
1

A Guide to British Style Table

Manners

2

1. なぜテーブルマナーが必要か？

「礼法は人を仕上げる」

これは１９世紀の英国において必ず学業を終了した若者に

語られました。

なぜマナーが必要なのか？それはどんなに勉強が出来て

も、人を思いやり、行動としてのマナーが身についていな

ければ誤解されたり、その人の本当の知性が人に伝わらな

かったりするかです。

「ご自分のご友人、または他のお客さま全てを含めて、気

持ちよく、美味しく、食事（素敵なひととき）を楽しむた

めに最低限必要な決め事ということです。

つまり？

周りの皆さまを不快にさせない事が重要です。ナイフ・フ

ォークを上手に使える、グラス、ナプキンの使い方を知っ

ている、といった技術的なマナーも必要ですが、もっとも

大事なことは他人への「気遣い」です。全てこの「気遣

い」から作法や、「大きな声で会話しない」などといった

マナーが生まれました。

3

2. テーブルマナーとエチケット

3. 料理の出される順番

「マナーとエチケットの違い」

◎マナーとは、社交上の心のこと。相手に対して自分が

とるべき態度、処置をいいます。

◎エチケットとは、社交上の型のこと。人付き合いを円

滑にするための常識的なルールや技術、または作法のこ

とをいいます。

1. Starter (前菜)

2. Soup (スープ)

3. Fish (魚料理)

4. Main (メイン料理)

5. Dessert (デザート)

6. Coffee / Tea (コーヒー/紅茶)

4

4. テーブルセッティングの一例

5. カトラリー（ナイフフォーク類）の解説

A1 アントレナイフ / A2 アントレフォーク

B1 スープスプーン

C1 フィッシュナイフ / C2 フィッシュフォーク

D1 メインナイフ / D2 メインフォーク

E ショープレート(化粧皿)

