

Specialus aptarnavimas
ir darbas prie svečio stalo

Magency
Ukmergė 2015

1.

TURINYS

įvadas									 4
1.	A ptarnavimui reikalingas inventorius	 	 5
	 1.1.	 Indai								 5
	 1.2.	 Įrankiai							 14
	 1.3.	 Taurės								 24
	 1.4.	 Kitas inventorius						 27
2.	A ptarnavimo metodai					 35
3.	 Specialieji patiekalai ir jų patiekimas			 45
	 3.1.	 Artišokų patiekimas						 45
	 3.2. 	 Šparagų patiekimas						 53
	 3.3. 	 Žąsų ir ančių kepenėlių patiekimas				 57
	 3.4. 	 Ikrų patiekimas						 62
	 3.5. 	 Austrių patiekimas						 67
	 3.6. 	 Moliuskų patiekimas						 73
	 3.7. 	 Krevečių patiekimas						 77
	 3.8. 	 Omarų patiekimas						 79
	 3.9. 	 Vėžių patiekimas						 82
	 3.10. 	 Langustų patiekimas					 85
	 3.11. 	 Krabų patiekimas						 88
	 3.12. 	 Sraigių patiekimas						 91
	 3.13. 	 Varlių šlaunelių patiekimas					 95
	 3.14. 	 Fondiu								 98
		 3.14.1. 	Sūrio fondiu						 99
		 3.14.2. 	Burgundiškas fondiu					 102
		 3.14.3. 	Šokolado fondiu					 106
		 3.14.4. 	Kiniškas fondiu					 107
4. 	D arbas prie svečio stalo					 111
	 4.1. 	 Mėsos porcijavimas						 111
	 4.2. 	 Marinavimas							 112
		 4.2.1. 	 Salotų marinavimas					 112
		 4.2.2. 	 Krevečių, omarų, krabų kokteilis			 114
		 4.2.3. 	 Totoriškas bifšteksas					 114
	 4.3. 	 Mėsos ir paukštienos patiekalų pjaustymas			 116
		 4.3.1. 	 Antrekoto pjaustymas					 116
		 4.3.2. 	 Šatobriano ir išpjovos pjaustymas			 117
		 4.3.3.	 Filė kepsnio pjaustymas				 118
		 4.3.4. 	 Jautienos filė su šonkauliu pjaustymas		 119
		 4.3.5. 	 Jautienos filė su šonkauliais pjaustymas		 120	

		 4.3.6. 	 Rostbifo pjaustymas					 122

Kauno maisto pramonės ir prekybos mokymo centras

Modulinėms mokymo programoms skirtų mokymo priemonių rengimas,
modulinių mokymo priemonių išbandymas (mokymo vykdymas) viešbučių ir
restoranų sektoriuje

Nr. VP1-2.2-ŠMM-04-V-03-026

Sudarė Kristina Česlevičienė, Evaldas Dilys

© Kauno maisto pramonės ir prekybos mokymo centras, 2015

ISBN 978-609-8169-06-5

3.2.

		 4.3.7. 	 Kiškio ir ėriuko nugarinės pjaustymas		 123
		 4.3.8. 	 Briedžio, stirnos, avienos, veršiuko nugarinės pjaustymas

__ _124
		 4.3.9. 	 Kumpio pjaustymas					 125
		 4.3.10. 	Liežuvio pjaustymas					 127
		 4.3.11. 	Šoninės su šonkauliuku pjaustymas			 128
		 4.3.12. 	Karbonado pjaustymas				 129
		 4.3.13. 	Stirnos, elnio, avino, ėriuko šlaunelės pjaustymas	 130
		 4.3.14. 	Kepto triušio pjaustymas				 131
		 4.3.15. 	Kepto paršiuko pjaustymas				 132
		 4.3.16. 	Vištos pjaustymas					 133
		 4.3.17. 	Mažų paukščių pjaustymas				 135
		 4.3.18. 	Broilerio, fazano, kalakuto pjaustymas		 136
		 4.3.19. 	Anties pjaustymas					 138
	 4.4. 	 Langustų, omarų ir kitų jūros gėrybių porcijavimas		 142
		 4.4.1. 	 Omaro pjaustymas					 142
		 4.4.2. 	 Langusto pjaustymas					 144
		 4.4.3. 	 Krabo pjaustymas					 145
	 4.5. 	 Žuvies patiekalų pjaustymas					 147
		 4.5.1. 	 Upėtakio pjaustymas					 147
		 4.5.2. 	 Kardžuvės pjaustymas					 149
		 4.5.3. 	 Virtos plekšnės pjaustymas				 150
		 4.5.4. 	 Virtos lašišos ar lašišinio upėtakio pjaustymas	 152
		 4.5.5. 	 Rūkytos lašišos pjaustymas				 152
		 4.5.6. 	 Šalto rūkymo lašiša					 153
		 4.5.7. 	 Karšto rūkymo lašiša					 153
		 4.5.8. 	 Smulkios žuvies pjaustymas				 154
	 4.6. 	 Šviežių vaisių pjaustymas					 156
		 4.6.1. 	 Ananaso paruošimas					 156
		 4.6.2. 	 Banano paruošimas					 159
		 4.6.3. 	 Obuolio paruošimas					 161
		 4.6.4. 	 Kriaušės paruošimas					 162
		 4.6.5. 	 Apelsino paruošimas					 163
		 4.6.6. 	 Kivi paruošimas					 165
		 4.6.7. 	 Greipfruto paruošimas				 166
		 4.6.8. 	 Meliono paruošimas					 168
		 4.6.9. 	 Mango paruošimas					 170
	 4.7. 	 Kavos ruošimas svečio akivaizdoje				 172
	 4.8. 	 Flambiravimas							 175
		 4.8.1. 	 Žuvies ir jūros gėrybių patiekalų flambiravimas	 178
		 4.8.2. 	 Mėsos patiekalų flambiravimas			 179

		 4.8.3. 	 Saldžių patiekalų ir vaisių flambiravimas		 185
		 4.8.4. 	 Gėrimų flambiravimas				 192

TERMINŲ ŽODYNAS							 194

LITERATŪROS SĄRAŠAS						 196

5.4.

Tikimės, kad ši knyga padės Jums tobulinti specialiųjų patiekalų patiekimo
teorines žinias ir praktinius įgūdžius. Svečių aptarnavimo ir patiekalų pateikimo
metodai sudaryti pagal paskutinius reikalavimus, atsižvelgiant į standartus. Paruošta
metodinė medžiaga yra naudinga tiek pradedančiajam, tiek ir pažengusiam
aptarnavimo srities specialistui.

Visa medžiaga susideda iš teorinės dalies, savikontrolės klausimų ir praktinių
užduočių.

Knygoje yra pateiktas visas aptarnavimui reikalingas inventorius (indai, įrankiai,
taurės ir kt.), aprašyti galimi patiekalų pateikimo metodai, išsamiai apibūdinti visi
specialieji patiekalai ir jų pateikimas, darbas prie stalo: pjaustymas porcijomis,
marinavimas, flambiravimas.

ĮVADAS 1. APTARNAVIMUI REIKALINGAS INVENTORIUS

1.1. INDAI

Visi indai gali būti skirstomi pagal medžiagą, iš kurios jie pagaminti. Indai
gaminami iš porceliano, fajanso, stiklo, molio, krištolo. Pirmieji porcelianą išrado
kinai, vėliau porcelianinius indus pradėjo gaminti ir japonai. Fajanso indus pradėjo
gaminti egiptiečiai.

Indai taip pat gali būti skirstomi pagal paskirtį:
1.	 Asmeninio naudojimo – tokie indai dedami ant stalo kiekvienam svečiui;
2.	 Bendro naudojimo - juose patiekiami į stalą bendri patiekalai;
3.	 Pagalbinius indus – juose gaminamas maistas.
Labai svarbu, kad visi indai būtų funkcionalūs, estetiški, patrauklūs, nesuskilinėję.

Darbui prie svečio stalo reikalingi šie pagalbiniai indai:
•	 Keptuvės,
•	 Dubenys,
•	 Matavimo indai,
•	 Prieskoninės,
•	 Įvairūs indeliai bei ąsotėliai priedams.

Lėkštės

1 pav. Sekli lėkštė, kurios skersmuo 24 – 26 cm, naudojama karštiems patiekalams,
karštiesiems užkandžiams, karštiesiems saldiems patiekalams;

7.6.

2 pav. Užkandžių lėkštė, kurios skersmuo 20 - 22 cm, skirta visiems šaltiems
užkandžiams;

3 pav. Duoninė lėkštutė, kurios skersmuo 15- 17,5 cm, skirta duonai, pyragėliams,
skrebučiams ir visiems garnyrams;

4 pav. Gili arba sriubos lėkštė – talpa 240 - 500 g, skirta visoms sriuboms, išskyrus
skaidrias ir trintas;
Gali būti patiekiamos ypatingos salotos,patiekiami specialūs saldieji patiekalai,
košės, dribsniai;

5 pav. 200-300 g- skirta patiekti pusę sriubos porcijos;
Sriubos lėkštės visada serviruojamos su polėkšte.

9.8.

Puodeliai

6 pav. 350 - 400 ml – skirtas skaidrioms trintoms sriuboms patiekti;
Serviruojamas visada su polėkšte;

7 pav. 200 – 250 ml – skirtas visoms arbatoms, kavoms, virtoms su pienu patiekti;

Bendros paskirties indai

8 pav. 100 – 150 ml skirtas juodai kavai,
paprastai kavai patiekti;

9 pav. Puodelis airiškai kavai patiekti;

10 pav. 75 - 100 ml – skirtas espresso
kavai patiekti;

11 pav. Puodelis latte kavai patiekti;

12 pav. Pusdubeniai pagal formą gali būti ovalūs, apvalūs, stačiakampiai. Pagal talpą
jie gali būti 1 - 12 porcijų. Porcijos dažniausiai kalkuliuojamos 100-ui gramų. 2 – 6
porcijų – mažesni pusdubeniai- skirti šaltųjų patiekalų didesniam kiekiui atnešti.
Didesni, 8 – 12 porcijų, skirti didesniam karštųjų patiekalų kiekiui atnešti;

11.10.

13 pav. Pusdubeniai 14 pav. Pusdubenis

15 pav. Sriubos vaza- 4 – 10 porcijų;

16 pav. Salotinės būna 1 - 10 porcijų talpos (porcija 100 g), skirtos salotoms,
mišrainėms, sūdytoms, marinuotoms daržovėms.
Jos gali būti įvairių formų ir pagamintos iš įvairių medžiagų;

17 pav. Padažinės visada dedamos ant polėkštės;

13.12.

18 pav. Fondių rinkinys;

21 pav. Ikrinė turi būti sudaryta iš 2
dalių, vidinė dalis- stiklinė. Tarp jų -
grūstas ledas.

19 pav. Arbatinukai;

20 pav. Ąsotėlis pienui patiekti;

15.14.

1.2. ĮRANKIAI

Visi įrankiai skirstomi pagal paskirtį ir pagal medžiagą, iš kurios pagaminti.
Įrankiai gaminami iš nerūdijančio plieno, sidabro, melchioro. Sidabriniai ir melchioro
įrankiai yra brangūs ir naudojami tik iškilmingų pobūvių metu.

Pagal paskirtį įrankiai skirstomi taip:
1.	 Asmeninio naudojimo – skirti kiekvienam svečiui, patiekalui valgyti;
2.	 Bendro naudojimo - skirti patiekalams iš bendro naudojimo indų pasiimti;
3.	 Pagalbinius įrankius - skirti valgiui gaminti.

Asmeninio naudojimo įrankiai

22 pav. Didieji įrankiai naudojami visiems karštiesiems patiekalams valgyti, išsky-
rus žuvį. Išimtinais atvejais, kai įmonė neturi specialių įrankių žuviai, galima nau-
doti ir šiuos įrankius;

23 pav. Didieji žuvies įrankiai naudojami karštiems žuvies patiekalams valgyti.
Žuvis ne pjaunama, o gnybiama;

24 pav. Didieji įrankiai skirti
žvėrienai, jautienos didkepsniui
valgyti. Peilis aštresnis, kad būtų
patogu atpjauti kietesnę mėsą.

25 pav. Užkandžių įrankiai (vidutinio dydžio)
naudojami šaltiems užkandžiams, sūriams,
vaisiams valgyti. Taip pat galima valgyti kai
kuriuos karštuosius užkandžius pvz.: blynelius,
karštus sumuštinius;

17.16.

26 pav. Žuvies užkandžių įrankiai, dar vadinami mažaisiais žuvies įrankiais, – skirti
šaltiems žuvies užkandžiams valgyti;

27 pav. Desertiniai įrankiai (mažesni už užkandžių) – keptiems vaisiams, pyragams
valgyti;

28 pav. Didysis šaukštas – visoms sriuboms iš gilių lėkščių valgyti. Kartu su didžiąja
šakute naudojamas maistui iš bendro naudojimo indų įsidėti;

29 pav. Sultinio šaukštas – skirtas valgyti skaidrioms ir trintoms sriuboms;

30 pav. Desertinis šaukštas – skirtas kisieliams, kompotams, uogoms su pienu,
uogoms su sirupu valgyti. Juo valgoma saldžioji sriuba, patiekiama gilioje lėkštėje;

31 pav. Ledų šauštelis;

19.18.

32 pav. Arbatinis šaukštelis – arbatai, baltai kavai, visiems tirštos konsistencijos
desertiniams gaminiams valgyti;

33 pav. Kavos šaukštelis. Kavos šaukšteliai yra kelių dydžių. Didesni šaukšteliai nau-
dojami arbatai, kapučino kavai ar kavai, padarytai į didesnį puodelį. Maži šaukšte-
liai naudojami espresso ar moka kavai;

34 pav. Šaukštelis ilgu kotu skirtas desertams, arbatoms aukštuose induose;

35 pav. Sviesto peilis;

36 pav. Peilis vėžiams;

37 pav. Sūrio peilis;

21.20.

38 pav. Omarų žnyplės;

39 pav. Sraigių šakutė;

40 pav. Omarų, vėžiagyvių šakutė;

41 pav. Fondiu šakutė - fondių patiekalams valgyti;

42 pav. Įdarytų sraigių kiautelių žnyplės;

43 pav. Austrių šakutė – su 3 dantukais, vienas dantukas aštrus.

44 pav. Įrankiai salotoms įsidėti iš bendro indo

23.22.

45 pav. Žnyplės salotoms įsidėti;

46 pav. Žnyplės patiekalams įsidėti iš bendro naudojimo indų.

47 pav. Sriubos samtis; 48 pav. Padažo samtis

49 pav. Pjaustymo peilis ir šakutė;

50 pav. Įrankis austrių, midijų geldelėms atidaryti.

25.24.

1.3. TAURĖS

Taurės gaminamos iš krištolo arba stiklo. Krištolinės taurės yra brangesnės ir
geresnės kokybės. Kiekviena taurė turi savo paskirtį. Gėrimo skoniui ir aromatui
labai didelę įtaką turi medžiaga, iš kurios taurės pagamintos, bei forma ir dydis.
Todėl labai svarbu parinkti tinkamas taures. Kitu atveju, net ir labai brangų gėrimą
galima paversti beskoniu gėralu.

51 pav. Gaiviųjų gėrimų taurė; 52 pav. Raudonojo vyno taurė; 53 pav. Baltojo vyno taurė; 54 pav. Desertinių ir stipriųjų vynų
taurė;

27.26.

55 pav. Šampano arba šampanizuoto
vyno taurė.

56 pav. 2009 metais patvirtinta klasikinė
konjako taurė. Iš jos galima gerti brendį,
romą.

57 pav. Stipriųjų gėrimų taurelė 58 pav. Likerio taurelė

1.4. KITAS INVENTORIUS

59 pav. Pagalbinis stalas

60 pav. Padėklai

62 pav. Servantas61 pav. Padėklas

29.28.

64 pav. Serviravimo vėžimėlis 65 pav. Flambiravimo vėžimėlis

66 pav. Medinė lentelė su nubėgimo grioveliais

67 pav. Dangtis karštam patiekalui uždengti63 pav. Šildymo prietaisai

31.30.

SAVIKONTROLĖS KLAUSIMAI

1.	 Kaip pagal paskirtį skirstomi indai ir įrankiai?
2.	 Kokie įrankiai naudojami žuvies patiekalams ir kodėl?
3.	 Kokius įrankius naudosite stambiam mėsos gabalui pjaustyti?
4.	 Kokius įrankius ir indus naudosite, norėdami patiekti svečiui žuvį?
5.	 Prisiminkite raudonojo, baltojo ir putojančio vyno bei šampano taurių talpas.

PRAKTINĖS UŽDUOTYS

1. Užduotis
Išvardinkite paveikslėlyje pateiktų lėkščių paskirtį, dydį:

1. __

2. __

3. __

2. Užduotis
Įvardinkite paveikslėliuose pateiktus įrankius:

1. __

2. __

3. __

4. __

33.32.

Įvardinkite paveikslėliuose pateiktus įrankius:

1. __

2. __

3. __

4. __

5. __

6. __

Įvardinkite paveikslėliuose pateiktus įrankius:

1. __

2. __

3. __

4. __

5. __

6. __

35.34.

3. Užduotis
Išvardinkite, kam skirtos paveikslėliuose pateiktos taurės:

1. __

2. __

3. __

4. __

5. __

2. APTARNAVIMO METODAI

Svečiams patiekalai įvairiomis progomis patiekiami nevienodai. Yra žinomi penki
patiekalų patiekimo metodai.

Amerikietiškas patiekalų patiekimo metodas

Visi patiekalai virtuvėje yra išdėliojami į lėkštes
ir nešami lankytojui be padėklinės lėkštės. Lėkštė
su patiekalu gali būti uždengiama specialiu gaubtu.
Patiekalas svečiui patiekiamas iš dešinės pusės.
Padavėjas, priėjęs prie svečio, dešine koja žengia į
priekį, truputį sulenkia ją per kelį – svorio centras
perkeliamas ant dešinės kojos. Kairė ranka laikoma
sulenkta už nugaros. Kairę ranką padavėjas gali
laikyti prieš save, jei ant jos bus užsidėjęs darbo
rankšluostėlį. Padėjus patiekalą su gaubtu ant
stalo, gaubtas nuimamas. Jei prie stalo valgo keli
svečiai, tai gaubtai nuimami vienu metu.

Karšto patiekalo patiekimas amerikietišku
patiekalų patiekimo metodu.

36. 37.36

Prancūziškas patiekalų patiekimo metodas

Prancūziško patiekalų patiekimo metodai yra du:
•	 Padavėjas svečiams įdeda valgius ir įpila gėrimus;
•	 Padavėjas pasiūlo svečiams patiems įsidėti patiekalus iš jo atneštos didlėkštės

ar padėklo.

Patiekalo patiekimas iš dešinės svečio pusės

Aptarnaujama iš kairės svečio pusės. Priešais svečią iš dešinės pusės dedama
pašildyta arba šalta lėkštė, o iš kairės- siūlomi ar įdedami patiekalai. Aptarnaujant
svečius iš kairės pusės, padavėjas kaire koja žengia į priekį, per kelią ją sulenkia, ir
svorio centras perkeliamas ant kairės kojos.

