

**ANTICS SISTEMES ARTESANS D'ADOBAR
PELLS PER A SOLA**

per MAGÍ PUIG I GUBERN

Amb l'ajut d'una colla d'amics blanquers –alguns de més edat perquè ho han fet, d'altres perquè ho han sentit explicar al seus pares- procuraré explicar tres processos d'adob de pells per a sola que s'empraven a Igualada abans d'haver-hi l'electricitat, quan el treball a les adoberies era totalment manual. Aquests tres sistemes per ordre d'antiguitat eren: el de cosit, el marroquí antic i el marroquí modern.

LES PRIMERES MATÈRIES

Per adobar pells per fer sola s'esmerçava cuir sec de procedència africana, asiàtica o americana; i amb menys proporció cuir salat, que procedia dels escorxadors d'Espanya. Les matèries tanines que es feien servir eren el roldor molt (arbust que creix vora els boscos de la nostra comarca) i les escorces de pi i d'alzina, que es molien en un molí accionat per un cavall o un ase.

Per a la descripció dels tres processos esmentats em valdré només del cuir sec. Una partida de cuir sec constava de 600 kgs. de cuir i se'n deia un adob.

1) PROCÉS D'ADOB PER A SOLA PEL SISTEMA DE COSIR ELS CUIRS

1.1. El Remull

L'adob de cuir sec que contenia de 100 a 150 unitats es col·locava en un dipòsit nomenat de Remull (clot de 2 metres d'amplada, per 2,5 de llargada, per 1,5 d'alçària), on hi havia aigua clara. Per enfonsar els cuirs s'utilitzava el Punyidor (barra de fusta de 8 o 10 pams de llargada). Als dos dies els cuirs es treien del Remull, es canviava l'aigua i s'hi tornaven a col·locar on romanien en maceració durant 10 o 12 o 14 dies més, fins que quedaven ben estovats. Per treure els cuirs del Remull o de qualsevol altre clot s'emprava el Ganxo (eina de ferro amb mànec de fusta d'uns 10 pams de llargada).

1.2. *El Calciner*

Els cuirs ja remullats es posaven en un dipòsit anomenat Calciner –que tenia unes mesures com el Remull, o sia, 2 metres d'ample, per 2,5 de llarg, per 1,5 d'alçada- amb calç vella, i que ja havia servit per a l'Adob anterior. Als 9 o 10 dies els cuirs passaven a un altre Calciner amb calç nova, que es preparava de la faïso següent: s'emplenava d'aigua, s'hi afegien 15 kgs. de calç viva (procedia dels forns de Clariana o de Carme) per metre cúbic d'aigua; quan la calç havia bullit i l'aigua s'havia refredat, es barrejava amb un Rem (eina de fusta composta d'un mànec llarg de 11 pams amb una pala quadrada i horitzontal a l'extrem), i es deixaven els cuirs en aquest segon Calciner durant 15 o 20 dies o més, el temps que fos necessari perquè les pells s'inflessin i s'afluïessin les arrels del pèl.

1.3. *Pelar i Escarnar*

Es treien els cuirs del Calciner i d'un en un es posaven a la Post (fusta de 6 pams de llargada per 2 d'amplada, corbada de sobre i coberta d'una planxa de zenc) i amb el Ferro de Pelar (eina de ferro, sense tall, de 5 pams de llarg, de forma una mica corba, amb mànec de fusta a cada extrem) es treia el pèl; aquest es venia i era utilitzat per fabricar raspalls, brotxes d'afaitar, etc. Les pells ja pelades es rentaven amb aigua i, a continuació, s'escarnaven; per fer aquesta operació es posaven els cuirs a la Post pel revés, i amb el Ferro d'Escarnar (eina d'uns 6 pams de llarg, composta d'una fulla de ferro bastant encorbada, de tall i tremp afinat, amb mànec de fusta a cada extrem) se'ls tallava la carn i el greix. La carnassa s'assecava i servia per adobar els camps; del greix es feia sabó.

1.4. *L'Alum*

Per treure la calç que restava dins la pell i obrir-li les fibres per a l'adob posterior, es posaven els cuirs escarnats en un clot on hi havia aigua i excrements d'animals, principalment colomassa. El Clot d'Alum era un clot rodó de 2 metres de diàmetre per 2 d'alçada. Aquesta operació era molt delicada; normalment durava uns 10 a 12 dies, però s'escurçava a l'estiu a causa de l'augment de la temperatura de l'aigua; també, quan hi havia temporal, els blanquers havien de treure amb rapidesa els cuirs de l'alum, per evitar que es podriessin (quan la pressió atmosfèrica baixa més del normal, les bacteries es multipliquen i creixen a un ritme molt més elevat).

