

第一章 宴会概述

【学习目标】

知识目标：1. 认知宴会、筵席的含义、作用、特征、异同点和筵席命名方法。

2. 认知宴会类型和各类中西式宴会的特点。

3. 认知宴会设计的含义、作用、因素、程序与人员素质的基本知识。

4. 认知宴会设计的美学、色彩、菜点等相关知识。

能力目标：1. 根据各类中西式宴会的特点，初步掌握各类宴会的设计要点。

2. 熟练掌握菜点知识，能运用美学知识、色彩知识与饮食习俗的相关知识来设计宴会菜单、宴会氛围与摆台艺术。

【导入案例】

案例 1-1

“第一夫人”与宴会^①

一个国家的“第一夫人”仪态万千、活动频繁，彰显的是文明国度对女性的尊重。而“第一夫人”对本国美食的热情推广，传播的是国家形象与文化。欧美界素有“第一夫人的厨艺决定丈夫政治前途”的说法。

“第一夫人”最早被用来称呼美国总统华盛顿的夫人玛莎。她曾经多次为丈夫举办私人宴会，把政要请到家里，边享用美食边商讨国家大事。“玛莎的家宴”在历史上相当出名。因此，“夫人”一词总是与盛宴、厨艺相联系。

奥巴马在美国总统大选之际，他的夫人米歇尔与竞选人麦凯恩的夫人辛迪在美食杂志上先进行了一轮厨艺大比拼。米歇尔提供的作品是柠檬柑橘味奶油甜酥饼，与众不同之处是酥饼里加入了意大利苦杏酒；而辛迪交出的烘焙作品是燕麦黄油甜曲奇。有意思的是，烹饪比赛的结果往往与总统大选结果不谋而合。劳拉·布什曾以燕麦巧克力饼击败克里夫人的南瓜香料曲奇，而一直被称厨艺不佳的希拉里·克林顿，也曾连续两次以一款碎巧克力曲奇而胜出！

日本前首相鸠山由纪夫热爱料理的太太鸠山幸与韩国前总统李明博的夫人金润玉相聚，切磋的是怎样制作地道的泡菜。当两位“第一夫人”盘腿坐在地上，红艳

^① 资料来源：根据蓝青荣等译《绝望锻炼了我：朴槿惠自传》（译林出版社）及其他相关资料汇编

艳的酸爽泡菜被金润玉用手直接送到鸠山幸嘴里时，这一幕颇具历史意义。二十国集团首尔峰会时，金润玉亲自制定菜谱款待各国政要，食材包括横城韩牛、莞岛鲍鱼、盈德大蟹、公州栗子、保宁银杏、南海鳀鱼、加平松子、汉拏山香菇等。同时，她还向各位元首夫人赠送了自己撰写的《韩食故事》一书。“韩食”正是她事业的一部分，金润玉曾穿着雍容华贵的服饰亮相首尔剧场观赏舞台剧《拌饭》，因为配了辣椒酱的韩式拌饭，被韩国专家确定为向全球推广的第一韩食。

2012年12月19日，已故韩国总统朴正熙的长女朴槿惠当选为韩国历史上首位女总统。她在自己的回忆录中，讲述了母亲于1974年被暗杀后22岁的她代行韩国“第一夫人”部分职责时在外交交往中的许多故事。其中，美韩两国总统晚宴上的谈话令人耳目一新。1979年，美国总统吉米·卡特访韩，会谈从一开始就因驻韩美军撤退一事而擦出火星，两位领导人的意见相差甚远，导致对话很难进行下去。两国总统正在“打冷战”的时候，朴槿惠和卡特夫人罗莎琳女士也在“聊天”。当时卡特总统和龙山美军部队士兵们慢跑的画面，引发韩国国民关注，朴槿惠就以慢跑为例，向美国“第一夫人”表述了她看到的韩国和美国的差异。“看到卡特总统慢跑的模样，我国的国民们开始对慢跑产生了兴趣。”“是吗？总统会这么健康，都是因为每天坚持慢跑。他不管去哪个国家，早上一定都会出去慢跑。”“连我看了都觉得应该会对健康有很大帮助。有一定体力且健康的人，相信一口气跑好几公里都不成问题，但是对刚开完刀身体不适的人来说，过度的运动会不会反而带来负担呢？”“说得没错，生病的人要是太急着慢跑，反而会对身体造成伤害。”罗莎琳女士把朴槿惠说的那番话转达给卡特总统后，就顺利地解开了那些争议点。卡特总统在当日的晚宴上，与朴槿惠进行了深入的交谈，以至于有人称那次晚宴为“槿惠—卡特会谈”。之后卡特总统的态度大变，甚至将最重要的驻韩美军撤回事宜最后也决定取消了。当时，韩国朴总统比任何时候都要开心地对女儿说：“槿惠这次立了大功，做得好。”

第一节 宴会知识概述

一、宴会基础知识

（一）宴会的含义

1. 宴会

宴会是人们为了一定的社会交往目的，集饮食、社交、娱乐于一体而举行的高级

宴饮聚会。宴会由政府、社会团体、单位、公司或个人之间在国际和国内的社会交往与私人交往中，为了表示欢迎、答谢、祝贺、喜庆、商务、沟通等各种不同社交目的与交流感情的需要，根据接待规格和礼仪程序，通过菜点、服务与宴会厅房布置的手段，运用精心编排的一套形式、程序，来达到预期目的的一种隆重的、正式的聚餐活动。

宴会，从字义上分析，“宴：安也”（《说文解字》），其本义是“安逸”、“安闲”、“安乐”，引申为宴乐、宴享、宴会；“会”的本义是聚合、集合，在宴会中衍化成了“众人参加的宴饮活动”。

从古至今，宴会在中国有着不同的名称，如筵宴、燕饮（宴与燕，在古时有所区别。一般性聚饮谓之宴，私亲故旧聚饮谓之燕；燕必举乐，侑食还在其次，而宴就不一定有娱乐活动）、筵席、宴席、酒席、酒宴、酒会、会饮、招待会和茶话会，称谓虽不同，但含义大体相同。

2. 筵席^①

现代宴会来源于古代筵席。筵席是人们为了某种社交目的，以一定规格的一整套酒菜食品和宴饮礼仪来款待客人的整桌酒菜。因此，筵席特指宴会上的一整套菜肴席面。由于筵席是宴会的核心，因而人们习惯上常将这两个词视为同义词。

殷商时期没有桌椅，宴请宾客时人们席地而坐，筵与席是铺在地上的座具。用芦苇或竹子编织比较粗糙的为筵，铺在地上；然后再把编织精致小巧的席铺在筵上，酒菜放在席上，每块席就是一个餐位。筵与席的区别是：筵大席小，筵长席短，筵粗糙、席精致，筵铺在地面、席放置筵上。铺席是为了体现宴会的等级与规格，若席与筵同设，既表示富有，又体现对客人的尊重。从此，人们在这种座具上设置食物，席地而食，称为筵席。以后，筵席一词逐渐由宴饮的座具演变为宴席的专称，并一直影响至今。由于筵席必备酒水，所以又称酒席。

3. 宴会与筵席的区别（见表 1-1）

表 1-1 宴会与筵席的区别

区 别	宴 会	筵 席
含义不同	宴会含义广，是个大范畴 宴会强调“会”，是众人参加的宴饮聚会	筵席含义窄，是宴会的一部分 筵席强调“席”，是具有一定规格质量的一整套菜品，引申为整桌酒菜的代称

① 注：本教材中凡是特指一桌整套菜点时均用筵席一词，其余则用宴会一词

续表

区 别	宴 会	筵 席
内容形式不同	宴会既注重菜品内容,又注重聚餐形式 宴会除了“吃喝”外,还有宏大的场面和隆重的礼仪等诸多内容	筵席仅指丰盛菜肴的组合,是宴会活动内容之一。筵席注重菜品内容,是烹饪技艺与服务艺术的集中反映,是酒店名菜、名点的汇展和饮食文化的高度表现形式。故筵席有“菜点与服务的组合艺术”之说法
人数规模不同	宴会参加人数众多、规模大、场面宏大 宴会以“桌”为单位,3桌以上称为宴会 根据桌数多少,分为小型宴会(10桌以下)、中型宴会(10~30桌)和大型宴会(30桌以上)	筵席参加人数较少,传统筵席为8人(方桌台面)、10人或12人一桌,一般以10人一桌为主 筵席桌数少,一般1~2桌 传统筵席为方桌台面,现代以圆桌居多,意味着十全十美、团团圆圆
经营环节不同	宴会经营环节复杂,除筵席外,还包括宴会会场境设计、台型设计、程序设计、礼仪设计、娱乐设计、宴会运营管理等内容	筵席仅经过筵席预订、菜单设计、台面设计、菜点制作和接待服务等环节
场面安排不同	宴会强调场景设计与台型设计,突出主桌或主宾席区 主桌的席次座次安排与宴席相同	筵席注重席位座次安排 不同席位代表着就餐者不同身份,即主宾、随从、陪客与主人,有时还表示客人的辈份或职位

(二) 宴会的基本特征

1. 聚餐式

聚餐式是宴会的形式特征。聚饮会食,多人围坐而食,多席同室而设,在愉悦欢快的气氛中亲密交谈、共同进餐。赴宴者有主人、陪客、主宾、随从之分,中国宴会一般10人一桌,采用圆桌形式,全场又有主席、二席……之别。圆桌含有平等、不分尊贵的内涵,围桌而坐,共享一席,营造一种团圆、和谐的氛围;同吃一个“碗里的”比同吃一个“锅里的”感情更深切,形成有难同当、有福同享、协调关系、联络感情的氛围,符合我们民族“大团圆”的心理,体现了中国传统儒家文化“和为贵”的理念,但从卫生角度而言有不足之处。

2. 社交性

社交性是宴会的社会特征。宴会是“除电话、书信之外的重要社交工具”,是人际交往的一种媒介、一种形式、一个平台。古往今来,宴会渗透到社会生活的各个领域,大至国际交往,小至生儿育女,各个时代、各个国家、各个民族、各个地域、各

各单位、各个家庭、各种场合都离不开它。人们为各种社交目的与交流感情需要而欢聚一堂设宴，如国际交往、国家庆典、亲朋聚会、欢度佳节、红白喜事、钱行接风、酬谢恩情、疏通关系、乔迁置业、商业谈判等，为共同主题，聚亲朋好友，品佳肴美味，满口腹之福，谈心中之事，增人际了解，深情感友谊，达社交目的。

3. 规格化

规格化是宴会的内容特征。宴会十分强调档次与规格。宴会因时选菜、按需配菜、因人调菜、因技烹菜；筵席格局配套、席面美观考究、菜品丰盛多样、菜点制作精美、餐具雅丽精致。宴会场境布置、宴会节奏掌控、员工形象选择、服务程序配合等方面均需考量周全，从而使宴会环境优美、风格统一、工艺丰富、配菜科学、形式典雅、气氛祥和、礼仪规范、议程井然、接待热情、情趣怡然，给人以美的享受。

（三）筵席的基本特征

1. 酒为筵席之魂，菜为酒水而设

“酒食合欢”，“无酒不成席”，没有酒，表达不了诚意，显示不出隆重，会使筵席显得冷冷清清，毫无喜庆气氛。由于酒可刺激食欲、助兴添欢，筵席自始至终都是在互相祝酒、敬酒中进行的。人们称办宴为“办酒”，请客为“请酒”，赴宴为“吃酒”。美酒佳肴，相辅相成。从筵席编排的程序来看，“酒为席魂”、“菜为酒设”，先上冷碟是劝酒，跟上热菜是佐酒，辅以甜食和蔬菜是解酒，配备汤品和果茶是醒酒，安排主食是压酒，随上蜜脯是化酒。

2. 菜点丰富多彩，菜品精致美观

筵席被称做“菜品的组合艺术”。一桌丰盛的筵席席面大、菜品多，各种菜品相互搭配、均衡统一，形式丰富、富于变化。菜品的选料广博多样，切配精细各异，烹法考究，注重冷热、荤素、咸甜、浓淡、酥软、干湿、质地、色泽的调和，突出色、香、味、形、器、声的合理搭配。菜点富有节奏感和动态美，既灵活多样、充满生气，又增加美感、促进食欲。

3. 注重筵席礼仪，彰显宴饮文化

“设宴待嘉宾，无礼不成席”，中国筵席既是酒席、菜席，也是礼席、仪席，讲究气势，注重铺排，强调礼仪，彰显文采。有关宴饮礼仪的详细介绍详见第二章中的相关内容。

案例 1-2

香港前途谈判里的餐桌交锋^①

日前，英国剑桥大学公开了前首相撒切尔夫人多份私人秘密档案，披露 1982 年撒切尔夫人访华，为决定香港前途的谈判揭开序幕，英方坚持当年与清政府签订的割让协议有效，除新界之外，中国无权收回香港岛及九龙半岛，认为没有英国人管治，香港将难保繁荣。邓小平则坚持三条不平等条约全部无效，中国将不惜一切代价收回香港。会谈气氛很僵。

除了这些严肃话题，文件又披露了一些与宴会有关的趣闻轶事。撒切尔夫人计划在人民大会堂举办答谢晚宴，她十分精打细算，在四款人均分别为 50 元、75 元、100 元、140 元人民币的菜单中，打算选用最便宜的 50 元的那份菜单。时任英国驻华大使柯利达得悉后，认为这份平价菜单中的菜品实在太过寒酸，强烈建议选 75 元那份，并建议使用银餐具。难得“铁娘子”最后同意，接纳了建议。台湾中大历史系逯耀东教授撰写的探讨陆、港、台三地饮食文化的文集《出门访古早》一书中记载了这份菜单：冷盘、熏马哈鱼、三丝鱼翅汤、富贵鱼唇、彩贝藏珠壳鲍鱼、烤羊肉串、奶油龙须菜、鸽脯海参、草菇丝瓜、燕窝京凤凰、煨水果、点心、冰淇淋。从中可见，原料中不但有鱼翅和海参，还有燕窝和鲍鱼仔，难怪柯利达认为可以过关。可惜的是，虽然英方如此苦心安排，但碰上了朝鲜领导人金日成访华，中方领导人都去了朝鲜那一边的晚宴，最终只有一位中方领导人出席英方的晚宴。

在国际外交舞台上，每一个姿态，每一个细节，往往都被视为饶有深意，就算吃什么菜色、吃得好不好，也会惹来无限联想。据逯耀东记述，谈判期间，双方还因晚宴菜色而闹出一场政治小风波。那是 1983 年 9 月的第 6 次会谈，气氛仍然不佳，会后中方也没在门口送客。到了晚上，中方做东在北京饭店宴客，菜单如下：冷盘、黄茸豆曲汤、三丝鱼肚、干烹大虾、香酥鸡腿、海米烧白菜、脆皮瓦块鱼、黄焖鸭块、冰糖雪耳、点心两味。这是一桌十分普通的菜，如果由当时香港的京菜馆来办理，大概 500 元即可。消息传回香港，大家都意会到中英双方在谈判上触礁，人心惶惶，后来更爆发了“九月风暴”，金融市场大震动，港元兑美元汇率暴跌，股市跌了一千多点，超市里的白米和厕纸被抢购一空。北京方面见状，立即出手补救。其中之一，就是在 11 月第 7 次会谈时，选了北京最著名的粤菜馆大三元宴客。这次宴会与上次截然不同，菜点十分丰盛，厨师是从广州泮溪酒家和北园酒家专程飞过来的特级厨师，菜单如下：脆皮乳猪全体、鲜菇扒带子、玉兰花鸡球、鸡丝烩三蛇、茄汁煎牛排、名牌太爷鸡、红烧鲜水鱼、上汤焗禾花雀、翡翠鳙鱼球、

① 资料来源：蔡子强. 香港前途谈判里的餐桌交锋. 南方人物周刊，2013（10）

点心两道。这是一席达标的粤式筵席，不像上次以鸡腿和鱼块上桌。不错，这席菜没有鱼翅，但代之以太史蛇羹，那正是主人心思所在。那时正是秋冬之际，席上加了蛇羹、禾花雀、水鱼等三味野味来进补，富有时令特色。难怪，宴会结束，已故的港督尤德爵士向中方首席代表握手道谢时说了一句意味深长的话：“终于吃了一席很好的广东菜。”作为一个英国人，尤德是不是真的欣赏蛇、禾花雀和水鱼这类让洋人闻之色变的野味，我不知道，但作为一个老练的外交官出身的殖民地总督，想必他已经察觉到中方想通过一席豪华粤式筵席带出的政治信息，又怎能不投桃报李，美言几句呢？

（四）宴会的类型

1. 按饮食风格分

（1）中式宴会。以中式菜品和中国酒水为主，环境气氛、台面设计、餐具用品、就餐方式等反映浓郁的中华民族特色饮食文化。餐桌为圆桌，餐具是最具代表性的筷子，席间播放民族音乐，就餐方式为共餐式，采用具有中国特色的服务程序和服务礼仪。

（2）西式宴会。以欧美菜式和西洋酒水为主，环境布局、厅堂风格、台面设计、餐具用品、音乐伴奏等均突出西洋格调，使用刀、叉等西式餐具，餐桌为长方形，西式台面布置，席间播放背景音乐等，采取分食制就餐方式，采用西式服务程序和服务礼仪。筵席形式多样，如正式宴会、自助餐会、冷餐酒会、鸡尾酒会等。根据菜式与服务方式的不同，又可分为法式宴会、俄式宴会、英式宴会和美式宴会等。随着日、韩菜式的兴起，日、韩式宴会在我国亦被纳入西式宴会范畴。

（3）中西合璧宴会。融合中西的菜式格局、菜肴风味、环境布局、厅堂风格、台面设计、餐具用品、筵席摆台、服务方式和特点的一种新型宴会，令人耳目一新，深受宾客欢迎。餐具有筷子、刀叉；就餐方式既有客人自主取菜，也有厨师现场烹调、切割和派菜；采用各吃方式。形式有中西合璧正式宴会、鸡尾酒会、冷餐酒会（含自助餐会）等。分为立餐（不设座）和座餐（设座或部分设座）两种形式，现在比较流行的是全部设座。

2. 按接待规格和隆重程度分

（1）正式宴会。正式宴会又叫宴会席，是一种格局高雅有序，礼仪程序严格，气氛热烈隆重，菜单设计精美，服务细腻周到的高规格宴会。其类型有公务正式宴会，如国宴、地方政府宴；民间正式宴会，以婚宴、高档商务宴居多。形式有餐桌服务式宴会和茶话会两种。