Pirmiausia svečiui parodomas patiekalas, gavus leidimą, aptarnaujama. Maistas
į svečio lėkštę dedamas tokiu nuoseklumu: žuvis arba mėsa, padažas, bulvės,
makaronai ar kruopų garnyras, daržovių garnyras, dekoratyvinė žaluma. Jei
pagrindinis garnyras (bulvės, makaronai ar kruopų garnyras) patiekiami atskirai,
tai patiekimo tvarka bus tokia: žuvis
arba mėsa, padažas, daržovių garnyras,
dekoratyvinė žaluma. Pagrindinį
garnyrą patiekia kitas padavėjas. Jei
patiekalas keptas ant grotelių, tai padažas
paduodamas atskirai. Dedant patiekalą iš
didlėkštės į svečio lėkštę, reikia stengtis,
kad didlėkštės kraštas užeitų ant svečio
lėkštės krašto. Tada neišsilaisto padažas
ant stalo. Gėrimai pilami iš dešinės svečio
pusės.

68 pav. Stalas serviruojamas pašildyta
karštų patiekalų lėkšte

69 pav. Priėjus iš kairės svečio pusės dedamas pagrindinis patiekalas

70 pav. Pagrindinis patiekalas į lėkštę dedamas taip, kad būtų arčiausia svečio

71 pav. Dedamas garnyras 72 pav. Pilamas padažas

39.38.

Rusiškas patiekalų patiekimo metodas

Taikant šį patiekalų patiekimo metodą, didžiausias dėmesys skiriamas stalo
dengimui. Visi šaltieji patiekalai ir gėrimai patiekiami į stalą iš anksto, svečiams dar
nesusirinkus. Padavėjai padeda svečiams pasiekti arba pakartotinai įsidėti patiekalus.
Karšti patiekalai dažniausia patiekiami įdėti lėkštėse arba padavėjas, priėjęs iš kairės
pusės, įdeda arba pasiūlo pačiam svečiui įsidėti. Valgoma ilgai, su pertraukomis.

Vokiškas patiekalų patiekimo metodas

Senų nusistovėjusių patiekimo tradicijų vokiečiai neturi, bet turi keletą taisyklių.
Didlėkštė su patiekalu svečiui parodoma iš kairės pusės, o patiekiama iš dešinės
svečio pusės. Garnyras patiekiamas atskirai. Jis atnešamas svečiui iš kairės, įrankių
koteliai nukreipti į svečią. Garnyrą svečias įsideda pats.

Jei sėdi daugiau svečių prie vieno stalo ir valgo vienodą patiekalą, tai pirmiausia
patiekalas didlėkštėje jiems parodomas, o tik po to dedamas jiems į lėkštes. Garnyrai
ir įrankiai patiekalui įsidėti padedami anksčiau, kad svečiai patys galėtų įsidėti
pageidaujamo garnyro.

Angliškas patiekalų patiekimo metodas

Patiekiant patiekalus šiuo metodu, naudojamas pagalbinis staliukas, ant kurio
padavėjas baigia ruošti patiekalą, dalija jį porcijomis. Čia iš padavėjo reikalaujama
puikiai įvaldytos darbo technikos, gilių profesinių žinių ir įgūdžių. Staliukas
pastatomas šalia stalo taip, kad svečiai galėtų stebėti padavėjo veiksmus. Jis gali būti
kilnojamas arba stacionarus. Padavėjas prie stalelio stovi veidu į svečius.

Pristatomą staliuką padavėjas pasiruošia iš anksto.

Darbui reikalingi specialūs įrankiai ir kitas inventorius. Serviravimo įrankiai
padedami viršutiniame dešiniajame pristatomo staliuko kampe ant servetėlės, kairėje
padedamas šildomasis padėklas. Pagal aptarnavimo taisykles, padavėjas ant kairės
rankos, užtiestos rankšluostėliu, turi nešti pagrindinį patiekalą, laikydamas lėkštę
nykščiu ir rodomuoju pirštu, vieną lėkštę po patiekalu, o kitas – ties sulenkta alkūne.
Vienas garnyras nešamas ant lėkščių kaire ranka, o kitas – dešine. Atėjęs deda ant
pagalbinio staliuko arba vežimėlio abu garnyrus, tada lėkštes ir pagrindinį patiekalą
ant šildytuvo. Gražiai sulankstytas darbo rankšluostėlis paliekamas ant pagalbinio
staliuko. Visi patiekalai ant pagalbinio staliuko išdėstomi tam tikra tvarka: iš kairės į
dešinę – pagrindinis patiekalas, bulvės, daržovių garnyras.

41.40.

Patiekalas didlėkštėje parodomas
svečiui iš kairės pusės, o tik po to
pjaustomas. Patiekalai pjaustomi
pagal nustatytas taisykles. Jei patiekalo
pjaustyti nereikia, tai padavėjas jį tik
perdeda į svečio lėkštę, dešinėje rankoje
laikydamas šaukštą, o kairėje- šakutę.
Pirmiausia į svečio lėkštę dedamas šaltas
garnyras, po to mėsa ar žuvis, padažas,
karštas garnyras ir bulvės. Lėkštėje į
dešinę pusę nuo pagrindinio patiekalo
dedamas daržovių garnyras, o į kairę –
bulvės. Jei padažas patiekiamas atskirai
padažinėje, tai patiekalas dedamas iš

dešinės svečio pusės, o padažas iš kairės. Padažo negalima pilti nei ant pagrindinio
patiekalo, nei ant garnyro, padažas pilamas tik šalia jų. Šią taisyklę galima pažeisti
tik svečiui prašant. Kiekviename inde su garnyru ar padažu privalo būti įsidėjimo
įrankis.

Prie pagalbinio staliuko gali dirbti ir du padavėjai, tačiau jie neturi trukdyti vienas
kitam. Kai dirba du padavėjai, vienas deda pagrindinį patiekalą, kitas – garnyrą.
Įdėjęs pagrindinį patiekalą, padavėjas įpila padažą. Patiekalas patiekiamas svečiui iš
dešinės pusės.

Žinomi penki pagrindiniai serviravimo įrankių panaudojimo būdai:

1.	 Po patiekalu pakišamas šaukštas, o iš viršaus lengvai prispaudžiama šakute,
pakeliama ir perdedama į svečio lėkštę;

2.	 Tiek šaukštas, tiek šakutė pakišami po patiekalu, pakeliama ir perdedama į
svečio lėkštę;

3.	 Po patiekalu pakišamas šaukštas, o šakute dantukais į viršų lengvai
prispaudžiama, pakeliama ir perdedama į svečio lėkštę. Taip galima perdėti
apvalios formos patiekalus;

4.	 Laikant šaukštą dešinėje rankoje, o šakutę kairėje, paimamas patiekalas,
šakutė laikoma lygiagrečiai;

5.	 Padavėjas šaukštu pasemia padažo, o šakutė laikoma statmenai po šaukštu,
kad nenulašėtų padažas.

SAVIKONTROLĖS KLAUSIMAI

1.	 Išvardinkite patiekalų patiekimo metodus. Trumpai apibūdinkite.
2.	 Kuo išsiskiria angliškas patiekalų patiekimo metodas?
3.	 Kas būdinga amerikietiškam patiekalų patiekimo metodui?
4.	 Kuo išsiskiria rusiškas patiekalų patiekimo metodas?

PRAKTINĖS UŽDUOTYS

1. Užduotis
Kuriuose paveikslėliuose pavaizduotas rusiškas patiekalų pateikimo metodas?

1. __________________________

2. __________________________

3. __________________________

4. __________________________

5. __________________________

73 pav. Žuvies odos nuėmimas svečio
akivaizdoje

43.42.

2. Užduotis
Koks patiekalų pateikimo metodas yra vaizduojamas paveikslėliuose? Iš ko

nusprendėte?

1. __

2. __

3. __

4. __

45.44.

5. __

3. SPECIALIEJI PATIEKALAI IR JŲ PATIEKIMAS

Ypatingai yra patiekiami egzotiniai patiekalai. Norint taisyklingai aptarnauti
svečią, reikia ne tik mokėti taisyklingai patiekti patiekalą, bet taip pat pažinti
produktą, išmanyti jo ruošimo technologiją bei mokėti pjaustyti porcijomis. Taip pat
reikia žinoti, kokius gėrimus pasiūlyti prie šių patiekalų.

3.1. ARTIŠOKŲ PATIEKIMAS

Artišokas - delikatesinė daržovė. Ji dažniausiai ruošiama virta, karšta arba šilta.
Patiekiama kaip karštas užkandis. Valgomos yra apatinės artišoko graižo lapų dalys
ir šerdys.

Artišokai būna skirtingi. Skiriasi jie ir spalva, ir forma.
74 pav. Žydintis artišokas

47.46.

75 pav. Violetinis artišokas

76 pav. Žalias artišokas 77 pav. Tulpės formos artišokas

Svarbu tinkamai artišokus paruošti. Reikia nuskusti jų kotelį, nupjauti dygliuotą
viršūnę bei nukarpyti lapelių viršūnes. Priklausomai nuo jo paruošimo būdo, būtina
išimti šerdį dengiančias skaidulas.

78 pav. Nuskutamas artišoko kotelis 79 pav. Nupjaunama dygliuota viršunė

80 pav. Nukerpamos lapelių galūnės
81 pav. Išimamos šerdį dengiančios
skaidulos

49.48.

Artišokai patiekiami specialioje artišokų lėkštėje (ji turi specialias duobeles
padažui) arba gilioje lėkštėje, kuri dedama ant polėkštės, į ją įtiesus servetėlę. Artišokai
valgomi rankomis. Pirmiausia nuo šerdies atskiriami vainiklapiai. Valgomos
lapų dalys yra mėsingos, geltonos spalvos. Jos mirkomos į padažą ir minkštimas
ištraukiamas tarp dantų. Nevalgoma lapo dalis yra dedama į dešinėje pusėje padėtą
užkandžių lėkštę atliekoms. Pasiekus šerdį, inde su vandeniu yra nuplaunami pirštai.
Artišoko šerdis valgoma didžiaisiais įrankiais. Peiliu atskiriamas arba nuplėšiamas
šerdies „šienas“ (šerdį dengiančios skaidulos), ir tada jau galima mėgautis patiekalu.

Prie artišokų labiausiai tinka prancūziškas prieskoninių žolelių padažas, olandiškas
padažas, lydytas sviestas bei majonezas su prieskoninėmis žolėmis.

Prie artišokų siūlomi lengvi, sausi ar pusiau sausi baltieji vynai.

82 pav. Artišokas perpjautas pusiau

83 pav. Keptas artišokas su padažais 84 pav. Įdaryta artišoko šerdis

85 pav. Įdarytas keptas artišokas

51.50.

86 pav. Virtas artišokas

87 pav. Virtas artišokas su sviesto padažu

Stalas serviruotas:
•	 Užkandžių lėkšte,
•	 Duonine lėkštute,
•	 Lėkštute, skirta atliekoms sudėti,
•	 Užkandžių įrankiais,
•	 Padažine,
•	 Baltojo vyno taure,
•	 Dubenėliu su vandeniu ir citrina pirštams nusiplauti.

88 pav. Stalo serviravimas šaltų artišokų patiekimui

53.52.

Stalas serviruotas:
•	 Gilia sriubos lėkšte,
•	 Duonine lėkštute,
•	 Lėkštute atliekoms,
•	 Karštų patiekalų įrankiais,
•	 Taure baltajam gėrimui,
•	 Padažine,
•	 Indeliu su vandeniu ir citrina pirštams nusiplauti.

89 pav. Stalo serviravimas karštiems artišokams patiekti

3.2. ŠPARAGŲ PATIEKIMAS

Šparagai – delikatesinė daržovė, dar kitaip vadinama smidru. Šparagai būna baltos,
žalios ar net violetinės spalvos. Pas mus labiausiai paplitę žali šparagai. Valgomi tik
jauni šparagų ūgliai.

Balkšvi arba gelsvi ūgliai išauga apkasti žemėje, o žaliais tampa tik tada, kai
atkasami. Tada ūgliai, gavę saulės šviesos, pradeda gaminti chlorofilą. Subtilesnio
skonio yra dar neišlindę iš žemės ir nepažaliavę. Žalių ūglių skonis yra kur kas
ryškesnis.

Pasaulyje yra žinoma apie 300 šparagų rūšių. Maistui naudoti jie tinkami nuo
balandžio iki birželio mėnesio. Nupjautų ūglių skonis ir kvapas silpnėja. Taip pat
įtakos turi tai, kaip šparagai augo. Jei augo lėtai, tai jų skonis ryškesnis, jei augo
greitai, tai jų švelnesnės viršūnėlės. Jei šparagai laukiniai, tai jų stipresnis skonis ir
aromatas.

90 pav. Žalieji šparagai 91 pav. Baltieji šparagai ruošiami virti

93 pav. Violetiniai šparagai92 pav. Atkasti šparagų ūgliai

55.54.

Tiek baltieji, tiek žalieji šparagai tinka su sviestu, kiaušiniais ir alyvuogių aliejumi,
garstyčių ar olandišku padažu, ančiuviais, žieminiais svogūnais. Patiekalai iš šparagų
turi būti paprasti, nes jų skonis toks puikus, kad nereikalingi jokie ypatingi priedai.

Jei jūs norite lengvo patiekalo, tai puikiai tiks starkių filė su šparagais ir olandišku
padažu. Jei jūs norite, ko nors pikantiško ir rafinuoto, tai nenusivilsite, paragavę
svieste apkepintų šparagų ir karališkųjų šukučių su česnakų bei grietinėlės padažu.

Dažniausiai šparagai verdami ar nuplikinami. Šparagai verdami surišti pundeliais,
stati. Vandens pilama labai nedaug, apie kokius 3 cm, kad semtų tik kotelius.
Viršūnėlės verda garuose. Verdama labai trumpai, kelias minutes, kad suminkštėtų
koteliai. Svarbu nepervirti, kad daržovės būtų traškios ir gražios spalvos. Taip pat
šparagus galima ir kepinti. Vienas tradicinių šparagų patiekimo būdų – nuplikyti
šparagai apkepinami svieste.

Anksčiau šparagai buvo valgomi rankomis, kandant mažais kąsneliais. Šiais laikais
tai nepriimtina. Šparagai patiekiami karštų patiekalų lėkštėje ir valgomi didžiaisiais
įrankiais. Šparagai į lėkštę dedami atsuktomis viršūnėlėmis į svečią. Svečias ima
šparagą, jo viršūnėlę padažo į padažą ir dedasi į burną. Jei yra specialios šparagų
žnyplės, jos dedamos dešinėje lėkštės pusėje.

Prie šparagų tinka olandiškas padažas, alyvuogių aliejus ar švelnūs majonezai su
prieskoniais ir citrina.

Valgant šparagus, rekomenduojama užsigerti vandeniu, kad nebūtų užgožiamas
subtilus jų skonis. Tačiau galima pasiūlyti ir sauso baltojo vyno.

94 pav. Paruošti žalieji šparagai

95 pav. Šparagai su šonine

96 pav. Šparagai su lašiša 97 pav. Paruošti baltieji šparagai

57.56.

Stalo seviravimui reikia:
•	 karštų patiekalų lėkštės,
•	 įrankio šparagams įsidėti,
•	 karštų patiekalų šakutės,
•	 karštų patiekalų peilio,
•	 taurės vandeniui,
•	 padažinės

98 pav. Stalo serviravimas šparagų patiekimui

3.3. ŽASŲ AR ANČIŲ KEPENELIŲ PATIEKIMAS

Foie gras – gastronominis šedevras – paštetas, pagamintas iš žąsų ar ančių
kepenėlių. Žąsys ar antys yra penimos pagal specialią metodiką. Dar žiloje senovėje
buvo pastebėta, kad laukinių žąsų, kurios prilesa daug figų, kepenėlės yra labai
gardžios. Populiariausiosios riebiosios žąsų ar ančių kepenėlės yra brangios ir
manoma, kad šiam patiekalui yra daugiau kaip 4500 metų. Sakoma, kad juo mėgavosi
senovės egiptiečiai ir Romos imperatoriai. Net ir dabar dar Prancūzijoje toks maistas
yra vadinamas karališkuoju delikatesu.

Paštetas buvo pradėtas kepti ploname tešlos apvalkale, kurio paskirtis buvo
apsaugoti produktą nuo apdegimo. Vėliau žmonės suprato, kad tešlos plutelė,
prisigėrusi pašteto sulčių, yra nuostabus gardumynas.

Tiek žąsų ir ančių kepenėlės, tiek jų paštetas patiekiami supjaustyti gabalėliais.
Prieš pateikiant kepenėles, jos atšaldomos ir dedamos ant plonų skrudintos duonos
riekelių. Paštetas pjaustomas 1 cm storio riekelėmis. Pašteto nereikia tepti ant
duonos, jis tiesiog šakute uždedamas. Prie kepenėlių dera mėgautis šampanu ar
lengvu raudonuoju vynu.

Žąsų kepenėlių paštetas brangesnis nei ančių. Ančių kepenėlės yra kiek kartesnio
skonio, grubesnės, aštresnės. Žąsų kepenėlės yra švelnesnės konsistencijos, subtilaus
skonio bei aromato. Pagal prancūzų reikalavimus, paštete kepenėlių turi būti ne
mažiau kaip 80 proc. Taip pat gaminama kepenėlių piurė bei putėsiai. Juose kepenėlių
turi būti mažiau kaip 55 proc.

99 pav. Žąsys

59.58.

100 pav. Žalios žąsų kepenėlės
101 pav. Kepenelių paštetas ant skrudin-
tos duonos

102 pav. Keptos kepenėlės

103 pav. Kepenėlių paštetas uogų ir žėlė apvalkale

104 pav. Kepenėlių paštetas želatinos
apvalkale

105 pav. Kepenėlių paštetas tešloje

61.60.

106 pav. Kepenėlių putėsiai 107 pav. Kepenėlių piurė

108 pav. Kepenėlės su abrikosų ir mango padažu

Stalas serviruotas:
•	 Užkandžių lėkšte,
•	 Užkandžių įrankiais,
•	 Duonine lėkštute,
•	 Sviesto peiliu,
•	 Taure raudonajam vynui ar šampanui,
•	 Didlėkšte kepenėlėms ar paštetui,
•	 Šaukštu ir šakute kepenėlėms ar paštetui įsidėti,
•	 Lėkštute skrudintai duonai.

109 pav. Stalo serviravimas ančių ar žąsų kepenėlių patiekimui

63.62.

3.4. IKRŲ PATIEKIMAS

Nuo senų senovės ikrai buvo žinomi kaip ypatingas ir garbingas patiekalas.
Juos dievino carai, šachai ir imperatoriai. Rusijos carai ypatingai mėgo didžiuotis:
jie svečių akivaizdoje išdėliodavo sidabrinius kibirus, pilnus juodųjų ikrų. Kibirai
visada būdavo pilni su kaupu.

Geriausi ir labiausiai vertinami yra juodieji ikrai. Jie gaminami iš Kaspijos jūroje
sugautų didžiųjų eršketų, sibirinių eršketų ir žvaigždėtųjų eršketų. Brangiausi yra
didžiojo eršketo ikrai, kurie savo dydžiu prilygsta žirnio dydžiui.

