

AGRICULTURA TRADICIONAL EN CAMPO DE CRIPTANA

SEGUNDA PARTE: EL CULTIVO DE LA VID Y LA ELABORACION DEL VINO

Francisco Valera Martínez-Santos (Noviembre 2012)

Dedicatoria:

Esta segunda parte de la “Agricultura tradicional”, referente al “Cultivo de la vid y elaboración del vino”, está dedicada expresamente a mi hermano Juan Ramón, recientemente fallecido (29-3-2012). Era un gran amante de este cultivo y fue protagonista durante años, junto con mi hermano Jesús Antonio y mi primo Augusto, de los trabajos en la bodega familiar, como “pisador”. Su amor por este cultivo y su fortaleza física le hacían especialmente apto para ello. Su buen humor animaba y hacía más agradable el trabajo a los que le rodeaban. Sirva este documento como un homenaje a su memoria.

CONTENIDO

EL CULTIVO DE LA VID Y LA ELABORACION DEL VINO.....	4
Introducción.....	4
¿Qué es la vid?.....	4
Poner una viña.....	6
El Injerto y la Filoxera.....	11
Abonado de las Viñas.....	13
Ciclo anual de la Vid.....	14
La Primavera y la Floración.....	14
El Verano y los Riesgos.....	17
El Otoño y la Vendimia.....	21
El Invierno y la Poda.....	23
La Vendimia.....	26
Preparación.....	27
La Cuadrilla de Vendimiadores.....	28
La Recogida.....	30
El Transporte.....	33
La Rebusca.....	34
La Bodega.....	34
Introducción.....	34

Descripción de una bodega	36
Preparación de la bodega	39
La maquinaria de una bodega tradicional	39
La Desgranadora	39
La Prensa.....	41
La Bomba.....	43
El trabajo en la bodega.....	44
Llegada de las galeras.....	45
El proceso de las uvas.....	46
El Orujo	49
El Vino	50
Gastronomía del mosto	55
Anexos	58
La graduación del mosto y del vino	58
Calorías del mosto y del vino.....	60
Contenido de alcohol en sangre	60
Referencias	61

EL CULTIVO DE LA VID Y LA ELABORACION DEL VINO

Introducción

Este documento es la segunda parte de la trilogía sobre “La agricultura tradicional en Campo de Criptana”, que se inició en Diciembre de 2011 con la dedicada a los “Aspectos generales”, es decir, temas comunes a todos los cultivos: gañanes, mulas, carros, arados, etc.

Aquí se aborda el cultivo de la vid y, como consecuencia, la actividad en las bodegas conducente a la elaboración del vino, todo ello según se hacía en las explotaciones y bodegas familiares en los años 50-60 y anteriores.

La vid es el principal cultivo de Campo de Criptana, más del 50% de la superficie del término municipal se dedica a él, sobre todo en su parte Sur y Este, de ahí que se le dedique este trabajo, como un capítulo importante de la agricultura tradicional.

Tal como se advertía en la primera parte, no se intenta hacer un tratado de agronomía, sino de contar las costumbres del pueblo a propósito de este cultivo y anécdotas de la vida cotidiana alrededor del mismo, aunque, para centrar el tema, en ocasiones se hable de temas más o menos formales.

Por este motivo dudé si titular esta serie de documentos “Agricultura para no agricultores”, ya que el objetivo no es dar lecciones a nadie sobre agricultura, tema para el cual, además, no tengo la preparación adecuada, sino contar cómo se cultivaba el campo en esa época, sin entrar en tecnicismos. Al final dejé al documento el título que tiene, llevado más por su matiz etnográfico.

Al igual que en la primera parte, ha sido imprescindible la colaboración de mi primo Pepe para la elaboración de este trabajo, a quien, en esta ocasión, se han unido, también, mi hermano Jesús Antonio, mi primo Augusto y su hijo, del mismo nombre, con sus oportunas fotografías. Agradezco también su imprescindible aportación fotográfica a mi amigo Miguel Solano.

Empecemos pues a relatar el cultivo de la vid, contando antes, brevemente, algunas generalidades sobre esta planta, que nos permitan saber de qué estamos hablando.

¿Qué es la vid?

La vid es un vegetal que procede de Asia Menor y Oriente próximo, donde ya se cultivaba 3.000 años adC. En España se empezó a cultivar unos 500 años adC, aunque fue con la dominación romana cuando se extendió por toda la península.

La importancia de su cultivo no radica en su fruto, las uvas, aunque, de un tiempo a esta parte, es frecuente ver este producto en las fruterías durante todo el año, sino en el jugo que se extrae de ellas, el mosto, que, debidamente tratado, se convierte en vino, base de la alimentación y cultura mediterránea y, cada vez más, mundial.

Antes de seguir diremos, como detalle de vocabulario, que en la terminología local a la planta se le llama cepa y a la plantación viña, aunque los términos más formales son vid y viñedo, respectivamente.

La vid es un arbusto trepador, de hoja caduca y tronco leñoso y retorcido, del género Vitis, que consta de más de 30 especies, de las que solo una, la Vinífera, produce frutos vinificables. Pero de las más

de 6.000 variedades que tiene la especie Vinífera no todas se cultivan, solo unas pocas, un centenar, se usan para extraer el vino.

Así, son bien conocidas las variedades de uva tinta: Cencibel (también llamada Tempranillo), Garnacha, Cariñena, Monastrell, Cabernet-Sauvignon, Syrah y Pinot Noir y las de uva blanca: Airen, Albariño, Verdejo, Palomino y Moscatel.

En el pueblo, donde era predominante la uva blanca, se cultivaba, sobretodo, la Airen, uva mayoritaria de los vinos blancos manchegos y la de mayor volumen de vino monovarietal a nivel mundial. Aunque no en mucha cantidad, también se cultivaba la variedad Cencibel de uva tinta.

Otras variedades como la Berlandieri, Riparia o Rupestris, de procedencia americana (de hecho en el pueblo se las denomina así: "planta americana"), se usaban, solas o mediante cruces entre ellas, como porta injertos de las anteriores, llamadas "del país", por ser inmunes a la filoxera, y tener, además, mayor resistencia a la sequía, entre otras características. Hablaremos de ello más adelante.

En el pueblo, las dos variedades más usadas como porta injertos eran, la denominada "161", un híbrido de Riparia y Berlandieri y la "41", que lo es de Berlandieri y Charselas.

La vid era entonces una planta de secano. Hasta la aparición del riego por aspersión y, sobre todo del gota a gota, las viñas no se regaban, pero la llegada de estas técnicas y la necesidad de hacer más rentables las explotaciones, trajeron el regadío a un cultivo tradicionalmente de secano.

La vid es una planta fanerógama, esto es, su aparato reproductor se presenta en forma de flor, pequeña, de unos 2 mm, de color verde. Es hermafrodita, es decir, sus flores contienen órganos reproductores masculinos y femeninos (androceo con cinco estambres y gineceo con un pistilo y cuatro óvulos).

En la floración, hacia mayo, salen las flores que, más tarde, se desprenden de un capuchón, que no es sino los pétalos fundidos, y quedan al aire libre, permitiendo que el viento arrastre el polen y se realice la polinización (fecundación de los óvulos del gineceo con el polen de los estambres). De cada flor fecundada saldrá un fruto, una uva, con varias semillas, de 1 a 4, según los óvulos fecundados. Posteriormente la flor se seca y acabará en el suelo, dejando junto a la cepa un rastro que parece el resultado de haber cernido algo, por eso a este proceso se le llama en el pueblo "cerner".

Las flores, debido a su disposición sobre las ramas o sarmientos, constituyen inflorescencias plurifloras, o agrupaciones de muchas flores. En el caso de la vid estas inflorescencias son del tipo abierto o racimoso, es decir de crecimiento indefinido, formando racimos, que, naturalmente, también formarán luego los frutos.

Flores de la vid-Racimo

Flores de la vid-Detalle

Un racimo puede llegar a tener hasta 500 flores. A los pequeños se les llama grumos.

Los racimos de frutos se componen de estropajo, que es el soporte leñoso y uvas.

En estas, a su vez, podemos distinguir:

- La Piel, Cáscara u Hollejo, que aporta al vino los polifenoles, el color y el aroma. Inicialmente es de color verde, luego se vuelve blanca o roja, según sea la uva blanca o tinta. Está recubierta de un manto cerúleo, las levaduras, que, más tarde, provocarán la fermentación.
- La Pulpa, que contiene agua y azúcares, es de color traslúcido
- La Granilla, fuente de los taninos, es la semilla propiamente dicha. Cada uva contiene de 1 a 4 granos, según el número de óvulos fecundados

La planta se compone de raíz, tronco (cepa), sarmientos, hojas (pámpanas), flores y fruto. Para trepar por muros, estacas o mallas, disponen de unos filamentos o zarcillos, que en el pueblo llamábamos "tallos", que salen de los sarmientos. La parte superior de la cepa se llama "cabeza".

La vid tiene una vida muy larga y su crecimiento es ilimitado, de ahí la importancia de la poda para controlar su desarrollo y tener plantas sanas que ofrezcan frutos de los que obtener vinos de calidad. No viven a excesiva altura sobre el nivel del mar, ni en climas muy fríos o muy calurosos. Son plantas de climas templados.

Su periodo "infantil", esto es, el tiempo durante el cual no son capaces de producir flores y por tanto de llevar fruto, es relativamente largo, entre 3 y 4 años.

Poner una viña

Nótese, en primer lugar, que, con las vides, la acción de iniciar una nueva planta no se denomina, obviamente, sembrar, que es esparcir semillas en la tierra, pero tampoco plantar, introducir en la tierra una planta o esqueje, que sería lo más adecuado. En el pueblo la acción de enterrar un sarmiento para que crezca y se convierta en una vid adulta se llama "poner", en una acepción un poco "libre" de este verbo.

Hay que señalar que todos los cuidados de las viñas, salvo el arado, lo hacían los peones, uno de los tipos de trabajadores del campo, de los que se citan en la primera parte de este trabajo, dedicado a

los aspectos generales de la agricultura. Dirigía su actividad el caporal, persona, junto con el mayoral, de la máxima confianza del dueño de la explotación.

Decidir poner una viña no era algo que se hiciera al azar. Había que estar seguro de que la tierra lo valía y además estar dispuesto a invertir en ello, pues en los primeros años, como ya hemos dicho, no hay producción, o es muy baja, sin embargo se producen gastos extras, debido a los cuidados especiales que se requieren. Por tanto, poner una viña era una decisión familiar de cierta envergadura, que había que pensar muy bien.

La elección de la tierra es fundamental, debe estar, en lo posible, al abrigo de corrientes de aire y del frío, soleada, en una ladera orientada al sur. La tierra debe tener abundante humus, de color oscuro, poco pedregosa y, sobre todo, no ha de ser salina, pues esto haría inviable el desarrollo de la planta.

El humus es una sustancia que proviene de la descomposición de los restos orgánicos. Se caracteriza por su color negruzco, debido a la gran cantidad de carbono que contiene. Constituye una reserva importante de materia orgánica, que la labranza, al enterrarlo, lo va destruyendo poco a poco.

La vida de una viña empieza por preparar la tierra. Hay que ararla en profundidad, casi hasta llegar a la tosca, la piedra caliza que está por debajo de la tierra fértil superficial, a unos 70 u 80 cm de profundidad. Para eso se usa el arado de vertedera, en otoño, cuando la tierra está más reblandecida, debido a las lluvias y humedades propias de esas fechas.

Lo normal es que, aunque se haya elegido una tierra poco pedregosa, suelta y con abundancia de humus, la vertedera acabará sacando a la superficie, piedras o cantos más o menos grandes, que hay que retirar para que no entorpezcan el crecimiento de las cepas.

Las piedras pequeñas se retiraban, cargándolas en espuegas y llevándolas a la linde, franja de tierra que separa una parcela de otra. A esta tarea se le denomina “descantar” o, coloquialmente, “escantar”. Para ello se contrataban cuadrillas de chicos, ya que el trabajo no requería mucha cualificación. Para las piedras grandes, llamadas riscos, se usaban las mulas. Tras atar la piedra con una soga y ponerle un balancín, se uncían a él las mulas y se tiraba de ella hasta sacarla.

Con las piedras retiradas se hacían montones en las lindes, con más o menos forma, llamados “majanos”. Esas piedras unas veces se usaban para hacer obras caseras o arreglo de caminos y otras quedaban allí años y años, convirtiéndose en refugio de conejos, culebras, ratones, etc.

Arado de vertedera

Majano bien formado

Una vez removida y descantada la tierra, se abonaba con basura, se volvía a arar con el arado de gancho y quedaba ya dispuesta para empezar a poner las plantas.

La plantación propiamente dicha se hacía en los meses de Enero a Marzo.

En los años a que nos referimos las viñas en Campo de Criptana se ponían siempre en la modalidad de “vaso”, es decir cepas individuales a una distancia bien definida unas de otras, podadas y guiadas para que la cabeza quedase a no más de 50 cm del suelo. La modalidad de “parra” solo se usaba en plan doméstico y la de “espaldera”, que hoy es la única que se usa, aun no había comenzado a practicarse.

Bien, pues lo primero era marcar donde se iba a poner cada cepa. Éstas se ponían perfectamente alineadas en líneas ortogonales, formando cuadrados de a 2,5 m de lado. Cada alineación se llamaba “hilo”. Esta disposición se llama “Marco real” y se ilustra en la figura siguiente

Plantación en Marco real

Pero no era ésta la única manera de disponer las plantas. Otra forma usada, aunque menos, era la plantación al “Tresbolillo”. En esta disposición cada 3 plantas forman un triángulo equilátero de 3 m de lado o, dicho, de otra manera, las plantas de cada fila se colocan en medio de los huecos de la fila inmediata, formando triángulos equiláteros. La figura siguiente ilustra este sistema. Con flechas se indica las direcciones de arado.

Plantación al Tresbolillo

En aquellos años no era común disponer de una cinta métrica de la longitud necesaria, no ocurría como hoy que por 1 € compras una cinta flexible de 5 metros, por ello, para poner viñas, se utilizaban las cadena de agrimensor, llamadas cadenas de Gunter en honor a su inventor. Estaban compuestas de eslabones, cada uno de 20,12 cm de longitud, de modo que cada 12,5 eslabones se ponía una marca para hacer un hoyo e introducir una planta.

Frecuentemente se sustituía la cadena por una cuerda o soga que tenía un nudo cada 2,5 metros y que hacía el mismo servicio.

Cadena de agrimensor

Detalle de cadena de agrimensor

Los hoyos para meter el sarmiento, se fueron haciendo por distintos procedimientos a lo largo del tiempo:

- A golpe de azadón, con una profundidad aproximada de 40 cm y un tamaño de unos 40 x 60 cm. Probablemente el tamaño podría ser menor, pero el azadón, por su anchura de pala, tampoco permitía mayor precisión.

Tras hacerlo, se colocaba el sarmiento y se tapaba.

