

Història d'un mite: La «Guerra de la Independència» (1808-1814)

GENÍS BARNOSELL
Historiador

Quaderns de la Selva, 20

•

Any 2008

p. 7 a 18


• CENTRE D'ESTUDIS SELVATANS •

El conflicte que normalment anomenem *Guerra del Francès*, i que va tenir lloc en 1808-1814, ha constituït una de les fonts principals de mites polítics a l'Espanya dels segles XIX i XX. El nom amb què se l'ha conegut habitualment, *Guerra de la Independència*, assenyala amb molta claredat un objectiu –existent realment a l'època, per descomptat–, però alhora simplifica dràsticament el que va ser una realitat prou més complexa. Per altra banda, aquesta guerra s'ha d'entendre en el marc d'un llarg cicle bèl·lic que va de 1792 a 1814. En el primer apartat, es reconstrueix breument aquest cicle bèl·lic i, en el segon, s'explica per què la interpretació que només té en compte la vessant de «guerra d'independència» pot ser considerada un mite.

I

L'estiu de 1789 comença el que coneixem com a Revolució Francesa, un procés que tingué enormes conseqüències tant a França com en el conjunt d'Europa. A França, va transformar radicalment la política i la societat, enderrocant la monarquia absoluta i construint tota una nova arquitectura institucional en la qual els homes (no pas les dones) serien iguals davant la llei i en què l'economia intervinguda de l'Antic Règim donaria pas a una economia fonamentada en un «mercado» que, almenys teòricament, hauria de funcionar sense intervencions estatals en benefici de tothom. El procés revolucionari, a més, desembocaria en la proclamació de la república a França, en 1792-1793, una vegada Lluís XVI fos guillotinat el 21 de gener de 1793 –una acció considerada per molts una mena de sacrilegi, en la mesura que els reis absoluts eren considerats reis per la gràcia de Déu. A escala internacional, el procés revolucionari desembocà en un llarg cicle bèl·lic en el qual França s'enfrontaria a la majoria d'estats europeus per raons ideològiques (expansió de la «llibertat» contra l'hostilitat dels estats absolutistes i de la mateixa Anglaterra que, malgrat ser un estat parlamentari, temia la radicalitat de la revolució) i geoestratègiques (lluitant per l'hegemonia a Europa).

El primer conflicte es va iniciar el 1792 i es va allargar ben bé fins al 1799. En una primera fase, la naixent república francesa es va enfrontar en el seu propi territori a les ofensives externes d'austríacs (que aleshores dominaven també l'actual Bèlgica i territoris al nord de l'actual Itàlia), prussians, espanyols, piemontesos i anglesos –que en 1793 formen la Primera Coalició–,¹ i a insurreccions internes –una de contrarevolucionària (La Vendée), una altra de federalista oposada a la radicalització jacobina. Però la mobilització política, econòmica i militar que aconseguí la convenció jacobina amb el terror (i després, els règims que la succeïren, amb mètodes no pas més amables), primer aturaren les ofensives en tots els fronts. Després de signar la pau per separat en els tractats de Basilea amb Prússia (abril 1795) i Espanya (juliol), en 1796-1797 França pogué llançar tres exèrcits contra Àustria, en una gran ofensiva per les terres alemanyes i en una altra per terres italianes.

1. Per a cada conflicte o aliança, només cito els estats principals.


Guerras de la Primera Coalició (fronteres de 1789)

A les terres alemanyes, els exèrcits francesos hagueren de retirar-se, però a la Península Italiana, un Napoleó que aleshores tenia 27 anys va portar a terme una brillant campanya que forçà Àustria a signar el Tractat de Campoformio (octubre 1797). La primera coalició deixava d'existir i només romanien la guerra amb Anglaterra. Com a resultat d'aquests primers conflictes, França portava la seva frontera al Rin i iniciava la seva política d'establiment de «repúbliques germanes» a la Península Italiana i a l'actual Holanda.