1.5. *El Reforç*

Els cuirs alumats i nets es posaven en un clot nomenat de Reforç (clot rodó de 2 metres de diàmetre per 2 d'alçada) on hi havia aigua i 3 quintars de Roldor ben barrejat; els cuirs romanien en aquest reforç durant 15 dies, es treien, s'apilaven, es deixaven escórrer i es cosien en forma de bot.

1.6. *El Nau Dret*

Clot especial de 5 metres de llarg, per 5 d'ample i 5 de fondària. A la vora superior del Nau Dret passaven unes llates de fusta de banda a banda amb grossos ganxos on es penjaven els cuirs cosits en forma de bot. Aquests i amb l'ajut d'un Embut d'Aram (de 40 centímetres de diàmetre) i d'un Plat de Colga (plat d'aram de 30 cms. de diàmetre) s'emplenaven d'escorça de pi molta i s'hi afegia aigua fins a sobreeixir; el volum que restava lliure del Nau s'emplenava també d'escorça i aigua, es deixaven els cuirs en el Nau fins a quedar ben adobats, és a dir, fins que el taní (o tany com es deia antigament) hagués travessat tot el gruix del cuir –operació que durava uns 10 mesos–. Per accelerar l'adob del cuir en el Nau, es va introduir cap a l'any 1880 una nova modalitat, que consistia a fer passar per les llates una tuberia d'aram amb aixetes que es ficaven dintre de cadascun dels cuirs cosits en forma de bot; s'escalfava aigua en un gran perol posat al damunt d'una foganya, aquesta aigua calenta es connectava a la canonada d'aram ja descrita i, obrint les aixetes, penetrava dins els bots –aquesta operació es repetida cada 4 o 5 dies–, i així s'aconseguia rebaixar a quasi la meitat del temps el procés d'adob.

1.7. *El Fendre*

Quan els cuirs estaven ben adobats, es treien del Nau, es descosien, s'apilaven i es Fenien. Això consistia a partir amb un ganivet els cuirs per la meitat, des del mig del cap fins a la cua resultant dues peces de cada cuir sencer. Les peces ja feses es deixaven un dia més apilades i es pujaven a l'Estenedor per la Trapa (forat que hi havia al sostre de 1,5 metres de llarg per 0,5 d'ample).

1.8. *L'acabat de la Sola*

Ja, a l'estenedor passaven les peces d'una en una al Taulell (taula de fusta de noguer, de sibicut o d'altra fusta forta de 13 pams de llargada, que estava col·locada damunt d'uns cavallets amb certa inclinació o desnivell de 2,5 pams a 3), s'estirava la peça amb la Boixeta (eina de fusta d'un pam de llargada, amb una fulla d'aram de 0,5 cms. de gruix per 5 d'alçada; fulla de tall mort). Un cop ben estrebada la peça i deixada ben plana se li feien dos talls a cadascuna banda de culata, per on es feia passar una Verga (bastó de fusta de boix de 5 o 6 pams de llargada), i amb una Forcalla (barra de fusta de 10 pams de llargada amb un ganxo de ferro a dalt en forma de V) es penjava cada peça en un ganxo de la Barrada (llata de fusta clavada al sostre de l'estenedor, que porta claus de ganxo per a penjar-hi les peces). Les peces es deixaven Eixamorar (pèrdua d'un 60 o 70 per cent de la humitat que portaven). Ja eixamorades, es tornaven a posar al damunt del Taulell i s'estrebaven amb un Merlet (eina de coure, com una anella ovalada, de 20 cms. de llarg per 8 d'ample i 1 cm. de gruix que té al caire una mica de tremp), fins treure'ls les arrugues; després d'aquesta operació es tornen a penjar les peces a les Barrades, i ja seques es despenjaven i altra volta a sobre el Taulell. Aleshores amb un pinzell amb aigua es fregaven

per treure'ls el fang que portaven, i es procedia a Ensaginar, o sia, passar-hi sagí, greix o llard per la flor de la peça, perquè quedi superficialment engreixada i en doblegar-la no es trenqui. Després de netejar i Ensaginar es tornaven a penjar les peces a les Barrades i quan eren seques es procedia a Esvorar les peces, operació que consistia a tallar amb un ganivet o falçó les miques de carn que restaven a la vora de les peces. Finalment es polien passant-les pel Cilindre, que era una pedra grossa i pesant, semblant a la pedra de molí que tenia una superfície molt llisa i fina. Aquest artefacte era accionat per tres homes; dos que tenien cura de fer moure la pedra i un altre que anava col·locant la peça de sola per ser cilindrada. La sola ja llesta s'enfardava per expedir-la.

