
El Cors1

EL CORS

No podríem entendre totes les facetes que va tenir la guerra de 1808-1814, a Catalunya; si no fem

una referència, encara que sigui una pinzellada, al personatge sempre omnipresent, que no va

trepitjar mai terra catalana. Podem comparar-lo amb aquell personatge que en una obra de teatre,

que sent el protagonista, només notem la seva presencia, però no surt mai a escena.

Napoleó Bonaparte, emperador del francesos.

Una primera cosa tenim que recordar, Napoleó no era francès, era cors i aquest fet marcà tota la seva

vida.

Just un any abans de néixer el futur emperador, el rei de França Lluís XV, annexionà l’illa de Còrsega

a la seva corona, perquè havia comprat el drets a la República de Gènova. Els corsos, acostumats a

viure en llibertat, s’hi oposaren amb les armes a la ma. La insurrecció encapçalada per Pasquale

Paoli fou derrotada el 9 de maig de 1769, i entre els supervivents que s’amagaren a les muntanyes, hi

trobem a Carlo Maria Buonaparte i la seva dona Letizia, embarassada de Napoleó. Una vegada

restablerta la pau i amnistiats els rebels, el 15 d’agost naixia a Ajaccio el nostre personatge.

De gran digué: “Nèxia quan la meva pàtria moria”, i un altra vegada “He cobrat vida a Còrsega, i com

la vida un violent amor a la meva malaurada pàtria i la seva independència”.

Com cors de pura soca, tenia un gran sentit de la família, orfe de pare des de molt jove, la seva mare,

Letizia Ramolino ,fou el cap de família, i que Napoleó idolatrà i respectà tota la vida, i ha passat a la

història com a “Madame mère”

“Es a la meva mare a qui dec la meva sort i tot el que he fet be”, digué.

El seu destí quedà marcat quan, als 10 anys, ingressà intern a l’escola militar de Brienne, degut al fet

de ser cors i no parlar correctament el francès, i de ser un nen escanyolit amb el cap gros, és convertí

amb el centre de burles, humiliacions, insults, menyspreus,.., dels seus companys francesos, que

l’obligà a tancar-se en si mateix i refugiar-se en la lectura, sobre tot de matemàtiques, geografia i

història universal, fou un veritable devorador de llibres, costum que perdurà tota la seva vida. Es veia

a si mateix com a Alexandre el Gran o com a Carlemany. I així anà forjant el seu somni, algun dia

seria un gran general, un heroi aclamat i adorat pels francesos que tant el depreciaven.

Deixà escrit: “Cada hora perduda en la joventut es una possibilitat de desgracia en el provindré”.

Amb 15 anys entrà a la Escola Militar de Paris, en un any és graduà, i va rebre el despatx de segon

tinent de mans del propi rei Lluís XVI, destinat al regiment d’artilleria de la Fére, inicià la seva

meteòrica carrera militar.

No relatarem tota la seva biografia, ja que n’existeixen moltes de publicades, vistes des de totes les

perspectives possibles. Diuen que després de Jesús, és el personatge històric que ha generat més

publicacions. Una petita mostra està inclosa al final d’aquest article.

La seva venjança, forjada des de jove, la portà a terme quan el 2 de desembre de 1804, es coronà

Emperador del Francesos, prèvia proclamació del Senat, i ratificat per un plebiscit. Tenia a França als

seus peus, però continuava sent cors, com sospitaven molts francesos.

El Cors2

Encara que podem qüestionar el procediment “democràtic” d’aquets plebiscit, sobre tot mirat sota la

perspectiva d’avui dia. Però si el situem a principis del segle XIX, resulta, si més no, sorprenent. No

era un emperador per la gracia de Deu, sinó per la sobirania del poble.

I només entenent la seva condició de cors, no xovinista, podrem comprendre millor el projecte que

dissenyà per regenerà el Principat de Catalunya. I encara seria més concloent si fos confirmada la

seva ascendència mallorquina
1
.

Per aprofundir una mica en el projecte napoleònic, dissenyat per ser aplicat a Catalunya, podeu llegir

el meu article “Aproximació a un estudi sobre el Govern de Catalunya (1810-1814)”.

De totes maneres, remarcarem varis trets del seu caràcter: temia profundament a l’opinió publica, i

per això intentà controlar tots els mitjans de comunicació de l’època, i sobre tot, volia controlar l’ordre

públic, i no dubtà mai en utilitzar els mètodes més expeditius per tal de restablir-lo. Això el portà a

crear dos regiments de la “Guàrdia Municipal de Paris”
2
, tropes d’elit i entrenades a combatre pels

carres de les ciutats, per sufocar qualsevol aldarull.

