

Manel Güell

ASTREJANT LES PETJADES DE LA GUERRA MÉS CRUEL

Un conflicte com la Guerra del Francès, que generà una empremta inesborrable en l'imaginari col·lectiu català, ha deixat així mateix nombrosos rastres, no únicament en les cròniques dels qui la van viure, ni per part dels historiadors que la van estudiar posteriorment, sinó també en aquella documentació que els coetanis tenien més a mà, com foren els registres sacramentals de les parròquies. A través d'aquestes fonts l'investigador pot trobar dades ací i allà, comentaris aïllats manuscrits per tremoloses mans, espaordides pels fets que deixaven constància al marge o dins d'una partida d'òbit, o tot aprofitant un racó de paper del volum on es registraven. Així fou, per exemple, com mossèn Joan Fort aixecava acta de l'òbit del seu feligrès Josep Duc, un jove fadrí assassinat pels napoleònics. Aquest rector de Vimbodí, després de veure com l'havien turmentat fins a matarlo, va escriure la corresponent acta de defunció i no se'n va poder estar d'afegir-hi al final *O, cruel gavatg!*¹ En els llibres sacramentals de moltes parròquies del Camp de Tarragona es poden trobar anotacions o comentaris marginals dels rectors locals que deixaren constància dels estralls produïts i de la crueltat d'aquells militars.

Cròniques

Resulta especialment colpidora la crònica del doctor Antoni Bosch Cardellach, publicada pel doctor E. CANALES.² Bosch (1758-1829) era un metge il·lustrat sabadellenc que entre 1804 i 1820 va exercir la medicina a Bràfim.³ Durant la guerra del Francès va ser testimoni de les dificultats del moment i de les atrocitats que en nom de la Pàtria van cometre francesos i espanyols. La vila on vivia va ser lloc de pas de les tropes napoleòniques, que la van saquejar vuit vegades. Els seus vilatans fugien cap a les muntanyes tan bon punt sentien que s'apropaven els militars, tot

deixant la població totalment deserta (ho van fer no menys de disset cops). Van ser saquejades igualment una quinzena de poblacions camptarragonines: Santes Creus, Vila-rodonna, Valls, Perafort, Puigdelfí, Maspujols, els Pallaresos, l'Argilaga, Mont-roig, Vilabella, Tarragona, la Secuita, Salomó, Torredembarra, Creixell, etcètera. En moltes d'elles s'hi van produir actes sacrílegs o van ser incendiades (Bràfim, Valls, Torredembarra), o hi va haver matances indiscriminades (Perafort, Puigdelfí, Maspujols, els Pallaresos, l'Argilaga, el Catllar, Constantí, Nulles, la Riera, Vilabella, Reus, Bràfim, Valls, Torredembarra). Les autoritats franceses dominaven les grans urbs, on aquarteraven les tropes, i per mantenir-les enviaven destacaments als pobles dels contorns que exigien amb violència contribucions en diners i en queviures. Quan no podien pagar s'emportaven capturats alguns dels veïns més principals, càrrecs, eclesiàstics o gent acabalada, i amenaçaven d'afusellar-los en un termini concret si no quedaven satisfetes les contribucions imposades. Durant els saquejos la violació de dones estava a l'ordre del dia. Succeí a Bràfim en el saqueig de 28 de novembre de 1810, a Perafort, Puigdelfí, Maspujols, els Pallaresos i l'Argilaga en els saquejos de 5 de maig de 1811, a la Secuita i Vilabella el 25 de gener de 1812, a Puigtinyós el 13 de juliol de 1812, etcètera; també, és clar, a Tarragona, durant el saqueig del 28 i 29 de juny de 1811, on Bosch constata que «Muger huvo de buen semblante que en medio de una plaza tuvo la fatalidad de verse oprimida casi 80 veces. Otra en la iglesia de la catedral fue asesinada porque no consintió».⁴

