
Corso di Qualificazione

Professionale per Sommelier

Corso di 3° Livello 2018

L'Associazione Italiana Sommelier organizza in tutto il territorio nazionale Corsi

di Qualificazione professionale per Sommelier.

Il programma di studio si articola in tre livelli e permette di conoscere approfonditamente
l'affascinante mondo del vino, rivolgendosi a tutti, dagli appassionati agli addetti ai lavori. Al
termine dei tre livelli, superato l’esame finale, si acquisisce la qualifica professionale di
Sommelier A.I.S.

Il Corso di 3° livello affronta la tecnica della degustazione del cibo e, soprattutto,
dell'abbinamento cibo-vino, attraverso l'utilizzo di una scheda grafica e di prove pratiche di
assaggio di cibi con vini di diverse tipologie. Al termine dell'intero percorso formativo è
previsto un esame di abilitazione, superando il quale si consegue il titolo di Sommelier AIS .

Il corso è costituito da 14 lezioni con relatori abilitati A.I.S. durante le quali vengono
trattati gli argomenti in programma attraverso una lezione teorica seguita da prove
pratiche di degustazione ed abbinamento cibo-vino.

Durante il corso è prevista anche una cena didattica con abbinamento delle diverse
portate con differenti tipologie di vino ed un incontro con approfondimento sulla
degustazione ed autovalutazione.

Alla fine del Corso l’aspirante Sommelier dovrà sostenere un esame teorico-pratico diviso
in due momenti:

il primo sarà costituito da una prova scritta con questionario (con domande a
risposte chiuse, a risposte vero-falso, ed a risposte aperte) più prove sia di
degustazione che di abbinamento cibo-vino;
il secondo sarà costituito da un colloquio con prove pratiche sia di servizio che di
degustazione.

Durata del Corso: da martedì 24 gennaio 2017 a mercoledì 17 maggio 2017

Sede del Corso:

Orario del Corso:
- Sessione Pomeridiana: dalle 15:30 alle 18:00
- Sessione Serale: dalle 20:30 alle 23:00
La sessione pomeridiana verrà attivata solo con un minimo di 20 partecipanti.

Costo del Corso: € 700

 € 650 per gli operatori del settore (ristoratori, enotecari, barman,
 camerieri, chef) fino a 25 anni di età.

L’iscrizione ed il pagamento della quota danno diritto a ricevere, all’inizio del corso:

TAVERNA NAPOLEONE
Via S. Lorenzo, 44
41051 Castelnuovo Rangone - MO

I libri di testo

Il quaderno per le degustazioni
Materiale sussidiario

I corsi sono destinati esclusivamente ai Soci A.I.S., pertanto i partecipanti dovranno essere
in regola con la quota associativa A.I.S. valida per l’anno 2018 (costo € 80,00) che dà diritto
a ricevere:
La tessera di Socio A.I.S.
La rivista cartacea nazionale “Vitae”

L’edizione 2019 del grande libro “Vitae”, la Guida ai Migliori Vini d’Italia edita dall’A.I.S. a
fine 2018

L’ingresso scontato al Vinitaly

Buoni sconto e/o omaggi riservati agli Associati

Si specifica che la quota di iscrizione al corso non comprende in alcun modo la suddetta
quota di iscrizione A.I.S.

PER INFORMAZIONI CONTATTARE :
Direttore Corso: Enea Rossi enearossi7@gmail.com

Delegato A.I.S. Modena: Enea Rossi enearossi7@gmail.com
Modalità d'Iscrizione:

Inviare mail al direttore di corso Enea Rossi (enearossi7@gmail.com) per comunicare
l’iscrizione e concordare:

a) l’invio del modulo d’adesione debitamente compilato (vedi allegato)
b) invio copia del bonifico d’acconto

Pagamenti:

Entro il giorno 23 gennaio 2018 è richiesto il versamento della caparra confirmatoria di
€200. L’importo rimanente sarà da versare entro il giorno 20 febbario 2018.
“ A.I.S. EMILIA - Delegazione di Modena”

Codice IBAN IT46U0638513009100000009181

Causale: Corso 3° Livello Delegazione di Modena 2018, Nome e Cognome del partecipante,
sessione scelta (pomeridiana o serale)

