

Prólogo a la Complementación de

“MANUELA ROJAS, UNA MUJER SINGULAR”

Emprendo este trabajo que no es solo de Investigación Genealógica, si no también Histórica y Sociológica, ampliando y documentando notablemente aquel primero con muchos datos, análisis y detalles que enriquecen ciertamente el tema, además de insertar varias descendencias que muestran la endogamia que curiosamente ha existido entre los diferentes descendientes de Manuela Rojas y en subsiguientes generaciones al ir casándose, muchos de ellos, entre parientes por ser - en esos casos - descendientes ambos cónyuges de esta misma dama, aunque de diferentes parejas de la misma. En realidad, esta endogamia se presentó mas acentuadamente entre las primeras generaciones subsiguientes a JANO, hijo de Casimiro Olañeta con Manuela Rojas y las de CORINA, hija de Domingo Aparicio con Manuela Rojas, quizá porque éstas mantuvieron entre sí mayores contactos familiares y sociales. No ocurrió esto, sin embargo, entre las otras descendencias de Manuela, y tampoco en las de las dos hermanas Rojas: las de Manuela y la de María de Estenssoro. Quizá se deba esto al hecho de que la segunda se desarrolló mayormente en la ciudad de Tarija, mientras que la de Manuela, en Sucre y también en la Argentina.

Interesa publicar estos datos, ya que considero que la Genealogía nunca está terminada y, al hacer esta complementación, contribuyo en algo a ella y a la Historia con aclaraciones que resultan importantes, enriqueciendo a ambas Ciencias, aunque en todo caso, aclaro que lo hago ajustándome siempre a lo declarado en aquel primer trabajo ya presentado en marzo de 1996.

Con los datos y análisis que expongo en cuanto a Casimiro Olañeta: su relación con Manuela Rojas y la extraña actitud que asumiera él en contra del Mariscal Sucre (padre del primer hijo de esta dama) deseo contribuir a esclarecer los hechos y razones reales que le llevaron a conspirar contra Sucre, en lugar de seguir repitiendo “versiones noveladas o románticas que quieren atribuir todo ese final al hecho de disputarse estas dos personalidades a esta misma dama o, quizá, a la posibilidad de que Olañeta, hombre ya casado, “hubiese contraído

esponsales” con Manuela Rojas – (afirmación textual de muchos escritores e historiadores) y que esta joven le habría dejado o cambiado por Sucre, originando esto tal reacción de celos en Olañeta, que le habrían impulsado a precipitar el desenlace fatal, ingrato e injusto que determinara la renuncia que hiciera ese preclaro hombre a la Presidencia de la República, a raíz de los tristísimos hechos de abril de 1828 (no obstante haber, el Mariscal Sucre, aceptado solo y apenas por el lapso de dos años, presidir esta nueva República, aceptación que el mismo hiciera a instancias y gran insistencia de Simón Bolívar, condición ésta que A. J. de Sucre había manifestado desde el principio y que fue por todos conocida).

Ambos: Antonio José de Sucre y Casimiro Olañeta, cada uno en su lugar y circunstancias, fueron grandes personajes y su misión y sus razones y actuaciones fueron también muy diferentes y relevantes para ser influenciadas u originadas por una mujer -- y decimos esto sin menospreciar, por supuesto, a la importantísima relación que grandes o menos grandes personajes puedan tener con dama alguna --

Complemento así este trabajo ahora, a pedido del Presidente del **IBG**, don Ives de la Goublaye de Menorval, y también a pedido de varias personas y entidades extranjeras, una de ellas, **B.S.A.** (Bolivian Studies Association) - y también de historiadores y genealogistas de la República Argentina, como de varios descendientes actuales de esta dama - para presentar este trabajo en forma de libro y lo publicaremos así este año, en la edición de la Segunda Revista **RAICES**, del **IBG**.

Elvira Zilveti de Peñaranda

La primera edición, comenzaba mas o menos así:

La trascendencia de la vida de Manuela Rojas y la de su hermana María cautivan, sin duda, la atención de muchas personas por la notoriedad de su progenie.

Todo mi interés surgió al encontrar la partida de bautismo de un hijo del MARISCAL ANTONIO JOSÉ DE SUCRE con Manuela Rojas; en la Parroquia de Santo Domingo de Sucre; luego, la de otro hijo de esta misma dama con CASIMIRO OLAÑETA en la Iglesia de San Miguel de esa misma ciudad. Entonces empezó mi intensiva investigación sobre el tema. Descubrí una partida de un nieto de Sucre en la Parroquia de San Miguel de esa misma ciudad, luego la de otro nieto del mismo personaje y - así - me fui empeñando en buscar ya con mas interés datos sobre esta dama y encontré otras partidas relacionadas con Manuela Rojas: entre ellas, las de dos hijos de esta dama con el abogado Domingo Aparicio --(con gran sorpresa de mi parte, pues estos hechos e hijos tan numerosos y variados de esta dama no eran, en absoluto, conocidos ni siquiera por sus descendientes directos mismos) -- En suma, me fui de esta manera y paso a paso, enterando de curiosos e interesantes detalles sobre la vida y descendencia de esta singular dama (que ha dejado, a no dudarlo, huellas profundas en nuestro País) al ir descubriendo partidas que daban cuenta de algunos otros hijos suyos con personajes descollantes, -algunos, no tanto- de la elite de la muy importante ciudad de La Plata y en aquellos especiales primeros tiempos de la República.

Ya en la Paz, busqué a **Don Carlos Calvo Reyes**, de quien yo sabía - por haber estado precisamente indagando al respecto - que él era tataranieta de Casimiro Olañeta. Don Carlos, entonces, me remitió a su hijo Carlos Calvo Galindo. Así surgió esta inquietud que ahora compartimos muchos.

Por todo esto, para realizar este trabajo se han reunido diversos esfuerzos pues la amplitud del tema y su alcance han necesitado del concurso de varias personas a quienes deseo expresar mi reconocimiento:

Zoila Espinoza de Valenzuela investigó en archivos tarijeños y ubicó información acerca de los primeros cortos años de la vida de Manuela Rojas en su rincón natal y asimismo, sobre sus padres y hermanas*.

Claudio Andrade contribuyó en la investigación en el Centro Histórico Documental de la Universidad de San Francisco Xavier de Sucre*.

Esther Ayllón, Encargada del Archivo Histórico de SAGIC S.A. coordinó la labor de investigación en esos archivos, elaboró el árbol genealógico y tuvo a su cargo el pasar a la computadora el trabajo final para la presentación de la primera edición.

Junto a los hallazgos de estas personas arriba citadas, presento acá este mi primer trabajo genealógico-histórico que es la culminación de mis intensivas pesquisas realizadas desde hace años en varias Iglesias de Sucre y otros archivos, además de mucha investigación en medios escritos y también aquella obtenida en forma oral y personal, para establecer la descendencia de doña Manuela Rojas y la de su hermana María Rojas.

Los documentos marcados con el signo * fueron ubicados por los investigadores de Sagic[1] El resto de ellos, los encontré yo.

Desarrollaremos ahora un detalle que abarque las mas diversas ramas, en lo posible, sobre la descendencia variada y numerosa de este personaje, así como la de su citada hermana María, descendencias ambas que han tenido y tienen mucha trascendencia en la vida social, económica y política de nuestro país ya que, como veremos, en la genealogía de los vástagos de las dos hermanas se encuentran varios Presidentes de la República [2] y -- relacionados por matrimonio con sus descendientes -- connotados personajes de la vida nacional a través de todas y cada una de las generaciones que han pasado por nuestra Patria hasta el día de hoy.

Fue en la andaluza ciudad de Tarija donde nació MANUELA ROXAS el 13 de diciembre de 1809, del matrimonio de don RAFAEL DE ROXAS y doña DOLORES IÑIGUEZ quien, en algunas partidas figura como Dolores Vázquez pues era, Doña Dolores, hija natural de José Vázquez de Reyes y doña Mónica Iñiguez Morrillo así como su esposo Rafael de Roxas era hijo natural de Blas de Roxas y Dionicia de la Caba

Se ha establecido que el apellido Rojas responde a por lo menos diez familias diferentes en Bolivia, dos o tres de las cuales se ubican en Tarija, dos en

Cochabamba, algunas en Sucre y Potosí, otras en el Oriente, tanto en Santa Cruz como en el Beni, y otras en la Paz. Lo que no se sabe, es la relación que pueda existir entre algunas de éstas que, en la mayor parte de las Ramas, sí la hay, por lo menos arriba en sus orígenes.

La primera de las mencionada familias sería originaria de Argentina, a la cual pertenece la biografiada que inicialmente utilizó su apellido como Roxas, siendo en su generación cuando se empezó a usar el apellido Rojas simultáneamente a Roxas, que luego se transformó, definitivamente, a Rojas.

Los guerrilleros Ramón y Manuel Rojas que pelearon en la guerra de la Independencia junto a Eustaquio “Moto” Méndez, en Tarija, pertenecerían a la segunda familia Rojas. Según información del Padre Fernando Rojas Silva, Párroco de la Iglesia de Cala-Cala en Cochabamba y actual Secretario de la Conferencia Episcopal, como así también miembro del Instituto de Genealogía, Capítulo Cochabamba, esta rama -la de los Guerrilleros tarijeños Ramón y Manuel Rojas - estaría relacionada directamente con los Rojas-Méndez de Cochabamba, asentada en Punata y vinculados éstos con Fernández de Chavarría, fundador de esa localidad. El primer Rojas de esta rama fue Don Juan de Dios Rojas, casado con Fortunata Mariscal, dueña de muchas propiedades en Cochabamba. Se supone que dicha rama es originaria de Tarija. Así mismo sus componentes fueron propietarios de varias fincas en Cochabamba cuyos nombres son idénticos a los de otras fincas de Tarija como “El Rosal” y alguna otra, siendo propietaria - además - dicha familia de otras fincas en Punata, Tarata y Cliza.

