Mata kuliah

: Teknik Pengolahan Patiseri

Kode mata kuliah
: MI 409
SKS

: 4 SKS

Dosen

:

Program Studi
: Manajemen Industri Katering

Prasyarat

: Lulus Pengolahan Bakery

Waktu perkuliahan
: 16 kali perkuliahan

Deskripsi Mata kuliah:

Teknik Pengolahan Patiseri,Mencakup Definisi Pastry, Pastry Section (Pastry/ Patisserie, Bakery/Boulangeri,dan Ice/Glacier),Struktur organisasi, Pastry Basic Product (Cream & Sauces, Dough & Batter ,Cake,Biscuits,Sweets,Indonesian Desserts),Pastry Commodities, Production Method (Rub in Method,Suggar Batter, Blending Method) Aeration, Conversion Table,Pastry Equiptment, Pastry Terminolgy.
Pengalaman Belajar
:

Selama mengikuti perkuliahan ini mahasiswa diwajibkan mengikuti kegiatan:

a.Ceramah,Tanya jawab dan diskusi di kelas.

b.Simulasi dan Praktik pastry dan Bakery.

Evaluasi Hasil Belajar:

Keberhasilan masahiswa dalam perkuliah ini di tentukan oleh prestasi yang bersangkutan dalam:

a.Partisipasi kegiatan kelas

b.Respon dalam simulasi dan praktik pastry & bakery produk

c.UTS dan UAS

SATUAN ACARA PERKULIAHAN

Mata Kuliah

: Teknik Pengolahan Patiseri

Kode Mata Kuliah
: MI 501

Jumlah SKS

: 4 SKS

	Pertemuan

ke
	Pokok Bahasan

dan Tujuan Instruksional Umum (TIU)
	Sub Pokok Bahasan dan Tujuan Instruksional Khusus (TIK)
	Teknik

Pembelajaran
	Media

Pembelajaran
	Tugas

	1
	I. Pendahuluan Pastry

II.Pastry basic products

TIU:

· Mahasiswa dapat memahami konsep pastry dan Pastry basic products
	1 Definisi Pastry

2 Pastry Section

3 Struktur organisasi

1.Jenis-jenis Creams & Sauces

2.Perbedaan Dough & Batter
3.Cake

4. Biscuits
5.Sweets
6 Indonesian Desserts

TIK:

· Mahasiswa mampu menyebutkan definisi Pastry, serta mengetahui Pastry basic products

	Kuliah mimbar
	OHP, Projector, Papan Tulis
	1.Mencari definisi pastry dari berbagai sumber.

2.Mencari contoh struktur organisasi pastry

Mencari contoh gambar large cake dan small cake

	2
	III.Pastry Commodities

TIU:

· Mahasiswa dapat memahami konsep dan jenis-jenis Pastry Commoditries
	Berbagai Pastry Commodities

TIK:

· Mahasiswa mampu menyebutkan serta mengetahui Pastry Commodities serta penggunaannya.
	Kuliah mimbar
	OHP, Projector, Papan Tulis
	

	
	IV .Production Method

TIU:

· Mahasiswa dapat memahami Production Method
	Jenis-jenis Production method:

1 Rub In method

2 Suggar Batter Method

3 Blending Method
TIK:

· Mahasiswa mampu menyebutkan serta mengetahui berbagai method yang digunakan dalam pastry serta penggunaannya
	Kuliah mimbar
	OHP, Projector, Papan Tulis
	

	3
	V.Aeration

TIU:

· Mahasiswa dapat memahami konsep dan jenis-jenis Aeration
	Jenis-jenis Aeration:
1 Pranary (Yeast)

2 Chemical (Baking Powder)

3 Physical (Whisking & Beating)

4 Lamination (Rolling & Follding)

5 Combination of Above

TIK:

· Mahasiswa mampu memahami konsep dan jenis-jenis Aeration dan penerapannya.
	Kuliah mimbar
	OHP, Projector, Papan Tulis
	

	
	VI.Conversion Table

TIU:

· Mahasiswa dapat memahami Conversion Table dan cara penggunaanya
	Convencion table:

1 Metric Weight

2 Measures Capacity

3 Metric Linear Measures

4 Avoirdupois weight

5 Convertion Tables For small Batches

TIK:

· Mahasiswa mampu memahami konsep Conversion Table
	Kuliah mimbar
	OHP, Projector, Papan Tulis
	

	4
	VII .Pastry Equiptment

TIU:

· Mahasiswa dapat memahami ,mengetahui dan menggunakan berbagai jenis-jenis Pastry Equiptment
	Klasifikasi Pastry Equiptment:

