

Episodis de la Guerra de la Independència a Catalunya: saqueigs i destrucció d'Igualada pels francesos¹

Joan Martí Figueras

Al doctor Joan Mercader Riba,
historiador erudit i excel·lent amic

Molt poc sabem de les quatre entrades dels francesos a Igualada. La documentació municipal pateix un lapse que coincideix, precisament, amb les quatre entrades a la vila registrades en un manuscrit per un igualadí coetani, Joan Àngel Riba.

La primera entrada durà onze dies, des del dia 1 de gener de 1809 fins al dia 11 del mateix mes.

La segona durà un total de vint-i-dos dies i anà del 17 de febrer al 10 de març del mateix any 1809.

La tercera anà del 22 de juliol fins al 10 d'octubre del 1811.

I en la quarta entrada la vila només va ser ocupada una nit, la del 3 al 4 de maig de 1812.²

1 Aquest article va ser publicat en castellà al llibre d'actes *II Congreso Histórico Internacional de la Guerra de la Independencia y su Época*, vol. I, Saragossa, Institución Fernando el Católico, 1964, p. 449-464. Pel seu interès i perquè la seva consulta és de difícil accés, hem pensat que és útil reeditar-lo traduït al català. La reedició també vol ser un acte de reconeixement a Joan Martí i Figueras, que durant molts anys desenvolupà una tasca callada, pacient i sobretot eficaç com a arxiver del Centre d'Estudis Comarcals d'Igualada (nota del traductor: Pere Pascual i Domènech).

2. En el llibre de registres municipals, les actes acaben el 30 de novembre de 1808 i no es reprenen fins el 31 de març de 1809. En el decurs del 1811 no s'hi va escriure res des del 2 de juliol fins al 16 d'octubre, i tampoc no s'hi féu cap anotació del 2 al 30 de maig de 1812, lapses de temps que, com es pot comprovar, corresponen a les invasions franceses a Igualada.

Actualment, desconeixem la localització d'aquest lacònic manuscrit.³ Tanmateix, procurarem demostrar, amb documents inèdits trobats en lligalls poc consultats i a través d'altres fonts que descriuen aquests episodis, quin va ser el tracte que va rebre dels francesos la petita però gran i heroica vila d'Igualada.

Les hosts napoleòniques, considerades fins llavors invencibles, havien estat derrotades, per primera vegada a Espanya, en el pas abrupte del Bruc el 6 i el 14 de juny de 1808 pel sometent d'Igualada i d'altres poblacions properes.⁴

«Todo pueblo grande o chico que se atreva a levantarse será privado de sus privilegios y desarmado; y si en él se derramare la sangre francesa, será quemado [...]». Això deia un ban que el general Duhesme va fer publicar a Barcelona l'1 de juny de 1808. L'aixecament dels igualadins era una falta greu que els francesos havien de castigar. I el càstig va arribar quan el record de les dues batalles del Bruc seguia encara viu en la ment de tothom.

Era la darrerria del 1808 quan, per tercera vegada, lluitaven al Bruc els sometents d'Igualada i les tropes franceses. Però aquesta vegada la victòria va ser per a les forces de l'anomenat Capità del Segle, Saint-Cyr. Trencada també la línia defensiva per la part de Vilafranca, es podia fer molt poc per a evitar el que era inevitable.

Segons unes notes escrites en un llibre d'òbits de l'arxiu parroquial, els francesos entraren a Igualada a mig matí del dia 1 de gener de 1809. Malgrat els esforços, aquesta vegada els sometents no van poder fer res per a aturar les dues divisions, de tres mil homes: l'una, comandada pel

El fet de no haver-se escrit en cap acta del llibre de registres municipal mentre la població estigué ocupada, ha estat la principal causa que ha mantingut amagada una interessant pàgina de la història igualadina, ja que el mateix mossèn Joan Segura, en la seva modèlica *Història d'Igualada*, hagué de recórrer, a falta de documents oficials, a l'obra del pare Raimundo Ferrer *Barcelona cautiva*.

3. Joan SEGURA: *Història d'Igualada*, vol. I, p. 673.

4. Les batalles esmentades van ser molt transcendents, atès que les victòries aconseguides donaren ànims als combatents espanyols i impossibilitaren que, de moment, aquestes tropes franceses poguessin dur a terme el seu propòsit de dirigir-se a l'Aragó.

El 14 de juny, Lefèbvre posà setge a Saragossa. Tal volta esperava aquestes forces per a rendir la ciutat, perquè, sense elles i gràcies a l'heroisme de Palafox, de Calvo de Rozas, del marquès de Lazán, de Mariano Renovales, del Tío Jorge i d'altres patriotes abnegats, no aconseguiren, ni aquest mariscal, ni posteriorment el general Verdier, el seu propòsit. Va ser necessari un segon setge per a fer rendir els valents saragossans (21 de febrer de 1809).

general Chabran, arribà aquell matí per la part de Vilanova, i l'altra, comandada pel general Chavot, arribà a la nit procedent del grup d'Esparreguera. Durant la seva permanència a la població, les tropes franceses van cometre diversos robatoris, profanacions i excessos. L'esmentat llibre d'òbits diu que el dia que els francesos van entrar per primera vegada a Igualada va ser molt trist per a la llavors vila.⁵

D'altra banda, el pare Raimon Ferrer, en la seva *Barcelona cautiva*, recollia d'aquesta manera les notícies que li arribaven de l'interior de Catalunya:

Llegaron a esta villa [Igualada] las tropas francesas a las once de la mañana del primero de este año [1809] habiéndose fugado todo el vecindario, incluso los padres Agustinos, Capuchinos y Escolapios. Habíase sacado previamente la imagen del Santo Crucifixo, que allí se venera con particular devoción.⁶

I més enllà continuava dient:

El día 11 de enero a las 3 de la mañana acabaron de salir las tropas francesas de Igualada, en cuya villa habían permanecido desde primero del mismo mes. Fue mucho lo que robaron en dichos días pues destrozadas las puertas de las casas que veían cerradas, entraban libremente en ellas robando y maltratando a su antojo. En el convento de Capuchinos, en donde estu-

5. En el llibre d'òbits esmentat figura la nota següent: «any 1809. Lo dia primer d'aquest any fou tristíssim per a aquesta vila. Los francesos, que des del dia 21 del passat desembre ocupaven a Vilafranca y sos pobles veïns, comensaren a penetrar la línia de nostra defensa; rompuda lo dia 31, feren nit en Capellades y son rodedor. Romperen lo foch lo endemà al rallar lo dia, foren sostinguts algunes hores per los nostres someténs, però al fi entraren a esta vila per la part de Vilanoveta entre las deu y las onse del matí, en gran número com de tres mil homes ab son general Chabran; y a la nit entrà la divisió de semblant número ab son general Chavot. Estigueren los francesos en esta vila fins lo dia deu de gener, que la desocuparen de las dos a las quatre del matí, prenent la direcció mateixa que al venir, havent comès en sa permanència de deu días varios insults, robos y profanacions. Entre altres, de la Iglésia Parroquial se trobaren a faltar un globo de obra, que se havia retirat fora de la Iglésia en un lloch molt escondit; dos càlsers de la sacristia del S. Christo, un de la sacristia major, un de la sacristia de las Ànimas, un de la Confraria de S. Joan y finalment una pessa de seda de la imatge del S. Christo, en que estaven engastadas varias joyas preciosas ofertas d'alguns devots» (Arxiu Parroquial de Santa Maria d'Igualada, *Libro de óbitos, años 1803 a 1821*).