Un document de l'arxiu municipal també ens explica les calamitats per les que van passar els alcoverencs. Al febrer de 1809, amb la victòria al Pont de Goi, els francesos es van escampar arreu de la comarca, les autoritats

locals fugien del poble i deixaven un buit de poder. Un grapat de fugitius espanyols va arribar a Alcover i va calar foc a algunes cases. Al cap de poc la vila era saquejada per un destacament francès i ocupada per soldats italians a les ordres de Bonapart, i van haver de pagar 37.000 lliures a més de gran quantitat de roba, vi, gra i farratge (la major part de les bèsties de càrrega van ser requisades). A partir d'aquí les contribucions no van tenir final, i no únicament per part dels francesos ja que les autoritats espanyoles també apretaven de valent. El 12 d'octubre de 1812 un dels regidors era empresonat com a mesura de força per la Junta Corregimental, la qual solia pressionar així a les poblacions. Les llesves eren duríssimes i les autoritats no dubtaven d'amenaçar amb la presó els pares dels mossos pròfugs. La violència de la tropa tampoc calia que fos francesa. L'agost de 1813 un destacament anglès els va exigir 400 raccions de pa i 50 de farratge, i també va dedicar-se al pillatge.⁵

Pel que fa a Tarragona ciutat, destaca la *Tarragona sacrificada...*, que va escriure el 1816 «una víctima escapada del furor de los bárbaros, testigo ocular de sus atrocidades», segons la qual els napoleònics s'acarnissaren amb els pobles de la comarca:

ahuyentaron á los habitantes de las casas solares y lugares pequeños, saqueando en ellos, robando viveres, ganado y quanto podia serles útil; destruyendo lo que no podian llevarse; asolando edificios, obligando en calidad de presos los hombres que hallaban á sus primeras obras; cometieron todas las atrocidades de que no eran capaces las gentes mas bárbaras y salvages⁶

A Tarragona ciutat, els horrors de l'assalt del dia 28 de juny foren inenarrables, i «tales,

que no se han visto en los siglos de mayor barbarie, ni leido en las historias de las gentes ménos civilizadas».⁷

Altres poblacions costaneres també van ser saquejades «amb virulència», com ara Altafulla, on cometeren greus destroces, especialment al castell i a l'ermita de Sant Antoni, a més de cremar l'arxiu municipal i part del parroquial.⁸ També Vila-seca, un dels quarters de l'exèrcit amb el qual Suchet assetjava Tarragona el maig de 1811, on «hicieron prisioneros y después fusilaron a cuatro vecinos que pescaban anguilas en las acequias, por creerse que desviaban las aguas para conducirlas a la playa y abastecer a la escuadra inglesa». El *Repertorio* de mossèn Babot conigna que a finals de juny de 1811 «en la entrada de los franceses a Tarragona se perdieron allí todas las alajas de plata de esta Ygla.: custodia, reliquias de S. Estevan, S. Bernardo Calvó, S. Clemente, St^a Magdalena y otras. Se encargó de ellas un religioso carmelita que murió en aquel asalto de la ciudad y no ha sido posible saber como se perdieron». El 4 de febrer de 1809 havia mort el rector Francisco Pons.⁹

Rectors-cronistes

Les anotacions ocasionals que alguns eclesiàstics rurals, a cura de qui estaven els llibres sacramentals, van incloure en el text de moltes partides d'òbit, corpresos per la crítica situació en què veien morir als seus feligresos, els va convertir en cronistes «a temps parcial». Els seus comentaris destil·len aquesta particular naturalitat i venen adobats amb la veracitat de saber que foren redactats *in situ*,

Vista de la Ciudad de Tarragona, de la noche de sus explosiones causadas por los Franceses en el día 28 Agosto 1813

Font: BHMT

en temps real. Tenen la dubtosa virtut de diuixar-nos un esberrany de l'infern que van patir moltes poblacions camptarragonines.¹⁰