El 1798 la Gran Bretanya aixecarà una segona coalició, amb Àustria, Rússia i l'Imperi Otomà, mentre que França comptarà amb l'aliança d'Espanya. En aquests conflictes, sembla haver-hi, de fet, dues guerres. Una és amb la Gran Bretanya, en el marc de la qual s'entén el suport a la insurrecció irlandesa (amb desembarcaments de tropes franceses a Irlanda el 1798) i la campanya d'Egipte (1798-1801), i que acaba amb la derrota francesa. Les victòries navals britàniques del Cabo de San Vicente (1797) i d'Aboukir (1798) consolidaren l'hegemonia britànica als mars. Al continent, en canvi, els resultats afavoriran els francesos. Rússia es retirarà el 1800, i Àustria, després d'unes victòries inicials, es veurà obligada a firmar l'armistici el 1801. La pau de Lunéville (9 de febrer de 1801) ratificarà els resultats de Campoformio. El tractat d'Amiens (25 de març de 1802) establirà breument la pau amb la Gran Bretanya.


Les guerres de la Segona Coalició, 1798-1801 (fronteres de 1797)

En el procés, França intensificarà la seva política de creació de repúbliques germanes i Napoleó afermarà el seu poder, esdevenint primer cònsul el novembre de 1799. Paral·lelament a aquest conflicte a Europa, s'esdevindrà la «quasi-guerra» amb els EUA (1798-1800) –un conflicte limitat a la presa de vaixells al Carib, que, en tot cas, però, facilitarà les primeres passes de la independència d'Haití.

En els anys següents, Napoleó esdevindrà, primer, cònsul vitalici (agost de 1802) i, després, emperador (maig de 1804), les «repúbliques germanes» seran substituïdes per regnes donats a familiars de l'emperador i, a través de les guerres de 1805-1807, França passarà a controlar pràcticament tota Europa. S'enfrontarà en aquests anys, el 1805 a la Tercera Coalició (Àustria, Rússia i el Regne Unit)² amb l'aliança d'Espanya i diversos estats alemanys, i, en 1806-1807 i bàsicament amb el mateixos aliats, a la Quarta Coalició (Regne Unit, Prússia, Rússia). Les campanyes continentals, que tenen lloc sobretot en terres alemanyes, són altre cop del tot favorables als francesos: hi destaquen les batalles d'Austerlitz (desembre 1805, a l'actual República Txeca, en què les tropes de Napoleó, uns 70.000 homes, van derrotar del tot 86.000 russos i austríacs), Eylau (febrer 1807) i Friedland (juny de 1807) (al mapa, en negre). Les xifres de baixes d'aquestes batalles (26.000 homes, 45.000 i 32.000, respectivament) van assolir magnituds no vistes fins aleshores

2. Nom que pren l'antiga Gran Bretanya a partir de 1801.


Europa després dels Tractats de Tilsitt (juliol de 1807)

en tot aquest cicle bèl·lic. En canvi, a la batalla de Trafalgar (octubre de 1805), prop de Gibraltar, la flota britànica va derrotar estrepitosament la flota franco-espanyola i va consolidar la seva hegemonia cosa que va fer inviable qualsevol intent d'invasió del Regne Unit (al mapa, en blau).

Els Tractats de Tilsitt (7 i 9 de juliol de 1807) reconeixien l'hegemonia francesa al continent. A la fi d'aquest 1807, Napoleó havia reordenat al seu profit bona part de l'espai alemany, creant la Confederació del Rin (1806); tota una colla d'estats «vassalls» depenien estretament d'ell; Espanya i Rússia li eren aliades –la primera amb un grau molt alt de subordinació. I fins i tot l'Imperi Otomà i Àustria, malgrat proclamar-se neutrals, s'havien afegit al bloqueig francès contra la Gran Bretanya.