- Haciendo una zanja profunda (40 cm) con un arado de vertedera a dos vueltas es decir, dando dos pasadas en sentido inverso, con lo que la vertedera, volcando cada vez para un lado, hacia la zanja del tamaño conveniente.

El trabajo se podía simplificar usando arados de doble vertedera.

Esta labor se llamaba "zanjear".

Hecha la zanja se marcaban los hoyos y se ponían las plantas, que se enterraban con azadón.

- Finalmente, se usó la técnica de la barrena. Consistía este artificio, parecido al que hoy se usa en las playas para fijar las sombrillas en la arena, en una barrena hueca, con rosca en su parte externa y con unos mangos horizontales en la parte superior, girando los cuales la barrena se iba hundiendo (atornillando) en la tierra. La parte inferior se cerraba con unas uñas que podían abrirse desde los mangos superiores.

En el interior hueco se ponía la planta, se hundía la barrena unos 40 cm, girando los mangos superiores, y, en ese momento, se abrían las uñas inferiores, dejando libre la planta, sacando a continuación la barrena, tirando de ella hacia arriba. La planta quedaba colocada en su sitio y enterrada con la tierra de los laterales.

No, no era un trabajo cómodo poner una viña. El tamaño de cada hoyo y el número de ellos a hacer debían dejar la espalda para pocas bromas.

Azadón

Arado de gancho

En una fanega se ponían 1.111 cepas, siendo por entonces evaluada una fanega como 6.975 m² (1 Hectárea = 1,43 Fanegas), no la medida que hoy se cita siempre como oficial de 6.440.

De hecho si aplicamos la fórmula que en algunos sitios se recomienda para saber cuantas plantas caben en una parcela:

$$\text{Nº plantas} = \text{Superficie} / (\text{ancho de calle} \times \text{distancia entre cepas})$$

Para una fanega y ancho de calle y distancia entre cepas de 2,5 m sería:

$$\text{Nº plantas} = 6.975 / (2,5 \times 2,5) = 1.116$$

Que es un número muy próximo a las 1.111 que la tradición dice que se ponían

Las plantas se compraban en un vivero, normalmente a través de un representante del pueblo. Se trataba de sarmientos seleccionados, sanos y de la variedad elegida, que ya estaban listos para ser plantados.

Las variedades que se plantaban eran las que antes hemos llamado porta injertos, es decir vides "americanas", que más tarde, como veremos, se injertaban con planta "del país".

Colocado el sarmiento se dejaba que parte de él, no más de 10 cm, sobresaliera de la tierra. Esta parte que sobresalía se cubría con tierra, formando un montoncillo. Esta labor se llamaba "apolcar". El objetivo era proteger el sarmiento de los fríos y de la voracidad de los animales herbívoros, conejos, ovejas, etc.

Tras esto, que ya es decir, se tenía una viña recién puesta, que llamábamos "postura", a la que había que cuidar con esmero los años próximos, hasta que empezara a producir al tercero o cuarto.

Durante esos primeros años, además del injerto, del que hablaremos a continuación, había que ararla cada mes y medio o dos meses, excepto en invierno, dándole una vuelta con el arado garabato, haciendo 4 ó 5 surcos entre cada 2 hilos, cada vez en una dirección, digamos que una vez de "arriba abajo" y la siguiente de "izquierda a derecha".

Cada primavera había que volver a realizar la labor de "apolcado" ya que con las sucesivas pasadas del arado podía haber quedado el sarmiento al descubierto.

Arado garabato

El Injerto y la Filoxera

La primera intervención cuidadosa que había que hacer a las cepas de una postura era el injerto. Este se realizaba cuando el sarmiento había alcanzado el grosor adecuado, más o menos al cabo de uno o dos años de su plantación.

Pero ¿qué es un injerto y por qué se hace?:

En un principio se ponían, simplemente, plantas “del país”, pero en la segunda mitad del siglo XIX hubo una gran plaga de Filoxera (*Phylloxera vastatrix*), insecto hemíptero, oriundo de América, que ataca las raíces de la planta, como consecuencia de lo cual esta muere. Por esta causa llegaron a desaparecer buena parte de las vides en Europa.

¿Cómo llegó la filoxera a Europa?:

Pues, como otras muchas enfermedades, a través de una planta traída desde América, donde era endémica. En 1868 se hizo una importación de vid americana desde Georgia, para combatir la plaga de oídium que estaban sufriendo las vides europeas. ¡Fue peor el remedio que la enfermedad!. Con estas importaciones llegó también la filoxera, que, ya en Europa, fue poco a poco eliminando las vides europeas, no adaptadas a este tipo de insectos.

La muerte no se producía directamente por el ataque del insecto, sino por un efecto secundario del mismo. La filoxera produce en las raíces de las plantas europeas una serie de nudosidades por las que penetran hongos y bacterias que las pudren. En las variedades americanas no se producen estas nudosidades, por lo cual la filoxera se alimenta de ellas, pero no provoca su muerte.

Inicialmente se detectaron tres focos: dos en Francia (Burdeos y Gard) y uno en Austria (Viena). A partir de ahí se fue extendiendo por el resto del continente.

En España el primer foco se localizó en Málaga en 1878. Particularmente en Castilla la Mancha no se detectaron casos hasta bien entrado el siglo XX, es más, debido a sus terrenos arenosos se resistió mejor que en otras zonas el ataque de este insecto, razón por la cual la sustitución de plantas “del país” fue paulatina, conforme se iban infectando.

Este desastre vitícola hizo que se empezase a estudiar, sobre todo en Francia, la posibilidad de plantar variedades de *Vitis* resistentes a la filoxera, aunque no diesen uvas vinificables, y, posteriormente, injertarlas con las variedades europeas de calidad reconocida. Con ello las plantas de

vid quedaban constituidas en su parte enterrada, o radical, por una variedad y en la aérea por otra, la primera, llamada porta injertos, resistente a la filoxera, y la segunda con capacidad de dar frutos de los que extraer buen vino. ¡Qué ingenioso!.

Se seleccionaron una gran cantidad de porta injertos, que luego se cruzaron para obtener los mejores resultados, no solo de resistencia a la filoxera, sino también a la falta o exceso de humedad, a las características de diversos suelos, a la existencia de sales etc., consiguiendo hacer viable y eficiente el cultivo de la vid y la obtención del vino.

¿En qué consiste un injerto?, pues, sencillamente, en “pegar” o insertar un sarmiento de una variedad en uno de otra, de manera que se forme una unión tal que, a partir del punto de injerto, las características de la planta sean las del sarmiento “añadido”. ¡Ojo! no puede injertarse indistintamente todo tipo de plantas. Se puede injertar plantas de la misma familia botánica, por ejemplo, cítricos con cítricos, frutales de una variedad con los de otra variedad, etc. No obstante, hay excepciones en las que plantas de diferentes familias también aceptan el injerto.

La labor de injertar se hacía a comienzos de la primavera.

A continuación se ilustra la forma de hacer un injerto por el procedimiento de “estaquilla”, en la modalidad de “corte simple o púa”, que es el más usado para la vid en el pueblo, cuando los sarmientos tienen un grosor suficiente.

En esta modalidad se abre el sarmiento porta injertos con una navaja, se le hacen unos cortes laterales al que va a ser injertado, llamado esqueje o vástago, para que queden al descubierto las capas de células vivas que producen el crecimiento del tallo (cambium), se introduce en la abertura hecha y se ata con esparto, que más tarde se pudrirá y caerá, permitiendo que el punto de injerto pueda engordar y no quede estrangulado. La unión debe quedar hermética para evitar la deshidratación.

Si el grosor de los sarmientos es pequeño se usa la modalidad de “lengüeta”, que también puede verse a continuación. Simplemente se cortan ambos sarmientos en forma oblicua, se unen y se atan, con las mismas precauciones citadas anteriormente.

Realización de un injerto de púa

Realización de un injerto de lengüeta

Navaja de injertar

Al año siguiente al injerto se comenzaba a podar, dejando cada año solo el brote más fuerte con 2 ó 3 yemas para ir formando la cabeza de la cepa, de donde más tarde saldrán los sarmientos que se desplegarán por la tierra.

Abonado de las Viñas

Como todas las tierras, aquellas en las que se pone una viña también agotan sus reservas de nutrientes y hay que reponerlos, para así conseguir que las vides sigan creciendo sanas y dando los frutos que se espera de ellas.

Sin ánimo de ser exhaustivos ni de resultar excesivamente técnicos, damos a continuación, brevemente, unas ideas de cuales son y para qué sirven los principales fertilizantes usados en las viñas.

Las sustancias más necesarias para la vid son los llamados “macroelementos primarios”, el Nitrógeno, el Potasio y el Fósforo, además, naturalmente, de los elementos orgánicos, típicamente contenidos en el humus.

El nitrógeno es necesario para la formación de azúcares en las uvas y el crecimiento de las hojas y sarmientos. Se aplica, principalmente, tras la floración y el cuajado.

El fósforo mejora el desarrollo de las raíces y aumenta la resistencia a la sequía. Es más necesario en la época de formación de raíces.

El potasio se necesita para la floración, el desarrollo de las uvas y la calidad del mosto. Se suele proporcionar durante el desarrollo y maduración de las uvas.

Inicialmente se usaban abonos específicos de cada componente, pero más adelante, se generalizaron los abonos compuestos por los tres elementos, aunque según en qué época contenían distintas proporciones de uno u otro. Así en abril o mayo tenían más cantidad de nitrógeno, mientras que en junio o julio tenían más potasio.

El nitrógeno se administra como sulfato amónico $(\text{NH}_4)_2\text{SO}_4$.

El fósforo que mejor se absorbe, realmente óxido de fósforo, P_2O_5 , es el suministrado a través del ácido fosfórico, H_3PO_4 . Otra variante son los superfosfatos, llamados así porque contienen hasta un 50% más.

La potasa, K_2O u óxido de potasio, es la forma de absorción del potasio, aunque no se suministra tal cual, porque es explosiva, sino como cloruro de potasio, ClK , u otros compuestos.

Los elementos orgánicos se suministraban mediante la basura o estiércol, a veces mezclada con potasa, que se extendía hacia enero. Es el llamado abonado de cobertera o de fondo.

Ciclo anual de la Vid

Llegados a este punto, conociendo ya qué tipo de planta es la vid, como se pone una parcela de viña y como se injerta, para protegerla de un enemigo mortal que es la filoxera, vamos a revisar los tratamientos y procesos que sufre, o disfruta, a lo largo del año, una vez que entra en su fase normal de producción, digamos a los cuatro años de su puesta.

Las estaciones del año marcan la pauta del cultivo.

La Primavera y la Floración

La planta, después de invernar inactiva, dormida, habiendo sido podada, esto es, cortados los sarmientos que en la temporada anterior soportaron las hojas y el fruto, en cuanto aparecen los primeros rayos del sol que calientan el ambiente y la luz está presente más tiempo, vuelve a la vida. Estamos hablando del entorno de marzo.

El primer síntoma de esa resurrección es "el llanto". En efecto, las viñas lloran. Así se llama al fenómeno que se produce cuando la savia empieza a moverse, llega a donde estaban los sarmientos y se encuentra con que solo hay un corte seco, un muñón, y se vierte. Cae al suelo en un lento goteo.

A mí siempre me gustó este espectáculo, al que mi padre me llevaba con frecuencia para que lo viera. Es especialmente atractivo verlo cuando el sol está próximo a ponerse y los rayos inciden casi en horizontal sobre las plantas, porque en ese momento las gotas que aun no han caído y están en el borde del corte del sarmiento, brillan con la luz del sol, dando la impresión de que la cepa tiene colgados multitud de pendientes. A mi padre le maravillaba contemplarlo, y desde entonces ya empezaba a soñar con la vendimia.

Caso excepcional se da los años en los que el invierno ha sido muy seco. En ellos la savia inicial es escasa y no llega a provocar el llanto.

Antes de que la planta empiece a despertarse del todo hay que proceder a retirar la tierra que antes del invierno se amontó alrededor de la cabeza de la cepa para protegerla de los fríos. El objeto de retirarla y hacer una oquedad alrededor de la cepa es permitir que, si llueve, se pueda recoger agua que alimente la planta y, además, procurar que los racimos que crezcan alrededor de la cabeza de la cepa no toquen la tierra. La labor de amontonar al tierra alrededor de la cabeza se llama "apolcar" y la de retirarla "mullir".

Tanto una como otra se hacen cepa a cepa a golpe de azadón. Como puede imaginarse es también un trabajo muy duro, de los que, como decía mi abuela Criptana, "doman el cuerpo".

Con el reparto de nutrientes a través de la circulación de la savia, viene la aparición de los brotes y se dice que las viñas "abren". De esos brotes saldrán las flores, que después darán lugar a los racimos. Por eso decía mi abuela que las más atrevidas son las uvas, porque es lo primero que asoma la cara tras el invierno. Esto tiene el inconveniente de que si, tras esos primeros rayos de sol de marzo, viene una helada en abril, cosa no demasiado rara, los brotes se hielan y con ellos la producción del año. A la cepa le saldrán hojas, pero uvas ni una. Cuando, por desgracia, se daba este caso decía mi padre: "qué jardín tan bonito vamos a tener este año".

Durante el desarrollo aparecerán los sarmientos, que primero serán herbáceos y posteriormente se irán haciendo leñosos, las hojas y los zarcillos. Los zarcillos tienen un agradable sabor ácido. A mí, adiestrado por mi padre, me gustaba masticarlos para extraerles ese sabor, arrojando después la pulpa porque era extremadamente fibrosa e intragable.

Los sarmientos, inicialmente con poco peso, crecen enhiestos hacia arriba, mi abuela Criptana decía que, en ese momento, las cepas parecían "macetillas". Posteriormente, cuando se van haciendo más largos y pesados, se doblan hacia el suelo y se desarrollan "reptando" por él.

Viñas en primavera, como "macetillas"

Los hielos, propios de abril y mayo, merecen un comentario, porque son especialmente dañinos para la vid, sobre todo si marzo ha sido relativamente soleado y las viñas han abierto pronto. No es lo más grave, siéndolo mucho, que se hielen los brotes y ese año "ya has vendimiado", sino que si el hielo es muy fuerte puede matar la planta y entonces hay que sacarla y sustituirla por otra, que pasará su periodo de "postura" como antes hemos descrito y hasta los 3 ó 4 años no se vendimiará. Esto supone unas pérdidas y gastos adicionales importantes. Yo he visto llorar a hombres y mujeres hechos y derechos porque una parcela de viña suya ha caído en esta desgracia.

Afortunadamente, los hielos suelen ser corrientes de aire muy frío que circulan por la superficie y arrasan "pasillos" de la viña. Naturalmente si el pasillo es muy ancho lo quema todo, pero, si no es así, produce daños parciales, puede, por ejemplo, arruinar un hilo dejando el de al lado casi intacto.

Desde después de la poda y hasta junio es el momento de arar las viñas. Se les solía dar tres vueltas con el arado garabato, haciendo 4 ó 5 surcos entre hilos. Una vuelta se hacía a la larga, es decir siguiendo los hilos más largos, otra era en sentido perpendicular a la anterior, que se decía cruzar o a la corta y otra más en diagonal, que se llamaba "por la entremantilla".