Los descendientes de DON MATILDE ROJAS – curioso nombre masculino, pero que seguramente se lo usaba entonces - pertenecen a una tercera familia, de origen y descendencia hasta ahora desconocidos por nosotros.

Una cuarta familia Rojas es originaria de Anzaldo, Tarata, Cochabamba, en cuya descendencia se cuenta al célebre Arzobispo, MONSEÑOR ABEL ANTEZANA Y ROJAS y a don CASTO ROJAS QUESADA [3] , su primo hermano. Casto Rojas fue abogado a los 21 años, Periodista, Economista, Presidente del Banco Central de Bolivia, en cuya gestión llegó la misión Kemerer (1928). Fue además, Ministro Plenipotenciario en Argentina durante la Guerra

del Chaco y su familia fue dueña de propiedades en Valle Hermoso, Cochabamba - hoy, de la familia Canelas.

En Sucre existen también dos familias Rojas, quizá mas, entre ellas la perteneciente al contemporáneo Sacerdote, REV. MIGUEL ROJAS ROSALES y su hermana - también Religiosa, de la Orden Teresiana- TERESA ROJAS; JULIÁN, otro hermano de ambos, Sociólogo y otros numerosos hermanos, pero no tenemos el dato de los nombres de sus padres.

También en Sucre vivió en el pasado Siglo XX, donde tuvo numerosos hijos, Don NICOLÁS ROJAS. No tenemos datos sobre sus ascendientes, pero al tener, él, el mismo nombre y apellido del hermano político de Melgarejo (ver párrafo siguiente) nos hace sospechar que este que vivió en Sucre el siglo XX, tuviera alguna relación familiar con aquel primer Nicolás, General Rojas de Cochabamba, hermano de Rosa Rojas, esposa de Mariano Melgarejo.

En otra rama cochabambina - no se sabe si es la misma - se incluirían a NICOLÁS y a su hermana ROSA ROJAS, esposa ella de MARIANO MELGAREJO.

Nicolás Rojas, militar de carrera, fue Ministro de guerra en el primer y segundo gabinete del Presidente Mariano Melgarejo, en 1867 y 1869. Fue Coronel en 1865, General en 1869. Ascendido después a General. Al mismo tiempo, fue cuñado del mandatario pues su hermana, Rosa, fue la única esposa legítima de aquél..

Volviendo al tema de nuestra exposición, Rafael Roxas, el padre de Manuelita, se dedicó a oficios relacionados con las letras. En efecto, ejerció los oficios de notario y maestro en la ciudad de Tarija. De su matrimonio se conoce el nombre de tres hijas que fueron:

MARÍA AGUSTINA SALOMÉ, nacida en 1802

MARÍA, nacida en 1807 y

MANUELA DE LA CONCEPCIÓN, nacida en 1809

De las mismas, existen partidas de bautismo*. No se descarta, sin embargo, que hubiera habido mas hijos de esta pareja, pero aún no se han encontrado otras partidas de bautismo. Esta posibilidad, surge al sopesar el hecho de que la distancia de tiempo de seis años entre el matrimonio de la pareja y el nacimiento de su hija Salomé, además del hecho de que la pareja Rojas-Bázques, primeramente y por un tiempo no precisado en los archivos, convivió sin casarse - cosa frecuente en esa época - y no tenemos mayores datos sobre el lapso de tiempo que transcurriera en ese estado hasta celebrar su matrimonio, pero lapso de tiempo que contaría también para la posible procreación de hijos, entre ellos algunos varones y de los cuales podrían provenir muchas ramas que se expandieron a otras ciudades y pueblos.

Encontramos recientemente y para esta Segunda Edición la Partida de Matrimonio de Salomé, que nos da mas luces sobre el año de la llegada de ambas hermanas a La Plata, exactamente el año de 1818 y, consecuentemente, la edad que éstas tenían entonces. Dice así la Partida.

La Plata, 29 de abril de 1827, ROJAS SALOMÉ, de Tarija, hija legítima de D. José Rafael Rojas y D. Dolores Bázques, casa con Francisco Rendón, - ambos nueve años en La Plata-, viudo él de Lorenza Abrigo, cinco años atrás.

Padrinos: Gregorio Alarcon y D. María Bargas.

Testigos: D. D. Zacarías Bargas, Abogado, Dr. Mariano Tovar y D.D. Agustín Montoy

Nota: Si esta partida de matrimonio de Salomé, de fecha 29 de abril de 1827, señala: “la novia vivía en La Plata nueve años atrás” esto confirma nuestra aseveración de que estas dos hermanas: Salomé y Manuela, llegaron a La Plata desde Tarija el año 1818, cuando Salomé contaba con 16 años y Manuelita con solo nueve. Bien, para entonces, Casimiro Olañeta, “su supuesto NOVIO “con quien, Manuela Rojas habría contraído esponsales” - según afirmación de algunos escritores - estaba ya casado un año antes al de la llegada de las

hermanas Salomé, y Manuela a La Plata-- con su prima hermana: doña María Santiestéban Güemes, matrimonio éste que se había realizado el 16 de noviembre de 1817--.

Además, cuando llegara a La Plata Manuelita, era una niña de tan solo nueve años de edad y fue recién varios años mas tarde, en 1827 -(el mismo año en que casara su hermana mayor, Salomé)- que esta joven de tan solo 17 años de edad conociera y tuviera relaciones con Antonio José de Sucre y que dieron lugar al nacimiento de su primer hijo Pedro César, en junio de 1828.

Nos preguntamos ahora: ¿Quizá fuera precisamente en esta Boda, en abril de 1827, y recién en ella, que la joven Manuela conociera al Mariscal Sucre y que a raíz de ello surgiera una relación amorosa que tuvo como fruto el nacimiento de Pedro César Sucre, en junio de 1828, precisamente al año y mes de dicha Boda de su hermana, celebrada a fines del mes de abril de 1827?

Nos parece probable la ocasión de dicha Boda de su hermana, más aún al conocer la fecha de ésta, para creer que fuera entonces cuando se iniciara la relación entre A. J. de Sucre y Manuela Rojas..

No sabemos quién era este señor Francisco Rendón, el esposo de Salomé, solo sabemos que él no era oriundo de La Plata, solo residente en ella nueve años atrás.

Salomé - se cree - era la primera hija. María, la segunda, pero el extenso lapso de tiempo de cinco años entre Salomé y María, da lugar a especular que pudieron haber existido mas vástagos de la pareja. Esta suposición, sin embargo, no puede afirmar ni negar el que alguno de ellos de esta rama tarijeña - de haber existido - hubiera sobrevivido hasta la mayoría de edad. Pero creemos que sí y que, entre ellos, pudo existir algún varón quien, con los años, pudo ser padre o abuelo de RAFAEL ROJAS – homónimo del padre de Salomé, Manuela y María - casado con Rosalía Arenas (de cuya descendencia habla la señora Ana Rosa Rojas Zilveti de Paz) y, otra hija o nieta - de la primera pareja -

que podría ser MELCHORA que fue quien ofició de madrina de bautismo de uno de los nietos de Manuelita.

La segunda hermana Rojas: María, por algún motivo, no fue enviada a La Plata con sus hermanas, teniendo una amplia y también muy importante descendencia en Tarija, que la detallaremos después en el trabajo.

De Salomé no se tiene noticias sobre una posible descendencia, aunque sí se conoce la fecha de su matrimonio con el entonces viudo Francisco Rendón, en abril de 1827. Ella figura ya solo como Salomé Rojas, sin mencionar el apellido de su esposo: Rendón, en años posteriores a su boda, como madrina de bautismo de uno de los hijos de su hermana Manuela y también en otra partida similar. Manuela y Salomé, las hermanas que fueron a La Plata, residieron en esa ciudad durante los primeros años de la República. Allá fue donde Manuela conoció a los personajes con quienes mantuvo relaciones.

PRIMER HIJO DE MANUELA ROJAS CON ANTONIO JOSÉ DE SUCRE

Manuela Rojas, joven tarijeña asentada en La Plata desde los últimos años de la Guerra por la Independencia conoció, en los primeros días de la República, a un personaje a quien admiró, amó y se entregó. De esta relación nació Pedro César Sucre, un 7 de junio de 1828, bautizado a los tres días, el 10 de junio del mismo año. Ese personaje, sin duda el más prominente cautivante e interesante de la época, era ANTONIO JOSE DE SUCRE, Mariscal de Ayacucho quien, por su parte, cortejó a Manuela aunque sin jamás haber ocultado él, ante Manuela - y ante toda la misma Sociedad que le amaba, respetaba y acompañaba - que ya estaba él comprometido, desde el año 1822, en matrimonio con doña Mariana de Carcelén y Larrea, Marquesa de Solanda, -- con quien después, en la muy breve convivencia que tuviera este matrimonio, en Quito, tuvo una sola hija: TERESA DE SUCRE Y CARCELÉN, la cual lamentablemente falleció de niña, en un accidente acontecido en circunstancias sospechosas, después del asesinato de su célebre padre en Berruecos, ya que la viuda de este preclaro hombre había contraído segundas nupcias con el General Barriga, quien fuera el que precisamente sostenía,

en un balcón, a la pequeña hija de Sucre y ella cayera, desde éste hasta la calle, falleciendo al instante. No ha sido completamente esclarecido si éste fue solo un accidente, pero se segó así la vida de la única hija legítima del Mariscal.