Serà en aquest context d'hegemonia francesa al continent que Napoleó pretindrà reblar el clau amb la invasió de la Península Ibèrica en 1808. Els seus objectius seran batre Portugal i fer, així, més estret el bloqueig al Regne Unit, controlar més eficaçment Espanya (el govern de la qual considera, amb raó, inepte i corrupte) i treure profit de les colònies americanes d'ambdós estats. La guerra de la Península, pensada com a ràpida i fàcil, esdevindrà interminable –d'aquest escenari en parlarem més endavant. L'any següent, farà front amb èxit a una nova temptativa d'Àustria, aliada altre cop amb el Regne Unit en la Cinquena

Coalició, per capgirar l'hegemonia francesa al continent. Els combats es desenvoluparan a Baviera (abril) i a prop de Viena (maig – juliol). Malgrat una primera desfeta francesa a Aspern-Essling (maig de 1809), la victòria de Wagram (juliol de 1809) mantindrà l'hegemonia de França, obligarà Àustria a signar el Tractat de Schönbrunn (octubre), que reconeixia Josep I com a rei d'Espanya, cedia diversos territoris, continuava el bloqueig continental contra el Regne Unit, i establia el casament de Napoleó amb Maria Lluïsa d'Àustria, filla de l'emperador. Àustria, tanmateix, no havia estat derrotada decisivament. Entre Aspern-Essling i Wagram, el nombre de morts i ferits ascendirà a la xifra de 100.000 – 120.000 homes, segons les fonts.

En 1810-1811, l'hegemonia de Napoleó al continent semblava incontestable. Dominava bona part d'Europa, ja fos governant-la directament, per familiars propers o a través d'estats enormement depenents d'ell. Àustria semblava una aliada amb un lligam familiar prou sòlid. Prússia havia estat desvallestada en gran part. Davant l'entesa entre París i Viena, el tsar semblava conciliador. Només el Regne Unit s'oposava al domini francès, mentre la Guerra d'Espanya s'allargava. A partir de 1812, tanmateix, la situació canviaria ràpidament. Davant les mostres de creixent desafecció de Rússia, Napoleó en prepararà la invasió. 614.000 homes procedents de tots els estats lligats a França entraren a Rússia. L'operació, que començà el maig de 1812, tingué problemes d'infraestructures impossibles de resoldre (enormes necessitats d'aprovisionament, llarguíssimes línies de comunicació, lentitud dels transports) i greus episodis d'indisciplina. Penetrant més i més a l'interior de Rússia, les malalties començaren a fer efecte (la suposada política sistemàtica de «terra cremada» russa és un mite posterior) sense poder lliurar cap batalla decisiva. Finalment, el 7 de desembre tingué lloc la batalla de Borodino que, sense ser concloent, li permeté d'entrar a Moscou. Però la vulnerabilitat de la seva posició no li permeté de restar-hi, i es decidí la tornada. A quasi mil quilòmetres del seu punt de partida, amb l'hivern a sobre, i fustigats contínuament per les tropes russes, la retirada esdevingué catastròfica. Menys de 40.000 soldats retornaven al punt de partida. Les baixes més grans s'havien produït entre els «aliats», fet que perjudicà enormement la solidesa de les aliances existents. A l'aliança de Rússia i el Regne Unit (Sisena Coalició, 1812), s'hi afegirà Prússia el febrer de 1813, mentre Àustria feia preparatius per afegir-se al bàndol que semblés vencedor. Al març, Suècia s'afegia a la coalició, al juny ho feia Àustria.

Les campanyes de primavera i tardor de 1813 es lliuraren en terres de la Confederació del Rin, després que Rússia hagués ocupat Polònia. El 16-19 d'octubre de 1813, Napoleó és vençut a Leipzig, en la batalla més gran de totes les campanyes napoleòniques, en la qual 335.000 soldats aliats s'enfrontarien a 190.000 «francesos». Aquesta batalla seria coneguda com la «batalla de les nacions», pel caràcter multinacional dels aliats que, per fi, assoliren un grau de coordinació notable. Després d'enfrontar-se en disputes sobre què calia fer, els aliats acabaren passant a l'acció: el desembre de 1813 començava la invasió aliada de França, que culminaria en l'abdicació de Napoleó el 6 d'abril de 1814. Napoleó era confinat a l'illa d'Elba.


