğrenme materyalidir.

• Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.

• PARA İLE SATILMAZ.

AÇIKLAMALAR ... iv
GİRİŞ ... 1
ÖĞRENME FAALİYETİ-1 ... 3
1. MENÜ TAKDİMİ .. 3

1.1. Menü Kartı .. 4
1.1.1. Menü Kartlarının Yapısı .. 4
1.1.2. Yiyecek Menüleri .. 6
1.1.3. İçecek Menüleri ... 6

1.2. Aperatifler ... 6
1.2.1. Menü Yemekleri Hakkında Bilgi Verirken Dikkat Edilecek Hususlar 7

1.3. Menü Çeşitleri ... 7
1.3.1. Klasik Menü .. 7
1.3.2. Modern Menüler .. 9

1.4. Menü Kartı Hazırlama .. 10
1.4.1. Yiyecek Menü Kartı Hazırlama ... 10
1.4.2. İçecek Menü Kartı Hazırlama .. 10
1.4.3. Özel Günler İçin Menü Kartı Hazırlama ... 11

DEĞERLER ETKİNLİĞİ .. 12
UYGULAMA FAALİYETİ .. 13
ÖLÇME VE DEĞERLENDİRME .. 14

ÖĞRENME FAALİYETİ-2 ... 15
2. YİYECEK SİPARİŞİ ALMA .. 15

2.1. Menüde yer alan yemeklerin özelliklerini... 16
2.1.1. Menü Yemeklerinin Pişirme Usulleri .. 16
2.1.2. Menü Yemeklerinin İçerikleri ... 17
2.1.3. Menüdeki Yemeklerin Pişme Süreleri ... 18

2.2. Yemek Siparişi Alma .. 18
2.2.1. Sipariş Alırken Uygulanan Görgü Kuralları .. 19
2.2.2. Başlangıç Yemeklerin Siparişini Almak.. 20
2.2.3. Ana Yemeklerin Siparişini Almak ... 21
2.2.4. Salata Siparişi Almak .. 21
2.2.5. Yemek Satışlarını Artırma ... 21

2.3. Siparişleri Kaydetme ... 21
2.3.1. Manuel Kayıt ... 21
2.3.2. Elektronik Kayıt .. 23
2.3.3. Siparişlerde Kullanılan Kısaltmalar ... 24

2.4. Siparişlerin Takibi ... 27
2.4.1. Servis Sırası ... 28
2.4.2. Siparişleri Koordine Etmek ... 28
2.4.3. Yemek Gruplarının Zamanlaması .. 28

2.5. Siparişe Göre Kuver Düzenleme ... 29
UYGULAMA FAALİYETİ .. 31
ÖLÇME VE DEĞERLENDİRME .. 33

ÖĞRENME FAALİYETİ-3 ... 34
3. İÇECEK SİPARİŞİ ALMA.. 34

3.1. Menü İçecekleri .. 34
3.1.1. Aperatif Menü İçecekleri ... 34
3.1.2. Vokal Menü İçecekleri .. 34
3.1.3. Digestive Menü İçecekleri ... 34

İÇİNDEKİLER

 i

3.2. İçecek Siparişi Alma ... 35
3.2.1. Aperatif İçeceklerin Siparişini Alma ... 35
3.2.2. Vokal İçeceklerin Siparişini Alma ... 35

3.3. İçecek Satışlarını Artırma Teknikleri .. 36
3.4. Siparişleri Kaydetme ... 36

3.4.1. Manuel Kayıt ... 36
3.4.2. Elektronik Kayıt .. 37
3.4.3. Siparişlerde Kullanılan Kısaltmalar ... 37

3.5. İçecek Siparişlerinin Takibi .. 37
UYGULAMA FAALİYETİ .. 38
ÖLÇME VE DEĞERLENDİRME .. 39

ÖĞRENME FAALİYETİ-4 ... 40
4. KAHVALTI VE İÇECEK ÇEŞİTLERİ ... 40

4.1. Kahvaltı Çeşitleri .. 40
4.1.1. Continental Kahvaltı .. 40
4.1.2. Viyana Kahvaltısı .. 41
4.1.3. Türk Kahvaltısı .. 41
4.1.4. İngiliz Kahvaltı .. 42
4.1.5. Amerikan Kahvaltı... 43

4. 2. Kahvaltı İçecekleri ... 43
4.2.1. Çayın Tanımı ... 43
4.2.2. Çayın Tarihçesi ... 43
4.2.3. Çayın Özellikleri .. 44

4.3. Kahvaltı Ekstra Yiyecek ve İçecekleri .. 45
4.4. Kahvaltı Ekstra Yiyeceklerin Servisi .. 46
4.5. Kahvaltı Ekstra İçeceklerin Servisi ... 47
UYGULAMA FAALİYETİ .. 49
ÖLÇME VE DEĞERLENDİRME .. 51

ÖĞRENME FAALİYETİ 5 ... 52
5. DESSERT SİPARİŞİ ALMA ... 52

5.1. Menüde Yer Alan Dessert Özellikleri ... 52
5.1.1. Tatlılar ve Pastalar ... 53
5.1.2. Peynirler ... 54
5.1.3. Meyveler ve Meyve Salataları ... 56
5.1.4. Dondurmalar .. 56

5.2. Dessert Siparişi Alma.. 56
5.3. Siparişleri Kaydetme ... 57
5.4. Siparişlerin Takibi ... 57
5.5. Siparişe Göre Kuver Düzenleme ... 57
UYGULAMA FAALİYETİ .. 59
ÖLÇME VE DEĞERLENDİRME .. 60

6. APERATİF SİPARİŞİ ALMA ... 61
6.1. Menüde Yer Alan Aperatif Yiyecek Özellikleri .. 61

6.1.1. Aperatif Pişirme Özellikleri ... 61
6.1.2. Menü Yemeklerinin İçerikleri ... 62
6.1.3. Menüdeki Yemeklerin Hazırlanma Süreleri .. 63

6.2.Aperatif Yiyeceklerin Siparişini Alma... 63
6.3. Siparişleri Kaydetme ... 64

6.3.1. Manuel Kayıt ... 64
6.3.2.Elektronik Kayıt ... 64
6.3.3. Siparişlerde Kullanılan Kısaltmalar ... 64

 ii

6.4. Siparişlerin Takibi ... 65
UYGULAMA FAALİYETİ .. 66
ÖLÇME VE DEĞERLENDİRME .. 67

MODÜL DEĞERLENDİRME .. 68
CEVAP ANAHTARLARI ... 70
KAYNAKÇA ... 72

 iii

AÇIKLAMALAR
ALAN Yiyecek İçecek Hizmetleri
DAL Servis
MODÜLÜN ADI Menü Siparişi Alma
SÜRE 80/49

MODÜLÜN AMACI
Bireye, öğrenciye menü siparişi alma ile ilgili bilgi ve
becerileri kazandırmaktır.

MODÜLÜN ÖĞRENME
KAZANIMLARI

1. Görgü kurallarına uyarak konuklara menü
kartlarını takdim edip menü yemekleri hakkında
bilgi verebileceksiniz.
2. Konuklara gerektiğinde yemek tercihleri
hakkında önerilerde bulunup siparişlerini
kaydederek ekmek ve tereyağı servisi
yapabileceksiniz.
3. Konuklara gerektiğinde içecek tercihleri
hakkında önerilerde bulunup siparişlerini
kaydederek ilgili birimlere iletebileceksiniz.
4. Servis kurallarına uyarak kahvaltı siparişi
alabileceksiniz.
5. Konuklara gerektiğinde tatlı, meyve (dessert)
tercihleri hakkında önerilerde bulunup siparişlerini
kaydederek ilgili birimlere iletebileceksiniz.
6. Servis kurallarına uygun olarak aperitif
yiyeceklerin siparişini alabileceksiniz.

EĞİTİM ÖĞRETİM
ORTAMLARI VE
DONANIMLARI

Ortam: Servis atölyeleri, uygulama restoranları,
sınıf ortamı
Donanım: Konuktan sipariş alma çalışmalarının
gerektirdiği menü kartları, sipariş fişi, kalem,
adisyon, pos makinesi, kuver, sürahi, masa örtüleri,
restoran masa ve sandalyesi vb.

ÖLÇME VE
DEĞERLENDİRME

Bireysel öğrenme materyali içinde yer alan ve her
bir öğrenme faaliyetinden sonra verilen ölçme
araçları ile kendinizi değerlendirebileceksiniz.

AÇIKLAMALAR

 iv

GİRİŞ

Sevgili Öğrencimiz,

Yiyecek-içecek hizmetleri, turizm sektörünün en geniş istihdama sahip alanıdır.
Sağlamış olduğu geniş iş olanakları ile ülke ekonomisinde ana sektörlerden biri hâline
gelmiştir. Kariyer olanakları ve gelişen yükseköğrenim imkânları ile iş gücünün tercih ettiği
meslek alanlarının başında gelmektedir.

Bu bireysel öğrenme materyalini başarı ile tamamladığınızda restoranlarda müşteriye
menü kartını sunabilecek, tavsiyelerde bulunabilecek ve menü siparişi alabileceksiniz.
Bildiğiniz gibi otel işletmelerinin gelirlerinin ikinci önemli dilimini yiyecek içecek
hizmetleri sağlamaktadır. Konukların işletmeye geldiği anda sizinle karşılaşması, ilk
izlenimini sizinle sağlaması size büyük sorumluluk yüklemektedir. Bu nedenledir ki
konuklardan sipariş almaya yönelik işlemleri bu bireysel öğrenme materyaliyle
öğreneceksiniz.

Konukseverlik mesleği olan yiyecek içecek sektörünün gerektirdiği mesleki
becerilerin sergilenmesi hususunda bu bireysel öğrenme materyali restoran konuklarından
sipariş alma işlemini yerine getirmenizde bir rehber olacaktır. Ayrıca yiyecek ve içecek
yöneticiliği kariyer hedefinde olanlar için bu bireysel öğrenme materyali ilk adım
niteliğindedir.

Bu bireysel öğrenme materyalinin eğitim hedefi en detaylı yiyecek içecek servis
hizmetleri sunan restoran işletmelerinde uygulanan sipariş alma tekniklerini sektörün
ihtiyaçları doğrultusunda kazandırmaktır. Böylece bu bireysel öğrenme materyalinin
sonunda restoran işletmelerinin ihtiyaç duyduğu en uygun siparişi doğru şekilde alan servis
görevlisinin becerilerine sahip olacaksınız.

GİRİŞ

 1

 2

ÖĞRENME FAALİYETİ-1

Görgü kurallarına uyarak konuklara menü kartlarını takdim edip menü yemekleri
hakkında bilgi verebileceksiniz

 Çevre işletmelerdeki menü kartlarının hangi malzemelerden yapıldığını,

içeriğini, rengini gözlemleyiniz.

 Menü kartlarının konuklara takdim edilmesi sırasında izlenen yöntemleri

gözlemleyiniz.

 Restoranlarda müşteriye menü kartını kimin verdiğini ve müşterinin hangi

tarafından takdim ettiğini gözlemleyerek notlar alınız.

 Mümkünse örnek bir menü kartı edinerek sınıfa getiriniz.

 Arkadaşlarınızla gözlemlerinizi ve edindiğiniz menü kartlarını karşılaştırınız.

1. MENÜ TAKDİMİ

Alakart servis restoranlarında gelen konuklar masalarına yerleştirildikten sonra
siparişleri alınır. Menü kartını beraberinde getiren restoran şefi veya host, hostes konukların
siparişlerini sormadan önce menü kartını konuğa takdim eder.

Konuklara menü kartları takdim edildikten sonra seçimlerini yapabilmeleri için zaman

tanınır. Tanınan zamanın belli bir süresi yoktur. Bu esnada servis görevlisi müşterilerin
başında beklemez. Müşterilerle göz temasını kaybetmeden çağrılmayı bekler. Beklerken,
restoranın içerisinde varsa kuver eksikleri, servant düzeni ile ilgilenir.

Fotoğraf 1.1: Misafire menü kartı takdim edilirken

ÖĞRENME FAALİYETİ–1

ÖĞRENME KAZANIMI

ARAŞTIRMA

 3

1.1. Menü Kartı

Menü, bir öğünde yeme sırasına göre listelenmiş ve birbiriyle uyumlu yemekler
grubudur. Yemekleri önceden belirlenmiş sabit fiyatlı menülere table d’hote , listedeki
yiyecek ve içecek seçeneklerinden misafirin tercihlerine göre oluşturduğu menüye de ala
carte menü ismi verilir. Table d’hote menülerinde ala carte menüler gibi misafirlerin yiyecek
tercihinde bulunma imkanı yoktur. Ala carte menülerde işletmenin listelediği yemeklerden
misafirler tercihleri doğrultusunda kişisel menüler oluştururlar. Menüler restoranlar için
yemek ve fiyat listesinin çok ötesinde stil ve konsepti yansıtma görevi yapar. Bir menü acele
ile yazılacak basitlikte bir şey değildir, çok daha fazla dikkat ve özen gösterilmesi gereken
bir pazarlama aracıdır.

Restoranlar, paraya çevirmek için yiyecek ve içecekleri hazırlayıp, servisini yapan
perakende satış işletmeleridir. Basit anlamda restoranlarda, içerisinde yiyecek-içecek
çeşitlerinin yanı sıra fiyatlarının da bulunduğu ve sipariş alma esnasında konukların
seçimlerini yapmak için kullandıkları listelere menü kartı adı verilir.

Menü kartlarında, bir restoranda servis edilen yiyeceklerin klasik menüdeki sıraya
göre sistemli bir şekilde yazılır. Table d’hote menüler için kâğıda veya tahtaya o öğün için
belirmenmiş yemekler ve fiyatının yazılması yeterlidir. Ala carte menü kartları işletmenin
satışa sunduğu yemekler ve fiyatlarının belirtildiği listelerdir.

İçecekler için de ayrı bir menü kartı hazırlanabileceği gibi ala carte menü kartının bir

bölümü içecek menü kartı olarak düzenlenebilir. Bu menülerin dışında işletmenin herhangi
bir bölümünde ve günün herhangi bir öğününde servis edilen yiyecek ve içecekleri bildiren
menü kartları da vardır. Örneğin oda servisi menü kartı, havuz bar menü kartı, lobby bar
menü kartı, roof bar menü kartı gibi.

1.1.1. Menü Kartlarının Yapısı

Yiyecek içecek işletmelerinde kalite göstergelerinden birisi de menü kartlarıdır.
Kaliteli servis yapılan restoranlarda menüler, tabela hâlinde restoran dışında veya camekânda
konukların bilgisine sunulmaz ve sözle menü ifade edilmez. Bu işlemler için menü kartı
kullanılmaktadır. Kaliteli malzeme ve titizlik gösterilerek hazırlanmış menü kartı, gelen
konuğa verilen önemi ifade ettiği gibi, içeriğiyle de konuğun restoranda satışa sunulan
yiyecek ve içecek hakkında öğrenmek istedikleri her konuya cevap verir nitelikte olmalıdır.

1.1.1.1. Menü Kartının Genel Özellikleri

 Menü kartı kaliteli kâğıda karton malzemelerden yapılmalı, gerekirse ciltli bir
kapak içerisine konmalıdır.

 Yiyecekler klasik menüdeki sıraya göre yazılmalıdır.
 Yemekler ve içecekler hakkında eksiksiz bilgiler verilmelidir.
 Yazılar kolay okunur karakterde ve büyüklükte olmalıdır.
 Daima temiz ve bakımlı olmalıdır.

 4

Fotoğraf 1.2: Farklı menü kartları

Restoranda sunulan yiyecek içecek hizmetleri tek veya az sayıda ürünü ifade ediyor
ise menü kartları bu amaca yönelik hazırlanmalıdır. Deniz ürünleri ağırlıklı hizmet veren
restoran, menü kartı hazırlarken balık veya diğer deniz ürünlerinin resmedildiği bir dış kapak
ve iç düzenleme, sadece av etleri ağırlıklı hizmet veren bir restoran ise av veya avcı benzeri
fotoğraf ve ifadelerin ağırlıkta olduğu bir menü kartı hazırlama yolunu seçmelidir.

Mevsimsel hizmet farklılığına giden restoranlar menü kartı hazırlarken kaliteden ödün
vermeden pratik yöntemler kullanılmalıdır. Dış kapak sabit tutulup içerik kısmının takılıp
çıkartılabilen kaliteli kâğıda veya kartondan yapılması hem maliyeti azaltacak, hem de
işletme sürekli yeni menü kartı hazırlamak için zaman ve emek harcamayacaktır.

1.1.1.2. Yiyecek İçecek İşletmelerinde Menü Kartı Hazırlamanın Amaçları

 İşletmenin kalitesi hakkında genel bir izlenim uyandırmak
 Konuğa yiyecekler konusunda yeterli bilgileri vermek
 Siparişleri kolaylaştırmak ve sipariş hatalarını engellemek
 Satışı artırmak
 Zaman kazanmak
 Konuğu rahatlatmak ve konuğun güvenini kazanmak

Fotoğraf 1.3: Sayfaları açık menü kartı

 5

1.1.2. Yiyecek Menüleri

Yiyecek içecek işletmelerinde menü dendiğinde yiyecek grupları akla gelmektedir.
Restoranlarda servis edilen menüler değişik yemeklerden meydana gelir. Menüyü meydana
getiren yemeklerin cinsi, hazırlanış ve servis ediliş şekilleri milletlere, mevsimlere ve
restoranlara göre değişiklik gösterir.

İlk restoran menüleri bin yıl önce Song Hanedanı döneminde Çin’de ortaya çıkmıştır.
Dünyanın sadece bu bölgesinde kâğıt boldu o zamanlarda. Tüccarların çoğu sık sık şehir
merkezinde toplanır , akşamları yemek yemek için çok yorgun olduklarından çok az
zamanları olurdu. Çin’in değişik bölge mutfaklarından geniş örnekler sunan bu restoranlarda
menülere bakarak tercihlerine göre yemek yemek şansına sahiplerdi. Böylelikle bulundukları
yerlerden çok uzağa gitmeden yerel lezzetlerden yiyeceklerini tedarik etmiş olurlardı.
.

Avrupa’daki ilk yazılı menüyü 1541 yılında Brunswik Dükü Henry hazırlamıştır.
Başlangıçta bir tabela şeklinde hazırlanan menüler salon dışında bir yere asılmıştır. Daha
sonra menü salon içinde çeşitli yerlere asılmaya başlanmıştır.

Servis sistemlerine sahip ülkelerde (İngiliz, Rus, Fransız, Türk vb.) değişik sınıf
restoranlarda servis edilen menülerin oluştuğu yemek türleri üç ana grupta ele alınabilir.

Çorba, ana yemek ve tatlıdan meydana gelen menü Türk mutfağına özgü bir

sıralamadır. Başlangıç, ana yemek, hazmettirici yemek gruplarını burada da görmek
mümkündür. Yemeğe genellikle iştah açıcı sıcak veya soğuk yemeklerden bir veya birkaçı
ile başlar, kaliteli protein gereksinimini sağlayan ana yemek ve garnitürleriyle devam eder;
mideyi bastırıcı ve hazmı kolaylaştıran tatlı, meyve veya peynir çeşitleriyle son bulur.

Bir yemek grubuna menü diyebilmek için, menüyü meydana getiren yemeklerin servis
sırasına göre dizilmesi ve bu sıraya göre servis edilmesi gerekir.

Fransız servis sistemi menüyü klasik bir yapı içerisine oturtmuş ve yemekleri
gruplamıştır. Bu gruplamaları oluştururken öncelikle yemeklerin birbirleriyle uyumu,
midenin yiyecekler karşısında vereceği tepki(iştah açıcılardan hazmı kolaylaştırıcılara giden
sıralama), hazırlanış biçimleri, servis sıcaklıkları gibi özellikler ölçü alınmıştır.

Servis personeli ifade edilen yemek gruplarına hangi yiyeceklerin girdiğini ve
isimlerini bilmelidir

1.1.3. İçecek Menüleri

İçecek kartlarında restoran kartları gibi hazırlanır. İçecek kartlarının kapak renkleri ve
desenleri farklı olur. Bu sayede menü ve içecek kartları karıştırılmaz.

Günümüzde birçok lüks restoranlarda bile ayrı bir içecek kartı kullanılmaz. Menünün
içerisinde içeceklerde ayrı sayfalarda fiyatları ile birlikte sıralanır.

1.2. Aperatifler

Konuklara ilk sipariş menü kartının takdiminden hemen sonra sunulur. Bu da aperitif
içecek siparişleridir. Öncelikle konuklara yemekten önce aperitif teklifinde bulunulur.
Aperitif teklifi misafirin görünüşüne, davranışına, yemeğin konusuna ve mevsimsel

 6

durumlara göre tavsiyelerde bulunulabilir. Genellikle aperitif tavsiyeleri şu şekilde
yapılabilir:

 Yaz mevsimiyse ve misafir terliyorsa long drink kokteyler, bol buzlu, limonlu,
portakallı veya sodalı hafif içimli kokteyller

 Kış mevsimiyse ve misafir üşümüşse sert içecekler ve modern aperitifler
 Rezervasyonlu konuk, kutlama yapıyorsa aperitif kokteyller ve klasik aperitifler
 Misafirin acelesi varsa sonradan da devam edilebilecek aperitif içecekler vb.

