

ANTONI VERNIA, AUTOR DE LES ESCALES NOBLES DELS CASTELLS DE SANTA COLOMA DE QUERALT I DE VERDÚ

per Gener Gonzalvo i Bou

Durant els dos anys que han durat les tasques d'inventari de l'arxiu parroquial de Verdú -un dels fons documentals més rics de la comarca de l'Urgell-, hem pogut prendre contacte amb una abundosa documentació històrica¹. A l'hora de fer el catàleg de diversos volums miscel·lanis que, amb més bona voluntat que no encert arxivístic va relligar el rector de Verdú Mn. Ramon Berenguer (actiu en el càrrec durant el període de 1890 a 1913), vam poder descobrir una escriptura extreta d'un manual notarial de l'arxiu parroquial verdunenc², referent al contracte d'unes obres renaixentistes al castell de la vila de Verdú, una obra que sortosament ha arribat fins als nostres dies.

Concretament, s'establí un contracte entre l'abat de Poblet, Joan de Guimerà (1564-1583), i el mestre d'obres Antoni Vernia, aleshores habitant de la vila de Verdú. El document, datat a 10 d'octubre de 1572, no sabem a quin notari pertany. Les obres s'havien d'efectuar al castell de Verdú, aleshores senyoriu del monestir de Poblet, i que era, sens dubte, l'edifici emblemàtic del domini pobletà sobre la vila.

El document, ric en detalls, ens dona notícia que, amb anterioritat, el mestre de cases Antoni Vernia havia fet l'escala noble del castell de Santa Coloma de Queralt. Així, segons el document, l'escala del castell de Verdú s'ha de construir prenent model de l'escala de Santa Coloma de Queralt, que el mestre Vernia va obrar per al "*senyor don Guerau*" (que no és altre que Guerau III de Queralt, senyor de Santa Coloma del 1534 al 1595)³, i "*conforme està la escala que lo senyor de Ciutadilla té en son castell*"⁴.

Aquest document ens relaciona, doncs, els castells de Santa Coloma de Queralt, Verdú i Ciutadilla, i es fa evident que el mestre Antoni Vernia, autor de les escales nobles dels dos primers castells, tenia un taller que va actuar per aquestes comarques. Poca cosa sabem de la biografia d'Antoni Vernia. Per la consulta dels registres parroquials de Verdú -antiquíssims- sabem que no va néixer en aquesta vila. Possiblement, pel seu cognom, era provinent del País Valencià. El 19 d'abril de

1. FARRÉ i TARGA, Miquel Àngel: *Inventari de l'arxiu parroquial de Verdú*, Tàrraga, 1995 (inèdit)

2. APV, Volum miscel·lani del rector Ramon Berenguer, núm. 5 (1535-1890), doc. 26.

3. SEGURA i VALLS, Joan: *Historia de la villa de Santa Coloma de Queralt*, Barcelona, 1879, pàg. 302.

4. Els senyors de Ciutadilla eren del llinatge dels Guimerà, com el de l'abat de Poblet esmentat, fins que el 1655 el senyoriu de Ciutadilla passà als Cardona: PIQUER i JOVER, Josep Joan: "El Castell de Ciutadilla", a *Ilerda*, 43 (Lleida, 1982), pàgs. 219-244.

1556 va comprar una casa a Verdú⁵, en aquesta vila va tenir un fill, i el 1604, en conveni amb Poblet, comprà una sort de terra, per a fer-ne una era, al terme de Castellserà (important vila de la plana d'Urgell sota el domini de Poblet)⁶. Res més sabem de la seva vida i obra; el cert és que de la seva família no en quedà rastre a Verdú, car desapareix dels registres parroquials posteriors.

El que si cal destacar són els nexes que s'estableixen entre les escales nobles de Verdú i de Santa Coloma, que ens han pervingut fins a avui dia (l'escala de Ciutadilla, potser la més brillant i rica, només la coneixem, malauradament, per fotografies de principis de segle). La balustrada de Verdú és, però, molt més pobra (potser modificada posteriorment), mentre que la de Santa Coloma mostra encara tota la seva magnificència. Al final de les dues escales hi ha dues portalades de motlures i formes renaixentistes que guarden entre elles una gran semblança.