Campanyes de 1810-1814 (fronteres de 1810)

El març de 1815, Napoleó retornava a França iniciant un efímer regnat que es coneixeria com els «100 dies» i que acabarien amb la famosa batalla de Waterloo, el 18 de juny de 1814, on 74.000 francesos foren derrotats per 67.000 britànics, holandesos, belgues i alemanys comandats per Wellington i 50.000 prussians. Tots els vells enemics de Napoleó s'havien unit en una setena i definitiva Coalició que l'obligaria a abdicar el juny de 1815, per ésser confinat a al mig de l'Atlàntic, a l'illa de Sant Helena, on moriria el 5 de maig de 1821. S'acabaven, així, les guerres napoleòniques, que, entre 1799 i 1815, havien costat de 3.000.000 a 6.500.000 de morts i desapareguts, entre civils i militars, segons les estimacions (el nombre de civils és especialment difícil de precisar). Les guerres revolucionàries (1792 – 1799) haurien implicat, almenys, 300.000 morts militars més. Els conflictes interns de la Revolució francesa hi afegirien entre 20.000 i 40.000 morts pel Terror i una xifra indeterminada, relacionada amb la repressió de La Vendée (potser 100.000, malgrat que alguns n'hi compten molts més).


II

Al llarg dels conflictes que hem vist, la guerra era essencialment un conflicte d'exèrcits que s'enfrontaven bé a camp obert, bé en la guerra de setges –en la qual un exèrcit normalment reduït es refugiava en una fortalesa que era assetjada, bombardejada i, si no hi havia rendició, presa a l'assalt. Aquest enfrontament d'exèrcits es va convertir en més important encara en l'estratègia de Napoleó. La seva estratègia ideal consistia en una breu campanya ofensiva pensada per destruir el gros de l'exèrcit enemic i obligar els vençuts a acceptar les seves condicions. D'aquí les tàctiques fonamentades en columnes d'assalt, càrregues massives de cavalleria i l'ús de grans bateries de canons. Així es plantejà, per exemple, la invasió de Rússia, en la qual l'objectiu era la destrucció de l'exèrcit del tsar. Els seus adversaris (Àustria, Prússia, Rússia) compartien el concepte de la guerra com un enfrontament d'exèrcits. En cas de trobar-se en inferioritat de condicions, refusaven el combat, procuraven guanyar temps i allargar les línies de comunicació dels exèrcits napoleònics per fer-los més vulnerables i fustigar-los amb unitats de dimensions reduïdes –aquesta fou l'estratègia russa el 1812–, però, insisteixo, l'estratègia fonamental era la de l'enfrontament d'exèrcits.

A la Península Ibèrica aquesta fou també una part del conflicte. Tant l'exèrcit espanyol –d'aquí la gran quantitat de fracassos que recollí– com Wellington s'enfrontaren obertament als exèrcits napoleònics en nombroses batalles. Tanmateix, la guerra de la Península tingué també una altra vessant molt diferent: l'anomenada *guerra de guerrilles*. Petits contingents, sovint de civils armats enquadrats de formes diverses –aquest és tot un tema digne d'una altra conferència–, però també de militars –o de civils creixentment miitaritzats–, organitzaven emboscades, fustigaven les línies de comunicació o atacaven els correus. Aquest tipus de combatents difícilment podien vèncer els francesos i obligar-los a retirar-se, però els complicaren enormement les coses fins a fer esdevenir la Guerra d'Espanya una guerra «maleïda», en l'«úlcer a espanyola», en mots atribuïts al mateix Napoleó.