El grafico siguiente ilustra estos movimientos:

Arando las viñas

Este es el momento para distribuir por las viñas el abono nitrogenado, cuya absorción irán haciendo las plantas poco a poco.

Hacia mayo aparece la floración, el polen se va distribuyendo por las flores femeninas, los óvulos se van fecundando y se dice que la viña "cuaja".

El momento de la floración, sobre el que ya hemos comentado anteriormente, es extremadamente delicado y durante él no se le hace a la vid ningún tratamiento ni labor, para no perjudicar el resultado de ese proceso.

Más tarde las flores se secan y caen, dejando un rastro bajo la cabeza de la cepa con sus restos. En ese momento se dice que las viñas "ciernen", porque esos restos secos de las flores parecen el desecho de un proceso de cribado o cernido.

Al final de la primavera había que hacer el tratamiento para una enfermedad muy común que era la piral, popularmente conocida como "el sapo".

Se trata de una mariposa (*Sparganothis pilleriana*) cuyas larvas son de color rosa y la cabeza negra. En primavera las larvas, devoran brotes tiernos, inflorescencias, racimos de uvas y después las hojas. Cuando alcanza su máximo desarrollo (2 centímetros) crisalidan y hacia el mes de junio salen las mariposas, que ponen de 200 a 250 huevos en las hojas. Poco después nacen las larvas, que se esconden en el tronco de la cepa o en la hierba, dentro de capullos blancos, hasta la primavera siguiente, entonces salen de ellos y vuelve a comenzar el ciclo.

Sapo de la vid (larva de piral)

En épocas anteriores los gusanos se eliminaban uno a uno a base de mano de obra, cuadrillas de chicas y mujeres, posteriormente el tratamiento se hacía con “Oruguil” un producto fluorado, en polvo, que se esparcía de forma similar al azufre contra el oídium o ceniza que más adelante veremos. El momento de hacerlo es cuando las larvas salen de su periodo de hibernación, fin de la primavera.

Esquivando estos peligros y apoyadas por el cultivo, las plantas van creciendo y, hacia el mes de junio, había que acometer lo que en algunos sitios se llamaba la poda de primavera o en verde, complementaria de la de invierno, en la que se solían hacer varias tareas:

- Por un lado, quitar los sarmientos que no llevasen uvas, cuando tenían unos 20 cm, labor llamada aclareo de hojas o “desfollonar”. Se consigue ahorrar energía a la planta y que pueda llegar el aire y la luz a los racimos.
- Por otro se hace el despunte que consiste en cortar las puntas de los sarmientos para que no sigan creciendo y se malgaste savia en desarrollar madera y hojas, en lugar de dedicarla a los racimos. Con ello se evita también que el aire agite excesivamente la planta.
- Finalmente, suprimir los sarmientos que hubieran salido de la parte baja de la cepa, llamados “bajeros” o “chupones” y que no hacen sino quitar fuerza a la planta sin aportar nada útil.

El Verano y los Riesgos

En el verano las vides se desarrollan, tanto en las hojas y pámpanas como en las uvas. Las pámpanas se extienden por la tierra, cruzándose las de un hilo con las de otro y las uvas van engordando, pasando de agracés, uvas pequeñas y agrias, a maduras, gordas y dulces.

El buen tiempo, soleado, y la humedad en la tierra, son factores importantes para conseguir un buen grado de engorde y maduración de las uvas.

El paisaje del pueblo cambia radicalmente en estos meses con el verde profundo de las viñas, que prácticamente hace que desaparezca la tierra. A mí me inspiraba siempre un gran sentimiento de optimismo y esperanza.

Aspecto de una viña en verano

Un momento crucial se da a mediados de julio, cuando se produce el “envero”, esto es, las uvas cambian de color, pasan del verde brillante, al amarillo claro las blancas y al rojo pálido las tintas. A continuación las uvas maduran y están en disposición de vendimiarse.

Este momento es recogido perfectamente por un refrán que se decía en el pueblo: “P’a Santiago y Santa Ana (25 de julio) pintan las uvas, p’a la Virgen de Agosto (15 de agosto) ya están maduras”. En la maduración, las uvas agraces, verdes, que tienen muchos ácidos (tartárico, málico y cítrico), los convierten en su mayor parte en azúcares.

¿Cuándo está la uva madura y lista para vendimiarse?, nos referimos a la maduración industrial, esto es, la uva lista para hacer vino, no para ser fruta de mesa. En los años a que nos referimos, los 50 y 60, se medía por el nivel de azúcares, estar más o menos dulce. Es decir se hacía midiendo el grado de azúcar y muchas veces a ojo. 12 ó 13 grados de azúcar es lo ideal. Las uvas con poco azúcar no dan buen vino, es posible incluso que no lleguen a fermentar. El sol es el factor fundamental para que la uva tenga el nivel de azúcar adecuado.

Bien es cierto que el momento de la vendimia tenía condicionantes adicionales. Muy importantes eran los factores climáticos, si llueve hay que apresurarse, pues la uvas se pudren, si hay escasez de vendimiadores, en cuanto te haces con la cuadrilla hay que empezar, si los vecinos ya han empezado, a ti te entran las prisas (factor social),... También la costumbre y tradición eran importantes a la hora de comenzar la vendimia. La fecha aproximada era la segunda mitad de Septiembre.

Pero el verano viene acompañado de multitud de riesgos para el desarrollo de la vid. Uno de ellos es las tormentas en general, y el granizo en particular.

Las tormentas porque traen agua, lo cual no es en sí mismo malo, aunque la abundancia de esta puede provocar que las uvas se pudran. Además, la humedad, unida el calor de esas fechas, puede provocar la aparición del mildiu (popularmente conocido como “mildeo”).

El mildiu es un hongo (Plasmopara vitícola), que apareció en España en 1880, en Barcelona. En invierno, este hongo se encuentra hibernado en las hojas caídas, pero si encuentra la temperatura y humedad necesaria, germina y aparece en nuevas plantas, en las que entra por las hojas y toma las sustancias de las células para obtener energía. En las hojas aparecen manchas, pierden el color verde y amarillean, acabando por secarse, impidiendo la maduración de las uvas. Si el ambiente es favorable, en otoño el hongo se reproduce en el interior de las hojas enfermas, que caen el suelo, y se inicia de nuevo el proceso de hibernación.

La curación se consigue con fungicidas a base de cobre, del tipo del caldo bordelés, compuesto de sulfato de cobre, cal y agua. A esta labor se le llama “sulfatar” y se lleva a cabo con una mochila, cuyo depósito se llena del producto y con una palanca se va pulverizando y extendiendo por la planta, mediante una goma.

Como el hongo penetra en las hojas, solo se pueden dar tratamientos curativos en las fases muy tempranas de la enfermedad, pero los más efectivos son los preventivos en primavera. Como suelen ser caros, recuerdo que solo se daban al año siguiente de haber aparecido la enfermedad y, como mucho, otro más. Retirar las hojas del suelo tras el otoño es también parte de la solución de cara al año siguiente.

Detalle de una cepa con mildiu (hojas amarillas y uvas secas)

Sulfatadora con bombín, en lugar de palanca

Mochila de sulfatar con palanca

Habíamos mencionado otro mal que suele acompañar a las tormentas de verano que es el granizo, conocido popularmente como “pedrisco” y la acción de caer, granizar o “apedrear”.

Las bolas de hielo, a veces del tamaño de huevos de perdiz y mayores, que constituyen el granizo, se forman al pasar las gotas de agua, en su caída hacia la tierra, por una zona muy fría, y producen la rotura de las hojas y el golpeteo en los racimos, unas veces picando las uvas, que acaban pudriéndose, y otras, incluso, tirándolas al suelo. Las pérdidas generadas suelen ser cuantiosas.

La solución de la época a estas contingencias eran los cohetes, popularmente conocidos como “petardos”. Se intentaba con ellos que, mediante las ondas de presión generadas por su explosión, las nubes se desplazasen y así la tormenta se alejase de la propiedad del “petardero”. Como los vecinos, obviamente, tampoco querían que sus viñas se apedreasen, disparaban también sus petardos, formándose verdaderas batallas campales, todos contra todos, tirando petardos a diestro y siniestro, a ver quien tenía más suerte de ahuyentar la tormenta de sus terrenos.

Particularmente recuerdo “las batallas” entre los coheteros de mi abuela Rosario, en la finca de la “Casa de los Sastres”, en el paraje del Rasillo, y los de la “Casa de los Frailes”.

En muchas fincas había, clavado en el suelo, un palo largo con dos hembrillas por las que se introducía la caña del cohete, se le prendía fuego a la mecha y este subía como una exhalación.

Posteriormente a los cohetes se les añadió una carga de yoduro de plata, que al explotar se dispersaba por la nube frenando el desarrollo del pedrisco y deshaciendo el granizo, que llegaba al suelo en forma de lluvia.

Otra enfermedad frecuente de las vides es el oidium (*Uncinula necator*), popularmente conocida como “oidio” o “ceniza”, debido a que las esporas de este hongo se extienden sobre la planta dando la sensación de estar rociada de ceniza. Procede de América y en Europa se detectó por primera vez en Gran Bretaña en 1845, extendiéndose rápidamente por el continente.

En las hojas, las esporas germinan, introduciendo unas raicillas que absorben las sustancias nutritivas. Las hojas atacadas se vuelven de color amarillento y terminan por secarse. También ataca a sarmientos, flores y frutos.

Hoja de vid atacada de Oidium

Para su desarrollo requiere humedad, aunque no agua líquida. Primavera es una estación en la que puede aparecer y también en verano.

No obstante como el hongo no penetra en las hojas, sino que permanece externamente, se pueden utilizar productos curativos, o sea después de la infección.

Se ataca el hongo con azufre, espolvoreando la planta. Esto se hace con las azufradoras, que consisten en un depósito, que contiene el azufre en polvo. Agitándolas como un salero cae el azufre. Algunos modelos llevaban un fuelle acoplado, que al accionarse hacía salir el polvo.

Dos modelos de espolvoreadoras de azufre o azufradora
(a la izquierda modelo manual, a la derecha con fuelle)

No son estas, obviamente, las únicas enfermedades que pueden atacar a la vid, pero al no ser este un tratado de cultivo de esta planta no vamos a extendernos más.

El Otoño y la Vendimia

Por fin llegaba el final de septiembre, que era cuando, más o menos, empezaba la vendimia. De hecho la variedad airén es de las llamadas de ciclo largo que son las últimas en madurar.

Dedicaremos a la vendimia un apartado más detallado, aquí solo diremos que esta operación era el fundamento de la actividad en las viñas durante el otoño.

Justo antes de empezar a vendimiar había que ir a coger las uvas "colgaeras". En mi casa era un ritual, se hacía en familia. Íbamos a la viña que mi padre consideraba la mejor y recogíamos los racimos más hermosos que encontrábamos, para, después, atarlos por el "rabo" con una cuerda fina, o bramante, y colgarlos de las vigas de madera de la cámara, donde previamente se habían colocado clavos.

Las uvas, junto con los melones, que también se colgaban, eran el postre más frecuente durante el invierno.

Uvas colgaeras

Tras la vendimia venía otra vez el frío y las pámpanas empezaban amarillear, cayéndose más tarde, y dejando a la cepa triste y desnuda, con el tronco y los sarmientos al aire.

Aspecto de las viñas a comienzos del otoño

Aspecto de las viñas bien entrado el otoño

Así pasarán todo este periodo, en reposo y sin recibir ninguna labor. La tierra se endurece con las lluvias y la planta se prepara para invernar.

El Invierno y la Poda

Llega el invierno. Hay que podar, quitar los sarmientos que ya han cumplido su misión y dejar la planta preparada para la próxima temporada.

La poda es una operación delicada que se hacía a principios de año, cuando la planta está en reposo, sin hojas ni racimos, y la savia no fluye, causándosele así el menor daño posible y dándole la posibilidad de reponerse fácilmente.

Una buena poda es la base para una buena campaña, pero no todo el mundo era buen podador, se necesitaba experiencia y habilidad. Estos trabajos los dirigía el caporal, que era el responsable de los peones, en la jerarquía de los obreros del campo.

Las herramientas del podador son, básicamente, las tijeras de podar y el hacha

Tijeras de podar

Hachas de podar

Es bien conocido, y tiene base científica, que la fase de la luna en la que se poda influye en el desarrollo posterior de la planta. Si se hace en cuarto creciente los sarmientos serán más gruesos y los racimos de mayor tamaño, sin embargo estos hechos vienen acompañados de una menor resistencia a las enfermedades. En el cuarto menguante se consiguen los efectos contrarios. La razón es la influencia de la luna en el movimiento de la savia. Cuanto más cerca de la primavera más apreciable es esta influencia.

La poda afecta a los sarmientos y, excepcionalmente, a la propia cabeza de la cepa. El objetivo es regular el crecimiento, para conseguir su mayor productividad, además de controlar su forma y desarrollo leñoso. No hay que olvidar que la vid es una planta trepadora y, si no se actúa sobre ella, desarrollará esta capacidad y su control será imposible.

A la hora de podar, hay que escoger con mucho cuidado qué ramas cortar, mirando las yemas que tienen para no dejar ni pocas, que limitaría la producción, ni muchas, que agotaría la planta.

La técnica de poda depende del tipo de plantación, espaldera, parra o vaso. Esta última es la tradicional, la única que se usaba en el pueblo los años 50-60, siendo, por otra parte, la más adecuada para zonas de escasa humedad, y a ella es a la que nos vamos a referir.

La poda se hacía dejando 3 ó 4 sarmientos, cortados de tal longitud que cada uno de ellos tuviera 1 ó 2 pulgares, situados a poca distancia de la cabeza de la cepa, dando la forma tradicional de "candelabro". De estos pulgares brotarán las pámpanas portadoras de racimos. Se llamaba "poda larga" cuando se dejaban en torno a 6 pulgares y "poda corta" si se dejaban en torno a 4.

En plena faena de poda

Primer plano de cepa recién podada

Especial atención se le prestaba a las cepas que habían sido marcadas durante la vendimia, por necesitar una poda más rigurosa o incluso ser sacadas.

Aparte de la poda de invierno, existía la poda de primavera o en verde, complementaria de la anterior, de la que ya hemos hablado.

Los sarmientos y tocones (cepas) cortados en la poda invernal, se iban dejando entre los hilos, para que a continuación llegase la cuadrilla de "sarmentadores", normalmente chicos jóvenes, que recogían los sarmientos y hacían gavillas, que se ataban con un atadero o cuerda de esparto. Se cargaban en las galeras o carros y se llevaban a las casas donde se hacían, esto es, se hacían "cinas" (montones de gavillas bien formados), para irlos usando como combustible.

De hecho en mi casa los sarmientos y cepas, junto con la paja, eran la fuente principal de calor en invierno. Con ellos se encendían los fuegos bajos, las cocinas "económicas", los braseros de picón,...

