

JOSEP PUJOL, ÀLIES BOQUICA. BANDIDATGE I GUERRA A LA RATLLA DE FRANÇA

Resum

Aquest article tracta el bandidatge i la guerrilla a una banda i l'altra de la frontera pirinenca a través d'un fenomen de principis del segle XIX (durant la Guerra del Francès): el bandit olotí Josep Pujol, àlies Boquica. Situem el personatge com un fenomen de tipus nou en la llarga tradició de violència de bandolers, miqueletalles i sometents que, des del segle XVI, trobem als Pirineus orientals.

Durant la invasió napoleònica, el famós bandoler caragirat propicià que, davant el saqueig de Ripoll i Camprodon, milers de sometents ataquessin Prats de Molló com a represàlia, la qual s'inscriu en un fenomen recurrent en la violència organitzada del Rosselló i el nord de l'actual província de Girona: manca de respecte de territori sagrat, contractació de bandolers (o miquelets), paper del sometent, etc.

La bibliografia sobre conflictes a ambdues bandes de la frontera ens fa pensar que el paper dels poders jurisdiccionals eclesiàstics (monestirs, principalment) fou molt important en les seves disputes amb altres poders, i va crear un clima de manca de respecte envers les possessions temporals de l'Església i la pretesa immunitat del territori sagrat.

La llarga trajectòria de senyors bandolers i contractació de miquelets ajudarà a entendre certes pràctiques militars en un moment en què l'Estat no ha assolit un monopoli de la violència. I veurem com el sometent conviu amb el bandidatge als Pirineus i com, després del Decret de Nova Planta, retornen les iniciatives d'aquest instrument jurídic local durant la Guerra Gran. Realment va desaparèixer aquesta institució entre 1716 i 1794?

Paraules clau: bandidatge, sometent, Josep Pujol «Boquica», Rosselló, Pirineus.

Francesc Xavier
Morales Garcia

Abstract

This article is about the banditry and the guerrilla on both sides of the Pyrenean border through a phenomenon of the beginning of the 19th century (during the Peninsular war): the bandit Josep

Pujol from Olot, alias Boquica. We will situate the character as a phenomenon of new type in the long tradition of bandits' violence and *miquelets* (soldiers) acts and *sometents* (Catalan militia) that, since the 16th century, we find in the Eastern Pyrenees.

During the Napoleonic invasion, the famous renegade bandit propitiated that, in the pillage of Ripoll and Camprodon, thousands of *sometents* attacked Prats de Molló as a reprisal, which is inscribed in a recurrent phenomenon in the organized violence of Rosselló and the north of the current province of Girona: lack of respect for the holy territory, recruitment of bandits (or *miquelets*), role of the *sometent*, etc.

The bibliography about conflicts on both sides of the border makes us think that the role of the ecclesiastic jurisdictional powers (monasteries, mainly) was very important on its disputes with other powers, and a climate of lack of respect towards the temporary possessions of the Church and the claimed immunity of the holy territory was created.

The long trajectory of bandits and the recruitment of *miquelets* will help to make us understand certain military practices in a moment in which the State has not achieved a monopoly of violence. And we will see how the *sometent* lives together with the banditry in the Pyrenees and how, after the *Decret de Nova Planta* (New Regime Decree), the initiatives of this local juridical instrument during the *Guerra Gran* return. Did this institution between 1716 and 1794 really disappear?

Keywords: banditry, *sometent*, Josep Pujol «Boquica», Rosselló, Pyrenees.

Introducció

Les guerres napoleòniques van tenir el seu impacte en terres de la península Ibèrica. En el que podríem anomenar una primera Guerra del Francès o Guerra Gran (1793-1795), Espanya s'enfrontà a la França revolucionària. Després, l'Espanya de Carles IV i de Godoy s'alià amb la mateixa França (1796-1808). Aquest contacte diplomàtic l'enfrontà militarment a Anglaterra, la tradicional enemiga de la monarquia hispànica en el món colonial americà.