Aquest fet va contribuir sens dubte, a formar la imatge de la guerra espanyola com una revolta massiva de la població contra l'invasor. Aquesta visió fou consagrada a través del concepte de «Guerra de la Independència». Diguem, però, per començar, que aquest no fou l'únic nom amb què, a Espanya, hom es referí a aquesta guerra. «Revolució d'Espanya», «insurrecció d'Espanya» o «Guerra de la usurpació» foren també conceptes usats. Aquest darrer és especialment interessant perquè mostra tota una manera de veure el conflicte alternativa a la que s'acabaria consolidant. «Guerra de usurpación» era una denominació que s'hauria pogut imposar si l'absolutisme s'hagués mantingut: el punt central no era la lluita d'una suposada «nació» per la seva independència, sinó la lluita dinàstica pel poder o, dit d'una altra manera, la lluita dels «vassalls» o «súbdits» per defensar el seu rei legítim. I en aquest sentit, Josep I era un usurpador, i Ferran, el rei legítim –aquesta era la qüestió fonamental. No ha d'estranyar, per tant, la política de Ferran una vegada va assolir el poder el 1814: si abans de marxar de Valençay


(pel tractat de Valençay, de l'11 de desembre de 1814) havia escrit a la Regència per dir-los que «en cuanto al restablecimiento de las Cortes, como a todo lo que pueda haberse hecho durante mi ausencia que sea útil al reino, merecerá mi aprobación como conforme a mis reales intenciones», en retornar a Espanya, el 2 de febrer dirà que «nada ocupa tanto mi corazón [...] como hacer cuanto pueda conducir al bien de mis *vasallos*». I el 4 de maig les coses quedaran claríssimes: en un decret Ferran acusarà, alhora, a Napoleó i a les Corts de Cadis d'haver-lo desposseït de la sobirania i, pel que fa a l'obra revolucionària d'aquestes Corts (la constitució de Cadis, que establia la sobirania nacional i l'obra legislativa que li era coherent), el decret deia: «declaro que mi real ánimo es no solamente no jurar ni acceder a dicha Constitución, ni a decreto alguno de las Cortes generales y extraordinarias y de las ordinarias actualmente abiertas... sino el de declarar aquella Constitución y aquellos decretos, nulos y de ningún valor ni efecto, ahora ni en tiempo alguno, como si no hubiesen pasado jamás tales actos y se quitasen de enmedio del tiempo.» El que assajarà Ferran VII fins a la seva mort serà restituir la situació d'Espanya a la de 1808, de manera molt coherent amb la visió de la guerra com una usurpació: restituïda la monarquia legítima, cap altre canvi polític no és legítim ni convenient. D'aquí la repressió contra els liberals, i contra la mateixa Regència.

El concepte de «Guerra de la Independència» seria el que, especialment a partir de la dècada de 1840, s'acabaria imposant, gràcies al triomf dels liberals. Des de la seva perspectiva, el que havia passat era la lluita de tot un poble –del poble espanyol– per la seva llibertat: contra Napoleó, per una banda, i contra l'absolutisme, per l'altra. No eren només uns vassalls lluitant per retornar el tron al seu rei, sinó que era tot el poble que lluitava per objectius més amplis. Com afirmava el conde de Toreno, «un grito de indignación y de guerra, lanzándose con admirable esfuerzo de las cabezas de provincia, se repitió y cundió, resonando por caserías y aldeas, por villas y ciudades. A porfía las mujeres y los niños, los mozos y los ancianos, arrebatados de fuego patrio, llenos de cólera y rabia, clamaron unánime y simultáneamente por pronta y tremenda venganza.» Els objectius eren clars: era «al dulce nombre de patria, á la voz de su rey cautivo, de su religión amenazada, de sus costumbres holladas y escarnecidas» que tots s'aixecaven. Tot plegat, segons l'autor, havia de servir com a exemple a la joventut per treure a la «patria de su actual abandono». Així, si el concepte de «guerra d'usurpació» imaginava uns vassalls lluitant pel seu rei, el concepte de «guerra d'independència» imaginava un poble sencer lluitant per la regeneració de la pàtria, lliure, és clar, de pressions estrangeres. Si el concepte de «guerra d'usurpació» posava l'èmfasi en el rei com a element central de l'Estat; el concepte de «guerra d'independència» hi posava el «poble».