Sovint el rector (coadjutor, prevere o vicari) es conformava deixant simple constància d'un assassinat per part de la tropa francesa, escrivint fórmules com ara: «[mort] de desgràcia de mans de Francesos» (l'Aleixar), o «de mort violenta per la tropa de Napoleó» (Bràfim), o «per la invasió dels francesos», «per haver-lo mort los francesos», «fusellat per la tropa francesa», «fou morta per los francesos» (Cambrils), o «varen matà los francesos...» (els Garidells), o «morí violentament de les tropas francesas...» (la Massó), o «fou mort violentament y per mans del enemich...», «fou mort per los enemichs», «morí per mans dels enemichs...» (la Pobla de Montornès), o «mataren los francesos...» (la Riba), etc. A l'Aleixar, Puigtinyós, Vallmoll o Vilallonga, el rector s'entretingué donant algun detall més: «de un tiro de bala dat per los enemichs que entraren de improvís» (l'Aleixar); «morí de una bala que ab un fusilasso li tiraren los francesos la primera vegada que entraren a Puigtinyós, estant-se pacíficament en lo portal de dit poble...», «los enemichs francesos lo mataren en sa pròpia casa y heretat, en mars del any pròxim, junt ab son avi, també Joseph Domingo, als cadàvers dels quals enterraren bones persones» (Puigtinyós); «morí sens Sagraments per causa de la persecució dels francesos», «de resultas de las feridas de las balas dels francesos...», «en la sua casa morí repentinament de mort corporal y de un tret de fusill...», «morí de mort violenta (passant per son mas las tropas francesos y ferint-lo gràvement)» (Vallmoll), i «de un colp de bala disparada dels francesos...», «ferit de un fusilaso...», «mort de un cop de trabuch cerca las vuit horas de la nit, y dins la cuyna de sa pròpia casa» (Vilallonga).

Alguns detalls de la crueltat dels napoleònics tenen la facultat d'esfereir a qui ho llegeix. El testimoni del prevere Reyxach de les Borges del Camp és prou colpidor, quan relata la repressió de què era objecte la població civil per causa de l'acció dels joves milicians esquadrillats en sometents:

Aquí fou lo nostre trastorn, pues per-a desemprecionar-los que no n'hi havia algun de eyxa vila, fou necessari tot lo nostre *conato y facündia*, pues nos amenassaren que si n'hi havia algun de eyxa incendiarian la vila, y nos passarian a *cuchillo*. Vehent que los temeraris, inconciderats e imprudents continuaban son foch...

La visita dels francesos es va saldar amb l'assassinat «ab gran crueltat» d'un fadrí, i el d'un ancià de 75 anys, malferit de dues ganivetades a la cara. Van amenaçar de cremar la vila diverses vegades i no permetien recollir els morts per enterrar-los. A Bràfim, el 1810 el rector deixà testimoni de com un dels seus

feligresos era «mort ab una bayoneta que la tropa de Bonaparte li pasà per la galta y li eixí per la orella, en sa pròpia casa». A la Pobla de Montornès, l'agost de 1811 trobaven un dels vilatans amb el cap obert «y segons la relació del facultatiu, fou la mort violenta ocasionada de algunas feridas se trobaren al cap del difunt». A Puigtinyós, l'agost de 1810, occien un ancià de 76 anys a cops de destrall, l'home moria «de resultas de dos colps de destrall al cap que rebé dels enemichs». A Vespella, el maig de 1809 van degollar un del poble, i hagueren de ser els propis convilatants els qui l'enterraren «Los francesos degollaren a un tret de fusell qui va desde esta casa a la font de casa Virgili [...] Quant fou encontrat per mos feligresos lo sepultaren en lo comú sementiri».

De vegades les morts no eren ben bé assassinsats, sinó «baixes col·laterals». A la Selva del Camp una pobre vídua moria el 1810 «de resultas de susto dels Francesos que invadian estas terras». A Constantí el 1811 morí una pobre vídua, tirotejada perquè no s'aturà als crits d'un centinella: «de resultas de un tret que li tirà una sentinella francesa, perquè després de haver-li cridat quien vif, no respongué...» A la Pobla de Montornès, el juny de 1813 moria un jove soldat suís, a qui se li va disparar accidentalment la carrabina: «un soldat de cavalleria, de nació suís, servint al esquadró de lanceros de Dn. Pedro Sarsfield, morí de desgràcia per disparar-se li la carrabina que portaba, donà lloch la mortal ferida de que rebis los S.S...» A La Riba, l'agost de 1810 moria un dels vilatans, «per casualitat, de un tiro de fosell dels francesos...»

