


II Wewnętrzny Konkurs „SAVOIR VIVRE”


18 MARCA 2010 r.

Organizatorem konkursu jest
Zespół Szkół Gastronomiczno – Hotelarskich
ul. Żeromskiego 26
41 – 902 Bytom
tel./fax 32/ 281 – 38 – 41
sekretariat@zsggh.bytom.pl
<http://www.zsggh.bytom.pl/>

Konkurs odbędzie się w ramach *III Międzynarodowych Warsztatów Gastronomiczno – Hotelarskich* w Zespole Szkół Gastronomiczno-Hotelarskich w Bytomiu.

W konkursie mogą wziąć udział wszyscy uczniowie Zespołu szkół Gastronomiczno – Hotelarskich w Bytomiu.

Zgłoszenia 3 – osobowych zespołów klasowych przyjmowane są do 8 marca 2010 r.

Nauczyciele odpowiedzialni za organizację konkursu:

- mgr Emilia Ociepa,
- mgr Ilona Steczkiewicz – Skica.

Skład jury stanowić będą nauczyciel przedmiotów zawodowych Zespołu Szkół Gastronomiczno-Hotelarskich w Bytomiu oraz przedstawiciele firm sponsorujących nagrody w tym konkursie.

Cel konkursu:

1. zainteresowanie uczniów dobrymi manierami na co dzień i od święta,
2. popularyzacja postawy człowieka, umiejącego zachować się odpowiednio w różnych okolicznościach,
3. zachęcanie młodzieży do pracy nad swoim wizerunkiem,
4. wykorzystanie praktycznej wiedzy i umiejętności nabytych w ramach własnych zainteresowań, w domu, szkole, na przyjęciu itp., dotyczących savoir vivre'u.

Regulamin konkursu:

Wszyscy uczestnicy muszą wykazać się znajomością zasad savoir vivre'u, a w szczególności:

1. powitanie, prezentacja, pożegnanie,
2. sztuka prowadzenia rozmowy,
3. zachowanie się w kinie, restauracji, na koncercie, podczas podróży, w pracy, na specjalnych uroczystościach, w kościele, na ulicy itp.,
4. sztuka doboru, stosowania odpowiedniego makijażu i ubioru na różne okazje,
5. organizowanie przyjęcia,
6. czystość,
7. luźne uwagi i spostrzeżenia (takt, dyskrecja, tolerancja, rozczarowanie, pochlebstwa, pochopne osądy itp.).

Czas trwania konkursu to 120 min. i obejmować będzie konkurencje z zakresu:

1. autoprezentacji,
2. ubioru,
3. odpowiedzi na wylosowane pytanie z zakresu savoir vivre,
4. nakrycia stołu,
5. umiejętności odpowiedniego konsumowania posiłku,
6. umiejętności doboru makijażu i jego wykonanie,
7. umiejętności zastosowania zasad savoir vivre w różnych okolicznościach – scenki sytuacyjne.

Konkurs składa się z trzech etapów:

1. I etap – ocena wyglądu zewnętrznego grupy oraz pisemnych odpowiedzi na zadane pytania,
2. II etap, do którego przechodzi 5 grup, polega na ocenie scenki sytuacyjnej, przedstawionej przez zespoły oraz sztuki makijażu,
3. III etap, do którego przechodzą 3 grupy, polega na odpowiednim nakryciu stołu oraz sztuce konsumpcji wybranych produktów spożywczych.

