
styczeń 2024ISSN 2084-8439

w
w

w
.M

is
trz

B
ra

n
z

y
.p

l
 styczeń 2024

Czekolada na okr¹gło

 Rozwiń skrzydła wykaz akademii szkoleniowych z czego warto się szkolić jak efektywnie wykorzystać każdy kurs

Katarzyna Joanna Wrzesińska, Cool’ki

https://www.lesaffre.pl/

https://rzemieslnik.org/

Pączek, który się obraca, nie spali się
– parafrazując słynne powiedzenie o kamieniu,
który się toczy, możemy przejść płynnie do tego,
czym żyje i jak rozwija się branża na początku
każdego roku. Pączki są świetnym obiektem
pozwalającym przyjrzeć się konsumenckim
trendom, kondycji branży; za ich pomocą można
zobaczyć, jak przebiega rozwój firmy w XXI wieku,
a ten przestał być już synonimem masowej
produkcji.

Wymagający konsumenci nie chcą najtańszego
i byle jakiego pączka. Dlatego przygotowania do
najtłustszego święta w roku nie powinny polegać
tylko na sporządzeniu odpowiedniej ich liczby. Po-
winniśmy raczej zastanowić się, jakiego pączka
oczekuje nasz klient. Poszukać nowych inspiracji,
podnieść kwalifikacje w sztuce smażenia. Po co,

skoro od lat pączki są smażone i sprzedawane z powodzeniem? Choćby dlatego, że mając nawet bardzo
dobry, ale wciąż taki sam produkt, dajemy do zrozumienia sobie, klientowi, a także konkurencji, że sto-
imy w miejscu. A rozwój to przecież robienie kroku w przód. Próbowanie czegoś nowego, nawet gdyby
finalnie okazało się, że największym powodzeniem i tak cieszy się nasz sztandarowy pączek z konfiturą
z dzikiej róży i cukrem pudrem. Może dzięki otwarciu się na nowe receptury i metody zauważymy, co jesz-
cze można ulepszyć? Odkryjemy, że problemem nie jest receptura, a jedynie tryb pracy? Spostrzeżemy,
że robiąc mniej, a lepiej, zyskujemy?
Choć jako Polacy mamy w żyłach miłość do tradycji i jesteśmy przywiązani do tego, co było, nie można
zaprzeczyć, że dobrze sprzedają się te paczki, które się obraca, a rozwija się ta firma, która robi kroki
naprzód.�
�

� Redakcja Mistrza Branży

Rozwój
 na okrągło

O d r e d a k c j i

WSPIERANE PRZEZ

https://www.chocolate-academy.com/pl-PL/swietujemy-25-lat-akademii-czekolady-w-polsce?utm_medium=email&utm_content=polish&utm_campaign=gm_cac_pl_25_y_academy_cmp

Redakcja i Marketing

ul. Klimczoka 9, 40-857 Katowice

redakcja@MistrzBranzy.pl

marketing@MistrzBranzy.pl

Natalia Aurora Ignacek

P.O. Redaktor Naczelnej

aurora@MistrzBranzy.pl

+48 605 628 326

 Beata Sitarz

Menadżer Produktu

sitarz@MistrzBranzy.pl

+48 881 610 668

Agnieszka Mrukowicz

Menadżer Produktu

mrukowicz@MistrzBranzy.pl

+ 48 881 610 669

Wydawnictwo Grupa 69

ul. Klimczoka 9

40-857 Katowice

Redaktor Techniczny

Przemysław Ścierski

p.scierski@MistrzBranzy.pl

+ 48 881 44 00 88

Dział Prenumeraty i Kolportażu

prenumerata@MistrzBranzy.pl

+48 881 610 660

Korekta

Iwona Guzik

DTP

Patrycja Krzemień

konto bankowe

27 1140 2004 0000 3502 8222 7728

www.MistrzBranzy.pl

Wszelkie prawa zastrzeżone.
Żaden z utworów zawartych w czasopiśmie (w całości ani w części) nie

może być bez pisemnej zgody Wydawcy wykorzystany lub użyty na
jakimkolwiek polu eksploatacji, w tym nie może być w jakikolwiek sposób

powielany ani rozpowszechniany (w tym w formie elektronicznej, przez
digitalizację, publikacje i rozpowszechnianie w Internecie). Wykorzystanie

utworów bez zgody podlega odpowiedzialności prawnej.
Redakcja nie ponosi odpowiedzialności za treść reklam i ogłoszeń.

Redakcja nie zwraca materiałów niezamówionych oraz zastrzega sobie
prawo do skracania i adiustacji tych tekstów oraz zmiany ich tytułów.

Wszelkie znaki firmowe i towarowe oraz zrzuty ekranowe są zastrzeżone
przez ich właścicieli i zostały użyte wyłącznie w celach informacyjnych.
W czasopiśmie wykorzystano zdjęcia przesłane przez autorów oraz

z serwisów: 123RF, iStockphoto, Stock.XCHNG

Portal i poradnik drukowany

Otulona czekoladą

Rozmowa Mistrza Branży
Tworzę słodkości na miarę XXI wieku
– rozmowaz Katarzyną Joanną Wrzesińską��8

Very pyszne cookie!
– rozmowa z Mikołajem Bojkowskim �� 14

Z winem wszystko smakuje lepiej
– rozmowa z Marzeną Czarnotą�� 20

Mistrz produkcji Tłusty czwartek
Receptury
Gryka, papryka i kakao – trendy 2024�� 24

Za drzwiami piekarni��� 30

Przegląd rynkowy��� 36-38

Deser talerzowy czekolada & pomarańcza�� 40

Ciasto cappuccino��� 42

Eklerki z nadzieniem o smaku jogurtu truskawkowego��� 43

8

spis treści

Smakowite prognozy 24

Gdzie po wiedzę? 62

Ambasador92��� 36

Ashanti...59

Axel...49

Boiron ..19, 36

Barry Callebaut...5, 36

Guz Technika Piekarnicza�����������������������������45, 73 .

Hert Studio Projektowe...................................... 70

Kandy ..IV okł., 37

Komplet Polska...25, 37

Bunge... 17

Lesaffre Polska................................... II okł., 13, 38

PGD...29, 38

Plus... 34, 38

Prenumerata Mistrz Branży.������������������������������ 33

Republika Smaku... 27

Stowarzyszenie Rzemieślnik������������������������������� 3

Targi Expo Sweet ... 51

Targi SweetTargi.. III okł.

Targi WorldFood Poland..................................... 74

Testo.. 31

Rośnie
jak na drożdżach 46 Owadzie stado 54

I n d e k s f i r m

Krążki ptysiowe, ptysie, gniazdka��� 44

Drożdże to życie ��� 46

W poszukiwaniu prawdziwego chleba �� 52

Hodowca owadów �� 54

Mistrz zarządzania
Ciągły rozwój – dlaczego i z czego warto się szkolić��� 58

Gdzie się szkolić w Polsce, wykaz firm 2024��� 62-68

PGD i Ambasador prezentują nowości lodowe na 2024 rok��������������������������������������� 69

Trendy we wnętrzach i kolor roku 2024��� 71

Flesh news
Sweettargi 2024�� 72

Słodkie Oskary 2024 / Premiera Lody naturalnie! ��� 74

�� Rozmawiała: Natalia Aurora Ignacek

Katarzyna Wrzesińska od lat pracuje
z czekoladą. Tworzyła praliny, trufle, tabliczki, którymi
raczyli się prezydenci i królowie. Po powrocie do Polski

postanowiła stworzyć coś autorskiego, wyjątkowego,
zgodnego z potrzebami wymagającego konsumenta. Coś,

czym sama by się zachwyciła. I tak powstały Cool’ki.

na miarę XXI wieku
słodkości

Tworzę

FOT. Jakub Wilczek | Memory Lane

88 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u R o z m o w a M i s t r z a B r a n ż y

MistrzBranzy.pl 9

R o z m o w a M i s t r z a B r a n ż y T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u R o z m o w a M i s t r z a B r a n ż y

Katarzyna Joanna
Wrzesińska podchodzi

do tworzonego
produktu z poczuciem

misji i dbając o to,
by jej słodkości były

unikatowe. Cool'ki
posiadają zastrzezony

znak towarowy

Natalia Aurora Ignacek: Z jakiej po-
trzeby i pragnienia narodziły się Two-
je Cool’ki?
Katarzyna Wrzesińska: Około 5 lat
temu powstał pomysł na stworzenie wła-
snej marki i produktu, który byłby boga-
ty w autentyczną czekoladę oraz ciekawe
dodatki smakowe. W tamtym czasie nie
byłam jeszcze pewna, w jakim kierunku
chcę podążać, ale wiedziałam, że musi to
być coś wyjątkowego.
Wracając do Polski na stałe, nie miałam
w planach projektowania „zdrowej” linii
wyrobów czekoladowych, ale jako techno-
log żywności zwracający uwagę na składy
na etykietach stwierdziłam, że chcąc zjeść ́
coś na poziomie, bez sztucznych dodatków
muszę sama to wyprodukować!́ Zdecydo-
wałam się więc wykorzystać moje 10-letnie
doświadczenie i specjalizację w tworzeniu
wysokiej klasy produktów, aby wypełnić tę
lukę i stworzyć coś, co przypadnie do gustu
prawdziwym smakoszom. Moje wyroby po-
kochali zarówno królowie, jak i prezydenci,
więc byłam pewna, że jestem w stanie roz-
kochać w nich także polskich konsumen-
tów. Tak właśnie zapadła decyzja o ruszeniu
z projektem Cool’ki Otulone Czekoladą, któ-
re są̨ robione z miłości do prawdziwej czeko-
lady i realizują moje założenia sprzed 5 lat.

Kiedy faktycznie i gdzie zaczęła dzia-
łać firma?
Cool’ki Otulone Czekoladą mają swoje ko-
rzenie w Łodzi, oficjalnie debiutowały na
rynku w sierpniu 2022 roku. Pierwsze eg-
zemplarze trafiły do klientów już na począt-
ku listopada 2022 r., zaraz po otrzymaniu
gotowych etykiet. Należy podkreślić, że
od sierpnia wiele firm i osób z naszego
otoczenia mogło zapoznać się z cool’kami,
więc z chwilą ogłoszenia sprzedaży miałam

przyjemność zrealizować pierwsze znaczą-
ce zamówienie na spersonalizowany smak
dla klienta biznesowego. Mogę powiedzieć,
że było to naprawdę cool!

Dlaczego zdecydowałaś się akurat
na taką formę czekoladowych łako-
ci, a nie praliny czy tabliczki?
Uważam, że moje cool’ki to produkt, które-
go brakowało na polskim rynku. Moja do-
tychczasowa kariera była związana głównie
z tworzeniem oraz produkcją pralin i tabli-
czek, natomiast bardzo chciałam stworzyć
coś z myślą o świadomych konsumentach,
wykreować coś nowego, czego nie było na
rynku w takim wymiarze. Jako producentka
cenię kreatywność i unikatowość.
Moje podejście opiera się na tym, aby nie
naśladować innych, ale śmiało iść własną
drogą, prezentując produkty, które wyróż-

niają się na rynku wyjątkowością. Mam już
w zanadrzu kilka pomysłów na kolejne wy-
roby i brandy, które z pewnością zaskoczą
entuzjastów czekolady. Pragnę, aby cool’ki
były jedynie początkiem serii innowacyj-
nych smaków i form, które będą kontynu-
acją mojej pasji do kreowania wyjątko-
wych doznań.

Jak określiłabyś misję firmy?
Misją firmy Chocolate Lady jest kreowanie
produktów najwyższej jakości, przeznaczo-
nych dla osób poszukujących czystych ety-
kiet oraz unikatowych kombinacji smako-
wych. Moim celem jest edukowanie ludzi
na temat sztuki delektowania się prawdziwą
czekoladą, w której wyczuwalna jest odpo-
wiednia harmonia smaków, przy ogranicze-
niu nadmiernej słodyczy. Pragnę zwrócić
uwagę na istotę spożywania produktów

1010 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u R o z m o w a M i s t r z a B r a n ż y

Cool'ki to o produkt
stworzony z myślą

o świadomych
konsumentach,

z czystym składem,
dbałością o ekologię
i najwyższej jakości

pozbawionych sztucznych dodatków, jed-
nocześnie przekonując, że konsument ma
realny wpływ na rodzaj asortymentu, jaki
wprowadzany jest przez producentów.

Wiem, że ważne są też dla Ciebie war-
tości takie jak ekologia i zero waste.
W jaki sposób je realizujesz?
Temat ekologii w biznesie stanowi niezwy-
kle ważną kwestię, która stale ewoluuje. Na
co dzień konsekwentnie działam zgodnie
z zasadamii ekologii, starając się wdrażać
praktyki proekologiczne. Zachęcam na-
szych klientów do ponownego wykorzy-
stywania słoików, co spotyka się z entu-
zjastycznym odzewem. Otrzymuję często
zdjęcia, na których widoczne są różnorod-
ne zastosowania słoików po cool’kach, np.
jako pojemniki na długopisy czy schowek
na dziecięce gadżety. Sama wykorzystu-

ję wszystko, co możliwe do ponownego
użycia.
Skoro już jesteśmy w temacie ponownego
wykorzystania produktu, tyczy się to też
kartonów, w których klienci dostają za-
mówienia. Oczywiście zawsze informuję
ich o tym fakcie, uwierz mi, że spotykam
się z dużym zrozumieniem i akceptacją dla
takiego podejścia. Staram się uświadamiać
klientom, że dbanie o środowisko to nasza
wspólna sprawa, że każdy drobny gest ma
znaczenie.
Ważne jest dla mnie, aby być przykładem
i pokazywać, że wszystko, co da się wy-
korzystać ponownie, jest wartościowe dla
naszej planety. Ponadto na rynku działają
firmy specjalizujące w odzyskiwaniu kar-
tonów, które już raz zostały użyte, a ich
walory, zarówno te techniczne, jak i wizu-
alne, są bez zarzutu.

Jesteś mocniej ukierunkowana na
klienta detalicznego czy bizneso-
wego?
Obsługuję wielu różnych klientów bizneso-
wych, dla których dostosowuję cool’ki, two-
rząc z nich prezenty firmowe oraz gadżety
reklamowe. Współpracuję też z przedsię-
biorcami, tworząc razem z nimi unikatowe
smaki produktów, a oni wprowadzają je do
sprzedaży. Oczywiście wciąż jestem twór-
cą tych produktów, ale cieszę się, że nasi
klienci mają coś wyjątkowego i sygnują to
własną marką.
Zauważam również wyraźny wzrost zain-
teresowania ze strony klientów indywidu-
alnych, poszukujących nowości z czystą
etykietą. Jestem zadowolona z faktu, że
ci, którzy decydują się spróbować moich
wyrobów, doceniają ich jakość i składają
kolejne zamówienia. To potwierdzenie, że

MistrzBranzy.pl 11

R o z m o w a M i s t r z a B r a n ż y T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u R o z m o w a M i s t r z a B r a n ż y

moje produkty spełniają oczekiwania za-
równo klientów indywidualnych, jak i bizne-
sowych, co stanowi ogromną satysfakcję.

Wiele firm produkujących czekoladowe
słodkości pracuje sezonowo, ze wzglę-
du na większy popyt na czekoladę je-
sienią i zimą. Jak to wygląda u Ciebie?
Moje produkty są dostępne przez cały
rok. Oczywiście zauważam pewien spa-
dek sprzedaży w okresie letnim, ale jest
to związane wyłącznie z charakterystyką
produktu. Cool’ki zostały stworzone z myślą
o świadomych konsumentach, którzy cenią
czyste składy i chcą mieć możliwość zakupu
takich wyrobów przez cały rok, kiedy mają
na nie ochotę. Dostępność produktów to dla
mnie priorytet, chcę sprostać oczekiwaniom
klientów i zapewnić im nieprzerwane do-
znania smakowe, niezależnie od pory roku.

Jak wygląda oferta cool’ek?
W aktualnej ofercie dla klientów indywi-
dualnych znajdują się cztery smaki głów-
ne oraz jeden sezonowy. Smakiem se-
zonowym, dostępnym jedynie w okresie
świątecznym, jest nasze unikatowe ciast-
ko korzenne. Pozostałe smaki to hibiskus
& żurawina, róża & jogurt, karmel & sól,
oraz cappuccino & matcha. Każdy z nich
dostępny jest w dwóch rozmiarach słoików:
250 ml i 400 ml.
Jeśli chodzi o najpopularniejsze smaki,
w okresie poprzedzającym święta ciastko
korzenne cieszy się gromną popularnością,
osiągając doskonałe wyniki sprzedaży. Poza
sezonem świątecznym wszystkie stałe smaki
również bardzo dobrze się sprzedają. Warto

jednak zauważyć, że na czele rankingu znaj-
duje się róża & jogurt, co potwierdza, że jest
to smak szczególnie ceniony przez naszych
klientów. Wydaje się, że to właśnie on jest
naszym prawdziwym bestsellerem, cieszą-
cym się stałym uznaniem przez cały rok!

Czym wyróżniacie się na tle konku-
rencji?
To temat rzeka, a w naszym języku temat
długi jak linia produkcyjna Cool’ek. Z jednej
strony kładziemy nacisk na niestandardo-
we połączenia smakowe przy zachowaniu
czystej etykiety, o której już wspominałam,
zaś z drugiej, to oferta dla klienta bizneso-
wego. Dla nich właśnie przygotowałam spe-
cjalną propozycję, obejmującą możliwość
personalizacji produktów z aktualnej oferty
lub bardziej zaawansowaną polegającą na
stworzeniu zupełnie nowego smaku zgodnie
z ich preferencjami. Moim głównym celem
jest zapewnienie klientowi pełnej satys-
fakcji, dlatego służę pomocą w wydobyciu
z produktu tego, co najlepsze! Działam ak-
tywnie, aby finalny efekt był jak najbardziej
satysfakcjonujący, a bardzo często prze-
wyższa on oczekiwania klientów.
Pozostając w temacie personalizacji i two-
rzenia czegoś nowego, pewnie sama do-
strzegasz, że w naszej branży szczególnie
zauważalna jest ostatnio tendencja do po-
wielania pomysłów. W związku z tym posta-
nowiłam podjąć kroki mające na celu zabez-
pieczenie mojej marki poprzez zastrzeżenie
znaku towarowego. Stanowi ona gwarancję,
że zawsze będę mieć przewagę, jeśli cho-
dzi o próby podrobienia mojego produktu.
Rozwiązanie to stało się zarazem priory-

tetem w zapewnieniu klientom pewności
co do oryginalności oferowanych wyrobów,
symbolizuje więc nie tylko unikatowość, ale
również najwyższą jakość. W ten sposób
dążę do budowania zaufania wśród klien-
tów i utrzymania silnej pozycji na rynku,
bo chcę oferować produkty o niekwestio-
nowanej jakości i identyfikowalnej marce.

W branży czekoladowej jest niewiele
znanych i prężnie działających kobiet.
Czy czujesz, że masz pewną misję do
wykonania?
Dopiero to pytanie skierowało moją uwagę
na tę kwestię, a teraz, zastanawiając się,
rzeczywiście zauważam, że świat czekolady
jest mocno zdominowany przez mężczyzn.
Osobiście nie uważam tego za przeszkodę.
Zawsze marzyłam o posiadaniu czegoś, co
jest wyłącznie moje, wyraziłam to nawet
podczas rozmowy kwalifikacyjnej na pierw-
sze stanowisko pracy (co akurat spotkało
się z dużym uznaniem). Przez całą karie-
rę kierowałam się jednym: najpierw będę
tworzyć doskonałe produkty dla innych
marek, a następnie stworzę własne miej-
sce, w którym będą powstawać wyłącznie
moje unikatowe kreacje. Mam nadzieję, że
w przyszłości coraz więcej kobiet odważy
się spełniać swoje marzenia i będzie kon-
sekwentnie dążyć do ich realizacji.

Jak wygląda plan na ten rok, jeśli
chodzi o rozwój cool’ek? Czy masz
jakieś założenia? Planujesz powięk-
szenie oferty? Udział w targach, fe-
stiwalach?
Plany i koncepcje zaczynają się mnożyć.
Obecnie mam przywilej swobodnego ich
realizowania, a wszystko to pod własnym
nazwiskiem. Nigdy wcześniej, pracując dla
kogoś lub na zlecenie, nie cieszyłam się taką
autonomią. Co do szczegółów pomysłów,
wszyscy będą mieli okazję dowiedzieć się
o nich, gdy tylko zostaną wdrożone. Oczy-
wiście zamierzam rozszerzyć ofertę. Dotych-
czas przetestowałam trzy kolejne smaki, ale
jeszcze nie podjęłam decyzji, kiedy dokład-
nie wprowadzę je do stałego asortymentu.
W chwili obecnej skupiam się na fina-
lizowaniu umowy dotyczącej eksportu.
Mój pomysł na stworzenie słodyczy bez
sztucznych dodatków spotkał się z uzna-
niem wśród odbiorców w innych krajach, co
otwiera możliwość ekspansji na nowe rynki.

Dziękuję za rozmowę!� n

1212 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y T w o r z ę s ł o d k o ś c i n a m i a r ę X X I w i e k u

https://www.lesaffre.pl/

�� Rozmawiała: Katarzyna Szarek

Yem cookie to nowa cukiernia na mapie
Krakowa. O tym koncepcie opowiada
nam jej właściciel Mikołaj
Bojkowski. Młody cukiernik
postawił na cukierniczy symbol rodem
z Ameryki Północnej i w ten sposób
podbił serca smakoszy. W Yem cookie
możemy spróbować cookie w różnych,
czasem zaskakujących, wersjach
smakowych.

Katarzyna Szarek: Przebierałam no-
gami, stojąc po cookie Twojego au-
torstwa. Doczekałam się sycącego,
okrągłego ciastka, jeszcze ciepłego,
z wypływającą czekoladą. To było co-
okie z giandują – pastą czekoladowo-
-orzechową. Bardzo dobre! Powiedz
mi, czym różni się to rzemieślnicze
cookie od tego z produkcji przemy-
słowej. Z czego je wypiekasz?
Mikołaj Bojkowski: Przede wszystkim
nasze rzemieślnicze cookies wypiekamy
z wysokiej jakości składników, zaczynając
od prawdziwego masła, które kupujemy
prosto z małopolskiej mleczarni, poprzez
użycie własnoręcznie robionej pasty z ma-
dagaskarskiej wanilii, a kończąc na wyso-
kojakościowej czekoladzie. Nasze ciacha
wypiekamy na bieżąco każdego dnia, dlate-
go często można dostać u nas takie prosto
z pieca, tak jak udało się tobie.

We wrześniu otworzyłeś w Krakowie
małą cukiernię z dobrą kawą, z mo-
noporcjami i właśnie z cookie, które
jest głównym ciastkiem w sprzedaży.
Sama nazwa kafejki – Yem cookie –
już wskazuje, co możemy tam kupić.
Kiedy zjadłeś dobre cookie, które za-
inspirowało Cię do założenia tema-
tycznej cukierni?
Właściwie nie przypominam sobie takiej
sytuacji, może dlatego, że cookies to te-
mat, któremu mam wrażenie w naszych
cukierniach nie poświęca się za dużo uwagi.

pyszne cookie!
Very

fot. Mood Authors

1414 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y V e r y p y s z n e c o o k i e ! V e r y p y s z n e c o o k i e ! R o z m o w a M i s t r z a B r a n ż y

fot. Noemi Kuczera

MistrzBranzy.pl 15

R o z m o w a M i s t r z a B r a n ż y V e r y p y s z n e c o o k i e ! V e r y p y s z n e c o o k i e ! R o z m o w a M i s t r z a B r a n ż y

Stąd pomysł, by postawić na ten produkt
i pokazać jego potencjał. Osobiście uwa-
żam, że potencjał jest ogromny.

Nie jesteś nowicjuszem na rynku cu-
kierniczym. Od jakiegoś czasu pie-
czesz torty, ciasta. Opowiedz trochę
o swojej drodze zawodowej. Kiedy się
ona zaczęła i jak przebiegała?
Tak, działam już od jakiegoś czasu. Swoją
przygodę cukierniczą zacząłem jako hob-
by, piekąc i prowadząc bloga cukiernicze-
go jeszcze w liceum. Potem przekształciło
się to w ścieżkę zawodową, odbyłem staż
w cukierni, pracowałem też jako cukiernik
w hotelu. Następnym krokiem było otwar-
cie własnej pracowni cukierniczej Altercia-
cho i jej sukcesywne rozwijanie. W tym

czasie ciągle poszerzałem wiedzę i umie-
jętności poprzez liczne szkolenia, byłem
też na stażu w Belgii u Willema Verlooya.
Obecnie zawodowo realizuję się, prowadząc
pracownię, szkoląc ludzi w cukierniach oraz
właśnie od niedawna zarządzając nowym
konceptem.

Mówisz, że prowadziłeś bloga i to był
początek Twojej pasji. Jak się nazy-
wał i co w nim umieszczałeś? Pamię-
tasz jeszcze? Pytam, bo bohater jed-
nego z ostatnich wywiadów „Mistrza
Branży” Bartłomiej Boratyn także pi-
sał bloga. Jego cukiernicze fascyna-
cje i determinacja spowodowały, że
z Łańcuta trafił do Warszawy, a splo-
tem okoliczności do TVN-u.

Oczywiście, że pamiętam, szczególnie że tak
jak blog nazywa się moja pracownia – Alter-
ciacho – więc pozostała ze mną do dziś. Dzieli-
łem się tam doświadczeniami początkującego
cukiernika, udostępniałem też przepisy, które
gdzieś znalazłem i wypróbowałem. Z czasem
również zmodyfikowane przeze mnie. Nie uda-
ło mi się w ten sposób zrobić większej kariery,
pewnie ze względu na problem z systema-
tycznością i słomiany zapał. Jednak na pewno
była to mobilizacja do odkrywania kolejnych
tajemnic cukierniczego świata.

Co jest ważniejsze w pracy cukierni-
ka: kreatywność czy wypracowanie
takiego systemu pracy, by powtarzal-
ność sprzyjała utrzymaniu wysokiego
poziomu wypieków?
Myślę, że jednak odpowiedni system pracy
i powtarzalność. Kreatywność na pewno
przydaje się przy tworzeniu nowych słodko-
ści, ale odpowiednia higiena pracy to klucz
do tego, by cukiernictwo było nie tylko
pasją, ale i sposobem na życie. Zresztą to
też odróżnia robienie czegoś profesjonalnie
od chociażby domowych wypieków, czyli
powtarzalność. Klient kupując konkretny
produkt w cukierni, oczekuje, że będzie
smakował tak samo jak wcześniej, ewen-
tualnie może smakować jeszcze lepiej.

Wspominasz o higienie pracy w cu-
kiernictwie. Nie dotyczy ona chyba
tylko przestrzegania zasad czystości
podczas produkcji?
Używając określenia higiena pracy, mam
na myśli stosowanie się do odpowiednich
schematów. Poza zachowaniem wymaga-
nych środków higieny należy też prawidło-
wo wykonywać poszczególne etapy pracy,
by były zawsze powtarzalne. Przez to sfor-
mułowanie rozumiem także całą serię czyn-
ności wokół samej produkcji cukierniczej,
między innymi dbanie o jakość składników,
testowanie nowych produktów i notowa-
nie wszystkiego, co jest z nimi związane.

Często musisz wpadać na nowe po-
mysły dotyczące połączeń smaków,
udoskonalania ciasta?
Tak, szczególnie teraz w związku z otwar-
ciem Yem cookie. Za cel postawiłem sobie
zmienne menu, chcę, by co chwila pojawia-
ła się jakaś nowość smakowa. W związku
z tym właściwie co tydzień siadam i staram
się popracować nad czymś nowym. Co do
samego udoskonalania ciasta czy ogólnie

fot. Noemi Kuczera

1616 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y V e r y p y s z n e c o o k i e !

https://www.akademiamistrza.pl/produkty/?utm_source=google&utm_medium=cpc&utm_campaign=pm-search&utm_term=sitelink&gclid=Cj0KCQiAnfmsBhDfARIsAM7MKi16jhKy1avzaojV_l5RWvMshmTYgXCQDkoBexZ4in8me8IyxgzxdPcaArP5EALw_wcB

wypieków, to zawsze znajdzie się coś do
poprawienia i jak tylko to zauważę, to sta-
ram się wdrażać w życie.

Prowadzisz też pracownię Alterciacho
i realizujesz torty musowe, monopor-
cje z gatunku cukiernictwa z wyższej
półki, nowoczesnego. Czym różni się
takie cukiernictwo od tradycyjnego?
Bo ta nazwa funkcjonuje w obiegu.
Próbowałam tortów z pracowni, gdzie
używa się dobrych składników, i bar-
dzo mi to wszystko smakowało.
Jeszcze jakiś czas temu rzeczywiście wybór
cukiernictwa nowoczesnego był sprzężony
z użyciem bardziej jakościowych produktów.
Może było tak dlatego, że łatwiej było odciąć
się od tradycyjnego cukiernictwa, stawiając
na świetnej jakości składniki. Inaczej także
wyglądały wypieki. Obecnie coraz więcej
cukierni z tradycyjnym cukiernictwem także
używa dobrych składników. W takiej sytuacji
to, co wciąż odróżnia tak zwane cukiernic-
two nowoczesne, to technika i proces wy-
twarzania. Monoporcje czy torty musowe
wymagają odpowiedniego sprzętu i procesu,
który odbiega od tego tradycyjnego.
Według mnie nowoczesne cukiernictwo nie
powinno bać się tego, że cukiernictwo to
chemia i że można tworzyć nowe receptury,
rozbierając je na czynniki pierwsze i two-
rząc od nowa. Zastępując niektóre skład-
niki, wydobywamy więcej smaku. Można
także udoskonalać tekstury. Dla przykładu
coraz więcej kremów, na których pracuję,
to produkty wegańskie, co wynika właśnie
z chęci wydobycia czystszego smaku, bo-
wiem duża ilość jajek czy nabiału przytłu-
mia np. smak konkretnego owocu.

Widziałam kiedyś tutorial przedsta-
wiający robienie tortu musowego.
Wydawało mi się to bardziej skom-
plikowane aniżeli złożenie tortu tra-
dycyjnego. Na czym według Ciebie
polega trudność w zrobieniu tortu
musowego i monoporcji?
Według mnie to tylko pozory wynikające
z tego, że tradycyjne składanie tortu jest
czymś, z czym większość osób się już spo-
tkała w przeciwieństwie do tortów muso-
wych. Ich produkcja nie jest trudniejsza, wy-
maga jedynie odpowiednio przygotowanej
przestrzeni produkcyjnej. Stopień skompliko-
wania nie będzie zależał od tego, czy jest to
tort tradycyjny czy musowy, ale od tego, jak
bardzo skomplikowanym uczyni go cukiernik.

Można zrobić zarówno bardzo prosty tort
musowy, składający się np. z musu z bisz-
koptem, jak i tort tradycyjny, w którym poza
biszkoptem i kremem uwzględnimy inne tek-
stury, np. konfitury czy elementy chrupiące.
Wyzwaniem jest zawsze odpowiedni balans
pomiędzy elementami tortu i jego smakami,
by razem tworzyły zgraną całość.

Yem cookie jest cukiernią z bardzo
oryginalną ladą, która imituje posadz-
kę i jednocześnie wydaje się, jakby ta
lada spływała. Długo szukałeś pomy-
słu na taką aranżację lokalu? Korzy-
stałeś z pomocy profesjonalnych biur?
Myśląc nad konceptem Yem cookie, mieliśmy
opracowany ogólny branding, czyli logo czy
paletę kolorystyczną, jednak brakowało nam
pomysłu na wykończenie cukierni. W mo-
mencie znalezienia lokalu przyszedł nam
z pomocą krakowski architekt Wojtek Nowak
z NOWW studio, który na podstawie wska-
zówek wymyślił koncepcję wizualną, w tym
ten główny element w postaci zaokrąglonego
baru. Pomysł od razu nam się spodobał, więc
zgodziliśmy się na jego realizację.
Jestem bardzo zadowolony, że skorzysta-
łem z takiej pomocy, dzięki temu moja wi-
zja tego miejsca dobrze wybrzmiała. Wy-
gląda na tyle ciekawie, że klienci często
zwracają na to uwagę. Nie jest to duże
miejsce, ale myślę, że ma swój klimat.

Zgadzam się! Yem cookie jest usytu-
owane na nowym krakowskim osie-
dlu. Asortyment, ze względu na skład-
niki, jest trochę droższy. Powiedz mi,
jak ludzie przyjmują wyższe ceny?
Może tworzy się maleńka społecz-
ność, która regularnie odwiedza Two-
je miejsce? Wiem, że przed zakupem
można spróbować ciastka, co zrobi-
łam, zanim wybrałam swoje.
Na pewno nie mamy niskich cen, jednak nie
odbiegają one bardzo od cen rynkowych za
podobne produkty. Oczywiście spotkaliśmy
się z komentarzami dotyczącymi ich wysoko-
ści, ale były to pojedyncze przypadki. Świa-
domość konsumencka jest już chyba coraz
większa, klienci zdają sobie sprawę, że dobry
rzemieślniczy produkt musi swoje kosztować.
Osiedle jest nowe i ciągle w budowie, jed-
nak mamy już grupę klientów, którzy odwie-
dzają nas regularnie czy to po ciastka czy
po kawę, którą parzymy z blendu przygoto-
wanego specjalnie dla nas przez krakowską
palarnię speciality Roastains. Staramy się

wychodzić do klienta, dać mu spróbować
ciastek czy oferując niższe ceny przy więk-
szych zakupach, mamy nadzieję, że z cza-
sem staniemy się naturalną częścią okolicy.