1.Small equiptment
2 Utensils

3 Heavy Equiptment

TIK:

· Mahasiswa mampu memahami dan menggunakan berbagai jenis-jenis Pastry Equiptment

	Kuliah mimbar
	OHP, Projector, Papan Tulis
	Mencari berbagai contih Gambar pastry Equiptment

	
	VIII.Pastry Terminoligy

TIU:

· Mahasiswa dapat memahami dan mengetahui tentang berbagai Pastry Terminoligy
	1. Pastry Terminologi

TIK:

· Mahasiswa mampu memahami dan mengetahui tentang berbagai Pastry Terminoligy
	Kuliah mimbar
	OHP, Projector, Papan Tulis
	Mencari berbagai terminologi tentang pastry

	5
S/d

7
	PASTRY RECEIPES (PRAKTEK)
	
	
	
	

	8
	Ujian Tengah Semester

	
	
	
	Soal Essay dan Multiple Choise

	9

s/d

15
	PASTRY RECEIPES (PRAKTEK)

	
	
	
	

	16
	Ujian Akhir Semester
	
	
	
	Soal Essay dan Multiple Choise
Serta Ujian Praktek

SATUAN ACARA PERKULIAHAN

Mata Kuliah

: Teknik Pengolahan Patiseri

Kode Mata Kuliah
: MI 409

Jumlah SKS

: 4 SKS

Pertemuan ke
: 1

Topik Bahasan
: Pendahuluan Pastry
Deskripsi Topik Bahasan :

I Pendahuluan Pastry

Definisi Pastry:

Dough or paste consisting primarily of flour, water, and shortening that is baked and often used as a crust for foods such as pies and tarts.

The American Heritage® Dictionary of the English Language, Fourth Edition

Pastry cook:

 One whose occupation is to make pastry; as, the pastry cook of a hotel.

Webster's Revised Unabridged Dictionary, © 1996, 1998 MICRA, Inc.
Pastry Section
a) Pastry/ Patisserie

b) Bakery/Boulangeri

c) Ice/Glacier
Struktur organisasi

Struktur Organisasi :

II.Pastry basic products

1.Jenis-jenis Creams & Sauces
a.Creams:

Butter Cream

Pastry Cream

b.Sauces:

Custard Sauce
Choc Sauce
Fruit sauce
Butter Scotch sauce
Wine Sauces
2.Perbedaan Dough & Batter

a.Dough:

 is a paste made out of any cereals (grains) or leguminous crops by mixing the flour with a small amount of water. This step is a precursor to making bread, pasta, noodles, pastry, cookies, and muffins.

b.Batter :

is a liquid mixture, usually based on one or more flours combined with liquids such as water, milk or beer. Egg is also a common component. Often a leavening agent is included in the mixture to aerate and fluff up the batter as it cooks (or the mixture may be naturally fermented for this purpose as well as to add flavour).

4. Biscuits

a. Drop cookies

b. Bar cookies

c. Rolled cookies

d. Refrigerator cookies

e. pressed cookies

f. Molded cookies

5.Cake
Cake Classified in two board groups:

a.Cake with Shortening

b.Cake whithout Shortening

Cake Depending on shape

a.Small cake (Les Petit Gateaux)

b.Large cake (Pond cake)

Cake Depending on Ingredients

a.Gateaux

b.Toten (Contain filling & do not contain filling)

6 Indonesian Desserts

a. Pudding

b. Agar agar sekoteng

c. Cendol pelangi

d. Es krim

e. Kue basah
SATUAN ACARA PERKULIAHAN

Mata Kuliah

: Teknik Pengolahan Patiseri

Kode Mata Kuliah
: MI 409

Jumlah SKS

: 4 SKS

Pertemuan ke
: 2
Topik Bahasan
: Pendahuluan Pastry

Deskripsi Topik Bahasan :

III.Pastry Commodities

Berbagai Pastry Commodities

a. Flour

1. Hard flour (Terigu protein tinggi)

2. Medium flour (Terigu protein sedang)
3. Soft flour (Terigu Protein rendah)
b. Suggar

1.Casstor Sugar

2.Icing Suggar

3.Brown Suggar/Palm Suggar

c. Chocolate

Base on Ingredients:

a.Couverture

· Jenis coklat terbaik

· murni

· persentase lemak kakao-nya Tinggi

· Harus Ditemper

b.Commpound

· campuran gula

· cocoa butter

· coklat cair, susu dan vanilla.

· Massa kakao nya rendah

· rasanya lebih manis
d. Leavening Agent

leavening agent (sometimes called just leavening or leaven) is a substance used
in doughs and batters that causes a foaming action intended to lighten and soften
the finished product.