II) PROCÉS D'ADOB DE CUIRS PER A SOLA PEL SISTEMA MARROQUÍ ANTIC

II.1. *El Remull*

L'Adob de cuir sec (100 a 150 unitats) es posava en un clot nomenat Remull (vegi's I.1.- El Remull), on hi havia aigua clara. Per submergir els cuirs es feia amb el Punyidor (vegi's I.1). Als 2 o 3 dies els cuirs s'alçaven del Remull i passaven al Ferrejador (lloc ampli que servia per fer-hi les operacions de donar Ferro, Pelar, Escarnar...), on es procedia a donar Ferro, que consistia a col·locar cada cuir sobre una Post (v. I.3) i passar-li el Ferro de Ferrejar (eina de ferro de tall mort de 5 pams de llarg, de forma una mica corba, amb mànec de fusta als 2 extrems). Aquesta operació deixava les pells netes de Cascàries (boletes d'excrements adherides al pèl), que resultaven fines i llises i, al mateix temps, els obria els porus i es remullaven amb més rapidesa. Després de donar Ferro es retornaven les pells al Remull, amb aigua nova, on romanien 3 o 4 dies més.

II.2. *El Fendre*

Les pells, una vegada remullades, s'alçaven del Remull i s'apilaven al Ferrejador i es Fenien (v. I.7.- El Fendre).

II.3. *El Calciner*

Les peces feses passaven a un dipòsit nomenat Calciner (v. I.2), on hi havia calç vella que ja havia servit per l'Adob anterior. Als 9 o 10 dies s'alçaven les peces del primer Calciner amb l'ajut del Ganxo (v. I.1) passaven a un segon Calciner, que es preparava de la manera següent: s'empenava d'aigua fins a la meitat, s'hi afegien 15 kgs de calç viva, que procedia dels forns de Carme i Clariana, per metre cúbic d'aigua. Quan la calç havia bullit i l'aigua s'havia refredat, es barrejava bé amb un Rem (v. I.2) i es deixaven les peces en aquest segon Calciner durant el temps que fos necessari perquè s'inflessin i s'affluïessin les arrels del pèl –normalment eren 15 o 20 dies–.

II.4. *Pelar i Escarnar*

S'alçaven les peces d'una en una del Calciner i es posaven a la Post, fusta de sis pams de llargada per 2,5 d'amplada corbada i coberta d'una planxa de zenc, on amb el Ferro de Pelar (v. I.3) se'ls extreia el pèl, que si era llarg era molt apreciat per fer raspalls, brotxes d'afaitar, etc.; si el pèl era curt o Rascle (com es deia vulgarment) tenia poc valor.

Les peces ja pelades es rebejaven i es posaven en una altra post per Escarnar-les, operació que es feia amb el ferro d'Escarnar (v. I.3); així se'ls tallava la carn i el greix. La carnassa s'assecava al sol posada en un canyissos fets de llatres primes i estretes de fusta i, una vegada seca (de la carnassa seca d'un canyís se'n deia Pa de Carnassa), es molia i servia per adobar els camps. Del greix se'n feia sabó (es barrejava una part de greix i la meitat del seu pes de cendra; es posava en un perol a la fogaina; s'escalfava fins a bullir i es remenava. Després d'una bona estona de bullir i quan s'espessia la barreja es deixava refredar i al cap de 24 hores ja es podia tallar el sabó).

