
OFICIO ARTESANO:

lA ELABORACION DE lA PASA
Carmen PADILLA MONTOYA
Eduardo del ARCO MARTIN

Una de las industrias populares
tradici onalmente más extendida en
una amplia zona del lit oral levantin o
español fue la de la elaboración de
la pasa. Fue Denia su centro más im­
portante. debido a ser el puerto des­
de donde se export aba la prod uc­
ción. A llí es donde hemos recogido
la casi totalidad de la información.
pese a que esta industria ya ha desa­
parecido. gracias a los recuerdos de
Pascual Marti. homb re enamorado
de su ciudad, que en ot ra época se
dedic ó a su comercialización .

Los datos concretos más ant iguos
que se conservan son del ti empo de
la denomi nación árabe en España.
cuando el reino de Denia era una de
las «Taifas» más importantes de la
península. aunque es probable que
la pasa se consumiera en esta zona
con anterioridad, y el cultivo de la
uva es indud ablement e mucho más
anti guo. Pero los frutos deshidrata­
dos. especialmente pasas. dát iles e
higos, son parte fundamental de la
dieta de los hombres del desierto, sin
duda por ser su conservación casi in­
definida y mantener todo su conte­
nido energético original parece ser en
estas condiciones. De hecho. buena
parte de la fisonomía de la región pa­
rece ser debida a los invasores mu­
sulmanes, que realizan el escalona­
miento de los montes (bancales) en
una obra de ingeniería de impresio­
nante volumen y casi sin parangón
en la historia, para aumenta r la su­
perficie cult ivable en con diciones
adecuadas. evitándose la erosión ex­
cesiva y logrando la recogida de la
tierra de aluvión . que es ópt ima pa­
ra la agricu ltura.

Al igual que para otras actividades.
el comercio industrializado de la pa­
sa comi enza a desarrolla rse en el si­
glo XVIII , siendo los ingleses los que
vienen en busca de este producto y
organ izan su distr ibución a gran es­
cala. En el siglo XIX ya hay factorías
inglesas plenam ente establecidas. e
incluso una colonia estable de gen­
tes de esta nacionalidad y num ero­
sos matrimonios mixtos. reforzando
con ello los víncul os ent re ambos
países.

Todo el comercio de la zona. des­
de Benicasim hasta Calce, se centra
en Denia, desde don de se exporta ­
ba a Inglaterra y otros países, sien-

12

do ésta la primera exportación de
frutos de la región altamente organi­
zada. con un gran desarrollo e impor­
tancia. Su época de apogeo comien­
za hacía 1890 y termina en 1920. con
la plaga de fil oxera que obl igó a des­
cepar casi todo el país. y en el área
de Denia hubo extens iones que ya
no se replantaron (Las Planas. lade­
ras del Monq ó, etc.l , Una segunda
crisis se produce con la guerra civil.
a cuyo térm ino esta industria es nue­
vamente la primera en iniciar las ex­
portaciones españolas . La decaden­
cia defin it iva empieza hacia 1950. de­
bido a la com petencia exterior. y
desapareciendo prácticamente en
unos diez o quince años.

En su mejor momento llegaron a
exportarse hasta casi medio millón de
quintales anuales a Inglaterra; su
desaparición supuso un gran quiebro
en la economía de la zona e incluso
en la española.

La uva utilizada era la llamada
«moscatel romana» -azucarada.
du lce y aromática- que se daba en
toda la costa mediterránea (Grecia.
Turquía e Italia; hoy en día es en Pan­
telaría el único sitio donde hay). Pa­
ra este t ipo de uva era ópti mo el lo­
calizarse cerca o junto al mar. De ca­
da cepa se obtenía un capazo de
uva. alrededor de veint icinco kilos;
posteriormente. con la filox era. se
cambió este tipo de uva por un in­
jerto americano. resistente a la plaga.

Intervenían varios escalones en la
ind ustría de la pasa:

Productores: propietar ios de la
uva y elaboradores.

Corredores o Factores: eran los
intermediarios.

Comercializadores: encargad os
de la preparación. empaquetado y
exportación.

Sus misiones estaban claramente
diferenciadas y dentro de cada una
de ellas se div idían en múltiples ope­
raciones.