Consecuentemente con este compromiso con la mujer que él amaba desde hacía tanto tiempo, Antonio José de Sucre casó por poder desde La Plata, con su prometida de varios años y este matrimonio lo realizó dos meses antes del nacimiento de su primer hijo con Manuela Rojas: Pedro Cesar. No obstante esto, este gran caballero de todos los tiempos, sí reconoció y dio su apellido a ese hijo con Manuela Rojas. No pudo asistirle después por haber fallecido al poco tiempo.

Cuando Antonio José de Sucre contaba con 27 años de edad, el año de 1822 y antes de llegar al Alto Perú, había conocido a Doña Mariana de Carcelén y Larrea, Marquesa de Solanda en Quito -- ella de 16 años -- en un baile en dicha ciudad realizado precisamente en su honor y entonces fue que se enamoraron y comprometieron. Luego, Sucre pasó al Perú y al Alto Perú, pero ya seriamente comprometido con doña Mariana.

Antonio José de Sucre dejó el país poco después del nacimiento de César, viaje que fuera acelerado tras renunciar a la Presidencia del País y partió definitivamente de la ciudad el 2 de agosto de 1828, vía Potosí y sin dinero. Él, quien fuera Libertador, Presidente y formador de la República, con solo 1000 pesos en su bolsillo, que su sobrino Domingo Alcalá, le consiguiera prestados.⁵ Hay que resaltar acá que la sociedad de La Plata – hoy Sucre - y la mayor parte del pueblo que le conocía, le amaba y respetaba, sintió una gran congoja y un enorme vacío por su partida y así se lo dijo y se lo demostró. Para comprobar esto, bastaría con leer los apuntes de su secretario privado, Rey de Castro: “Memorias de un tiempo heroico” o, también, el recuento de esos fatídicos días hecho por don Jorge Mallo, sin contar a tantísimos historiadores de la época.

Volviendo al hijo natural - pero reconocido - que el Mariscal Sucre tuviera con Manuela Rojas, llamado precisamente PEDRO CÉSAR SUCRE ROJAS, él fue el único que conservó el célebre apellido de su padre - que el impecable Mariscal Sucre en ningún momento se lo negara y - aún - hiciera que su edecán, el Coronel Retirado don Ramón Molina, natural de Colombia y vecino de la

capital, fuera quien apadrinara el bautismo de este su vástago, estando él preparando su partida definitiva del País hacia Quito en medio de la turbulencia política que ocasionaran sus enemigos, y se marchó allá a convivir con su esposa, la Marquesa de Solanda. De este modo, pudo salvarse la descendencia y el apellido de este gran hombre, en su hijo Pedro Cesar Sucre.

La partida de Bautismo, página 94, dice textualmente así:

“En el año del Señor de mil ochocientos veinte y ocho, día diez de Junio, Yo el Teniente del Señor Cura Rector Propio, de este Sagrario de Guadalupe D.D. Manuel Antonio Flores, Bauticé, puse Oleo y Crisma a Pedro Czar, del día 7, hijo natural del Señor General Gran Mariscal de Ayacucho, Excelentísimo Señor Antonio José de Sucre; y de la Sra. D^a. Manuela Rojas, natural de Tarija; Fue Padrino el Señor Coronel retirado Dn. Ramón Molina su Edecán, natural de Colombia y vecino de esta Capital, quien supo su obligación y parentesco espiritual, para que conste lo firmé.

Dr. José Higuera.

Citamos ahora al pensador e historiador chuquisaqueño don Agustín Iturricha [\[4\]](#) quien dice así, entre otras referencias a don Antonio José de Sucre:

“El Mariscal dejó La Plata - llamada Sucre en su honor - el 2 de agosto de 1828, “muy pobre, viéndose precisado a tomar prestados 1000 pesos que le consiguió su “sobrino el señor Domingo Alcalá, para seguir viaje, empero llevando consigo “sobrados títulos para la admiración de los siglos”.

“ Otra faceta de su personalidad fue la sinceridad y el humanismo, “manifestados en todos sus actos de vida públicos y privados: aún en la guerra “reflejó su humanismo”.....

Nos preguntamos entonces: ¿Cómo, un grande hombre como él, iba a dejar sin reconocer a su hijo, fuera o no -éste- natural?. Pues sí lo hizo, aunque lamentablemente y por falta de fortuna personal, primero, y después por su horrible asesinato en Berruecos, no pudo sustentar, tampoco vigilar posteriormente la vida de su vástago dejándole -en cambio - la mejor de las herencias: su nombre, su ejemplo y su gloria.

Para complementar lo dicho, y en cierto modo aliviarnos algo del peso por la “vergüenza ajena” que todos sentimos por aquel infausto y triste Motín del 18 de abril, copiamos acá parte de una carta del propio Mariscal, escrita el 27 de abril de 1828, desde Ñucchu donde se reponía de sus heridas, en que se quejaba dolorosamente a Simón Bolívar contándole los sucesos del 18 de abril:

“Debo decir en honor de Chuquisaca que ninguna persona de responsabilidad se ha mezclado en el alboroto, y que mi casa estaba día y noche llena de personas decentes. Las señoras sobre todo y el clero me han mostrado una amistad y un afecto más allá de cuanto pude desear. Esto debía consolarme en medio de los ultrajes que pretendían hacerme los facciosos. Se admirará usted de saber que el Doctor Olañeta, era el Consejero y Director de los Malvados..”[\[5\]](#)

Esto nos consuela y en cierto modo nos reconforta, el constatar que la ingratitud fue solo de unos cuantos y de ninguna manera de todos los habitantes de esa ciudad que - repetimos - le amaba y respetaba en su gran mayoría y nunca estuvo de acuerdo con el Motín y la ingratitud contra su Libertador y Presidente.

Desarrollaremos ahora la descendencia de este primer hijo del Mariscal Sucre:

Con el pasar del tiempo, PEDRO CESAR SUCRE ROJAS, primer hijo de Manuela tuvo cuatro hijos, tres naturales y uno legítimo. El primero, con Carmen Padilla—posteriormente casada, ella, con Máximo Taboada,-- que recibió el hombre de JUAN ANTONIO DE SUCRE, bautizado en 1852 y reconocido el 29 de agosto del año 1872 [6] por su madre Carmen Padilla en documento que reza así:

“como hijo habido y procreado con el finado doctor CÉSAR SUCRE, con quien pudo matrimoniarse sin impedimento Canónico ni Civil, porque en la concepción y nacimiento de ese su hijo se hallaban solteros y están bien comprendidos en la prescripción del artículo ciento sesenta y cinco del Código Civil.....”

Para la fecha de dicho reconocimiento, Juan Antonio ya contaba con veinte años y cerca de cinco meses de edad. (Según consta en el Acta, ante el Notario Manuel Santos Orihuela, y de los testigos, los ciudadanos José Ignacio Pozo, Notario de Instrucción Pública, Juan Prudencio de Ortubé, el entonces esposo de la madre, Don Máximo Taboada). Juan Antonio siguió la carrera militar y murió en la Guerra del Acre, con una bala en la sien. Aparentemente, Juan Antonio habría contraído matrimonio con JULIANA MOSTAJO

ELADIO SUCRE, niño nacido el 18 de febrero de 1882 [7], puede ser nieto de Cesar, por parte de éste o de alguno de sus otros hijos.

MANUELA LOPEZ: una niña bautizada el 13-5-1857 de nombre PIA 23 y un niño bautizado 24) el 12-11-1862 con el nombre de JOSE MARTÍN SUCRE 25

Finalmente, CESAR contrajo nupcias con la Señora CARMEN MATIENZO en Sucre el 10 de enero de 1867- 9 Dicho matrimonio se realizó cinco años después del nacimiento de su tercer hijo natural. De este

matrimonio nació don JULIO DE SUCRE MATIENZO, quien sería entonces nieto de Sucre, el único hijo legítimo de su hijo César

La partida, recientemente encontrada, dice así: “Carmen Anastasia, bautizada el 15-4-1834. Madrina de bautismo: María del Carmen Lizarazu, de Potosí. Carmen era hija legítima de Nicolás Matienzo y su esposa Tomasa Carvajal. Dicha familia Carvajal mantuvo relaciones familiares y sociales con Manuela y sus descendientes pues en varias Partidas relacionadas con ella o sus descendientes, figuran los Carvajal como padrinos o testigos”.

En resumen, los nietos del Mariscal – sobre cuyos nacimientos o reconocimientos tenemos documentación, serían: JUAN ANTONIO DE SUCRE PADILLA, militar, casado con JULIANA MOSTAJO. Su posible hijo sería ELADIO.

La segunda hija,¹⁰ también natural, sería PIA DE SUCRE LOPEZ bautizada el.13-5-1857

El tercer hijo, natural, sería 11 JOSE MARTÍN DE SUCRE LOPEZ bautizado el .12-11-1862

El cuarto hijo, el único de matrimonio sería JULIO DE SUCRE MATIENZO nacido después de enero de 1867, mes y año en que casaron sus padres: Cesar Sucre y Carmen Matienzo.

NOTA: Con posterioridad a la presentación del trabajo en marzo de 1996, obtuvimos la declaración de don ATILIO DE SUCRE VILLAFUERTE, quien asegura ser tataranieta del Gran Mariscal, afirmando ser hijo de JULIO DE SUCRE. Presentamos estas declaraciones en letra diferente para así distinguir las del texto de la autora.