Mam pytanie od krakowskiej sma-
koszki, która była zachwycona Two-
imi cookies latem, zwłaszcza tymi
z morelami, Moniki Zacharskiej-Du-
dek. Monika uczy języka angielskie-
go w zespole szkół gastronomicznych
i z pasją odwiedza krakowskie kon-
cepty kulinarne. Jej pytanie brzmi:
jakie masz inspiracje cukiernicze? Są
tacy cukiernicy, których podglądasz
w bezpośrednim kontakcie lub online?
Myślę, że śmiało można mnie nazwać cukier-
niczym freakiem, od lat mocno interesuje się
światowym cukiernictwem. Moje social media
to właściwie wyłącznie cukierniczy kontent,
a półki w domu uginają się pod kolekcją ksią-
żek. Podziwiam i obserwuje wielu, ciężko nie
wspomnieć oczywiście o Cedricu Grolet. Także
cukiernictwo Karima Bourgi bardzo do mnie
przemawia, mam nadzieję, że uda mi się nie-
długo odwiedzić Londyn i jego nową cukiernię.
Obecnie bardzo podoba mi się cukiernictwo
naturalne i bez barwników, takie właśnie
jak to prezentowane przez Karima czy Yana
Couvreur, chociaż nazwiska można by mno-
żyć. Polska scena cukiernicza też jest bar-
dzo inspirująca. Z podziwem patrzę np. na
to, co robi Kacper Barzyk w Gdyni, planuje
już wizytę w cukierni Tonka w Warszawie.

Stworzyłeś pracownię Alterciacho,
cukiernię Yem cookie, chyba spełni-
łeś swoje cukiernicze marzenia. Masz
jeszcze jakieś, czy na tym etapie jesteś
człowiekiem zawodowo spełnionym?
Na tym etapie oba te koncepty potrzebują
jeszcze osiągnąć odpowiednią skalę i wyż-
szy poziom, bym był z nich w pełni zado-
wolony. Dużo udało się już wykonać, ale
wiem, że przede mną jeszcze sporo pracy,
bym mógł z pełnym przekonaniem powie-
dzieć, że jestem z nich dumny i zawodowo
spełniony. Istnieje jednak szansa, że wte-
dy pojawią się kolejne cele. Już teraz mam
w głowie zalążek kolejnego większego lo-
kalu z miejscami do konsumpcji czy rozwój
mojej marki osobistej w stronę prowadzenia
większej liczby szkoleń i ogólnej pracy zwią-
zanej z wymyślaniem nowych produktów.

Życzę wobec tego powodzenia i bar-
dzo dziękuję za rozmowę.� n

1818 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y V e r y p y s z n e c o o k i e !

100% WYGODY
Koniec z myciem, obieraniem, wypestkowaniem,
krojeniem i blendowaniem.
Oszczędność czasu i kosztów dzięki gotowym,
łatwym w użyciu i dostępnym cały rok puree.

100% NATURY
Zero cukru, barwników, aromatów
czy konserwantów.
Po prostu najlepsze odmiany owoców,
zebrane w idealnym momencie dojrzałości
i od razu przetworzone na puree.

100% Z TOBĄ
Jesteśmy z tobą na terenie całej Polski!
Od 80 lat wspieramy i pracujemy z
cukiernikami, barmanami, lodziarzami
i szefami kuchni na całym świecie.

100% SMAKU
Wyjątkowy, autentyczny, stały smak, kolor
i konsystencją dorównujące świeżym owocom.

100% NIEZAWODNOŚCI
Produkty o stałych cechach organoleptycznych,
dzięki którym receptury zawsze wyjdą idealnie.
Doskonałość, która owocuje.

https://www.my-vb.com/

12.SWEETTARGI
16-18 marca 2024
TARGI CUKIERNICZE • PIEKARNICZE • LODZIARSKIE

Łukasz
Anioł

Tomasz Korfel

Bartek Boratyn

Jacek Gąsior

Ela i Patryk Kotarba Ania Daraż

PULA NAGRÓD
W KONKURSACH

https://www.sweettargi.fairexpo.pl/

C

M

Y

CM

MY

CY

CMY

K

lauretta_mistrz_branzy_tlusty_czwartek_205x290mm+3mm_spad_print.pdf 1 04.12.2023 11:33:13

https://www.lauretta.eu/nowosci-2024p

�� Rozmawiała: Natalia Aurora Ignacek

Natalia Aurora Ignacek: Z radością
i zaskoczeniem obserwuję trend
wprowadzania wina do piekarni i cu-
kierni, kawiarni. Jednak zanim doj-
dziemy do tego, jak winny trunek zna-
lazł się na tamtych półkach, zapytam,
jak Ty znalazłaś się w świecie win?
Marzena Czarnota: Dziś już wiem, że nie
ma przypadków. Ale ujmę to właśnie tak,
do świata wina trafiłam przypadkiem. Był
rok 2004, a ja organizowałam we włoskich
delikatesach półki z produktami śródziem-
nomorskimi. Kolega, który miał przygoto-
wać półkę z winem, wykruszył się, więc
zostałam sama z zadaniem jej skompono-
wania. I było to trudne zadanie, zważając,
że w tamtym czasie o winach nie wiedzia-
łam prawie nic. Ostatecznie pomogli mi
życzliwi znajomi. A gdy przyjechał produ-
cent wina Cava z Hiszpanii, zaczął opowia-
dać o tym, jak wino powstaje, przepadłam.
To był ten moment, w którym rozpoczęła
się moja nowa fascynacja.

Jak wyglądało wdrażanie się w świat
wina?
To była długa droga. Po pierwsze, trzeba
było przyjąć suchą wiedzę. Potem nad-
szedł czas intensywnych degustacji, żeby

smakuje
lepiej

nauczyć się rozpoznawać to, co czuć w wi-
nie. Brałam udział w wielu profesjonalnych
szkoleniach. Zaczynałam od Szkoły Som-
melierów u Moniki Bielki-Vescovi w Krako-
wie. To był mój główny autorytet. Szkoliłam
się również pod okiem Wiktora Żelaznego,
który był jednym z pierwszych właścicieli
winiarni w Katowicach. Tam też miałam
okazję poznać innych producentów.
Cały czas szukałam czegoś, co byłoby nie
tyle atrakcyjne, ale mocno edukacyjne.
Była głodna wiedzy. Zaliczyłam kilka kur-
sów pod okiem Wojtka Giebuty, przez jakiś
czas pracowałam w Domu Wina, by zyskać
wiedzę merytoryczną, ale też handlową.
Wreszcie, ukończyłam też profesjonalny
kurs winiarski WSET Level 2 pod okiem
Michała Stykowskiego oraz Szymona Mi-
lonasa z WinerePublic.

Kiedy zaczęłaś czuć, że jesteś już czę-
ścią tego winnego świata i pewnie się
w nim poruszasz?
Takim momentem było dla mnie rozpoczę-
cie pracy w restauracji, współpraca z sze-
fami kuchni i łączenie wina z jedzeniem.
Wtedy też zobaczyłam, jak piękna histo-
ria może zostać dzięki temu opowiedziana.
Doświadczyłam, jak ważna jest karta win.

To była trudna nauka. I z pewnością było
to coś więcej niż wiedza, którą można wy-
czytać. Namacalne doświadczenie, obsługi-
wałam gości jako sommelierka. Dzięki temu
mocno też poszerzyłam wiedzę gastrono-
miczną. I zobaczyłam funkcjonowanie re-
stauracji na wielu płaszczyznach, od środka.
Uważam, że taka wiedza jest niezbędna.

Sommelier w restauracji to ktoś wię-
cej niż sprzedawca wina…
Uważam, że musi mieć szeroką wiedzę
o innych produktach spożywczych z kra-
ju, z którego pochodzi wino, poznać całą
kulturę jedzenia, tradycje regionu. Ten kon-
tekst to grunt, by rozwijać wiedzę o winie.

wszystkoZ winem

2020 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y Z w i n e m w s z y s t k o s m a k u j e l e p i e j Z w i n e m w s z y s t k o s m a k u j e l e p i e j R o z m o w a M i s t r z a B r a n ż y

Czy wino może znaleźć się na półce piekarni obok chleba?
Jakie wina łączyć z deserami i słodkościami? Trunki
z którego regionu świata są najlepsze? Ekspertka
z ponad 30-letnim doświadczeniem w branży winiarskiej
i gastronomicznej, Marzena Czarnota,
odpowiada nie tylko na te pytania, ale przekonuje, że
każde danie połączone z odpowiednim winem staje się
wielowątkową opowieścią i ucztą dla zmysłów.

MistrzBranzy.pl 21

R o z m o w a M i s t r z a B r a n ż y Z w i n e m w s z y s t k o s m a k u j e l e p i e j Z w i n e m w s z y s t k o s m a k u j e l e p i e j R o z m o w a M i s t r z a B r a n ż y

Ludzie
zaczęli

dostrzegać
walory

sma kowe wina,
wzbogacają nim
codzienny posiłek.
Ze zwykłego obiadu
czy lunchu nagle robi
się uczta zmysłów!
– przekonuje Marzena
Czarnota

Potrzebna jest wreszcie wiedza psycho-
logiczna o człowieku. Świetnie pokazuje
to film Schumana Sztuka bycia barmanem
z 2017 roku, gdzie barman został przedsta-
wiony nie jako spec od alkoholi, ale ktoś,
kto w sekundę potrafi rozgryźć potrzeby
gościa. Jego nastrój, nastawienie. Robi to
dzięki bacznej obserwacji spojrzenia, ge-
stów, emocji. To nie nachalna sprzedaż.
Sommelier ma działać raczej jak coach,
niczego sztywno nie narzucać. Ma wpro-
wadzić w świat wina, podać gościom su-
gestie, żeby potrafili coś dla siebie wybrać.

Zatem taka praca to pewien proces,
w którym musisz być blisko ludzi, po-
święcić im czas, uwagę.
Stąd też powstały moje eventy, wieczory
z winem. Miały służyć zbudowaniu więzi
między gośćmi, ale też społeczności danej
restauracji. Współcześnie restauracja, ale
też piekarnia czy cukiernia potrzebuje swo-

jej społeczności. A tę buduje się właśnie
dzięki wspólnemu spędzaniu czasu przy
jedzeniu, piciu, rozmowie. Dzięki zbudowa-
niu takiej społeczności, którą coś łączy, lo-
kal ma bardziej stabilną pozycję i przetrwa
nawet w trudnych czasach, co pokazała

pandemia. Dziś restauracja czy kawiarnia
musi być hybrydowa, elastyczna, dokładać
coś do tej konwencjonalnej oferty. Jestem
w branży od 30 lat i nigdy dotąd na rynku
nie było aż takiej dynamiki.

A dzięki temu nie ma nudy.
Ja mam ciągły niedosyt. Prowadzę nie tyl-
ko kolacje degustacyjne z winem, ale też
warsztaty, spotkania, wyjazdy. W tej bran-
ży ciągle dzieje się coś nowego. Aktualnie
jestem bardzo zafascynowana polskim wi-
nem, które przez ostatnie 10 lat przeży-
wa najbardziej dynamiczny okres. Jedną
z pierwszych polskich winnic była Patria, Ja-
cek Penczek otwierał ją w 2007 roku. I była
to 24 winnica, która się zarejestrowała. Ak-
tualnie w sezonie 2022/23 w Polsce mamy
481 winiarni, z czego 425 zadeklarowalo
produkcję wina (i jego komercyjną sprze-
daż). A jednak jako naród dopiero uczymy
się picia polskich win. Nie jesteśmy przy-

2222 Mistrz Branży  styczeń 2024

R o z m o w a M i s t r z a B r a n ż y Z w i n e m w s z y s t k o s m a k u j e l e p i e j Z w i n e m w s z y s t k o s m a k u j e l e p i e j R o z m o w a M i s t r z a B r a n ż y

otwartości na nowe, poszukiwania chciał-
bym zachęcać.

Wiedza Polaków, konsumentów na
temat wina jest na dobrym pozio-
mie czy jeszcze mamy tu sporo do
nadrobienia?
Z całą pewnością jest o wiele większa niż
jeszcze dekadę temu. Wino, jego degusta-
cja stały się modnym tematem, a wiedza
jest powszechnie dostępna. Cieszy mnie
przede wszystkim, że w tym zakresie do-
kształcają się szefowie kuchni i ludzie ga-
stronomii. Jeśli wchodzimy do restaura-
cji czy kawiarni, gdzie serwuje się wino,
a obsługa jest w stanie co nieco doradzić,
opowiedzieć o tym winie, to świadczy to
o wysokim poziomie lokalu i szacunku wo-
bec gości. Uważam, że kelnerzy i obsługa
lokalu powinni być sprawdzani ze znajomo-
ści z karty win tak jak z karty dań. Ja takie
szkolenia robię i widzę, jak to nastawienie
się zmienia. Obsługa z podstawami wiedzy
o produkcji wina, czym ono właściwie jest,
jak powstaje, dodaje pewności. I wtedy
dopiero zaczyna się dobra sprzedaż.

Edukacja branży gastronomicznej to
aktualnie Twoja najważniejsza misja?
Tak, chciałbym przede wszystkim eduko-
wać – właścicieli i pracowników restaura-
cji, kawiarni, piekarni. W taki nienachalny,
naturalny sposób. Oswajać z wiedzą. In-
spirować. Równie ważną częścią działal-
ności, która sprawia mi ogrom satysfakcji,
jest tworzenie wydarzeń. Zależy mi nie na
działaniu schematycznym, tylko na miarę
danego miejsca. Chcę w pełni wykorzystać
jego potencjał. Tchnąć życie w restaurację.
I w ten sposób pozyskać nowych gości.
Podczas takiego eventu wszystko jest waż-
ne, bo degustacja oznacza pracę wszyst-
kich zmysłów. Dążę do tego, by była spój-
ność między muzyką, dekoracją stołu,
aranżacją miejsca. Staram się, by powstał
efekt wow! Sama też staję się częścią tego
biesiadowania, a nie tylko prowadzącą, eks-
pertką. Rozmowy przy wspólnym stole pro-
wadzone naturalnie mają ogromną moc.
Dlatego staram się zapraszać gości spe-
cjalnych, podróżników, właścicieli winnic,
kogoś, kto przybliży świat wina od innej
strony. Bo wino to wielowątkowa opowieść,
którą nie sposób się znudzić.

Dziękuję za rozmowę i do zobaczenia
na kolejnej degustacji!� n

co, ale też fragolino, lambrusco, szampa-
ny. W kawiarni powinny królować bąbelki.

O ile w kawiarni możemy spodzie-
wać się wina, o tyle w piekarni jest
to dość zaskakujące! A jednak zauwa-
żam, że w małych piekarniach rze-
mieślniczych coraz częściej pojawia
się też taka oferta.
Według mnie ma to swoje uzasadnienie.
Dobry chleb na zakwasie to wysokogatun-
kowa przekąska idealna do wina! Wino za-
częło wkraczać w naszą codzienność, jest
pite częściej, ale w mniejszych ilościach.
Ludzie zaczęli dostrzegać jego walory sma-
kowe, wzbogacają nim codzienny posiłek.
W ten sposób ze zwykłego obiadu czy lun-
chu nagle robi się uczta zmysłów! Dlatego
uważam, że sprzedaż wina obok chleba to
dobry pomysł na wzbogacenie oferty, cros-
selling jest teraz bardzo modny.
Oczywiście warto pamiętać o kilku ważnych
zasadach. Ma to być wino dobrej jakości,
może nawet jakoś powiązane z danym chle-
bem lub też z regionalnej winnicy. Jeszcze
lepiej, gdyby sprzedawca mógł coś o nim
opowiedzieć, choć wiele butelek ma QR
kody, dzięki którym można szybko dowie-
dzieć się więcej na temat winnicy, danego
szczepu itp. Dziś konsument mocno zwraca
uwagę na to, co związane z tradycją i rze-
mieślnicze, więc łączenie tego typu pro-
duktów jest dobrym kierunkiem. I jeszcze
jeden klucz – sezonowość.

Tak jak w całej gastronomii.
Tak, sezon wiosenny i letni to wina lżejsze,
schłodzone, białe, różowe. Zima – cięższe,
czerwone, także grzane. Teraz mamy kar-
nawał, czyli czas na moje ulubione bąbelki.

To Twój ulubiony rodzaj wina? Masz
ulubiony region czy winnicę?
Aktualnie zachwycają mnie szampany. Ale
prawda jest taka, że moje gusta zmieniają
się. Oczekiwania wzrastają. Poznaję nowe
kraje, kolejne wina. By wino mi odpowia-
dało, musi pasować do konkretnego jedze-
nia, towarzystwa, dnia, nastroju. Zresztą
coraz więcej restauracji jest zaopatrzonych
w maszyny pozwalające na nalewanie kie-
liszka z różnych butelek, więc do przystaw-
ki, dania głównego i deseru możemy dobie-
rać trzy różne trunki, a nie jedno wino do
całego biesiadowania. W ten sposób posze-
rzamy swoje doznania, czerpiemy więcej,
otwieramy się na nowe połączenia. Do tej

zwyczajeni do ich smaku, będą nam
smakować dopiero za kilka lat. Polskie
winnice bazują na hybrydach, więc nie
są to szlachetne szczepy, tylko takie,
które są przyjęte ze względu na miej-
scowe uwarunkowania klimatyczne.

Czy możemy określić, który region
świata produkuje najlepsze wina?
Mając tak szeroką wiedzę, wiem, że
każdy kraj i region świata ma swoje
szlagiery. A jeśli chodzi o docelowego
odbiorcę, to ostatecznie jest to jego
osobisty wybór. Kształtują go podró-
że. Francja to taka klasyka, którą trze-
ba poznać i na niej się uczyć. Sztuka
winiarstwa rozwijała się tam od zara-
nia dziejów. Francuzi jako naród mają
na ten temat ogromną wiedzę. Swego
czasu modne były wina włoskie, teraz
wracamy do greckich.
Jeśli chodzi o ogólne trendy, to zyskują
wina naturalne. Młode pokolenie szu-
ka tego, co jest bio i eko. Małe butel-
ki zamiast pełnowymiarowych. Wzra-
stającym trendem są też wine bary,
w których serwuje się jedzenie i wino.
Wszystko idzie w kierunku pairingu.

Jeśli już więc o parowaniu jedze-
nia i wina mowa, czy nadal obo-
wiązuje pewien ustalony schemat
podawania odpowiednich win do
dań? Czy tu też coś się zmienia?
Dziś w wielu restauracjach serwuje
się kuchnię fusion, nie tylko tradycyj-

ną kuchnię danego regionu. Dlatego też
wina trudno łączyć, bo dania mają dużo ele-
mentów, smaków. Nie wolno więc sztywno
trzymać się jednej klasyfikacji. Oczywiście
dla ułatwienia nadal możemy się nią po-
sługiwać. Warto też pamiętać, by podczas
degustacji panowały umiar i harmonia. Su-
geruje się, by serwować maksymalnie pięć
różnych trunków.

Zatem przypomnijmy, do deserów,
ciast i innych słodkości pasuje…
Słodkie wino. Kierujemy się zasadą łącze-
nia podobieństw. Ale tu też warto ekspe-
rymentować, bo wiele współczesnych de-
serów idzie w kierunku wytrawnym, np. te
z udziałem ciemnej czekolady. Wiele cu-
kierni i kawiarni, a nawet lodziarni wpro-
wadza do oferty, obok kawy, właśnie wina.
Będę im polecać lekkie wina białe, różowe,
a przede wszystkim musujące, jak prosec-

MistrzBranzy.pl 23

R o z m o w a M i s t r z a B r a n ż y Z w i n e m w s z y s t k o s m a k u j e l e p i e j Z w i n e m w s z y s t k o s m a k u j e l e p i e j R o z m o w a M i s t r z a B r a n ż y

Początek roku
to dobry czas na
analizę trendów.
Eksperci z branży
żywności, bazując
na badaniach
konsumenckich
i latach
doświadczeń,
prognozują, co
znajdziemy na
talerzach w
2024 roku. Zapowiada
się ciekawie.

Trendy żywieniowe to coraz gorętszy temat. Jego tem-
peraturę podnosi fakt, że obecnie Polacy śledzą je chęt-
niej niż kiedyś. Chcemy wiedzieć, co w trawie piszczy, co

aktualnie jest w modzie, słowem – co jeść, a czego unikać. Jed-
nak znajomość trendów to jedno, a podążanie za nimi w swoich
decyzjach konsumenckich to drugie. I z tym bywa różnie. Weźmy
na przykład jedzenie mięsa. Trend związany z dietą wegetariań-
ską czy wegańską od lat mieści się w czołówce. Zwrot w kie-
runku roślin wydaje się przybierać na sile. Pozory mogą jednak
mylić. Z badania „Trendy w zwyczajach żywieniowych Polaków
2021” zrealizowanego przez Ipsos wynika, że odsetek wegetarian
w Polsce jest stabilny i niski – tylko 2% z nas definiuje się jako
wegetarianie. Równocześnie zauważamy rosnącą ofertę roślin-
nych zamienników produktów odzwierzęcych. Wg danych Ipsos
już co siódmy Polak sięgnął po napoje, kotlety roślinne, wegań-
ski majonez, wędlinę czy roślinne klopsiki. W dodatku drugie tyle
chciałoby takich produktów spróbować. Zazwyczaj są one jedzone
obok produktów odzwierzęcych. Zatem obserwujemy trendy, ale
swoje zachowania zmieniamy dość opornie.
Nie przeszkadza to bynajmniej branży spożywczej i gastronomicz-
nej śledzić doniesienia z globalnych raportów prognozujących
trendy żywieniowe. I słusznie, bo wiedza o tym, w jakim podążać
kierunku, przekłada się na wymierne korzyści.

Gryka, papryka
	 i kakao

�� Dominika Wojniak

�� Grzegorz Łapanowski
Fundacja Szkoła na widelcu

N a s i r o z m ó w c y :

�� Michalina Patucha
Akademia Liderów Gastronomii

2424 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i G r y k a , p a p r y k a i k a k a o

– Trendy, jako informację zwrotną z rynku, powinien uwzględ-
niać każdy biznes niezależnie od branży. Dotychczas sektor pie-
karsko-cukierniczy nie był pod takim ich wpływem jak obecnie,
jednak z racji tego, że sam zaczął intensywnie się rozwijać, doda-
wać ofertę garmażeryjną, a często nawet otwierać nowe obszary
w stylu kawiarnianym, bistro czy restauracyjnym, zdecydowanie
wszedł w obszar, w którym produkt ewoluuje szybciej i jest bar-
dziej podatny na trendy. Klienci są „głodni” nowości i ciekawi
nowych smaków, a edukowani w social mediach nabierają więk-
szej świadomości i stają się bardziej wymagający. Rozwój oferty
musi być zatem oparty o to, czego oczekuje rynek. Dlatego nie
wolno ignorować prognoz pochodzących z badań i eksperckich
obserwacji – wynikają one z obserwacji rynku. Jednocześnie na-
leży wykorzystywać te informacje mądrze, czyli uwzględniając
lokalny kontekst i uważnie słuchając informacji zwrotnych, jakie
docierają od klientów – podkreśla Michalina Patucha, specjalistka
ds. marketingu i właścicielka agencji empower media.
Czas na przegląd kilku raportów – dwóch ze świata i jednego
z kraju. Autorem pierwszego jest amerykańska firma Whole Fo-
ods Market, które opublikowała go już po raz dziesiąty. Kilkudzie-
sięciu ekspertów wskazuje w nim produkty, które w danym roku
zyskają na popularności. Ale nie tylko. Autorzy wymieniają także
złożone i długoterminowe trendy, jakie przybiorą na sile na ryn-
ku żywności. Co zatem przyniesie 2024 rok? Z pewnością nale-
żeć będzie do roślin i wszystkiego, co można z nich wytworzyć.
Będziemy odchodzić od przetworzonych składników imitujących
mięso, jak chociażby seitan, czyli wysokobiałkowy substytut mię-
sa otrzymywany z glutenu pszennego. Ich miejsce zajmą rośliny
strączkowe, orzechy, nasiona i grzyby. Alternatywy mleczne na
bazie roślin uproszczą etykiety nawet do dwóch składników. Pro-
sty skład produktów roślinnych to według Whole Foods Market

najważniejszy trend żywieniowy, którzy będzie nam
towarzyszył jeszcze długo.
W 2024 roku czeka nas paprykowy szał. Ale uwaga –
chodzi o ostre papryczki. Świeże, mielone, marynowa-
ne. W każdej postaci i w specjalnych odmianach jak
papryka skorpion, guajillo, czy węgierska goathorn.
Jednak myli się ten, kto sądzi, że papryka zwojuje
tylko wytrawne dania. Spotkamy ją także w napojach,
koktajlach, a nawet cukierkach.
Mocno na popularności zyska gryka. Kasza gryczana,
choć szalenie zdrowa – wysokobiałkowa, wysokobłon-
nikowa i bezglutenowa – do tej pory stała w cieniu ka-
szy jaglanej czy komosy ryżowej. Teraz się to zmieni.
Ziarna gryki coraz częściej będą składnikiem alternatyw
mlecznych produktów, krakersów czy granoli. Ważna
informacja dla miłośników kofeiny. Na rynku pojawią
się kombinacje kawy z dodatkiem grzybów i probio-
tyków. Dzięki innowacyjnej formule poranny zastrzyk
energii będzie działał na nas uodparniająco.
Bardzo ciekawym i świeżym trendem jest zdrowe ży-
wienie kobiet. Popularność zyskiwać będzie jedzenie
sprzyjające kobiecej fizjologii. Przekąski czy posiłki
regulujące poziom estrogenów w organizmie będą do-
pasowywane do różnych faz cyklu. Dopasowanie pój-
dzie dalej, nie ograniczając się tylko do miesięcznych
potrzeb. Wiadomo, że zmieniają się one na różnych

r
e

k
la

m
a

www.komplet.pl

Skoncentrowana 25 % mieszanka do produkcji
ciast drożdżowych. Zawiera jaja w proszku.

100 % mieszanka do produkcji ciastek, wietrzników,
eklerek, wypieków dekoracyjnych, spodów.

KOMPLET

KOMPLET

Multidrożdżowe

Brandmix Universal

MistrzBranzy.pl 25

M i s t r z p r o d u k c j i G r y k a , p a p r y k a i k a k a o G r y k a , p a p r y k a i k a k a o M i s t r z p r o d u k c j i

https://pl.komplet.com/produkty/mieszanki_cukiernicze/detailseite/product-2971
https://pl.komplet.com/produkty/mieszanki_cukiernicze/detailseite/product-5751

etapach życia. Jak zauważa Rada ds. Trendów z Whole Foods
Market, coraz więcej marek wytwarzać będzie produkty wspo-
magające miesiączkę, ciążę, połóg oraz laktację. Już teraz inno-
watorzy w dziedzinie żywności wprowadzają specjalne produkty
wspierające kobiety w okresie menopauzy.
W duchu zero waste kształtuje się kolejny trend, czyli cały produkt.
Coraz powszechniej będziemy wykorzystywać produkty uboczne
otrzymywane w cyklu produkcji. Na przykład powstający w trak-
cie tworzenia czekolady miąższ kakaowy może być wykorzysta-
ny do produkcji galaretek lub dżemów. Pojawienie się proszku
z owoców kakaowych otwiera również możliwości dla marek po-
szukujących nowego substytutu cukru. Same ziarna kakaowca
będą coraz powszechniej wykorzystywane przez producentów
żywności i gastronomów.
Również Mintel, międzynarodowa agencja badań rynku,opubliko-
wał coroczny raport, w którym diagnozuje trzy globalne trendy

na rynku żywności. Przemysł spożywczy ma dostarczać jedzenie
i napoje, a te, po pierwsze, muszą smakować, po drugie, być
warte swojej ceny, a po trzecie, ich produkcja ma wpływać na
środowisko w jak najmniejszym stopniu. Próba odpowiedzi na te
wszystkie trendy jednocześnie wydaje się dość karkołomna. Jak
pogodzić optymalizację produkcji zmierzającą do redukcji ceny
przy kosztownych nakładach wspierających zrównoważony rozwój?
– Zdarza się, że trendy są przeciwstawne. To paradoks, ale trze-
ba mieć na względzie, że rynek jest tak różny jak różni jesteśmy
my – konsumenci. W świecie tak wielkiego wyboru różnorodność
to jeden z kluczowych elementów rynku, paradoksalnie do pary
z makdonaldyzacją i dążeniem do ujednolicenia oferty, np. przez
sieci. Warto pamiętać, że oprócz rynku masowego, wielkoskalowe-
go, gdzie kluczowymi parametrami są dostępność i cena, mamy też
kilkuprocentowy rynek premium, który rządzi się zupełnie innymi
prawami. Oba te segmenty funkcjonują obok siebie, równolegle

Wzrasta zainteresowanie
roślinami strączkowymi
i kaszami. Kasza gryczana
jest prosta i szybka
w przygotowaniu,
prezentuje bogaty wachlarz
walorów odżywczych
i przyjemny smak kojarzony
z orzechami. Rynek gryki
dynamicznie wzrasta na
całym świecie.

Jeszcze nigdy grzyby
nie budziły takiego
zainteresowania tak dużej
części konsumentów. Ich
właściwości zdrowotne,
nieznane odmiany i rola
w ekosystemie sprawiają, że
to gorący trend najbliższych
lat. Są też najchętniej
wybieranym zamiennikiem
mięsa, wypierając
mocno przetworzone
prototypy wegańskiego
mięsa powstające
w laboratoriach.

Jak co roku Instytut Pantone
ogłosił Kolor Roku. W 2024
we wnętrzach, jak też na
talerzu będzie królować peach
fuzz. To delikatny odcień
brzoskwiniowego kojarzący
się z ciepłem i empatią, który
ma zbliżać ludzi do siebie.

SKLEP STACJONARNY
I INTERNETOWY

Wyjątkowe miejsce
dla miłośników cukiernictwa!

Oferta obejmuje ponad 3 000 artykułów:

dekoracje cukiernicze,
masy cukrowe,
barwniki spożywcze,
kwiaty jadalne,
produkty do lodów,
mieszkanki cukiernicze
i piekarnicze,
narzędzia i akcesoria
cukiernicze,
i wiele innych.