La ricevuta della quota di partecipazione verrà rilasciata durante lo svolgimento del corso.
IMPORTANTE: Il giorno di inizio del corso (martedì 23 gennaio 2018) occorre presentarsi
almeno mezz’ora prima dell’inizio della lezione per formalizzare l’iscrizione.
 Calendario delle lezioni

1° lezione: martedì 23 gennaio , ANALISI SENSORIALE DEL CIBO E DEL VINO

2° lezione: martedì 30 gennaio, TECNICA DELL’ABBINAMENTO CIBO-VINO

3° lezione: martedì 06 febbraio, UOVA E SALSE

4° lezione: martedì 13 febbraio, CONDIMENTI, ERBE AROMATICHE E SPEZIE

5° lezione: martedì 20 febbraio, CEREALI
6° lezione: martedì 27 febbraio, PRODOTTI DELLA PESCA

7° lezione: martedì 06 marzo, CARNI BIANCHE E ROSSE, SELVAGGINA

8° lezione: martedì 13 marzo, PRODOTTI DI SALUMERIA

9° lezione: martedì 20 marzo, FUNGHI, TARTUFI, ORTAGGI E LEGUMI
10° lezione: martedì 03 aprile, FORMAGGI I
11° lezione: martedì 10 aprile, FORMAGGI II
12° lezione: martedì 27 marzo, DOLCI, GELATI E FRUTTA

13° lezione: martedì 17 aprile, IL CIOCCOLATO

14° lezione: martedì 24 aprile, CENA DIDATTICA.

Argomenti delle lezioni

1 - ANALISI SENSORIALE DEL CIBO E DEL VINO

Alimenti e principi nutritivi: composizione in funzione delle caratteristiche organolettiche.
Cenni relativi all’influenza di alcuni sistemi di cottura e di conservazione sulle caratteristiche
organolettiche dei cibi. Ripasso della tecnica della degustazione del vino e terminologia AIS.
Riconoscimento delle diverse sensazioni gusto-olfattive: assaggi di pane senza sale, pesto
alla genovese in bicchierino di carta, formaggio a crosta fiorita, fettina di mortadella.
Degustazione di uno Spumante Metodo Classico, e di un vino bianco aromatico e semi
aromatico morbido.

2 - TECNICA DELL’ABBINAMENTO CIBO-VINO

Cenni sull’evoluzione dell’abbinamento cibo-vino. Le scale di valutazione delle
caratteristiche organolettiche dei cibi. Terminologia e scheda AIS di valutazione sensoriale
del cibo. Scheda AIS di abbinamento cibo-vino. Abbinamento di pane con burro e olio extra
vergine di oliva e di pecorino stagionato con un vino bianco di buona struttura ed evoluzione
e un vino rosso giovane

3 - UOVA E SALSE

Uova: composizione in funzione delle caratteristiche organolettiche e sistemi di cottura.

Burro e altri condimenti grassi. Salse: cenni su classificazione e preparazione; caratteristiche
organolettiche in funzione dell’abbinamento. Abbinamento di frittata con patate, uovo sodo
con maionese e con salsa verde con un vino rosso e uno bianco, entrambi giovani.

4 - CONDIMENTI, ERBE AROMATICHE E SPEZIE

Oli di oliva: cenni sulla classificazione, caratteristiche organolettiche e degustazione. Aceto

e Aceto balsamico tradizionale. Erbe aromatiche e spezie: utilizzo in cucina, caratteristiche
organolettiche delle diverse preparazioni e abbinamenti. Degustazione di due tipologie di
olio extra vergine di oliva (in bicchierini di carta). Abbinamento di una frittata con erbe
aromatiche e una scaglia di grana padano con Aceto balsamico tradizionale con un vino
bianco giovane e un vino rosso di buona struttura ed evoluzione.

5 - CEREALI

Primi piatti e piatti unici; cenni su sfarinati di frumento e pane. Paste alimentari e riso: cenni
sulla classificazione, caratteristiche organolettiche e abbinamento dei primi piatti. Cenni su
altri cereali (mais e orzo). Abbinamento di insalata di riso (con piselli, prosciutto
cotto/mortadella, formaggio a cubetti e carote), lasagne al forno (o altra pasta gratinata)
con un vino rosso giovane e vivace e un vino bianco morbido e sapido.