II.5. *L'Alum*

Per treure la calç que restava dins la pell, per fer desaparèixer les queratines i obrir les fibres per a l'adob posterior, es posaven les peces escarnades i rentades en un clot on hi havia aigua i excrements d'animals, principalment gallinassa i colomassa. El clot de l'Alum podia ser rectangular o elipsoïdal i tenia unes mesures aproximades de 2 mestres de llarg per 1,6 m. d'ample i 1,5 d'alçada. Aquesta operació era molt delicada i tenia una duració d'uns 10 dies, però s'escurçava a l'estiu a causa de l'augment de la temperatura de l'aigua; també quan hi havia temporal, els blanquers havien d'alçar amb rapidesa les peces de l'Alum, per evitar la seva putrefacció (és ben sabut que quan la pressió atmosfèrica davalla per sota la normal les bacteries es multipliquen i creixen a un ritme molt més accelerat). La comprovació que una pell està ben alumada, era, i és encara avui dia, una cosa molt personal de cada blanquer. Un mètode molt utilitzat és prémer fortament el dit sobre la pell; si al cap d'un minut el senyal del dit no s'ha esborrat de la pell es considera que aquesta està ja alumada.

II.6. *La Mesa*

Les pells alumades i netes es posaven en el clot de Mesa (dipòsit de 2 metres de llarg per 1,6 d'ample i 1,5 d'alt) on prèviament s'havia posat un quintar de Roldor i 10 kgs. de escorça de pi, tot ben barrejat amb aigua. En aquesta Mesa romanien 8 dies. Per evitar que es Barressin (que quedessin en la sola acabada unes bandes d'una coloració més intensa) els cuirs, a les 3 o 4 hores d'estar a la Mesa se'ls feia una Mesclor, que consistia a treure'ls del clot de Mesa i apilar-los sobre el Llevador (empostissat que es prepara damunt mateix d'un clot de l'adoberia) perquè s'escoressin durant dues hores i, després, tornar-los a la Mesa. Durant els 8 dies que les peces restaven en la Mesa se'ls feien com a mínim 4 Mesclors.

II.7. *Reforç a Cops de Peu*

En un altre clot nomenat de Reforç (de les mateixes mesures que el Clot de Mesa) s'hi posaven un parell de pams d'Aigua vermella (aigua amb escorça) i s'hi col·locaven les peces que s'alçaven de la Mesa. Dos homes arremangats fins al genoll es ficaven al Reforç i anaven aplanant les peces que els donaven des de dalt. A cada vint-i-cinc peces aplanades es llançaven al Reforç 3 sacs d'escorça. Els cuirs es deixaven en aquest Reforç fins que havien absorbit tot el taní de l'aigua; unes tres setmanes aproximadament.

II.8. *Primera Colga*

Les peces s'alçaven del Clot de Reforç i es posaven ben planes d'una en una al Clot de Colga (dipòsit que tenia normalment les mateixes mesures que la Mesa i que el Reforç). Per fer la Colga es treballava de la manera següent: es posava una peça de sola ben plana; amb el Plat de Colga (v. I.6) es cobria tota la superfície de la peça d'escorça, s'hi posava la segona peça i es tornava a cobrir d'escorça, i així successivament fins haver-hi posat totes les peces de l'Adob; a cada 6 o 7 peces s'hi afegia aigua fins arribar arran de la darrera peça. Al damunt del Clot de Colga, i per evitar que en inflar-se les peces no sortissin del clot, s'hi posaven les Pedres de Colga (de més d'un quintar de pes) sobre d'unes fustes (pots) que tapaven la superfície del Clot. En aquesta Primera Colga les peces de sola hi restaven uns 3 mesos.

II.9. *Segona Colga*

S'alçaven els cuirs de la Primera Colga, es deixaven escórrer, i es col·locaven en un altre Clot de Colga. Es procedia de la mateixa manera descrita en la Primera Colga. En la Segona Colga hi restaven les peces uns 4 mesos. Llavors es comprovava si estaven Cuites (si el taní havia travessat tot el gruix de la pell). Per fer aquesta comprovació es tallava un trocet de la culata de diversos cuirs, i si les culates estaven adobades es podia tenir la seguretat que ho estava tot el cuir, puix la part de la culata és la més dura del cuir i, per tant, la que costa més d'adobar. Si després d'aquesta Segona Colga els cuirs encara tenien alguna beta Crua (tros del centre del cuir que no hi havia penetrat el taní), es procedia a fer una Tercera Colga; això només era necessari amb cuirs molt gruixuts o molt nerviosos. A cada colga es posaven 50 quintars d'escorça. Quan els cuirs estaven ben adobats s'alçaven de la Colga i s'apilaven, es rebaixaven les testusses (tosses) i les culates amb el Ferro d'Escarnar (v. I.3) i es pujaven a l'Estenedor per la Trapa (v. I.7).