Aviat s'acabaren els anys de pau amb l'aliat de l'altre costat dels Pirineus. La crisi dinàstica dels Borbó i l'ocupació militar d'Espanya amb l'excusa de subjugar definitivament Portugal (aliada de Gran Bretanya) es superposaren a la revolta de la població i de tots els estaments a múltiples nivells ideològics, ja fossin del poble contra el clergat o contra l'invasor estranger. S'iniciava, així, una nova guerra contra el francès, molt més dura i violenta que la de 1793-1795.

En aquest espai de temps de revolta existiren homes que no lluitaren contra l'invasor; ans al contrari, ja fos per convicció ideològica o per oportunisme (o una barreja dels dos), moltes


Làmina de José María Bueno Carrera (1996), *Los franceses y sus aliados en España: 1808-1814*, Madrid, Falcata

persones col·laboraren amb les tropes i l'administració napoleòniques. Alguns d'aquests personatges, dins el context del nord-est de Catalunya, foren Josep Garriga, el figuerenc Tomàs Puig o Josep Pujol, el protagonista d'aquest article.

Conegut amb el sobrenom de Boquica, el personatge ens servirà d'exemple i d'excusa per parlar de certes pràctiques desenvolupades en moments de conflicte. També ens servirà per mostrar com la Guerra del Francès marca un canvi en les formes de lluita i en les unitats auxiliars de l'antic règim.

El seu àlies podria provenir de les paraules *boca*, *boques* i *boqui*, que són sinònimes de *bocamoll*, ço és, qui no sap guardar secrets. *Boc* també significa 'home groller, viciós i/o cornut' (Verdaguer, 1999: 39-41). Pel que descriurem a continuació, creiem que és una possibilitat força plausible relacionar el motiu Boquica amb aquestes definicions. Dècades més tard, en el context de la Guerra dels Matiners, un guerriller carlí de la zona del Ripollès —Josep Puig— també va portar el mateix sobrenom (Vallverdú i Martí, 2002).

Josep Pujol i la Guerra del Francès

Josep Pujol era fill de Besalú, nascut el 26 de setembre de 1778. Possiblement visqué a Olot amb el seu pare, que era traginer i, pel que sembla, també contrabandista (Grabolosa, 1969: 136-138; López i Carrera, 2003: 110). Un cop iniciat el conflicte amb França el 1808, Josep Pujol va lluitar en el bàndol patriota, fent de guerriller i d'espia, probablement aprofitant algun grup bandoler preexistent.

Fins al 1810 Josep Pujol es dedicà a capturar combois que venien de França, sense que tinguem coneixement si seguia les normes de la guerrilla publicades al començament de la guerra. Segons aquestes normes, els guerrillers havien de vendre part del botí capturat a les juntes per ajudar en l'esforç de guerra. El que sí sabem és que el mateix any 1810 començà a treballar com a espia per als francesos. Descobert, fou empresonat a Tarragona, que en aquell moment funcionava com a capital de la resistència patriota. Un cop fugit d'aquí presentà els seus serveis al governador de Barcelona, el general Mathieu (Riera Fortiana, 1994: 337-338).

Podem imaginar-nos que el gruix dels bandits estava format per persones de l'entorn de la família Pujol: traguers (i contrabandistes) professionals. Podem suposar, també, que hi podríem trobar treballadors agrícoles itinerants o petits posseïdors de terres, una de les fonts de reclutament que —segons Núria Sales (1984)— nodriren les companyies de miquelets dels segles XVII i XVIII.