（2）便宴。便宴是宴会席的简化形式，属于非正式宴会，用于非正式场合的日常

友好交往宴请。筵席格式简易，菜式丰俭随意，就餐形式随便，不讲究礼仪程序和接待规格，不排席位，不安排正式讲话，气氛轻松、活泼、亲切。

3. 按宴会性质与目的分

(1) 国宴。国宴是以国家名义举行的最高规格的礼宴。一种是国家元首或政府首脑为国家庆典、新年贺喜或重大活动而招待各国使节或各界知名人士的举国盛宴；另一种是国家元首或政府首脑为来访的外国领导人或世界名人举行的正式迎送宴会。

(2) 公务宴。公务宴是政府部门、事业单位、社会团体因交流合作、庆功庆典、祝贺纪念等重大公务事项，为接待国内外宾客而举行的正式宴会。

(3) 家宴。家宴是在家里由家庭主妇下厨烹调，家人共同招待客人的筵席，是最不正式、日常应用最广的一种宴会形式，最能增进人与人之间的情感交流。家宴的礼仪与程序较为简单，不排席位，没有固定的排菜格式和上菜顺序，菜品道数亦可酌情增减。国家领导人以私人名义招待外国客人的宴会也称涉外家宴或称私人宴会，这类宴会不必遵守严格的外交礼仪，宾主可以自由交谈，但一定要营造出家庭的氛围，菜式要体现当地特色。

(4) 商务宴。随着我国改革开放程度的加强，市场经济的确立，商务宴会在社会经济交往中日益频繁，成为我国酒店的主营业务之一。

(5) 亲情宴。亲情宴是以体现情感交流为主题的私人宴请，目的有亲朋相聚、洗尘接风、红白喜事、添丁祝寿、逢年过节等，形式有婚宴、生日宴（寿宴）、节日宴等。

(6) 庆贺宴。庆贺宴是为庆贺乔迁之喜、入学升职、结婚生子等而举行的宴会。

(7) 会友宴。会友宴是宴请频率最高的宴会，公请、私请都有，要求与形式多样，追求餐厅装饰新颖，宴会的主办者“喜新厌旧”心理强烈，对酒店的特色要求较高。

案例 1-3

上海女子的家宴^①

上海人生活的精致，在餐桌上尤其凸显。倒不是讲求铺张奢靡，一桌家宴既要照顾味道、丰富多样，也要精打细算、毫不浪费，要用 100 元钱做出看起来价值 500 元的筵席，这才能显出一个上海主妇的能干。

台湾作家白先勇的小说总带着上代人的乡愁。最近，他的《永远的尹雪艳》被改编成沪语话剧，展现的是老上海的风情。尹雪艳曾经是上海百乐门的红舞女，她的尹公馆维持着上海霞飞路的派头。尹雪艳设计了一个可以转动的菜牌，天天转出一桌桌精致的筵席来。家宴菜单：午点是宁波年糕或者湖州粽子；晚餐是京沪小菜：金银腿、贵妃鸡、炆虾、醉蟹；下半夜的宵夜是两个娘姨捧上雪白的喷了明星

^① 资料来源：指间沙. 上海女子的家宴. 新闻晨报, 2013-09-16

花露水的冰面巾，让大战方酣的客人们揩面醒脑，然后便是一碗鸡汤银丝面。

有大公馆，就有嗲小吃。电视剧《上海的早晨》里，徐义德“过关”回到家已是半夜三更，太太们都穿着睡衣，陪他在饭堂一起吃宵夜，湿的有银耳莲子羹，干的有奶油蛋糕。稍后，佣人们将现蒸的小笼包子热腾腾地捧出来，每人夹一个，蘸点醋。

王安忆的《长恨歌》写“上海小姐”王琦瑶的小家宴，看似寻常，实则颇见心思。“事先买好一只鸡，片下鸡脯肉留着热炒，然后半只炖汤，半只白斩。再做一个盐水虾，剥几个皮蛋，红烧烤麸，算四个冷盆。热菜是鸡片、葱烤鲫鱼、芹菜豆腐干、蛭子炒蛋。”主人的体贴细致，全在这桌家宴小菜中体现出来。大城市里的人，最要紧的是把握好分寸。这样的菜，既是家常的，款待客人也不丢脸，显得她与客人之间关系亲近，也看得出她请客的诚心。

香港作家亦舒的小说《小紫荆》里，写到程家的一大宝贝就是厨子阿娥：一名由外婆调教会做上海菜的女佣，“尤其会做上海点心：生煎馒头、肉丝炒年糕、荠菜云吞。水准一流，牌友吃过，人人称赞”。子盈的大哥子函回来，就要叫唤阿娥：“做一只八宝鸭，还有蒸糯米糖莲藕。”八宝鸭费工夫，配合重要场合、重要人物登场，小说里的这只八宝鸭从阿娥出门买菜到焖好装盘，已是傍晚。这场家宴，一家人外带上门男友，开始啦。

4. 按宴会规模大小分

(1) 小型宴会。规模在 10 桌以下，参加人数相对较少。如按照主宾的要求进行认真设计，严格操作，都能收到很好的效果。

(2) 中型宴会。规模在 11 桌至 30 桌，参加人数较多。在菜单设计、组织安排上要针对客人的要求，精心策划，按程序操作。

(3) 大型宴会。规模在 31 桌以上，参加人数很多。有特定的主题，工作量大，要求高，组织者必须具有较高的组织能力。

(4) 特大型宴会。规模在 100 桌以上，参加者众多。

5. 按宴会价格档次分

(1) 豪华宴会。原料多为高档、稀有的特产精品，山珍海味所占比例高达 60%，配置全国知名美酒佳肴，工艺菜比重大，常以全席形式出现，菜名典雅，盛器名贵，席面雄伟壮观。多接待显要人物或贵宾，礼仪隆重。

(2) 高档宴会。多取原料精华，山珍海味约占 40%，配置知名度较高的风味特色菜品，花色彩拼和工艺大菜占较大比重，餐具华美，命名雅致，席面丰富多彩，环境豪华，服务讲究，礼仪隆重，文化气质浓郁。多接待知名人士或外宾、归侨。

(3) 中档宴会。价格在高档宴会与普通宴会之间，原料为优质的鸡、鸭、鱼、虾、肉、时令蔬果与精细粮、豆制品等，配置 20% 的山珍海味。以地方名菜为主，重视风味特色，餐具整齐，席面丰满，格局较为讲究，餐厅环境和服务较好。常用于较隆重的庆典和公关宴会。

(4) 普通宴会。价格较低，烹饪原料以常见的鸡、鸭、鱼、肉、蛋、蔬菜等为主。用 10% 左右的低档山珍海味充当头菜，菜肴制作简单，注重实惠，讲究口味，菜名朴实。多用于民间的婚寿喜庆以及企事业单位的社交活动。

6. 按宴会礼仪分为迎送宴、酬谢宴（或称告别宴会）

这主要是从宴会的礼仪、礼节上来区别，有了欢迎才会有答谢，它们的规格是同等的，出席的人员基本是一样的。

7. 按宴会形式分为鸡尾酒会、冷餐酒会、茶话会、招待会

这类宴会便于参加者广泛地接触、交友，不拘泥于形式；此外还能发布消息、收集信息，是现代社会的常用的一种宴会形式。

8. 按宴会举办时间分为早茶、午宴、晚宴

这主要是从宴会的时间来区别，通常比较正式的宴会一般安排在晚上举行。早茶和午宴基本上是带有工作性质的，交谈、会谈是这类宴会的主要内容。

9. 按宴会季节分为迎春宴、中秋佳节宴、圣诞宴、除夕宴（年夜饭）等

举办这类宴会的特点是特定的季节、特定的环境、特定的文化氛围，是主、宾共同喜爱与感兴趣的氛围。

10. 按宴会酒水分为酒宴、茶宴

11. 按就餐形式分为站立式宴会和设座式宴会

12. 按宴会举办地点分为酒店内举办的宴会、外卖式宴会

(五) 宴会（筵席）的命名分类

1. 以菜品风味为依据

以菜肴地方风味为特征，菜品纯正，风味地道，乡情浓烈，配有地域特征的环境布置，个性鲜明的餐具摆设，体现中国饮食文化的博大精深、品种繁多、风味各异的鲜明特色，如川菜风味宴、粤菜风味宴等。每种风味又可再进行细分，如川菜可分为成都菜席、重庆菜席、自贡菜席等。地方风味宴有运河宴、长江宴、长白宴、岭南宴、巴蜀宴等。

2. 以烹制原料大类为依据

选用同一大类原料为主料，配以不同的辅料，做到“主料不变中有变，变中主料不能变”，充分发挥一物多吃的神韵，每种菜品所变的仅是配料、调料、烹调方法和

造型，因而风味协调、情趣盎然，如山珍宴、海鲜宴、野味宴，烹饪方法上可采用烧、炒、蒸、炖、煨、煲、铁板烧等，色、香、味俱全。

3. 以主要用料为依据

一是全席宴，指筵席的所有菜品均为一种原料，或者以具有某种共同特性的原料为主料烹制而成，如全鸡席、全鸭席、全猪席、全牛席、全羊席、全鱼席、全素席等。全席宴有时特指“满汉全席”。二是强调某些地方土特产品，或是突出民族饮膳风情，或是照顾宗教人士的生活习俗，如北京烤鸭宴、安吉百笋宴、云南百虫宴、海南椰子宴、烟台海参宴、东莞荔枝宴、漳州柚子宴、长江刀鱼宴、江南河蟹宴、山区菌菇宴、淮南豆腐宴等。制作这类筵席要注意有些主料的季节性、地域性很强，不能不顾季节、地域，否则会适得其反。

4. 以头道主菜为依据

头道主菜是筵席台柱与“帅菜”，统帅全席菜点，其他菜品“云从龙、风从虎”，鱼贯而行。头菜要求用料名贵、烹制精美，体现筵席的档次，如燕菜宴、鱼翅宴、海参宴、烤鸭宴等。

5. 以菜品数目为依据

如八大席、重九席、三扣九蒸席、五福奉寿席、六六大顺席、八仙过海席等。从菜肴的数量反映出筵席的规格，数量越多档次越高，在乡镇民间较为流行，现今在旅游点的农家宴上有时还会采用这种筵席，满足了人们企求丰盛的心愿，兼顾了乡风民俗。

6. 以烹饪技法为依据

以同一种烹法为依据来分类，利用不同食材原料与调料的特点来展现不同的菜肴风味，如铁板系列宴、砂锅系列宴、烧烤系列宴、火锅系列宴等。

7. 以食品功能为依据

根据食品原料、菜点营养与功能特色来确定筵席主题，如延年益寿宴、滋阴养颜宴、美容健身宴等。这种宴会命名目前较为流行，如今人们举办宴会招待亲朋好友，不但注重形式，还注重营养、养生等要求。

8. 以席面布置为依据

利用台面艺术化的布置，偏重台面与菜点组合，菜肴艺术，席名典雅，寓意吉祥，有很强的象征意义，人情味浓厚，如孔雀开屏席、万紫千红席、百鸟朝凤席、返璞归真席等。

9. 以风景名胜为依据

筵席用名胜风景命名，菜式做工考究，工艺装饰很强，配合宴会厅内布置的书画，使人有一种流连忘返的感觉。这类筵席常见于旅游城市中，如长安八景宴、洛阳

八景宴、洞庭君山宴、羊城八景宴、西湖十景宴等。

10. 以厅房、环境布置为依据

充分利用酒店或周边的环境，以景色为主，配合当地的特产，营造出一个特殊的用餐氛围，很有特色与情趣，如田园风光席、皇家宫廷席、山城景色席、湖上船舫席等。

11. 以时令季节为依据

春天来临，万物复苏，各种新鲜水产、菜蔬原料连续上市，可举办春回大地宴；夏日炎炎，推出系列清凉食品，适合举办盛夏之夜宴；秋天硕果累累，可推出金秋硕果宴；冬季，北国是冰雪世界，哈尔滨曾推出过冬季冰花宴等。按照季节规律调味配菜，给人耳目一新之感；还可以用中医学的“季节进补说”做指导，配置食医结合的滋补菜和药膳菜，强调饮食养生。

12. 以节日欢庆为依据

根据国内外各种节日设计出主题新颖、风格各异的宴会。特定的季节、特定的环境、特定的文化氛围，是这类宴会的主、宾共同喜爱与感兴趣的氛围。如除夕宴（即团年饭，俗称年夜饭）、元宵花灯宴、情人节的情人宴、迎春宴、端午粽子宴、中秋赏月宴、欢度国庆宴、圣诞平安宴等。

13. 以生日寿辰为依据

如满月喜庆宴、百天庆贺宴、周岁快乐宴、十岁风华宴、二十成才宴、花甲延年宴、百岁高寿宴等，突出喜庆祝贺、健康长寿、延年益寿的意义与气氛。菜名典雅吉祥，如全家福、满堂春、龙凤配、罗汉斋，讲究菜的掌故、席面铺设和装潢美化，能从心理和观感上取悦客人。

14. 以历史渊源为依据

即仿古宴会，将古代具有特殊意义的一些宴会注入现代文化而产生的新型宴会，继承了我国历代名宴的形式、礼仪、菜品制作的精华，进行改进与创新。如秦淮明菜宴是挖掘研制明代菜谱与民间传说、诗词典故而成，随园宴是根据清代袁枚《随园食单》中的菜点研制创作而成，红楼宴以曹雪芹《红楼梦》中记述的肴馔而烹饪制作的菜肴，西安饭庄的盛唐皇宴是在仿唐菜点的基础上历经数年研制而成。

15. 以文化传承为依据

一是依据古今名人命名的筵席，如西施宴（无锡水秀饭店）、东坡宴、包公宴（合肥梅山迎宾馆）、板桥宴（江苏兴化宾馆）、乾隆御膳宴（无锡湖滨饭店）、孔府宴、宫保席、谭家席、梅兰宴（江苏泰州宾馆）、大千席、妈祖宴（福建莆田）等。二是根据古代名著设计的筵席，如三国宴、水浒宴、红楼宴、金瓶宴、射雕宴等。三是依据名城命名的筵席，如荆州楚菜席、开封宋菜席、洛阳水席、成都田席等，突出地域文化特色。这类筵席的设计需要有深厚的中国传统文化底蕴。

16. 以民族特色为依据

如蒙古族的全羊席、白族的乳扇宴、傣族的昆虫宴，最为有名的是满汉全席等。这类筵席从就餐环境、原料构成、烹调方法等突出民族特色，体现民族风情。

17. 以宗教信仰为依据

应按照宗教禁忌，严格选择原料与制作技法，在宴会厅、台面的布置中也应考虑这些因素。如清真宴、全素宴，全素宴中负有盛名的是厦门南普陀素宴、扬州鉴真素宴、上海功德林素宴。

18. 以喜庆纪念为依据

民间宴：如婚宴有百年好合宴、龙凤呈祥宴、珠联璧合宴、金玉良缘宴、永结同心宴等，乔迁之喜庆祝宴，纪念×××诞辰100周年宴等。公务宴：如国家、政府重大节日或事件举办的国庆招待宴、庆祝香港回归10周年宴、庆祝西藏铁路通车竣工宴等。

19. 以迎来送往为依据

如欢迎×××国家总统访华宴、欢送外国专家回国宴、欢迎××先生接风洗尘宴、欢送××先生话别宴等。这类宴会强调人际礼仪与情感沟通。

20. 以外来菜为依据

有条件的大饭店或聘请外国名厨料理，或请有关专家指导，或渲染本店餐饮风味菜式开发出以外来菜为主角的筵席，如法式宴、日式宴、泰式宴等。外来菜为主题的筵席，可作套餐、零点，也可采用自助餐形式。

二、各类宴会的特点

（一）各类中式宴会的特点

1. 国宴的特点

（1）主题都为国事，庆典形式多样。

庆典类国宴。在国庆纪念日，由国家元首或政府首脑举行国庆招待会，党和国家主要领导人，党政军各部门负责人，各群众团体、民主党派负责人，无党派人士和社会各界知名人士，人民群众代表等出席。国庆招待会的请柬、菜单及座位卡上均印有国徽，宴会厅内悬挂国徽和国旗，宴会开始时奏国歌，国家领导人发表重要讲话，席间有乐队演奏乐曲。国庆招待会的形式或是中式传统宴会，或是中西自助餐，场面宏大，主桌人数较多。

迎送类国宴。国家元首或政府首脑为欢迎来华访问的国宾而举行的正式宴会，

通常邀请外国的国家元首或政府首脑、主要随行人员、有关国家驻华使节等出席。请柬、菜单和座位卡上印有国徽，宴会厅内悬挂两国国旗。宴会开始时先奏宾客方国歌，然后奏本国国歌；主、宾先后致辞，席间乐队演奏乐曲。

接待类国宴。为国际或国内的重大活动而举行的宴会，如为感谢外国专家，为表彰全国劳动模范、科技界精英，为欢迎在我国举行的大型国际峰会的重要与会代表，为欢迎大型国际体育赛事的重要官员等而举行国宴进行款待。

迎春茶话会。在中国传统节日春节，为迎接新年的到来，由国家元首或政府首脑举行的迎春茶话会，邀请各界人士同欢同庆，相互拜年，气氛轻松欢快，伴有演出，菜品以茶水、点心、小吃、水果为主。

(2) 主宾多为政要，接待规格极高。国宴是一种特殊的、最高级的公务宴会，主人、主宾都是本国或外国的国家元首或政府首脑，内容都为国家重大庆典或重大国事活动，是接待规格最高、礼仪最隆重、气氛最热烈友好、程序要求最严格、政治性最强的一种宴会。

(3) 显示国家形象，体现民族尊严。国宴设计既要体现民族自尊心、自信心、自豪感，又要体现各国家和各民族之间的平等友好、和睦气氛。在环境布置、筵席台面、菜单设计、宴会程序与席间服务上既要突出本国的民族特色，又要考虑宾客的宗教信仰和风俗习惯。

(4) 环境高贵典雅，气氛热烈庄重。国宴从环境布置，筵席乐队，与会人员和服务人员的装束、言谈举止都必须显示出热烈、庄严的气氛。宴会场所悬挂国旗，安排乐队演奏双方国歌及演出小型文艺节目等，双方元首或政府首脑席间致辞、祝酒等。宴会场面宏大，主桌突出，人数较多，台面大于其他桌。国宴摆台与中餐宴会摆台基本相同。国宴的欢迎宴会时间通常控制在 45 ~ 75 分钟。

(5) 菜点精美极致，服务精心细微。国宴菜肴根据宴会标准，人数，国宾的生活习惯、饮食特点、宗教信仰，同时兼顾季节、食品原料、营养、烹调方法、风味等因素进行科学设计，形成以中餐菜点为主，中西餐具并用，采用分食制、烹调操作方法讲究的特色。国宴菜单设计精美，餐具美观精致，气氛隆重热烈。菜肴数为：1 冷菜、4 热菜、1 汤、3 点心、1 水果、1 主食，主桌通常是各吃，各类规格不能随意变更。国宴的服务要求十分严格。服务人员要有高度的工作责任心和娴熟的业务技能，遵守宴会招待服务规则，了解来访贵宾的喜好、忌讳及饮食习惯。20 世纪 50 年代时，国宴大多由北京饭店承办。人民大会堂建成后，多数国宴由人民大会堂承办，规模可达 5 000 人。钓鱼台国宾馆建立后，部分国宴也由钓鱼台国宾馆承办，规模大的仍在人民大会堂举行。有时到访的国宾因日程安排不到北京，也会在地方举行国宴，其要求与在首都一样。