1.2.1. Menü Yemekleri Hakkında Bilgi Verirken Dikkat Edilecek Hususlar

Misafirlere menü yemekleri hakkında bilgi verirken aşağıdaki kriterler dikkate
alınmalıdır.

 Yemeğin menü içerisindeki konumu
 Menü yemeklerinin içecekler ile uyumu
 Seçilen yemeğin menü kurgusuna uygunluğu
 Yemeğin pişme süresi
 Yemeğin mevsime uygunluğu
 Seçilen yemeğin besin değeri açısından uyumu
 Seçilen yemeğin renk uyumu
 Seçilen yemeğin menünün değerine uygunluğu

Konuğun şahsi durumları da göz önünde bulundurularak yemekler hakkında

tavsiyelerde bulunulabilir. Servis görevlisi bu tavsiyelerden gerekli olanları misafire kısa
bilgiler hâlinde anlatabilir; fakat misafiri gereksiz ve yanlış yönlendirmekten kaçınmalıdır.

Misafire yemekler hakkında bilgi verirken yemeğin hangi malzemelerden yapıldığını,

hangi pişirme usulü kullanıldığını, hangi soslar ile servis edildiğini net ifadelerle
belirtmelidir. Yemekte eğer et kullanılıyorsa et hakkında bilgilendirme de yapılabilir. Ayrıca
yemeğin garnitürleri hakkındaki bilgilendirme yapılmasında da fayda vardır.
Bilgilendirmeler net ve seri bir şekilde yapılmalı, abartılardan kaçınılmalıdır.
Bilgilendirmelerin gerçeği yansıtmasına özen gösterilmelidir.

1.3. Menü Çeşitleri

Yiyeceklerin özelliklerine göre gruplanarak servis sırasına göre dizilmelerine menü
denir. Gruplanan yemekler de kendi içinde servis sırasına göre dizilir. Menüleri klasik ve
modern olarak iki aşamada inceleyeceğiz.

1.3.1. Klasik Menü

20. yüzyılın ilk yarısına kadar olan sürede içinde yemeklerin gruplandırılışını ve servis
sırasını gösteren menüdür. Uzun yıllar sonunda yemekler gruplanmış, her gruba giren
yemekler belirlenmiş ve bunlar insanların damak zevkine, yemek kültürüne ve beslenme
ihtiyaçlarına göre bir sıraya dizilmiştir.

Klasik menüde yemek sırası şu şekildedir:

 7

SIRA NO. TÜRKÇE FRANSIZCA

GRUBU

1.
2.
3.

Soğuk Ordövrler
Çorbalar
Sıcak Ordövrler

Hors-d’oeuvre Froid
Potages
Hords-d' oeuvre Chaud

Başlangıçlar

4.
5.

Balıklar
Et yemekleri

Poisson
Grosse Piece

Ana Yemek

6.
7.

Sıcak Antreler
Soğuk Antreler

EntreeChaude
Entree Froide

Başlangıçlar

8. Şerbetler Sorbet Hazmı Kolaylaştırıcı
İçecek

9. Rotiler Roti Ana Yemek
10.
11.

Salatalar
Sebzeler

Salade
Legume

Vokal Yemek

12.
13.
14.

Tatlılar
Savoriler
Dessertler

Entrement
Savoury
Dessert

Hazmı Kolaylaştırıcı
İçecek

 Soğuk ordövrler: Zeytinyağlı sebze yemekleri, sebze salataları, natürel

istiridye, soğuk istakoz, havyar, kokteyl sosla hazırlanan yemekler, mayonezle
hazırlanan salatalar, jöle yemekler, yumurta dolması, soğuk etler-balıklar, soğuk
kavun ve avokado gibi meyvelerdir.

 Çorbalar: Konsomeler, et-tavuk veya balık çorbaları, kremalı çorbalar, sebze
çorbalar, tahıllı çorbalardır.

 Sıcak ordövrler: İştah açıcı küşük sıcak yiyeceklerdir. Bunlar; börekler,
kroketler, sıcak kanepeler, tartaletler, volavanlar, küçük köfteler, sosis tava,
ciğer tava gibi yemeklerdir. Bunlarla birlikte makarnalar, pilavlar ve yumurta
yemekleri de bu grupta servis edilebilir.

 Balıklar: Ana yemek olarak hazırlanmış gösterişli olarak garnitürlenmiş balık
yemekleridir.

 Et yemekleri: Sığır, dana, koyun, kuzu, domuz ve av etlerinden hazırlanan
büyük parçalar hâlinde hazırlanan ve servisten önce tranş edilerek çeşitli
soslarla birlikte servis edilen yemeklerdir. Hazırlanış usullerine göre nişastalı ve
sebze garnitürleri ile zenginleştirilirler. Bunlardan bazıları; bonfile Wellington,
bonfile Richelieu, İtalyan usulü sığır budu “Manzo Brasato”, dana rosto,
Clamart usulü dana, dana böbrek sarması, sıcak rozbif, geyik sırtı, dana
haşlamadır.

 Sıcak antreler: Rotilerden önce servis edilen sıcak ve kıymetli başlangıç
yemekleridir. Bunlar; sufleler, börekler, volavanlar, pilavlar, hamur işi
yemekler, sote yemekler, yahniler, tava yemekleridir.

 Soğuk antreler: Rotilerden önce servis edilen soğuk ve kıymetli başlangıç
yemekleridir. Bunlar; pateler, galantinler, muslardır.

 Sorbetler (şerbet): Çok soğutulmuş olarak servis edilen tatlı şuruplardır.
Amacı daha önce servis edilmiş olan yemeklerin tatlarını bastırmak ve rotiye
hazırlık yapmak içindir. Hazmı kolaylaştırıcı özelliği vardır.

 Rotiler: Bütün veya büyük parçalar hâlinde fırında pişirilen et yemekleridir.
Klasik menünün gerçek ana yemeğidir.

 Salatalar: Rotilerle birlikte veya sonra servis edilen ve sebzelerden yapılan
yardımcı yemeklerdir. Etlerin sindirilmesini kolaylaştırıcı özellikleri vardır.

 Sebze yemekleri: Rotiden sonra servis edilen kıymetli sebzelerdir. Bunlar;
kuşkonmaz, enginar ve çeşitli sebzelerdir.

 Tatlılar: Sıcak veya soğuk olarak servis edilen tatlılardır. Bunlar; sıcak krepler,

 8

sıcak pudingler, frapeler, dondurmalı tatlılar ve diğer tatlılardır.
 Savoriler: Tatlılardan sonra servis edilen, mideyi rahatlatan ve damaktaki

şekerli tadı bastıran baharatlı küçük yiyeceklerdir. Bunlar; peynirli tartaletler,
mini tostlar ve peynirli börekler, mini pateler ve peynir furlardır.

 Dessertler: Olgun peynirler, taze meyveler veya meyve kompostolarından
oluşan hazmı kolaylaştırıcı özelliğine sahip bir yemek grubudur.

1.3.2. Modern Menüler

Klasik menülerin günümüzde uygulandığı şekline modern menüler olarak adlandırılır.
Modern menülerin yemek gruplarını şu şekilde sıralayabiliriz:

 Başlangıçlar
 Ana yemek ve salata
 Tatlılar veya dessertler

Modern menülerde başlangıç yemeklerinin sayısı artırılarak daha zengin modern

menüler yapmak da mümkündür.

 Soğuk ordövrler
 Çorbalar
 Sıcak ordövrler
 Ana yemek ve salata
 Tatlılar veya dessertler

Daha zengin modern menüler için ana yemek ile tatlı veya dessertler arasına bir sebze

yemeği yerleştirilebilir.

 Soğuk ordövrler
 Çorbalar
 Sıcak ordövrler
 Ana yemek ve salata
 Sebze yemekleri
 Tatlılar veya dessertler

Modern menülerde öğle yemekleri sıcak veya soğuk ordövrler ile başlar, ana yemekler

daha sade yemeklerden oluşur. Bu öğündeki menünün özelliği kolay hazmedilmesidir.

 Soğuk veya sıcak ordövrler
 Ana yemek ve salata
 Tatlılar veya dessertler

Modern menülerde akşam yemeklerinde yemeği hazmetmek için daha uzun bir süre

olduğundan hazırlanması daha uzun süren yemekler bulunabilir. Genellikle çorba başlangıç
yemeği olarak tercih edilir.

 Çorbalar
 Sıcak ordövrler veya soğuk antre
 Ana yemek ve salata
 Tatlılar veya dessertler

 9

1.4. Menü Kartı Hazırlama

Menü kartlarında verilen yiyeceklerin adları ne şekilde hazırlandıkları, hangi
garnitürler ve sosla verildikleri, yemeğin fiyatı, hatta bazılarında porsiyonun gramajı gibi
bilgiler yer alır. Yabancı dilden tercümeleri altlarına yazılabilir.
Menü kartlarının hazırlanmasında dikkat edilecek noktalardan bazıları şunlardır:

 Menüler kaliteli bir kâğıda ya da kartona yazılmalıdır.
 Açıklamalar yeterli ve kısa olmalıdır.
 Açıklamalarda konukların anlayabileceği kelimeler ve dil kullanılmalıdır.
 Yemeklerin fiyatları vergiler dahil bir şekilde verilmelidir.
 Fiyat değişimlerinde menü kartları üzerinde değişim yapılmadan kartlar

yenilenmelidir.
 Menülerin temizliğine dikkat edilmeli, eskiyenler yenileri ile değiştirilmelidir.

1.4.1. Yiyecek Menü Kartı Hazırlama

Yiyecek menü kartları günlük menü kartları (table de hote) ve ala carte (alakart) menü
kartları olarak sınıflandırılabilir.

 Günlük menü kartları (table d’hote): Günlük belli bir öğünün menüsünün
yazılı olduğu kartlardır. Öğün geçtikten sonra geçerliliğini kaybeder. Her öğün
için yenisinin yazılması gerekir. Bunlar menü kartı olarak düzenlenebileceği
gibi, ilan tahtasına da yazılabilir.

 Alakart menü kartı (Ala Carte): Restoranda servis edilen tüm yiyeceklerin
yer aldığı kartlardır. Bazılarında içecekler de yer alırken bazı restoranlarda
tatlılar ayrı bir kartta yer alır. Alakart yemek kartlarında yemekler ilgili
oldukları yemek grubu altında sıralanırlar. Sıralama hemen hemen klasik menü
sıralamasını takıp eder. Klasik menüde yer alan bütün grupların yer alması
gerekmez. Her işletme kendi politikasına uygun gruplar seçip karta koyar.

 Ziyafet menü kartları: Ziyafetlerde misafirlere servis edilecek menünün
yazıldığı kartlardır. Ziyafet sahibinin davetiyelerinde menü belirtilebileceği gibi
ayrıca masalara da günlük kart formunda yerleştirilebilir.

 Kahvaltı kartları: Kahvaltı servisinde kahvaltı yiyeceklerinin sunulduğu menü
kartıdır. Bu kartta komple kahvaltıların bulunduğu gibi kahvaltı ekstralarının da
belirtilmiştir. Kahvaltı yiyecekleri ve içeceklerinin fiyatları da kartta belirtilir.

 Oda servisi menü kartı: Odalarda bulunan, konukların odalarında yemekleri
seçerek telefon ile odalarına 24 saat sipariş verebilecekleri kartlardır. Oda
servisi menü kartları her öğünde alınabilecek yemekleri içerir. Ana mutfak
kapalı olsa dahi kolay hazırlanabilecek yemekler bulunur.

1.4.2. İçecek Menü Kartı Hazırlama

İçecek kartları özellikle Amerikan barı ve kav’ı olan restoranlarda içecek satışlarında
konuklara daha fazla seçenek sunabilmek ve satışları geliştirebilmek için hazırlanan alakart
menü kartı tarzında olan içecek menü kartlarıdır. Restoranlardaki içecek menü kartlarında
içecekler şu sıra ile bulunması kullanım kolaylığı sağlar.

 Çay ve Kahveler: Kahve çeşitleri, çay çeşitleri ve diğer sıcak içecekler bu grup
içerisinde değerlendirilir.

 Meşrubatlar; Kolalar, meyveli gazozlar, sade meyve suları, taze meyve suları,

 10

konsantreler, sodalar, meyveli sodalar, maden suları, sular bu grup içerisinde
değerlendirilebilir.

1.4.3. Özel Günler İçin Menü Kartı Hazırlama

Yılbaşı gibi işletmenin program hazırladığı günlerde satış artırmak amacı ile
hazırlanan menü kartlarıdır. Bunlar işletmenin reklam çalışmalarında kullanılır. Genellikle
menü ve eğlence olarak bir paket olarak hazırlanır ve tek fiyat ile satışa sunulur. Bu menü
çalışmalarını restoran kendisi yapabileceği gibi, çeşitli kurumlar restoranların menülerini
toptan satın alarak kendileri de satışını yapabilirler.

Fotoğraf 1.4: Menü kartının takdim edilmesi

 11

DEĞERLER ETKİNLİĞİ

Temizlik ve düzen insan hayatının her aşamasında önem verilmesi gereken
vazgeçilmez bir değerdir. Temizlik kurallarına dikkat etmek işimizi kolaylaştırır, iş
verimliliğini artırır, ürün kalitesini yükseltir ve çalışma şevkimizi artırır.

Kişisel temizliğe dikkat ettiğinizde kendinizi nasıl hissediyorsunuz? Bunun toplumsal
yaşamanıza katkısı nasıl olmaktadır? Değerlendiriniz

DEĞERLER ETKİNLİĞİ

DEĞERLER ETKİNLİĞİ

 12

UYGULAMA FAALİYETİ

İş sağlığı ve güvenliği tedbirlerini alarak gelen misafire menü verme işlemini
gerçekleştiriniz.

İşlem Basamakları Öneriler

 Menü kartı çeşitlerini ayırt ediniz.  Menü kartını hazırlamalısınız.
  Yemeklerin uyumlarına dikkat etmelisiniz.
 Menü kartını takdim ediniz.

 Menü kartının ilk sayfasının açık olduğundan
emin olmalısınız.

 Takdim ederken güler yüzlü olmalısınız.
 İlk menü kartını bayana vermeyi

unutmamalısınız.

 Konuğa menü kartını incelemesi için
süre veriniz.

 Masadan çok fazla uzaklaşmamalısınız.
 Konukların seçim yaptıkları zamanı

gözlemlemelisiniz.
 Her an sizden yardım isteyebileceklerini

unutmamalısınız.

 Gerektiğinde menü ile ilgili ön
bilgiler veriniz.

 Konukların sizden yardım istemelerini
bekleyiniz.

 Öncelikle konuğun isteklerinin önemli
olduğunu unutmamalısınız.

 Fazla bilgiyle konukları sıkmamalısınız.
 Açık ve anlaşılır ifadelerle menüdeki

yiyeceklerin hazırlanış biçimi ve içeriklerini
açıklamalısınız.

 Konuğa menü bilgilendirmesi yaparken güler
yüzlü ve serinkanlı olmaya dikkat etmelisiniz.

UYGULAMA FAALİYETİ

 13

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatle okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi menü kartının başlangıç yemeklerinden biri olarak

değerlendirilebilir?
A) Rotiler
B) Soğuk antreler
C) Savoriler
D) Balık yemekleri
E) Et yemekleri

2. Aşağıdakilerden hangisi masadan menü siparişi alırken servis personelinin

pozisyonunu en doğru şekilde tanımlar?
A) Masanın girişinde sabit kalır.
B) Siparişi alınacak misafirin solunda bekler.
C) Siparişi alınacak misafirin sağında bekler.
D) Masanın sağında bekler.
E) Siparişi alınacak misafirin karşısında bekler

3. Aşağıdakilerden hangisi menü siparişinden önce yapılması gereken servis görevidir?

A) Peçetelerin açılması
B) Tereyağ ekmek servisi
C) Su servisi
D) Boş kuverlerin toplanması
E) İçecek servisi

4. Her işletmenin kendi politikasına uygun yemek gruplarını seçip klasik menü sırasına

göre grupladıkları menü kartı hangisidir?
A) Alakart
B) Table d’hote
C) Oda servisi menü kartı
D) Ziyafet menü kartı
E) Hiçbiri

5. Misafirlerin odalarında bulunan menü kartlarının en önemli özelliği hangisidir?

A) Sadece aperitif yiyecekler bulunur.
B) Sadece bardak içecekler satılır.
C) Sadece kahvaltı servisi için kullanılır.
D) Her saat servise açıktır.
E) Belirli saatte servise çıkılır

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

 14

ÖĞRENME FAALİYETİ-2

Konuklara gerektiğinde yemek tercihleri hakkında önerilerde bulunup siparişlerini
kaydederek ekmek ve tereyağı servisi yapabileceksiniz.

 Çevrenizdeki restoranlara giderek yemek siparişi alınırken nasıl hareket

edildiğini gözlemleyiniz.

 Siparişlerin hangi formlara yazıldığını inceleyiniz.

 İşletmelere giderek yapmış olduğunuz gözlemlerinizi ve izlenimlerinizi

arkadaşlarınızla paylaşınız.

2. YİYECEK SİPARİŞİ ALMA

Restoran işletmelerinde konuklar masaya yerleştikten sonra menü kartı konuğa sağ

tarafından ilk sayfası açık olacak şekilde sunulur. Menü kartı sunulmasında açık olan sayfa
bizim ilk satmak istediğimiz aperitif içeceklerin listelendiği sayfa olabilir. Misafir menü
kartını incelerken bir aperitif isteklerinin olup olmadığı sorularak aperatif içecek siparişleri
alınmaya çalışılır. Aperitif içecekleri misafirler menü kartlarını incelerken servisi yapılır.
Her misafirin menü kartını gözden geçirmelerine yetecek kadar sure tanınır. Misafirlerin
karar verdiği anlaşıldığında siparişi alınacak konuğun solundan rahat iletişim kurulabilecek
bir mesafeden yemek siparişleri alınmaya başlanır.

Misafirlerin masalarında ev sahibi rolünde bir konuk varsa masanın siparişlerini
almada kendisinin yardımı alınabilir. Bu durumdaki masalardan her misafirden ayrı sipariş
almak zorunda kalınmayabilir. Siparişler aperitif içecek ile başlar, yemek siparişlerinden
sonra, vokal içeceklerin siparişleri ile devam eder ve ana yemeğin yenilmesinden sonra
dessert siparişi ile sonlanır. Siparişler kaydedilirken hangi misafirin hangi yemeği ve içeceği
tercih ettiğine dikkat edilmelidir.

Fotoğraf 2.1: Misafirlerden sipariş alınırken.

Sipariş alma esnasında uyulması gereken kurallar şunlardır:

ÖĞRENME FAALİYETİ–2

ÖĞRENME KAZANIMI

ARAŞTIRMA

 15

 Genellikle münferit siparişler, konukların solunda durularak alınır.
 Masada birden fazla konuğun olduğu durumlarda her konuğun soluna

geçilmesine gerek yoktur. Masanın girişi sipariş almak için kullanılabilir.
 Grup masalarından siparişler grup liderinin yardımı ile toplu şekilde alınabilir.
 Hiçbir zaman siparişi alınacak kişinin uzağında kalınarak sipariş alınmaya

çalışılmamalıdır.
 Aile yemeklerinde siparişler aile reisine sorularak alınır.
 Siparişler alınırken konuklara seçimlerinde yardımcı olunabilir.
 Masada çocuklar varsa önce çocukların yemek siparişleri alınmalıdır.
 Masada sadece bay ve bayanlar var ise önce bayanların sonra da bayların

siparişleri alınmalıdır.
 Siparişlerde yanlış anlaşılmaların olmaması için konukların duyacağı bir sesle

tekrarlanmalıdır.

Fotoğraf 2.2: Konuklar siparişlerini verirken

2.1. Menüde yer alan yemeklerin özelliklerini

Klasik menüdeki yiyeceklerin ve bütün yemek gruplarının restoran menüsünde
mutlaka yer alması şart değildir. Servis edilmeyen yemek grupları sıradan çıkartılır ama
diğer yemeklerin sırası bozulmaz.
Genel olarak bir restoran kartında yemek gruplarının sırası şöyledir:

 Soğuk ve sıcak ordövrler
 Çorbalar
 Yumurta çeşitleri ve hamur işleri
 Balıklar ve diğer deniz ürünleri
 Tava, ızgara ve rotiler
 Spesiyaliteler
 Sebze yemekleri ve salatalar
 Tatlı ve meyveler
 Peynirler

Menü yiyecekleri konuklar tarafından menü kartlarından seçilir veya siparişi alan

personel tarafından yapılan tanıtım ve yönlendirmelerle siparişleri alınır ve sipariş pusulasına
kaydedilir.