Una petita pista sobre això la podríem trobar en el poema escrit poc després de la mort del miquelet caragirat, el 1815: *Verdadera relación del más bárbaro catalán José Pujol (alias) Boquica*. En aquest s'esmenta que «A Blanes cierta vez fueron / y sin causa ni razon / un barco nuevo quemaron / por capricho ó diversion». Doncs bé, el rector de la parròquia de Blanes que hi havia el 1810 va deixar escrit el següent en el llibre d'òbits del moment:

En la tarde de est dia de agost del any mil vuit cents y deu se topáren en esta vila las dos briballas española, y francesa, fentse foch la una contra la altre, pero com aquesta fou sorpresa per la primera, de ella sen trobaren tres de morts lo un en la Massaneda prop la Antiga, lo altre en la riera davant de la Creu, y lo ultim ala pujada de Santa Barbara cerca la jueria dita vulgarment den Gallina, y fetas las diligencias per averiguar los noms dels difunts vai averiguar que son los tres següents.¹

Els tres difunts eren Jaume Vidrié, treballador natural d'Osor i habitant de Santa Coloma de Farners; Pere Lleget, jove treballador de 18 anys de Santa Coloma de Farners; i Pere Barceló, de 25 anys, també de Santa Coloma. Hem de pensar, doncs, que la brivalla francesa sorpresa per l'espanyola estava formada per catalans i que —sense tenir-ne cap prova clara— podria tractar-se de la brivalla d'en Boquica o d'alguna altra companyia al servei


dels imperials. En qualsevol cas, els homes del nostre protagonista no deurien ser massa diferents dels perfils dels tres difunts de Blanes: joves i *treballadors* de la terra.

Les campanyes de Boquica per la zona de l'Alta Catalunya foren terribles. La seva feina era estimular el cobrament dels impostos a les poblacions controlades pels imperials i combatre els altres grups guerrillers. A la pràctica, el pillatge i l'assassinat arbitrari foren la norma per a les poblacions que rebien aquesta desagradable visita: Camprodon, Olot, Ripoll, Sant Andreu Salou, etc., no gaire diferent de les actuacions de les tropes regulars d'ambdós bàndols.

Una de les actuacions més conegudes d'en Boquica fou la de la doble traïció perpetrada el juny de 1811 davant Figueres. Josep Pujol va oferir un nou canvi de bàndol i lliurar la fortalesa de Sant Ferran al brigadier baró d'Eroles, un dels caps destacats de la insurrecció patriota (Bussot, 1989: 66-67). El guixolenc Narcís Massanas fou enviat per parlamentar amb Pujol i, ja sigui per premeditació o per por de la represàlia napoleònica (a l'aguait d'un possible canvi de bàndol d'en Pujol), el capità Massanas fou entregat als imperials pel propi Boquica i afusellat.

A Sant Llorenç de la Muga, el 21 d'abril de 1812, miquelets del capità Pujol saquejaren la casa de Mateu Font.² Pocs dies després, el 26 d'abril de 1812, la companyia de miquelets francesos es presentà a Sant Andreu Salou. Robaren i violaren en algunes cases «con amenazas de matarles si denunciaban su delito al gobierno».³ El 13 de maig de 1812, deu miquelets d'en Pujol es presentaren a la casa del rector de Vilafraser. Colpejaren una criada amb el fusell. Passaren a la vinya del sotsbatlle Josef Grau, robaren als treballadors, i maltractaren un criat.⁴

No s'actuà judicialment en cap d'aquests casos. L'agost de 1812, Josep Pujol es dedicà a terroritzar poblacions de la zona de Besalú, el seu lloc natal. Amenaçà els habitants d'aquests llocs per si tenien intenció de queixar-se a les autoritats (Pi i Sunyer, 1966: 45-46).

Es feren investigacions per aquestes actuacions, però la companyia no fou dissolta, sinó que, des de setembre de 1812, es convertiren en exploradors de l'exèrcit imperial, sota jurisdicció militar i sense possibilitats de dedicar-se al bandolerisme. Malgrat tot, la unitat d'exploradors aprofitava les èpoques de descans per dedicar-se al bandolerisme. L'octubre de 1812 saquejà Arbúcies i s'emportà membres de l'Ajuntament. El rescat fou de 22.000 pessetes (Riera Fortiana, [1973] 1994: 342-343).