2. 公务宴的特点

(1) 内容公务。政府部门、事业单位、社会团体以及其他非营利性机构或组织因交流合作、庆功庆典、祝贺纪念等有关重大公务事项接待国内外宾客而举行的宴会，内容都涉及公务。主客方都是以公务身份出现，接待活动围绕宴会公务活动主题安排。

(2) 注重规格。地方政府宴会也是公务宴的一种，它是为接待到访的中外来宾，为尽地主之宜，由地方政府举行的欢迎宴会，此类宴会对省市来说是高规格的宴会，菜肴数安排为1冷菜、4~8热菜、1汤、3点心、1水果、1主食，菜肴以地方特色菜与时令菜为主，设计菜单时要考虑客人与主要陪同的需求，宴会设计要突出当地的特点与风貌。

(3) 讲究礼仪。环境布置与宴会主题协调，如在餐厅中放置或悬挂宴请方和被宴请方的标志或旗帜等。接待规格与宾主双方的身份相一致。若主要陪同身份超过客人、客人身份超过主人、客人身份低于主人时，更需特别注意礼仪规格。宴请程序相对固定，如开宴前的祝酒致辞、席间祝酒和宴会结束后的安排等都有相应的惯例。

(4) 形式多样。可以是规范的正式宴会，也可以是简便的鸡尾酒会、冷餐会、茶话会或中西合璧的宴会。

3. 大型宴会的特点

(1) 主题鲜明。必须紧紧围绕主题设计宴会场境、菜品、菜单、台面、台型和服务。宴会程序复杂，有致辞、有祝酒，有的配合娱乐演出活动（如组织乐队演奏；邀请歌星、影星前来助兴；组织有奖竞猜，席间抽奖；派发神秘礼物等）。服务员要坚守岗位，不为热闹场面所吸引，不被节目吸引而驻足旁观，保证宴会服务质量。

(2) 人数众多。出席宴会人数少则几百、多达几千，要求菜品统一、服务一致，要精心安排、有效组织。在原料运用、口味设计、服务形式的设计上，以主人及主宾的饮食习惯、风土人情等因素为主，同时兼顾大多数客人的饮食习惯，做到出菜速度不快不慢，菜肴质量不折不扣，上菜数量不错不漏，服务程序不乱不差，确保宴会顺利进行。

(3) 设计综合。工作涉及面广，参与部门多，如场境布局、台面安排、菜单设计、菜品制作、接待礼仪、服务规程，以及灯光、音响、卫生、保安等。因此，要求宴会设计者有较高的文化素养，综合运用心理学、民俗学、美学、营养学、烹饪学、管理学与服务学等多门学科知识，对各方面的工作进行认真考虑、周密安排，并使之配合默契，达到理想效果。

(4) 实施细致。实施方案时，必须对宴会进行过程中的每一个环节做细致、周密的安排。宴前，各项准备工作要做到人人皆知，各负其责，尽早落实，反复检查。宴时，进行走动管理，加强现场协调，严格执行程序，以免临场忙乱，确保万无一失。

宴后，要认真总结经验，以利提高。

4. 商务宴的特点

(1) 目的皆为商务。商务宴设计的复杂性是由宴会主宾的复杂心态和不同的宴请目的决定的。商务宴是各类企业和营利性机构或组织为了一定的商务目的而举行的宴会，既可以是为了建立业务关系、增进了解或达成某种协议而举行，也可以是为了交流商业信息、加强沟通与合作或达成某种共识而进行。

(2) 消费档次较高。商务宴请价格较高，菜单设计精美，菜品规格较高，就餐环境高雅，就餐过程中不愿受他人打扰，要求服务细腻礼貌。

(3) 营造洽谈气氛。在环境布置、菜品选择上突出与迎合双方共同的喜好，表现双方的友谊，使商务洽谈在良好的气氛与环境中进行。环境要僻静不受干扰，便于客人沟通。要及时与厨房沟通，根据客人的情况调整上菜节奏。宴请过程中如果出现洽谈不顺利的局面，服务人员应利用上菜、分菜、斟酒、送毛巾等服务暂时转移一下双方的注意力，缓和一下气氛。

(4) 酒店主营业务。随着我国改革开放程度的加强、市场经济的繁荣，商务宴会在社会经济交往中日益频繁，越来越成为我国酒店餐饮的主营业务之一。

5. 婚宴的特点

(1) 人生重要仪式。婚宴是人生中最讲排场的一次家宴，婚宴目的除了喜庆还包含感谢与体面，因此在布置上要求富丽堂皇，在菜式的选料与道数上要符合当地的风俗习惯，菜名要求花俏吉祥，要重视菜单编排，民间习俗为“喜事排双，丧事排单，庆婚要八，贺寿须九”。

(2) 婚礼组成部分。婚宴是人们在举行婚礼时为宴请前来祝贺的亲朋好友和祝愿婚姻幸福美满而举办的宴会，许多地方把婚宴作为结婚的必要仪式，有一套约定俗成的婚礼仪式。目前，婚礼仪式一般都由婚庆公司负责设计，但酒店要全程协同精心布置会场，执行婚宴议程，提供豪华套房，保证婚宴圆满举行。

(3) 突出喜庆气氛。婚宴气氛要喜庆、热闹，因此在布置上要求富丽堂皇，大红喜字悬挂中央，大厅两旁布满鲜花，红色地毯铺满主道，突出新郎新娘主桌。菜肴原料应有红枣、莲子、百合，寓意“早生贵子”、“百年好合”，菜名用“鸳鸯鱼”、“早生贵子”、“知音丝萝”来突出婚庆主题。

(4) 类型多种多样。传统型婚宴：菜式丰富实在，菜名吉祥如意，菜品道数较多，追求吃剩有余。排场型婚宴：菜式既有传统菜，又有流行名贵菜，道数较多，追求豪华排场。浪漫型婚宴：菜式组合随意，多为流行菜点，道数不讲究，追求过程享受。玫瑰型婚宴：菜式爱好自己做主，多为流行菜点，道数按常规，价格中低档位。华丽型婚宴：菜式上将传统与豪华结合，既讲究规格，又要大气，追求排场。知识型

婚宴：菜式精制细巧，编制讲究，菜肴命名高雅，透出文化品味。海归派婚宴：菜式实用、简捷、清淡，色彩素雅，讲究仪式，中西合用。简约式婚宴：菜式家常实用，价格实惠，数量适当。可见，不同的文化层次、不同出身的客人，对宴会有不同的要求，在宴会设计中要充分考虑这些因素。

(5) 赴宴人数众多。因为新郎新娘双方的亲朋好友都会前来参加婚宴，一般人数较多，规模较大，规格较高，要根据大型宴会的特点来操办。

6. 生日宴的特点

(1) 特殊纪念意义。人们为纪念生日和祝愿健康长寿而举办的宴会。孩子出生办满月酒，感谢亲朋好友的贺喜，向亲友送红蛋表示喜庆（寄寓传宗接代的厚望，表示生命延续）；孩子周岁时要办宴，以确定将来的发展方向；16岁时要办宴，告别花季年华；18岁时要办宴，庆贺成年；到了60大寿，更要觥筹交错地庆贺一番，表示一个人基本完成了人生的任务，可以颐养天年。一般在50岁前称为生日宴，50岁之后称为寿宴。一般的生日宴规模较小，主要是家人庆贺；而在人生节点上的生日宴，尤其是60岁的寿宴，邀请亲朋好友的人数通常较多。

(2) 突出健康长寿。环境布置、菜点出品要突出健康长寿，如冷菜拼盘采用松鹤延年，主食配寿桃、寿面等。随着中西文化的不断交流，人们在生日宴会上配以生日蛋糕，庆祝程序也中西合璧，如点、吹蜡烛，唱生日歌等。

(3) 菜式老少皆宜。此类宴会都是全家出席，在菜式安排中必有数款是主人平时最喜爱的菜肴或程序中必备的菜点，但其他菜式要兼顾老少，众人皆宜。

7. 节日宴的特点

(1) 举家团聚设宴。逢年过节去酒店设宴团聚的宾客越来越多，因各家家庭人数有限，亲戚几家合聚的比例也在提升。客人对菜肴的个性化要求多，菜式安排要注意兼顾老、中、小的口味特点。注意出菜程序，通常香的、炸的菜肴要先上，接着是软的、酥的菜肴，后面再跟着炒的、硬的菜肴，最后以甜的菜点收尾。

(2) 突出节庆氛围。选用具有节日特点的装饰物来布置宴会厅，如春节张贴春联、悬挂彩灯、摆放金桔树等；圣诞节用圣诞树、彩灯、彩球、圣诞老人画像、员工戴圣诞小红帽，选一名身材高大、和蔼可亲的服务员装扮成圣诞老人，为来宾发放圣诞礼物，同客人合影留念等。节日宴可针对不同节日的特点及各个节日所处的季节，推出既沿袭传统习俗又新颖独特的菜单。

8. 庆贺宴的特点

(1) 喜庆气氛浓郁。庆贺宴指一切具有纪念、庆典、祝贺意义的宴会，如乔迁之喜宴、开业庆典宴、庆功封赏宴、金榜题名宴、毕业庆典宴，具有较浓郁的喜庆气氛。

(2) 突出主题内涵。根据不同主题内涵,有针对性地布置环境及台面,如婚宴安排“鸳鸯鳜鱼”、“相敬虾饼”、“相思鱼卷”等菜,寿宴安排“麻姑献寿”、“佛手鱼卷”、“龟寿鹤龄”等菜,开业庆典宴安排“发财鱼翅”、“元宝鸭子”、“金钱豆腐”等菜。

9. 迎送宴的特点

(1) 体现主人热情。迎送宴是人们为了给亲朋好友接风洗尘或欢送话别而举办的宴会,要突出热烈、喜庆的气氛,体现主人热情好客以及对宾客的尊敬与重视。

(2) 注重情感交流。迎送宴是主题围绕友谊、祝愿和思念,特点是规模小、喜安静、重叙谈、讲面子。较之庆贺宴,迎宾宴少了一份喧闹,多了一份热情。主宾是宴会的核心,宴会设计要迎合主宾的爱好和情趣。主宾的满意就是宴会的成功。

(3) 气氛轻松随意。因职务变化、工作的变迁,为原共事的同仁相送、新单位同事的欢迎而举行的聚会,气氛比较轻松,菜式比较随意,饮酒较多,用餐时间较长。

10. 酬谢宴的特点

(1) 表达感激之情。酬谢宴是为了感谢曾经或即将提供帮助的人而举行的宴会,如学生毕业、学徒满师,为了表达对老师、师傅的感激,并聆听老师的临别赠言而举办的宴会。

(2) 讲究品位高档。为了表达自己的诚意,要求宴会高档豪华,环境清静优雅,菜式清淡秀丽,道数不多,选料讲究,上菜速度不快,服务规范。

11. 欢聚宴的特点

(1) 目的相会团聚。志同道合的朋友相会、团聚,强调共同的情趣。

(2) 气氛平等轻松。聚宴次数多、要求多,主人身份不明确,客人身份差异较大,但是很平等。菜式随意,氛围轻松,菜肴档次高低差异很大。

(3) 追求宴饮环境。就餐环境以小包房为主,追求就餐环境、氛围和情趣,服务上尽量不要打扰客人。

12. 茶话会的特点

(1) 招待形式简便。茶宴有一千七百多年的历史,是一种以饮茶、吃点心为主的欢聚或答谢的座餐式宴会。它是正式宴席中最简便的一种招待形式,形式简单而不失高雅,气氛随和而热烈。近年来国内许多大型接待活动已由传统餐桌服务式宴会向茶话会过渡,体现了人们简朴务实的时代风尚。茶话会对场地、设施的要求比较简单,通常设在会议厅或客厅,厅内设茶几、座椅,一般不排席位,但有贵宾出席时可考虑安排主人与贵宾坐在一起,其他人随意就座。

(2) 饮品茶点为主。茶话会的饮品以茶为主,茶食是较清淡的面食与果品,不设酒馐。茶叶、茶具的选择应考虑季节、茶会主题、宾客风俗与喜好等因素。如春、

夏、秋季举行茶会一般用绿茶，冬季举行茶会用红茶；接待欧美宾客的茶会用红茶，接待日本及东南亚宾客的茶会用绿茶；接待外国客人的茶会，可以用咖啡代替茶叶，其组织和安排与茶会相同。

13. 嘉年华会（尾牙宴）的特点

（1）性质联欢团聚。它是组织欢度佳节的联欢、团体的年会团聚、企业内部节庆的庆贺。宴会规模大，要求多、变化快。

（2）内容综合多样。嘉年华会的特点是开会、宴饮、交流与娱乐多种目的综合，宴会布置要求突出主题，符合主办单位的需求。菜式按标准而定，流行菜式较受欢迎。

（3）通常在年底举行。

14. 行业年会宴的特点

行业年会宴是松散型的每年一度的年会活动后的用餐。参加宴会的人数不易控制，时多时少，宴会的要求不是很高，但客人的社会地位较高。服务要规范化，出菜较快，通常要求有停车场地。

15. 特色宴会的特点

（1）量身定制。特色宴会一般都是量身定制的专供宴会，有以下三种形式。

广义特色宴。广义的特色宴以广博见长，可分为两类：一是风味特色宴：荟萃某类风味名馐，给人以鲜明的总体印象，如孔府特色宴、粤味特色宴等；二是情趣特色宴：追求某种审美理想，展示特有情韵和风采，如西湖十景宴、秦淮景点宴等。

狭义特色宴。狭义的特色宴凭专一取胜，用料专精，技法规整，风味协调，情趣盎然，席面构成博大的气势和完备的体系，以精纯、严密、整齐、高雅著称。它也可分为两类：一是主料特色宴：荟萃某类主料的高档宴会，如满汉全席、全羊宴、全鱼宴、全鸭宴、全素宴等；二是技法特色宴：以烹调技法为重点，如烧烤宴、药膳宴等。

多元特色宴。融专博之长，汇中西之优，集各家之特，创新于一席，如中西合璧沙文鱼宴、西味花卉宴等。

（2）特色鲜明。在主题、原料、烹调、菜品等方面做到“四既四要”：主题特色既要美食又要美境，原料特色既要专又要广，烹调特色既要精又要异，菜品特色既要雅又要新。

16. 团队宴的特点

（1）事先预订。团体用餐，分为会议包餐、旅游包餐及其他类型包餐。

（2）统一包餐。团队宴是事先预订后，以统一标准、统一菜式、统一时间进行集体就餐的一种形式。人多面广、简易就餐、集中开席、服务迅捷。

（3）菜品简单。菜品通常为六菜一汤或八菜一汤，另加小菜若干，主食不限量，

酒水自理，规格高于家常便宴但低于普通宴会席。

17. 烧烤宴会的特点

(1) 突出当地烤品。运用各地、各国独具特色的原料进行烧烤，如江苏叫化鸡，北京烤鸭，新疆、内蒙烤全羊、烤羊肉串，广东烤乳猪，山东烤海鲜等；日式煎烤鱼、煎烤虾，欧式鱼排、牛排、猪排扒烤，土耳其牛肉糜、羊肉糜饼烧烤，韩国铁板扒鸡、扒鱼，巴西烧烤火鸡腿、巴西香肠、巴西羊腿等。

(2) 注重口味变化。通过各类调料如番茄酱、辣椒酱、咖喱、孜然、黑胡椒粉、XO酱、卡夫奇妙酱等新型的调味品及复合味，通过明炉烤、暗炉烤、叉烧烤、挂炉烤，整形整只烤、切割烤、串烧烤等烧烤加热的不同方法，通过先腌渍后烤或先烤制再用调味蘸食的不同调味方法，通过刀工处理及包、卷、捆等不同手法，使菜肴的色、香、脆、鲜、嫩、酥、软等口味各异，形态一菜一形，富有变化，色泽五颜六色，丰富多彩。

(3) 显示烧烤风格。烧烤风格多样：一是宴会厅设置烤炉，根据客人及菜单现烤现吃；二是在厨房烧烤后装盘上桌；三是由厨师或服务人员把已烧烤成熟的菜品当着客人的面进行分割、装盘，供客人食用，这种切割与服务为一体的技艺别具一格，使客人在品尝美味佳肴的同时，欣赏工作人员熟练的切割操作技艺。

(4) 营造独特氛围。烧烤宴会要做出品牌，必须要在菜品制作、服务方式、餐厅环境等方面有独特之处，尤其在餐厅环境、布局上更要有特色。有些烧烤餐厅外设有游泳池或野外自然风光等，使烧烤餐厅富有特色和风格，成为环境幽雅、风味独特的饮食天地。

18. 火锅宴会的特点

(1) 客人自烹自食。火锅是炉、炊、餐具三位一体的食具，客人根据自己的饮食爱好，自行调味，自烹自食。由于使用方便，气氛热烈，深受顾客青睐，广泛流行全国。

(2) 火锅种类多样。按结构组成成分，有单体火锅、分体火锅、鸳鸯火锅、多格火锅、各客小火锅等。按使用燃料分，有木炭火锅、煤炭火锅、液化气火锅（包含天然气）、酒精火锅、电火锅、煤油火锅等。按制作材料分，有铜质、铝质、陶质、搪瓷质和不锈钢质火锅等。按经营形式分，有自助餐会火锅、套餐宴会火锅、零点火锅等。按大小分，1号为大型火锅，2号、3号为中型火锅，4号为小型火锅。按食材原料分，有毛肚火锅、泡菜火锅、菊花火锅、药膳火锅、鱼头火锅、酸菜鱼火锅、肥肠火锅、甲鱼火锅、海鲜火锅、三鲜火锅、豆花火锅、羊肉火锅、肥牛火锅、全素火锅、四喜火锅、什锦火锅等。按调料口味分，有白汤火锅（咸鲜味）、红汤火锅（麻辣味）、鸳鸯火锅（一边白汤、一边红汤）、三味火锅（白汤、红汤、酸辣汤）、咖喱火锅、奶酪火锅等。

(3) 原料运用广泛。凡能用于制作菜肴的原料几乎都能用作火锅原料，可依据就餐人数及费用标准来配置原料的多少及品质的高低。原料要新鲜卫生，无泥沙、无污染物；原料要少骨无筋，形状大小适宜。自助餐火锅一次性不宜提供太多的高档原料或单价偏高的原料，应分时分批供应，这样做既能控制原料数量和成本，避免先来就餐的客人能品尝到这些高档原料，而后来的客人则可能吃不到；又能防止因餐厅温度高，原料被吹干变质。