1. Biological leaveners: yeast

2. Chemical leaveners:

 HYPERLINK "http://en.wikipedia.org/wiki/Baking_powder" \o "Baking powder" \t "_parent" baking powder baking soda (a.k.a., sodium bicarbonate)

3. Mechanical leavening:

 HYPERLINK "http://en.wikipedia.org/wiki/Creaming_(food)" \o "Creaming (food)" \t "_parent" Creaming is the process of beating sugar crystals and solid fat (typically butter) together in a mixer.

e. Beverage FOR cake & Dessert

IV .Production Method

Jenis-jenis Production method:

1 Rub In method

2 Suggar Batter Method

3 Blending Method

SATUAN ACARA PERKULIAHAN

Mata Kuliah

: Teknik Pengolahan Patiseri

Kode Mata Kuliah
: MI 409

Jumlah SKS

: 4 SKS

Pertemuan ke
: 3
Topik Bahasan
: Pendahuluan Pastry

Deskripsi Topik Bahasan :

V.Aeration:
is the process by which air is circulated through, mixed with or dissolved in a liquid or substance.Refers to the process in which air, or CO2, is absorbed into the item.

Jenis-jenis Aeration:

1 Pranary (Yeast)

2 Chemical (Baking Powder)

3 Physical (Whisking & Beating)

4 Lamination (Rolling & Follding)

5 Combination of Above

VI.Conversion Table

Convencion table:

1 Metric Weight

2 Measures Capacity

3 Metric Linear Measures

4 Avoirdupois weight

5 Convertion Tables For small Batches
SATUAN ACARA PERKULIAHAN

Mata Kuliah

: Teknik Pengolahan Patiseri

Kode Mata Kuliah
: MI 409

Jumlah SKS

: 4 SKS

Pertemuan ke
: 4
Topik Bahasan
: Pendahuluan Pastry

Deskripsi Topik Bahasan :

VII .Pastry Equiptment

Pastry Equiptment

a. Small equiptment
· Thermometer

· Suggar Boiling thermometer

· Saccharometer (Sugarscale,Baume scale)

b. Utensils

c. Heavy/Large Equiptment
VIII.Pastry Terminology

Pastry Terminology:
· Puff Pastry This is the multilayered buttery pastry in napoleons and palmiers. The thin, crisp, flaky layers are formed when the dough and butter are rolled together, then folded in thirds like a letter and rolled again in a process called a turn; classic puff pastry is "turned" six times, which creates over 1,000 layers of dough (thus the French term mille-feuille, which means 1,000 leaves). Well-made puff pastry rises to 5 times its original volume during baking. As it bakes, the water in the dough converts to steam, filling the places previously occupied by the butter, which has already melted and been absorbed by the dough. Preparing the dough from scratch is an exacting process and many people prefer to buy the dough ready made. Quick puff pastry is made by tossing large cubes of butter with flour before the water is added to form the dough; the dough is then rolled and folded like puff pastry. Although it does not rise so high as classic puff dough, the quick pastry has the same delicate, flaky texture and can be used for any desserts where the pastry doesn't have to rise as tall.

· Royal Icing This icing is a mixture of confectioners' sugar and egg whites, and it dries hard. It is the traditional icing for English Wedding Cake and is often used to make filigree designs.

· Savarin Made from a yeast dough, like babas, but without the currants, savarins are baked in large or small ring molds, soaked with a syrup usually flavored with rum or kirsch and then painted with a fruit glaze. The center of the ring is filled with whipped cream or pastry cream, and sometimes fresh or poached fruit is added.
Referensi:

1. Knowledge on Pastry Bakery Production Methods,STP Bandung
2. Schunemann,Claus,(1988)-The Art and Science,Baker Tech Inc.,Calgary Canada.

3. Sultan,Wiliam j.,(1983),The Pastry Chef,Avi Publishing Company
Inc.,Connecticut.

4. Winarno,F.G., (1986),kimia pangan dan gizi,.P.T.Gramedia,Jakarta.

5. Laundberg,Donal,(1992),Understanding Baking,Van Norstand Reinhold,New
York.

6. Basic Preparation,STP Bandung

7. Sweets,STP Bandung
8. Peristilahan Pengolahan Roti dan kue,STP Bandung
9. Eugen,pauli.Classical cooking,The Modern Way,(1979) CBI Publihsing
Company Inc., Boston, Massachuetts USA.

Pastry Chef

CDP

Cook 1

Cook 2

Cook 3

Cook Helper

