
ISSN 2084-8439

w
w

w
.M

is
trz

B
ra

n
z

y
.p

l
 pa

ździernik 2023

Receptury
praliny
polewy
batony

Luis Amado - ufając
własnej wizji czekolady

Jak stosować
masło kakaowe

Kakaowe
wariacje do picia

Z wizytą
w laboratorium

Or Noir

wydanie specjalne październik 2023

 ajniki Czekolady #3

wydanie specjalne

Wydanie specja
ln

e CZEKOLADA

https://www.lesaffre.pl/

https://www.barbara-luijckx.pl/

Istnieje pewien czekoladowy paradoks.
A nawet kilka. Choć Polska jest w ścisłej czołówce
światowych producentów czekolady, plasujemy
się dopiero na 9. miejscu pod względem spożycia
tego rarytasu. Mimo iż znajdziemy ją w każdym
sklepie, a nawet kiosku, nadal niewiele osób wie,
jak wymagająca i czasochłonna jest produkcja.
Ba, nawet co jest jej bazowym surowcem!

Choć wyroby z czekolady są najchętniej wybieranym
jadalnym prezentem okolicznościowym, wciąż
o wiele bardziej zaskakuje nasz wysoka cena
za tabliczkę niż koszt opakowania parówek czy
masła.

Choć to już trzecia edycja „Tajników Czekolady”,
kolejny raz powtórzyć należy, że Polska wciąż uczy
się kultury jedzenia czekolady. Czy to powolne
tempo budowania rynku nas zniechęca? Nic

bardziej mylnego! Być może jest to nawet lepszy wybór, bo przyniesie mocniejszy i bardziej długotrwały
efekt. I jest w zgodzie z filozofią pracy z czekoladą. Czekolada wymaga bowiem ogromnego skupienia,
uwagi i cierpliwości. A finalnie docenienia kunsztu pracy cukiernika czy chocolatiera, a także zrozumienia
ceny produktu. Kultura jedzenia tego rarytasu to nie tylko wystrzelenie w górę listy pod względem
ilości zjadanej czekolady. To przyzwyczajenie Polaków do kupowania jej niekoniecznie w sklepach, ale
także w butikowych cukierniach i pracowniach. To obecność rzemieślniczych produktów w sklepach
spożywczych, a nie tylko online lub na niszowych wydarzeniach. To zgoda na to, iż cena pudełka pralinek
czy konfekcji czekoladowej jest odpowiednio wysoka. To obecność pralinek czy dobrej jakości czekolady
każdego dnia. To szacunek do każdego kawałeczka, dokładnie tak jak niegdyś dotyczyło to kromki
chleba. Wreszcie, to obecność czekolady także poza sezonem, odkrywanie jej najróżniejszych form.

Czekoladzie sprzyjają aktualne trendy kulinarne. Fascynacja rzemiosłem. Skupienie na walorach
zdrowotnych żywności. Poszukiwanie artyzmu na talerzu. Czystość etykiety. To najwyższy czas, by
właśnie na niej skupić uwagę konsumentów.�
�

� Redakcja Mistrza Branży

Otuleni
czekoladą

O d r e d a k c j i

Luker Chocolate
kolumbijska czekolada wkracza na rynek Polski

Firma oferuje wysokiej jakości produkty i surowce z własnej plantacji, przeznaczone
dla chocolatierów, pastry chefów, cukierni, kawiarni, producentów lodów:

 miazgę kakaową
 proszek kakaowy
 kakao rytualne
 kakao w nibsach
 masło kakaowe
 czekolady w kaletkach do dalszej obróbki
 czekolada Oat Milk, White Oat Milk, Nevado 36,5%, Glaciar 35%,
 czekolady bez cukru (erytrytol, stewia,maltitol)

OFICJALNY DYSTRYBUTOR W POLSCE

Własne plantacje przetwarzamy kakaowiec na miejscu
 brak transportu ziarna kakaowiec Fine de Aroma

 etyczna produkcja – brak niewolniczej pracy produkty
obecne w 40 krajach świata działalność edukacyjna

i wspieranie zrównoważanego rozwoju

Zapraszamy do współpracy

Oficjalny dystrybutor
Luker Chocolate w Polsce
Alliance Oliwa sp. z o.o.

Lema 4A/1
80-126 Gdańsk
tel. 510 142 545

www.lukerchocolate.pl/

https://www.lukerchocolate.pl/

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

Czekoladowa maestria
Luisa Amado

Rozmowa Mistrza Branży
Wizjoner i perfekcjonista
– rozmowa z Luisem Amado�� 8

Dobrą czekoladę degustujemy, nie jemy
– rozmowa z Krzysztofem Zamczykiem��� 16

Od Amsterdamu do Sopotu, od olejów do czekolady
– rozmowa z Tomem Sicińskim�� 22

Mistrz produkcji
Trendy w czekoladzie na 2024 rok
– będzie roślinnie, odpowiedzialnie i... nastrojowo �� 26

5 sposobów jak przetrwać zimę dzięki kakao �� 28

Więcej masła kakaowego ��� 32

Skok na głęboką czekoladę ��� 36

Luker Chocolate – kolumbijska czekolada�� 40

Czekolada z misją�� 42

Pod przykryciem czekolady�� 45

Receptury

Pralina porzeczka / słonecznik ��� 49

Makaronik kakaowy z czekoladowym ganache 'em �� 50

8
spis treści

Nie tylko
gorąca czekolada 28

W laboratorium
czekolady 68

Axel...69	

Barbara Luijckx...3, 54

Barry Callebaut Polska...........................56, IV okł.	

Beskid Chocolate ... 31

Hasborg.. 47

InPlus Gastro������������������������������������� wersja online

Kames... 71

Lesaffre Polska... II okł., 13

Luker Chocolate...5, 40

Pastry Creation...35

Plus..39

Puratos Polska... 26, 58

Sempre Group..14, 49

Targi EuroGastro.. 74

Targi SweetTargi...59

Terravita... 21

Wszechstronność
masła kakaowego 32 Czekoladowe

kreacje 48

I n d e k s f i r mMirror glaze kakaowy �� 51

Pralina czarne złoto ��� 52

Pralina red fruits&smoked caramel�� 53

Batony�� 54

Tarta migdał�� 56

Roślinna rozkosz pistacjowo-orzechowa��� 58

Mistrz zarządzania
Czekolada – luksus dla podniebienia �� 60

Słodka królowa – rozmowa z Natalią Aurorą Ignacek��� 64

Flesh news
Or Noir – z wizytą w laboratorium czekolady��� 68

III Mistrzostwa Polski na Pralinę��� 73

World Chocolate Masters��� 73

�� Rozmawiała:
Natalia Aurora Ignacek

Natalia Aurora Ignacek: Jesteś jedną z ikon świata cze-
kolady!
Luis Amado: Niezupełnie, chciałem zostać architektem, ale ro-
dziców nie było stać na wykształcenie mnie w tym kierunku. Za-
wsze lubiłem rysować figury geometryczne i rysunki 3D. To był
mój sposób na zabicie czasu. Pamiętam też, jak babcia gotowała
tradycyjne meksykańskie desery, zacząłem się tym także intereso-
wać i czerpać przyjemność z pomagania jej w kuchni. Potem, gdy
miałem 17 lat, zdecydowałem się wyemigrować do Stanów Zjed-
noczonych i pójść tam do szkoły gastronomicznej, co także było
ogromnym obciążeniem finansowym dla rodziców, ale się opłaciło.
W końcu dzięki temu jestem w tym miejscu, w którym jestem.

Tam połknąłeś czekoladowego bakcyla?
Najpierw kulinarnego! Byłem tym uczniem, który jako pierwszy zjawia
się w sali i ostatni ją opuszcza. Miałem też to szczęście, że zosta-

łem wybrany do reprezentowania uczelni Grand Rapids Community
College w różnych lokalnych i krajowych konkursach kulinarnych.
Bez względu na to, które miejsce zajmowałem, fascynowała mnie
intensywność programu szkoleniowego oraz liczba dodatkowych
technik i doświadczeń, jakie dawały uczniowi w młodym wieku.
Następnie ukończyłem szkołę z wyróżnieniem i zamiast wracać do
rodzinnego Meksyku, w wieku 24 lat zacząłem pracę jako szef kuchni.

Czy był na tym etapie ktoś, kto wywarł największy wpływ
na Twoją karierę?
Była to więcej niż jedna osoba. Największy wpływ wywarli na mnie
instruktorzy w college’u, w którym uczyłem się sztuki kulinarnej.
Warto wspomnieć, że gdy miałem 18 lat, pracowałem jako kucharz
liniowy. Szef kuchni, który był Polakiem, zawsze mnie zachęcał,
pozwalał ćwiczyć wiele technik poznanych w szkole w jego kuchni
w Private Country Club.

88 Mistrz Branży  Tajniki czekolady 2023

iWizjoner
perfekcjonista

R o z m o w a M i s t r z a B r a n ż y W i z j o n e r i p e r f e k c j o n i s t a K o b i e t a z a p e t y t e m n a w i ę c e j W i z j o n e r i p e r f e k c j o n i s t a

Za jedno ze znaczących
wydarzeń kształtujących
jego karierę jako
najwyższej klasy mistrza
pracy z czekoladą uznaje…
swoją porażkę. Chef Luis
Amado to dziś znany na
całym świecie szkoleniowiec,
który uczy nie tylko technik
pracy z czekoladą, ale też
odpowiedniej postawy wobec
niej. Konkretnie – miłości
i szacunku.

MistrzBranzy.pl 9

Luis Amado
Swoją przygodę ze światem kulinarnym rozpoczął
w wieku 16 lat, sprzedając churros na ulicach Guadalajary
w Meksyku. Jako młody człowiek przeprowadził się do Stanów
Zjednoczonych, aby kontynuować edukację w zakresie sztuki
kulinarnej. W 1992 roku ukończył Grand Rapids Community
College i niedługo potem wyjechał do Belgii, gdzie rozwijał
wiedzę na temat klasycznego europejskiego ciasta i czekolady.
W 1994 roku wrócił do Stanów Zjednoczonych, gdzie pracował
jako dyrektor cukierniczy oraz szef kuchni w prywatnych
klubach wiejskich i znakomitych restauracjach w Kalifornii,
Indianie oraz Michigan. Od 2016 roku kieruje programem
Baking and Pastry Arts w Lake Michigan College, gdzie rozwija
program nauczania, prowadzi zajęcia oraz przygotowuje
uczniów do konkursów krajowych i międzynarodowych. Jest
właścicielem Luis Amado Chocolate Academy w Stevensville
w stanie Michigan, prowadzi w niej zajęcia z czekolady
w małych grupach dla uczniów z całego świata. Jego prace
publikowano w wielu magazynach, w tym w „The ACF National
Culinary Review”, „Revista Dulcypas” i „So Good Magazine”.

R o z m o w a M i s t r z a B r a n ż y W i z j o n e r i p e r f e k c j o n i s t a K o b i e t a z a p e t y t e m n a w i ę c e j W i z j o n e r i p e r f e k c j o n i s t a

Jak zatem trafiłeś do świata czekolady?
Czekolada pojawiła się w moim życiu przez przypadek. W Lan-
sing w stanie Michigan odbywał się lokalny konkurs o tematyce
czekoladowej, miałem wówczas zaledwie 22 lata i wziąłem w nim
udział. Kategorii było wiele: ciasta, serniki, desery na talerzach
i eksponaty. Od razu się zakochałem, widząc prace innych zawod-
ników. To był pierwszy gryz czekolady, który tak mi posmakował,
że od tamtej pory mam obsesję na jej punkcie, czuję prawdziwą
miłość do czekolady.

Co jest w niej tak szczególnego, że wybrałeś ją jako swoją
ścieżkę kariery i specjalizację?
Nie wyobrażam sobie życia bez czekolady! Co najważniejsze, po-
zwala mi wyrazić to, co czuję, a także pokazać światu nowe tech-
niki i innowacje jak żaden inny produkt. Czekolada ma magiczną
moc. Na przykład, gdy powiesz CZEKOLADA, ludzie nagle sami
z siebie uśmiechają się.

Uśmiecham się bardzo szeroko, słysząc, co powiedzia-
łeś! I muszę od razu zapytać: skoro nie wyobrażasz sobie
życia bez czekolady, jesz ją codziennie? Masz ulubioną
czekoladę?
Może Cię rozczaruję, ale nie jem czekolady codziennie. Owszem,
po tylu latach nadal uwielbiam jej smak, ale staram się jeść mniej-
sze ilości, żeby mi się nigdy nie znudziła. Moją ulubioną czekoladą
jest 65% Maracaibo firmy Felchin.

Wróćmy do Twoich czekoladowych początków. Już wiemy,
jak się w niej zakochałeś, a od kogo uczyłeś się fachu?
W 1994 roku podczas konkursu w college’u miałem szczęście
poznać szefa kuchni Krisa Jabłońskiego. W tym czasie był on
członkiem Narodowego Zespołu Kulinarnego USA, przyszedł i oce-
nił mój talerz pralin, dając świetne opinie. Staliśmy się dobrymi

przyjaciółmi. Kilka lat później zostaliśmy wybrani do rywalizacji
i reprezentowania stanu Michigan w krajowym konkursie deserów
odbywającym się w Los Angeles w Kalifornii. Nie znałem się wtedy
zbyt dobrze na czekoladzie, to on wprowadził mnie w podstawowe
i najważniejsze aspekty tej dziedziny cukiernictwa. Kocham tego
faceta, zawsze będę mu wdzięczny za to, co dla mnie zrobił. To
właśnie on sprawił, że jestem ekspertem od czekolady.

1010 Mistrz Branży  Tajniki czekolady 2023

R o z m o w a M i s t r z a B r a n ż y W i z j o n e r i p e r f e k c j o n i s t a K o b i e t a z a p e t y t e m n a w i ę c e j W i z j o n e r i p e r f e k c j o n i s t a

Jeśli masz swoją wizję, która zostanie
niezrozumiana i skrytykowana przez

innych, nie poddawaj się. Wierz w siebie
i w to, co robisz. Niech krytyka nie zabije

twojej pasji – oto dewiza Luisa Amado, którą
stara się wszczepiać swoim kursantom
podczas szkoleń

Jako ekspert i wieloletni szkoleniowiec, proszę, powiedz,
co jest najtrudniejsze w pracy z czekoladą?
Nic nie jest trudne. Przynajmniej ja tego tak nie postrzegam. Być
może najtrudniejszą częścią jest uświadomienie innym, że należy
zwracać uwagę na temperaturę i nauczyć się pracować wyjąt-
kowo czysto. Zawsze powtarzam na moich szkoleniach: naucz
się pracować mądrze, a nie ciężko. I powtórzę raz jeszcze: pra-

ca z czekoladą nie jest trudna, zwłaszcza jeśli chcesz uczyć się
na swoich błędach i nie bać się, ale szanować ją oraz traktować
z pasją i miłością.

Brzmi to trochę tak jak wskazówki dotyczące obchodzenia
się z kobietą, ja z kolei zawsze powtarzam, że czekolada
jest kobietą. Zgadzasz się?
Oczywiście!

Wracając do pracy z czekoladą, mówisz, żeby nie bać się błę-
dów. Jakie są te najczęściej popełniane w pracy chocolatiera?
Obserwując moich kursantów, widzę, że czasami mają tenden-
cję do przyspieszania pewnych procesów. Na przykład przy kry-
stalizacji masła kakaowego nie czekają wystarczająco długo, aż
wyschnie we wnękach formy, czasami chcą zamknąć formy, gdy
ganache nie stwardniał odpowiednio lub nie skrystalizował się.
Jednak jestem wobec nich cierpliwy, ponieważ popełniałem te
same błędy, gdy byłem młodszy i niedoświadczony.

Jakich istotnych wskazówek udzieliłbyś osobom, które
chcą rozpocząć pracę z czekoladą? Jakiego sprzętu po-
trzebują? Jakiego rodzaju umiejętności? I jakiej postawy?
Po pierwsze, zacznij od czegoś małego. I idź małymi krokami.
Jeśli nie masz maszyny do temperowania, nie pozwól, aby to po-
wstrzymało cię od otwarcia pracowni. Rozpocznij temperowanie
na marmurowym blacie i zdobądź dosłownie kilka form. Naucz
się podstaw i opanuj najpierw te najprostsze techniki. Nie myśl,
że w ciągu kilku dni staniesz się najlepszym cukiernikiem na
świecie… Nie kupuj każdego narzędzia, które zobaczysz, zacznij
od kilku elementów wyposażenia i uzupełniaj je stopniowo. I na
koniec – naucz się pracować czysto. To kluczowe.

MistrzBranzy.pl 11

R o z m o w a M i s t r z a B r a n ż y W i z j o n e r i p e r f e k c j o n i s t a K o b i e t a z a p e t y t e m n a w i ę c e j W i z j o n e r i p e r f e k c j o n i s t a

Co do postawy, radziłbym nie denerwować się, gdy sprawy nie
układają się tak, jak tego sobie życzymy. Przy czekoladzie i wie-
lu zmiennych, które mają na nią wpływ, to będzie częsty przy-
padek. Bądź cierpliwy, ale jednocześnie sumienny i zorganizo-
wany. Zrozum wpływ temperatury i bądź zorganizowany dzięki
swojemu mis en place.

Co najchętniej wykonujesz z czekolady?
Praliny. W trakcie kariery cukierniczej i nauczycielskiej stworzy-
łem też wiele eksponatów, co przyniosło mi sporo artystycznej
satysfakcji. Wykorzystuję czekoladę do wielu innych zastosowań.
Jednak teraz moją specjalizacją są właśnie praliny i nie widzę,
żebym miał prędko od tego odejść.

Czyli wciąż jest coś do odkrycia w czekoladzie?
Czekolada wciąż mnie zaskakuje. Każdego dnia uczę się o niej
czegoś nowego. Jako profesor czekolady wciąż poszukuję, two-
rzę nowe sposoby jej prezentowania i degustowania. Po każdym
eksperymencie zawsze pojawia się jakaś niespodzianka. Poszu-
kuję unikatowych innowacji, połączeń smakowych lub efektów
dekoracyjnych, które ostatecznie będę mógł dodać do mojego
repertuaru nauczania.

Jakie są najnowsze trendy w czekoladzie? Jak będzie wy-
glądać i smakować czekolada przyszłości?
Dostrzegam wiele trendów w branży bean-to-bar. Widzę, jak cze-
kolada jest mieszana z naturalnymi składnikami aromatyzującymi,
a także jak stopniowo odchodzi się od koloru (lub jest ona bar-
wiona głównie składnikami pochodzenia naturalnego). Czekolada
przyszłości prawdopodobnie będzie miała wiele tekstur i form
prezentacji. Z pewnością będziemy mieli więcej opcji do wyboru,

obejmujących czekolady bezcukrowe i wegań-
skie, bez utraty smaku i jakości.

Jeździsz po całym świecie, poznajesz lu-
dzi z branży. Czy potrafisz wskazać różnice
między gustami w różnych częściach glo-
bu? Czy Amerykanie myślą o najlepszej cze-
koladzie w inny sposób niż Europejczycy?
Podczas podróży po świecie poznawałem ludzkie
gusta na wiele sposobów. Na przykład miesz-
kańcy USA lubią półsłodką gorzką czekoladę, ci
z Bliskiego Wschodu lubią czekoladę mleczną itd.
Odkryłem również w końcu, że ludzie mają jed-
ną wspólną cechę i że podstawowe smaki, takie
jak karmel, malina, kawa, orzech laskowy (by
wymienić tylko kilka), większość kultur docenia.
Lubię wykazać się większą kreatywnością w pro-
jektach czekoladek, ale jeśli chodzi o smaki, wolę
używać tych, do których większość jest przyzwy-
czajona. I trzeba przyznać, że ostatecznie kon-
sumenci na całym globie oczekują prostych, ale
zapadających w pamięć smaków. Są to aroma-
ty i doświadczenia, jakie mogą połączyć nie tyl-

ko ze wspomnieniami
z dzieciństwa, ale tak-
że profile smakowe,
które można łatwo
rozróżnić i powiązać
z niektórymi z najpo-
pularniejszych, rozpo-
znawalnymi na całym
świecie wyrobami cu-
kierniczymi.

Jesteś zwycięzcą
wielu konkursów.
Czy któryś z nich
postrzegasz jako
osobiście najbar-

dziej znaczący? Co uważasz za swoje największe osiągnięcie?
Szczerze mówiąc, muszę wspomnieć o dwóch. Po pierwsze, Olim-
piada Kulinarna w Berlinie w 1996 r. Nigdy nie zapomnę podróży do
Niemiec i wszystkich poprzedzających ją przygotowań. Następnie
w 2017 roku brałem udział w krajowych zawodach w Waszyng-
tonie. I tego również nigdy nie zapomnę, ponieważ sędziowie
wystawili mi bardzo złą recenzję i nie do końca zrozumieli mojej
wizji. Na szczęście po latach te same techniki, za które byłem
niesłusznie krytykowany, stały się jednymi z najpopularniejszych,
to one otwierają przede mną wiele możliwości. Morał z tej historii
jest taki, że nie pozwoliłem, aby negatywna postawa sędziego
wpłynęła na moją mentalność, nie zmieniłem też techniki pracy.
Życie jest za krótkie, trzeba więc słuchać swojego serca i nie po-
zwolić odebrać sobie pasji przez kogoś z zewnątrz..

I choć nie jestem pastry chefem czy chocolatierem, biorę
tą radę także dla siebie! Dziękuję za niezwykle interesu-
jącą rozmowę.� n

1212 Mistrz Branży  Tajniki czekolady 2023

R o z m o w a M i s t r z a B r a n ż y W i z j o n e r i p e r f e k c j o n i s t a

https://www.lesaffre.pl/

http://www.wapas.pl/

http://www.wapas.pl/

�� Rozmawiała: Katarzyna Szarek

Katarzyna Szarek: Igor Zaritskiy, utytułowany chocolatier,
nauczyciel, jeśli chodzi m.in. o produkcję czekolady i pra-
linek, bardzo Pana chwalił jako utalentowanego uczest-
nika kursów. Kiedy zaczęła się Pana praca w charakterze
chocolatiera? To zawód, który ma bogate tradycje np. we
Francji, ale w Polsce dopiero raczkuje.
Krzysztof Zamczyk: Praca zaczęła się dla mnie kilka lat temu,
kiedy nowoczesne cukiernictwo zaczęło się w Polsce rozwijać
mocniej. Mimo że w innych krajach, szczególnie we Francji, ma
ono bogate tradycje, u nas ten styl pracy i podejścia do produktu
to było coś nowego. Dla mnie to nie tylko praca – to pasja. Z za-
wodu jestem kucharzem, wiele lat spędziłem w kuchni. Jednak
moim ulubionym tematem zawsze było wykańczanie wyrobów
na półmiskach i garmażerka. Od dziecka czułem wewnętrzną
potrzebę tworzenia.

Dobrą
czekoladę

degustujemy,
nie jemy

Mimo lat spędzonych w kuchni, moje serce pragnęło czegoś
więcej. Czegoś, w czym mógłbym dać upust potrzebie two-
rzenia rzeczy pięknych i zarazem smacznych. Kiedy zobaczy-
łem, jakie możliwości tworzenia ma nowoczesne cukiernic-
two, a szczególnie czekolada, wiedziałem, że to coś, czego
muszę spróbować.

I pewnie, by nabyć umiejętności, trzeba było uczestniczyć
w kursach i podpatrywać mistrzów?
Uwielbiam się uczyć, zdobywać wiedzę. Dla mnie wydatek na
szkolenia to inwestycja, nie koszt. Pierwsze szkolenie, na którym
byłem, prowadził szef Maciej Rosiński. Już wtedy wiedziałem, że
to świat, którego chcę być częścią. Nigdy nie pracowałem w cu-
kierni i nie miałem wiedzy w tym temacie. Każde wolne środki
inwestowałem w rozwój. Byłem na szkoleniach u wielu utalento-
wanych cukierników, takich jak: Maciej Wiśniewski, Michał Iwaniuk,
Michał Doroszkiewicz, Maciek Majzon-Wójtowicz, Michał Kleiber
i oczywiście kilkukrotnie u Igora Zaritskiy’ego. To były dla mnie
niezwykłe doświadczenia.

1616 Mistrz Branży  Tajniki czekolady 2023

R o z m o w a M i s t r z a B r a n ż y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y W i z j o n e r i p e r f e k c j o n i s t a

Krzysztof Zamczyk jest chocolatierem
i jednocześnie nauczycielem. Radość pracy z czekoladą,
zainteresowanie nowoczesnym cukiernictwem
przekazuje młodym. Sam także ciągle podwyższa
kwalifikacje i poszerza wiedzę. Nam opowiada o pasji,
radzi, jak degustować czekoladę i poznawać świat
czekolady rzemieślniczej.