Altres cops, les víctimes queien per «foc amic», o sigui, a mans dels espanyols i no dels francesos, bé per tractar-se de desertors, bé per ser considerats bandolers o delinqüents. A finals de 1813 el rector aleixari anotava: «me manaren la comisió militar de Tarragona y otros paisans, confesar un home que'l encontrí en un carrer de aquesta vila agonissant, y després de haver-lo confessat y administrat lo sacrament de la extremaunció, lo acabaren de matar». Més dramàtic va ser el cas dels Garidells, on les tropes espanyoles afusellaren uns bandits (que a mitjan 1812 infestaven la comarca). Així van morir Ramon i Francesc Farrer, «después de haverse confessat fou matat (per las companyias Patrióticas del Hereu del Mas d'en Plana y de Pere Mas, perseguidors de lladres)», i també el pagès Bonaventura Gils, «después de grans crits de misericòrdia, fou matat (per les ditas companyias Patrióticas)». A finals d'abril de 1809 moria Francisco Vidal, un fadrí de 21 anys de Vilallonga afusellat, «per ordre y decret de la Justícia Militar fou sentenciat y mort». En aquells temps de descontrol i confusió, no era rar trobar-se cadàvers pels ca-

mins sense saber res més, si no era a base d'hipòtesis. Vilallonga del Camp perdé cinc dels seus fills el març de 1809, data de l'entrada dels francesos. Es tractava de milicians que «anaren de somaten per-a assistir en la campanya que se tingué contra los francesos en lo Pont de Goy, lo expressat dia vint y sinch de febrer, los mataren al regressar a esta, no havent-se pogut saber si foren morts per los nostres soldats o per los francesos».

En aquella primera ocupació francesa, quan en una població sentien que s'apropaven les tropes, tothom fugia espaordit deixant-ho tot per tal de salvar la vida. Les víctimes d'aquella visita eren els desgraciats que no havien tingut temps de fugir o s'havien quedat enrere. El febrer de 1809, «Los francesos que estavan en Cabra mataren a Miquel Solé, y lo trobaren cobert de rocas en casa sos pares sol, perquè tots los de casa fugiren per motiu del exèrcit francès, y com éll era o estava tullit de las camas, no pogué marxar y se quedà sol en casa». A Cambrils, el 3 de març següent, el reverent Pere Solé moria sense rebre els últims sagraments, «per haver entrat los francesos en la present vila de Cambrils y haver casi tothom fugit». Els casos de religiosos que es van quedar per atendre els més necessitats van ser més d'un. A Torredembarra, el rector Antoni Boni deixà testimoni del seu particular calvari. A finals de 1808 s'aproparen les tropes franceses i ofegaren una anciana de 76 anys a la Nou. La població torrenca abandonà el lloc, quedant tan solament «alguns ancians y malalts en ella. Yo Dr. Anton Boni, rector, també me vas quedar per-a assistir-los». Els napoleònics rebentaren la porta

de l'església a trets i la saquejaven de dalt a baix i, tot i els esforços del sacrificat religiós, van destrossar el sagrari de l'altar major a cop de destrat, i a ell el cosiren a ganivetades. Més mort que viu, va ser acollit pel rector de Vespella, qui el 25 de desembre apuntava la seva arribada, «huyendo de los franceses en busca de un seguro refugio. Llegó herido de pies a cabeza. Un sablazo en ambas manos, varias heridas en los brazos y la más penetrante en la sección lumbar».¹¹

Amb veritable vocació de cronista podríem considerar els eclesiàstics de les Borges del Camp o del Catllar. El primer, el prevere Reyxach, deixà escrita un autèntic relat de guerra, fresc i vibrant, que detalla un encontre de les milícies locals amb la cavalleria napoleònica. Amb un bocí ens en podem fer bona idea:

De los valents saltaren alguns en la camí de Reus y donaren una estocada a un desgraciat que se havia quedat *atrás*, però luego perderen lo ánimo vehent que la cavalleria retornaba y marxaba per las alturas a cortar-los, com en efecto ab lo espay de mitja hora n'e mataren set dels temeraris y valents de Alforja, y altre qui lo deyxaren per mort en la Riera, devant lo molí (al que aní a extremuncionar, no permetent que'l portassen en eyxa vila, pues haguera estat bastant per perdrer-nos a tots; est morí dia 6 del corrent) [...]; si los francesos haguessen tingut pràctica del terreno o de est terme, no n'e haguera quedat un tant solament...