6. Raimundo FERRER: *Barcelona cautiva*, vol. III, p. 11.

vieron alojados muchos, lo emporcaron de tal modo que causa horror el mirarlo, como igualmente ver el descalabro que sufrieron los altares. Casi otro tanto hicieron en el convento de Agustinos Descalzos.⁷

En un manuscrit dipositat al Museu d'Igualada, l'autor del qual fou el fill d'un servidor d'Antoni Franch, el cabdill igualadí que després fou anomenat «primer guerriller català de la Guerra de la Independència», s'explica la fugida d'aquest a Talladell, al sud de Tàrraga, de la manera següent:

Entrada en Igualada del ejército francés 1º enero 1809. Al tener noticia de la invasión, dispuso D. Antonio Franch que sus mozos arreglasen los carruajes y caballerías de su propiedad, cargando lo mejor de la casa y ordenando al mozo Aleix que con el carruaje o coche conocido por «birlocha» transportara su familia al Talladell, una hora hacia el mediodía de Tàrraga.⁸

Un altre manuscrit coetani ens dóna més precisions sobre aquesta primera entrada. Diu que part dels francesos que hi havia a Igualada van fer incursions fins a Jorba per la part de Cervera i fins a prop de Sant Magí de la Brufaganya en direcció al Camp de Tarragona, però en l'una i l'altra sortides van ser derrotats. Els preliminars i l'ocupació d'Igualada pels francesos són relatats d'una manera molt semblant en l'escrit que el pare Francesc Morros⁹ ens deixà en el llibre d'òbits ja esmentat, amb només una diferència: que els tres mil homes que arribaren a Igualada al matí no entraren a la població fins a la nit, que va ser quan arribà l'altra divisió de la part de Castellolí, del Bruc i d'Esparreguera. Durant tot el dia —segons aquest manuscrit—, les forces franceses comandades pel general Chabran van romandre acampades a la rodalia de la vila. El manuscrit parla també de la tercera batalla del Bruc i de la facilitat amb la qual els francesos es van apoderar dels canons que hi havia allà.¹⁰ L'hi-

7. Raimundo FERRER: *Barcelona cautiva*, vol. III, p. 86.

8. Forma part d'un document publicat per l'autor d'aquest treball en l'opuscle *Exposición Histórico-Commemorativa en su 150 aniversario de las batallas del Bruch*, acte que tingué lloc a Igualada l'agost del 1958.

9. Posteriorment, aquest capellà va ser diputat a les Corts de Cadis.

10. Heus aquí copiat íntegre el manuscrit de referència: «Per la part de Igualada arribaren los francesus a la mateixa vila y se aposentaren allí y se estaren 11 dias y probaren de enbastir cap a Cervera y no pogueren passar que y acudí molta gen de Cervera y de tot lo beynat ques feren mol forts y nols dexaren passar, arribaren només que fins a Jorba

sendat Brugués, autor de dit manuscrit, escrivia «a la seva manera» el que sentia dir a la gent i el que ell veia. Tanmateix, gràcies a ell i als seus escrits sincers coneixem molts episodis d'aquella època relatius a Castellolí, el Bruc i Igualada, dels quals, sens dubte i si no fos per ell, no en sabríem res.

Altres al·lusions a aquesta primera ocupació francesa d'Igualada, hem pogut recollir-les en la documentació de l'Arxiu Municipal: «En 24 de diciembre de 1808 los somatenes apresaron en las inmediaciones de San Quintín un hato de ganado lanar y cabrío en nº de 537 reses, por fundadas sospechas de dirigirse al enemigo y lo pusieron a disposición de la Junta de Gobierno de esta villa y su partida. De las expresadas reses las 255 fueron a parar a Calaf con motivo de haberse extraído el ganado existente de Igualada para ponerlo a salvo de la invasión enemiga que sufrió esta villa el día 1º de enero de 1809 [...]»¹¹

Diu també una informació testimonial d'aquella època «que los franceses en el día 1º del mes de enero del año 1809, entraron en esta villa como tropas enemigas y que de continuo estuvieron en ella cosa de unos diez días en los cuales saquearon varias casas y en particular la suya [*es refereix a la del fabricant de draps Joan Badia*] hurtándole las piezas de paño y de bayetón que tenía en su casa-fábrica».¹²

y agueren de tornar a recular a més córrer. Per la part de Montbui anaren una dibisió y arribaren fins ha la bora de Sant Magí y també agueren de tornar a recular a més correr dret a Igualada. Lo dia que entraren a Igualada los francesus fou per cap de any dia 1 de jener de 1809, y entraren ab dos dibisions, la primera dibisió vingué de Sant Sadurní estant y passà per la Pobla y feren nit al Pla de la Torra acampats allí la bigilia de cap de any, y lo endemà dematí enbastiren cap Igualada y desde que surtiren de San Sadurní quant foran per allà a Sant Jaume los paysans comensaren a ferlus foch y mol ferm y no estigueren per res sinó endaban tot ho benseran y los quantinaren a ferlus foch fins pasat la Pobla y baigueren que nols pugueren aturar los dexaren estar y los francesus arribaren a Igualada a las 10 horas del matí poca diferència y estaren tot lo dia pels vols de la vila fins al bespre que entraren per las casas que fou quant arribà l'altra dibisió que bingué per la part de Esparreguera que pasaren per lo Bruc y guanyaren las baterias del canons que hi abia ab molta facilitat però ab traïció quels o entregaren y pasaren per aquest terme de Castellolí y no feren ningun dany gra. a D. però la gen de las casas de tota la vora de la carretera fugiren quasi bé tots, menus alguns bells y nols digueren res de mal, que no entraren a las casas sinó que fos mol pocas que fou a cal Alzina y alguna de las casetas» (manuscrit contemporani conservat a Can Lluçà de les Parres, Castellolí; fragment transcrit en el setmanari igualadí *Somatent*, núm. 157).