Diu el títol de la conferència que aquesta visió és un «mite», és a dir, una narració que, tot i basar-se en fets reals i pretendre a vegades ser una descripció científica d'aquests fets, incorpora elements que la converteixen en una fixació ideològica de caràcter irracional o sentimental que es caracteritza per la seva impre-


cisió conceptual i la seva capacitat de suscitar adhesions. L'exemple més clar és el supòsit central que va ser tot el «poble» que es va aixecar com una sola persona. Els estudis recents han demostrat, en canvi, l'abundància de les desercions, no tan sols entre les unitats regulars sinó també entre els cossos de sometents i miquelets —és a dir, els cossos catalans en els quals teòricament mostraven la seva voluntat de lluitar els qui no es volien enrolar a l'exèrcit. Al costat de les desercions, va ser força abundant l'exempció fraudulenta. En aquesta hi comptabilitzem des de casos denunciats pels metges (que afirmen que alguns que sol·liciten l'exempció són malalts fingits), els que es mutilaven el dit índex o els que falsificaven proves o certificats. I, en qualsevol cas, els contingents de soldats assignats a cada poble rarament s'omplien. En definitiva, una situació prou més complexa que la que durant tant de temps va proposar la historiografia tradicional.

Alguns sectors de la política espanyola actual han elaborat una versió més sofisticada del mite de la guerra. A l'època, la població amb idees polítiques es va dividir entre els absolutistes —o partidaris que el rei governés tot sol— i els liberals —que volien algun tipus de règim representatiu, és a dir, que hi hagués un Parlament escollit mitjançant eleccions. Aquesta versió sofisticada que dèiem, posa èmfasi en què els liberals van defensar, contra la manca de llibertat, un règim representatiu que convertia a tothom en ciutadans. Així, la vella Espanya, una nació que tindria una antiguitat notable, hauria esdevingut una nació de ciutadans, és a dir, una nació en què allò que uniria les persones serien els drets que tots disfrutarien. No per casualitat aquesta visió de les coses recorda allò que, de tant en tant, s'anomena «patriotisme constitucional» i que, segons els seus defensors, consisteix en la igualtat de tots els espanyols gràcies a la Constitució, contra els qui —continua aquesta versió— pretenen dividir-los per raó de llengua o naixement.

Aquesta visió del liberalisme de començaments del segle XIX té elements de veritat. El més fonamental és que, efectivament, els liberals van defensar per primera vegada la igualtat davant la llei com a element fonamental de la vida política —contra l'absolutisme, que deia que la gent havia de ser diferent, i, així, un noble tenia drets que un plebeu no tenia. El problema, crec, és que ho plantegen de forma equivocada, i deixen pel camí elements molt importants.

El primer és que aquest liberalisme espanyol del segle XIX era també un nacionalisme espanyol que, a més de defensar un règim representatiu, defensava unes determinades característiques culturals. Per a aquest nacionalisme, ser espanyol no volia dir només gaudir de les llibertats que concedia la Constitució, sinó també —per posar només un exemple— acceptar un sol idioma, que seria el castellà, i rebutjar la resta. Aquest és, em temo, també un dels elements del «patriotisme constitucional» actual: l'èmfasi en la llibertat i la igualtat de tots els espanyols es fonamenta en el predomini d'una llengua i d'una tradició cultural per sobre d'unes altres.

En segon lloc, és cert que la lluita contra el francès es va fer en nom d'Espanya. Però en moltes zones d'Espanya aquest liberalisme que prenia Espanya com a punt de referència també tenia en consideració la «regió» de procedència.