Serdecznie zapraszamy!

http://republikasmaku.net
sklep@republikasmaku.net
tel. 22/ 315 13 44

Republika Smaku
ul. Raszyńska 13, wejście 4A
05-500 Piaseczno

republikasmaku92

republikasmaku92

2626 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i G r y k a , p a p r y k a i k a k a o

https://republikasmaku.net/

i wcale nie muszą się wykluczać. Raczej uzupełniają się. Przykład:
tanie mięso wciąż dobrze się sprzedaje, równolegle rośnie rynek
jego substytutów, a jednocześnie obserwujemy rozwój segmentu
wysokojakościowej sezonowanej wołowiny i sklepów mięsnych
klasy premium – wskazuje Grzegorz Łapanowski, kucharz, zało-
życiel Fundacji Szkoła na widelcu.
Interesujące dane płyną z raportu „Food trendy” opublikowanego
przez Pyszne.pl we współpracy z globalną agencją analityczną
WGSN. Wyróżnia on cztery trendy, które zyskają na znaczeniu
w 2024 roku. Rośnie świadomość wpływu jedzenia na nasz do-
brostan nie tylko fizyczny, ale także psychiczny. Będziemy szukać
takiej żywności, która sprawia, że czujemy się lepiej. Dlatego
pierwszy trend – mood food – dotyczy jedzenia korzystnie wpły-
wającego na nasze samopoczucie i emocje. Słowem, będziemy
szukać żywności, która poprawia nastrój. Drugi trend – zero he-
roes – bezpośrednio związany jest z proekologicznymi postawami
konsumentów, którzy coraz chętniej wybierają marki troszczące
się o środowisko. O ile kiedyś wystarczyły deklaracje producen-
tów, dziś żądamy konkretnych dowodów z wdrożonych rozwiązań
chroniących dobrostan planety.
Fuzja kultur to trzeci trend, jaki zdiagnozowano w raporcie Pysz-
ne.pl. Polki i Polacy coraz śmielej otwierają się na jedzenie, które
jest wypadkową różnych kuchni etnicznych. Wpływy globalizacji
wymieszane z lokalną nutą dają nieznane wcześniej połączenia
kulinarne, a tych będziemy wypatrywać coraz chętniej. Jak wynika
z badań Pyszne.pl, naszym ulubionym narodowym zestawieniem
jest kuchnia polsko-włoska po którą sięga 65% ankietowanych
(np. pizza z oscypkiem czy pierogi z ricottą).
Ostatni trend – viral na talerzu – związany jest z wpływem mediów
społecznościowych na rynek żywności. Prognozuje się jeszcze
silniejsze kształtowanie gustów kulinarnych za ich pomocą. Z da-
nych Pyszne.pl wynika, że już co piąty Polak poszukuje w menu
restauracji dań znanych z mediów społecznościowych. Popularność

viralowych przepisów oraz kulinarnych influencerów pokazuje, że
jest to zjawisko przybierające na sile, więc trzeba się z nim liczyć.
Jaka jest kluczowa prognoza dla naszej branży? – W 2024 roku
szczególnie istotnym trendem dla sektora piekarsko-cukierniczego
będzie transparentność. To trend, który od lat jest obecny i stale
przybiera na sile. Znaczenie będą miały jakość uzasadniająca cenę
produktu, stopień przetworzenia i pochodzenie składników, a także
historia, która stoi za produktem: jakie doświadczenie ma dane
miejsce, skąd biorą się receptury, jak tworzony jest produkt, kto
odpowiada za to, co trafia do sprzedaży. Ta historia nie może koń-
czyć się na obietnicach, konsumenci są coraz bardziej świadomi,
że ładna etykieta i „jakiś certyfikat” to za mało. Trzeba mieć na
względzie, że ostatnie lata to edukacja klientów w zakresie tego, po
czym rozpoznać dobry (krótki) skład, na co należy uważać i jak nie
dać się „złapać” na marketingowe obietnice. Piekarnie i cukiernie
rzemieślnicze zdecydowanie sprawniej i szybciej mogą wdrażać
zmiany, takie jak choćby czyste etykiety, zwiększanie nacisku na
komunikację pomiędzy ekspedientami a klientami, uproszczenie
składów czy eksperymentowanie z nowymi recepturami, ponieważ
ich linia produkcyjna jest mała. W przypadku dużych zakładów
produkcyjnych jest to bardziej złożony proces, w ich przypadku
zmiana receptury czy zorganizowanie komunikacji do klientów
wymaga więcej pracy ze względu na skalę działalności – dodaje
Michalina Patucha.
Francuskie ciasto w najróżniejszych formach i hybrydowe dese-
ry to bezapelacyjne trendy, które będą królować w piekarniach
i cukierniach w 2024 roku. Do tego dochodzi boom na ziarno ka-
kaowca i czekoladę. Zaś roślinne zamienniki, zwłaszcza te moc-
no przetworzone, to jeden z trendów odchodzących powoli do
lamusa. W wykorzystaniu roślinnych zamienników popełniono
wiele błędów, a ich stosowanie wśród producentów przypomina
wyścig, kto szybciej coś podmieni. Z tą szybkością niestety nie
idzie w parze wysoka jakość. Dlatego będziemy obserwować stop-
niowe odchodzenie od tego typu produktów, zwłaszcza w seg-
mencie rzemieślniczym.
Z publikowanych co roku raportów można wyodrębnić dwie kate-
gorie. Do pierwszej należą krótkookresowe mody, zaś do drugiej
długookresowe trendy. Warto dostrzec różnicę między tymi ka-
tegoriami. Zdecydowanie większe przełożenie na przemysł spo-
żywczy mają trendy, które utrzymują się latami.
– Trendy to fascynujące zjawisko. Warto je obserwować, anali-
zować, a czasem się nimi inspirować, ale warto też mieć pewien
dystans. Trzeba pamiętać, że to zawsze czyjaś, jakaś perspek-
tywa. I kluczowe pytanie, kto o tych trendach komunikuje i ja-
kie są źródła. Warto opierać się na rzetelnych badaniach rynku
i metaanalizach, brać pod uwagę margines błędu i charaktery-
stykę lokalnego rynku. To, co staje się popularne w różnych czę-
ściach świata, często jest związane z regionalnymi uwarunkowa-
niami. Niemniej są pewne globalne trendy, jak chociażby rosnąca
wrażliwość na kwestie środowiskowe i związane z dobrostanem
zwierząt, czyste etykiety, zdrowie, poszukiwanie USP, egzotyka,
specjalizacja, optymalizacja, mechanizacja, robotyzacja i para-
doksalnie powrót do rzemiosła, rozwój nauk o jedzeniu. Z mojej
perspektywy świadczy to o dynamicznym rozwoju rynku i ciągłym
poszukiwaniu przewagi konkurencyjnej, a jednocześnie stanowi
pewnego rodzaju lustro czasów, w których żyjemy – podsumo-
wuje Grzegorz Łapanowski. � n

2828 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i G r y k a , p a p r y k a i k a k a o

https://www.facebook.com/pgdwypiekamyinspiracje

�� Mirosław Kurek
właściciel firmy consultingowej

Help4Bakery,
 prezes Stowarzyszenia Rzemieślnik

Pączki! Tłuste, słodkie, kalo-
ryczne, ale pyszne! Uwielbiamy
je jeść, szczególnie w trakcie

karnawału. Moja rada? Jeść je można, ale
mało, delektujmy się najwyższej jakości
produktem!
Karnawał to dla cukierni i piekarni okazja
na podreperowanie budżetów, aczkolwiek
nie wszyscy imają się ich wytwarzania. Dla-
czego? Produkcja pączków kojarzy się z dy-
mem, tłuszczem i zapaskudzonymi lukrem
urządzeniami. Pomijając te „drobne” nie-
dogodności, możesz śmiało już od stycznia

drzwiami
piekarniZa

r e k l a m a

wypiekać autorskie i NAJLEPSZE W OKO-
LICY pączki! Wiem, brzmi górnolotnie, ale
wiem też, że pączki o jakości przeciętnej
nie są pożądane przez nas, konsumentów,
choćby dlatego że takie można kupić znacz-
nie taniej w marketach.

Pączkowe
koszmarki
Na początek kilka słów na temat niskiej ja-
kości, co się za tym kryje i dlaczego takie
pączki nie są zapamiętywane przez klientów.

M i s t r z p r o d u k c j i T ł u s t a j a k o ś ć

3030 Mistrz Branży  styczeń 2024

 Co roku w lutym
wszyscy w branży
dyskutują o pączkach.
Czym powinny
być nadziane, na
czym smażone, po
ile sprzedawane.
Z lukrem czy bez?
Istotą świetnego
pączka jest jednak
jakość surowców
i wykonanej pracy, bo
pączek, który ma tylko
podreperować budżet
cukierni, ostatecznie
może przynieść
odwrotny efekt.

Tłusta
jakość

https://www.facebook.com/stowarzyszenierzemieslnik/

r e k l a m a

Lepsza kontrola,
wydajniejsze
smażenie:
tester jakości
oleju spożywczego
testo 270.

Gwarancja jakości produktu Gwarancja jakości produktu
smażonego i oszczędność
kosztów dzięki optymalnemu
wykorzystaniu oleju.

 www.testo.com.pl

Stara, przepalona frytura, kiepskie cia-
sto, które składa się z wody, cukru,
drożdży, margaryny, niskiej jakości
mąki, masy jajowej, soli i polepszacza.
Nadzienie z marmolady wieloowocowej
zrobionej z odpadów owocowo-warzyw-
nych, aronii, jabłka i innych tanich owo-
ców, z dodatkiem syntetycznego aro-
matu i barwnika – a to wszystko oblane
słodkim lukrem…
Nie trzeba chyba tłumaczyć, dlaczego ta-
kie pączki nie mogą skraść serca lokalnych
konsumentów, nawet jeśli są TANIE, ponie-
waż te odmrażane z marketu są i tak znacz-
nie tańsze, tego nie zmienisz… Nie wygrasz
z tym, dopóki nie uda ci się zbudować
wielkiej linii produkcyjnej – zautomatyzo-
wanej, prawie bezobsługowej. Szczerze?
Wolę zjeść pączka z marketu, z fabryki,
która musi trzymać standardy, jeśli cho-
dzi o jakość tłuszczu i dostarcza zawsze
taki sam produkt. Zasadniczo w produk-
cji zwykłych tanich pączków oraz innych
smakołyków nie ma żadnej finezji, nie ma
kunsztu, nie jest to rzemiosło na miarę
naszych czasów.

Przepis
na sukces
No dobrze, ale czym jest w takim razie pą-
czek najwyższej jakości? Początki pączków
były dość trudne, przypominały twarde kul-
ki z ciasta chlebowego ze słoniną w środ-
ku, podobno można było nimi komuś oko
podbić, jeśli w czasie biesiadowania do-
szło do różnicy poglądów… Drożdże zaczęto
dodawać do pączków dopiero pod koniec
XVII w. W książce kucharskiej Radziwiłłów
z końca XVII wieku możemy przeczytać:
„Z mąki przedniej, dwóch białków z jajec
i kilku łyżek wódki różanej zrób ciasto tęgie.
Cienko go na stole rostarłszy lub rozwałko-
wawszy, kładź kupkami koriander w białym
cukrze, a znowu zawijając, zrób pączki,
a w tłustości wolnej rozgrzanej smaż”.
Nie jestem pewien, czy warto tak bardzo
skupiać się na tradycji pieczenia czegokol-
wiek, bo zawsze zrodzi się pytanie: której
tradycji, z jakiego okresu? Obecnie posia-
damy wiedzę i doświadczenie z wcześniej-
szych okresów i pokoleń, więc używajmy
ich mądrze. Nie ma też jednej zasady,

odpowiedzi na pytanie, które pączki i wg
którego przepisu są najlepsze. Być może
trzeba by zorganizować zawody w wypieku
pączków tradycyjnych, aby wyłonić zwy-
cięzcę i przy tej okazji promować polską
żywność wysokiej jakości na całym świecie!
Dziś co fachowiec, to inne metody, więc ja
przedstawiam swoje.
Ciasto na pączki musi być pulchne i do-
brze przefermentowane. Musi być bogate
w żółtka oraz naturalne dodatki smakowe.
Tylko mleko i masło, bo to one wpływają
na smak, chyba każdy jest w stanie od-
różnić smak mleka od wody oraz masła
od margaryny? Nie boję się użyć marga-
ryny w pączkach wegańskich, ale również
najwyższej jakości. Składniki na ciasto to:
mąka, mleko, drożdże, cukier, masło, żółt-
ka, skórka z cytryny lub pomarańczy, spiry-
tus i sól. Proces musi być wydłużony – dwu-
fazowy, pączki można przygotować dzień
wcześniej, a potem schować w chłodni.
Długo dojrzewające ciastka są najlepsze!
W tej kwestii wspomaga nam technologia
w postaci chłodnio-garowni, ale poza tym
cuda działa sama natura – drożdże i fer-

M i s t r z p r o d u k c j i T ł u s t a j a k o ś ć T ł u s t a j a k o ś ć M i s t r z p r o d u k c j i

MistrzBranzy.pl 31

Tłusta
jakość

https://www.testo.com/pl-PL/produkty/tester-jakosci-oleju-spozywczego-testo-270?utm_source=mistrzbranzy&utm_medium=wydanie-online&utm_campaign=HQ-i-fo-sp-t270-2024-m&utm_id=CS

mentacja alkoholowa w połączeniu z na-
turalnymi, wysokiej jakości składnikami!
Pamiętajmy, aby nie przesadzać z ilością
drożdży, więcej i szybciej w tym przypadku
oznacza gorzej…
Czas jest tym, co musisz dać swoim wyro-
bom, możesz tak zorganizować produkcję,
żeby jedne wyroby powolutku garowały,
a inne się w tym czasie tworzyły.
W czym smażyć? Tradycjonaliści powie-
dzą, że tylko smalec, bo tak było kiedyś.
Wpływa on na smak pączków i to jest ok.
Ja jednak wolę płynną fryturę wysokiej
jakości, nieutwardzone tłuszcze roślinne,
które są neutralne w smaku. Na rynku do-
stępne są produkty roślinne posiadające
certyfikat potwierdzający ich pochodzenie
ze zrównoważonych upraw palmy lub takie,
które wyprodukowano z lokalnych produk-
tów tłuszczowych. Osobiście nie chcę, aby
smak nadzienia mieszał się ze smakiem
wieprzowym, nie jestem weganinem, ale
dla mnie w wysokiej jakości słodkim dese-
rze się to po prostu kłóci. Co innego w pro-
duktach wytrawnych, tam jak najbardziej
smalec widzę.
I na koniec gwóźdź programu – nadzienie!
Tu możemy poszaleć, ale nie wybierając
spośród kolorowych wiaderek z gotowy-

mi, mocno słodzonymi nadzieniami, tylko
z produkcją własnych wyśmienitych autor-
skich połączeń. Owoce mrożone są dostęp-
ne przez cały rok, możesz z nich tworzyć
konfitury, świetnie sprawdzą się: maliny,
morele, truskawki, pigwa, śliwki, wiśnie,
rokitnik; możesz ugotować konfiturę z po-
marańczy lub mandarynki, przygotować
kremy typu adwokat, cytrynowy, waniliowy,
pistacjowy, orzechowy czy karmelowy…

Pączek
na wagę złota
Tak, zgadza się, to wszystko zajmuje czas,
ale dzięki dobremu ciastu i wyśmienitemu
nadzieniu skradniesz serca klientów,
którzy zapłacą prawie każdą cenę, aby
dostać TWOJE pączki! To jest coś, czego
nie kupią w markecie, nie w takim wydaniu.
Zrób swoim pączkom doskonały marketing,
zresztą bez niego nie masz większych szans
na powodzenie biznesu – takie czasy, nic
na to nie poradzisz, trzeba się dostosować.
Dawniej wystarczyło coś wyprodukować,
aby się sprzedawało, tak było jeszcze w la-
tach 90., dziś mamy nadmiar firm i produk-
tów, więc konsument wybiera to, co zna,
o czym słyszał lub to, co ma po drodze.

Kończąc felieton, kilka ciekawostek. W se-
zonie 2023 pączek od Kuby Wojewódzkie-
go w jego gdyńskim lokalu zdetronizował
najdroższy jak do tej pory pączek Magdy
Gessler. Jego cena wyniosła 49 zł/szt. za
luksusową wersję, śmiem wątpić, czy wie-
le takich się sprzedało, czy chodzi bardziej
o szum medialny, wszak sam o tym piszę.
Na świecie oczywiście padają zupełnie inne
rekordy, od 100 do 1500 dol. za sztukę, ale
kto bogatemu zabroni?
Cena pączka w Polsce w roku 2023 wynosi-
ła od 49 gr do 49 zł – to dość duży rozstrzał.
Moim zdaniem przyzwoite pączki muszą
kosztować od 5 zł w górę, uwzględniając
pracę ludzką na uczciwych warunkach czy
właściwą jakość surowców. W wersji luk-
susowej mogą kosztować 8, 10, 12 zł lub
więcej, w zależności od ilości pracy i kosz-
tu surowców oraz wagi pączka.
Jeśli pochylisz się nad koncepcją nowo-
czesnego RZEMIOSŁA, rozłożysz na części
pierwsze swoją ofertę, receptury i procesy
technologiczne, wejdziesz na ścieżkę pro-
dukcji naturalnej, zgodnie ze sztuką i po-
dasz swoim klientom smaki wynikające
z natury, a nie syntetyczne, to wyróżnisz
się spośród konkurencji, to będzie twoja
przewaga. Udanego smażenia!� n

r e k l a m a

M i s t r z p r o d u k c j i T ł u s t a j a k o ś ć

3232 Mistrz Branży  styczeń 2024

r e k l a m a

M i s t r z p r o d u k c j i T ł u s t a j a k o ś ć T ł u s t a j a k o ś ć M i s t r z p r o d u k c j i

MistrzBranzy.pl 33

Pączki wiedeńskie
Woda 150 g
Mleko 3,2% 100 g
Masło 75 g
Mąka pszenna typu 500 180 g
Sól 3 g
Spirytus 7 g
Cukier waniliowy 6 g
Jaja 200 g

Sposób przygotowania
Wodę zagotować z mlekiem i masłem. Następ-
nie dodać mąkę i mieszać, gotując, aż masa
zgęstnieje. Ostudzone ciasto mieszać mik-
serem, dodać sól. W czasie mieszania wbijać
jaja na 3-4 razy. Dodać spirytus i ekstrakt wa-
niliowy.
Gotowe ciasto parzone przełożyć do worka
z karbowaną tylką i wyciskać na pergaminie
w kształcie koła. Smażyć w temperaturze 175°C,
odwracając dwa razy z każdej strony. Usmażo-
ne pączki maczać w cytrynowym lukrze.

PRENUMERATA

ZAMÓW

@)email
prenumerata@MistrzBranzy.pl

telefonicznie
881 610 668

Wpłata na konto z dopiskiem: prenumerata Mistrza Branży od numeru np. maj/2024
27 1140 2004 0000 3502 8222 7728

Dane do faktury oraz wysyłki prześlij email lub przekaż telefonicznie

i przez www
https://sklep.mistrzbranzy.pl/

12
NUMERÓW

349 PLN

W PREZENCIE
OPRACOWYWANIE ETYKIET

Szanowni Państwo,

Koszt prenumeraty wraz z wysyłką 12. numerów

drukowanego czasopisma "Mistrz Branży"

wynosi 349 zł.

Zapraszamy do składania zamówień za pośrednictwem

sklepu internetowego (https://sklep.mistrzbranzy.pl/),

telefonicznie lub mailowo.

https://sklep.mistrzbranzy.pl/

Podstawa:
Ciasto Kruche 50 Komplet 250 g
Mąka pszenna 550 250 g
Masło 220 g
Jaja 25 g, Kakao 20 g
Przyprawa korzenna 3 g

Surowce połączyć razem, wywałkować na
ok. 3 mm i wyciąć ciasteczka na podstawę.
Piec przez ok. 8 minut w temp. 190°C.

Żelka marchewkowa:
Sok marchewkowy 400 g
Starta marchewka 100 g
Stabilizator Neutralny Komplet 90 g

Stabilizator dodać do soku i zblendować,
dołożyć startą marchewkę, wylać w małe
foremki do zastygnięcia. Zamrozić.

Mus piernikowy:
Śmietanka 33% Bieruń (ubita) 600 g
Kiddy Weiss Komplet 250 g
Stabilizator Neutralny Komplet 90 g
Mleko 150 g, Przyprawa korzenna 5 g

Mleko zagotować z przyprawą, połączyć ze
stabilizatorem i Kiddy Weiss, dodać małą
porcję ubitej śmietany (ok. 200 g) w celu
zahartowania, a następnie resztę. Wymie-
szać do jednolitej konsystencji. Kremem
wypełniamy połowę formy sylikonowej,
przekładamy żelką, następnie dopełniamy
kremem. Chłodzimy ok. 2 h i zamrażamy.
Oblewamy zamrożone ciasto, a następnie
dekorujemy.

Dekoracja:
Glazura dekoracyjna na bazie Kiddy Weiss,
elementy dekoracyjne: korzenna gąbka
jadalna, kandyzowana minimarchewka,
posypka i element czekoladowy.

 Łódź jest miastem szczególnym, pełnym sprzeczności. Kojarzy się z przemy-
słem, ale i krzyżowaniem się różnych kultur, których wpływ można było dostrzec
w języku, architekturze oraz kuchni, która zmieniając się, z biegiem czasu stała się
bardziej urozmaicona, a nawet zaskakująca. Cztery nacje, tworzące wielokulturowy
obraz tego prężnie rozwijającego się przemysłowego ośrodka, nadały jej niepow-
tarzalny charakter. Łódź statusem miasta cieszyła się już od średniowiecza, ale
dopiero początek XIX wieku przyniósł jej gwałtowny rozwój, kiedy to awansowała do
rangi „osady fabrycznej”. Tak narodził się fenomen „ziemi obiecanej” – miejsca
wielkich szans i nieograniczonych możliwości. Wraz z rozwojem przemysłu
wzrastała także liczba mieszkańców. Napływający osadnicy przynieśli ze sobą
umiejętności zawodowe oraz własną kulturę i obyczaje. Warto pamiętać, iż
dziedzictwo „Kominogrodu” nie drzemie jedynie w oryginalnym fabrycznym
krajobrazie, ale również w bogactwie tradycji kulinarnej, w której różnorodne
elementy stworzyły nową jakość.

PLUS - LOKALNOŚĆ, TRADYCJA, NATURA...
P.P.U. “PLUS” SP. Z O.O.

Mistrz Branży styczeń 2024

M i s t r z p r o d u k c j i

ŁÓDŹ KULTUROWYM TYGLEM SMAKÓW

MONOPORCJA P IERNIK
Z MARCHEWKĄ

Mirosław Grzeluszka KOMPLET

 Dawne przepisy opowiadają historię
miasta, jego mieszkańców i ich codzien-
ności. W przedwojennej Łodzi jadało się
potrawy wywodzące się z kuchni niemie-
ckiej, żydowskiej, rosyjskiej i polskiej. Od
skromnych dań pracowników fabryk po
wykwintne przysmaki bogatych fabrykan-
tów. Niektóre z nich są dobrze znane
i dziś, jak nieśmiertelna zalewajka czy
prażoki prażoki (kluski z ugotowanych ziemniaków, wody i mąki najczęściej podawane ze
skwarkami lub jako dodatek do kapuśniaku), inne, jak rosyjski razsolnik (rodzaj zupy
ogórkowej) czy niemiecki wellfleisz (danie z gotowanych podrobów wieprzowych),
zasługują, aby je przywrócić na nasze stoły. Zwyczaje żywieniowe wielu
narodowości zostały zaadaptowane do lokalnych warunków i ich specyfiki.
Codzienna kuchnia robotniczej Łodzi, w której liczył się każdy grosz, cechowała się
prostotą wykonania i użyciem podstawowych produktów. Nie stało się to jednak
słabością, wręcz przeciwnie, inwencja i wyobraźnia uczyniły ją jedyną w swoim
rodzaju. „Potrzeba matką wynalazku” – nigdy nie wybrzmiewało bardziej
prawdziwie. Mięso rzadko gościło w menu, a częstymi gośćmi były wszelkie zupy,
np.: melzupa (mleko ugotowane z dodatkiem kakao i zagęszczone mąką), fifka
(kasza manna przyrządzana na wywarze z warzyw), wodzianka (gęsta zupa
z czerstwego chleba, z dodatkiem skwarek przygotowanych ze słoniny i cebuli),
dziad (składał się z młodej kapusty, ziemniaków, włoszczyzny i zasmażki
z podsmażoną słoniną), grusconka (zupa gruszkowa ze świeżych lub suszonych
gruszek polnych o brązowej barwie i słodko-kwaśnym smaku) czy polewka
chrzanowa. Inne popularne potrawy to: knedle z truskawkami często serwowane
z kapustą zasmażaną i boczkiem, co tworzyło niezwykłe połączenie smakowe,
śledzie pod pierzynką (śledzie w śmietanie podawane na zimno z pieczonymi lub
ugotowanymi ziemniakami) – na łódzkim targu można było nabyć ponad
dwadzieścia różnych gatunków, kapusta z grochem (biała kapusta powszechnie
uprawiana w województwie łódzkim była podstawą żywienia biedniejszych
mieszkańców – świeża, gotowana lub kiszona) oraz kugiel (inspirowany potrawą
żydowską rodzaj zapiekanki z tartych ziemniaków, cebuli, jaj i wieprzowiny) Dzięki
wpływowi kultury żydowskiej na terenach łódzkich pojawiły się gęsie pipki (żołądki)
lub szyje faszerowane ziemniakami z cebulą lub podrobami. Wygodne, lubiane
dania jednogarnkowe oraz upodobanie do potraw mięsnych (podawanych
najczęściej z ziemniakami, kapustą czy knedlami) to inspiracja kuchnią niemiecką.

M i s t r z p r o d u k c j i

Mistrz Branży styczeń 2024

 Wszechobecna zaś prostota przypomina tradycję rosyjską, gdzie królowały łatwe
w przygotowaniu i pożywne posiłki oparte na zbożach, warzywach i rybach (np. zupa
z kapustą, kasza). Starszym łodzianom dobrze znane są nazwy takie jak kluski żelazne
(inaczej szare – kładzione z tartych, surowych ziemniaków połączonych z jajkiem
i mąką), dudki (płucka) czy żulik – pyszny, wrzecionowaty chlebek zwany
„tureckim”. Pieczony na drożdżach obecności rodzynek zawdzięcza lekko słodki smak,
a dodatkowi kawy zbożowej oraz melasy piękny czekoladowy kolor i niepowtarzalny
aromat. Spryt i pomysłowość były stałymi gośćmi w kuchni, w której ekonomiczne
gospodarowanie stało się priorytetem. Dowiodły tego przedsiębiorcze gospodynie,
dodając do piernika zamiast trudno dostępnego miodu marchewkę – tak powstało
swoiste ciasto marchewkowe.

Receptura:
Mąka pszenna 11 000 g
Drożdże 1 000 g
Rodzynki 1350 g
Miód 1800 g
Cukier 900 g
Kawa 350 g
Cynamon 300 g
Sól 50 g
Woda 3000 g

Metoda:
Odważyć składniki na ciasto, następnie
miesienie 5 minut na wolnych obrotach
i 5 minut na szybkich obrotach.
Temperatura ciasta powinna wynosić
27°C. Teraz ciasto leżakuje w dzieży 30
minut. Dzielimy ciasto na kęsy,
naważka 250 g, wstawiamy do garowni
na 45 minut. Po wyjęciu z garowni
należy posmarować je jajkiem
i wstawić do pieca bez zaparowania.
Temperatura startowa pieca 220°C,
temperatura wypieku 210°C. Pieczemy
przez 10 minut, po czym otwieramy
zasuwę umożliwiającą ucieczkę pary,
po czym pieczemy przez kolejne 15
minut.

P.P.U. "PLUS" Sp. z o.o.
ul. Tuwima 98, 90-031 Łódź
tel. (42) 674 52 24
e-mail: zamowienia@plus.biz.pl

Zaopatrujemy cukiernie, piekarnie, lodziarnie i gastronomie
www.plus.biz.pl

ŻULIK

ŻULIK
Żulik, chlebek turecki, strucla turecka to
rodzaj pieczywa pszennego wyborowego –
słodki chleb drożdżowy z rodzynkami,
popularny w województwie łódzkim.
W skład tego produktu wchodzą: mąka
pszenna, mleko, drożdże, kawa zbożowa,
masło lub margaryna, melasa lub miód,
rodzynki, woda, jajka, niewielkie ilości soli
i cukru. Pieczywo to dzięki zawartości kawy
zbożowej i melasy lub miodu zyskuje
głęboką brązową barwę i charaktery-
styczny smak. Standardowy bochenek jest
niewielkich rozmiarów i ma kształt tzw.
rybki – owalny, podłużny, z wydłużonymi
końcami.

Mariusz Sobiesiak BAKELS

Choć współczesny krajobraz Łodzi różni się od tego z XIX wieku, ta niegdyś
wielobarwna kulturowa mozaika odcisnęła ślad do dziś zauważalny dla wnikliwego
obserwatora. Chcąc w pełni doświadczyć „genius loci” miasta, trzeba go
„posmakować”, nie tylko zobaczyć. Tradycje kulinarne są ważnym zapisem
codzienności zapomnianych już światów, mówią nam często więcej niż opasłe
historyczne tomy. Warto pielęgnować tę wiedzę i przekazywać kolejnym pokoleniom.
 Wycieczka szlakiem kulinarnym może być znakomitym sposobem lepszego poznania
regionu łódzkiego, celebracji jego wyjątkowości zrodzonej ze ścierania się różnych
żywiołów. Klasyczne receptury zasługują, aby je „ocalić od zapomnienia” i ze
współczesnym sznytem wpleść w krajobraz nowoczesnej Łodzi.

PLUS – TRADYCJA I INNOWACJA
 Przeszłość zachowana w historii kulinarnej oraz bezcenność dawnych przepisów są
tematami bliskimi łódzkiemu przedsiębiorstwu Plus. To nie tylko hurtownia dodatków
piekarniczych i cukierniczych, lecz firma z branżowym doświadczeniem oraz
długoletnim stażem, celebrująca region łódzki, w którego sercu rezyduje.
Wieloletnia współpraca ze znanymi łódzkimi cukierniami, piekarniami i kawiarniami
dowodzi chęci promowania lokalności, pielęgnowania tożsamości łodzian i ich
dziedzictwa. Poszanowanie lokalnej tradycji i mocna z nią identyfikacja widoczne są we
wszystkich sfera działalności Plusa. Sięganie do schedy Łodzi przy równoczesnej
otwartości na nowe inspiracje to filozofia firmy. Różnorakie inicjatywy podejmowane
przez przedsiębiorstwo są dowodami oryginalnego podejścia oraz zachowania
balansu między tradycją a innowacją. Najlepszym przykładem jest gala jubileuszowa
zorganizowana z okazji 35-lecia firmy (odbyła się w październiku 2023 r.), która
rozmachem i ambicją przypominała karnawałowe bale dawnej Łodzi. Dobra zabawa
w doborowym towarzystwie połączona z konkursami, nagrodami oraz zwiedzaniem
Orientarium łódzkiego ZOO była ukłonem w stronę czasów świetności „Kominogrodu”.
Egzotyczne wnętrza stanowiły znakomite tło dla celebracji łódzkich przysmaków,
których mnogość zaprezentowali regionalni wystawcy w ramach towarzyszących
imprezie branżowych Minitargów. Pod koniec wieczoru nagrodami cieszyć się mogli
autorzy najlepszego łódzkiego produktu, najciekawiej zaaranżowanego stoiska oraz
klienci za złożone zamówienia. Jurorzy i uczestnicy mieli okazję skosztować szerokiego
wyboru słodkich i słonych pyszności: serników, napoleonek, jabłeczników, pralin,
brownie czy chleba na kozim mleku, a nawet dania z „Ziemi Obiecanej” – giczki cielęcej
z wędzoną kapustą. Jednak niezaprzeczalnie gwoździem programu stały się żulik firmy
Bakels oraz piernik z marchewką w formie monoporcji firmy Komplet, które
triumfowały. Właśnie te dwa przysmaki były zwrotem w stronę tradycji regionu, lecz
z nowoczesnym twistem. Gdzie stare z nowym się przecina, tam Łódź prawdziwa!

Autor tekstu: Magdalena Michalska
Zdjęcia ulicy Piotrkowskiej: Archiwum firmy PLUS

Podstawa:
Ciasto Kruche 50 Komplet 250 g
Mąka pszenna 550 250 g
Masło 220 g
Jaja 25 g, Kakao 20 g
Przyprawa korzenna 3 g

Surowce połączyć razem, wywałkować na
ok. 3 mm i wyciąć ciasteczka na podstawę.
Piec przez ok. 8 minut w temp. 190°C.

Żelka marchewkowa:
Sok marchewkowy 400 g
Starta marchewka 100 g
Stabilizator Neutralny Komplet 90 g

Stabilizator dodać do soku i zblendować,
dołożyć startą marchewkę, wylać w małe
foremki do zastygnięcia. Zamrozić.

Mus piernikowy:
Śmietanka 33% Bieruń (ubita) 600 g
Kiddy Weiss Komplet 250 g
Stabilizator Neutralny Komplet 90 g
Mleko 150 g, Przyprawa korzenna 5 g

Mleko zagotować z przyprawą, połączyć ze
stabilizatorem i Kiddy Weiss, dodać małą
porcję ubitej śmietany (ok. 200 g) w celu
zahartowania, a następnie resztę. Wymie-
szać do jednolitej konsystencji. Kremem
wypełniamy połowę formy sylikonowej,
przekładamy żelką, następnie dopełniamy
kremem. Chłodzimy ok. 2 h i zamrażamy.
Oblewamy zamrożone ciasto, a następnie
dekorujemy.

Dekoracja:
Glazura dekoracyjna na bazie Kiddy Weiss,
elementy dekoracyjne: korzenna gąbka
jadalna, kandyzowana minimarchewka,
posypka i element czekoladowy.

 Łódź jest miastem szczególnym, pełnym sprzeczności. Kojarzy się z przemy-
słem, ale i krzyżowaniem się różnych kultur, których wpływ można było dostrzec
w języku, architekturze oraz kuchni, która zmieniając się, z biegiem czasu stała się
bardziej urozmaicona, a nawet zaskakująca. Cztery nacje, tworzące wielokulturowy
obraz tego prężnie rozwijającego się przemysłowego ośrodka, nadały jej niepow-
tarzalny charakter. Łódź statusem miasta cieszyła się już od średniowiecza, ale
dopiero początek XIX wieku przyniósł jej gwałtowny rozwój, kiedy to awansowała do
rangi „osady fabrycznej”. Tak narodził się fenomen „ziemi obiecanej” – miejsca
wielkich szans i nieograniczonych możliwości. Wraz z rozwojem przemysłu
wzrastała także liczba mieszkańców. Napływający osadnicy przynieśli ze sobą
umiejętności zawodowe oraz własną kulturę i obyczaje. Warto pamiętać, iż
dziedzictwo „Kominogrodu” nie drzemie jedynie w oryginalnym fabrycznym
krajobrazie, ale również w bogactwie tradycji kulinarnej, w której różnorodne
elementy stworzyły nową jakość.

PLUS - LOKALNOŚĆ, TRADYCJA, NATURA...
P.P.U. “PLUS” SP. Z O.O.

Mistrz Branży styczeń 2024

M i s t r z p r o d u k c j i

ŁÓDŹ KULTUROWYM TYGLEM SMAKÓW

MONOPORCJA P IERNIK
Z MARCHEWKĄ

Mirosław Grzeluszka KOMPLET

 Dawne przepisy opowiadają historię
miasta, jego mieszkańców i ich codzien-
ności. W przedwojennej Łodzi jadało się
potrawy wywodzące się z kuchni niemie-
ckiej, żydowskiej, rosyjskiej i polskiej. Od
skromnych dań pracowników fabryk po
wykwintne przysmaki bogatych fabrykan-
tów. Niektóre z nich są dobrze znane
i dziś, jak nieśmiertelna zalewajka czy
prażoki prażoki (kluski z ugotowanych ziemniaków, wody i mąki najczęściej podawane ze
skwarkami lub jako dodatek do kapuśniaku), inne, jak rosyjski razsolnik (rodzaj zupy
ogórkowej) czy niemiecki wellfleisz (danie z gotowanych podrobów wieprzowych),
zasługują, aby je przywrócić na nasze stoły. Zwyczaje żywieniowe wielu
narodowości zostały zaadaptowane do lokalnych warunków i ich specyfiki.
Codzienna kuchnia robotniczej Łodzi, w której liczył się każdy grosz, cechowała się
prostotą wykonania i użyciem podstawowych produktów. Nie stało się to jednak
słabością, wręcz przeciwnie, inwencja i wyobraźnia uczyniły ją jedyną w swoim
rodzaju. „Potrzeba matką wynalazku” – nigdy nie wybrzmiewało bardziej
prawdziwie. Mięso rzadko gościło w menu, a częstymi gośćmi były wszelkie zupy,
np.: melzupa (mleko ugotowane z dodatkiem kakao i zagęszczone mąką), fifka
(kasza manna przyrządzana na wywarze z warzyw), wodzianka (gęsta zupa
z czerstwego chleba, z dodatkiem skwarek przygotowanych ze słoniny i cebuli),
dziad (składał się z młodej kapusty, ziemniaków, włoszczyzny i zasmażki
z podsmażoną słoniną), grusconka (zupa gruszkowa ze świeżych lub suszonych
gruszek polnych o brązowej barwie i słodko-kwaśnym smaku) czy polewka
chrzanowa. Inne popularne potrawy to: knedle z truskawkami często serwowane
z kapustą zasmażaną i boczkiem, co tworzyło niezwykłe połączenie smakowe,
śledzie pod pierzynką (śledzie w śmietanie podawane na zimno z pieczonymi lub
ugotowanymi ziemniakami) – na łódzkim targu można było nabyć ponad
dwadzieścia różnych gatunków, kapusta z grochem (biała kapusta powszechnie
uprawiana w województwie łódzkim była podstawą żywienia biedniejszych
mieszkańców – świeża, gotowana lub kiszona) oraz kugiel (inspirowany potrawą
żydowską rodzaj zapiekanki z tartych ziemniaków, cebuli, jaj i wieprzowiny) Dzięki
wpływowi kultury żydowskiej na terenach łódzkich pojawiły się gęsie pipki (żołądki)
lub szyje faszerowane ziemniakami z cebulą lub podrobami. Wygodne, lubiane
dania jednogarnkowe oraz upodobanie do potraw mięsnych (podawanych
najczęściej z ziemniakami, kapustą czy knedlami) to inspiracja kuchnią niemiecką.