DEPENDENCIAS

Las dependencias donde se lleva­
ban a término eran varias; así. en la
propia fin ca donde se recogía la uva
se llevaba a cabo la elaboración. Pa­
ra ello se dispon ía el «sequero». área
de terreno aplanada mediante rulos

rectangulares y.recubierta posterior­
mente de arena (greda o albero).

A llí mismo estaban los riu-raus,
construcciones porticadas, muy alar­
gadas. con amplias arcadas que se
utilizaban como secadero cuando el
ti empo era desfavorab le. apilándose
en su interior los cañizos con las pa­
sas. de los que luego hablaremos.
Los pórticos debían ser. por tanto su­
fici entemente amplios como para dar
cabida al cañizo y las personas que
lo transportaban. Fuera de tempora­
da se util izaban para guardar los ca­
ñizos, calderas.... en general todos
los aperos de esta labor. Cuando pos­
teriormente empiezan a utilizarse los
toldos. y también cuando esta indus­
tri a desaparece, esta función secun­
daria pasará a ser la principa l. (1)

Junto a esto se situaba un «escal­
dador», que era una elevación del te­
rreno. de ser posible aprovechando
un accidente natural del mismo. don­
de se preparaba el horno para meter
la caldera. aprox imadamente de un
met ro de diámet ro.

La vendim ia.

También en la f inca, en el piso al­
to de la casa. solía util izarse una ha­
bitación (candanas» o «carnbra») pa­
ra almacenar provisiona lmente las
pasas, esperando el momento opo r­
tuno para su venta.

Siguiendo el proceso. ya fuera de
la propiedad del cultivador, estarían
los almace nes de los intermediarios
y exportadores. donde se realizaba el
proceso de selección, empaquetado.
etcétera. Por últim o, se podría men­
cionar el propio puerto. donde se api­
laban las cajas esperando su em­
barque.

(1) Hasta llegar a ser en muchos ca­
sos una dependencia de la casa, incluso
la más importante. durante el buen
tiempo.

TRANSFORMACION

El proceso era tradiciona lmente
manual , aunque algunas de sus par­
tes, como más adelante veremos, se
fueron mecanizando a lo largo del si­
glo XX.

La recogida de la uva solía empe­
zar a partir de la Virgen de Agosto,
y duraba hasta principios de octubre;
y al mismo tiempo se iban elaboran­
do las pasas.

Realizaban dos recogidas de uva:
la primera daba la uva de mejor cali­
dad, y después se producía una se­
gunda f loraci ón. de racimos más
pequeños y dulces, llamados «cabre­
rots», Este nombre viene probable­
mente de la ant iquísima costumbre,
de origen semít ico y recogida com o
obligación en la Torá, de que una vez
terminada la recolección el fruto ol­
vidado o no recogido en los campos
estaba a dispos ición de pobres, ga­
nados, etc ., que podían come r o re­
coger lo que quisieran. Esta costum­
bre se fue perdiendo en la zona, por
motivos evidentemente económicos,
de ahí que se procediera a una se­
gunda recolección y transformación
de la uva en el mes de octubre.

Se contrataba a jornaleros, los
«panseros» o «pasaros», que venían
de fuera para trabajar durante el tiem­
po que durase el proceso. Familias
enteras se reunían en época de la re­
co lección para cortar las uvas.

Esta operación se realizaba con
una hoz (<< alfols») y las pequeñas
(<<alfalsonets»). La uva cortada se
trasladaba en capazos hasta las de­
pendencias, donde era tratada.

En el «escardador» se encendía el
fuego, y la caldera, de cobre o hie­
rro, se llenaba de agua; habitualmen­
te bastaban diez cántaros (unos
ochenta o noventa litro s).

Cuando el agua hervía se echaba
un ramo de hierbas aromáticas y cier­
ta cantidad de lejía «deixiu») a ojo.
Esta lejía se preparaba en el «cossí»,
lebrillo troncocónico con una espita
de drenaje: se ponían capas alterna ­
tivas de ceniza de sarmientos y otras
plantas y de cal viva hasta llenarlo,
y luego se añadía agua lentamente;
por el drenaje se recogia el «Ieixiu».
En tiempos más recientes esta lejía
era apoyada por sosa cáust ica y en
algunas ocasiones sustitu ida total­
mente, como es lóg ico con las pre­
cauc iones necesarias, al ser su ac­
ción mucho más intensa; de todas
formas, al decir de nuestra informan­
te, el «Ieixiu» era mucho más suave
y recom endable. Todas las piezas de
cerámica se producían en Orba, a po­
cos kilómetros de Denia.

