


Kai parduotuvėje pamatome vyšnių brendį, žaliąjį šartrezą, 
pipirinių mėtų arba „Cordial Médoc“ likerį, turbūt iškart pa-
galvojame apie viduramžių vienuolius, Renesanso laikų Italijos 
Medičių (Medici) valdovų rūmus ir XVII amžiaus Versalio dva-
rininkus. Spėjama, kad daugelis viduramžių vynų buvo silpni ir 
rūgštūs, nes tuo metu stigo žinių apie jų savybes, atsirandančias 
gėrimus laikant, todėl jų skonį tobulindavo gydomaisiais augalais 
ir prieskoniais, medumi ir kvapiais žiedlapiais. Daugybe šių prie-
dų vyną gardindavo šeimininkės virtuvėje, tačiau kurdami šiuos 
gėrimus nemažai nusipelnė ir alchemikai savo palėpėse, taip pat 
vienuoliai vienuolynuose. Egzistavo aiškus, nors ir nemokslinis 
supratimas apie afrodiziakinį konkrečių aštrių ar geismą žadi-
nančių prieskonių poveikį. Taip galima paaiškinti viduramžių 
literatūroje dažnai minimus „meilės gėrimus“ ir jų sukeltus pa-
darinius. (Legenda apie Tristaną ir Izoldą nėra vien meilės istori-
ja – ji turėtų būti minima ir vynų bei valgių istorijoje.)


] 8 ^ 

Tik daug vėliau, kai buvo išmokta distiliuoti ir imta gaminti 
brendį, viskį, žmonės pastebėjo, kad alkoholiniai gėrimai, kurį 
laiką laikomi mediniuose induose, įgauna gerą skonį.

Žmonės norėdavo gerti deginantį skystį, nes jis svaiginda-
vo ar padėdavo užsimiršti ir suteikdavo drąsos tiek kovos lauke, 
tiek miegamajame. Tikriausiai ne vienas raukydavosi ar užsiim-
davo nosį rydamas bespalvį ugninį gėralą ir spėliodavo, kaip jį 
padaryti malonesnį nosiai, burnai, galbūt ir akims. Sprendimą 
pasiūlė technologija, kurią namų šeimininkės, alchemikai ir 
Dievo tarnai jau seniai sėkmingai taikė gamindami vyną, tad 
stipriuosius gėrimus irgi pradėta gardinti gydomaisiais augalais, 
kvapiosiomis medžiagomis ir prieskoniais, juos saldinti ir dažy-
ti. Naujai sukurti alkoholiniai gėrimai buvo atsparesni nei vynas 
ir parankesni eksperimentams, nes prieskoniais paskanintą ir 
pakvėpintą brendį pavykdavo ilgiau išlaikyti, o vėliau paragavus 
palyginti su kitu receptu.

Manoma, kad Prancūzija tokius saldintus ir kvėpintus li-
kerius pamėgo per Kotryną Mediči. 1533 metais ji atvažiavo 
į Prancūziją iš Florencijos ir ištekėjo už dofino, kuris vėliau 
tapo Henriku II. Tačiau prancūzų firma, dabar gaminanti be-
nediktiną, teigia, kad šį likerį apie 1510 metus pirmą kartą su-
kūrė vienuolis Bernardas Vinčelis (Bernardo Vincelli). Net jei 
šis spėjimas turi pagrindo, tai nesumenkina Mediči indėlio į 
Vakarų Europos elgesio ir papročių istoriją. Ji išpopuliarino 
subtilaus skonio likerius ir juos ilgainiui daugelis pamėgo. Ko-


] 9 ^ 

tryna į Prancūziją atsivežė ne tik pirmąją commedia dell’ar-
te (kaukių komedija, – red. past.) trupę, bet ir savo virtuvės 
žmones, iki tol Prancūzijoje nežinotų daržovių, pavyzdžiui, 
artišokų, brokolių ir savojinių kopūstų, negana to, subtiliau-
sių skanumynų iš cukraus, sviestinės tešlos, marcipano ir 
konservuotų vaisių. Visiškai tikėtina, kad prie naujamadžių 
itališkų valgių, kurie būdavo tiekiami pagal naująjį italų stilių 
ir valgomi naujoviškomis šakutėmis, prancūzams pasiūlyda-
vo Florencijos likerio. Pasakojama, kad nuo Kotrynos vestu-
vių praėjus metams jos uošvis Pranciškus I paragavęs vietinio 
prancūziško benediktino ir įvertinęs jį kaip puikų gėrimą. Tais 
laikais buvo atrasta Kinija ir kiti iki tol nepažinti kraštai, iš 
Rytų pradėta įvežti prieskonių, iš Vakarų – citrusinių vaisių. 
Vėliau šios prekės buvo apmokestintos siekiant paskatinti var-
toti vietinius Vakarų Europos gydomuosius augalus. Šie prie-
dai paįvairino, atgaivino ir padėjo ilgiau išlaikyti distiliuotus 
alkoholinius gėrimus.