M i s t r z p r o d u k c j i

Mistrz Branży styczeń 2024

 Wszechobecna zaś prostota przypomina tradycję rosyjską, gdzie królowały łatwe
w przygotowaniu i pożywne posiłki oparte na zbożach, warzywach i rybach (np. zupa
z kapustą, kasza). Starszym łodzianom dobrze znane są nazwy takie jak kluski żelazne
(inaczej szare – kładzione z tartych, surowych ziemniaków połączonych z jajkiem
i mąką), dudki (płucka) czy żulik – pyszny, wrzecionowaty chlebek zwany
„tureckim”. Pieczony na drożdżach obecności rodzynek zawdzięcza lekko słodki smak,
a dodatkowi kawy zbożowej oraz melasy piękny czekoladowy kolor i niepowtarzalny
aromat. Spryt i pomysłowość były stałymi gośćmi w kuchni, w której ekonomiczne
gospodarowanie stało się priorytetem. Dowiodły tego przedsiębiorcze gospodynie,
dodając do piernika zamiast trudno dostępnego miodu marchewkę – tak powstało
swoiste ciasto marchewkowe.

Receptura:
Mąka pszenna 11 000 g
Drożdże 1 000 g
Rodzynki 1350 g
Miód 1800 g
Cukier 900 g
Kawa 350 g
Cynamon 300 g
Sól 50 g
Woda 3000 g

Metoda:
Odważyć składniki na ciasto, następnie
miesienie 5 minut na wolnych obrotach
i 5 minut na szybkich obrotach.
Temperatura ciasta powinna wynosić
27°C. Teraz ciasto leżakuje w dzieży 30
minut. Dzielimy ciasto na kęsy,
naważka 250 g, wstawiamy do garowni
na 45 minut. Po wyjęciu z garowni
należy posmarować je jajkiem
i wstawić do pieca bez zaparowania.
Temperatura startowa pieca 220°C,
temperatura wypieku 210°C. Pieczemy
przez 10 minut, po czym otwieramy
zasuwę umożliwiającą ucieczkę pary,
po czym pieczemy przez kolejne 15
minut.

P.P.U. "PLUS" Sp. z o.o.
ul. Tuwima 98, 90-031 Łódź
tel. (42) 674 52 24
e-mail: zamowienia@plus.biz.pl

Zaopatrujemy cukiernie, piekarnie, lodziarnie i gastronomie
www.plus.biz.pl

ŻULIK

ŻULIK
Żulik, chlebek turecki, strucla turecka to
rodzaj pieczywa pszennego wyborowego –
słodki chleb drożdżowy z rodzynkami,
popularny w województwie łódzkim.
W skład tego produktu wchodzą: mąka
pszenna, mleko, drożdże, kawa zbożowa,
masło lub margaryna, melasa lub miód,
rodzynki, woda, jajka, niewielkie ilości soli
i cukru. Pieczywo to dzięki zawartości kawy
zbożowej i melasy lub miodu zyskuje
głęboką brązową barwę i charaktery-
styczny smak. Standardowy bochenek jest
niewielkich rozmiarów i ma kształt tzw.
rybki – owalny, podłużny, z wydłużonymi
końcami.

Mariusz Sobiesiak BAKELS

Choć współczesny krajobraz Łodzi różni się od tego z XIX wieku, ta niegdyś
wielobarwna kulturowa mozaika odcisnęła ślad do dziś zauważalny dla wnikliwego
obserwatora. Chcąc w pełni doświadczyć „genius loci” miasta, trzeba go
„posmakować”, nie tylko zobaczyć. Tradycje kulinarne są ważnym zapisem
codzienności zapomnianych już światów, mówią nam często więcej niż opasłe
historyczne tomy. Warto pielęgnować tę wiedzę i przekazywać kolejnym pokoleniom.
 Wycieczka szlakiem kulinarnym może być znakomitym sposobem lepszego poznania
regionu łódzkiego, celebracji jego wyjątkowości zrodzonej ze ścierania się różnych
żywiołów. Klasyczne receptury zasługują, aby je „ocalić od zapomnienia” i ze
współczesnym sznytem wpleść w krajobraz nowoczesnej Łodzi.

PLUS – TRADYCJA I INNOWACJA
 Przeszłość zachowana w historii kulinarnej oraz bezcenność dawnych przepisów są
tematami bliskimi łódzkiemu przedsiębiorstwu Plus. To nie tylko hurtownia dodatków
piekarniczych i cukierniczych, lecz firma z branżowym doświadczeniem oraz
długoletnim stażem, celebrująca region łódzki, w którego sercu rezyduje.
Wieloletnia współpraca ze znanymi łódzkimi cukierniami, piekarniami i kawiarniami
dowodzi chęci promowania lokalności, pielęgnowania tożsamości łodzian i ich
dziedzictwa. Poszanowanie lokalnej tradycji i mocna z nią identyfikacja widoczne są we
wszystkich sfera działalności Plusa. Sięganie do schedy Łodzi przy równoczesnej
otwartości na nowe inspiracje to filozofia firmy. Różnorakie inicjatywy podejmowane
przez przedsiębiorstwo są dowodami oryginalnego podejścia oraz zachowania
balansu między tradycją a innowacją. Najlepszym przykładem jest gala jubileuszowa
zorganizowana z okazji 35-lecia firmy (odbyła się w październiku 2023 r.), która
rozmachem i ambicją przypominała karnawałowe bale dawnej Łodzi. Dobra zabawa
w doborowym towarzystwie połączona z konkursami, nagrodami oraz zwiedzaniem
Orientarium łódzkiego ZOO była ukłonem w stronę czasów świetności „Kominogrodu”.
Egzotyczne wnętrza stanowiły znakomite tło dla celebracji łódzkich przysmaków,
których mnogość zaprezentowali wystawcy z całej Polski w ramach towarzyszących
imprezie branżowych Minitargów. Pod koniec wieczoru nagrodami cieszyć się mogli
autorzy najlepszego łódzkiego produktu, najciekawiej zaaranżowanego stoiska oraz
klienci za złożone zamówienia. Jurorzy i uczestnicy mieli okazję skosztować szerokiego
wyboru słodkich i słonych pyszności: serników, napoleonek, jabłeczników, pralin,
brownie czy chleba na kozim mleku, a nawet dania z „Ziemi Obiecanej” – giczki cielęcej
z wędzoną kapustą. Jednak niezaprzeczalnie gwoździem programu stały się żulik firmy
Bakels oraz piernik z marchewką w formie monoporcji firmy Komplet, które
triumfowały. Właśnie te dwa przysmaki były zwrotem w stronę tradycji regionu, lecz
z nowoczesnym twistem. Gdzie stare z nowym się przecina, tam Łódź prawdziwa!

Autor tekstu: Magdalena Michalska
Zdjęcia ulicy Piotrkowskiej: Archiwum firmy PLUS

Podstawa:
Ciasto Kruche 50 Komplet 250 g
Mąka pszenna 550 250 g
Masło 220 g
Jaja 25 g, Kakao 20 g
Przyprawa korzenna 3 g

Surowce połączyć razem, wywałkować na
ok. 3 mm i wyciąć ciasteczka na podstawę.
Piec przez ok. 8 minut w temp. 190°C.

Żelka marchewkowa:
Sok marchewkowy 400 g
Starta marchewka 100 g
Stabilizator Neutralny Komplet 90 g

Stabilizator dodać do soku i zblendować,
dołożyć startą marchewkę, wylać w małe
foremki do zastygnięcia. Zamrozić.

Mus piernikowy:
Śmietanka 33% Bieruń (ubita) 600 g
Kiddy Weiss Komplet 250 g
Stabilizator Neutralny Komplet 90 g
Mleko 150 g, Przyprawa korzenna 5 g

Mleko zagotować z przyprawą, połączyć ze
stabilizatorem i Kiddy Weiss, dodać małą
porcję ubitej śmietany (ok. 200 g) w celu
zahartowania, a następnie resztę. Wymie-
szać do jednolitej konsystencji. Kremem
wypełniamy połowę formy sylikonowej,
przekładamy żelką, następnie dopełniamy
kremem. Chłodzimy ok. 2 h i zamrażamy.
Oblewamy zamrożone ciasto, a następnie
dekorujemy.

Dekoracja:
Glazura dekoracyjna na bazie Kiddy Weiss,
elementy dekoracyjne: korzenna gąbka
jadalna, kandyzowana minimarchewka,
posypka i element czekoladowy.

 Łódź jest miastem szczególnym, pełnym sprzeczności. Kojarzy się z przemy-
słem, ale i krzyżowaniem się różnych kultur, których wpływ można było dostrzec
w języku, architekturze oraz kuchni, która zmieniając się, z biegiem czasu stała się
bardziej urozmaicona, a nawet zaskakująca. Cztery nacje, tworzące wielokulturowy
obraz tego prężnie rozwijającego się przemysłowego ośrodka, nadały jej niepow-
tarzalny charakter. Łódź statusem miasta cieszyła się już od średniowiecza, ale
dopiero początek XIX wieku przyniósł jej gwałtowny rozwój, kiedy to awansowała do
rangi „osady fabrycznej”. Tak narodził się fenomen „ziemi obiecanej” – miejsca
wielkich szans i nieograniczonych możliwości. Wraz z rozwojem przemysłu
wzrastała także liczba mieszkańców. Napływający osadnicy przynieśli ze sobą
umiejętności zawodowe oraz własną kulturę i obyczaje. Warto pamiętać, iż
dziedzictwo „Kominogrodu” nie drzemie jedynie w oryginalnym fabrycznym
krajobrazie, ale również w bogactwie tradycji kulinarnej, w której różnorodne
elementy stworzyły nową jakość.

PLUS - LOKALNOŚĆ, TRADYCJA, NATURA...
P.P.U. “PLUS” SP. Z O.O.

Mistrz Branży styczeń 2024

M i s t r z p r o d u k c j i

ŁÓDŹ KULTUROWYM TYGLEM SMAKÓW

MONOPORCJA P IERNIK
Z MARCHEWKĄ

Mirosław Grzeluszka KOMPLET

 Dawne przepisy opowiadają historię
miasta, jego mieszkańców i ich codzien-
ności. W przedwojennej Łodzi jadało się
potrawy wywodzące się z kuchni niemie-
ckiej, żydowskiej, rosyjskiej i polskiej. Od
skromnych dań pracowników fabryk po
wykwintne przysmaki bogatych fabrykan-
tów. Niektóre z nich są dobrze znane
i dziś, jak nieśmiertelna zalewajka czy
prażoki prażoki (kluski z ugotowanych ziemniaków, wody i mąki najczęściej podawane ze
skwarkami lub jako dodatek do kapuśniaku), inne, jak rosyjski razsolnik (rodzaj zupy
ogórkowej) czy niemiecki wellfleisz (danie z gotowanych podrobów wieprzowych),
zasługują, aby je przywrócić na nasze stoły. Zwyczaje żywieniowe wielu
narodowości zostały zaadaptowane do lokalnych warunków i ich specyfiki.
Codzienna kuchnia robotniczej Łodzi, w której liczył się każdy grosz, cechowała się
prostotą wykonania i użyciem podstawowych produktów. Nie stało się to jednak
słabością, wręcz przeciwnie, inwencja i wyobraźnia uczyniły ją jedyną w swoim
rodzaju. „Potrzeba matką wynalazku” – nigdy nie wybrzmiewało bardziej
prawdziwie. Mięso rzadko gościło w menu, a częstymi gośćmi były wszelkie zupy,
np.: melzupa (mleko ugotowane z dodatkiem kakao i zagęszczone mąką), fifka
(kasza manna przyrządzana na wywarze z warzyw), wodzianka (gęsta zupa
z czerstwego chleba, z dodatkiem skwarek przygotowanych ze słoniny i cebuli),
dziad (składał się z młodej kapusty, ziemniaków, włoszczyzny i zasmażki
z podsmażoną słoniną), grusconka (zupa gruszkowa ze świeżych lub suszonych
gruszek polnych o brązowej barwie i słodko-kwaśnym smaku) czy polewka
chrzanowa. Inne popularne potrawy to: knedle z truskawkami często serwowane
z kapustą zasmażaną i boczkiem, co tworzyło niezwykłe połączenie smakowe,
śledzie pod pierzynką (śledzie w śmietanie podawane na zimno z pieczonymi lub
ugotowanymi ziemniakami) – na łódzkim targu można było nabyć ponad
dwadzieścia różnych gatunków, kapusta z grochem (biała kapusta powszechnie
uprawiana w województwie łódzkim była podstawą żywienia biedniejszych
mieszkańców – świeża, gotowana lub kiszona) oraz kugiel (inspirowany potrawą
żydowską rodzaj zapiekanki z tartych ziemniaków, cebuli, jaj i wieprzowiny) Dzięki
wpływowi kultury żydowskiej na terenach łódzkich pojawiły się gęsie pipki (żołądki)
lub szyje faszerowane ziemniakami z cebulą lub podrobami. Wygodne, lubiane
dania jednogarnkowe oraz upodobanie do potraw mięsnych (podawanych
najczęściej z ziemniakami, kapustą czy knedlami) to inspiracja kuchnią niemiecką.

34

https://www.plus.biz.pl/

M i s t r z p r o d u k c j i

Mistrz Branży styczeń 2024

 Wszechobecna zaś prostota przypomina tradycję rosyjską, gdzie królowały łatwe
w przygotowaniu i pożywne posiłki oparte na zbożach, warzywach i rybach (np. zupa
z kapustą, kasza). Starszym łodzianom dobrze znane są nazwy takie jak kluski żelazne
(inaczej szare – kładzione z tartych, surowych ziemniaków połączonych z jajkiem
i mąką), dudki (płucka) czy żulik – pyszny, wrzecionowaty chlebek zwany
„tureckim”. Pieczony na drożdżach obecności rodzynek zawdzięcza lekko słodki smak,
a dodatkowi kawy zbożowej oraz melasy piękny czekoladowy kolor i niepowtarzalny
aromat. Spryt i pomysłowość były stałymi gośćmi w kuchni, w której ekonomiczne
gospodarowanie stało się priorytetem. Dowiodły tego przedsiębiorcze gospodynie,
dodając do piernika zamiast trudno dostępnego miodu marchewkę – tak powstało
swoiste ciasto marchewkowe.

Receptura:
Mąka pszenna 11 000 g
Drożdże 1 000 g
Rodzynki 1350 g
Miód 1800 g
Cukier 900 g
Kawa 350 g
Cynamon 300 g
Sól 50 g
Woda 3000 g

Metoda:
Odważyć składniki na ciasto, następnie
miesienie 5 minut na wolnych obrotach
i 5 minut na szybkich obrotach.
Temperatura ciasta powinna wynosić
27°C. Teraz ciasto leżakuje w dzieży 30
minut. Dzielimy ciasto na kęsy,
naważka 250 g, wstawiamy do garowni
na 45 minut. Po wyjęciu z garowni
należy posmarować je jajkiem
i wstawić do pieca bez zaparowania.
Temperatura startowa pieca 220°C,
temperatura wypieku 210°C. Pieczemy
przez 10 minut, po czym otwieramy
zasuwę umożliwiającą ucieczkę pary,
po czym pieczemy przez kolejne 15
minut.

P.P.U. "PLUS" Sp. z o.o.
ul. Tuwima 98, 90-031 Łódź
tel. (42) 674 52 24
e-mail: zamowienia@plus.biz.pl

Zaopatrujemy cukiernie, piekarnie, lodziarnie i gastronomie
www.plus.biz.pl

ŻULIK

ŻULIK
Żulik, chlebek turecki, strucla turecka to
rodzaj pieczywa pszennego wyborowego –
słodki chleb drożdżowy z rodzynkami,
popularny w województwie łódzkim.
W skład tego produktu wchodzą: mąka
pszenna, mleko, drożdże, kawa zbożowa,
masło lub margaryna, melasa lub miód,
rodzynki, woda, jajka, niewielkie ilości soli
i cukru. Pieczywo to dzięki zawartości kawy
zbożowej i melasy lub miodu zyskuje
głęboką brązową barwę i charaktery-
styczny smak. Standardowy bochenek jest
niewielkich rozmiarów i ma kształt tzw.
rybki – owalny, podłużny, z wydłużonymi
końcami.

Mariusz Sobiesiak BAKELS

Choć współczesny krajobraz Łodzi różni się od tego z XIX wieku, ta niegdyś
wielobarwna kulturowa mozaika odcisnęła ślad do dziś zauważalny dla wnikliwego
obserwatora. Chcąc w pełni doświadczyć „genius loci” miasta, trzeba go
„posmakować”, nie tylko zobaczyć. Tradycje kulinarne są ważnym zapisem
codzienności zapomnianych już światów, mówią nam często więcej niż opasłe
historyczne tomy. Warto pielęgnować tę wiedzę i przekazywać kolejnym pokoleniom.
 Wycieczka szlakiem kulinarnym może być znakomitym sposobem lepszego poznania
regionu łódzkiego, celebracji jego wyjątkowości zrodzonej ze ścierania się różnych
żywiołów. Klasyczne receptury zasługują, aby je „ocalić od zapomnienia” i ze
współczesnym sznytem wpleść w krajobraz nowoczesnej Łodzi.

PLUS – TRADYCJA I INNOWACJA
 Przeszłość zachowana w historii kulinarnej oraz bezcenność dawnych przepisów są
tematami bliskimi łódzkiemu przedsiębiorstwu Plus. To nie tylko hurtownia dodatków
piekarniczych i cukierniczych, lecz firma z branżowym doświadczeniem oraz
długoletnim stażem, celebrująca region łódzki, w którego sercu rezyduje.
Wieloletnia współpraca ze znanymi łódzkimi cukierniami, piekarniami i kawiarniami
dowodzi chęci promowania lokalności, pielęgnowania tożsamości łodzian i ich
dziedzictwa. Poszanowanie lokalnej tradycji i mocna z nią identyfikacja widoczne są we
wszystkich sfera działalności Plusa. Sięganie do schedy Łodzi przy równoczesnej
otwartości na nowe inspiracje to filozofia firmy. Różnorakie inicjatywy podejmowane
przez przedsiębiorstwo są dowodami oryginalnego podejścia oraz zachowania
balansu między tradycją a innowacją. Najlepszym przykładem jest gala jubileuszowa
zorganizowana z okazji 35-lecia firmy (odbyła się w październiku 2023 r.), która
rozmachem i ambicją przypominała karnawałowe bale dawnej Łodzi. Dobra zabawa
w doborowym towarzystwie połączona z konkursami, nagrodami oraz zwiedzaniem
Orientarium łódzkiego ZOO była ukłonem w stronę czasów świetności „Kominogrodu”.
Egzotyczne wnętrza stanowiły znakomite tło dla celebracji łódzkich przysmaków,
których mnogość zaprezentowali regionalni wystawcy w ramach towarzyszących
imprezie branżowych Minitargów. Pod koniec wieczoru nagrodami cieszyć się mogli
autorzy najlepszego łódzkiego produktu, najciekawiej zaaranżowanego stoiska oraz
klienci za złożone zamówienia. Jurorzy i uczestnicy mieli okazję skosztować szerokiego
wyboru słodkich i słonych pyszności: serników, napoleonek, jabłeczników, pralin,
brownie czy chleba na kozim mleku, a nawet dania z „Ziemi Obiecanej” – giczki cielęcej
z wędzoną kapustą. Jednak niezaprzeczalnie gwoździem programu stały się żulik firmy
Bakels oraz piernik z marchewką w formie monoporcji firmy Komplet, które
triumfowały. Właśnie te dwa przysmaki były zwrotem w stronę tradycji regionu, lecz
z nowoczesnym twistem. Gdzie stare z nowym się przecina, tam Łódź prawdziwa!

Autor tekstu: Magdalena Michalska
Zdjęcia ulicy Piotrkowskiej: Archiwum firmy PLUS

Podstawa:
Ciasto Kruche 50 Komplet 250 g
Mąka pszenna 550 250 g
Masło 220 g
Jaja 25 g, Kakao 20 g
Przyprawa korzenna 3 g

Surowce połączyć razem, wywałkować na
ok. 3 mm i wyciąć ciasteczka na podstawę.
Piec przez ok. 8 minut w temp. 190°C.

Żelka marchewkowa:
Sok marchewkowy 400 g
Starta marchewka 100 g
Stabilizator Neutralny Komplet 90 g

Stabilizator dodać do soku i zblendować,
dołożyć startą marchewkę, wylać w małe
foremki do zastygnięcia. Zamrozić.

Mus piernikowy:
Śmietanka 33% Bieruń (ubita) 600 g
Kiddy Weiss Komplet 250 g
Stabilizator Neutralny Komplet 90 g
Mleko 150 g, Przyprawa korzenna 5 g

Mleko zagotować z przyprawą, połączyć ze
stabilizatorem i Kiddy Weiss, dodać małą
porcję ubitej śmietany (ok. 200 g) w celu
zahartowania, a następnie resztę. Wymie-
szać do jednolitej konsystencji. Kremem
wypełniamy połowę formy sylikonowej,
przekładamy żelką, następnie dopełniamy
kremem. Chłodzimy ok. 2 h i zamrażamy.
Oblewamy zamrożone ciasto, a następnie
dekorujemy.

Dekoracja:
Glazura dekoracyjna na bazie Kiddy Weiss,
elementy dekoracyjne: korzenna gąbka
jadalna, kandyzowana minimarchewka,
posypka i element czekoladowy.

 Łódź jest miastem szczególnym, pełnym sprzeczności. Kojarzy się z przemy-
słem, ale i krzyżowaniem się różnych kultur, których wpływ można było dostrzec
w języku, architekturze oraz kuchni, która zmieniając się, z biegiem czasu stała się
bardziej urozmaicona, a nawet zaskakująca. Cztery nacje, tworzące wielokulturowy
obraz tego prężnie rozwijającego się przemysłowego ośrodka, nadały jej niepow-
tarzalny charakter. Łódź statusem miasta cieszyła się już od średniowiecza, ale
dopiero początek XIX wieku przyniósł jej gwałtowny rozwój, kiedy to awansowała do
rangi „osady fabrycznej”. Tak narodził się fenomen „ziemi obiecanej” – miejsca
wielkich szans i nieograniczonych możliwości. Wraz z rozwojem przemysłu
wzrastała także liczba mieszkańców. Napływający osadnicy przynieśli ze sobą
umiejętności zawodowe oraz własną kulturę i obyczaje. Warto pamiętać, iż
dziedzictwo „Kominogrodu” nie drzemie jedynie w oryginalnym fabrycznym
krajobrazie, ale również w bogactwie tradycji kulinarnej, w której różnorodne
elementy stworzyły nową jakość.

PLUS - LOKALNOŚĆ, TRADYCJA, NATURA...
P.P.U. “PLUS” SP. Z O.O.

Mistrz Branży styczeń 2024

M i s t r z p r o d u k c j i

ŁÓDŹ KULTUROWYM TYGLEM SMAKÓW

MONOPORCJA P IERNIK
Z MARCHEWKĄ

Mirosław Grzeluszka KOMPLET

 Dawne przepisy opowiadają historię
miasta, jego mieszkańców i ich codzien-
ności. W przedwojennej Łodzi jadało się
potrawy wywodzące się z kuchni niemie-
ckiej, żydowskiej, rosyjskiej i polskiej. Od
skromnych dań pracowników fabryk po
wykwintne przysmaki bogatych fabrykan-
tów. Niektóre z nich są dobrze znane
i dziś, jak nieśmiertelna zalewajka czy
prażoki prażoki (kluski z ugotowanych ziemniaków, wody i mąki najczęściej podawane ze
skwarkami lub jako dodatek do kapuśniaku), inne, jak rosyjski razsolnik (rodzaj zupy
ogórkowej) czy niemiecki wellfleisz (danie z gotowanych podrobów wieprzowych),
zasługują, aby je przywrócić na nasze stoły. Zwyczaje żywieniowe wielu
narodowości zostały zaadaptowane do lokalnych warunków i ich specyfiki.
Codzienna kuchnia robotniczej Łodzi, w której liczył się każdy grosz, cechowała się
prostotą wykonania i użyciem podstawowych produktów. Nie stało się to jednak
słabością, wręcz przeciwnie, inwencja i wyobraźnia uczyniły ją jedyną w swoim
rodzaju. „Potrzeba matką wynalazku” – nigdy nie wybrzmiewało bardziej
prawdziwie. Mięso rzadko gościło w menu, a częstymi gośćmi były wszelkie zupy,
np.: melzupa (mleko ugotowane z dodatkiem kakao i zagęszczone mąką), fifka
(kasza manna przyrządzana na wywarze z warzyw), wodzianka (gęsta zupa
z czerstwego chleba, z dodatkiem skwarek przygotowanych ze słoniny i cebuli),
dziad (składał się z młodej kapusty, ziemniaków, włoszczyzny i zasmażki
z podsmażoną słoniną), grusconka (zupa gruszkowa ze świeżych lub suszonych
gruszek polnych o brązowej barwie i słodko-kwaśnym smaku) czy polewka
chrzanowa. Inne popularne potrawy to: knedle z truskawkami często serwowane
z kapustą zasmażaną i boczkiem, co tworzyło niezwykłe połączenie smakowe,
śledzie pod pierzynką (śledzie w śmietanie podawane na zimno z pieczonymi lub
ugotowanymi ziemniakami) – na łódzkim targu można było nabyć ponad
dwadzieścia różnych gatunków, kapusta z grochem (biała kapusta powszechnie
uprawiana w województwie łódzkim była podstawą żywienia biedniejszych
mieszkańców – świeża, gotowana lub kiszona) oraz kugiel (inspirowany potrawą
żydowską rodzaj zapiekanki z tartych ziemniaków, cebuli, jaj i wieprzowiny) Dzięki
wpływowi kultury żydowskiej na terenach łódzkich pojawiły się gęsie pipki (żołądki)
lub szyje faszerowane ziemniakami z cebulą lub podrobami. Wygodne, lubiane
dania jednogarnkowe oraz upodobanie do potraw mięsnych (podawanych
najczęściej z ziemniakami, kapustą czy knedlami) to inspiracja kuchnią niemiecką.

M i s t r z p r o d u k c j i

Mistrz Branży styczeń 2024

 Wszechobecna zaś prostota przypomina tradycję rosyjską, gdzie królowały łatwe
w przygotowaniu i pożywne posiłki oparte na zbożach, warzywach i rybach (np. zupa
z kapustą, kasza). Starszym łodzianom dobrze znane są nazwy takie jak kluski żelazne
(inaczej szare – kładzione z tartych, surowych ziemniaków połączonych z jajkiem
i mąką), dudki (płucka) czy żulik – pyszny, wrzecionowaty chlebek zwany
„tureckim”. Pieczony na drożdżach obecności rodzynek zawdzięcza lekko słodki smak,
a dodatkowi kawy zbożowej oraz melasy piękny czekoladowy kolor i niepowtarzalny
aromat. Spryt i pomysłowość były stałymi gośćmi w kuchni, w której ekonomiczne
gospodarowanie stało się priorytetem. Dowiodły tego przedsiębiorcze gospodynie,
dodając do piernika zamiast trudno dostępnego miodu marchewkę – tak powstało
swoiste ciasto marchewkowe.

Receptura:
Mąka pszenna 11 000 g
Drożdże 1 000 g
Rodzynki 1350 g
Miód 1800 g
Cukier 900 g
Kawa 350 g
Cynamon 300 g
Sól 50 g
Woda 3000 g

Metoda:
Odważyć składniki na ciasto, następnie
miesienie 5 minut na wolnych obrotach
i 5 minut na szybkich obrotach.
Temperatura ciasta powinna wynosić
27°C. Teraz ciasto leżakuje w dzieży 30
minut. Dzielimy ciasto na kęsy,
naważka 250 g, wstawiamy do garowni
na 45 minut. Po wyjęciu z garowni
należy posmarować je jajkiem
i wstawić do pieca bez zaparowania.
Temperatura startowa pieca 220°C,
temperatura wypieku 210°C. Pieczemy
przez 10 minut, po czym otwieramy
zasuwę umożliwiającą ucieczkę pary,
po czym pieczemy przez kolejne 15
minut.

P.P.U. "PLUS" Sp. z o.o.
ul. Tuwima 98, 90-031 Łódź
tel. (42) 674 52 24
e-mail: zamowienia@plus.biz.pl

Zaopatrujemy cukiernie, piekarnie, lodziarnie i gastronomie
www.plus.biz.pl

ŻULIK

ŻULIK
Żulik, chlebek turecki, strucla turecka to
rodzaj pieczywa pszennego wyborowego –
słodki chleb drożdżowy z rodzynkami,
popularny w województwie łódzkim.
W skład tego produktu wchodzą: mąka
pszenna, mleko, drożdże, kawa zbożowa,
masło lub margaryna, melasa lub miód,
rodzynki, woda, jajka, niewielkie ilości soli
i cukru. Pieczywo to dzięki zawartości kawy
zbożowej i melasy lub miodu zyskuje
głęboką brązową barwę i charaktery-
styczny smak. Standardowy bochenek jest
niewielkich rozmiarów i ma kształt tzw.
rybki – owalny, podłużny, z wydłużonymi
końcami.

Mariusz Sobiesiak BAKELS

Choć współczesny krajobraz Łodzi różni się od tego z XIX wieku, ta niegdyś
wielobarwna kulturowa mozaika odcisnęła ślad do dziś zauważalny dla wnikliwego
obserwatora. Chcąc w pełni doświadczyć „genius loci” miasta, trzeba go
„posmakować”, nie tylko zobaczyć. Tradycje kulinarne są ważnym zapisem
codzienności zapomnianych już światów, mówią nam często więcej niż opasłe
historyczne tomy. Warto pielęgnować tę wiedzę i przekazywać kolejnym pokoleniom.
 Wycieczka szlakiem kulinarnym może być znakomitym sposobem lepszego poznania
regionu łódzkiego, celebracji jego wyjątkowości zrodzonej ze ścierania się różnych
żywiołów. Klasyczne receptury zasługują, aby je „ocalić od zapomnienia” i ze
współczesnym sznytem wpleść w krajobraz nowoczesnej Łodzi.

PLUS – TRADYCJA I INNOWACJA
 Przeszłość zachowana w historii kulinarnej oraz bezcenność dawnych przepisów są
tematami bliskimi łódzkiemu przedsiębiorstwu Plus. To nie tylko hurtownia dodatków
piekarniczych i cukierniczych, lecz firma z branżowym doświadczeniem oraz
długoletnim stażem, celebrująca region łódzki, w którego sercu rezyduje.
Wieloletnia współpraca ze znanymi łódzkimi cukierniami, piekarniami i kawiarniami
dowodzi chęci promowania lokalności, pielęgnowania tożsamości łodzian i ich
dziedzictwa. Poszanowanie lokalnej tradycji i mocna z nią identyfikacja widoczne są we
wszystkich sfera działalności Plusa. Sięganie do schedy Łodzi przy równoczesnej
otwartości na nowe inspiracje to filozofia firmy. Różnorakie inicjatywy podejmowane
przez przedsiębiorstwo są dowodami oryginalnego podejścia oraz zachowania
balansu między tradycją a innowacją. Najlepszym przykładem jest gala jubileuszowa
zorganizowana z okazji 35-lecia firmy (odbyła się w październiku 2023 r.), która
rozmachem i ambicją przypominała karnawałowe bale dawnej Łodzi. Dobra zabawa
w doborowym towarzystwie połączona z konkursami, nagrodami oraz zwiedzaniem
Orientarium łódzkiego ZOO była ukłonem w stronę czasów świetności „Kominogrodu”.
Egzotyczne wnętrza stanowiły znakomite tło dla celebracji łódzkich przysmaków,
których mnogość zaprezentowali wystawcy z całej Polski w ramach towarzyszących
imprezie branżowych Minitargów. Pod koniec wieczoru nagrodami cieszyć się mogli
autorzy najlepszego łódzkiego produktu, najciekawiej zaaranżowanego stoiska oraz
klienci za złożone zamówienia. Jurorzy i uczestnicy mieli okazję skosztować szerokiego
wyboru słodkich i słonych pyszności: serników, napoleonek, jabłeczników, pralin,
brownie czy chleba na kozim mleku, a nawet dania z „Ziemi Obiecanej” – giczki cielęcej
z wędzoną kapustą. Jednak niezaprzeczalnie gwoździem programu stały się żulik firmy
Bakels oraz piernik z marchewką w formie monoporcji firmy Komplet, które
triumfowały. Właśnie te dwa przysmaki były zwrotem w stronę tradycji regionu, lecz
z nowoczesnym twistem. Gdzie stare z nowym się przecina, tam Łódź prawdziwa!