Kita pagal „taurumą“ grupė yra raudonieji ikrai. Tai lašišinių žuvų ikrai, kurie
nusileidžia savo kokybe juodiesiems ikrams. Didžiausią įtaką raudonųjų ikrų skoniui
turi žuvies sugavimo vieta ir apdorojimo technologija.

Dar viena grupė ikrų – nebrangūs baltieji ikrai. Tai sazano, sterko, lydekos,
silkinių, menkinių žuvų ikrai.

Taip pat yra žinomi ir dirbtiniai ikrai. Jie savo skoniu ir aromatu yra panašūs į
natūralius ikrus. Gaminami iš pilnaverčių baltymų.

Ikrai patiekiami specialiame inde – ikrinėje. Ikrinė sudaryta iš dviejų dalių: vidinės
ir išorinės. Tarp jų dedamas ledas. Neturint ikrinės, ikrus galima patiekti stiklinėje
salotinėje. Ikrams įsidėti naudojama speciali mentelė, pagaminta iš dramblio kaulo ar
perlamutro, nes ikrai jautrūs oksidacijai. Prie ikrų visada patiekiama citrinos skiltelė,
balta skrudinta duona ir sviestas. Taip pat prie ikrų galima svečiui pasiūlyti smulkiai
pjaustytų mažų svogūnėlių, smulkiai kapoto kiaušinio baltymo, smulkiai kapoto
kiaušinio trynio. Ikrai nemaišomi su
jokiais padažais. Jie gali būti pagardinami
keliais lašais citrinos.

Šiuo metu labai populiarūs yra
sumuštinukai su ikrais, suši bei kitokios
užkandėlės. Dar gilioje senovėje Sibiro
gyventojai prisisūdydavo statines ikrų ir
valgydavo juos su blynais.

Prie ikrų dera siūlyti sausą baltąjį
vyną, sausą putojantį vyną, šampaną,
stipriai atšaldytą degtinę. Tinka daugybė
vynų, tik reikia mokėti juos priderinti.
Prisiminti reikia tik viena: ikrai yra
svarbiausi - vynu tik užsigeriama.

110 pav. Raudonieji ir juodieji ikrai

111 pav. Raudonieji ikrai, patiekti kriauklėse ant grūsto ledo

112 pav. Juodieji ikrai 113 pav. Raudonieji ikrai krepšeliuose

65.64.

114 pav. Ikrai su skrudinta duona ir
citrina

115 pav. Ikrai ant kiaušinių

116 pav. Sumuštinukai su raudonaisiais ikrais 119 pav. Blyneliai su raudonaisiais ikrais 120 pav. Suši su raudonaisiais ikrais

117 pav. Blynai su raudonaisiais ikrais 118 pav. Neturint ikrinės, ikrus galima
patiekti stiklinėje vazelėje

67.66.

Stalo serviravimui reikia:
•	 padėklinės lėkštės,
•	 užkandžių lėkštės,
•	 peilio ikrams arba mentelės,
•	 baltojo vyno, šampano arba degtinės taurelės,
•	 bendro naudojimo indo pateikti ikrams,
•	 lėkštutės su citrina,
•	 lėkštės su siūlomais priedais,
•	 duonos lėkštutės su balta duona arba blynais.

121 pav. Stalo serviravimas ikrų patiekimui (K – Couvert serviruotė)

3.5. AUSTRIŲ PATIEKIMAS

Austrė yra vienas iš garsiausių valgomų moliuskų. Jų yra daugiau kaip 50 rūšių,
auga austrės jūrose ir vandenynuose netoli kranto, prilipusios prie uolų. Austrių
skonis skiriasi, jis priklauso nuo to, kokioje jūroje jos auga ir kuo maitinasi. Jos būna
dviejų rūšių: plokščiosios ir giliosios. Plokščiosios yra švelnaus skonio, o giliosios –
aštresnio. Gardžiausios austrės yra rugsėjo – balandžio mėnesiais.

Yra daugybė austrių ruošimo būdų: jas galima kepti tešloje, skrudinti, pavoliojus
džiūvėsėliuose, rūkyti, kepti ant iešmo ar grilyje, ruošti ragu.

122 pav. Austrių auginimo ferma Prancūzijoje

69.68.

Austrės gali būti gardinamos mairūnais, smulkiosiomis razinomis, svogūnais,
šafranu bei sausu vynu. Tačiau austrės mieliau valgomos žalios- toks yra klasikinis
austrių skanavimo ritualas.

Austrės patiekiamos 6 arba 12 vnt., tačiau, svečiui pageidaujant, austrių kiekis gali
būti ir kitoks.

Svarbiausias dalykas, valgant žalias austres – jos turi būti gyvos. Negyvais
moliuskais galima sunkiai apsinuodyti. Jei austrės geldelė pravira, reikia elgtis
atsargiai, nes moliuskas gali būti žuvęs. Tokiu atveju kietu daiktu reikia stuktelti į
geldelę, jei ji užsivers, reiškia, moliuskas gyvas, ir ramiai galite jį skanauti, jei ne,
reiškia, moliuskas negyvas, ir jo ragauti negalima.

Restoranuose austrės patiekiamos praviros ant grūsto ledo. Jas atidaryti taisyklingai
yra gana sudėtinga.Rengiami austrių atidarymo čempionatai, kurių metu padavėjai
ir virėjai turi parodyti aukštą austrių atidarymo meistriškumą.

123 pav. Rūkytos austrės 124 pav. Grilije keptos austrės

Reikia elgtis labai atsargiai, kad neišsipiltų jūros vanduo, nes jis išgeriamas kartu
su austre. Prie austrių visada patiekiama citrina.

125 pav. Pridedama grūsto ledo 126 pav. Pasiruošiama austrių
atidarymui

127 pav. Austrė imama ir specialių
peiliuku

128 pav. Atidaroma austrė

129 pav. Atidaryta austrė atsargiai dedama ant grūsto ledo

71.70.

Visų rūšių austrės valgomos rankomis. Austrė imama kaire, jos minkštimas
specialia šakute atskiriamas nuo geldelės. Ant jo užberiama šiek tiek šviežiai maltų
pipirų ir užlašinama keletas lašų citrinų sulčių. Citrinos sultys lašinamos ne tik
dėl skonio, taip patikrinamas austrės šviežumas, nes nuo citrinos sulčių austrės
„pašiurpsta“. Tada viskas išsiurbiama, nesukeliant pernelyg didelio triukšmo. Galima
austres tiesiog šakute įsidėti į burną, jei jums šliurpimas nepatinka.

Austrės valgomos ir su plonai sviestu aptepta juoda arba balta rupaus malimo
duona. Taip pat siūlomas tabasco
padažas, vinaigrette padažas.

Prie austrių dera siūlyti sausus
rūgštokus baltuosius vynus, taip
pat sausus šampanus ar putojančius
vynus.

Serviruojant stalą, nebūtina dėti
lėkštutės atliekoms, nes tuščias
kriaukles galima dėti atgal ant
ledo. Svečiui dedamas dubenėlis
su vandeniu ir citrina pirštams
nuskalauti.

130 pav. Uždarytos austrės

131 pav. Austrės atidaromos specialiu
peiliu

132 pav. Atidarytos austrės ant ledo

133 pav. Patiektos austrės

73.72.

Stalo serviravimui reikalinga:
•	 Lėkštė austrėms,
•	 austrių šakutė,
•	 baltojo vyno taurė,
•	 lėkštė austrėms ant ledo patiekti,
•	 lėkštė paskrudintai duonai,
•	 indas pirštams nusiplauti,
•	 lėkštutė su citrina,
•	 užkandžių lėkštė atliekoms,
•	 pipirai, druska.

134 pav. Stalo serviravimas austrių patiekimui

3.6. MOLIUSKŲ PATIEKIMAS

Dvigeldžiai moliuskai (kitaip dar vadinami midijomis) yra viena iš svarbiausių
valgomųjų moliuskų rūšių.

Juos labai paprasta valgyti rankomis. Geldelės imamos rankomis, o minkštimas
ištraukiamas lūpomis arba dantimis. Iš kriauklės mėsą galima išimti ir austrės
šakute. Moliuskas valgomas kartu su skysčiu, kuriame troškinosi. Prie jo siūloma
balta duona. Galima vietoj įrankio naudoti dvi sukibusias geldeles kaip savotiškas
žnyples, kuriomis suimama mėsa kitoje kriauklėje ir nutraukiama.

Moliuskai gali būti troškinami baltajame vyne su svogūnais bei česnakais, ir su
šiuo skysčiu supilami į sriubos lėkštę.

Moliuskai gali būti paniruojami ir apkepami, paruošiami su pikantišku padažu.
Stalas serviruojamas seklia lėkšte ir žuvies įrankiais.
Prie šio delikateso geriausiai tinka aukštos kokybės vynai, tokie, kaip“ Risling“

arba „Silvaner“.

135 pav. Midijų auginimo ferma Prancūzijoje

75.74.

136 pav. Moliuskų sriuba 137 pav. Moliuskai be geldelių

138 pav. Dvigeldžiai moliuskai - midijos 139 pav. Paniruoti ir apkepti moliuskai

140 pav. Stalo serviravimas paniruotų ir
apkeptų moliuskų patiekimui.

Stalas paserviruotas:
karštų patiekalų lėkšte,
didžiausiais žuvies įrankiais,
duonine lėkštute,
taure gėrimui.

141 pav. Stalo serviravimas troškintų
moliuskų patiekimui.

Stalas paserviruotas:
karštų patiekalų lėkšte,
didžiaisiais žuvies įrankiais,
desertiniu šaukštu,
duonine lėkštute,
taure gėrimui.

SAVIKONTROLĖS KLAUSIMAI

1.	 Kaip patiekiami ir valgomi artišokai?
2.	 Kokį gėrimą dera siūlyti prie šparagų? Kodėl?
3.	 Kas yra ikrai? Kokių būna rūšių?
4.	 Kaip patiekiamos austrės? Kaip serviruojamas stalas austrėms patiekti?
5.	 Kokie gėrimai dera prie austrių?
6.	 Kaip patiekiami moliuskai?

PRAKTINĖS UŽDUOTYS

1. Užduotis
Parašykite, koks specialusis patiekalas yra pavaizduotas paveikslėliuose, bei

nubraižykite jo serviravimo schemą.

77.76.

2. užduotis
Įvardinkite paveikslėlyje pateiktą patiekalą ir jo valgymui reikalingus įrankius

3.7. KREVEČIŲ PATIEKIMAS

Krevetės yra vienas iš populiariausių vėžiagyvių. Jų pasaulyje yra žinoma apie 300
rūšių. Populiariausios yra tigrinės, rausvosios, rudosios ir baltosios.

Jos gali būti patiekiamos su kiautu arbe be jo. Krevetės verdamos sūriame
vandenyje. Labai svarbu jų nepervirti, nes tada jų mėsa tampa tąsi.

Krevetės gali būti patiekiamos kaip atskiras patiekalas arba jų gali būti dedama
į salotas. Jų mėsa naudojama ruošiant įvairius padažus. Taip pat gali būti verdama
krevečių sriuba.

Jei krevetės patiekiamos su kiautu, jas reikia išlukštenti pirštais. Kaire ranka
paimama krevetės galvutė, o dešine lenkiamas uodegos galas prie galvutės, kad
perlūžtų nugaros šarvas. Nuo uodegos nuėmus šarvą, išimamas minkštimas. Tai
reikia daryti atsargiai, kad neištrykštų syvai. Rekomenduojama pasirišti specialią
servetėlę, kad neišsiteptų rūbai.

Prie krevečių dera siūlyti baltąjį „Sauvignon Blanc“ vyną. Vynas gali būti siūlomas
ir pagal padažo aromatą.

142 pav. Tigrinė krevetė 143 pav. Rudoji krevetė

144 pav. Rausvoji krevetė 145 pav. Baltosios krevetės

79.78.

Stalas serviruotas:
•	 karštų patiekalų lėkšte,
•	 didžiaisiais įrankiais,
•	 duonine lėkštute,
•	 lėkštute atliekoms,
•	 taure gėrimui,
•	 dubenėliu su vandeniu ir citrina pirštams nuskalauti.

148 pav. Stalo serviravimas krevečių, paruoštų su kiautais, patiekimui

3.8. OMARŲ PATIEKIMAS

Omaras – prašmatnių pokylių patiekalas. Jis gali būti patiekiamas kaip šaltas
užkandis arba karštas patiekalas. Skaniausia omaro dalis yra po kietu kiautu –
žnyplėse, kojose, uodegoje.

Omarai verdami pasūdytame vandenyje su įvairiomis daržovėmis ir
prieskoninėmis žolelėmis, kol paraudonuoja. Paskui omaras perpjaunamas pusiau
ir išimama tamsi žarna.

Patiekus pusę karšto omaro, būtina paduoti specialius įrankius, nes reikia
daugiau pastangų omarui „įveikti“. Šiuo atveju reikia ne tik žuvies įrankių, bet ir
specialių įrankių: omarų šakutės, omarų
žnyplių (perlaužti šarvą). Taip pat
reikia dubenėlio su vandeniu pirštams
nusiplauti ir lėkštutės atliekoms. Omarai
valgomi ir rankomis: iš kojų iščiulpiama
švelni mėsa.

Jei omaras patiekiamas kaip šaltas
užkandis, tai paduodama per pusę
perpjauta omaro uodega. Omaro mėsa iš
šarvo išimama peiliu ir šakute.

Prie omarų dera siūlyti baltą skrudintą
duoną arba bagetes. Taip pat pasiūloma
su citrinos sultimis išsukto sviesto,
majonezo su grietine arba švelnaus vyno
ir sviesto padažo.

 Prie omarų dera siūlyti sausus
baltuosius vynus, sausą šampaną. 149 pav. Šaltas omaro užkandis

146 pav. Virtos tigrinės krevetės 147 pav. Krevečių sriuba

81.80.

150 pav. Virtas omaras

151 pav. Omaro uodega 152 pav. Omaras išimamas iš puodo

Stalo serviravimui reikalinga:
•	 karštų patiekalų lėkštė,
•	 didysis žuvies peilis,
•	 didžioji žuvies šakutė,
•	 omarų šakutė,
•	 žnyplės omarams,
•	 taurė baltajam vynui,
•	 indas pirštams nusiplauti,
•	 užkandžių lėkštė atliekoms,
•	 bendro naudojimo indas omarui,
•	 padažinė

153 pav. Stalo serviravimas omaro patiekimui

83.82.

3.9. VĖŽIŲ PATIEKIMAS

Vėžiai yra dviejų rūšių: jūriniai ir upiniai. Upinių vėžių mėsa savo švelnumu
gerokai pranoksta kitų gėlavandenių mėsos skonį.

Vėžiai gali būti virti, troškinti, apkepinti, skrudinti aliejuje.
Dažniausiai patiekiami virti sultinyje. Sultinį, kuriame vėžiai virė, galima patiekti

ir atskirai puodelyje.
Patiekiant vėžius, lankytojams reikia duoti specialias prijuostes, kad, valgant

vėžius, neišsiteptų rūbai.

Vėžiai gali būti patiekiami sriubos vazoje arba sriubos lėkštėje.
Iš pradžių rankomis nusukamos vėžio žnyplės, tada atskiriama priekinė žnyplių

dalis nuo užpakalinių, ir specialiu spaustuku žnyplės sulaužomos, ištraukiama iš
jų mėsa. Tada atskiriama uodega nuo vėžio kūno, nulupami žvynai ir ištraukiama
mėsa. Todėl, serviruojant stalą, kiekvienam svečiui padedama speciali šakutė su
dviem nedideliais riestais danteliais ir peiliukas žnyplių šarvams sutraiškyti.

Serviruojant stalą, būtina padėti specialią lėkštę vėžių kiautams bei kitoms
nevalgomoms atliekoms dėti, taip pat ir dubenėlį su citrina parūgštintu vandeniu
pirštams nusiplauti.

Prie vėžių dera siūlyti lengvus, sausus baltuosius vynus.

154 pav. Virti vėžiai

155 pav. Vėžių sriuba

85.84.

Stalas serviravimui reikia:
•	 padėklinės lėkštės su servetėle,
•	 sriubos lėkštės,
•	 žuvies peilio,
•	 žuvies šakutės,
•	 sriubos šaukšto,
•	 vėžių peilio,
•	 vėžių šakutės,
•	 baltojo vyno taurės,
•	 sriubos vazos,
•	 užkandžių lėkštės atliekoms su dviem šakutėm vėžiams įsidėti,
•	 indo pirštams nusiplauti,
•	 padažinės,
•	 lėkštutės baltai duonai.

156 pav. Stalo serviravimas vėžių patiekimui (K – Couvert serviruotė)

3.10. LANGUSTŲ PATIEKIMAS

Langustas – didelis sūriųjų vandenų vėžiagyvis. Nors yra ir bežnyplių rūšių,
maisto pramonėje populiariausi langustai, turintys dvi dideles žnyples, kaip omarai.

Langustų mėsa yra standi ir sultinga, baltos spalvos ir truputėlį saldi. Juos ruošti
galima įvairiai: virti sriuboje, įkepti į pyragą, įvynioti į suktinukus, pakaitinti svieste,
virti vandenyje arba garuose, kepti grilyje. Dažnai patiekiami su įvairiais padažais.

Patiekiant langustus, stalas serviruojamas seklia lėkšte, žuvies įrankiais, lėkštute
atliekoms sudėti.

Prie langustų dera siūlyti lengvus, sausus baltuosius vynus.

157 pav. Bežnyplis langustas

87.86.

158 pav. Langustai paruošti kepti 159 pav. Paruoštas langustas

160 pav. Įrankiai reikalingi valgyti langustą

Stalas serviravimuio reikalinga:
•	 karštų patiekalų lėkštė,
•	 didysis žuvies peilis,
•	 didžioji žuvies šakutė,
•	 omarų šakutė,
•	 omarų žnyplės,
•	 taurė baltajam vynui,
•	 indas pirštams nusiplauti,
•	 užkandžių lėkštė atliekoms,
•	 bendro naudojimo indas langustui,
•	 padažinė.

161 pav. Stalo serviravimas langusto patiekimui

89.88.

3.11 KRABŲ PATIEKIMAS

Krabas – karališka jūrų gėrybė. Jo kūnas apvalus, jis neturi uodegos.
Krabų mėsos, kurią galima valgyti, yra ne tiek jau ir daug – ji sudaro maždaug

ketvirtadalį viso krabo svorio. Valgomos mėsos galima rasti žnyplėse ir kojose.

Stalas serviruojamas seklia lėkšte, žuvies įrankiais, omarų šakute. Taip pat
būtina padėti indelį su citrina parūgštintu vandeniu pirštams nusiplauti bei lėkštutę
atliekoms.

162 pav. Paruoštas krabas 163 pav. Krabų kojos

Stalas serviravimui reikalinga:
•	 karštų patiekalų lėkštė,
•	 didysis žuvies peilis,
•	 didžioji žuvies šakutė,
•	 omarų šakutė,
•	 taurė gėrimui,
•	 indas pirštams nusiplauti,
•	 užkandžių lėkštė atliekoms,
•	 bendro naudojimo indas krabui,
•	 padažinė

164 pav. Stalo serviravimas krabų patiekimui

91.90.