Tenia una gran capacitat de treball, dormia un promig de 4 hores diàries; no emprenia cap acció, tant

diplomàtica com militar, sense haver recollit tota la informació del lloc o del personatge amb qui

tractaria. Gran coneixedor de la condició humana, sabia com impressionar al seu interlocutor,

al·legant-lo o humiliar-lo quan a ell l’interessava. Sabia crear l’ambient adequat a cada ocasió, fou un

gran “director d’escena”, tal com organitzà la seva trobada amb el tsar Alexandre en una barcassa en

mig del riu Niémen, el 25 de juny de 1807, per preparar el tractat de pau de Tilsit. I no podem ignorar

que utilitzà totes les seves habilitats “teatrals”, precisament, en les negociacions de Baiona, en que

els resultats
3
 i les seves conseqüències

4
 l’hi van fer dir, en el seu definitiu exili a Santa Elena, “L’error

més gran que vaig cometré fou l’expedició a Espanya”. O inclús després de mort, només cal veure

estampes o llegir cròniques del seu enterrament definitiu, al Invàlids de Paris. Avui dia, per

contemplar el seu sarcòfag, el visitant te que flexionar avall,el cap. Una reverencia?.L’ultima posada

en escena.

Aquell cors, que capgirà el mon, fou un personatge controvertit, odiat a mort pels uns, que deien que

era fill del diable i estimat pels altres, que el creien un semi deu. Creia, profundament, estar destinat a

ser el regenerador dels pobles.

Tres enemic forjaren el seu destí: La Gran Bretanya, l’Església de Roma i la seva pròpia família.

Per acabar aquesta pinzellada, mostrarem la cronologia dels titulars de la premsa de Paris, quan

Napoleó s’escapà de l’illa de Elba, i desembarcà a França, iniciant el període conegut com:

Els 100 dies (1815)

Noticies de Napoleó

• 9 de març: “EL MONSTRE S’HA ESCAPAT DEL SEU DESTERRAMENT”

• 10 de març: “L’OGRE CORS HA DESEMBARCAT A CAP JEAN”

1
 Veure l’entrada “Bonaparte” en la Gran Enciclopèdia Catalana, i l’article d’en Talaiòtic.

2
 Dos batallons d’aquestes forces foren enviada a Espanya, participaren en la batalla de Bailen, i restaren presoneres a l’illa de

Cabrera.
3
 Josep I, rei d’Espanya i de les Indies. (1808-1813).

4
 A Espanya, Guerra de la Independencia; i a Catalunya, Guerra del Francès.

El Cors3

• 11 de març: “EL TIGRE HA APAREGUT A LA ZONA DE GAP. ELS EXÈRCITS ES

DIRIGEIXEN CAP ALLÀ PER FRENAR EL SEU AVANÇ. LA SEVA AVENTURA

MISERABLE ACABARÀ COM LA DELS DELINQÜENTS, A LES MUNTANYES”

• 12 de març: “EL MONSTRE HA ARRIBAT FINS A LA CIUTAT DE GRENOBLE”

• 13 de març: “EL TIRÀ ÉS ARA A LA ZONA DE GRENOBLE I LIÓ. TOTHOM ESTÀ

TERRORITZAT DES QUE ELL VA APARÈIXER”

• 18 de març: “L’USURPADOR HA TINGUT LA GOSADIA D’APROPAR-SE FINS A UN

PUNT A SEIXANTA HORES DE MARXA DE LA CAPITAL”

• 19 de març: “BONAPARTE S’APROPA VELOÇMENT, PERÒ LI ÉS IMPOSSIBLE ENTRAR

A PARÍS”

• 20 de març: “NAPOLEÓ ARRIBARÀ DEMÀ A LES PORTES DE PARÍS”

• 21 de març: “L’EMPERADOR NAPOLEÓ ÉS A FONTAINEBLEU”

• 22 de març: “AHIR A LA TARDA SA MAJESTAT L’EMPERADOR VA FER LA SEVA

ENTRADA PÚBLICA A LES TULLERIES. RES POT SUPERAR AQUESTA JOIA

UNIVERSAL”

La seva biografia està plena de misèries humanes, que queden difuminades, amb el pas del temps, i

al seu costat, moltes glories que perduren.

Un home, només un home, intel·ligent, valent, ambiciós i decidit, que creia portar la raó, canvià

l’Història del Mon, per be o per mal de tots. Val la pena de conèixer.

Arenys de Munt, febrer 2009

Gustau Adzerias i Causi

Bibliografia

NAPOLEÓN, Emil Ludwing. Editorial Juventud. Barcelona 1965.

NAPOLEÓN BONAPARTE, El Ciudadano, el Emperador, André Castelot. Editorial El Ateneo.

Buenos Aires. 2004.

NAPOLÉON, Richard Holmes. Editions Grúnd. Paris. 2006.

LAS CAMPAÑAS DE NAPOLEÓN, David Chandler. La Esfera de los Libros. Madrid. 2005.

1812, LA TRÁGICA MARCHA DE NAPOLEÓN SOBRE MOSCÚ, Adam Zamoyski. Randon House

Mondadori. Barcelona. 2005.

LA BATALLA, HISTORIA DE WATERLOO, Alessandro Barbero. Ediciones Destino. Barcelona. 2004.

FOUCHÉ, RETRATO DE UN POLITICO, Stefan Zweig. Editorial Juventud. Barcelona. 1951.

20 AÑOS DE GLORIA CON EL EMPERADOR, J.R. Coignet. Editions Crémille. Genève.

El Cors4

LETICIA BUONAPARTE, MADRE DE NAPOLEÓN, R. McNair Wilson. Libreria Editorial Argos.

Barcelona. 1942.