(4) 汤料富有变化。汤料又称火锅底料、底汤，不同的汤料有着不同的口味。白汤（又称咸鲜汤）通常用老母鸡、肥鸭、猪蹄或猪骨头、火腿、肘子、猪瘦肉、葱姜、料酒、精盐等熬制而成，还有各种酸辣汤、药膳汤、奶酪汤、鱼香汤、怪味汤、咖喱汤、番茄汁汤等，加上各种蘸料味碟，使口味富有变化。根据客人的口味喜好设计出不同的汤料，可以使火锅的菜肴达到丰富可口的效果。

(5) 蘸料多滋多味。调味蘸料是决定火锅菜品口味变化的关键，要求品种多、口味好，通常有蒜泥味、酸醋味、麻酱味、OK汁味、美极鲜味等。

(6) 操作安全第一。火锅有用液化气、煤气、汽油、酒精等易燃易爆的燃料，有用木炭、煤炭等易污染环境的燃料，还有用电来加热的等，如果操作不当，易危及人身安全，因此，应选择安全性能好的火锅，使用比较安全的燃料，操作时火焰不宜太大，火锅中的汤汁不宜太多、太满，要防止火锅中汤水烧干，应及时添加汤水。

(7) 经营灵活多样。可以按每人消费标准、包餐自助餐会的形式食用，也可采用套餐形式。

（二）各类西式宴会的特点

1. 西式正式宴会的特点

(1) 注重环境气氛。宴会，中国人重视“宴”，西方人重视“会”。西式宴会中出席的人物很重要，他们是“会”的对象，代表了宴会的规格。西餐的艺术性主要体现在餐厅环境、餐具与音乐服务程序上。气氛要活泼、和谐、轻松、愉快，环境布置洁净雅致，餐台要有鲜花、蜡烛等饰物，菜品讲究色彩、注重点缀，注重展台装饰，喜用冰雕、黄油雕及食品雕刻来烘托宴会气氛。宴会菜品可选用客人喜食的易烹制、易切配、易表演的菜品，进行客前烹制或现场表演及派菜，客人在品尝菜品美味的同时又能获得艺术享受。

(2) 宴会程序隆重。宴会分三个阶段举行。第一阶段：18:00—20:00 举行鸡尾酒会。酒会的氛围较轻松，主要目的是让宾客相互介绍认识，可在花园、中厅等地方举行，此时不能进入主宴会厅。第二阶段：20:00—23:00 为正餐时间。古典式西式宴会的菜肴道数较多，现今已大大减少，有三四道菜足够了。第三阶段：餐后酒会，有时

也举行舞会，可在会客室进行，也可在餐桌边进行。男女分开，男宾们谈生意，女宾们拉家常，这时提供咖啡、红茶、力娇酒、巧克力等。

(3) 宴会形式多样。有正式宴会、鸡尾酒会、冷餐酒会、自助餐会等，其规格、菜品、服务及特色不一。详见下面的阐述。

(4) 菜点格局别致。菜肴质量高档，菜品组合精致。菜品的特点：一是食物味道清淡，多数菜没有中餐那么油腻；二是调味不浓，多数不放调料，可根据自己的口味调放；三是多带奶油味；四是鲜嫩，多是半生不熟的；五是荤素结合，少用或不用动物性的内脏及肥膘；六是菜品最好去骨，便于客人食用；七是时令水果和甜食必不可少；八是菜肴与汤、酒水要匹配。

(5) 讲究营养平衡。西方的饮食观念首先是果腹与营养，接着才是好吃与艺术性，即使国宴也不过是三五道菜，再加些水果而已。菜肴形体变化不多，原料切配多以块、饼、条状，烹调方法也显简单，调料更是单调，餐桌上仅放些盐、胡椒粉之类，但高度重视营养平衡，荤素搭配格外分明。

(6) 进餐方法为各吃。由于西式宴会各种形式不同，装盘要求及出菜程序有很大差别。正式宴会实行分食制，每道菜按参加宴会人数每人一盘，装盛的菜肴内容一样、式样一样；吃完一道菜，再上一道菜；根据宾客身份高低按规定座位就座。

(7) 服务规范细致。服务形式多样，典型的有法式、英式、俄式与美式，但不管采用哪种服务形式，操作的标准都十分细致具体，规范化程度很高。对员工应掌握的菜肴酒水知识和操作技能要求很高，不少服务带有“表演”成分。

(8) 精心核算成本。西式宴会的一些原料及调味品从国外进口，价格较高，成本核算特别重要。正式宴会头盆（含色拉）成本占 20%，汤、主菜占 65%，甜点、水果占 15%。大型冷餐会的每个菜品的总量要精心计算，不可太多或太少。为营造气氛而用冰雕、黄油雕及食品雕刻来装饰台面的物品，都要纳入宴会成本。

2. 鸡尾酒会的特点

(1) 形式灵活，无拘无束。鸡尾酒会是 18 世纪流行于欧美社会的一种传统宴会活动形式，它以鸡尾酒（用 1~2 种烈酒加入一些果汁、汽水等调制成的混合饮料）为主，配备一定数量的点心与冷菜，如布丁、三明治、串烧、炸薯条等。鸡尾酒会是冷餐会的一种特殊形式，盛行于欧美，在我国称为酒会。酒会举行时间灵活，中午、下午、晚上均可。宴会请柬应注明活动起止时间，宾客可在其间任何时间到达或退席，来去自由，不受约束。鸡尾酒会按举办时间可以分为三类，如表 1-2 所示。

表 1-2 鸡尾酒会类型

类 型	特 点
餐前鸡尾酒会	<p>时间：宴会前举行，使客人便于相互认识与交流，时间在 45 分钟左右。可作为大中型中西餐宴会的前奏，用于举办记者招待会、新闻发布会、签字仪式等活动</p> <p>地点：安排在靠近宴会厅附近的中厅、会客室、大宴会厅的门口</p> <p>菜品：纯软饮料、纯葡萄酒、开胃酒及开胃鸡尾酒，小三明治、炸薯片、小吃等食品</p> <p>服务：安排托盘式服务，人数较多时适当放些小圆桌</p>
餐后鸡尾酒会	<p>时间：宴会后举行。西式宴会用餐时不谈公务，通常在餐后鸡尾酒会谈工作；也可与舞会结合在一起，时间要比餐前鸡尾酒会长</p> <p>地点：安排在宴会厅内或会客室内，可设吧台</p> <p>菜品：酒水可用咖啡、红茶、白兰地、力娇酒；食品可用坚果类、巧克力、西式甜品</p> <p>服务：客人自助式或托盘式服务</p>
纯鸡尾酒会	<p>时间与地点：可在任何时间、地点举行，酒水、食品可简可繁</p> <p>酒水与食品：简单的纯鸡尾酒会仅饮一杯饮料，时间半小时；复杂的纯鸡尾酒会，食品有二十余种，时间在两小时左右</p>

(2) 以饮为主，以吃为辅。酒水主要为鸡尾酒、低度酒、啤酒、果汁，少用或不用于烈性酒。略备小吃，菜品可简可繁。

(3) 自由选食，站立进餐。形式简单灵活，不设主宾席、座椅，仅放置小桌或茶几，有的在酒会场所周边设少量桌椅，供年老者或愿坐者使用。客人自由选取酒水和食品，站立进餐，方便客人随便走动，广泛接触交谈，气氛活跃而无拘束。

(4) 适应面广，简便易行。鸡尾酒会适合各种办宴目的聚会，如朋友欢聚、告别、重大事件纪念、庆祝、商务交易、交际、开业典礼等。菜肴制作与服务简单便捷，易于操作。

(5) 控制数量，注重口味。菜品及数量不宜太多，每人品尝每个品种 1~2 块即可，每人净料总量控制在 80 克左右。菜品形状要求小而干爽，不宜太油腻，不要勾芡，不能焦糊，不带汤水，便于宾客用牙签取食。口味不要太重，少用刺激味重的食物，如韭菜、大蒜、洋葱，以免影响客人间的交流。

(6) 装盘艺术，讲究卫生。菜品装盘一要讲究卫生，尤其在餐厅内为客人切割熟制菜品，要保持设备、工具及衣帽整洁，员工必须戴上口罩、手套；二要讲究艺术，菜品装盘不宜太满。如人数太多，菜品可分几处布置菜台，每组菜品应一样，分流客人取菜，不致拥挤。可安排若干服务员端着较受欢迎的菜品，来回穿梭于客人之间，给客人派送菜品。

3. 冷餐酒会（自助餐会）的特点

(1) 适应范围广泛。冷餐酒会属于自助式宴会，常用于正式的官方活动或各种隆

重的活动。举办场地选择余地大，既可在室内，也可在户外；既可在正规餐厅，又可在花园里举行。举办时间也较灵活，可在 12:00—14:00 或 17:00—19:00 举行。

(2) 气氛热烈隆重。根据酒会主题布置餐厅，餐台布置大型食品雕刻（如冰雕、黄油雕、瓜果雕）以及瓜果、鲜花、餐具、艺术品等装饰，造型优美、丰富多彩，显得富丽堂皇，夺人眼球。菜品可在菜肴装盘做点缀或造型。烤鸭、烤牛排等特色菜肴可由厨师或服务人员在现场进行客前切配、派送等表演，既增加就餐气氛，又缓解餐台拥挤。

(3) 形式自由灵活。台型布置多样，菜点、酒水摆放在桌上，供客人自由选择，多次取食。一般不排席位，不设主宾席；通常用长桌，有时也用小桌；既可设座椅，宾客自由入座，也可不设座椅。酒会在主宾致辞后即可用餐。客人自由取食，站立用餐，这既有利于客人相互交谈，又有利于减少食品浪费、降低人工成本。

(4) 菜品丰富多彩。以冷食为主，热菜、点心、水果为辅，以饮为主，以吃为辅。可选用客人喜食的，易于运送、存放和取食的，反复加热后仍能保持色、香、味、形特点的菜品。菜品种类根据就餐人数多少、价格高低、风味不同而定。开餐前摆放在菜台上，做到整齐、美观、丰满；客人自由取用时，服务员可适时整理、补充。口味不宜太甜、太酸、太苦、太刺激。数量以每人 500 克左右净生料为宜。有些高档或特色菜品不应一次全部制成、装盘上桌，根据客人进餐情况决定添加与否，既保证菜肴供给，又控制菜肴成本。

(5) 规格规模各异。由于不设固定席位站立用餐，餐厅空间较大，宴会规模少则几十人，多则可上千人。各种菜品制作完成后可一起上桌展示，不必像正式宴会按上菜顺序一道一道地上菜。高标准酒会的菜品可由山珍海味、生猛海鲜、禽蛋畜肉和各种时蔬水果等组成；普通经济型酒会只使用普通原料，但都要求品种繁多，口味多样。

(三) 中西合璧宴会的特点

案例 1-4

“中餐西吃”创新筵席

1950 年的某一天，政务院负责接待工作的领导交给北京饭店一项任务：中央领导要宴请苏联重要贵宾，出席者 22 人，要坐在一起，便于交谈。负责设计宴会的人一看这个条件可为难了。中餐筵席习惯使用 10 人圆桌，22 个人起码要摆两桌，那就不能满足聚在一起交谈的要求。要是共用一个能坐 22 人的大圆桌，又相隔太远，不便于交谈。这可怎么办？饭店领导说：“这桌筵席非常重要！一定要按政务院提出的要求办，什么困难都要克服。”于是，员工们都纷纷开动了脑筋，提合理化建议。

有人引经据典说，宴会形式不是一成不变的，它有一个发展、演变的过程。我

国古代，无论是家常便饭还是宫廷盛宴，大都使用条案，那时君臣父子、尊卑长幼有着严格的界限，条案有利于分清上座、下座。使用条案的风俗沿袭了很久，至今北方农村的一些家庭在家用或是请客时，仍用长方形炕桌，盘腿围坐，可说是古风犹存。中餐宴会使用圆桌的历史并不算长，《红楼梦》第75回描写贾母在凸碧山庄赏月时，专门提到了她们破例使用了圆桌，“凡桌椅形式皆是圆的，特取团圆之意”，可见清朝时宴会上用圆形桌椅还是不多见的。中国的饭馆长期使用四四方方的八仙桌。大量采用圆桌是在民国初年，那时政局不稳，军阀官僚之间互相倾轧，一些官僚政客常以请客吃饭作为拉关系、扶植派系的手段；这时的资本主义工商业已经有了一定的发展，不少工商业人士都喜欢在宴客时洽谈交易。如此一来，饭庄里常用的八仙桌就不能满足需要了，10人圆桌就在一些大饭庄应运而生。

经过反复研究，北京饭店形成了一套创新方案。把中餐圆桌改成西餐长台，请宾主共坐一桌。为了方便外宾用餐，把中餐小布碟（小餐碟）换成西餐吃盘（比较大的碟子），既摆筷子，表示是中餐；也放西餐刀叉，以方便不会用筷子的外宾。采取中式烹调制作菜点，但在搭配和拼摆上做适当更改，以适合西方人。完全按西餐的服务程序与规范进行服务。这样，主人和客人都可以各得其所。

上级领导对这个方案很满意。这个22人共聚一桌的宴会，后来被证明效果非常好。宴会后，宾主都非常满意，并一致赞扬这是一种很好的宴会形式，当时人们把它称为“中餐西吃”，这是北京饭店对中餐宴会的一种创新。

1. 学习借鉴西餐长处

- (1) 由人定量，减少浪费。宴会所配原料的数量严格与就餐者的食量挂钩。
- (2) 荤素分明，营养平衡。一般一盘荤菜边总会搭配一些蔬菜，保证营养平衡。
- (3) 菜、汤、酒搭配规范。法式西餐强调做什么菜喝什么汤，如鱼菜用鱼汤，牛肉菜用牛肉汤，能很好地保证原汁原味；吃什么菜喝什么酒，以酒辅助菜之美味。
- (4) 进食各吃，清洁卫生。西餐强调分餐制，各人吃各人的，互不干扰，互不污染。
- (5) 环境艺术，气氛高雅。重视环境布置，气氛活泼愉快，宴会形式多样。
- (6) 尊重客人，服务规范。服务富有特色。

2. 中西合璧宴会的特点

(1) 中西合璧，别具一格。吸取、融合中西宴会在环境布局、厅堂风格、台面设计、餐具用品、筵席摆台、菜式格局、服务方式和特点，是中西饮食文化交流的产物，使人耳目一新，深受宾客欢迎。融合中西烹饪的菜点制作、菜品组合方式；餐具有筷子、有刀叉，由客人自由选择；就餐方式有客人自主取菜，也有厨师现场烹调、切割和派菜；采用各吃方式。宴会形式有中西合璧正式宴会、中西合璧鸡尾酒会、中

西合璧冷餐酒会（含自助餐会）等。

（2）风味独特，风格各异。菜点有冷菜、色拉、中菜、西菜、汤、点心、甜品、水果等，其比例视宴饮对象及主人的要求而定，一般中、西菜品配置比例各占 50%。如赴宴者外国人较多，西式菜品安排的可以略多一些；赴宴会者中国人较多，中式菜品要略多于西式菜品。各类菜品设计时要在原料使用上、烹调方法上、口味上发扬中西菜品各自的优势，扬长避短。菜肴风味有中、有西、有中西混合，花式品种多样，使客人享受到异国饮食情调。中西菜肴制作在两个厨房分别进行，根据宴会菜单内容明确分工，精心安排，认真做好各种原料的采购、加工、切配和菜肴烹调、菜品上菜工作。

（3）气氛活跃，随意自由。形式有立餐（不设座）和座餐（设座或部分设座）两种，现在流行全部设座，但不规定席位。客人可自由走动，随意取菜，站立饮食，敬酒交谈，也可自由就座。主桌菜点由厨房准备，由服务员按西式服务进行。

第二节 宴会设计概述

案例 1-5 亚洲银行行长会议 2002 年 5 月 10 日晚宴宴会计划书

时间：2002 年 5 月 10 日晚 19:30—20:30

地点：上海科技城 2 楼宴会厅

人数：出席亚洲银行行长会议 VIP，共计 212 人

桌数：1 桌主桌 16 人；普通桌 20 桌，每桌 10 人（其中 2 桌 8 人）。共计 21 桌。

特殊要求：____人不吃蒜，____人不吃牛肉，____人全素，____人水果宴。

1. 场地布置

（1）台型排列（见图 1-1）。桌排号为 1—21。

（2）桌面铺台（见图 1-2）。VIP 主桌：台面直径为 3.60 米（白台布、黄台裙、米黄椅套、米色口布、灰筷套、银圈），中心铺花台、活动工作台 4 只。副桌：台面直径为 2.3 米（米黄台布、黄台裙、米黄椅套、米色口布、灰筷套、黄圈），中心装饰鲜花。工作台 12 只。

（3）个位铺台（见图 1-3）。

（4）中心台饰。方型白玫瑰西方园林式插花。

（5）舞台背景。中心为古董摆件，两边为投影幕，宴会中在投影幕上放映上海新貌的影片。

图 1-1 宴会台型图

图 1-2 台面布局

图 1-3 个位铺台图

2. 餐具准备

(1) 主桌铺台。11寸银看盆 16 只, 11寸金边盆 16 只, 水杯 16 只, 红酒杯 16 只, 6寸金边面包盆 16 只, 白脱刀 16 把, 调羹 16 把, 筷架 16 只, 银头筷子 16 把(穿筷套), 小刀叉 16 副, 大刀叉 16 副, 银毛巾碟 16 只, 小方巾 16 块, 银席位卡 20 只, 牙签 20 根。工作台水果叉 20 把, 点心羹 40 把, 派羹 10 套, 毛巾 40 块, 圆托 4 只, 酒刀 1 把, 冰水壶 2 只, 咖啡杯、碟 20 套, 糖、奶盅 4 套, 备用口布 4 块。

(2) 副桌铺台。11寸银看盆 10 只, 10寸金边盆 10 只, 水杯 10 只, 红酒杯 10 只, 6寸金边面包盆 10 只, 白脱刀 10 把, 调羹 10 把, 筷架 10 只, 漆筷 10 把(穿筷套), 小刀叉 10 副, 大刀叉 10 副, 银毛巾碟 10 只, 小方巾 10 块, 银席位卡 10 只, 牙签 10 根。

(3) 工作台。水果叉 10 把, 点心羹 20 把, 派羹 1 套, 毛巾 10 块, 圆托盘 1 只, 酒刀 1 把, 冰水壶 1 只, 咖啡杯、碟 10 套, 糖、奶盅 1 套, 备用口布 3 块。