SAVIKONTROLĖS KLAUSIMAI

1.	 Išvardinkite pagrindines krevečių rūšis.
2.	 Kaip patiekiami omarai ir langustai? Kuo jie skiriasi?
3.	 Kaip serviruojamas stalas omarų ir langustų patiekimui?
4.	 Kaip serviruojamas stalas krabų patiekimui?
5.	 Kokių specialių įrankių reikia serviruojant stalą vėžių patiekimui?

PRAKTINĖS UŽDUOTYS

Įvardinkite paveikslėlyje pateiktą patiekalą ir jam valgyti reikalingus įrankius

3.12. SRAIGIŲ PATIEKIMAS

Yra žinoma daug ir įvairių patiekalų iš sraigių. Dauguma sraigių patiekalų gaminami
aštrūs. Pagrindinės valgomos yra dvi sraigių rūšys: vynuoginė sraigė ir achat sraigė,
atvežta iš Azijos. Vynuoginių sraigių mėsa turi ne tik puikių skonio savybių, bet dėl
didelio kiekio lengvai pasisavinamų baltymų, vitaminų ir mikroelementų yra itin
naudinga, nes organizmui daro stimuliuojančią įtaką.

Labiausiai paplitęs sraigių ruošimo būdas – tai sraigės burgundiškai. Sraigės
ruošiamos savo kiaute su sviestu, išsuktu su svogūnais ir česnakais, petražolėmis,
citrinos sultimis, druska bei pipirais. Jos gaminamos specialioje keptuvėlėje sraigėms.
Taip pagamintos sraigės patiekiamos tame inde, kur gamintos.

93.92.

Sviestu galima pašlakstyti prancūziško
batono arba paprastos baltos duonos
riekelę. Taip pat galima sraigės minkštimą
padėti į lėkštę, palaistyti prieskoniniu
sviestu iš kiauto ir suvalgyti sraigę
šaukštu.

Kitas patiekimo būdas- specialiose
molinėse keptuvėlėse. Čia sraigės
ruošiamos be kiautukų. Toks sraigių
patiekalas taip pat valgomas tiesiai iš
keptuvėlės. Tokiu atveju, stalą reikia
serviruoti taip: kavos šaukštelis dedamas
dešinėje, o sraigių šakutė - kairėje.

Taip pat gali būti ruošiamos sraigės, apvoliotos džiūvėsėliuose ar miltuose, ir
kepamos riebaluose. Taip pagamintos sraigės patiekiamos karštų patiekalų lėkštėje
ir valgomos su didžiaisiais įrankiais.

Prie sraigių patiekalų dera siūlyti lengvo rūgštoko baltojo vyno, švelnaus sauso
raudonojo vyno. Jei sraigių patiekalas aštrus, tai galima pasiūlyti stipraus alaus.

165 pav. Žnyplėmis suimamas sraigės
kiautas ir laikomas kiauryme į viršų.
Sraigė iš kiauto išimama žnyplėmis ir
tuoj pat valgoma, po to iš kiauto išsiur-
biamas prieskoninis sviestas.

166 pav. Sraigės kiautas laikomas
žnyplėmis, o sraigių šakute išimama
sraigė

167 pav. Sraigės specialioje molinėje
keptuvėlėje

 168 pav. Sraigės be kiautelių, valgomos arbatiniu šaukšteliu

169 pav. Sraigė paimta žnyplėmis 170 pav. Sraigės su kiautais

171 pav. Sraigės su kiautais molinėje keptuvėje

95.94.

172 pav. Sraigės be kiautuko 173 pav. Sraigių be kiautuko patiekalas

174 pav. Sraigės be kiautuko molinėje keptuvėleje

3.13. VARLIŲ ŠLAUNELIŲ PATIEKIMAS

Varlių šlaunelės – tai vienas iš žinomų prancūzų delikatesų. Naudojamos žaliųjų
vandens varlių ir didžiųjų varlių šlaunelės, nuo jų nulupus odą.

Varlių šlaunelės atskiriamos nuo kūno ir gali būti kepamos orkaitėje, keptuvėje
taip pat gali būti verdamos.

Jos valgomos rankomis. Šakute ir peiliu paimti švelnią mėsą labai sunku. Šlaunelės
nuplėšiamos viena nuo kitos ir paeiliui suvalgomos. Varlės šlaunelė imama į ranką
ir apgraužiama.

Patiekiant varlių šlauneles, stalas serviruojamas seklia lėkšte, didžiaisiais įrankiais.
Taip pat būtina padėti dubenėlį su citrina parūgštintu vandeniu pirštams nusiplauti.

Prie varlių šlaunelių dera siūlyti lengvą rūgštoką baltąjį vyną, taip pat galima
pasiūlyti švelnaus sauso raudonojo vyno.

175 pav. Šlaunelės paėmimas į ranką

97.96.

176 pav.
Troškintos varlių
šlaunelės

177 pav.
Džiūvėsėliuose
apvoliotos ir keptos
varlių šlaunelės

178 pav.
Keptos varlių šlaunelės

179 pav. Patiektos varlių šlaunelės

Stalas serviruotas:
•	 karštų patiekalų lėkšte,
•	 didžiaisiais įrankiais,
•	 duonine lėkštute,
•	 lėkštute atliekoms,
•	 taure gėrimui,
•	 dubenėliu su vandeniu ir citrina pirštams nuskalauti.

180 pav. Stalo serviravimas varlių šlaunelėms patiekti

99.98.

3.14. FONDIU

Manoma, kad fondiu atsirado Šveicarijoje. Prancūziškas žodis „fondre“ reiškia
„ištirpti“. Tai puikus būdas suburti draugus, ir tai- smagi pramoga.

Fondiu indai gaminami iš molio, vario, nerūdijančio plieno, spalvoto emalio.
Jie labai patrauklūs. Fondiu rinkinį sudaro: puodynė, ilgakotės šalutės, stovas ir
kaitinimo elementas. Rinkinys papildomas įvairiais indeliais, kurie skirti garnyrams
ar padažams, priklauso nuo fondiu tipo.

Stalas serviruojamas didžiaisiais įrankiais, fondiu lėkšte (su pertvarėlėmis). Jos
neturint, dedama karštų patiekalų ar užkandžių lėkštė. Taip pat dedama fondiu šakutė
bei taurė. Šakutės skirtingų spalvų galiukais, todėl kiekvienas svečias pasirenka tokią,
kokia jam patinka.

182 pav. Ketaus fondiu rinkinys181 pav. Varinis fondiu rinkinys

184 pav. Fondiu rinkinys183 pav. Stalas serviruotas fondiu
patiekimui

3.14.1. Sūrio fondiu

Yra labai daug sūrio fondiu rūšių - nuo klasikinio (kai naudojami šveicariški
sūriai) iki tokio, kai naudojami ne tik sūriai, bet ir kitos sudedamosios dalys.

101.100.

Mirkyti paruoštame sūrio fondiu galima prancūziško batono gabaliukus, duonos
kubelius, apkeptus svieste su trupučiu kario miltelių, skrudintos juodos duonos
kubelius, šviežias daržoves, keptos mėsos gabalėlius ir t.t.

185 pav. Sūrio pjaustymas fondiu 186 pav. Duonos paruošimas fondiu

Tradicinio sūrio fondiu receptas.

Ingredientai:
•	 česnako skiltelė
•	 150 ml sauso baltojo vyno
•	 šaukštelis citrinos sulčių
•	 275 g tarkuoto ementalio sūrio
•	 275 g tarkuoto grijero sūrio
•	 šaukštas kukurūzų miltų
•	 3 šaukštai vyšnių degtinės
•	 žiupsnelis baltųjų pipirų
•	 žiupsnelis maltų muskatų riešutų
•	 žiupsnelis paprikos

Gaminimo eiga:
Fondiu indo vidus ištrinamas česnako skiltele. Į indą supilamas vynas bei

citrinos sultys ir kaitinama ant mažos ugnies. Pamažu suberiamas tarkuotas sūris
ir maišoma aštuoniuke, kol visas sūris išsilydys. Kai mišinys pradeda burbuliuoti, į
indą supilamas išplaktas kukurūzų miltų ir vyšnių degtinės mišinys. Kaitinama dar
2-3 minutes, pagal skonį pridedama pipirų, muskato riešutų ir paprikos. Patiekiama
su prancūziškos duonos kubeliais.

Prie sūrio fondiu dera siūlyti sausą baltąjį vyną, karštą arbatą arba Pilzeno alų.

103.102.

3.14.2. Burgundiškas fondiu

Iš visų fondiu rūšių tarp mėgėjų populiariausias yra burgundiškas fondiu.
Burgundišku fondiu vadinamas fondiu kai mėsos ar žuvies gabalėliai kepami

karštame aliejuje ar sultinyje.
Manoma, kad šis fondiu atsirado Prancūzijoje, Burgundijos regione. Jam būdingi

indai - ketaus, vario ar nerūdijančio plieno puodynės. Naudojama tik aukščiausios
kokybės mėsa. Mėsos ar žuvies gabalėlis pasmeigiamas ant šakutės ir nardinamas į
verdantį aliejų ar sultinį.

Nerekomenduojama gabalėlių glausti prie puodynės dugno, nes jie gali prisvilti.
Taip pat nerekomenduojama vienu metu nardinti daug mėsos ar žuvies gabalėlių,
nes tada nukris aliejaus temperatūra ir jie sunkiau keps bei praras dalį skonio. Iškepę
gabalėliai nardinami į padažą. Paprastai prie tokio fondiu siūlomi 3 – 4 padažai.

187 pav. Mėsos gabaliuko nardinimas į aliejų

Tradicinio burgundiško fondiu receptas

Ingredientai:
•	 560 g jautienos išpjovos
•	 aliejaus

Gaminimo eiga:
Jautiena supjaustoma mažais gabalėliais. Įkaitinamas aliejus. Fondiu indas

pastatomas ant stalo, aliejaus temperatūrą palaiko kaitinimo šaltinis. Jautienos
kubeliai sudedami į atskiras lėkštes. Tada kiekvienas svečias fondiu šakute ima ir
pagal savo skonį kepa mėsą karštame aliejuje. Siūlomi padažai: agurkų ir grietinės,
žaliųjų pipirų ir agurkėlių, kiniškas. Patiekiama su keptomis bulvėmis, įdarytomis
alyvuogėmis ir prancūziška duona.

Agurkų ir grietinės padažas

Ingredientai:
•	 0,5 agurko
•	 150 ml grietinės
•	 4 šaukštai majonezo
•	 druskos ir pipirų
•	 keli lašai citrinos sulčių
•	 šaukštas pjaustytų česnako laiškų.

Gaminimo eiga:
Agurko odelė nuskutama, ir jis supjaustomas kubeliais. Likę komponentai

sumaišomi dubenėlyje, sudedami agurko kubeliai. Patiekiamas atšaldytas.

188 pav. Agurkų ir grietinės padažas

105.104.

Kiniškas padažas

Ingredientai:
•	 1 raudonasis pipiras
•	 1 mažas svogūnas
•	 2 šaukštai aliejaus
•	 200 ml vištienos sultinio
•	 150 ml ananasų sulčių
•	 0,5 šaukštelio sojų padažo
•	 2 smulkintos galvutės imbiero
•	 100 g konservuotų kukurūzų
•	 1 šaukštas kukurūzų miltų
•	 2 šaukštai vandens.

Gaminimo eiga:
Supjaustomas pipiras ir svogūnas, pakepinama aliejuje, kol suminkštės. Sudedami

likę produktai, išskyrus vandenį ir kukurūzų miltus, ir lėtai verdama apie 10 minučių.
Sumaišomas vanduo su miltais ir maišant supilama į padažą. Patiekiamas karštas.

189 pav. Kiniškas padažas

Žaliųjų pipirų ir agurkėlių padažas

Ingredientai:
•	 1 smulkintas svogūnas
•	 2 smulkinti žalieji pipirai
•	 4 riekelėmis supjaustyti didesni agurkėliai
•	 25 g sviesto
•	 4 šaukštai vandens
•	 0,25 šaukštelio čilės padažo
•	 druskos ir pipirų

Gaminimo eiga:
Svieste pakepinamas svogūnas, žalieji pipirai ir agurkėliai. Sudedami likę

produktai, užvirinama ir verdama apie 10 min. Patiekiamas karštas.

190 pav. Žaliųjų pipirų ir agurkėlių padažas

191 pav. Burgundiškas fondiu

107.106.

3.14.3. Šokolado fondiu

Šokolado fondiu tinka kiekvienam saldumynų mėgėjui, norinčiam paskanauti
skanaus šokolado. Fondiu gaminimui reikalinga mažesnės talpos, minimalaus
kaitinimo puodynė.

Ingredientai:
•	 Įvairių vaisių: kivi griežinėlių, ananasų, obuolių, kriaušių kubelių, apelsino

skiltelių, braškių, bananų griežinėlių ir kitokių vaisių.
•	 Džiovintų vaisių, sausainių, vaflių, zefyrų ir pan.
•	 200 g pieninio šokolado,
•	 200 g juodojo šokolado,
•	 250 g grietinėlės 35 proc. riebumo,
•	 20 g sviesto,
•	 vanilinio cukraus.
Gaminimo eiga:
Fondiu inde pakaitinama grietinėlė,

sudedamas smulkintas šokoladas, svies-
tas ir maišoma kol ištirps. Tada įberiama
vanilinio cukraus.

 Svečias fondiu šakute pasmeigia
norimą vaisių ir dažo į fondiu.
 Prie šokolado fondiu netinka joks
vynas, nebent galima pasiūlyti pusiau
saldaus šampano.

192 pav. Tirpinamas šokoladas

193 pav. Šokolado fondiu

3.14.4. Kiniškas fondiu

Gaminant kinišką fondiu, vietoj aliejaus puodynėj verda sultinys, todėl mėsa
gaminama truputį ilgiau. Pats žinomiausias kiniškas fondiu - Huo Guo pažodžiui
reiškia „ugnis“ (Huo) ir „puodas“ (Guo). Sakoma, kad Kinijoje yra tiek fondiu rūšių,
kiek yra regionų. Gaminat šį fondiu, reikalinga wok keptuvė. Joje verdamas aštrus
sultinys, kuriame būna sudėti visi ingredientai.

Šis patiekalas leidžia valgyti, ką tik norite. Galima rinktis tokius, kokie ingredientai
verdami sultinyje. Galima ruošti tiek mėsos, tiek žuvies ar jūros gėrybių fondiu.
Tačiau Huo Guo nebus tobulas be šaldytos sojų varškės – tofu (ji naudojama šaldyta,
kad sultinyje nesuminkštėtų), plonų bulvių riekelių ir makaronų.

194 pav. Specialus sietelis - kiniško
fondiu įrankis

195 pav. Kinietiškas fondiu 196 pav. Kinietiškas fondiu

109.108.

SAVIKONTROLĖS KLAUSIMAI

1.	 Kaip gali būti patiekiamos sraigės? Kuo skirsis stalo serviravimas?
2.	 Kaip patiekiamos varlių šlaunelės? Kokie dera gėrimai?
3.	 Kokius patiekalus patiekiant dedamas dubenėlis su vandeniu ir citrina

pirštams nuskalauti?
4.	 Kas yra fondiu? Kokios pagrindinės fondiu rūšys?
5.	 Kuo kiniškas fondiu skiriasi nuo burgundiško fondiu?

PRAKTINĖS UŽDUOTYS

1. Užduotis
Parašykite, koks specialusis patiekalas yra pavaizduotas paveikslėliuose, bei

nubraižykite jo serviravimo schemą.

2. Užduotis
Sujunkite paveikslėlį su jam tinkamu pavadinimu.
Kinietiškas fondiu; Šokolado fondiu; Burgundiškas fondiu; Sūrio fondiu

111.110.

3. Užduotis
Įvardinkite paveikslėlyje pateiktą patiekalą ir įrankius, reikalingus jį valgyti.

Aukščiausios klasės restoranuose, svečiui pageidaujant, patiekalai gali būti
ruošiami jam matant. Padavėjas svečio akivaizdoje patiekalus pjausto porcijomis,
nulupa odelę, mėsą atskiria nuo kaulų, flambiruoja patiekalus (užpila alkoholiu ir
uždega arba užpila degančiu alkoholiu), marinuoja, gamina salotas, ruošia įvairių
rūšių kavą. Padavėjui, dirbančiam prie svečio stalo, keliami trys pagrindiniai
reikalavimai: dirbti privalo švariai, tvarkingai ir greitai, nes svečias stebi jo darbą.
Dirbdamas padavėjas turi demonstruoti tikrą aptarnavimo meną.

Dirbant prie svečio, stalo reikia laikytis šių taisyklių:
•	 Labai svarbu gerai pasiruošti darbo vietą ant pristatomo staliuko.
•	 Būtinai reikia turėti keletą specialių prietaisų patiekalų bei garnyrų šilumai

palaikyti.
•	 Dirbdamas padavėjas turi stovėti atsigręžęs veidu į svečią.
•	 Dirbant prie svečio stalo, reikia laikytis angliško patiekalų patiekimo metodo.
•	 Iš virtuvės atneštas patiekalas didlėkštėje svečiui rodomas iš kairės pusės.
•	 Pjaustyti porcijomis reikalingas specialius pjaustymo peilis.
•	 Negalima mėsos pjaustyti ant sidabrinių ar geležinių padėklų.
•	 Mėsa visada pjaustoma skersai arba įstrižai skaidulų.
•	 Negalima smeigti šakutės į mažai iškeptą mėsos gabalą, nes išbėgs mėsos

sultys.
•	 Išbėgusios mėsos sultys būtinai užpilamos ant supjaustytos mėsos.
•	 Mėsą reikia pjaustyti taip, kad jos gabaliukus vėl būtų galima sudėti į

pirmykštę formą.
•	 Pjaustant mėsą, pirmiausia patiekiama krūtinėlė.
•	 Žuvį galima pjaustyti ir ant padėklo.
•	 Visi karšti patiekalai patiekiami pašildytose karštų patiekalų lėkštėse

4.1. MĖSOS PORCIJAVIMAS

Mėsą pjaustyti gali tik įgudęs meistras. Kad tai puikiai atliktų, jis turi gerai išmanyti
anatomiją, žinoti, kur ir kokie yra kaulai,
sąnariai, kokia kryptimi išsidėsčiusios
mėsos skaidulos.

Svarbiausia ir pagrindinė taisyklė –
visuomet pjaunama skersai arba įstrižai
skaidulų, tik ne išilgai.

Darbui reikia pasiruošti:
•	 Pjaustymo lentą su nubėgimo

grioveliais ir išskaptuota duobute sultims

4. DARBAS PRIE SVEČIO STALO

113.112.

subėgti;
•	 Pjaustymo įrankius: peilį ir šakutę (peilis turi būti labai aštrus);
•	 Du prietaisus šilumai palaikyti: jie dedami ant pagalbinio staliuko, o ant jų –

pagrindinis patiekalas ir garnyras, kad neatvėstų;
•	 Įrankius patiekalui įdėti: didįjį šaukštą ir šakutę, užkandžių lėkštę

panaudotiems įrankiams sudėti;
•	 Medžiaginę servetėlę;
•	 Padažinę padažui, kuris buvo pagamintas virtuvėje;
•	 Pašildytą seklią lėkštę porcionuotai mėsai įsidėti.

4.2. MARINAVIMAS

Dauguma marinuotų šaltųjų patiekalų atnešami tiesiai iš virtuvės, tačiau, svečiui
pageidaujant, marinatas gali būti pagamintas ir prie svečio stalo. Prie svečio stalo
marinuojama mėsa, salotos, vaisiai.