Con el tiempo las gavillas dejaron de ser útiles, las cocinas y estufas de gas les dieron un buen golpe, y los sarmientos se recogían y apilaban en una linde de la viña para después quemarlos allí mismo. Se intentó usarlos para otros menesteres, pasta de papel, etc., pero no se halló ninguna utilización rentable para ellos.

Gavilla de sarmientos

Sarmientos apilados para ser quemados

Por cierto que el oficio de sarmentador tampoco era de los más cómodos que uno pudiera imaginar. Ir recogiendo sarmiento a sarmiento, normalmente mojados, en invierno, o sea con temperatura ambiente muy baja, muchas veces con escarcha o hielo, e irlos juntando para formar una gavilla y luego atarla, dejaba los dedos como para hacer pocas caricias.

Aspecto de una viña en invierno, tras la poda

Después de la poda llegaba el turno de cubrir parte de la cepa con tierra, para protegerla del frío. Esta labor, ya mencionada antes, se llamaba “apolcar” y se hacía únicamente a base de azadón, yendo cepa a cepa arrimándole la tierra de su contorno.

Si era el caso, se hacía cada dos o tres años, también en este tiempo se procedía a abonar con estiércol (basura), que se extraía de los basureros de cada casa. Este abonado contribuía a recuperar el humus perdido con la labranza.

Los basureros eran unos fosos al aire libre, situados en el corral, donde, a lo largo del año, se iban depositando los excrementos y paja mojada de los animales, los restos de comida y desperdicios de todo tipo.

Llegado el momento, tras la vendimia, unos operarios, llamados también "basureros", iban por las casas vaciando estos fosos y cargando el producto en las galeras, que se lo llevaban al campo, donde se amontonaba y se le echaba agua para que fermentase (se decía: para que se "retome"), de vez en cuando se removía (se solía hacer en los "temporales" es decir en los periodos invernales de lluvia durante los que no se podía hacer nada en el campo). Se dejaba así unos meses y hacia enero se extendía, por medio del azadón, transportándolo con espuelas a las plantas objeto de ese abono.

Y así se cerraba el ciclo, la llegada de la primavera volvía otra vez a provocar el crecimiento de los brotes, la floración etc., dando comienzo a una nueva campaña.

La Vendimia

Era una de las pocas ocasiones en que las chicas y mujeres participaban en las labores del campo.

La vendimia era uno de los acontecimientos ligados a la agricultura, más festivos y alegres. Frecuentemente, con un tiempo agradable, pandillas de chicos y chicas conviviendo y trabajando juntos, cosa poco habitual en esa época, con un trabajo que no requería gran concentración mental y, por tanto, permitía hablar y cantar mientras se realizaba,... pues eso, que ir a vendimiar no era lo peor que te podía ocurrir. Más de un noviazgo surgió de la vendimia y también más de una ruptura.

Por otra parte era una ocasión para ganar algo de dinero extra en poco tiempo, con la implicación de buena parte de la familia, que reforzaba la economía familiar. De hecho muchas bodas se celebraban después de la vendimia, muchas compras e inversiones se posponían también a este acontecimiento, venían al pueblo, al olor del dinero fresco, las compañías de "cantaores", que representaban en el Teatro Cervantes su función, basada normalmente en cante flamenco, con algún número "picante". En fin que tras la vendimia se vivía en el pueblo una etapa en la que se gastaba con más alegría.

Eso no quita para que la vendimia fuese un trabajo duro, horario amplio, de la mañana a la noche, dormir con frecuencia en el aza, es decir a pie de viña, sobre sacas de paja y prácticamente vestido, desplazamientos en carro o galera, vehículos incómodos donde los haya, todo el día agachado sobre las cepas o tirando de la espuela llena de uvas, de vez en cuando sufriendo el pinchazo de un cardo que estaba liado a las pámpanas o el picotazo de una avispa procedente de un avispero que habían hecho en la cabeza de la cepa...

Las actividades de colegios y escuelas se veían mediatizadas por la recolección de la uva. Prácticamente el programa no empezaba a desarrollarse en serio hasta que ésta terminaba, porque muchos alumnos faltaban a clase, los mayores porque "tiraban de espuela" y los pequeños porque, al no haber guarderías, era complicado llevarlos y traerlos a clase, mientras la madre estaba en el campo. Prado, mi mujer, que ejerció de profesora varios años en el pueblo, me recuerda las dificultades que esta circunstancia creaba para el cumplimiento de los programas pedagógicos anuales.

Por otra parte, el pueblo cambiaba su aspecto. Por todos sitios olía a mosto, procedente de las muchas bodegas familiares que había y de las galeras que se movían de un lado a otro transportando las uvas. Ese olor es un recuerdo olfativo que llevo grabado a fuego y no creo que olvide nunca. Había más gente por las calles, pues se desarrollaba una actividad frenética, buena parte de ella eran forasteros que habían venido a vendimiar. Particularmente por las tardes, cuando las cuadrillas regresaban, la calle de la Virgen era un hervidero.

En fin que, en general, se pasaba bien, pero sin exagerar.

Preparación

La preparación de la vendimia empezaba a principios de Septiembre, después de la Feria.

Había que preparar las lonas que se ponían en las galeras y carros para, en ellas, echar las uvas desde las espuestas. Como las lonas eran impermeables se evitaba que se derramara el mosto que las uvas iban desprendiendo durante el transporte.

Esas lonas se deterioraban con el uso y, cada año, antes de montarlas en las galeras y carros, había que repararlas y parchearlas. Este trabajo lo hacían los guarnicioneros. Para ello extendían en el suelo la lona e iban revisando su estado y reparándola allí donde fuese necesario.

Recuerdo que este trabajo se hacía en la puerta de las guarnicionerías, pues dentro no cabían las lonas extendidas. En la calle de la Virgen, guarnicionería de “Prisillas”, las lonas ocupaban la acera y parte de la calzada, afortunadamente no había mucho tráfico entonces.

También había que reagrupar las espuestas y seras necesarias para la recolección que, a lo largo del año, para unos usos u otros, se habían repartido por toda la casa, además había que limpiarlas y, si era necesario, ir al espartero para repararlas o adquirir nuevas.

Sera

Espuerta

A lo largo de Septiembre había que buscar y apalabrar, a los vendimiadores, se decía “hacer la cuadrilla”, normalmente sin compromiso económico, pues dependía de lo que, después, unos y otros pagasen y de a cómo se cobrase la uva que se vendía. Al final de esta época se impuso la vendimia a destajo, siempre que la cosecha fuese normal, y se cobraba por kilo de uva recogido. Si la cosecha era escasa se hacía por jornadas, pues a nadie le interesaba ir a destajo si había poco que recoger.

Los vendimiadores eran, en parte, gente del pueblo, pero, como hacía falta mucho personal, también venían de fuera, sobre todo de Andalucía, donde muchos pueblos quedaban diezmados porque gran parte de sus habitantes venían a la vendimia.

En mi casa se estaba en contacto con un señor de Ibros, un pueblo de Jaén, cerca de Baeza, y cada año se le llamaba, se le decía el número de vendimiadores que se necesitaban, él formaba la cuadrilla, buena parte de ella eran sus familiares y amigos, y, en la fecha acordada, se presentaban en el pueblo para comenzar la faena. De tantos años viniendo eran ya viejos conocidos a los que se trataba como amigos, se les felicitaba por Navidad, se conocían sus acontecimientos familiares etc.

La Cuadrilla de Vendimiadores

Las cuadrillas se medían en “espuertas” o sea por parejas, así, una cuadrilla de 5 espuertas significaba 10 vendimiadores. El motivo es evidente, cada pareja llevaba una espuerta, cada componente agarraba un asa y entre los dos la transportaban. No podía ser un número impar. Cada espuerta se hacía cargo de 2 hilos contiguos, uno iba de cepa en cepa por un hilo y el otro por el otro, con la espuerta en medio. Todo esto justificaba esa unidad de medida que era “la espuerta”.

Los vendimiadores vestían con la ropa usada que hubiera por casa, tampoco era cuestión de ponerse de tiros largos para ir a vendimiar. Se ponían pantalón, casi siempre de pana, entonces no había vaqueros ni monos o buzos como hoy, camisa o blusa, botas o abarcas, pañuelo o sombrero,... Las mujeres, por comodidad y recato, también vestían pantalón (con tanto agacharse se podía llegar a “enseñar” más de lo que las normas de la época consideraban prudente), no obstante, encima del pantalón se ponían falda, no debía ser fácil para ellas renunciar e a esta prenda femenina.

Adicionalmente a la parte dineraria, a tanto por jornada, la remuneración comprendía la alimentación, almuerzo, comida y cena, y, por supuesto, el aceite, el pan y el vino.

Muchos días, dado que los medios de transporte eran lentos, no se volvía a dormir al pueblo, se hacía en coceros o quinterías y, en épocas anteriores, según me contaba mi padre, al raso. En estas circunstancias, con tanta juventud junta, tras la cena, se organizaban juegos, y bailes, amenizados con una paleta y un perol o una botella de anís y una cuchara. No digamos si en los alrededores había otra cuadrilla que también pernoctaba por allí, en ese caso la juerga era doble. Todo acababa cuando el caporal decía “a dormir”, porque al día siguiente había que seguir la marcha.

Escenas de baile de vendimia

Los días que se dormía en el pueblo se aprovechaban para pedir dinero a cuenta (anticipo) y comprarse alguna cosilla, ya que su capacidad económica era escasa, o enviar una ayuda a la familia.

Las comidas eran las típicas del campo, gachas, pisto, migas, judías, mojete, ajo de patatas, sardinas de cuba, tocino... Para mi madre siempre fue un problema preparar cada día el hato de los vendimiadores, por el gran trasiego que suponía, además de que nunca lo que se enviaba era del gusto de todos, con lo que había que procurar variaciones sobre aquello que era mejor acogido.

Recuerdo ir cada mañana con un enorme cesto de mimbre a comprar el pan para los vendimiadores a casa de la Sabas, en la, hoy, avenida Juan Carlos I, entonces calle Héroes del Alcázar, que luego se llevaba la primera galera que fuese para el aza.

Entre la cuadrilla había siempre alguien, normalmente una mujer, que hacía de cocinera (el término popular era "guisandera"), y que se retiraba antes del trabajo, con su pareja de espuerta, para preparar la comida del resto. Ella era la interlocutora de mi madre para decirle las cantidades que hacían falta, la comida que tenía menos detractores etc. Este zafarrancho diario se acabó con la vendimia a destajo, donde el propietario se limitaba a pagar según los kilos recogidos y cada cual se procuraba su alimentación.

Preparada la comida se avisaba a la cuadrilla, se paraba el trabajo, y se comía en corro, todos juntos, mojando del mismo perol o sartén. En la primera parte de este trabajo se cuenta con detalle los guisos que se hacían y el "protocolo" que se seguía (cucharada y paso atrás) en la "mesa".

Escenas de comida de vendimia a "pie de cepa"

Como antes comentamos, las calles del pueblo se llenaban esos días de un gran bullicio, risas y algaradas, sobre todo por las tardes, cuando regresaban las cuadrillas y los más jóvenes salían a dar una vuelta. Había mucha gente forastera, con la que, al menos a mí, me gustaba hablar. Los futbolines del "Feliso" en la calle de la Virgen, y los bares, se ponían a tope. La inseguridad no era un sentimiento que nadie tuviera, no recuerdo especialmente que hubiera más delitos de los escasos que había habitualmente, es decir la fiesta se tenía en paz. No creo que a "Paco el guardia", jefe de la policía local por aquellos tiempos, le causase especial dolor de cabeza el tiempo de vendimia.

Como ya he dicho, en mi casa los vendimiadores solían ser forasteros, por lo cual los días que dormían en el pueblo había que prepararles, además de la manutención, el alojamiento, es decir sitio donde dormir, asearse, etc. En mi casa, que he de reconocer que era bastante grande, teníamos unas habitaciones, que llamábamos "de los vendimiadores", preparadas a tal efecto y que durante el

año no se usaban para nada, si acaso en alguna ocasión para guardar temporalmente alguna cosa. Tenían palanganeros de hierro o madera y algunos camastros para los más mayores, el resto dormía sobre sacas de paja o colchones de goma espuma. En unas habitaciones los hombres y en otras las mujeres, según costumbre de la época.

El fin de la vendimia se celebraba a lo grande, después de cobrar, con una comilona pagada por el propietario de las fincas. Habitualmente se comía caldereta de cordero, con el vino que hiciera falta, café de puchero, anís y coñac (léase brandy). Es lo que se llamaba “el reventón”, porque de eso se trataba, de “reventar” de comida y fiesta.

La Recogida

En primer lugar había que decidir la secuencia en que se iba a realizar la vendimia, por qué parcela empezar y qué orden seguir. La decisión la tomaba el propietario, de acuerdo con el caporal y el mayoral, que aportaban su conocimiento más detallado de la situación de cada parcela, grado de madurez, riesgo de que se pudriera, estado de los caminos etc. Decidido esto se fijaba el día de comienzo y... ¡allá se iba!

La recogida de cada parcela la organizaba el caporal, que decidía por qué parte empezar, cómo iba a ser el orden de recorrido de los hilos, por donde iban a situarse las galeras etc. Por término medio una cepa podía tener hasta 3 Kg de uva y una galera cargaba del orden de 1.000 Kg.

La galera entraba en la viña e iba recorriendo un sendero entre dos hilos, a ser posible de los más largos de la viña, de forma que los vendimiadores la tuviesen siempre cerca, para tardar poco en descargar las espuertas llenas.

Los hilos se recorrían en dirección perpendicular al sendero por el que iba la galera. Cada pareja se hacía cargo de dos hilos y cada componente de la misma recogía un hilo. La espuerta se ponía en el centro, para que cada uno fuera echando en ella las uvas que cogía. Se definía una zona de unos 9 hilos a cada lado de la galera, que se marcaba poniendo una cepa con los sarmientos atados por encima de la cabeza, que se llamaba “gallo”. Esas franjas de 9 hilos se iban vendimiando de forma consecutiva y, al llegar al final de la viña, la galera se desplazaba para cubrir otros 18 hilos.

El caporal iba detrás de toda la cuadrilla, revisando que no se dejaran nada y “arreando” a los que se retrasaban. También aprovechaba para marcar las cepas que necesitaban una poda especial, poniendo una piedra sobre la cabeza o haciendo el gallo, esto es, atándoles las pámpanas por encima de la cabeza.