La genealogía presentada por este señor, es como sigue:

1 MARISCAL ANTONIO JOSÉ DE SUCRE - MANUELA ROJAS,
padres de:

2 PEDRO CESAR DE SUCRE

3 JOSÉ ANTONIO DE SUCRE ***(Nota. Nosotros tenemos registrado el nacimiento y bautismo de Juan Antonio de Sucre, no José Antonio en 1852 y reconocido por su madre, Carmen Padilla, o sea hijo natural de César).*

Dos hijos, -supuestamente de José Antonio- con doña Alicia Villafuerte --dato de Atilio de Sucre--:

Mariano y Julio de Sucre Villafuerte, cuya descendencia es:

4 A MARIANO DE SUCRE VILLAFUERTE, con dos hijos naturales: REBECA Y MARIANO, sin mas detalles sobre su posible descendencia.

4- B- JULIO DE SUCRE VILLAFUERTE, casado con doña PASTORA RODO, cuatro hijos: Virginia, Ena, Atilio y Teresa de Sucre Rodo

Nota: Acá también tenemos un enredo, pues don Atilio de Sucre afirma que su madre era doña María- Villafuerte..o sea que Julio de Sucre, su padre -- que creemos sería mas bien un segundo JULIO -- habría casado con otra dama de apellido Villafuerte: MARÍA, Villafuerte, y no se trataría acá de aquel JULIO, casado con doña Pastora Rodo. Estos últimos, seguramente, serían padres del segundo Julio, y abuelos del contemporáneo descendiente del Mariscal, don Atilio de Sucre.

Por otra parte, don Atilio afirma que su madre apellidaba Villafuerte, como aquella esposa del coronel citado por él como su

antepasado, José Antonio de Sucre, que él nombra como Alicia Villafuerte.

Hacemos notar que el hijo de César anotado por nosotros, con documento de bautismo, era JUAN ANTONIO DE SUCRE PADILLA que casara con una dama llamada JULIANA MOSTAJO.

(¿Será, acaso, que tanto Don Atilio de Sucre como nosotros, tenemos razón y que hubo de parte de César, dos hijos - militares ambos- llamados Antonio? Uno: JUAN ANTONIO casado con Juliana Mostajo y el otro, citado por don Atilio: JOSÉ ANTONIO, casado con Alicia Villafuerte? Dejamos a los descendientes de don Atilio de Sucre aclarar esta situación, ya que lo que sí nosotros sostenemos, está respaldado por Partidas de Bautismo o de Reconocimiento).

Continuando con lo declarado por don Atilio:

5-B -1 VIRGINIA DE SUCRE VILLAFUERTE -- ya no Rodo, como aparece en la publicación a la que hacemos referencia--

5-B-2 ENA DE SUCRE VILLAFUERTE - ya no Rodo -

5-B-3 ATILIO DE SUCRE VILLAFUERTE,--en vez de Rodo - cuya descendencia, RODO-MONTAÑO, nos ocupa en esta complementación y es la única -que sepamos- que conserva este apellido paterno..

5-B-4 TERESA DE SUCRE VILLAFUERTE,
con un hijo.

5 B-3 ATILIO DE SUCRE VILLAFUERTE, casado con NELLY MONTAÑO,

Nota de la autora: Don Atilio de Sucre es el personaje actual que proporciona ésta su genealogía, pero la encontramos algo confusa por el cambio de nombres: José Antonio por Juan Antonio, y también su propio segundo apellido: VILLAFUERTE, el cual curiosamente -

aunque no imposible - es el mismo anotado por él para la esposa de José Antonio (no JUAN ANTONIO, como sí tenemos en la partida, el casado con Juliana Mostajo.) personaje que él - también - declara haber sido su abuelo.

Hijos de don Atilio de Sucre y doña Nelly Montaña:

6-B-3- 1 JULIO DE SUCRE MONTAÑO

6-B-3- 2 ANTONIO JOSÉ DE SUCRE MONTAÑO Una hija: MATILDE

6-B-3- 3 JULIO DE SUCRE MONTAÑO, casado con Marlen Morón: sus hijos:

7-B- 3-3-1 César y 7-B-3-3-2 Colette

6-B- 4 MARÍA TERESA DE SUCRE MONTAÑO, casada con LUIS ANTELO .

–Sin especificar claramente el segundo apellido de su padre: Julio de Sucre declara - don Atilio - que él nació en San Lorenzo, Tarija y se fue a radicar a Punata, Cochabamba desde niño. Tiene hijos y nietos que los citamos arriba. Consideramos que don Atilio de Sucre, en lugar de ser hijo del nieto del Mariscal: Julio de Sucre Matienzo- lo que lo constituiría en bisnieto del Mariscal, - y, ya que él mismo afirma ser su tataranieta - creemos que su padre pudiera mas bien haber sido un segundo Julio de Sucre, (quizá hijo, éste último, de JULIO DE SUCRE MATIENZO, a quien tenemos registrado como nieto del Mariscal e hijo de César Sucre Rojas)

Antes de conocer estas declaraciones personales de Atilio de Sucre, hechas por él mismo con posterioridad a la presentación del trabajo en marzo de 1996, escribíamos así:

“La descendencia de PEDRO CESAR SUCRE, continúa hasta nuestros días pues “se supone” que su bisnieto es ATILIO DE SUCRE RODO, nacido en San

Lorenzo, Tarija, del matrimonio del hijo legítimo de César, don JULIO DE SUCRE “MATIENZO con doña PASTORA RODO, que reside actualmente en Punata, Cochabamba y es padre de cuatro hijos: tres varones y una mujer”.

Ahora - y en base a las declaraciones del propio don Atilio - establecemos mas bien la posibilidad, basada ésta en Partidas encontradas y para establecer su relación exacta con el Mariscal, de que don Atilio de Sucre, un maestro que radica en Cochabamba, podría - mas bien- ser tataranieto del Gran Mariscal. Este señor no exhibe partidas o documentos probatorios de hijos y nietos de Pedro César, como las citamos o mostramos nosotros, cuando hacemos afirmaciones y/o correcciones. En este caso – repetimos - escribíamos así: “se supone que su bisnieto es Atilio de Sucre Rodo”

En todo caso y para finalizar con la descendencia de este gran hombre, ofrecemos nuestros respetos a don ATILIO DE SUCRE - fuera él bisnieto o tataranieto de Antonio José de Sucre - como también a sus descendientes, pues no dudamos sean ellos los actuales herederos de la sangre y el preciado nombre del Gran Mariscal de la cual podrán, por siempre, estar orgullosos.

HIJO DE MANUELA ROJAS CON CASIMIRO OLAÑETA:

Año y medio después de la partida del Mariscal Sucre, Manuela tuvo una relación con JOSEPH JOAQUIN CASIMIRO OLAÑETA GÜEMES rival político de Sucre. Olañeta continuaba casado con doña María Santiestéban, de la que nunca se divorció.

Olañeta, controvertido personaje de la historia nacional, ocupaba por entonces importantes posiciones políticas pero, sobre todo, contribuyó al establecimiento mismo de la República de Bolivia firmando, junto a otros, el Acta de la Independencia.

Simón Bolívar lo posesionó como Juez y Prefecto interino de Chuquisaca y después de Potosí, cargo que entonces era conocido como presidente (de

departamento) Luego, ocupó el sitial más alto en La Plata en la Corte Superior del Distrito de Chuquisaca.

Hay que hacer notar que, tratándose de tan altas personalidades, no se puede ignorar que Manuela fue selectiva por cuanto estos personajes y los posteriores progenitores de sus hijos ocuparon, en su mayoría, las más importantes posiciones en la elite de su época.

De la relación entre Manuela Rojas y Casimiro Olañeta nació JANO TAÑELAO, bautizado en 1831 y cuya partida dice textualmente así: 29

“TELÉSFORO JANO TAÑELAO. - En el año del Señor de “mil ochocientos treinta y uno, el día cinco de enero, el “Teniente de Cura D. Bartolomé Alarcón bautizó, “puso oleo y crisma, a Telésforo Jano de un día, hijo “natural de Casimiro Tañelao y “Manuela Rojas, vecinos “de esta Ciudad, y “residentes en esta Parroquia, fueron “sus padrinos el Sr. Min^o de la Corte Superior de Justicia “Dr. Dn. Jose Cabero y Dña. Salomé Rojas, a quienes se “les advirtió su obligación y parentesco espiritual y, “para que conste lo firmé yo Cura Rector de este Sagrario “de San Miguel

(Fdo.) Dr. Mariano Cabrera”

No se sabe si el nombre de Jano (dos caras) y Tañelao (apellido invertido de Olañeta) fue elegido a instancias de Manuela por algún resentimiento suyo con Casimiro Olañeta o, a instancias de este último porque él ya estaba casado desde hacía varios años, desde noviembre de 1816, con María Santiestéban, (quien era prima hermana suya y con quien no tuvo descendencia). Tal vez, y lo que es más probable, por la misma idiosincracia de Casimiro, (o - quizá- por acuerdo de ambos, lo que realmente resulta menos probable) . Como fuere, así aparece en la partida de bautismo del hijo de Olañeta.

JANO, sin embargo, utilizó el apellido correctamente pues firmaba como OLAÑETA y no como TAÑELAO y incluso bautizó a una de sus hijas con el nombre de su padre: CASIMIRA OLAÑETA, que nació de su matrimonio con la tucumana MERCEDES ZAVALÍA.

OLAÑETA CASIMIRO, hijo leg. de Miguel de Olañeta y Rafaela Güemes, contrajo matrimonio con su prima hermana, por Güemes, doña María Santiestéban Güemes, hija leg. de Miguel Santiestéban y Manuela Güemes, el 16 de nov. de 1817. Pag. 150.[\[8\]](#)

Nota:

OLAÑETA SATURNINO, afirma que es nieto de Telésforo Jano Olañeta Rojas [\[9\]](#)y[\[10\]](#)

Tenemos nuevos datos, aparte de los ya expuestos, sobre la descendencia de Jano:

Datos del señor Rafael Arraya Pacheco Olañeta

[\[11\]](#)

Don Rafael Arraya Pacheco Olañeta afirma ser descendiente directo de Jano, su bisnieto; por lo tanto, Casimiro Olañeta y Manuela Rojas serían los tatarabuelos de este señor Arraya Pacheco Olañeta.