6 - PRODOTTI DELLA PESCA

Pesci, crostacei e molluschi: composizione e sistemi di cottura in funzione delle
caratteristiche organolettiche e dell’abbinamento, cenni sulla classificazione e sulla
valutazione della freschezza. Abbinamento di insalata di mare o polpo con patate e di una
tartina al salmone con uno Spumante Metodo Classico e un vino bianco di buona struttura
ed evoluzione.

7 - CARNI BIANCHE E ROSSE, SELVAGGINA

Carni: composizione delle diverse carni e sistemi di cottura in funzione delle caratteristiche
organolettiche e dell’abbinamento, cenni sulla classificazione delle carni.

Abbinamento di insalata di pollo e spezzatino di manzo con un vino bianco giovane e un vino
rosso di media struttura ed evoluzione

8 - PRODOTTI DI SALUMERIA

Salumi e insaccati: classificazione e produzione in funzione delle caratteristiche
organolettiche e dell’abbinamento. Abbinamento di prosciutto crudo, speck (o altro salume
affumicato) e salame molto aromatico/speziato (es: finocchiona, salame all’aglio o altro…)
con uno Spumante Metodo Classico Rosé, e un vino rosso giovane e vivace.

9 - FUNGHI, TARTUFI, ORTAGGI E LEGUMI

Funghi, tartufi, ortaggi e legumi: cenni sulla classificazione, composizione e sistemi di cottura
in funzione delle caratteristiche organolettiche e dell’abbinamento. Abbinamento di insalata
di funghi crudi con olio extra vergine di oliva, funghi trifolati (olio extra vergine, aglio e
prezzemolo) e verdure alla griglia con un vino bianco semi aromatico di discreta evoluzione
e un vino rosso giovane.

10 – FORMAGGI I

Cenni sulla composizione del latte e caratteristiche organolettiche. Formaggi: produzione e
classificazione in funzione delle caratteristiche organolettiche e dell’abbinamento.
Abbinamento di mozzarella di bufala campana con un po’ di origano e olio extra vergine di
oliva e di un formaggio a crosta lavata con un vino bianco semiaromatico e un vino rosso
giovane.

11 – FORMAGGI II

Tipologie di formaggi: caratteristiche organolettiche e abbinamenti. Il servizio del formaggio.
Abbinamento di parmigiano reggiano e gorgonzola dolce con un po’ di miele con un vino
rosso strutturato ed evoluto e un Liquoroso dolce.

12 – DOLCI, GELATI E FRUTTA

Le principali paste di base, la pasticceria secca e fresca: caratteristiche organolettiche e
abbinamenti. Cenni su gelati e dessert a base di frutta. Abbinamento di una crostata (con
marmellata o frutti di bosco o frutta fresca o frutta secca) e di un dolce alla crema con uno
Spumante Dolce Aromatico e un Passito.

13 - IL CIOCCOLATO

Il cacao. I dolci al cacao: caratteristiche organolettiche e abbinamenti. Il cioccolato:
produzione, tipologie, caratteristiche organolettiche e abbinamenti. Abbinamento di un
dolce al cioccolato e di due tipologie di cioccolato fondente con un Passito importante e un
Liquoroso o Aromatizzato.

14 - CENA DIDATTICA

Riepilogo dei principi, della tecnica e della scheda di abbinamento cibo-vino. Abbinamento
di quattro portate (antipasto, primo e secondo piatto, dessert) con diverse tipologie di vino.

ESAME DI ABILITAZIONE - Prova scritta (pomeriggio)

22 maggio 2018

15:00 - 17:00

- La prova scritta consiste in una parte teorica ed una di degustazione ed abbinamento
cibo/vino. I parte: compilazione di una scheda di abbinamento cibo-vino; degustazione
analitico-descrittiva su foglio bianco ed indicazione del punteggio di un’altra tipologia di vino.
II parte: test di 20 domande a risposta chiusa vero/falso, 20 domande a risposta multipla e
12 domande a risposta aperta.
ESAME DI ABILITAZIONE - Prova orale (mattina/pomeriggio)
05 giugno 2018
9:00 - 17:00
- La prova orale è suddivisa in diverse prove: prova di servizio; prova di degustazione;
colloquio con il Commissario d’esame sugli argomenti dei tre livelli del Corso.