El siguiente esquema espero que aclare cómo se iba desarrollando la vendimia de una parcela:

9 hilos es la medida que se estima necesaria para llenar una espuerta, en años malos se recorrían más y en años buenos menos

El gallo es una cepa con las pámpanas atadas por encima de la cabeza, para que fuese visible por los vendimiadores, indicaba hasta qué hilo tenían que vendimiar

Según el número de espuertas, unas recorrían la zona A y otras, al mismo tiempo, la B o bien se iban recorriendo alternativamente un hilo de A y otro de B

Los vendimiadores, en el recorrido desde el hilo del gallo hacia la galera iban vendimiando al llegar a la galera descargaban y hacían el recorrido inverso de vacío para después volver otra vez vendimiando

La galera iba avanzando al tiempo que los vendimiadores al llegar la final de la viña avanzaba 18 hilos y recorría el camino inverso Los vendimiadores se situaban adecuadamente a su lado y vendimiaban también en sentido inverso al anterior

Conforme se llenaban las espuertas se acudía a vaciarlas a la galera. Subido a ella, esperaba un gañán que ayudaba a los vendimiadores a izar la espuerta y volcarla en el interior. Si no había ninguna galera, porque estaban yendo o viniendo del pueblo, se habilitaban unas seras, en las que se vaciaban las espuertas, para después, cuando llegaba la galera, volcar el contenido de aquellas en esta. Si se llenaban las seras disponibles, y la galera seguía sin llegar, se extendía una lona en el suelo y se iban amontonando sobre ella las uvas recogidas.

Vaciando la espuerta en las seras

Tirando de espuerta

El gañán que estaba subido en la galera llevaba puestas botas de goma altas, para poder pisar con seguridad sobre las uvas, y se ayudaba de un gancho para tirar de las espueetas o seras hacia arriba.

Botas de goma

Espuerta de esparto y gancho de izado

Las espueetas y seras eran de esparto, pero poco a poco, tanto por el precio como por la duración se fueron cambiando por las de goma.

Se empezaba a vendimiar temprano, aunque en esas fechas, como los días ya iban bajando, no era antes de las 8. De mañana solía hacer fresco y había que abrigarse, pero conforme iba entrando el día y el sol apretaba, unido al esfuerzo físico que se desarrollaba, empezaba a sobrar ropa y se acababa de manga corta.

Se hacía un alto para almorzar, desayuno fuerte, y otro para comer, éste iba seguido de un rato de descanso, aprovechado para tumbarse y dormir un rato o pasear para estirar las piernas o hablar de las mil y una circunstancias del día. Además, durante la jornada, el caporal, de vez en cuando, concedía un descanso para estirar la espalda y dar reposo momentáneo a los brazos.

La herramienta utilizada era la navaja. Yo no recuerdo que entonces se usasen tijeras u otro artilugio que no fuera una navaja, eso sí, navajas adecuadas a la mano y al gusto de cada uno, más grandes o más pequeñas, con o sin adornos, etc.

Un modelo muy usado era la “navaja cabriter”:

Sin muelles

Modelos de navaja cabriter

Con muelles

Al final de la jornada se llagaba muy cansado. Todo el día agachándose y levantándose para alcanzar los racimos, tirando de la espuerta de un lado para otro, agotaba al más pintado. Los primeros días, por la noche, se tenía pocas ganas de juerga. No digamos si había llovido y la tierra estaba embarrada, entonces costaba andar, el agua de las pámpanas te tenía todo el día empapado, el fondo de al espuerta (culo) se llenaba de barro y pesaba un montón, en fin que el trabajo se complicaba.

Yo fui varios años a vendimiar, casi siempre como consecuencia de que hacía falta más mano de obra de la que se había reclutado. Recuerdo todo lo que he dicho en las páginas anteriores con nitidez y también lo bien que me lo pasé esos días. Mi padre no me daba el salario que a los vendimiadores “profesionales”, pero si una gratificación que a mí me parecía “un capital”.

El Transporte

La uva se llevaba de la viña al pueblo en galeras o carros, en mi casa siempre fue en galera, que es un vehículo mayor y, por tanto, más eficiente para estos casos.

Como ya se ha dicho las galeras se revestían interiormente con una lona para que no se derramase el mosto y se cargaban hasta arriba, para optimizar los viajes. Dependiendo de la distancia del aza al pueblo y del número de espuestas que componían la cuadrilla se hacían del orden de 2 ó 3 viajes al día.

Los viajes eran lentos porque, como iban muy cargadas, las mulas caminaban despacio.

Los mayores problemas surgían cuando llovía y los caminos se embarraban, entonces aun pesaban más las galeras y, en muchas ocasiones, se quedaban atascadas y las mulas no podían con ellas. En ese caso había que ir al pueblo, andando, subido en una mula o llevado por otro gañan que pasase por allí, y traer más mulas para engancharlas en reata y conseguir sacar la galera del atasco.

De vez en cuando también ocurría que una galera se averiaba, dado el enorme esfuerzo al que se las sometía, y había que ir a buscar a un carretero o herrero, para que le hiciera una reparación de urgencia y poder llegar al pueblo.

Los gañanes, aunque no tenían la responsabilidad de la vendimia, realizaban grandes esfuerzos físicos durante la misma, cargando las galeras y conduciéndolas a la bodega, además de dormir lo justo, porque el primer viaje de la mañana se iniciaba de madrugada.

Galera

Carro

La Rebusca

En el campo no podía quedar nada, todo se aprovechaba. Por eso cuando los vendimiadores ya habían recorrido una tierra, volvían a ella otros personajes, esta vez trabajando por su cuenta, no habían sido contratados por nadie, que eran los “rebuscadores”.

Su trabajo consistía en “rebuscar” uvas, esto es, repasar las cepas e ir recogiendo los racimos o grumos que se habían dejado los vendimiadores. Como esta tarea se hacía ya bien entrado octubre e incluso en noviembre, las uvas, si no se habían podrido, que es el riesgo que corrían, estaban muy maduras, por lo que el grado de azúcares era muy alto, consiguiendo por ello un buen precio en la venta a las bodegas.

Salían a la rebusca temprano, para aprovechar bien el día, acompañados de burros preparados con grandes aguarones, en los que cargar el producto de su trabajo, y volvían a la tarde, antes de que cerraran las bodegas, ya que ellos no tenían capacidad alguna de almacenamiento.

Era una forma de conseguir unas pesetas extras para las economías más depauperadas de la sociedad rural de entonces.

La Bodega

Introducción

La finalidad de toda la labor de cultivo y recolección de la vid, que hemos ido viendo anteriormente, era hacer el vino, y eso se conseguía en la bodega. El destino final de las galeras que antes hemos dejado de camino al pueblo con sus lonas repletas de las uvas que habían ido depositando los

vendimiadores, era llegar a las bodegas y descargarlas, para que allí, los operarios dedicados a ello, las tomaran a su cargo y las sometieran a los procesos adecuados para obtener el vino.

A estos procesos y a las anécdotas que, alrededor de ellos se producían, se va a dedicar la última parte de este documento.

El trabajo en las bodegas lo desarrollaban, con frecuencia, los peones, trabajadores del campo que durante el año, bajo la dirección del caporal, se habían dedicado, principalmente, al cultivo de la vid. No obstante, como normalmente hacía falta más personal, se recurría a contratar operarios para que colaborasen también en este trabajo. Genéricamente a todos los que trabajaban en la bodega se les llamaba “pisadores” (coloquialmente “pisaores”), aunque la extracción del mosto de la uva ya no se hacía pisándola, sino mediante prensas, pero la costumbre hacía que se mantuviese esta denominación.

La vestimenta de los pisaores era la típica de los gañanes y peones descrita en el documento anterior de esta serie sobre “la agricultura tradicional”, pantalón de pana negro, camisa azul marino, blusa, y pañuelo y boina negra en la cabeza. Tan solo hay que señalar que en el jaraíz estaban siempre descalzos, salvo durante la descarga de las galeras que se ponían botas de goma. En el resto de los trabajos, en la zona de tinajas y el pozo del orujo, solían llevar alpargatas o albarcas.

Cuadrilla de pisaores y allegados

El primer paso que daban las galeras cuando llegaban al pueblo, sobre todo si la uva que transportaban iba a ser vendida o la vendimia era a destajo, era ir a la báscula municipal. En aquella época estaba situada en la plaza de la Tercia, justo donde hoy está la parada de autobuses. Consistía en una plancha metálica muy grande, a ras del suelo, para que cupiera la galera y las mulas, debajo de la cual, en un foso, estaban los mecanismos de pesado. Al lado había una caseta con un gran ventanal, desde la que se controlaba la pesada y se daba un recibo al gañan con el peso medido. Era el peso bruto, uvas más galera y mulas. Naturalmente después de descargar había que volver a pesar, se llamaba “tarar”, para ver el peso de galera y mulas que, restado al peso bruto daría el neto, o sea el de las uvas descargadas. Este recibo o volante se entregaba en la bodega, y era la base para después cobrar el producto vendido.

La báscula dependía del Ayuntamiento que tenía contratada a una persona para que realizase las pesadas.

Báscula pública similar a la que había en la Plaza del la Tercia

Tras la ceremonia del pesaje, o sin ella si se iba a una bodega particular, las galeras iban a descargar.

Pero vayamos por partes, antes de que las galeras lleguen a la bodega vamos a describir como era una bodega de tipo familiar y los trabajos de preparación que había que realizar, previamente al comienzo de la recolección.

Descripción de una bodega

Aunque más adelante detallaremos en qué consiste cada proceso y para qué se usa cada elemento, vamos ahora a echar un vistazo general a una bodega, con el fin de poder entender los términos y situación de las diferentes máquinas o herramientas que allí había.

Se incluye a continuación el plano de la bodega que tenía mi abuela Criptana en su casa de la calle Cardenal Monescillo.

Básicamente, la bodega, no solo ésta sino todas las que yo he conocido, tenían dos entornos, el jaraíz y la bodega propiamente dicha. El jaraíz es donde se recibía la uva y se extraía el mosto y la bodega donde éste se almacenaba en tinajas y se convertía en vino.

En el jaraíz se encontraba la desgranadora, máquina para “moler” las uvas y extraer una primera parte del mosto que contenían. También se hallaban allí las presas para extraer el resto del mosto y convertir las uvas en “orujo”. El suelo, normalmente de cemento, tenía vertiente hacia un lado del mismo, donde se hallaba el sumidero, provisto de una tapadera con orificios, por los que se filtraba el mosto que, a través de un canal enterrado, desembocaba en la pileta, que ya es parte de la bodega.

La pileta era una especie de aljibe o depósito excavado en la tierra y revestido de cemento, donde llegaba el mosto procedente del jaraiz. Allí se almacenaba hasta que, por medio de una bomba, se elevaba hasta las tinajas, donde comenzaba el proceso de fermentación. Su capacidad era de unas 250 ó 300 arrobas, casi la misma de una tinaja.

También el suelo de la bodega estaba inclinado hacia la pileta, no porque fluyese por allí mosto alguno, sino porque las tinajas, que eran de barro cocido, fabricadas en Villarrobledo, con relativa frecuencia, debido al calor de la fermentación, reventaban (decíamos que explotaban), y de esta forma se podía recoger el mosto en fermentación o el vino, según los casos, en la pileta.

Las tinajas las traían ya hechas de la fábrica y solo había que instalarlas. Las había de diferentes tamaños, aunque las más usadas en bodegas familiares tenían una cabida del orden de 250-300 arrobas, esto es, unos 4.500 litros (16 litros por arroba). También las había más grandes de hasta 500-600 arrobas, unos 9.000 litros.

Tinaja de barro

Marca que llevaban las tinajas con su procedencia

Para poder acceder con comodidad a las tinajas éstas se encontraban rodeadas, aprisionadas o empotradas, en una estructura de madera, situada como a un metro, o algo más, de la boca de las mismas, constituyendo una especie de paseo para poder ir de una a otra. Esta estructura se llamaba empotrado. Para subir a él se disponía de una escalera adosada al mismo.

Empotrado. Vista general

Empotrado. Vista parte superior

Empotrado. Escalera

Anexo a la bodega o en un edificio no muy alejado, estaba el “pozo del orujo”, que es donde se llevaban los restos de los racimos, la parte leñosa, que había quedado después del prensado. El pozo del orujo era, como su nombre indica, un pozo de cemento, cuadrado, de unos 3 metros de lado, por unos 6 de profundidad. Allí se depositaban esos restos que se trataban como luego veremos. En una esquina tenía un depósito donde se recogían “los caldos”, que es la última gota de líquido que se desprende del orujo, y que pasaban a él a través de unas ventanillas situadas a lo largo del depósito.

Pozo del orujo

Preparación de la bodega

En el mes de Septiembre, cuando ya se acercaba el momento de comenzar la vendimia había que preparar la bodega, que durante el año se había dedicado a Dios sabe que menesteres, y era imprescindible dejarla impoluta y lista para poder hacer un vino de calidad.

En primer lugar se limpiaba el suelo del jaraíz y bodega a base de baldeos de agua y friegas con cepillos de raíces o esparto de mango largo. Este agua iba a la pileta, donde se introducía una persona que limpiaba fondo y paredes con cepillos de mano y de mango largo.

En las prensas, cuyos engranajes y tornos se mantenían liados en arpillera durante el periodo en que no se usaban, se desenvolvían y engrasaban con aceite para que funcionasen correctamente. Todas las máquinas se fregaban también a base de agua y cepillo.

El pozo del orujo también se barría y fregaba.

Las tinajas se llevaban los mayores cuidados. Había que meterse dentro y limpiarlas con agua y cepillo a conciencia.

En este punto tengo que recordar a mi cuñado y buen amigo Domingo Chacón, veterinario y agricultor de La Membrilla, que siempre me repite un dicho de su pueblo que viene bien al caso: “El vino tiene que oler solo a dos cosas, sumidor y cepillo” (sumidor es una herramienta que en Criptana se llamaba “remecedor”, usada para reanimar la fermentación). Traducido al lenguaje coloquial significa que lo más importante para tener un buen vino es que la fermentación sea completa, no quede azúcar, y mantener una gran limpieza en la bodega.

La maquinaria de una bodega tradicional

Dada la tecnología del momento no estaban muy mecanizadas, realmente solo había tres tipos de máquinas, la desgranadora, la prensa y la bomba.

La Desgranadora

Su finalidad es aplantar la uva, romperla, “molerla”, y extraer de ella el primer mosto, dejándola preparada para su posterior prensado.

Desgranadora. Vista general

Desgranadora. Rodillos y engranajes

La desgranadora es una máquina de una sencillez rotunda. Está constituida simplemente por unos cilindros o rodillos asurcados, que se mueven haciendo girar dos ruedas o volantes laterales, provistos de un mango. La uva se introducía por la parte delantera superior y salía, ya estrujada, por la parte trasera inferior.

Dispone de tres o cuatro rodillos entre los cuales van pasando las uvas. En los “estrechamientos”, o tangencias entre rodillos, se produce el estrujado. En la de tres rodillos hay dos estrechamientos y en la de cuatro tres. Obviamente en esta última se consigue mejor nivel de estrujado que en la primera, aunque, en contrapartida, cuesta más moverla.

En las figuras siguientes se puede ver la disposición de los rodillos y el camino que siguen las uvas en su interior:

Recorrido de las uvas en el interior de la desgranadora de 4 y 3 rodillos

Se requerían cuatro personas para hacerla funcionar, dos para hacer girar los volantes y mover los rodillos, una a cada lado, otra por la parte delantera para introducir las uvas y la cuarta en la parte posterior para ir retirando la uva ya tratada.