MistrzBranzy.pl 17

R o z m o w a M i s t r z a B r a n ż y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y W i z j o n e r i p e r f e k c j o n i s t a

W końcu pojawiły się własna firma i sklep?
Gdy nabrałem wprawy i doświadczenia, postanowiłem stworzyć
własną markę. Otworzyłem sklep internetowy, w którym oferuję
moje wyroby, stale udoskonalając ofertę. Widzę, że na rynku poja-
wiają się różne koncepty, niektóre dobrze się rozwijają, inne szybko
kończą działalność. Co mnie cieszy, to rosnące zainteresowanie
dobrą czekoladą i produktami z nią związanymi oraz świadomość
konsumentów. Choć Polska może jeszcze nie dorównuje Europie
w ilości konsumpcji prawdziwej czekolady, jestem optymistycznie
nastawiony, wierzę w zmianę zachowań odbiorców, jeżeli chodzi
o rynek prawdziwej czekolady.

Mieszka Pan w Kielcach, które są piękne szczególnie
w okresie jesiennym ze względu na obecność lasów li-
ściastych. Jak tu promuje się i sprzedaje galanterię cze-
koladową z wyższej półki? Ze względu na dobry skład
ceny muszą być wyższe. Czy znajdują się świadomi sma-
kosze czekolady?
Jako rdzenny mieszkaniec Kielc obserwuję, co dzieje się na ryn-
ku cukiernictwa w regionie świętokrzyskim. Chociaż cukiernictwo
nowoczesne, zwłaszcza jeśli chodzi o czekoladę, rozwija się, to

1818 Mistrz Branży  Tajniki czekolady 2023

R o z m o w a M i s t r z a B r a n ż y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y W i z j o n e r i p e r f e k c j o n i s t a

Sprzedaż pralin to duże
wyzwanie, ponieważ
opiera się na sezonowości.

A jedank stałe grono odbiorców
produktów Krzysztofa Zamczyka
stale się powieksza wraz
ze wzrostem świadomości
konsumentów dotyczącej
czekolady

wciąż mamy jeszcze długą drogę do pokonania, aby dorównać
większym miastom, takim jak Warszawa czy Wrocław.
Obecnie głównym trendem w Kielcach jest cukiernictwo tradycyj-
ne. Niemniej jednak niektóre cukiernie podejmują próby stworze-
nia nowoczesnych wyrobów cukierniczych, w tym czekoladowej
konfekcji. Niestety, nieliczne miejsca mają w ofercie czekoladę
zgodną z duchem cukiernictwa nowoczesnego. W związku z tym
widzę, że nas, chocolatierów, czeka jeszcze wiele pracy, aby zbu-
dować świadomość konsumentów w regionie na temat czeko-
lady i wyrobów czekoladowych. To duże wyzwanie, zwłaszcza
w takich miastach jak Kielce, gdzie tradycyjne cukiernictwo jest
trendem głównym, a przyzwyczajenia konsumentów trzymają
się mocno. Jako marka La Chocolic z każdym rokiem obsługuję
rosnące grono stałych klientów, którzy doskonale rozumieją, że
jakość ma swoją cenę.

Klient wie, dlaczego Pana produkty są droższe niż w zwy-
kłym sklepie?
Tak. Wykorzystuję wyłącznie najwyższej jakości składniki, przez
co proces produkcji moich wyrobów staje się kosztowniejszy,
a w połączeniu z marżą determinuje to ostateczną cenę produk-

tów. Jestem wdzięczny, że moi klienci to doceniają. Na szczęście
na rynku są prawdziwi smakosze czekolady, którzy doskonale ro-
zumieją wyjątkowy smak i jakość tych produktów. Wielokrotnie
przekonywałem się, że inwestycja w czekoladową rozkosz zawsze
się opłaca, a satysfakcja z otrzymanego produktu przewyższa
wszelkie oczekiwania.

Jeśli ktoś chce rozpocząć przygodę z czekoladą rzemieśl-
niczą jako smakosz, od jakiej powinien zacząć, by nie
była zbyt intensywna lub nie miała nut smakowych, które
są zbyt oryginalne? Osobiście lubię czekoladę mleczną,
w zasadzie nie próbowałam czekolady rzemieślniczej,
poza mleczną tabliczką 44% kakao z solą i wiórkami
migdałów (smakowała mi) i białą (zbyt słodka). Jak czy-
tam opisy degustacji, nuty czekolad bywają nieraz za-
dziwiające. Od jakiej czekolady powinnam zacząć, by
się nie zniechęcić?
Jeśli ktoś pragnie rozpocząć eksplorację czekolady rzemieślniczej,
to moim zdaniem na początku powinien unikać zbyt intensywnych
smaków czy nietypowych nut. To delikatne podejście pozwoli mu
stopniowo rozwijać czekoladowe zmysły.

Zacznijmy od czekolady mlecznej o zawartości kakao w okolicach
40-50%. To poziom wyższy niż w standardowych mlecznych cze-
koladach, ale nieco niższy niż w intensywniejszych ciemnych. To
pozwoli nam poczuć nuty kakao bez zbytniego przytłoczenia.
Wybierajmy czekolady mleczne z klasycznymi dodatkami, takimi
jak karmel, orzechy laskowe lub migdały. Te dodatki są popularne
i nie powinny nieprzyjemnie zaskoczyć naszego podniebienia. Jeśli
wolimy czekoladę bez dodatków, wybierzmy czystą, bez owoców,
przypraw czy soli. To dobry sposób na poznanie esencji wysokiej
jakości kakao. Podczas degustacji połammy czekoladę na małe
kawałki i pozwólmy jej stopniowo topić się w ustach. Odpoczy-
wajmy między kolejnymi kęsami, aby w pełni doświadczyć sma-
kowych niuansów.
Generalnie dobrą czekoladę degustujemy. Sukcesywnie ekspery-
mentujmy. Gdy poznamy już podstawowe smaki, zacznijmy pró-
bować czekolad o wyższej zawartości kakao i z bardziej nietypo-
wymi dodatkami. To pomoże nam poszerzyć smakowe horyzonty.
Pamiętajmy, że czekolada rzemieślnicza to podróż polegająca na

MistrzBranzy.pl 19

R o z m o w a M i s t r z a B r a n ż y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y W i z j o n e r i p e r f e k c j o n i s t a

odkrywaniu nowych smaków i doznań. Nie zniechęcajmy się, jeśli
któryś smak nie przypadnie nam do gustu, to naturalna część
eksploracji. Każdy z nas ma swoje przyzwyczajenia i ulubione
nuty smakowe, które ja nazywam „kulinarnym DNA” . Potrzebu-
jemy chwili, aby nasza czekoladowa świadomość zaakceptowała
nowe bodźce smakowe.

O co powinniśmy zapytać chocolatiera, jeśli zdecydujemy
się kupić czekoladą tzw. wysokogatunkową?
Kiedy zaczynamy swoją przygodę z wysokiej jakości czeko-
ladą rzemieślniczą, to warto zapytać chocolatiera o gatunek
ziaren. Zagadnijmy go o rodzaj ziaren kakaowych używanych
do produkcji. Wysokiej jakości czekolada często jest produko-
wana z ziaren o wyjątkowych smakach, najlepsze gatunkowo
to criollo, forastero i trinitario. Dowiedzmy się, z jakiego kraju
pochodzą. Różne regiony świata produkują ziarna o różnych
smakach i aromatach. Zadajmy pytanie o szczegóły procesu
produkcji, takie jak sposób fermentacji, suszenia i palenia zia-
ren kakaowych. Te etapy mają kolosalny wpływ na smak i ja-
kość czekolady. Spytajmy o ewentualne dodatki używane do
produkcji. Warto też wiedzieć, jakie składniki są stosowane,
czy są pochodzenia naturalnego i w jakich proporcjach zosta-
ły skomponowane.
Poprośmy o sugestie dotyczące pairingu czekolady z innymi sma-
kołykami, takimi jak wina, kawa czy owoce. Upewnijmy się, że
czekolada ma odpowiednią datę ważności, poprośmy o radę do-
tyczącą sposobu jej przechowywania. Możemy zapytać o recenzje
lub nagrody, jakie zdobyła. Jeżeli natrafimy na światowej klasy
chocolatiera, na pewno będzie miał takie perełki.

Często podziwiam bajeczne rzemieślnicze pralinki. Czym
różni się taka pralinka od tej z bombonierki, którą może-
my kupić w supermarketach?
Pralinki rzemieślnicze znacznie różnią się od tych dostępnych
w standardowych bombonierkach w supermarketach. Są klu-
czowe różnice, jakich nie można pominąć, porównując te dwa
produkty. Przede wszystkim jakość składników. Rzemieślnicy
często korzystają z najwyższej jakości składników. Używają
prawdziwej czekolady, świeżych i liofilizowanych owoców, na-
turalnych tłuszczów, przypraw i ekstraktów, co przekłada się
na bogatszy smak i aromat pralinek. Pralinki rzemieślnicze, na
przykład u mnie, zazwyczaj są wytwarzane ręcznie, co oznacza,
że każda jest unikatowa. To długi proces wymagający precyzji
i umiejętności, które pozwalają na tworzenie złożonych wzo-
rów i smaków.
W rzemieślniczych pralinkach uczciwego producenta nie znaj-
dziemy sztucznych konserwantów czy barwników. Chocolatie-
rzy lubią eksperymentować z nietypowymi smakami i nadzie-
niami. Można kupić pralinki z wypełnieniem o smaku trufli,
bekonu, przypraw korzennych czy nawet ziół. Ograniczenia
smakowe tkwią tylko w głowie wytwórcy. Pralinki rzemieślni-
cze są też często pięknie zdobione, wyglądają jak małe dzieła
sztuki. Ponieważ nie zawierają konserwantów, ich termin przy-
datności do spożycia jest krótszy niż tych z masowej produk-
cji. To oznacza, że trzeba je dość szybko zjeść. Na szczęście
jeszcze nie miałem takiej sytuacji, by dla kogoś stanowiło to
problem (śmiech).

Czy aktualnie można w Pana sklepie zamówić pralinki,
czy produkcja uruchamiana jest tylko w okresie świą-
tecznym, walentynkowym?
Mój model biznesowy opiera się na sezonowości. Prowadzę sprze-
daż tylko w okresie od jesieni do wiosny, skupiając się na różno-
rodnych świętach, takich jak Dzień Nauczyciela, Boże Narodzenie,
Dzień Babci, walentynki i Dzień Kobiet.

Dlaczego właśnie ten model?
Prowadzę wyłącznie sprzedaż online, zależy mi na tym, aby
moje wyroby docierały do klientów w nienaruszonym stanie,
zachowując wszystkie walory smakowe i wizualne. Sezonowość
w produkcji pozwala mi zagwarantować świeżość i właściwy wy-
gląd. Mam świadomość, że istnieją firmy, które oferują konfekcję
czekoladową przez cały rok. Ja jednak, jako mała manufaktura,
na ten moment logistycznie nie jestem w stanie zorganizować
procesu produkcji i sprzedaży w okresie upałów w sposób, który
satysfakcjonowałby mnie i moich klientów. Stąd moja decyzja
o ograniczeniu się do sprzedaży sezonowej.

Jaką czekoladę lubi Pan osobiście?
Nie mam jednej konkretnej ulubionej, ale istnieją smaki, bez
których nie wyobrażam sobie życia. Przede wszystkim uwiel-
biam karmel. Dla mnie czekolada karmelowa w każdej postaci
i ilości jest numerem jeden, bez względu na porę roku. Jest
w niej coś magicznego, co potrafi rozpieszczać podniebienie
i wywołuje uśmiech na twarzy. W okresie zimowym, kiedy po-
trzebuję trochę ciepła i rozgrzewającego smaku, lubię podjadać
mocną czekoladę deserową. Natomiast w lecie przepadam za
ruby oraz kompozycjami czekoladowymi z nutami owocowymi.
Gdy tylko mam okazję, staram się też być otwarty na nowe do-
świadczenia smakowe.

Jest Pan także nauczycielem. Czy uczy Pan przyszłych
cukierników? Uczniowie już są zafascynowani tzw. cu-
kiernictwem nowoczesnym?
Tak, jestem nauczycielem zajęć praktycznych z gastronomii.
W trakcie kariery pedagoga w Zespole Szkół Zakładu Doskona-
lenia Zawodowego w Kielcach prowadziłem zajęcia zarówno dla
klas kucharskich, jak i cukierniczych. Bez względu na kierunek
i rocznik spotykam wielu utalentowanych uczniów wykazujących
predyspozycje do poszczególnych zawodów.
Kilka miesięcy temu zainicjowałem projekt, z którego jestem
niezwykle dumny – Szkolną Akademię Cukiernictwa „Sweet Ma-
sters School”. Celem tego projektu jest rozwijanie kompeten-
cji cukierniczych i warsztatu pracy najzdolniejszych uczniów
z kierunku gastronomicznego w naszej szkole. Pracujemy na
produktach premium, co ma ogromne znaczenie dla ich rozwo-
ju w dziedzinie cukiernictwa. Aby zostać uczestnikiem Szkol-
nej Akademii Cukiernictwa „Sweet Masters School”, trzeba być
uczniem z kierunku gastronomicznego w naszej szkole. Wyboru
uczniów dokonuję na podstawie ich zaangażowania, umiejęt-
ności i zainteresowania cukiernictwem.

Dziękuję bardzo za rozmowę. � n

2020 Mistrz Branży  Tajniki czekolady 2023

R o z m o w a M i s t r z a B r a n ż y D o b r ą c z e k o l a d ę d e g u s t u j e m y , n i e j e m y

http://terravitapro.pl/

https://pomati.pl/

https://www.callebaut.com/pl-PL/cremas

�� Rozmawiała: Natalia Aurora Ignacek

Natalia Aurora Ignacek: Dla wielu manufakturzystów czeko-
lady na początku jest ona przerywnikiem w prowadzeniu innego
wiodącego biznesu. Wchodząc do Twojej pracowni, zauważyłam
butelki z olejami. Czyżby Twoim pierwszym biznesem było wła-
śnie tłoczenie olejów?
Tom Siciński: Tak, rzeczywiście, pierwsze były oleje. Jestem
w biznesie olejowym już jakieś 10 lat. Tłoczymy oleje na zimno
dla innych marek, głównie z czarnuszki. Natomiast czekoladą za-
interesowałem się 4 lata temu. Jednak nie było to naturalne prze-
dłużenie moich zainteresowań pracy z ziarnami, a raczej bardzo
pomyślny zbieg okoliczności związany z tym, że poznałem moją
żonę. Oboje mieszkaliśmy wtedy w Amsterdamie. Jakież było na-
sze zdziwienie, gdy przy pierwszej rozmowie odkryliśmy, że od
lat pracujemy w tym samym budynku: ja na parterze, a ona na
ostatnim piętrze. Gdyby nie ten traf, pewnie dziś nie rozmawiali-
byśmy o czekoladzie w mojej własnej pracowni.

Martha jest cukiernikiem?
Lepiej! Jej rodzina od pokoleń uprawia kakao! Moja żona pochodzi
z Ekwadoru, z niewielkiego miasteczka, gdzie dosłownie wszędzie
rosną kakaowce. Ktoś ma w ogródku dwa drzewka, sąsiad już
pięć. Ziarno jest różnej jakości, bo od kilku lat panoszy się ziarno
CCN-51, wypierając national. Wujek Marthy ma większą plantację,
więc odwiedzając jej rodzinne strony, przez pierwszy okres jedy-
nie podglądałem to wszystko od podstaw. Przy czym nikt tam de
facto nie robi tego, co my znamy jako produkcję czekolady, czyli
tworzenie słodkości w postaci tabliczek.

Jak wygląda lokalna czekolada? W jakiej formie jedzą ją
mieszkańcy Ekwadoru?
Tam spożywa się ją przede wszystkim w postaci napoju, tak jak
robili to Majowie czy Aztekowie. Proces produkcji samej miazgi

Od Amsterdamu do Sopotu,

też jest prosty, bo po fermentacji ziarno praży się w glinianych
naczyniach na węglu, a potem mieli ręcznie w kuchennej maszyn-
ce. Następnie zalewa wodą.
Zafascynował mnie ten świat, ten temat, ale dopiero po kilku la-
tach wszedłem w to głębiej i podjąłem decyzję o produkcji czeko-
lady w Polsce. Chciałem tworzyć tabliczki i inne słodkości z moją
własną czekoladą, więc oprócz sprzętu do produkcji musiałem też
nauczyć się pracy z czekoladą. Dużo nauczyłem się sam. Szko-
lenia chocolatierskie odbyłem u najlepszych w branży: Michała
Iwaniuka, Igora Zaritskiy’ego, Luisa Amado. Gorzej było z pro-
dukcją czekolady od ziarna, bo nadal jest to tak mało popularny
temat, że niewiele jest osób i miejsc, które mogą coś poradzić.

od olejówdoczekolady

2222 Mistrz Branży  Tajniki czekolady 2023

R o z m o w a M i s t r z a B r a n ż y O d A m s t e r d a m u d o S o p o t u O d A m s t e r d a m u d o S o p o t u W i z j o n e r i p e r f e k c j o n i s t a

Sopocka Manufaktura
Czekolady narodziła się z miłości.
Dosłownie. Gdyby nie pewne przypadkowe
spotkanie, Tom Siciński nie poznałby swojej
żony Marthy. I nie pojechałby na jej rodzinną
plantację kakao, gdzie ostatecznie zakochał
się także w samej czekoladzie.

MistrzBranzy.pl 23

R o z m o w a M i s t r z a B r a n ż y O d A m s t e r d a m u d o S o p o t u O d A m s t e r d a m u d o S o p o t u W i z j o n e r i p e r f e k c j o n i s t a

Ba, sam sprzęt trudno jest pozyskać.
Tak, ja pozyskałem go z Włoch, ale już co do obróbki ziarna, mu-
siałem spędzić godziny i dni, by dojść do oczekiwanych efektów.
Bardzo pomocny okazał się Jan Woźniak z Beskid Chocolate, od
którego kupiłem dwa małe melangery. I tak de facto pracuje się
na nich lepiej niż na tym dużym. W małym melangerze łatwiej
zachować odpowiednią jakość. Sporo też pomógł mi Albert z Cra-
fting Markets, od którego kupuję świetnej jakości ziarno kakao.
Wie, o czym mówi.

Jakiego ziarna używasz? Masz swoje ulubione?
Interesujące jest też dla mnie ziarno semuliki z Ugandy oraz z Ni-
karagui. Cenię też peru maranon, które jest jednym z najdroż-
szych ziaren. Bardzo dobra mleczna czekolada z niego wychodzi.
Mimo to, że to ziarno jest dwa razy droższe od pozostałych, oso-
biście uważam, że hacienda limon bije je na głowę. To najlepsze
ziarno, z jakim dotychczas pracowałem. I to właśnie czekolada
z tych ziaren zdobyła srebro na Chocolate Academy Awards. To
był pierwszy konkurs, w którym wziąłem udział, wysłałem tylko
tę jedną tabliczkę do najbardziej obleganej kategorii. Jakież było
moje zdziwienie, kiedy przeszła selekcję i znalazła się w finale
obok 50 innych, a ostatecznie wywalczyła srebro.

Czym się ono wyróżnia, dlaczego jest tak wyjątkowe?
Hacienda limon z Ekwadoru to naprawdę niezwykłe kakao, bo jest
wszechstronne. Można wiele z niego wydobyć. Wychodzi z niego
świetna ciemna czekolada, ale chyba jeszcze lepsza mleczna. Gdy
wylałem ją na tace jako próbną partię, do wieczora zniknęła. Samo
ziarno ma kwiatowe nuty. To prawdziwe kakao national arriba. Jest
bardzo trudno dostępne ze względu na dużą ekspansję uprawy
hybrydy CCN-51, czyli tzw. kakao „bulk”. Takiego uprawianego
na ilość, a nie jakość. Niestety ta hybryda szybko się miesza z ro-
snącymi w pobliżu rodzimymi starymi kakaowcami. Na szczęście
ziarno hacienda limon, które sprowadzamy, pochodzi z plantacji
prowadzonej na uboczu. Co więcej, mam też zrobioną genetykę
tych ziaren. Dlatego trudno je zepsuć.

Czyli z dobrego ziarna zawsze wyjdzie dobra czekolada?
Niestety to nie takie proste. W przypadku olejów mniej więcej to
tak wygląda, ale czekolada jest o wiele bardziej skomplikowana.
I chyba właśnie dlatego tak mnie fascynuje.
Owszem, podstawą dobrej czekolady jest dobre ziarno. Ze słabych
ziaren nie zrobimy jakościowej czekolady. Jednak ogromną rolę
odgrywa też prażenie, nawet 2, 3 stopnie różnicy mają wpływ
na efekt końcowy. Podobnie 1 czy 2 minuty czasu prażenia też

2424 Mistrz Branży  Tajniki czekolady 2023

R o z m o w a M i s t r z a B r a n ż y O d A m s t e r d a m u d o S o p o t u O d A m s t e r d a m u d o S o p o t u W i z j o n e r i p e r f e k c j o n i s t a

mają znaczenie. Przerobiłem dziesiątki kilogramów ziarna, zanim
doszedłem do idealnych profili prażenia.

Jak piekarz dogląda zakwasu i go dokarmia, potrafi po
zapachu rozpoznać, czy chleb już jest upieczony, tak Ty
pilnujesz ziarna.
Z pewnością jest to bardzo wymagająca praca. Osobiście two-
rzę wszystkie receptury. Jestem w pracowni codziennie, pilnuję
wszystkich procesów. Jeśli coś jest już wypracowane i łatwe do
powtórzenia, to przekazuję to pracownikom. Ludzie idą do domu
o 15, ja wracam do niego o 23. Tak to wygląda.
Czekolada to produkt, który wymaga uwagi. To nie jest tak, że
dobrze uprażysz ziarno, wrzucasz do malangera, przychodzisz za
2 dni i jest gotowe. Stoję z termometrem i pilnuję miazgi. Trzeba
zbierać czekoladę ze ścianek, bo inaczej te partie nie będą się
konszować. Kluczowa jest temperatura. Jeśli w czasie konszowania
będzie za wysoka, nuty smakowe nam uciekną. Czasem nawet
lepiej zrobić czekoladę, która nie do końca będzie superaksamit-
na, ale za to pozostawi więcej nut zapachowych i smakowych.

Tych nut smakowych i zapachowych w Twoich czekoladach
nie brakuje, bo nie dość, że używasz świetnej jakości ziar-
na, to jeszcze „doprawiasz” tabliczki bardzo ciekawymi
dodatkami. Opowiedz o asortymencie.
Ten asortyment dopiero się rozwija, bo de facto nasza marka
powstała rok temu, choć czekoladę i asortyment czekoladowy
produkowałem już wcześniej dla innych marek. Mamy przede
wszystkim tabliczki czekolady, ale też czekolady w postaci miesza-
dełek do rozpuszczenia. Kremy czekoladowo-orzechowe, draże,
owoce w czekoladzie i kakao ceremonialne.

Jak wygląda dystrybucja produktów? Stawiacie na inter-
net czy imprezy stacjonarne?
Funkcjonujemy przede wszystkim jako sklep internetowy, za-
częliśmy też sprzedawać na Allegro. Z miesiąca na miesiąc tych
zamówień przybywa. Jest jeszcze opcja kupna w samej pracow-
ni, bo wyznaczyliśmy godzinę dla klientów z okolicy. I oni są.
Nie mamy na razie tyle mocy przerobowych, by ktoś był tylko
do obsługi klienta. Nie ma też tylu klientów stacjonarnych, by
opłacało się kogoś zatrudnić. Na razie ten system funkcjonuje.
Nastawiamy się głównie na sprzedaż internetową na terenie
kraju i za granicą.

Masz dom w Amsterdamie, nie myślałeś, by ten biznes
prowadzić za granicą? W końcu tam rynek jest o wiele
bardziej rozwinięty, jeśli chodzi o czekoladę bean-to-bar.
Byłoby chyba łatwiej.
W Sopocie mieszkam od 1996 roku, a pochodzę z niedalekiej
dzielnicy w Gdańsku. Gdy razem z Martą mieszkaliśmy w Amster-
damie, to tu pojawiły się opcje biznesowe, więc postanowiliśmy je
sprowadzić. Rynek bean-to-bar swój początek ma w USA, potem
pojawił się w Europie Zachodniej. Pora by zawładnął też Polską.
Korzystam z tej niszy. Owszem, wymaga to edukacji konsumen-
tów, ale cieszę się, że to ja, między innymi, buduję ten rynek.

Wzrastający trend zawsze wiąże się z ryzykiem, ale jest
też ogromną szansą.

Dla mnie produkcja własnej rzemieślniczej czekolady to coś więcej
niż trend. O ile produkcja olejów jest przewidywalna i powtarzalna,
o tyle czekolada jest zagadką, wyzwaniem. Tu można się wyżyć
kreatywnie, bawić się pracą, eksperymentować.
Jest też jeszcze jedna ważna kwestia, o której warto mówić, czyli
etyka. Cały sens ruchu bean-to-bar sprowadza się do tego, by
chronić stare kakaowce, a przede wszystkim, by wspierać tubylców
na plantacjach. By kupować od nich małe partie za dobre pienią-
dze. Dzięki temu dzieci mogą chodzić do szkoły, a nie pracować
na plantacjach. Farmerzy chętniej oddają się pracy, przykładają
do niej, bo jeśli dostają godną wypłatę, to im się po prostu chce
to robić. My, manufakturzyści, nastawiamy się na ludzi, którzy
chcą jeść smaczne, jakościowe i etyczne produkty.