En el seu nou paper d'explorador, els parrots d'en Boquica es distingiren en l'avantguarda de les tropes que entraren a Vic el 4 de novembre de 1812 (Ramisa i Verdaguer, 1995: 135). Un parell de dies abans, el 2 de novembre, a la batalla de Puiggraciós, sembla que en Boquica de Besalú havia recolzat la divisió francesa (12.000 homes i 300 cavalls). El dia 16, Boquica manava l'avantguarda, composta per 300 homes i alguns soldats a cavall dirigits pel seu germà (Clopas Batlle, 1961: 101-102 i 104).

Els saquejos, però, no cessaren. El març de 1813 el guerriller català Francesc Rovira atacà Prats de Molló en represàlia pels violents atacs perpetrats per Boquica a Olot, Ripoll i Camprodon (Ramisa i Verdaguer, 1995: 469).

El 23 de juny de 1813 (Riera Fortiana, [1973]) trobem en Boquica lluitant per Banyoles contra els homes del baró d'Eroles, el superior del capità guixolenc Massanas, mort prop del castell de Sant Ferran per culpa del traïdor Josep Pujol. En aquests combats, el germà del caragirat perdria la vida.

Els napoleònics desmantellaren la unitat a principis de 1814. Hi hagueren detencions, però Boquica continuà fent actes criminals fins que Suchet —el darrer comandant en cap napoleònic— passà a l'altre costat dels Pirineus (Riera Fortiana, 1994: 342-343). El cap dels caragirats es quedà a França, sota la protecció d'alguns oficials imperials.

Un cop acabada la guerra, el mariscal de camp José Ibáñez (el baró d'Eroles) demanà l'extradició de Boquica, cosa que des de la França de Lluís XVIII no es negà. Josep Pujol fou penjat públicament a Figueres el 23 d'agost de 1815 (Bussot, 1989: 72-73).


Imatge extreta de la novel·la de Jacques Arago *José Pujol (a) Boquica. Gefe de bandidos,* traduïda al castellà.


Imatge extreta del llibre *¡Españoles contra España!*

Bandidatge i guerra

Qui va ser Josep Pujol, àlies Boquica? Quin paper va jugar en les guerres napoleòniques en terres de la península Ibèrica? Va ser un traïdor a la causa de donar el tron a Ferran VII en contra de l'usurpador francès? Des del punt de vista del bàndol patriota, sens dubte. Pel que sabem, també va ser un bandoler sense escrúpols, basculant entre un bàndol i un altre, i entre l'acatament d'unes normes (del costat que fos) i la satisfacció criminal personal o dels seus homes.

El bandidatge que podia exercir un traginer de la Garrotxa no era, però, exclusiu de persones alienes a la milícia. Gràcies a Núria Sales (1984) sabem que els miquelets eren grups petits i mitjans de mercenaris contractats pels poders d'una banda i l'altra dels Pirineus. Això havia funcionat d'aquesta manera des del segle XVII, quan les miqueletalles no eren res més que la continuació de les colles de bandits del segle XVI. Aquest sistema de clienteles armades (de bandolers i contrabandistes) existí al Rosselló fins al segle XVIII (Ayats, 1990: 20). No són, per tant, una estructura militar fàcil de fer encaixar o quadrar en un bàndol o un altre.

Els miquelets eren combatents mercenaris, fidels normalment a un notable local. La professió de les armes era una activitat tradicional per a la gent del Vallespir i el Conflent, on una persona solia ser bandoler, contrabandista i miquelet alhora. A Catalunya, els llocs de reclutament habitual eren Olot, Vic i la vall de Ribes (Ayats, 1990: 20).

Els miquelets es contractaven per companyies que es podien fer i desfer. Això els convertia en combatents més pràctics a l'hora de reclutar-los, just al contrari del que passava amb les tropes suïsses, que provenien d'una negociació amb el poder adequat. Es negociava amb els miquelets directament, però puntualment se'ls podien afegir voluntaris armats. Aquests darrers serien els paisans i voluntaris armats que apareixen a les fonts, una figura coneguda (i reconeguda) des del segle XVI.⁵

La tropa auxiliar aportava a un conflicte nivells elevats de brutalitat. Si alguna cosa caracteritzà els miquelets, a banda de la seva autonomia, fou la seva capacitat de lluitar sense donar quarter ni esperar rebre'l. Considerem que els miquelets, hereus de les bandositats i la violència de la muntanya catalana (i francesa) dels segles XVI i XVII, reproduïen el sistema de venjances, represàlies, robatoris de bestiar, presa d'ostatges i guerra de religió que veurem fins a la guerra de 1808-1814.