11. Arxiu Municipal d'Igualada, llig. any 1819, vol. I, doc. 111.

12. Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 185.

Aquesta va ser la primera invasió napoleònica d'Igualada. El dia 11 els francesos es van retirar fins a Martorell i Sant Sadurní per la carretera de Capellades. Una petita agrupació que venia per la carretera general per a unir-se amb els francesos a Igualada va ser derrotada al pla de les Gavarrereres pels miquelets i sometents de la vila i va ser perseguida fins a Can Muset per la serra dels Moions.

Des de Calaf, el secretari de la Junta d'aquesta localitat, a dos quarts de dues d'aquell mateix dia, escrivia a la Junta d'Igualada en els termes següents:

Con la mayor satisfacción recibió esta Junta la plausible noticia del abandono que han echo los franceses de esa villa, cuyas noticias nos servirán de gobierno, no solamente para comunicarlas luego a nuestros jefes si también al paysanaje para animarlo. Esperando en el interín los avisos que puedan servir para nuestro gobierno.

Según prevención del Sr. Comisionado inglés, el Gral. Green, van a unirse las tropas a esta villa, en donde suponen se deberá formar el Cuartel Gral. [...].¹³

Però els igualadins es van veure lliures de l'enemic poc temps. El 16 de febrer de 1809, les tropes del brigadier Juan Bautista Castro derrotaren a Capellades les forces franceses comandades per Saint-Cyr i, encara que aviat hi acudiren els generals Chabran i Chavot amb les seves divisions, no es pot negar a Castro el fet d'haver obtingut una brillant victòria. Mentrestant, un nombrós grup de sometents formava una segona línia a la rodalia de la Pobla de Claramunt, per a aturar l'avanç dels francesos i evitar la possible ocupació d'Igualada. Ateses les circumstàncies, l'entrada dels francesos en dita població no semblava probable, però, en canvi, ho aconseguiren amb una facilitat extraordinària. El general en cap de les forces que el dia anterior havien estat derrotades a Capellades pel brigadier Castro, va fer una àgil maniobra i concentrà les seves tropes a la Llacuna, i d'allà, passant per Santa Margarida de Montbui, es presentà a Igualada, per on ningú no havia previst que entraria.

En Igualada (17 de febrero) los franceses capturaron íntegros los almacenes de víveres y una buena parte del material de sitio y aún los prisioneros de la víspera... Hasta tal punto llegó la imprevisión del comandante español

13. Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 89.

que el 17 de febrero, el mismo día del ataque francés contra Igualada, desde La Llacuna y Montbui, un Comandante Comisionado suyo cerca de la Junta igualadina, proyectaba todavía instalar en aquel último pueblo un hospital de sangre y daba órdenes para la inmediata ejecución de este propósito.¹⁴

Veritablement inesperada degué ser l'arribada dels francesos per un lloc que ningú no havia imaginat. Gomis Galtés, un dels primers historiadors que va tenir Igualada, ens explica aquesta segona ocupació de la manera següent: «[...] el ejército francés estaba a las puertas de la población, mientras que en ésta se seguía tocando a rebato. Irritado el general de tanta osadía, dio la orden de que entrasen sus tropas y saqueasen la villa; pero algunos igualadinos invocaron la protección del Santo Cristo, y confiados en ella se presentaron al jefe francés, quien admirado de su fe y devoción a la Sagrada Imagen revocó la terrible orden que había dado».¹⁵

Per la seva banda, un historiador contemporani, el pare Raimundo Ferrer, ens diu en la seva *Barcelona cautiva* que «el mismo día 10 de marzo abandonaron los franceses la rica villa de Igualada, después de haber estado en ella desde el 17 de febrero anterior, en la que, si bien clavaron su dañino diente en las contribuciones que impusieron, pero sin hacer daños especiales, no habiendo destrozado ni incendiado nada».¹⁶

En una carta que el brigadier espanyol Luis Wimpffen va escriure a Antoni Roca, comandant militar d'Igualada, l'11 de març de 1809, llegim: «He visto con mucha satisfacción su vuelta a esa, y espero que me dará noticia de todo lo sucedido, y particularmente de todos los enfermos que dexaron nuestros enemigos, a los que quiero estén tratados como los nuestros; por saber que ellos observaron a su entrada la misma consideración [...]».¹⁷

Si només tinguéssim en compte aquests historiadors i la carta del general Wimpffen, diríem que a Igualada no va passar res en el decurs d'aquesta segona ocupació francesa. Tanmateix, dades contradictòries

14. Juan MERCADER RIBA: *Santes Creus en la guerra contra los franceses: La política del mariscal Suchet en la Baja Cataluña*, Santes Creus, Arxivo Bibliográfico, 1950, p. 29.

15. Jaime GOMIS GALTÉS: «Historia y descripción de la villa de Igualada», a Juan PADRÓ SARRALLS: *La Sagrada Imagen del Santo Cristo de Igualada*, Igualada, Joaquim Jover, 1852, p. 61.

16. Raimundo FERRER: *Barcelona cautiva*, vol. III, p. 202.

17. Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 12.

extretes d'altres fonts ens mostren que no va ser així. El mateix general Wimpffen, dos dies després, en una altra carta dirigida també a Antoni Roca, ja no diu res de la «consideració» francesa: «Conviene que pase V.M. —diu a Roca— una lista nominativa de los enfermos franceses que han quedado, así como los que murieron; que han dicho que los enemigos han dejado diferentes efectos, armas y bagage, al tiempo de su retirada; me dirá V.M. también el número de enfermos nuestros que quedaron en esa cuando la salida de los franceses».¹⁸

D'altra banda, el citat llibre d'òbits parroquial ens diu que un total de deu mil homes comandats pel general Saint-Cyr s'apoderaren de la població i robaren i mataren a dojo. Això tingué lloc entre la una i les dues de la tarda del 17 de febrer. Durant els dies que van romandre a la població, segons aquestes notes del llibre d'òbits, els francesos van cometre encara més estralls que en la primera invasió, la del mes anterior. En el raval de la vila cremaren cases, mobles, portes, i van maltractar persones innocents. L'església parroquial va ser tal volta l'única cosa que van respectar.¹⁹

Brugués, propietari de Can Llucià de les Parres, ens diu també en el seu manuscrit que, després que els francesos s'haguessin apoderat d'Igualada, una part d'aquesta tropa marxà l'endemà cap al Camp de Tarragona. Dies després, aquestes tropes s'enfrontaren amb les espanyoles, i això donà lloc a una de les més sagnants batalles d'aquesta guerra: la batalla de Valls. També ens diu que els francesos que s'havien quedat a Igualada van ser fustigats constantment pels sometents i miquelets i que durant les tres setmanes que van estar a la població tingueren moltes baixes, per la qual cosa es van veure obligats a marxar-ne

18. Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 18.