I za taką postawę Wam dziękuję! Jak też za poświęco-
ny czas.� n

MistrzBranzy.pl 25

R o z m o w a M i s t r z a B r a n ż y O d A m s t e r d a m u d o S o p o t u O d A m s t e r d a m u d o S o p o t u W i z j o n e r i p e r f e k c j o n i s t a

a
r

t
y

k
u

ł
 p

r
o

m
o

c
y

j
n

y

Jeszcze bardziej roślinnie
– roślinne składniki
to przyszłość

Roślinne alternatywy szturmem zdobyły sklepowe półki.
Według Good Food Institute Europe1 ich sprzedaż w Pol-
sce w latach 2020-2022 osiągnęła wartość 782 mln zł.

Branża spożywcza, w tym cukiernicza i piekarnicza, oferuje boga-
ty wybór, a to sprawia, że klienci o różnych preferencjach mogą
swobodnie wybierać najlepsze dla nich produkty. Już od dłuższego
czasu roślinna dieta nie jest tylko tendencją, a trwałym i rosnącym
w siłę trendem. Nie inaczej dzieje się w świecie czekolady, dlate-
go kluczową kwestią jest odpowiedź na nowe potrzeby klientów,
a według badań Taste Tomorrow2 aż 45% polskich konsumentów
kupuje roślinne produkty przynajmniej raz w miesiącu.
Coraz więcej osób zwraca też uwagę na ich etyczne pochodze-
nie – bardzo ważna jest także troska o środowisko. Jak twierdzą
naukowcy, produkcja zwierzęca ma ogromny wpływ na klimat.
FAO podaje, że zwierzęta hodowlana emitują ok. 7,1 gigaton ekwi-
walentu dwutlenku węgla, czyli 14,5% emisji gazów cieplarnia-
nych, za które odpowiada człowiek.

1	 https://gfieurope.org/?noredirect=en_GB
2	 https://www.tastetomorrow.com/inspiration/The-3-hottest-chocolate-trends-for-2024

Czekolada może być przyczyną dobrego nastroju,
przykładem odpowiedzialnej produkcji i zdrową
przekąską. Trendy na 2024 rok pokazują, że
największy przysmak na świecie demokratyzuje
się, będzie dostępny w wielu wersjach, także
dla osób ograniczających spożycie produktów

odzwierzęcych. Dzięki badaniom Taste Tomorrow przedstawiamy
najważniejsze trendy w czekoladzie: opartej na składnikach roślinnych,
z odpowiedzialnej produkcji i gwarantującej dobry nastrój.

Trendy
w czekoladzie
na 2024 rok – będzie
roślinnie, odpowiedzialnie
i… nastrojowo

Istotny jest aspekt zdrowotny: roślinne alternatywy są uznawa-
ne za zdrowsze niż produkty odzwierzęce. Według danych Taste
Tomorrow aż 62% Polaków zgadza się, że produkty roślinne są
zdrowsze niż żywność pochodzenia zwierzęcego.
Rośnie też społeczna świadomość alergii – klienci nią dotknięci
są bardzo ważni dla każdego segmentu rynku gastronomicznego,
a z roku na rok jest ich coraz więcej. Produkty roślinne, również
takie jak kuwertura wykorzystywana do wegańskich wypieków, dają
szansę klientom z alergiami na cieszenie się pysznymi wypiekami
w takim samym wymiarze jak innym konsumentom. Warto bowiem
przypomnieć, że – jak podaje Narodowe Centrum Edukacji Żywie-
niowej3 – aż 20-37% osób w Polsce cierpi na nietolerancję laktozy.
Współcześnie termin „dobry dla zdrowia” oznacza też „dobry dla
planety”. Myślimy kompleksowo o nas samych i o środowisku.
Wypieki z wykorzystaniem roślinnej kuwertury nie odbiegają smak-
iem, zapachem i konsystencją od tych tradycyjnych. Doskonałym
przykładem są aplikacje z wykorzystaniem Belcolade Selection
M. Plant, roślinnej alternatywy dla zwykłej belgijskiej czekolady,
o wyjątkowym smaku i wszechstronnych możliwościach. W tym
roku wprowadzona została też wersja biała. To m.in. dzięki takim
produktom 52% konsumentów stwierdza, że produkty roślinne
smakują równie dobrze jak te odzwierzęce.

3	 https://ncez.pzh.gov.pl/choroba-a-dieta/nietolerancja-laktozy-co-mozna-stosowac-a-
czego-unikac-w-diecie/

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

26 Mistrz Branży  Tajniki czekolady 2023

https://www.puratos.pl/pl

Zrównoważona produkcja
priorytetem dla branży.
Zrównoważona, czyli jaka?
Zrównoważona dla zdrowia i dobra planety oraz przemyślana pod
kątem etycznym. Produkcja kakao przez długi czas była postrze-
gana w negatywnym świetle: jako oparta głównie na
wyzysku – osoby pracujące na plantacjach nie otrzy-
mywały odpowiedniego wynagrodzenia, a lokalne spo-
łeczności zgromadzone wokół plantacji nie mogły się
rozwijać. Puratos dostarcza wysokiej jakości produkty
i realnie zmienia rzeczywistość plantatorów, tworząc
inicjatywę Cacao Trace.
Program ten powstał po to, aby oferować szanse
na lepsze życie i odpowiedzialne działania planta-
torom czekolady z krajów o gorszej sytuacji gospo-
darczej. Inicjatywa koncentruje się na dwóch obsza-
rach: wręczaniu premii jakościowej plantatorom za
dobrej jakości produkt i dotacjach dla plantatorów
oraz lokalnych społeczności. Dzięki temu nie tylko
produkują lepszej jakości surowiec, ale także mają
warunki do tego, by edukować się i usprawniać pra-
cę na plantacjach.

Właśnie takie zrównoważone podejście do produkcji jest jednym
z silnych trendów w branży na 2024 rok. 74% polskich konsumen-
tów uważa, że produkty pochodzące ze zrównoważonych metod
uprawy są lepsze dla ich zdrowia i środowiska. A zainteresowanie
taką produkcją również nie słabnie – deklaruje je aż 64% badanych.
Nie dziwi zatem, że drugim z widocznych w segmencie czekolady
trendów jest skupienie na zrównoważonej produkcji. Zwracają na
nią uwagę zarówno cukiernicy czy piekarze, jak i końcowi klienci.
Liczby mówią same za siebie: Cacao Trace to już 15,2 tys. rodzin
objętych programem.

Czekolada poprawia humor!
W 2024 roku rządzi nastrój
Nastrojowość to prawdziwa gwiazda nadchodzących trendów.
Nic dziwnego, kostka rozpływającej się w ustach czekolady to
sprawdzony sposób na relaks. Trzecim dużym trendem jest sku-
pienie na nastroju. Klienci poszukują wyłącznie produktów wyso-
kiej jakości, które mają właściwości prozdrowotne. Badania Taste
Tomorrow zrealizowane przez Puratos wskazują, że popularno-
ścią cieszy się czekolada z dodatkiem ziół, drogocennych ziaren
i kwiatów; kardamon, róża, eukaliptus, hibiskus to tylko niektóre
z cenionych dodatków. Dodatki tego typu wspierają odporność
organizmu i poprawiają pracę mózgu. Klienci są tego świadomi,
bo aż 68% potwierdza, że wie o prozdrowotnych właściwościach
tych składników.
Ponadto zawarte w kakao związki organiczne, czyli flawonoidy,
wspierają funkcjonowanie mózgu. Dobrym wyborem pomagającym
w stworzeniu najwyższej jakości kreacji czekoladowych, które za-
pewnią pozytywny nastrój, są czekolady Belcolade Origins, dzięki
nim można odnaleźć nowe smaki, których sekret tkwi w kakao,
pochodzącym np. z Wietnamu czy Kostaryki. Smak Belcolade
Origins (dostępny w wielu wersjach o różnej zawartości kakao)
w naturalny sposób łączy się z dobrymi dla zdrowia dodatkami
i gwarantuje chwilę prawdziwego relaksu.
Trendy dla rynku czekolady są różnorodne i pokazują, że warto
patrzeć na decyzje klienckie kompleksowo. Efektem tych wszyst-
kich starań jest cukierniczy Święty Graal – podarowanie konsu-
mentom chwili zapomnienia dzięki głębi smaku. � n

M i s t r z p r o d u k c j i T r e n d y w c z e k o l a d z i e n a 2 0 2 4 r o k T r e n d y w c z e k o l a d z i 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 27

 5
sposobów

na to,
jak przetrwać

z kakaozimę

Ziarno kakaowca to zarówno
łuska, proszek kakaowy, jak

i czekolada powstała w efekcie
obróbki ziarna. To zaś oznacza,
że możemy na tej bazie tworzyć

najróżniejsze napoje kakaowe
– mniej lub bardziej gęste, o różnej

intensywności smaku i barwy,
a także kaloryczności.

M i s t r z p r o d u k c j i 5 s p o s o b ó w n a t o , j a k p r z e t r w a ć z i m ę z k a k a o

28 Mistrz Branży  Tajniki czekolady 2023

Przez długie stulecia ludzkość
używała ziarna kakao w głównej
mierze do sporządzania napoju.

Aromatycznym naparem z roztartych na
miazgę ziaren raczyła się elita na dworze
królewskim Hiszpanii, skąd receptura na
modny napój szybko przedostała się do in-
nych krajów europejskich. Napój wzorowa-
ny na recepturze Azteków stał się tak kul-
towy, że w XVII wieku powstała specjalna
zastawa porcelanowa i srebrna – filiżanki
z szerokimi spodkami i dzbanki z miesza-
dłem. Dopiero w połowie XIX wieku szla-
chetny napój zaczęła zastępować znacznie
bardziej znana nam forma – czekolada w
postaci tabliczek. Warto zatem pamiętać,
że na bazie ziarna kakao można sporządzać
najróżniejsze napoje, które mogą stanowić
ciekawą alternatywę dla kawy lub herbaty.

Cacao tea (napar
z łuski kakaowej)
Cacao tea to napar przygotowywany z łu-
ski kakaowca, która jest de facto odrzutem
z produkcji czekolady. Ziarno kakaowca oto-
czone jest łuską, stanowiącą ok. 15% jego
zawartości. Po uprażeniu ziarna stają się
kruche, śrutowanie przełamuje je, a proces
wywiewania pozwala na oddzielenie ciężkiej
śruty od lekkiej łuski. Śrutę kakaową (cacao
nibs) wykorzystujemy do produkcji czekola-
dy lub miazgi kakaowej, a z łuski możemy
przygotować napar do picia.
Dla wielu osób z terenów Śląska smakiem dzieciństwa jest napój zwany kakałszale. Ten
lokalny przysmak również był i wciąż jest przygotowywany na bazie łuski z kakao, na-
tomiast jest różnica między nim a herbatką z łuski kakaowca. W przypadku kakałszale
łuskę gotowało się w wodzie lub mleku, dodając cukier do smaku.

Cacao brew
Cacao brew to wynalazek XXI wieku, w literaturze nie znajdziemy śladów napoju tego
typu. Szybko zyskuje popularność na całym świecie wśród konsumentów poszukują-
cych nieprzetworzonych naturalnych produktów. Cacao brew to prażone ziarna kakao
mielone razem z łuską do odpowiedniej grubości, które służą do przygotowania napa-
ru, podobnie jak w przypadku kawy czy herbaty. Napar wydobywa z ziaren kakaowca
intensywny czekoladowy aromat, nie ma w sobie cukru i tłuszczu, więc jest niskokalo-
ryczny (ma tylko 10 kalorii).

�� Jan Woźniak
Beskid Chocolate

R e c e p t u r y

Cacao Tea
Ok. 15 g łuski kakaowca na 250 ml
wrzątku. Łuskę kakaowca zalewamy
wrzątkiem, zaparzamy przez 5-7 minut,
dodajemy ok. pół łyżeczki cukru.

Kakałszale
Ok. 15 g łuski na 250 ml wody; gotujemy
przez ok. 10 minut na lekkim ogniu.
Następnie przelewamy przez sitko do
kubka do ok. ¾, dopełniamy ciepłym
mlekiem, dodajemy cukier do smaku.

Cacao brew
Ok. 15 g cacao brew na 250 ml wrzątku.
Cacao brew zalać wrzątkiem, zaparzać
przez ok. 5-7 minut. Po zaparzeniu
przecedzić przez sitko.

Kakao tradycyjne
Łyżka stołowa kakao na 200 ml mleka,
cukier wg uznania. Wymieszać kakao
z mlekiem i odrobiną cukru, lekko ubić
w celu powstania aksamitnej pianki.

Czekolada do picia
na gorąco
wyjątkowo gęsta na bazie czekolady
gorzkiej 70%
100 g czekolady 70%
75 ml mleka 3,2%
25 ml śmietanki 30%
Podgrzać mleko i śmietankę do ok.
80-90°C, dodać czekoladę. Mieszać do
całkowitego rozpuszczenia. Podawać
w filiżance (ok. 100 ml) w temperaturze
ok. 60°C.

Czekolada do picia
na gorąco
– kubek mlecznej czekolady dla naszej
pociechy na bazie czekolady mlecznej
– darkmilk 50% kakao (25% cukru!)
50 g czekolady mlecznej darkmilk 50%
150 ml mleka 3,2%
Podgrzać mleko do ok. 80-90°C, dodać
czekoladę, mieszać do całkowitego
rozpuszczenia. Podawać w kubku (ok.
200 ml) w temperaturze ok. 60°C.

M i s t r z p r o d u k c j i 5 s p o s o b ó w n a t o , j a k p r z e t r w a ć z i m ę z k a k a o 5 s p o s o b ó w n a t o , j a k p r z e t r w a ć z i m ę z k a k a o M i s t r z p r o d u k c j i

MistrzBranzy.pl 29

C i e k a w o s t k a
Molinillo to tradycyjne narzędzie ku-
chenne służące do spieniania i mieszania

gorących napojów, w szczególności tych na bazie czekolady, takich jak gorąca cze-
kolada lub champurrado. Ma postać drewnianego przyrządu przypominającego
trzepaczkę, zwykle wykonane jest z jednego kawałka rzeźbionego drewna. Moli-
nillo ma długą rączkę i smukły, cylindryczny korpus z pierścieniami lub rowkami
na całej długości. Gdy kakao przybyło w XVI wieku Hiszpanii, szybko odkryto, że
obracanie molinillo przez otwór zakrytego kubka było lepszym sposobem na wy-
tworzenie piany. Trzepaczka została też wkrótce zaadaptowana przez wielbicieli
płynnej czekolady w całej Europie, zyskując różne kształty i wymiary.

Czekolada do picia
– z kakao czy
z czekolady?
Jak je rozpoznać?

Czekolada do picia z kakao: kakao
o niskiej zawartości tłuszczu, skrobia
Czekolada do picia z czekolady:
miazga kakaowca lub ziarno
kakaowca, tłuszcz kakaowy

na ciepło lub gorąco, którego produkcja
zdominowana jest przez przemysł. Kakao
w proszku, szczególnie to o obniżonej za-
wartości tłuszczu, powstaje w wyniku odci-
śnięcia tłuszczu z miazgi kakaowej. Tłuszcz
kakaowy jest tym cenniejszym składnikiem
powstającym z ziarna kakaowca, ponieważ
wykorzystywany jest do produkcji czekolad
(mlecznych i białych), wyrobów cukierni-
czych oraz w przemyśle kosmetycznym.
Na czekoladowym rynku rzemieślniczym
kakao w proszku jest produktem rzadko
spotykanym, ponieważ wymaga specjali-
stycznego sprzętu do produkcji. Jeśli jed-
nak uda się wam zdobyć takie kakao, to
warte jest ono każdej złotówki, dlaczego?
Kakao produkowane przez rzemieślników
z aromatycznych odmian ziaren ma dużo
bogatszy bukiet, oprócz dominującego aro-
matu kakao możemy poczuć nuty orzecho-
we, karmelowe owocowe bądź kwiatowe.
Z racji wyższej zawartości tłuszczu otrzy-
many napój jest gęstszy, ma większe tzw.
body.

Kakao w proszku rzemieślnicze
produkowane z wysokiej jakości ziaren,
identyfikowane pochodzenie (kraj pocho-
dzenia, plantacja/region, gatunek kakaow-
ca), niealkalizowane (naturalny), wysoka
zawartość tłuszczu (pow. 20%).

Kakao w proszku przemysłowe
często niska jakość surowców, brak infor-
macji o pochodzeniu surowców, alkalizo-
wane (dodatek węglanu potasu zmienia
naturalny pH produktu), obniżona zawar-
tość tłuszczu.

Kakao
ceremonialne
W ostatnich latach ten owiany tajemnicą
napój robi prawdziwą furorę, intryguje oso-
by, które są ciekawe i zastanawiają się, o co
w tym wszystkim chodzi. Kakao ceremo-
nialne nazywane jest często prawdziwym
kakao i chyba jest w tym sformułowaniu
trochę prawdy. Geneza tego napoju sięga
czasów prekolumbijskich, kiedy to przy-
gotowywano czekoladę do picia na bazie
miazgi rozcieranej na tradycyjnym żarnie
(metate) oraz przypraw.
Kakao ceremonialne to pasta/miazga ka-
kaowa, którą przygotowuje się z wysokiej
jakości ziaren kakaowca, prażonych, po-
zbawionych łuski rozdrobnionych do posta-
ci, w której wyczuwamy jeszcze drobinki
kakao. Tak przygotowane kakao służy do
sporządzenia napoju.

Kakao w proszku
Proszek kakaowy to najpopularniejszy pro-
dukt do przygotowywania napoju do picia

M i s t r z p r o d u k c j i 5 s p o s o b ó w n a t o , j a k p r z e t r w a ć z i m ę z k a k a o

30 Mistrz Branży  Tajniki czekolady 2023

5 sposobów na zimę

 z Cacao!

Sprzedaż hurtowa - zarejestruj się w systemie B2B www.b2b.beskidchocolate.pl

Cacao Tea Kakao
w proszku

Arriba
Cacao Brew Czekolady do picia

5 sposobów na zim
ę

 z Ca
cao!

Sprzedaż hurtowa - zarejestruj się w systemie B2B www.b2b.beskidchocolate.pl

Cacao TeaKakao
w proszku

Arriba
Cacao BrewCzekolady do picia

r e k l a m a

Czekolada do
picia z kakao?
„Czekolada do picia (słodzone kakao, sło-
dzone kakao w proszku) jest wyrobem bę-
dącym mieszaniną kakao (kakao w prosz-

czekolady do picia o aksamitnej konsy-
stencji i mimo prób dodawania do kakao
różnych zagęstników w celu jej uzyskania
braku czekolady w czekoladzie do picia
nie unikniemy.
Najlepszym sposobem na przygotowanie
kubka aromatycznej gęstej, aksamitnej
czekolady do picia na gorąco jest roz-
topienie i rozpuszczenia ulubionej cze-
kolady z dodatkiem mleka lub śmietanki
i mleka. Oczywiście mleko może zostać
zastąpione napojem roślinnym lub wodą
wedle indywidualnych preferencji. Mo-
żemy w tym celu użyć naszej ulubionej
czekolady, ale jest z tym mały problem.
Zatemperowana tabliczka będzie się roz-
tapiać powoli, a my chcemy wypić nasz
kubek czekolady już teraz, szybko. Warto
wówczas sięgnąć po mieloną czekoladę
do picia, często nazywaną granulowaną.
Rozdrobnione, nietemperowane kawałki
czekolady szybko się topią, zalane go-
rącym mlekiem lub pod dyszą ekspresu
ciśnieniowego, w kawiarni możemy użyć
podgrzewacza do czekolady.� n

ku) i cukrów, zawierającym nie mniej niż
25% kakao” – tak brzmi pkt 5.1 załącznika
nr 1 rozporządzenia Ministerstwa Rolnic-
twa i Rozwoju Wsi z 4 grudnia 2002 r.
w sprawie szczegółowych wymagań
w zakresie jakości handlowej wyrobów
kakaowych i czekoladowych, opisujące
szczegółowe wytyczne w zakresie jako-
ści handlowej dla wyrobów kakaowych
i czekoladowych.
Wielu producentów czekolady do picia
skrzętnie wykorzystuje te minimalne wy-
magania, proponując konsumentom jako
czekoladę do picia na gorąco mieszankę
proszku kakaowego o obniżonej zawarto-
ści tłuszczu z cukrem. Aby uzyskać efekt
gęstego napoju, dodaje się często skrobię
ziemniaczaną lub kukurydzianą. I nie by-
łoby w tym nic złego, gdyby taka czeko-
lada powstawała na bazie kakao rzemieśl-
niczego o wysokiej zawartości tłuszczu.
Moglibyśmy się cieszyć wysokiej jakości
czekoladą na gorąco, stosunkowo gęstą,
o przyjemnej, aksamitnej konsystencji. Na-
tomiast większość konsumentów preferuje

M i s t r z p r o d u k c j i 5 s p o s o b ó w n a t o , j a k p r z e t r w a ć z i m ę z k a k a o 5 s p o s o b ó w n a t o , j a k p r z e t r w a ć z i m ę z k a k a o M i s t r z p r o d u k c j i

MistrzBranzy.pl 31

5 sposobów na zimę

 z Cacao!

Sprzedaż hurtowa - zarejestruj się w systemie B2B www.b2b.beskidchocolate.pl

Cacao Tea Kakao
w proszku

Arriba
Cacao Brew Czekolady do picia

5 sposobów na zim
ę

 z Ca
cao!

Sprzedaż hurtowa - zarejestruj się w systemie B2B www.b2b.beskidchocolate.pl

Cacao TeaKakao
w proszku

Arriba
Cacao BrewCzekolady do picia

r e k l a m a

https://b2b.beskidchocolate.pl/

Masło kakaowe to jeden z podstawowych surowców
uzyskiwanych podczas przetwarzania ziaren kakaowych.
A zarazem jeden z głównych składników samej czekolady

oraz używanej w cukiernictwie czekoladowej kuwertury. Wyna-
leziona przez Konrada van Houtena w 1828 r. w Holandii prasa
hydrauliczna, która pozwoliła na wytłaczanie tłuszczu z ziaren ka-
kao, zrewolucjonizowała przemysł czekoladowy. Odtąd ludzkość
mogła cieszyć się aksamitną teksturą aromatycznych tabliczek.

Szlachetny tłuszcz
Masło kakaowe to szlachetny tłuszcz w postaci stałej (jest bar-
dzo twardy), o neutralny smaku, bogaty w kwasy tłuszczowe.
Sprzedawany jest właściwie bez żadnych dodatków chemicznych
w postaci bloków lub kaletek. Jego kolor waha się od barwy kości
słoniowej do jasnego brązu. Masło kakaowe jest unikatowe z racji
tego, iż składa się z pojedynczego trójglicerydu, w skład którego

Więcej
masła
�kakaowego!

wchodzą 3 kwasy tłuszczowe: palmitynowy, oleinowy i stearynowy.
To mieszanka tłuszczu półpłynnego i półstałego, jednego z najsta-
bilniejszych, przez co świetnie nadaje się do smażenia. Co więcej,
ma wysoką temperaturę dymienia. Oznacza to, że moment, kiedy
zaczyna być szkodliwy dla zdrowia, następuje znacznie później niż

W cukiernictwie – oprócz samej czekolady – sporo
mówi się o kakao, ale już znacznie mniej wagi
przykłada się do masła kakaowego. Dlaczego ten
szlachetny surowiec zasługuje na więcej? Oto kilka
powodów!

M i s t r z p r o d u k c j i W i ę c e j m a s ł a k a k a o w e g o !

32 Mistrz Branży  Tajniki czekolady 2023

w przypadku in-
nych tłuszczów
spoż y wc z ych .
Jego temperatu-
ra dymienia wy-
nosi 230℃, w przeciwieństwie do 160℃ w przypadku zwykłego masła z mleka kro-
wiego i 210℃ dla oliwy z pierwszego tłoczenia.
Z kolei fakt, że temperatura jego topnienia (34-35℃) jest nieco niższa od temperatury
ludzkiego ciała, sprawia, że czekolada ma postać stałą, ale też szybko roztapia się na
podniebieniu. Jedną z największych zalet masła kakaowego jest to, że nie wywołuje
alergii i jest bezpieczne dla osób z nietolerancjami pokarmowymi. Ma też praktycznie
nieograniczony termin przydatności do spożycia, a to z racji zawartości naturalnych
antyoksydantów, które zapobiegają jełczeniu. Przyjmuje się, że przy odpowiednim
przechowywaniu (w opakowaniu próżniowym) można je stosować przez 5 lat.
Ze względu na zbliżoną temperaturę topnienia do ludzkiego ciała, ogromną ilość anty-
oksydantów, brak jakichkolwiek przeciwwskazań dla osób z uczuleniami i nietolerancja-
mi masło kakaowe od dawna jest szeroko wykorzystywane w branży… kosmetycznej!
To składnik balsamów, kremów, szminek, a nawet osłonek leków. Paradoksalnie jest
znacznie rzadziej wykorzystywane w gastronomii.