También el señor Rafael Arraya, afirma que Jano y Mercedes tuvieron 14 hijos.

1) CASIMIRA OLAÑETA ZAVALÍA, casada con Jenaro Reyes Nestárez.,

(Nota: Genaro Reyes era hijo de don JUAN MANUEL REYEZ GOMEZ, casado con doña JULIANA DE NESTAREZ URRUTIA, en Sucre, el 21-2-1841. Juliana era hija de Joaquín de Nestárez y Artachu, quien casó el 7-6-1809 con doña Dominga Urrutia y Toledo)

Este señor Arraya cita también a:

2) CORINA OLAÑETA, casada con Carlos Calvo.

Aclaración de la autora: Respetando lo declarado por el señor Rafael Arraya Pacheco Olañeta en cuanto a los otros hermanos Reyes Olañeta,

aclaremos que él está errado en cuanto a esta doña Corina Olañeta casada con Carlos Calvo, pues, la dama de apellido Olañeta, pero ya Olañeta por madre y que casara con un señor de apellido Calvo: don Domingo Calvo Calvimontes (no Carlos) fue doña LAURA REYES OLAÑETA y no así Corina Olañeta Zavalía, como afirma el Sr. Arraya.. Estos, que afirma la autora, fueron los padres de don Carlos Calvo Reyes.

Explicamos:

— Doña Laura era hija de Jenaro Reyes Nestárez - y Casimira Olañeta –(Dicha Doña Laura Reyes Olañeta casó primeramente con don Fernando Pacheco Aparicio, y viuda de éste, casó diez años mas tarde con don Carlos Calvo Calvimontes. Reiteramos entonces, que no se trata acá de Corina Olañeta - que parece no existió como tal, no lo aseguramos - pero que la que sí casó con Domingo Calvo Calvimontes fue doña Laura Reyes Olañeta, una generación posterior a la de los hermanos Olañeta Zavalía, al ser. Doña Laura, hija de Casimira Olañeta y don Jenaro Reyes Nestárez. *** seguirá descendencia de esta pareja.

[12]Seguimos con lo declarado por el señor Arraya sobre los catorce hijos de Jano Olañeta y su esposa:

- 3) HORTENSIA OLAÑETA ZAVALÍA, casada con N. Jofré
- 4) MARÍA OLAÑETA ZAVALÍA, casada con Desiderio Pacheco — *abuelos maternos del autor de estas afirmaciones.* – El hijo de Desiderio Pacheco y María Olañeta Zavalía, era:
 - 4-1 Don René Pacheco Olañeta.
 - 4-2 María Mercedes Pacheco Olañeta Zavalía (1883-1974), casada con el Dr. Francisco Arraya Castillo (1880-1941) –*padres del autor de estas afirmaciones* -- Este señor Arraya Castillo fue cónsul de Bolivia en Jujuy, nombrado el 26-12-1923.

. El autor de esto, afirma que “familiarmente siempre se consideró al Dr. Gregorio Pacheco Leyes (*cuñado de Jano Olañeta, casado con su hermana por madre: doña Corina Aparicio Rojas*) como hermano de su abuelo paterno: don Desiderio

Pacheco, quien era yerno de Jano, casado con su hija María Olañeta Zavalía” - Dato éste que, de ser cierto, aumentaría la relación, en este caso ya colateral entre los descendientes de Manuela Rojas con los Pacheco Leyes.-

Aclaración de la autora:

Consultando el libro de Jaime Mendoza “Figuras del Pasado” editado por la Fundación Cultural La Plata, podemos afirmar que del matrimonio de Brígido Pacheco con doña Josefa Leyes Madariaga - hija ella del español don Pedro Leyes y doña Juana Madariaga, criolla, oriunda de Chichas, ella- solo existieron dos hijos: JOSE GREGORIO PACHECO LEYES, bautizado de un día en Livilivi, el 4 de julio de 1823, y su hermano AGUSTÍN PACHECO LEYES, bautizado en la misma Iglesia de Livilivi, dos años después.

Podría entonces tratarse, en el caso de Desiderio Pacheco, de un hermano, solo de padre, de estos dos citados. La familia actual, descendientes de Gregorio y Agustín, afirma también que fueron solo Gregorio y Agustín, los hermanos Pacheco Leyes. Por otra parte, anotamos que Brígido Pacheco, padre de Gregorio y Agustín, casó con doña Josefa Leyes Madariaga, de más de 40 años de edad él, siendo ya viudo de Paula Aparicio, con varios hijos, uno de los cuales pudo haber sido el citado don Desiderio Pacheco.

Anotamos también que uno de los hermanos de Brígido – padre de los hermanos Gregorio y Agustín Pacheco Leyes-- era el Canónigo José Andrés Pacheco Melo, cuya actuación fue importante en el Congreso de Tucumán.

5) EMILIA OLAÑETA ZAVALÍA, casada con Julio Arraya, primo del padre de este señor Rafael Arraya, don Francisco Arraya Castillo.

Hasta acá las declaraciones de Don Rafael Arraya Pacheco

Una hija de JANO OLAÑETA, a la cual le asignamos nosotros el número 1, porque su existencia está plenamente confirmada por nosotros, como también lo está su descendencia :

(1) CASIMIRA OLAÑETA ZAVALIA casó a su vez con GENARO REYES DE NESTARES, unión de la cual nacieron varios hijos, no se sabe si catorce, como se afirmaba, pero de nueve tenemos datos. LAURA REYES OLAÑETA, primera o

segunda hija de este último matrimonio y bisnieta de CASIMIRO OLAÑETA Y MANUELA ROJAS, casó con FERNANDO PACHECO APARICIO, hijo del Presidente Gregorio Pacheco Leyes y de Corina Aparicio Rojas (hija Corina - también - de Manuela, en su relación con otro personaje de la época cuyo detalle explicaremos después) Es decir, que contrajeron nupcias una bisnieta de Manuela Rojas (por Olañeta) con un nieto de la misma (por Aparicio) Otro caso de endogamia.

Después de varios años de matrimonio, Doña LAURA REYES OLAÑETA DE PACHECO APARICIO, bisnieta de Manuela, enviudó y casó años mas tarde, en segundas nupcias con don DOMINGO CALVO CALVIMONTES. Don Domingo era hijo de don José María Calvo Salinas, casado con Juana María Calvimontes Borda.

De este matrimonio nació CARLOS CALVO REYES, tataranieta él de Manuela Rojas y Casimiro Olañeta, ((además de ser -él- tataranieta del célebre don Hilarión Fernández Toro)). y padre de CARLOS CALVO GALINDO, ex Presidente del Instituto Boliviano de Genealogía, quien resultaría siendo segundo tataranieta o segundo chosño-nieta de este célebre don Hilarión Fernández Toro, genearca de tantísimas familias chuquisaqueñas..

***Siguiendo con los hermanos Reyes Olañeta, tenemos a nueve hermanos, a partir de datos obtenidos de unas anotaciones del Sr. Carlos Calvo Galindo, en cuanto a estos hermanos Reyes Olañeta:

- 1- JORGE REYES OLAÑETA, casado con Emilia Gomez. s.d.
- 2- LAURA REYES OLAÑETA, viuda de Fernando Gregorio Pacheco Aparicio, dos hijas: Corina Pacheco Reyes, casó con José María Calvo Linares, con dos hijas: Corina Calvo Pacheco, casó con el mexicano Sergio Iturbe y , Susana Calvo Pacheco, quien casó con Alberto Ostria Luro. Doña Laura y don Domingo Calvo Calvimontes, tuvieron dos hijos: JAVIER CALVO REYES, falleció soltero, s.d. y CARLOS CALVO REYES, casó con AIDA GALINDO QUIROGA. Cuatro hijos: Carlos, Jorge (+), Cristina y Roberto Calvo Galindo. Todos con descendencia. .
- 3- RAQUEL REYES OLAÑETA, casada con Milcon Roberts, ciudadano ingles. Tres hijos - además de otros cinco de otro padre:

- 1- Víctor Roberts Reyes, casado con una dama inglesa, c.d.
- 2- Fernando Roberts Reyes, casado con otra dama inglesa, s.d.
- 3- Elena Roberts Reyes, casado con un ingles., s.d. -
- 4- LILA REYES OLAÑETA, casada con Victor Santelices, chileno, c.d.
- 5- ROBERTO REYES OLAÑETA, falleció soltero, s.d.
- 6- ARMANDO REYES OLAÑETA, Sacerdote
- 7- GENARO REYES OLAÑETA, casó con Elena Guzmán Deheza. Tres hijos: Carlos Reyes Guzmán. C.c. Gloria Pacheco, tres hijos. Elena Reyes Guzmán, c.c. Miguel Etchenique Dorado, cinco hijos. Jorge Reyes Guzmán, casado con una dama alemana, dos hijos.
- 8- CASIMIRO ADOLFO REYES OLAÑETA, Casó en la República Argentina. Un hijo: Fernando Reyes, sin datos.
- 9- ANA REYES OLAÑETA, falleció soltera. S.d.

Hasta acá la genealogía de doña Casimira Olañeta Zavalía y su esposo don Genaro Reyes Nestáres y hasta acá los datos tomados de anotaciones proporcionadas a la autora, por don Carlos Calvo Galindo.