2.1.1. Menü Yemeklerinin Pişirme Usulleri

Alakart restoranlarda yemekler siparişi alındıktan sonra pişirileceğinden pişirme
 16

usullerinin dikkate alınarak siparişleri alınmalıdır. Izgara ve tava yemekleri alakart
restoranlarında servis edilen yemeklerin pişirme usulleridir. Ülkemizde bunlara ek olarak
fırın yemekleri de alakart usulde servis edilen restoranların menülerinde bulunur. Misafirler
birkaç gün önceden yaptırdıkları rezervasyonlarda hazırlıkları uzun süren yemeklerin
siparişlerini önceden de verebilirler. Bu durumlarda yemeklerin servis zamanlamasında bir
aksama yaşanmadan servis tamamlanır.

2.1.2. Menü Yemeklerinin İçerikleri

Alakart restoran menülerindeki ana yemeklerin genel özellikleri malzemelerinin taze,
kolay pişirilebilir, iştah açıcı, aromatik özelliklere sahip olması, yemek soslarının yemeğin
lezzetini artırıcı özellik taşıması ve garnitürlerin yemeğe renk, lezzet ve besin değeri
açısından uyumlu olmasıdır. Menü kartında yemeklerin malzeme içeriklerinin yazılı olması
sipariş esnasında konukların karar vermelerinde etkili olur. Aynı masadan pişirme usulleri
benzer yemeklerin siparişlerinin alınmasına gayret edilmelidir. Bu yemeklerin hazırlanması
ve servisinde zamanlama da kolaylık sağlar. Başlangıç ve dessert yemeklerinin ön
hazırlıkları sipariş öncesi yapıldığından siparişten sonra çok kısa bir sürede servis edilmeye
hazır hâle getirilebilir durumdadır. Ana yemek için bekleyen misafire başlangıç yemekleri ile
sabırsızlığı törpülenir. En azından tereyağı tost ekmeği ile zamanı geçirebilir.

Table d’hote menülerindeki yemeklerin birbirleri ile uyumunu misafirlerin tercihleri
değil işletmenin kendisi belirler. Ana yemek sipariş alınmadan da hazırlandığı için pişme
süreleri uzun olan yemekler de bu menülerde bulunabilir. Bu menüdeki yemekler pişirilmiş
ve hazır oldukları için tereyağı ve tost ekmeği servis edilmesine gerek yoktur. Pişirme ve
hazırlama için hiç beklemeden yemeklerin hemen servisleri yapılır.

 17

2.1.3. Menüdeki Yemeklerin Pişme Süreleri

Yemeklerin ana malzemeleri ve pişirme usullerine göre pişme süreleri farklılık
gösterir. Siparişlerin alınması esnasında yemeklerin pişme süreleri dikkate alınmalıdır.
Siparişler benzer pişme süreleri olan yemeklerin tavsiye edilmesi servis zamanlaması
açısından önemlidir.

Pişme süreleri İngilizcesi Kısaltması
Çok az pişmiş Rare R
Az pişmiş English E
Orta pişmiş Medium M
Çok pişmiş Welldone W

Tablo 2.1: Et yemeklerinde pişme süreleri ve kısaltmalar

2.2. Yemek Siparişi Alma

Sipariş alma, sadece işletmenin etkinliğini yansıttığı sıradan bir işlem değil aynı
zamanda servis görevlilerinin temel becerini sergilediği bir tür sanattır. Sipariş alma, bir
sipariş alıcının menü yemekleri ile ilgili önerileri üzerinden satıcılığını kanıtlayabileceği
ticari bir eylemdir. Bu eylemin işletme ve sipariş alıcı açısından temel hedeflerinden biri de
satışları artırıcı siparişlerin alınmasıdır. Sipariş alma işleminde, misafirlerin isteklerini
karşılarken aynı zamanda işletmenin satış hedeflerini gerçekleştirmek temel hedeftir. Ürüne
yönelik satışlardan ziyade hizmete yönelik satışların gerçekleştirilmesine çalışılmalıdır.

Sipariş alma işlemi esnasında misafirlerden masaya gelecek başka misafirlerin olup
olmayacağı sorularak her misafirden sipariş alındığının açık ve net bir şekilde emin
olunmalı, konukların siparişleri tam olarak ve doğru sırayla alınmasına dikkat edilmelidir.

Misafirler oturduktan sonra misafirin rahat olup olmadığını kontrol edilir. Önceden
siparişi alınmadığı sürece misafirler oturur oturmaz menü kartı hemen sunulmalıdır. Misafir
gelmeden önce masaya konulan menü kartları masadan alınarak misafirlerin ellerine
tutuşturulmaz. Misafirlerin kendiliğinden menü kartlarını almaları ve incelemeleri beklenir.

Eğer istasyon servis görevlisi diğer misafirlerle meşgul ise yeni misafirlerine o anda
ilgilenemediği için özürlerini bildirerek mümkün olan en kısa sürede kendileri ile
ilgileneceği sözünü vermelidir. Hiçbir zaman misafirlerini unutmamalı ve gerekli özeni
göstermelidir.

Genellikle kaliteli restoranlarda içecek menü kartlarına tercih edilir. Bu kartların ilk
kısımlarını aperatif içecekler oluşturur. Misafirlerin içinde bulundukları psikolojik atmosfere
tamamıyla uygun bir kokteyl veya sade içecek siparişi tavsiye edilir. Misafire seçenekleri
hemen sunmak için. Daha önceki gelişlerinde bunları denediklerini söyleyen veya bildiğiniz
misafirlere önerisi getirerek servis görevlisi kesin bir seçenek sunar. Önerisini, misafirin
seçimini kolaylaştırmak için en az iki öğe ile sınırlandırır. Aperatif içecek istemeyen
misafirlerin kuverlerinde eğer aperitif bardakları varsa masadan kaldırılır

Kapsamlı menülerde (alakart ve tabldot) siparişi vermeden önce menü yemekleri
hakkında karar verebilmek için birkaç dakikaya ihtiyaç vardır. Günümüzde bu süre
esnasında servis görevlisi, taze tereyağı ve rulo ekmek servisi yapar. Restoran menü
yemeklerinin uyumuna göre rulo ekmek yerine melba tostları servisi de yapılabilir. Gerçek

 18

kaliteli restoranlarda misafir gelir gelmez, servis kaliteli akşam yemeği kurallarına uygun
olarak su bardağını açar, soğuk su doldurur, masaya taze tereyağını koyar ve rulo ekmek
veya tost melba servisi yapar. Daha mütevazı restoranlarda tereyağı kuvere ilave
edilmeyebilir, tereyağı sipariş edildikten sonra servisi yapılır.

Bir servis görevlisi, ev sahibinin misafirleri ile menü hakkında konuşmalarını
engelleyecek şekilde ne masanın çok yakınında pozisyon almalı ne de masanın üzerine
eğilmelidir. En uygun mesafe sorulara yanıt verecek yeterli yakınlıkta bulunmalıdır.

Sipariş alma esnasında servis görevlisi sipariş ile müşteriyi ilişkilendirecek bir
numaralandırmaya önceden karar vermiş olmalıdır. Servis görevlisi ev sahibinden veya
kendi belirlediği bir noktadan (belki servis girişine yakın kişiden vb) başlayarak saat
yönünde misafirleri numaralandırabilir. Bu numaralandırma sistemlerinin dışında misafirden
doğru sipariş almayı sağlayan herhangi bir farklı mantıklı numaralandırma sistemi de
kullanabilir. Restoranların çoğu önceden misafir numaralandırmasına müsaade eden, standart
kuver görevlisinde kalır

Yemek siparişi alırken masasının ait olduğu istasyonun servis görevlisi misafire menü
kartlarını incelemesi ve sipariş edecekleri yemeklere karar vermesi için makul bir süre
müsaade edilir. Hiçbir misafir karar vermesi için acele ettirilmesinden memnun olmaz. Kibar
önerilerde bulunularak karar vermelerine yardımcı olunabilir fakat servis görevlisinin tercih
ettiği öneriyi kabul etmeye zorlanmamalıdır. Servis görevlisi açıklama istendiğinde
yemekleri açıklamaya hazır olmalıdır. Bu nedenle gerekli hazırlıkları ve menü kartında
listelenen yemeklerin son sunumunu bilmelidir. Ek olarak satıcılığı çekici bir yöntemle
yemekleri açıklayabilmesine olanak sağlamalıdır. Örneğin “karides kokteyli, kokteyl sos
çeşnisinin içerisinde taze, lezzetli karideslerle garnitürle süsleyerek, çıtır çıtır yeşil marul
üzerinde servis edilir.” denebilir.

Menüdeki yemek grubu klasik menünün mantık sırasında olmalıdır, tabi ki bu sıra
kurumun belirlediği sınırlar içinde olur.

 Mezeler
 Çorbalar
 Ana yemekler
 Dessertler
 Kahve veya çaylar

2.2.1. Sipariş Alırken Uygulanan Görgü Kuralları

 Eğer misafir sipariş için hazır değilse, menü incelemesini bitirip masaya
dönmesine müsaade edin.

 Misafirin yüzü seçim yapıyor gibi ise bekleyin, ne zaman ki konuşacak gibi ise
bakın.

 Misafirlere gerekli saygıyı göstermeye gayret edilir ve yemeklerinden
hoşlanmaları için gereken yönlendirmeler özenle yapılmaya çalışılmalıdır.
Akşam yemeğini yalnız yiyen bir misafirin masasına oturmak veya bir grup
misafirin yanında çömelmek gibi davranışlar ile neşeli, konuşkan ve aşırı
samimi davranışlar hoş karşılanmazken, sipariş alma esnasında gerektiğinde
“teşekkürler hanımefendi” demek seviyeli ve saygılı tavırlar sergilemek
kesinlikle bir kendine güven anlamına gelebilir.

 Servis görevlisi misafire sol tarafından yaklaşır, menünün temiz olduğundan

 19

emin olarak misafirin önüne koyar. Seçim yapması için gerekli zaman tanınır ve
misafire yüzü dönük olarak “Siparişinizi alabilir miyim efendim?” tarzında soru
sorarak sipariş işlemine hazır olduğunu bildirir.

 Servis görevlisi sipariş tamamlanıncaya kadar yüzü misafire dönük şekilde
sabırla beklemelidir. Bu esnada misafirin siparişlerini seri şekilde not etmedir.
Misafir sormadıkça veya müsaade etmedikçe tavsiyelerde bulunulmamalıdır.

 Eğer menüler uzun ve çeşitli ise, misafirlerin siparişleri sorulmadan önce menü
kartını rahat incelemeleri için birkaç dakika müsaade edilmesi tavsiye edilir.

 İlk olarak kimin siparişinin alınması gerektiğine karar vermek önemlidir. Görgü
kuralı olarak bayanların siparişi erkeklerden önce gelir, en son ev sahibinden
siparişler alınır. Diğer bir seçenek de kimlerin sipariş için hazır olduğunu
sormaktır, misafirler bazen sırayla sipariş verirler veya yemekteki biri diğerleri
için sipariş verebilir. Bu durum genellikle ev sahibinin olduğu yemeklerde
geçerlidir.

 Eğer garson sipariş alma esnasında birden fazla masa ile ilgilenmek zorunda ise,
sipariş alacağı misafirlerine o anki sıkışıklığı anlatan kısa bilgilendirmeler
yapmalıdır.

 İki masanın da yaklaşık aynı anda geldiği durumlarda servis görevlisi
masalarına ilk yerleşen grubun siparişini önce alır. Öncelik sıralamasındaki
tutarsızlıklar misafirler arasında hoşnutsuzluğun konusu olabilir.

 Servis görevlisi misafirlerine tavsiyede bulunurken, sadece günün özel
yemeğini değil aynı zamanda önerilen mevsim yemeklerinden de haberdar
olmalıdır. Mümkün olduğu kadar aşağıdaki konuları bilmelidir:
• Sunulan bazı öneriler karşısında fikir değiştirme veya kararsız

olunduğunda sabırlı olunmalı ve konuğun kararlarına nazikçe yardımcı
olmaya çalışılmalıdır.

• Daha fazlaya ihtiyaçlarının olup olmadığını öğrenmek için örneğin
“Ortaya bir salata ister misiniz?” gibi sorularla tavsiyelerde bulunulur.
Bunun yapılması servis görevlisinin satışlarını artıracak ve misafirleri
daha fazla memnun edecektir.

• Yerine getirme imkânı olmayan sözler verilmemesine dikkat edilmelidir.
Bu gibi durumlarla karşılaşıldığında “Sorun olmaz; fakat hemen bir
şeften kontrol edeyim.” denerek kontrol edilmelidir.

• Acelesi olan misafirler için hangi yemeklerin çabuk hazırlanacağı veya
servise hazır olduğunun bilinmesi servisin hızını artıracaktır. Bu tarz
misafirler için de hazır olunmalıdır.

• Çocuklar için uygun yiyeceklerin neler olduğunun bilinmesi önemlidir.
Aileleri, çocuklarının da düşünülmüş olduğunu görmeleri memnun eder.

• Alakart misafirler için ızgara, fırında kızartma ve ana yemeklerle uyumlu
salata, sebze ve patates garnitürlerinin bilinmesi iyi bir sipariş alma için
en önemli unsurlardan biridir.

• Her detayı kontrol ederek siparişler geri okunmalıdır. Hatalar mutfakla
sorunlara neden olabilir ve misafirlerin de canını sıkar. Bu nedenle
eksiksiz sipariş almanın öneminin bilinmesi gerekir.

2.2.2. Başlangıç Yemeklerin Siparişini Almak

Konuklara başlangıç olarak istekleri sorularak not edilir. Başlangıç yemeklerinin
özellikleri klasik menünün ordövrler, çorbalar, antremetler grubunda verilmiştir. Başlangıç
yemeği almayan misafirlere ana yemeklerini ne zaman istedikleri sorularak zamanlama
öğrenilmelidir.
 20

2.2.3. Ana Yemeklerin Siparişini Almak

Başlangıç yemeklerinden sonra ana yemek grubundan seçimleri öğrenilerek not
edilmelidir. Ana yemeklerin başlangıçlarla uyumuna dikkat edilerek önerilerde bulunabilir.
Ana yemekler alınacak içecekler ile de ilişkili olduğu için içecek seçimlerine uygunluğu
hatırlatılabilir. Burada yemeklerin pişme süreleri ve özel istekleri dikkatlice not edilmelidir.

2.2.4. Salata Siparişi Almak

Ana yemeğe vokal olabilecek salata siparişlerini öğrenilerek not edilmelidir. Salata
almayacak misafirlere çeşitli alternatifler sunulabilir. Salatalar ile ilgili özel istekleri varsa bu
bilgiler özenle not edilmelidir.

2.2.5. Yemek Satışlarını Artırma

Servis personeli açısından satış artırma çalışmalarının özünü menüdeki kıymetli
yemeklerin satışlarının yapılmasıdır. Misafirlere çok yemek satışı yapmak fazla mümkün
olmamakla birlikte daha fazla kazanç getirecek yemeklerin siparişlerinin alınması işletmenin
temel hedefidir. Servis personeli satış çabalarını bu alanda yoğunlaştırmalıdır. Menü kartı
misafirin ikna edilmesi için yeterli olmadığı durumlarda konuğun isteklerine uygun özel
yemekler de hazırlatılabilir.

2.3. Siparişleri Kaydetme

Sipariş kayıtlarının günümüzde restoranlar için iki ayrı teknik kullanılır. Bunlardan
ilki kalem ve kâğıt kullanarak kaydetmedir. Kâğıt yerine matbu hazırlanmış sipariş
pusulaları kullanılır. İkincisi ise dijital kayıttır. Dijital kayıt için bir el terminali veya post
terminaline ihtiyaç vardır.

2.3.1. Manuel Kayıt

En yaygın kullanılan kayıt etme yöntemidir. Bir sipariş pusulası, bir kalem ve menü
kartları sipariş alma işlemi için yeterlidir.

Siparişlerin kayıt işlemlerinde dikkat edilmesi gereken hususlar şunlardır:

Adım G ö r e v K a y ı t

1 Karşılayan servis görevlisi masaya buyur
eder.

Masa No: 7
Kuver: 4

2 Sipariş pusulasına masa numarası ve kişi
sayısı gösterilir

Masa No: 7
Kuver: 4

3 Siparişin alındığı saat kaydedilir.
Masa No: 7
Kuver: 4
20.30

4
İlk önce başlangıçlar için sipariş alınır.
Yemeğin sağına bu siparişi veren
misafirin sandalye numarası not edilir.

Masa No: 7
Kuver: 4
20.30
Karides kokteyl (1

 21

Adım G ö r e v K a y ı t

5

Eğer ikinci kez aynı başlangıç siparişi
alınırsa, şef servis görevlisi ikinci
misafirin sadece sandalye numarasını
ekler.

Masa No: 7
Kuver: 4
20.30
Karides kokteyl (1, 4

6

Eğer bir misafir başlangıç yemeği
almıyorsa şef servis görevlisi sipariş
pusulasına “başlangıç yok” ve misafirin
sandalye numarasını yazar, böylece
mutfakta karışıklık olmaz.

Masa No: 7
Kuver: 4
20.30
Karides kokteyl (1, 4
Yok (3

7 Şef servis görevlisi son meze siparişi alır.

Masa No: 7
Kuver: 4
20.30
Karides kokteyl (1, 4
Yok (3
Bisque(2

8
Başlangıçların siparişleri bittiği zaman, şef
servis görevlisi sipariş edilen toplam
yemek miktarını yazar.

Masa No: 7
Kuver: 4
20.30
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2

9

Şef servis görevlisi ana yemek siparişi
alır.
Birinci misafir ana yemek almaz, şef
servis görevlisi sipariş pusulasına yazar.

Masa No: 7
Kuver: 4
20.30
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2
Yok(1

10 İkinci misafirin yemek siparişini alır.

Masa No: 7
Kuver: 4
20.30
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2
Yok(1
Tornado

11
Misafire etlerini nasıl pişmesini istediğini
sorar. Bu bilgiyi sipariş pusulasının sağ
tarafında gösterir.

Masa No: 7
Kuver: 4
20.30
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2
Yok(1
Tornado(3R

12 Üçüncü misafir için sipariş alır.

Masa No: 7
Kuver: 4
20.30
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2
Yok(1
Tornado(3R
2wd

 22

Adım G ö r e v K a y ı t

13 Dördüncü misafirin siparişini alır.

Masa No: 7
Kuver: 4
20.30
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2
Yok(1
Tornado(3R
2wd
Homard(4

14 Sipariş edilen yemeklerin toplam sayıları
yazılır.

Masa No: 7
Kuver: 4
20.30
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2
1Yok(1
2 Tornado(3R
2wd
1 Homard(4

15

Değişik başlıklara ayırır.
Sipariş pusulasının alt kısmına tarih ve alt
sağ kısmına da isminin baş harflerini
ekler.
Sipariş fişini sipariş takip servis
görevlisine aktarır.

Masa No: 7
Kuver: 4
20.30
4 menü kartı
2 Karides kokteyl (1, 4
1 Yok (3
1 Bisque(2
1Yok(1
2 Tornado(3R
2wd
1 Homard(4
18/06 Ş.K.

Tablo 2.2: Sipariş alma kayıt örneği

2.3.2. Elektronik Kayıt

Servis terminalleri olan restoranlarda, servis görevlileri misafirlerin siparişlerini
masalarında bir sipariş pusulasına alırlar. Sipariş alımı tamamlandığında, siparişleri
terminale kaydeder. Her servis görevlisine verilen şifre, yetki kartı veya parmak tanıma ile
restoran salonundaki terminale girilir. Servis görevlisi sisteme girdikten sonra siparişini
aldığı masa numarasını seçer. Yemekteki misafirlere hesaplarını açar. Sistem otomatik
olarak tarih ve saati kaydeder.

Eğer bir el terminali kullanılıyorsa, sipariş pusulası ve kalem kullanmadan, misafir
masasından doğrudan müşteri hesabı açılır. Sonra servis görevlisi dokunmatik ekrandan
siparişleri çabucak girer. Yiyecek ve içecekler girilir girilmez, doğrulama için ekranda
görünür. Her girdi için miktar, çeşit, eşlik edecekler ve hazırlık yöntemi sorulur
.

Servis görevlisi aynı veya başka bir terminalden aynı yöntemle kolayca misafir
siparişlerini ilave eder. Bu şekilde her masa için siparişler açılmaya devam edildiği için
herhangi bir zamanda güncelleme yapılabilir. Herhangi bir ek menü öğesi seçildiğinde
misafirlerin sipariş toplamlarına eklenir.

 23

Restoran pos sistemleri, sistemin özelliğine göre bar, mutfak, özel hazırlık alanları ve
yöneticilerin ofislerinde ekran veya yazıcılara sahiptir. Servis görevlisi misafirlerin
siparişlerini sunucu terminallere girebildiği gibi salonda el terminallerine de girebilirler.
Bilgi derhal uzaktaki siparişleri gösteren ekrana veya yazıcısına iletilir. Yiyecek ve içecek
siparişleri aşçı veya servis elemanı tarafından ertelenmeden hazırlanır.

Sadece tek mutfakları bulunan restoranlardaki mutfak yazıcılarında programın özelliği
olarak soğuk yemekler mavi mürekkeple yazılmış, sıcak yemekler kırmızı mürekkeple
yazılmış olarak tanımlanabilir. Çok bölümlü restoran mutfaklarında, yazının biri sıcak
mutfakta, diğeri de soğuk mutfakta bulunur. Pos sistemi siparişleri ve gönderilen her menü
yemeğini hazırlayacak mutfak yazıcısına göndermeye programlanmış olabilir.