Al añadir la lejía a la caldera se for­
maba una espuma que debía ret irar­
se con la «espumadera». A continua ­
ción se probaba con un racimo de
uva si la concen tración era la adecua­
da: el corte de la piel, una vez t rata­
da, debía ser el justo. Si no lo era,
añadiendo más agua o más «Ieixiu»,
según el caso, se ajuntaba la concen­
tración.

El proceso de escaldar requería
gente veterana y fuerte; el dueño vi­
gilaba continuamente, tanto el «fo ­
gonero», que mediante una horqui­
lla mantenía el fuego de sarmientos ,
como al propio «escaldador». que in­
troducía la «cassa» (especie de frei­
dora, ant iguamen te de esparto sin
machacar, y después de hierro, con
mango), con sus entre siete y diez ki­
logramos de uva en la caldera, sólo
unos segundos : «iKirieleison, fora!».

Este escaldar era «dar el corte» a
la uva, abreviar el proceso de seca­
do a unos cuatro días, en vez de los
veinte o veinticinco que, si no, serían
precisos. El «leixiu» servía para cau-

terizar y arrugar la pasa, cuyo pelle­
jo gordo se suavizaba en la opera­
ción. En definitiva, lo que se provo­
ca es una rápida deshidratación de la
uva, que del noventa y ocho por
ciento de humedad original debe
queda r en tan sólo un veinte por
ciento en la pasa. Una deshidrata­
ción incorrecta, debida a un mal es­
caldado o «mal arrugado», producía
partes lisas o espejos (<<espillz»), se
cas (csequeüons»! o vacías (ebu­
fes»).(2)

Después se extendían sobre cañi­
zos rectangulares (tres o cuatro «cas­
sas» por cañizo), que se llevaban al
secadero. Así permanecían mientras
duraba el secado. Si amenaza lluv ia,
o se esperaba un fuerte rocío por la
noch e, los cañizos se apilaban en
grupos de ocho o diez, separándo ­
los mediante tarugos de madera, «pi­
lons», uno en cada esquina y otro en
el centro, cinco en total; el cañizo su­
perior, sin pasas. Este apilamiento se
hacía antiguamente dentro de los riu­
raus; posteriormente se cubrían con
toldos.

A l tercer día se daba vuelta a los
cañizos, sujetando las pasas con
otro, pasándose así a secar el lado
opuesto durante ot ros dos días, con
lo que el proceso se daba por ter­
minado.

Todas estas labores se hacían en
jorn adas que duraban de seis de la
mañana a diez de la noche. La com i­
da de los «passeros» se preparaba
aprovechando el fuego, ya en ceni­
zas, del horno de escaldar; la prime­
ra, el «almorzar, solía consistir en «to­
macar» (especie de pisto de beren-

(2) Modernamente también se ha aña­
dido a veces al caldero un producto, el
«pasoil», que forma una cutícu la imper­
meable sobre la fruta, impidiendo que la
lluvi a o la humedad las dañe.

El tranaporte de la uva. Eacaldado de la uva .

13

Inmenll6n de la uva en la caldera con el <deixiu». ~I aecado de la pall8 sobre los ca lUzos .

[ena), «conill» (conejo), «pollastre»
(pollo), «caraqols» (caracoles), ver­
duras, arroz, etc ., y la segunda, ha­
cia las seis de la tard e, la «paella». El
dueño de la finca ponía el vino y el
melón, y muchas veces también el
resto de la comida.

La recog ida de las pasas se hacia
sobre lonas extendidas en el suelo,
en las que se volcaban los cañizos.
De las lonas se pasaba a los capazos,
donde cabian unos veinticinco kilos;
por cada cuatro capazos de uva ori ­
ginales se obtenía al f inal uno de pa­
sas. Así se trasladaban a los almace ­
nes de intermediarios o exportado­
res en carros, o, si se quería esperar
mejores precios de venta se guarda ­
ban en las «andana s» o «cambras»
ya mencionadas.