Al Catllar són els obituaris els documents on consten detalls sobre la primera entrada dels enemics bonapartistes: «Lo dia deu de Janer del any 1809 cerca la posta del Sol entrà en esta vila del Catllar lo exèrcit francès ab gran forsa, pues los somatens feren mol-

Preses del Fort de l'Oliva pels francesos, segons dibuix de Serra Pausas.

Font: BHMT

tíssim foch y no poderen vence'ls». A finals de mes, ja eren escampats arreu «per ser invadit Ardenya y lo Catllar per los exèrcits francesos, quals no respetaren nostra Sagrada Religió». El 25 de gener de 1812, «moriren quatre militars de resultas de un ataque que se tingué y començà en Altafulla, y finí cerca de la Argilaga. Lo dia següent foren sepultats en lo cementiri de dita parròquia. Los dits militars eren espanyols, y se ygnora de quin cos eran y cóm se deyan».

A Puiginyós el rector Josep Bernadà s'esplaià volent justificar els registres de feligresos nats a la muntanya en plena fugida dels francesos:

Nota / En estos últimos anys de guerra de cruel invasió dels malvats francesos *sequassos* del tirà infernal Bonaparte, hagueren de fugir freqüentíssimament de est lloch de Puiginyós sos habitants per passar per ell com a carretera dits *feroses* enemichs, en que desamparaban sas casas, mobles y habers, no cuydant sinó de salvar sas vidas, desde últimos de 1808 a últimos de 1813, y aixís nasqueren y se batejaren en ditas fugidas diferents criaturas dels naturals de est poble en altres parròquias, de quals al present any 1818 algunas són mortas, y las restants vivas són las següents....¹².

Morts al camp de batalla

Fins ara hem vist els estralls que els exèrcits de Napoleó causaven quan entraven a deprestar en una població. Quan els pietosos eclesiàstics recollien els cadàvers que semblava el combat, la visió a través dels obituariis resulta igualment dantesca. A Valls fou especialment virulenta la primera ocupació napoleònica, on tots els indicis apunten a una aferrissada defensa. A banda dels fugitius i ferits que hi arribessin el 25 de febrer de 1809 procedents de la derrota del Pont de Goi, sembla que tres dies abans, el 22 de febrer, els francesos ja havien ocupat la població esclafant la resistència dels sometents. BOSCH I CARDELLACH diu que «mataron a algunos, saquearon por todo aquel dia las casas que hallaron desamparadas, que fueron muchas, se establecieron en dicha villa, nombrando su 'maire'»,¹⁴ però Murillo puntualitza que en el saqueig de les cases deshabitades hi van participar una munió de vallencs dels que es van quedar.¹⁴ Els eclesiàstics es van fer un tip de registrar els traspessos de milicians jacents en diversos indrets de la vila: Matias Prats «en lo pati del castell...», Josep Foguet, prop de «S. Francisco», Isidre Montalà i Joan Soler, «en la muralla de las Creus», Mariano Robira, «en lo arrebatal del castell». Això, a banda de les pesquisses fetes pel vicari per assabentar-se de tots els difunts en aquelles jornades: «Nota dels que se ha pogut averiguar que moriren desde lo die 22 de febrer fins als 10 de mars de 1809».¹⁵