İçecek dağıtıcısı içecekleri ve diğer sipariş öğelerini bir araya toplayarak servis
edilmek üzere misafir masasına getirir. Bu yardım servisin etkisini artırır ve mutfak trafiğini
azaltır. Toplayıcı ve içecek dağıtıcısı olmayan restoranlarda, servis görevlileri siparişlerin
hazır olduğundan haberdar edilir.

2.3.3. Siparişlerde Kullanılan Kısaltmalar

Siparişlerinin hepsinin tüm ayrıntıları ile yazılması demek konuğun başında dikilip
kalmak demek değildir. Kullanılan kısaltma ve benzeri notlar sipariş alma süresini kısaltır.
Personele zaman kazandırır. Yapılan kısaltmalar işletmede standart bir uygulama olmalıdır.
Aksi takdirde yemeği sipariş pusulasına göre hazırlayacak olan mutfak personeli
yanlışlıklara yol açar. Diğer taraftan siparişi alan personelin kısa bir süre için bile olsa
uzaklaşması veya görevini başka bir personele devretmesi durumunda yerine bakan personel
siparişlerini farklı kişilere servis edebilir.

Yemek ve içecek isimlerinin de kısaltmaları yapılabilir ve bir standart uygulanabilir.

Biftek Bf.
Bonfile Bn.
Pirzola Pr.
Çorba Çr.
Ordövr Ord.
Dondurma Dn.
Krem şokola Kş.
Kola Kl.
Diet kola D. Kl.
Meyveli gazoz M. Gz.
Meyve suyu Ms.
Portakal suyu Ps.

Tablo 2.3.:Restoranlarda uygulanabilecek kısaltmalar

Konukların bütün siparişleri aynı anda alınmaz. Menü kartındaki sıralamada
görülebileceği gibi tatlılar, meyveler, kahve, yiyecek ve içeceklerin siparişi ana yemekler
yendikten ve masalarda gerekli temizlik ve hazırlık çalışmaları yapıldıktan sonra alınır.
Sipariş alma yöntemi ana yemek siparişi gibidir.

Sipariş pusulası üç kopya olarak düzenlenir ve aşağıdaki yerlere verilir:

 24

 Bir kopya kasiyere gönderilir (Adisyon düzenlenmesi için).
 Bir kopya mutfağa gönderilir (Yemeklerin hazırlanıp alınması için).
 Bir kopya garsonda kalır (Kontrol için).

Aynı sipariş pusulası ile hem mutfaktan yemek alınması durumlarında garson sipariş

pusulasını damgalayarak geri verir. Bu yöntemin dışında içecekler için ayrı bir sipariş
pusulası da düzenlenebilir.

Kalabalık grupların siparişleri alınırken (8 veya daha fazla kişinin oturduğu masalar grup
olarak düşünülür.) mutlaka boş bir kâğıt veya karton üzerine masanın bir krokisi çizilir. İlk
olarak siparişler bu kâğıt üzerine not edilir. Değişiklikler buradan yapılır. Son şekli düzenli
ve kesinleşmiş olarak pusulaya not edilir ve yanlışlıkların önüne geçilmiş olur. Otelde kalan
konukların oda numaraları sipariş pusulasına yazılır.

Şekil 2.1: Grup siparişlerinin önce boş bir sayfaya alınması

Çember sistemi ile sipariş alırken:

 Coşkulu bir şekilde misafirler selamlanarak kendilerini mutlu hissetmeleri

sağlanır. Selamlamada sözlü selamlaşmak şart değildir, göz teması ile veya
işaretle de selamlanabilir.

 Misafirin önünki peçeteleri sağ el tarafından, önce bayanlardan, sonra sırasıyla
çocuk, yaşlı erkek ve takiben erkeklerden devam ederek dizlerine
yerleştirmelerine yardımcı olunur. Sipariş almak için misafirin soluna geçilir.
Sipariş pusulasının sol tarafına misafir numarasını dikey yazarak başlanır:
• 1.
• 2.
• 3.

 Bir ile başladığımız misafir, kapıya, işletmenin girişine veya restoranın seçilen

Domates
Çorba

Steak
Diana

Kuzu
Tandır

Poşe
Balık

M. Biftek E. Kuzu
Pirzola

Güveci

K
A
P
I

Bir
D.Kl

 25

önemli bir şeyine yakın oturan kişidir. Saat yönünde ikinci, üçüncü ve diğer
kişilerin sıra numarası verilir.

 Numaraları alt alta yazdıktan sonra, bayanlar yuvarlak içine alınarak
belirlenmelidir. Çocukların numaralarının yanına bir çek işareti ile
işaretlenmelidir.

 İlk alınan sipariş içecekler olmalıdır. İlk önce bayanlara sorulması ve

içeceklerin oturma numarasının yanına yazılması unutulmamalıdır. Örneğin,
• 1. Soda
• 2 Limonata gibi

 Yazılan ikinci sipariş başlangıçlar ve ana yemek olmalıdır. Misafiriniz, ana

yemek siparişini başlangıcını yedikten sonra vermek için beklemek isteyebilir.
Önerimiz bütün siparişin aynı anda alınmasıdır, bu ikinci yemeklerin mutfak
hazırlıklarında acele edilmeden ve zaman baskısı olmadan yapılmasına yardımcı
olacaktır. Misafirlerin sipariş vermesi tamamlanmadan önce, doğru
olduklarından emin olmak için tekrar okunur. Siparişi okuma misafirlerin
isteklerinin servis görevlisi tarafından anlaşıldığının kendisine ve misafire
güvencesini sağlar.

 Çığırtkanın, kominin, aşçının ve garson el yazınızı anladığından emin

olunmalıdır. Eğer restoran bir bilgisayar sistemine sahipse, siparişleri mutfağa
göndermeden önce en az iki kere tekrar okuyun. Siparişler yazdırıldığında her
şeyin doğru girildiğinden emin olunmalıdır. Siparişi alınan her şey aynı sayfada
olmalıdır, aksi durumda işler karmakarışık bir hâl alır. Misafirleriniz ile kötü
iletişim servis düzenini altüst eder. Bayanların daima öncelikli, çocuklar ve
yaşlı beylerin bunu takip etmesi gerektiği unutulmamalıdır.

 Bir kısaltma sistemi geliştirilir, örneğin bir kola için 1 Kl ; bir şişe su için Şs vb.

Burada tanımlar ve kısaltma örnekleri bulabilirsiniz.
Açıklama:

• 1. Ayran, Sezar salata, kaburga sarma
• 2. Kola, kalamar, tavuk ızgara
• 3. Limonata, yeşil salata, karides kokteyl

Kısaltmalar:

• 1. Ar ,Cs, Ksar.
• 2. Kl, klm, Tvk Iz.
• 3. Lm, YSlt, Krd-kok

 Siparişler şefe verilmeden veya bilgisayara girilmeden önce, o andan itibaren

siparişlerin durumunu takip edileceğinden, masa ihmal edilmemelidir. Belirli
aralıklarla bardakların dolu, bütün peçetelerin kuru, masa üstü servis araçların
yerleri doğru ve misafirlerin hoşça vakit geçiriyor olduklarından emin olmak
için masa sıklıkla kontrol edilmelidir. Her yemek grubu servisi için masa
yeniden düzenlenmelidir. Çok aç olduğunuz bir anda, yemek önünüzde ve onu
yemek için takımımın olmaması kadar sinir bozucu bir şey yoktur.

 Bütün siparişler hazır olduğunda, çığırtkan veya komi levhalar ile yardımcı olur.

Öncelikle servis edilecek çocuk, yaşlı ve bayanların yemeklerine hatırlatıcı

 26

sırada son numaradan ilk numaraya doğru tepsiye konulmalıdır böylece ilk
servis edileceğini en son tepsiye koyarak doğru servis garanti edilmelidir. Eğer
masada çocuk varsa, bir şekilde onların yemeklerini yetişkinlerden önce alınıp
servis edilir çünkü çocuklar anne babalarıyla aynı tahammül ve hoşgörüye sahip
değillerdir. Mutfaktan yemekler alınırken bütün tabakların doğru pozisyonda
konulduğundan emin olunmalıdır. Misafirlerden geri bildirim almak için masa
tekrar kontrol edilmeli ve yiyecek içecekler için her şeyin mükemmel
olduğundan emin olunmalıdır.

 Masada herkes bitirdikten sonra, masadan tabakları kaldıracağınız zaman

kibarca sorun. Bayanların ilk olduğunu hatırlayın. Masa tamamıyla
temizlenmeden önce misafire desert, kahve ve yemek sonrası içecekler
söyleyin. Daima kendinizin en beğendiğiniz içeceği önerin. Desert için sipariş
kaydetmenin ilk adımı tekrar etmektir.

 Misafiri kontrol etmek için bekleyin. Ziyaretleri için misafirlere samimi

teşekkürlerinizi iletin ve misafir size söylemediği sürece “asla” bahşiş beklentisi
içinde olmayın, en önemli kural daima neşe içinde olmanızdır.

2.4. Siparişlerin Takibi

Servis görevlisi kendi misafirlerinin sipariş ettiği yemek siparişlerini bilir. Bu nedenle
servis görevlisi (veya komisini gönderir) siparişlerini vereceği (siparişleri temiz sesi ile
ileten) mutfak memuru (Fransızca çığırtkan olarak isimlendirilir; çünkü siparişleri bağırarak
mutfak görevlilerine dağıtır) veya siparişleri alan herhangi bir mutfak görevlisinin
bulunduğu mutfak bölümüne gidip, ona anlayacağı şekilde izah ederek siparişi teslim eder.
Çığırtkan siparişleri ilgililere ilettikten sonra servis görevlisinin sipariş pusulası siparişler
tamamlanana kadar hazırlanacak siparişler alanında takılı kalır.

Mutfak kısım şefi çığırtkandan siparişi işittiğinde alıp kabul ettiğini eşit ses tonunda
iletmekle sorumludur.

Otel ve restoranların çoğunda mutfak dili Fransızcadır. Bundan dolayı siparişin
kabullerinde kullanılan terimler çoğunlukla mesleğin Fransızca karşılığı oluşturur.
Fransızcayı eski İngilizce dili izler. Aşağıda çığırtkan ile kısım şefleri arasındaki örnek
konuşmayı bulacaksınız:

 Aboyeur (çığırtkan): Fates marcher deux lunch table d’hote – deux potage du
jour – deux. (sıraya koyar: iki tabildot öğle yemeği, iki günün çorbası – iki)

 Sorumlu (chef potager- çorba şefi- tarafından): anladım (entendu)
 Aboyeur: Rotisseur, deux boeuf roti – deux. (fırın yemekleri aşçısı, iki fırında

biftek –iki)
 Sorumlu (Chef rotisseur tarafından): Evet (oui)
 Aboyeur: Entremetier, deux pommes et legumes – deux (sebze aşçısı, iki patates

ve sebze – iki)
 Sorumlu (chef entremetier tarafından): Evet
 Aboyeur: Patissier, une meringue glacee – une. (pastacı: bir kremalı dondurma

– bir)
 Sorumlu (Chef patissier): Anladım.

 27

Böyle çağırışlar servis süresi boyunca devam eder ve işin en yoğun olduğu anlarda
neredeyse kesintisiz bağırışlar olur.

Bir servis görevlisinin siparişi, zamanı gelince servise hazır bir şekilde mutfak
tezgâhına gelir, burada şef (veya sous şef) tarafından kontrol edildikten sonra servis
görevlisinin siparişleri sipariş pusulasından kontrol edilerek teslim edilir.

2.4.1. Servis Sırası

Siparişlerin servisinde misafirler gereksiz yere bekletilmez, zaten menünün ilk
yemekleri genellikle hemen servis edilecek yemeklerden oluşur, çorba veya ordövrler gibi
başlangıç yemekleri gibi. Uzun hazırlık gerektirmeyen veya önceden hazırlanmış olan bu
yemekler mutfaktan hemen alınır ve doğrudan misafire servis edilir. Bu nedenle zaman
ayarlanabilir.

Aynı anda takip eden yemekler hazırlanmaya başlanır. Balık, kümes hayvanları veya
etler gibi yemekler için doğrama veya yağda, fırında veya ızgarada pişirme işlemleri
gerektirebilir.

Yemeğin sonu genellikle bir tatlıdır. Bazen misafirler tatlı yerine daha hafif
yiyecekleri de tercih ettikleri olur. Bunlar meyveler, meyve salataları ve peynirlerdir.
Tatlılar, daha önceden hazırlanmış ve tatlı reyonundaki tezgahlara yerleştirilmiş olur.
Önceden hazırlanan tatlılar porsiyonlara ayrılmış olabileceği gibi kalıp şekilde hazırlanmış
olanlar da vardır. Ortak özellikleri soğuk veya oda sıcaklığında saklanan ve servis edilen
yiyecekler olmalarıdır. Kaliteli restoranların menülerinde siparişle her misafir için ayrı
hazırlanan ve hazırlama süresini misafirin beklemesi gereken soğuk veya sıcak tatlılar da
bulunur. Sıcak tatlılara örnek, sufle, krep suzet, melba; soğuk tatlılara örnek de mus, kasatta
ve dondurma kuplardır.

2.4.2. Siparişleri Koordine Etmek

Bir yemek grubunun servisini yapıyorken, servis görevlisi (veya komi) mutfağa
sonraki yemek grubu için gider, yemekleri geridona getirme zamanında misafirin önündeki
boş tabakları toplar ve sonraki yemek grubunu servis eder.

Mutfağa gitmek için servis alanı veya restorandan ayrılmadan önce istasyonundaki
diğer masaları kontrol eder ve dikkat çekmek isteyen başka misafirlerin olmadığından emin
olur.

Aynı anda dikkatini birkaç misafire birden vermek durumunda kalan bir servis
görevlisi temiz bir hafızaya ve servis becerisine sahip olmalı ve değişik yemekleri hızlı ve
doğru şekilde servis edebilmelidir.

2.4.3. Yemek Gruplarının Zamanlaması

Bir servis görevlisi her yemek grubunun misafir tarafından yenilme süresi kadar
yaklaşık 5-10 dakika arasında zamanı diğer misafirlere servis süresi olarak tahsis edebilir.
Ortalama bir servis görevlisi aynı anda 16 ve üstü sayıdaki misafire bakabilecek beceridedir.

Servis esnasında herhangi bir anda, misafir gruplarının yemekleri çakışabilir. Örneğin
aynı anda bazı misafirler başlangıç yemeklerini alırken, başka bir grup misafir de ana

 28

yemeklerini, diğer bir grup misafir de üçüncü veya dessertlerini alıyor olabilirler. Bir servis
personeli yemek gruplarının her biri için mutfak trafiğinin gerektirdiği koordinasyonunu
ayarlamalıdır. Her misafir grubunun yemek servisi için diğer grupların servis araları
kullanılmalıdır.

Eğer servis görevlisi meşgulse ve öncelikli olan misafirle ilgilenemiyorsa,
ilgilenemediği misafire kendisiyle derhal veya bir dakika içinde ilgileneceğini bildirmelidir.
Servis görevlisiyle göz temasını sağlayamayan misafir sabırsız olabilir. Eğer göz göre göre
ihmal edilir veya servis görevlisi tarafından ilgileneceğini gösteren hiçbir işaret göstermeden
yanından geçerse misafirler sinirlenebilirler.

2.5. Siparişe Göre Kuver Düzenleme

Eğer bir masa çorba servisi ve ordövr veya balık için de takım konulmuş; fakat
misafirler bunların hiçbirini sipariş etmemiş ise servis görevlisi bu durumda ilgili olmayan
metal takımları kaldırılmalıdır. Genel kural şudur: Eğer masadaki herhangi bir metal servis
takımına ihtiyaç duyulmuyorsa masadan daima üzerine peçete serilmiş bir tabak üzerine
alınarak kaldırılmalıdır.

Siparişi alındığı hâlde kuverde takımı bulunmayan yemeklerin takımları da üzerinde
peçete bulunan bir tabak üzerinde getirilerek misafirin kuverine ilave edilir. Kuvere ilave
etme işlemi en geç yemeğin masaya servisi esnasına kadar yapılmalıdır. Sonrasında
yapılacak işlemler misafirde memnuniyetsizlik yaratabilir.

Dessert siparişlerinin kuver düzenlemesi eğer kuverde dessert takımı atılmış ise
fazlalar kaldırılır. Eğer kuverde dessert takımı atılmamışsa dessert servisinin hemen öncesine
kadar kuvere ilave edilmez. Dessert takımları misafirin masasına servisiyle aynı anda da
getirilebilir.

Yemeğin sonunda masa toplandığında sadece su bardağı kalır. Misafir gidene kadar su
bardakları masada kalmaya devam eder.

EKMEK VE TEREYAĞ SERVİSİ

 Siparişi alan servis elemanı, sipariş pusulasının bir kopyasını kasiyere
 bırakır. İkinci kopyayı onaylatarak kahvaltı mutfağındaki görevliye verir

karşılığında kahvaltı yiyecek ve içeceklerini alır.
 Bir tepsi üzerinde tereyağı, reçel, bal, meyve suyu, kahvaltı içeceği ve
 ekmek sepetini salona getirir.
 Konuğun sağ tarafından tereyağı, reçel, meyve suyunu ve kahvaltı
 içeceğini servis eder, potları masaya bırakır.
 Konuğun sol tarafına geçerek ekmek sepetini kahvaltı tabağının sol

ilerisine koyar.

İkinci yol:
 Sabah göreve başlayan personel tereyağı, reçel, bal ve ekmekleri masalara

dağıtır.
 Konuklar gelince selamlayıp masalarına yerleştirir ve içecek siparişlerini alır.
 Mutfaktan tepsiyle getirilen içecek sağ taraftan servis edilip potlar fincanın sol

tarafına bırakılır.
 Sabah göreve başlayan personel tereyağı, reçel, bal ve ekmekleri masalara

 29

dağıtır. Süt ya da kremaları da masaya yerleştirir.
 Konuklar masalarına oturduktan sonra görevli personel meyve suyu servisi

yapar.
 Daha sonra büyük boy çay ve kahve potlarıyla gelerek konuğun istediği içeceği

servis eder.
 Görevli personel masalar etrafında dolaşarak içeceği biten konuklara tekrar

içecek servisi yapar.
 Konuklar çay ya da kahvelerine sütü masalarındaki sütlüklerden kendileri alır.

 30

UYGULAMA FAALİYETİ
Konuklara gerektiğinde yemek tercihleri hakkında önerilerde bulunup siparişlerini

kaydederek ekmek ve tereyağı servisi yapınız.

İşlem Basamakları Öneriler
 Konuğun yemek tercihlerini öğreniniz.

 Sipariş almaya öncelikli olarak sırasıyla
çocuk, bayan ve yaşlılardan başlamaya
dikkat etmelisiniz.

 Siparişi alınacak konuğun solunda; solu
kapalı ise konuğun yüzünü direk
görebileceğiniz uygun uzaklıkta bir yer
seçmelisiniz.

 Konuğun siparişlerini dikkatle
dinlemelisiniz.

 Zaman zaman anladığınızı belirten
işaretler ve kelimeler kullanmalısınız.

 Konuğa yemekler hakkında önerilerde
bulununuz.

 Konuğun kararsız kaldığı durumlarda
beğeneceklerini umduğunuz önerilerde
bulunabilirsiniz.

 Önerilerinizin en az iki seçenekli
olmasına dikkat etmelisiniz.

 Önerdiğiniz yemeklerde ısrarcı
olmamalısınız.

 Son kararı muhakkak konuğa
bırakmalısınız.

 Satış artırıcı tekliflerde bulununuz.  Misafir sipariş verme ilgisini bitirmiş
ise başka herhangi bir teklif
yapmamalısınız.

 Konuğun sipariş verme ilgisi devam
ediyorsa satış artırıcı teklileriniz
sürdürmelisiniz.

 İşletmenin özel yemeklerini de isteyip
istemediklerini sorunuz.

 Yemeklerin porsiyonları hakkında da
önerilerde bulunmalısınız.

 Başlangıç yemekleri siparişi vermeyen
konuklara başlangıç yemeklerinden
önerilerde bulunmalısınız.

 Salata siparişi vermeyen konuklara
salata önerilerinde bulunmalısınız.

 Dessert yiyeceklerden önerilerde
bulunarak siparişlerini yemekten önce
almaya gayret etmelisiniz.

 Siparişleri kaydediniz.  Misafirden alınan siparişleri
kaydetmelisiniz.

 Siparişi alınan yemeklerin sonuna
konuğa verdiğiniz masa oturma
numarasını yazmayı unutmamalısınız.

UYGULAMA FAALİYETİ

 31

İşlem Basamakları Öneriler
 Konuğun siparişlerini teyit ediniz.  Kaydedilen siparişleri tekrarlamalısınız.

 Tekrarladığınız siparişlerin misafir
tarafından onaylandığına dikkat
etmelisiniz.

 Kayıtlarınızın eksiksiz olduğundan
emin olmalısınız.