Como decíamos en el Prólogo de esta segunda edición, acerca del distanciamiento entre Sucre y Olañeta, queremos resaltar los datos que anexamos para refutar la versión generalizada hasta hoy - muy errada y sin fundamento - sobre el origen del distanciamiento o resentimiento entre el Gran Mariscal de Ayacucho y el político Casimiro Olañeta: “que habría sido éste, causado por disputarse ambos a esta dama”.

Esta versión equivocada afirma: “Que Olañeta y Manuela habrían contraído esponsales antes que ella mantuviera relaciones con Sucre y que ello provocó los celos de Olañeta y su reacción contra Sucre”

Según mis pesquisas, CASIMIRO OLAÑETA estaba casado con MARÍA SANTIESTÉBAN desde hacía mas de diez años atrás y continuaba en ese estado, diez años después. Esta afirmación se obtiene de una partida de bautizo en el año 1818, en la que los padrinos son Casimiro Olañeta y su esposa .

Luego y siguiendo con mis pesquisas, encontré al fin la partida misma de su matrimonio celebrado en La Plata el 16 de noviembre de 1817.

Hay que considerar que Manuela sólo contaba con menos de diez años cuando Olañeta casó con Santiestéban y estaba, Manuelita, aún residiendo en Tarija con sus padres y muy niña aún, así que no pudo, tan pequeña, haber “contraído esponsales” con Olañeta, en aquellos muy lejanos años en que –éste- estaba soltero aún, menos pudo - él - contraer esponsales con Manuela ni con otra dama, estando ya casado con María Santiestéban. Igualmente, en otra partida ya de años posteriores, la señora María de Olañeta es madrina de un bautizo en 1837 (33), o sea que ambos seguían casados.

De modo que el doctor Olañeta no pudo estar comprometido de esta manera con Manuela ni antes que ella conociera al Libertador Antonio José de Sucre ni después porque, como vimos, Olañeta ya estaba casado con María Santiestéban, aunque sí pudo, como efectivamente sucedió, enamorarse o sentirse atraído por ella, relación que, en todo caso, recién se materializó – con evidente prueba para afirmarla mas de un año después de que el Mariscal Sucre había abandonado el País. El Mariscal partió de La Plata en agosto de 1828 y Jano, el hijo de Manuela con Olañeta nació el 4 de enero de 1831, dos años y cinco meses después.

Agreguemos, para finalizar esta crítica a algunos autores que afirman lo expuesto arriba, sobre “los esponsales entre Olañeta y Manuela antes de la relación de ésta con Sucre”, que en los últimos años han salido a la luz investigaciones que dan cuenta que el origen real del distanciamiento entre el Mariscal Sucre y Olañeta fue mas bien político, por las aspiraciones incontrolables de este último que incluso le llevaron a complotar contra Sucre.

TERCER VÁSTAGO DE MANUELA ROJAS:

Poco tiempo después, doña Manuela, mantuvo relaciones con el abogado DOMINGO APARICIO -hijo del coronel Mariano Aparicio, quien figuró por sus acciones en la Guerra de la Independencia y después al lado del Mariscal Santa Cruz - Este personaje, además de abogado, fue hacendado en Chichas, donde cobijó por un año a Gregorio Pacheco cuando era infante, mientras pasaba años alejado de su padre. Fruto de la unión APARICIO-ROJAS nació CORINA

APARICIO ROJAS, bautizada en octubre de 1832 y reconocida por su padre el 14 de diciembre de 1833 cuando Corinita contaba con un año y dos meses.

Corinita casó, años después, con el célebre Industrial y luego Presidente de la República, don Gregorio Pacheco, muy apreciado él, desde joven, por el padre de ella: Don Domingo Aparicio.

El mismo mes del reconocimiento de Corina, Manuela estaba embarazada y a punto de dar a luz a otro niño del mismo padre que, en efecto, nació y se bautizó con el nombre de JULIO INOCENCIO APARICIO, el 27 de diciembre de 1838. Años más tarde, cuando Manuela firmó la escritura de reconocimiento de todos sus hijos el año 1850, ya no hace mención de este niño, por lo que se presume falleció de corta edad.[13] - [14]

Haremos acá unos consideraciones sobre la Hacienda ÑUCCHU, donde el Mariscal Sucre reposara en diversas ocasiones, y que años después adquiriera el esposo de Corina Aparicio, Gregorio Pacheco:

Hay en nuestros días, tres Haciendas casi juntas con el mismo nombre: Ñucchu: Don Joaquín Loayza Valda, ex Director del Archivo Histórico de Sucre, y actual Sub-Director del Archivo Nacional de Sucre, dice:

“El doctor Francisco Prudencio era propietario de Nujchu, paraje cercano a la ciudad de Sucre, sobre el Río Cachimayo, donde se restableció el Mariscal de Ayacucho, luego de los sucesos de 1828 y desde donde dirigiera su célebre Proclama a la Nación” En cuanto al dato sobre la propiedad de Nujchu, se destaca la importancia y estrecha relación de amistad del doctor Francisco Prudencio- su propietario- con el Mariscal de Ayacucho.

Nota de la autora: Esta propiedad fue vendida 37 años después de este hecho y ya por los hijos de Francisco Prudencio, al entonces futuro Presidente de Bolivia, don Gregorio Pacheco – el año de 1865 - Esta propiedad se conoce ahora como Canto Nujchu y también como “ El Nujchu (también Ñucchu) de Pacheco”-

Hay en la actualidad, tres Nucchus: “Huasa”, “Chimpa” y “Cantu Ñucchu” La propiedad Nucchu perteneció al Dr. Francisco Prudencio –quien fuera hermano político de Don Tomas Frías, dilecto amigo del Mariscal - Francisco Prudencio Gil de Larreátegui era tatarabuelo de la autora. Se ha encontrado documentos que prueban tanto la posesión como la venta de Nucchu a don Gregorio Pacheco Leyes, hecha ya por los hijos de Francisco Prudencio, (No se sabe si esta Hacienda

era entonces un solo Nucchu, y no como lo está ahora, dividida en tres) - Teniendo estos datos sobre dicha posesión, como su venta a Gregorio Pacheco allá en la década de 1860, se puede afirmar que - al menos - lo que ahora es de la descendencia de Pacheco: Canto Nucchu, parece haber sido la hacienda ÑUCCHU donde descansara el Mariscal Sucre durante los años en que fuera Presidente y también lo hiciera después, para curarse las heridas provocadas en el Motín del 18 de abril de 1828. [15]

En cuanto a la Propiedad de Nujchu, donde el General Sucre pasara temporadas y desde la cual dirigiera su célebre Mensaje a la Nación, antes de marcharse definitivamente del País, anotamos también que don Jaime Mendoza, en su libro: “Figuras del Pasado” en las páginas 128 al 133, además de una fotografía de las “*habitaciones donde se hospedaba, en sus visitas a Nucchu, el Mariscal Sucre*” presenta varios datos que confirman que el Mariscal Sucre sí estuvo en este Ñucchu, llamado ahora “de Pacheco” -- que antes fuera de la familia Prudencio, justamente en el tiempo de dichas visitas del Mariscal --

Transcribimos, para enriquecer este asunto, algunos datos -- tomados de un Testamento en Sucre - sobre esta hacienda - por el amigo genealogista don Juan Isidro Quesada:

Testamento de D. Joaquin Prudencio Perez, **25 - 1 - 1831**. Da. Maria Josefa Ortega -madre de Joaquín- dio 3000 pesos para la compra de Ñucchu. Ésta se hizo con mas 4000 pesos dejados por Da. Manuela Prudencio, finada, para que con sus réditos se mantuviera su hija Da. Mercedes, monja en Sta. Monica y a su muerte hereden los siete hijos de D. Joaquin. Ñucchu tenia ademas un censo en Sta. Monica.

Chuquisaca, 23.V. 1834. Arrendamiento de Ñucchu. Dr. Julian Prudencio a D, Jose Porcel por 3 años forzosos y los que siguen voluntarios en 1050 pesos anuales. Fiador D. Juan Donoso. El 9 . VIII . 1837 se deja sin efecto.

Chuquisaca, 9 . VIII . 1837. Venta de Ñucchu Pampa. El Coronel D. Manuel Antonio Tardio al Arzobispo D. Jose Maria Mendizabal en 25000 pesos.

Chuquisaca, 2 . IX . 1838. Convenio entre los herederos del Dr. Joaquin Prudencio Ortega, de quedar en favor del Dr. Francisco Prudencio Gil de Larreátegui, la Hacienda Ñucchu, comprada por Maria Josefa Ortega en 24000 pesos.

Chuquisaca, 11 . IX . 1857. Arrendamiento de Ñucchu por dos años. Da. Francisca Frias a D. Federico Gonzalez, por 1500 pesos al año.- Se trata de la esposa del Dr. Francisco Prudencio, hermana ella del Dr. Tomás Frías -

Chuquisaca, 6 . V , 1780. Dr. Romualdo Ignacio de Peñaranda* y su mujer Da. Margarita Morillo vendieron a D. Melchor Poveda la Hacienda Ñucchu y sus molinos. El 6 . VIII . 1785 Poveda la vende a Don Gervasio Sandoval y Dasa en 18600 pesos con censo de 8000 pesos a favor del Dr. Peñaranda[16]

CORINA APARICIO ROJAS, La tercera hija de Manuela Rojas, casó con GREGORIO PACHECO LEYES que llegó a ser el 21° Presidente de la República entre 1884-1888. De su matrimonio nacieron once hijos, cinco vivieron hasta la edad adulta. El mayor de ellos, Manuel, falleció soltero a la edad de 21 años, al retornar con su padre de Tacna, Perú, en un paraje totalmente inhóspito y sin recursos médicos donde fuera el joven afectado por el “Mal de Altura”. Vanos fueron los esfuerzos de don Gregorio para socorrer a su joven hijo y éste falleció. Esto sucedió en abril de 1873. Los otros cuatro, y en el transcurso de los años, contrajeron nupcias y se emparentaron con importantes familias bolivianas.