El precio se convenía por «asa»;
naturalmente, cada capazo tiene dos
asas. Por ejemp lo, a principios de si­
glo pod ía ser de un duro por asa, o
sea, dos du ros los veinticinco kilos
de un capazo. Aunque las med idas
y pesos que se empleaban eran los
ingleses (el quinta l inglés) y no los
prop ios de la zona para otras fun ­
ciones.

Para efectuar esta negociación con
conoc imiento de causa se llegó a edi­
tar un semanario, «Exportación de

.Pasas», que informaba de los precios
alcanzados en las subastas londinen ­
ses, e incluso se recibían día a día por
telégrafo, para saber cómo iba el
mercado.

PREPARACION
y COMERCIAlIZACION

Previamente a la compra, el inte r­
mediario efectuaba un reconoc imien­
to del producto por muestras en «co­
fas» (capacit osl . cuatro o cinco por
cada carro. Los carros se llevaban al
almacén, donde el encargado com­
probaba la calidad en la descarga. La
pasa se almacenaba extendida en
grandes montones de hasta medío
metro de altura sobre un suelo de
madera o yeso. De allí se trasladaba
a los «t riadores», tablas de un metro
de ancho y unos quince de largo,
donde trabajaban unas veinte muje­
res a cada lado; hasta cinco mil de
ellas llegó a haber al mismo tiempo

en un almacén, contratadas a desta­
jo. Su misión era quitar la raspo de
los racimos (<<raspar») y los pezones
de las pasas (<<despezonan», así co­
mo separar las defectuosas. En un
capazo grande en el suelo iban
echando las raspas, que luego se
quemarian para preparar la ceniza del
«Ieixiu»; en otro, los pezones y las
defectuosas, que se vendían a alco­
holeras para la fabr icac ión de «mis­
tela», de lo que luego hablaremos.
Las «triadoras», como se las llama­
ba, trabajaban todo el día, y, ocasio­
nalmente, por la noch e, a la luz de
lámparas de gas; Denia fue el primer
pueblo de la región que dispuso de
este avance. Hay todavía recuerdos
de un interesante fo lklore socio lógi­
co e incluso musical relativo a estas
mujeres, que podría ser digno de un
estudio separado.

Los quince mil habitantes habitua ­
les de Denia llegaban a ser hasta cin­
cuenta mil en esta época del año, de
primeros de septiembre hasta diciem­
bre, acond icionándose casas y alma­
cenes.para recibir a la gente que ve­
nia «a la pasa» y luego se volvía a su
pueb lo acabada la temporada.

CaftlzOll apilad oa.

14

Protección de la peaa durante el mal tie mp o. Comercialización de la paaa en el puerto de Oen ia.

También eran, en general, muje­
res las que realizaban el resto del pro­
ceso, graduando por tamaños las
uvas seleccionadas mediante ceda­
zos (<<garbells»), de castaño y piel de
cordero agujereada al calibre desea­
do, de unos sesenta centímetros de
diámetro.

Las pasas más grandes se llama­
ban «flor», y se clasif icaban en cin­
co, seis o siete coronas, según el ta­
maño, empaquetándose en un enva­
se (elecho») de lujo, de madera, de
tres kilogramos (unas doscientas cin­
cuenta pasas) o seis kilogramos
(unas seiscientas pasas) de capac i­
dad, decorados con cromo s y lámi­
nas de temas españoles. LAs pasas
se ponían por capas y sobre cada ca­
pa se ponía una tabla de madera, en
la que se sentaba la mujer (eteche­
ra» o «ceradora») para prensar las pa­
sas. LA capa superior se hacía con las
pasas más grandes, seleccionadas;
era el «carado», con varias formas
posibles: tresbolillo, recto, diagona l,
en cuadros o en figuras. También tra­
bajaban a destajo, y cada caja pre­
parada la presentaban a la encarga­
da, que daba el visto bueno.