 Siparişleri ilgili birimlere iletiniz.  Manuel kayıtların kopyalarını mutfağa
iletmelisiniz.

 Elektronik aletler ile yapılan sipariş
almada kayıt işlemini gerçekleştiğinden
emin olmalısınız.

 Masadaki her misafir için yukardaki
işlemlerin gerekenlerini tekrar
etmelisiniz.

 Masadan ayrılırken konuklardan
müsaade istemeyi unutmamalısınız.

 Aldığınız siparişe göre kuveri
düzenleyiniz.

 Misafirlerin kuverlerinde eksik olan
araçlar varsa tamamlamalısınız.

 Misafirlerin kuverlerindeki fazlalıkları
kaldırmalısınız.

 Masada fazla bir kuver varsa düzgün bir
şekilde kaldırmalısınız.

 32

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatle okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi sipariş alınırken öncelik tanınmasında nezaket kuralı olarak

uygulanır?
A) Çocuklar
B) Yaşlı beyler
C) Yaşlı bayanlar
D) Genç bayanlar
E) Hamile bayanlar

2. Alakart yemek siparişleri alırken sipariş pusulasına konuk numaralarının yazıldığı yeri

aşağıdakilerden hangisi en doğru olarak tanımlar?
A) Yemeklerin başında
B) Yemeklerin sonunda
C) Yemeklerin üstünde
D) Yemeklerin altında
E) Yemeklerin arasında

3. Büyük restoranlarda siparişlerin alındığı pusulalara ne isim verilir?

A) Hand maid
B) Order taker
C) Menü kaydedici
D) Captain order
E) Captain black

4. Ana yemekler hangi yemek grubu ile uyumu dikkate alınarak önerilerde bulunabilir?

A) Başlangıç yemekleri
B) Salatalar
C) Dessert yemekleri
D) Savoriler
E) Tatlılar

5. Menü siparişi alırken dessert siparişlerinin de yemek siparişleriyle birlikte alınmaya

çalışmasını aşağıdakilerden hangisi en doğru olarak tanımlar?
A) Satış artırmak
B) Tek seferde sipariş işlemini bitirmek
C) Dessertlerin hazırlanması için süre kazanmak
D) Servis kolaylığı sağlama
E) Zamandan kazanmak

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap

verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

 33

ÖĞRENME FAALİYETİ-3

Konuklara içecekler hakkında bilgi verebilecek, önerilerde bulunabilecek, satış artırıcı

tekliflerde bulunabilecek, siparişleri kaydederek servis bara iletebileceksiniz.

 Çevrenizdeki işletmelerdeki servis görevlilerini konuklardan içecek sipariş

alırken gözlemleyiniz.

 Çevrenizdeki işletmelerdeki servis görevlilerinin konuklara nasıl içecek satış

yaptıklarını gözlemleyiniz.

 Çevrenizdeki işletmelerdeki servis görevlilerin içecek siparişleri kaydetme

teknikleri hakkında gözlemlerinizi sınıfta paylaşınız.

3. İÇECEK SİPARİŞİ ALMA

3.1. Menü İçecekleri

Menü içecekleri yemeklerden hemen önce, yemek esnasında ve yemeklerden hemen
sonra misafirlerin tercih ettikleri içeceklerdir. Soft içeceklerin dışında bu içecekleri aşağıdaki
şekilde gruplandırabiliriz.

3.1.1. Aperatif Menü İçecekleri

Yemeklerden önce alınan ve iştah açıcı olarak nitelendirilen içeceklere aperitif
içecekler denir. Aperitif içecekler tüm dünyada benzerlikler gösterse de ülkelere göre
farklılıklar gösterebilir.

3.1.2. Vokal Menü İçecekleri

Vokal içecekler derken, yemeğe eşlik eden, yemek yenirken içilen içecekler kastedilir.
Bunlar su, kahve, çay veya soğuk meşrubattan başlayan geniş bir yelpazeye sahiptir.
Misafirlere yemekle birlikte içmek istedikleri içecek sorulur. İstekleri not edilerek misafire
tekrarlanır.

3.1.3. Digestive Menü İçecekleri

Digestive içecekler, yemek sonrası içilen genellikle hazmı kolaylaştırıcı özelliği olan
içeceklerdir. Bunlar çay ve kahve gibi sıcak içecekleri kapsar.

ÖĞRENME FAALİYETİ–3

ÖĞRENME KAZANIMI

ARAŞTIRMA

 34

3.2. İçecek Siparişi Alma

İçecek siparişleri üç ayrı zamanda misafirlerden alınır. Yemekten hemen önce aperitif
içecek siparişleri; yemekle birlikte vokal içeceklerin siparişi; yemekten sonra ise digestif
içeceklerin siparişleri alınır.

3.2.1. Aperatif İçeceklerin Siparişini Alma

Günümüzde iştah açıcı olarak genelde halk arasında tercih edilen ve acımsı
içeceklerdir. Bunlar da modern aperitifler olarak sınıflandırılabilir. Ortak özellikleri
oranlarının daha yüksek olmaları, imalatında en büyük farkları ise klasik aperitiflere
genellikle ilave edilerek imal edilmesi ve yıllandırılmasıdır. Modern aperitiflerde yıllandırma
yapılmaz. Bunun yerine çeşitli tohumlar ve baharatlar ile tatlandır.

3.2.2. Vokal İçeceklerin Siparişini Alma

İyi bir yemek beraberinde sunulan kaliteli bir içecekle anlam kazanır. İçeceğin,
kalitesinin yanında yemeğe uygun bir renk ve marka olması daha önemlidir. İçeceğin
seçiminde uyulması gereken bazı gelenekselleşmiş kurallar vardır.

Yemek Grupları Yemek Türleri
Ordövrler Hafif Ordövrler

Sebzeler, Jambon, Kümes Hayvanları Salatası,
Alabalık, Şarküteri vb.
Kuvvetli Ovdövrler
Pateler Kaz Ciğeri, Yılan Balığı, Havyar, Somon vb.

Çorbalar Bütün Çorba Çeşitlerine
Balıklar Bütün Balık Çeşitlerine

Haşlama, Poşe, Soslu
Tava, Grill ve Fırın

Kabuklu Deniz Ürünleri Bütün Kabuklu Deniz Ürünleri Çeşitlerine
Yumurta Yemekleri ve Hamur
işi yemekler

Yumurta Yemekleri ve Hamur işi Yemek Çeşitlerine

Kanatlı Hayvanlar Av ve Kümes Kanatlı Hayvan Çeşitleri
Haşlama Kanatlı Hayvanlar Tavuk Göğsü Haşlama, Frikase

Soslu Tavuk Yemekleri
Çevirme ve Fırın Piliç, Güvercin, Bıldırcın Çevirme ve Fırın
Yağlı Kümes Hayvanları Ördek ve Kaz
Kanatlı Av Hayvanları Yaban Ördeği, Sülün, Keklik
Yumuşak Kırmızı Etler Süt Danası ve Süt Kuzusu
Kırmızı Etler Sığır, Dana, Koyun

Haşlamalar
Izgara ve Rotiler
Av Hayvanları
Geyik, Karaca, Yaban Keçisi,
Yaban Domuzu

Peynirler Taze veya Eritme Peynirler
Keçi Peyniri

 35

Yemek Grupları Yemek Türleri
Sert Kaşarlanmış, Baharatlı Peynirler

Tatlılar Sıcak Tatlılar, Krepler,
Omlet Sürpriz (Baked Alaska), Meyve Flambe
Normal Tatlılar, Yaş Pastalar
Meyveli Turtalar
Dondurmalar, Kuplar

Meyveler Normal Meyveler, Elma, Armut, Şeftali, Üzüm vb.
Kıymetli Meyveler, Muz, Ananas, Kivi vb.

Tablo 3.1: Yiyecek türleri ve bunlara uygun içecekler

3.3. İçecek Satışlarını Artırma Teknikleri

İçecek satışlarını artırmanın en iyi yolu içeceklerin siparişini hızlı alma ve en kısa
sürede içecekleri servis etmedir. İçeceklerin temel özelliği sıcaksa çabuk soğur, soğuksa
çabuk ısınır. Bu nedenle misafirler içeceklerini ısıları değişmeden en lezzetli oldukları anda
içmek isterler. Her boşalan bardağı aldığınızda “Bir tane daha ister misiniz?” gibi cümlelerde
ikinci siparişe fırsat hazırlamalısınız.

Misafirlere içeceklerine göre kuruyemiş, cips, kanepeler, krudite veya meyve
ikramları yapılarak ikinci siparişleri alınmaya çalışılmalıdır.

Servis görevlisi servis ettiği grubun durumuna göre içtikleri içeceklerin birer tane de
ikram edebilir. Burada temel hedef müessesenin ikramına karşı, misafir grubun da kendileri
ile birlikte ikram eden servis görevlisine ısmarlamasıdır. İşletme maliyet fiyatları ile ikram
ederken, misafirler satış fiyatları ile ısmarlarlar. Özellikle pahalı içeceklerin fiyatları ile
maliyetleri arasında 5-6 kat fark vardır. Ismarladığı artı ile işletmenin ısmarladığı içeceğin
maliyeti karşılanmış olur. Kendi içtikleri içecekler de artırılmış satıştır.

Şişe ile satışlarda şişelerin her boşaldığı durumlarda misafirlere yeni bir şişe daha
isteyip istemedikleri muhakkak sorulmalıdır. Bunu şişe biter bitmez sormak bir sipariş daha
alma ihtimalinizi artırır.

3.4. Siparişleri Kaydetme

İçecek siparişleri sipariş pusulalarına elle kayıt yapılabildiği gibi, eğer servis
salonunda altyapısı uygunsa elektronik ortamda da kayıtlar yapılabilmektedir.

3.4.1. Manuel Kayıt

Manuel kayıt için bir kalem ve sipariş pusulasının bulunması yeterlidir. Sipariş
pusulalarının iki ya da üç nüsha olması dağıtılacak yerleri belirler. Genellikle iki nüsha
olanlarda servis görevlisinde nüsha kalmaz. Üst kopyayı siparişin tedarik edildiği yere, alt
kopyayı da kasaya verir. Üç kopyalı sistemde ise üçüncü kopya servis görevlisinde kalır.

Kasiyerler özellikle işin yoğun olduğu zamanlarda servis görevlilerinden gelen sipariş
pusulalarının seri numaralarının birbirini takip etmelerine dikkat etmelidir. Kasaya
ulaşmayan sipariş pusulaları olabilir. Bunun önlenmesi servis görevlisinin görevi olduğu
kadar aynı zamanda kasanın da görevidir.

 36

3.4.2. Elektronik Kayıt

Siparişlerin elektronik kayıtları için iki sistem bulunur: Birincisi sabit pos
cihazlarından siparişlerin girilmesidir. Siparişler tek nüshalık sipariş pusulasına alınır. Servis
salonundaki en yakın pos cihazından siparişler sisteme girilir. Siparişler hazırlanacakları
yerlere anında ulaşır.

3.4.3. Siparişlerde Kullanılan Kısaltmalar

Sipariş pusulasında kullanılan kısaltmalar kasiyer ve içecekleri hazırlayan görevli tarafından
biliniyor olmalıdır.

Kısaltma Açılımı
/ Tek sipariş
X İki sipariş

 Duble sipariş
B’suz Buzsuz
T. Kahve S Sade Türk Kahvesi
T. Kahve O Orta Türk Kahvesi
T. Kahve Ş Şekerli Türk Kahvesi
L’suz Limonsuz

Tablo 3.2: Sipariş pusulasında kullanılabilecek kısaltmalar

3.5. İçecek Siparişlerinin Takibi

İçecek siparişleri yiyecek siparişleri gibi hazırlanması uzun zaman gerektirmez. Bu
nedenle siparişler alınır alınmaz servis edilmesi beklenir. Aperatif içecekler misafirler
masalarında menü kartlarından yemeklerini seçerken servis bardan hazırlanarak
bekletilmeden misafirlere servisi yapılır.

 37

UYGULAMA FAALİYETİ

Konuklara gerektiğinde içecek tercihleri hakkında önerilerde bulunup siparişlerini
kaydederek ilgili birimlere iletiniz

İşlem Basamakları Öneriler
 Konuğun içecek tercihlerini öğreniniz.  İçecek siparişleri almaya öncelikle olarak

bayan ve yaşlılardan başlamaya dikkat
etmelisiniz.

 Siparişi alınacak konuğa solundan
yaklaşmalısınız.

 Konuğun siparişini dikkatle dinlemelisiniz.
 Sipariş alırken konuk ile göz temasınızı

kaybetmemelisiniz.
 Güler yüzlü olmaya dikkat etmelisiniz.

 Konuğa içecekler hakkında önerilerde
bulununuz.

 İçecek siparişlerinde konuğuna öneride
bulunmanız gerektiğinde en az iki seçenek
sunabilirsiniz.

 İçecek önerilerinizde ısrarcı olmayınız.
 İçecek seçiminde son kararı konuğun

vermesini sağlayabilirsiniz.
 Satış artırıcı tekliflerde bulununuz.  Konuğun sipariş ilgisini dikkate alarak satış

artırıcı tekliflerde bulunabilirsiniz.
 İçeceklerin porsiyon miktarları açısından

satış artırıcı önerilerde bulunabilirsiniz.
 İçeceklerin markaları açısından satış

geliştirici önerilerde bulunabilirsiniz.
 İçecek satışları için önerilerinizi en az iki

alternatif sunarak yapmaya dikkat ediniz.
 Siparişleri kaydediniz. Konukların içecek siparişlerini eksiksiz

kaydetmeye dikkat etmelisiniz.
 Siparişlerin sonuna konukların masa oturum

numaraları vermeyi unutmamalısınız.
 Konukların içecek siparişlerini teyit

ediniz.
 Kaydedilen içecek siparişlerini misafire

eksiksiz tekrarlamalısınız..
 Konuğun siparişleri onayladığı işaretini

görmeden sonraki misafire
geçmemelisiniz..

 Siparişleri ilgili birimlere iletiniz.  Manuel kayıtların kopyasını servis bara
iletmelisiniz.

 Elektronik kayıtların yapıldığından emin
olmalısınız.

 Masadaki her misafir için yukardaki
işlemleri tekrarlamalısınız.

 Masadan ayrılırken konuklardan müsaade
istemeyi unutmamalısınız.

 Siparişlerin takibini yapınız  Siparişleri karıştırmamalısınız.

UYGULAMA FAALİYETİ

 38

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatle okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi satış arttırıcı tekliflerdendir?

A) Sipariş ilgisini dikkate alarak
B) İçeceklerin porsiyon miktarı olarak
C) İçeceklerin markaları
D) En az iki alternatif sunarak
E) İçeceklerin ücretlerini baza alarak

2. Aşağıdakilerden hangisi aperitif kokteyllerin temel özelliklerini en doğru tamınlar?

A) Kısa içimli içecekler
B) Uzun içimli içecekler
C) Tatlı, kısa içimli içecekler
D) Demi sek, uzun içimli içecekler
E) Demi sek, kısa içimli içecekler

3. Kabuklu deniz ürünleri ile uyumlu olan vokal içkileri en doğru belirten seçenek

aşağıdakilerden hangisidir?
A) Kısa içimli içecekler
B) Kuvvetli, içecekler
C) Genç ve hafif içimli
D) Yumuşak içimli içecekler
E) Sert içimli içecekler

4. Elegant uyumlu yemek grubu aşağıdakilerden hangisidir?

A) Süt danası, süt kuzusu
B) Sığır, dana, koyun haşlama
C) Yaban ördeği, sülün ve keklik
D) Kabuklu deniz ürünleri
E) Yukarıdakilerin hepsi

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

 39

ÖĞRENME FAALİYETİ-4

İş sağlığı ve güvenliği tedbirlerini alarak servis kurallarına uyarak kahvaltı siparişi
alabileceksiniz.

 Kahvaltı çeşitleri nelerdir?

 Kahvaltıda servis edilen içecekler nelerdir?

 Örnek kahvaltı menü kartları bulup sınıfınızda arkadaşlarınızla paylaşın.

4. KAHVALTI VE İÇECEK ÇEŞİTLERİ

4.1. Kahvaltı Çeşitleri

4.1.1. Continental Kahvaltı

Dünyada yaygın olarak kullanılan bir kahvaltı türüdür. Genellikle oda-kahvaltı

şeklinde servisi yapılır. Normal kahvaltı saatleri 7.00–10.30 arasındadır. Continental
kahvaltıda aşağıdaki yiyecekler ve içecekler bulunur:

 Taze portakal ya da greyfurt suyu
 Tereyağı
 Bal ve reçel
 Kahve, çay veya kakao
 Kahvaltı ekmekleri

Continental kahvaltı üç farklı şekilde servis edilebilmektedir:

 Birinci yol

• Siparişi alan servis elemanı, sipariş pusulasının bir kopyasını kasiyere
bırakır. İkinci kopyayı onaylatarak kahvaltı mutfağındaki görevliye verir
karşılığında kahvaltı yiyecek ve içeceklerini alır.

• Bir tepsi üzerinde tereyağı, reçel, bal, meyve suyu, kahvaltı içeceği ve
ekmek sepetini salona getirir.

• Konuğun sağ tarafından tereyağı, reçel, meyve suyunu ve kahvaltı
• içeceğini servis eder, potları masaya bırakır.
• Konuğun sol tarafına geçerek ekmek sepetini kahvaltı tabağının sol

lerisine koyar.
 İkinci yol

• Sabah göreve başlayan personel tereyağı, reçel, bal ve ekmekleri
masalara dağıtır.

• Konuklar gelince selamlayıp masalarına yerleştirir ve içecek siparişlerini
alır.

ÖĞRENME FAALİYETİ–4

ÖĞRENME KAZANIMI

ARAŞTIRMA

 40

• Mutfaktan tepsiyle getirilen içecek sağ taraftan servis edilip potlar
fincanın sağ tarafına bırakılır.

 Üçüncü yol:

• Sabah göreve başlayan personel tereyağı, reçel, bal ve ekmekleri
masalara dağıtır. Süt ya da kremaları da masalara yerleştirir.

• Konuklar masalarına oturduktan sonra görevli personel meyve suyu
servisi yapar.

• Daha sonra büyük boy çay ve kahve potlarıyla gelerek konuğun istediği
içeceği servis eder.

• Görevli personel masalar etrafında dolaşarak içeceği biten konuklara
tekrar içecek servisi yapar.

• Konuklar çay ya da kahvelerine sütü masalarındaki sütlüklerden kendileri
alırlar.

4.1.2. Viyana Kahvaltısı

Viyana usulü kahvaltıda Continental kahvaltıya ilave olarak, arzuya göre hazırlanmış

rafadan yumurta verilir. Viyana kahvaltısı şu yiyecek ve içeceklerden meydana gelir:

 Kahvaltı içeceği (genellikle kahve)
 Tereyağı
 Reçel ve bal
 Rafadan yumurta
 Ekmek çeşitleri

Viyana usulü kahvaltının servisi Continental kahvaltıda olduğu gibi yapılır. Hangi

yöntem uygulanıyorsa aşağıdaki işlemlerden bir tanesi uygulanabilir:

 Sipariş alınıp kahvaltı yiyecek ve içecekleri bir tepsiyle getirilir. Kahvaltılıklar

ve içecekler sağdan, ekmek soldan servis edilir.
 Ekmek ve kahvaltılıklar önceden masaya konur. İçecek siparişi alınarak

sağdanservis edilir.
 Ekmek ve kahvaltılıklar masaya konur. Servis personeli salonda dolaşarak

elindeki çay ya da kahve potlarıyla isteğe göre içecek servisi yapar.

Bu yollardan hangisi uygulanırsa uygulansın ilk servis sırasında konuğun yumurta
siparişi alınır. Konukların arzusuna göre hazırlanan yumurta, bir yumurtalık içinde ve
yumurta kaşığı ile salona getirilir. Konuğun sol tarafından kahvaltı tabağının sol tarafına
konur. Masanın ortasında bulunan tuz ve biber de yumurtanın yanına yaklaştırılır.

4.1.3. Türk Kahvaltısı

Ülkemizdeki her türlü otel işletmesinde ve diğer işletmelerde servis edilen bir kahvaltı

çeşididir. Türk kahvaltısında ülkemize özgü olan beyaz peynir ve siyah zeytin
bulunmaktadır. Son yıllarda ise söğüş domates ve salatalık da mönüye eklenmiştir. Türk
kahvaltısı aşağıdaki yiyecek ve içeceklerden meydana gelir:

 Kahvaltı içeceği
 Tereyağı, reçel, bal
 Beyaz peynir, siyah zeytin

 41

 Söğüş domates ve salatalık
 Kızarmış ekmek
Türk kahvaltısında verilen yiyecekler Continental kahvaltıdan farklı olduğu için

kuvere bazı ilaveler yapılması gerekmektedir. Kuvere orta boy bıçak ile birlikte orta boy
çatal da konur. Türk kahvaltı kuveri aşağıdaki şekilde hazırlanır:

 Masa örtüsü ve kapak açılır.
 Kahvaltı tabağı ve peçete kuver için ayrılan yerin ortasına konur.
 Tabağın sağına kahvaltı bıçağı, soluna kahvaltı çatalı konur.
 Fincan tabağı ve kaşığı, şekerlik, menaj, kül tablası kuverdeki yerlerine

yerleştirilir.