Tame pačiame amžiuje, kai Kotrynos Mediči uošvis Pranciš-
kus I pirmąsyk paragavo benediktino, buvo įkurta seniausia iki 
šiol veikianti olandų alkoholio gamybos bendrovė „Bols“. Ma-
noma, kad tai įvyko apie 1575 metus. Anksčiau irgi būta įvairių 
bendrovių, bet žinių apie jas iki mūsų dienų neišliko. „Bols“ jau 
nuo pat pradžių gamino saldžių kvapiųjų likerių. Pirmasis buvo 
anyžių likeris iš Levantės anyžių sėklų, o netrukus pradėtas ga-
minti ir curaçao iš Vest Indijos apelsinų.


] 10 ^ 

Pradinį vieno tradiciškiausių likerių su žolelėmis – šartre-
zo – receptą, kuris vėlesniais metais buvo smarkiai patobulintas, 
Grand Šartrezo vienuolynui 1605 metais perleido Henriko  IV 
maršalas. Tame pačiame amžiuje gydytojas po pietų skirdavo 
Liudvikui  XIV (jis garsėjo kaip apsirijėlis) likerio, pagaminto 
iš anyžių sėklų, paprastųjų pankolių, krapų, kalendrų, kmynų, 
vaistinių ramunių, cukraus ir spirito, mat Karaliui Saulei sutrik-
davo virškinimas.

1676 metais gatvės prekiautojams buvo leista pardavinėti šį 
likerį ir kitus saldintus alkoholinius gėrimus plačiajai visuome-
nei. Prancūzai dar iki šiol saldžius popietės gėrimus vadina di-
gestif („virškinimą lengvinančiu gėrimu“, – red. past.).

XVIII amžiuje alkoholiniai gėrimai, ypač brendis, darėsi 
gardesni ir kvapesni, įgyta žinių apie gerąsias savybes, atsiran-
dančias gėrimus laikant ar maišant, tačiau kvapieji likeriai vis 
dar populiarėjo.

Taigi likerius gamino ir toliau, daugiausia vienuolynuose. 
Vienas iš žinomiausių vienuolynų tuo užsiima iki šiol, mat vie-
nuoliai jau nuo senų laikų augina vaistinių augalų, domisi medi-
cina ir vyno skonį gerina prieskoninėmis žolelėmis.

Senosios vienuolynų ir naujai įkurtos pasaulietinės alkoholio 
daryklos konkuravo gamindamos individualius, vardinius like-
rius pagal senovinius receptus. Kiekvienas gamintojas turėjo slap-
tą likerio gamybos receptą, kuris būdavo perduodamas iš kartos į 
kartą. Italas Džusterinis 1749 metais iš Bolonijos atvyko į Londo-


] 11 ^ 

ną kurti firmos „Justerini and Brooks“ (ji klesti iki šiol) ir atsivežė 
apelsinų brendžio bei „Aqua Mirabilis“ („stebuklų vandens“) re-
ceptūras. 1755 metais Mari Brizar – likerių pasaulyje dar iki šiol 
garsus vardas „Marie Brizard“ – savo verslą Bordo pradėjo turė-
dama anyžių likerio receptą. Jį moteriai perdavė sergantis žmogus 
iš Vest Indijos, kurį ji prižiūrėjo miestą apėmus epidemijai.

Suprantama, ne kiekvienam XVIII amžiaus likerio pirkėjui 
pirmiausia rūpėjo virškinimo sistema. Buvo šviečiamasis laiko-
tarpis, ir šie gėrimai viltingai laikyti afrodiziakinėmis priemo-
nėmis, „meilės gėrimais“, o viduramžių prietarai kuriam laikui 
pamiršti.