Durant la revolta de les Cevennes (1702-1715), una guerra de rerefons religiós, els *camisards* lluitaren en una guerra d'emboscades i incursions. Les autoritats franceses encarregaren als miquelets del Rosselló la tasca *policia*l de combatre els rebels. En la seva guerra sense pietat, els miquelets es comportaren com en una croada; molts d'ells arrossegaven crims com a contrabandistes que pretenien rentar exterminant parròquies senceres (Fajal i


Imatge extreta de la novel·la de Jacques Arago

Mercader, 2005: 564-565). Igualment, en un altre exemple de la seva autonomia, després de la Guerra de Successió encara es perseguiren grups de miquelets i paisans per Catalunya. Un cop mobilitzats, era molt difícil desmobilitzar-los pacíficament.

Això no vol dir que les muntanyes catalanes i rosselloneses fossin un paradigma de violència constant i sagnant. Les grans mobilitzacions de miquelets i les grans massacres perpetrades per ells s'han d'inserir en el context d'alguna lluita entre poders monàrquics. En efecte, les revoltes i les seves respectives paus depenen tant de les seves pròpies dinàmiques com dels moviments dels exèrcits reials de França i d'Espanya. Així, revoltes com la dels Angelets (1663-1673) o la dels protestants de les Cevennes queden incompletes si no les expliquem dins el conflicte secular entre els dos grans poders a banda i banda dels Pirineus.

La dinàmica de guerra de religió, represàlia, segrest, robatori de bestiar i guerra sense quarter es viuria amb més intensitat durant la Guerra Gran i, sobretot, durant la Guerra del Francès de 1808 a 1814.

La revolta de 1808 contra l'invasor napoleònic marca l'inici de la creació d'escamots guerrillers. S'ha exagerat molt el seu paper durant el conflicte. En realitat, contribuïren a afeblir l'exèrcit regular patriota i a empitjorar la situació de la població civil amb imposicions i requisicions (Canales, 1996: 26). La guerra de 1808 a 1814 a la península Ibèrica es guanyà gràcies a les tropes britàniques i portugueses de Wellington i a la desfeta de Napoleó a Rússia el 1812. Els guerrillers hostilitzaven les tropes enemigues, sí, però no aconseguïen controlar efectivament el territori.

Els escamots guerrillers ens serveixen per marcar una línia de continuïtat d'aquesta violència tan característica de *petites guerres* a Catalunya i els Pirineus francesos. Prenem, a tall d'exemple, el sometent instaurat de nou durant la Guerra Gran. Un testimoni de l'època, el capità retirat Alexandre de Soler, era del parer que els voluntaris eren més aviat bandolers. Els sometents, deia, només servien per gastar munició (Jordà i Güell, 1979: 120).

Pel que fa a les relacions entre les poblacions d'un costat i altre de la frontera, aquestes continuaren amb la dinàmica de represàlies, robatoris de bestiar, ostatges i localitats posades sota contribució per part de guerrillers d'un o altre bàndol. L'agost de 1808, els insurrectes de l'Empordà amenaçaven de devastar el Rosselló, i el maig de 1809, els *bandits* s'emportaren bestiar de Banyuls. Al llarg de 1810, la inseguretat a la frontera creix. Napoleó mana ocupar Puigcerdà a mitjan setembre i la resposta des de l'interior de Catalunya és l'enviament de deu mil miquelets i sometents, sota les ordres de Campoverde i Milans del Bosch. Devasten la Cerdanya francesa i els habitants de Puigcerdà i Llúvia són maltractats: de quinze a vint pobles incendiats; robatori de gra i animals; i dones violades, fins i tot a les esglésies. Marxen a l'octubre següent (Ramisa i Verdaguer, 1995: 467).