El primer paso en la mecanización de las bodegas empezó por la desgranadora. Se sustituyó el mango de un volante por una rueda, unida a una polea, movida por un motor de explosión y se consiguió reducir el número de “servidores” de este artefacto a dos. En casa de mi abuela Rosario, en la calle de la Paloma, se hizo esta transformación muy temprano, al final de los años 60.

Desgranadora, vista desde atrás, preparada para ser movida con motor. Véase el volante izquierdo adaptado para colocar una polea

La Prensa

Es la máquina fundamental de la bodega. Su misión es estrujar los racimos, ya rotos por la desgranadora, para sacarles todo el mosto que contengan.

A continuación se incluye una vista general de una prensa

Prensa

Dispone de un contenedor cilíndrico, llamado "tenedor", con paredes constituidas por largueros de madera, entre los cuales hay espacios para que el mosto pueda chorrear. Este contenedor, para facilitar la descarga de la prensa, está partido en dos semicilindros, unidos por chavetas, quitando las cuales se desarma y se tiene más fácil el acceso al interior.

En la parte inferior hay un canalillo, con una embocadura por la que cae al suelo el mosto, que después se desliza hacia el sumidero y acaba en la pileta.

En la parte superior dispone de una plancha que va descendiendo poco a poco estrujando los racimos. Esta plancha es la parte inferior de un dispositivo llamado "campana" por su forma, por cuyo centro pasa un eje, llamado "husillo", que va fijado a la parte inferior de la prensa, provisto de una rosca sobre la cual va descendiendo la campana. La rosca solo llega hasta la mitad del husillo, ya que la campana, a esa altura, se supone que ya ha prensado completamente la casca y no baja más.

Este descenso se produce por la acción de una palanca o barrón (aumentativo de barra) que hace girar una pieza enroscada al eje antes citado, que, a su vez, presiona sobre la parte superior de la campana, haciéndola descender. La palanca es movida por los "pisaores".

A continuación se muestra y se explica cómo funciona este mecanismo

Detalle del mecanismo de funcionamiento de la prensa

La corona superior, llamada también “guitarra” por la forma especial que tiene en la parte que se une a la palanca, gira sobre el eje central accionada directamente por ésta, y soporta dos chavetas, situadas en sendos alojamientos, diametralmente opuestas, que la atraviesan, quedando incrustadas en un orificio de la corona inferior, llamada “rueda”, haciendo que se mueva solidaria con la superior. Las dos chavetas enfrentadas constituyen un “par de fuerzas”, como cuando las dos manos del conductor actúan sobre el volante de un coche, facilitando el movimiento de la corona inferior. Por razones que ahora veremos, existen dos emplazamientos para las chavetas en la corona superior, con sus correspondientes dos filas de orificios en la corona inferior.

La chaveta es una pieza cuya forma se muestra a continuación.

Si, colocada en su emplazamiento, gira en el sentido del frente vertical, hace solidarias las dos coronas y por tanto el giro de la palanca provoca el giro de la corona inferior, que a su vez hace que la campana descienda, estrujando los racimos. Si el giro es en el sentido del frente oblicuo la chaveta resbala sobre la corona inferior sin que ésta gire. Es el mismo efecto que el resbalón de una cerradura, en un sentido, frente vertical, impide que la puerta se abra y en el otro, frente oblicuo, facilita que se cierre. También usan este efecto los destornilladores de carraca.

La palanca gira aproximadamente 180° alrededor de su eje. Los pisaosres la empujan alternativamente en un sentido y en el contrario. En uno van haciendo fuerza para que las chavetas accionen sobre la corona inferior y ésta descienda, y en el otro simplemente empujan la palanca para recuperar espacio, las chavetas vuelven a situarse en la posición original y se puede volver a actuar de nuevo.

Las chavetas disponen, como ya se ha dicho, de dos alojamientos en la corona superior, uno más próximo al eje central y otro más próximo al borde exterior. Cuando están situadas en el alojamiento exterior el par de fuerzas que generan es mayor, por ser mayor la distancia entre ellas. Por esto, hacer que baje la campana, prensando la casca, costará menos esfuerzo a los pisaosres, igual que

mover la dirección de un coche con un volante grande es más fácil que con un volante pequeño (siempre que no sea dirección asistida).

Pero hacer esto cuando la casca está muy mullida, es decir, al principio de la sesión de prensado, significa que la prensa se movería casi sin control por la facilidad para hacerlo, por este motivo, en estas circunstancias las chavetas se ponen en su posición interior que generando un par de fuerzas más pequeño compensan la escasa resistencia de la casca al prensado.

Conclusión, las chavetas se ponen en su posición interior al principio de la sesión de prensado, con la casca bien mullida y en su posición exterior cuando, una vez la casca ya compactada, cuesta demasiado trabajo seguir prensando.

La figura adjunta intenta aclarar esta explicación sobre el funcionamiento de la prensa:

Funcionamiento de la prensa

Se disponía habitualmente de dos prensas, una en la que se daba el primer estrujado a las uvas, tras el paso por la desgranadora, y otra para apurar el contenido de mosto de los racimos, sometiéndolos a un prensado más exhaustivo.

Realmente las dos prensas eran iguales solo variaba la distancia entre los largueros que constituyen el tenedor. En la segunda prensa estaban más juntos que en la primera, para evitar que se saliesen las uvas ya prensadas y la granilla, que, en este paso, tras el primer prensado, están más sueltas y su presencia podría perjudicar los siguientes pasos de la elaboración del vino. Otra diferencia era que la segunda prensa es menor que la primera ya que, tras el primer prensado, el volumen de la casca es menor. Además, la existencia de dos prensas daba flexibilidad al trabajo, pues podían estar funcionando las dos al mismo tiempo.

La Bomba

Servía para eleva el mosto desde la pileta, a donde había llegado procedente del jaraíz, tras el paso de las uvas por la desgranadora y las prensas, hasta las tinajas.

Su funcionamiento es muy simple. Un cilindro con un embolo que, en un primer tiempo, se llena absorbiendo líquido de la pileta, a través de una manguera, y que, en un segundo tiempo, impulsa ese líquido hacia las tinajas, por otra manguera.

Las había de dos tipos, de palanca y de volante. Estas últimas fueron posteriormente adaptadas a un motor mediante una rueda y una polea, como las desgranadoras.

En las de palanca un solo operario, con un movimiento de vaivén, iba aspirando el mosto de la pileta e impulsándolo hacia las tinajas. En las de volante, dos operarios, uno a cada lado, similar a la desgranadora, mediante las manivelas correspondientes, hacían girar los volantes y estos impulsaban el embolo que aspiraba el mosto de la pileta y lo impulsaba a las tinajas. Ambos modelos estaban montados sobre una estructura con ruedas, para poder desplazarlos donde hiciera falta dentro de la bodega.

Las siguientes imágenes ilustran estos dos tipos de bombas:

Bomba de palanca

Bomba de volante

La manguera que viene de la pileta estaba reforzada por una “camisa” de alambre de acero helicoidal para evitar su estrangulamiento por el efecto de aspiración para extraer el líquido. Para distinguirla de la manguera o manga que va a las tinajas se le llamaba “gomillo” y también “espiral”. Por el mismo motivo de evitar el estrangulamiento, en este caso por aplastamiento, el extremo de la manga que llega a las tinajas lo constituía un caño de cobre que se colgaba del borde de éstas.

Caño de cobre del extremo de la manga

Detalle de la manguera reforzada (gomillo o espiral)

Y hasta aquí la maquinaria, no había más. El resto era mano de obra, esfuerzo y gusto por el trabajo bien hecho, ¡que no es poco!

Veamos ahora la secuencia de operaciones que se llevaban a cabo.

El trabajo en la bodega

Llegada de las galeras

Terminada la ceremonia del pesaje la galera se dirigía a la bodega para proceder a la descarga del producto acarreado. Cada galera transportaba alrededor de 1.000 Kg de uva.

La galera se “aculaba” al ventanal, llamado descargadero, que, desde el corral, daba al jaraíz. Era ancho para que cupiese ampliamente la galera, y con la altura suficiente para que el suelo de ésta quedase por encima del borde de aquel. Se quitaba la puente, se abría la lona que cerraba la trasera y se extendía sobre la ventana para que el mosto cayese al jaraíz y no se derramase nada.

Lo primero era “hacer el grado”, esto es, saber el contenido en azúcar del mosto, que daba una idea muy precisa del grado alcohólico que luego iba a tener el vino, un grado de alcohol más que el grado de azúcar del mosto.

Si la uva se vendía, la medición era de excepcional importancia ya que de ella dependía el precio de venta. En efecto el kilo de uva se fijaba a tanto el grado, es decir si se pagaba, por ejemplo a 1 € el grado, por un kilo de uva de 12 grados se pagaban 12 €.

Para hacer el grado se usaban los llamados “pesamostos”, que no son sino unos densímetros, escalados en grados de concentración de azúcares. La unidad es el grado Beaume (1 gr Beaume = 18 gr de azúcar por litro).

Para realizar la medición se cogía mosto del fondo de la galera, que salía cuando se quitaba la lona de de la parte de atrás, y se echaba en una probeta. Se introducía en ella el pesamostos, que se hundía más o menos, según la densidad del líquido, y por tanto de su contenido en azúcar, y el número que quedaba a la altura de la superficie líquida era el resultado de la medición.

Pesamostos con su estuche

Se tomaba el mosto del fondo, que era el que las uvas habían ido desprendiendo con los traqueteos del camino, porque se supone que es, más o menos, la media de todos los racimos que contiene la galera. Es decir, una medida más precisa que tomar unos racimos y estrujarlos.

Terminado este proceso comenzaba la descarga. Dos pisaos, calzados con botas de goma altas, y armados de “descargadores” (rastrillos de madera para no dañar la lona), se subían a la galera, uno se ponía en la parte más alejada de la ventana y otro en la más próxima y comenzaban a echar al jaraíz el contenido de la galera. El de la parte más alejada iba acercando a la ventana las uvas que había allí y el otro las iba haciendo caer al jaraíz.

Al final, las uvas transportadas quedaban en el jaraíz, al lado del ventanal de descarga, cerca de la desgranadora, que estaba convenientemente situada en ese entorno, para facilitar la siguiente etapa, que era pasar las uvas por ella.

Descargador

El proceso de las uvas

Hemos de advertir que en todo este trabajo nos vamos a referir al tratamiento de las uvas y del vino blanco, que es el que, de forma casi única, se elaboraba en Campo de Criptana en las fechas a las que nos referimos, y que, en algunos aspectos, p.ej. la fermentación, es diferente de la del vino tinto. Aclarado este punto sigamos con el relato.

Con la desgranadora se consigue romper las uvas y hacer que suelten el primer mosto, facilitando los posteriores pasos de prensado. El funcionamiento de esta máquina lo vimos en apartados anteriores.

Se requerían cuatro personas para hacerla funcionar, dos para hacer girar las ruedas y mover los rodillos, una a cada lado, otra por la parte delantera para introducir las uvas, mediante un horquillo de acero y la cuarta en la parte posterior para ir retirando, con una pala, la uva molida, también llamada "casca", e ir amontonándola, para que escurriese el mosto, antes de meterla en las prensas

El que echaba las uvas a la desgranadora usaba horquillo, porque con pala las uvas, aun configuradas en racimos, resbalarían de esta y caerían, haciendo difícil la tarea. En cambio el que está detrás tenía que usar pala porque las uvas estrujadas, convertidas en casca, eran ya elementos sueltos que no se podían coger con horquillo

Horquillo de acero

Pala

Nótese que estos horquillos tenían las puntas emboladas ya que también se usaban para descargar la uva de las galeras y de esta manera se evitaba que por un descuido se pudiese agujerear la lona que llevaban para no derramar el mosto por el camino.

Era un trabajo duro para las cuatro personas que lo realizaban, porque requería esfuerzo físico y ritmo, si una fallaba o disminuía su velocidad de trabajo, repercutía en las otras tres, que debían frenar su actividad y esperar a que la otra se recuperase. Si fallaba la que alimentaba de uvas a la máquina, ésta trabajaba en vacío, rompiendo el ritmo de los que le daban a las manivelas y dejando sin actividad al que estaba detrás, si el que fallaba es el de atrás, que retiraba la casca, ésta acababa atorando la desgranadora e impidiendo girar a los rodillos y si los que fallaban son los que hacían girar estos con las manivelas, la máquina se paraba. Por eso el que fallaba cargaba con la bronca e indignación de los otros.

Yo estuve varios años ocupando el puesto del que retira la casca y la va amontonando, a golpe de pala y puedo asegurar que era un trabajo extenuante. Cada palada, compuesta de uvas rotas y mosto, pesaba una barbaridad, y había que arrojarla a lo alto del montón porque si no éste se iba haciendo cada vez más ancho y ocupaba todo el jaraíz. En fin que había que echarle alegría y fuerza para salir airoso del empeño.

Finalizado el proceso de toda la uva que acababa de llegar se limpiaba con agua la desgranadora, las palas, el horquillo, los descargadores, o sea,... todo.

El siguiente paso, último que se realizaba en el jaraíz, era el prensado, que a su vez tenía dos fases, la primera y la segunda prensa. Las diferencias entre una y otra, tamaño del tenedor y separación entre los largueros del mismo, ya se han referido anteriormente.

Cabe solo añadir que en la primera la prensa la campana descendía más rápidamente que en la segunda ya que en esta, lo que se introducía es la casca salida de la desgranadora, que aun estaba muy mullida y por tanto costaba poco prensarla, mientras que en la segunda se introducía la casca ya prensada por la primera y por ello más compacta y más costosa de exprimir.

Así pues, lo primero era, a golpe de pala, ir echando la casca salida de la desgranadora en la primera prensa. Una vez llena se colocaban dos semicírculos de madera. Llamados "medias lunas", que encajaban con la sección de la prensa, y sobre ellos dos zoquetes de madera, perpendiculares a la linera que divide a las dos medias lunas. Sobre este tinglado hará su presión la campana, cuando los pisaos muevan la palanca y aquella comience a bajar.

Medias lunas

A la palanca se aprestaban para moverla 1 ó 2 pisaos, si es la primera prensa, y 2 ó 3 si es la segunda. Se le daba un apretón, digamos 6 u 8 recorridos de la palanca, y se detenían, para dejar que la prensa "respirase", esto es que desprendiera todo el mosto que se había liberado con esa bajada de campana, y, a continuación, se repetía la maniobra.

Alcanzado el final del recorrido de la campana, se elevaba invirtiendo la posición de las chavetas, con lo que se conseguía que la corona superior girase en sentido contrario, haciendo, por tanto, que la campana, en lugar de bajar, subiera.

A continuación se desarmaba el tenedor de la prensa, quitando las chavetas que unían las dos mitades de que está compuesto, y se quitaban las medias lunas y los zoquetes. Así se tenía acceso libre a la casca ya prensada, que, con ayuda de una herramienta llamada "mano de hierro", similar al descargador pero de hierro en lugar de madera, se iba sacando y dejando esparcida en el suelo, como paso previo a llevarla a la segunda prensa.