Masło kakaowe w kuchni i cukierni
Aby zrozumieć, jak wykorzystać masło kakaowe w gastronomii, należy wyjść z założenia, że można je stosować
jako zamiennik masła krowiego w niemal wszystkich typowych potrawach, zarówno w kuchni, jak i cukierni
czy piekarni. To produkt wegański, z racji czego w dobie popularności surowców pochodzenia roślinnego
sprawdzi się jako zamiennik tłuszczów konwencjonalnych. Można na nim smażyć, smarować foremki do ciast,
wykorzystać do przygotowania ciasta francuskiego lub kruchego. Masło kakaowe nadaje niepowtarzalny
smak i konsystencję, przyczyniając się do
większej stabilności produktu, szczegól-
nie w wyższych temperaturach.
Stosowane jest jednak przede wszystkim
w połączeniu z czekoladą, na przykład,
aby zwiększyć jej płynność i gładkość po
stopieniu. Cukiernicy używają go również
w celu zwiększenia stabilności, połysku
i chrupkości temperowanej czekolady.
Trzeba jednak pamiętać, że na płynność
czekolady nie wpływa tylko zawartość
masła kakaowego, ale także wielkość
cząstek (mikronów) czy dodatek lecyty-
ny sojowej. Co więcej, zbyt dużo masła
kakaowego sprawia, że czekolada jest

znacznie trudniejsza do temperowania, zbyt płynna w obróbce,
co w efekcie może być bardziej frustrujące niż jej brak.
Charakterystyczną błyszczącą konsystencję i chrupkość czekolady
przy łamaniu zawdzięczamy właśnie masłu kakaowemu. By taki

C z y m a s ł o k a k a o w e p a c h n i e ?
Naturalne surowe masło kakaowe ma charakterystyczny za-
pach, związany z jego składem chemicznym i właściwościami
aromatycznymi. Jest on intensywny, przyjemny i przypomina
aromat kakaowych ziaren. Te substancje to m.in. metyloizo-
walerianian, etylizowalerianian, tyrozol, fenyloetanol i inne,
które nadają specyficzne nuty zapachowe.
W cukiernictwie i gastronomii najczęściej używa się masła
dezodoryzowanego. Uzyskuje się je poprzez wtrysk pary do
roztopionego masła kakaowego. W ten sposób wypycha
się składniki lotne, które nadają naturalny zapach masła
kakaowego. Rezultatem jest redukcja zapachu oraz kolo-
ru surowca.

T e m p e r o w a n i e
m a s ł a k a k a o w e g o
Masło kakaowe zawiera aż 6 formacji kryształów. Najważ-
niejszymi podczas temperowania są kryształy beta, ponie-
waż nadają one hartowanej czekoladzie połysk i charakte-
rystyczny trzask. Kryształy beta są najbardziej stabilnymi ze
wszystkich sześciu kryształów czekolady. Celem tempero-
wania czekolady jest użycie czasu , temperatury i ruchu , aby
kryształy tłuszczu przekształciły się i zachowywały w odpo-
wiedni sposób. Czekoladę podgrzewa się, następnie schładza
i stale miesza w celu rozłożenia temperatury, aż pozostanie
tylko pożądany rodzaj kryształów tłuszczu (Beta 5). Proces
ten nazywany jest także prekrystalizacją. Podczas wstępnej
krystalizacji kryształy tłuszczu Beta 5 w „nasionach” masła
kakaowego powodują, że wszystkie inne kryształy tłuszczu
również przechodzą w Beta 5.

S k ł a d m a s ł a k a k a o w e g o
Składniki Udział procentowy
kwas stearynowy 34%
kwas oleinowy 34%
kwas palmitynowy 26%
kwas linolowy 2%
inne kwasy tłuszczowe nasycone 4%
całkowity udział tłuszczów nasyconych 57-64%

M i s t r z p r o d u k c j i W i ę c e j m a s ł a k a k a o w e g o ! W i ę c e j m a s ł a k a k a o w e g o ! M i s t r z p r o d u k c j i

MistrzBranzy.pl 33

r e k l a m a

�� Michał Iwaniuk,
Mazovia Patisserie, superfinalista World Chocolate Masters

Masło kakaowe znajduje zastosowanie przy tworzeniu najróż-
niejszych aplikacji i nowoczesnych deserów czy monoporcji. Ja
używam go naprawdę bardzo często, zazwyczaj w postaci ka-
letek czy mycryo (czyli proszku). Jest to drogi produkt, więc
trzeba przemyśleć, gdzie rzeczywiście znajdzie zastosowanie,
a gdzie można go zastąpić, np. olejem kokosowym. Warto po-

siadać masło kakaowe w pracowni, choćby na wypadek, kiedy będziemy pracować
z czekoladą o dużej gęstości, a będziemy chcieli ułatwić i przyspieszyć pracę. Wte-
dy możemy ją upłynnić, właśnie dodając masło kakaowe. Osobiście często używam
go, by ustabilizować musy. Chcąc uzyskać świetną strukturę, niekoniecznie trzeba
dodawać kolejną porcję białej czekolady, zamiast tego można użyć właśnie masła
kakaowego. Gdy robię krem angielski, do 500 g ubitej śmietany dodaję 100 g białej
czekolady oraz 50 g masła kakaowego. Następnie dodaję do tego pewną ilość żela-
tyny, by związać wodę. I na tym robię mus. Dzięki temu uzyskamy stabilną struktu-
rę, która nie jest tak sztywna i gumowata, jak byśmy dodali tylko żelatyny. Będzie
przyjemna, a nie tak ciągnąca.
Kolejne częste zastosowanie to polewa typu rocher do monoporcji. Tam z kolei chce-
my upłynnić czekoladę wespół z dodatkiem orzechów, pestek czy nibsów. Chcemy
zanurzyć monoporcję w polewie czekoladowej, tak by ta warstwa była maksymalnie
cienka, żeby ciastko było łatwe w krojeniu i jedzeniu. By to uzyskać, w rocher na
dwie porcje czekolady dodajemy porcję masła kakaowego. To samo możemy zasto-
sować w przypadku polewy na travel cake czy financiera. Jeśli już mowa o pokrywa-
niu ciastek, należy też wspomnieć o wykorzystaniu masła kakaowego w tworzeniu
zamszu. W tej popularnej technice stosunek masła kakaowego do czekolady wynosi
najczęściej 1:1. W takim przypadku musi być użyte masło kakaowe, ponieważ sama
czekolada jest po prostu za gęsta.
Oczywiście masło kakaowe będzie używane obowiązkowo we wszelkiego rodzaju
konfekcji czekoladowej, przede wszystkim w pralinach z formy. Tu łączymy barwnik
z masłem kakaowym, polecam użycie Power Flower. Po zatemperowaniu go, bez
względu na to, czy korzystamy z malowania ręcznego pędzelkiem czy kompresora,
jeśli krystalizacja przebiega prawidłowo, uzyskamy efekt lustrzanej powierzchni. Jesz-
cze jedna ważna uwaga. Podczas malowania form barwniki łączę nie tylko z masłem
kakaowym, dodaję też odrobinę białej czekolady. Dzięki temu warstwa kolorystyczna
znacznie lepiej osadza się na formie, barwnik nie spływa po ściankach. Dodatkowo
nieco rozjaśnia to barwy.
W kuchni masło kakaowe też znajduje zastosowanie. Będzie ono używane, na przy-
kład, do smażenia wysokiej jakości mięs: polędwicy, jagnięciny czy steków. W ten
sposób uzyskujemy produkt bardzo ekskluzywny.

P o r a d y e k s p e r t a

M i s t r z p r o d u k c j i W i ę c e j m a s ł a k a k a o w e g o !

34 Mistrz Branży  Tajniki czekolady 2023

 Pasja, innowacje, jakość

 Czekolady

 Dekoracje czekoladowe

 Folie do czekolady

 Naturalne puree owocowe

41-503 Chorzów, ul. Kościuszki 52 tel. 600 819 986, biuro@pastrycreation.pl
sklep internetowy www.pastry.com.pl

I wiele innych produktów dla cukierni,

czekoladziarni, lodziarni i restauracji

C z e k o l a d o w a k u w e r t u r a

Kuwertura to czekolada, która zawiera większy procent masła kakaowego, z racji
tego jest gładsza i bardziej płynna niż konwencjonalna czekolada. Według przepisów
Unii Europejskiej powinna zawierać minimum 31% masła kakaowego oraz minimum
35% kakao. Jeśli kuwertura powstaje z wysokiej jakości kakao, a ziarno zostało
roztarte do cząsteczek o wielkości poniżej 20 mikronów, uzyskuje się niezwykłą
gładkość. Z tego powodu kuwertura wykorzystywana jest do wysokiej jakości wy-
robów czekoladowych, polew i produktów oblewanych, które finalnie będą pięknie
błyszczeć i wydawać charakterystyczny trzask przy przegryzieniu. Kuwertura jest
łatwiejsza w temperowaniu, równomiernie pokrywa formy i produkty, mniejsze jest
też ryzyko pojawienia się pęcherzyków powietrza.

r e k l a m a

efekt uzyskać, należy ją zatemperować. Temperując czekoladę,
właściwie temperujemy zawarte w niej masło kakaowe. Zatem
jeśli do malowania pralin używamy tylko masła kakaowego, rów-
nież wymaga ono temperowania.

Doskonały surowiec, ALE…
Choć masło kakaowe ma doskonałe właściwości i jest niezwykle
wszechstronnym surowcem, stosowanie go w cukiernictwie czy
szeroko pojętej gastronomii nie jest aż tak popularne ze wzglę-
du na kilka problematycznych kwestii. Po pierwsze, to surowiec

dość kosztowny, znacznie droższy od popu-
larnych tłuszczów czy tradycyjnego masła
krowiego. Po drugie, roztapianie kakaowe-
go czekoladowego zajmuje nieco więcej
czasu, zwłaszcza jeśli jest ono w bloku,
który trzeba pokruszyć na drobniejsze ka-
wałki. Wreszcie ostatnia ważna kwestia:
skład i właściwości. Masła kakaowego nie
można stosować jako zamiennika bez od-
powiedniej modyfikacji receptury.
Masło kakaowe składa się wyłącznie
z tłuszczu. Masło krowie składa się zazwy-
czaj z 82% tłuszczu maślanego, co oznacza,
że pozostałe 18% to woda i inne składniki

śladowe. Dlatego warto traktować masło kakaowe raczej jako do-
datek uszlachetniający. W przypadku przepisów wymagających
użycia oleju składającego się w 100% z tłuszczu (np. masła ka-
kaowego) zasady są nieco inne. Dlatego masło kakaowe dobrze
sprawdzi się w brownie lub muffinach, zmniejszając uczucie tłu-
stości, które może wystąpić podczas stosowania konwencjonal-
nego oleju, który w temperaturze pokojowej pozostaje płynny.
Masło kakaowe jest również dobrym substytutem oleju kokoso-
wego – innego, który w temperaturze pokojowej ma konsysten-
cję stałą. Używając masła kakaowego, należy zatem pamiętać,
że produkt końcowy po upieczeniu stwardnieje bardziej.� n

M i s t r z p r o d u k c j i W i ę c e j m a s ł a k a k a o w e g o ! W i ę c e j m a s ł a k a k a o w e g o ! M i s t r z p r o d u k c j i

MistrzBranzy.pl 35

 Pasja, innowacje, jakość

 Czekolady

 Dekoracje czekoladowe

 Folie do czekolady

 Naturalne puree owocowe

41-503 Chorzów, ul. Kościuszki 52 tel. 600 819 986, biuro@pastrycreation.pl
sklep internetowy www.pastry.com.pl

I wiele innych produktów dla cukierni,

czekoladziarni, lodziarni i restauracji

http://pastrycreation.pl/

Od decyzji do otwarcia pracowni
minęło zaledwie 5 miesięcy.
Czekolatorium było jednak
swego rodzaju eksperymentem,

zrodzonym z potrzeby zmiany pracy i dawania
ludziom odrobiny szczęścia. I choć nie było łatwo,
pracownia Mateusza Kokota przetrwała.
Między innymi dlatego, że czekolada doskonale
współgra z jego osobowością.

Mateusz Kokot nigdy nie zajmo-
wał się gastronomią profesjonal-
nie. Co najwyżej na własny użytek

i z ciekawości podjął próbę domowej pro-
dukcji piwa. Ostatnie 11 lat pracował jako
analityk mediów. Jak więc doszło do tego,
że ręce z klawiatury przeniósł na akceso-
ria chocolatiera? Stało się to przypadkiem.
Któregoś dnia podczas przerwy w pracy
przeglądał social media i tak oto jego oczom
ukazały się prace Amaury’ego Guichon.
– To był etap, kiedy dopiero się rozkręcał.
Jednak już wtedy finezja, z jaką obchodził
się z czekoladą, wprost mnie oczarowała
– wspomina Mateusz. Nie na tyle jednak,
by podjął decyzję o byciu chocolatierem.
Czekolada prędko upomniała się również
o niego. Znów przypadkiem i w momen-

Skok na

�� Natalia Aurora Ignacek

głęboką
czekoladę

M i s t r z p r o d u k c j i S k o k n a g ł ę b o k ą c z e k o l a d ę

36 Mistrz Branży  Tajniki czekolady 2023

pewną cechę, mianowicie: gromadzenie in-
formacji. Zacząłem czytać, szperać, oglą-
dać i szczerze powiedziawszy, nim otwo-
rzyłem pracownię, miałem już materiał na
wydanie całkiem okazałej broszury o czeko-
ladzie – śmieje się. – Wiedziałem, jakiego
sprzętu potrzebuję, co kupić, gdzie kupić
od kogoś kupić i w jakiej ilości. Moim jedy-
nym ograniczeniem były finanse – dodaje.
Nie wystarczy jednak znać teorię i być
szczęśliwym posiadaczem forem poliwę-
glanowych. Najważniejsze są umiejętności.
Te Mateusz nabywał za sprawą kursów. Na
początek wykupił pakiet szkoleń Lany Orlo-
vej Bauer, otrzymując podstawy rzemiosła.
Obejrzał też niezliczoną ilość filmików na
Instagramie. – Skupiłem się na tych pro-
filach, które faktycznie dają podpowiedzi,
konkretne porady. Po jakimś czasie oka-
zało się bowiem, że niektóre z tych, które
obserwowałem, są tylko po to, by zbierać
lajki, a nie uczyć. Jeśli chodzi o przekaz
wiedzy, bardzo polecam i od wielu mie-

sięcy obserwuję
profil szewdzkiego
mistrza czekolady,
Kalle Jungstedta
– rekomenduje.
Mateusz przede
wszystkim zamó-
wił swoje pierwsze
foremki oraz tro-
chę dobrej jakości
czekolady do eks-
perymentów i prób
we własnej kuchni.
Zaczął etap nauki na własnych błędach, nie mając wyrobionego
fachu w ręce ani granitowego blatu do temperowania czekolady.

Od decyzji do realizacji
Po wcześniejszych piwowarskich doświadczeniach Mateusz miał
pewną wiedzę na temat sensoryki. Miał również termometr ga-
stronomiczny. I sporo chęci. Nie zraził go brak temperówki ani
kamiennego blatu. Roztapiał czekoladę w kąpieli wodnej i tempe-
rował metodą zasiewu. Pierwsze próby były tak udane, że od razu
połknął bakcyla. – Skoro już posiadłem podstawową umiejętność,
trzeba było nauczyć się wylewania pralin i ich ozdabiania – mówi.
Na początek wykonał dwa smaki pralin. A że był akurat okres świąt
Bożego Narodzenia, miał okazję rozdać swoje pierwsze owoce
pracy znajomym i rodzinie. I w ten sposób móc się ostatecznie
przekonać, czy idzie we właściwym kierunku.
– Okazało się, że smakują, bo nawet na Sylwestra ktoś wzniósł
toast za moją pralinową karierę. To przypieczętowało rzucenie
etatu i całkowite oddanie się czekoladzie – dodaje.
Toast okazał się spełniony. Od decyzji do realizacji przeszedł
w zaledwie 5 miesięcy. – Szybko? Za szybko – śmieje się Mateusz.

cie najmniej oczekiwanym. Gdy któregoś
wieczora szukał czegoś dla zabicia czasu
w telewizji, by obejrzeć z żoną, trafił na
program Bake Off. – Była to edycja specjal-
na, dla profesjonalistów. Akurat ten odcinek
w całości dotyczył czekolady! Konkretnie
sztuki tworzenia pralin. Gdy zobaczyłem
ręczne temperowanie czekolady, pracę
z aerografem, malowanie pędzelkiem, wy-
pełnianie ganache’em i zamykanie, by po
jakimś czasie światło dzienne ujrzały ide-
alnie wypolerowane pralinki, przepadłem
– opowiada. Jak deklaruje, był to moment
zwrotny w jego życiu. Moment podjęcia
decyzji o wejściu w świat czekolady.

Jak zostać
chocolatierem
Od tamtej pory Mateusz zaczął na poważ-
nie interesować się wszystkim, co dotyczy
pracy z czekoladą. – Po ojcu odziedziczyłem

M i s t r z p r o d u k c j i S k o k n a g ł ę b o k ą c z e k o l a d ę S k o k n a g ł ę b o k ą c z e k o l a d ę M i s t r z p r o d u k c j i

MistrzBranzy.pl 37

– I teraz to zbiera swoje żniwo… Wiem, że
trochę się pospieszyłem, podjąłem nietra-
fione decyzje. Nie dotyczyły one tyle czeko-
lady, co prowadzenia biznesu. Mam jednak
to szczęście, że dostałem możliwość spo-
kojnego naprawienia swoich błędów – pod-
kreśla właściciel Czekolatorium.

Za drzwiami
Czekolatorium
Od samego początku wiedział, że najważ-
niejsze w produkcji czekoladowych słodko-
ści są odpowiednie warunki, jak choćby za-
chowanie właściwej temperatury. O takiej
nie było mowy w domu. Dlatego pierwszą
dobrą decyzją było wynajęcie lokalu. Wią-
zało się to także z decyzją o tym, by obsłu-
giwać klientów stacjonarnie. – Lokal jest
malutki, bo ma zaledwie 20 m. Podzielony
jest na część produkcyjną i sprzedażową.
W części produkcyjnej mieszczę się tylko ja
– wyjaśnia. Mateusz miał zapał nowicjusza.
A jeśli chodzi o sprzęty i akcesoria? – Na
pewno miałem za mało pieniędzy i już nie
mówię o tym, że nie starczyło na tempe-
rówkę do czekolady – śmieje się. – Naj-
bardziej zautomatyzowaną rzeczą w mojej
pracowni był wtedy podgrzewacz do cze-
kolady, który posiadał sondę elektroniczną.
Oprócz tego na start kupił profesjonalne
formy do pralin, a także niezliczoną ilość
skrobek i szpatułek. W pracowni posta-
wił też zwykłą lodówkę z elektromarketu,
a także lodówkę na wino do przechowy-
wania gotowych czekolad. W pracy arty-
stycznej wspomagał go kompresor z ae-
rografem. – Zaczynałem od maluszka dla
modelarzy. Niedawno przyjechał do mnie
sprzęt na 50 litrów. Mógłbym spokojnie
warsztat lakierniczy otworzyć – śmieje się.
W pracowni oczywiście była także czekolada!
Na początku właściciel Czekolatorium praco-
wał na różnych jej gatunkach. Od wiosny tego
roku jest to tylko Luker Chocolate. – Słyszałem
już wcześniej o tej czekoladzie, miała bardzo
dobrą cenę w stosunku do wysokiej jakości.
Ujęła mnie ze względu na etykę pozyskiwania
kakao. Przekonało mnie do niej też to, że jeden
z moich ulubionych chocolatierów, czyli Jack
Ralph z Art Chocolate, także przerzucił się na
używanie wyłącznie Luker Chocolate. Marka
ma bogate portfolio, ale przede wszystkim
cenię sobie, że Bogusia Wrońska (przedstawi-
cielka Luker Chocolate w Polsce) ma osobisty
kontakt ze mną jako klientem.

Reklama
nie wystarczy
By pracownia i sklep ruszyły, brakowało tyl-
ko jeszcze jednego – reklamy! Mateusz za-
inwestował w posty na Facebooku, a także
tradycyjną reklamę w lokalnych mediach
w Gostyniu, gdzie mieści się Czekolatorium.
Nie miał wygórowanych oczekiwań co do
szybkiego sukcesu firmy i natychmiastowe-
go zarobku. Miał świadomość, że tego typu
biznes rośnie powoli. – Wystarczyło, że nie
musiałem dokładać do interesu. To się uda-
wało od niemal pierwszego miesiąca, odkąd
otworzyłem firmę. I chyba właściwie dzięki
takiej klasycznej poczcie pantoflowej – mówi.
Jednak po pierwszej wysokiej fali zainte-
resowania z czasem zaczęło pojawiać się
coraz mniej klientów. Przepalał kolejne bu-
dżety na reklamach i wtedy zdarzył się
kolejny szczęśliwy przypadek na ścieżce
jego kariery. – Jeden z moich znajomych
poszukiwał propozycji prezentów dla na-
uczycieli na zakończenie roku szkolnego.
I gdyby nie to, pewnie dziś byśmy już nie
rozmawiali o mojej pracowni. W pewnym
momencie przestało się to spinać – dodaje
gorzko. – Dałem sobie deadline, ostatnią
szansę na reanimację i to było właśnie to.
Dzięki dużemu zamówieniu mógł nie tylko
utrzymać firmę, ale przede wszystkim zy-
skał pomoc długoterminową. W ten spo-
sób pozyskał wspólników, z którymi aktu-
alnie transformuje Czekolatorium w sklep
internetowy i inwestuje w rozwój pracowni.
– Chciałem być taką Zosią Samosią. Przez

półtora roku dostałem więc twardą szkołę
życia. Owszem, dzięki temu wiele się też
nauczyłem. Ale na dłuższą metę bym nie
pociągnął. To trudny, niszowy i sezonowy
biznes, który rozwija się długo. Dlatego
warto mieć wspólników. Zwłaszcza takich
serdecznych, którzy faktycznie wierzą w to,
co robisz. Na szczęście ja takich mam, Ma-
tiego i i Mira – konkluduje.