19. Reproduïm el text complet d'aquestes notes: «En lo día disset de febrer, fou la segona entrada dels francesos en esta vila entre la una y las dos de la tarde. Vingueren en un mateix temps per la part de Vilanoveta y de Montbui formats en varias columnas en número d'alguns deu mil entre infanteria y caballeria, conduïts per son general Saint-Cyr. An entrar causaren varios insults, detenint, robant y matant a molts dels que sorprengueren fugint. En los dias que ocuparen esta vila, que foren des del dia disset de febrer fins al dia deu de mars, cometeren molts més estragos que la primera vegada, particularment en las personas y casas del arrabal y rodador de la vila; maltractant moltas d'quellas y arruïnant moltas de estas, destrossant y cremant las portas, bigas y altres mobles de valor. No obstant fou respectada la Iglesia Parroquial, ni en ella cometeren profanació alguna a diferència de algunas del veïnat que foren tractades amb tot deshonor y abominació. Entre ellas la parroquial de

i a deixar-hi alguns ferits, particularitat que ja coneixem per les dues cartes que el general Wimpffen va escriure a Antoni Roca.²⁰

El resultat definitiu d'aquestes dues primeres ocupacions es descriu en diversos documents posteriors, en els quals tant gent pobra com gent rica es queixa de les pèrdues sofertes: «En el año 1809 en que padeció esta villa continuas invasiones y horrorosos saqueos [...]»,²¹ diu un document de l'any 1817. I una representació d'Ignasi Puib i altres feta el 29 de març de 1809 —pocs dies després de la retirada de les tropes franceses— diu també, entre altres coses: «[...] después de las dos crueles invasiones que había tenido que sufrir esta desgraciada villa, en que los ricos se habían tornado pobres y los pobres... desnudos».²²

No posem en dubte, doncs, que aquesta segona entrada dels francesos va ser encara pitjor que la primera, tot i que alguns historiadors han assenyalat el contrari. La nota del llibre d'òbits ens ho diu d'una manera contundent i ens ho confirmen també els altres documents publicats.

El 23 de març, pocs dies després de la retirada de l'invasor, des d'Esparreguera van demanar al *governador d'Igualada* «que envíe cuanto gente armada le sea posible al punto del Bruc, para defender dicho punto de una columna francesa que parece querer atacarlo».²³

La presència de tropes franceses en aquelles contrades era sovintejada i això feia que els habitants de la zona visquessin en un constant

Montbui que fou precis reconciliar-la per celebrar en ella» (Arxiu Parroquial de Santa Maria d'Igualada, *Libro de óbitos, años 1803 a 1821*).

20. Pel que fa a aquesta segona ocupació, el manuscrit de Ramon Brugués diu: «després enbastiren tots cap a Igualada y estaren una nit tots y lo ademà marxaren molta partida cap al Camp de Tarragona, quan foren a prop de Valls tingueren un gros hataco ab las nostras tropas y sen feriren mols de uns y otras y després los francesus se anaren retirar cap a Vilafranca, los que habian quedat a Igualada si estaren tres semanas y tots los dias los sumatents y miquelets los tingueren foch y danlos molt mal tems ab un cantó o haltra y ne mataren mols, y alguns també dels nostres, y després una nit marxaren tots menus alguns de farits que quedaren; y marxaren per la part de Montbui dret a Vilafranca, y després tots anaren marxant cap a Barcelona y ne mataren alguns pel camí a fins que foren a Barcelona, esta fou la segona vegada que vingueren a Igualada y fou en la Coresma any 1809» (manuscrit contemporani conservat a Can Llucià de les Parres, Castellolí; fragment transcrit en el setmanari igualadí *Somatent*, núm. 162).

21. Arxiu Municipal d'Igualada, llig. 2, any 1817, doc. 169.

22. Citada per Joan MERCADER RIBA: «¿La Junta igualadina de 1808-1809, gobierno faccioso?», *Miscellanea Aqualatensia*, Igualada, CECI, 1950, p. 95.

23. Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 63.

sobresalt aquells anys de lluites i saqueigs. L'acta del dia 14 de setembre de 1810 diu: «Respecto de que los avisos y partes que a todas horas recibe este Ayuntamiento de los apostados que tiene a las inmediaciones del enemigo, manifiestan que éste se dirige a invadir o a pasar por esta villa, por cuyo motivo la misma se halla sobresaltada, en un continuo movimiento y en disposición de marcharse la mayor parte de sus vecinos, como que muchas familias lo han ya executado [...]»²⁴

Als igualadins encara els esperava una tercera invasió francesa. No el 1810, com molts creien, sinó un any després. I aquesta vegada, per la seva durada, es prengueren mesures encara més enèrgiques, cosa que donà lloc a una veritable ocupació de la vila.

Generalment, quan les tropes napoleòniques entraven en una població indefensa, com era Igualada, la gent fugia a les muntanyes veïnes i esperava la sortida de les tropes. Però aquesta vegada les circumstàncies eren molt greus. Tarragona, capital de la Catalunya insurrecta, acabava de caure en un mar de sang i foc (28 de juny de 1811), amb la qual cosa les possibilitats militars de la resistència patriòtica van disminuir dramàticament. A Igualada, l'Ajuntament es reuní en sessió extraordinària, «en atención de hallarse el pueblo en la mayor consternación», i es resolgué fer un esforç suprem i comissionar Josep Valentí i Antoni Franch per a posar-se a disposició del capità general i de la Junta Superior del Principat en nom de la vila. A partir d'aquesta sessió, però, les actes municipals emmudiren durant prop de tres mesos.