Después de la «flan>, venía «selec­
tas», y, por último también selecc io­
nadas, las más pequeñas, las de «co­
rinto», que se vendían en «cuartero­
nes» de tres kilogramos, y no se les
hacía el «carado»,

Originalmente, toda la venta se ha­
cía para el exterior, transportándose
en barco. El comercio interior se de­
sarrolló algo tras la guerra civ il, de­
bido al hambre, pero duró poco tiem­
po; muc hos fabricantes y producto­
res se fueron a Australia y Nueva
Zelanda, donde se conoce esta pro­
ducción como «pasa valenciana».

LAs pasas de menor calidad tenian
su mercado en el norte de Afr ica,
Marruecos, Túnez, Argelia... Las de
calidad mediana, en Escandinarvia,

donde maceradas en agua y tritura­
das, se emp leaban para producir vi­
no. LAs mejores, com o ya dijim os, al
mercado inglés, donde se ut ilizaban
principalm ente para la elaboración de
su repostería típica Iplum-cakes): las
fechas en que la producción de pa­
sas se llevaba a cabo eran las idea­
les, puesto que el mejor mercado pa­
ra la repostería tenia lugar durante las
f iestas navideñas.

MECANIZACION

LA mecanización comenzó con el
siglo, con aparatos para quitar ia ras­
pa o seleccionar los tamaños; tam ­
bién, el envase pasó a hacerse a gra­
nel, eliminándose el of icio de «cara­
doras». Hacia 1945-46 se importaron
de Californ ia máquinas para quitar las
pepitas, alcanzándose así rebajar la
humedad hasta el ocho o nueve por
ciento . LA máqu ina reblandecía las
pasas con vapor e introducía unas
púas que elim inaban así las pepitas,
volviéndose luego a enfriar la pasa.

Otro aparato uti lizado era el que
medía los residuo s sulfurosos de las
pasas, requisito exigido por los in­
gleses.

En las casas ricas se construyeron
tamb ién estufa s especiales para se­
car la pasa y detene r así la fermen­
tación cuando por cualquier razón se
mojaba o, incluso, para celebrar el
proceso normal de secado. Pero la
pasa lograda de esta forma no ten ía
la textura y calidad de la secada al
aire libre.

MISTELA

Esésta una bebida muy popular en
la zona; cons iste en un licor de no
muy alta graduac ión alcohólica, dul­
ce, y todo él derivado de la uva. El
mejor sabor y aroma se logra obte-

niéndolo a partir de la uva moscatel
y la pasa.

Como dijimos, las pasas defectuo­
sas y los pezones se vendían a las al­
coholeras para esta producción. Pre­
viamente se int roducían en unas cá­
maras especiales, donde se quemaba
azufre; el anhidrido sulfuroso tenía
un efecto desinfectante, eliminando
la fermentación, y tamb ién decolo­
rante, haciendo las pasas de un co­
lor más ámbar.

En la alcoholera todo este conju n­
to se ponía a macerar en agua , mez­
clándo se luego con la uva moscatel;
al mosto que se obten ía al prensar se
le añadía alcohol vínico hasta alcan­
zar más del dieciocho por ciento, lo
que evita su posterior fermentación
natural.

Además de su utilización direct a,
la mistela también se utilizaba en la
medic ina popu lar. Hirviéndola se
concentra hasta obtener «arrope»,
util izado en la farmacia casera con­
tra la tos, o com o fuente de vit a­
minas.

FOTOGRAFIAS

Archivo Marsal. Denia, 1920.

BIB LlOGRAFIA

CABRERA GONZALEZ, M .O Rosario: ((El

cultivo de la viña y la elaboraci6n de
la pasa en la comarca de la Marina)}.
Caja de Ahor ros Provincial de Alican­
te, 19n.

CAPO GARCIA, Bernardo: «Estampes
costumbristas de la Marina Alta Alican·
tine» , Caja de Ahorros Provincial de
Alicante, 1978.

COSTA MAS, José: «J slán. Un pueblo
de las sierras de la Marin a)}. Instituto
de Estudios Alicantinos, 1975.

MADOZ, Pascua l : «Diccionerio
Geográfico-EstadIstica e Hist6rico de
España y sus posesiones en uttmmsr».
Mad rid, 1845-1850 (ver Benisa y
Denia).

15