Pianki
w czekoladzie
i szczypta
szczęścia
Czekolatorium to przede wszystkim praliny
i tabliczki czekolady. Na początku Mateusz
oferował 10 smaków pralin i 5 smaków ta-
bliczek. Były to klasyczne połączenia z uży-
ciem liofilizowanych owoców i orzechów.
Dziś to portfolio mocno się rozwinęło i na-
dal rozwija. Oprócz 14 rodzajów pralin są
w nim też produkty specjalistyczne dla osób
z nietolerancją laktozy (Luker Chocolate na
mleku owsianym) i bez rafinowanego cukru,
słodzone stewią lub erytrytolem.
Pracownia Mateusza Kokota to jednak nie
tylko czekolada! To także pate de fruit, czyli
opakowania z miksem ręcznie robionych
galaretek. Są też draże, owoce w czekola-
dzie, a nawet oblewane nią marshmallow.
– Na pewno wprowadzenie pianek i gala-
retek było dobrym pomysłem, bo to nieco
tańsze produkty, a w ludziach jest takie
myślenie, że bardziej najem się całym opa-
kowaniem pianek niż trzema pralinkami. To
także produkty, które dobrze sprzedają się
poza jesienią i zimą, przez co można nad-
robić sprzedaż, która jest w tym przypadku
mocno sezonowa – tłumaczy.
Mateusz wciąż traktuje swój biznes jako pew-
nego rodzaju eksperyment, odskocznię od
poprzedniej pracy. Pasję, która współgra
z tym, jakim jest człowiekiem. – W pracy
z czekoladą podoba mi się to, że praktycz-
nie nie ma odpadów. To, co spłynie na blat,
można znowu przetopić, choćby na ganache.
Poza tym czekolada pasuje do mojej osobo-
wości. Wymaga skupienia, przeliczania, mamy
tu powtarzalne zadania, wszystko wypisane
w punktach. Sprawia mi to radość, a co waż-
niejsze, efekty tej pracy dają radość klientom.
To mnie uskrzydla. Nasze motto brzmi: „Lubi-
my robić ludziom dobre rzeczy, więc robimy
praliny i tabliczki”. I tego się będę trzymał.�n

M i s t r z p r o d u k c j i S k o k n a g ł ę b o k ą c z e k o l a d ę

38 Mistrz Branży  Tajniki czekolady 2023

Czekolada biała 29%
Czekolada mleczna 31%
Czekolada deser. 72%

Posypki - różne kolory
Ażurki - różne wzory

Kakao Extra Dark 22-24%

Czekolady

Czekoladowe dekoracje

Kakao

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

zekoladowe C
szaleństwo

Czekolada gorzka 811, 54,5%
Czekolada mleczna 823, 33,6%
Czekolada biała CW2, 28%
Czekolada RUBY, 34,6%
Czekolada GOLD, 30,4%
Czekolada ORANGE
Czekolada LEMON
Czekolada ciemna 70-30.38, 70,4%
Czekolada ciemna POWER 80, 80%

Crema Dell'Artigiano Extra Bitter
Polewa ciemna ISD-M9400-01B

Czekolady

Polewy

Czekolada gorzka 77% kakao
Czekolada gorzka 70% kakao
Czekolada gorzka 60% kakao
Czekolada kuwertura deserowa 56,5%
Czekolada kuwertura mleczna 34,5%
Czekolada mleczna 32%
Czekolada biała 33% (tłuszczu)
Czekolada biała 28% (tłuszczu)

Polewa cukiernicza Bambo Prima
Polewa Biała
Polewa Mleczna
Polewa o smaku Toffi

Czekolady temperowane Bellaria

Polewy cukiernicze nietransowe

Zaopatrujemy cukiernie, piekarnie, lodziarnie i gastronomię

Kakao De Zaan 20-22% 5kg
Kakao De Zaan 20-22% 25kg

Kakao

Czekolada biała 29%
Czekolada mleczna 31%
Czekolada deser. 72%

Posypki - różne kolory
Ażurki - różne wzory

Kakao Extra Dark 22-24%

Czekolady

Czekoladowe dekoracje

Kakao

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

zekoladowe C
szaleństwo

Czekolada gorzka 811, 54,5%
Czekolada mleczna 823, 33,6%
Czekolada biała CW2, 28%
Czekolada RUBY, 34,6%
Czekolada GOLD, 30,4%
Czekolada ORANGE
Czekolada LEMON
Czekolada ciemna 70-30.38, 70,4%
Czekolada ciemna POWER 80, 80%

Crema Dell'Artigiano Extra Bitter
Polewa ciemna ISD-M9400-01B

Czekolady

Polewy

Czekolada gorzka 77% kakao
Czekolada gorzka 70% kakao
Czekolada gorzka 60% kakao
Czekolada kuwertura deserowa 56,5%
Czekolada kuwertura mleczna 34,5%
Czekolada mleczna 32%
Czekolada biała 33% (tłuszczu)
Czekolada biała 28% (tłuszczu)

Polewa cukiernicza Bambo Prima
Polewa Biała
Polewa Mleczna
Polewa o smaku Toffi

Czekolady temperowane Bellaria

Polewy cukiernicze nietransowe

Zaopatrujemy cukiernie, piekarnie, lodziarnie i gastronomię

Kakao De Zaan 20-22% 5kg
Kakao De Zaan 20-22% 25kg

Kakao

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

Aromatyczna, z bogatą historią i wielką
misją. Taka jest czekolada tworzona
przez Luker Chocolate. Kolumbijski
producent ufa, że produkcja kakao może
przynieść pozytywne zmiany społeczne:
„Wierzymy, że czekolada czyni świat
lepszym miejscem”.

Nowa definicja
przyjemności
Znaczenie kolumbijskiego kakao leży w hi-
storii i kulturze tego kraju. Kolumbia jest
domem dla jednych z najlepszych odmian
kakao na świecie – w szczególności ca-
cao fino de aroma, klasy premium, która
stanowi tylko 8% światowego zbioru ka-
kao. Choć w Polsce jest jeszcze dość słabo
rozpoznawalną marką, Luker Chocolate od
lat używają wielcy chocolatierzy. Znany ze
swojej wyjątkowej jakości, bogatej historii
i zaangażowania w zrównoważone praktyki
Luker Chocolate uzupełnił niszę w świecie
produktów kakaowych premium.

�� Bogumiła Wrońska,
dyrektor regionalny Luker Chocolate

Luker
Chocolate
– kolumbijska czekolada

Ale od początku…
Historia marki sięga 1906 roku, kiedy to
rodzina Luker założyła firmę w Kolumbii,
gdzie czekolada była uważana za luksus.
To, co zaczęło się jako skromne przedsię-
wzięcie, przekształciło się w potęgę cze-
koladowego rzemiosła. Założyciele firmy
przez wiele lat byli pionierami w rozwoju
tego, co dziś uważane jest za jeden z głów-
nych produktów żywnościowych w Kolum-
bii. Dzięki ponad stuletniemu doświadcze-
niu marka wypracowała zrozumienie ziaren

kakaowych, technik ich przetwarzania i pro-
filów smakowych, które zachwycają entu-
zjastów czekolady na całym świecie.

Rzemieślnicza
jakość
Kluczem do sukcesu Luker Chocolate jest
skrupulatne podejście do pozyskiwania
i przetwarzania ziaren. Marka szczyci się
bliską współpracą z lokalnymi rolnikami,

M i s t r z p r o d u k c j i L u k e r C h o c o l a t e – k o l u m b i j s k a c z e k o l a d a

40 Mistrz Branży  Tajniki czekolady 2023

https://www.lukerchocolate.pl/

tach 2020-2021, a to dzięki modyfikacjom
wprowadzonym do urządzeń do produkcji
czekolady.

Mnóstwo
przyjemności
Asortyment produktów Luker Chocolate
jest świadectwem zaangażowania w in-
nowacyjność i doskonałość. W bogatej
ofercie znajdziemy tabliczki dedykowane
koneserom słodkości, a marka znana jest
w ponad 40 krajach na świecie. Jednak
w Polsce produkt ten jest przeznaczony
głównie dla branży cukierniczej, oferując
wysokiej jakości surowce chocolatierom,
pastry chefom czy producentom lodów.
A także fanom zabawy z czekoladą we
własnej kuchni (takim jak ja!). Co zatem
znajdziemy w sklepie Luker Chocolate?
Miazgę kakaową, proszek kakaowy, masło
kakaowe (polecam!), a przede wszystkim
czekolady w kaletkach do dalszej obróbki.
Czekolada 65% Santander

wspierając ich zrównoważonymi praktyka-
mi rolniczymi. To zaangażowanie w etyczne
pozyskiwanie gwarantuje, że tylko najlep-
sze ziarna trafiają do fabryki.
Zaangażowanie Luker Chocolate w zrów-
noważony rozwój wykracza poza praktyki
pozyskiwania. Marka mocno skupia się na
dbaniu o społeczności, z którymi współ-
pracuje. Wspierając rolników, zapewniając
programy edukacyjne i promując techniki
przyjazne dla środowiska, Luker Chocolate
gwarantuje, że ​​jego działania mają pozy-
tywny wpływ zarówno na przemysł kaka-
owy, jak i na życie zaangażowanych osób.
Przejrzystość działania i etyczne praktyki
przyniosły firmie certyfikaty, takie jak Ra-
inforest Alliance i Fair Trade, potwierdza-
jące jej rolę jako odpowiedzialnego gracza
w światowym handlu kakao.
Od 2021 roku Luker Chocolate jest neutral-
ny pod względem emisji dwutlenku węgla
na każdym etapie działalności, w tym w
swoich gospodarstwach. W ramach tych
działań firma osiągnęła redukcję emisji
CO2 czynnika chłodniczego o 52% w la-

Kakao czekolada 72% Peru
Kakao czekolada 85% Tumaco
Mleczna czekolada 33% Caramelo
Mleczna czekolada 40% Noche.� n

M i s t r z p r o d u k c j i L u k e r C h o c o l a t e – k o l u m b i j s k a c z e k o l a d a L u k e r C h o c o l a t e – k o l u m b i j s k a c z e k o l a d a M i s t r z p r o d u k c j i

MistrzBranzy.pl 41

�� dr Izabela Stachowicz

Od lat w branży mówi
się o gorzkim aspekcie
produkcji czekolady, czyli
trudnych warunkach
pracy na plantacjach,
niskich płacach farmerów
i wykorzystywaniu do niej

dzieci. Jednak problem leży o wiele głębiej i nie da się go
rozwiązać wyłącznie za pomocą pieniędzy. Mieszkańcy
tych terenów potrzebują też podstawowej edukacji,
m.in. w zakresie gospodarki. A ratowanie najstarszych
rodzimych kakaowców i fauny harmonijnie z nimi
koegzystującej zaczyna się od ratowania ludzi. I właśnie
na tym polega misja, której się podjęłam.

Jest z nami na dobre i złe. Kiedy świętujemy czy ocieramy
łzy. Choć najbliższa plantacja znajduje się 6000 kilome-
trów od Polski, nie przeszkadza to, abyśmy byli trzecim

eksporterem tego produktu na świecie. Kakaowiec i czekolada.
Kiedyś produkt luksusowy, dziś kąpiemy się w nim w SPA i kupi-
my w każdym przydrożnym sklepie. Jednak koszt produkcji cze-
kolady rośnie.
Co dzieje się na drugim końcu świata, gdy my przegryzamy na-
rodowego wafelka oblanego czekoladą? Kakao wykorzystywa-
ne do jej produkcji importowane jest przede wszystkim z Afryki
(Wybrzeże Kości Słoniowej, Ghana, Nigeria), Indonezji, a także
z Ameryki Południowej (Brazylia czy Ekwador). To kraje rozwi-
jające się, gdzie silna presja antropogeniczna doprowadza do
degradacji środowiska, m.in. wylesień pod uprawy, i istotnych
zmian społecznych.

Czekolada
z misją

O a u t o r c e : Izabela Stachowicz
– doktor nauk biologicznych z Wenezuelskiego Instytutu
Badań Naukowych (Instituto Venezolano de Investigaciones
Cientificas – IVIC). Obecnie adiunkt w Katedrze
Geobotaniki i Ekologii Roślin Uniwersytetu Łódzkiego oraz
postdoktorantka w IVIC. Do Wenezueli po raz pierwszy
przyjechała w 2009 roku i... zakochała się w przyrodzie,
ludziach oraz kulturze.
Pracuje nad wpływem działalności ludzi na rozmieszczenie
i bogactwo ssaków. W swoich badaniach posługuje
się metodologią fotopułapek (stąd wideo tapirów!).
Założyła grupę Network of Conserved Areas (Red de
Areas Conservadas en Venezuela) w Wenezueli, aby
wspierać prywatne oraz społeczne inicjatywy w zakresie
ochrony środowiska i ochrony gatunków, wykorzystując
zrównoważony rozwój i angażując lokalną społeczność.

M i s t r z p r o d u k c j i C z e k o l a d a z m i s j ą

42 Mistrz Branży  Tajniki czekolady 2023

Często słyszymy o zrównoważonych
uprawach rodzimych czy egzotycz-
nych, co to tak naprawdę oznacza?
To kompleksowe i trudne zadanie,
gdzie równie ważny jest element
produkcji, pracujących przy niej
ludzi i ochrony środowiska. Zacho-
wanie ekosystemów lub gatunków
nie jest możliwe bez społeczności
kierujących i zarządzających tym
procesem. Międzynarodowe kon-
wencje i traktaty nie pomogą, jeśli
lokalne społeczności w krajach roz-
wijających się nie będą mieć środ-
ków, aby utrzymać rodziny. Pójdą
do lasu i zabiorą, wytną, wypalą,
co mogą, aby nakarmić i wyleczyć
najbliższych, nieważne czy dany ga-
tunek jest chroniony, czy nie i czy
świat naukowy się nim interesuje.

Aby chronić ekosystemy lub gatunki, kluczowe jest wzmocnienie
społeczności lokalnych.
To ludzie mieszkający wśród dzikiej przyrody powinni kierować
i zarządzać tym procesem. W tej części świata ochrona przyrody
oznacza najpierw pomoc ludziom, którzy z przyrodą koegzystują.
Co zatem wspólnego mają ze sobą czekolada, tapir i problemy
samotnych matek w Wenezueli? To trzy niezwykle ważne zagad-
nienia, który łączy w sobie projekt „Czekolada z misją”.

Czekoladowa misja
Roztapiam się, a trzymana w dłoni gorąca czekolada bawi się
moimi odczuciami termicznymi. Maria patrzy na mnie bacznie,
czekając na werdykt. Pierwszy łyk i zapominam, że mamy 35°C
i wilgotność na poziomie 98%. Rozpływam się, ale tym razem

Dlaczego kakao z Wenezueli
jest wyjątkowe?
Ziarna kakaowe z Wenezueli są często uważane
za unikatowe ze względu na kombinację czynni-
ków związanych z ich profilem smakowym, wa-
runkami uprawy i tradycyjnymi praktykami rolni-
czymi. Oto kilka powodów, dla których tutejsze
ziarna kakaowe są wysoko cenione.
Profil smakowy: wenezuelskie ziarna kakaowe
znane są z wyjątkowego i złożonego profilu. Mają
bogaty smak charakteryzujący się zrównoważoną
mieszanką nut owocowych, orzechowych i kwia-
towych. Tę złożoność przypisuje się specyficznej
odmianie kakao (takiej jak criollo i chuao) upra-
wianej w Wenezueli oraz odrębnemu terroirowi
kraju (gleba, klimat i położenie geograficzne).
Różnorodność genetyczna: Wenezuela jest do-
mem dla najstarszych i najbardziej zróżnicowanych
genetycznie odmian kakao, w szczególności od-
miany criollo, stanowiącej mniej niż 1% światowych

zbiorów kakao. Co ciekawe, ten kraj pro-
dukuje aż 90% ziaren wspomnianej od-
miany, co czyni go prawdziwą skarbni-
cą dla miłośników kakao. Kakao criollo
uważane jest za jedną z najrzadszych i
najlepszych odmian na świecie, znane
jest z delikatnego smaku i aromatu.
Tradycyjne praktyki rolnicze: lokalni
plantatorzy kakao często stosują tra-
dycyjne i zrównoważone metody upra-
wy (mające ponad 400 lat!), w których
jakość jest ważniejsza niż ilość. Wielu
rolników wykorzystuje praktyki orga-
niczne lub prawie organiczne, unika-
jąc stosowania środków chemicznych
i skupiając się na technikach natural-
nego wzrostu, które wzmacniają nie-
powtarzalny smak ziaren.
Warunki uprawy: położona w północno-
-zachodnim regionie Ameryki Południo-
wej Wenezuela z tropikalnymi lasami

deszczowymi i zróżnicowanymi wysokościami zapewnia ide-
alne środowisko do uprawy kakao. Połączenie obfitych opadów,
właściwej kombinacji słońca i cienia oraz bogatych w składniki
odżywcze gleb wulkanicznych składa się na charakterystyczny
smak i aromat ziaren.
Dziedzictwo kulturowe: kakao ma w Wenezueli długą histo-
rię, jest głęboko zakorzenione w kulturze i tradycjach tego
kraju. Wiedza i doświadczenie przekazywane z pokolenia na
pokolenie przyczyniają się do stosowania technik uprawy
i przetwarzania, które poprawiają jakość i smak ziaren.
Ograniczona produkcja: produkcja kakao w Wenezueli jest
stosunkowo niewielka w porównaniu z niektórymi innymi
krajami je produkującymi. Ta ograniczona produkcja w połą-
czeniu z dużym popytem na wyjątkowe ziarna przyczynia się
do ich atrakcyjności i wartości na rynku światowym.

M i s t r z p r o d u k c j i C z e k o l a d a z m i s j ą C z e k o l a d a z m i s j ą M i s t r z p r o d u k c j i

MistrzBranzy.pl 43

z przyjemności. Gęsta czekolada według własnego przepisu two-
rzona jest w Chococasona – domu czekolady (Choco Casona
Guáquira (@chococasonaguaquira) prowadzonym przez lokalną
społeczność kobiet, który mieści się u wjazdu do Prywatnego
Rezerwatu Guaquira w stanie Yaracuy w Wenezueli. Guáquira
origin cacao to hybryda powstała w wyniku połączenia aroma-
tycznego kreolskiego kakao z obszaru Andów z odmianą trinitario
o owocowej nucie uprawianą u zachodnich podnóży Codrillera de
la Costa, gdzie występuje cacao yaracuyano de origen Guáquira.
Ponad 20 lokalnych marek produkuje czekoladę z Guáquira Origin
Cacao, a jedna z nich, DiGatti, zdobyła medal na festiwalu Ca-
cao Caracas 2023. Wenezuela, niegdyś kraj słynący z produkcji
poszukiwanych, wyjątkowych odmian kakao, które znajdowało
się w sercach szwajcarskich pralin, pogrążona jest w humani-
tarnym i ekonomicznym kryzysie, od 2016 roku uciekło z niej
6,1 miliona osób.
W kraju, w którym 70% kobiet samotnie wychowuje dzieci, każda
możliwość zarobkowa jest na wagę… czekolady. Podczas badań
w Wenezueli zetknęłam się z wieloma kobietami, które żyją na
granicy ubóstwa nie dlatego, że nie chcą pracować, ale dlatego,
że mając małe dzieci, nie mogą sobie pozwolić na dojazdy do od-
ległych miast, w których mogłyby znaleźć pracę. Niektóre z nich
zdobyły zatrudnienie na plantacji kakao.
W najbliższej okolicy plantacji Prywatnego Rezerwatu Guaquira
mieszka około 100 kobiet w niezwykle trudnej sytuacji i nie wszyst-
kie mogą tam pracować. Samotne matki starają się radzić sobie na

wiele sposobów. Ponieważ mają dostęp do czekolady
z plantacji, wykonują własnoręcznie praliny, które
mogą sprzedać na lokalnym rynku. Angażują się też
w rękodzieło, tworząc z trzciny elementy dekoracyj-
ne w kształcie zwierząt. Mój pomysł na pomoc tym
kobietom polega na tym, żeby kupić dla nich formy
do robienia pralin i dać im niezbędny warsztat, żeby
tworzyły rękodzieło związane z lokalną przyrodą
dla turystów odwiedzających rezerwat Guaquira.
Uruchomiliśmy zbiórkę na ten cel na popularnym
polskim serwisie Pomagam.pl (https://pomagam.pl/
czekolada_misja). Dzięki udziałowi w akcji można
nie tylko pomóc wenezuelskim kobietom, ale także
mieć wpływ na ratowanie populacji tapirów.

Co łączy czekoladę
i tapira?
Co wspólnego ma czekolada i tapir? Pozornie nie-
wiele, jednak mogą sobie bardzo pomóc. Zaledwie
2% rezerwatu Guaquira zajmuje plantacja kakaow-
ca, zdecydowana większość to wieczniezielone oraz
mgliste lasy powyżej 1000 m n.p.m. Nieopodal plan-
tacji kakaowca, po tym właśnie lesie majestatycz-
nie spaceruje największy ssak obu Ameryk – tapir
amerykański (Tapirus terrestris). To osobliwe zwierzę
uważane jest za „architekta ekosystemu”, jednak
nigdy nie widzimy tapira, a jedynie jego arcydzieło
– las. Utrata siedlisk i polowania są największymi
zagrożeniami dla tego gatunku.

Niestety, w stanie Yaracuy poluje się na niego, choć to niele-
galne, a w największym mieście stanu – San Felipe – można go
znaleźć w... zupie. To nad nim prowadzę badania, jednak odcię-
cie od kontekstu badań społecznych może doprowadzić do jego
zniknięcia na tym obszarze.
Wspierając kobiety poprzez produkcję czekoladowych przysmaków,
niesiemy lokalnej społeczności informację, że żywy tapir jest dużo
cenniejszy niż ten w zupie. Produkcja czekolady i turystyka to klu-
czowe aktywności, które pozwalają lokalnej społeczności zdobyć
środki na utrzymanie i współżyć z dziką, tropikalną naturą.� n

M i s t r z p r o d u k c j i C z e k o l a d a z m i s j ą

44 Mistrz Branży  Tajniki czekolady 2023

�� Anna Siwiec-Kaczmarczyk Cukiernia Ania
�� Sławomir Gołaszewski Executive Pastry Chef Consultant
�� Magdalena Kubiś Akademia Tortu

Tort, sernik, babka, mus – właściwie
każde ciastko czy deser może zostać
oblane czekoladą. Przepisów na
polewę czekoladową jest tak wiele,
jak wielu jest cukierników. Istnieje
jednak kilka reguł, których należy
przestrzegać, chcąc uzyskać
doskonałe zwieńczenie swojego
słodkiego dzieła.

Cukiernictwo bez polew do ciast
i deserów nie istnieje. Większość
cukierników do efektownego wy-
kończenia swoich dzieł używa po-

lew na bazie czekolady. To dzięki niej po-
lewa błyszczy się i ma stabilną strukturę.
Jednak użycie samej czekolady bywa kło-
potliwe. – Polewa ma być tylko powłoką dla
ciasta, dawać wykończenie, a nie stanowić
jego sedno. Użycie czekolady może spra-
wić, że przykryje smak delikatnego musu
czy ciasta. A przede wszystkim będzie ono
trudne do krojenia – podkreśla mistrz cu-
kiernictwa i szkoleniowiec specjalizujący się
w temacie czekolady Sławomir Gołaszew-
ski. – Oczywiście do krojenia możemy użyć

przykryciem
z czekolady
E k s p e r c i :

Pod

zerunkowo i jakościowo wpływać na efekt
– ostrzega. Z czym zatem ją łączyć, by
nadać deserowi odpowiednią konsysten-
cję i strukturę?

Czekolada lubi
tłuszcz
Anna Siwiec-Kaczmarczyk w swojej cu-
kierni stosuje czekoladę do produkcji
wszystkich polew. Zarówno nowoczesne
monoporcje, jak i tradycyjne ciasta, jak
chociażby piernik, oblewa najróżniejszymi
rodzajami czekolady. Dla uzyskania pożą-
danych efektów i by upłynnić czekoladę

gorącego noża, ale wtedy roztopi się nie
tylko twarda polewa, ale i delikatna struk-
tura deseru czy ciasta, a to może popsuć
finalny efekt.
Polewa na bazie czekolady może być cienka
i chrupiąca, półpłynna albo miękka i de-
likatna. – Generalna zasada jest taka, że
musimy dopasować ją do produktu, któ-
ry oblewamy. Nie może być, na przykład,
ciężkiej warstwy na delikatnym musie – do-
daje Gołaszewski. Zwraca uwagę na to, że
pod względem miękkości polewa musi być
podobna do ciasta. A także równomiernie
rozłożona na powierzchni produktu. – Nie
może być tak, że jedna krawędź ma 3 mm
grubości, a druga 1 mm, bo będzie to wi-

P o d p r z y k r y c i e m z c z e k o l a d y M i s t r z p r o d u k c j i

MistrzBranzy.pl 45

wykorzystuje różnego rodzaju tłusz-
cze. – Czekolada składa się w dużej
mierze z tłuszczu, dlatego będzie się
z nimi dobrze łączyć. W mojej prak-
tyce w przeważającej większości jest
to olej z pestek winogron ze wzglę-
du na jego neutralny zapach i smak,
a także właściwości zdrowotne, dla
mnie to też ważne. Zwykle stosunek
dodawanego oleju wynosi 10% ole-
ju i 90% czekolady – wyjaśnia cu-
kierniczka. Taka kombinacja upłynnia
czekoladę i pozwala uzyskać miękką
polewę. Gdy jednak ta ma być nie-
co twardsza i chrupiąca, wtedy jako
dodatek upłynniający dodaje masło
kakaowe. Co ważne, do takich polew,
rozpuszczając czekoladę, poddaje ją
także temperowaniu. – Dzięki temu
uzyskujemy o wiele lepszą i stabil-
niejszą strukturę, jak też połysk. Przy
krojeniu taka polewa z masłem kakaowym będzie wydawać
charakterystyczny trzask – dodaje.
Innym składnikiem używanym do upłynniania czekolady na polewy
jest masło lub olej kokosowy (o podobnej konsystencji w tem-
peraturze pokojowej). Są one częstym składnikiem polewy two-
rzonej na bazie śmietanki.

Syrop glukozowy
W związku z tym, że tradycyjny biały cukier jest krystalizatorem,
nie powinno się go dodawać do polewy. Zamiast tego stosowany
jest syrop cukrowy. A jeszcze częściej syrop glukozowy. – Syrop
glukozowy jest antykrystalizatorem, czekolada z takim dodatkiem
nie będzie się ścinać, a zachowa aksamitną konsystencję. Zapewni
on też odpowiedni połysk – mówi Siwiec-Kaczmarczyk. – Obni-
ży on także całkowitą zawartość cukru – dodaje. Zamiennikiem
syropu glukozowego, które też ustabilizuje polewę, nadając jej
piękny połysk, jest syrop kukurydziany.

Glukoza jest niezbędnym elementem jed-
nej z najpopularniejszych aktualnie polew
na bazie czekolady, czyli mirror glaze (po-
lewa lustrzana), która doskonale sprawdza
się w nowoczesnym cukiernictwie. – Jest
to nieco bardziej wymagająca receptura,
która wymaga większej ilości składników,
ale daje efekt wow, jakiego oczekuje klient
– zaznacza Gołaszewski. – Receptury na
mirror glaze mogą się nieco różnić, jed-
nak zazwyczaj składa się ona z: czekolady,
syropu glukozowego, syropu cukrowego,
żelatyny, śmietany lub mleka skondenso-
wanego – wymienia.