Autor tekstu: Magdalena Michalska
Zdjęcia ulicy Piotrkowskiej: Archiwum firmy PLUS

Podstawa:
Ciasto Kruche 50 Komplet 250 g
Mąka pszenna 550 250 g
Masło 220 g
Jaja 25 g, Kakao 20 g
Przyprawa korzenna 3 g

Surowce połączyć razem, wywałkować na
ok. 3 mm i wyciąć ciasteczka na podstawę.
Piec przez ok. 8 minut w temp. 190°C.

Żelka marchewkowa:
Sok marchewkowy 400 g
Starta marchewka 100 g
Stabilizator Neutralny Komplet 90 g

Stabilizator dodać do soku i zblendować,
dołożyć startą marchewkę, wylać w małe
foremki do zastygnięcia. Zamrozić.

Mus piernikowy:
Śmietanka 33% Bieruń (ubita) 600 g
Kiddy Weiss Komplet 250 g
Stabilizator Neutralny Komplet 90 g
Mleko 150 g, Przyprawa korzenna 5 g

Mleko zagotować z przyprawą, połączyć ze
stabilizatorem i Kiddy Weiss, dodać małą
porcję ubitej śmietany (ok. 200 g) w celu
zahartowania, a następnie resztę. Wymie-
szać do jednolitej konsystencji. Kremem
wypełniamy połowę formy sylikonowej,
przekładamy żelką, następnie dopełniamy
kremem. Chłodzimy ok. 2 h i zamrażamy.
Oblewamy zamrożone ciasto, a następnie
dekorujemy.

Dekoracja:
Glazura dekoracyjna na bazie Kiddy Weiss,
elementy dekoracyjne: korzenna gąbka
jadalna, kandyzowana minimarchewka,
posypka i element czekoladowy.

 Łódź jest miastem szczególnym, pełnym sprzeczności. Kojarzy się z przemy-
słem, ale i krzyżowaniem się różnych kultur, których wpływ można było dostrzec
w języku, architekturze oraz kuchni, która zmieniając się, z biegiem czasu stała się
bardziej urozmaicona, a nawet zaskakująca. Cztery nacje, tworzące wielokulturowy
obraz tego prężnie rozwijającego się przemysłowego ośrodka, nadały jej niepow-
tarzalny charakter. Łódź statusem miasta cieszyła się już od średniowiecza, ale
dopiero początek XIX wieku przyniósł jej gwałtowny rozwój, kiedy to awansowała do
rangi „osady fabrycznej”. Tak narodził się fenomen „ziemi obiecanej” – miejsca
wielkich szans i nieograniczonych możliwości. Wraz z rozwojem przemysłu
wzrastała także liczba mieszkańców. Napływający osadnicy przynieśli ze sobą
umiejętności zawodowe oraz własną kulturę i obyczaje. Warto pamiętać, iż
dziedzictwo „Kominogrodu” nie drzemie jedynie w oryginalnym fabrycznym
krajobrazie, ale również w bogactwie tradycji kulinarnej, w której różnorodne
elementy stworzyły nową jakość.

PLUS - LOKALNOŚĆ, TRADYCJA, NATURA...
P.P.U. “PLUS” SP. Z O.O.

Mistrz Branży styczeń 2024

M i s t r z p r o d u k c j i

ŁÓDŹ KULTUROWYM TYGLEM SMAKÓW

MONOPORCJA P IERNIK
Z MARCHEWKĄ

Mirosław Grzeluszka KOMPLET

 Dawne przepisy opowiadają historię
miasta, jego mieszkańców i ich codzien-
ności. W przedwojennej Łodzi jadało się
potrawy wywodzące się z kuchni niemie-
ckiej, żydowskiej, rosyjskiej i polskiej. Od
skromnych dań pracowników fabryk po
wykwintne przysmaki bogatych fabrykan-
tów. Niektóre z nich są dobrze znane
i dziś, jak nieśmiertelna zalewajka czy
prażoki prażoki (kluski z ugotowanych ziemniaków, wody i mąki najczęściej podawane ze
skwarkami lub jako dodatek do kapuśniaku), inne, jak rosyjski razsolnik (rodzaj zupy
ogórkowej) czy niemiecki wellfleisz (danie z gotowanych podrobów wieprzowych),
zasługują, aby je przywrócić na nasze stoły. Zwyczaje żywieniowe wielu
narodowości zostały zaadaptowane do lokalnych warunków i ich specyfiki.
Codzienna kuchnia robotniczej Łodzi, w której liczył się każdy grosz, cechowała się
prostotą wykonania i użyciem podstawowych produktów. Nie stało się to jednak
słabością, wręcz przeciwnie, inwencja i wyobraźnia uczyniły ją jedyną w swoim
rodzaju. „Potrzeba matką wynalazku” – nigdy nie wybrzmiewało bardziej
prawdziwie. Mięso rzadko gościło w menu, a częstymi gośćmi były wszelkie zupy,
np.: melzupa (mleko ugotowane z dodatkiem kakao i zagęszczone mąką), fifka
(kasza manna przyrządzana na wywarze z warzyw), wodzianka (gęsta zupa
z czerstwego chleba, z dodatkiem skwarek przygotowanych ze słoniny i cebuli),
dziad (składał się z młodej kapusty, ziemniaków, włoszczyzny i zasmażki
z podsmażoną słoniną), grusconka (zupa gruszkowa ze świeżych lub suszonych
gruszek polnych o brązowej barwie i słodko-kwaśnym smaku) czy polewka
chrzanowa. Inne popularne potrawy to: knedle z truskawkami często serwowane
z kapustą zasmażaną i boczkiem, co tworzyło niezwykłe połączenie smakowe,
śledzie pod pierzynką (śledzie w śmietanie podawane na zimno z pieczonymi lub
ugotowanymi ziemniakami) – na łódzkim targu można było nabyć ponad
dwadzieścia różnych gatunków, kapusta z grochem (biała kapusta powszechnie
uprawiana w województwie łódzkim była podstawą żywienia biedniejszych
mieszkańców – świeża, gotowana lub kiszona) oraz kugiel (inspirowany potrawą
żydowską rodzaj zapiekanki z tartych ziemniaków, cebuli, jaj i wieprzowiny) Dzięki
wpływowi kultury żydowskiej na terenach łódzkich pojawiły się gęsie pipki (żołądki)
lub szyje faszerowane ziemniakami z cebulą lub podrobami. Wygodne, lubiane
dania jednogarnkowe oraz upodobanie do potraw mięsnych (podawanych
najczęściej z ziemniakami, kapustą czy knedlami) to inspiracja kuchnią niemiecką.

35

https://www.plus.biz.pl/

Nasza gama przecierów owocowych

ambient, bez dodatku cukru, jest idealna do

błyskawicznego przygotowania deserów

(ciast, przekąsek, musów, lodów i sorbetów),

polew, napojów (koktajli, mocktaili, smoothies,

granit itd.), sosów oraz przepisów na słodko

i na słono. Tworzy ją 12 podstawowych smaków, bez dodatku konserwantów

i aromatów, dostępnych w formacie jednolitrowych kartonów, które są łatwe do

przechowywania w temperaturze pokojowej oraz wgodne w użytku. Po otwarciu

przechowywać w lodówce i zużyć w ciągu 8 dni.

To niezawodne

r o z w i ą z a n i e

pozwalające na

szybkie i łatwe przygotowywanie pączków, zapewniające

stałą, wyjątkową jakość wypieków. Opierając się na starannie

opracowanej recepturze, uzyskujemy pączki o jednolitej,

puszystej strukturze, gładkiej powierzchni i imponującej

objętości. Ich wyjątkowym elementem są również stabilne,

białe obramowania. Dodatkowym atutem koncentratu jest

minimalne wchłanianie tłuszczu podczas smażenia, co

sprawia, że pączki są naprawdę wyjątkowe.

� www.ambasador92.pl

� www.republikasmaku.net

Crispearls
Salted Caramel
Czekoladowe perełki od Barry Callebaut

to drobne, lśniące kulki z wnętrzem

z chrupiącego, lekko opiekanego herbatnika,

oblane czekoladą o intensywnym smaku

słonego karmelu. Niezwykle smaczne

i aromatyczne, doskonale komponują się

jako dodatek do ciast, tortów i deserów. Są

nie tylko wyśmienite w smaku, stanowią także

wspaniałą ozdobę, nadającą wyjątkowy urok

każdemu wypiekowi, włącznie z pączkami.

Crispearls i inne produkty m.in. do pączków

dostępne w sklepie Republika Smaku.

Rozkoszuj się, twórz i zaskakuj swoich klientów kremami

czekoladowymi – z czekoladami Callebaut© (811, W2, Gold, Ruby) i prażonymi orzechami laskowymi (Doppia Nocciola).

To zupełnie nowa gama produktów, oferująca dekadenckie, łatwe w użyciu nadzienia czekoladowe – idealne do smarowania,

szprycowania, nastrzykiwania, aromatyzowania i dekorowania w szerokim zakresie aplikacji po wypieku. Kremy charakteryzują

się wyjątkowym smakiem, kremową teksturą w temperaturze pokojowej i zawierają prawdziwą czekoladę Callebaut®!

Bez glutenu i soi, bez oleju palmowego, bez sztucznych aromatów i barwników.

� www.callebaut.com/pl-PL

Purée ambient
marakuja
(ref. BPA0C6)

W naszej ofercie purée bez dodatku cukru

prezentujemy 50 smaków, wyproduko-

wanych ze starannie wyselekcjonowa-

nych owoców, zebranych i przetworzo-

nych z wykorzystaniem całej wiedzy Les

vergers Boiron. Purée mango to nasz

bestseller na całym świecie. Wyjątkowa

mieszanka odmian daje w efekcie pu-

rée o kremowej konsystencji, w którym

aromatyczne bogactwo alphonso uzu-

Odkryj kremy
czekoladowe
Callebaut®

Credin Ciasto
Koncentrat
Pączka 20%

Mrożone purée
mango
(ref. AMG0C6)

www.ambasador92.pl � www.republikasmaku.net

M i s t r z p r o d u k c j i P r z e g l a d d e k o r a c j i i a k c e s o r i ó w

3636 Mistrz Branży  styczeń 2024

https://republikasmaku.net/pl/p/Kulki-zbozowe-slony-karmel-CEF-CC-CARAMEL-W97-0%2C8-kg/1923
https://publuu.com/flip-book/185064/785820/page/1
https://drive.google.com/file/d/1_wO--uMUbuk669PlScLcrtTIc6if6Dsq/view
https://www.my-vb.com/

KOMPLET Świeżynka to skoncentro-

wana 20% mieszanka przeznaczona

do wypieku pysznych pączków oraz

wszelkich ciast drożdżowych i półfran-

cuskich. Wyroby z jej udziałem długo

zachowują świeżość, mają doskona-

ły smak, wilgotny, sprężysty miękisz

oraz dużą objętość. Użycie mieszanki

skraca i ułatwia proces przygotowania

ciasta oraz gwarantuje powtarzalność

efektu końcowego. Pączki z KOMPLET

Świeżynka mają wyjątkowy maśla-

no-waniliowy smak oraz umożliwia-

ją dłuższe przechowywanie. Idealnie

komponują się z nierozpuszczającym

się pudrem dekoracyjnym KOMPLET

Neuschnee. KOMPLET Świeżynka

nadaje się zarówno do produkcji rze-

mieślniczej, jak i na liniach przemy-

słowych. � www.komplet.com

Przedstawiamy pyszną nowość!

Kremowe nadzienie Lauretta

o smaku cappuccino zaskoczy

klientów oraz wprowadzi

oryginalne urozmaicenie do

cukierniczej oferty.

Nadzienie o tym oryginalnym smaku będzie

się fantastycznie komponować z ciastami

czekoladowymi, świetnie sprawdzi się jako dodatek do serników, tart czy bez.

To też doskonały pomysł na przełożenie tortów lub makaroników. Wyobrażacie

sobie pączka z cappuccino w środku? Bajka! Nadzienie pachnie dobrą kawą,

jest intrygująco kremowe, a przy tym intensywne. Będzie mocnym akcentem

smakowym.�

� www.lauretta.eu/nowosci2024

Jogurt truskawkowy? Któż go nie lubi?

Nadzienie Lauretta o smaku jogurtu tru-

skawkowego powstało po to, aby zaspo-

koić najbardziej wymagające podniebienia.

Ma kremową konsystencję i niecodzienny,

różowy kolor. Polecamy je do pączków,

wypieków z ciasta drożdżowego i francu-

skiego, muffinek czy eklerów, jako składnik

deserów i pralinek. Nadzienie charaktery-

zuje się delikatnością, więc z pewnością nie zdominuje kompozycji smakowej

wypieku, ale subtelnie podkreśli jego wyjątkowość.�

� www.lauretta.eu/nowosci2024

Nadzienie
Lauretta o smaku
cappuccino

KOMPLET
Świeżynka

KOMPLET
Bellkule

pełniają słodkie, pikantne nuty z kesara.

Nasz puree to 100% zawartości owoców,

o stałym kolorze, brixie i wartościach or-

ganoleptycznych.

Truskawkowa
nowość na tłusty
czwartek

KOMPLET Bellkule to 100% mieszanka

przeznaczona do produkcji głęboko

smażonych małych pączków. Goto-

we pączusie mają słodki, waniliowo-

-maślankowy smak, puszysty, wilgotny

miękisz i chrupiącą skórkę. Po smażeniu nie trzeba obtaczać ich w cukrze. Uży-

cie mieszanki to nie tylko gwarancja powtarzalnej jakości, ale przede wszystkim

dużej objętości i przyrostu smażonych kulek. KOMPLET Bellkule daje możliwość

łączenia ciasta z innymi dodatkami, jak: jabłka, orzechy, czekoladowe łezki itp.

Polecamy także KOMPLET Boleros – 100% mieszankę do produkcji głęboko sma-

żonych małych kulek serowych, która idealnie nadaje się do obróbki maszynowej.

� www.komplet.com

M i s t r z p r o d u k c j i P r z e g l a d d e k o r a c j i i a k c e s o r i ó w P r z e g l a d d e k o r a c j i i a k c e s o r i ó w M i s t r z p r o d u k c j i

MistrzBranzy.pl 37

https://www.lauretta.eu/cappuccino2024mbn
https://www.lauretta.eu/jogurttruskawkowy2024mbn
https://pl.komplet.com/produkty/mieszanki_cukiernicze/detailseite/product-5240
https://pl.komplet.com/produkty/produkty_convenience/detailseite/product-2958
https://pl.komplet.com/produkty/mieszanki_cukiernicze/detailseite/product-5240
https://pl.komplet.com/produkty/mieszanki_cukiernicze/detailseite/product-2995
https://pl.komplet.com/produkty/mieszanki_cukiernicze/detailseite/product-3013

Idealne do pieczywa zwykłego, wy-

borowego, półcukierniczego, mie-

szanego i na bazie ciast mrożonych.

Szczególnie polecane są w produkcji

opartej na mrożeniu ciast surowych

oraz w technologiach odroczonych.

Dobierając odpowiednią dozę, droż-

dże czerwone można zastosować we

wszystkich fermentacjach. Perfekta

Czerwona to stabilność w różnych

zastosowaniach.

Termin przydatności do spożycia:

42 dni.

� www.lesaffre.pl

Krem pistacjowy gotowy

do użycia po wypieku.

Delikatna, aksamitna

konsystencja czyni go

idealnym nie tylko do nadziewania

pączków, ale także croissantów czy rollsów.

Z łatwością rozpływa się na wypiekach,

więc można go stosować też jako polewę

nadającą wyjątkowy smak i aromat.

Wypróbuj w promocji 1+1

tylko w karnawale!

Mieszanki na pączki:

•	 Berliner 10%, 25%, CSM

•	 Gold Super, CSM

•	 Ciasto drożdżowe

koncentrat, Bakels

•	 Ciasto drożdżowe soft 10%,

AKO

•	 Świeżynka Komplet

•	 Ciasto parzone Brandmix,

Komplet

•	 Ciasto parzone, Credin.

Pełna oferta produktów dostępnych w naszej hurtowni

oraz aktualne promocje na stronie internetowej: www.plus.biz.pl

Mieszanki na minipączki

•	 Kule Bellkule: 10 kg, Komplet

•	 Boleros: 10 kg, Komplet

•	 Kule serowe: 10 kg, Pfahnl

•	 Minipączki koncentrat: 10 kg, AKO

•	 Pączusie: 10 kg, Drużbice

•	 Credi Softdough Scones: 15 kg, Credin

•	 Cukier gronowy nietopliwy Neuschnee:

10 kg, Komplet.

Pełna oferta produktów dostępnych w naszej

hurtowni oraz aktualne promocje na stronie

internetowej: www.plus.biz.pl

Drożdże
uniwersalne
o najwyższej
jakości

Sonneveld
Sonn Kule
Pulchniutkie kule twarogowe to

obowiązkowa pozycja oferty na tłusty

czwartek. Nasze pączki twarogowe są

pyszne i zaskakujące. Jeden produkt,

który daje tak wiele możliwości

serwowania: z cukrem pudrem, cukrem

kryształem, z makiem, z cynamonem,

z pomadą pistacjową, wiórkami

kokosowymi. Sonn Kule w każdej wersji

smakują wyśmienicie. www.pgd.biz.pl

www.facebook.com/pgdwypiekamyinspiracje

www.pgd.biz.pl

www.facebook.com/pgdwypiekamyinspiracje

Irca Chococream
Pistachio

TOFFI AKO
– termostabilne nadzienie
nie tylko do pączków

Minipączki
na okrągło

M i s t r z p r o d u k c j i P r z e g l a d d e k o r a c j i i a k c e s o r i ó w

3838 Mistrz Branży  styczeń 2024

https://www.plus.biz.pl/
https://pgd.biz.pl/produkt/sonneveld-sonn-kule/
https://pgd.biz.pl/produkt/irca-chococream-pistachio/
https://www.plus.biz.pl/
https://www.lesaffre.pl/produkty/drozdze/drozdze-prasowane/perfekta-czerwona

R e c e p t u r y

T ł u s t y c z w a r t e k K a r n a w a ł

40 Mistrz Branży  styczeń 2024

Paweł Małecki
Ambasador Akademii Czekolady Callebaut®

M i s t r z p r o d u k c j i T ł u s t y c z w a r t e k R e c e p t u r y R e c e p t u r y T ł u s t y c z w a r t e k M i s t r z p r o d u k c j i

MistrzBranzy.pl 41

Ciasto na chrusty
Mąka pszenna 250 g
Żółtka 80 g (4 szt.)
Kwaśna śmietana 2 łyżeczki
Miękkie masło 10 g
Cukier puder 1 płaska łyżeczka
Szczypta soli
Spirytus 1 łyżka

Wszystkie składniki dokładnie wyrobić, zawinąć w folię i odstawić do lodówki na
około 30 minut. Ponownie zagnieść, rozwałkowywać bardzo cienko i wycinać krążki
o średnicy 6-8 cm. Smażyć na rozgrzanym oleju.

Mus czekoladowy
Czekolada mleczna Origin ARRIBA 39% Callebaut® 100 g
Czekolada deserowa Origin BRAZIL 66,8% Callebaut® 100 g
Żółtka pasteryzowane 100 g
Gorący napar z herbaty, papryczki chili i otartej skórki z pomarańczy 80 ml
Ubita śmietanka 36% 250 ml
Przyprawa do piernika ½ łyżeczki

Śmietankę ubić, żółtka ubić z gorącym naparem, dodać roztopione czekolady
i przyprawę do piernika, dokładnie wymieszać, następnie stopniowo dodawać ubitą
śmietankę. Odstawić do lodówki do zestalenia.

Flambirowane pomarańcze
Filety z 3 pomarańczy
Sok z pomarańczy 100 ml
Otarta skórka z ½ pomarańczy
Cukier 2 łyżki
Miękkie masło 1 łyżka
Miód 2 łyżeczki
Grand Marnier 80 ml

Na suchej patelni skarmelizować cukier, dodać ciepły sok z pomarańczy i mieszać do
momentu połączenia się cukru z sokiem. Następnie dodać miód, miękkie masło i filety
z pomarańczy. Karmelizować przez kilka minut do momentu odparowania, po czym
wlać Grand Marnier i podpalić.

Złożenie
Na talerzu ułożyć krążek usmażonego ciasta, następnie nałożyć zestalony mus
czekoladowy i przykryć kolejnym krążkiem z ciasta. Obok wyłożyć gorące flambirowane
pomarańcze, udekorować musem, elementami z czekolady i płatkami złota Mona Lisa®.

Deser ta l er zow y
czekol a da & pom a r a ńcz a

M i s t r z p r o d u k c j i T ł u s t y c z w a r t e k R e c e p t u r y R e c e p t u r y T ł u s t y c z w a r t e k M i s t r z p r o d u k c j i

https://docs.google.com/presentation/d/1b90lfyNcF3XhhcSQ5R6YKflgm2a_Xov8/edit#slide=id.p1

42 Mistrz Branży  styczeń 2024

Biszkopt
Jajka 3
Cukier 70 g
Mąka pszenna 30 g
Mąka ziemniaczana 45 g
Kakao 10 g
Proszek do pieczenia 4 g
Kawa 40 ml

Masa śmietankowa
Śmietanka 30% 300 g
Cukier puder 2 łyżki
Żelatyna 2 łyżeczki
Gorąca woda 30 ml

Dodatkowo
Nadzienie Lauretta
o smaku cappuccino 750 g
Kakao do dekoracji

Przygotowanie
Jajka ubić na jasną pianę. Cały czas
ubijając, powoli dodawać cukier.
Zmniejszyć obroty, wsypać obie mąki
z proszkiem i kakao, miksować do
połączenia składników. Ciasto przelać
do formy z wyjmowanym brzegiem
(20 cm na 20 cm), wyłożonej papierem.
Piec w 180°C przez 30 minut.

Po upieczeniu nasączyć kawą, odstawić
do ostygnięcia. Na zimny biszkopt
wyłożyć nadzienie Lauretta o smaku
cappuccino.

Przygotować masę śmietankową.
Żelatynę rozpuścić w 30 ml gorącej
wody, dobrze wymieszać, przestudzić.
Śmietanę ubić na sztywno z cukrem
pudrem. Cały czas miksując, powoli
dodać żelatynę. Masę wyłożyć na
nadzienie Lauretta.

Ciasto odstawić do lodówki na co
najmniej 3 godziny, a najlepiej na noc.
Przed podaniem wierzch posypać
kakao.

Ci a sto c a ppucci no

M i s t r z p r o d u k c j i T ł u s t y c z w a r t e k R e c e p t u r y R e c e p t u r y T ł u s t y c z w a r t e k M i s t r z p r o d u k c j i

https://www.lauretta.eu/receptury,110,2,ciasto_cappuccino

MistrzBranzy.pl 43

Ek ler k i z n a dzienie m o sm a k u
jogu rt u t rusk aw kow eg o

Ciasto na eklerki
Mąka 180 g
Masło 250 g
Woda 250 ml
Jajka 4

Polewa
Biała czekolada 1 tabliczka
Cukier puder 6 łyżek
Woda 4 łyżki

Dodatkowo
Nadzienie Lauretta o smaku
jogurtu truskawkowego 400 g

Przygotowanie

W garnku podgrzać wodę i dodać masło, mieszać, aż się rozpuści.
Masę zdjąć z ognia, za pomocą drewnianej łyżki wsypać mąkę.
Wymieszać całość energicznie, tak by konsystencja była
gładka, bez grudek. Postawić garnek na małym ogniu i chwilę
podgrzewać, cały czas mieszając. Masa ma być jednolita
i odchodzić od ścianek. Garnek zestawić z ognia, ostudzić ciasto.
Przestudzone ciasto przełożyć do miksera i – miksując – dodawać
stopniowo po jednym jajku. Gotową masę przełożyć do rękawa
cukierniczego z otworem minimum 1 cm. Na blachę do pieczenia
wyłożoną papierem wyciskać podłużne wałki o długości 8-10 cm,
zachowując odstępy. Piec w 190°C przez 30 minut.

Przestygnięte eklery przekroić na pół, przełożyć nadzieniem
Lauretta o smaku jogurtu truskawkowego.

Przygotować polewę: cukier z wodą zagotować w małym
rondelku. Kiedy się rozpuści, dodać połamaną czekoladę.
Zestawić z ognia i dokładnie rozmieszać. Polewą polać eklerki
i ozdobić posypką według uznania.

M i s t r z p r o d u k c j i T ł u s t y c z w a r t e k R e c e p t u r y R e c e p t u r y T ł u s t y c z w a r t e k M i s t r z p r o d u k c j i

https://www.lauretta.eu/receptury,109,3,eklerki_z_nadzieniem_o_smaku_jogurtu_truskawkowego

44 Mistrz Branży  styczeń 2024

K r ą żk i p t ysiow e , p t ysie , gni a zdk a

KOMPLET Brandmix Universal 1000 g
Woda 30°C 2200 g
Łączna waga: 3200 g

Wykonując ciastka z pomocą maszynki
do ptysiów, należy dodać jaja w ilości
100-150 g.

Dekoracja (opcjonalnie):
KOMPLET Neuschnee, KOMPLET Kiddy
Choco, KOMPLET Kiddy Weiss

Wykonanie

KOMPLET Brandmix Universal
połączyć z wodą (i jajami), wyrobić na
gładką masę, mieszając przez około
2-3 minuty dużą trzepaczką na niskich
obrotach.

Temperatura tłuszczu: około 170°C

Czas smażenia: około 8 minut.

M i s t r z p r o d u k c j i T ł u s t y c z w a r t e k R e c e p t u r y

https://pl.komplet.com/produkty/mieszanki_cukiernicze/detailseite/product-5751
https://pl.komplet.com/produkty/produkty_convenience/detailseite/product-2958
https://pl.komplet.com/produkty/produkty_convenience/detailseite/product-3057
https://pl.komplet.com/produkty/produkty_convenience/detailseite/product-3057
https://pl.komplet.com/produkty/produkty_convenience/detailseite/product-3269

ZAAWANSOWANE EKOLOGICZNE
TECHNOLOGIE CHŁODNICZE & PIEKARNICZE

www.guztech.com.pl

Guz Technika Piekarnicza Sp.z.o.o. ul. Budryka 4 41-103 Siemianowice Śląskie

Tel + 48 32 229 49 27 Mobile + 48 501 598 222

Linia do krojenia i pakowania
na bazie krajalnicy HI CAP

 Kompaktowa linia pakująca na bazie krajalnicy Daub 208
 lub Daub HI CAP

 Kompletne urządzenie składa się z krajalnicy taśmowej,
 rozdmuchiwacza, poziomego przenośnika taśmowego
 z systemem zamykania woreczków oraz drukarki

 Przenośnik taśmowy może być umieszczony po prawej lub lewej
 stronie krajalnicy

 Zamknięcie worka przy użyciu klipsa, opaski zaciskowej lub taśmy

 Wydajność 1200 - 2400 sztuk na godzinę (w zależności od typu krajalnicy)

 Minimalna powierzchnia kompletnego urządzenia wraz z krajalnicą wynosi
 nieco ponad 4m2

Szczotkowy napinacz
woreczków przed zamknięciem

Rozdmuchiwacz woreczków
zintegrowany z krajalnicą ułatwia
pakowanie pokrojonego chleba

Przystosowane do zamykania
woreczków przy użyciu klipsa,
opaski zaciskowej lub taśmy

Kompaktowe linie
do krojenia i pakowania chleba

Wydajność
do

1200
szt/h

Wydajność
do

2400
szt/h

Linia do krojenia i pakowania
na bazie krajalnicy Daub 208

https://guztech.com.pl/

�� Katarzyna Szarek

Pisząc o piekarniach rzemieślni-
czych, można odnieść wrażenie,
że drożdże nie są w nich mile wi-

dziane. Owszem, wiele z nich wypieka droż-
dżówki i chałki z ich dodatkiem, ale sztan-
darowy produkt takich piekarni to chleb na
zakwasie. Czy rzeczywiście drożdże cieszą

się w piekarnictwie niezbyt dobrą sławą?
Czy dobry chleb to tylko ten na zakwasie?
– Drożdże to życie! – mówi Jan Rączka, za-
łożyciel i szef krakowskiej piekarni 100 bo-
chenków. Irytują go slogany reklamowe
piekarni, które chwalą się, że wypiekają
chleb bez drożdży, „tylko na zakwasie!”
Powtarza, że przecież drożdże są częścią
zakwasu! Sam lubi zakwas i piecze takie
ciasta, ale często stawia na drożdże suche
(instant). – Mam sentyment do drożdży in-
stant. Nasza piekarnia mieści się w starym,
nieogrzewanym budynku, a drożdże suche
(instant) są stabilne i bardziej przewidywal-
ne – opowiada. – W przypadku ich użycia
nie trzeba robić rozczynu. Wypiekam z ich

Drożdże
to
życie!

4646 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i D r o ż d ż e t o ż y c i e !

Tak jak wilki zostały udomowione i stały się psami,
a pszenica rośliną uprawną wraz z rozprzestrzenianiem
się rolnictwa, tak drożdże piekarskie zostały udomowione
od swoich dzikich pierwotnych form. Współczesne
drożdże piekarskie to efekt połączenia szczepów drożdży
używanych do produkcji europejskiego wina gronowego
i azjatyckiego wina ryżowego.

dodatkiem chleb, a nawet chałkę, całkowi-
cie wegańską – bez jajek, masła, mleka,
właśnie na suchych drożdżach.
Nazywa drożdże starterem wypieków. Do-
daje ich bardzo niewiele, bo na 4 kg mąki
jedynie 2-3 g. Jego ciasto dojrzewa długo
w niskich temperaturach, na przykład to
na pizzę aż przez 72 godziny. Suche droż-
dże ceni za przewidywalność i skuteczność
w działaniu. Już ich mała ilość w połączeniu z
dobrze dobraną temperaturą i odpowiednim
czasem da dojrzałe oraz smaczne ciasto.
Trzymając się hasła Jana Rączki, że drożdże
to życie, należy nadmienić, że to zdrowe
życie. Drożdże są bowiem źródłem witami-
ny E oraz cennych witamin z grupy B (B1,
B2, B3, B6 i B12). Ponadto zawierają potas,
chrom, fosfor, cynk, magnez, jod, mangan,
wapń, żelazo, sód. Znajdziemy w nich rów-
nież biotynę, która poprawia wygląd skóry,
włosów i paznokci.

Drożdże to emocje!
Drożdże od początku wzbudzały kontro-
wersje. Przeglądając książkę dr. Marcina
Gadochy Cech piekarzy i handel chlebem
w Krakowie w okresie nowożytnym, na-
trafiłam na fragment, który pokazywał,
jak emocjonalnie do nich podchodzono.
W 1668 roku parlament francuski orzekł
o szkodliwości drożdży zawartych w piwie
z powodu – cytując – „cierpkości powsta-
łej przy gniciu jęczmienia w wodzie”. Jed-
nak już w 1670 roku ten sam parlament
wyraził zgodę na używanie drożdży piw-
nych do ciasta, pod warunkiem że były
świeże i pochodziły z Paryża. W książce
skrzętnie odnotowano, że w Polsce po raz
pierwszy wspomniano o drożdżach w mar-
cu 1667 roku. Zużyto wtedy drożdży za
kwotę trzech groszy.
Cukiernictwa bez drożdży nie wyobraża
sobie krakowski cukiernik Wojciech Sta-

rowicz. – Drożdże dają
rozrost ciastom. Uży-
wam ich w formie za-
czynu, czyli połączenia
ciepłego mleka, cukru
i mąki do ciasta droż-
dżowego, drożdżówek,
pączków.
Rosną pod wpływem
temperatury w po-
łączeniu z cukrem
i mlekiem. Uważa, że
rola drożdży w cukier-
nictwie i piekarnictwie
jest nie do podważe-
nia, nawet jeśli są kon-
cepty, które pieczywo
i wypieki słodkie pie-
ką wyłącznie na za-
kwasie. Sam gdyby
musiał zrezygnować
z drożdży, piekłby
wyroby na zakwasie
z mąki pszennej, któ-
ry uważa za delikat-
niejszy. Zwraca bacz-
ną uwagę na jakość
drożdży. Najważniej-
sze, żeby były świe-
że. Wtedy są miękkie,
plastyczne i szybko na-
mnażają się.

Drożdże piwne
Drożdże jako grzyby jednokomórkowe ży-
wią się cukrami prostymi. Dzięki tym cu-
krom może odbywać się proces fermentacji,
w wyniku którego powstaje alkohol – eta-
nol biorący czynny udział w produkcji wina
i piwa, stąd mamy drożdże piwne i winne.
A uzyskany w trakcie fermentacji dwutle-
nek węgla od wieków wykorzystywany jest
w piekarnictwie. O drożdżach piwnych wie

wiele Paweł Błażkiewicz z olsztyńskiego
browaru Kormoran. – Będąc uczestnikiem
„Milionerów” i mając przed sobą pytanie
za milion brzmiące: Co jest najważniejsze
w piwie a) woda, b) słód, c) chmiel czy d)
drożdże, z pewnością obstawiłbym droż-
dże – żartuje.
Paweł wie, że drożdże to fundament piwo-
warstwa. Na produkowanie piwa patrzy jak
na proces niemalże magiczny, kiedy cukry
pochodzące ze słodu zamieniają się w alko-
hol i dwutlenek węgla. O profilu gotowego
piwa decydują nie woda, setki różnych sło-

MistrzBranzy.pl 47

M i s t r z p r o d u k c j i D r o ż d ż e t o ż y c i e ! D r o ż d ż e t o ż y c i e ! M i s t r z p r o d u k c j i

dów, dziesiątki chmieli, ale drożdże i pro-
ces ich prowadzenia podczas fermentacji,
twierdzi. – Tę generalną zasadę potwierdza
podział piwnych stylów, który nie rozdziela
piw barwami, chmielami, mocą, ale właśnie
wykorzystanymi drożdżami. W typologii są
to ale, czyli piwa górnej fermentacji, i la-
gery – piwa dolnej fermentacji – dodaje.

