[bookmark: _GoBack]Kremy

Składnikami kremów są żółtka utarte z cukrem, białka ubite na pianę i rozpuszczona w wodzie żelatyna. W skład większości kremów wchodzi też ubita śmietanka. 

Dla nadania smaku i aromatu do kremów dodaje się:
· wanilię,
· kawę,
· czekoladę,
· orzechy,
· owoce itd.,
od tych też składników krem otrzymuje nazwę. 


Dla zagęszczenia kremów wprowadza się niekiedy do masy 
kremowej rozklejoną z mlekiem mąkę ziemniaczaną. 

Przyrządzanie kremów obejmuje:
a) przygotowanie składników i łączenie ich,
b) zastudzanie kremów.


Żółtka do kremów uciera się z cukrem. Ucieranie ma na celu wprowadzenie powietrza, które spulchnia masę żółtkową, nadaje kremom puszystość i powoduje wzrastanie objętości masy.
Żółtka dodane do kremu mogą być surowe lub zaparzane gorącym mlekiem. Powoduje to zgęstnienie masy żółtkowej przy zachowaniu gładkości.
Utarte z cukrem żółtka zaparza się w ten sposób, że wlewa się 
do nich cienkim strumieniem gorący płyn i równocześnie miesza. 
Po wprowadzeniu płynu do masy żółtkowej stawia się miskę wraz z masą na dobrze dopasowanym naczyniu z gorącą wodą, tak aby miska do połowy była objęta parą i znajdowała się wewnątrz naczynia;	
poziom wody nie może dosięgać dna miski. 
Żółtka ubija się, aż masa zgęstnieje i narośnie.
Białka po oddzieleniu od żółtek ubija się na pianę trzepaczką w kształcie rózgi. Przez ubijanie wprowadza się do białka duże ilości 
powietrza, wskutek czego piana bieleje i jej objętość wzrasta. 	
Gdy piana rwie się przy trzepaczce i zachowuje nadany jej kształt, ubijanie należy przerwać. 
Pianę utrwala dodatek cukru. W tym celu do ubitej piany należy dodawać po łyżeczce część cukru przeznaczonego do kremu i ubijać ją nadal, aż do uzyskania sztywności.
Następnie należy pianę wymieszać lekko z resztą składników.
Śmietanka wchodzi w skład kremów po uprzednim ubiciu na pianę. Do ubijania nadaje się śmietanka 30-procentowa, tzw. kremowa.
Śmietankę należy ubijać schłodzoną, najlepiej na lodzie.	
Ubijanie odbywa się przy użyciu trzepaczki i stosowaniu jednostajnych i szerokich ruchów w kształcie ósemki, przy obracaniu miski.
Mąka ziemniaczana używana do zagęszczania kremów powinna być wymieszana z zimnym mlekiem i zagotowana.
Owoce przeznaczone do kremów gotuje się lub piecze i przeciera. Owoce surowe miażdży się lub przeciera.
Żelatynę należy moczyć w wodzie od 30 minut do godziny,
po czym lekko odcisnąć z wody, włożyć do rondelka i mieszając podgrzewać do rozpuszczenia. 	
Rondelek z rozpuszczoną żelatyną należy przetrzymać w gorącej wodzie, aby nie skrzepła.
Kawa wchodzi do kremu w postaci naparu,
czekoladę rozgrzewa się do miękkości, uciera z żółtkiem,
orzechy miele się w maszynce. 
Z cytryny należy zetrzeć skórkę, a sok odcisnąć.
Kakao należy wymieszać z wodą na gęstą papkę, zagotować i dodać do masy żółtkowej;	
kolejność łączenia składników podają przepisy szczegółowe.
Po połączeniu składników ubija się masę kremową – gdy zacznie krzepnąć, natychmiast napełnia się nią zwilżone, wysypane cukrem-pudrem formy i zostawia w chłodnym miejscu do wystudzenia.

Przed podaniem krem należy okrążyć dookoła nożem i wyłożyć na okrągły półmisek. Gdyby przywarł do formy, należy ją zanurzyć na moment w gorącej wodzie, po czym przykryć półmiskiem, odwrócić go wraz z formą do góry dnem, wstrząsnąć i zdjąć formę. 
Kremy przybiera się surowymi, osuszonymi owocami,
konfiturami, waflami, biszkoptami.

Praca zbiorowa pod redakcją S. Bergera, Kuchnia polska, Państwowe Wydawnictwo Ekonomiczne, wyd. XI, Warszawa 1967;
tekst dostosowano do celów dydaktycznych.