3. 酒水与调料准备

可乐, 分桌数量 $5 \times 22 = 110$ 听, 准备数量 168 听共 7 箱; 七喜, 分桌数量

2×22=44 听，准备数量 96 听共 4 箱；龙徽（红），分桌数量 3×22=66 瓶，准备数量 96 瓶共 8 箱；麒麟矿泉水，分桌数量 10×22=220 瓶，准备数量 288 瓶共 12 箱；金青岛（296ml），分桌数量 4×22=88 瓶，准备数量 144 瓶共 6 箱；麒麟橙汁，分桌数量 2×22=44 瓶，准备数量 72 瓶共 12 箱；白脱，分桌数量 10×22=220 只，准备数量 400 只共 1 箱；白糖，分桌数量 10×22=220 包；牛奶，12 桶共 1 箱；龙徽（白）24 瓶共 2 箱；依云 72 瓶共 3 箱；巴黎水 48 瓶共 2 箱；黄糖 400 支；健怡糖 200 小包；绿茶（新茶）半斤；红茶 1 盒；咖啡粉 10 包；咖啡豆 3 包；醋 6 瓶；大红浙醋 6 瓶；盐 4 袋；胡椒粉 1 包；酱油 2 桶。

4. 人员配备

（1）人数。主桌：4 名女服务员（2 人负责服务，2 人负责拉椅、倒酒等），4 名跑菜。副桌：每桌 2 名服务员（1 人负责服务，1 人负责跑菜），副桌共计 20 名女服务员，20 名男服务员跑菜。机动：2 名服务员、2 名跑菜员。共计：26 名女服务员，26 名男跑菜员。

（2）仪表仪容。女服务员：白色长袖旗袍、肉色连裤袜、黑皮鞋；男服务员：白衬衫、黑马夹、黑裤子、黑领结、深色袜子、黑皮鞋。

（3）服务人员名单。略

5. 培训安排（见表 1-3）

表 1-3 培训安排

日期	时间	内容	地点	负责部门	备注
5 月 8 日	9:00	外借人员报到和本酒店服务员集合	培训教室	人事部	员工出入口进出
	9:30	服务员集中动员	培训教室		
	10:30	服务要求解说	培训教室	现场总指挥	
	13:00—17:00	餐具准备	二楼宴会厅	管事部经理	
5 月 9 日	13:30—14:00	服务员报到	科技城 5 号门	人事部	
	14:10—17:30	准备工作	科技城 2 楼宴会厅	现场总指挥	
5 月 10 日	09:00	服务员报到	科技城 5 号门		
	09:30	铺台准备工作			
	11:30	用餐			
	17:00	更衣，仪表仪容准备			
	18:00	岗前检查			
	18:15	酒水准备			
	18:45	各就位			

6. 时间安排

5月10日14:00以前：所有准备工作结束。16:00：检查准备工作，要求全部餐具到位，负责人×××。16:30：补课。16:30：用餐。17:00：更衣，仪表仪容准备。17:30：检查仪表仪容，负责人×××。17:40：仪表仪容不合格者补课。17:50：值台服务员进入岗位做最后检查；设置同声传译设备。18:10：分发酒水，负责人×××。18:15：上冷菜，面包。18:30：倒葡萄酒；值台服务员站在指定位置面向大门迎候客人来到。18:45：打开宴会厅的4个入口大门，客人入场。19:00：市领导进入宴会厅入座。19:15：开始讲话。19:30：讲话结束，收取同声传译设备，开始倒饮料。19:45：上燕窝，每人一份，跟瓷匙，6寸垫盆。20:00：上烤鸡，每人一份。20:10：上鱼，每人一份。20:20：上鲍鱼，每人一份。20:35：上点心，每人一份。20:45：上水果。20:50：上茶、咖啡。21:00：结束。

7. 上菜要求

(1) 走菜必须严格按照既定路线进出。两人一排按顺序出发，注意队形整齐。上菜结束进厨房时，二人一排。进厨房时不必按秩序，先上完菜者先退。在回厨房途中，注意与前面的人成一直线，不准超越。走菜进出都必须高托。

(2) 走菜员走到餐桌边，托着盘，配合上菜。上菜过程中，走菜员站在上菜者的右面，上完一个客人的菜后，上菜者向后退一步，走菜员向前进一步，始终保持这种状态。

(3) 上菜位置在客人右面，若有小料，先上小料。上菜时，如果两位客人紧挨着讲话，可以左上左撤。撤盆时必须征得客人同意后方可。如客人没用完，可以先跳过，为下一位客人服务，最后再回来为未用完的客人服务。

(4) 上完面包后倒红酒，酒杯倒四分满。斟酒时不用托盘，左手拿毛巾。

(5) 倒软饮料时，注意托盘中高瓶在内，低罐在外。空瓶放在工作台下面。放空瓶或捡地上东西时，不准弯腰俯身，应采取半蹲式。

(6) 服务顺序从主客开始，按顺时针进行。

(7) 如果客人提出特别要求，由走菜员到主桌厨房去拿，拿时报上桌号。

(8) 盐、胡椒、酱、醋、辣酱放在工作台上。客人需要时送上，客人用完后撤回原处。

(9) 工作台按要求摆放，随时保持干净整齐。酒瓶、饮料商标向外。如需添加餐具、饮料、茶水可在大厅东南角与西南角处取。

(10) 如遇客人打翻酒水，值台员应立即用1块干口布吸干桌上残留的饮料后，另铺一块口布。

(11) 脏盆直接由走菜员带入洗碗间。

8. 晚宴菜单

迎宾海鲜盆，风味四小碟：瑶柱辣椒酱、橄榄仁、橄榄菜、三丝卷，龙井炖血燕，锦江脆皮鸡，蟹膏熘塘鲤，蚝皇鲜鲍鱼，水果栗子粉。

9. 结束收尾工作安排

晚宴结束时，女服务员站在门口欢送客人。所有整理工作等待客人全部离去后关上大门进行。男服务员把桌上的瓷器与玻璃器收进厨房。值台女服务员将椅套取下理齐，并将装饰绳 10 根一扎，所有口布 10 块一扎堆放在一起，撤下台裙。走菜员把椅子 10 个一叠叠起，放在上菜位置。所有脏银器、筷子先不送厨房，放在工作台上的筐内，统一收集。

10. 厨房工作安排

(1) 人员组成。总负责：行政总厨。厨师共 23 名。炉灶 5 人、切配 3 人、冷盆 7 人、中点 2 人、西点 2 人、雕刻 4 人。厨房餐具由管事部负责，由切配大厨督导。排菜由切配大厨负责，行政总厨督导。消毒水、毛巾、筷子、调羹匙、小汤碗、口罩、一次性手套白大褂等，由炉灶大厨负责，行政总厨督导。

(2) 餐具准备。于 5 月 10 日上午与管事部联系，落实全部厨房餐具。5 月 10 日下午 14:00 前全部清洗完毕，清点数量，消毒，存封。宴会餐具种类：迎宾海鲜盆，10 寸金边盆 220 只；风味四小碟，2.75 寸金边、黄边碟 850 只；龙井炖雪燕，皇帝黄小汤碗（连盖、带底座、带汤勺）220 套，双格碟 220 套；锦江脆皮鸡，10 寸金边盆 220 只；蟹膏熘塘鲤，10 寸金边盆 220 只；蚝皇鲜鲍鱼，10 寸白盆 220 只；水果栗子粉，10 寸金边盆 220 只。以上所有餐具于 5 月 10 日晚在食品检验人员的督导下启封盛入保暖箱保洁保温。（注：主桌餐盆全部用白盆）

(3) 宴会操作具体安排。5 月 8 日上午 10:00 到科技会馆，各厨房做消毒卫生工作。5 月 8 日下午准备好用具、调料，用具及调料由炉灶大厨负责，食品联系由行政总厨与采购部统一协调，保证一流的调料、食品、蔬菜。采购部做到采购原料有“三证”。5 月 9 日在酒店做各种准备工作。5 月 10 日上午 9:00 到科技会馆进厨房加工。

(4) 菜肴操作。

迎宾海鲜盘（风味四小吃）：由冷菜大厨负责，行政总厨督导。5 月 9 日在东锦江做各种准备工作。5 月 10 日上午 9:00 到科技会馆进厨房加工。5 月 10 日下午 13:00 前做好宴前准备工作。下午 17:50 开始装盆。

龙井炖雪燕：由行政总厨负责。5 月 9 日上午进货，5 月 10 日上午 9:00 到科技会馆进厨房加工。5 月 10 日下午 13:00 前做好宴前准备工作。5 月 10 日下午 18:00 准备出菜（以通知出菜时间为准）。

锦江脆皮鸡：由行政总厨负责。5月9日上午进货，送至冷库（冷冻）。5月10日下午13:00加工准备，入冰箱冷藏。5月10日下午17:50做准备工作。5月10日下午18:25出菜（视具体情况出菜）。

膏蟹熘塘鲤：由行政总厨负责。5月9日上午进货，送至冷库（冷冻）。5月10日下午13:00加工准备，入冰箱冷藏。5月10日做出菜前的准备工作。5月10日下午18:35出菜（视具体情况出菜）。

蚝皇鲜鲍鱼：由行政总厨负责。5月9日准备原料上午9:00到货。5月10日下午14:00进行加工。5月11日下午18:15做宴前准备工作。5月10日下午18:40出菜（视具体情况出菜）。

水果栗子粉：由行政总厨负责。西点大厨负责装盆。5月9日上午栗子磨成粉，准备黄油薄片，巧克力刮出然后冷藏保存。5月10日上午12:00准备好杂粮面包、软面包和法棍面包，组装到科技馆完成。水果于5月10日上午9:00前到货，中午12:00前清洗消毒完毕，下午18:00进入专间准备工作。5月10日下午18:30前做好出菜前准备工作。5月10日下午18:40出菜（视具体情况出菜）。

（5）收尾工作。宴会菜上完后，厨房立即进行整理清洁工作，将剩余的每道菜点归纳整理，由管事部辅助。未动用的原料保鲜装好，以备可以继续利用。已经加工，但未上席的菜点保鲜装齐，酌情给其他厨房使用，并做好登记。借用的器皿、用具清点归类送还管事部。白大褂、口罩收齐，交布件间洗涤。做好各工种的清洁卫生收尾工作。

（6）注意事项。5月10日9:00，全体人员全部出发到达科技会馆，任务期间饭店必须确保运输车辆。

一、宴会设计基础知识

（一）宴会设计内涵^①

1. 宴会设计要求

宴会设计是根据客人的要求和酒店的物质条件、技术条件等多种因素，对宴会环境、宴会物品、宴席台面、宴会台型、宴会菜单、宴会服务与宴会流程等诸多方面进行精心设计、统筹规划，制定出具体的管理活动过程。宴会要注重设计，弘扬文化。设计思想要贯穿始终，需别出心裁，要有理念、有案例、有美图、有操作。

^① 资料来源：方爱平. 宴会设计与管理. 武汉：武汉大学出版社，1999

从根本上说，文化支撑设计，设计体现文化。宴会设计要求主题突出、特色鲜明、安全舒适、美观和谐、核算科学。对于酒店管理来说，宴会设计具有计划作用、指挥作用与保证作用。

2. 宴会设计内容

(1) 场境设计。宴会环境包括大环境和小环境两种，大环境就是宴会所处的特殊自然环境，如海边、山顶、船上、临街、草原蒙古包、高层旋转餐厅等。小环境是指宴会举办场地在酒店中的位置，宴席周围的布局、装饰，桌子的摆放等。宴会场境设计包括环境选择、场地布置、艺术品陈列、餐厅美化和桌椅摆放等。

(2) 台面设计。台面设计是根据客人进餐目的和主题要求，将各种餐具和桌面装饰物进行组合造型，使宾客赏心悦目。台面设计要烘托宴会气氛，突出宴会主题，提高宴会档次，体现宴会水平。大型宴会还需进行台型设计。

(3) 菜单设计。科学、合理地设计宴会菜肴及其组合是宴会设计的核心。菜单设计要以人均消费标准为前提，以顾客需要为中心，以本酒店物资和技术条件为基础，其内容包括各类食品的构成设计、营养设计、味型设计、色泽设计、质地设计、原料设计、烹调方法设计、数量设计等。

(4) 酒水设计。“无酒不成席”。“以酒佐食”和“以食助饮”是一门高雅的饮食艺术。酒水应与宴会的规格档次相一致，与宴会的主题相吻合，与菜点品位相得益彰。

(5) 程序设计。程序设计是指对整个宴饮活动的程序安排、服务方式及规范等进行设计，其内容包括接待程序与服务程序、上菜顺序、行为举止与礼仪规范、席间乐曲与娱乐项目等。要求把握上菜时机，控制进食速度，既要使席面不空，又要让宾客吃得从容。

(6) 安全设计。安全设计是指对宴会进行中可能出现的各种不安全因素的预防和设计，其内容包括顾客人身与财物安全、食品原料安全、服务过程安全设计和意外事件处置预警设计等。

3. 宴会设计人员需具备的知识

(1) 菜点酒水知识。掌握各类菜系的主要特点、了解名菜名点烹饪特点，掌握酒水知识。熟悉本酒店的菜品格局，熟知每道菜的主料、辅料及调味品的产地、特点与制作原理、烹调方法、味型特点、营养成分、价格等，知道不同菜点的组合以及搭配效果。

(2) 成本核算知识。掌握每个菜点和一桌筵席的成本核算知识。根据客人宴会价格标准，对菜点直接成本和宴会的间接成本做出精确核算，确保毛利率和盈利。

(3) 营养安全知识。掌握食品营养卫生与安全知识，了解食品原材料的营养构成、烹调对各营养素的影响、菜肴中各类营养素的合理搭配和科学组合，以及各种身体状况和各营养素之间的关系等。

(4) 心理民俗知识。“十里不同风，百里不同俗”。掌握不同国家、不同地区、不同民族、不同职业、不同人群的饮食风俗习惯，懂得顾客餐饮消费心理需求，投其所好，避其所忌。

(5) 美学文学知识。宴会的时间与节奏，空间与布局，礼仪与风度，食品与器具，菜肴的色彩与装盘，菜名的命名，菜单的设计与制作，菜肴的创新等方面，都需要有较强的审美观念和一定的文学修养。

(6) 服务管理知识。宴会设计与实施是一个完整的管理过程，必须有丰富的餐饮服务与管理的经验及技能。掌握宴会服务规律与流程，懂得餐饮管理运行规律，熟悉本酒店内部管理程序和业务流程，掌握领导艺术，严格管事、理人、安心。

(二) 宴会设计要素

1. 时间要素

(1) 订餐时间，即客人来酒店订餐的时间。从订餐至正式办宴这段时间内，要做好宴会预订、确认、跟踪和准备工作，避免发生意外，确保宴会如期进行。如果订餐与办宴间隔时间长，可安排一些工艺复杂、耗费时间的工艺菜、功夫菜；如临时预订宴会，则要首先确保及时开餐。

(2) 办宴时间，即举办宴会的日期，要落实到年、月、日、星期×与餐别。根据餐饮业的淡、旺季，节假日与平时的不同时间，早茶、中餐与晚宴的不同餐别等因素与特点来设计宴会菜单和宴会程序。季节不同，菜点用料有别；餐别不同，准备条件各异。

(3) 持续时间，即一场宴会的持续时间。宴会程序的繁简以及宴会规模的大小决定了宴会举办的持续时间，而宴会举办时间的长短又决定了不同服务方式和服务内容的安排。大型宴会与重要宴会活动内容的时间安排与协调，会影响一场宴会能否顺利进行。

(4) 生产时间，包括原料初加工的时间，冷菜的生产与装盆时间，热菜的烹饪时间，传菜上席时间，服务时间，各部门、各岗位、各环节的生产与协调时间等。要合理安排不同的烹饪时间、上菜时间、服务时间与协调时间的各种菜点，保证在既定的时间内按时出菜。

2. 人员要素

(1) 办宴意图。客人的办宴意图就是宴会主题，因此要在环境布置、宴会程序、台面设计、菜点风格、服务方式等方面，设计符合宴会主题且富有特色与风格的产品。如寿宴要烘托气氛，安排“寿桃武昌鱼”、“松鹤延年汤”、“长寿伊府面”等菜点；如婚宴通过“鸳鸯鳜鱼”、“早生贵子”、“知音丝萝”等菜来突出主题；如公司开张宴，设计“吉利鱼排”、“黄金大饼”、“财源滚滚”之类的菜，来迎合办

宴者的心理。

(2) 客人身份。赴宴客人有四种：一是主人。他们是宴会的东道主，宴会中的一切计划活动及安排均由主人决定。二是主宾。他们是宴会的中心人物。主人与主宾常安排在宴会、筵席最显要的位置，宴饮中的一切计划与活动都要围绕主宾来进行。三是陪客。主人请来陪伴客人、有“半个主人”身份的人，在奉酒敬菜、交谈交际、烘托宴会气氛、协助主人待客中起着积极作用。四是随从。主宾带来的客人，伴随主宾，其地位仅次于主宾。

(3) 赴宴人数。赴宴人数决定宴会规模与管理，直接影响宴会在场地安排、整体布局、菜点制作、服务方式等方面的差异。有些工艺菜如拔丝菜，单桌单份烹调尚能保证质量，但人数多了就无法满足需求。

(4) 饮食习俗。必须充分考虑客人的职业、地位、性别、年龄、地区、民族以及行为习性、心理需求等多种因素，尤其是主人与主宾的宴饮目的、饮食习俗、身份地位与消费习惯，做到激其所欲，供其所需，适其所向，补其所缺，投其所好，避其所忌。

3. 价格要素

(1) 客人宴会消费标准。宴会标准决定宴会规格、原料档次、菜肴品质、烹调方法及服务方式。宴会标准有三种：一是每席售价，按一席筵席价格来设计；二是人均消费价，按每席 10 人的人均价格来设计；三是宴会包售价，按这场宴会的消费总额来设计。

(2) 酒店成本核算标准。菜单成本核算必须在确定消费价格与执行酒店毛利率的前提下进行，应仔细核算各种原料费、人工费、管理费，每桌筵席、每个菜点的直接成本与间接成本，保证酒店获得预定的毛利率和正常盈利。

4. 出品要素

(1) 菜点。这是宴会设计的重点。应根据客人需求与价格，设计筵席各类出品构成，明确菜点的道数与菜肴的数量，设计菜肴的营养、味型、色泽、质地和厨房的原料、烹调方法、装盘艺术等内容。在此基础上精心设计筵席菜单与酒水。

(2) 流程。一是宴会程序，包括宴会接待程序、宴会进行程序、席间娱乐安排以及宴会安全的预警机制（大型宴会这一点尤其重要）；二是服务流程，根据宴会档次、服务方式、服务技能、上菜顺序等要素设计服务流程。