Bez romantyzmu
Paweł zastanawiał się, dlaczego pomijamy
drożdże, opowiadając o produkcji piwa,
skoro są one kluczem do jego smaku, aro-
matu i jakości. Po prostu drożdże nie są,
jego zdaniem, romantyczne. Nie zwizu-
alizujemy ich za pomocą strumienia gór-
skiego jak w przypadku wody, łanu zboża,
który może reklamować słód, ani szyszki
chmielu. Tego stanu rzeczy upatruje w bra-
ku wiedzy konsumentów. Po prostu daw-
niej nie miano pojęcia, jak i dzięki czemu
zachodzi fermentacja. Co najwyżej spo-
strzeżono, że upał i mróz nie są dobrymi
warunkami dla jej przeprowadzenia. Mróz
ją uniemożliwiał, upał sprawiał, że piwo
stawało się kwaśne. Kiedy jednak dwóch
naukowców Hansen i Pasteur dzięki swoim
badaniom i eksperymentom wyizolowało
czystą kulturę drożdży – Saccharomyces
pastorianus (carlsbergensis), wtedy nie tyl-
ko zaczęto doceniać ich rolę w piwowar-
stwie, ale uznano ten fakt za przełomowy
w przemyśle piwowarskim. Jak twierdzi Pa-
weł, dziś blisko 85% piwa na świecie jest
warzona drożdżami z tego szczepu. Istnieją
także inne, ale dominują te odkryte przez
Hansena i Pasteura.

Rodzaje drożdży
Powszechnie używane drożdże noszą wspo-
mnianą już nazwę Saccharomyces cerevi-
siae. Kryją się pod nią drożdże piekarni-

cze, piwne, górnej fermentacji, spożywcze,
pączkujące. Słowo Saccharomyces pocho-
dzi z języka greckiego i oznacza grzyby cu-
krowe, a cerevisiae ma swoje źródła w ła-
cinie i oznacza piwne.
Saccharomyces cerevisiae od wieku były
wykorzystywane w piekarnictwie i cukier-
nictwie. Służyły do przygotowania zaczynu.
W procesie fermentacji, w którym uczest-
niczą, wydzielają duże objętości dwutlenku
węgla, a on z kolei spulchnia i podnosi cia-
sto. Najpopularniejsze są drożdże piekarni-
cze, piwne, gorzelnicze, kefirowe, winne,
probiotyczne, odżywcze.
Występują pod trzema postaciami. Jako
drożdże świeże, sprzedawane w 100-gra-
mowych kostkach, wymagające przecho-
wywania w lodówce, choć przed użyciem
należy je wyjąć i zapewnić im temperaturę
pokojową. Druga postać to drożdże instant
(rodzaj drożdży suchych), które nie wy-
magają przygotowania rozczynu, należy je
jedynie wymieszać z suchymi składnikami
i zalać mlekiem lub wodą w odpowiedniej
temperaturze. Trzecia forma to drożdże su-
che (suszone), występujące pod postacią
granulek, one z kolei wymagają przygoto-
wania rozczynu.

Za mało lub za dużo
Ilość drożdży, jaką należy użyć, określają
receptury. Jeśli do wypieku dodamy ich
za mało, to po prostu nie wyrośnie. Z ko-
lei jeśli będzie ich za dużo, ciasto okaże
się nie tylko przerośnięte, ale będzie mia-
ło bardzo nieprzyjemny zapach. Ciasto
drożdżowe może brzydko pachnieć, także
jeśli pozostawimy je do wyrośnięcia w zbyt
ciepłym miejscu. Drożdże co prawda po-
trzebują wyższej temperatury, żeby „praco-
wać", ale nie może być ona za wysoka. Naj-
lepsza temperatura do wyrośnięcia ciasta
drożdżowego to między 25 a 26°Celsjusza.

Wtedy ciasto potrzebuje 1,5 godziny, by
wyrosnąć. W warunkach mieszkaniowych,
gdy temperatura oscyluje między 21 a 22°,
wyrośnięcie trwa trochę dłużej, nawet do
4 godzin. Ciasto drożdżowe może wyrosnąć
nawet w lodówce, jednak zajmuje mu to
12 godzin!
Jeśli chodzi o warzenie piwa, proporcje i za-
chowanie umiaru także są ważne. Paweł
Błażewicz z browaru Kormoran wyjaśnia,
że drożdże piwowarskie zaczynają pracę
w momencie uzyskania tzw. brzeczki, czyli
nachmielonego roztworu cukrów pocho-
dzących ze słodu. W momencie gdy utwo-
rzy się klarowna i gotowa do fermentacji
brzeczka (nazywana wtedy warką), roz-
twór chłodzimy i natleniamy. Odpowied-
nia temperatura ma za zadanie stworzyć
optymalne warunki dla pracy drożdży, opo-
wiada. Drożdże fermentacji górnej lubią
pracować między 14 a 20°C, a fermentacji
dolnej w temperaturze 6-10°C. Natlenianie
drożdży ma na celu namnożenie ich, by
przeprowadzić odpowiednią fermentację.
Piwowar z laborantem sprawdzają jakość
drożdży. Paweł precyzuje, że lepiej dodać
mniej drożdży, niż z nimi przesadzić. Prze-
sada spowoduje bowiem, że zbyt duża ilość
głodnych grzybów będzie szybko zjadała
zawarte w brzeczce cukry, następnie grzy-
by będą zjadać się wzajemnie, a to ma
duży wpływ na jakość warzonego piwa.
Będzie ono zostawiało na zębach śliski,
nieprzyjemny osad, a jego smak będzie
przypominał połączenie mokrego kartonu
i pędów ziemniaków z piwnicy wczesną wio-
sną, opisuje obrazowo olsztyński piwowar.

Jakość drożdży
Wiadomo, że drożdże piekarnicze w for-
mie tzw. drożdży świeżych muszą być prze-
chowywane w warunkach chłodniczych.
Gwarancją ich dobrej jakości jest to, że

Źródło: galeria zdjęć drożdży producenta Lesaffre Polska S.A.

4848 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i D r o ż d ż e t o ż y c i e !

r
e

k
la

m
a

są elastyczne i miękkie. Nie mają
długiej daty trwałości, więc trzeba
być ostrożnym i sprawdzać etykie-
ty. Drożdże instant, sprzedawane
w hermetycznych opakowaniach,
w których mogą przetrwać nawet
2 lata, po otwarciu należy wyko-
rzystać relatywnie szybko. Potem
muszą być umieszczone w lodówce
w szczelnie zamkniętym pudelku.
Paweł Błażewicz zaznacza, że ja-
kość drożdży piwowarskich to temat
rzeka, zależy ona od szczepu i jego
czystości. Aktualnie czyste kultury
poszczególnych szczepów – dolnej
i górnej fermentacji – są przecho-
wywane i udostępniane w bankach
drożdżowych i tam mogą się w nie
zaopatrywać browary.
Zachowanie czystości kulturowej
jest o tyle ważne – twierdzi Paweł
– że każdy szczep drożdżowy pra-
cuje w konkretnym stylu i we wła-
ściwych sobie warunkach. Dzięki
pracy konkretnych szczepów uzy-
skujemy profile smakowo-aroma-
tyczne gotowych piw, a mieszanie
szczepów lub tzw. dziczenie drożdży (za-
rażanie innymi odmianami) może spowo-
dować, że piwo zamiast chmielem będzie
pachnieć kwiatami lub jabłkami.
Na jakość drożdży piwowarskich wpływa-
ją także warunki, w jakich pracują. Paweł
żartuje, że drożdże to najważniejsza gru-
pa „pracowników” w browarze, bo to one

Drożdże w pigułce
Drożdże to jednokomórkowe organizmy grzybowe, które odgrywają kluczową rolę
w procesie fermentacji alkoholowej i mlekowej. Są powszechnie wykorzystywane
w produkcji chleba, piwa, wina oraz innych produktów spożywczych. Istnieje wiele
rodzajów drożdży, ale te najczęściej stosowane w piekarstwie to Saccharomyces
cerevisiae i Candida milleri.
Saccharomyces cerevisiae jest popularnym gatunkiem używanym w piekarnic-
twie. Ten rodzaj drożdży jest zdolny do przekształcania cukrów zawartych w mące
w dwutlenek węgla i alkohol etylowy w procesie fermentacji. To właśnie gaz wy-
dzielający się podczas fermentacji sprawia, że ciasto wyrasta, nadając chlebowi
puszystą strukturę.
Drożdże są również bogatym źródłem witamin z grupy B oraz minerałów, takich
jak selen i chrom. W procesie pieczenia odpowiadają nie tylko za wyrastanie cia-
sta, wpływają także na jego smak i aromat poprzez produkcję różnych związków
chemicznych.
W odniesieniu do produkcji alkoholu drożdże odgrywają istotną rolę w fermenta-
cji cukrów, przekształcając je w
alkohol i dwutlenek węgla. Ten
proces wykorzystywany jest w
produkcji piwa, wina oraz innych
napojów alkoholowych.�

odpowiadają za indywidualny i charakte-
rystyczny profil każdego piwa. Piwowarzy
i laboranci mają za zadanie dbać o higienę
funkcjonowania szczepów (nie dopuszczać
do ich mieszania się) i sumiennie pilnować
pracy drożdży (nadzorują ich namnaża-
nie, pracę w czasie fermentacji oraz dbają
o ich kondycję po zakończeniu wszystkich
procesów). � n

M i s t r z p r o d u k c j i D r o ż d ż e t o ż y c i e !

https://www.axelfhu.com.pl/

50 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i R e c e p t u r y

C i a s t o
Mąka 600 g
Suszone drożdże 12 g
Tłuste mleko 250 ml
Roztopione i przestudzone masło 100 g
Jajko 1
Żółtka 2
Cukier 80 g
Skórka otarta z cytryny
Ekstrakt waniliowy 1 łyżeczka
Szczypta soli morskiej
1 jajko do posmarowania wyrośniętego ciasta

Mąkę wymieszać z suchymi drożdżami, dodać pozostałe składniki i wyrobić. Pod
koniec dodać roztopione masło. Wyrabiać, aż będzie gładkie i lśniące, powinno
odstawać od naczynia i rąk. Wyrobione ciasto uformować w kulę, przełożyć do
miski, przykryć ściereczką i odstawić do wyrośnięcia na ok. 90 minut.
Wyrośnięte ciasto delikatnie wyrobić, podzielić na dwie części i wyłożyć do dwóch
keksówek o wymiarach 13 x 27 cm, które powinny być posmarowane masłem
i wyłożone papierem do pieczenia.

K r u s z o n k a
Mąka 100 g
Masło 60 g
Cukier 20 g
Cukier waniliowy 20 g

Mąkę wymieszać z cukrem, dodać
masło pokrojone w kostkę lub zetrzeć
je na tarce, następnie szybko wyrobić
między palcami.

W y k o n a n i e
Wyrobione i wstępnie wyrośnięte ciasto
posmarować roztrzepanym jajkiem,
posypać kruszonką, przykryć i odstawić
do ponownego wyrośnięcia na
30-40 min.
Piec w temperaturze 180°C przez
35-40 min. Po wystygnięciu wyjąć
z keksówek i podawać z masłem,
ulubionymi konfiturami itp.

Monika Zacharska-Dudek
monikacookingwoman

C i a s t o d r o ż d ż o w e z k r u s z o n k ą

W s z y s t k i e s k ł a d n i k i
p o w i n n y m i e ć
t e m p e r a t u r ę p o k oj o wą .

https://www.exposweet.pl/

�� Czesław Meus

Piekarze powiadają: Bez chleba żyć
się nie da! Natomiast ze środowiska
dietetyków płynie przekaz – wybieraj
różne rodzaje pieczywa, dodatki, mąki.

W poszukiwaniu
prawdziwego
chleba – konsumencie,
chroń się sam

Ba, „wybieraj”. Mogę kupić albo
razowiec, albo biały chleb, mogę
dobierać dodatki, ale co z mąką?

W osiedlowym sklepie czy supermarkecie
dostępna jest przede wszystkim mąka
standaryzowana, oczyszczona, wybielo-
na chemicznie. Czy powstanie z niej do-
bre pieczywo?
O pomoc w poszukiwaniu prawdziwego
chleba, który będzie czymś więcej niż

upieczoną porcją mąki, zwróciliśmy się do
Czesława Meusa, arcymistrza piekarskie-
go, konsultanta branżowego i jednooso-
bowego Instytutu Chleba zarazem. Bar-
dzo aktywny popularyzator ekożywności
i członek Stowarzyszenia „Polska Ekolo-
gia” wyjaśnia: – To, co oglądamy dzisiaj na
półkach sklepowych, to w większości nie
jest prawdziwy chleb. Nie dość, że kupu-
jemy pieczywo ze zmodyfikowanej mąki,

to jeszcze okraszone licznymi specyfikami,
polepszaczami itd. Jeśli koniecznie trzeba
służącą do wypieku chleba mąkę polep-
szać, to oznacza, że nie mamy do czynienia
z surowcem wysokiej jakości. Polski chleb
poszedł w kierunku substytutów i goto-
wych mieszanek. To przeważnie pieczywo
wzbogacone sztucznymi enzymami i inny-
mi dodatkami przedłużającymi trwałość.
Tzw. pieczywo odpiekane powstaje z ciasta

5252 Mistrz Branży  styczeń 2024

W p o s z u k i w a n i u p r a w d z i w e g o c h l e b a

M i s t r z p r o d u k c j i W p o s z u k i w a n i u p r a w d z i w e g o c h l e b a

dów, jak podała 10 października 2023 r.
w Berlinie wspomniana organizacja ochro-
ny konsumentów. Natomiast 837 próbek
wykazało pozostałości łącznie 65 pestycy-
dów. „Spośród nich tylko 18 pozostałości
w 14 próbkach przekroczyło maksymalne
limity pozostałości (MRL), ale sama liczba
różnych pestycydów (koktajl pestycydo-
wy) w produktach stanowi zagrożenie dla
zdrowia konsumentów”.
Nie lepiej jest w Wielkiej Brytanii. Jak podał
„The Guardian”, rządowe dane ujawniły, że
połowa chleba sprzedawanego w tym kraju
zawiera co najmniej dwa szkodliwe pesty-
cydy. Organizacja Pesticide Action Network
apeluje o podjęcie natychmiastowych dzia-
łań. Akcję „walki o zdrowy chleb” prowadzi
Koalicja na rzecz Lepszej Żywności i Rol-
nictwa Sustain. Lobbuje ona m.in. na rzecz
usunięcia z chleba „dodatków”, które ob-
niżają jego wartość odżywczą.
Na ten „pestycydowy koktajl” trzeba zwrócić
uwagę. Tylko kto w Polsce mógłby to zrobić?
Federacja Konsumentów byłaby właściwa
do zlecenia stosownych badań, gdyby miała
na to pieniądze. Jednak to tylko marzenie,
a to dlatego, że Urząd Ochrony Konkurencji
i Konsumentów doszedł do wniosku, iż nie
będzie finansował nawet poradnictwa praw-
nego prowadzonego przez tę organizację.

Głos kardiologa
Pozostaje uświadamianie konsumentów,
tak jak robi to prof. dr hab. n. med. Ma-
rek Postuła, kardiolog prewencyjny, który
przekonuje: – Jeśli ktoś źle czuje się po
jakimś jedzeniu, niech więcej po nie nie
sięga. Unika stołowania się w miejscach,
gdzie po posiłku miał wzdęcia, bo wie, że
tam kombinują przy gotowaniu. Niech nie
kupuję bułek, jeśli źle się po nich czuje.
Nam wszystkim szkodzi nie gluten, tylko
ulepszacze. To nie tak, że 80% społeczeń-
stwa ma celiakię, tylko 80% nie toleruje

mrożonego nawet przez pół roku w cie-
kłym azocie. Nie chcę wiedzieć, co ono
zawiera. W rezultacie kupujemy pieczywo
chemiczne, które nazwałbym chlebopodob-
nym. Dobrego chleba szukałbym w lokal-
nych piekarenkach, często rodzinnych,
gdzie sprawdzone, tradycyjne receptury
przechodzą z ojca na syna. Jak smakowała
pajda tamtego chleba! Cudownie! Dawała
sytość na długo. A bochenek pachniał tak,
jak mógł pachnieć najlepszy na świecie
pokarm. Z pewnością po smaczny chleb
nie wybrałbym się do dużych, sieciowych
marketów, tam pieczywo, bułki, bułeczki
wypiekają na miejscu, z mrożonego cia-
sta, o zgrozo!
Niestety, małych piekarni ubywa, a przyby-
wa sieciowych supermarketów. Nic dziwne-
go, że Polacy najczęściej kupują pieczywo
w marketach i niewielkich sklepach osie-
dlowych. Jak podaje GUS, ok. 60% rynku
pieczywa należy do pięciu dyskontów i jed-
nego płaza z zieloną ropuszką na szyldzie.
Pozostałe 40% to inne placówki, w tym
prowadzące sprzedaż piekarnie, plasujące
się na szarym końcu, jak to określa środo-
wisko piekarskie.

EFSA ostrzega przed
pestycydowym
koktajlem
Nie pocieszają informacje płynące z Euro-
py. Dane Europejskiego Urzędu ds. Bezpie-
czeństwa Żywności (EFSA) przeanalizowa-
ła organizacja konsumencka Foodwatch,
która potępiła „masowe stosowanie pe-
stycydów” w produkcji zbóż w Niemczech
i UE. Więcej niż jedna trzecia (37%) euro-
pejskich produktów zbożowych jest zanie-
czyszczona pozostałościami pestycydów
obecnych w chlebie i płatkach owsianych.
Prawie 40% z łącznej liczby 2234 pró-
bek zawierało jeden lub więcej pestycy-

chemii, która jest dodawana do pieczywa:
na poprawę smaku, przyspieszenie procesu
pieczenia itd. (PAP, Serwis Zdrowie).
O kwestię glutenu pytamy też Czesława
Meusa: – Czasy dla glutenu są nie najlep-
sze. A przecież uczulone na to białko jest
zaledwie 2% populacji na świecie. Jeśli
ktoś jest zdrowy, a wystrzega się glute-
nu, może sobie poważnie zaszkodzić. To
nie gluten (organizmowi przecież bardzo
potrzebny) jest prawdziwym winowajcą.
Winni jesteśmy my, bo zanadto ingeruje-
my w naturę. Pragniemy stworzyć kolejną,
jeszcze wydajniejszą i jeszcze odporniejszą
mutację zboża.

Gdzie szukać
pełnowartościowego
chleba?
Pana Czesława poprosiliśmy o wspomnianą
na wstępie pomoc w poszukiwaniu praw-
dziwego chleba. Taką radę otrzymaliśmy:
– Polecam produkty ekologiczne wytwo-
rzone przez polskich producentów, z su-
rowców pochodzących od rodzimych rolni-
ków posiadających certyfikat ekologiczny.
Proszę szukać oznaczenia „Eko”. Znaczek
w kształcie liścia na zielonym tle, używa-
ny na terenie Unii Europejskiej, to symbol
dobrej jakości. Coraz częściej można spo-
tkać dodatkowe oznaczenie: rekomendo-
wane przez (tu logo Stowarzyszenia „Pol-
ska Ekologia”). Postanowiliśmy w naszym
stowarzyszeniu, że logo „Polskiej Ekologii”
z wizerunkiem bociana będzie potwierdzało
najwyższą gwarantowaną jakość produktu
ekologicznego.
Wzorcowe pieczywo powstaje m.in. w Ma-
zurskiej Akademii Wypieków Tradycyj-
nych w Złotnej, gdzie podczas warszta-
tów uczestnicy uczą się wypiekać chleby
i inne rodzaje pieczywa z żywych ziaren
pradawnych ekologicznych zbóż: orkiszu,
trispy, żyta. Z ziaren niepozbawionych naj-
cenniejszych części, a mianowicie zarod-
ka, który zawiera witaminy i nienasycone
kwasy tłuszczowe; a także zawierających
otręby z makro- i mikroelementami.
W czasach funkcjonowania wolnego rynku,
gdy każdy producent przekonuje klientów
do swoich wyrobów tak, jak tylko mu jest
wygodnie, trudno znaleźć pieczywo, któ-
re nie tylko zaspokoi głód, ale będzie peł-
nowartościowym pokarmem, jak to głosił
prof. Julian Aleksandrowicz.� n

W p o s z u k i w a n i u p r a w d z i w e g o c h l e b a

M i s t r z p r o d u k c j i W p o s z u k i w a n i u p r a w d z i w e g o c h l e b a W p o s z u k i w a n i u p r a w d z i w e g o c h l e b a M i s t r z p r o d u k c j i

MistrzBranzy.pl 53

Przez ostatnie 15 lat Jakub Giermek zajmował się ubez-
pieczeniami. W pewnym momencie prowadzenia dzia-
łalności gospodarczej poczuł wypalenie zawodowe. Ab-

solwent wydziału turystyki i rekreacji zaczął poszukiwać nowych
obszarów, którymi mógłby się zająć. Pociągała go praca w służ-
bach mundurowych, jednak gdy etat niemal był zaklepany, zrezy-
gnował ze względu na niezgodność charakteru pracy z jego oso-
bowością. – Znam swoją naturę. Jestem buntownikiem i wolnym
duchem, więc zwyczajnie nie nadaję się do takiej branży. Tam,
jak słyszysz rozkaz, to trzeba go po prostu bez dyskusji wyko-
nać – śmieje się. – Zacząłem więc podążać w kierunku tego, co
zgodne ze mną.

Wymedytowane marzenie
Jako indywidualistę ciągnęło go do nieznanych, niszowych branż
i zainteresowań. Zaczął zgłębiać duchowość, samorozwój, dołączył
do grupy medytacyjnej. Zawsze uwielbiał też oglądać programy
przyrodnicze i podróżnicze. – Ciekawił mnie zwłaszcza aspekt po-
dróżników, którzy otwierali się na degustację jedzenia z zupełnie
innej kultury i tradycji – mówi. Fascynował go zgiełk azjatyckich
kramów, gdzie królowało uliczne jedzenie. – Marzyłem o tym, by
spróbować, jak smakuje skorpion albo prażone mrówki – dodaje.
Ze względu na zobowiązania rodzinne i zawodowe nie mógł jednak
zaplanować wyprawy do odległych zakątków świata. Na szczęście
w pewnym momencie przysmaki te stały się łatwiej dostępne.
Unia Europejska dała wreszcie zielone światło na obrót niektó-
rymi jadalnymi owadami. Również w sprzedaży w Polsce powoli
zaczęły się pojawiać pierwsze jadalne owady. A Jakub z pewnością

Owady to nie robaki. To
tylko jedna z błędnych

teorii, którą stara się
obalić Jakub Giermek,

właściciel hodowli
mącznika. Wciąż bada rynek

i przekonuje, że chrupiący
dodatek w postaci owadów

poprawia teksturę, smak
i jest zdrowy.

Hodowca
 owadów

Jakub Giermek nie tylko
sprzedaje, ale i hoduje

larwy mącznika. Pod marką
Jake Grub sprzedaje je jako

przekąski smakowe lub zatopione
w tabliczkach czekolady

5454 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i H o d o w c a o w a d ó w

M i s t r z p r o d u k c j i H o d o w c a o w a d ó w H o d o w c a o w a d ó w M i s t r z p r o d u k c j i

MistrzBranzy.pl 55

był jedną z pierwszych osób, które je zamówiła. – Bez wahania
kupiłem owady, a gdy ich spróbowałem, byłem zachwycony sma-
kiem. To było naprawdę dobre!
Wkrótce postanowił też poczęstować nowymi przysmakami zna-
jomych z grupy medytacyjnej. Wiedział, że spotka się z otwarto-
ścią na tego typu nowinki. Jedną z ważniejszych spraw dla jego
znajomych z tego kręgu jest odpowiednie jedzenie – nieprzetwo-
rzone, ekologiczne, naturalne. A to wszystko było zachowane
w przypadku owadziej przekąski. – W czasie częstowania zna-
jomych z czyichś ust padło hasło „jedzenie przyszłości”. Wtedy
zapaliła się w mojej głowie lampka! Skoro to wzrastający trend
i nisza, to może właśnie to jest odpowiednie zajęcie dla mnie
– relacjonuje.
Zanim wyszedł z tamtego spotkania, już podjął decyzję o za-
łożeniu firmy. Zaprosił też do współpracy dwóch kolegów, jako
wspólników. Jednak ich entuzjazm szybko minął.

Niezwykłe stado
W przeciwieństwie do zapału Jakuba. Ten z każdą chwilą wzra-
stał. – W jednym momencie wstałem, pojechałem po pudełka,
po owady. I tak po prostu wystartowałem z pierwszą mikro-
hodowlą w moim mieszkaniu w Oświęcimiu – wspomina. Choć
brzmi to wszystko prosto, hodowla owadów – w przeciwieństwie
do zwierząt – nie jest tak oczywista. Nie mając fachowej wiedzy,
doświadczenia i kontaktów w branży, pierwsze owady pozyskał
ze sklepu zoologicznego. Były zakupione jako stado rozrodowe.
– Z tych pierwszych stworzyłem dopiero moje stado. Pozwoliłem
im przejść cały cykl życiowy od larwy, poprzez postać dorosłą, czyli
chrząszcza. Z wielką uwagą obserwowałem to wszystko i uczyłem
się. Dużo też czytałem w internecie. Każdy hodowca ma swoje
tajemnice, nie zdradza się wszystkiego do końca, więc przede
wszystkim musiałem poznać cały proces od środka – wyjaśnia.
Po krótkim czasie Jakub przeprowadził się do Bielska-Białej, gdzie
aktualnie mieszka i prowadzi swoją niezwykłą działalność. Roz-
winąwszy ją, wynajął także pomieszczenia magazynowe, gdzie
na 16 metrach kwadratowych w euroskrzynkach hoduje larwy
mącznika. – Owady mają tę przewagę nad innymi zwierzętami
hodowlanymi, że hoduje się je nie na metrach kwadratowych,
a sześciennych. Euroskrzynki można układać jedna na drugą, co
jest sporym ułatwieniem.
Jak wygląda opieka nad takim „stadem”? Jest na tyle prosta
i łatwa, że Jakub zajmuje się nią sam. Owady nie wydostaną się
ze skrzynki, ponieważ to śliska powierzchnia. – Hodowla larw
mącznika jest mniej skomplikowana niż szarańczy czy innych
owadów. Trzeba im zapewnić odpowiednią temperaturę, wilgot-
ność, przeglądać je. A przede wszystkim odpowiednio karmić,
zważając na to, że trafiają potem do ludzkich organizmów jako
pokarm – deklaruje.
Larwy Jakuba karmione są otrębami pszennymi i jabłkami. Po-
karm jest naturalny, organiczny, bez żadnych dodatków. Otręby
kupuje z lokalnego młyna, tak samo jabłka – nie marketowe, tylko
z lokalnego sadu. Ostatecznie w odpowiednim momencie larwy
są uśmiercane. Hodowca zadbał, by odbywało się to w sposób
humanitarny. – Bestialskie, napiętnowane cierpieniem zabijanie
zwierząt na pokarm to bolączka naszych czasów. Dlatego stosuję
najlepszą możliwą formę uśmiercania, czyli pod wpływem zim-

na. Owady hibernują poniżej pewnej temperatury, więc można
powiedzieć, że zasypiają i nawet nie czują, że są uśmiercane.

Smacznego!
W ofercie marki Jake Grub znajdziemy owady w różnorakiej po-
staci. Zaczął od potraktowania ich jako alternatywnej przekąski,
czyli paczkowanej z przyprawami, np. chilli czy czosnkiem. Jego
stado wciąż nie jest tak wielkie i nie posiada takich mocy przero-
bowych, by zapewnić odpowiednią ilość do większej sprzedaży.
Postanowił więc zacząć łączyć owady z innymi produktami. Po-
stawił na słodkości, a konkretnie czekoladę. – Jestem łasuchem.
Miałem taki czas, że dzień bez zjedzenia tabliczki czekolady był
po prostu stracony – śmieje się. Szybko zauważył, że dzięki „przy-
krywaniu” owadów innym produktem w ludziach kurczy się też
obawa przed zjedzeniem nietypowej przekąski. Po pierwszych
degustacjach wiedział, że to dobry kierunek. Sprzedaje także
pasty orzechowe z całymi owadami, myśli o wzbogacaniu nimi
mąki i wielu innych produktów. Na ten moment czekolady stały
się przewodnim produktem, którym się zajmuje.
Na potrzeby swojej produkcji zaadaptował jedno z pomieszczeń
w swoim mieszkaniu jako niewielką pracownię czekolady. – Gdy
odbierał je sanepid, urzędnicy śmiali się, że zwykle gdy widzą
owady w pomieszczeniu gastronomicznym, to nie dają zgody na
otwarcie. Jednak ja dostałem zielone światło – śmieje się. – By-
łem pierwszą firmą, którą prowadzili pod kątem spożywki zwią-
zanej z owadami.
Jakub pracuje na włoskiej czekoladzie ICAM. Aktualnie w jego ofer-
cie znajdują się tabliczki z czekolady mlecznej, białej, karmelowej,
ciemnej i jogurtowej. Ręcznie ją temperuje i wylewa tabliczki, co
jest zajęciem czasochłonnym i wymaga sporej wprawy. Ze wzglę-
du na to cena czekolad jest znacznie wyższa niż tych dostępnych
w supermarketach. Tabliczka kosztuje 29 zł. Co na to klienci?

Kup pan owada!
– Pierwsze tabliczki zacząłem sprzedawać oczywiście wśród zna-
jomych. W końcu jednak nawet najszersze grono się kończy. Po-
stanowiłem więc najpierw zbadać rynek i zanim otworzę sklep,
wystawić się na targach i festiwalach. Pierwsze targi były dość
ciekawe. Wypadły w niefortunnym czasie, gdy bardzo upolitycz-
niono sprawę, ale ja nie mieszam się do polityki i moje owady
także – wyjaśnia z uśmiechem. Jak wspomina, jego główny błąd
polegał na tym, że skrył się za ladą. Nie wyszedł do klienta, nie
było poczęstunku owadami. A co za tym idzie, nie było też więk-
szego odzewu i entuzjazmu. Skorygował to już na kolejnych tar-
gach, co uświadomiło mu, jak wielką potęgę ma wyciągnięta do
ludzi dłoń. Dłoń z owadami. – Ludzie nie znajdą tego smaku. Nie
wiedzą, czego się spodziewać, więc degustacja jest elementem
niezbędnym. Podobnie jak rozmowa, wyjaśnienie towarzyszące
degustacji – mówi. Zainteresowanym jego stoiskiem opisuje, jak
wygląda taka hodowla, ile białka zawierają larwy mącznika (50%)
i z uporem maniaka koryguje, że owady to nie robaki. – To dwa
różne gatunki! Robak to określenie negatywne, kojarzące się
z brudem lub z tym, co ma się w brzuchu jako pasożyty – wyjaśnia.
Zaskoczenie, zaciekawienie, obrzydzenie. Reakcje klientów są róż-
ne. Jedno jest pewne – obok stoiska Jakuba nikt nie przechodzi

5656 Mistrz Branży  styczeń 2024

M i s t r z p r o d u k c j i H o d o w c a o w a d ó w

obojętnie. Przykuwa uwagę, jest kontrowersyjne. I budzi emocje.
– Często ktoś przechodzi, odmawia poczęstunku, żeby po kolejnej
rundzie między targowymi stoiskami wrócić. I jednak skorzystać
z szansy na spróbowanie owadów. Ciekawość zwycięża – cieszy się
hodowca. Jak deklaruje, 99% osób jest pozytywnie zaskoczonych
smakiem larw mącznika. 99% mówi też, że jest podobny do prażo-
nego słonecznika. Inne wymieniane to orzechowy lub pestki z dyni.
– Ludzie boją się, że po ugryzieniu coś wypłynie lub będzie chrzę-
ścić między zębami. A tak nie jest. Są więc pozytywnie zaskoczeni.
Jednak mimo ciekawości i entuzjazmu nadal zbyt często nie kupu-
jemy czekolady z owadami. Dla wielu z nas cena jest zaporowa,

jednak Jakub nie ma zamiaru produkować tabliczek tańszych,
a gorszej jakości. Pozostaje wierny swojej filozofii pracy. – Za
tak dobrej jakości owady i czekoladę to bardzo uczciwa cena.
Z jakości nie zejdę. Wolę mieć mniej klientów, ale świadomych
i stałych. Produkuję i pracuję tak, by to było zgodne z moją filo-
zofią życia. Wierzę, że coraz więcej osób będzie skłaniać się ku
żywności nieprzetworzonej, etycznej, naturalnej. Potrzeba tylko
jeszcze trochę czasu.
Ten czas Jakub wykorzystuje na budowanie marki, doskonalenie
warsztatu, powiększanie hodowli i budowanie sklepu interne-
towego.� n

M i s t r z p r o d u k c j i H o d o w c a o w a d ó w H o d o w c a o w a d ó w M i s t r z p r o d u k c j i

MistrzBranzy.pl 57

M i s t r z z a r z ą d z a n i a C i ą g ł y r o z w ó j – d l a c z e g o i z c z e g o w a r t o s i ę s z k o l i ć

Nasi rozmówcy:

r e k l a m a
Nauki

„Kto nie idzie do przodu, ten się cofa”

– choć słowa te wypowiedział niemiecki

poeta J. W. Goethe w XVIII wieku, dziś

z powodzeniem można by je odnieść do

sytuacji piekarza czy cukiernika. Podnoszenie

kwalifikacji poprzez uczestnictwo

w szkoelniach i kursach to nie tylko

możliwość, ale wręcz konieczność. Zwłaszcza

w tak dynamicznych czasach dla gastronomii,

jakie nastały.