Imatge extreta del llibre
*¡Españoles contra
España!*

Dues setmanes després d'aquests fets, un nou contingent s'emporta bestiar de l'Arieja. Alguns pobles rossellonesos són posats a contribució pels insurgents, com ara Sant Llorenç de Cerdans. La resposta de Napoleó fou enviar més tropes a la frontera el novembre de 1810, moviment que s'havia de combinar amb atacs als centres logístics dels guerrillers: Vic, Olot, Camprodon i Maçanet de Cabrenys (centre de miquelets) (Ramisa i Verdager, 1995: 468).

El 1811, el baró d'Eroles recollia 200.000 francs en diner i espècie a la Cerdanya francesa. El febrer de 1812, Sarsfield i Rovira, amb quatre mil homes, imposaren contribucions a la Cerdanya francesa, agafant ostatges; també saquejaren a la zona de l'Arieja. La resposta imperial fou ocupar definitivament Puigcerdà amb tres mil homes fins al final de la guerra. S'intentà de nou controlar els punts de Vic, Ripoll i Berga, però sense èxit (Ramisa i Verdager, 1995: 468-469).

El 1813, Francesc Rovira saquejà Prats de Molló, on assassinà set o vuit persones i s'emportà un immens botí. També s'emportà 22 ostates entre els homes principals de la vila. Era la resposta als saquejos de Boquica a Olot, Ripoll i Camprodon (Ramisa i Verdaguer, 1995: 469).

El novembre de 1813 els guerrillers incendien la Manera, i el general Llauder, des de Camprodon, exigia pagaments a Sant Llorenç de Cerdans i d'altres pobles del Vallespir. Enfront només hi havia les companyies ciutadanes. La pau va evitar una possible invasió del Rosselló (Ramisa i Verdaguer, 1995: 470).

No és estrany, per tant, que al grup d'en Boquica se l'assimilés fàcilment a un grup de miquelets. Eren una força de voluntaris d'origen civil; cobraven de les seves captures *legals* (les permeses pel règim napoleònic) i del saqueig *il·legal*; i actuaven segons el seu caprici, o segons el caprici del seu líder, amb les tècniques habituals de represàlia, segrest i robatori.

Això no vol dir que aquesta forma de guerra, basada en els saqueigs i l'abús sobre la població civil, fos prerrogativa de guerrillers. Les tropes regulars espanyoles a Catalunya actuaren també com autèntics guerrillers, en part per raons pràctiques. Les tropes imperials (sobretot les d'origen italià i alemany) es dedicaren també al pillatge, als cobraments abusius i als assassinats arbitraris en no poques ocasions. Què hi havia de diferent, doncs, entre els homes de Josep Pujol i la resta de tropes disposada sobre el teatre d'operacions català?

Unitats especials i la seva utilitat política

Els homes d'en Boquica eren anomenats miquelets, caragirats, brivalla, i també parrots. Aquest terme és el que considerem clau a l'hora de situar aquests homes en el mosaic polític i militar de la Guerra del Francès.

El 1779, Isidre Sansó, Mariano Jou i Jacinta Puigmacia, tots tres contrabandistes, sol·licitaren al rei ésser indultats a canvi de formar un grup dedicat a perseguir delinqüents en territori català. El primer dels tres era anomenat *el Parrot*⁶ (Alcover & Moll, 1979; Pi Corrales, 2001: 79). Aquest grup de delinqüents de la zona de Vic es dedicà a fer la feina que més endavant havien de fer els carrabiners: perseguir el contraban. Fou un punt de contacte simbòlic que va ajudar a identificar com a parrots tots aquells delinqüents que començaren a treballar per a un govern a canvi del perdó.