5. 条件要素（限制性因素）

(1) 宴会场境。要考虑周边环境、建筑环境、场地环境（详见第四章的相关内容）与餐台布置（详见第八章的相关内容）等条件来设计宴会氛围。

(2) 生产条件与设施设备。这是宴会设计的前提与基础，要根据酒店家具类、餐

具类（详见第五章的相关内容）、生产类（各种不同功能的厨房炊具）与原料类（各种食材、调料须考虑时令季节与产地及酒店的库存有无与多少）四类设施条件的特点与不同进行设计。

（3）人力资源。这是宴会设计的软件因素，人员要德才兼备，既有敬业精神，又有专业技能，还要有精品意识。宴会设计者与宴会管理者是宴饮活动的总设计师、总指挥，其学识水平、工作经验、专业技能是宴会设计与管理成功与否的关键。厨师是宴会菜品的生产者，要根据厨师独到的技术力量或擅长制作的工艺，尽量选择反映本店风味的招牌菜、特色菜，这是菜点设计成功的关键。服务员是宴会服务的实施者，构成了宴会的人文环境，包括员工强烈的服务意识、积极的职业心态、良好的职业习惯、娴熟的职业技能和愉悦的职业形象。

（三）宴会设计程序（见表 1-4）

表 1-4 宴会设计程序

程 序		要 求
获取信息	信息内容	准确、详细地收集办宴主题、时间、价格、对象、出品、条件、特殊要求等方面的信息
	获取途径	有顾客提供的，有酒店主动收集的
分析研究	认真分析	选用富有经验的宴会设计人员全面、认真地分析、研究信息资料，了解其特点和作用
	精心构思	突出宴会主题，满足顾客要求，具有独特个性，富有创新精神
起草方案	专人起草	综合多方面的意见和建议，由专人负责起草设计草案。可制定出 2～3 套可行性方案供选择
	初步审定	由酒店相关领导初步审定草案
修改定稿	倾听意见	倾听酒店相关部门与办宴单位的意见与建议，对草案进行反复修改，尽量满足其合理要求
	审批定稿	由酒店主管领导或宴会举办单位负责人最后定稿。设计方案既要切合实际，又要富有创意
贯彻执行	下达方案	召集各部门负责人开会，设计方案以书面形式向有关部门和个人下发，明确职责，交代任务
	坚决执行	根据设计方案，敦促落实执行
	及时调整	执行中由于情况发生变化，及时予以调整
总结提高	总结经验	宴会结束后，诚实地总结工作经验与教训，以利再战
	立卷归档	把宴会设计方案、总结材料等文件立卷归档

二、宴会设计相关知识

(一) 美学知识^①

1. 形式美的构成要素

形式美是从具体的美的形式中抽象、概括出来的美的形象，其法则具有普遍性、必然性和永恒性。形式美的构成要依靠具有色、线、形、声等感性因素的物质材料来表达体现。由于历史积淀和心理感受，使各种不同的颜色、线型、形体和声音都具有了不同的心理感受和情感意味，产生了各种色调的冷暖心理、音响心理与线形心理等。如和谐优美的声音使人感到愉快，噪声使人感到烦躁不安，而尖锐刺耳的噪声则意味着危险、紧急。又如垂直线意味着严肃、崇高、端正，水平线与平衡、稳重相关，倾斜线代表了动态和不稳，曲线意味着流动和优美；三角形代表了稳定和权威，倒置的三角形则预示危险，正方形使人感到坚实、方正，圆形则是周密、圆满。当然形式美的构成还要依靠上述各种物质按一定规则进行排列组合。形式美具有相对独立性，有其自身的发展变化规律，但也会随着不同的人类时代、现实生活、民族地域、性别职业等因素而有所区别并发生相应的变化。

2. 形式美的基本法则

(1) 多样与统一。多样是事物各个组成部分的区别，统一是这些组成部分的内在联系。多样寓于统一之中，在对比中求调和。如构图上的主从、疏密、虚实、纵横、高低、简繁、聚散、开合等，形象的大小、长短、方圆、曲直、起伏、动静、向背、伸屈、正反等对立统一，使整体获得和谐饱满、丰富多彩的效果。变化与统一虽有矛盾，但又互相依存、互相促进，要做到整体统一、局部变化，局部变化服从整体统一，在统一中求变化，在变化中求统一，达到统一与变化的完美结合。在宴会中，多样化反映在菜品类型、风味、色彩、质地、器皿等方面，统一是指宴会应具有主题、风格。在单个菜肴中，多样化表现于原料的多样，荤素搭配，主料辅料之分；形象多样，有条、块、丝、片之别；色彩的多样；统一是菜肴各部分的造型、色彩、结构等有相同的或相似的因素，把各个局部变化统一在整体有机联系之中。

(2) 对称与平衡。对称是同形同量的组合，形成对称、均齐的状态，体现了秩序和排列的规律性，达到庄重、平稳、宁静的效果；但处理不当，易呆板、单调。如人身上的双耳、双目、上下肢，鸟的羽翼，花木的对生枝叶等。对称形式有左右对称、上下对称、斜角对称和多面对称等。平衡是掌握好上下、左右、对角之间的轻重分量，以同量不同形的组合取得均衡、稳定的形态，得到优美、活泼的效果；但处理

^① 资料来源：周明扬. 餐饮美学. 长沙：湖南科技出版社，2004

不当，易杂乱无章。如人的运动、鸟兽的飞走、植物的生长，都要掌握重心、处于平衡状态。对称如天平的两端，平衡似天平的两臂。对称和平衡常常是结合运用，以一者为主，做到对称中求平衡、平衡中求对称。在宴会环境、菜点的图案中运用最多的构图手法是对称，利用等形等量的有次序的排列，对称形式条理性强，有统一感，可以得到端正庄重的效果。平衡是以餐桌的中心线为轴心，通过艺术手段实现上下、左右、对角之间的均衡，给人以活泼生动之感。在菜肴装盘出品时，对称和平衡常常是两者结合运用，两者优势互补、虚实并用，使烹饪工艺造型更加生动。

(3) 重复与渐次。重复是有规律地伸展连续，自然界中事物的形象和它们的运动变化都具有规律性。图案形式是将一个基本纹样，进行上下连续或左右连续，以及向四面重复地连续排列而形成连续的纹样。渐次是逐渐变动，是将一连串相类似或同形事物由主到次、由大到小、由长到短、由粗到细地有序排列，进行细微的、感觉流畅的一定顺序的变动，也就是有节奏、有韵律、有顺序的变动，如空间的方向、大小、远近以及轻重等渐变；色彩上的渐变，红、橙、黄、绿、青、蓝、紫七色谱之间的自然过渡，以及由浓到淡或由淡到浓的渲染也是一种渐变，如水红色向浅红色，再向红色、深红色、紫红色的渐变。菜肴原料的色彩不像油画色、粉画色那样可以信手拈来，而是需要厨艺人员善于掌握同一主题的各种菜料的色彩，以及这些菜料色彩在过油受热后的变化，以便有机地整合。

(4) 对比与调和。对比是将两种物体相对比较、互相衬托的一种艺术形式，对比是趋向“异”，认识物与物的区别。对比具有鲜明、醒目、使人振奋的特点。对比的形式包括：形象对比，有方圆、大小、高低、长短、宽窄等；分量对比，有多少、轻重；线条对比，有粗细、曲直、刚柔、疏密等；质感对比，有软硬、光滑与粗糙等；方向对比，有上下、左右、前后、向背等；色彩对比，有冷暖、深浅、黑白等。事物经过对比会突显特点，产生活跃感，如圆形菜料与方形菜料，黑色海参与白色鸽蛋烩在一盘；但过分强调对比易产生生硬、僵化的效果。

调和则与对比相反，对比突出差异，而调和则强调接近。调和是趋向“同”，给人以和谐宁静的协调融洽感，如形状的圆与椭圆、正方形与长方形，色彩的黄绿与绿、蓝与浅蓝等；但过分强调调和易产生呆板、贫乏之感。对比与调和的协调能产生相互比较、相互衬托、相互呼应、相映成趣的效果。人们常说的“银装素裹”、“大漠孤烟直，长河落日圆”，碧水与蓝天相映，橙色与黄色相间，绿竹与琴瑟相和就是由此产生的美的境界。如“祖国山河一片红”强调的是调和，而“万绿丛中一点红”强调的是绿色调和基础上“一点红”的强烈对比，表明了对比与调和的辩证统一关系。

(5) 节奏与韵律。事物的运动具有某种周期性和变异性，由此而形成了节奏和韵律。节奏是周期性的重复，伴有规律性的变化以及数量、形式或大小的增减。菜肴

的构图节奏和其他艺术品的构图节奏相似，是有规律的变化，如高低起伏的变化，虚实疏密的变化，来回反复的变化，曲直转折的变化等，给人以美的感受。韵律表现为运动形式的变化，它可以是渐进的、回旋的、放射的或均匀对称的，给人以情趣，满足人的精神享受。把石子投入水中时，就会出现一圈圈由中心泛开的波纹，这就是一种有规律的周期性变化，具有韵律感。菜肴的构图旋律是在节奏的基础上对人们情感产生的一定作用，使其有强弱起伏、缓急行停的优美情调，避免那种杂乱、臃肿、空旷、平淡的构图现象。韵律和节奏的应用更多地表现在餐饮建筑和餐厅环境的设计中，以增强环境艺术的感染力，如呈放射形韵律的吊灯、形态各异的餐具以及室内饰品陈设，给人一种富丽堂皇的感觉。

(6) 比例与尺度。比例表现为整体与局部之间的长短、高低、宽窄等相对关系，不涉及具体尺寸。达·芬奇认为：“美感完全建立在各部分之间神圣的比例关系上。”“黄金分割律”是古希腊毕达哥拉斯学派所发现的形式美的规律，即将某个整体一分为二时最美的比例关系为1:0.618，约相当于8:5。合适的比例能产生美感，如作画的“丈山尺树、寸马分人”，就是实践中形成的比例关系。尺度所研究的是事物的整体或局部给人感觉上的大小印象与事物实际大小之间的关系。

(二) 色彩知识^①

1. 色彩的概念

原色：又称母色，包括红、黄、蓝。

二次色：橙、绿、紫。二次色是三原色之间的颜色，按比例配合之后产生的绚丽缤纷的色彩。配色规律是：红配黄是橙色，黄配蓝是绿色，蓝配红是紫色。

三次色：三原色与二次色之间的颜色，又称再间色，包括红橙色、黄绿色、蓝绿色、红紫色、蓝紫色。

色轮：由红、橙红、橙、橙黄、黄、黄绿、绿、青绿、青、青紫、紫、紫红12色组成。黑、白、灰等色不列入色谱，是无彩色。独立色是金、银色。

邻近色：色轮上相互靠近色彩，相配起来容易调和，能产生一种和谐美。

对比色：色轮上相对的色彩，相配起来对比效果强烈，增加明快感。颜色不可以随便搭配，色彩组合是有规律的，否则会产生不平衡感。

2. 色彩三要素

(1) 色相，又称色调，是区别红、橙、黄、绿、蓝、紫六个代表色的名称，如红色调、蓝色调。世界色彩缤纷，有几万种色彩，但人的肉眼能辨别的只有几十种，绝大多数的色彩是无法命名的。

^① 资料来源：周明扬. 餐饮美学. 长沙：湖南科技出版社，2004

(2) 明度, 又称明暗, 是指色彩由明到暗的变化程度。六色之中, 黄最明, 紫最暗, 因此偏于黄的色为明色, 属于明调; 偏于紫的色为暗色, 属于暗调; 偏于绿的色为中间色。任何颜色加白色的量越多越明, 加黑色越多越暗。

(3) 纯度, 也称彩度、饱和度或浓淡, 指颜色的纯粹纯度, 是区分色彩鲜艳浓淡的程度。任何颜色不加黑白或水, 其彩色度越高, 反之, 则彩色度越低。当一个颜色的色素含量达到极限强度时, 可以发挥其色彩的固有特性, 称为这块颜色达到了饱和程度, 也就是该色彩的标准色。

3. 色彩的物理效应 (见表 1-5)

(1) 温度感。色彩的温度感可用暖色与冷色来阐述。按孟塞尔标色体系来区分, 红、黄、橙为暖色, 绿、青蓝、蓝紫为冷色。正确运用色彩的温度效果可以营造特定的气氛和环境, 据测试, 色彩的冷暖差别让人的主观感受可差 $3^{\circ}\text{C} \sim 4^{\circ}\text{C}$ 。

(2) 距离感。色彩可以使人感觉到进退、凹凸、远近的不同效果。暖色系和明度高的色彩具有前进、凸出和接近的效果; 冷色系和明度低的色彩具有后退、凹进和远离的效果。

(3) 重量感。色彩的重量感取决于明度。明度越高, 给人的感觉越轻; 反之, 明度越低, 给人的感觉越重。

(4) 体量感。色彩的体量可以用膨胀色和收缩色来阐述, 主要取决于明度与色相。明度越高, 膨胀感越强; 明度越低, 收缩感越强。暖色具有膨胀感, 冷色具有收缩感。实验表明, 色彩膨胀的范围约为实际面积的 4%。

表 1-5 色彩的物理效应与心理感觉

类 型	特 点
视觉的心理 感觉	暖色调——前进色(凸)。红、黄、橙, 有温暖、兴奋、光明、扩大、前进等感受。冬天用暖色可增加暖和的感觉; 缺少阳光的房间, 为使空荡的室内变得小一些, 或北方气候寒冷的室内, 可选暖色调
	冷色调——后退色(凹)。青、蓝、紫, 有寒冷、沉静、寂寞、收缩、后退等感受。夏天使用冷色有凉爽的效果; 阳光充足的房间, 为使室内具有宽敞感, 或南方气候炎热的室内, 可选冷色调
	高明度——面积大。有扩大的效果
	低明度——面积小。有收缩的效果
触觉的心理 感觉	轻色——(软)高明度色
	重色——(硬)低明度色
	干——暖色系: 红、黄、橙
	湿——冷色系: 青、蓝、紫

续表

类 型	特 点
听觉的心理 感觉	高音——高明度色
	低音——低明度色
味觉的心理 感觉	食欲色——桃色、橙色、茶色、黄色、绿色、纯红色
	色恶不食
精神的心理 感觉	积极色（欢乐）——暖色系，红、黄、橙
	消极色（忧伤）——冷色系，青、蓝、紫
	华丽——彩度高、高明度色
	朴实——彩度低、低明度色

色彩的味觉感受是生理——心理效应，是一种高级的心理活动和精神享受。食欲色是能引起食欲的色彩，有桃色、橙色、茶色、不鲜亮的黄色、温暖的黄色、明亮的绿色、纯红色，这些颜色不但能引发食欲，还能给人“好滋味”的联想。高明度色彩中，最佳的食欲色是橙色。粉红色和奶油色给人以“甜”的味觉；橙色或柠檬色带有“酸”的味觉；鲜红色的尖形给人以“辣”的味觉；暗绿色或黑色给人以“苦”的味觉；灰色和灰褐色给人以“咸”、“涩”的味觉。绿色较容易给人好感，但不能用于食品外包装，否则不易畅销；暗红色稍带紫色系会降低食欲，暗黄绿色能引人注目；深蓝色与淡紫色不适宜出现在食品的外观中，但蓝色可作为食品类的背景色。古人曰“色恶不食”，色彩美感与食欲密切相关，在配菜时必须考虑色彩因素。

在光谱中，色彩的红、橙、黄、绿、蓝、紫的排列顺序与色彩从兴奋到消极的激励程度是一致的。处于光谱中的绿色被称为生理平衡色，因此绿色被用来调节、平衡视觉感受。

4. 色彩的心理感觉

色彩的心理因素是指色彩使人的心理上产生的反应。色彩的辨别力、主观感知力和象征力是色彩心理学的三个重要问题。

(1) 红色。象征热情、激昂、愤怒、危险，有兴奋、昂扬、鼓舞的效果。餐饮中使用红色给人以艳丽、芬芳、饱满、成熟和富有营养的印象。“中国红”表示吉祥喜庆，意味着幸运、幸福和婚姻喜事，是传统节日常用的颜色。举办喜庆宴会时，在餐厅布置以及台面和餐具的选用上多体现红色，如红灯笼、红对联、红米饭。在欧洲，即使是相同的红色，由于其颜色的深浅不同，其寓意也不尽相同。深红色意味着嫉妒；粉红色意味着健康。心理学认为，红色可刺激神经系统，增加血液循环。喜欢红色的人性情易冲动，富有进取心，遇事热情奔放，不易向挫折屈服。

(2) 橙色。象征温暖、活泼、欢乐、兴奋、积极、嫉妒。橙色的同类色有橘红色和橘黄色，是以成熟的水果为名，能诱发人的食欲，给人以香甜、略带上口的酸味色，使人感到充足、饱满、成熟，是烹饪造型中使用较多的颜色。橙色又是霞光、鲜花和灯光的色，给人以明亮、华丽、健康、向上、兴奋、愉快、辉煌和动人的感觉。在佛教中，橙色给人以庄严、渴望、贵重、神秘、疑惑的印象。心理学认为，喜欢橙色的人性格外向、善良，思维敏锐、判断力强。

(3) 黄色。象征光明、快活、温暖、希望、柔和、智慧、尊贵，使人兴高采烈、充满喜悦。黄色具有最高的明度，它醒目、大方，给人以光明、辉煌、灿烂、轻松、柔和和充满希望的感觉。餐饮中使用黄色给人以丰硕、甜美、香酥的感觉，其中柠檬黄给人以酸甜的感觉，是能引起食欲的颜色，应用广泛。在我国封建社会，黄色被作为皇帝的专用色，以辉煌的黄色作为服饰、家具和宫殿的装饰用色。黄色也为宗教所专用。这无形中加强了黄色的崇高、智慧、神秘、华贵、威严和神圣的感觉。心理学认为，黄色可刺激神经和消化系统。喜欢黄色的人性格开朗、活泼而豪爽，好奇心强、乐观、勇敢，对人忠诚坦白。

(4) 绿色。象征和平、健康、宁静、生长、清新、朴实。在大自然中，绿色是生命力的象征，给人以明媚、清新、鲜嫩、自然的感觉，又象征着春天、青春、生命、希望、和平。在菜肴中，保持绿叶的色泽尤为重要。绿色有淡绿、葱绿、嫩绿、浓绿、墨绿之分，再配以淡黄则更觉突出。如“炆芹菜”晶莹翠绿、清淡醒目；又如“鸡油菜心”，色泽以鲜绿、白亮为主，让人觉得格外清新而味美。心理学认为，绿色有镇静神经系统的作用，使人感到平静，有助于消除疲劳，有益于消化。喜欢绿色的人文静、开朗、热爱生活。