 Śmietanka, czyli
ganache i drip
Kolejnym tłuszczem, który z powodze-
niem wykorzystuje się jako bazę do
przygotowania polewy, jest śmietanka.
– Taki rodzaj polewy świetnie sprawdzi
się do wszelkiego rodzaju serników,
brownie czy tortów, które także są na
bazie śmietany lub kremu maślanego
– podpowiada Sławomir Gołaszewski.
– Tu wykorzystuje się tradycyjny ga-
nache, który ma nieco inne proporcje
niż ten do takich produktów jak trufle
czy krem do przełożenia tortu. Aby
uzyskać miękką, półpłynną polewę,
zaleca się użyć jedną część czekolady
na dwie części śmietanki. Jeśli ocze-
kujemy większego połysku, można do-
dać masło. Kluczowa jest temperatura
łączonych składników. Śmietanka nie
może być chłodna, w innym przypadku
rozpuszczona czekolada natychmiast

zacznie tężeć, zamiast połączyć się z nią – wyjaśnia.
– Do przygotowania dripu nadaje się każdy rodzaj czekolady,
wystarczy pamiętać o odpowiednich proporcjach do śmietanki.
Proporcje zależą przede wszystkim od zawartości kakao w uży-
wanej czekoladzie. W uproszczeniu można przyjąć, że przy białej
czekoladzie proporcje te wynoszą 2:1, czyli 2 razy tyle czekolady,
co śmietanki. Drip z czekolady mlecznej przygotowuje się w pro-
porcjach 1:1, a z deserowej 1:2. Oczywiście nawet w przyjętych
kategoriach czekolady znacznie różnią się od siebie jakością, gę-
stością, tempem rozpuszczania itp. Najlepiej jest znaleźć – me-
todą prób i błędów – swoją ulubioną czekoladę i się jej trzymać
jako tej sprawdzonej. Zanim wylejemy drip na tort, musi on osią-
gnąć odpowiedni stopień schłodzenia, co wiąże się bezpośrednio
z gęstością – drip gęstnieje w miarę chłodzenia. Nieodpowiednia
temperatura dripu może spowodować, że dekoracja się nie uda:
za ciepły drip lub za mało schłodzony tort spowoduje, że drip spły-
nie z tortu i utworzy kałużę na podkładzie. Natomiast za mocno
przestudzony drip nie rozleje się ładnie na torcie i zamiast pięk-

M i s t r z p r o d u k c j i P o d p r z y k r y c i e m z c z e k o l a d y

46 Mistrz Branży  Tajniki czekolady 2023

Wodę, cukier, syrop glukozowy i śmietanę
zagotować. Ugotowany syrop w małych
ilościach dodawać do kakao, dobrze wymieszać.
Żelatynę namoczyć w zimnej wodzie, odsączyć
i wymieszać z powstałą polewą. Dodać parę
kropel czerwonego barwnika, wymieszać
i przecedzić. Gotową polewę przechowywać w
5°C przez okres do 7 dni.

Przed użyciem potrzebną ilość polewy
rozpuścić w mikrofali lub w kąpieli wodnej.
Powoli i dokładnie wymieszać, by nie dostały się
pęcherzyki powietrza, i schłodzić do
15-20°C w zależności od potrzeby. Oblać produkt
i zostawić do zastygnięcia w temperaturze 5°C

Polewa powinna być ciemnobrunatna
i błyszcząca.

r e k l a m a

nie spływających sopli mogą się zrobić brzydkie zacieki, czy jak
to mówimy w branży: „farfocle” – wyjaśnia obszernie Magdalena
Kubiś z Akademii Tortu.

Sztuka oblewania
W przypadku oblewania ciast i deserów jedną z najważniejszych
kwestii jest temperatura polewy. – Musi ona być odpowiednio do-
pasowana do temperatury ciastka, jego konsystencji, wielkości,
a także grubości, jaką chcemy uzyskać – zaznacza właścicielka
żywieckiej cukierni. – Jeśli mamy do czynienia z delikatną struk-
turą, jak ciastka musowe, trzeba uważać z temperaturą. Ciastka
powinny być mocno zmrożone, najlepiej wyjęte z szokówki. Mir-
ror glaze powinien mieć temperaturę ok. 30-32℃. W przypadku
białego glasażu ta temperatura jest o wiele niższa, bo wynosi
ok. 24-26℃. Pozostałe polewy do pieczonych ciast powinny mieć
ok. 30-35℃. Trzeba pracować z termometrem – doradza Siwiec-
-Kaczmarczyk. – Sama polewa też może być smakowa. W mojej
cukierni najczęściej wykonuję polewę mango, malinową lub kar-
melową – dodaje.
Dobrym kierunkiem jest też łączenie polew z dodatkami, które
nadają kolor, teksturę czy zapach. Orzechy, nibsy, kwiaty, zioła
uatrakcyjnią polewę i całość deseru lub ciasta.

Co z tą wodą?
Choć wydawałaby się idealnym składnikiem upłynniającym, w rze-
czywistości woda jest dość mocnym wrogiem czekolady. – W cze-
koladzie jest sporo tłuszczu, zwłaszcza jeśli używamy, na przykład,
kuwertury, która standardowo zawiera większą ilość masła kaka-
owego. W zetknięciu z wodą ten tłuszcz emulguje i robi się twardy.
W efekcie zamiast upłynnić rozpuszczoną czekoladę, otrzymujemy
twardy, zgrudkowany produkt – ostrzega mistrz czekolady. A jed-
nak znajduje ona swoje zastosowanie. – Jeśli chcemy wykonać
napis cienką kreską, tak by nie rozjeżdżał się na powierzchni tor-

175 g	 wody
350 g	 cukru
100 g	 syropu glukozowego
300 g	 śmietany 36%
9 listków żelatyny
150 g	 kakao
Kilka kropel czerwonego barwnika

M i r r o r g l a z e
p o l e w a l u s t r z a n a
Sławomir Gołaszewski

tu, warto dodać minimalną ilość wody. Wystarczy dosłownie kilka
kropel. Wtedy robi się ona gęstsza, nie tak oleista, więc pisze
się nią jak długopisem – radzi. Ten sam efekt uzyskamy, dodając
odrobinę mleka.� n

M i s t r z p r o d u k c j i P o d p r z y k r y c i e m z c z e k o l a d y P o d p r z y k r y c i e m z c z e k o l a d y M i s t r z p r o d u k c j i

MistrzBranzy.pl 47

https://www.hasborg.pl/

Z c z e k o l a d ą
w r o l i

g ł ó w n e j

R e c e p t u r y :

R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j M i s t r z p r o d u k c j i

MistrzBranzy.pl 49

G a n a c h e p o r z e c z k a C a s s i s D i j o n
Redukowany sok z czarnej porzeczki 185 g
Cukier trzcinowy 38 g
Masło Debic 82% 24 g
Sól Fleur de sol 0,45 g
Wanilia 0,35 g
Likier Creme de Cassis Dijon 24 g
Czekolada Zefir Karmel Barry 195 g

Redukowany sok z czarnej porzeczki zagotować
z wanilią i solą. Cukier skarmelizować, dodać
purée. Pozostawić do ostygnięcia do 70°C. Wlać do
czekolady i zemulgować. Dodać likier, a następnie
masło w temperaturze pokojowej.

Igor Zaritskiy
 Szef Warsaw Academy of Pastry

Arts by Sempre

P r a l i n a p o r z e c z k a / s ł o n e c z n i k

P r a l i n e s ł o n e c z n i k o w e
Prażone ziarna słonecznika 25 g
Prażynka Barry 10 g
Czekolada mleczna Papuazja 35% Barry 55 g
Pasta ze słonecznika Sempre 45 g
Masło kakaowe Callebaut 12 g

Rozpuścić czekoladę z masłem kakaowym i pastą
słonecznikową. Dodać prażynkę oraz posiekane
ziarna słonecznika. Krystalizować.

http://www.wapas.pl/

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j

5050 Mistrz Branży  Tajniki czekolady 2023

C i a s t o
Mączka migdałowa 260 g
Kakao 40 g
Cukier puder 300 g
Białko (1) 110 g
Białko (2) 110 g
Albumina 3 g
Cukier kryształ 300 g
Woda 110 g

Mączkę migdałową, kakao oraz cukier
puder połączyć i przesiać przez sito.
Powstały miks wymieszać z białkiem (1),
odstawić. W dzieży umieścić białko (2)
i albuminę. Z cukru i wody przygotować
syrop, gdy osiągnie temperaturę 108°C,
zacząć ubijać białko. Syrop zagotować
do 118°C, następnie zalać podbite
białko. Ubijać do momentu uzyskania
odpowiedniej konsystencji. Do wcześniej
przygotowanej pasty dodać bezę
w 3 partiach. Połączyć delikatnie, tak aby
nie przemieszać masy. Ciasto szprycować
na maty, pozostawić na zewnątrz do
momentu, aż skórka nie będzie się kleiła do
palca. Temperatura pieczenia: 145°C.
Czas pieczenia: 15-16 minut.

G a n a c h e
Czekolada 70% 225 g
Czekolada mleczna 41% 150 g
Śmietanka 35% 490 g
Syrop glukozowy 30 g
Sól morska 3 g

Śmietankę podgrzać do 60-70°C, stopniowo
zalać roztopioną czekoladę z solą,
tworząc emulsję. Następnie zemulgować
blenderem, starając się nie napowietrzyć.
Odstawić do krystalizacji na minimum 8 h.

Magdalena Adamska
KAISER Patisserie

M a k a r o n i k i k a k a o w e
z c z e k o l a d o w y m g a n a c h e ' e m

R e c e p t u r y :

R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j M i s t r z p r o d u k c j i

MistrzBranzy.pl 51

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j

Anna Siwiec-Kaczmarczyk
Cukiernia Ania

G l a s a ż k a k a o w y

G l a s a ż n e u t r a l n y
Woda 300 g
Cukier 50 g
Pektyna 8 g
Cukier 450 g
Syrop glukozowy 150 g
8 listków żelatyny

Wymieszać pektynę z 50 g cukru.
Podgrzać wodę i dodać mieszankę
cukier + pektyna. Gotować przez 2 min.
Dodać syrop glukozowy i 450 g cukru.
Dodać namoczoną wcześniej żelatynę.
Zblendować.

G l a s a ż
c i e m n y – k a k a o w y
Woda 50 g
Cukier 375 g
Śmietana 415 g
Żelatyna w proszku 30 g
Woda 160 g
Kakao 135 g
Glasaż neutralny lustrzany 500 g

Namoczyć żelatynę. Wymieszać
cukier z przesianym kakao. Do
garnka wlać wodę z neutralnym
glasażem. Zagotować. Dodać
śmietanę i mieszankę cukru z kakao.
Gotować przez 2 minuty. Dodać
żelatynę i blendować przez 2 minuty.
Zestreczować i pozostawić na
12 godzin.

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j

5252 Mistrz Branży  Tajniki czekolady 2023

K o r p u s
Czekolada gorzka 72% EVOCAO 700 g

Czekolada Callebaut Honey 300 g

Płatki złota jadalnego

malowanie natryskowe barwnik czarny

zamknięcie praliny – czekolada miodowa

N a d z i e n i e
G a l a r e t k a p e k t y n o wa
z c z a r n e g o b z u
Pulpa czarny bez 300 g

Pektyna 5 g

Cukier 40 g

Piotr Jastrzębski, Atelier Di Chocolate
laureat 2. miejsca w Mistrzostwach Polski na Pralinę 2023

P r a l i n a Cz a r n e Z ł o t o

G a n a c h e
k a r m e l i z o wa n a c z a r n a
p o r z e c z k a z r o z m a r y n e m
Syrop glukozowy 120 g

Cukier 180 g

Pulpa czarna porzeczka 300 g

Czekolada EVOCAO 72% 75 g

Czekolada mleczna słony karmel Icam 75 g

G a n a c h e
m i ę ta p i e p r z o wa (i n f u z j a)
Syrop glukozowy 30 g

Śmietanka 34% 150 g

Mięta pieprzowa 7 g (infuzja)

Cytrynówka 24 g

R e c e p t u r y :

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j M i s t r z p r o d u k c j i

MistrzBranzy.pl 53

 Krzysztof Zamczyk

Ż e l z w i ś n i i c z e r e m c h y
Purée z czeremchy 80 g
Cukier trzcinowy 25 g
Wiśnie mrożone 200 g
Miód wielokwiatowy 30 g
Dekstroza 10 g
Pektyna NH 3 g

Miód lekko z karmelizować. Do miodu
dodać podgrzane wiśnie, krótko
prażyć, a po chwili całość zgasić
likierem wiśniowym. Do wiśni dodać
purée z czeremchy. Całość blendować.
Ustabilizować temperaturę do 50°C.
Wszystkie cukry sypkie wymieszać
z pektyną, a następnie połączyć
z owocowym purée. Po rozpuszczeniu
cukrów całość zagotować.

G a n a c h e z w ę d z o n y m
k a r m e l e m i t y m i a n k i e m
Cukier trzcinowy 80 g
Woda 50 g
Sól maldon 0,5 g
Czekolada mleczna Arriba Callebaut 120 g
Śmietanka 30% 140 g
Świeży tymianek ½ pęczka
Masło kakaowe 10 g
Masło 82% 30 g
Garść zrębek wiśniowych

Wykonać infuzję śmietanki i tymianku na
ciepło. Przecedzić. Delikatnie uwędzić
czekoladę mleczną Arriba. Zagotować
wodę z cukrem. Wodę zredukować,
cukier doprowadzić do karmelizacji.
Do cukru powoli dodawać ciepłą śmietanę
tymiankową w interwałach, aż do
połączenia składników. Po przestudzeniu
do ok. 50°C dodać wędzoną czekoladę,
masło kakaowe i sól, całość wymieszać.
Po połączeniu składników dodać masło,
blendować do pełnej emulgacji.

P r a l i n a R e d f r u i t s & s m o k e d c a r a m e l

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j

5454 Mistrz Branży  Tajniki czekolady 2023

Ana Davila, Pastry Chef
Technolog firmy Barbara Luijckx

B a t o n y

https://www.barbara-luijckx.pl/nasze-kreacje,batony,732.html

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

MistrzBranzy.pl 55

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j

B a t o n y o r z e c h z i e m n y / t r u s k a w k a

S k ł a d n i k i W y k o n a n i e
M a s a p r a ż y n k o wa

Czekoladę roztopić z tłuszczem kakaowym w 45°C. Dodać
pastę orzechową i olej, wymieszać. Na końcu dodać
prażynki i liofilizowane truskawki. Gotową masę przełożyć
do formy 17 cm x 17 cm i odstawić do zastygnięcia.

100 g Czekolada deserowa 56% Barima Artisanal
(kod CHN56XX3)

15 g Tłuszcz kakaowy Barima Artisanal (kod 2371)
100 g Pasta blanszowany prażony orzech ziemny 100%

Barima Artisanal (kod 6173)
38 g Olej
130 g Prażynki Royal Barima Artisanal (kod 332451)
40 g Truskawka liofilizowana

G a n a c h e Śmietanę zagotować z cukrem i dodać do czekolady
z tłuszczem kakaowym. Wymieszać i wylać na zastygniętą
masę prażynkową.

Po zastygnięciu pokroić w prostokąty i oblać
zatemperowaną czekoladą deserową 56% Barima Artisanal
(kod CHN56XX3).

100 g Czekolada deserowa 56% Barima Artisanal
(kod CHN56XX3)

60 g Śmietana 30%
20 g Cukier
8 g Tłuszcz kakaowy Barima Artisanal (kod 2371)

B a t o n y o r z e c h l a s k o w y / m a r a k u j a
M a s a p r a ż y n k o wa

Czekoladę z tłuszczem kakaowym roztopić w 42°C. Dodać
pastę orzechową i olej, wymieszać. Na końcu dodać
prażynki, liofilizowaną marakuję oraz yopol. Gotową masę
przełożyć do formy 17 cm x 17 cm i odstawić do zastygnięcia.

120 g Czekolada mleczna 34% Barima Artisanal
(kod CHL35XXC3)

20 g Tłuszcz kakaowy Barima Artisanal (kod 2371)
100 g Pasta prażony orzech laskowy 100% Barima Artisanal

(kod 3310)
30 g Olej
130 g Prażynki Royal Barima Artisanal (kod 332451)
25 g Marakuja liofilizowana
25 g Yopol

G a n a c h e Śmietanę z cukrem zagotować, dodać do czekolady
z tłuszczem kakaowym. Wymieszać, wylać ganache
na zastygniętą masę prażynkową.

Po zastygnięciu pokroić w prostokąty i oblać
zatemperowaną czekoladą mleczną 34% Barima Artisanal
(kod CHL35XXC3).

110 g Czekolada mleczna 34% Barima Artisanal
 (kod CHL35XXC3)

40 g Śmietana 30%
20 g Cukier
8 g Tłuszcz kakaowy Barima Artisanal (kod 2371)

B a t o n y m i g d a ł / p o m a r a ń c z a / ż u r a w i n a / r ó ż o w y p i e p r z

M a s a p r a ż y n k o wa

Czekoladę z tłuszczem kakaowym roztopić w 42°C.
Dodać pastę migdałową i olej, wymieszać. Na końcu
dodać prażynki, suszoną żurawinę i pokrojone w kostkę
kandyzowane plastry pomarańczy. Gotową masę przełożyć
do formy 17 cm x 17 cm i odstawić do zastygnięcia.

120 g Czekolada biała 29% Barima Artisanal (kod CHB28XXB3)
30 g Tłuszcz kakaowy Barima Artisanal (kod 2371)
100 g Pasta blanszowany prażony migdał 100%

Barima Artisanal (kod 6102)
30 g Olej
130 g Prażynki Royal Barima Artisanal (kod 332451)
30 g Plastry pomarańczy Barima Artisanal (kod 6162)
25 g Żurawina suszona
3 g Różowy pieprz

G a n a c h e Śmietanę zagotować z cukrem i dodać do czekolady
z tłuszczem kakaowym. Wymieszać, wylać ganache
na zastygniętą masę prażynkową.

Po zastygnięciu pokroić w prostokąty, obsypać różowym
pieprzem i oblać zatemperowaną białą czekoladą 29%
Barima Artisanal (kod CHB28XXB3).

110 g Czekolada biała 29% Barima Artisanal (kod CHB28XXB3)
55 g Śmietana 30%
20 g Cukier
8 g Tłuszcz kakaowy Barima Artisanal (kod 2371)

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j

5656 Mistrz Branży  Tajniki czekolady 2023

CIASTO KRUCHE
Masło (temp. pokojowa) 108 g
Cukier puder 75 g
Mączka migdałowa 30 g
Sól 2 g

Połącz masło z cukrem. Dodaj mączkę i sól, wymieszaj.

Jaja 50 g

Dodaj i dokładnie wymieszaj.

Mąka 230 g
Mąka ziemniaczana 18 g

Dodaj i wymieszaj. Rozwałkuj między dwoma matami silipat,
a następnie wyłóż w 16-centymetrowe ringi. Podpiecz przez
15-20 minut w 170°C.

KREM MI G DAŁOWY
Masło 108 g
Wanilia 1 szt.
Cukier puder 15 g

Połącz i ubij całość do uzyskania kremowej konsystencji.

Jaja 100 g
Mączka migdałowa 100 g
Mąka T45 100 g
Nadzienie Cremas 100 g RB1, Gold, 811, 823
i Nocciola Callebaut®.

Dodaj jaja i całość delikatnie wymieszaj. Na końcu dodaj
produkty sypkie.
Podziel krem na pięć równych części i wymieszaj
z nadzieniami Cremas Callebaut®.

T a r t a m i g d a ł

Ilość: 2 szt. Ø16 cm

https://www.callebaut.com/pl-PL/callebaut-cremas-czekoladowe-aplikacje-na-%C5%9Bwi%C4%99ta?utm_source=facebook&utm_medium=socialorganic&utm_content=polish&utm_campaign=gm_cal_pl_cremas2022christmas_cmp

R e c e p t u r y :

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j M i s t r z p r o d u k c j i

MistrzBranzy.pl 57

Michał Kleiber
Szef Chocolate Academy™ – Polska

KREM CHANTILLY
Śmietana 34% 280 g
Czekolada Biała 48 g Callebaut® CW2
 Mascarpone 144 g
Masa żelatynowa 200 bloom 17 g
Wanilia 2 g

Namocz żelatynę i dodaj do gotującej śmietany. Dodaj
mascarpone i czekoladę.
Całość zblenduj i odstaw na 12 h w temperaturze 4°C.

D EKORACJA
Czekolada 811, 823, CW2, Ruby, Gold Callebaut® 50 g
Masło Kakaowe Callebaut® 50 g

Czekolady w pięciu kolorach zatemperuj z masłem kakaowym
i rozprowadź między dwoma Foliami
Transparentnymi Mona Lisa™, następnie zwiń w rulon.
Po zastygnięciu pokrusz na nierówne kawałki.

D EKORACJA – ZAMSZ
Czekolada 811, 823, CW2, Ruby, Gold Callebaut® 50 g
Masło Kakaowe Callebaut® 50 g

Po schłodzeniu i zastygnięciu ułóż na tarcie, a następnie
pozamszuj.
Rozpuść czekoladę do 45°C, połącz z masłem i schłodź do
25°C przed użyciem.

WYKO Ń CZENIE I PREZENTACJA
Do podpieczonej tarty dodaj krem migdałowy, wyrównaj
i piecz kolejne 15-20 minut w 175°C. Po wyjęciu z pieca za
pomocą worka cukierniczego zaaplikuj nadzienia Cremas
Callebaut® do środka kremu migdałowego – ilość wedle
uznania i pożądanego smaku. Schłodź, ubij chantilly i dodaj
na wystudzoną tartę. Udekoruj kawałkami czekolady, schłodź
a następnie pozamszuj. Udekoruj Złotem w Płatkach
i Crispearl’s Mona Lisa™.

M i s t r z p r o d u k c j i R e c e p t u r y : Z c z e k o l a d ą w r o l i g ł ó w n e j

5858 Mistrz Branży  Tajniki czekolady 2023

R o ś l i n n a r o z k o s z
p i s t a c j o w o - o r z e c h o w a

Wa r s t wa p i s ta c j o wa
Becolade Selection White Plant-Based CT 500 g

PatisFrance Pralirex Pistacjowe 100 g

Rozpuść i wymieszaj Belcolade Selection White Plant-Based
CT oraz PatisFrance Pralirex. Temperuj tę kompozycję, po
czym wlej ją do ramki o wymiarach 36 x 27, o grubości 3 mm
i pozostaw do skrystalizowania.

N a d z i e n i e o r z e c h o w e
Becolade Selection W. Plant based 1000 g

PatisFrance Pralirex Doux 200 g

Prażone pistacje 170 g

Prażone migdały 195 g

Prażone orzechy laskowe 195 g

Sól 7 g

Rozpuść i wymieszaj Belcolade Selection W. Plant based
i PatisFrance Pralirex Doux. Temperuj tę kompozycję,
następnie dodaj prażone orzechy. Wlej orzechową czekoladę
na wierzch warstwy pistacjowej w ramce o wymiarach
36 x 27 mm i grubości 12 mm. Gotowe. Dodaj kolejną ramkę na
wierzch, aby wykończyć deser warstwą pistacjową.

https://www.puratos.pl/pl

III Mistrzostwa Polski na pralinę

www.sweettargi.fairexpo.pl

Zapomniane smaki

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

�� Katarzyna Szarek

Przez stulecia czekolada była produktem zarezerwowa-
nym dla elit. Pojawiała się głównie na królewskich dwo-
rach, gdzie traktowana była jako rarytas, a spory, czy

można ją pić w czasie postu, rozstrzygał sam papież. Dziś jest
powszechnie dostępna, ale jej cena stale rośnie. Ma to związek
z wzrostem cen surowca, ale też dbałością o jego jakość, jak
i poziom życia farmerów na plantacjach. Czy jednak dla odrobiny
słodyczy klient jest gotów zapłacić więcej? Czy zrozumie tę cenę?
Co zrobić, by czekolada stała się luksusowym smakołykiem, na
który Polacy są gotowi wydać większą sumę?