�� Anna Musialik Specjalista
ds. szkoleń profesjonalnych
Ashanti Międzynarodowa
Szkoła Sztuki Kulinarnej

Obecnie z uwa-
gi na wzrosty
cen produktów

dużą popularnością cieszą się
kursy z elementami liczenia
food costu, pełnego wykorzy-
stania produktów i minimali-
zacji odpadów, czy odpowied-
niego zarządzania zasobami
magazynowymi. Są to zarów-
no szkolenia biznesowe dla

managerów i właścicieli, jak również kursy z elementami prak-
tycznymi dla kucharzy czy cukierników.
Zapewniamy kompleksową ofertę szkoleniową, więc posiadamy
odpowiednie zaplecze do przeszkolenia pełnej kadry gastrono-
micznej: od właściciela przez kucharzy i cukierników po kelnerów,
barmanów i baristów. Staramy się, aby kursy, które proponujemy
były zróżnicowane w kwestii poziomu trudności oraz tematyki.
Dzięki temu mamy możliwość dostosować rodzaj szkolenia nie-
mal dla każdego.
Co roku staramy się odświeżać ofertę naszych kursów, aby dopa-
sować je do warunków panujących na rynku gastronomicznym. Na
pewno duży nacisk będziemy kłaść na wspomniany wcześniej temat
optymalizacji kosztów oraz zarządzanie kuchnią, czy cukiernią.
Najnowsze trendy nie docierają wszędzie w równomierny sposób.
Tradycja i nowoczesność przeplatają się ze sobą oraz czerpią
z siebie nawzajem. Stąd warto równoważyć ofertę, aby móc
zaspokoić potrzeby różnych kursantów, którzy w zależności od
prowadzonego biznesu mają zróżnicowane oczekiwania.
Coraz częściej w kursach branżowych biorą udział osoby spo-
za gastronomii, czyli pasjonaci, którzy mają potrzebę zdobycia
wiedzy na poziomie profesjonalnym lub otwierają swój pierwszy
biznes gastronomiczny. Dla takich osób możliwość kontaktu z za-
wodowcami to szansa na rozwój umiejętności, których nie zdobę-
dą podczas warsztatów amatorskich. Niemniej, wciąż większość
kursantów stanowią osoby pracujące w branży restauracyjnej czy
hotelowej na różnym stopniu zaawansowania. Kucharze, cukierni-
cy oraz właściciele szukają nowoczesnych rozwiązań dla biznesu
i inspiracji do codziennej pracy. n

�� Anna Wojanowska,
Kierownik Projektów
Szkoleniowych i Marketingu,
Akademia Kucharska
by Sweet Decor

Pandemia wszyst-
kich nas, delikat-
nie mówiąc, za-

skoczyła, najbardziej oczywiście
dotknęła branżę gastronomicz-
ną. Wielu zrezygnowało z pro-
wadzenia biznesu, część zmie-
niła branżę. Na szczęście
powoli się odradzamy i widzimy
to np. w zapotrzebowaniu na
szkolenia podstawowe. Cukier-
nictwo od podstaw, szkolenie,

które wprowadziliśmy do oferty kilka lat temu, cieszy się niezmien-

nigdy �
� dość!

– dlaczego
i z czego
warto się szkolić

58 Mistrz Branży  styczeń 2024

C i ą g ł y r o z w ó j – d l a c z e g o i z c z e g o w a r t o s i ę s z k o l i ć M i s t r z z a r z ą d z a n i a

r e k l a m a

nie ogromnym zainteresowaniem. Wciąż są więc nowe osoby, któ-
re postawiły na słodki biznes. Na salonach królują torty weselne,
uczymy zatem różnorodnych technik dekoracji, składnia, tynkowa-
nia i transportu; pokazujemy, jak aranżować słodkie stoły, przeliczać
porcję i przygotowywać umowę dla klienta. Po chwilowej przerwie
także monoporcje wróciły do łask, tym razem w wyrafinowanych
formach, pokryte zamszem. Spore zainteresowanie budzą również
wypieki wegańskie: torty, monodesery, tarty, które – choć trudno
w to uwierzyć – mają identyczny smak jak te na bazie jaj i masła,
niczym nie odbiegają od tradycyjnie wypiekanych kuzynów.
Nasze szkolenia kierujemy zarówno do amatorów, jak i profesjo-
nalistów, do cukierników, piekarzy i restauratorów oraz wszyst-
kich tych, którzy pasjonują się sztuką cukierniczą czy kulinarną.
W naszej ofercie prócz szkoleń stacjonarnych pojawiają się ebooki
i szkolenia online, które umożliwią zdobywanie wiedzy zdalnie.
Naszym zdaniem nie jest to wystarczająco efektywna forma na-
uki, bo w odniesieniu do kulinariów najważniejsze jest doświad-
czenie, zatem nic nie zastąpi szkoleń stacjonarnych, podczas
których możemy wszystkiego dotknąć, powąchać, posmakować.
Szkolenia online i e-booki mają wartość uzupełniającą. Ponadto
kierujemy je dla osób, które wahają się, czy rozpocząć swoją
przygodę np. z cukiernictwem. Nie chcą wydawać sporych sum
na pierwsze szkolenie. W ten sposób będą mogły ocenić, czy
ta branża jest dla nich. To również doskonała forma dla osób,
które szukają nowych przepisów, receptur, chcą zdobyć wiedzę
teoretyczną, np. dotyczącą tego, jak wyliczyć porcje na tort dla

300 osób. To wszystko u nas niebawem w ramach szkoleń onli-
ne i formie e-booków.
W ubiegłym roku nasza firma zmieniła nazwę, co skłania do roz-
szerzania działalności i ciągłego urozmaicania wachlarza propozycji
szkoleniowych. W naszym koszyku szkoleń nie zabraknie nowości
zarówno cukierniczych, jak i kulinarnych. Prócz tego będzie moż-
na znaleźć również warsztaty dla dzieci, dla dzieci i dorosłych,
warsztaty w formie półkolonii dla dzieci, warsztaty walentynkowe
dla par, planujemy też bardzo atrakcyjne wydarzenie z okazji Dnia
Kobiet. Końcówka roku to oczywiście firmowe warsztaty wigilij-
ne, które cieszą się coraz większą popularnością. Chcemy tym
samym zachęcić lokalną społeczność do skorzystania z alterna-
tywnej formy rozrywki, jaką są warsztaty kulinarno- cukiernicze,
gdzie przy lampce wina i pysznym, samodzielnie przygotowanym
jedzeniu, w doborowym towarzystwie będzie można posłuchać
np. o zdrowych zamiennikach w kuchni.
Nowoczesność wcale nie musi kłócić się z tradycją, wręcz przeciw-
nie, bez tradycji nie byłoby nowoczesności. W menu restauracji
czy w ofercie cukierni, piekarni widać wyraźny powrót do tradycji.
Szefowie kuchni, cukiernicy, piekarze często sięgają do starych
tytułów z zapomnianymi recepturami, nadają im nowe życie, cza-
sem odgrzebują przepisy przodków, inspirują się w ten sposób
i unowocześniają recepturę tak, aby nie profanując jej prostoty,
nadać nowy charakter, podkreślając styl samego cukiernika czy
kucharza. Co więcej, od kilku lat panuje trend powrotu do tego,
co proste, smaczne, a często zapomniane.

https://vod.ashanti.pl/

M i s t r z z a r z ą d z a n i a C i ą g ł y r o z w ó j – d l a c z e g o i z c z e g o w a r t o s i ę s z k o l i ć

Jako Akademia Kucharska wspieramy różne działania i inicja-
tywy, np. Stowarzyszenie RZEMIEŚLNIK promujące zdrową,
nieprzetworzoną żywność, lokalnych przedsiębiorców, upra-
wiamy warzywa i owoce w naszym firmowym ogrodzie. Chce-
my podkreślać tym samym, że to, co proste, jest najzdrowsze
i najsmaczniejsze. Zdajemy sobie sprawę, że musimy stale uno-
wocześniać branżę cukierniczą, szukać inspiracji i pomysłów,
inwestować w innowacje, nie zapominając o tradycji, o jej po-
nadczasowości i prostocie.
Jak już wspomniałam, nasze szkolenia i warsztaty cieszą się ogrom-
nym zainteresowaniem wśród profesjonalistów, osób, które pro-
wadzą biznesy zarówno te małe, jak manufaktury, pracownie
cukiernicze, bistra czy kawiarnie, jak i te duże – cukiernie i restau-
racje. Z naszych szkoleń korzystają też nauczyciele praktycznej
nauki zawodu, którzy delegowani są przez szkoły gastronomicz-
ne w ramach doskonalenia zawodowego. Cieszy nas to bardzo,
bo dzięki temu kadra pedagogiczna ma szansę podnosić swoje
kompetencje, być na bieżąco z trendami, a tym samym podnosić
poziom nauczania w szkołach. Nie brakuje też amatorów, pasjo-
natów, którzy dopiero zaczynają swoją przygodę z np. słodkim

Warsaw Academy of Pastry Arts BY SEMPRE

Zespół Akademii Kucharskiej

ASHANTI – MIĘDZYNARODOWA SZKOŁA SZTUKI KULINARNEJ

biznesem. Dla nich też mamy kompletną
ofertę, mianowicie osoby te mogą zaopa-
trzyć się w narzędzia i produkty do cu-
kiernictwa w sklepie sweetdecor, mogą
również otrzymać kompleksową pomoc
w pozyskaniu dofinansowania do szkoleń
– nawet do 100% wartości w przypadku
korzystania z środków w ramach Krajowe-
go Funduszu Szkoleniowego oraz do 80%
w odniesieniu do Podmiotowego Systemu
Finansowania (inaczej z Bazy Usług Roz-
wojowych). Posiadając certyfikat jakości
ISO, mamy możliwość realizować wszystkie
szkolenia z owym dofinansowaniem. Prze-
prowadzamy przez całą procedurę, krok

po kroku, dzięki temu nasi absolwenci mają szansę skorzystać
nawet z kilkunastu szkoleń za dużo mniejsze pieniądze lub za
darmo. W ubiegłym roku zakończył się siedmioletni projekt dofi-
nansowań unijnych perspektywa 2014-2021. W 2024 roku rusza
kolejna siedmioletnia edycja, niebawem rozpoczną się nabory,
warto więc zainteresować się i skorzystać z dofinansowania, to
najlepszy zastrzyk motywacji na początek. n

�� Agnieszka Szulc
dyrektor marketingu PGD

Szkolenia organi-
zujemy z wielu te-
matów i w róż-
nych zakresach

dla różnych grup. W ubiegłym
roku najczęściej były to szkolenia
z produkcji ciast sezonowych na
święta, a także przygotowania
słodkich bufetów i deserów a la
carte. W ich trakcie pokazywali-
śmy, jak komponować i dekoro-

wać produkty dla uzyskania maksymalnego efektu.

60 Mistrz Branży  styczeń 2024

C i ą g ł y r o z w ó j – d l a c z e g o i z c z e g o w a r t o s i ę s z k o l i ć M i s t r z z a r z ą d z a n i a

Akademia Umiejętności INSPIRACJA – Barbara Luijckx

Szkoła Artystyczna Wiesław Kucia

mentami praktycznymi dla kucharzy czy
cukierników.
Zapewniamy kompleksową ofertę szkole-
niową, posiadamy odpowiednie zaplecze do
przeszkolenia pełnej kadry gastronomicz-
nej: od właściciela przez kucharzy i cukier-
ników po kelnerów, barmanów i baristów.
Staramy się, aby kursy, które proponujemy,
były zróżnicowane pod względem poziomu
trudności oraz tematyki. Dzięki temu mamy
możliwość dostosować rodzaj szkolenia nie-
mal dla każdego.
Co roku staramy się odświeżać ofertę na-
szych kursów, aby dopasować je do wa-
runków panujących na rynku. Na pewno
duży nacisk będziemy kłaść na wspomniany
wcześniej temat optymalizacji kosztów oraz
zarządzanie kuchnią czy cukiernią.
Najnowsze trendy nie docierają wszędzie
w taki sam sposób. Duże miasta doskonale
znają nowoczesne kulinaria i cukiernictwo,
natomiast w mniejszych miejscowościach
pewne nowinki pojawiają się później. Trady-
cja i nowoczesność przeplatają się ze sobą
oraz czerpią z siebie nawzajem. Dlatego
warto równoważyć ofertę, aby zaspokoić
potrzeby różnych kursantów, którzy w za-
leżności od prowadzonego biznesu mają
inne oczekiwania.
Coraz częściej w kursach branżowych bio-
rą udział osoby spoza gastronomii, czyli
pasjonaci, którzy mają potrzebę zdobycia

wiedzy na poziomie profesjonalnym lub otwierają swój pierwszy
biznes. Dla nich możliwość kontaktu z zawodowcami to szansa
na rozwój umiejętności, których nie zdobędą podczas warsztatów
amatorskich. Niemniej wciąż większość kursantów stanowią osoby
pracujące w branży restauracyjnej czy hotelowej o różnym stopniu
umiejętności. Kucharze, cukiernicy i właściciele szukają nowocze-
snych rozwiązań dla biznesu i inspiracji do codziennej pracy. n

�� Jacek Zięba menager,
technolog żywności
Akademia Mistrza

Od momentu powsta-
nia Akademia Mistrza
to przede wszystkim

miejsce wymiany doświadczeń, wie-
dzy i inspiracji. Poprzez różne formy
spotkań, począwszy od warsztatów
dla szkół, szkoleń cukierniczych i se-
minariów biznesowych, poprzez
podwieczorki z Akademią, na spo-
tkaniach z Maestro kończąc, stara-
my się przekazać wszystkim zainte-

resowanym, w jak najbardziej przystępny sposób, wiedzę
związaną zarówno z rzemiosłem, jak i prowadzeniem biznesu. Śle-
dzimy nowości, trendy, zmiany w prawie, by na bieżąco reagować
i dzielić się nimi z podmiotami działającymi na polskim rynku.
Kolejne lata to dla nas wszystkich walka o planetę, zgłębianie
wiedzy o zrównoważonym rozwoju i wdrażanie zmian w bizne-

Niesłabnącą popularnością cieszą się także szkolenia lodowe, w ich
trakcie uczestnicy mają okazję dowiedzieć się, jak przygotowywać
mieszanki, dobierać smaki i zapewnić lodom odpowiednią struk-
turę. Coraz częściej odpowiadamy na konkretne potrzeby, wątpli-
wości, zapytania i organizujemy szkolenia indywidualne, szyte na
miarę, w zakresie technologii czy konceptów produktowych. Na
takich zajęciach kursanci mogą przerobić konkretne zagadnienia
we współpracy z naszych technologiem, zdobyć praktyczną wiedzę
i umiejętności przygotowujące do rozpoczęcia produkcji w zakładzie.
Nasze szkolenia przeznaczone są dla profesjonalistów, a prowadzi
je nasza kadra, więc są nieodpłatne. Zależy nam na szerokim do-
stępie do sprawdzonej wiedzy. W 2024 roku w naszym kalendarzu
pojawią się także szkolenia z przygotowania słodkiego pieczywa
śniadaniowego takiego jak: rollsy, croissanty czy brioszki a także
przygotowywania tortów typu bento i miksów ciast.� n

�� Michał Świerad
Technolog firmy
Barbara Luijckx

Obecnie z uwagi na wzro-
sty cen produktów dużą
popularnością cieszą się

kursy z elementami liczenia food costu,
pełnego wykorzystania produktów i mi-
nimalizacji odpadów czy odpowiedniego
zarządzania zasobami magazynowymi. Są
to zarówno szkolenia biznesowe dla ma-
nagerów i właścicieli, jak też kursy z ele-

MistrzBranzy.pl 61

M i s t r z z a r z ą d z a n i a P r z e g l ą d f i r m p r o w a d z ą c y c h s z k o l e n i a

Akademia Umiejętności Inspiracja – Barbara Luijckx

Kontakt
akademia@barbara-luijckx.pl, www.barbara-luijckx.pl/oferta/inspiracja.html,
T: 52 358 07 00

Miejsce szkoleń ul. Latkowo 40, Inowrocław

Rok rozpoczęcia szkoleń 2008

Zakres szkoleń
cukiernicze, czekoladziarskie, gastronomiczne, rzemieślnicze,
dekoratorstwo cukiernicze, okolicznościowe

Rodzaj szkoleń cykliczne, grupowe, indywidualne, stacjonarne

Tematyka
szkolenia podzielone są na 6 kategorii: desery w gastronomii, praliny i trufle, słodki bufet, desery wegańskie
i bezglutenowe, torty, tarty i monoporcje, szkolenia dedykowane – szyte na miarę potrzeb klientów

Grupa docelowa profesjonaliści, pasjonaci cukiernictwa, uczniowie kształcący się w zawodzie
Wielkość grup
szkoleniowych 6-12 osób

Kadra
szkoleniowców Ana Davila, Michał Świerad

Cena szkolenia ustalana indywidualnie w zależności od zakresu i długości trwania szkolenia

Informacje
dodatkowe

Nowoczesna i ergonomiczna przestrzeń Akademii Umiejętności Inspiracja została zaprojektowana z myślą
o wysokim komforcie pracy. Zapewniamy w pełni wyposażone miejsce pracy z nowoczesnym sprzętem
czołowych firm cukierniczych. Wykorzystujemy wysokiej jakości surowce i produkty podczas szkolenia.
Drukowane receptury to praktyczny przewodnik podczas zajęć. Po ukończeniu szkolenia otrzymasz dyplom
oraz fartuch, który zabierzesz ze sobą. Czekają na Ciebie twórcza atmosfera, napoje i lunch. Masz dostęp do
całodziennego parkingu oraz poszkoleniowego wsparcia technologicznego.

sach. Nie jest to łatwe, ale warto zacząć stawiać
pierwsze kroki w tym kierunku. W 2024 roku rów-
nież my podejmujemy ten istotny temat, począwszy
od targów Expo Sweet, po spotkania z cukiernikami
i piekarzami podczas podwieczorków z Akademią
Mistrza i treści, którymi będziemy się dzielić między
innymi na naszym portalu.
Jednocześnie nie zapominamy o szkoleniach cukier-
niczych, które cieszą się niezmienną popularnością
zarówno wśród wykwalifikowanych cukierników, jak
i poczatkujących pasjonatów, osób spoza branży.
Co nas wyjątkowo cieszy, bo widzimy mobilizację w
branży do dalszego rozwoju, podnoszenia kwalifikacji
pracowników oraz jakości swoich wyrobów. Nigdy nie
zapomnieliśmy o młodzieży, o szkołach – warsztaty
dla uczniów to chyba najlepsza metoda, by zarazić
ich pasją do cukiernictwa, tak abyśmy za kilka lat byli
spokojni o naszą branżę. n

�� Szymon Sapieha
właściciel marki Lody
by Szymon Sapieha
oraz szkoleniowiec
– Szymona Sapieha
Lody Naturalnie

Aktualnie w Polsce widać potrze-
bę podnoszenia kwalifikacji. In-
westycja w wiedzę staje się normą

nie tylko dla pracowników, ale też i właścicieli.
Prowadzę szkolenia dla początkujących i zaawan-
sowanych lodziarzy. Aktualnie współpracuję rów-
nież z Arkiem Natorskim, który uzupełnia ofertę
o szkolenia w zakresie wyrobów czekoladowych.
Większość moich szkoleń to szkolenia indywi-
dualne. Uzupełnieniem są planowane szkolenia
grupowe (zwykle po dwa terminy na wiosnę i na
jesień). Chciałbym w tym roku rozwinąć ofertę
szkoleń z czekoladą, jest to bardzo obiecujący
kierunek dla branży.

Ilość klientów podnoszących kwalifikacje i tych wkraczających do branży roz-
kłada się po połowie. Gastronomia jest tak atrakcyjną formą biznesu, że ciągle
przyciąga „nowych”. Uważam, że to dobrze. Wzrasta konkurencja, a przez to
finalnie klient otrzymuje lepszy produkt.� n

62 Mistrz Branży  styczeń 2024

P r z e g l ą d f i r m p r o w a d z ą c y c h s z k o l e n i a M i s t r z z a r z ą d z a n i a

Akademia Czekolady

Kontakt
akademia_czekolady@barry-callebaut.com, www.chocolate-academy.com/pl/pl/
T: 882 165 246

Miejsce szkoleń ul. Nowy Józefów 36, Łódź

Rok rozpoczęcia szkoleń 1998

Zakres szkoleń cukiernicze, piekarnicze, lodziarskie, gastronomiczne

Rodzaj szkoleń cykliczne, stacjonarne, online

Tematyka

szkolenia na poziomie podstawowym i zaawansowanym: podstawy cukiernicze, konfekcja czekoladowa,
wypieki, torty, tarty, monoporcje, podstawy pracy z czekoladą, desery na talerzu; lody, cukiernictwo
specjalistyczne, np. wegańskie, rzeźby oraz szkolenia dopasowywane do indywidualnych potrzeb klienta.
Grupa docelowa: profesjonaliści, uczniowie kształcący się w zawodzie, pasjonaci i osoby prywatne.

Wielkość grup
szkoleniowych 5-12

Kadra
szkoleniowców

Kamil Szulc, Michał Kleiber, Oskar Wiewiórski, ambasadorzy Callebaut & Cacao Barry i inni czołowi specjaliści
z kraju i zagranicy

Cena szkolenia bd.

Informacje
dodatkowe

każdy uczestnik otrzymuje certyfikat ukończenia szkolenia z danej tematyki i stosowane receptury. Szkolenia
odbywają się we w pełni wyposażonym w profesjonalne sprzęty i narzędzia laboratorium. Zapewniamy
wszystkie najwyższej jakości surowce, lunch oraz fartuch. Aplikacje wykonane na szkoleniach są do dyspozycji
uczestników. Zapewniamy merytoryczne wsparcie po szkoleniu.

Akademia Lodowe Inspiracje – Tomasz Szypuła
Kontakt tomasz.szypula@wp.pl, T: 661 116 128

Miejsce szkoleń
Lodziarnia pod Orzechem, 48-120 Baborów, ul. Moniuszki 5, możliwe szkolenia,
wdrożenia u klienta

Rok rozpoczęcia szkoleń 2015

Zakres szkoleń technologia produkcji lodów – teoria i praktyka, program receptury.net

Rodzaj szkoleń indywidualne, grupowe

Tematyka
lody mleczne, sorbety czekoladowe, vege, keto, alkoholowe, wariegato, torty lodowe, ręczne tworzenie
tabliczek czekoladowych

Wielkość grup
szkoleniowych 1-5 osób

Kadra
szkoleniowców Tomasz Szypuła

Cena szkolenia 2500 zł (8 godzin)

Informacje
dodatkowe

szkolenia na profesjonalnych urządzeniach do produkcji lodów, organizowane przez mistrza Polski, który
zdobył 5. miejsce na Gelato World 2021, najlepszy smak Europy.

Akademia Mistrza

 dla cukierników i piekarzy

Kontakt jacek.zieba@bunge.com, www.akademiamistrza.pl, T: 606 802 949

Miejsce szkoleń ul. Wodna 1, Wolsztyn

Rok rozpoczęcia szkoleń 2008

Zakres szkoleń cukierniczo-piekarskie

Rodzaj szkoleń cykliczne, stacjonarne

Tematyka

ciasta i torty deserowe – najnowsze trendy cukiernicze; torty deserowe (na bazie czekolady, śmietany,
kremów tłustych, musów, pulp owocowych) – przygotowywanie, składanie, dekorowanie; urok czekolady
– temperowanie, malowanie barwnikami oraz ganasze, praliny, figurki; monoporcje/ciasta bankietowe
– techniki przygotowywania wykwintnych minideserów; ciasta bankietowe na bazie śmietany – bankietówki,
petifiurki, dekoracje; florystyka kwiatowa – masa cukrowa, barwniki i techniki barwienia, tworzenie kwiatów
oraz bukietów; bajkowy świat piernika – przygotowanie idealnego ciasta na pierniczki i piernik twardy, lukier
królewski, techniki dekorowania

Wielkość grup
szkoleniowych ogólnodostępne, 4-10 osób

Kadra
szkoleniowców Mieczysław Chojnowski, Iga Sarzyńska, Marta Truskolawska-Plichcińska, Ewa Drzewicka, Wiesław Kucia

Cena szkolenia
za punkty w ramach Mistrzowskich Nagród; poza programem cena ustalana indywidualnie w zależności od
tematu szkolenia

Informacje
dodatkowe

w ramach szkolenia zapewniamy wyposażenie, surowce, nocleg oraz pełne wyżywienie; uczestnik szkolenia
otrzymuje certyfikat Akademii Mistrza.

MistrzBranzy.pl 63

M i s t r z z a r z ą d z a n i a P r z e g l ą d f i r m p r o w a d z ą c y c h s z k o l e n i a

Akademia Kucharska by Sweet Decor

Kontakt
biuro@akademiakucharska.pl, www.akademiakucharska.pl,
T: 507 845 601, 517 081 966

Miejsce szkoleń ul. Ks. dr. Knosały 227, Radzionków

Rok rozpoczęcia szkoleń 2010

Zakres szkoleń cukiernicze, dekoratorskie, piekarnicze, kulinarne

Rodzaj szkoleń stacjonarne, cykliczne lub na indywidualne zamówienie

Tematyka

uzależniona od sezonu i potrzeb klienta. Szkolenia dekoratorskie: torty piętrowe i dekoracje, candy bar, czekolada,
torty musowe, kuchnia FIT, ciasta i desery wegańskie, bezglutenowe, dla alergików, desery nowoczesne, m. in.
monoporcje, menu bankietowe, podstawy cukiernictwa, bezy, ciasta parzone, Akademia Słodkiego Malucha
– warsztaty kulinarne i cukiernicze dla dzieci szkolenia kulinarne dla branży gastronomicznej

Grupa docelowa uczniowie, pasjonaci; dla profesjonalistów: rzemieślnicy, przedsiębiorcy, pracownicy cukierni, restauracji
Wielkość grup
szkoleniowych 6-15 osób

Kadra
szkoleniowców czołowi polscy i zagraniczni mistrzowie cukiernictwa, piekarnictwa oraz gastronomii

Cena szkolenia 500-2400 zł

Informacje
dodatkowe

profesjonalna i nowoczesna sala szkoleniowa wyposażona w kilkanaście stanowisk do samodzielnej pracy.
Każde stanowisko wyposażone we wszystkie niezbędne akcesoria. Szkolenia prowadzone są na różnych
poziomach zaawansowania. Certyfikat ISO 9001-2015, prowadzimy szkolenia z dofinansowaniem w ramach
BUR – Baza Usług Rozwojowych przy współpracy z PARP (Polskie Towarzystwo Rozwoju Przedsiębiorczości),
KFS – Krajowy Fundusz Szkoleniowy (przy współpracy z urzędami pracy).

AMBASADOR SP. Z O.O. AKADEMIA POMYSŁÓW

Kontakt
marketing@ambasador92.pl, www.ambasador92.pl/szkolenia/,
T: Piaseczno: +48 22 711 33 33, T: Bąkowo: +48 58 770 41 41

Miejsce szkoleń
ul. Raszyńska 13, 05-500 Piaseczno (k. Warszawy),
ul. Ordynacka 12, 83-050 Bąkowo (k. Gdańska)

Rok rozpoczęcia szkoleń 2011

Zakres szkoleń cukiernicze, dekoratorstwo cukiernicze, piekarnicze, lodziarskie i gastronomiczne

Rodzaj szkoleń indywidualne, grupowe, cykliczne, na zamówienie

Tematyka
nowości produktowe, nowatorskie rozwiązania z zakresu cukiernictwa, piekarnictwa oraz nowoczesna
gastronomia

Grupa docelowa profesjonaliści, pasjonaci, uczniowie
Wielkość grup
szkoleniowych 10 osób

Kadra
szkoleniowców Anna Wiesiołek Wojciechowska, prowadzącymi są również inni technolodzy, mistrzowie w zawodzie

Cena szkolenia kaucja do odbioru w produktach, które były tematem szkolenia
Informacje
dodatkowe zapewniamy: surowce, wyposażenie, catering, dyplomy dla uczestników.

Akademia Polmarkus
Kontakt marketing@polmarkus.com.pl

Miejsce szkoleń ul. Wyszyńskiego 62, Pyskowice

Rok rozpoczęcia szkoleń 2007

Zakres szkoleń
cukiernicze, lodziarskie, dekoratorskie, piekarnicze, biznesowe , baristyczne,
czekoladziarskie

Rodzaj szkoleń cykliczne, indywidualne

Tematyka

cukiernictwo i ciastkarstwo, piekarstwo, produkcja lodów, kawa i napoje, słona gastronomia w piekarni
i cukierni, czekolada, desery, marcepan, dekoratorstwo: styl angielski, szkolenia dla ekspedientek, szkolenia
biznesowe dla osób zarządzających

Grupa docelowa profesjonaliści, pasjonaci, uczniowie kształcący się w zawodzie
Wielkość grup
szkoleniowych 10 osób

Kadra
szkoleniowców Konrad Górka, Dariusz Szmidt, Michał Kumur, technolodzy partnerów współpracujący z Polmarkus

Cena szkolenia w zależności od rodzaju szkolenia

Informacje
dodatkowe

Kompleksowo wyposażona sala szkoleniowa zapewniająca przeprowadzenie profesjonalnych szkoleń.
Zapewniamy niezbędne narzędzia i akcesoria, materiały szkoleniowe poczęstunek oraz nocleg. Uczestnicy
otrzymują certyfikaty potwierdzające odbycia szkolenia czy kursu. Szkolenia mogą być dofinansowane
zewnętrznie.

64 Mistrz Branży  styczeń 2024

P r z e g l ą d f i r m p r o w a d z ą c y c h s z k o l e n i a M i s t r z z a r z ą d z a n i a

Akademia Sztuki Cukierniczej

Kontakt
biuro@akademiasztukicukierniczej.pl, www.akademiasztukicukierniczej.pl,
T: 696 221 581

Miejsce szkoleń Świętojańska 96, Gdynia

Rok rozpoczęcia szkoleń 2016

Zakres szkoleń cukiernicze, dekoratorskie, kulinarne

Rodzaj szkoleń indywidualne, cykliczne

Tematyka

tort od podstaw; torty weselne; monoporcje foremkowe; monoporcje rzemieślnicze; słodki stół – aranżacja,
przygotowanie słodkości, know-how; makaroniki i bezy; tarty i serniki; torty nowoczesne (musowe); lukrowane
topery; świąteczne wypieki; podstawy cukiernictwa; ciasta świata; Kaukaz na talerzu, sushi, kuchnie świata

Grupa docelowa pasjonaci, cukiernicy, uczniowie

Wielkość grup
szkoleniowych 4-10 osób

Kadra
szkoleniowców

mistrzowie, pasjonaci cukiernictwa i szefowie kuchni: Izabela Komor, Magdalena Adamska, Oleksandr
Khrystiuk, Diana Jajkowska, Katarzyna Chudy

Cena szkolenia 600-1500 zł

Informacje
dodatkowe

zapewniamy przyjacielską atmosferę, produkty, surowce, kawę, wodę i herbatę. Po zakończeniu warsztatów
każdy uczestnik otrzymuje certyfikat. Wszystkie słodkości uczestnicy zabierają ze sobą.

Angel's Angelika Chwyć
Kontakt angelika-chwyc@wp.pl, T: 695 039 681

Miejsce szkoleń na teranie całej Polski

Rok rozpoczęcia szkoleń 2017

Zakres szkoleń dekoracje cukiernicze

Rodzaj szkoleń
stacjonarne szkolenia indywidualne i grupowe organizowane zazwyczaj w większych miastach Polski i za
granicą. W ofercie dostępne są również gotowe kursy online

Tematyka

modelowania figurek z zachowaniem anatomii, dekoracje z elementami antygrawitacji, dekoracje z papieru
waflowego i ryżowego, łączenie mas cukrowych z czekoladą, autorskie techniki modelowania cukrowych
wzorów inspirowanych mandalą i kalejdoskopem

Grupa docelowa szkolenia dla początkujących i zaawansowanych. Różnorodne tematy i stopnie trudności
Wielkość grup
szkoleniowych 4-10 osób

Kadra
szkoleniowców Angelika Chwyć

Cena szkolenia jednodniowe szkolenie grupowe – od 850 zł brutto/os.

Informacje
dodatkowe

wszelkie materiały zapewnia prowadzący. Kursanci otrzymują certyfikat ukończenia kursu i komplet opraco-
wanych pomocy/materiałów, które ułatwią samodzielną pracę.

ASHANTI – MIĘDZYNARODOWA SZKOŁA SZTUKI KULINARNEJ
Kontakt biuro@ashanti.pl, www.ashanti.pl, T: 42 942 09 88

Miejsce szkoleń ul. H. Sienkiewicza 82/84, Łódź

Rok rozpoczęcia szkoleń 2017

Zakres szkoleń
piekarnicze, cukiernicze, lodziarskie, kulinarne, baristyczne, barmańskie,
sommelierskie, kelnerskie, biznesowe dla branży HoReCa

Rodzaj szkoleń cykliczne i indywidualne na zamówienie, szkolenia online

Tematyka
kompleksowe szkolenia dla branży gastronomicznej: szefów kuchni, cukierników, piekarzy, baristów, barmanów,
sommelierów, kadry managerskiej i personelu, weekendowe warsztaty dla amatorów, międzynarodowe

Grupa docelowa profesjonaliści, pasjonaci
Wielkość grup
szkoleniowych 5-12 osób

Kadra
szkoleniowców

m.in.: Marcin Zawadzki, Maciej Rosiński, Paweł Salamon, Krzysztof Kopciński, Tomasz Szypuła, Adam
Chrząstowski, Alon Than, Michał Doroszkiewicz, Marek Moskwa, Maciej Majzon-Wójtowicz, Kacper Barzyk,
Rafał Koziorzemski, Marcin Surdyk, Amedeo Piovesan, Gianluca Padula, Ewa Wajs

Cena szkolenia 390-4000 zł

Informacje
dodatkowe

Zapewniamy wyposażone stanowiska pracy, surowce, materiały dydaktyczne, fartuch ochronny, lunch oraz
napoje zimne i gorące. Po szkoleniu uczestnik otrzymuje certyfikat ukończenia kursu. Szkoła Ashanti została
wpisana do Krajowego Rejestru Instytucji Szkoleniowych pod numerem 2.10/00184/2017. Realizujemy szkolenia
z dofinansowaniami z Krajowego Funduszu Szkoleniowego przy współpracy z Urzędami Pracy.