(5) 蓝色。象征优雅、深沉、诚实、凉爽、柔和、广漠，给人以清洁、素雅、卫生的感觉。蓝色华而不艳，贵而不俗，是极好的衬色，使人联想到蓝天、大海、远山、空间、宇宙，具有神秘之感。纯洁的蓝色常表示单纯、幻想。蓝色是不能引起食欲的色，但运用恰当，同样可以使人感到清静、凉爽、大方。在中国的瓷餐具中，以蓝、白双色构成的青花瓷盘是陪衬菜肴的最佳餐具之一。如用白底蓝色的鱼盘，盛装青灰、嫩白的醋椒鱼，在吃了冷荤、热炒和饮酒之后，看到它后令人产生清爽、冷静之感。心理学认为，蓝色有降血压、使脉率减慢的作用，有助于消除紧张情绪，减轻头痛、头晕等症状。喜欢蓝色的人性格稳重、冷静、理智，但内心保守而忧虑。

(6) 紫色。象征富贵、优雅、壮丽、宁静、神秘、抑郁，给人以高贵、优越、奢华、幽雅、流动和不安的感觉。明亮的紫色好似天上的霞光、原野上的鲜花、情人的眼睛，使人感到美好。它属于忧郁色，常会损害味感，但运用得好，能给人以淡雅、内在、脱俗之感。心理学认为，喜欢紫色的人具有高度的艺术创作能力，思维敏捷、

观察力强，但情绪不稳定，波动较大。

(7) 黑色。象征严肃、安静、深思、稳健、庄重、坚毅、沉默、寂静、肃穆、烦闷、悲哀，同时还表示阴森、烦恼、忧伤、消极和痛苦。黑色在菜肴中虽有糊苦之感，但应用得好，能给人味浓、干香、耐人寻味之感。“麒麟鳊鱼”一菜，较好地运用了黑色来增强美感，黑得令人喜爱。黑色被誉为“色中之皇后”，具有很好的衬托作用，与其他颜色相配时能收到很好的效果，与红色相组合效果最佳。黑色还能使不相协调的色彩统为一体。漆器餐具就是以黑色为主调，衬托出新鲜味美的菜肴。心理学认为，黑色给人以压抑感及凝重感，会增加病人的痛苦和绝望心理。

(8) 白色。象征明快、洁净、朴实、纯真、清淡、刻板，使人感到明亮、爽快、寒凉、轻盈。它是具有味觉的色。心理学认为，白色有镇静作用。喜欢白色的人办事细心，一丝不苟，注意修饰自我形象，洁身自好。

(9) 灰色。中性色，彩度低，故能减少色味的刺激，产生柔和感。灰色象征温和、坚实、舒适、谦让、中庸、平凡。

人对色彩的爱好受到民族、年龄、性别、生活习惯、经济地位、职业、个性、情绪、爱好等因素的制约。

(三) 菜点知识^①

1. 菜品

菜品又称菜点，是通过烹调制成的手工食品的统称。在饮食行业里，人们常把红案师傅生产的产品称为菜肴，将白案师傅生产的产品称为面点。菜品既具有食品的共性，又有其自身的个性。共性表现于原料的安全性、营养的丰富性、制作的工艺性、品种的多样性、食用的方便性、供应的季节性等特点。菜品的个性特点有：用手工进行单件或小批量生产，比较精细；虽有配方但不固定，虽有规程但不拘泥；花色品种繁多，三餐四时常变；因具有民族性、地区性、家庭性和个人嗜好性从而色彩特别鲜明；多是现烹现吃，一般没有储藏、包装运输环节；与乡风民俗紧密结合，饮食文化情韵浓厚等。

2. 菜肴

菜肴是以各种食材为原料，采用各种烹饪方法而制成的食品。菜是蔬菜的总称，肴是煮熟的鱼肉。菜肴按国别分，有中国菜、法国菜等；按时代分，有古代菜和现代菜；按原料分，有荤菜和素菜；按技法分，有冷菜和热菜；按档次分，有普通菜、中档菜和高档菜；按用途分，有家常菜、宴饮菜、食疗菜和祭祀菜；按烹制工艺分，有一般菜和工艺菜（又称花色菜、工艺造型菜）等。中国菜肴以独特精美的色、香、

^① 资料来源：刘敬贤，邵建华．新编厨师培训教材．沈阳：辽宁科学技术出版社，1994

味、形闻名于世。

3. 菜系

菜系是指一个地区的饮食经过漫长历史的演变而形成的一整套的、独特的烹调体系。菜系形成的要素有：特异的乡土原料，独到的工艺技法，拥有众多名菜名点组成的多格局的筵席，烹饪文化相对较发达以及经受了较长时间的考验。

(1) 山东菜系。简称鲁菜或齐鲁风味，我国烹饪技术的发源地之一，有“北方代表菜”之称。该菜系受儒家学派膳食观念的影响较深，具有官府菜的饮馔风格，擅长烹制海鲜，强调制汤，调味多用葱、蒜，常用扒、爆、炸、余等烹调方法，菜肴注重清、脆、鲜、嫩。

济南菜。北起济南、德州，南到泰安，东到淄博等地。菜肴讲究清鲜、脆嫩和纯正的口味，以咸鲜为主，具葱香蒜味及麻酱风味等，精于制汤菜。传统名菜有：芙蓉鸡片、锅塌豆腐、油爆双脆、九转大肠、糖醋黄河鲤鱼、拔丝金枣和蜜汁三果等。

胶东菜。起源于福山，包括烟台和青岛等地。多产海鲜，菜肴讲究原滋原味、清淡鲜嫩，精于清蒸、烤、葱烧、扒、爆、炸、熘和挂霜等。传统名菜有：清蒸加吉鱼、绣球干贝、烤大虾、葱烤海参、扒原壳鲍鱼、油爆海螺片、软炸鲜贝、炸熘贻贝和挂霜丸子（香蕉）等。

孔府菜。曲阜地区。孔府菜体现了孔子“食不厌精，脍不厌细”的食道精神，以历代帝王祭祀孔子所沿用的菜肴为主。传统名菜有：孔府一品锅、诗礼银杏、带子上朝、玉带虾仁、怀抱鲤、御笔猴头、武熘肉片和冬菇烧蹄筋等。（详见第二章【实例 2-13】孔府家宴的内容）

(2) 四川菜系。简称川菜或巴蜀风味，历史悠久，风味独特，以“一菜一格、百菜百味”著称，“尚滋味，好辛香”。调味多用三椒（辣椒、胡椒、花椒）和鲜姜，味重麻、辣、酸、香。烹调方法长于小煎小炒、干烧干煸，以味多、味广、味厚著称。

成都菜（上河帮）。成都历史上曾是蜀地的中心，当地菜品味重芡少，麻辣酸香，口味突出麻味，精于小炒和小烤等。传统名菜有：麻婆豆腐、樟茶鸭子、夫妻肺片、干煸牛肉丝、干烧明虾、锅巴肉片、宫保鸡丁、怪味鸡、回锅肉和赖汤圆等。

重庆菜（下河帮）。重庆历史上曾是巴地的中心，当地菜品口味偏辣，精于小炒、干烧和干煸等。传统名菜有鱼香肉丝、干烧岩鱼、干煸牛肉丝、毛肚火锅、清蒸江团等。

自贡菜（小河帮）。自贡是川西北的少数民族聚居地，当地菜品口味以麻辣并重，精于小煎、白煮和小炒等。传统名菜有小煎鸡米、水煮牛肉和坨坨肉等。

(3) 江苏菜系。简称苏菜、淮扬菜或苏扬风味，华东地区肴馔的典型代表。刀

工精妙，口味淡雅清鲜，咸甜适中，取材河鲜，菜形酥烂脱骨，注重火候，擅长炖、焖、煨、煮、酿、焐和烤等烹调法，对烹制鱼、虾、蟹、鳝等有其独到之处。

淮扬菜。以扬州为中心的淮河流域的菜肴。扬州素以“三把刀”而闻名，而菜刀为最著名。此地水产品丰富，口味以醇厚为主，精于吊汤和火工。传统名菜有：远近闻名的“扬州三头”（蟹粉狮子头、拆烩大鱼头和扒猪头）、醋熘鳊鱼、三套鸭、大煮干丝、炒软兜长鱼（鳝）、炆虎尾、肴肉和蛤蜊汤（天下第一鲜）等。

南京菜。南京地区的菜肴。口味醇和，精于烹制鸭子（盐水桂花鸭、板鸭和叉烧鸭）和焖、炖、烤等烹调法。传统名菜有桂花虾饼、炸虾球、凤尾虾、松鼠鳊鱼和蛋烧卖等。

苏锡菜。苏州和无锡的菜肴。咸甜为主，精于烹河鲜、湖（阳澄湖）蟹，精于炸、熘、蒸和烧等烹调法。传统名菜有碧螺虾仁、雪花蟹斗、香脆太湖银鱼和镜箱豆腐等。

徐海菜。徐州至连云港。口味以鲜咸为主，精于炖、爆、烧、熘、炸和蒸等烹调法。传统名菜有霸王别姬、爆乌花、红烧沙光鱼、彭城鱼丸等。

（4）广东菜系。简称粤菜或岭南风味，是华东南区肴馔的典型代表。该菜系讲究五滋（清、香、脆、酥和浓）六味（鲜、咸、甜、酸、苦和辣），选料强调鲜活，善用野生动物制成菜肴。擅长干炸、焗、油浸、炖、烩、焖、烤等烹调法，菜肴清淡生爽、轻芡轻油，许多菜还带有西菜的某些特点。

广州菜。珠江三角洲平原和部分沿海地带的菜肴。口味特点清新醇，精于清蒸、软炒、烩、烤和焗等烹调法。传统名菜有竹丝鸡烩五蛇、香滑鲈鱼球、烤乳猪、烩蛇羹、菊花龙虎斗、鼎湖上素、烧鹅和脆皮鸡等。

潮州菜。潮州、汕头等地的潮汕平原的菜肴。口味以清醇香浓偏甜为主，喜用鱼露、沙茶酱和梅膏等调味料。传统名菜有潮州冻肉、烧雁鹅、豆酱鸡、红烧鲍鱼、葱姜焗肉蟹、明炉烧螺和太极素菜羹等。

东江菜。又称客家菜，包括梅县、东莞和惠州等地的菜肴。口味以酥软香浓、偏咸重油为主，少海鲜多野味，精于炖、煲、焗和酿等烹调法。传统名菜有东江酿豆腐、东江盐焗鸡和什锦煲等。

港式粤菜。总体特色是生猛、鲜淡、清美，具有热带风情和滨海饮膳特色，同时吸收西方和东南亚的饮食特色。

以上四种菜系合称为我国著名的“四大菜系”。

（5）湖南菜系。简称湘菜或潇湘风味。该菜系地方色彩浓，烹调讲究入味，口味注重酸辣，尤擅长熏腊。原料以水产和熏腊为主，品种丰富，味感鲜明而富有菜肴个性。刀工精妙，味形俱佳；擅长调味，以麻辣著称；烹调法长于煨、炖、腊、蒸、炒。

湘江流域菜。以长沙、湘潭、衡阳等城市为中心区域的菜肴。口味以鲜香酥软

为特色；擅长煨、炖、腊、炒和蒸等烹调法。传统名菜有红煨鲍鱼、清炖牛肉、腊肉焖鳝片、腊味合蒸、麻辣子鸡和酱汁肘子等。

洞庭湖区菜。洞庭湖地区的菜肴。口味以清淡鲜嫩为特色；擅长烹制湖鲜和水禽，多用煮、烧和蒸等烹调法。传统名菜有蒸钵菜（青龙戏珠）、冬笋野鸭、红烧甲鱼、冰糖湘莲和荷叶蒸鱼等。

湘西山区菜。湖南西部土家族和苗族聚集地区的菜肴。口味以浓厚乡土气息为特色；擅长烹制山珍野味和各种腌腊制品，多用烧、焖、炒等烹调法。传统名菜有红烧寒菌、油辣冬笋尖、板栗烧菜心、湘西酸肉等。

(6) 浙江菜系。简称浙菜或钱塘风味。擅长烹制海鲜湖蟹，烹调法有炒、炸、烩、熘、蒸和烧等近二十种。

杭州菜。杭州及周围地区的菜肴。口味以清鲜爽脆和淡雅细腻为特色；擅长烹制湖鲜家常菜，主要有烧、焖、熘、烩和炒等烹调法。传统名菜有东坡焖肉、油焖春笋、西湖醋鱼、宋嫂鱼羹、龙井虾仁、生爆鳝片、干炸响铃和叫花童鸡等。

宁波菜。宁波及周围地区的菜肴。口味以咸鲜为主，兼具浓厚乡土气息；擅长烹制海鲜，主要有烧、烩、煮和蒸等烹调法。传统名菜有锅烧鳗、黄鱼羹、雪菜大汤黄鱼、三丝拌蛭和奉化摇蚶等。

绍兴菜。绍兴及周围地区的菜肴。口味以咸鲜为主兼具乡村风味；擅长烹制河鲜家禽，主要有焖、熘、烧和煮等烹调法。传统名菜有雪菜干烧焖肉、糟熘虾仁、白鲞扣鸡和清汤鱼圆等。

温州菜。温州等浙南沿海地区的菜肴。温州菜以海鲜入馔，口味清鲜，淡而不薄；以轻油、轻芡，重刀工的“二轻一重”为特色。传统名菜有三丝敲鱼、爆墨鱼花、马铃薯鱼、双味蛸蚌、桔络鱼脑和蒜子鱼皮等。

(7) 福建菜系。简称闽菜或八闽风味。该菜系以烹制山珍海味而著称，其风味特点是清鲜、和醇、荤香、不腻，注重原料色美味鲜，擅长炒、熘、煎、煨、蒸、煮等烹调法。口味偏于甜、酸、淡，特别讲究汤的制作，其汤路之广、种类之多，味道之妙，可谓一大特色，素有“一汤十变”之称。

福州菜。起源于闽侯县。具有清鲜、淡爽和偏于甜酸等口味特点。讲究调汤，汤鲜、味美，汤菜品种多。擅长用红糟作配料制作各式风味特色菜。传统名菜有佛跳墙、荔枝肉、醉糟鸡、糟汁川海蚌、煎糟鳗鱼、炒西施舌、白炒鲜竹蛭、菊花鲈鱼球和酸辣海鲜羹等以及锅边糊、肉蚬饼等小吃。

闽南菜。厦门、漳州和泉州等地区的菜肴。以讲究作料，善用甜辣而著称。传统名菜有桔味加力鱼等。

闽西菜。闽西北山区的菜肴。闽西菜具有咸辣和浓郁山区特色。传统名菜有东

壁龙珠、爆炒地猴等。

(8) 安徽菜系。简称皖菜、徽菜或皖徽风味，徽菜在烹调方法上擅长烧、炖、蒸，而爆、炒菜少，重油、重酱色、重火功，菜肴入味，口味较重。擅长烹制野味和河鲜，马蹄鳖、斑鸠、山鸡、野鸡、鳊鱼、鲥鱼等都是当地的特色原料。

徽州菜。徽菜的代表，起源于歙县（古徽州），包括黄山地区。该菜系以烹制山珍野味而著称，具有原汁原味、风味古朴典雅的特点，擅长烧、炖，讲究火功，喜用火腿佐味、冰糖提鲜。传统名菜有红烧头尾、火腿炖甲鱼、清炖马蹄鳖、黄山炖乳鸽和腌鲜鳊鱼等。

沿江菜。芜湖、安庆及巢湖等地区的菜肴。具有酥嫩、鲜醇、清爽和浓香等口味特点；擅长红烧、清蒸和烟熏等烹调法，其中尤以烹调河鲜、家禽见长，其烟熏技术也别具一格。传统名菜有毛峰熏鲥鱼、清香砂焗鸡和无为熏鸭等。

沿淮菜。蚌埠、宿县和阜阳等地区的菜肴。具有质朴、酥脆、咸鲜和爽口等口味特点；擅长烧、炸和熘等烹调法。传统名菜有符离集烧鸡、葡萄鱼、奶汁肥王鱼和香炸琵琶虾等。

以上菜系称为八大菜系。其他风味流派的菜系还有以下几种。

(9) 北京菜。又称京菜或燕京风味。由于北京是历史名都，因此北京菜综合汉、蒙、满、回等民族的烹调经验，吸取全国主要地方风味，尤其是山东风味的优点，并吸取明清两代宫廷菜、官府菜的精华。选料考究，调配和谐，以爆、烤、涮、熘、扒见长，菜式门类齐全，酥脆鲜嫩，汤浓味足，形质并重，名实相符。烹制羊肉、鸭子有独到之处，以“烤鸭”和“仿膳菜”为代表，吸收了华夏饮食文化的精粹。传统名菜有北京烤鸭、涮羊肉、糟熘鱼片、三元牛头、黄焖鱼翅、罗汉大虾、柴把鸭子、醋椒鱼、三不粘、白肉火锅等。

(10) 湖北菜。又称鄂菜或荆楚风味。由汉沔风味、荆南风味、襄郢风味和鄂东南风味四大流派构成。湖北古属楚地，受楚文化的影响较深，富于鱼米之乡的风情，反映出“九省通衢”的都市饮馔文化风格。该地区湖河密布，故湖北菜长于烹制河鲜，以水产为本、鱼菜为主；擅长蒸、煨（陶罐煨汤）、烧、炸、炒，习惯将鸡、鸭、鱼、肉、蛋、奶、粮、豆合烹，鱼余技术冠绝天下；菜肴汁浓芡亮，口鲜味醇，重本色，重质地，为四方人士所喜爱。传统名菜有清蒸武昌鱼、腊肉炒菜苔、峡口明珠汤、红烧鲢鱼、冬瓜鳖裙羹、八卦汤、荆沙鱼糕、沔阳三蒸、瓦罐煨鸡汤、板栗烧子鸡、鸡茸笔架鱼肚、江陵千张肉等。

(11) 上海菜。上海城历史较短，由于特殊的历史原因和地理位置，使得上海人口五方杂陈，各地风味相互吸收优点、大胆改良，连同上海本邦组成了上海菜的群体。不拘泥于传统，善于吸收新事物，不断改良创新是上海菜的最大特点。上海菜选

料广而精，口味适应性强，烹调考究，刀工细腻。烹调方法长于滑炒、炸、熘、爆、红烧、糟、焗、蒸等。传统名菜有虾子大乌参、扣三丝、宫保鳝背、糟鸡、生煸草头、金瓜肉丝、芙蓉鲜贝等。

(12) 河南菜。包括洛阳、开封、长垣等地的菜肴，以洛阳为代表。用料以黄河鲤鱼及猴头菌等山珍为主，菜肴较朴实，口味偏向咸鲜。烹调方法长于扒、炆、熘、炸、爆，代表名菜有糖醋熘黄河鲤鱼、牡丹燕菜、桂花皮丝、黄河醋鱼、清汤芙蓉猴头等。