Türk kahvaltısının servisi ise Continental kahvaltıdan farklı değildir. Uygulanan
yöntemlerden birisi seçilerek servisi yapılır.

Buna göre

 Konuk geldikten sonra siparişleri alınır. Kahvaltılık yiyecekler, kahvaltı içeceği
ve ekmek bir tepsiyle salona getirilir.

 Yiyecekler ve içecek sağ taraftan servis edilir. İçecek potları masaya bırakılır.
 Ekmek sol taraftan kahvaltı tabağının sol ilerisine konur. Kahvaltılık yiyecek

ve ekmek önceden de masaya konabilir. Konuk geldiği zaman içecek potlarla
servis edilir.

4.1.4. İngiliz Kahvaltı

İngilizler için kahvaltı günün en önemli zamanıdır. Bu nedenle İngiliz usulü kahvaltı

servisi uygulayan işletmeler standart kahvaltının yanında besleyici yiyeceklerden oluşan bir
menü de sunmaktadırlar. İngilizler için kahvaltıda ve akşam üzeri çay içmek ayrı bir önem
taşımaktadır. İngiliz kahvaltı çayı çok koyu olarak hazırlanır ve servis yapılırken içerisine süt
konur. Standart İngiliz kahvaltısı aşağıdaki yiyecek ve içeceklerden meydana gelir:

 Kahvaltı içeceği (sütlü çay veya kahve)
 Meyve ya da sebze suyu
 Tereyağı, reçel, bal
 Ekmek çeşitleri ve tost
 Sütlü yulaf ezmesi
 Kahvaltı sosisleri

İngiliz kahvaltı servisinde konuklar gelip masalara yerleştirildikten sonra siparişler

alınarak kahvaltı tabağı hazırlanır. İngiliz kahvaltı tabağında bulunan yiyecekler şunlardır:

 Bacon
 Poşe veya sahanda yumurta
 Yağda veya ızgarada pişirilmiş domates,
 Yağda pişirilmiş mantar,
 Sosis
 Pişmiş fasulye veya barbunya, Bazen patates püresi, Sebze kızartması karması,
 Yağda kızartılmış ekmek veya tereyağlı kızartılmış tost ekmeği,
 Çay

 42

4.1.5. Amerikan Kahvaltı

İngiliz kahvaltısına benzeyen, patlamış mısır, pirzola, çeşitli şekillerde hazırlanmış

yumurta yemekleri, çeşitli kurabiye ve tostlar gibi yiyeceklerin de servis edildiği bir kahvaltı
çeşididir. Amerikan kahvaltısını diğer kahvaltılardan ayıran farklardan biri kahvaltıdan önce
ve kahvaltı sırasında bol buzlu su içilmesidir. Standart Amerikan kahvaltısı şu yiyecek ve
içeceklerden meydana gelir:

 Kahvaltılık yumurtalar
 Bacon, jambon, sosis veya biftek
 Patates kızartması veya püresi
 Taze meyve veya meyve suyu
 Kızarmış ekmek çeşitleri
 Genellikle kahve veya çay

Amerikan kahvaltıda buzlu su servisi ile kahvaltıya başlanır. Amerikan kahvaltı

servisinde sırasıyla aşağıdaki işlemler yapılmaktadır:

 Buzlu su servis edilir.
 Meyve suyu ve kahvaltı içeceği konuğun sağ tarafından servis edilir.
 Kahvaltı tabağı da misafirin sağ tarafından servis edilir.
 Konuğun sol tarafından ekmek sepeti kahvaltı tabağının sol ilerisine bırakılır.
 Su bardağı boşaldıkça doldurularak tamamlanır.
 Kahvaltı sıcak içeceği boşaldıkça yenilenir.

4. 2. Kahvaltı İçecekleri

4.2.1. Çayın Tanımı

Bir asırlık bir ömre sahip bulunan çay bitkisi doğada büyümeye bırakıldığı zaman bir
ağaç görünümünü alır. Yaprağını dökmeyen her dem yeşil olan bir bitkidir. Yaz ve kış
yaprağa sahiptir. Yeterli düzeyde sıcaklık ve nemin bulunduğu yerlerde, örneğin Güney
Hindistan, Sri Lanka, Cava, Sumatra ve Kenya’ da yıl boyu sürgün oluşumu sürer

Sürgün dönemimde sürgünlerin çay bitkisinde sürekli oluşabilmesi için yağmurun bol

ve sıcaklığın yeterli olması gerekir. Aksi hâlde sürgün döneminde bitki, beklenen sürgünü
vermez, gelişme önemli ölçüde geriler ve dolayısıyla ürün miktarı önemli ölçüde azalır.

4.2.2. Çayın Tarihçesi

Çayın ilk yudumlanışı çok eskilere, MÖ 2737’ye, Çin İmparatorluğuna kadar dayanır.
Efsaneye göre Çin'in ilk imparatorlarından Shen Yung, çay bitkisinin tesadüfen sıcak suya
düşmesine şahit olur. İmparator, işte bu keşifle birlikte çayın büyüsüne kapılır ve yine
efsaneye göre yedi yıl boyunca o bölgede kalarak sürekli çay içer.

 43

Fotoğraf 5.1: Gelişmekte olan çay sürgünü

4.2.3. Çayın Özellikleri

Çay bitkisi ne kadar yüksekte yetişirse aroması da o kadar iyi olur. İyi bir
çayınyetişmesi için en az 700 metre yükseklikte yetişmesi gerekir. Deniz seviyesinden 2400
m yükseklikte yetiştirilen Seylan Çayı, üretimindeki zorluğu ve yoğun aroması nedeniyle,
son derece değerlidir. Çay bitkisi gevşek, humuslu, asitli ve alkali özellikteki topraklar ile
nemli iklimleri sever.

Yağışın bol ve iklimin sıcak olduğu bölgelerde yetiştirilmesine rağmen dünyada çay
üretiminin ekonomik olarak yapıldığı yerler sınırlıdır. Hindistan, Çin, Sri Lanka, Endonezya,
Kenya ve Japonya çay bitkisinin yaygın olarak yetiştirildiği ve çay üretiminin yoğun olarak
yapıldığı ülkelerdir

 Çay çeşitleri
• Türk çayı
• Hint çayı
• Çin çayı
• Rus çayı
• Bitkisel çaylar ve meyve çayları

 Kahve
• Kahve çeşitleri

o Türk kahvesi
o Filtre kahve
o Espress kahve

 Meşrubatlar
• Meyve suları
• Sebze suları
• Limonata

 Süt

 44

4.3. Kahvaltı Ekstra Yiyecek ve İçecekleri

Kahvaltı ekstrası denildiği zaman servis edilmesi alışılmış olan yiyecekler ve içecekler
dışında alınan ya da alınacak olan kahvaltı yiyecek ve içecekleri anlaşılır. Konuklara seçme
hakkı tanımak, kendi zevk ve isteklerine göre kahvaltılıklar oluşturma imkânı vermek için
kahvaltı kartlarına kahvaltı gruplarından başka, kahvaltı yiyecek ve içecekleri porsiyonlar
hâlinde sıralanır ve fiyatları belirtilir. Kahvaltı ekstraları işletmelerin kahvaltı mönülerinde
değişik şekillerde belirtilebilir.

 Ekstra yiyecek çeşitleri

Ekstra kahvaltı yiyecekleri değişik şekillerde hazırlanmakta ve sunulmaktadır. Ekstra
olarak sunulan yiyecekler aşağıda belirtilmiştir.

• Çeşitli meyveler (portakal, greyfurt, muz, çilek, şeftali, kavun vb.)
• Kompostolar (kuru erik, elma, kayısı vb.)
• Yoğurt
• Tahıl yiyecekleri (yulaf ezmesi, irmik çorbası, pancake, mısır çorbası,

hazır
• cornflakes)
• Yumurta yemekleri: (sahanda yumurta, çırpılmış yumurta, jambonlu,

baconlu,
• sosisli yumurta, poşe yumurta, omletler, haşlanmış yumurta çeşitleri)
• Balıklar (tava ve ızgara yapılmış balık çeşitleri)
• Et çeşitleri (sosis, steak, pirzola, ciğer ve böbrek, salam vb.)
• Reçel ve marmelatlar, bal
• Kızarmış tost, gözleme
• Peynir çeşitleri
• Tereyağı

 Ekstra içecek çeşitleri

Kahvaltıda ekstra olarak sunulacak soğuk ve sıcak içecek çeşitleri aşağıda

sıralanmıştır:
 Taze meyve suları (elma, erik, greyfurt, portakal, mandalina vb.)

• Sebze suları (havuç suyu ve domates suyu)
• Sıcak sütlü filtre kahve
• Sıcak çikolata veya kakao
• Sıcak süt
• Sıcak çay (sütlü ya da limonlu)
• Çeşitli meyve ve bitki çayları (papatya, nane, adaçayı, kuşburnu, ıhlamur

vb.)
Kahvaltı ekstra yiyecek ve içecekleri incelendiği zaman normal kahvaltı çeşitlerinde

verilen yiyecek ve içeceklerin hepsinin burada yer aldığı görülmektedir. Kahvaltı çeşitlerinde
yiyecek ve içecekler gruplar hâlindedir. Ekstralarda ise her bir yiyecek ve içecek tek
başınadır ve ücreti belirlenmiştir. Bu yüzden her konuk istediği yiyecek ve içeceği seçme
imkânına sahiptir. Konuklar kahvaltı kartlarındaki ekstralar bölümünden istedikleri yiyecek
ve içecekleri alarak sadece onların ücretlerini öderler. Bu, özel yeme alışkanlığı olanlar,
hastalar, çocuklar için büyük kolaylık sağlamaktadır.

 45

4.4. Kahvaltı Ekstra Yiyeceklerin Servisi

Kahvaltıda konuk eğer meyve sipariş etmişse kahvaltı tabağı ve bıçağı sol tarafa alınır.
Meyvenin cinsine göre kuver konarak meyve tabağı konuğun sağından servis edilir. Elle
yenen meyveler için kuvere fingerbol ilave edilir.

Konuk komposto istemişse sipariş çorba kâsesine konarak dantel kâğıtlı tabakta ve
orta boy kaşıkla servis edilir. Meyve ve komposto servisinde işi biten malzeme masadan
hemen kaldırılmalı ve masa tekrar eski hâline getirilmelidir.

Yoğurt, kâsede veya bardakta verilir. Daha sonra üzerine peçete konmuş tabağa
konarak masaya getirilip konuğun sağından servis edilir. Yanına tatlı kaşığı ve pudra şeker
verilir.

Tahıl yiyecekleri siparişinde, istenen tahıl yiyeceği komposto veya kendi kasesine
konarak üzerine kâğıt peçete konulmuş düz tabak üzerinde masaya getirilir. Kuvere kahve
kaşığı veya tatlı kaşığı ilave edilir. Konuğun önündeki kahvaltı tabağı ve bıçağı kuverin sol
üst tarafına alınarak konuğun sağından hububat yiyeceği servis edilir. Yiyecekle beraber
getirilen süt potu ise kahve fincanının biraz ilerisine bırakılır Tahıl yiyeceği boşu
kaldırıldıktan sonra kahvaltı tabağı ve bıçağı eski yerine çekilir.

Yumurtalı yiyeceklerin servisi aşağıdaki şekillerde yapılmaktadır.

 Sahanda yumurta: Her porsiyon için iki veya üç yumurtanın tavada
tereyağıyla ve karıştırılmadan pişirilmesi sonucu ortaya çıkan yemektir. Kuralına uygun
olarak pişirilen yumurtalar düz büyük tabakta masaya getirilir. Konuğun kahvaltı
tabağı ve bıçağı sola üste alınarak konuğun sağından yumurta tabağı ve tabağın sağına da
büyük kaşık konur.

 Çırpılmış yumurta: Derin bir kaba yumurta kırılır ve üzerine isteğe göre tuz ve
süt konur, çatalla çırpılıp tavada eritilmiş yağ üzerine dökülür. Daha sonra karıştırılmaya
devam edilir ve pişirildikten sonra özel kabına konarak konuğun sağından servis edilir.
Kuvere büyük çatal, bıçak konulur.

 Jambonlu, baconlu, sosisli yumurta: Sahanda yumurtanın değişik bir şeklidir.
Jambon, sosis veya bacon tavada eritilmiş yağ içine konur. Yumurtalar içine konarak
pişirilir. Sıcak büyük düz tabağa konarak konuğun sağından servis edilir. Servis sırasında
kahvaltı tabak ve bıçağı sola üste alınır. Kuvere büyük çatal ve bıçak ilave edilir.

 Poşe yumurta: Kaynayan sirkeli, limonlu ve tuzlu suya iki adet çiğ yumurta
kırılarak fazla pişirilmeden alınıp ılık su dolu olan kaba konur. Sıcak desert
tabağına alınarak üzerine sıcak tereyağı ve holandez sos dökülerek konuğun
sağından servis edilir. Kuvere orta boy takım ya da büyük düz tabakta servis
ediliyorsa büyük takım ilave edilmelidir.

 Omletler: Tavada eritilmiş yağ içerisine çırpılmış yumurtalar ilave edilir. Altı
ve üstü çevrilerek kızartılır. Pişirme sırasında çeşitli yiyeceklerde konarak
omletler hazırlanabilir. Sıcak büyük tabağa konarak konuk masasına getirilir.
Masadaki kahvaltı tabak ve bıçağı sola üste çekilir. Konuğun sağından servis
edilir. Kuvere büyük boy çatal ve bıçak veya sadece büyük çatal ilave edilir.

 46

 Haşlanmış yumurta; konuğun arzusuna göre değişik şekillerde hazırlanabilir.
Rafadan yumurtada isteğe göre hazırlanan yumurta sıcak sudan çıkarılıp
yumurtalığa konur. Yanına bir yumurta kaşığı ilave edilip üzerine peçete
konulmuş desert tabağına yerleştirilerek masaya getirilip sol taraftan kahvaltı
tabağının soluna konur. Yumurta masaya konduktan sonra menaj takımı yumurtalığa yakın
bir yere çekilir. Katı şekilde haşlanan yumurta ise yayumurtalıkla ya da kuver tabağına
konarak servis edilir.

Et çeşitleri, kahvaltılık yiyecekler olan salam, jambon, rozbif, tavuk gibi soğuk etler
ve sosis de yumurtalar gibi servis edilir. Kahvaltı tabağı ve bıçağı sola alınır. Kuvere büyük
çatal ve bıçak konulur. Hazırlanan yiyecek konuğun sağından masaya yerleştirilir.
Marmelât, reçel, bal, peynir çeşitleri, tereyağı servisleri kahvaltı çeşitlerinde olduğu
gibi yapılır.

4.5. Kahvaltı Ekstra İçeceklerin Servisi

Taze meyve suları; konuğun istediği şekilde hazırlanır. Hazırlanan meyve suyu

bardağı tepsiyle taşınır. Konuğun sağ tarafından kahvaltı bıçağının ilerisine bırakılır. Sebze
suları; kahvaltı ofisinde konuğun isteğine göre hazırlanır bardağa konarak tepsiyle konuk
masasına getirilir. Konuğun sağ tarafından kahvaltı bıçağının ilerisine konur.

Sıcak sütlü filtre kahve, kendine özgü kahve makinesinde hazırlanır. Hazırlanan

kahvekonuğun isteğine göre fincana veya potlara doldurulur. Ayrıca sıcak süt de pota
doldurulur.

Tepsiyle konuk masasına getirilerek konuğun sağ tarafına kulpları aynı yöne bakacak
şekilde potlar bırakılır. Kahve fincanı da konuğun sağ tarafına potların önüne bırakılır.

Sıcak çikolata veya kakao, konuğun isteğine göre sütlü veya sütsüz olarak hazırlanır.

Hazırlanan sıcak içecek soğutulmadan konuğun masasına tepsiyle götürülerek sağ taraftan
servis edilir.

Sıcak pastörize süt; konuğun istediği sıcaklıkta ısıtılarak fincana doldurulur. Konuk
masasına götürülerek sağ taraftan servis edilir.

Sıcak çay, konuğun isteğine göre poşetle fincana konur ya da porselen veya cam pota
doldurulur. Konuğun sağından servis edilir. İsteyen konuğa çayın yanında tranş limon
dilimleri de verilebilir. İngiliz konuklar için çay koyu demlenir ve yanında sıcak süt verilir.

Çeşitli bitki çayları; hazırlanan adaçayı, ıhlamur, papatya, kuşburnu gibi çaylar sıcak

suyun içinde bir süre bekletilerek fincanlara doldurulur. Konuğun sağından servis yapılır.

 Kahvaltı Menü Kartları

 Standart kahvaltı tabağı
 Yerli peynirler
 İthal peynirler
 Menemen
 Omlet
 Sucuklu yumurta
 Pastırmalı yumurta
 Kaşar

 47

 Salam
 Sandviç
 Çay
 Kahve
 Meyve suları

Kahvaltı siparişlerini almak

 Şef servis görevlisi sipariş pusulasının köşesine masa numarası, servis yapılacak

kişi sayısı ve siparişin alındığı saat not edilmelidir.
 Başlangıç yemeklerinin siparişini alırken, her yemeğin yanına tercih eden

misafirin numarası yazılarak gösterilir.
 Ana yemek siparişi alırken, yemeğin sağına özel notlar yazılır. (Örneğin:

baharat seçimi ve sıcaklık). Bunu bütün misafirlerin ana yemeklerine tekrarlar.
 Diğer siparişleri alarak sipariş alımını tamamlar.
 Sipariş pusulasını imzalar.

 48

UYGULAMA FAALİYETİ

İş sağlığı ve güvenliği tedbirlerini alarak masadan sipariş alınız.

İşlem Basamakları Öneriler

 İş sağlığı ve güvenliği ile ilgili
önlemlerinizi alınız.

 Atölye kullanım kurallarına uymalısınız.
 Uyarı levhalarına uymalısınız.
 Öğretmeninizin iş güvenliği ve sağlığı ile

ilgili uyarılarına uymalısınız.
 KKD’larınızı kullanmalısınız.
 Temiz ve düzenli çalışmalısınız.
 Sanitasyon ve temizlik kurallarına

uymalısınız.
 Planlı ve verimli çalışmalısınız.
 Meslek etiğine uymalısınız.

 Satış artırıcı tekliflerde bulununuz.  Satış artırıcı tekliflerde bulunurken en az
iki kahvaltı önermelisiniz.

 Siparişleri kaydediniz.  Konukların kahvaltı siparişlerini
eksiksiz kaydetmeye dikkat etmelisiniz.

 Siparişlerin sonuna konukların masa
oturum numaraları vermeyi
unutmamalısınız.

 Konuğun siparişlerini teyit ediniz.  Kaydedilen kahvaltı siparişlerini
misafire eksiksiz tekrarlamalısınız.

 Konuğun siparişleri onayladığı işaretini
görmeden sonraki misafire
geçmemelisiniz.

 Kahvaltı siparişlerini mutfağa iletiniz.  Manuel kayıtların kopyasını mutfağa
iletmeye özen göstermelisiniz.

 Elektronik kayıtların yapıldığından emin
olmalısınız.

 Masadaki her misafir için yukardaki
işlemleri tekrarlamalsınız.

 Masadan ayrılırken konuklardan
müsaade istemeyi unutmamalısınız.

 Aldığı siparişe göre kuveri düzenleyiniz.  Kahvaltı siparişi için masayı düzenlerken
gerekirse masa örtüsünü veya kapağını
değiştirmekte tereddüt etmemelisiniz.

 Alınan siparişlerin takımlarını kuverlere
özenle yerleştirmeye dikkat etmelisiniz.

 Konuğa su servisi yapmayı
unutmamalısınız.

UYGULAMA FAALİYETİ

 49

İşlem Basamakları Öneriler

 Çeşitlerine göre kahvaltı tabağı

hazırlayınız.

 Malzemelerinizi planlamalısınız.
 Kahvaltı çeşidine göre kahvaltı tabağının

içine tereyağı, reçel ve bal kaplarını
koymalısınız.

 Reçel ve balın yanına küçük birer kaşık
koymayı unutmamalısınız.

 Kullandığınız kahvaltılıkların ve tabağın
temiz olmasına dikkat etmelisiniz.

 Reçel, bal ve tereyağı pakette ise
sonkullanma tarihlerinin geçmediğinden
emin olmalısınız.

 Kahvaltı tabağını konuk gelmeden önce
hazırlamalısınız.

 Kahvaltı çeşitlerindeki diğer kahvaltı
yiyeceklerini mutfakta hazırlatmalısınız.

 Bunları hazırlattırırken konuğun
isteklerine dikkat etmelisiniz.

 Temiz, dikkatli ve sessiz çalmalısınız.
 İşinize özen gösteriniz ve seri

olmalısınız.
 Kahvaltı yiyeceklerinin servisini yapınız  Hazırlanan kahvaltı tabaklarını

mutfaktan alarak masaya getirmelisiniz.
 Taşıma sırasında dikkatli olmalısınız.
 Tabakları sağdan servis etmeyi

unutmamalısınız.
 Sıcak kahvaltı yiyeceklerini sıcak tabakta

servis etmelisiniz.
 Ekmek ve tostları soldan servis

etmelisiniz.
 Servis kurallarına uymalısınız.
 Sessiz, seri ve planlı çalışmalısınız.
 Nazik ve kibar olmalısınız.
 İşinize özen göstermelisiniz.