MistrzBranzy.pl 65

M i s t r z z a r z ą d z a n i a P r z e g l ą d f i r m p r o w a d z ą c y c h s z k o l e n i a

Klinika Rozwoju
Kontakt www.KlinikaRozwoju.pl, biuro@klinikarozwoju.pl, T: 504 905 968

Miejsce szkoleń przestrzeń biznesowa klienta, wynajęta sala szkoleniowa, online

Rok rozpoczęcia szkoleń 2014

Rodzaj szkoleń usługi szkoleniowo-rozwojowe dopasowane do potrzeb pracodawcy

Zakres szkoleń

szeroki zakres usług szkoleniowo-rozwojowych przeznaczonych dla branży piekarsko-cukierniczej, uspraw-
niających funkcjonowanie organizacji, włącznie z tworzeniem systemów motywacyjnych. Organizujemy
szkolenia dla zarządu, kierowników i pracowników biurowych z zakresu kompetencji miękkich, jak motywa-
cja, delegowanie zadań, rozwiązywanie trudności itp. Oferujemy rozwój oparty o indywidualne talenty i defi-
cyty pracownika przy współpracy z psychologiem biznesu. Organizujemy tajemniczego klienta oraz szkolenia
sprzedażowe nastawione na efekt. Ofertę uzupełniają szkolenia cukiernicze i piekarskie, których tematyka
wynika z analizy produktów oraz lokalnego zapotrzebowania

Tematyka

do każdego klienta podchodzimy indywidualnie, dopasowując kompleksowy program rozwoju dla wszystkich
pracowników firmy, uwzględniając potrzeby pracodawcy. Ogromne doświadczenie na rynku pozwala na
przygotowanie raportu zapotrzebowań rozwojowych, który może zostać uzupełniony o kwestionariusze
kompetencyjne przygotowane przez psychologa biznesu

Grupa docelowa program rozwoju skierowany jest do dużych korporacji i mikroprzedsiębiorców
Wielkość grup
szkoleniowych praca z psychologiem biznesu – 1 osoba, kursy grupowe – do 15 osób

Kadra
szkoleniowców Michał Rusek, Katarzyna Zejdler i szkoleniowcy zewnętrzni o danych kompetencjach

Cena szkolenia
ustalana indywidualnie, istnieje możliwość uzyskania dofinansowania w ramach współpracy – poproś o dar-
mowy raport dla swojej firmy

Informacje
dodatkowe

firma posiada doskonałą renomę, opiekując się największymi piekarniami i cukierniami w kraju, szkoląc co
roku przynajmniej 1000 uczestników. Firma podchodzi kompleksowo do współpracy, zapewniając analizę
potrzeb rozwojowych, audyt wewnętrzny, projektując ścieżkę kariery, usprawniając systemy motywacyjne
w oparciu o analizę osobowościową prowadzoną przez psychologa biznesu. Firma jest wpisana do Rejestru
Instytucji Szkoleniowych. Oferuje pomoc w uzyskaniu pełnego dofinansowania. Każdy uczestnik otrzymuje
certyfikat oraz zdalne wsparcie psychologa biznesu po ukończeniu kursu.

mAsTer mArTini POlskA
Kontakt office.pl@mastermartini.com, T: 12 630 92 80

Miejsce szkoleń ul. Kasztanowa 15, Modlniczka k. Krakowa

Rok rozpoczęcia szkoleń 2004

Zakres szkoleń cukiernicze, lodziarskie, piekarnicze, gastronomiczne

Rodzaj szkoleń cykliczne, grupowe, online
Tematyka czekolada, lody, pieczywo, desery, ciasta, kuchnia włoska i polska, przekąski
Grupa docelowa gastronomowie i restauratorzy, piekarze, cukiernicy, lodziarze
Wielkość grup
szkoleniowych 6-20 osób

Kadra
szkoleniowców Karol Łazarewicz-Pudłowski, Łukasz Parzymski, Sebastian Szmyd

Cena szkolenia bd.

Informacje
dodatkowe

zapewniamy profesjonalnie wyposażone sale szkoleniowe z niezbędnym sprzętem, materiałami
pomocniczymi i surowcami. Szkolenia o różnym stopniu trudności i poziomie zaawansowania. Zapewniamy
catering. Każdy uczestnik otrzymuje certyfikat.

PGD Artisa

Wypiekamy Inspiracje

Kontakt marketing@pgd.biz.pl, T: 22 877 20 32

Miejsce szkoleń ul. P. Bardowskiego 10, Warszawa

Rok rozpoczęcia szkoleń 2014

Zakres szkoleń cukiernicze, piekarskie, lodziarskie, dekoratorskie, gastronomiczne

Rodzaj szkoleń indywidualne, grupowe, na zamówienie, praktyczne
Tematyka cukiernicze, piekarskie, lodziarskie, dekoratorskie, gastronomiczne
Grupa docelowa profesjonaliści i początkujący
Wielkość grup
szkoleniowych maks. 25 osób

Kadra
szkoleniowców zespół technologów PGD, zewnętrzni eksperci

Informacje
dodatkowe

profesjonalnie wyposażona pracownia szkoleniowa przygotowana do wszystkich rodzajów szkoleń z 6 indy-

widualnymi stanowiskami do szkoleń praktycznych, sala wykładowa dla 25 osób.

66 Mistrz Branży  styczeń 2024

P r z e g l ą d f i r m p r o w a d z ą c y c h s z k o l e n i a M i s t r z z a r z ą d z a n i a

PRIMULATOR
Kontakt piotr.lamenta@primulator.pl, www.primulator.pl, T: 502 197 689

Miejsce szkoleń Warszawa, Łódź

Rok rozpoczęcia szkoleń 2004

Zakres szkoleń cukiernicze, lodziarskie

Rodzaj szkoleń cykliczne, na indywidualne zamówienie

Tematyka

warsztaty lodowe prowadzone są w ramach Carpigiani Gelato University – najstarszej szkoły lodziarstwa.
Tematyka w zależności od poziomu szkolenia dotyczy otwarcia i organizacji biznesu lodowego, a także produkcji
lodów od podstaw, aż po zaawansowane techniki i tworzenie unikatowych receptur. Warsztaty cukiernicze
i czekoladowe: produkcja kremów czekoladowych, kremów do lodów i past orzechowych. Produkcja butikowej
czekolady. Bean to bar – nauka produkcji czekolady od wypalenia ziaren kakaowca, aż do gotowych tabliczek
i pralin

Grupa docelowa osoby chcące otworzyć własną lodziarnię lub cukiernię – początkujący, profesjonaliści, pasjonaci
Wielkość grup
szkoleniowych 1-16 osób

Kadra
szkoleniowców Luca Cappelletti, Bas Van Haaren, Andrea Bandiera, Gianpaolo Valli, Marcin Zych

Cena szkolenia w zależności od rodzaju szkolenia

Informacje
dodatkowe

firma zapewnia materiały piśmiennicze i dydaktyczne niezbędne do pracy na zajęciach; wszystkie produkty
i dodatki do produkcji lodów i wyrobów cukierniczych; fartuch oraz upominek dla każdego uczestnika;
certyfikat ukończenia szkolenia. Lunch i napoje (kawa, herbata, woda).

Szkoła Artystyczna Wiesław Kucia
Kontakt studio@kucia.com.pl, www.kucia.com.pl, T: 690 213 307

Miejsce szkoleń ul. Wojciechowska 3 / ul. Morowa 1, Lublin

Rok rozpoczęcia szkoleń 2008

Zakres szkoleń piekarnicze, cukiernicze, gastronomiczne, szkolenia wegańskie

Rodzaj szkoleń
doradztwo technologiczne, szkolenia stacjonarne, grupowe, indywidualne, firmowe, cykliczne, szkolenia „na
wynos” – u klienta – na indywidualne potrzeby, VOD – wideo szkolenia dostępne online

Tematyka

piekarnicze: pieczywo, pieczywo wiedeńskie, pieczywo francuskie, pieczywo do kanapek i burgerów,
pieczywo ługowane, pieczywo artystyczne cukiernicze: monoporcje, podstawy cukiernictwa, torty
nowoczesne, desery na słodki stół, ciasta krojone, torty na poziomie podstawowym i zaawansowanym, torty
od podstaw, eklery słodkie i wytrawne, czekolada i praliny, makaroniki, szkolenia dekoratorskie , torty cartoon
cake, kwiaty maślane i inne kulinarne: kuchnia japońska, włoska, śniadania, brancze

Grupa docelowa profesjonaliści, pasjonaci, uczniowie, nauczyciele, poczatkujący w zawodzie, studenci
Wielkość grup
szkoleniowych 3-15 osób

Kadra
szkoleniowców

Wiesław Kucia, Anna Kucia, Jacek Mucha, Michał Wiśniewski, Sylwia Stachyra, Sławomir Korczak, Anna
Jędrzejewska, Kacper Barzyk, Magdalena Komorowska, Lidia Michalczyk, Anna Ligęza

Cena szkolenia 600-2300 zł

Informacje
dodatkowe

podczas wszystkich szkoleń zapewniamy: surowce i sprzęt, obiad, kawę, napoje, certyfikat ukończenia szkolenia,
fartuch z logo szkoły na własność. Szkoła jest wpisana do Rejestru Instytucji Szkoleniowych i posiada certyfikację
VCC. Prowadzimy szkolenia z dofinansowaniem w ramach BUR – Baza Usług Rozwojowych (przy współpracy
z PARP) oraz z KFS – Krajowy Fundusz Szkoleniowy (przy współpracy z urzędami pracy).

SZYMON SAPIEHA – LODY NATURALNIE
Kontakt szymon@lodynaturalnie.pl, www.lodynaturalnie.pl, T: 784 386 573

Miejsce szkoleń Chełmża, ul. Rynek 1; Legionowo, ul. Batorego 12

Rok rozpoczęcia szkoleń 2021

Zakres szkoleń lodziarskie, czekoladziarskie i cukiernicze

Rodzaj szkoleń
cykliczne, grupowe, indywidualne, rozpoczęcie produkcji lodziarskiej ((uruchomienie lodziarni),
szkolenia u klienta, online

Tematyka lody naturalne, lody rzemieślnicze, optymalizacja produkcji lodziarskiej
Grupa docelowa profesjonaliści, osoby, które chcą rozpocząć produkcję lodów
Wielkość grup
szkoleniowych 1-6 osób

Kadra
szkoleniowców Szymon Sapieha, Arkadiusz Natorski

Cena szkolenia bd.

Informacje
dodatkowe

szkolenia odbywają się w profesjonalnie wyposażonych pracowniach, uczestnik otrzymuje materiały ze
szkolenia oraz certyfikat uczestnictwa, w cenie wyżywienie i nocleg (przy szkoleniach kilkudniowych).

MistrzBranzy.pl 67

M i s t r z z a r z ą d z a n i a P r z e g l ą d f i r m p r o w a d z ą c y c h s z k o l e n i a

Zapraszamy
do naszego
sklepu

TORTOWNIA
Kontakt kontakt@tortownia.pl, www.tortownia.pl, T: 601 777 860

Miejsce szkoleń online, konsultacje także w Warszawie na Targówku

Rok rozpoczęcia szkoleń 2008

Zakres szkoleń
szkolenia i konsultacje dotyczące działalności gospodarczej (kawiarnie, cukiernie,
pracownie cukiernicze, pieczenie w domu)

Rodzaj szkoleń kursy online, konsultacje indywidualne, gościnne wykłady i warsztaty wg indywidualnej oferty

Tematyka
rozpoczynanie i prowadzenie legalnej oraz dochodowej działalności cukierniczej, konsultacje na start
i w trudnych sytuacjach

Grupa docelowa
pasjonatki cukiernictwa pragnące godnie zarabiać na swoich wypiekach, osoby zakładające i prowadzące
działalność gospodarczą: cukiernie, kawiarnie, współwłaściciele firm rodzinnych

Wielkość grup
szkoleniowych 1-12 osób

Kadra
szkoleniowców Agnieszka Klimczak

Cena szkolenia bd.

Informacje
dodatkowe

zapraszam na program mentoringowy, kursy i wyzwania dla właścicielek firm oraz indywidualne konsultacje.
We wszystkich moich szkoleniach łączę wiedzę, doświadczenie i motywację. Stawiam na skuteczność i wsparcie
w rozwoju z wykorzystaniem indywidualnych zasobów. Numer w Rejestrze Instytucji Szkoleniowych (RIS):
2.14/00369/2022. W newsletterze tortownia.pl (https://tortownia.pl/newsletter) udostępniam bezpłatne materiały
szkoleniowe.

Warsaw Academy of Pastry ARTS BY SEMPRE
Kontakt akademia@sempreinfo.pl, www.wapas.pl, T: 532 403 425, 733 314 543

Miejsce szkoleń ul. Wiejska 13a, Pruszków

Rok rozpoczęcia szkoleń 2011

Zakres szkoleń lodziarskie, cukiernicze, piekarnicze, dekoratorstwo cukiernicze, baristyczne

Rodzaj szkoleń cykliczne, indywidualne, stacionarne oraz online

Tematyka

produkcja lodów rzemieślniczych i z automatu, cukiernictwo i czekoladziarstwo: produkcja ciast, deserów,
pralin formowanych, ciętych, trufli, aranżacja deserów, techniki pracy z czekoladą, makaroniki, bezy, deser na
talerzu, monoporcje, torty, draże, tarty, słodki stół, ciasto parzone, kruche, warsztaty baristyczne i barmańskie,
warsztaty piekarnicze

Grupa docelowa profesjonaliści, pasjonaci, uczniowie kształcący się w zawodzie, osoby indywidualne, zorganizowane grupy
Wielkość grup
szkoleniowych szkolenia: 1-12 osób, warsztaty: do 50 osób

Kadra
szkoleniowców

Igor Zaritskiy, Michał Iwaniuk, Maciej Wiśniewski,Maciej Rosiński, Sławomir Szewczyk, Krzysztof Smoleń, Ewa
Drzewicka-Łyżwa, Paweł Jaworski, Iwona Wendel, Yaroslav Semkiv, Lesia Moroz, Aleksander Zwieryńczyk,
Marek Łyszczak, Tomasz Korfel

Cena szkolenia warsztaty: bezpłatnie; szkolenia: 35-3300 zł oraz indywidualne

Informacje
dodatkowe

zapewniamy wyposażone stanowisko pracy wraz z surowcami i recepturami, a także catering, kawę, herbatę,
napoje. Uczestnicy otrzymują dyplom ukończenia. Rabaty na cały asortyment w naszym sklepie Sempre.
Szkolenia są dofinansowywane. Akademia jest wpisana do Rejestru Instytucji Szkoleniowych.

https://sklep.mistrzbranzy.pl
� www.mistrzbranzy.pl

68 Mistrz Branży  styczeń 2024

Podczas seminariów zaprezentowane zostaną produk-
ty do lodów dwóch znakomitych firm: Giuso i Irca. Te
włoskie przedsiębiorstwa mogą pochwalić się tradycją

sięgającą już ponad 100 lat, a ich produkty kojarzone są z naj-
wyższą klasą surowców do lodów rzemieślniczych.

Nowe smaki
Uczestnicy seminariów jako pierwsi poznają nowe smaki i po-
mysły, które zainteresują konsumentów w nadchodzącym roku.

Bilansowanie, variegatowanie,
kwiatowe inspiracje
Wśród kluczowych prezentacji znajdą się również techniki bilan-
sowania smaków oraz variegatowania, pozwalające na uzyskanie
harmonii w lodach. To nie wszystko, będzie też można spróbować
sorbetów oraz smaków inspirowanych kwiatami, co otwiera nowe
możliwości kompozycji lodów, przykuwając uwagę nie tylko sma-
koszy, lecz także estetów.

Firmy PGD
i Ambasador

łączą siły,
organizując

cykl
seminariów

w 4 miastach
Polski, które
zaplanowano

na początek
2024 roku.

To wyjątkowa okazja, aby zapoznać się z nowościami,
jakie będą wprowadzane na rynek lodów

w nadchodzącym sezonie.

PGD i Ambasador
prezentują nowości lodowe na 2024 rok

Lody vege i techniki food cost
Wychodząc naprzeciw różnorodnym preferencjom żywieniowym,
PGD i Ambasador nie zapominają o veganach, prezentując lody
bez surowców pochodzenia zwierzęcego. Dodatkowo omówienie
technik food cost pozwoli na lepsze zrozumienie aspektów zarzą-
dzania kosztami w produkcji lodów, co jest niezmiernie istotne
dla przedsiębiorców z branży cukierniczej.

Podsumowanie: kierunek na 2024 rok
Seminaria PGD i Ambasador są obietnicą nie tylko nowych
smaków, lecz także wiedzy, która zainspiruje i rozwinie umie-
jętności w obszarze produkcji lodów. To niezwykle ważne wy-
darzenie dla branży, będące źródłem inspiracji dla twórców
lodów na cały rok.
Warto także zaznaczyć, że po zakończeniu seminariów istnieje moż-
liwość indywidualnych konsultacji i szkoleń. To wyjątkowa okazja
do uzyskania odpowiedzi na pytania, poszukiwania pomysłów czy
podejmowania wyzwań związanych z tworzeniem lodów.� n

Wypiekamy Inspiracje

P G D i A m b a s a d o r p r e z e n t u j ą n o w o ś c i l o d o w e n a 2 0 2 4 r o k M i s t r z p r o d u k c j i

MistrzBranzy.pl 69

W świecie projektowania wnętrz każdy rok przynosi nowe inspiracje,
koncepcje i kierunki, kształtujące nasze przestrzenie życiowe. 2024 to
okres, w którym design ewoluuje, przynosząc świeże pomysły i kreatywne
podejście do aranżacji. W restauracjach, kawiarniach i innych lokalach
design staje się równie ważny jak menu, przyciągając klientów nie tylko
smakiem, ale także estetyką. W tym artykule przyjrzymy się trendom we
wnętrzach, biorąc pod uwagę kolor przewodni tego roku.

Trendy

�� Katarzyna Paś, główny projektant
�� Piotr Wiśniewski, menedżer

Hert Studio Projektowe

Kolor roku 2024: peach
fuzz – ciepło, subtelność,
spokój
Wybór koloru roku zawsze ma duże zna-
czenie w świecie designu. Od ponad 20 lat
Instytut Pantone wskazuje barwę, która
będzie najmodniejsza. Tym razem kolorem
roku wybrany został peach fuzz – tę nazwę
można przetłumaczyć jako brzoskwiniowy
meszek. To delikatny odcień brzoskwini,
który przywołuje na myśl świeżość i spokój.
Jak zazwyczaj, wybór koloru roku ma znacz-
nie więcej wymiarów niż tylko estetyczny.
Brzoskwiniowy odcień jest symbolem rado-
ści i równowagi. To kolor, który doskonale
sprawdza się w przestrzeniach, gdzie pra-

we wnętrzach
i kolor roku

Metalowe akcesoria
i dekoracje w chłodnych
odcieniach
Metalowe akcesoria od dawna kojarzone są
z elegancją i wyrafinowaniem. W ostatnich
latach modne były ciepłe odcienie metalu,
takie jak mosiądz czy złoto. W 2024 roku
popularność zyskują odcienie chłodne,
zwłaszcza efektowny chrom.
Metalowe lampy i kinkiety w odcieniach
chromu wprowadzają nowoczesność do
przestrzeni. Ich minimalistyczne formy
i chłodny połysk idealnie komponują się
z różnymi stylami aranżacji. Z kolei lustra
z metalową ramą w tym odcieniu nie tyl-

gniemy stworzyć poczucie bezpieczeństwa
i harmonii. Peach fuzz stanowi również
nawiązanie do natury i świeżości, co jest
szczególnie cenione współcześnie, z racji
szybkiego tempa życia. Instytut Pantone
przypisuje temu kolorowi symbolikę spo-
koju, pozytywnej energii i porozumienia
między ludźmi.
Projektanci wnętrz doskonale radzą sobie
z implementacją peach fuzz w różnych
przestrzeniach. Od ścian po tekstylia, od
mebli po akcesoria – delikatność tego od-
cienia sprzyja relaksowi, podkreślając cha-
rakter wnętrza. Kolor brzoskwiniowy może
być również doskonałym tłem dla innych
elementów dekoracyjnych, pozwalając im
błyszczeć i przyciągać uwagę.

2024

M i s t r z z a r z ą d z a n i a T r e n d y w e w n ę t r z a c h i k o l o r r o k u 2 0 2 4

7070 Mistrz Branży  styczeń 2024

https://www.facebook.com/HERTstudio

ko dodają przestrzeni elegancji, ale także
optycznie powiększają pomieszczenie, od-
bijając światło.
Metalowe stoliki kawowe czy półki w chłod-
nych odcieniach metalu stają się central-
nym punktem aranżacji, łącząc surowość
i funkcjonalność z nowoczesnym stylem.

Biofilic design:
przywracanie natury
do wnętrza
Koncepcja biofilic design zakłada, że kon-
takt z naturą przynosi korzyści zdrowotne
i psychiczne. W kontekście wnętrz oznacza
to wprowadzanie do przestrzeni elementów
przyrodniczych, takich jak rośliny, naturalne
materiały czy światło słoneczne. Wykorzy-
stywanie roślin jako dominującego akcentu
wnętrza daje uczucie świeżości, a jednocze-
śnie poprawia jakość powietrza i zapewnia

łączność z naturą. Elementy flory w restau-
racjach nie tylko dodają świeżości, tworzą
także przyjazne otoczenie, idealne dla mi-
łośników jedzenia na świeżym powietrzu.
Aranżacja z naturalnymi materiałami, ta-
kimi jak drewno, kamień czy wełna, w roli
głównej to kolejny aspekt biofilic design.
Meble i dodatki utrzymane w tym stylu na-
dają wnętrzu ciepła i przytulności, jedno-
cześnie wprowadzając naturalny charakter.
Doprowadzenie naturalnego światła do
wnętrza i tworzenie przestrzeni, w której
mieszkańcy mogą cieszyć się widokiem na
otaczającą przyrodę, to kolejne istotne ele-
menty biofilic design. Okna o dużych roz-
miarach, tarasy czy balkony pozwalają na
bardziej bezpośredni kontakt z otoczeniem.
Zaokrąglone kształty kojarzą się z przyro-
dą – od kamieni nad strumieniem po gład-
kie kształty roślin. Ta naturalna harmonia
wprowadza spokój i równowagę psycholo-
giczną do wnętrza. Obłe kształty zachęcają
do dotykania i obcowania z przestrzenią.

Styl eklektyczny:
klasyki, tradycja i antyki
Eklektyzm to sztuka odważnego łączenia
różnych stylów, epok i inspiracji w jedną
spójną całość. To również wyraz osobistej
ekspresji, pozwalający na zaprezentowanie
zainteresowań, fascynacji i historii poprzez
przedmioty, kolory czy tekstury. Najmod-
niejsze wnętrza 2024 r. będą pełne an-
tyków i mebli inspirowanych tradycyjnym
wzornictwem. Mowa m.in. o trendzie na-
śladującym tradycyjne angielskie rezyden-
cje. Sięganie po meble będące w rodzinie
od pokoleń, naturalne materiały, takie jak
drewno czy kamień, to główne wyznacz-
niki eklektyzmu.

Styl ten umożliwia śmiałe połączenia kolorów
– od pastelowych odcieni po intensywne bar-
wy, tworząc harmonijną całość. Towarzyszy
temu bogactwo tekstur, kolejny element tego
trendu. Mieszanie różnych materiałów, takich
jak drewno, metal, szkło czy tkaniny, nadaje
pomieszczeniom interesujący charakter. We
wnętrzu utrzymanym w tym stylu można zna-
leźć zarówno antyki, jak i meble nowoczesne.
Wprowadzenie do przestrzeni starych komód,
unikatowych stołów czy stolików kawowych,
które współgrają z nowoczesnymi elemen-
tami, tworzy dynamiczny kontrast.

Quiet luxury: elegancja
w każdym detalu
Quiet luxury to nie tylko trend wnętrzarski
na 2024 rok, to filozofia projektowania, któ-
ra podkreśla znaczenie harmonii, prostoty
i subtelności. To elegancja, która nie krzyczy
o swoim luksusie, ale dociera do zmysłów po-
przez delikatność detali, staranne przemyśle-
nie każdego elementu. W tym nowoczesnym
podejściu do designu wnętrz bogactwo ukryte
jest w subtelnym pięknie, tworząc przestrze-
nie, które nie tylko wyglądają luksusowo, ale
także zapewniają uczucie spokoju i ukojenia.
Kolorystyka wnętrz utrzymanych w tym sty-
lu jest stonowana i neutralna, często opiera
się na odcieniach bieli, beżu, szarości i pa-
stelach. To sposób na stworzenie spokojnej
atmosfery, która jednocześnie emanuje ele-
gancją. Dekoracje i ozdoby są zredukowane,
co pozwala na docenienie każdego detalu.
Nie ma miejsca na nadmiar – to podejście
koncentruje się na jakości, nie ilości.
Mimo pewnego ascetyzmu, quiet luxury nie
rezygnuje z komfortu. Meble są wygodne,
tkaniny miłe w dotyku, a cała przestrzeń
zaprasza do relaksu. Quiet luxury oznacza
również przestrzeń. Unika się przeciążania
wnętrza, co pozwala na cieszenie się każ-
dym elementem osobno.

Rok 2024 to okres fascynujących zmian
w designie wnętrz, dominujące trendy obej-
mują delikatność peach fuzz, eleganckie
metalowe akcenty, przywracanie natury
dzięki biofilic design, eklektyczne połą-
czenia stylów oraz quiet luxury, w którym
luksus manifestuje się poprzez harmonię,
subtelność i komfort. Wnętrza lokali ga-
stronomicznych stają się miejscem, gdzie
nie tylko smak, ale także wzrok, dotyk i at-
mosfera są ważne, ponieważ zapewniają
satysfakcję klientów.� n

MistrzBranzy.pl 71

M i s t r z z a r z ą d z a n i a T r e n d y w e w n ę t r z a c h i k o l o r r o k u 2 0 2 4 T r e n d y w e w n ę t r z a c h i k o l o r r o k u 2 0 2 4 M i s t r z z a r z ą d z a n i a

Sweettargi to nie tylko strefa wystawców, ale bogaty
program atrakcji i imprez towarzyszących. W tym roku
odbędą się aż trzy konkursy dotyczące trzech ważnych

tematów: lodów, pieczywa i czekolady. W pierwszym dniu tar-
gów (16 marca) po raz pierwszy osiem dwuosobowych zespołów
zmierzy się w rywalizacji o tytuł mistrzowski Gelato Poland. Wy-
jątkowość konkursu polega na tym, że temat zadania wylosują
dopiero w momencie startu i podobnie jak w popularnym pro-
gramie MasterChef będą mogli tylko raz skorzystać z surowców,
które zostaną im udostępnione w spiżarni!
Drugiego dnia do rywalizacji w III edycji Mistrzostw Polski na Pra-
linę staną mistrzowie pracy z czekoladą. Tym razem będą musieli

Sweettargi
2024

przygotować także trufle oraz opakowanie na słodkości. Wreszcie
w ostatnim dniu w Konkursie chlebem pachnącym zmierzą się ze
sobą przedstawiciele młodego pokolenia. Uczniowie będą przy-
gotowywać chałki, bagietki oraz chleby.
Oprócz tego świeżym chlebem będzie pachnieć na stoisku Sto-
warzyszenia RZEMIEŚLNIK, gdzie w trakcie trwania targów od-
bywać się będą pokazy pieczenia chleba na zakwasie, ale także
wyrobów tradycyjnych, takich jak sękacz.
W Strefie Debat ponownie zagoszczą eksperci, będą dzielić się
doświadczeniem i wiedzą nie tylko z zakresu technologii produk-
cji, ale też marketingu, zarządzania zespołem, prowadzenia fir-
my, trendów i wielu innych aspektów związanych z nowoczesną

piekarnią, cukiernią czy lodziarnią. Bartłomiej Boratyn podzieli
się swoim doświadczeniem w prowadzeniu marketingu online
i budowaniu marki osobistej; Anna Daraż przekona, że słodkości
można robić bez cukru, a cukiernia może być miejscem przyja-
znym dla osób z cukrzycą oraz na diecie ketogenicznej; Marze-
na Czarnota przybliży świat pairingu wina z słodkościami oraz
chlebem; Tomasz Korfel opowie o różnicy między obwarzankiem
a bajglem oraz zdradzi sekret jego idealnego wypieku. To tylko
kilku z gości specjalnych, którzy wzbogacą program wystąpień.
Strefę wiedzy i inspiracji zasili także Akademia Liderów Gastro-
nomii z Michaliną Patuchą na czele. Po raz kolejny odbędzie się
również Festiwal Kawy, wezmą w nim udział najlepsze palarnie
z całej Polski. � n

Sweettargi, 16-18 marca 2024 r.
Międzynarodowe Centrum Kongresowe, Katowice

Szkolenia, debaty, prelekcje
i degustacje – tak w skrócie
przedstawia się bogaty i apetyczny
program Sweettargów 2024.

F l a s h N e w s Z b r a n ż y

72 Mistrz Branży  styczeń 2024

https://guztech.com.pl/

Szymon Sapieha
to znany szkole-
niowiec i właści-
ciel sieci lodziarni.

Czytelnicy „Mistrza Branży” mogli korzystać z jego wiedzy i bogatego doświadczenia
w branży, śledząc felietony publikowane w jego autorskiej rubryce. Teraz przyszedł

czas na książkę. Lody naturalnie to kompendium wiedzy na temat produkcji lodów, także zbiór
wskazówek odnoszących się wyposażenia i prowadzenia lokalu. Jeden z rozdziałów został
poświęcony poradom marketingowym i przemyśleniom dotyczącym zmian w lodziarstwie na
przestrzeni lat (kwestie lodów wegańskich czy bezcukrowych). Autor w prosty i wyczerpujący
sposób wyjaśnia procesy zachodzące po dodaniu poszczególnych surowców i ich rolę. Dzieli
się także recepturami, zachęcając do eksperymentów.
Oficjalna premiera książki odbędzie się 25 lutego na stoisku „Mistrza Branży”, wówczas będzie możli-
wość jej zakupu oraz rozmowy z autorem. Tymczasem ruszyła przedsprzedaż. Tylko do końca stycznia
książka jest dostępna w niższej cenie – 99 zł (regularna to 149 zł). Publikację można zamówić online. n

Pierwsza publikacja poświęcona
produkcji lodów rzemieślniczych
autorstwa Szymona Sapiehy będzie
dostępna w przedsprzedaży.
Oficjalna premiera już wkrótce
na stoisku „Mistrza Branży”.

Lody naturalnie –
premiera już w lutym!

Słodkie Oskary
2023 rozdane!

Finaliści corocznego plebiscytu organizowanego przez Akademię Tortu zostali wy-
łonieni. Najwięcej głosów w poszczególnych kategoriach otrzymali:
Szkoleniowiec Roku: Jowita Woszczyńska • Osobowość Roku: Ada Lal, Ptiszu

Sklep Roku: Torcik.net • Przepis Roku: Tartaletki cytrynowe, Aneta Weiner • Produkt Roku: Rant regulowany, Dorosiowe
Ranty • Trend Roku: Bento cake. n

r e k l a m a

F l a s h N e w s Z b r a n ż y

74 Mistrz Branży  styczeń 2024

https://www.worldfood.pl/?utm_source=magazyn%20online&utm_medium=reklama%201%2F2%20strony&utm_campaign=WFP2024

12.SWEETTARGI
16-18 marca 2024
TARGI CUKIERNICZE • PIEKARNICZE • LODZIARSKIE

Łukasz
Anioł

Tomasz Korfel

Bartek Boratyn

Jacek Gąsior

Ela i Patryk Kotarba Ania Daraż

PULA NAGRÓD
W KONKURSACH

https://www.sweettargi.fairexpo.pl/

C

M

Y

CM

MY

CY

CMY

K

lauretta_mistrz_branzy_tlusty_czwartek_205x290mm+3mm_spad_print.pdf 1 04.12.2023 11:33:13

https://www.lauretta.eu/nowosci-2024p

	02-lesaffre
	04_wstepniak_styczen_DRUK
	05-barry c
	08-12_RozmowaMB_coolki_DRUK
	13-lesaffre
	14-18_Rozmowa MB_bojkowski_z Bunge_DRUK
	17-kruszwica
	19-boiron
	20-23_Rozmowa MB_marzena czarnota_DRUK
	24-28_NEW MP_trendy 2024_DRUK
	27-ambasador
	29-pgd
	30-33_MP_Felieton Mirek za drzwiami_styczen_DRUK
	36-38_MP_prezentacje-przeglad_tlusty czwartek_DRUK
	39-44_receptury_tlusty czwartek_komplet_DRUK
	45-guz daubt
	46-49_MP_drozdze to zycie_DRUK
	50_receptury_drozdzowe_DRUK
	51 expo sweet ok
	52-53_MP_w poszukiwaniu prawdziwego chleba_DRUK
	54-57_MP_hodowca owadow_DRUK
	58-68_szkolenia_Wykaz szkolen_2024_DRUK
	69_MP_pgd-ambasador_DRUK
	70-71_Hert_art_prom_styczen 2024_DRUK
	72_Flash_sweettargi_DRUK
	73-guz hein
	74_Flash_sapieha_oskary_World food poziom_DRUK
	spis temp.pdf
	06-07_spis tresci_styczen 2024_DRUKpop