4.2.1. Salotų marinavimas

197 pav. Pjaustymo įrankiai 198 pav. Vėžimėlis su šaldymo prietaisu

199 pav. Marinuotos salotos

Ingredientai:
•	 Stiklinio dubenėlio ar gilios lėkštės marinatui ar padažui maišyti;
•	 Įrankių salotoms įdėti – didžiojo šaukšto ir didžiosios šakutės;
•	 Užkandžių lėkštės panaudotiems įrankiams padėti;
•	 Produktų marinatui ar padažui paruošti;
•	 Indelių su prieskoniais ir žalumynais;
•	 Majonezo, grietinės, jogurto;
•	 Užkandžių lėkščių, salotinių bei polėkščių;
•	 Acto, aliejaus;

Gaminimo eiga:
Jei patiekiamos lapinės salotos, tai aliejaus ir acto marinatas toks: 1 dalis acto, 2

dalys aliejaus, prieskonių.
Jei patiekiamos daržovių salotos, tai marinatas – 1 dalis acto, 1 dalis aliejaus,

prieskonių.
Jei ruošiamas grietinės užpilas, tai: 1 dalis citrinos sulčių, 4 dalys grietinės, pipirų,

druskos, prieskonių, žalumynų.
Jei ruošiamas jogurto užpilas, tai: 1 dalis citrinos ar apelsino sulčių, 4 dalys

jogurto, druskos ar cukraus.

200 pav. Lapinės salotos

115.114.

4.2.2. Krevečių, omarų, krabų kokteilis

Šis patiekalas skiriamas prie šaltų užkandžių.

Ingredientai:
•	 Padėklines lėkštes;
•	 Vazeles ar užkandžių lėkštes užkandžiui patiekti.
Gaminimo eiga:
•	 Krevečių, krabų ir omarų mėsa marinuojama apšlakstant citrinos sultimis;
•	 Apšlakstyta mėsa išmaišoma ir paliekama marinuotis;
•	 Majonezas sumaišomas su pomidorų padažu, trupučiu citrinos sulčių ir

prieskoniais;
•	 Salotų lapai apšlakstomi citrinos sultimis ir gerai išmaišomi.
•	 Į vazelę ar užkandžių lėkštę dedamos salotos, ant jų- krevečių, krabų ir omarų

mėsa.

4.2.3. Totoriškas bifšteksas

Darbui reikia pasiruošti:
•	 Dubenėlį marinatui maišyti;
•	 Užkandžių lėkštę naudotiems įrankiams sudėti;
•	 Užkandžių lėkštę paruoštai mėsai įdėti svečiui paragauti;
•	 Įrankius – 2 šakutes ar šaukštą;
•	 Indelius su prieskoniais;
•	 Seklias lėkštes;
•	 Užkandžių įrankius;
•	 Dubenėlius su salotomis;
•	 Produktus bifšteksui.
Ingredientai:
•	 150 g maltos jautienos filė;
•	 Alyvų aliejaus;
•	 1 kiaušinio trynio (tik svečiui prašant);
•	 Smulkiai kapotų svogūnų;
•	 Smulkintų petražolių;
•	 Susmulkintų marinuotų agurkėlių;
•	 Ančiuvių pastos;
•	 Ankštinių pipirų;
•	 Garstyčių;
•	 Pomidorų padažo;
•	 Vorčesterio padažo;
•	 Tabasco;

•	 Pipirų, druskos;
•	 Trupučio citrinos sulčių;
•	 10 ml konjako, viskio ar kalvadoso.

Gaminimo eiga:
•	 Svečio paklausiama, kokio skonio bifštekso jis pageidauja: švelnaus,

pikantiško ar aštraus;
•	 Dubenėlyje ruošiamas marinatas: žalias kiaušinio trynys išmaišomas su

aliejumi ir prieskoniais;
•	 Sudedami visi svečio pageidaujami

produktai (mėsa nededama) ir gerai išmaišoma;
•	 Dedama malta jautienos mėsa;
•	 Dviem šakutėm arba šaukštu ir šakute

gerai išmaišoma;
•	 Bifšteksas turi būti tvirtos konsistencijos;
•	 Skonis švelninamas alaus puta arba

konjaku;
•	 Duodama paragauti svečiui ir, jei reikia,

dar dedama prieskonių;
•	 Masė formuojama į kepaliuką;
•	 Dedama į užkandžių lėkštę, patiekiama su

pjaustytais svogūnų žiedais.
•	 Garnyrui tinka salotų lapai, kiaušiniai.

Prie totoriško bifštekso paduodama balta ar juoda
skrudinta duona su sviestu;

•	 Dera pasiūlyti svečiui alaus arba paprasto
raudonojo vyno.

201 pav. Totoriškas bifšteksas su kiaušinio tryniu

202 pav. Totoriškas bifšteksas
be kiaušinio trynio

117.116.

4.3. MĖSOS IR PAUKŠTIENOS PJAUSTYMAS

Mėsos iškepimo laipsniai:
1.	 Very rare – labai trumpai apkepta;
2.	 Rare – intensyviai raudona, kraujinga;
3.	 Medium – švelniai rožinė;
4.	 Well done – visiškai iškepusi.

4.3.1. Antrekoto pjaustymas porcijomis

Antrekotas – klasikinės prancūzų virtuvės patiekalas - jaučio mėsos gabalas,
išpjautas tarp šonkaulių ir stuburo.

Darbo eiga:
•	 Iškeptas antrekotas atnešamas didlėkštėje ir parodomas svečiui;
•	 Kepsnys iš didlėkštės perkeliamas ant pjaustymo lentos: peilis kišamas po

kepsniu ir, išlenkta šakutės puse prilaikant, perkeliamas. Šakutės smeigti negalima,
kad neišbėgtų mėsos sultys;

•	 Kepsnys pjaustomas įstrižai mėsos raumens skaidulų 1,5 – 2 cm storio
gabalais;

•	 Mėsos griežinėliai dedami atgal į didlėkštę arba į pašildytas seklias lėkštes;
•	 Išbėgusios mėsos sultys nuo pjaustymo lentos užpilamos ant mėsos.

4.3.2. Šatobriano ir išpjovos pjaustymas porcijomis

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;

Tiek šatobriano, tiek išpjovos pjaustymo darbo eiga tokia pat, kaip ir pjaustant
antrekotą:

•	 Iškeptas šatobrianas ar išpjova atnešama didlėkštėje ir parodomas svečiui;
•	 Šatobrianas ar išpjova iš didlėkštės perkeliamas ant pjaustymo lentos;
•	 Šatobrianas ar išpjova pjaustoma įstrižai mėsos raumens skaidulų 1,5 – 2 cm

storio gabalais;

203 pav. Viskas padedama ant
pagalbinio staliuko

204 pav. Perkėlimas ant pjaustymo
lentos

205 pav. Antrekoto pjaustymas

119.118.

•	 Mėsos griežinėliai dedami atgal į didlėkštę arba į pašildytas seklias lėkštes;
•	 Išbėgusios mėsos sultys nuo pjaustymo lentos užpilamos ant mėsos.

4.3.3. Filė kepsnio pjaustymas

Darbui reikia:
• 	 Pjaustymo lentelės;
• 	 Pjaustymo įrankių.
Šis kepsnys išpjaunamas iš nugaros su

stuburo kaulu.

Darbo eiga:
• 	 Šakute prilaikant kaulą, nuo

abiejų kaulo pusių nuimama mėsa.
• 	 Gaunami du mėsos gabalai.
• 	 Mėsos gabalai pjaustomi įstri-

žai.
• 	 Mėsa suskirstoma porcijomis, į

lėkštę dedant po vieną griežinėlį iš abiejų
filė gabalų.

206 pav. Šatobrianas
seklioje lėkštėje

207 pav. Išpjova svečio
lekštėje

208 pav. Keptas
šatobrianas

4.3.4. Jautienos filė su šonkauliu pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.
Darbo eiga:
•	 Prilaikant šonkaulį servetėle, nuo jo atskiriama mėsa;
•	 Mėsa supjaustoma kaip antrekotas.

209 pav. Kepta jautienos filė su šonkauliu

121.120.

4.3.4. Jautienos filė su šonkauliais pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.

Darbo eiga:

210 pav. 1. Nupjaunamas viršus 211 pav. 2. Įpjaunama pagal šonkaulius

212 pav. 3. Šakutę įsmeigus tarp dviejų
viršutinių šonkaulių, iš išorės šonkaulių
link horizontaliai pjaustomas griežinėlis
po griežinėlio.

213 pav. 4. Peilis pakišamas po
griežinėliu, iš viršaus prilaikoma šakute
ir dedama į pašildytą plokščią lėkštę.

123.122.

4.3.6. Rostbifo pjaustymas

Rostbifas – jautienos gabalas, išpjautas iš skerdienos keteros. Tai jautienos kepsnys,
kurio vidus rausvas.

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Šaukšto padažui.

Darbo eiga:
•	 Mėsa padedama ant pjaustymo lentelės;
• 	 Mėsa pjaustoma įstrižai, maždaug 1,5 – 2 cm storio griežinėliais;
• 	 Supjaustyta mėsa dedama į pašildytas seklias lėkštes, užpilamas padažas,

dekoruojama ir patiekiama svečiui.

214 pav. Mėsa pjaunama įstrižai 215 pav. Mėsa dedama į pašildyta lėkštę

4.3.7. Kiškio ir ėriuko nugarinės pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Šaukšto.
Darbo eiga:
•	 Iškepto kiškio ar ėriuko nugarinė atnešama didlėkštėje ar padėkle ir parodoma

svečiui;
•	 Mėsa perkeliama nuo padėklo ant pjaustymo lentos;
•	 Šaukštu ir šakute mėsa atskiriama nuo kaulų. Šakutė įsmeigiama į stuburą, o

šaukštu stumiamaisiais judesiais išilgai stuburo atskiriama filė nuo stuburkaulio;
•	 Taip pat atskiriama ir antroji filė pusė;
•	 Apvertus griaučius stuburu į apačią, prilaikant šaukštu, šakute atskiriama

išpjova;
•	 Filė supjaustoma įstrižai raumenų skaidulų ir sudedama į pašildytą lėkštę.

216 pav. Iškepta nugarinė perkeliama ant pjaustymo lentos

217 pav. Nugarinės pjaustymas

125.124.

4.3.8. Briedžio, stirnos, avienos, veršiuko nugarinės pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Šaukšto.
Darbo eiga:
•	 Nugarinė atnešama ir parodoma svečiui;
•	 Perdedama iš didlėkštės ant pjaustymo lentos;
•	 Abipus stuburo kaulo vertikaliai padaromos dvi įpjovos;
•	 Šaukštu abi nugarinės stumiamaisiais judesiais atskiriamos nuo kaulo;
•	 Nugarinės mėsa perkeliama į didlėkštę ant šildymo prietaiso;
•	 Mėsa apverčiama ir nuo apatinės dalies nupjaunami filė;
•	 Šie keturi mėsos gabalai pjaustomi iš dešinės į kairę 2 cm storio griežinėliais;
•	 Į svečio lėkštę dedamas gabaliukas nugarinės ir gabaliukas išpjovos.

218 pav. Avienos nugarinė perkeliama ant pjaustymo lentos

4.3.9. Kumpio pjaustymas

Kumpiui pjaustyti reikalingas specialus stovas – laikiklis. Kumpis tvirtinamas
vidine puse į viršų. Jei stovo nėra, tai galima kaire ranka laikyti už kaulo popierine
servetėle. Pirmiausia pjaustoma riekelėmis iki kaulo. Apvertus pjaustoma ta pačia
tvarka. Jei mėsa be kaulo, tai pjaustoma skersai raumens.

Kumpis gali būti keptas, rūkytas, virtas.
Kumpiui pjaustyti reikalingas specialus stovas – laikiklis. Kumpis tvirtinamas

vidine puse į viršų. Jei stovo nėra, tai galima kaire ranka laikyti už kaulo popierine
servetėle. Pirmiausia pjaustoma riekelėmis iki kaulo. Apvertus pjaustoma ta pačia
tvarka. Jei mėsa be kaulo, tai pjaustoma skersai raumens.

Kumpis gali būti keptas, rūkytas, virtas.

219 pav. Specialus stovas - laikiklis kumpiui pjaustyti

220 pav. Kumpis įtvirtinamas stove 221 pav. Pasiruošiama darbui svečio
akivaizdoje

127.126.

222 pav. Įpjaunama kumpio oda 223 pav. Nupjaunama kumpio oda

224 pav. Pjaustomas kumpis 225 pav. Kumpis pjaustomas labai plonai

226 pav. Pjaustomas kumpis be kaulo

4.3.10. Liežuvio pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.

Liežuvis pjaustomas ant pjaustymo lentelės. Jis gali būti pjaustomas storomis arba
plonomis riekelėmis.

129.128.

4.3.11. Šoninės su šonkauliuku pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.

Šoninė su kauliukais pjaustoma, pasidėjus kauliukais į apačią. Pjaustoma tarp
šonkaulių.

4.3.12. Karbonado pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.

Darbo eiga:

227 pav. Pirmiausia peilio galu
nupjaunamas kaulas

228 pav. Tada įstrižu pjūviu pjaustoma
porcijomis

131.130.

4.3.13. Stirnos, elnio, avino, ėriuko šlaunelės pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Medžiaginės servetėlės.

Darbo eiga:
•	 Kepsnys atnešamas didlėkštėje ir parodomas svečiui;
•	 Kepsnys iš didlėkštės perdedamas ant pjaustymo lentos;
•	 Kulšelė prilaikoma už kaulo kaire ranka medžiagine servetėle. Dešine ranka

pjaustoma mėsa.
•	 Kai mėsa nupjaunama iš vienos pusės, šlaunelė apsukama ir mėsa pjaustoma

iš kitos pusės.
•	 Reikia stengtis, kad griežinėliai būtų vienodo storio.
•	 Supjaustyta mėsa dedama į pašildytą seklią lėkštę.
Galimas ir kitas pjaustymo būdas:
•	 Mėsa paprastai atskiriama nuo kaulo ir dedama ant pjaustymo lentos;
•	 Atskirta mėsa pjaustoma skersai raumens skaidulų;
•	 Porcijomis supjaustyta mėsa dedama į pašildytas seklias lėkštes.

4.3.14. Kepto triušio pjaustymas
Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Šaukšto.
Darbo eiga:
•	 Per sąnarį nuo kūno atskiriamos kojelės;
•	 Įstačius šaukštą tarp stuburo ir mėsos, vienu judesiu atskiriama mėsa nuo

kaulų;
•	 Atskirta mėsa supjaustoma griežinėliais;
•	 Į pašildytą seklią lėkštę svečiui dedama po griežinėlį mėsos ir po vieną kojelę;
•	 Dedamas garnyras ir patiekiama svečiui.

Kepto įdaryto triušio pjaustymas:
• Keptas įdarytas triušis parodomas svečiui;

• Keptas įdarytas triušis dedamas ant pjaustymo lentelės.

229 pav. Pjaustomas griežinėliais 230 pav. Patiekiama svečiui

133.132.

4.3.15. Kepto paršiuko pjaustymas

Darbui reikia:
• Pjaustymo lentelės;
• Pjaustymo įrankių.

Darbo eiga:
•	 Paršiukas didlėkštėje parodomas svečiui iš kairės;
•	 Paršiukas perkeliamas ant pjaustymo lentelė;
•	 Prilaikant šakute dantukais į viršų, atskiriamas galinis kumpelis. Peiliu iš

išorės daromas ištisinis pjūvis pagal jungiamąjį raumenį link stuburo iki sąnario;
•	 Prilaikant šakute, atpjautas kumpelis per sąnarį padalijamas į dvi dalis;
•	 Šakute dantukais į viršų prilaikomas stuburas prie priekinio kumpelio. Peiliu

iš išorės kumpelis pjaunamas kartu su koja;
•	 Sukant peilį pagal jungiamąjį raumenį link galvos, įpjauti ne arčiau kaip 2-2,5

centimetrų iki aus;
•	 Pjaunama per sąnarį ir atskiriama nuo galvos;
•	 Kumpelis per sąnarį padalijamas į dvi dalis;
•	 Nugarinė pjaunama nuo galvos išilgai stuburo prie pat kaulo link užpakalinio

kumpelio ir peiliu atstumiama nuo šonkaulių;
•	 Šakute dantukais į viršų tvirtai prilaikoma nugarinė ir atskiriama nuo šoninės;
•	 Atskirta nugarinė peiliu ir šakute perdedama ant pjaustymo lentos ir

supjaustoma porcijomis;
•	 Šoninė atskiriama taip, kad matytųsi šonkauliai;
•	 Kiekvienas šonkaulis apipjaunamas iš abiejų pusių. Tada iš viršaus

nupjaunamas nuo stuburo. Kaire ranka šonkaulį truputį kilstelėti, tada reikia lengvai
truktelti ir išimti;

•	 Atskiriamas įdaras ir pjaustomas porcijomis;
•	 Kita paršelio pusė pjaustoma analogiškai.

4.3.16. Vištos pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.

Darbo eiga:

231 pav. Paruoštas pagalbinis staliukas vištai pjaustyti

232 pav. Višta pakeliama virš didlėkštės
ir palaikoma, kad išbėgtų kepant susi-
dariusios sultys

233 pav. Višta dedama ant pjaustymo
lentos

135.134.

234 pav. Nulupama šlaunies oda.
235 pav. Per sanarį atskiriama blauzdelė
nuo šlaunelės.

236 pav. Svečiui pageidaujant, iš
blauzdelės išimamas kaulas. Per sąnarį
atskiriama šlaunelė. Ji taip pat svečiui
pageidaujant iškaulinama.

237 pav. Nupjaunamas sparnelis su
dalimi krūtinėlės.

238 pav. Nupjaunamas sparnelio galas,
jis niekada svečiui nepatiekiamas.
 Svečiui pageidaujant, gali būti patiekia-
ma tik storiausia sparnelio dalis.

239 pav. Nulupama oda nuo krūtinėlės.

4.3.17. Mažų paukščių pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.
Darbo eiga:
•	 Pirmiausia atskiriamos šlaunelės: šakutė įsmeigiama į šlaunelę ir nulupama

šlaunies oda;
•	 Šlaunelė atsargiai atplėšiama;
•	 Apvertus ant kito šono, analogiškai atplėšiama kita šlaunelė;
•	 Po to paukštis tiesiog perpjaunamas per krūtinkaulį į dvi lygias dalis;
•	 Dedama į svečio lėkštę, garniruojama ir patiekiama.

240 pav. Išilgai krūtinėlės labai plonai
pjaustoma filė. Kuo ploniau tuo geriau.

241 pav. Kiekvienam svečiui į lėkštę
dedama ta vištos dalis, kurios jis
pageidauja

242 pav. Kepta kurapka

137.136.

4.3.18. Broilerio, fazano, kalakuto pjaustymas

Darbo eiga:
•	 Pirmiausia, kaip ir visiems kitiems paukščiams, atskiriamos šlaunelės, po to

sparneliai su dalimi krūtinėlės.