XIX amžiuje imta gaminti daugelį pasaulyje iki šiol popu-
liarių likerių. Neatsitiktinai Italija, Prancūzija ir Olandija dar ir 
šiandien gali pasigirti likerių gamybos lyderių pozicija. Vis dau-
giau komercinių firmų iki šiol stengiasi pamėgdžioti „Bols“ ir 
kitų olandų meistrų ano meto stilių.

Kvapieji likeriai

Daugelis mūsų dienų gamyklinių likerių, kvėpintų gydo-
maisiais augalais ir patenkančių į rinką su firmos ženklų pa-
vadinimais, yra kilę iš gėrimų ir antpilų, kuriuos gamino vidu-
ramžių vienuoliai ir alchemikai. Tačiau šiais laikais gamybos 
procesas labiau grįstas mokslu nei anuomet, kai alchemikai 


] 62 ^ 

Saldžios grietinėlės likeris

350 ml pieno
250 ml saldžios grietinėlės
400 g miltinio cukraus arba skysto medaus
4 kiaušinių tryniai
70 g baltojo šokolado
1 arbatinis šaukštelis vanilinio cukraus
250 ml viskio arba degtinės

Į pieną supilkite išlydytą šokoladą, grietinėlę, su cukrumi iš-
plaktus kiaušinių trynius. Įmaišykite viskį arba degtinę. Supils-
tykite į butelius ir laikykite šaldytuve. Prieš patiekdami gėrimą 
suplakite.

Šventinis likeris

100 g kakavos
5 g cinamono
2 gvazdikėliai
5 g susmulkintos vanilės
2 buteliai konjako arba degtinės
0,5 l vandens
750 g cukraus


] 63 ^ 

Visas sudedamąsias dalis sumaišykite ir laikykite maždaug 
savaitę kambario temperatūroje, kuo dažniau sukratykite. Paskui 
laikykite dar 14 dienų vėsiai. Nukoškite ir supilstykite į butelius.

Šokoladinis ponių likeris

600 g cukraus
1 stiklinė vandens
1 g cinamono
1 g vanilinio cukraus
30 g kakavos
200 ml spirito

Cukrų virkite su vandeniu, kol pasidarys tirštas sirupas. 
Virdami suberkite cinamoną. Baigdami virti suberkite vanilinį 
cukrų ir kakavą. Sirupą pravėsinkite ir dar į šiltą supilkite spi-
ritą. Viską gerai išmaišykite ir palikite vėsiai 2 savaites. Paskui 
nukoškite ir supilstykite į butelius.


] 78 ^ 

Vaisių ir daržovių balzamas

Po 250 ml morkų, burokėlių, ridikų, salierų, citrinų, alavijų sulčių
500 g medaus
100 ml bulvių sulčių
500 ml raudonojo vyno

Visas sudedamąsias dalis supilkite į stiklinį indą, pridenkite 
(ne itin sandariai) ir 7 paras laikykite, kad fermentuotųsi. Retkar-
čiais skystį paplakite. Kai fermentacija baigsis ir tirščiai nusės ant 
dugno, indą uždarykite ir pastatykite vėsiai. Galima laikyti metus. 

Vaisiai ir daržovės stiprina imunitetą. Balzamas geriamas po 
1 valgomąjį šaukštą 3 kartus per dieną po valgio. Po kiekvieno 
vartojimo kurso turi būti mėnesio pertrauka. Per metus galimi 
5 kursai. 


] 79 ^ 

Česnakų balzamas

I
250 g česnakų masės
200 ml spirito (96°)
pieno

Šviežiai paruoštą česnakų masę (nuluptus česnakus mėsma-
le sumalkite 2 kartus arba sugrūskite mediniu grūstuvu) sudė-
kite į tamsaus stiklo butelį plačiu kaklu, užpilkite spiritu ir lai-
kykite vėsiai, tamsiai 10–12 dienų. Nukoškite ir dar palaikykite 
3 dienas vėsiai. 

Česnakai valo kraujagysles. Vartokite vadovaudamiesi len-
tele su šaltu pienu po 50 ml 3 kartus per dieną, kol išgersite visą 
paruoštą balzamą. Kursą galima kartoti kas 5 metus.

Vartojimo laikas ir kiekis lašais

	 Dienos nr.	 Iš ryto	 Per pietus	 Vakare

	 1.	 1	 2	 3

	 2.	 4	 5	 6

	 3.	 7	 8	 9

Taip vartokite iki dešimtos dienos ir tada atgal.