II.10. *L'Acabat de la Sola*

Ja a l'Estenedor es posaven les peces d'una en una al Taulell (v. I.8), on s'estiraven amb la Boixeta (v. I.8). Un cop quedava la peça escorreguda, estrebada i ben plana, se li passava Química (solució de 8 parts d'aigua i 1 part de sulfumant). Això

es feia per esborrar les taques de ferro. Després de l'operació de donar Química, es feien a la peça dos talls, un a cada banda de la culata, pels quals es feia passar una Verga (v. I.8), i amb una Forcalla (v. I.8) es penjava a la Barrada (v. I.8). Les peces penjades es deixaven Eixamorar (v. I.8). Ja eixamorades, es tornaven al Taulell i s'estrebaven amb un Merlet (v. I.8) fins a treure'ls les arrugues; es penjaven altra volta a la Barrada, i abans d'ésser ben seques es tornaven al Taulell i es Carnellejaven (operació que consistia a passar per la carn del cuir amb una Romàstiga –pinzell gastat- una solució d'Oli de Moelló, «Saboncillo» (pols de talc) i Barita (sulfat de bari). L'oli servia per engreixar, el «saboncillo» donava finor als Carnells i la Barita augmentava el pes de la sola. A aquesta solució, que es preparava per Carnellejar, s'hi afegia, de vegades, Mangre per donar coloració més viva al carnell de la sola. Després es giraven les pells i amb el pinzell s'hi donava una passada per la banda de la flor de Mangre o de Cúrcuma –colorants que tenien la sola d'un color natural-. Després de les operacions de Carnellejar i de Donar Color, es penjaven les peces, i, un cop seques, s'apilaven, s'esvoraven (l'Esvorar consistia a tallar amb un ganivet o falçó les piques de carn que restaven adherides a la vora de les peces). D'aquesta darrera operació se'n deia també Tallar les Llagastes. Finalment, es polien les peces passant-les pel Cilindre, que era una pedra grossa i pesant, semblant a la pedra de molí, la qual tenia una superfície molt llisa i fina. Aquest artefacte era accionat per tres homes, dos que tenien cura de fer moure la pedra, i un altre que anava avançant la peça per ser cilindrada. Aquesta sola així acabada quedava bastant suau i s'emprava per a les sabates que anaven cosides. Per enviar la sola s'empaquetava fent «fardos» rodons; aquests «fardos» es feien amb una màquina manual molt rudimentària. Els esmentats «fardos», normalment, s'arpilleraven, i es marcaven amb una tinta negra que es preparava amb trossos de ferro oxidat, escorça i aigua; el taní de l'escorça en contacte amb el ferro precipitava tanat de ferro, que és una substància negra.

III) ADOB DE CUIRS PER A SOLA PEL SISTEMA MARROQUÍ MODERN

III.1. *El Remull*

L'Adob de cuir sec (100 a 150 unitats) es posava en un clot nomenat Remull (v. I.1), on hi havia aigua clara. Per enfonsar els cuirs es feia amb el Punyidor (v. I.1). Als dos o tres dies els cuirs s'alçaven del Remull i passaven al Ferrejador (v. II.1) on es procedia a donar Ferro (v. II.1). Aquesta operació deixava les pells netes de cascàries fines i llises i, al mateix temps, els obria els porus i es remullaven amb més rapidesa. Després de donar Ferro es retornaven les pells al Remull, amb aigua nova, on romanien 5 o 6 dies més.

III.2. *El Fendre*

Un cop ben remullades les pells s'apilaven al Ferrejador i el Fenien (v. I.7).

III.3. *El Calciner*

Les peces feses es posaven en un gran dipòsit nomenat Calciner (v. I.2) amb calç vella, és a dir, amb calç que ja havia servit per a l'Adob anterior. Als 15 dies s'alçaven les peces d'aquest primer Calciner, i es passaven a un segon Calciner amb calç nova. Aquest segon calciner es preparava de la manera següent: S'hi posava primerament l'aigua, s'hi afegia calç viva (que procedia dels forns de calç de Carme i de Clariana), i quan la calç havia bullit i la barreja s'havia refredat, es remenava amb un Rem (v. I.2) i es deixaven les peces durant 15 dies en aquest segon calciner. La calç té la propietat d'inflar les pells i d'afluixar les arrels del pèl.