243 pav. Atskiriamos šlaunelės 244 pav. Atskiriami sparneliai

•	 Šakutė įsmeigiama į šlaunelę ir nulupama šlaunelės oda;
•	 Atskiriama šlaunelė ir per sąnarį padalinama į dvi dalis;
•	 Tas pats atliekama su kita kalakuto šlaunele;
•	 Tada atskiriami sparneliai su dalimi krūtinėlės. Svečiui duodama tik storoji

sparnelio dalis;
•	 Krūtinėlė pjaustoma išilgai labai plonomis juostelėmis.

245 pav. Krūtinėlė pjaustoma išilgai plonomis juostelėmis

139.138.

4.3.19. Anties pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių.
Darbo eiga:
•	 Antis dedama ant šono ant pjaustymo lentos;
•	 Šakutė įsmeigiama į šlaunį ir peiliu nulupama šlaunies oda;
•	 Antis prispaudžiama peiliu ir šakute, atsargiai atskiriama šlaunelė;
•	 Šlaunelė per sąnarį perskiriama į dvi dalis;
•	 Antis apverčiama ant kito šono;
•	 Šakutė įsmeigiama į kitą šlaunį ir nulupama šlaunies oda;
•	 Atsargiai atplėšiama antra šlaunelė;
•	 Šlaunelė perskiriama į dvi dalis;
•	 Antis apverčiama ant nugaros;
•	 Šakutė įsmeigiama į tą vietą, kur anksčiau buvo šlaunelė, nupjaunami

sparneliai kartu su dalimi krūtinėlės. Patiekiama tik storoji sparnelių dalis;
•	 Krūtinėlė supjaustoma plonomis išilginėmis juostomis.

246 pav. Kepta antis

247 pav. Kepta anties krūtinėlė atnešama
prie pagalbinio staliuko

248 pav. Anties krūtinėlė perkeliama ant
pjaustymo lentos

249 pav. Prispaudus šakute dantukais į
viršų, pjaustoma anties krūtinėlė

250 pav. Supjaustyta anties krūtinėlė
dedama į svčio lėkštę

141.140.

SAVIKONTROLĖS KLAUSIMAI

1.	 Išvardinkite pagrindines taisykles, kurių reikia laikytis, dirbant prie svečio
stalo.

2.	 Ką reikia pasiruošti darbant prie svečio stalo?
3.	 Kas marinuojama svečio akivaizdoje?
4.	 Kaip ruošiamas totoriškas bifšteksas?
5.	 Išvardinkite angliškai mėsos iškepimo laipsnius.
6.	 Kaip pjaustomas antrekotas?
7.	 Kas yra šatobrianas?
8.	 Kaip pjaustoma kiškio nugarinė?
9.	 Kaip pjaustoma avienos nugarinė?
10.	 Kaip pjaustomas kumpis?
11.	 Kaip gali būti pjaustomas liežuvis?
12.	 Kaip pjaustoma višta?
13.	 Kaip pjaustomas keptas paršiukas?

PRAKTINĖS UŽDUOTYS

1. Užduotis
Įvardinkite paveikslėliuose pateiktus patiekalus ir jų pjaustymo eigą:

143.142.

4.4. LANGUSTŲ, OMARŲ IR KITŲ JŪROS GĖRYBIŲ
PORCIJAVIMAS

4.4.1. Omaro pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Lėkštės atliekoms.

Darbo eiga:
•	 Omaras padedamas ant pjaustymo lentos;
•	 Atskiriamos žnyplės nuo liemens ties galva prie pirmojo sąnario;
•	 Per vidurį peiliu perpjaunamas liemuo;
•	 Omaras apverčiamas ant nugaros;
•	 Perpjaunama apatinė omaro dalis nuo vidurio iki uodegos plaukmens;
•	 Abi omaro pusės padedamos ant Lentos;
•	 Iš galvos dalies pašalinamos kremzlės;
•	 Pašalinamas skrandis ir tamsi žarna, einanti nuo galvos iki uodegos;
•	 Žnyplėmis perlaužiamos omaro galūnės;
•	 Išdarinėtas omaras patiekiamas svečiams.

251 pav. Omaras dedamas ant pjaustymo lentos

252 pav. Perpjaunamas omaro liemuo

253 pav. Žnyplėmis perlaužiamos omaro galunės

145.144.

4.4.2. Langusto pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Lėkštės atliekoms.

Darbo eiga:
•	 Langustas padedamas ant pjaustymo lentos;
•	 Nupjaunamos galūnės iš vienos pusės;
•	 Nupjaunamos galūnės iš kitos pusės;
•	 Peiliu atskiriamas liemuo nuo uodegos;
•	 Liemuo perpjaunamas pusiau nuo vidurio link uodegos;
•	 Pilvelis pjaustomas žiedo pavidalo gabalėliais;
•	 Į lėkštę dedama keletas gabalėlių pilvelio, truputį liemens dalies mėsos ir po

1-2 langusto galūnes.

4.4.3. Krabo pjaustymas

Darbui reikia:
•	 Pjaustymo lentelės;
•	 Pjaustymo įrankių;
•	 Lėkštės atliekoms.
 Darbo eiga:
•	 Nupjaunamos krabo žnyplės;
•	 Nupjaunamos likusios galūnės;
•	 Krabas apverčiamas ant nugaros;
•	 Perkeliamas pilvelio plaukmuo, palenktas po galvos-krūtinės dalimi, jis

pašalinamas, nes kartus ir nevalgomas;
•	 Nuo kiauto atskiriama tvirta kremzlinė krūtinė ir ištraukiama;
•	 Pašalinamos dantytos žiaunos;
•	 Pusiau padalinama galvos-krūtinės dalis ir išimama mėsa;
•	 Kiekviena mėsos puselė supjaustoma vienodais gabalėliais;
•	 Supjaustyti mėsos gabalėliai sudedami į kiauto vidų;
•	 Specialiomis žnyplėmis perskeliamos krabo žnyplės;
•	 Išdarinėtas krabas perkeliamas į patiekimo indą arba dedamas į seklias

lėkštes.

254 pav. Pjaustomas krabas 255 pav. Išdarinėtas krabas svečio
lekštėje

147.146.

SAVIKONTROLĖS KLAUSIMAI

1.	 Kaip pjaustomas omaras?
2.	 Kaip pjaustomas langustas?
3.	 Kaip pjaustomas krabas?

PRAKTINĖS UŽDUOTYS

1. Užduotis
Parašykite paveikslėliuose pavaizduoto patiekalo pavadinimą ir jo pjaustymo eigą.

4.5. ŽUVIES PATIEKALŲ PJAUSTYMAS

Ant pagalbinio staliuko svečio akivaizdoje padavėjas supjausto žuvį, išima stuburo
kaulą. Virtai žuviai nuimama oda. Žuvis pjaustoma tame inde, kuriame virė arba ant
pašildytos seklios lėkštės.

Svečiui atnešamos žuvies porcijos su kaulais ir oda, o trapios žuvys: karpis, jūros
plekšnė, atnešamos sveikos. Pagal tam tikrus žuvies požymius svečias gali įsitikinti,
kad gavo pageidaujamą žuvį.

Lupti odelę ir atskirti nuo kaulų galima visas virtas žuvis: upėtakį, lašišą, plekšnę,
uotą. Jos gali būti ir keptos.

Norint teisingai paruošti žuvį, reikia išmanyti jos griaučių sandarą. Žuvį nulupti
ir atskirti nuo kaulų reikia tik sidabriniais ar pasidabruotais įrankiais. Plienas gali
pakenkti žuvies kvapui ir spalvai.

Darbui reikia pasiruošti:
•	 Indą su grotelėmis virtai žuviai;
•	 Padėklą keptai žuviai;
•	 Žuvies lupimo ir atskyrimo nuo kaulų įrankius: žuvies peilį ir šakutę;
•	 Šilumos palaikymo prietaisus;
•	 Indelį su dangeliu bulvėms;
•	 Įdėjimo įrankius: didįjį šaukštą ir žuvies šakutę;
•	 Užkandžių lėkštę atliekoms sudėti;
•	 Medžiaginę servetėlę;
•	 Padažinę;
•	 Pašildytas seklias lėkštes.

4.5.1. Upėtakio pjaustymas

256 pav. Nupjaunami upėtakio pelekai

149.148.

257 pav. Nuimama oda

258 pav. Išilgai žuvies perpjaunama mėsa ir žuvies peiliu nuo stuburo dvi filė dalys -
nuo nugaros iki vidurio ir nuo pilvo iki vidurio

259 pav. Šakute atsargiai išimamas stuburo kaulas

4.5.2. Kardžuvės pjaustymas

Darbo eiga:
•	 Žuvies peiliu nupjaunami pelekai;
•	 Nugara įpjaunama išilgai ir abi žuvies pusės atskiriamos nuo stuburo kaulo;
•	 Žuvies šakute, įsmeigus ją į uodegą ar į galvą, pakeliamas stuburo kaulas ir

lieka abi žuvies pusės;
•	 Į pašildytą seklią lėkštę sudedamos abi žuvies pusės viena ant kitos, kad

atrodytų kaip visa žuvis;
•	 Patiekiama su citrina ir šviežiomis bulvėmis.

260 pav. Nupjaunami pelekai 261 pav. Abi pusės atskiriamos nuo
kaulo

262 pav. Išimamas stuburo kaulas 263 pav. Patiekiama su citrina ir
bulvėmis

151.150.

4.5.3. Virtos plekšnės pjaustymas

264 pav. Iš indo, kuriame virė plekšnė, iškeliamas įdėklas.

265 pav. Atsargiai pašalinamas stuburo kaulas

266 pav. Pašalinami smulkieji kaulai

267 pav. Gražiai šaukštu atskiriama filė 268 pav. Atskirta filė dedama į svečio
lėkštę

153.152.

4.5.4. Virtos lašišos ar lašišinio upėtakio pjaustymas

Pjaustant didelę žuvį, reikia pasižymėti atskiras porcijas ir serviravimo įrankiais
jas paimti.

Darbo eiga:
•	 Išėmus nugaros peleką, aiškiai matyt, kur atsiskiria abi žuvies pusės;
•	 Oda įpjaunama nugaroje nuo galvos iki uodegos;
•	 Po to nuo viršaus žemyn nutraukiama oda;
•	 Nugaros ir pilvo filė skiria plona linija. Ši linija įpjaunama peiliu iki stuburo

kaulo;
•	 Nuo nugaros iki išilginio šoninio pjūvio žuvis supjaustoma skersai į gabalus;
•	 Pilvo filė yra riebesnė ir turi nemažai kaulų;
•	 Supjausčius vieną pusę, žuvis apsukama, iš vidaus išimamas stuburo kaulas;
•	 Antroji žuvies pusė taip pat suskirstoma porcijomis.

4.5.5. Rūkytos lašišos pjaustymas

Norvegiška lašiša nestipriai pasūdoma ir atsargiai išrūkoma, kad išliktų jos švelnus
skonis. Norvegiška lašiša švelniai rožinės spalvos, o kanadietiška- šiek tiek tamsesnė.
Ji ilgiau laikoma sūryme ir ilgiau rūkoma. Prieš rūkymą lašiša perpjaunama į dvi
dalis, nupjaunama galva ir uodega.

Darbo eiga:
•	 Puse lašišos dedama ant lentos ir ilgu siauru peiliu nulupama oda iš kairės į

dešinę;
•	 Kadangi ploniausioje vietoje žuvis greičiausiai sudžiūsta, reikia pradėti

pjaustyti ją nuo uodegos;
•	 Kaire ranka, medžiagine servetėle žuvis prilaikoma ir pjaustoma kuo

ilgesnėmis, plačiomis, tačiau labai plonomis juostomis;
•	 Marinuota karališkoji lašiša pagal tradiciją pjaustoma šiek tiek storiau arba

kubeliais. Jos pusės įtrinamos prieskonių mišiniu pagal receptą, išlikusį iš caro
Nikolajaus II laikų;

•	 Garnyrui duodama balta duona, sviestas, citrinos skiltelės ir krienai su
grietinėle. Reikia padėti pipirų malūnėlį.

4.5.6. Šalto rūkymo lašiša

Lašiša paprastai patiekiama nepjaustyta dideliame ovaliame padėkle, gražiai pa-
puošta kiaušiniu, žalumynais ir kitais produktais.

Darbo eiga:
•	 Žuvis perpjaunama išilgai nuo galvos iki uodegos;
•	 Supjaustoma įstrižai porcijomis;
•	 Išdėliojama į lėkštes ir dedamas garnyras.

4.5.7. Karšto rūkymo lašiša

Kaulams išimti iš žuvies minkštimo
naudojamos specialios žnyplės arba pin-
cetas.

Žuvis padedama ant pjaustymo len-
tos. Nuimama nuo filė ją dengianti
plona plėvelė. Pjaustyti pradedama nuo
uodegos. Peilis laikomas horizontaliai.
Pjaustoma labai plonais griežinėliais, kad
persišviestų peilio ašmenys;

Supjaustyta lašiša dedama į serviravimo
padėklą arba į lėkštes. Sudedamas garnyras
ir užpilamas padažas.

155.154.

4.5.8. Smulkios žuvies pjaustymas

Darbo eiga:

•	 Pirmiausia iš vienos pusės nupjaunami pelekai nuo filė kartu su pelekų
kaulais, nuimama oda;

•	 Tas pats atliekama iš kitos pusės;
•	 Žuvis perpjaunama išilgai stuburo;
•	 Iš vienos pusės filė atskiriama nuo kaulo;
•	 Filė nuimama nuo kaulų ir padalinama į dvi vienodas dalis;
•	 Tas pats atliekama iš kitos stuburo pusės;
•	 Peiliu stuburas paspaudžiamas iš apačios ir horizontaliu judesiu atskiriamas

nuo apatinės filė dalies;
•	 Žuvies filė sudedama į svečio lėkštę ir dedamas garnyras.

SAVIKONTROLĖS KLAUSIMAI

1.	 Ką reikia pasiruošti, norint pjaustyti žuvį svečio akivaizdoje?
2.	 Kaip pjaustomas upėtakis?
3.	 Kaip pjaustoma virta plekšnė?
4.	 Kaip pjaustoma rūkyta lašiša?

5.	 Kaip pjaustoma smulki žuvis?

PRAKTINĖS UŽDUOTYS

1. Užduotis
Įvardinkite paveikslėlyje pateiktą patiekalą bei aprašykite jo pjaustymo eigą:

157.156.

4.6. ŠVIEŽIŲ VAISIŲ PJAUSTYMAS
Dažniausiai nulupami, pjaustomi ir patiekiami ananasai, bananai, obuoliai,

kriaušės, kivi, greipfrutai ir melionai.

4.6.1. Ananaso paruošimas

•	 Pirmiausia ananasas parodomas svečiui.

269 pav. Ananasas dedamas ant
pjaustymo lentos

270 pav. Nupjaunama ananaso viršunė
su lapais

271 pav. Sukant vaisių apie savo ašį,
nupjaunama žievė, paliekant kietus,
sumedėjusius žievės taškelius

272 pav. Nupjaunamas ananaso
pagrindas

Ananasas gali būti pjaustomas ir taip:

•	 Pirmiausia parodomas svečiui.

273 pav. Laikant peilį įstrižai, išpjauna-
mos kietos, sumedėjusios ananaso dalys. 274 pav. Minkštime jų turi visai nelikti

275 pav. Ananasas supjaustomas vieno-
do storio griežinėliais

276 pav. Įsmeigus šakutę į griežinėlio
šerdį, ji atsargiai išpjaunama

277 pav. Nupjaunama viršutinė dalis
278 pav. Atpjaunamos dvi 1,5 cm
pločio reikelės

159.158.

Supjaustytas ananasas patiekiamas svečiui.

280 pav. Į atpjautos riekelės šerdį
įsmeigiama vaisių šakutė

281 pav. Peiliu pagal laikrodžio rodyklę
pjaunama žievė, o šakutė lėtai sukama į
kitą pusę.

282 pav. Šerdis išpjaunama tokiu pačiu principu kaip ir nulupama žievė.

4.6.2. Banano paruošimas

283 pav. Bananas dedamas ant pjausty-
mo lentelės

284 pav. Nupjaunami abu banano galai

285 pav. Nupjaunamas kitas galas 286 pav. Žievė įpjaunama išilgai abiejų
pusių

287 pav. Įpjaunama kita pusė

288 pav. Šakutė perimama į dešinę
ranką, o peilis į kairę. Peiliu prilaikomas
bananas, kad apdorojant nekiltų į viršų.

279 pav. Ananaso dalis, kuri liko
nesupjaustyta uždengiama nupjauta
viršūne, kad nedžiūtų ir nesioksiduotų.

161.160.

292 pav. Bananas apverčiamas.

Bananas patiekiamas svečiui. Galima užpilti konjaku ar likeriu ir uždegti.

Bananas desertui ar pusryčiams:
•	 Darbo eiga tokia pat, kaip ir aprašyta anksčiau iki viršutinės banano žievės

nulupimo.
•	 Bananas supjaustomas įstrižai 0,5 cm storio riekelėmis.
•	 Banano riekelės patiekiamos deserto lėkštėje ar stiklinėje vazelėje. Patiekiant

su apatine banano žieve, paduodama vaisių šakutė, o be žievės – vaisių šakutė
ir šaukštelis.

290 pav. Atsargiai su-
kama šakutė iš dešinės į
kairę taip, kad žievė ap-
sivyniotų aplink šakutę.

291 pav. Šakutė perima-
ma į kairę ranką, o peilis
į dešinę. Šakute pris-
paudžiama likusi apatinė
žievė, o peiliu pjaustomas
bananas įstrižai iki žievės.

289 pav. Vienas šakutės
dantukas užkabinamas
praduriant žievelę,
tačiau atsargiai, ne-
paliečiant banano.

4.6.3. Obuolio paruošimas
Obuolys parodomas svečiui

Jei vaisius didelis, jis padalijamas į dar mažesnius gabalėlius.
Patiekiamas svečiui.

294 pav. Vaisius dedamas ant pjaustymo
lentelės

295 pav. Nupjaunama viršutinė ir
apatinė obuolio dalis

296 pav. Į vidų įsmeigiama šakutė 297 pav. Obuolys lupamas nuo viršaus
žemyn. Šakutė sukama prieš laikrodžio
rodyklę. Lupama odelė turi būti kuo
plonesnė.

298 pav. Nuluptas obuolys perpjaunamas
į keturias dalis (nuo viršaus žemyn)

299 pav. Prilaikant obuolio sėklyną ša-
kute, jis pašalinamas pjūvių nuo viršaus
žemyn

293 pav. Antroji žievės pusė nuimama
kaip ir pirmoji.

163.162.

4.6.4. Kriaušės paruošimas

Kriaušė parodama svečiui

300 pav. Kriaušė dedama ant pjaustymo
lentelės

301 pav. Nupjaunama viršutinė ir
apatinė dalis

302 pav. Kriaušė lupama nuo viršaus
žemyn. Šakutė sukama prieš laikrodžio
rodyklę. Nulupama odelė turi būti kuo
plonesnė.

303 pav. Prilaikant kriaušės sėklyną
šakute, jis pašalinamas pjūviu nuo
viršaus žemyn.

304 pav. Nulupta kriaušė perpjaunama į
keturias dalis (nuo viršaus žemyn)

Patiekiama svečiui.

4.6.5. Apelsino paruošimas

Apelsinas gali būti paruošiamas 2 būdais.

1 būdas:

Apelsinas parodomas svečiui.