Mentrestant, els francesos van començar a preparar l'atac al monestir de Montserrat, on s'havia refugiat la Junta Superior del Principat. Traduïm el que diuen les memòries de Suchet, general en cap de les tropes napoleòniques: «El 22 de julio el general Montmarie se dirigió desde Montblanc a Igualada [...] el 23, el mariscal Suchet hizo lo propio desde Sarreal y Santa Coloma de Queralt. Por vez primera en Cataluña desde que estaba luchando pudo ver los habitantes quedarse o regresar en sus casas y tuvo buen cuidado en alentar este primer ensayo de confianza, que propagándose por el ejemplo, podía dar lugar a muy buenos efectos [...]». Suchet emfatitza les conseqüències morals que s'esperaven de la propra caiguda de Montserrat, la submissió dels pobles i el desconcert dels resistents en aquesta part de la Catalunya Central. I, més endavant, explica que a Igualada es constituí una caserna general napoleònica sota les ordres de Frère, que tenia el seu lloctinent Polombini a Montserrat. «Igualada, villa

24. Arxiu Municipal d'Igualada, *Libro de registros años 1810 y 1811*, foli sense numerar.

influyente, que es importante contener», remarca el mariscal en les seves memòries.²⁵

Respecte a aquesta tercera ocupació d'Igualada, l'esmentat llibre d'òbits consigna que mil cinc-cents soldats francesos entraren a la població el dia 22 de juliol i que dos dies després hi arribà una divisió comandada pel general Suchet i integrada per més de quatre mil homes. Tres dies després, aquest exèrcit va prendre possessió del monestir de Montserrat i això va permetre establir, durant més de dos mesos i mig, una carretera militar entre Lleida i Barcelona. Durant la seva estada a la vila, els francesos penjaren a les reixes dels pavellons (casernes avui enderrocades de la plaça de l'Àngel) i a les oliveres que hi havia davant de l'hostal de Montserrat (probablement al final del carrer de la Soledat) catorze paisans que van poder capturar entre els que els fustigaven, que eren molts, i també enderrocaren completament les esglésies dels agustins i dels caputxins. Dies abans de les seva sortida, els francesos foren derrotats a la rodalia de la vila per les tropes que comandaven el general Lacy i el baró d'Eroles.²⁶

Resultarà interessant, crec, explicar i clarificar de passada el que succeí a Josep Boix quan l'exèrcit napoleònic entrà a Igualada el 1811:

25. Citacions obtingudes de l'article de Joan MERCADER RIBA: «Una ocupación de Igualada por los franceses», *Boletín de la Agupación Fotográfica de Igualada*, maig de 1957.

26. El text original diu: «Lo dia vint y dos de est mes de juliol fou la tercera entrada dels francesos a esta vila venint de Sta. Coloma per lo camí de Tous, després de haverse possessionats de Tarragona lo dia vint y vuit del passat juny.

»Entraren uns mil y sinch sents; però lo dia vint y quatre entrà lo general Suchet venint també de Sta. Coloma, y una divisió de quatre o sinch mil francesos que vingueren de Vic per Manresa; y lo dia vint y sinch se possessionarem de Montserrat y establiren una carretera militar desde Lleida a Barcelona fins que lo dia deu de octubre, del mateix any mil vuit cens onze, marxaren los de esta vila, junts ab los de Montserrat, a Barcelona, després de haverlos atacat nostre general Lacy lo dia quatre de octubre en esta vila a las de la nit, com que tingueren los francesos que refugiarse al convent de Caputxins, ahon se havien fortificat. Los derrotà també lo Baró de Eroles en Jorba; rendí los de la Universitat de Cervera, y precisà a capitular als del castell i de Bellpuig. La iglésia parroquial de esta vila quedà del tot intacta, però la dels PP. Agustinos y Caputxins quedaren del tot arruïnadas; de modo que apenas se coneixia aguesen estat tals. No molestaren molt la vila; però en tot est temps penjaren catorse paisans que pogueren prendrer dels mols que los hostigaven al rededor de esta vila, principalment en Castellolí y Jorba. Los sis los penjaren a la plassa del Àngel a las reixas dels Pabellons y alguns dels altres a unes auliveras devant del hostal de Montserrat. Ab molt de treball y dificultat se han recullit en est temps las partidas de òbits y baptismes; y aixís no serà estrany que algunas sian diminutas» (Arxiu Parroquial de Santa Maria d'Igualada, *Libro de óbitos años, 1803 a 1821*).

José Boix salió de su molino de papel, situado en el término de San Jaime huyendo de los franceses: le dispararon éstos una descarga a quemarropa, al tiempo que Boix se encomendaba al Santo Cristo invocando su protección; no sólo no le tocaron, sino que habiendo sido hecho prisionero con la orden de que fuese fusilado, consiguió que ésta se revocase, saliendo libre de la cárcel. Todos hemos visto el agradecimiento de Boix quien mientras vivió venía de Molins de Rey, en cuyo pueblo estaba avencindado, para asistir con vela a la procesión que se hace el día de la fiesta del Santo Cristo.²⁷

Es conserva actualment a la Sala de Folklore i Història Local un voluminós exvot que aquest igualadí oferí, un temps després, al Sant Crist d'Igualada amb la creença que, de manera miraculosa, la invocació que havia fet li havia salvat la vida. La lectura d'aquest exvot és difícil. Tanmateix, ha estat possible transcriure'n el text, que diu així:

1. Como me agarran y me desnudan.
2. Como me querían matar y me dieron golpes de baioneta y biendo que abía de morir doi remijones y me escapo.
3. Como me tiran la descarga a seis pasos y no me tocan.
4. Como me bi perdido y me abrasé con el comandante de la división de 7.000 hombres.
5. Como me llevaron preso quatro soldados.
6. Como llegamos en casa del general.
7. Como bajó el general y me sentenció a muerte.
8. Como bajó el capellán, me dijo que él era la última persona que abía ablado por mí y que no abía remedio.
9. Como bino mi mujer y me alcanzó la libertad.

Després d'haver llegit i haver vist els nou dibuixos de l'exvot, per poc maliciós que se sigui, es pot endevinar per quins mitjans s'aconseguí el miracle. Tanmateix, és equívoc. Jo mateix em vaig convèncer que un fat bo havia intervingut en això, quan en un quadern de certificacions de l'Arxiu Municipal d'Igualada vaig poder llegir la següent declaració, feta el dia 8 d'octubre de 1816:

Josef Oller, labrador del término de Ódena, edad 60 años, declara que el 22 de julio de 1811, vio que Josef Boix que en aquella ocasión era vecino

27. J. GOMIS GALTÉS: «Historia y descripción de la villa de Igualada», p. 61.

muy inmediato de su habitación, al tiempo que los franceses entraban a esta villa, se ausentava de su casa de cuya entrada dista como de medio cuarto de hora y al tiempo que vio que llegaban los franceses a la puerta de su casa, dicho Boix salía por la parte del detrás y los franceses lo cogieron y por que se les escapa le tiraron cinco tiros; y vio que lo llevaron a esta villa, y fue público que lo querían pasar por las armas y le salvó la vida el haverse su mujer con sus hijos de muy tierna edad, hallándose aquella embarazada, arrodillado a los pies del general francés, y habiendo interferido la consorte del mismo general, le salvó la vida y le soltaron.²⁸

Aquesta declaració de Josep Oller és suficientment aclaridora.