F ナプキン

G パン皿

H シュガーポット

I バタークーラー / J バターナイフ

K バタースプレッダー

L1 デザートスプーン / L2 デザートフォーク

M カスターセット（塩・胡椒）

N ゴブレット

O 赤ワイングラス

P 白ワイングラス

Q シャンパングラス

D1 C1 B1 A1 E

F

G

K

H I

J

L1
L2

M

N

O
P

Q

A2 C2 D2

5

6． 男性・女性の作法の違い（レディーファースト）

7． 食事中の会話

「男性が気をつけるべき点」

ウェイターが案内する時は、男性は女性の後ろを歩きます。

すすめられた席は、いかなる時も女性が先に座ります。

「受け入れる女性側が気をつけるべき点」

ウェイターが案内する時は、女性が前を歩き

ます。

案内がいない場合は、男性の後ろに沿って歩

きます。

レディーファーストを心掛けた行動が見受けら

れたとき、恐縮して断ってしまわず、堂々と受

け入れることです。

・自分が食事中会話をしてよい範囲の同席者

・してはいけない会話

和やかに食事を楽しむために、議論に発展しそうな話題は避け

るのが賢明です。

（政治・宗教の話題、他人の中傷や噂話、下品な話、忌み言

葉）

ブリティッシュヒルズからのメッセージ

どんな話題が相応しいのか、日頃から意識しておきましょう。

6

8. ナイフ・フォーク・スプーンの使い方

「扱い方の注意点」

・カトラリーを使ったサインの意味

【食事中のサイン】

【食事終了のサイン】

Q. 食事中に間違ったカトラリーを使ってしまった場合

A. 慌てて取り替えたりせず、そのまま使い続けます。

次の料理が出された時に、正しいものと変えてもらえます。

Q. 会話中のナイフ・フォークの位置

A. ナイフ・フォークは「ハ」の字になるように置きましょ

う。

Q. ナイフ・フォークを落としてしまったら

A. 床に落としてしまっても、そのままにしておきましょ

う。

サービススタッフが直ちに新しいものを届けてくれます。

7

9. スープ

10. パンの食べ方

「スープの食べ方」

日本ではスープ＝汁物、飲むものと

されますが、西洋料理でのスープは

食べるものに位置付けられていま

す。

スープは皿の手前から向こうへスプ

ーンを動かしてすくってください。

パンはキリスト教ではキリストの肉とされ、ナイフやフォ

ークを使いません（バターを塗るためには、バタースプレ

ッダーを使います）。

1.パンを一口の大きさにちぎり、バタースプレッダーでバ

ターを適量、パン皿に取り分けます。

2.ちぎるときにパンくずが落ちるので、パン皿の上、また

は料理皿の上でちぎります。

3.パンにスープや料理のソースをからめて食べる方がいま

すが、フォーマルな席では控えましょう。基本的にスープ

はそのものを味わうため、ソースは料理に合わせたもので

すので、パンにつけずにいただきましょう。

8

11. 魚料理

「スープに続いて提供されるのが魚料理です」

魚用のナイフは先端が細く、鋭角になっています。これは

魚の皮や骨など、細かなものを取り除くのにそのほうが便

利だからです。

◎魚用ナイフ・フォークの使い方

ナイフ・フォークの持ち方と使い方はテーブルナイフやテ

ーブルフォークと基本は一緒です。魚の身は柔らかくて切

るのにさほど力を込める必要はありません。魚は切らずに

ほぐして食べるものです。

ソースをたっぷりと使った料理の場合は、ソース・スプー

ン（フィッシュ・スプーンともいう）が用意されることも

あります。ソース・スプーンはナイフとスプーン、二つの

役割を果たします。

9

12. 肉料理

「肉料理はメインディッシュの中でも

最も存在感の大きな料理」

肉の切り方

Good! 左から右に少しずつ切り分ける。

Bad! 真ん中から切らない。先に全部切らない。

口に運ぶ分だけをそのつど切る、というのが正しい食べ方で

す。

ブリティッシュヒルズからのメッセージ

先に肉を全部切ってしまうと、切った断面が冷めてしまい、

豊富な肉汁も流れ出てしまい、美味しさが半減してしまいま

す。

 ・ソース

ソースはサービス方法によっては後から出さ

れる場合もあります。お皿を見てソースが添

えられていない場合は注意して下さい。

・塩コショウ

卓上の塩、胡椒などを取るときは、隣の人の

前を横切って手を伸ばしたり、テーブルに身

を乗り出して手を伸ばして取ってはいけませ

ん。もし、手近に欲しいものが無い時は、近

くにいる人に頼んで渡してもらいましょう。

10

13. デザート

14. 食後の飲み物

・コーヒー/紅茶

コーヒー、紅茶に添えられたスプーンは砂糖やクリームを入

れてかき混ぜた後、よく水気を切ってから取り出します。

使い終わったスプーンはカップの手

前に置くと敷き皿から落ちやすいの

で、カップの向こう側に置きましょ

う。

ブリティッシュヒルズからのメッセージ

ローテーブルの場合、女性はカップとソーサーを胸の高さに

持って飲みましょう。

デザートはムースやアイスクリーム、シャーベットに加え、ソ

ースのかかった甘い生菓子を基本に構成されています。

デザートスプーンとフォークが添

えられるのがフォーマル。その場

合は両手にスプーンとフォークを

持って、いただきましょう。

デザートと飲み物（コーヒー、紅

茶）は一緒に出されず、本来はデ

ザートを食べ終わった後に、飲み

物が提供されます。

11

15. 乾杯の作法

16. 便利な英語フレーズ集

【水のお代わりが欲しい時】

Could I have some more water, please？

【塩を取って欲しい時】

Could you pass me the salt, please?

日本では一般に、食事が始まる前の挨拶の後に乾杯が行

われます。会の内容や進行によって、西洋ではコース料

理のデザートの前（つまりメインの後）に乾杯が行われ

ることもあります。

① 乾杯のときは左側に起立する

グラスを持ったまま立ち上がるのではなく、起立し

た後にグラスを持つようにします。

② 乾杯の際、公式にはグラスとグラスは合わせませ

ん。グラスを目の高さに上げ、食事を共にした皆と

目線を合わせ、「Cheers!」と声を出します。

③ 着席

乾杯が終わったら、まずグラスをテーブルに置いて

から着席します。着席したら再び椅子の位置を整

え、食事が運ばれるのを待ちましょう。

ブリティッシュヒルズからのメッセージ

乾杯のドリンクは一気に飲み干さず、グラスに少し

残しておくようにしましょう。

12

17. さいごに

マナーとは難しいものだと思われるかもしれません。し

かし、マナーの基本を身に着けていれば公式の場で堂々

と振舞い、食事を楽しむことができます。ブリティッシ

ュヒルズでテーブルマナーを身に着け、素敵な Ladies &

Gentlemen を目指しましょう。