Supjaustytas apelsinas patiekiamas svečiui.

305 pav. Apelsinas dedamas ant
pjaustymo lentos

306 pav. Nupjaunami abu vaisiaus galai

307 pav. Vaisius prilaikomas šakute ir
peiliu, nulupama žievė su baltąja jos
dalimi

308 pav. Nuluptas vaisius

165.164.

2 būdas naudojamas, kai apelsinas ruošiamas vaisių salotoms
Apelsinas parodomas svečiui.

Apelsinai gali būti patiekiami apšlakstyti apelsinų likeriu. Valgomi su vaisių šakute
ir arbatos šaukšteliu.

309 pav. Apelsinas dedamas ant
pjaustymo lentos

310 pav. Nupjaunamas vienas vaisiaus
galas

311 pav. Nulupama apelsino žievelė
kartu su baltąja dalimi.

312 pav. Apelsinai pjaustomi skiltelėmis,
tik skiltelės pjaunamos be plėvelės.

4.6.6. Kivi paruošimas

Vaisius parodomas svečiui

Kivi gali būti patiekiamas natūralus arba ant vanilinių ar citrininių ledų.

313 pav. Vaisius dedamas ant pjaustymo
lentelės

314 pav. Nupjaunami abu vaisių galai

315 pav. Vaisius prilaikomas šakute, o
peiliu plonai nulupama žievė

316 pav. Nuluptas vaisius pjaustomas
plonomis riekelėmis

167.166.

4.6.7. Greipfruto paruošimas

Jei greipfrutas skirtas išplėstiniams pusryčiams, tai ruošiamas virtuvėje, jei
desertui – tai ruošiamas prie svečio stalo.

Greipfrutas parodomas svečiui.

317 pav. Vaisius dedamas ant pjaustymo
lentelės

318 pav. Perpjaunamas pusiau

319 pav. Perpjovus skersai išimamos
sėklos

320 pav. Pjaunant greipfruto puselė
prilaikoma šakute dantukais į viršų.
Peiliu atskiriamas greipfruto minkštimas
nuo rišamosios odelės. Pjaunama iš
vidaus į išorę. Išėmus minkštimą,
rišamoji odelė lieka prie žievės.

321 pav. Išėmus minkštimą, rišamoji odelė lieka prie žievės.

322 pav. Greipfrutas gali būti patiekiamas užpiltas desertiniu vynu.
Puošiama kokteilių vyšnia ar šviežia braške. Valgoma vaisių šakute.

169.168.

4.6.8. Meliono paruošimas

Melionas gali būti ruošiamas ir pjaustomas keliais būdais.
1 būdas:
Melionas parodomas svečiui.

323 pav. Dedamas ant pjaustymo lentelės 324 pav. Pjaunamas per pusę išilgai

325 pav. Šaukštu pašalinamas sėklynas 326 pav. Meliono pusė dar padalinama
pusiau ar į keturias dalis.

Patiekiamas deserto lėkštėje. Gali būti puošiamas kokteilių vyšniomis. Atskirai
rozetėje patiekiamas miltinis cukrus. Paduodami deserto įrankiai.

2 būdas:
•	 Melionas parodomas svečiui.
•	 Dedamas ant pjaustymo lentelės.
•	 Melionas perpjaunamas skersai per pusę.
•	 Šaukštu pašalinamas sėklynas.
•	 Vaisiaus minkštimas kaušeliu išgremžiamas nedideliais rutuliukais. Jie

paliekami meliono viduje.
•	 Užpylus“ Portveinu“, patiekiama svečiui. Paduodama deserto šakutė ir

arbatos šaukštelis.

327 pav. Įsmeigus šakutę į žievę, melionas prilaikomas, o peiliu vaisius pjaustomas
skersai 1 cm storio gabalėliais stengiantis nepažeisti žievės.

171.170.

4.6.9. Mango paruošimas
Vaisius parodomas svečiui.

328 pav. Vaisius dedamas ant pjaustymo
lentelės

329 pav. Mangas pjaunamas išilgai kuo
arčiau viduje esančio kauliuko.

330 pav. Tas pats daroma iš kitos kauliu-
ko pusės

331 pav. Nupjaunamas mango minkšti-
mas nuo likusių dviejų kauliuko pusių.

332 pav. Nepažeidžiant žievelės pjaus-
toma įstrižai viena kryptimi, po to -
priešinga, gaunami taisyklingi rombai.

Svečiui duodama vaisių šakutė

334 pav. Tada atsargiai peiliu mango rombo formos gabaliukai nupjaunami tiesiai į
lėkštę333 pav. Tas pats atliekama su nupjau-

tomis mango puselėmis.
Kiekvienas taip supjaustytas gabaliukas
išverčiamas.

173.172.

4.7. KAVOS RUOŠIMAS SVEČIO AKIVAIZDOJE

Airiška kava

Darbui reikia:
•	 2-3 lėkščių, vienos- su servetėlė paruoštai kavai patiekti.
•	 Kavos taurės.
•	 Spiritinės lemputės su stoveliu.
•	 Kavos šaukštelio.
•	 Matavimo stiklinaitės.

Kavai paruošti reikia:
•	 40 g airiškio viskio.
•	 2 arbatinių šaukštelių rudojo cukraus.
•	 Paruoštos“ Moka“ kavos.
•	 Plaktos grietinėlės.

Darbo eiga:
•	 Uždegama spiritinė lemputė.
•	 Į taurę suberiama cukraus, įpilama viskio.
•	 Taurė paguldoma ant stovelio ir šildant sukama.
•	 Kai cukrus tampa tąsus, liepsna užgesinama, o taurė nuimama.
•	 Paruošta kava pilama į taurę, paliekant 1 cm iki krašto.
•	 Įdedama išplakta grietinėlė.
•	 Kava patiekiama ant polėkštės su servetėle. Šalia dedamas šaukštelis.

Kava Rudesheimer

Darbui reikia:
•	 Specialiaus molinio puodelio su lėkštele kavai patiekti.
•	 Spiritinės lemputės.
•	 Samtelio.
•	 Šaukštelio.
•	 Matavimo stiklinaitės.
•	 Cukraus žnyplių.

Kavai paruošti reikia:
•	 3 gabalėlių gabalinio cukraus.
•	 40 g brendžio.
•	 Moka kavos.
•	 2 valgomų šaukštų grietinėlės, paskanintos vanile.

•	 Tarkuoto šokolado

Darbo eiga:
•	 Į puodelį įdedami cukraus gabalėliai.
•	 Į samtelį įpilama 40 g brendžio ir pakaitinama virš liepsnos.
•	 Karštas brendis supilamas į puodelį.
•	 Šaukšteliu sutrinamas cukrus. Paruošta Moka kava pilama į puodelį iki

raudonos juostelės.
•	 Grietinėlė pilama labai atsargiai per apverstą šaukštą, kad nesusimaišytų

kava.
•	 Ant viršaus užberiamas tarkuotas šokoladas.
•	 Kava patiekiama ant polėkštės, užtiestos servetėle. Šalia dedamas šaukštelis.

Kava Philosoph

Darbui reikia:
•	 Spiritinės lemputės,
•	 Samtelio,
•	 Puoduko,
•	 Matavimo stiklinaitės,
•	 Kavos šaukštelio,
•	 Šaukšto,
•	 Servetėlės,
•	 3 lėkščių.

Kavai paruošti reikia:
•	 40 g romo,
•	 1 arbatinio šaukštelio vanilinio cukraus,
•	 Paruoštos“ Moka“ kavos,
•	 Plaktos grietinėlės.

Darbo eiga:
•	 Vanilinis cukrus supilamas į puoduką.
•	 Romas kaitinamas samtelyje virš liepsnos ir karštas supilamas į puodelį.
•	 Įpilama kava, išmaišoma.
•	 Šaukštas pašildomas ir juo ant kavos atsargiai uždedama plakta grietinėlė.
•	 Kava patiekiama moliniame puodelyje polėkštėje su servetėle. Šalia dedamas

šaukštelis.

175.174.

SAVIKONTROLĖS KLAUSIMAI

1.	 Kaip gali būti pjaustomas ananasas?
2.	 Kaip gali būti pjaustomas bananas?
3.	 Kaip pjaustoma kriaušė?
4.	 Kaip gali būti pjaustomas apelsinas?
5.	 Kaip gali būti pjaustomas melionas?
6.	 Kaip pjaustomas mangas?
7.	 Kaip gali būti pjaustomas greipfrutas?
8.	 Kaip ruošiama airiška kava?

PRAKTINĖS UŽDUOTYS

1. Užduotis

Įvardinkite paveikslėliuose pavaizduotus vaisius ir jų pjaustymo eigą:

4.8. FLAMBIRAVIMAS

Flambiravimas – tai mėsos, žuvų bei saldžių patiekalų ir vaisių apipylimas
nedideliu kiekiu alkoholio ir uždegimas. Dažniausiai naudojamas brendis ir
konjakas, bet galima naudoti ir kitus alkoholinius gėrimus, kurie yra daugiau nei
40 °C stiprumo. Taip ruošiamas maistas įgyja kitokį skonį bei aromatą ir sudaromas
efektingas reginys.

Kulinarinis terminas „flambė“ kilęs iš prancūzų kalbos žodžio flamber ir reiškia
„degti“.

Flambiravimui reikalinga speciali įranga: flambiravimo vežimėliai, skirti
patiekalus gaminti tiesiog salėje, svečių akivaizdoje.

Flambiruodamas padavėjas atskleidžia savo meistriškumą. Patyręs padavėjas
maisto ruošimą gali paversti tikru šou ir svečiams suteikti džiaugsmo, stebint šį
reginį. Jis yra dėmesio centre, todėl darbą privalo atlikti ramiai, užtikrintai ir švariai.

Yra du flambiravimo būdai:
•	 Atskirai uždegamas alkoholis ir juo apipilami produktai. Žydra liepsna greit

užgęsta ir galima mėgautis nepakartojamu patiekalo skoniu.
•	 Patiekalas iš pradžių apipilamas stipriu alkoholiniu gėrimu ir tada uždegamas.

Galima alkoholį pilti ne ant paties patiekalo, o aplink jį ratu.
Norint, kad susidarytų traški plutelė, prieš uždegant patiekalas apvoliojamas

177.176.

cukraus pudroje (vaisiai, blyneliai) arba druskoje (mėsa). Flambiruoti galima lėkštėje,
kurioje valgis patiekiamas (filė, šašlykas, mėsa ant iešmo, omletai), arba keptuvėje
(mėsa, žuvis, saldieji patiekalai, vaisiai).

Darbo reikmenys:
•	 Flambiravimo vežimėlis,
•	 Keptuvė (geriausiai varinė, nes greitai įkaista) pasidabruotu ar alavuotu

vidumi su ilga rankena (geriau metalinė, nikeliuoto plieno).
•	 Produktai, pagal standartinį receptą paskirstyti porcijomis dailiose stiklinėse

vazelėse arba porceliano induose,
•	 Prieskoniai, padažai,
•	 Serviravimo įrankiai,
• Lėkščių šildytuvas,
•	 Alkoholiniai gėrimai, likeriai,
•	 Didelis metalinis padėklas,
•	 Metalinis samtelis arba puodelis su ilga rankena.
•	 Liepsnai uždegti patogiausia ir saugiausia naudoti ilgus laužo degtukus ar

specialų degiklį. Jokiu būdu negalima naudoti žiebtuvėlio.
•	 Jei viską ketinama daryti svečių akivaizdoje (net ir kepti keptuvėje), reikia

turėti spiritinę lemputę su stoveliu, ant kurios būtų galima pastatyti keptuvę.
Rekomenduojama turėti ir metalinį dangtį, su kuriuo uždengus, galima užgesinti
per stipriai įsiplieskusią liepsną.

Flambiravimo taisyklės:
•	 Kiekvienas į meniu įrašytas flambiruojamas patiekalas aprašomas pagal

standartą.
•	 Produktai turi būti nurodyti tokia eile, kokia jie vartojami gaminant.
•	 Labai svarbu gerai sureguliuoti karštį. Pagal naudojamos energijos rūšį

flambiravimo prietaisai skirstomi į:
•	 spiritinius - degant spiritui, išsiskiria daug suodžių ir specifinis kvapas, sunku

tiksliai reguliuoti liepsną, ilgesnis gaminimo laikas;
•	 skystųjų dujų prietaisus - nėra kvapo, didelis karštis, liepsną lengva reguliuoti.
Prieš darbo pradžią būtina pasitikrinti, ar paruošti visi receptūroje nurodyti

produktai, nes dirbant jau negalima pasitraukti, kad pasiimtum trūkstamą daiktą.

335 pav. Flambiravimas svečio lėkštėje

336 pav. Flambiravimas keptuvėje

179.178.

4.8.1. Žuvies ir jūros gerybių patiekalų flambiravimas

•	 Stipriai kaitinami riebalai, kol pradeda rūkti.
•	 Žuvis ar jūros gėrybės apibarstomos prieskoniais prieš kepimą. Tada

prieskoniai susigeria į žuvį, kol dar neužsidariusios poros.
•	 Kai žuvis apsitraukia plutele, keptuvė nukeliama nuo ugnies ir įpilama

alkoholio. Gėrimą reikia įpilti į menzūrėlę ir tik iš jos – į keptuvę. Tada alkoholio
neperdozuojama, sumažėja nelaimingo atsitikimo pavojus.

•	 Keptuvė greitai vėl pastatoma ant ugnies, palenkiama žemyn, ir alkoholis
užsidega.

•	 Pradėjus degti alkoholiui, keptuvė truputį pakratoma, kad liepsna gautų
daugiau deguonies ir geriau degtų.

•	 Šaukštu atsargiai pamaišomas padažas ir juo apipilama žuvis ar jūros gėrybės.
•	 Patiekalams apšlakstyti tinka brendis, degtinė.

Didžiosios krevetės amerikietiškai
Ingredientai:
•	 8 atskirtų nuo kaulų virtų krevečių, marinuotų citrinos sultyse.
•	 20 g sviesto.
•	 30 ml konjako ar brendžio.
Padažui:
•	 20 g sviesto.
•	 30 g smulkiai pjaustytų svogūnėlių.
•	 2 pomidorai be odelės, pjaustyti kubeliais.
•	 60 ml sauso baltojo vyno.
•	 60 ml grietinės, druskos, pipirų, citrinos sulčių.

Gaminimo eiga:
•	 Ištirpintame svieste pakepinamos virtos marinuotos krevetės, kol lengvai

parus.
•	 Flambiruojamos konjaku ar brendžiu ir pastatomos šiltai.
•	 Svogūnėliai pakepinami svieste, kol pasidaro stikliniai.
•	 Sudedami pomidorai ir lengvai pakepinami.
•	 Supilamas vynas.
•	 Sudedama grietinė, druska, pipirai, citrinų rūgštis.
•	 Iš ryžių su šafranu suformuojamas žiedas, į vidurį sudedamos krevetės ir

pomidorai. Užpilama padažu.

4.8.2. Mėsos patiekalų flambiravimas

•	 Stipriai kaitinami riebalai, kol pradeda rūkti.
•	 Mėsa apibarstoma prieskoniais prieš kepimą. Tada prieskoniai susigeria į

mėsą, kol dar neužsidariusios poros.
•	 Kai mėsa apsitraukia plutele, keptuvė nukeliama nuo ugnies ir įpilama

alkoholio. Gėrimą reikia įpilti į menzūrėlę ir tik iš jos – į keptuvę. Tada alkoholio
neperdozuojama, sumažėja nelaimingo atsitikimo pavojus.

•	 Keptuvė greitai vėl pastatoma ant ugnies, palenkiama žemyn, ir alkoholis
užsidega. Pradėjus degti alkoholiui, keptuvė truputį pakratoma, kad liepsna gautų
daugiau deguonies ir geriau degtų.

•	 Šaukštu atsargiai pamaišomas padažas ir juo apipilama mėsa.
•	 Mėsos patiekalams apšlakstyti geriau tinka džinas ar viskis, degtinė ar

spiritas. Pavyzdžiui, Bulgarijoje kiauliena flambiruojama su pipirine degtine, kuri
mėsai suteikia išties pikantiško skonio.

181.180.

Befstrogenas

Ingredientai:
•	 300 jautienos filė, supjaustytos siauromis juostelėmis,
•	 20 ml aliejaus;
•	 30 ml konjako arba brendžio;

Padažui:
•	 50 g sviesto;
•	 30 g smulkiai kapotų svogūnų;
•	 50 g pievagrybių;
•	 40 ml raudonojo vyno;
•	 60 ml sultinio drebučių;
•	 60 ml grietinės, druskos, pipirų;
•	 50 g siauromis juostelėmis supjaustytų marinuotų agurkėlių, kapotų

petražolių lapelių.

Gaminimo eiga:
•	 Keptuvėje stipriai pakaitinamas aliejus;
•	 Mėsa apibarstoma prieskoniais ir 1-2 min apkepinama aliejuje;
•	 Mėsa flambiruojama konjaku arba brendžiu ir pastatoma šiltai;
•	 Ant lėtos ugnies ištirpinamas sviestas, sudedami ir apkepinami kapoti

svogūnai ir pievagrybiai;
•	 Įpilama raudonojo vyno, sudedami sultinio drebučiai ir mėsa. Flambiruotą

mėsą galima troškinti ilgai, ji nepraras savo formos ir neiširs;

•	 Jei reikia, įberiama druskos ir pipirų;
•	 Patiekalas apibarstomas kapotomis petražolėmis;
•	 Garnyrui tinka riebaluose keptos bulvės arba ryžiai.

Kiaulienos nugarinės kepsnys

Ingredientai:
•	 150 g kiaulienos nugarinės,
•	 20 ml aliejaus;
•	 30 ml konjako arba brendžio;
•	 30 g pjaustytų svogūnų;
•	 50 g pjaustytų morkų;
•	 20 g pjaustyto saliero;
•	 Šakelės petražolės;
•	 100 ml sultinio ;
•	 druskos, pipirų.

Gaminimo eiga:
•	 Stipriai įkaitinama keptuvė;
•	 Tada įpilama 20 ml aliejaus;
•	 Mėsa apkepinama iš abiejų pusių;
•	 Mėsa flambiruojama konjaku arba brendžiu;
•	 Dedami supjaustyti svogūnai.
•	 Dedamos supjaustytos morkos.
•	 Pabarstoma druska ir pipirais.
•	 Supilamas sultinys.
•	 Prieš baigiant troškinti dedamas pjaustytas salieras ir petražolės.
• 	 Dedama į lėkštę ir patiekiama svečiui.

183.182.

Jautienos kepsnio flambiravimas

• Paruošta darbo vieta flambiravimui
• Keptuvėje apkepinama jautiena
• Pilamas brendis
• Flambiruojama, kol užges liepsna
• Išimama flambiruota jautiena
• Ruošiamas padažas

185.184.

4.8.3. Saldžiųjų patiekalų ir vaisių flambiravimas

•	 Pagal receptūrą ruošiamas padažas.
•	 Paruošiamas reikalingas kiekis alkoholio.
•	 Keptuvė laikoma už koto ir pakreipiama taip, kad sultys tekėtų nuo padavėjo

pusės. Iškilusi keptuvės dalis stipriai įkaitinama.
•	 Trumpam nukeliama nuo ugnies ir ant įkaitusios sausos keptuvės pusės

pilamas alkoholis.
•	 Keptuvė vėl padedama ant ugnies, ir alkoholis lengvai užsidega.