Ramon Brugués, des de Can Llucià de les Parres, anotà també en el seu manuscrit la tercera entrada dels francesos a Igualada. Ens diu també que a Castellolí foren saquejades totes les cases i dóna notícies dels moviments de l'enemic.²⁹

Aquesta tercera ocupació, que va ser la de major durada de les que patí la vila, és relatada en diversos documents de l'Arxiu Municipal. Heus-ne ací alguns fragments:

Maria Quer, vda. de Pedro Thomas, que falleció de una bala del enemigo la noche del 4 de octubre de 1811 [...].³⁰

28. Arxiu Municipal d'Igualada, llig. any 1817, vol. II, doc. 1.

29. En dit manuscrit de Brugués es llegeix: «El día 25 de juliol de 1811 era dia de Sant Jaume vingueran los francesus a guanyar la montanya de Montserrat, que estava algun tan fortificada dels espanyols, però tingueren descaparse per allà de ahon pogueren que sinó també los haurian fet presunés. Estigueren los francesus a Montserrat fins lo dia 11 de obre. de dit any, passant casi tots los dias per aquí que anaben y benian de Igualada, de mal ne feren mol. Las casas de Castellolí foren saqueyades totas de ells, trobaren mols hamagatais de roba, y blat perquè foradaren parets y enbans y a tot harreu trucaren.

Mientras los francesus estigueren a Igualada y Montserrat; y ells passant per aquí sels féu alguns dias de foch d'escupetadas, y ne moriren alguns però may se acababen. Lo anarsen ells a Igualada, los y obligà que un dia las tropas españolas los pillaren un conboy a pardemun de Igualada, y mataren també mols francesus; y bayent ells que no podrian baxar blat de la part de Cervera se determinaren de marxà y per la molta po que los feyan las tropas, no y habia agut tropas a prop de Igualada fints tres o quatra dias antes de marxar ells que bingueren las tropas que y habia a Vic» (manuscrit contemporani conservat a Can Llucià de les Parres, Castellolí; fragment transcrit en el setmanari igualadí *Somatent*, núm. 163).

30. Arxiu Municipal d'Igualada, llig. any 1814, vol. I, doc. 251.

Que en las primeras invasiones que hicieron los franceses en esta villa en los meses de enero y febrero 1809 y en julio de 1811, señaladamente en esta última, en la que ocuparon estos puntos por espacio de cerca tres meses, se fortificaron en el convento de PP. Capuchinos, formaron varios campamentos y para ambos objetos demolieron una casa inmediata a dicho convento, llamada del Maset, el hostel llamado de Roca, la casa de Matosas y varios pajares. Demolieron igualmente un edificio propio de José Guixá y de Isidro Prat en que tenían una tahona, la casa grande y magnífica de Don Antonio Franch, la de Alejandro Francolí, carpintero, de cuyos edificios solamente los del Maset de Capuchinos, la casa de Francolí, y algunos pajares, estaban construidos en julio 1791. Que es cuanto debe expresar a Vd. este Ayuntamiento [...].³¹

Este edificio [*el convent dels pares caputxins*] fue demolido en gran parte a últimos del año 1811 de orden del Excmo. Sr. Don Luis Lacy, General en Jefe de este Ejército y Principado, para que no sirviese de abrigo al enemigo en donde se había éste fortificado y permanecido desde 22 julio hasta 10 de octubre del mismo año [...].³²

En el full de serveis d'Antoni Franch llegim també que «era tan público su patriotismo como que en las dos primeras veces que el ejército francés entró en la villa de Igualada, le causaron en su propia casa, saqueándola y robándola, un daño muy superior al de diez mil libras a más de cortarle todos los olivos y cepas de sus heredades, y en la última vez que entraron, que fue después de la pérdida de Tarragona, le derribaron enteramente su casa dejándole solamente las paredes exteriores».³³

Com ja sabem, els francesos van marxar d'Igualada el 10 d'octubre de 1811. A Montserrat es van unir a les forces que hi havia destacades allà i després d'incendiar el monestir es van retirar a Barcelona. En els camps d'Igualada havien estat vençuts per les tropes del general Lacy, entre les quals destacaven els set-cents homes que comandava l'igualadí Antoni Franch i Estalella.

La quarta entrada dels francesos a Igualada només s'esmenta en el manuscrit de Brugués. Ni en el llibre d'òbits de l'església parroquial ni

31 Arxiu Municipal d'Igualada, llig. any 1817, vol. II, doc. 194.

32. Arxiu Municipal d'Igualada, llig. any 1814, vol. I, doc. 23.

33. Francisco BARRADO, D.: *Antonio Franch y Estalella, héroe del Bruch y primer caudillo catalán en la Guerra de la Independencia*, Barcelona, Sucesor de Sánchez, 1903, p. 28.

en els documents de l'Arxiu Municipal no hi ha cap mena de constància d'aquest esdeveniment. En el manuscrit es diu que només van estar-se una nit a Igualada i que l'endemà passà per Castellolí una divisió de set mil o vuit mil homes. Les cases de Castellolí van ser novament saquejades i els camps quedaren devastats, perquè, segons explica el manuscrit, els francesos van deixar que tant la cavalleria com el bestiar que portaven hi pasturessin. S'hi diu també que els francesos van beure i van escampar tot el vi que hi havia als cellers.³⁴

Aquesta vegada els francesos només estigueren un dia acantonats a Igualada. De Lleida van arribar segurament esgotats, i la distància que mancava per arribar a Barcelona era encara força llarga. Hem de suposar que aquesta vegada feren pocs estralls, sobretot tenint en compte que Igualada va ser una de les poblacions que més van contribuir —dins les seves possibilitats— a la guerra contra l'invasor; lògicament, havia de ser una de les més perjudicades, com així va ser. En les tres invasions anteriors, els francesos ja havien deixat la població i les seves fàbriques totalment malmeses. Així, doncs, en aquells dies del 1812 poca cosa es podia trobar entre les runes. Segons els documents de l'Arxiu Municipal, podem dir que el balanç fet un cop acabada la guerra fou desolador.