Gregorio Pacheco sentía un profundo amor filial por Manuelita, su madre política, pues se expresaba hacia ella en términos de “mi mui querida madre” –textual-- Pacheco desarrolló además relaciones familiares estrechas con Pedro César Sucre, su cuñado y primer hijo de Manuela Rojas, quien ejercía la abogacía mientras que Pacheco se hallaba dando los primeros pasos como empresario en la actividad del comercio de productos importados de Europa. Jano, cuñado suyo también, trabajó en algunos negocios con Gregorio Pacheco, como hombre de confianza suyo.

En la mencionada Hacienda Canto Nucchu, de Sucre, se encuentra el único retrato que se conoce de Manuela Rojas, retrato que obviamente no refleja a la joven conquistadora de sus años mozos, si no hecho – probablemente - pocos antes de que ella falleciera. Esta Hacienda fue propiedad del Presidente Gregorio Pacheco desde 1865, en que los hermanos Prudencio Frías se la vendieran. Esta propiedad de Canto Ñucchu y el retrato de Manuela Rojas, aún se encuentran en manos de los descendientes de Pacheco en la rama MARIÓN-PACHECO y sus hijos MARIÓN

– ARGANDOÑA, descendientes directos de Doña María Pacheco Aparicio casada con don Alberto Marión.

Detallamos a los hijos de Corina Aparicio Rojas con don Gregorio Pacheco Leyes:

1- MANUEL PACHECO APARICIO, falleció soltero y sin descendencia.

2- FERNANDO PACHECO APARICIO (LEYES ROJAS) casó con LAURA REYES OLAÑETA (NESTARES ROJAS) su sobrina en segundo grado, por Rojas, de donde nació

2—1-CORINA PACHECO REYES (Aparicio Olañeta),--de donde resulta que ella descendía de ambas parejas de Manuela: Olañeta y Aparicio. --curioso caso que muestra la relación que existió entre estas descendencias --

Ella, que era hija del primer matrimonio de Laura Reyes Olañeta (Nestáres Rojas) y Fernando Pacheco Aparicio (Leyes Rojas), tío y sobrina, estos cónyuges: Laura y Fernando, y descendientes ambos de Manuela) casó con JOSÉ MARÍA CALVO LINARES, hijo de Jorge Calvo Ondarza y Lucrecia Linares Romero—descendiente ella de los Condes de Casa de Moneda--. Este matrimonio tuvo dos hijas:

2-1-1 CORINA CALVO PACHECO, que casó con el mexicano Sergio Iturbe

2-1-2 SUSANA CALVO PACHECO, que casó con Alberto Ostria Luro.

3- GREGORIO PACHECO APARICIO, el tercer hijo del matrimonio Pacheco Aparicio: casó con Hortensia Calvo Calvimontes.[\[17\]](#)

El matrimonio fue el 20 de marzo de 1899. Hortensia Calvo era hija de Domingo Calvo y Juana María Calvimontes. Fueron padrinos Don Gregorio Pacheco y Juana María Calvimontes. Partida de matrimonio 7, f.91.. San Miguel, Sucre..[\[18\]](#)

4- CLEMENTINA PACHECO APARICIO, casó con el Dr. NICOLAS ORTIZ ANTELO, prominente médico cruceño, de donde nacieron

4-1 NICOLAS ORTIZ PACHECO y
4-2 FERNANDO ORTIZ PACHECO.

Don NICOLÁS ORTIZ PACHECO, famoso poeta chuquisaqueño, casó con Doña Yolanda Fernández Quintela. Cinco hijos:

Corina Ortiz, divorciada de Jorge Zilveti de la Reza. c.d.

Gregorio, divorciado de una dama argentina, c.d.

Gabriel, c.d. con Daysy Herhonn Fernández, c.d.

Santiago (+) casó con Mercedes de la Reza Ryder, c.c.

Matilde, divorciada de un norteamericano, s.d.

Don FERNANDO ORTIZ PACHECO casó con Luz Buitrago. Tres hijos:

1- Fernando Ortiz Pacheco, quien casó con Haydée Toledo Calvo, con tres hijos: Susana, Alvaro y Amparo Ortiz Toledo.

2- Clementina Ortiz Pacheco, quien casó con Carlos Querejazu Calvo, con seis hijos: Norah, Martha, Carlos, Sergio, Héctor,(falleció soltero) y Juan Pablo Querejazu Ortiz. Todos casados, c.d.

3- Lucía casó con José Sandoval Saavedra. Tres hijos: Miguel Angel, Vivian y Lucy, Sandoval Ortiz. Todos casados c.d.

5- La quinta hija: MARÍA PACHECO APARICIO, casó con ALBERTO MARION, con dos hijos:

5-1- LUIS MARION PACHECO, que falleció joven y soltero, en un accidente y

5-2- ALBERTO MARION PACHECO, quien casó con Corina Argandoña. Cinco hijos:

Luis Augusto, casado, c.d.

María Antonieta, casada con Iván Arana Bustillos, c.d.

Ives, falleció soltero, s.d.

Alberto, casado, c.d.

Patricio, casado con su prima hermana: Ana María Prout Argandoña. C.d.

RELACIÓN DE MANUELA ROJAS CON NARCISO IRIGOYEN

Un quinto vástago de MANUELA ROJAS fue bautizado en 1835 con el nombre de MIGUEL ROSENDO IRIGOYEN, cuya partida de bautismo se adjunta 18 Miguel Rosendo fue hijo del Coronel de Lanceros NARCIZO IRIGOYEN y nieto de Manuel Irigoyen y María Angela García y Ponte Andrada. De ahí, aunque bastante lejana, cierta relación familiar con la familia de Simón Bolívar Narciso Irigoyen ocupó importantes cargos en el gobierno regional de Cochabamba y así, lo vemos actuar como Prefecto en 1854. Irigoyen casó, sin embargo, con Ana Villarroel y reconoció a su hijo ROSENDO recién en 1851, cuando éste ya tenía 16 años y le dejó algunos bienes a su fallecimiento, ocurrido el 1 de noviembre de 1854 en la Batalla de Caquetá, Tupiza, a la que asistió con el grado militar de Teniente Coronel de División Tras su fallecimiento, sus restos mortales fueron trasladados a Cochabamba donde fue enterrado con gran sentimiento y honores, de acuerdo a su alto rango.

[\[19\]](#)

[\[20\]](#)

ROSENDO IRIGOYEN ROJAS casó en 1865 con Doña CLARA CORRAL ALZÉRRECA, hija de don Juan José Corral y Doña Andrea Alzérreca y nieta de José Benito Alzérreca y de María del Carmen Gil 48-

Rosendo falleció tres años después de su matrimonio, el 20-2-1868. Aún no se conoce con precisión la descendencia de Rosendo y puede ser que se mantenga hasta hoy pues existe tradición familiar al respecto. 49

La unión Irigoyen –(Rojas- Corral)- Alzérreca tuvo poca descendencia por solo tres años de matrimonio, pero las familias de ambos cónyuges tuvieron mucha trascendencia en la sociedad boliviana durante el siglo XIX, también en el Siglo XX, pero sobretodo durante la Colonia y los primeros años de la República, estas familias Corral y Alzérreca fueron muy importantes.

[\[21\]](#)

En los años siguientes, es decir a fines de la década de 1830-1840, Doña Manuela tuvo tres hijos mas, de cuyos padres no se tiene nombre ni referencia. Ellos fueron:

CONSTANCIA

QUINTILIANO. Solo sabemos que él fue Abogado en su juventud, como su hermano mayor César Sucre.

JULIA ROJAS –

Sabemos de la existencia de ellos porque la misma Manuela les reconoció el 3 de enero de 1850 – [\[22\]](#) - [\[23\]](#)- [\[24\]](#)

Siete años después del nacimiento de Julia, su última hija, Manuela casó el 13-3-1848, a los 38 años de edad y tres meses, con el doctor JOSÉ SANTOS CABERO, natural de Cinti, viudo de la señora MAGDALENA RUIZ TAGLE. Este primer matrimonio del Dr. Cabero, que se realizó cuando él y Magdalena eran muy jóvenes, duró poco pues la señora Ruiz Tagle falleció tres años después de haber contraído matrimonio, sin dejar descendencia. El Dr. Cavero era mucho mayor que Manuela y, que sepamos, no volvió a casarse en tantos años de viudez, hasta hacerlo con Manuela, su vecina, estando ya al borde de la muerte, él.

Fue Ministro de la Corte Superior de Justicia, cargo que ejercía aún cuando falleciera el 25 de marzo de 1848. Recordemos que en 1831, diez y siete años atrás, el Dr. Cavero asistió a la Ceremonia de Bautismo de JANO TELÉSFORO OLAÑETA, segundo hijo de Manuela, como padrino de Jano. Manuela, presumiblemente, conoció a José Santos Cavero a través de un amigo de él y que tenía la misma profesión de Abogado y luego Ministro de la Corte Superior: Casimiro Olañeta.