Ens trobem, doncs, en un moment històric important: el de la introducció de l'art renaixentista a les nostres comarques. Efectivament, durant el segle XVI, a les comarques de l'Urgell i de la Segarra es produeix una gran activitat constructiva que converteix les antigues fortaleses medievals de la nostra noblesa, laica i eclesiàstica, en residències senyoriales i palaus nobiliaris. A banda dels castells citats, sabem que aleshores es feien importants obres al castell de Bellpuig (sota el domini dels Cardona); que el castell de Maldà fou reconstruït a l'entorn del 1529; de la mateixa manera, el castell de Guimerà fou renovat per Guillem Ramon de Castre, el 1546. Al mateix castell de Verdú, altres abats de Poblet feren diverses obres (Domènec Porta i Ferran de Lerín). A la Segarra, destaca l'obra de Fluvià (1505-1515), prop de Guissona, i els castells de Montcortés, Concabella, Ratera, Florejacs i l'Aranyó, entre d'altres. En tots hi ha un denominador comú: sense perdre un cert aire de fortificació, es fan noves construccions o reformes, que ressalten els aspectes de palau per sobre dels de castell fortificat, més propi de les passades centúries medievals⁷. El Renaixement és, doncs, un moviment constructiu que té, en les obres dels castells de les nostres comarques, una força important, i que per ara no ha estat gaire ressaltat, ni estudiat, per la nostra historiografia.

En aquesta breu nota divulgativa hem volgut, doncs, donar notícia de la nostra troballa documental. El document de Verdú, ens permet datar l'obra (pels volts del 1570) i l'autoria -el mestre de cases Antoni Vernia- de l'escala noble del castell de Santa Coloma de Queralt, sota el domini de Guerau III de Queralt, i ens la relaciona amb les obres renaixentistes dels castells de Verdú i Ciutadilla. La nostra hipòtesi seria que, en aquella època, hi havien tallers d'artistes provinents de l'exterior (molts d'ells podrien venir del País Valencià, com el mateix Antoni Vernia; recordem que el Renaixement entra amb força a València, i només esmentar la figura de Damià

5. APV, "Índexs d'escriptures del notari Bartomeu Minguéll", al volum miscel·lani núm. 2 del rector Ramon Berenguer, doc. 125.

6. Arxiu Comarcal de Tàrraga, volum miscel·lani del rector Ramon Berenguer, doc. 38.

7. GARRIGA, Joaquim: "L'època del Renaixement", a *Història de l'Art Català*, vol. IV, Barcelona, Ed. 62, 1986, pàgs. 84-86.


Escala del Castell de Verdú (1572), (Foto: Oriol Saula)


Escala noble, del segle XVI, del castell de Santa Coloma de Queralt. (Foto: Oriol Saula)

Forment), que treballaven per als senyors laics i eclesiàstics de les nostres contrades, dins un moviment general de reformes i noves edificacions de palaus i residències senyorials, que transformaren els nostres vells castells medievals, passaren a ésser bàsicament obres d'ostentació senyorial i de residència de palau de la noblesa de les nostres viles, un cop superada la fase crítica de les guerres civils del segle XV. Una recerca documental més profunda en els nostres rics arxius notariais podrà permetre d'avançar en aquesta línia, i trobar nous documents, com el de Verdú, que ens possibilitin d'aprofundir més en la temàtica de les obres renaixentistes del segle XVI als castells i fortificacions centrats en les Terres de Ponent, de la Baixa Segarra i la Catalunya Nova en general⁸.

8. El document esmentat de 1572, així com els detalls de l'obra del castell de Verdú, els publiquem a: FARRÉ, Miquel Àngel/GONZALVO, Gener: "Una obra de l'abat de Poblet Joan de Guimerà, al castell de Verdú", a *Urtx. Revista Cultural de l'Urgell*, (en premsa). Sobre el castell de Santa Coloma de Queralt, també hem consultat: CATALÀ ROCA, P.: *Els Castells Catalans*, vol. IV, Barcelona, Rafael Dalmau, editor, 1973, pàgs. 300-319.