Aquesta documentació —part de la qual transcrivim a continuació— ens explica d'aquesta manera el que havia succeït durant aquells anys de guerra:

34. Respecte a aquesta quarta ocupació, el citat manuscrit diu: «En lo mes de maig de 1812; passaren per aquí una grossa divisió de francesos, deyen si era de set a buit mil homas que benian de la part de Lleida y hanaren cap a Barcelona, no durmiren sinó una nit a Igualada; y lo endemà dematí passaren per aquí, se esgarriaren del camí que saquejaren casi todas las casas de Castellolí; aquesta casa rebé un dany de set o buit sentas lliuras, se detingueren aquí tres mil francesos que hanaben més endetràs del exèrsit que dormire a Jorba y se hacamparen aquí unas tres horas, y dexaren ficar la caballeria a dintre del blat; y també un remat de bastià, y bous que manaben que posaren lo blat que feia llàstima; y al mateix tems se begueren y llensaren tot lo vi que y habia a casa; y també ne habiaren una bóta de 24 car. quen teníam a can Pomés sense aprofitar-ne una gota més també una gota de 4 car. quen teníam a can Juan Alzina també la aviaren; y molta cosa qe. teníam amagat per los peus de marges dintre lo blat, també nos o trobaren; y ab tot això encara reberem més dany lo any passat, los tres mesus que foren a Igualada y Montserrat que entre otras cosas, nos prengueren passat de sen quart. de gra, és dir ab garvas, y també una partida de qs. batut. Los que nusaltres arreplagàrem lo aguerem de batrar a can Muset; y ab tots los perills; y aviam de trauer lo blat luego de ser batut y lo salvàrem a can doctó Guilera; no esplico més de est cas que seria mol llarc de esplicar» (manuscrit contemporani conservat a Can Llucià de les Parres, Castellolí; fragment transcrit en el setmanari igualadí *Somatent*, núm. 163).

A causa de la desoladora guerra que hemos pasado, los Pabellones y Cuarteles para las tropas y la casa del común de esta villa, llamada Franquesa, se hallan en el más deplorable estado; porque señaladamente, los dos primeros edificios, sirvieron largas temporadas, para alojamiento de las tropas españolas y francesas y otras para hospital militar. Se derribaron paredes, tabiques, techos y sobre todo, los franceses de las guarniciones de Lérida y Mequinzenza que los ocuparon últimamente, quitaron las tejas y maderas de los texados, en términos, que sino se reparan estos daños, al entrar las lluvias del invierno próximo, van a padecer una entera ruhina, dichos edificios, cuya construcción costó inmensas sumas a este común [...].³⁵

En esta villa se hallan 24 fábricas de paños, 31 de cueros y cuatro oficiales que montan armas con los cañones que se construyen en las fábricas de Ripoll. Antes de 1808 estaban las dichas fábricas en buen estado, pero desde aquella desastrosa guerra se hallan destruidas [...].³⁶

Mariano Puigdollers y Cuyner, hijo de la viuda dels escribano Martín Puigdollers, que fue muerto por los franceses en otra de sus incursiones, después de haber robado todos sus caudales, de cuyas resultas quedó aquella con seis hijos de muy tierna edad, reducida al más deplorable estado [...].³⁷

Cuando estaba este Ayuntamiento reuniendo noticias y documentos difíciles de encontrar, después de los varios saqueos que sufrió esta villa en la última guerra [...].³⁸

Pere Puig diu el gener del 1815 «que sufrió muchas pérdidas por parte del enemigo que eran los franceses, que en sus invasiones en esta villa me pillaron cuanto tenía oculto en mi casa de granos, ropa blanca y de porte [...]».³⁹

També els representants del gremi de teixidors de lli i de llana de la vila al·legaven que havien empobrit: «[...] y de otra parte se ha perdido

35. Arxiu Municipal d'Igualada, llig. any 1814, vol. I, doc. 219, i també *Libro de registros municipales, años 1812 a 1814*, any 1814, foli 101.

36. Arxiu Municipal d'Igualada, llig. any 1818, vol. I, doc. 37.

37. Arxiu Municipal d'Igualada, llig. any 1814, vol. I, doc. 229.

38. Arxiu Municipal d'Igualada, llig. any 1817, vol. II, doc. 173.

39. Arxiu Municipal d'Igualada, llig. any 1815, doc. 9.

el poco lucro que se sacaba de los estricadores, por haberlos quemado en otra de las invasiones de esta villa el enemigo [...]».⁴⁰

Per la seva banda, Manuel Montaner, que tenia una fàbrica de barrets a Igualada i un magatzem a Madrid, deia en un memorial del 29 de gener de 1816: «hacia más de 18 años que poseía una fábrica de sombreros finos y que sin embargo de la ruina que por lo común han padecido todas las del reino y de haberla saqueado enteramente los franceses llevándose hasta la ropa de su uso. Mujer y familia la han conservado a costa de muchos trabajos [...]».⁴¹

En un certificat lliurat per l'Ajuntament d'Igualada es llegeix «que durante los 6 años de la revolución, las fábricas, artes y oficios de esta villa padecieron bastante por la desolación y arbitrariedad que ha gobernado en tiempo de la dominación enemiga. Y pide para que se rehagan estos laboriosos artesanos, sea prohibida la introducción de manufacturas extranjeras, particularmente de género de lana y algodón [...]».⁴²

En un altre certificat es menciona la pèrdua d'uns papers, «extravío que quizás fue debido a las varias invasiones que ha hecho el enemigo en esta villa [...]».⁴³

D'una manera semblant s'expressà també Francesca Capdevila quan suplicà que fossin consultats a Barcelona els llibres de la comptadoria: «pues en Igualada no consta por el extravío de papeles, con motivo de las últimas ocurrencias en España y por los saqueos que sufrió de parte de los franceses [...]».⁴⁴

Un professor de retòrica i belles lletres del col·legi de les Escoles Pies exposa «que de resultas del notorio destrozo hecho por los enemigos en este colegio, el aula de mi cargo está todavía inservible, calculándose por peritos en crecida suma, la que necesita para varias recomposiciones [...]».⁴⁵ I ho deia gairebé un any després que la guerra hagués acabat.

Sabem que quan els francesos entraven a Igualada, la gent fugia de la població i no tornava fins que les tropes s'havien retirat. Quan aquesta gent, acabada l'ocupació, tornava, la majoria de les vegades trobava casa seva saquejada i àdhuc destruïda. Llavors venien els retrets i les queixes, tant dels que havien marxat com dels que s'havien quedat. Els

40. Arxiu Municipal d'Igualada, llig. any 1815, doc. 10.

41. Arxiu Municipal d'Igualada, llig. any 1816, vol. I, doc. 1.

42. Arxiu Municipal d'Igualada, llig. any 1816, vol. I, doc. 138.

43. Arxiu Municipal d'Igualada, llig. any 1813, vol. I, doc. 204.

44. Arxiu Municipal d'Igualada, llig. any 1816, vol. II, doc. 60.

45. Arxiu Municipal d'Igualada, llig. any 1814, vol. I, doc. 272.

uns, per la ruïna que per a ells representava haver fugit, i els altres, «por haber sufrido tanta serie de contribuciones y préstamos»⁴⁶ que, en definitiva, representava també la seva més completa ruïna.

El fet de caure en mans enemigues per a molts patriotes hauria estat fatal. Per això, cabdills com Franch, Amigó⁴⁷ i molts d'altres abandonaren la població amb les seves famílies. No fugien dels francesos, sinó que marxaven només per a portar els seus a un lloc segur. Després seguiren lluitant, enfrontant-se amb l'enemic en aquella lluita de guerrilles que tan bon resultat donà durant la Guerra de la Independència.