(13) 河北菜。由三大派组成，以保定为代表的冀中南派，以承德为代表的宫廷塞外派和以唐山为代表的京东派。冀中南菜选料广泛，以山货和白洋淀水产为主，色重、味香、重套汤，强调明油亮芡。烹调方法长于炒、熘、爆、烹、煨。名菜有匀拌肉瓜、一品寿桃、烧南北等。宫廷塞外派的宫廷菜与北京的宫廷菜既有相通处，又有自己的特色，善用鸡、鸭、野味，以山珍海味为主，刀工精细，注重火功；讲究造型和器皿，口味香酥鲜咸；烹调方法以炸、烤、炒、熘见长。名菜有烤全鹿、香酥野鸡、八仙过海等。京东菜以烹制鲜活海产见长，烹调方法擅长炸、熘、爆、扒，成菜口味偏于清淡，体现原料本味，菜肴配以精美的唐山瓷器，别具风格。代表名菜有酱汁瓦块鱼、熘腰花、白玉鸡脯等。

(14) 云南菜。以昆明地区为中心。云南地处西南边疆，多山多水，气候四季如春，植物品种多。选料以淡水鱼、菌类、蔬菜、鲜花为特色。烹调方法擅长蒸、炒、炖、卤、烩。云南又是个多民族的地区，居住着汉、回、彝、白、苗等 23 个民族，各民族的菜肴相互融合，大大丰富了云南菜。最有代表性的菜肴有鸡茸金雀花、生煎鸡枞、酿宝珠梨、汽锅鸡、竹荪烩乳饼等。

(15) 辽宁菜。在满族菜肴、东北菜肴的基础上，吸收全国各地地方菜，特别是鲁菜之精华，而自成一派独具风味的地方菜。其特点是一菜多味，咸甜分明，酥烂香脆，色鲜味浓，明油亮芡，讲究造型。烹调方法长于扒、炸、靠、蒸、氽。代表菜肴有白肉血肠、金鱼卧莲、八大锤、靠大虾、铁板烤肉、游龙戏凤等。近年来，辽宁菜常常在大型比赛中获奖，令全国同行刮目相看。

(16) 香港菜。香港地处祖国的最南端，气候温和。由于特殊的历史原因，它成为世界有名的繁荣城市。香港菜以广州菜为根底，兼有上海、江苏、北京、山东等内地菜肴的特点，还有不少西菜的特色。用料一流，多用海鲜、蔬菜、野味，讲究鲜活而名贵，不惜工本；点缀装饰借鉴西菜手法，配料和点缀料多用水果；注重实效，制法简单，器皿精致，色彩鲜艳。菜肴名字好听，诸如“发财好市”（发菜蚝豉）、香妃宝盒（酿香菇）。烹调方法与广东菜相似，同时引进西菜的焗、烤等烹调方法。口味偏重于清淡，以体现原料的本味。

4. 风味类别

中国幅员辽阔，各地自然环境、出产和烹制方法不同，形成了各地的风味。

(1) 民间风味。俗称“家常菜”。具有浓郁乡土气息的菜肴，用料以家常普通原料为主，如家畜禽、蔬菜和经济海鲜等，烹调方法以炒、烧、蒸、煮和焖为主。名菜有回锅肉、东坡肉、麻婆豆腐、糖醋排骨和梅干菜扣肉等。

(2) 市肆风味。俗称“餐馆菜”。在餐馆中长期流行的，具有制作精细、用料讲究、烹调技法多样、风味独特等特点的菜肴。名菜有北京烤鸭、叫花童鸡、佛跳墙、宫保鸡丁、烤乳猪、扒熊掌和黄焖鱼翅等。中国近代名餐馆有全聚德、便宜坊和东来顺等百年老店。

(3) 官府风味。俗称“官宴”。官府菜是享有高官厚禄的文武官员家厨的特色菜肴系列，最常见的是以个别菜流传于世，也有形成一整套具有独特风格菜肴的，如北京的谭家菜、山东的孔府菜，以及近年人们研制的红楼菜、随园菜等。官府菜的特点是选料仔细，烹调考究，特别注重用汤；做菜则长于慢火，菜品精细，口味醇厚。名菜有孔府菜的一品豆腐、带子上朝和诗礼朝杏等；广东谭家菜的黄焖鱼翅、蚝油鱼肚、草菇蒸鸡和红烧鲍鱼等；随园菜的冬瓜燕窝、煨乌鱼蛋和鸡汤煨芋羹等。

(4) 宫廷风味。俗称“御膳”。我国历代封建王朝都设有御膳机构，制作专供皇室食用的菜肴，原料多为各地进贡的珍品，烹调方法以北方为主，南方为辅，讲究营养搭配和养生之道。封建王朝垮台之后，一些宫廷菜的烹调方法便流入民间，现在有许多饭店以仿制宫廷御膳为特色。宫廷菜的特点是选料严格，制作精细，形色美观，口味以清、鲜、酥、嫩见长。名菜有周宫的“周八珍”、清朝的“满汉全席”、熘鸡脯、四大抓炒、荷包里脊、龙须驼峰和烧鹿筋等。

(5) 仿古风味。仿古菜是以古代记载的一些菜肴为依据重新创作或挖掘的菜肴体系，如西安的仿唐膳、松江和苏州的仿红楼宴席等。名菜有驼蹄羹、遍地锦装鳖、老蚌怀珠、鱼翅烩蛭干和乌龙戏珠等。

(6) 食养风味。俗称“药膳”，是突出营养保健的食养机理的菜肴。其烹调多以炖、煨、清蒸、煮和炒为主。名菜有补阴虚的清蒸甲鱼、冰糖燕窝、冬虫夏草全鸡和海参扣肉等；补阳虚的十全大补汤、虫草老鸭汤、海马童子鸡、人参焖鹿尾、青虾炒韭菜等；润肺的川贝雪梨炖猪肺、冰糖银耳等。

(7) 寺院风味。寺院菜俗称“素菜”、“素食”、“斋食”。素食，原指禁用动物性原料及禁用五辛的寺院菜和禁用五荤的道观菜。现指用蔬菜（含菌类）、果品和豆制品面筋等制作的素菜，善用竹笋、豆芽等吊制的素高汤来增鲜。

历史。素食文化源远流长，历史悠久，别具一格，独树一帜。我国先秦时期就有素食习惯，西汉初期淮南王刘安发明了豆腐，使素席出现了一个新品种——豆腐

菜。西汉末年，佛教传入我国后，寺院遍布各地，院中僧尼力戒荤腥，信教徒为表诚意也戒荤茹素，遂使素菜得以发展。魏晋南北朝出现了有目的地专门吃素的人群和“寺院素菜”，隋唐时期素菜形成独特风味，南宋时期的汴梁已有专门的素菜馆，清朝出现了仿荤素菜，如用山药、腐皮制成的“素烧鹅”等。素食经过时代的演练和推进，如今成为健康时尚的流行饮食。

特点。一是禁用荤腥，清净用料。以五谷杂粮、三菇六耳、时鲜蔬菜、豆制品、干果等为原材料。二是刀工精细，善于仿形，技法全面。三是炸、熘、炒、烧、烩等烹调方法齐备。四是口味素净鲜香，清淡爽口。

作用。具有养生、疗疾、益智与节能四大作用。功效明显，被视为养生佳品，但要因人制宜、因时制宜、因地制宜。

流派。一是寺院斋菜。泛指道家、佛家宫观寺院烹饪的以素食为主的饌肴，如扬州的“大明寺”、新都的“宝光寺”、沈阳的“太清宫”等都有风味各异的寺院菜。二是宫廷素菜。以前皇室中专为王、帝、后、世子所享用的素食饌肴，如清代御膳房就设有“素局”；追求奇珍的用料、考究的烹调技法和美观的外形。三是民间素菜。有民间素食和市肆素菜两种。

方向。吃素大致分为全素、奶素、蛋素、蛋奶素等。有两大方向：一是全素派。寺院素食是清素，素菜素名，绝对排除各种肉类、蛋类甚至乳类制品，不搞荤的造型，不起荤的名字，就连大蒜、小蒜、葱葱、茗葱、姜、韭、花椒、大料、小茴香等植物性原料，也列为“荤料”而禁用。二是花素派（以荤托素）。用料广泛，可用蛋类，素菜荤做，并且做得形神逼真，既改善了口味，又增加了营养。现代素食以仿真为风格，神形兼备，以假乱真，美味堪与荤食大菜相媲美，甚至更胜一筹。

形式。一是卷制类，如素鸡、素鸭；二是卤制类，如素什锦、香菇面筋；三是炸制类，如香椿鱼、小松肉；四是造型类，如整鸡、整鸭；五是模仿类，如宫保鸡丁、糖醋鲤鱼等。素食的名宴名菜详见第二章【实例 2-14】素席三大名宴的内容。

(8) 清真风味。中国清真菜与伊斯兰教各国的菜品有相似之处，但又具备中国饮食文化的基本特征。中国清真菜由西路（含银川、乌鲁木齐、兰州、西安）、北路（含北京、天津、济南、沈阳）、南路（含南京、武汉、重庆、广州）三个分支构成。清真菜的选料严守伊斯兰教规，除鸡鸭外，北方以羊肉为主，南方以牛肉为主。工艺精细，菜式多样，擅长煎炸、爆熘、煨煮和烤炙，特别擅长烹制羊肉菜肴。本味为主，清鲜脆嫩与肥浓香醇并重；讲究菜形和配色，餐具多为淡绿彩瓷；生熟严格分开，甜咸互不干扰。代表菜有：葱爆羊肉、清水爆肚、焦熘肉片、黄焖牛肉、手抓羊肉、麻辣羊羔肉、烤全羊、烤羊肉串、全羊大菜、砂锅羊头、羊蹄哈尔巴、炸羊尾、羊肝排叉、白扒鸡肚羊、瓢馅牛尾、袈裟牛肉、一品芙蓉虾、清炒驼峰丝、奶汤银丝等。

5. 筵席面点

以米、面、豆、薯等为主料，肉品、蛋奶、蔬果等做辅料，通过一定工序制成的食品。筵席面点是协助冷菜和热菜，补充以糖类为主的营养素，使宴会食品营养结构平衡，一般占筵席成本的10%左右。

(1) 筵席面点的品种

席点。又称点心、花点、茶食、细点，多为席点或茶点，也为正餐以外不时的小食。其中个别品种（如花糕、粽子、汤圆、月饼等）也是特定节日的食品。席点有中点与西点之分，一般点心与宴席点心之别。特色是突出地方风味，反映饮食民俗，注重款式档次，讲究造型配器，要求玲珑精巧，观赏价值高。品种有糕、团、饼、酥、卷、角、皮、包、饺、奶、羹。制法有蒸、煮、炸、煎、烤、烘。要求一是少而精，二需特色名品，三为行家制作。筵席上席1~4道，随正菜、汤品编入菜单，穿插于宴席之中。

特色小吃。又称零吃、小食。筵席以上小吃来代替主食，丰富筵席内容。平时用于充饥、消闲，也兼做早餐或夜宵。以地方风味的名特小吃为主。筵席小吃地方风味突出，乡土气息浓郁。日常小吃多为一般品种，档次偏低，常由摊贩制作，多在街头销售。常见的品种有：如武汉面窝、豆皮，北京小窝头、豌豆黄，四川担担面、豆腐花，陕西羊肉泡馍，湖南溁浦粽子，山东大葱薄饼等。

(2) 筵席面点的流派

京式面点。产地以北京为中心，旁及黄河中下游的鲁、津、晋、豫等地。以小麦面粉为主料，工艺独具，质感爽滑，柔韧筋道，鲜咸香美，软嫩松泡。擅长调制面团，有抻面、刀削面、小刀面、拨鱼面四大名面。著名的品种有北京的龙须面、小窝头、艾窝窝、肉末烧饼；天津的狗不理包子、十八街麻花和耳朵眼炸糕；山东的蓬莱小面、盘丝饼和高汤水饺；山西的刀削面、拨鱼儿等；河北的杠打馍和一篓油水饺；河南的沈丘贡馍、博望锅盔等。

苏式面点。产地以江苏为主体，有宁沪、金陵、苏锡、淮扬、越绍、皖赣等支系。特色是主面与杂粮兼作，精于调制糕团，造型纤巧，重调理，口味厚，色深略甜，馅心讲究掺冻，形态艳美。著名的品种有江苏的淮安文楼汤包、扬州富春三丁包、苏州糕团、黄桥烧饼；上海的南翔小笼馒头、小绍兴鸡粥、开洋葱油面；浙江的宁波汤圆、五芳斋粽子、西湖藕粉；安徽的乌饭团和笼糊等。

广式面点。产地以广东为典型代表，包括珠江流域的桂、琼和闽、台等地。特色是善用薯类和鱼虾做坯料，大胆借鉴西点工艺，富于南国情调，讲究形态、花色和色泽，油、糖、蛋、奶用料重，馅心晶莹，造型纤巧，清淡鲜滑。著名的品种有广东的叉烧包、虾饺、沙河粉和娥姐粉果；广西的太牢烧梅、月牙楼尼姑面；海南的竹筒

饭、海南粉和芋角；福建的鼎边糊、蚝仔煎和米酒糊牛肉；台湾的蛤仔烫饭和椰子糯米团。

6. 筵席米饭

以大米、小米、谷子、高粱等粒状谷物烹制成熟的食物。其特点是用料单一，调味料较少；品种基本固定，四季三餐变化不大；工艺简便，成本低廉；每餐必备，常与菜肴配套。形式有两种：一是大米饭，最为常用。还有杂米饭、麦米饭、小米饭、小豆饭、高粱饭、青精饭、五色饭等。二是炒饭，在米饭中添加鸡蛋、虾仁、葱花等调辅料炒制而成，如八宝饭、鸡蛋炒饭、三丁炒饭、鸡丝炒饭、什锦炒饭、扬州炒饭等。现在，江浙沪地区的宴会上流行菜泡饭。

思考训练

（一）是非判断

1. 以“一菜一格、百菜百味”特点著称的菜系是粤菜。 ()
2. 西式正式宴会的举行时间一般都安排在晚上。 ()
3. 以五谷杂粮、豆制品、蔬菜、菌类、干果等为主要原材料，以鱼、鸭、鸡、肉为次要原材料的宴会称为素席。 ()
4. 肴，指的是煮熟的鱼肉。 ()

（二）单项选择

1. 人们为了社会交往的目的，集饮食、社交、娱乐于一体而举行的活动被称为 ()。
 - A. 聚会
 - B. 开会
 - C. 宴会
 - D. 相会
2. 为了广泛接触、发布信息、交友目的而举行的宴会是 ()。
 - A. 鸡尾酒会
 - B. 迎春宴会
 - C. 答谢宴会
 - D. 家庭宴会
3. 以烹制原料大类为依据命名的筵席是 ()。
 - A. 河蟹宴
 - B. 山珍宴
 - C. 法式宴
 - D. 鱼翅宴
4. “酒为席魂”、“菜为酒设”的排菜法则体现的筵席特征是 ()。
 - A. 以酒为中心
 - B. 以菜为中心
 - C. 以饭为中心
 - D. 以汤为中心
5. 具有“主题鲜明、人数众多、设计综合、实施细致”等特点的宴会是 ()。
 - A. 大型宴会
 - B. 主题宴会
 - C. 生日宴会
 - D. 庆贺宴会

(三) 多项选择

1. 我国的国宴类型可分为国庆招待会和()。
A. 团拜宴会 B. 欢迎宴会 C. 迎春茶话会
D. 答谢宴会 E. 庆功宴会
2. 属于中华民国时期的著名筵席有()。
A. 仿膳菜 B. 谭家菜 C. 公馆菜
D. 淮扬菜 E. 本帮菜
3. 宴会设计的五要素有时间、价格和()。
A. 目的 B. 地点 C. 人员
D. 习俗 E. 出品
4. 属于暖色调的色彩是()。
A. 红 B. 黄 C. 蓝
D. 橙 E. 紫
5. 属于形式美的基本法则有比例与尺度、节奏与韵律()。
A. 多样与统一 B. 对称与平衡 C. 重复与渐次
D. 对比与调和 E. 简约与单调

(四) 案例分析

案例 1-6

“御厨”年会揭秘元首饮食

来自不同国家的 27 名顶级厨师在法国巴黎参加国家元首厨师俱乐部 2013 年会，这些顶级厨师包括美国白宫厨师长克里斯特塔·科默福德、法国总统府大厨贝内尔·沃雄、联合国总部厨师长达里尔·谢姆贝克，他们交流分享烹饪秘方、元首们的饮食习惯，探讨美食与政治的关系。法国总统弗朗索瓦·奥朗德在爱丽舍宫接见了与会大厨。

该俱乐部由法国商人吉勒·布拉加尔于 1977 年创建，会员必须是负责国家元首、王室成员饮食的“御厨”。对于领导人与厨师的关系，布拉加尔套用“铁打的营盘流水的兵”这句俗语形容：“总统来了又去，只有厨师永远留在这里。”以科默福德为例，她 1995 年进入白宫担任厨师，先后为比尔·克林顿、乔治·沃克·布什和贝拉克·奥巴马服务。沃雄则在爱丽舍宫服务了近四十年。

为国家元首或王室成员服务，自然能知道每个人的饮食喜好。比如，德国总理安格拉·默克尔喜爱法国菜肴，法国总统奥朗德讨厌洋蓟（一种在地中海沿岸生长

的菊科菜蓟属植物)。科默福德擅长马里兰蟹和牛肉的制作，烹制脆虾堪称一绝。她喜欢在菜肴中使用蔬菜，芦笋、欧洲萝卜、菠菜在她的“作品”中经常出现。安东·莫西曼曾为多名英国首相当厨师。他回忆起前首相玛格丽特·撒切尔款待时任法国总统弗朗索瓦·密特朗的一顿“豪华大餐”，主菜是小牛排配美味羊肚菌。直至几年后，撒切尔夫人跟他谈起那餐饭时还说：“那顿饭真够贵的。”

欧洲外交界有句俗语：“世间万物定于餐桌，而支配人类的是宴会”。关于宴会，俱乐部创建者吉勒·布拉加尔说：“如果男人存在政见分歧，一桌丰盛可口的菜肴就能让他们团结起来。”

讨论：案例最后列出的对于宴会的两种看法有道理吗？请举出实例来讨论宴会的作用与意义。

（五）操作实训

1. 组织学生分别访问几家不同类型、不同规模、不同档次的酒店，了解各酒店的宴会产品，分析其特点。
2. 采用小组交流、材料展览等方式对不同类型的宴会产品做对比，分析其各自特点。
3. 掌握美学知识、色彩知识、菜点知识与饮食习俗知识，举行宴会设计相关知识比赛。
4. 深入酒店，请酒店职业经理人介绍设计宴会的经验与流程。