Un altre detall que ens ajudarà en la nostra explicació són les anomenades unitats especials o companyies soltes (o volants) de l'exèrcit. Les companyies soltes ens resulten especialment interessants per dues característiques diferenciades de la resta de la tropa *regular*. El primer punt destacable és de tipus contractual: la iniciativa sol ser presa per particulars que posen al servei del monarca un conjunt d'homes armats. Així, el cap dels homes esdevé en certa manera propietari, i en part responsable. Aquesta privatització dels regiments i les companyies té la particularitat de tenir funcions policials i de control de la població civil.

El segon punt que les fa un objecte d'estudi interessant és el paper que juguen en proporcionar-nos un mapa molt més violent del que se sol atribuir al període 1714-1793 espanyol, titllat força sovint com un espai de temps de pau i tranquil·litat (Pi Corrales, 2001: 89).

Al llarg del segle XVIII se'n crearien moltes, d'aquestes unitats especials: els Mossos d'Esquadra (1719), la Companyia Solta de Fusellers d'Aragó de Jerónimo de Torres (1766), la Companyia d'Emigrants Bascos de Pedro Sorhayende, la Companyia de Fusellers Guardaboscors Reials (1761), la Companyia Fixa de Roses de Ramon Castelló i Vila (1767), la Companyia de Voluntaris de Cartagena de Pedro Úbeda (1793), etc., (Pi Corrales, 2001).

A banda de la companyia d'en Boquica, els francesos crearen altres unitats especials: la Companyia de Caçadors Distingits de Catalunya, la Companyia Municipal de Barcelona, la Companyia de Caçadors de Barcelona i el Batalló de Gendarmeria Catalana de l'Empordà (creada per l'afrancesat Josep Garriga) foren altres grups paramilitars creats pels francesos (Ramisa i Verdguer, 1995: 20).

En un moment en què els governs multiplicaven els seus codis de conducta i disciplina per tenir les seves tropes controlades i *separades* de l'òrbita civil, alguns trobaren la necessitat de codificar la violència exercida sobre aquesta mateixa població civil. És el que hi ha al darrere d'eufemismes com ara *estimular* el cobrament d'impostos en les poblacions sotmeses als imperials i pacificar la província per la via de la destrucció mútua assegurada.

Amb la Revolució francesa i les guerres napoleòniques s'acabà amb la irregularitat dels exèrcits de l'Antic Règim. Progressivament s'anà deixant pas a tropes de caràcter *nacional*, al costat de les quals trobaríem l'apropiació per part de l'estat de les organitzacions militars tradicionals i l'absorció dels sectors criminals de la societat en funcions paramilitars i policials.

La Guàrdia Nacional francesa, per exemple, va sorgir —en l'àmbit del Rosselló— de la unió de les antigues milícies burgeses i sometents amb els grups de bandits i desertors que arribaven al sud de França (Fajal i Mercader, 2005: 571-572; Ramisa i Verdguer, 1995: 464-465).

Notes

1 Girona: Arxiu Diocesà, Blanes, Defuncions O6 1782-1828, p. 479

2 Barcelona: Arxiu de la Corona d'Aragó, Hisenda, Caixa XXVI, Lligall 15-1

3 Barcelona: Arxiu de la Corona d'Aragó, Hisenda, Caixa XVIII, Lligall 11-2

4 Barcelona: Arxiu de la Corona d'Aragó, Hisenda, Caixa XVIII, Lligall 11-2

5 Serien, per exemple, els *aventureros* de les tropes de Carles I d'Espanya.

6 Aquesta paraula l'he vist escrita de tres maneres diferents: pirrot, perrot i parrot. La més normativa sembla ser la darrera.