Aquí podríem posar punt i final a aquest treball. I no ho fem perquè abans volem parlar d'un home que en aquell primer any de lluita va ser per als igualadins l'ànima de la resistència: Antoni Roca. És un dels que, al començament de juny de 1808, van promoure l'aixecament armat del poble igualadí contra l'invasor francès.⁴⁸ Era un militar fugitiu de Barcelona, al qual l'abat de Montserrat encomanà la formació d'una sòlida base al centre de Catalunya, una muralla que dificultés les incursions franceses.⁴⁹

Quan Igualada era ocupada, Antoni Roca, amb la seva gent apostada als entorns de la població, comunicava als seus superiors tot el que passava a la vila i es dedicava a hostilitzar contínuament l'enemic. Això ens és confirmat en la carta que el 22 de gener de 1809 el comandant militar d'Igualada va escriure, des de les Maioles, a Luis Wimpffen:

Los enemigos [*deia Roca*] ayer obligaron a los paisanos de Igualada a llevar heridos a los tres hospitales de dicha villa, y estando llenos los pasaban a Montbui; cinco parihuelas se emplearon de continuo en la conducción de dichos y a la noche dos carros hacían lo mismo.

Me avisan que hoy no han hecho pan, dando indicios de quererse marchar [...].⁵⁰

46. Arxiu Municipal d'Igualada, *Libro de registros años 1810 y 1811*, foli 35.

47. Sabem que el 4 de març de 1809 Amigó era a Calaf (Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 56), des d'on va escriure a Antoni Roca: «envío al dador por si puede llegar a casa para saber noticias de lo que pasa en la villa [...]» (Arxiu Municipal d'Igualada, llig. anys 1809-1812 doc. 51).

48. A l'Arxiu Municipal d'Igualada hi ha un rebut de les espartenyas lliurades al sometent que el 6 de juny de 1808 va anar cap al Bruc, el lliurament de les quals es va fer per ordre seva. Això succeí abans que a Igualada s'hagués constituït l'anomenada Junta de Govern i Defensa (vegeu: llig. any 1808, vol. I, doc. 25).

49. Joan MERCADER RIBA: «¿La Junta igualadina...?», p. 91.

50. Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 157.

Això deia Antoni Roca, però, com ja sabem, malgrat les seves prediccions, els francesos no van marxar fins el 10 de març. Tanmateix, podem afirmar que aquells dies va sortir una part de les tropes franceses que hi havia a Igualada. Contra dites tropes lluitaren heroicament, l'endemà, els homes que Antoni Roca tenia apostats a la serralada de les Guixeres.⁵¹

Josep Vilella i fra Joan Illa, en una carta datada el 24 de febrer de 1809, li comunicaven el desenvolupament de l'acció que havia tingut lloc el dia anterior:

Sobre la acción del día 23 del cte. decimos: Que a los dos quartos de la una de la tarde de dicho día, se empezó el fuego con el enemigo por los 8 hombres que los somatenes de Sanahuja y Calaf en medio de la guixera de casa Roca de la Pedrisa, queda en interín formados en ala los somatenes expresados con los de Igualada aguardando se acercase el enemigo para echarse encima de él. Y viendo que éste no quería avanzar, se mando baxar algún resto más hacia la carretera, cuyo les obligó desamparar sus centinelas, y huir precipitadamente. Dicho fuego duró de dos quartos de la una, hasta tres quartos y cinco minutos de las quatro de la tarde, en que fuimos reforzados por dos compañías de miqueletes del Primer Batallón de Cervera, cuyos guardaron la posición de casa Roca y desempeñaron con igual satisfacción aquel punto.

Picado el enemigo del valor de nuestros paisanos, intentó con su caballería rodear nuestros puntos, pero tuvo que retroceder por las dos acertadas descargas que dieron las compañías de Igualada, apostadas en la guixera del flanco derecho. La restante caballería formada para destrozar nuestros paisanos situada en el centro, tuvo que retroceder por la firmeza e intrepidez de tan valerosos y esforzados catalanes. Nuestra pérdida fue la de tres heridos; la del enemigo se conceptua de alguna consideración. Este vivo fuego duró hasta la obscuridad de la noche.⁵²

Antoni Roca no obtenia només informació a través de les seves tropes: en rebia també dels alcaldes dels pobles propers. N'esmentarem un exemple: Josep Solà, batlle dels Prats de Rei, li va escriure el 2 de març de 1809 una carta en què, entre altres informacions, li comunicava que en aquella població hi havia set soldats francesos presoners de guerra i vint-

51. Pedreres de guix ubicades a la part nord d'Igualada.

52. Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 208.

i-nou cavalls. Els uns i els altres pertanyien a l'exèrcit francès que hi havia a Igualada. Per això li recomanava que prenguéss les mesures necessàries per a evitar que aquell exèrcit envaís la població dels Prats dels Rei per a recuperar els presoners i els cavalls.⁵³

Antoni Roca tenia molt prestigi entre aquella gent. No passava res, ni a Igualada ni als pobles veïns, sense que ell no se n'assabentés. Però els seus èxits i la seva ambició el transformaren en un home orgullós i dèspota. Els seus abusos constants van determinar la seva destitució i, a mitjan 1809, quan la població ja havia sofert dues ocupacions, Antoni Roca deixà la vila d'Igualada.

L'ànima de la resistència no se'n va anar amb ell, ja que altres esperits organitzadors que hi havia a la població van lluitar fins a la fi. Igualada havia quedat, mentrestant, arruïnada i mig destruïda. S'havia de començar gairebé de nou. Així que, per als igualadins, quan acabà la guerra, no acabà la lluita, ja que llavors s'hagueren d'enfrontar amb la reconstrucció de la malmesa població; i, quan estigué reconstruïda, seguiren lluitant fins a aconseguir convertir la vella vila en una ciutat bonica i pròspera.

I avui encara, en aquest aspecte, els igualadins segueixen lluitant. Noble afany d'un poble noble.

53. La carta diu: «Sr. comandan: participo a V.M. que a las 12 de esta nit arribaren de esta 7 presoners de guerra francesos ab 29 cavalls també presoners del mateixos, tots de Igualada apresats antes de ahí, que condoïa un tinén de micalets procedens de casa Elias o forn del Vidre. De estos presoners se a escapat un est matí a las 6 al pas qe estava encarragat al cabo de la conducció, lo qe participo a V.M. per son govern y per a qe prenga todas las midas per evitar alguna invasió del francesos de Igualada a esta per a reconquistar als presoners y cavalls» (Arxiu Municipal d'Igualada, llig. anys 1809-1812, doc. 62).