Blyneliai suzette

Ingredientai:
•	 6 plonų blynų,
•	 30 g smulkaus cukraus,
•	 40 g sviesto,
•	 60 ml apelsinų sulčių,
•	 30 ml Grand Marnier arba Cointreau,
•	 30 ml konjako.
•	 Pusės citrinos.

187.186.

Gaminimo eiga:
•	 Smulkus cukrus pakepinamas keptuvėje, kol paruduos.
•	 Įdedamas sviestas ir maišoma iki putų.
•	 Laikant keptuvę ant silpnos ugnies, per kraštą supilamos apelsinų sultys.
•	 Stingstantis cukrus maišomas su citrina, kol ištirps.
•	 Keptuvė nukeliama nuo ugnies ir įpilama Grand Marnier arba Cointreau.
•	 Blyneliai vienas po kito dedami į padažą, apverčiami ir du kartus perlenkiami.
•	 Keptuvė laikoma virš ugnies, kad gerai įkaistų jos priekinė dalis.
•	 Keptuvę nukėlus nuo ugnies, nuo priekio vidurio ant blynelių pilamas

konjakas.
•	 Pakreipus keptuvę, užsidega konjakas.
•	 Padažas pamaišomas šaukštu ir užpilamas ant blynelių.
•	 Blyneliai iš keptuvės dedami tiesiai į pašildytas lėkštes ir užpilami padažu.

Flambiruoti blyneliai su ledais

Ingredientai:
•	 2 plonų blynų,
•	 30 g smulkaus cukraus,
•	 60 ml natūralių apelsinų sulčių,
•	 30 ml Martini,
•	 20 ml brendžio,
•	 Vanilinių ledų rutuliuko,
•	 Vyšnių uogienės,
•	 Pjaustytų kivi griežinėlių.

Gaminimo eiga:
•	 Supilamos ir kaitinamos natūralios apelsinų sultys.
•	 Suberiamas cukrus.
•	 Maišoma ir kaitinama kol cukrus išsilydys.
•	 Įpilamas Martini.
•	 Gerai pakaitinama, kad stipriai virtų.
•	 Blyneliai sulankstomi trikampiu.
•	 Nupjaunamas blynelių kraštas.
•	 Vienas paskui kitą sulankstyti blyneliai dedami į keptuvę.
•	 Blyneliai kepinami, kol paskrus abi pusės.
•	 Palengva su pilamas brendis.
•	 Flambiruojama kol užges liepsna.
•	 Blyneliai dedami į svečio lėkštę, dedami ledai, vaisiai ir patiekiami svečiui.
•	 Jei lieka keptuvėje padažo, tai jis užpilamas ant blynelių.

189.188.

191.190.

Flambiruoti ananasai

Ingredientai:
•	 6 ananaso griežinėlių,
•	 30 g smulkaus cukraus,
•	 30 g sviesto,
•	 40 ml apelsinų sulčių,
•	 30 ml Grand Marnier arba Cointreau,
•	 30 ml konjako.
•	 Pusės citrinos.

Gaminimo eiga:
•	 Į keptuvę suberiamas cukrus.
•	 Įspaudžiamos citrinų sultys, įdedamas sviestas ir maišoma iki putų. Kepinama

kol paruduos.
•	 Sudedami ananaso griežinėliai.
•	 Supilamos apelsinų sultys.
•	 Keptuvė nukeliama nuo ugnies ir įpilama Grand Marnier arba Cointreau.
•	 Keptuvė laikoma virš ugnies, kad gerai įkaistų jos priekinė dalis.
•	 Keptuvę nukėlus nuo ugnies, nuo priekio vidurio link ant ananasų pilamas

konjakas.
•	 Pakreipus keptuvę, užsidega konjakas.

193.192.

4.8.4. Gėrimų flambiravimas

Šiek tiek rečiau, tačiau flambiruojami ir gėrimai. Pavyzdžiui, Italijoje tai ypač
populiaru. Čia flambiruojama anyžių degtinė „Sambuko“, į kurią įdedamos kelios
kavos pupelės, kad nurijus gurkšnį šilto gėrimo būtų kuo užkąsti. Flambiruojama ir
kava. Yra gana daug įvairių degančių kokteilių.

Patarimai

•	 Prieš pilant ant patiekalo, alkoholį reikia atšildyti iki 50 °C, tačiau neužvirinti,
nes verdant išgaruoja alkoholis ir patiekalas neužsidega.

•	 Aromatizuojant likeriu, gėrimas tiksliai pamatuojamas menzūra ir supilamas
į padažą, bet tuo momentu keptuvėje neturi užsiplieksti ugnis.

•	 Maišant su sultiniu, vynu, vaisių sultimis arba grietinėle, liepsna neturi būti
didelė, nes išgaruotų per daug skysčio.

•	 Prieš pilant skysčius, rekomenduojama nuimti keptuvę nuo ugnies, kad ji
šiek tiek atvėstų.

•	 Skysčiai pilami nuo keptuvės krašto vidurio link, kad per daug nespragsėtų.
•	 Norint ant keptuvės dugno ištirpinti karamele pavirtusį cukrų, šakute

dantimis į viršų pasmeigiama pusė citrinos be sėklų ir ja ištrinamas dugnas.
•	 Padažo paragauti galima, įsipylus į mažą lėkštutę, mažu šaukšteliu. Jei reikia,

pridedama prieskonių.
•	 Niekada nepilkite spirito į įkaitusias spiritines lemputes ar kitus prietaisus.
•	 Turėkite atsarginių dujų balionų, ir tik specialistui leiskite juos pakeisti

337 pav. Flambiruojama kava

pilnais.
•	 Vaisiams, omletams, blyneliams apšlakstyti puikiai tinka romas ir vaisiniai

likeriai.
•	 Flambiruoti tinka ir kai kurie konditeriniai gaminiai – tortai, pyragai, net

ledai. Tokiu atveju dažniausiai alkoholiu apipilamas ne pats patiekalas, o tik jo
kraštelis.

•	 Kartais spiritas ar konjakas pilamas pagal indo kraštą formuojant lanką.
Tuomet liepsna akimirksniu apgaubia visą patiekalą, suteikdama jam ypatingą skonį.

•	 Alkoholio reikia labai nedaug, tačiau jis turi būti geros kokybės. Didesnis
alkoholio kiekis suteikia patiekalams kartoką skonį.

•	 Visas alkoholis flambiravimo metu sudega, tad taip paruoštų patiekalų gali
nebijoti ir abstinentai, ir vaikai.

SAVIKONTROLĖS KLAUSIMAI

1.	 Kas yra flambiravimas?
2.	 Kokia įranga reikalinga flambiravimui?
3.	 Išvardinkite flambiravimo būdus.
4.	 Išvardinkite flambiravimui reikalingus reikmenis.
5.	 Kaip flambiruojama mėsa?
6.	 Kaip flambiruojama žuvis?
7.	 Kaip flambiruojami saldieji patiekalai ir vaisiai?

PRAKTINĖS UŽDUOTYS

1. Užduotis

Paveikslėliuose pateikti flambiruoti patiekalai. Parašykite flambiravimo eigą.

338 pav. Flambiruojamas kokteilis

195.194.

Amerikietiškas patiekalų patiekimo metodas – svečių aptarnavimo metodas,
kai visi patiekalai serviruojami virtuvėje asmeninio naudojimo lėkštėse.

Angliškas patiekalų patiekimo metodas – svečių aptarnavimo metodas, kai,
patiekiant svečiams patiekalus, naudojamas pagalbinis staliukas.

Aptarnavimo taisyklės – tai bendravimo, elgesio ir svečių aptarnavimo normos.
Artišokas – astrinių šeimos artišokų genties augalas, dažniausia valgomi lapai.
Artišoko graižas – tai artišoko pumpuras.
Artišoko šerdis – pati augalo apačia – naudingiausia artišoko dalis.
Asmeninio naudojimo indai – tai indai, skirti individualiam naudojimui, dedami

ant stalo kiekvienam asmeniui.
Asmeninio naudojimo įrankiai – tai įrankiai, skirti individualiam naudojimui,

dedami ant stalo kiekvienam asmeniui.
Austrė – dvigeldžių moliuskų šeima, paplitusi Atlanto vandenyne ir Viduržemio

jūroje.
Befstrogenas – tai troškinys iš apkeptos jautienos file juostelių, užpilant specialiu

grietinės padažu. Rusiškos kilmės patiekalas. (beef a la Stroganoff).
Bendro naudojimo indai – tai indai, skirti bendram svečių naudojimui, juose

patiekiami bendri patiekalai (pvz.: salotinė, didlėkštė).
Bendro naudojimo įrankiai – tai įrankiai, skirti bendrų patiekalų įsidėjimui į

savo lėkštę (pvz.: įvairios žnyplės).
Burgundiškas fondiu – fondiu, kai mėsos ar žuvies gabalėliai kepami karštame

aliejuje ar sultinyje.
Delikatesas – tai ypatingas, retas arba pagal labai aukštus atrankos kriterijus

atrinktas nekasdienis maistas.
Didlėkštė – tai bendrųjų valgių lėkštė, skirta bendram naudojimui.
Estetiška – gražu, atitinka estetikos reikalavimus.
Fajansas – smulkiai akyta, dažniausiai balta keramika, padengta skaidria ir

bespalve glazūra.
Flambiravimas – tai mėsos, žuvų bei saldžių patiekalų ir vaisių apipylimas

nedideliu kiekiu alkoholio ir uždegimas.
Flambiravimo vežimėlis – speciali flambiravimo įranga, skirta flambiruoti

maistą svečio akivaizdoje.
Fondiu – patiekalas valgomas keliese iš vieno indo, kuris yra šildomas iš apačios

žvake ar degikliu.
Funkcionalu – tai, kas gerai atitinka savo paskirtį.
Ikrinė – indas, skirtas sudėti ikrus.
Ketaus fondiu puodas – liaudiškai vadinamas špižiniu. Yra ilgaamžiškas, puikiai

paskirsto šilumą ir atlaiko aukštą temperatūrą.
Kiniškas fondiu – specialiame sietelyje sultinyje verdami įvairūs ingridientai.

Krabas – šiuo žodžiu apibūdinama keletas skirtingų dešimtkojų vėžių grupių,
turinčių santykinai trumpą kūną ir storą egzoskeletą.

Krevetė – aukštesniųjų vėžiagyvių infrabūrys. Krevetės plačiai paplitusios viso
pasaulio jūrose, kai kurios rūšys prisitaikiusios gyventi gėlame vandenyje.

Krištolas – bespalvis stiklas, kuriame yra daugiau kaip 10 % metalų oksidų.
Langustas – didelis sūriųjų vandenų vėžiagyvis, priklausantis vėžiagyvių šeimai

ir giminiškas vėžiams bei krabams.
Lėkščių šildytuvas – prietaisas, skirtas pašildyti lėkštes prieš patiekiant patiekalus.
Melchioras – tai vario ir nikelio lydinys.
Moliuskas – dar vadinamas minkštakūniu, priklauso dvigeldžių moliuskų klasei.

Tai gausiausias jūrinių gyvūnų tipas.
Omaras – tai jūrinis vėžiagyvis, priklauso dešimtkojų vėžių šeimai. Pirmoji kojų

pora yra pailgėjusi ir virtusi žnyplėmis.
Padavėjas – aptarnauja lankytojus restoranuose ir kavinėse, priima užsakymus,

atneša maistą ir gėrimus, atsiskaito su lankytojais.
Padėklas – padavėjo serviravimo pagalbinis įrankis, skirtas nešti įvairioms

taurėms.
Pagalbiniai indai – naudojami maistui gaminti.
Pagalbiniai įrankiai – tai įrankiai, skirti gaminti maistą.
Pagalbinis staliukas –
Porcelianas – keraminė medžiaga, gaminama iš kaolino pagal specialią

technologiją. Tai viena iš vertingiausių keramikos rūšių.
Porcija – tai valgio ar gėrimo davinys, patiekiamas svečiui vienu metu.
Prancūziškas patiekalų patiekimo metodas – svečių aptarnavimo metodas, kai

padavėjas stovi kairėje pusėje ir įdeda/pasiūlo įsidėti svečiui patiekalus iš jo atneštos
didlėkštės.

Rusiškas patiekalų patiekimo metodas – svečių aptarnavimo metodas, kai
šaltieji patiekalai ir gėrimai būna patiekti ant stalo.

Serviravimo schema – tai schema, parodanti, kaip pagal taisykles turi būti
serviruojami indai, įrankiai ir taurės.

Sraigė – bendrinis žodis, apimantis beveik visus pilvakojus moliuskus, kurie
suaugę turi kriauklę.

Sūrio fondiu – prancūziško batono gabaliukai merkiami į sūrio padažą.
Šildomasis padėklas – įranga, skirta pašildyti indus ir palaikyti jų temperatūrą.
Šokolado fondiu – vaisių gabaliukai merkiami į karštą šokoladą.
Šparagai – daugiametis smidrinių šeimos žolinis augalas. Užauga iki 150 cm

aukščio.
Tofu – šaldyta sojų varškė.
Vėžiai – aukštesniųjų vėžiagyvių būrys, jie turi penkias poras kojų.
Vokiškas patiekalų patiekimo metodas – svečių aptarnavimo metodas, kai

patiekalus ir garnyrą svečiai patys įsideda iš didlėkštės.

TERMINŲ ŽODYNAS

197.196.

1.	 Dirsienė L. Aptarnavimas maitinimo įmonėse. Vilnius: Leidybos centras,
1998. ISBN 9986-03-370-5

2.	 Jonikienė M. Lankytojų aptarnavimas maitinimo įmonėse. Vilnius: Homo
Liber, 2001. ISBN 9955-449-23-3

3.	 Jonikienė M., Zakarevičius R. Vaišės. Vilnius: Homo Liber, 2005. ISBN 9955-
449-89-6

4.	 Sederevičiūtė Ž. Stalo serviravimas. Elgesys prie stalo. Kronta, 2003, 2008.
ISBN 9955-595-09-4

5.	 Bareiss H. Gyvenimo menas. Kaip tai valgoma. 77 išmanymo reikalaujantys
patiekalai. Vilnius: Presvika, 2003. ISBN 9955-424-96-6

6.	 Joniekienė M., Oja A., Paulauskienė A. Aptarnavimo organizavimas
maitinimo įmonėse I, II, III, IV, V dalys. Vilnius: PMPP, 1991.

7.	 Hinterwitch B. Kelnerio vadovas. Vilnius: Presvika, 1998. ISBN 9986-805-
70-8

8.	 Žurnalas “Gurmano gidas” 2005 Nr. 6 (13)
9.	 Žurnalas “Gurmano gidas” 2005 Nr. 7 (14)
10.	 Žurnalas “Gurmano gidas” 2007 Nr. 2 (26)
11.	 Vyno žurnalas, 2008 Nr. 14
12.	 http://gyvenimas.delfi.lt/namai_ir_seima/veziu-valgymas-svente. 2013 07 14
13.	 https://www.google.lt/search?q=austriu+valgymas&client 2013 05 15
14. https://www.google.lt/search?q=sraigiu+patiekalai&client 2013 05 15
15.	 http://patarimai.blogas.lt/files/2010/04/juodi-ikrai.png 2013 06 11
16.	 http://www.maistogidas.lt/riebiosios-kepeneles/?p=news_it_793 (2013-05-

11)
17.	 http://www.moteris.lt/virtuve/kaip-pasigaminti-karaliska-patiekala-pasteta-

receptai.d?id=60606461#ixzz2SzrqBWkR 2013-05-11
18.	 http://g1.delfi.lt/images/pix/pastets-60607273.jpg 2013 05 11
19. https://www.google.lt/search?q=langustas&client 2013 07 14
20. https://www.google.lt/search?q=fondiu&client 2013 m. liepos 14 d.
21.	 http://www.skanausvisada.lt/wp/mesos-fondiuburgundiskas-rytietiskas-ir-

kt-832/ 2013 07 14
22.	 http://lt.gbtimes.com/maistas/kinu-virtuve/kiniskas-fondiu-didziulis-

malonumas 2013 07 14
23. https://www.google.lt/search?q=kumpio+pjaustymas&client 2013 07 16
24. http://images.yandex.ru/ 2013 07 17
25.	 http://www.tetrada.lt/wp-content/gallery/baguette/01_0032_1180.jpg 2013-

10-30
26. https://www.google.lt/search?q=klasikinis+puodelis+arbatai&espv

LITERATŪRA 27. https://www.google.lt/
28. https://www.google.lt/search?q=samtis+pada%C5%BEui&espv
29 .	 http://www.scilis.lt/catalog/products/2077-znyples-sraigems-31-155.jpg

2013-10-30
30.	 http://www.scilis.lt/catalog/products/2066-sakute-austrems-2224-012.jpg

2013-10-30
31.	 http://www.scilis.lt/catalog/products/2065-sakute-austrems-2221-001.jpg

2013-10-30
32.	 http://www.scilis.lt/catalog/products/2059-sakute-omarui-30-155.jpg 2013-

10-30
33.	 http://www.scilis.lt/catalog/products/2067-znyples-omarui-275-190.jpg

2013-10-30
34.	 http://www.scilis.lt/catalog/products/2072-znyples-omarui-48241.jpg 2013-

10-30
35.	 http://www.scilis.lt/catalog/products/2064-sakute-omarui-41594.jpg 2013-

10-30
36. https://www.google.lt/search?q=klasikine+konjako+taure&espv
42.	 http://www.saveur.com/gallery/Preparing-Artichokes?page=2 2013-10-30
43.	 http://www.saveur.com/gallery/Artichoke-Varieties 2013-10-30
44.	 (http://www.saveur.com/gallery/Carving-Roasted-Fish 2013-10-30
45.	 http://www.saveur.com/gallery/Carving-a-Rib-Roast 2013-10-30

Iliustracijos:
Jonikienė M., Oja A., Paulauskienė A. Aptarnavimo organizavimas maitinimo

įmonėse V dalis 54 pusl., 55 pusl.
Hinterwitch B. Kelnerio vadovas. 216, 217, 218, 219, 225, 226 puslapiai
Dirsienė L. Aptarnavimas maitinimo įmonėse. 147, 151, 152, 153 puslapiai

Specialus aptarnavimas ir darbas prie svečio stalo/ [sudarė Kristina Česlevičienė,
Evaldas Dilys]. – Ukmergė: Magency, 2015. – 200 p.

ISBN 978-609-8169-06-5

	
Specialus aptarnavimas ir darbas prie svečio stalo

UDK 642.5(075)
Sp-17

Specialus aptarnavimas ir darbas
prie svečio stalo

Kauno maisto pramonės ir prekybos mokymo centras

Modulinėms mokymo programoms skirtų mokymo priemonių rengimas,
modulinių mokymo priemonių išbandymas (mokymo vykdymas) viešbučių ir

restoranų sektoriuje
Nr. VP1-2.2-ŠMM-04-V-03-026

Sudarė Kristina Česlevičienė, Evaldas Dilys

Tiražas 1000 egz.
Išleido, maketavo ir spausdino IĮ „Magency“

Vytauto g. 30, Deltuva, Ukmergės raj.
info@magency.lt, www.magency.lt