III.4. *Pelar i escarnar*

Es treien les pells del calciner i d'una en una passaven al Ferrejador, es posaven a la Post i amb el Ferro de pelar (v. I.3) es treia el pèl; aquest es venia i era emprat per fabricar raspalls, brotxes d'afaitar, etc... També hi havia blanquers que pelaven al Taulell i amb Boixeta (v. I.8). Quan les pells estaven pelades es posaven amb Aiguamel (aigua amb una petita proporció de calç). Aquesta calç feia que precipités la duresa temporal de l'aigua, com són els bicarbonats i els sulfats, i evitava que aquesta precipitació es produís sobre la pell i originés les taques de calç. El clot d'Aiguamel era de mesures molt més reduïdes que el Calciner. Les pells rentades amb Aiguamel es tornaven a posar a la Post per la part del darrera i es procedia a l'operació d'Escarnar; això es feia amb el Ferro d'Escarnar (v. I.3), que els tallava la carn i el greix; la carnassa assecada servia per a adob de la terra i també per a la fabricació de coles i gelatines, i del greix se'n feia sabó (v. II.4).

III.5. *L'Alum*

Les peces escarnades es rentaven amb aiguamel i es col·locaven al clot de l'Alum. L'operació d'Alumar les pells es feia per treure'ls la calç que restava a l'interior, i per obrir les fibres per facilitar el seu adob posterior. Al clot de l'Alum hi havia aigua que contenia excrements d'animals, principalment gallinassa i colomassa. Els cuirs romanien normalment a l'alum uns 10 dies, però aquesta operació s'escurçava a l'estiu a causa de l'augment de la temperatura de l'aigua. També, quan hi havia tempesta, els blanquers havien d'alçar ràpidament les peces de l'alum, per evitar la seva putrefacció (és ben sabut que quan la pressió atmosfèrica davalla per sota del normal les bactèries es multipliquen i creixen a un ritme molt més accelerat). La comprovació que una pell està ben alumada (rendida) era, i és encara avui dia, quelcom molt personal de cada blanquer. Un mètode molt emprat és prémer fortament el dit sobre la pell; si al cap d'un minut el senyal del dit no s'ha esborrat de la pell, es considera que la pell està ben alumada.

III.6. *El Toscar*

Les pells alumades i rabejades es posen a la Post i amb la Tosca (eina que consisteix en una pedra tosca, un xic corbada, que va dins d'un encaix o muntant de ferro, és d'uns 4 pams de llarg i d'un mànec de fusta a cada extrem per poder-la agafar) se li treu la Subarda (espècie de llac de barreja de brutícia i pelitxó). La Tosca es passa naturalment per la flor de la pell.

III.7. *La Bassa*

Era un dipòsit elevat que tenia unes mesures de 2 m. de llarg per 2 d'ample, per 1,5 d'alçada, on es posava l'escorça mòlta en molí que era accionat per un animal; el fons d'aquests dipòsits tenia una lleugera inclinació i en el punt més baix hi havia una vàlvula. Aquest fons es cobria amb unes estores d'espart posades al damunt d'unes llatges de fusta de 15 cms. de gruix. Aquestes estores feien de filtres.

La Bassa s'emplenava d'escorça mòlta i seca fins a 40 cms. de la superfície; aleshores s'hi afegia aigua just a sobreixir; es deixava 24 hores en repòs, perquè l'aigua absorbís el taní de l'escorça, i obrint la vàlvula inferior l'Aigua Vermella es repartia als clots i a les remeses per a l'adob dels cuirs. A continuació, es tornava a omplir la Bassa d'aigua per acabar d'explotar l'escorça (aquesta segona aiguada contenia molt poc taní i servia pel pre-adob dels cuirs). Després d'aquesta segona aiguada l'escorça ja explotada, sense matèria tànica, restava sobre les estores, es treia de la Bassa, s'assecava i servia de combustible.