 50

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatle okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi kahvaltı yiyeceklerinden biridir?
A) Meyve salatası
B) Çilekli waffle
C) Frembuazlı kasatta
D) Dondurma cup
E) Omlet

2. Aşağıdakilerden hangisi yumurtalı yiyeceklerin servisi değildir?

A) Sahanda yumurta
B) Çırpılmış yumurta
C) Jambonlu yumurta
D) Omlet
E) Meyve salatası

3. Aşağıdakilerden hangisi ekstra içeceklerden değildir?

A) Meyve suyu
B) Sıcak süt
C) Filtre kahve
D) Sıcak çay
E) Ayran

4. Aşağıdakilerde hangisi kahvaltı menü kartlarından değildir?

A) Milk shake
B) Peynirler
C) Çay
D) Kahve
E) Salam

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap

verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

 51

ÖĞRENME FAALİYETİ 5

Konuklara gerektiğinde tatlı, meyve (dessert) tercihleri hakkında önerilerde bulunup
siparişlerini kaydederek ilgili birimlere iletir.

 Çevrenizdeki işletmelerdeki servis görevlilerini konuklardan dessert sipariş
alırken gözlemleyiniz.

 Çevrenizdeki istetmelerdeki servis görevlilerinin konuklara nasıl dessert satış
yaptıklarını gözlemleyiniz.

 Çevrenizdeki işletmelerdeki servis görevlilerin içecek siparişleri kaydetme
teknikleri hakkında gözlemlerinizi sınıfta paylaşınız.

5. DESSERT SİPARİŞİ ALMA

5.1. Menüde Yer Alan Dessert Özellikleri

Dünya yemek kültüründe dessert çoğunlukla tatlılardan oluşan ve menünün sonunda
yer alan bir yemek grubudur. Dessert kelimesi Fransızcadan gelmektedir. Eski Fransızcada
masayı temizlemek ve servis yapmak anlamına gelen “desservir” kelimesinden gelmektedir.

Ortaçağ geleneklerinde yemek iki bölümde yenirdi. Birinci bölümde soylular ve

hizmetliler aynı odada yemek yerler. İkinci bölümde, soylu aile kendilerine ait bölüme
çekilir ve hizmetlilerin olmadığı samimi bir ortamda yemeklerine devam ederlerdi. Yemeğin
ikinci safhasındaki dessertler sadece tatlı yemeklerinden oluşmaz. Klasik batı dessertlerini
kekler, bisküviler, galatinler, pastalar, dondurmalar, paylar, pudingler ve şekerlemelerden
oluşur. Meyveler dessertlerle birlikte yenilebildiği gibi dessertlerin yerine de yenilebilir.
Bütün dünyada pek çok dessert çeşidi bulunmaktadır. Bunlardan Rusya’da kahvaltı yiyeceği
olarak bilinen bilini, oladi ve syrniki bal ve reçelle servis edilen popüler dessertlerdendir.
Fransa’da yemeklerden sonra dessert yerine peynirler de bazen dessert olarak tercih
edilebilmektedir. Başlıca dessert tatlıları, kremler, muslar, kasattalar, cuplar, parfeler,
turtalar, paylar, sufleler, kekler, şuruplu hamur işi tatlıları, meyve tatlıları, sütlü tatlılarından
oluşur.

Bazı dessertler kahve kaşığı ile yemek kaşığının orta boyutlarındaki kaşıkla
yenilebilir. Aynı boyutlardaki çatal ve bıçaklar da pay veya turta tarzı dessertlerin kuverinde
kullanılır.

Gününüzde dessertler ana yemekten sonra yenilen tatlı, meyve, peynir ve peynirli
kurabiyelere verilen ortak isimdir. Genel özelliği hazmı kolaylaştırıcı yiyeceklerden
oluşmasıdır. Gastronomi açısından sindirimi midede olan tatlı yemeklerinin en son
yenmesinin nedeni yemekleri sindirmek için midenin ihtiyaç duyacağı enerjiyi sağlamaktır.

ÖĞRENME FAALİYETİ–5

ÖĞRENME KAZANIMI

ARAŞTIRMA

 52

5.1.1. Tatlılar ve Pastalar

Dessert olarak servis edilen tatlılar şerbetli tatlılar, kekler, paylar, turtalar, meyve
tatlıları, sütlü tatlılar, dondurularak yapılan tatlılar, dondurmalı tatlılar, suflelerdir. Pastalar
tatlı bir yiyecek olmasına rağmen ayrı bir kategori olarak değerlendirilirler. Pastaların
yapımında kek, krema, çeşitli meyve ve/veya çikolata gibi dolgu malzemeleri ile yapılan
çeşitli soslarla kaplanan ve süsleme malzemeleri kullanılan özel tatlılardır. İçine konulduğu
malzemelere göre değişik isimlerle anılabilir. Ülkemizde yaş pasta olarak adlandırılırlar.

Tatlıların çoğu önceden hazırlanarak servise sunulurlar. Bunlar misafirlerin isteklerine
göre sade veya soslar gibi ilave lezzetler eklenerek de sunulabilir.

Fotoğraf 4.1: Mousse

Bazı tatlılar önceden kase veya kuplara porsiyonlanmış hâlde servise sunulurlar.
Bunlar genellikle akıcı kıvamda hazırlanan sütlü veya meyve aromalı tatlılardır.
Servislerinde tatlı kaşığı kullanılır.

Fotoğraf 4.2: Meyveli puding

Konuğun siparişi ile hazırlanan sufle, crepé, waffle ve mousse gibi tatlılar servise
sunulması için belli bir hazırlık süresine gerek vardır. Konuk bu tatlıları hangi şekilde
yapılmasını istediğini söyleyerek arzuladığı şekilde yapılmasını sağlayabilir.

 53

Fotoğraf 4.3: Mousse, crepe, waffle, sufle

Pastalar önceden hazırlandıkları için bir gösteri büfesine yerleştirilerek konukların

görmeleri sağlanabilir. Konuklar pastaların özelliklerine bakarak tercihlerini yaparlar.
Pastalar aynı zamanda dessert grubundan bağımsız olarak ara öğünlerde ve kutlama
partilerinde de tercih edilebilirler.

Fotoğraf 4.4: Çikolatalı Pasta

5.1.2. Peynirler

Peynir çoğunlukla inek sütünden imal edilen besin olmakla birlikte koyun, keçi,
manda, ren geyiği, deve ve Tibet sığırı gibi diğer memelilerden de üretilir. İnsanlar yaklaşık
sekiz bin yıl önce doğuran hayvanların sütlerini işlemeye başladılar. Buzağının
işkembesinden elde edilen peynir mayası enzimi eklenen süt kestirilerek pıhtılaşması
sağlanarak peynir yapımı gerçekleştirilir. Katı kısmı ayrılan süt sıkıştırılarak şekil verilerek
peynir yapımı gerçekleştirilir.

Üretim stilleri, sütün alındığı hayvanın beslenmesinden dolayı tadı ve dokusu, sütünün
pastörize edilip edilmediğine, içeriğindeki kaymağa, bakteri ve mantarlara, işlemine ve
yaşına göre pek çok değişik peynir türü vardır. Otlar, baharatlar veya odun duman
kullanılması tadına etki eden unsurlardır.

 54

Fotoğraf 4.5: Çeşitli peynirler

Peynirler buzdolabı ısısında değil oda ısısında servis edilen yiyeceklerdir. Bu
nedenden dolayı servisinden yaklaşık bir saat, sıcak havalarda ise yarım saat önce servise
çıkarılmalıdır. kendine has kokusunu kaybetmemesi için daha önce çıkarılmamalıdır. Sert
peynirler yumuşak peynirlere göre oda sıcaklığında daha çok dayanıklıdır. Bazı peynirlerin
sarıdan kırmızıya kadar olan renkleri “annato” isimli bitkinin tohumlarındaki boyadan
sağlanır. Bazı peynirler de süte sirke veya limon suyu gibi asidikler katılarak kestirilmesi
sağlanarak yapılır. Çoğu peynirler süt şekerini laktik aside çeviren zayıflatılmış bakterilerle
asitlendikten sonra peynir mayası eklenerek katılaşma sağlanır. Vejetaryenler için de “mucor
miehei” mantar türünün peynir mayası ile mayalanması ile yapılır.

Fotoğraf 4.6: Ünlü peynir çeşitleri

Peynire değer veren onun taşınabilirliği, uzun süre saklanabilirliği, içeriğindeki yağ,
protein, kalsiyum ve fosfordur. Peynir sütlere göre daha az yer kaplarken daha uzun raf
ömrüne sahiptir. Restoranlarda peynirler için bir gösteri büfesi hazırlanabilir. Konuklara
büfeden veya peynir arabasında da seçim imkanı sağlanabilir. Konuklara bir tadım tabağı ile
peynirlerin tanıtımı sağlanabilir. Peynir siparişi alınırken konuklara peynirler teşhir edilerek
tanıtılabilir. Ayrıca konukların garnitür tercihleri de öğrenilmelidir.

Fotoğraf 4.7: Peynir tabağı ve garnitürleri

 55

5.1.3. Meyveler ve Meyve Salataları

Dessert olarak servisi yapılan meyveler aromatik özellikleri olan olgun meyvelerden
oluşur. Mevsimlik değişiklikler gösterir. Yaz aylarında kavun, karpuz, kiraz, şeftali, kayısı,
erik ve üzüm gibi meyveler servis edilirken, kışın daha çok elma, armut, mandalina,
portakal, muz, ananas gibi uzun süre saklanabilen meyveler tercih edilir. Meyveler misafir
masasına hiç işlem görmeden kabuklu hâlde servis edilebileceği gibi mutfakta tranş yapılmış
hâlde de getirilebilir.

Meyve siparişi alırken konuğu meyvesini tranşlanmış olarak isteyip istemediği

sorulmalıdır. Ayrıca meyve servisi porsiyonlanmış olarak getirilebileceği gibi ortaya da
yapılabilir. Siparişi alınırken konuklara meyvelerini ortaya veya porsiyonlanmış olarak
servis edilmesini istekleri de sorulmalıdır. Sipariş alım işleminden sonra servis edilecek
meyveler için gerekli servis takımları masaya getirilerek kuvere yerleştirilir.

Fotoğraf 4.8: Meyve tabağı

5.1.4. Dondurmalar

Sütle veya meyvelerle yapılan dondurmalar sade veya kasatt ve cup olarak konukların
beğenilerine sunulur. Bazı kafe ve restoranların menülerinde önemli yeri vardır.
Dondurmaların çeşitleri gibi hazırlanmasında meyve parçaları ve soslar da kullanılır. Karpuz
kavun, şeftali, kayısı, muz, ananas, kiraz gibi meyveler ile süslenebilen dondurma çeşitleri,
çikolata, karamel ve frambuaz soslarla tatlandırılabilir. Bazı kasatta ve kup çeşitlerinde
bisküvi ve gofretlerle hazırlanan çeşitleri de vardır.

Fotoğraf 4.9: Dondurma cup çeşitleri

5.2. Dessert Siparişi Alma

Dessert siparişleri başlangıçlar, ana yemek ve içecek siparişleri gibi yemekten önce
alınabileceği gibi ana yemekten sonra da alınabilir. Yemek öncesi konuklara dessert istekleri
sorularak siparişleri alınmaya çalışılması satış artırma amaçlı olarak uygulanmalıdır.
Konuklar menü kartlarının yemekler bölümünün sonunda bulunan dessertlerden tatlılar,
pastalar, meyveler ve peynirlerden karar verdikleri öğrenilmeye çalışılır. Kararsız kalan

 56

konuklara tercih ettikleri yemeklere uygun tavsiyelerde bulunulur. Tavsiyeler her zaman en
az iki seçenek sunularak yapılmalıdır. Dessert yiyecekler ile ilgili tanıtımlar konuk sordukça
yapılabilir. Tanıtımlarda aşırıya kaçmak veya ısrarcı olmak konuklarda hoşnutsuzluğa neden
olabilir. Açıklamalar kısa ve öz cümlelerden oluşmalıdır. Konukların siparişlerini
kesinleştirmek için tekrar edilmesi ve onaylandığının gözlenmesi en uygun davranıştır.

Ana yemekten sonra alınacak dessert siparişleri için masa temizlendikten ve
gerektiğinde örtüleri yenilendikten sonra menü kartı misafire tekrar sunularak yapılır.
Dessert seçimleri için misafirlere çok fazla inceleme zamanı gerekmeyeceğinden masadan
ayrılmaya gerek yoktur. Konukların dessert seçimlerini çok kısa sürede yapacakları
varsayılmalıdır.

5.3. Siparişleri Kaydetme

Dessertler yemek öncesi siparişi alınıyorsa diğer yemek ve içeceklerle aynı sipariş
pusulasına yazılabileceği gibi dessertler için ayrı bir sipariş pusulası da kullanılabilir. Her bir
dessertin sonuna konuğun masa oturum numarası yazılarak servisi sırasında hatırlanması
sağlanır. Elektronik kayıtlarda da diğer yemeklerde uygulanan işlemler tekrarlanır.

Yemek sonrası sipariş alınması durumunda ayrı bir sipariş pusulası kullanılması
zorunluluğu ortaya çıkar. Sipariş pusulasının bir kopyası kasaya iletilerek masa için açılan
adisyona eklenmesi sağlanır.

5.4. Siparişlerin Takibi

Yemeklerle birlikte siparişi alınan dessert siparişleri, mutfağa verilirken rezerv olarak
saklanmasını isterler. Ana yemek servisinden sonra masa toplanıp temizlendikten sonra,
dessertler marşlanmalıdır. Hazırlık gerektiren dessertler hazırlık süreleri kadar önceden
marşlanması gerekir. Dessertlerin zaman ayarlanması masadaki misafirlerin tamamına aynı
anda servis edilecek şekilde yapılmalıdır.

Ana yemek servisinden sonra siparişi alınan dessert siparişleri için mutfağa sipariş
pusulasının kopyasını verirken marş olduğu belirtilmelidir. Marşlar derhal hazırlanarak
çıkacak siparişlerdir.

5.5. Siparişe Göre Kuver Düzenleme

Menü yemeklerinin dessert takımları kuverde önceden açılmış olabilir. Hangi dessert
takımı kullanılacağı bilinmediğinden kaşık, çatal ve bıçak servis tabağının üst kısmına
yerleştirilir. Sıralaması kaşık sapı sağa bakacak şekilde en üstte, çatal sapı sola bakacak
şekilde ortada ve bıçak sapı sağa bakacak şekilde en alta yerleştirilmiş olmalıdır. Dessert
siparişleri alındıktan sonra konukların isteklerine uygun takımların dışındakiler kuverden
kaldırılır. Bu işlem dessert servisi esnasında hangi konuğun dessert alacağı ve hangi desserti
tercih ettiği hakkında ip ucu verir. Ana yemeğin servisinden sonra masa dessert servisi için
hazırlanırken dessert takımları ana yemek takımlarının bulunduğu yere sapı sağda olanlar
sağa, solda olanlar da sola çekilir.

 Meyve servisi ortaya yapılacaksa kuver tabağının bulunduğu yere meyve tabağı
olarak kullanılan genellikle 17-19 cm çapında olan porselen tabak konulur. Servis edilen
meyveler tranş edilmemiş olarak getirilmiş ise her misafir için meyve tabağının önüne bir de
atık tabağı kuvere yerleştirilir.
 57

Kuverde dessert takımları önceden konulmamışsa, takımlar dessert servisinden hemen

önce masaya getirilerek kuvere ilave edilir. Pasta servisleri için pasta çatalı pastanın servis
edildiği tabağın içine konularak da masaya getirilebilir.

 58

UYGULAMA FAALİYETİ

İş sağlığı ve güvenliği tedbirlerini alarak dessert siparişi alma konusunda
öğrendiklerinizle beraber aşağıdaki uygulamaları yapabileceksiniz. FAALİYETİ

İşlem Basamakları Öneriler
 Dessert servisine uygun kuveri

düzenleyiniz.
 Konuğun önceki yemek boşlarını özenle

kaldırmaya dikkat etmelisiniz.
 Masadaki tuzluk ve biberliği de

kaldırdığınızdan emin olmalısınız.
 Masa yüzeyini süpürerek temizlemeyi

unutmamalısınız.
 Konuğun dessert tercihlerini öğreniniz.  Konuğa meyve, tatlı-pasta veya peynir

isteklerini sorarak dessertlere ilgisini
öğrenmelisiniz.

 Dessert siparişi alma konusunda ısrarcı
olmamalısınız.

 Konuğa dessertler hakkında önerilerde
bulununuz.

 Konuğun kararsız olduğu durumlarda
işletmenin beğenilen dessertlerinden
önerilerde bulunabilirsiniz.

 Satış artırıcı tekliflerde bulununuz.  Satış artırıcı tekliflerde bulunurken en az
iki dessert önermelisiniz.

 Siparişleri kaydediniz.  Konukların dessert siparişlerini eksiksiz
kaydetmeye dikkat etmelisiniz.

 Siparişlerin sonuna konukların masa
oturum numaraları vermeyi
unutmamalısınız.

 Konuğun siparişlerini teyit ediniz.  Kaydedilen dessert siparişlerini misafire
eksiksiz tekrarlayabilmelisiniz.

 Konuğun siparişleri onayladığı işaretini
görmeden sonraki misafire
geçmemelisiniz.

 Dessert siparişlerini mutfağa iletiniz.  Manuel kayıtların kopyasını mutfağa
iletmeye özen göstermelisiniz.

 Elektronik kayıtların yapıldığından emin
olmalısınız.

 Masadaki her misafir için yukardaki
işlemleri tekrarlayabilmelisiniz.

 Masadan ayrılırken konuklardan müsaade
istemeyi unutmamalısınız.

 Aldığı siparişe göre kuveri düzenleyiniz.  Dessert siparişi için masayı düzenlerken
gerekirse masa örtüsünü veya kapağını
değiştirmekte tereddüt etmemelisiniz.

 Alınan siparişlerin takımlarını kuverlere
özenle yerleştirmeye dikkat etmelisiniz.

 Konuğa su servisi yapmayı
unutmamalısınız.

UYGULAMA FAALİYETİ

 59

ÖLÇME VE DEĞERLENDİRME

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatle okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi tatlı-pasta olarak önerilebilecek dessertlerden biridir?

A) Meyve salatası
B) Çilekli waffle
C) Frembuazlı kasatta
D) Dondurma cup
E) Sufle

2. Aşağıdakilerden hangisi ortaya meyve siparişi alındığında kuvere eklenmesi

gereken tabağı en doğru şekilde tanımlar?
A) 21-23 cm oval porselen tabak
B) 14-16 cm çukur porselen tabak
C) 17-19 cm düz porselen tabak
D) 19-21 cm çukur porselen tabak
E) 18-20 cm çukur porselen tabak

3. Aşağıdakilerden hangisi meyve siparişi alırken konuktan öğrenilmesi gereken

sorulardan biri değildir?
A) Meyvesinin tranş edilmesi isteyip istemediği
B) Meyvelerini ortaya isteyip istemedikleri
C) Meyvelerinin tabaklara porsiyonlanmış olarak isteyip istemedikleri
D) Meyvelerinin üzerine sos isteyip istemedikleri
E) Hangi meyveyi istedikleri

4. Aşağıdakilerden hangisi siparişleri mutfaktan zamanı geldiğinde hazırlanmasının

isteneceğini belirten terimdir?
A) Siparişleri marş etmek
B) Siparişleri transfer etmek
C) Siparişleri rezerv etmek
D) Siparişleri plesante etmek
E) Sparişleri temin etmek

5. Aşağıdaki dessert siparişlerinden hangisi misafir masasında porsiyonlanarak

servisi yapılır?
A) Dondurmalı dessertler
B) Tatlı dessertler
C) Porsiyonlanmış meyveler
D) Peynir dessertler
E) Yaş pastalar

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap

verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

 60

Menü yer alan aperatif yiyeceklerin siparişlerini alır.

 Yakınınızdaki bir otelin menü kartını inceleyerek ordövrlerin yerini tespit

ediniz.
 Menü kartındaki ordövrlerin içerikleri hakkında bilgi toplayınız.
 Servis elemanlarının sipariş alma esnasında yaptıklarını gözlemleyiniz. sınıfta

arkadaşlarınızla paylaşınız.

6. APERATİF SİPARİŞİ ALMA

6.1. Menüde Yer Alan Aperatif Yiyecek Özellikleri

Menüde yer alan aperatif sıcak ve soğuk olarak iki grupta toplanır. Bu gruplar içinde

yer alan yiyecekler pişirmede ve servis sırasında farklı özellikler gösterir. Soğuk ordörvler
klasik ve modern menü sıralamasında ilk sırada yer alırken sıcaklar klasik menüde çorbadan
sonra servis edilir. Ancak günümüz uygulamasında sıcak ordövrler, servis başlangıcından bir
müddet sonra soğuk ordörv tabağına servis edilir.