Així, els liberals catalans que lluitaven per Espanya i que utilitzaven el castellà no consideraven pas que la seva identitat catalana hagués de desaparèixer. Al revés, creien que algunes de les característiques del que ells consideraven el «ser català» –per exemple, la capacitat de treball– no es trobaven en altres territoris d'Espanya i havien de ser un element fonamental de la construcció de la nova «nació». Així, ser català no era intercanviable amb ser «andalús» o «extremenya» i, de fet, ells consideraven que eren els millors espanyols. No tenir en compte aquesta mena de «doble patriotisme» fa que no s'entengui res de l'actuació política d'aquells liberals.

I finalment, tot un altre tema de discussió és l'antiguitat de la nació espanyola. Si els liberals espanyols tenien clarament el projecte d'una nació espanyola, existia en projecte o en realitat una «nació espanyola» abans d'ells? Discutir això amb calma ens portaria lluny dels objectius d'aquesta conferència, però anotem només, com a exemple, que no era pas aquesta l'opinió de la Monarquia, que al llarg del segle XVIII encara decorava els seus palaus amb motius familiars i no pas «nacionals»! Treballs com els d'Álvarez Junco apunten més aviat al fet que el projecte d'una nació espanyola nasqué en el segle XVIII en la ment d'alguns il·lustrats i no es difongué fins al segle XIX. Abans hi havia vassalls, i els vassalls no formen nacions. Això, els liberals radicals del segle XIX ho tenien molt clar. Calgué esperar al desenvolupament del liberalisme moderat per poder suposar que abans del segle XIX ja existia una nació espanyola. És en tot cas d'aquests liberals moderats, empeltats profundament de conservadorisme, que la dreta espanyola d'avui és hereva. No pas d'uns genèrics «liberals de 1808».

Bibliografia

- ÁLVAREZ JUNCO, José. *Mater Dolorosa. La idea de España en el siglo XIX*. Madrid: Taurus, 2001.
- BARNOSELL, Genís. «Consens i revolució. Poble i nació a la Barcelona de la Revolució Liberal, 1835-1843». *Barcelona Quaderns d'Història*, 10 (2004): 137-170.
- BARNOSELL, Genís. «Entre Catalunya i Espanya: el segle XIX» dins Josep M. DELGADO [cur.] [et al.]. *Antoni Saumell i Soler: Miscel·lània in memoriam*, Barcelona: Universitat Pompeu Fabra, 2007, p. 451-460.
- CANALES, Esteban. «La resistència antifrancesa a Catalunya: estudi d'alguns comportaments». *L'Avenç*, 113 (1988): 26-31.
- TORENO, José María Queipo de Llano Ruiz de Saravia, conde de. *Historia del levantamiento, guerra y revolución de España*. Madrid: Atlas, 1953 [1835-1837], p.56 i 525.
- FONTANA, Josep. «Guerra del francès, guerra de la Independència, Guerra Napoleònica: qüestió de noms o de conceptes». *L'Avenç*, 113 (1988): 22-25.
- LOVIE, Jacques; PALLUEL-GUILLARD, André. *L'épisode napoléonien. Aspectes extérieurs, 1799-1815*. Paris: Éditions du Seuil, 1972.


- MOLINER, Antonio. *Catalunya contra Napoleó. La Guerra del Francès (1808-1814)*. Lleida: Pagès, 2007.
- MOLINER, Antonio [ed.]. *La Guerra de la Independencia en España*. Barcelona: Nabla, 2007.
- «Napoleonic Wars» dins l'atlas de *The History Department at the United States Military Academy*. <<http://www.dean.usma.edu/history/web03/atlases/napoleon/napoleon%20war%20index.htm>> [Consulta: agost de 2008]
- RAMISA, Maties [cur.]. *Guerra Napoleònica a Catalunya (1808-1814): Estudis i documents*. Barcelona: Coordinadora de Centres d'Estudis de Parla Catalana : Publicacions de l'Abadia de Montserrat, 1996. (Biblioteca Milà i Fontanals; 22)
- ROTHENBERG, Gunther E. *Atlas des guerres napoléoniennes*. Paris: Autrement, 2000.