III.8. *La Mesa*

Les pells alumades i netes es posaven en un clot amb aigua vermella a mig grau Beaumé. Per fer això s'aprofitava la segona aiguada de la Bassa. En aquesta Mesa hi romanien les pells uns 8 dies. Per evitar que es barressin (formar unes bandes de coloració més forta), a les poques hores d'estar les peces a la Mesa, se'ls feia una Mesclor, que consistia a treure-les del Clot i apilar-les al Llevador –empostissat que es prepara damunt mateix d'un clot a l'adoberia, per tal de dipositar-hi a sobre, de fàcil que s'hi puguin escórrer, les pells que s'han tret d'un clot immediat–, deixar-les escórrer durant dues hores i tornar-les a la mesa). Després d'aquesta primera Mesclor se'n feien 3 o 4 més, o sia, una cada dos dies. Després de 8 dies se'ls feia una segona Mesa amb aigua vermella a 2 graus Beaumé. Aquesta segona Mesa durava altres 8 dies, durant els quals se'ls feien com a mínim tres Mesclors.

III.9. *La Remesa*

La Remesa era un clot enrajolat tant al fons com a les parets laterals amb Cairons (rajola quadrada de 40 cms. per 40 cms.). Les Remeses es mesuraven sempre pel nombre de Cairons, normalment eren de 7 cairons de llarg, per 3,5 d'ample, per 6 o 7 d'alçada. Les peces alçades de la segona Mesa es posaven ben

planes i d'una en una a la Remesa; al damunt de cada peça es posava escorça amb el Plat de Colga, i entre peça i peça es posava una llata de fusta d'uns 3 cms. de gruix i de 2 m. de llargada. Un cop col·locades totes les peces de l'Adob a la Remesa, aquesta es cobria amb fustes i pedres que pesaven alguns quintars per evitar que en inflar-se les pells per l'absorció de taní, sortissin pel damunt de la Remesa. Preparades així s'omplia la Remesa d'aigua vermella de la Bassa. Es deixaven els cuirs en aquesta primera Remesa fins que l'aigua fos ben clara, és a dir, que els cuirs havien absorbit tot el taní, que normalment era als 2 mesos. Passat aquest temps s'alçaven els cuirs, s'apilaven i passaven a una segona Remesa, que es preparava de la mateixa manera que la descrita per la primera. Si el cuir no era Cuit, o sia, que el taní encara no havia penetrat tot el gruix, el posaven en una tercera Remesa. Quan els cuirs estaven completament adobats s'apilaven, i, amb el Ferro d'Escarnar es rebaixaven les testusses (tosses) i les culates.

III.10. *L'Acabat de la Sola*

Un cop rebaixades passaven les peces a l'Estenedor, es posaven d'una en una al Taulell, on s'estiraven amb la Boixeta. Quan es tenia la peça escorreguda, estrebada i plana, se li passava Químic per esborrar les taques de ferro, es penjava a la Barrada, i, quan estava eixamorada, es tornava al Taulell i s'Ensaginava, o sia, es passava el Merlet lleugerament sobre les peces per acabar-les de polir. Cal fer notar que originàriament aquest mot Ensaginar era engreixar o passar llard o sagí a les pells. També amb la Romàstiga es donava oli de flor a les pells –aquest oli era una solució de sulfuricinat amb aigua–. Més modernament, cap a l'any 1905, es va començar a passar Caseïna a la sola per donar-li lluentor. Aquesta Caseïna es preparava disolent 1 kg. de caseïna amb 4 kgs. d'aigua tèbia; a aquesta disolució s'afegia una petita quantitat de Bòrax (el blanquer en deia «Borraix»), que servia per disoldre bé la caseïna i evitar l'escuma. Ben seques les peces, es polien passant-les pel Cilindre, que era una pedra grossa i pesant, a manera de pedra de molí, que tenia una superfície molt fina i llisa; aquest artefacte era accionat per tres homes, dos que tenien cura de fer moure la pedra, i un altre que anava avançant la peça. Aquesta sola quedava més dura que la sola adobada amb el procés marroquí antic, i es va començar a emprar per a les sabates que anaven clavades. Per enviar la sola s'empaquetava fent «fardos» rodons amb una màquina manual molt rudimentària; aquests «fardos» normalment s'arpilleraven. Més endavant les peces de sola es Cruponaren, fent crupons, caps i faldes. Tant els crupons com els caps i les faldes s'enviaven amb «fardos» plans, que es feien amb una premsa de pedra que era accionada a mà. A vegades la sola s'encunyava amb una màquina d'encunyar manual.

(Amb la col·laboració de: Vicenç Esteve, Jaume Martí, Jaume Pelfort, Joan Roma, Josep Ma. Vaqués, Medir Valls.)