El uso de una herramienta de hierro se debe al mayor peso del producto a manejar, junto con la necesidad de tener que hincarse bien para poder arrastrar la casca fuera de la prensa, cosa que con el descargador, que pesa menos y sus dientes son más romos, no sería fácil conseguir.

Mano de hierro

Prensa con el tenedor abierto

Descargada la primera prensa se procedía a cargar la segunda, cogiendo la casca prensada con el horquillo de acero o pala. Se procede después al prensado, esta vez con un mayor esfuerzo de los pisaores.

Finalizado este trabajo, se descargaba la prensa como se hizo anteriormente. El producto resultante, llamado orujo, está desprovisto de todo zumo útil para convertirse en vino. Se llevará ahora a un depósito, el pozo del orujo, que antes hemos descrito. Por otro lado, todo el zumo extraído, el mosto, queda depositado en la pileta, listo para ser llevado a las tinajas y comenzar la fermentación que lo convertirá en vino.

Cada vez que se descargaba una prensa se limpiaba el tenedor y todos los demás elementos con agua abundante y el consabido cepillo, para quitarle todos los restos de la actuación previa.

Además cada tarde, al final de la jornada, se limpiaba el jaraíz para que al día siguiente no hubiera restos del día anterior.

El Orujo

Es la salida de la segunda prensa, básicamente está constituido por la parte leñosa de los racimos, los estropajos, y la piel de las uvas.

Su destino es ser almacenado en un pozo, como se describió anteriormente, hasta que fermente la parte de savia que haya en sus ramas y estas se sequen. Para ello, mediante espuelas, se transportaba al pozo del orujo y allí se esparcía con la mano de hierro y se compactaba, para que cupiese más y soltase el poco líquido que aun contuviera, "los caldos".

El trabajo en el pozo del orujo era el de más riesgo de la bodega, pues allí la fermentación empezaba enseguida desprendiendo dióxido de carbono, CO₂, gas asfixiante, al que coloquialmente se llamaba "tufo". Es incoloro, inodoro y 1,5 veces más denso que el aire, por lo cual siempre queda pegado al suelo y va subiendo conforme aumenta el volumen de gas existente.

Es de acción muy rápida y al ser inodoro es difícil advertir su presencia, salvo que se introduzca una llama y se observe que esta se apaga (se metía un candil antes de bajarse al pozo y se mantenía encendido mientras se estaba dentro). Cuando esto ocurría había que salir de inmediato, a través de la escalera de mano que se tenía instalada para acceder a él, a riesgo de morir allí. No, no es una exageración mencionar la muerte, raro era el año en que no se producía algún accidente mortal en los pozos de orujo del pueblo, se decía que habían muerto "atufados". La forma de disipar el peligro era ventilar el pozo para expulsar el CO₂. A falta de otro procedimiento, se hacía volteando sacos de arpillera para provocar el movimiento del aire.

El orujo se compactaba con un pisón de madera cilíndrico, por el centro del recinto, y con uno especial, en forma de tronco de pirámide, para los laterales pegados a la pared, ambos provistos de largos astiles para poder manejarlos con comodidad. También se usaba un tonel de madera de 2 arrobas, lleno de agua, que se hacía rodar por encima del orujo.

Los pisaores, en esta tarea, calzaban alpargatas (el resto de labores de la bodega las hacían descalzos), para no lastimarse los pies con las raspas de los racimos.

Pisón cilíndrico

Pisón para los laterales

Poco a poco el orujo iba soltando hasta la última gota del líquido que aún le quedaba y este se iba filtrando hacia una esquina del pozo donde estaba el depósito de los caldos, que es el término con el que se conoce este líquido. Penetrando en él a través de unas ventanillas específicamente pensadas para eso.

El depósito de los caldos se iba llenando y cada cierto tiempo, al principio con más frecuencia y luego con menos, había que extraer su contenido, a cubos o mediante la bomba correspondiente, hasta que el orujo ya no soltaba más. Se vertían en una tinaja, donde fermentaban, y al final de la campaña se llevaban a la instalación industrial donde se destilaban para obtener alcohol.

Por cierto que este alcohol procedente de los caldos, se usaba como “holandas” para la fabricación de licores, típicamente brandy. De hecho el nombre de holandas le viene de que a este país es al que se le empezó a vender este alcohol. Las fabricas de brandy de Tomelloso, Peinado y otras, eran los clientes habituales de este producto.

Finalizados los trabajos de la bodega el pozo se cubría con arena, para evitar que se airease el orujo y perdiese grados de alcohol, ya que este factor era clave para fijar el precio de venta de este subproducto de la recolección de la uva.

El ciclo se cerraba, precisamente, cuando se dejaban de obtener caldos, hacia finales de año. En ese momento el orujo se sacaba del pozo y se llevaba para ser destilado y transformado en alcohol etílico.

El Vino

Volvamos al mosto, base del vino, que hemos dejado en la pileta, a la que ha llegado, bien chorreando desde la desgranadora, bien por el estrujamiento de las prensas.

Desde allí, cada vez que ésta se llenaba, había que evarlo hasta las tinajas. Esto se hacía mediante una sencilla máquina, que antes hemos descrito, que es la bomba. Con ella, a mano, bien con movimientos de vaivén, en su forma más simple, o circulares, con una manivela igual a la desgranadora, se iba sacando el mosto de la pileta y vertiéndolo en las tinajas. Una vez allí comenzará su reposo para iniciar la fermentación.

A veces esta tarea no se podía realizar durante el día, porque en esos momentos lo imperativo era ir vaciando el jaraíz de uvas y casca, tras su paso por la desgranadora y las prensas, para permitir descargar a las galeras que iban llegando, pues lo que no podía hacerse por ningún motivo era parar

el trabajo de los vendimiadores. En estos casos, no poco frecuentes, había que ir por la noche a darle a la bomba para hacer hueco en la pileta para el día siguiente. A esta tarea se le llamaba “echar medias noches”, ya que era a esa hora, más o menos, cuando se realizaba este trabajo extra.

Pero antes de seguir hemos de mencionar que, previamente a echar el mosto en una tinaja, que, por supuesto ya estaba limpia desde que se preparó la bodega, había que acondicionar ésta mediante el azufrado. Este proceso consistía en impregnar el interior de la tinaja con vapor sulfuroso (dióxido de azufre SO_2), que se creaba mediante la combustión sin llama, de varillas de azufre. Tiene un efecto desinfectante, desaloja el aire atmosférico de la tinaja, y mejora la defensa del vino para convertirse en vinagre. Es decir transmite al vino funciones antioxidantes, antisépticas, desinfectantes y depuradoras del color.

Las varillas, se solía poner un kilo por tinaja, se metían en una lata, se prendían y se descolgaban con una soguilla o cadena al interior de la tinaja. Luego se tapaba la boca con una manta y encima se ponía la tapadera correspondiente.

Haz de varillas de azufre

Tapaderas de tinaja

Dispositivo para introducir el azufre en las tinajas

Bien, pues una vez llena la tinaja de mosto, comenzaba la fermentación, bueno se dejaba un margen de unos 80 centímetros sin llenar para evitar que se derramara durante este proceso. Ese margen se iba después rellenando conforme avanzaba aquella. Al comienzo de la temporada la fermentación tardaba 15 ó 20 horas en comenzar pero en cuanto la bodega se iba calentando, por la fermentación de las primeras tinajas, las siguientes comenzaban enseguida. Su duración era de unos 3 ó 4 días.

La fermentación consiste en la reacción anaeróbica (sin oxígeno), por la cual los azúcares del mosto se convierten en alcohol etílico o etanol (C₂H₅OH), desprendiendo anhídrido carbónico, CO₂. Este proceso se lleva a cabo inducido por las levaduras silvestres que contienen las uvas, adheridas a la parte externa de la piel u hollejo, o levaduras industriales que se añadían manualmente.

Al final de la fermentación los restos de las levaduras se depositan en el fondo de las tinajas, junto con las partículas sólidas que contenía el mosto, dando lugar a las “lías” o heces del vino. Estos posos, que forman una especie de caldo muy espeso de color verdoso, tras la extracción del vino, o trasiego, se sacaban y eran también destilados y convertidos en alcohol.

La fermentación se realiza sin complicaciones y no requiere tratamientos o cuidados especiales si el grado de azúcar del mosto está entre 11 y 13 grados. Fuera de estos márgenes o bien no fermenta o hay que ayudar a la fermentación a base de aumentar la temperatura ambiente o remover el mosto. Por esto cuando llegaba a la bodega mosto de 14 o más grados de azúcares se le echaba agua para rebajarlo y si llegaba con pocos grados se mezclaba con otros de mayor graduación.

La fermentación es un proceso exotérmico, esto es, desprende calor, y mucho, sobre todo en el vino tinto que puede llegar hasta los 29 °C, de hecho las tinajas se calientan y llenan de espuma por el borboteo del CO₂, a veces incluso, si tenían algún defecto o estaban rajadas, podían llegar a romperse. Entonces se decía que “la tinaja ha explotado”, y todo el líquido se derramaba, yendo a parar a la pileta de nuevo. En las modernas bodegas actuales se controla la temperatura de fermentación para que no se eleve demasiado y perjudique la calidad del vino.

La explosión de una tinaja no es que fuera un suceso muy frecuente pero tampoco era un fenómeno raro. De hecho durante la fermentación había que tener mucha precaución al pasar por debajo del empotrado, entre las tinajas, para no verse sorprendido por la explosión de una de ellas, que podía poner en peligro incluso la vida, si eras golpeado por un cascote de barro desprendido en la explosión.

Como hemos dicho, durante la fermentación se desprende dióxido de carbono, CO₂, conocido como “tufo”, como ya se ha mencionado antes, al hablar del pozo del orujo, por lo que hay que mantener abiertas las ventanas, que habitualmente hay en la parte superior de la bodega, para facilitar el reciclaje del aire, y vigilar la acumulación de este gas letal en la parte baja de la bodega. La salida del CO₂ del mosto en fermentación se produce mediante burbujeo, se decía entonces que el “mosto hierve”, (fermentación viene del latín “fervere” que significa hervir).

La fermentación se iba controlando midiendo el grado de azúcar, que debía llegar a cero, es decir totalmente convertido en alcohol. Esto se hacía con el pesamostos. A veces había que “reanimar” la fermentación, bien porque se había frenado y aun quedaban 2 ó 3 grados de azúcar, o bien porque, por cualquier motivo, la fermentación se detenía a medias. Para ello había que remover el líquido (ya no es mosto pero aun no es vino). Esto se hacía con una herramienta especial llamada “remecedor” y la acción “remecer”. Se compone esta herramienta de un largo astil de madera que en el extremo lleva una plancha, también de madera, agujereada, con la que se agita el contenido de las tinajas con movimientos verticales..

Remecedor

Pieza inferior del remecedor

Una vez finalizada la fermentación, tras dejarlo reposar un tiempo para que se fuesen depositando las lías que hemos citado antes, esto es, a principios de año, se procedía al trasiego. Consistía esta tarea en sacar el vino de una tinaja, mediante una bomba como las descritas antes, y trasladarlo a otra, previamente limpia y azufrada, procurando no meter en exceso el tubo de la bomba para que éste no toque las lías y estas se queden en la tinaja original. De esta manera se separa el vino de las impurezas y se va dejando limpio. Esto significa que en una bodega hay que dejar siempre algunas tinajas sin llenar para poder hacer los diferentes trasiegos.

Naturalmente esa tinaja original había que volver a limpiarla para su reutilización. Pero antes había que retirar las lías. Para ello las tinajas disponen de un "canillero", esto es, un orificio en su parte inferior bordeado por una corona de cobre sobresaliendo de la superficie de la tinaja. En invierno este orificio estaba abierto para facilitar el aireado, pero cuando se iba a echar el mosto se tapaba con un corcho adecuado y luego se le ponía un tapón de cobre que enroscaba en la corona antes citada. Este tapón es ciego es decir no tiene abertura, solo sirve para evitar que el corcho se salga.

Canillero

Tapón de canillero

Bien, pues a la hora de vaciar las lías, se quitaba el tapón se sacaba el corcho y por allí se extraían. No obstante, las del fondo de la tinaja, por debajo del canillero, se sacaban a base de meterse dentro un pisaor e ir llenando cubos que otro, desde arriba iba vaciando. Luego, en una cisterna u otro

depósito adecuado al transporte de líquidos, se llevaban al “aparato del alcohol”, instalación industrial donde se destilaban y se obtenía alcohol etílico.

De suma utilidad en las bodegas para tareas de transporte o almacenamiento de vino, caldos, etc., eran los toneles, barriles o pipas, construidos en madera por los toneleros. De hecho las bodegas industriales solían tener su propio tonelero y taller de tonelería.

En toneles se guardaba el vino que se reservaba el propietario para “el gasto” anual, es decir el consumo de la casa, y también el que él hacía, de mejor calidad, para su disfrute familiar. Recuerdo con que dedicación y cariño mi tío Jose, hermano de mi madre, cuidaba el tonel del “vino añejo” que luego saboreábamos en las fiestas.

Toneles

El vino de elaboración familiar, como el que estamos describiendo, se acababa vendiendo a bodegueros mayoristas, que, a su vez, lo vendían a otras zonas vinícolas españolas o lo exportaban. En aquella época no se embotellaba apenas vino en la Mancha, y desde luego en Criptana nada.

Se trataba de vender lo antes posible, una vez que estaba “a cero” es decir sin nada de azúcar, siempre que se consiguiera un precio razonable. Tenerlo en casa creaba problemas de cuidados y crianza para los que no se tenía ni preparación ni respaldo financiero. Mi abuelo Paco decía que el turrón había que comprarlo con el dinero del vino del año.

El precio del vino se fijaba en una curiosa unidad que era “grado y hectolitro” es decir que el precio que se negociaba, multiplicado por la graduación alcohólica del vino daba el valor del hectólitro.

Por supuesto al final de la temporada se limpiaba exhaustivamente, con agua y anhídrido sulfuroso, el jaraíz, la pileta, todas las máquinas, prensas, desgranadora, bombas,..., se engrasaban las que lo precisaban y se dejaba todo preparado para la siguiente campaña.

Asimismo las lonas, espuelas y seras de la vendimia también eran objeto de limpieza cuidadosa.

Una vez sacado el vino y las lías, se limpiaban también a fondo las tinajas.

Y hasta aquí la aventura de cultivar las viñas y hacer el vino en una bodega familiar, una tarea que, además de esfuerzo físico y conocimientos técnicos, requiere amor a la tierra y vocación por las cosas bien hechas. No caben chapuzas en esta actividad, en la que, como se ha visto, todo se aprovecha, como en el cerdo, nada se tira, no hay desperdicios.

Terminamos este trabajo con un pequeño apartado sobre la utilización del mosto más allá de la elaboración del vino y un anexo con algunos complementos y curiosidades.

Gastronomía del mosto

No es muy extensa como lo es la del vino, que se usa como ingrediente en una gran cantidad de platos, pero sí hay algunas recetas como las que a continuación se detallan.