6.1.1. Aperatif Pişirme Özellikleri

Aperatif pişirilme şekil ve süreleri tat, koku ve görünüşlerini önemli ölçüde
etkilediğinden pişirme şekil ve süreleri çok önemlidir. Örneğin, sebzeler az piştiğinde
görüntü olarak daha güzel görünürken tat bakımından istenilen düzeyde olmayacaktır. Aynı
şekilde etlerinden pişirme sürelerinin ayarlanması görüntü ve tadını etkileyecektir.

6.1.1.1. Aperatiflerin Pişirme Usulleri

Aperatif aşağıda sayılan şekillerde pişirilebilir.

 Buharda Pişirme

Yiyeceklerin suyla temas etmeden buhar gücünden yararlanarak pişirilmesi yöntemine
denir. Sebzelerin besin değeriyle doğal renk ve yapılarını en iyi biçimde korumaya elverişli
pişirme yöntemidir. Bu iş için özel tencerelerden yararlanılmaktadır. Bu yöntemde besin
değerleri daha çok korunurken görüntü de bozulmamaktadır. Özellikle sebzelerde uygulanan
bu yöntem aperatif pişirmede de sıkça kullanılmaktadır

Buharda pişirme işlemi için çeşitli makine, tencere ve benzeri ürünler kullanılabileceği
gibi kaynayan bir tencere üzerine metal bir süzgeç kullanılarak da bu işlem
gerçekleştirilebilir.

ÖĞRENME FAALİYETİ–6

ÖĞRENME KAZANIMI

ARAŞTIRMA

 61

 Yağda pişirme
Yiyeceklerin kızgın yağa atılarak pişirilmesi yöntemine denir. Bu yöntem birçok

yiyecekte uygulanabilmekle beraber sebzelerde ve pane yiyeceklerde daha çok
kullanılmaktadır. Yağda pişirme yöntemi besin değeri açısından çok sağlıklı olmasa da
görüntü ve tat bakımından güzel sonuçlar elde etmek mümkündür.
Bu yöntem için fritöz veya tava kullanılmakla beraber dikkat edilemesi gereken konu,
yiyeceklerin kızartılmadan önce sudan arındırılmış olmalarıdır.

 Suda (haşlayarak) pişirme
Yiyeceklerin kaynayan suda bekletilmesi suretiyle yapılan pişirme yöntemidir. Bu

yöntem daha çok sebze ve etlerde kullanılmaktadır. Besin değeri açısından daha sağlıklı
olmakla beraber görüntü ve tat daha az çekici olabilmektedir. Haşlama için derin bir tencere
yeterli olmaktadır.

 Üstten (salamanderde) pişirme
Yiyeceklerin sadece üstten ısıtılarak pişirilmesi yöntemidir. Salamander denilen

yiyecekleri üstten pişirmeye yarayan makine ile yapılan bu yöntem görüntü ve besin değeri
açısından kullanışlı bir yöntemdir Özellikle et, hamur işi ve sebzelerde kullanılmaktadır.

 Izgara Pişirme
Yiyeceklerin yağlı veya yağsız olarak ızgarada pişirme yöntemidir. Bu yöntemde

lezzet ve görüntü çok iyi sonuç verirken besin değeri diğer yöntemlere göre daha düşüktür.

 Pişirme Süreleri
Aperatif kullanılacak yiyecekler, hazırlanacak ordövr tabağını özelliğine göre

çeşitli sürelere pişirilebilir. Özellikle sebzelerin pişirme süreleri servis edilen işletmeye,
pişiren kişiye ve misafirin isteğine göre farklılık gösterebilmektedir. Ancak bazı yiyecekler
için genelde kullanılan pişirme süreleri aşağıda verilmiştir:

 Yemek İsmi Pişirme Süresi (dk.)

Etli Biber Dolması ...30
Kabak Dolması.. 40
Kurtulmuş Biber Dolması ... 40
Mantarlı Et Sote ..25
Zeytinyağlı Enginar ..70
Zeytinyağlı Kereviz ..30
Ciğer Sote ..30
Karides (küçük)..5-6
Karides (büyük).. 10-12

6.1.2. Menü Yemeklerinin İçerikleri

Aperatif genelde alakart restoranlarda akşam yemeklerinde ve ziyafetlerde giriş
yemeği olarak servis edilir. Bu sebeple bu yiyeceklerin taze, kolay pişirilebilir, iştah açıcı
özelliklere sahip olması beklenir.

 Sıcak veya soğuk antrelerin özellikle alkollü restoranlarda alkol tüketimine uygun
meze tarzı yiyecekler olarak hazırlanması, konuk memnuniyeti açısından yerinde bir karar
olmaktadır.

 62

Günümüzde özellikle her şey dâhil otel mutfakları açık büfelere yoğun olarak aperatif
 koymakta ve çeşitliliği arttırmaktadır. Bu yiyecekler yeni hazırlanabileceği gibi büfeden geri
gelen yemeklerin değerlendirilmesinde de kullanılmaktadır. Örneğin, büfeye havuç salatası
olarak çıkan rendelenmiş havucun artması durumunda ertesi gün yoğurtla soslandırılarak
yeni bir aperatif üretilebilmektedir.

6.1.3. Menüdeki Yemeklerin Hazırlanma Süreleri

Yemeklerin ana malzemeleri ve pişirme usullerine göre pişme süreleri farklılık
gösterir. Siparişlerin alınması esnasında yemeklerin pişme süreleri dikkate alınmalıdır.

Siparişler benzer pişme süreleri olan yemeklerin tavsiye edilmesi servis zamanlaması
açısından önemlidir.

Pişme Süreleri İngilizcesi Kısaltması

Çok az pişmiş Rare R
Az pişmiş English E
Orta pişmiş Medium M
Çok pişmiş Welldone W

6.2.Aperatif Yiyeceklerin Siparişini Alma

Soğuk aperatif ekmek ve su servisinden sonra hemen servis edilmesi gereken

yiyecekler olması nedeniyle siparişlerin dikkatli alınması ve hazırlayacak ekibe süratle
bildirilmesi gerekir. Servis elemanının sipariş alırken tercihen mutfakta önceden hazırlanmış
olan antrelerden de seçim yaptırması ve bunların servisini hemen yapması konuk
memnuniyetini artıracaktır.

6.2.1. Aperatif Siparişi Almak

Klasik menü sıralamasında ilk sırada olan soğuk aperatif ve çorbadan sonra servis
edilen sıcak aperatif siparişi alınırken standart sipariş kurallarına dikkat edilerek sipariş
alınmalıdır. Konukların siparişlerinin karıştırılmaması için 4 ile 6 kişilik masalara kadar
olanlarda konuklar zihinden kapı tarafındaki konuk 1 sayılarak numaralandırılırken sayı
olarak 6 kişiden fazla olan masalarda bu numaralandırma masa krokisi çizilerek
yapılmalıdır.Siparişler manuel olarak alınıyorsa ivedilikle mutfağa ulaştırılmalı ve
hazırlanması sağlanmalıdır. Siparişlerin elektronik ortamda alındığı restoranlarda sipariş,
anında mutfakta görüneceğinden buna gerek yoktur. Bu esnada konuklara içecekleri için
siparişlerine uygun
tavsiyeler verilerek içecek siparişi alınmalıdır.

6.2.2. Aperatif Satışlarını Arttırma

Aperatif çeşitleri misafirler tarafından yeterince bilinmemesi durumunda konuklara
aperatif ilgili tavsiyelerde bulunmak gerekecektir.Özellikle hazırlanış şekilleri besin
değerleri ve tatları hakkında yapılacak yorumlarla konuklar aperatif tüketimine
yönlendirilebilir.

Sipariş kayıtlarında günümüzde restoranlar için iki ayrı teknik kullanılır. Bunlardan
ilki kalem ve kâğıt kullanarak kaydetmedir. Kâğıt yerine matbu hazırlanmış sipariş
 63

pusulaları kullanılır. İkincisi ise dijital kayıttır. Dijital kayıt için bir el terminali veya post
terminaline ihtiyaç vardır.

6.3. Siparişleri Kaydetme

6.3.1. Manuel Kayıt

En yaygın kullanılan kaydetme yöntemidir. Bir sipariş pusulası, bir kalem ve menü
kartları sipariş alma işlemi için yeterlidir. Siparişlerin kayıt işlemlerinde dikkat edilmesi
gereken hususlar şunlardır:

 1Karides kokteyl
 Naturel istiridye
 Karışık soğuk orövr tabağı
 .Karides kokteyl
 Kalamar tava
 Istakoz
 Karışık soğuk orövr tabağı
 Karides kokteyl

Servis görevlisi, sipariş pusulasının köşesine masa numarası, servis yapılacak kişi

sayısı ve siparişin alındığı saati not etmelidir. Başlangıç yemeklerinin siparişini alırken her
yemeğin yanına tercih eden misafirin numarası yazılarak gösterilir. Ana yemek siparişi
alırken yemeğin sağına özel notlar yazılır (Örneğin, baharat seçmi ve sıcaklık). Bunu bütün
misafirlerin ana yemeklerine tekrarlar.Diğer siparişleri alarak sipariş alımını tamamlar.
Sipariş pusulasını imzalar.

6.3.2.Elektronik Kayıt

Servis terminalleri olan restoranlarda, servis görevlileri misafirlerin siparişlerini
masalarında bir sipariş pusulasına alır. Sipariş alımı tamamlandığında siparişleri terminale
kaydeder. Her servis görevlisine verilen şifre, yetki kartı veya parmak tanıma ile restoran
salonundaki terminale girilir. Servis görevlisi sisteme girdikten sonra siparişini aldığı masa
numarasını seçer. Yemekteki misafirlere hesaplarını açar. Sistem otomatik olarak tarih ve
saati kaydeder. Bir el terminali kullanılıyorsa sipariş pusulası ve kalem kullanmadan misafir
masasından doğrudan müşteri hesabı açılır.

6.3.3. Siparişlerde Kullanılan Kısaltmalar

Siparişlerin her çalışan tarafından rahatça anlaşılması için genel ve işletmeye özel
kısaltmalar kullanılmaktadır. Bu kısaltmalar sipariş alış süresini kısaltıp pusulada gereksiz
kalabalığı önlemektedir. Bu kısaltmalardan bazıları şunlardır:

 Ordövr Ord.
 Çorba Çrb.
 Karides kokteyl Krd.kt.
 İstakoz İstk.
 Bonfile Bf
 Pirzola Pr
 Dondurma Don
 Krem şokela Kş
 Kola Kl
 Diet kola d.kl

 64

 Meyveli gazoz m.gz
 Meyve suyu Ms
 Beyaz şarap B.şar
 Kırmızı şarap K.şar
 Portakal suyu ps

6.4. Siparişlerin Takibi

Servis görevlisi, kendi misafirlerinin sipariş ettiği yemek siparişlerini bilir. Bu nedenle
servis görevlisi (veya komisini gönderir) siparişlerini vereceği (siparişleri temiz sesi ile
ileten) mutfak memuru (Fransızca çığırtkan olarak isimlendirilir çünkü siparişleri bağırarak
mutfak görevlilerine dağıtır.) veya siparişleri alan herhangi bir mutfak görevlisinin
bulunduğu mutfak bölümüne gidip ona anlayacağı şekilde izah ederek teslim eder. Çığırtkan
siparişleri ilgililere ilettikten sonra servis görevlisinin sipariş pusulası, siparişler
tamamlanana kadar hazırlanacak siparişler alanında takılı kalır.

Mutfak kısım şefi çığırtkandan siparişi işittiğinde alıp kabul ettiğini eşit ses tonunda
iletmekle sorumludur. Otel ve restoranların çoğunda mutfak dili Fransızcadır. Bundan dolayı
siparişin kabullerinde kullanılan terimler çoğunlukla mesleğin Fransızca karşılığını oluşturur.

6.5. Siparişe Göre Kuver Düzenleme

Bir masaya çorba servisi ve ordövr veya balık için de takım konulmuş fakat misafirler
bunların hiçbirini sipariş etmemiş ise servis görevlisi bu durumda ilgili olmayan metal
takımları kaldırılmalıdır. Genel kural şudur: Masadaki herhangi bir metal servis takımına
ihtiyaç duyulmuyorsa masadan daima üzerine peçete serilmiş bir tabak üzerine alınarak
kaldırılmalıdır.

Siparişi alındığı hâlde kuverde takımı bulunmayan yemeklerin takımları da üzerinde
peçete bulunan bir tabak üzerinde getirilerek misafirin kuverine ilave edilir. Kuvere ilave
etme işlemi en geç yemeğin masaya servisi esnasına kadar yapılmalıdır. Sonrasında
yapılacak işlemler misafirde memnuniyetsizlik yaratabilir.

Dessert siparişlerinin kuver düzenlemesinde kuverde dessert takımı atılmış ise fazlalar
kaldırılır. Kuverde dessert takımı atılmamışsa dessert servisinin hemen öncesine kadar
kuvere ilave edilmez. Dessert takımları misafirin masasına servisiyle aynı anda da
getirilebilir.

Yemeğin sonunda masa toplandığında sadece su bardağı kalır. Misafir gidene kadar su
bardakları masada kalmaya devam eder.

 65

UYGULAMA FAALİYETİ

Aşağıdaki işlem basamaklarına göre ordövr siparişi alma işlemini yapınız.

İşlem Basamakları Öneriler

 İş sağlığı ve güvenliği ile ilgili
önlemlerinizi alınız.

 Atölye kullanım kurallarına uymalısınız.
 Uyarı levhalarına uymalısınız.
 Öğretmeninizin iş güvenliği ve sağlığı ile ilgili

uyarılarına uymalısınız.
 KKD’larınızı kullanmalısınız.
 Temiz ve düzenli çalışmalısınız.
 Planlı çalışmalısınız.
 Ekonomik olmalısınız.
 Sanitasyon ve hijyen kurallarına uymalısınız.
 Verimli çalışmalısınız.
 Meslek etiğine uymalısınız.

 Konuğun aperatif tercihlerini
öğretiniz

 Konuğa aperatif hakkında önerilerde
bulunmalısınız.

 Satış artırıcı tekliflerde bulunmalısınız.
 Siparişleri kaydetmelisiniz.
 Konuğun siparişlerini teyit etmelisiniz.
 Siparişleri ilgili birimlere iletmelisiniz.
 Aldığı siparişe göre kuveri düzenlemelisiniz.
 Konuğa aperatif tercihlerini sormalısınız.
 Konuğa nezaket kuralları içinde
 önerilerde bulunmalısınız.
 Planlı olmalısınız.
 Nazik ve kibar olmalısınız.
 Özenli çalışmalısınız.
 Davranışlarınızda ölçülü olmalısınız.
 Mutfak ve işletme lehine teklifler yapmalısınız.
 Siparişi kaydetmelisiniz..
 Kaydettiklerinizi okuyarak misafire

naylatmalısınız.
 Gerekiyorsa kuvere ilave ve eksiltmeleri

yapmalısınız.

UYGULAMA FAALİYETİ

UYGULAMA FAALİYETİ

 66

ÖLÇME VE DEĞERLENDİRME
Aşağıdaki cümlelerin başında boş bırakılan parantezlere, cümlelerde verilen

bilgiler doğru ise D, yanlış ise Y yazınız.

1. () Önceden masaya atılmış takım, gerekmiyorsa bile masadan kaldırılmaz.

2. () Sipariş pusulasında bonfile için “Bf” kısaltması kullanılır.

3. () Manuel sipariş kaydında sipariş pusulası kullanılır.

4. () Buharda pişirme bir ordövr pişirme usulü değildir.

5. () Yağda pişirme yöntemi daha çok sebze ve pane yiyeceklerde kullanılır.

6. () Küçük karidesler için 5-6 dakika pişirme yeterlidir.

7. () Sipariş alırken tüm masalar için ayrı bir kağıda masanın krokisini çizmek gerekir.

Aşağıdaki soruları dikkatle okuyunuz ve doğru seçeneği işaretleyiniz.

8. Aşağıdakilerden hangisi pişirme usullerinden biri değildir?
A) Buharda
B) Yağda
C) Suda
D) Üstten
E) Fırın

9. Yiyeceklerin sadece üstten ısıtılarak pişirme yöntemi aşağıdakilerden hangisidir?

A) Salamander
B) Poche
C) Grill
D) Braisse
E)Hiçbiri

10. Ciğer sotenin pişme süresi kaç dakikadır?

A) 15
B) 20
C) 25
D) 30
E)35

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.
LÇME VE DEĞERLENDİRME

ÖLÇME VE DEĞERLENDİRME

 67

MODÜL DEĞERLENDİRME

MODÜL DEĞERLENDİRME
UYGULAMALI TEST

 İş sağlığı ve güvenliği tedbirlerini alarak açık büfe hazırlayınız.

KONTROL LİSTESİ

Aşağıda listelenen trende bilet ve bagaj işlemleri ile ilgili davranışlardan kazandığınız
becerileri Evet, kazanamadığınız becerileri Hayır kutucuğuna (X) işareti koyarak kendinizi
değerlendiriniz.

İşlem Basamakları Evet Hayır
1. Menü kartı çeşitlerini tanımladınız mı?

2. Menü kartı hazırladınız mı?

3. Menü kartının konukta kalma süresini ayarladınız mı?

4. Menüdeki yemekleri öğrendiniz mi?

5. Klasik menü sırasına göre menü düzenlediniz mi?

6. Konuğa yemekler hakkında önerilerde bulundunuz mu?

7. Satış artırıcı tekliflerde bulundunuz mu?

8. Siparişleri kaydettiniz mi?

9. Konuğun siparişlerini teyit ettiniz mi?

10. Siparişleri ilgili birimlere ilettiniz mi?

11. Aldığı siparişe göre kuveri düzenlediniz mi?

12. Konuğa içecekler hakkında önerilerde bulundunuz mu?

13. Satış artırıcı tekliflerde bulundunuz mu?

14. Konukların içecek siparişlerini teyit ettiniz mi?

15. Siparişleri ilgili birimlere ilettiniz mi?

16. Siparişlerinizin takibini yaptınız mı?

17. Kahvaltı menü kartını takdimi yapar ve siparişleri aldınız
mı?

18. Sipariş pusulasına kahvaltı siparişlerini doğru bir şekilde
yazdınız mı?.

19. Kahvaltı ekstralarının siparişini aldınız mı?

20. Siparişleri kasaya ve kahvaltı mutfağına ileterek takibini
yaptınız mı?.

21. Konuğa dessertler hakkında önerilerde bulundunuz mu?

22. Satış artırıcı tekliflerde bulundunuz mu?

23. Dessert siparişleri kaydettiniz mi?

24. Siparişlerin takibini yaptınız mı?.

25. Kuveri, sipariş verilen tatlıya (Dessert) göre
düzenlediniz mi?

26. Misafirlere menüde yer alan aperatif yiyecekleri
önerdiniz mi?

MODÜL DEĞERLENDİRME

 68

27. Aperatif yiyeceklerin siparişlerini alır ve eksiksiz olarak
kaydettiniz mi?

28. Siparişlerin takibini yaptınız mı?

29. Kuveri, sipariş verilen aperatif yiyeceklere göre
düzenlediniz mi?

DEĞERLENDİRME

Değerlendirme sonunda Hayır şeklindeki cevaplarınızı bir daha gözden geçiriniz.

Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız Evet
ise bir sonraki bireysel öğrenme materyaline geçmek için öğretmeninize başvurunuz

 69

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1’İN CEVAP ANAHTARI

1 B
2 B
3 C
4 A
5 D

ÖĞRENME FAALİYETİ-2’NİN CEVAP ANAHTARI

1 C
2 B
3 D
4 A
5 A

ÖĞRENME FAALİYETİ-3’ÜN CEVAP ANAHTARI

1 E
2 A
3 D
4 C

ÖĞRENME FAALİYETİ-4’ÜN CEVAP ANAHTARI

1 B
2 C
3 D
4 C
5 D

ÖĞRENME FAALİYETİ-5’İN CEVAP ANAHTARI

1 B
2 C
3 D
4 C
5 D

CEVAP ANAHTARLARI

 70

ÖĞRENME FAALİYETİ-6’NIN CEVAP ANAHTARI

1 E
2 A
3 D

 71

KAYNAKÇA

 GÜREL Gülol, Mehmet GÜREL, Servis , MEB Yayınları, Ankara, 2000.

 DAVİS Bernard, Andrew LOCKWOOD, Food and Beverage Management,
Linacre House, Jordan Hill, Oxford OX2 8DP, UK, 2008.

 RUTHERFORD G. Denney, Michael J. O’Fallon, Hotel Management and

Operations, John WILEY & SONS, INC. 2007.

 SONDRA J. Dahmer, Kurt W. Kahl, Restaurant Service Basics, John Wiley &
SONS, INC., 2009.

KAYNAKÇA

 72

	T.C.
	MİLLÎ EĞİTİM BAKANLIĞI
	Ankara, 2018
	ÖĞRENME FAALİYETİ–5
	ÖĞRENME FAALİYETİ–6
	KONTROL LİSTESİ