A Tarragona, els més de 1.500 obusos francesos que van caure dins de la ciutat van causar més de 3.000 ferits i 2.000 morts. Només el dia de l'assalt van ser cruelment assassinades 40 persones refugiades a la Catedral, i 6 o 700 pels seus voltants; les víctimes d'aquell infaust dia, entre assassinats, ofegats i bombardejats, passava dels 5.600.¹⁶ Les partides d'òbit el juny de 1811 (ja al final del setge) feien constar que es tractava de morts «violentes», sense rebre extremunció, ni haver fet testament, partides que solen incloure la frase «qual mort justifica [fulano]». Si particularitzem una mica, trobem la de Pau Recasens Pastor, a la Rabassada, que fou mort «de resultas de dos fusiladas dels enemichs», o la del jove Francesc Monguió, «de resultas de moltas feridas dels enemichs», o la del pagès Francisco Icart, qui «morí desgraciadament[en]t de un casco de bomba», etcètera.¹⁷ Monguió tenia cinc germans més, la meitat dels quals sucumbiren als estralls de la guerra. El gran, Pau Monguió Bertran (1772-1811), sotstinent de milícies urbanes, morí lluitant al carrer dels Cavallers, precisament on era casa seva; en l'assalt també hi va morir el seu sogre, Josep Ferran.¹⁸

* * *

Els llibres sacramentals poden ser útils no solament per als estudis demogràfics, amb els quals hom pot recompondre una crisi militar, epidèmica i de subsistències com la que es va patir en el nostre país entre 1808-1814. També ho poden ser com a recordatori de les vivències que ocasionalment alguns eclesiàstics van voler fer constar, dins de les partides d'òbit, en anotacions marginals, afegits al peu de foli o inclús folis sencers cosits al volum. La voluntat d'aquells bons religiosos va ser la de deixar fidel testimoni de la desgràcia que colpejava els seus feligresos, i dels difícils temps que els va tocar viure.

MANEL GÜELL

Bibliografia

BERTRAN [1980]

BERTRAN I VALLVÈ, DIDAC. «La vida a una petita població durant la Guerra del Francès. Alcover (1808-1813)». en: *Recull Joaquim Avellà Vives (1901-1967)*. A cura d'Eliseu A. Soler Álvarez i Tomàs Forteza i Antonio Guardias. Tarragona: Llibreria Guardias, 1980, 99-155.

CANALES (a c.d.) [1988]

CANALES GILI, ESTEVAN (a c.d.). «Una visió més real de la Guerra del Francès. La història de Bràfim d'en Bosch i Cardellach». *Recerques*, 21 (1988 = Homenatge a Pierre Vilar, II) 7-49.