Arrope

Mis primas Tere y Concepción me facilitan esta receta

Es un líquido muy dulce, oscuro y bastante espeso que se usa como complemento de dulces o de postres. Antes solo lo tenía quien lo hacía en casa, hoy ya se puede comprar en algunas tiendas de alimentación.

Envase de arrope

La noche antes se aparta el mosto y se deja reposar para que poseen todas las impurezas. Con el fin de que no empiece a fermentar hay que ponerlo en el frigorífico (antes de tener frigoríficos se le echaba “tierra de la roda” o tierra blanca, caliza, de las canteras de los alrededores del pueblo).

Para empezar, se cuela el mosto con un paño para retirarle todas las impurezas que aun pudiera tener.

Se pone al fuego en una olla o caldera (en mi casa se usaban calderas de cobre) suficientemente grande y al arrancar a hervir se va quitando la espuma con una paleta espumadera.

Se le añade una muñequilla de anís (granos de anís liados en un trozo de tela bien atado para que estos no se extiendan por el líquido), que al final se retira, y el letuario, esto es, corteza de naranja y trozos de calabaza y membrillo duros.

Se deja hervir hasta que se reduce aproximadamente a un tercio del volumen inicial.

En casa de mi abuela Criptana para ver si el arrope ya estaba hecho se echaba un poco en un plato de porcelana y se ponía encima una taza (jícara) también de porcelana. Si ésta se quedaba pegada al plato es que ya se había terminado el proceso.

Notas:

En tiempos en que no existían las frutas más que en su estación natural, se guardaban las cáscaras de las naranjas que se comían en su tiempo y se ponían a secar, para poder luego usarlas al hacer el arrope.

Para endurecer el membrillo y la calabaza, una vez pelados y troceados, se ponen en agua de cal una hora y luego se lavan muy bien antes de echarlos al arrope. Si no se hace esto al hervir se deshacen.

Picatostes de arrope

Se hacen los picatostes normales, esto es, rebanadas de pan frito en abundante aceite de oliva.

Después se pone en una sartén arrope a calentar y cuando está bien caliente se van metiendo en él los picatostes hechos anteriormente y se dejan allí un tiempo hasta que se empapan bien. Luego se dejan enfriar y ya se pueden servir.

En mi casa se solían tomar como postre.

Gachas de arrope

Mi prima Pili me facilita esta receta

Se cuece anís en grano.

En una sartén se pone manteca y, tras deshacerse, se añade harina, se le echa agua y se pone a hervir, sin dejar de mover para que se deshaga la harina y no se formen grumos.

Cuando hierve, sin dejar de mover, se le añade el agua de anís, previamente colada, y se deja espesar.

A continuación se le añade el arrope y se remueve.

Tortas de mosto

Ingredientes

- 1 litro de mosto
- 1/2 litro de aceite de oliva
- 3/4 de kilo de azúcar
- 3 kilos de harina
- Anís
- Canela molida
- 50 gramos de levadura prensada

Se pone el mosto a hervir unos minutos para que reduzca un poco.

Se añaden el resto de ingredientes, aceite, azúcar, anís, unos pellizcos de canela y se amasa.

Se disuelve la levadura en un poco de agua tibia y se añade a la masa, que debe resultar correosa y que no se pegue a las manos.

Cuando la masa ha subido se prepararán las tortas con porciones de aquella.

Se untan con un poco de huevo batido y se espolvorearán con azúcar.

Se meten al horno a 175º entre 15 y 20 minutos.

Cata de mosto

Era una merienda típica de las tardes de vendimia.

Se cortaba una buena rebanada de pan o bien se tomaba el pico de una barra o el borde de un pan de hogaza (se llamaba orilla o cantero) y se ahuecaba quitándole la miga.

Con este elemento preparado se iba a la bodega y se ponía debajo del chorro de mosto que salía del canalillo inferior de las prensas dejándolo allí un rato para que se empapara bien.

Si se había ahuecado el pico de una barra o un cantero de pan, se volvía a colocar, a modo de tapadera, la miga que se había retirado antes.

Hecho esto ya se podía comer, disfrutando de la dulzura del mosto recién exprimido.

Mostillo

Mis primas Tere y Concepción me facilitan esta receta

Es un dulce delicioso que se tomaba después de las comidas en días festivos. Era el dulce típico de los días que se hacía la matanza anual del cerdo en las casas.

- 1 parte de harina blanca
- 1 parte de arroyo
- 2 partes de agua
- Un tercio de la ralladura de un limón
- Un tercio del zumo de un limón

Se mezcla la harina en crudo con el arroyo, removiendo para que no se hagan grumos.

Se le añade el agua, la ralladura y el zumo del limón, también removiendo para evitar grumos.

Se pone al fuego, removiendo para que no se pegue, hasta que espese. Antes de retirarlo se le añade un poco de canela molida y, si se quiere, almendras enteras sin piel o nueces.

Se aparta en platos soperos y se deja enfriar.

Queda como una gelatina de color oscuro, que se trocea como las tortillas y se reparte.

Mostillo

Mistela

Mis primas Tere y Concepción me facilitan esta receta

Es un licor dulce, una especie de vino, muy apropiado para tomar con los dulces después de las comidas. También se usa en la elaboración de dulces, como los exquisitos rosquillos de mistela o sustituyendo con ventaja al vino dulce, por ejemplo en los bizcochos.

Su realización no puede ser más sencilla.

$\frac{3}{4}$ partes de mosto

$\frac{1}{4}$ parte de alcohol

Primero se cuela el mosto para dejarlo bien limpio, se mezcla con el alcohol, se mete en un recipiente de cristal y se cierra bien.

A los tres meses se abre, se pasa a otro recipiente limpio, volviendo a colar el líquido, que ya se ha convertido en mistela.

Anexos

La graduación del mosto y del vino

En el mosto la graduación mide el contenido de azúcares. La unidad es el grado Baumé, °B, (por Antoine Baume, químico francés creador del método). 1 grado Baume equivale a 18 gramos de azúcar por litro de mosto.

Para medirlo se utiliza un densímetro, adecuadamente graduado para este tipo de medida, que en el mercado se conoce como "mostímetro". En el pueblo, no obstante, este dispositivo se denominaba "pesamostos".

Su funcionamiento es una aplicación directa del principio de Arquímedes: "Todo cuerpo sumergido en un fluido experimenta un empuje hacia arriba igual al peso del fluido desalojado". Como el peso es proporcional a la densidad y ésta al contenido de azúcar, calibrando adecuadamente el nivel de inmersión del aparato en el fluido, se puede determinar la densidad y por tanto el azúcar.

Básicamente, el aparato es un flotador de vidrio, lastrado en su parte inferior con mercurio o plomo, que le hace sumergirse parcialmente en el líquido, con un extremo graduado directamente en grados de azúcar. El nivel del líquido marca sobre la escala el valor obtenido. Los pesamostos más comunes miden grados de azúcar entre 0 y 20.

El mosto se echa en una probeta y en ella se introduce el pesamostos. Cuanto menos se hunda es que la densidad es mayor y por tanto mayor el grado de azúcar.

Lastre del pesamostos

Pesamostos introducido en la probeta

En el vino la graduación mide el contenido de alcohol. 1 grado significa un contenido de 1 litro de alcohol en 100 litros de vino o bien 10 ml por litro. Como es una proporcionalidad en volumen (litros) se representa como “%Vol” o simplemente como “%”, pero también se puede ver como “°” o como “°GL” en honor al físico francés Gay Lussac.

La medición del grado de alcohol se hace generalmente midiendo la densidad del vino, una vez eliminados, por el procedimiento de destilación, los ácidos, azúcares y pigmentos del color, dejando solo alcohol y agua, mezcla que se denomina destilado.

Se obtiene este destilado gracias a que sus componentes son los elementos más volátiles del vino y, por tanto, se evaporan antes. Después habrá que compensar con agua destilada el producto obtenido, hasta lograr el mismo volumen de líquido que tenía la muestra original. A continuación, se introduce en él un densímetro debidamente calibrado, también llamado alcohómetro o alcoholímetro, que da la medida.

Esquema de aparato para la destilación

La particularidad es que la densidad del alcohol es menor que la del agua, (densidad del agua 1 gr/cc, densidad del alcohol 0,78 gr/cc) por tanto, a más alcohol el destilado tendrá menos densidad y el alcoholímetro se hundirá más.

Otra forma de medir el contenido de alcohol se basa en que la temperatura de ebullición de una mezcla de alcohol y agua es más baja cuanto más alcohol contenga (ebullición del agua 100 °C, ebullición del alcohol 78,5 °C). Midiendo la temperatura de ebullición se puede calcular el contenido en alcohol. Para hacer esta medición se usan unos dispositivos llamados ebullómetros

Esquema de funcionamiento del ebullómetro

Ebullómetros más usados
(izquierda modelo Dujardin-Salleron, derecha modelo Malligand)

En la fermentación 17,5 gr de azúcar por litro de mosto producen 10 cc o ml de alcohol por litro de vino, esto es, 1% de alcohol. Es decir, a baja graduación de azúcar, hasta 11 °B, prácticamente 1 °B equivale a 1% de alcohol, en graduaciones más altas se va haciendo mayor la graduación alcohólica, así:

12 °B	resultan 12,5 % de alcohol
13 °B	13,8 %
14 °B	15,2 %

En el pueblo, con graduaciones de mosto prácticamente siempre por encima de 12 °B y por debajo de 14, se simplificaba esta relación y se decía que el grado del vino era uno más que el del mosto.

Calorías del mosto y del vino

Las calorías del mosto se deben, fundamentalmente, a su contenido en azúcares.

Habida cuenta de que 1 gr de azúcar tiene 3,8 calorías, se puede calcular fácilmente que 1 litro de mosto de 12 °B tiene:

$$18 \text{ gr azúcar por litro y } 12 \text{ °B} \times 3,8 \text{ calorías por gr} = 820,8 \text{ calorías por litro}$$

En el vino las calorías se deben al alcohol. 1 gramo de alcohol tiene 7 calorías.

Contando con que, aproximadamente, 125 ml de alcohol equivalen a 100 gr de esta sustancia, es decir 1 ml de alcohol equivale a 0,8 gr, puede deducirse, de la siguiente forma, las calorías de un litro de vino de 13 %Vol:

Un litro de vino de 13 %Vol tiene: 13 grados x 10 ml por litro y grado = 130 ml de alcohol por litro

Que equivalen a 130 ml x 0,8 gr de alcohol por ml = 104 gramos de alcohol por litro

Y como cada gramo de alcohol tiene 7 calorías el litro tendrá 104 gr x 7 calorías por gramo = 728 calorías.

Contenido de alcohol en sangre

El grado de alcoholemia se mide en gr de alcohol por litro de sangre o mgr por litro de aire espirado. La ley permite un máximo de 0,5 gr por litro de sangre, equivalente a 0,25 mgr por litro de aire.

El químico sueco Erik M. P. Widmark desarrolló la siguiente fórmula para determinar la concentración máxima teórica de alcohol en sangre:

$C \text{ (gr/litro)} = \text{Alcohol ingerido (gr)} / (\text{Peso (Kg)} \times \text{factor de distribución})$

Siendo, factor de distribución = 0,7 para hombres y 0,6 para mujeres

Así, si un hombre de 70 Kg de peso bebe 200 ml de vino de 12 %Vol, habrá ingerido:

$12 \text{ grados} \times 10 \text{ ml por litro y grado} \times 0,8 \text{ gr por ml} \times 0,2 \text{ litros ingeridos} = 19,2 \text{ gr de alcohol}$

Y su contenido en sangre será: $19,2 / (70 \times 0,7) = 0,39 \text{ gr por litro}$

A tener en cuenta que esto es solo una estimación ya que la concentración final depende de otros factores tales como si se tienen alimentos en el estómago, el metabolismo particular de cada individuo, el tiempo que ha transcurrido desde la ingestión etc.

Referencias

En la elaboración de este documento se han consultado las siguientes referencias, de algunas de las cuales se han tomado también fotografías

<http://www.campodecriptana.info/>
<http://www.infoagro.com/viticultura/vinas.htm>
<http://www.agrodigital.com/basf/mildiu.asp>
<http://www.aulafacil.com/Vino/Lecc-1.htm>
<http://uvas-parras.blogspot.com/2009/11/cultivo-de-la-vid-en-vinedos.html>
<http://www.spaincenter.org/turismo/aperos.htm>
<http://www.madrideos.net/>
<http://www.josemariamorenogarcia.es/albumes/index.htm>
<http://www.agronotas.es/A55CA3/Agronotas.nsf>
http://www.accua.com/bodega/conten/ind_lecc.asp
<http://www.ub.edu/geocrit/sn/sn-332.htm>
<http://entomologia.rediris.es/aracnet/9/entoaplicada/>
http://es.wikipedia.org/wiki/Fermentaci%C3%B3n_del_vino
<http://es.wikipedia.org/wiki/Inflorescencia>
http://es.wikipedia.org/wiki/Plaga_de_la_filoxera_de_la_vid_en_Espa%C3%B1a
<http://es.wikipedia.org/wiki/Vino>
http://es.wikipedia.org/wiki/Control_de_alcoholemia
<http://vinisfera.com/r/archivo/23>
<http://krispyyamaguchy.blogspot.com/2010/01/filoxera-de-la-vid.html>
<http://www.laguardiatoledo.info/fotos/thumbnails.php?album=26>
<http://nafergaray.blogspot.com/p/injerto-en-plantas.html>
<http://museosdeterque.blogspot.com/2012/01/reparto-de-parras.html>
<http://www.tattersall.cl/revista/Rev184/plaga.htm>
<http://www.extension.org/pages/31634/>
<http://www.pueblos-espana.org/navarra/navarra/artazu/461216/>
<http://www.nuestrosvinos.com>

<http://www.spaincenter.org/turismo/ciudad-real/valdepenas-museo-vino.htm>
<http://www.museodelvinovaldepenas.es/>
<http://el-vino.alacandela.com/azufrado-de-los-vinos/>
<http://www.arrakis.es/~mruizh/index.htm>
<http://www.tierradevino.com/elaboracion/1elaboracion.htm>
<http://quimicaparatodos.blogcindario.com/>
<http://vinosyenologia.blogcindario.com/>
<http://www.diccionariodelvino.com/index.php/tema/8/>
http://www.vinodefruta.com/medicion_de_alcohol_marco.htm
<http://zorrocorredero.blogspot.com/2010/09/las-uvas-de-colgar.html>
<http://www.utu.edu.uy/Escuelas/departamentos/canelones/vitivinicultura/Laboratorio/>
http://www.gatfertiliquidos.com/Fertirrigacion_vina.pdf
<http://www.vermicuc.com/humus/abono.htm>
<http://articulos.infojardin.com/Frutales/fichas/uvas-uva-blanca-roja-2.htm>
<http://mmforever.galeon.com/aficiones1493151.html>
<http://www.fertilizando.com/articulos/JornadasMzaAltoValle2003/fertcalvid.pdf>
<http://mundovino.wordpress.com/abonado-del-vinedo/>
<http://www.valdepenas.es/>
<http://www.vitivinicultura.net/2010/09>