

CARLOS BABIANO ORTIZ DE ZARATE.

LA FARMACIA PALLARES DE SOLSONA,
PRIMEROS DOCUMENTOS ESCRITOS DE MEDIADOS DEL SIGLO XV QUE HACEN
REFERENCIA A SU PRIMER TITULAR "JOAN PALLARES, APOTECARI"

IV Congrés d'Història de la Medicina Catalana
Poblet 7-9 de juny de 1985
Actes, Volum II

Hace seis años que empezamos a investigar sobre la documentación inédita del linaje de los farmacéuticos Pallarés y los restos de su Oficina de Farmacia (restos del botamen, documentación, etc.). En el Arxiu Episcopal de Solsona (A.E.S.) se conserva la documentación de esta antigua farmacia y que por sus testimonios escritos se nos ofrece como una de las farmacias de mayor solera y tradición profesional de las descritas hasta ahora. El linaje de los boticarios Pallarés regentó la titularidad de la farmacia desde mediados del siglo XV hasta las postrimerias del siglo XIX (1).

La documentación que sobre esta farmacia tiene el A.E.S. es muy copiosa y recibe el nombre de Fondo Pallarés (F.P.). El F.P. lo aportó Mn. Joan Serra Vilaró al A.E.S. (2) y de una forma bastante casual. El F.P. actualmente tiene noventa y una unidades documentales de archivo, abarca libros manuscritos en su mayoría y legajos con diversa documentación (3). En esta comunicación no aportamos ningún documento del F.P. sino de los protocolos notariales del A.E.S.

Se ha hecho una exhaustiva revisión de los libros notariales que guarda el archivo, muchos de ellos muy deteriorados debido a la inadecuada conservación del lugar. Será interesante recordar que la documentación del F.P. empiezan en 1500 y en nuestra búsqueda se ha intentado buscar fechas anteriores en el mismo fondo, no habiendo tenido éxito por el momento. En el protocolario hemos conseguido fechas anteriores al F.P.

La primera noticia que tenemos de los boticarios Pallarés la recoge en una de sus obras el Dr. Antoni Llorens Solé y dice así:

"Una procedeix de l'arxiu de la casa Pallarés de Solsona, avui custodiat al Museu. L'any 1459 Caterina, muller de l'apotecari Joan Pallarés llega en el seu testament seixanta sis sous per a celebrar dos trentenaris de misses de Sant Amador dins la capella de Santa Maria del Claustre" (4).

Este dato no lo hemos constatado por el momento en el F.P., pero creemos que pudiese estar contenido en otra sección del A.E.S.

"Joan Pallarés, apotecari", es el primer nombre de esta familia que aparece en la documentación a nuestro alcance. Cronológicamente llegamos con esta documentación al siglo XV. El nombre de Joan Pallarés aparecerá varias veces en varios protocolos notariales del A.E.S. En el libro nº 36 de estos protocolos se puede ver otro testimonio que descubrimos en nuestro trabajo; aparece en el folio 32 v. y es de fecha doce de septiembre de 1466 (Véase Documento nº 1).

"Dit omnibus notum quod Joannes Pallarés Apothecarius ville Celsone ex certa mea scientia confiteor et recognosco vobis Joannis Villela

cirurgico dite ville altero marmisoris ultimi testamenti seu ultime voluntatis Petri Argerich quondam mercator dicte ville lutorique et suo tempor curatori Petri Argerich filii et Joanne Fillie dicti Petri Argerich impuberium quod solvistis et desistis michi me voluntati numerando omnes illos nonaginta solidos Barchinonensis quos michi debebantur pretextu et actione de medicines in infirmate dicti Petri Argerich receptorum et ideo renunciando exceptioni non numerate non habite et non recepte pactum et dollu et acciones in factum hanc vobis nomine de dictis nonaginta solidos facio apocham de soluto qum pacto de alterius non pretendo, quod est actum Calstone duodecima die mensis sept embri anno a nativitatís domine millesimo quadringentesimo sexagesimo sexto (SIGNUM) mei Joannes Pallarés predicti qui hac laudo et firmo. Testes hominis rei sum Franciscus Baga et Nernardus Villeia paratores ville Calstone".

Está escrito en latin vulgar, sus rasgos caligráficos conservan el estilo de gótica bastarda. Este texto nos habla de una deuda que le paga al boticario Joan Pallarés un vecino de Solsona; la deuda consistía en noventa sueldos, importe de unas medicinas que no habian sido pagadas. Apuntaremos, de paso, que el sueldo como unidad monetaria de la época venfa a equivaler al jornal de trabajo de una persona cualificada y considerando el precio, por ejemplo, de un saco de trigo que en aquellos tiempos era mercancía preciada que venia a valer nueve sueldos, se puede considerar la deuda citada de una cierta consideración.

En este siglo existen más citas notariales en el que aparecen asentadas el nombre de Joan Pallarés, "apotecari" e incluso se entremezcla en tratos con otros profesionales de la medicina, farmacia o cirugía. Creemos que fueron muchas más las citas, e incluso se puede remontar más allá de 1459, pero con el transcurso del tiempo y vicisitudes históricas que ocurrieron en Solsona se debieron perder muchos manuales notariales de la ciudad y con ello datos muy importantes para este estudio.

En el folio 13 del mismo manual (el nº 36) hay otro protocolo en el que se cita nuevamente a Joan Pallarés, "apotecari"; esta datado el día 13 de febrero de 1467.

"... die veneris XIII Februauii anno sexagesimo septimo debitor dictum instrumentum fuit cautis voluntatis dicti honorabile Petri de Parcerisa presentibus discreto Bartholomeu Carrios Presbitero et Antoni Anseresa" (Ver Documento nº 2).

Existen más protocolos a partir de estas fechas pero son posteriores a las fecha anteriormente citadas.

CONCLUSION

Estos datos que damos a la luz nos pueden, modestamente, servir para sentar la base para una investigación de la procedencia de este linaje de boticarios catalanes, los Pallarés. Con lo que demostramos que es el linaje de más tradición profesional y solera de los que tenemos hasta la fecha; se destaca también que este apellido ha perdurado en una misma Oficina de Farmacia más que ningun otro conocido hasta la fecha. Tenemos en Cataluña una farmacia cuyos orígenes se remontan al siglo XV lo cual se demuestra documentalmente y que perduró ininterrumpidamente hasta casi finales del siglo XIX, es decir cuatrocientos años

de generaciones de padres a hijos de boticarios que llevaron la titularidad de esta ilustre farmacia solsonina.

FUENTES

- Arxiu Episcopal de Solsona o Arxiu de l'Esglesia de Solsona (A.E.S.) Palau Episcopal. SOLSONA (LLEIDA-SOLSONES).
- Fons Pallarés o Arxiu Pallarés (F.P. o A.P.).
- Protocolos notariales del A.E.S.

BIBLIOGRAFIA

- (1) BABIANO ORTIZ DE ZÁRATE, CARLOS Y CARMONA CORNET, ANNA M^a, "Una farmacia Catalana del siglo XV" La Vanguardia, 4-3-1984.
- (2) SERRA VILARÓ, Mn. Joan. "La Universidad Literaria de Solsona" Tarragona, 1953.
- (3) BABIANO ORTIZ DE ZÁRATE, CARLOS Y CARMONA CORNET, Anna M^a, "El Archivo Pallarés" Congreso de Historia de la Farmacia. Castellón, mayo 1984.
- (4) LLORENS SOLÉ, Antoni. "La Mare de Déu del Claustre de Solsona-Imatge-Devoció-Santuari".