Llista de referències

- ALCOVER, Antoni M.; i Francesc de B. MOLL (1979). *Diccionari català-valencià-balear*. Palma de Mallorca: Moll.
- AYATS, Alain (1990). «La revolta dels angelets i els arxius militars francesos», *L'Avenç*, 133 (gener), p. 16-21.
- BUSSOT, Gerard (1989). *El capità Narcís Massanas (1786-1811)*. Estudis Guixolencs, 5. Sant Feliu de Guíxols: Servei de Publicacions i d'Arxiu de l'Ajuntament de Sant Feliu de Guíxols.
- CANALES, Esteban (1996). «Resistència armada, costos de la guerra i comportaments socials: Algunes consideracions». Dins Maties Ramisa (a cura de). *Guerra napoleònica a Catalunya (1808-1814): Estudis i documents*. Biblioteca Milà i Fontanals, 22. Barcelona: Coordinadora de Centres d'Estudis de Parla Catalana / Publicacions de l'Abadia de Montserrat, p. 19-36.
- CLOPAS BATLLE, Isidro (1961). *El invicto conde del Llobregat y los hombres de Cataluña en la guerra de la Independencia: Luchas civiles de la primera mitad del siglo XIX*. Barcelona: Diputación.
- FAJAL I MERCADER, Sebastià (2005). «El Rosselló i els rossellonesos davant la guerra de Successió (1700-1715)», *Afers*, 52, p. 557-579.
- GRABOLOSÀ, Ramon (1969). *Olot: Els homes i la ciutat*. Pròl. d'Enric Lluch. Biblioteca Selecta, 422. Barcelona: Selecta.
- JORDÀ I GÜELL, Ricard (1979). «Consideracions sobre quatre documents relatius a la guerra del Francès», *Annals del Patronat d'Estudis Històrics d'Olot i Comarca*, 3, p. 117-145.
- LÓPEZ I CARRERA, Joan (2003). *Arrels i llavors de Besalú: Zenit i ocàs (una història de Besalú)*. II-I. de Josep Oliveras. Els Municipis de la Garrotxa. Besalú: Ajuntament de Besalú.
- PI CORRALES, Magdalena de Pazzis (2001). «Unidades y cuerpos militares especiales en la segunda mitad del siglo XVIII: Aproximación al marco institucional para la conservación del orden y la seguridad pública». Dins Enrique Martínez Ruiz, Magdalena de Pazzis Pi Corrales & Juan Torrejón Chaves (coord.). *Los ejércitos y las armadas de España y Suecia en una época de cambios (1750-1850)*. Encuentros Históricos España-Suecia. Puertollano: Fundación Berndt Wistedt / Universidad de Cádiz / Fundación Municipal de Cultura del Ayuntamiento de San Fernando, p. 69-89.
- PI I SUNYER, C. (1966). *La vida a la frontera durant les guerres amb França*. Dalmau.
- RAMISA I VERDAGUER, Maties (1995). *Els catalans i el domini napoleònic (Catalunya vista pels oficials de l'exèrcit de Napoleó)*. Biblioteca Abat Oliba, 158. Barcelona: Publicacions de l'Abadia de Montserrat.

RIERA FORTIANA, Enrique ([1973]). «Los afrancesados de Cataluña». Tesis doctoral presentada per Carlos Seco Serrano. Universitat de Barcelona (Barcelona). Barcelona: Universitat de Barcelona, Biblioteca de Filosofia, Geografia i Història i Biblioteca de Lletres.

——— (1994). *Els afrancesats a Catalunya*. Biblioteca d'Història dels Països Catalans, 11. Barcelona: Curial.

SALES, Núria (1984). *Senyors bandolers, miquelets i botiflers: Estudis d'història de Catalunya (segles XVI al XVIII)*. Barcelona: Empúries.

VALLVERDÚ I MARTÍ, Robert (2002). *La guerra dels Matiners a Catalunya (1846-1849): Una crisi econòmica i una revolta popular*. Biblioteca Abat Oliba, 242. Barcelona: Publicacions de l'Abadia de Montserrat.

Verdadera relación del más bárbaro catalán José Pujol (alias) Boquica: Fue ajusticiado á los 23 de agosto de 1815 (1815). Barcelona: Imprenta de Rubió.

VERDAGUER, Pere (1999). *Diccionari de renecs i paraulotes*. Canet: Llibres del Trabucaire.