Sztuka, klimat i edukacja
Marta Keler gliwicką Czekoladziarnię prowadzi razem z Bartkiem
Śliwą, który odkupił ją w 2020 roku od poprzednich właścicieli.
Dzięki pięknym, zabytkowym płytkom, którymi wyłożone są ściany
i posadzka, to miejsce jest jeszcze bardziej wyjątkowe. Przytulne
i zaaranżowane w stylu retro. Dawniej mieścił się tu sklep rzeź-
niczy, stąd obecność kafelków. – Mamy ciut mniej klientów niż

2 lata temu, za to zauważamy, że jest coraz większa świadomość
na temat rzemieślniczych produktów i takich klientów przybywa,
choć w niedużym stopniu – mówi Marta.
Czekoladziarnia Marty i Bartka to lokal wyjątkowy, bo jako jeden
z niewielu na Śląsku, a nawet w Polsce specjalizuje się w sprzeda-
ży stricte czekolady w każdej postaci: rzemieślniczych tabliczek,
ciast, pralin, figurek i gorącej czekolady. Klienci Czekoladziarni
mogą wybierać spośród czekolad renomowanych polskich ma-
nufaktur: U Dziwisza, Beskid Chocolate, Manufaktura Czekolady
z siedzibą w Łomiankach czy od Pawła Sobieraja. Największym
powodzeniem cieszą się tabliczki mleczne z dodatkami i te moc-
no gorzkie z 80-, a nawet 100-procentową zawartością kakao.
Działalność Czekoladziarni nie ogranicza się jednak tylko do sprze-
daży. Absolwentka artystycznej uczelni, którą jest Marta Keler,
nie omieszkała zaoferować swoim gościom dodatkowych atrakcji.
I tym samym przyciągnąć ludzi, którzy być może po samą czeko-
ladę by tu nie weszli. W Czekoladziarni cyklicznie organizowane są

Czekolada
– luksus

dla pod
niebienia

6060 Mistrz Branży  Tajniki czekolady 2023

M i s t r z s p r z e d a ż y C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a M i s t r z s p r z e d a ż y

wystawy, które integrują ludzi, pozwalają im zaczerpnąć trochę
wiedzy o sztuce, a przede wszystkim obcować z nią. Na ścianach
lokalu wiszą delikatne grafiki ilustratorki Judyty Jang, świetnie
współgrające z wystrojem pomieszczenia.
W okresie letnim Czekoladziarnia odczuwa odpływ klientów i to
wtedy najczęściej organizowane są tu inne atrakcje, które zasi-
lają budżet lokalu. Od kilku lat są to także warsztaty dla dzieci,
w czasie których najmłodsi malują czekoladą albo tworzą z niej
zabawne figurki. O ruch nie trzeba martwić się jesienią i zimą,
wtedy lokal pęka w szwach. – Polacy nadal podchodzą do jedzenia
czekolady bardzo sezonowo. Jak będzie w tym jesienno-zimowym
sezonie, dopiero zobaczymy – zaznacza Marta.

Efekt szminki
Alicja Lopes z Chocomaliny od niedawna jest właścicielką
domowej manufaktury. Sprzedaje czekoladę i herbatę rooibos
z czekoladą i malinami, która cieszy się dużym powodzeniem,
zwłaszcza wśród kobiet. Od dziecka lubiła czekoladę i o dziwo,
wcale nie mleczną, ale ciemną. Babcia karmiła ją gorzkimi tablicz-
kami, odkąd pamięta. Alicja pokochała ten produkt, w dorosłym
życiu wiążąc z nim ambicje zawodowe. – Mam charakter, który
każe się uczyć i dociekać. Czytam, sprawdzam, próbuję – mówi
pasjonatka wysokogatunkowej czekolady.

Na razie mała manufaktura nie jest jej głównym źródłem dochodu,
ale do założonej działalności podchodzi profesjonalnie, wiążąc z nią
przyszłość. – To nie hobby, to zawód – podkreśla. I nie chodzi jedynie
o produkcję wyrobów czekoladowych, ale również o edukację. Alicja
nie chce trafiać tylko do już przekonanych miłośników czekolady
rzemieślniczej, zamierza także skraść serca zwykłych ludzi, czasem
jeszcze nieświadomych, że istnieje czekoladowy produkt premium.
Pomaga jej w tym głównie… Instagram. Jeszcze nim założyła fir-
mę, rozpoczęła prowadzenie tam prężnie rozwijającego się profilu,
na który wciąż wrzuca posty i filmiki ze sporą dozą wiedzy oraz
ciekawostek o czekoladzie.
Swoje czekolady przygotowuje z gotowych kuwertur. Klient
nie musi się martwić, co będzie próbował. To w gestii wła-
ścicielki Chocomaliny leży, by dokonać wyboru najlepszego
z możliwych. Alicja chce upowszechniać wiedzę, że czekolada
ciemna nie musi nosić nazwy „gorzkiej”. Bukiet jej smaków
wychodzi daleko poza znaną nam goryczkę. Na pewno nie jest
zwolenniczką zbyt mocno słodzonych produktów. – Cukier nie
powinien być czynnikiem, który decyduje o „pyszności” cze-
kolady! – zaznacza.
Wie także, że jedzenie czekolady nie powinno wiązać się z wyrzu-
tami sumienia, pod warunkiem że jemy tę dobrej jakości i w umiar-
kowanych ilościach. I takiego konsumenta chciałaby wychować,
edukować w byciu smakoszem. Jeśli chodzi o ceny i wpływ kryzysu

Czekolada
– luksus

Panująca w kraju drożyzna wpływa na wiele obszarów
gospodarki, bywa, że obniża poziom życia. Czy to dobre
czasy na sprzedaż ręcznie dekorowanych tabliczek
i pralin? Jak w dobie kryzysu radzą sobie polscy
czekoladnicy? I jak sprawić, by Polacy chcieli kupować
wysokiej jakości wyroby rzemieślnicze z czekolady?dla pod

niebienia

MistrzBranzy.pl 61

M i s t r z s p r z e d a ż y C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a M i s t r z s p r z e d a ż y

na jej działalność, właścicielka Chocomaliny twierdzi, że czekola-
da rzemieślnicza zawsze była produktem relatywnie drogim, nie
każdy mógł sobie na nią pozwolić. – Nie każdy miał też taką po-
trzebę. Przy obecnej sytuacji na rynku wysokie ceny nikogo już
nie dziwią, więc i nasze czekoladki nie odstają tak mocno w po-
równaniu do innych produktów.
Alicja dodaje, że rynek czekolady nawet w czasach kryzysów
nie chwiał się bardzo gwałtownie. Przywołuje zasadę „czerwo-
nej szminki”. – Po prostu czekolada pozostaje ostatnią namiastką
luksusu, na którą można sobie pozwolić wtedy, kiedy jest bardzo
trudno. Czekolada rzemieślnicza mimo wszystko utrzymuje sta-
tus osiągalnego luksusu, zwłaszcza w segmencie prezentowym
– przekonuje.

Czekoladowe rarytasy
Przeglądając stronę internetową sklepu Chocolatier Pawła Cieszko,
w folderze znajdziemy piękne, misterne czekoladki. Produkt dosko-
nały! – chciałoby się wykrzyknąć. Czy to też krzyk mody wśród ku-
pujących? Zdaje się, że tak! Polacy kupują czekoladę w dużej mierze
na prezent. Dlatego poszukują wyszukanych i eleganckich form.
Fakt, że coś zostało ręcznie wykonane, podnosi rangę produktu.
Paweł założył firmę w czasach pandemii i jak przyznaje, jej rozwój
przypadł na trudne czasy. – Staram się myśleć, że jakość i unika-
towość moich produktów się obronią, a klienci docenią kunszt ich
wykonania bez względu na sytuację – podkreśla.
Właściciel Chocolatier na co dzień prowadzi także inną firmę – ko-
repetytorską, dzięki temu zapewnia więc sobie większą stabilność
finansową, co jest bardzo ważne zwłaszcza na początku. Sprawy
w firmie idą na szczęście w dobrym kierunku, Paweł ma już nową,
większą pracownię, gdzie może oddawać się czekoladowej pasji.
– Zależało mi, aby Chocolatier możliwie jak najszybciej stał się

marką niezależną ekonomicznie. Biznesplan kilkukrotnie
musiał ulec modyfikacjom, kryzys nie pomagał, ale po
ponad roku przygotowań i remontów nowa pracownia
wreszcie ruszyła, a wraz z nią otworzyły się nowe moż-
liwości produkcyjne, co ogromnie mnie cieszy – dodaje.
Ma już stałych klientów, którzy doceniają jego pralinki,
a zwłaszcza staranność ich wykonania. Paweł potrafi za-
skoczyć smakoszy, np. mało znaną czekoladą ruby, evocao
czy miodową. Jednak w przypadku tego typu produktów
wygląd ma niebagatelne znaczenie, a unikatowe formy koja-
rzące się z sezonowymi świętami będą skuteczniej przyciągać
uwagę. Muchomorki na jesień, choinki na Boże Narodzenie,
serca na walentynki – warto przygotować coś wyjątkowego
na te okoliczności, co też robi w swojej pracowni. Z klien-
tami spotyka się podczas festiwali czekolady, na których
regularnie bywa. Właśnie tu – jak mówi – można spotkać
smakoszy czekolady i nawiązać również szerokie kontakty
biznesowe, a także opowiedzieć o produkcie, odpowiedzieć
na pytania i podejść indywidualnie do swoich odbiorców.
A poznanie autora wyszukanych wyrobów ma wielkie zna-
czenie dla współczesnego konsumenta.

Słodko-gorzki biznes
Od 2016 r organizatorką i prekursorką festiwali poświęco-
nych czekoladzie rzemieślniczej jest Iza Augustyn, właści-

cielka firmy eventowej Weform. – Kocham czekoladę – przyznaje.
– Jest dla mnie twórcza i inspirująca.
I choć nie narzeka na liczbę zaproszeń, jakie otrzymuje jej agen-
cja, to dodaje, że wystawców jest coraz mniej i to wcale nie z po-
wodu inflacji czy kryzysu, jaki mógłby dotknąć branżę z powodu
drożyzny. – Rzeźbię w niczym – mówi gorzko.

6262 Mistrz Branży  Tajniki czekolady 2023

M i s t r z s p r z e d a ż y C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a M i s t r z s p r z e d a ż y

G a r ś ć s t a t y s t y k i c i e k a w o s t e k

Raport „Światowy i polski rynek czekolady”,
Euromonitor na lata 2023-2027 wykazał, że
w ubiegłym roku statystyczny Polak zjadł śred-

nio 5,7 kg czekoladowych słodyczy. Natomiast do roku 2027
wartość ta ma wzrosnąć do 6,2 kg. Jak podano, wartość pol-
skiego rynku czekoladowych słodyczy w czerwcu br. sięgnęła
8,483 mld zł, czyli o 10,9% więcej niż rok wcześniej. Dane Nie-
lsenIQ wykazują jednocześnie dwukrotnie szybszy wzrost war-
tościowy rynku w stosunku do ilościowego – z 189,9 tys. ton
w roku poprzednim do 200,6 tys. ton produkcji za ubiegły rok.
Jako przyczynę tej sytuacji wskazano inflację konsumencką
oraz producencką. Ponadto w raporcie podano wartość sprze-
daży światowego rynku czekoladowych słodyczy, która w 2021 r.
wyniosła 115 mld dol. Prognozuje się, że do 2027 r. wzrośnie ona
do 159,1 mld dolarów.
Raport D&B podaje, że w ubiegłym roku statystyczny Polak zjadł
średnio od 5,5 kg do nawet 6 kg czekoladowych słodyczy, głów-
nie pralin, batonów i samej czekolady. Wartość polskiego ryn-
ku szacuje się na blisko 8,5 mld złotych, czyli o 10% więcej niż
w analogicznym okresie roku ubiegłego.

Polska czekolada na zagranicznych rynkach
Polska branża swoją silną pozycję zawdzięcza eksportowi.
Zagranicznej sprzedaży pomaga słaba złotówka, co zwiększa
konkurencyjność produktów na światowych rynkach. Dane za
2022 rok mówią o 11-proc. wzroście wolumenu eksportu wyro-
bów cukierniczych w porównaniu do 2021 roku, sięgając ponad
110 tys. ton. Natomiast w ujęciu wartościowym zagraniczna
sprzedaż produkowanych w Polsce produktów zwiększyła się
o 1/5 w skali roku, sięgając wartości 426 mln euro, napisano
w raporcie.
Głównym kierunkiem eksportu polskich słodyczy są rynki
unijne. Przede wszystkim Niemcy, Węgry, Czechy, Rumunia,
Holandia. Poza Wspólnotą polskie słodycze wysyłane są do
Wielkiej Brytanii, Arabii Saudyjskiej i Zjednoczonych Emira-
tów Arabskich.

Polska czekolada w rodzimym koszyku zakupowym
Zdecydowanie najwięcej kupują mieszkańcy województwa ma-
zowieckiego. Największe województwo ze stołecznym miastem
Warszawą ma aż 34,69-proc. udziału w rynku czekolady. Nie po-
winno to dziwić – według danych z czerwca 2018 r. w wojewódz-
twie mazowieckim żyje aż 5 391 813 osób, co stanowi około 7%
ludności całego kraju, jednocześnie to najbogatszy i najbardziej
rozwinięty region kraju. Drugie miejsce w klasyfikacji zajmuje
województwo wielkopolskie z 11,84% udziału w sprzedaży cze-
kolady przy 3 493 969 mieszkańcach. Województwo śląskie,
w którym mieszka 4 564 394 mieszkańców, ma 11,47% udziału
i zamyka podium. Najmniej czekolady, bo poniżej 2%, nabywają
mieszkańcy województw: podkarpackiego, warmińsko-mazur-
skiego, podlaskiego, lubuskiego, świętokrzyskiego i opolskiego.
„Bardzo ciekawe jest zestawienie obrazujące średnią liczbę cze-
kolad na jednym paragonie. Niemal 90% naszych wyborów to
jedna i dwie tabliczki czekolady. Prawdziwi czekoladoholicy, któ-
rzy wrzucają do koszyka 4 lub więcej czekolad, to zdecydowana
mniejszość. Taka liczba tabliczek na jednym dowodzie zakupu
znalazła się na 5,5% paragonów ujętych w naszym badaniu!”,
czytamy na stronie Pan Paragon podsumowującej analizę za-
kupowych wyborów Polaków.

Czekolada od święta
Jak wynika z analizy paragonów, Polak najwięcej czekolady ku-
puje w okresie świąt Bożego Narodzenia oraz Wielkanocy. „Co
ciekawe, w miesiącach poświątecznych, tj. maj czy styczeń,
zauważyliśmy spadek w zakupach tej słodkości. Być może to
efekt zapasów słodyczy, które zjadamy długo po świętach, lub
oszczędności, bo jak wiadomo Wielkanoc, a w szczególności Boże
Narodzenie potrafią być bardzo kosztowne”, czytamy w analizie
na stronie Pan Paragon. „Największy spadek w zakupach odno-
towaliśmy w maju, a obniżona aktywność zakupowa tego sma-
kołyku trwa aż do sierpnia. Dopiero wraz z nadejściem września
konsumenci chętniej sięgali po tę słodkość i czekoladowa passa
trwała aż do lutego”.

Duże polskie manufaktury nie przyjeżdżają, wyjątek stanowi firma
U Dziwisza, która od lat wierna jest festiwalom czekolady, bo wła-
śnie tu zdobywała swoich pierwszych klientów. – Dziś każdy chce
robić wszystko. Produkować czekoladę, sprzedawać, organizować
warsztaty, duże eventy – stwierdza organizatorka.
Udział w takim wydarzeniu kosztuje około 2-3 tysięcy za wynaję-
cie stoiska, ale – jak twierdzi Iza Augustyn – to inwestycja, która
się opłaca i potrafi szybko się zwrócić. Wydarzenia odwiedza od
kilku do kilkudziesięciu tysięcy zwiedzających, którzy przychodzą,
by kupić czekoladę – przekonuje właścicielka Weform. – Bardzo
mnie to dziwi, że firmy mające tak szerokie pojęcie o prowadzeniu
biznesu nie wykorzystują okazji na bezpośredni kontakt z klientem
oraz ogromnych nakładów marketingowych, które oferuje moja
agencja, promując marki czekolady rzemieślniczej – dodaje. – Do-
chodzi do tego, że na festiwalach więcej mówimy o czekoladzie,
aniżeli możemy jej skosztować – stwierdza.

Oczywiście żaden smakosz nie wyjdzie z imprezy z pustymi rę-
kami. Zawsze może kupić tabliczki czekolady rzemieślniczej, ale
mógłby więcej, jeśli miałby do dyspozycji bardziej różnorodny
asortyment. Polski biznes czekoladniczy jest dość małostkowy,
skupiony na sobie i na chęci zysku. Zdaniem Izy Augustyn chęć,
by integrować środowisko, tworzyć nową gałąź przemysłu zwią-
zanego z produkcją wysokogatunkowej czekolady póki co nie
istnieje. Pomimo gorzkich stwierdzeń Iza działa i odwiedza nowe
miasta, które ją zapraszają. – Mamy mnóstwo zaproszeń, gościmy
na rynkach wielkich i mniejszych miast. A apetyt na czekoladę
i wiedzę o niej stale rośnie.� n
Źródła:
https://markethub.pl
https://panparagon.pl
https://www.bankier.pl
https://www.dnb.com

MistrzBranzy.pl 63

M i s t r z s p r z e d a ż y C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a C z e k o l a d a – l u k s u s d l a p o d n i e b i e n i a M i s t r z s p r z e d a ż y

�� Rozmawiała: Dominika Wojniak

Dominika Wojniak: Kiedy ostatnio ja-
dłaś czekoladę?
Natalia Aurora Ignacek: Czekoladę jem
codziennie. Przyznam, że trudno mi sobie
wyobrazić dzień bez czekolady. Ale fakt, że
jem ją każdego dnia, nie oznacza, że się nią
objadam. Czekolada stanowi składnik wielu
napojów i dań w mojej diecie – owsianka
z ziarnem kakao, gotowane łuski kakaowe,
kostka czekolady do kawy. To moja towa-
rzyszka codzienności. Karmię się nią, ale
także zajmuję. Edukowanie, jak wyjątko-
wym produktem jest czekolada, jest moją
życiową misją.

Jako naród coraz chętniej sięgamy po
czekoladę. Z danych raportu „Świato-
wy i polski rynek czekolady” wynika,
że w ciągu kilkunastu ostatnich lat
spożycie czekolady w przeliczeniu na
statystycznego Polaka wzrosło o oko-
ło 30% – z 4 kg w 2007 r. do 5,2 kg
w 2020 r. Skąd ten wzrost?
Wynika on z kilku powodów. Po pierwsze,
ludzie zaczęli intensywniej poszukiwać pro-
duktów, które ukoją nerwy, świadomie lub
intuicyjnie kierowali swoje zakupowe wy-
bory w stronę czekolady, gdyż jej spoży-
wanie poprawia nastrój. Po drugie, czas
pandemii wzmocnił również trend zdrowej
żywności, która ma wzmacniać naszą od-
porność, a kakao, jako superfood, ma takie
właściwości. Po trzecie wreszcie, wzrost
spożycia wynika z rosnącej świadomości
konsumentów, szukają oni produktów wy-
sokiej jakości, rzemieślniczych. A producen-

nościami w naszym życiu. Słuchając o feno-
menalnej i krwawej historii czekolady, ludzie
zmieniają pogląd na jej temat, widzą jej
wielowymiarowość i potencjał. To wszystko
przekłada się na decyzje konsumenckie.

Do światowych liderów konsumpcji
czekolady należą Austriacy i Niem-
cy, którzy zjadają 8,3 kg czekolady
rocznie w przeliczeniu na mieszkańca.
Jeszcze trochę nam do nich brakuje.
W Polsce istniały znane i szanowane mar-
ki czekolady. Najpierw był Wedel, później
Wawel. Czekolada był powszechnym pro-
duktem, łatwo dostępnym. Ale II wojna
światowa zatrzymała pracę wielu polskich
fabryk produkujących czekoladę. Później
mieliśmy trudne czasy PRL-u, stan wojenny,
co w znacznym stopniu ograniczyło produk-
cję czekolady, która stała się produktem
ekskluzywnym. Zauważ, że do dziś wyro-
by czekoladowe w świadomości społecznej
stoją wyżej niż żelki czy lizaki. To słodycz
z wyższej półki, pasująca na wiele okazji.

tów, którzy odpowiadają na takie potrzeby,
z roku na rok przybywa.

To, że czekolada poprawia nastrój,
skądś wiemy, ale jak zdrowym jest
produktem, już niekoniecznie.
Niestety brakuje szerokiej społecznej edu-
kacji dotyczącej pozytywnych skutków
jedzenia czekolady. Z zaskoczeniem ob-
serwuję, że ludzie coraz częściej wiedzą,
z czego czekolada powstaje. Ale z tego,
w jaki sposób wpływa na zdrowie, jakie
korzyści niesie dla organizmu, zdaje sobie
sprawę dosłownie garstka. Dlatego jeż-
dżąc z prelekcjami po szkołach, uczestni-
cząc w debatach podczas festiwali i targów,
wszędzie przemycam wiedzę o czekoladzie.

Ludzie chcą o niej słuchać?
Zdecydowanie! Zainteresowanie tematem
jest duże. Zauważ, że każde pokolenie
lubi czekoladę, to temat bardzo wdzięczny
i smakowity. Czekolada dobrze się kojarzy,
nierzadko z dzieciństwem, miłymi okolicz-

6464 Mistrz Branży  Tajniki czekolady 2023

Słodka
królowa

M i s t r z s p r z e d a ż y S ł o d k a k r ó l o w a S ł o d k a k r ó l o w a M i s t r z s p r z e d a ż y

O tym jak wymagająca
i czasochłonna jest praca
nad produkcją czekolady
Natalia Aurora
Ignacek przekonała się,
uczestnicząc w procesie tworzenia
swojej pierwszej autorskiej
tabliczki czekolady metodą bean-
to-bar

Idąc na randkę, kupisz pralinki, nie landryn-
ki. Znacznie łatwiej upiec chleb, niż zrobić
czekoladę. Ludzie zaczynają to rozumieć.
A Niemcy i Austriacy wiedzą to od dawna.

Jednak najwięcej czekolady, bo aż
11,6 kg rocznie na mieszkańca, spo-
żywa się w Szwajcarii. Czy kraj ten
nadal uważany jest za światową sto-
licę czekolady?
Szwajcaria to niezwykły kraj, który moc-
no zapisał się na kartach historii czekola-
dy. To tam powstała czekolada mleczna,
w której zresztą Szwajcarzy do dziś się
specjalizują. Mają stowarzyszenia produ-
centów czekolad, ich mleko jest produktem
prawnie chronionym, to w tym maleńkim
kraju w jednym czasie spotkały się trzy
wybitne postaci – François-Louis Cailler,
Daniela Petera oraz Henri Nestlé. To wła-
śnie ci dżentelmeni zmienili losy czekolady
– wynaleźli technologię produkcji mleka
w proszku, co miało ogromny wpływ na
rozwój rynku czekolady mlecznej na całym
świecie. A trzeba jeszcze nadmienić nie-
oceniony wkład Rudolpha Lindta, a także
Philippe Sucharda, prekursora uwielbianej
przez wszystkich czekolady z fioletową kro-
wą. Zatem Szwajcaria jest absolutną stolicą
czekolady, nie tylko pod względem spoży-
cia, ale także dorobku w historii.

My też dokładamy do tej historii swoją
cegiełkę. Jesteśmy największym ryn-
kiem czekolady w Europie Środkowo-
-Wschodniej. Polska awansowała na
czwarte miejsce na świecie pod wzglę-
dem eksportu czekoladowych słody-

czy. Wartość polskiego eksportu to
prawie 2,1 mld dol., co stanowi ponad
7% udziału w światowym eksporcie.
Ogólnoświatowy popyt na wyroby czeko-
ladowe rośnie dynamicznie. Pojawiają się
nowe rynki, jak Indie czy inne kraje azja-
tyckie, które cechuje ogromna chłonność.
W tamtej części globu smak czekolady bu-
dzi coraz większe zainteresowanie.
Cieszy mnie, że należymy do liderów świato-
wej produkcji czekolady, ale chciałabym, by
przybywało małych pracowni, by powsta-
wały manufaktury, gdyż pozwoli to rozwijać

MistrzBranzy.pl 65

M i s t r z s p r z e d a ż y S ł o d k a k r ó l o w a S ł o d k a k r ó l o w a M i s t r z s p r z e d a ż y

rynek i wzbogacać ofertę. Już dziś polskie wyroby czekoladowe
takich marek, jak Manufaktura Czekolady, Beskid Chololate, DE-
SEO Patisserie & Chocolaterie czy Sopocka Manufaktura Czekolady,
zdobywają nagrody w międzynarodowych konkursach, przez co
mają szansę znaleźć miłośników w najdalszych zakątkach świata.

Statystyczny Polak na słodycze z dodatkiem kakao wydaje
rocznie prawie 200 zł. Najpopularniejszymi produktami są
tabliczki czekolady (28,2% rynku), przy czym około dwie
trzecie wartości sprzedaży przypada na czekolady mleczne,
a blisko jedna piąta na gorzkie. Wciąż lubimy na słodko.
Przede wszystkim powinno się zmienić nazewnictwo czekolad. Za-
uważ, że w krajach anglosaskich do określenia czekolady gorz-
kiej używa się słowa dark, czyli ciemna. Także u nas w przypadku
czekolad o zawartości kakao powyżej 65% powinno się odejść od
mówienia o tabliczce gorzkiej. To słowo niestety stygmatyzuje. Kto
chce jeść słodycz, która zgodnie z nazwą jest gorzka? Nikt. Obecne
nazewnictwo wprowadza odbiorców w błąd, w efekcie ogranicza zain-

teresowanie tym segmentem czekolad. Choć
na szczęście niezupełnie, gdyż odwiedzając
fabryki i manufaktury czekolady, słyszę od
producentów, że popyt na ciemne czekolady
systematycznie rośnie. Oczywiście królową
jest nadal czekolada mleczna.