- CATALÀ [2007]
 CATALÀ MASSOT, LLUÍS. *Societat, urbanisme i serveis públics a la Torredembarra del segle XIX*. Tarragona: Centre d'Estudis Sinibald de Mar, 2007.
- GIBERT [1977]
 GIBERT OLIVÉ, AGUSTÍ MARIA. *Topografia mèdica de Vilaseca de Solcina*. Vila-seca i Salou: Agrupació Cultural, 1977 (Monografies de Vila-seca i Salou; 5).
- GUAL [1989]
 GUAL VILÀ, VALENTÍ. «Vimbodí i els Napoleònics: 1809». *Vimbodí. Butlletí Cultural*, 51 (desembre de 1989) 11-13.
- GUAL [1997]
 GUAL VILÀ, VALENTÍ. «Les crisis demogràfiques del període 1751-1815 a la Conca de Barberà». *Aplec de Treballs*, Montblanc, núm. 15 (1997) 17-53.
- GÜELL [1990]
 GÜELL I JUNKERT, MANEL. «Els Monguio: 'Horacis de Tarragona'». *Paratge Tarragoní. Portanveu de la Delegació a Tarragona de la SCGHS*, núm. 8 (gener de 1990) 13-17.
- GÜELL [2008]
 GÜELL, MANEL. «L'Espasa i la ploma. El Resumen de lo sucedido en la villa de Bráfim (1808-1814), d'Antoni Bosch Cardellach». *A Carn!* [En línia], Maig de 2008, núm. 7, p. 28-29. <www.acarn.cat>.
- GÜELL [2011]
 GÜELL, MANEL. «Hic Galicum Manus». *La crisi demogràfica al Camp de Tarragona durant la Guerra del Francès (1808-1814)*. Tarragona: Cercle d'Estudis Històrics i Socials «Guillem Oliver» del Camp de Tarragona, 2011.
- JORDÀ (a c.d.) [1992]
 JORDÀ I FERNÁNDEZ, ANTONI (a c.d.). *El «Reportorio...» de Mn. Salvador Babot (1796-1874)*. Vila-seca: Agrupació Cultural, 1992 (Monografies de Vila-seca; 16).
- MATEU [1969]
 MATEU VIDAL, ERNEST. «Antoni Bosch i Cardellach. 1758-1829». En: *Actes de la X Assemblea Intercomarcal d'Estudiosos*. Sabadell, 1968. Sabadell: Comissió de Cultura de l'Ajuntament, 1969, 74 p.
- MURILLO [2008]
 MURILLO GALIMANY, FRANCESC. *La Batalla del Pont de Goi (Valls, 25 de febrer del 1809)*. Valls: Institut d'Estudis Vallencs, 2008 (Biblioteca d'Estudis Vallencs; XLVI), 494 p.
- PUIGJANER [1981]
 PUIGJANER Y GUAL, FRANCISCO. *Historia de Valls*. Valls: Ajuntament, 1981.
- RECASENS [1965]
 RECASENS COMES, JOSÉ M^a. *La revolución y guerra de la Independencia en la ciudad de Tarragona*. Tarragona: Real Sociedad Arqueológica Tarraconense, 1965.
- ROVIRA [1984]
 ROVIRA I GÓMEZ, SALVADOR-J. «El segle XVIII i les guerres Gran i del Francès». en: *Historia de Torredembarra. Segles XVIII-XX*. Reus: Ajuntament de Torredembarra, 1984, 9-67.
- ROVIRA [1987]
 ROVIRA I GÓMEZ, SALVADOR-J. *La guerra del Francès a Altafulla. 175è aniversari de la batalla d'Altafulla*. Altafulla: Centre d'Estudis, 1987.
- Tarragona sacrificada* [1816]
Tarragona sacrificada en sus intereses y vidas por la independencia de la nación y libertad de su cautivo monarca Fernando Séptimo. Relacion de los sucesos mas memorables ocurridos en esta ciudad durante la ultima guerra defensiva contra la invasion del tirano del siglo XIX Napoleon Bonaparte... Tarragona: Miguel Puigrubi, [1816].

Notes

1. GUAL [1989b] 12 i GUAL [1997] 48-49.
2. CANALES (a c.d.) [1988].
3. GÜELL [2008] 28-29.
4. CANALES (a c.d.) [1988] 51.
5. BERTRÀN [1980] 111, 124-129, 132, 141, 144-147, 154.
6. *Tarragona sacrificada* [1816] 48-49.
7. *Tarragona sacrificada* [1816] 54.
8. ROVIRA [1984] 63 i ROVIRA [1987] 22 i 58.
9. GIBERT [1977] 155 i JORDÀ (a c.d.) [1992] 59 i 79.
10. Aquest tipus de notícies foren extretes dels llibres sacramentals dipositats a l'Arxiu Històric Arxidiocesà [= AHA], i recollits a GÜELL [2011].
11. AHA, *Torredembarra*, Capsa 54, núm. 140, Òbits (1791-1851), f. 156v. i 158-158v. El foli amb el text complet apareix reproduït a CATALÀ [2007] 16. L'acollida a Vespella, la recullí ROVIRA [1984] 63 i [1987] 22.
12. AHA, *Puigtinyós*, capsa 1, núm. 5, Baptismes (1785-1817), f. 277.
13. CANALES (a c.d.) [1988] 51. També parla del saqueig PUIGJANER [1981] 288-289.
14. MURILLO [2008] 383-385.
15. AHA, *Valls*, capsa 108, núm. 633, Òbits (1801-1811), f. 715v. i 716.
16. *Tarragona sacrificada* [1816] 43, 49-50 i RECASENS [1965] 220.
17. AHA, *Tarragona*, capsa 28, núm. 52, Òbits (1809-1819), f. 280 i ss., f. 284, 288 i 295v.
18. GÜELL [1990] 14.