A co z białą?
Im dłużej eksploruję świat czekolady, tym
szersze mam horyzonty. Jestem bardziej
otwarta. Nie uważam, że czekolada biała
jest gorszą siostrą ciemnej lub mlecznej. Są
inne, ale równie zachwycające. Doceniam
masło kakaowe, podstawę białej czeko-
lady – najbardziej niedoceniony produkt
wszechczasów!
Biała czekolada białej czekoladzie nierów-
na. Wszystko zależy od proporcji skład-
ników. Szlachetna biała będzie miała na
pierwszym miejscu w składzie właśnie ma-
sło kakaowe, dalej mleko w proszku, a na
końcu cukier. Ta gorszej jakości najwięcej
będzie mieć cukru.

Według prognoz rynkowych w Polsce
w ciągu najbliższych 5 lat przewidywa-
ny jest wzrost spożycia słodyczy czeko-
ladowych o 0,5 kg na osobę. W 2027 r.
statystyczny Polak będzie zjadał ok.
6,2 kg czekolady. Czym kusi czekola-
da, że coraz chętniej po nią sięgamy?
Czekolada jest produktem gęsto odżyw-
czym. A my mamy pierwotnie zaprogra-
mowane pożądanie produktów wysoko
nasyconych wartościami odżywczymi. In-
tuicyjnie wiemy, co mamy jeść. Tak zapro-
gramowała nas ewolucja, byśmy przetrwali
jako gatunek.
Nie bez znaczenia są też czasy, w których

żyjemy. W dobie pandemii, wojny za naszą granicą, szalejącej dro-
żyzny, kryzysu klimatycznego czekolada staje się pocieszycielem.
Prosta tabliczka czekolady pozwala nam choć na chwilę oderwać
się od trudnej rzeczywistości i się odprężyć, złapać oddech, a na-
wet się rozchmurzyć. Podczas rozmów z osobami z najstarszego
pokolenia nieraz słyszę, że w najmroczniejszych czasach histo-
rii zawsze ktoś produkował słodycze i zawsze ktoś je kupował.

Mała rzecz, a cieszy.
W badaniach eksperymentalnych udowodniono, że zapach cze-
kolady faktycznie ma wpływ na nasz mózg. Działa kojąco i od-
prężająco. Dodajmy do tego, że czekolada jest po prostu piękna
– błyszczy, odbija światło. Pociąga nas samym wyglądem. Lubimy
słuchać, jak trzaska, zwłaszcza ta w postaci małych sprężynek.
Gdy przegryzamy czekoladową skorupkę, doznajemy przyjemności.
Czekolada ma tak szeroką paletę smaków, że można ją degusto-
wać jak wino. Jest produktem multisensulanym. A w kompozycji
z innymi produktami uniwersalnym.

6666 Mistrz Branży  Tajniki czekolady 2023

M i s t r z s p r z e d a ż y S ł o d k a k r ó l o w a S ł o d k a k r ó l o w a M i s t r z s p r z e d a ż y

I wyjątkowo prozdrowotnym. Diete-
tycy powoli odczarowują obraz cze-
kolady jako produktu szkodliwego dla
zdrowia, podkreślając jednocześnie,
że niewielka ilość ciemnej czekolady
spożywana każdego dnia wpływa ko-
rzystnie na zdrowie nie tylko fizyczne,
ale i psychiczne.
I słusznie. Istnieją cztery naturalne sub-
stancje chemiczne, które nazywa się po-
tocznie „kwartetem szczęścia” – to endor-
fina, serotonina, dopamina i oksytocyna.
Wybrane produkty spożywcze są w stanie
wzmocnić i poprawić wydzielanie w mózgu
dwóch z nich: serotoniny i dopaminy. Bez
wątpienia należy do nich czekolada. Zawarte
w niej kakao określa się mianem superfood,
ponieważ ma silne działanie prozdrowotne.
Wszystko za sprawą takich związków jak
polifenole, flawonoidy, związki nieflawono-
idowe oraz niepolifenolowe. Do tej ostatniej
grupy należy teobromina – substancja ab-
solutnie wyjątkowa. Tylko w ziarnie kakao
występuje w tak dużym nasyceniu. Jest na-
turalnym narkotykiem, działa rozluźniająco,
nie powodując senności. Naturalnie pobu-
dza, wywołując pozytywny nastrój.

Jak pokazują badania przeprowa-
dzone przez ASM – Centrum Badań
i Analiz Rynku, wśród Polaków rośnie
świadomość konsumencka. Podczas
zakupów coraz częściej zwracamy
uwagę nie tylko na cenę, ale także
jakość produktów. Z czekoladą jest
podobnie?
Zdecydowanie. Ludzie wreszcie zaczynają
czytać etykiety, a krótka etykieta w cze-
koladzie bez dodatków zawiera tylko trzy
składniki: miazgę kakaową, tłuszcz kaka-
owy i cukier. Kupując wysokiej jakości cze-
koladę, trudno o zdrowsze słodycze.

A miejsce pochodzenia składników
również nabiera znaczenia?
Wystarczy zerknąć na półki sklepowe, gdzie
zaczynają pojawiać się czekolady z ziar-
nem pochodzącym z Indonezji czy Domi-
nikany. Wystarczy wybrać się do lodziarni,
możemy już w nich nabyć lody czekolado-
we z kakao pochodzącym z Ghany. Przy-
kłady można mnożyć. Kraj pochodzenia
dla takich produktów,
jak wino, oliwa, kawa,
czy herbata, jest czymś
fundamentalnym. Teraz
czas na kakao.

tatu cukierniczego jak czekolada. W wielu
cukierniach czekolady jest wciąż za mało,
a wynika to z faktu, że cukiernicy zwyczaj-
nie się jej boją. Jest to dla mnie zrozumia-
łe, bo praca z nią do najłatwiejszych nie
należy. A do tego jest kosztowna. Zatem
redukując ryzyko, niestety omija się ją sze-
rokim łukiem.
Zachęcam cukierników, by przełamali oba-
wy i sięgnęli po czekoladę. Współczesna
technologia, oferta szkoleń, dostęp do wie-
dzy sprawiają, że dziś łatwiej jest stosować
czekoladę. Na początek wykorzystując ją
jako dodatek, uzupełnienie wypieku, de-
seru czy monoporcji. Można zrobić galare-
tę z czekolady, łączyć ją z bitą śmietaną,
siekać. Biała czekolada doskonale łagodzi
smak owoców, ciemna przełamuje słodycz
swą goryczką. Sam proszek kakaowy daje
wiel możliwości.

Jakie czekoladowe trendy obserwu-
jesz?
Na rynku dominują trzy klasyki: biała,
mleczna i ciemna. Jakiś czas temu oży-
wienie wywołała czekolada rubinowa, na-
zywana potocznie różową. Ale przecież są
też inne wariacje, jak czekolada blond czy
od niedawna Evocao. Bardzo modne są
czekolady specjalistyczne – mleczne z ro-
ślinnymi zamiennikami krowiego mleka czy
alternatywnymi słodzikami zamiast białego
cukru. Coraz częściej sięga się po samo
ziarno, czyli nibsy, które są świetnym do-
datkiem. I oczywiście dodatki – sól, chili,
kwiaty jadalne.

Przyznaję, że nabrałam ochoty na
czekoladę. Choć sama rozmowa o niej
już sprawia przyjemność.
Sama widzisz, czekolada ma w sobie odro-
binę magii. To nie jest zwyczajny produkt.
Majowie i Aztekowie odkryli to dawno temu.
Dlatego ziarno kakaowca darzyli taką czcią.
Teraz pora na nas.� n

Natalia Aurora Ignacek – dziennikarka, blogerka,
redaktorka naczelna „Mistrza Branży”,, jurorka branżowych

konkursów. Współorganizatorka eventów poświęconych
czekoladzie, prowadzi eksperckie prelekcje i konferencje.

Z prognoz rynkowych Euromonitor
wynika, że globalny rynek czekolady
do 2025 roku wzrośnie prawie o 25%.
Producenci zacierają ręce.
Polski rynek czekolady to właściwie trzej
główni gracze – Lotte Wedel, amerykański
Mondelez i włoski Ferrero posiadają poło-
wę. Dalej są Goplana, Storck, Nestle i Wa-
wel. Te prognozy dotyczą w dużej mierze
tego przemysłowego sektora. Rynek cze-
kolady rzemieślniczej, choć się rozwija, nie
odnotowuje dynamicznych wzrostów sprze-
daży. Pamiętajmy, że te w naszym kraju
nadal związane są ze sprzedażą okoliczno-
ściową – walentynki, mikołajki, Gwiazdka,
Wielkanoc. Co generuje najwyższe docho-
dy w segmencie słodyczy czekoladowych?
Czekoladowe króliki, jajka i mikołaje. To
się nie zmienia od lat. Polacy jedzą czeko-
ladę przy okazji ważnego wydarzenia. To
wciąż produkt od święta, a nie element
codzienności.

Zatem w jaką stronę powinni zmie-
rzać producenci czekolad w Polsce?
Moją misją jest edukowanie ludzi, że cze-
kolada to produkt codzienny, całoroczny.
Że najlepiej sięgać po nią często w małych
ilościach niż raz od święta się objadać. Je-
śli zmieni się podejście do tego produk-
tu, wzrośnie świadomość, gdy zaczniemy
sięgać po wysokiej jakości czekoladę, to
rynek tylko zyska. Myślę, że producenci
powinni jeszcze mocniej skupić się na su-
rowcach, pozyskiwać zrównoważone źródła
i jasno to komunikować, powinni poszu-
kiwać własnych kombinacji smakowych,
nowatorskich połączeń czekolady z innymi,
nieoczywistymi produktami.
Zachęcam, by otworzyć horyzonty, ekspe-
rymentować i bawić się tym produktem,
bo oferuje takie możliwości. Ziarno kakao
posiada najwięcej związków lotnych, któ-
re dała nam natura. To pozwala otworzyć
się na degustowanie i oddawanie się sma-
kowaniu czekolady wszystkimi zmysłami.

Czy cukiernicy powinni mocniej wyko-
rzystywać czekoladę w swojej pracy?
Co do tego nie mam najmniejszych wątpli-
wości. Żaden produkt nie daje takiego pola
do popisu, pokazania umiejętności i warsz-

MistrzBranzy.pl 67

M i s t r z s p r z e d a ż y S ł o d k a k r ó l o w a S ł o d k a k r ó l o w a M i s t r z s p r z e d a ż y

Jak przebiega komponowanie składników czekolady?
Zaczyna się od wyboru odpowiedniego rodzaju ziarna
pochodzącego z konkretnego regionu świata. Następnie

przechodzimy do określenia receptury, ustalamy odpowiednią za-
wartość kakao, masła kakaowego czy mleka w proszku. To kwe-
stia prosta tylko w teorii, spotykająca się z prozaicznym problem
braku odpowiedniej technologii w cukierniach, które chciałyby
poszczyć się unikatową czekoladą. Odpowiedzią na taką właśnie
potrzebę jest laboratorium czekolady Or Noir™.

Czekolada tworzona na miarę
Wizyta w Or Noir™ jest przeżyciem samym w sobie. Mieszczące się
w starej porośniętej bluszczem kamienicy laboratorium położone

Or Noir™ – z wizytą
w laboratorium
czekolady

Czym zaskoczyć
klientów poszukujących
unikatowego smaku, tych,
którzy jedli już niemal
wszystko? Czekoladą
jedyną w swoim
rodzaju. Wyjątkową nie
ze względu na dobór
dodatków, a ziarna
i recepturę. Właśnie
taki autorski produkt
stworzyli Szymon Sapieha
i Paweł Chorzelewski w
laboratorium czekolady
Or Noir™.

jest w niewielkim miasteczku pod Paryżem. Wbrew powszechnym
wyobrażeniom nie panują tu chłodny minimalizm i biel. Przekra-
czając próg, odwiedzający wie, że znalazł się w miejscu, w którym
szanuje się kakao – miejsce jego pochodzenia i historię. Liczne
akcesoria, publikacje i grafiki wypełniają pomieszczenia. W jed-
nym z nich odbywa się rozmowa, podczas której ustalane jest,
jaką czekoladę chciałby stworzyć zaproszony gość.
Całością projektu opiekuje się Amelie Allemand, specjalistka z wie-
loletnim doświadczeniem w produkcji czekolady. Najpierw poznaje

F l a s h N e w s Z b r a n ż y

68 Mistrz Branży  Tajniki czekolady 2023

potrzeby klienta, jego przewodnią działal-
ność i preferencje smakowe. Kolejny etap
to przejście do właściwej części laborato-
rium, gdzie można odkryć bogactwo aro-
matów kakao, degustując próbki czekolad
z różnych ziaren, tak by dobrać profil sma-
kowy do swoich potrzeb. Analiza sensorycz-
na polega na wykorzystaniu węchu i smaku
do wyłapania pożądanych nut aromatycz-
nych i smakowych, ale też na próbowaniu
różnych konsystencji, by określić poziom
lepkości lub płynności czekolady.
Laboratorium Or Noir wyselekcjonowało
najlepsze kakao z całego świata, oferu-
jąc 20 mas kakaowych i kuwertur. Profil
smakowy czekolady budowany jest na pod-
stawie 7 nut organoleptycznych (aroma-
tycznych, owocowych itp.) i 20 nut wtór-
nych (pikantnych, kwiatowych, lukrecji). Po
zapoznaniu się z czekoladami za pomocą
specjalnego oprogramowania Or Noir™,
posługującego się metodą analityczną,
która pozwala na wstępne określenie do-
kładnego profilu smakowego, tworzona
jest receptura.

Czekolada inna
niż wszystkie
Wśród polskich cukierników na posiadanie
własnej czekolady zdecydowało się dotych-
czas 10 osób, w tym właściciel Mazovia
Patisserie i superfinalista World Chocolate
Masters, Michał Iwaniuk. Do ich grona do-
łączył niedawno mistrz cukiernictwa, eks-
pert i szkoleniowiec branży lodziarskiej oraz
właściciel lodziarni Szymon Sapieha wraz
ze wspólnikiem Pawłem Chorzelewskim.
– To właśnie Paweł był pomysłodawcą tego
projektu – mówi właściciel marki. – Zawsze
miał wizję, by w ofercie znalazło się coś
wyjątkowego. Coś innego niż mają wszy-
scy. I przekonał mnie do tego pomysłu. To
była świetna decyzja.
Od samego początku tworzenia marki
lodziarskiej Paweł i Szymon byli związa-
ni z czekoladą Callebaut i Cacao Barry.
W ich pracowni używane były czekolady
single origin: Wenezuela, Tanzania, Ghana,
Madagaskar. Wybierali najlepsze produkty
ze względu na szacunek i upodobanie do
tego surowca. – Czekolada zawsze była dla

r
e

k
la

m
a

MistrzBranzy.pl 69

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

nas bardzo ważna. Dlatego za zachętą
naszego przedstawiciela handlowego,
Marka Budnera, jako jedna z nielicznych
lodziarni w Polsce 7 lipca świętowaliśmy
Dzień Czekolady. W pierwszym sezo-
nie z tej okazji pojawiło się 10 różnych
czekoladowych smaków. W tym smak
autorski Aurora, stworzony przy współ-
udziale Natalii Aurory Ignacek. W kolej-
nym sezonie powtórzyliśmy to z wielkim
sukcesem. Odwiedził nas wtedy nasz
opiekun i przedstawiciel handlowy Ma-
rek Budner, który właśnie w kontekście
tego dnia i naszego zainteresowania czeko-
ladą zapytał, czy nie bylibyśmy zaintereso-
wani stworzeniem własnej czekolady w Or
Noir. Bez zastanowienia podchwyciłem ten
pomysł i równie szybko zaproponowałem
go redaktor naczelnej Mistrza Branży, która
zgodziła się dołączyć do projektu i pojechać
do laboratorium z nami.
W trakcie pobytu w Or Noir™ stworzyli 5 re-
ceptur. Ostatecznie dwie spośród nich wy-
brano jako te, które stały się ich autorskimi
czekoladami. To czekolada ciemna, która
posłuży głównie do produkcji lodów. – Jej

innowacyjność polega na tym, że zawiera
bardzo dużo aromatów dymnych i jest dość
wytrawna. Tak, by była wyraźnie wyczu-
walna w lodach, których bazą jest mleko.
Natomiast do produkcji tabliczek postawi-
liśmy na mocno mleczną czekoladę z uży-
ciem pełnego mleka – jest ono wręcz na
pierwszym miejscu. To taki smak czekolady
z dzieciństwa, który budzi miłe skojarzenia
i sentymenty – wyjaśnia Szymon Sapieha.

W poszukiwaniu ideału
Marek Budner od od 7 lat pracuje jako kie-
rownik sprzedaży w Barry Callebaut w tym

dla marki Cacao Barry. Każdy kraj ma wła-
snego oficjalnego kapitana Or Noir i to wła-
śnie Marek sprawuje tę funkcję w Polsce.
Przyznaje, że to dla niego wyjątkowa część
pracy. – Mnóstwo frajdy sprawia mi bliska
współpraca z klientem przy tworzeniu jego
czekolady. Pomagam w kwestiach formal-
nych, umawiam terminy wyjazdu, wreszcie
jestem na miejscu podczas całego procesu.
Do tej pory byłem zaangażowany bezpo-
średnio w stworzenie aż 13 czekolad Or
Noir™ i mogę śmiało powiedzieć, że każda
z tych wizyt, a co za tym idzie – czekolada
– była zupełnie wyjątkowa.
Zdaniem kapitana Or Noir™ proces two-
rzenia własnej czekolady tak naprawdę nie

zaczyna się w laboratorium, lecz
w wyobraźni. – Jeśli cukiernik
lub lodziarz wie, jak dokładnie
ma smakować jego czekolada,
jakie wspomnienia ma przywo-
ływać i do czego pasować, to
procedura w laboratorium jest
stosunkowo prosta – deklaru-
je. Choć mimo wszystko czaso-
chłonna. W przypadku Szymo-
na i Pawła cały proces trwał od
wczesnych godzin porannych aż
do późnego popołudnia.
Tak opowiada o tym właściciel
marki Lody by Szymon Sapie-
ha: – Proces tworzenia własnej
czekolady wymaga odpowied-
niego przygotowania i pełne-
go skupienia. Zjedliśmy lekkie
śniadanie, bezpośrednio przed
piliśmy tylko wodę, by jak naj-
lepiej oczyścić kubki smako-
we. Dzięki temu, że znamy się
z Pawłem dość długo i omó-
wiliśmy pewne kwestie jeszcze
przed wyjazdem, praca poszła
naprawdę sprawnie.

Po stworzeniu receptury autorzy otrzy-
mują próbki, ale na czekoladę do użytku
pracowni trzeba poczekać kilka miesięcy.
Oprócz niej Or Noir™ dostarcza także
cały koncept marketingowy, np. specjal-
nie zaprojektowane ulotki, które posłużą
w lokalu jako informacja o czekoladzie
i jej unikatowości. A ta jest wyjątkowa
również za sprawą nazwy – nadają ją
autorzy i pod taką będzie oficjalnie fi-
gurować. – To jest coś, co będzie nie-
samowicie wyróżniać nasz lokal spośród
wszystkich innych. Coś, czym możemy się
pochwalić – podkreśla Paweł. � n

Tajniki czekolady w laboratorium Or Noir
odkrywali Szymon Sapieha, Paweł Chorzelewski,
Marek Budner oraz Natalia Aurora Ignacek

F l a s h N e w s Z b r a n ż y

70 Mistrz Branży  Tajniki czekolady 2023

„Play”, temat kolejnej
edycji World Chocola-
te Masters, ma zachęcić

uczestników do zabawy składnika-
mi, smakami i teksturami. Pragnący
wziąć udział w selekcjach do wiel-
kiego finału w Paryżu będą musieli
wykazać się w pięciu zadaniach. Będą
to: 3-minutowa prezentacja własnej
interpretacji tematu przewodniego;
słodkości do podziału; whimsical bon-
bon, czyli pralinka o dwóch tekstu-
rach; playbox – pudełko wykonane z czekoladowych jadalnych
elementów; pastry play – ciastko czekoladowe przygotowane
z użyciem wybranego lokalnego składnika. Zainteresowani mogą
przesyłać zgłoszenia na stronie worldchocolatemasters.com/
apply, po czym zostaną one sprawdzone i ocenione przez jury

Zabawa z czekoladą w roli
głównej – krajowe eliminacje
do World Chocolate Masters
już w lutym

Zabawa smakami,
teksturami, składnikami
– oto temat, z którym
zmierzą się uczestnicy
polskich eliminacji
do konkursu World
Chocolate Masters.

Mistrzostwa Polski na Pralinę to jedyny polski konkurs
dla entuzjastów pracy z czekoladą. Jego celem i misją
jest pokazanie młodych talentów oraz budowanie kul-

tury jedzenia czekolady w naszym kraju. Do udziału zaproszeni
są profesjonaliści i pasjonaci pracy z czekoladą: chocolatierzy,
właściciele pracowni cukierniczych, pracownicy hoteli lub cu-
kierni oraz każdy, komu temperowanie czekolady niestraszne.
W kolejnej edycji zadaniem przewodnim będzie stworzenie wie-
loteksturowej praliny z formy oraz praliny krojonej, która będzie
miała nostalgiczny wymiar. Zapomniane smaki to temat, do któ-
rego uczestnicy będą musieli nawiązać zarówno w formie wizu-
alnej, jak i smakowej produktu. Dodatkowym zadaniem będzie

III Mistrzostwa Polski
na Pralinę

Zapomniane smaki to
temat, który w marcu

2024 r. przedstawią
uczestnicy
kolejnej edycji
jedynego polskiego
konkursu
dedykowanego
czekoladzie.

stworzenie konceptu marke-
tingowego – opakowania oraz
ulotki, które odzwierciedlą ich
zamysł twórczy.

W pierwszym etapie (eliminacjach) chętni do udziału zobo-
wiązani są wysłać na wskazany adres e-mail kartę zgłosze-
niową, która zawiera nazwę, opis wykonania i recepturę na
pralinę wraz z załączonymi zdjęciami. Na miejscu zawodnicy
wykonują zarówno korpus, jak i nadzienie praliny, a także
trufle. Mogą korzystać z dowolnej przywiezionej przez siebie
czekolady oraz forem (trzymając się wytycznych ustalonych
w regulaminie). Prace oceni grono specjalistów z niekwestio-
nowanym mistrzem czekolady na czele – Michałem Iwaniu-
kiem. Głównym sponsorem i partnerem 3. edycji konkursu
została marka ICAM. NA zwycięzców czekają nagrody finan-
sowe oraz produktowe. n

złożone z ekspertów. Aplikować można najpóźniej do 3 miesięcy
przed wydarzeniem. Eliminacje krajowe i regionalne będą od-
bywać się przez cały 2024 rok, od stycznia do grudnia. Prese-
lekcje dla Polski przeprowadzone zostaną w Warszawie podczas
kolejnej edycji targów Expo Sweet. n

MistrzBranzy.pl 7 1

https://sklep.kames.pl/101010

https://sklep.kames.pl/101010

https://eurogastro.com.pl/?gad=1&gclid=CjwKCAjw-eKpBhAbEiwAqFL0moolRPhjaw2jZfnXkjBBLAl9CxMjE5oxPLYmroVNuIdKD046lV6h9BoC6bIQAvD_BwE

https://eurogastro.com.pl/?gad=1&gclid=CjwKCAjw-eKpBhAbEiwAqFL0moolRPhjaw2jZfnXkjBBLAl9CxMjE5oxPLYmroVNuIdKD046lV6h9BoC6bIQAvD_BwE

https://www.callebaut.com/pl-PL/cremas

	01 okladka-123
	02 lesaffre ok
	03 barbara
	04_wstepniak_pazdziernika_DRUK
	05 luker
	06-07_spis treści_pazdz 2023_DRUK
	08-12_Rozmowa MB_Luis Amado_DRUK
	13 lesaffre srodek 13
	14-15 sempre 2str
	16-20_Rozmowa MB_Krzysztof Zamczyk_DRUK
	21 TERRRAVITA_czekolady_i_kuwertury_205x290
	22-25_Rozmowa MB_Sopocka Manufaktura_DRUK
	26-27_MP_Puratos_pazdziernik 2023_DRUK
	28-31_MP_kakao do picia_DRUK
	32-35_MP_maslo kakaowe_DRUK
	36-38_MP_czekolatorium_DRUK
	39 plus
	40-41_MP_luker_DRUK
	42-44_MP_misja czekolada_DRUK
	45-47_MP_polewy czekoadowe_DRUK
	48-58_Receptury_tajniki 2023_DRUK
	59 sweeet targikonkursOK
	60-63_MS_luksusowa slodycz_DRUK
	64-67_Rozmowa MB_Nat_DRUK
	68-70_Flash_or noir_DRUK
	71-72 kames icam
	73_Flash_konkursy_DRUK
	74 eurogastro
	76 barry