Complementamos con algunos pormenores presentados por el genealogista Gastón Doucet en su trabajo “Los Campero de Cinti” sobre el único casamiento de doña Manuela y la herencia a la que ella accedió:

“Después de dos semanas de la fecha misma de su matrimonio, realizado “in extremis” el 11-3-1848, José Santos Cavero falleció el 25-3-1848, El había nombrado a Manuela heredera de todos sus bienes muebles: plata sellada y labrada, oro, obligaciones activas (...) perlas, alhajas y

cualesquiera otros bienes que con tal denominación se conocen”.....poco antes de su boda, y estando el Dr. Cabero gravemente enfermo y por un deseo remuneratorio que él declara ante Escribano público: “el haberle Da. Manuela Rojas hecho varios servicios que han excitado en él los deseos de una remuneración” pone en obra tales deseos el 4 de marzo, (una semana antes de esta boda in extremis, realizada el mismo mes: el día 11), en el domicilio del mismo Dr. Cabero, en la ciudad de Sucre. Dicho día, le hizo la donación remuneratoria ínter vivos de sus haciendas Pampa Yamparaez y Talaguanca (haciendas cuyo valor no alcanza, -- aclara -- no alcanza ni a la décima parte de los bienes que tiene el señor otorgante, que los dejó en herencia a sus hermanas D. Rufina y D. María y a un sobrino, el Dr. D. Félix Romero) reservando para sí el usufructo de las mismas mientras viva y haciendo extensiva la donación a los hijos de la beneficiaria. Cinco días mas tarde, o sea el 9 de marzo, el Dr. Cabero otorga, -“por hallarse enfermo”, dice - un testamento cerrado en el cual ratifica la donación hecha a Manuela Rojas.

A los dos días, el 11 de marzo, “con dispensas de proclamas y de impedimento” que la autoridad eclesiástica le concede en razón a la grave enfermedad que le aqueja, contrae matrimonio con la Da. Manuela Rojas. El siguiente día 13, “enfermo en cama”, dicta un codicilo donde convierte en legado lo que como herencia había dejado a D. Manuela en su testamento”. Hasta acá con datos Gastón Doucet.

En efecto, cuando Manuela contaba con 40 años cumplidos, realizó el reconocimiento de todos sus hijos vivos (recordemos que tuvo también un segundo hijo con Aparicio, no sabemos de algún otro que hubiera también fallecido infante). Este reconocimiento lo hizo ella el 3-1-1850 en un documento en el que firma ya como viuda. Estos sus hijos reconocidos – y vivos, entonces - son:

- 1- **CESAR** de 22 años, hijo de Antonio José de Sucre, nació el 10-6-1828
- 2- **JANO** de 18 años. Hijo de Olañeta. Bautizado de un día el 5-1-1831
- 3- **CORINA** de 17 años. Hija de Domingo Aparicio, bautizada en octubre de 1832
- 4- **ROSENDO** de 14 años. Hijo de Faustino Irigoyen, bautizado el 19-5-1835

5- CONSTANCIA De 12 años. No figura el nombre del padre. Se rumoreaba que esta niña podría haber sido hija de un cura, mas no se tiene evidencias sobre esto. No se tiene datos posteriores sobre ella ni sobre sus hermanos Quintiliano y Julia.

6- QUINTILIANO De 11 años. No figura el nombre del padre.

7- JULIA De 9 años. No figura el nombre del padre.

Tenemos el documento de 3 de julio de 1867, sobre la partición de los bienes dejados por Manuela, documento firmado por todos sus hijos, Para entonces, César Sucre, su primer hijo, tendría mas de 40 años y su última hija, Julia, mas de 20 años.

NOTA DE LA AUTORA: Después de haber llenado esta lista con los hijos de esta singular señora encontrados hasta hoy, recibo la colaboración del amigo genealogista Juan Isidro Quesada, que la adjunto.

Se trata de otra hija de Manuela. Aunque en el documento de reconocimiento de sus anteriores 7 hijos – vivos arriba listados - de 3 de enero de 1850, Manuela no nombra a **MARZELINA**, --textual, con z -- sí la reconoce en este nuevo documento como hija suya (no se sabe porqué esta exclusión, probablemente -- quizá -- por planear la madre reconocer a esta niña ante su pareja o padre de Marzelina: don Tomas Bellido, como “hija única”, reconocimiento que lo hace cuatro meses mas tarde a aquél de enero de 1850, el 29-V-1850. Talvez, este señor Bellido le habría hecho esa exigencia, no se sabe).

El documento reza así:

29-V-1850 Reconocimiento de hija natural. Doña MANUELA ROJAS reconoce a la niña MARZELINA BELLIDO, hija de don TOMÁS BELLIDO. Vive en la calle del Congreso y es mayor de 40 años (doña Manuela* y la llama hija única) ---y que a la fecha esta joven tiene 15 años cumplidos. Tomas Bellido es de este vecindario (Sucre). Archivo Arzobispal Mons. Taborga,. Escribano Higueras. Año 1850, fs. 47v y 48.

[25]-)

En fin, que estos comentarios sobre una octava hija de Manuela, son especulaciones, pero basadas en documentos y tratando de esclarecer este

último hallazgo del amigo Quesada y su significado para lograr entender la vida de esta singular mujer y su trascendencia durante casi dos siglos.

Comentarios sobre esta singular señora.

Para comprender la época en que vivió doña Manuela Rojas y su conducta, hay que considerar que ella fue, muy joven, enviada a vivir lejos de sus padres y en una época en que se vivían momentos y cambios especiales. También hay que reconocer que la idiosincrasia de la sociedad de entonces era diferente a la actual. La diferencia de edades entre Manuela y el Mariscal Sucre, así como con Casimiro Olañeta, fue de 14 años, algo común entre las parejas de entonces. No es posible establecer estos parámetros con los otros hombres de su vida y padres de sus hijos, puesto que no conocemos los años de nacimiento y muerte de los mismos, solo tenemos las fechas de fallecimiento del General Narciso Irigoyen (1854) y la de Olañeta (12-8-1860). Del fallecimiento de su esposo, Dr. Cavero, sí tenemos la fecha, de fallecimiento, (25 de marzo de 1848), pero no la de su nacimiento. Recordemos que con él no tuvo descendencia en su matrimonio, que se conozca y no creemos que alguno de sus últimos hijos - cuyos padres no conocemos - hubiera sido de Cavero, pues éste le habría, sin duda, reconocido.

Cuando Manuela contaba con 17 años y medio, concibió a su primer hijo Pedro César y, al segundo, Jano, cuando tenía 20 años y medio. Manuela tuvo a su primer hijo a los 18 años y medio, dando a luz a la última, Julia, cuando iba a cumplir 32 años, madre entonces de siete hijos vivos, (sin contar al segundo hijo que tuviera de Domingo Aparicio y que falleciera infante, o a algún otro que hubiera corrido la misma suerte, no se sabe).

En esa época, los hijos naturales eran algo corriente y - aún - no eran extraños los hijos ilegítimos en las mujeres. Así se puede apreciar que la ilegitimidad era una práctica social aunque no totalmente aceptada, de hecho, practicada en las familias de elite, como también en las otras menos encumbradas.

Algunos hijos ilegítimos eran reconocidos con casi todos los derechos que los legítimos tenían. En cambio, otros hijos naturales, incluso podían pasar por expósitos, es decir, que los abandonaban expuestos a las puertas de la casa del presunto padre -- o a veces, aparentaban dejarlos expuestos en la casa de la madre soltera, aunque en casos realmente excepcionales, esto último -- No todos los expósitos eran, sin embargo, hijos del dueño o de la dueña de casa.

La partición de bienes de Manuela Rojas muestra que no todos sus hijos fueron reconocidos por sus padres y, sin embargo, todos ellos recibieron igual trato respecto a los bienes de la madre, menos una última de la cual recién tuvimos noticia: Marcelina.

Nos explicamos mejor este trato igualitario con todos sus hijos --tuvieran o no, éstos, padres que los hubieran reconocido, al interiorizarnos del testamento de su esposo: (gracias al trabajo de Don Gabriel Doucet sobre Los Campero de Cinti) el Dr. Cabero, quien solo fuera esposo suyo por dos semanas - - con quien ella posiblemente, y en el curso de su larga amistad, tuviera relaciones y algún grado de convivencia, además de haber sido su vecina de vivienda, antes de la grave enfermedad del Dr. Cabero que lo llevara a la muerte -- se puede colegir que la mayor parte de los bienes que tenía Manuela, exceptuando un solar y una casita en Tarija, seguramente herencia de sus padres, los había recibido de su único esposo, el Dr. Cabero quien, al hacerle primeramente la donación, días antes de celebrar el matrimonio, (donación que, luego la convirtiera en herencia, después de dos días del matrimonio in extremis--) de los bienes muebles dejados a ella mas las haciendas de Pampa Yamparaez y Talaguanca, “ el Dr. Cabero reservó para sí el usufructo de las mismas mientras viva e hizo extensiva la donación a los hijos de la beneficiaria”” Por lo anotado, se nota que la mayor fortuna que tuvo Manuela, la recibió del Dr. Cabero y él expresamente hizo extensiva la donación, de ésta, a los hijos de Manuela.

Manuela sí reconoció a todos sus hijos, lo que da una nota de su carácter maternal justo y responsable.

El interiorizarnos acerca de la proficua descendencia que dejó Manuela Rojas, y antes de hacer un juicio de valor sobre su conducta -- que en todo caso ahora y a la distancia, ya no correspondería ser muy severos al juzgarla -- nos llama a pensar que eran otras épocas — muy especiales y de trascendentales cambios -- y diferentes y muy peculiares circunstancias las suyas: sola y sin guía en una ciudad que no era la suya, deslumbrada por el mundo que recién empezaba. Creemos, viendo la gran descendencia que ha dejado, que es necesario mas bien hacer mención a sus dotes personales. Aparentemente, ella no accedió a las letras, aunque sí firmaba todos sus documentos. No fue tan culta como seguramente atractiva, mostrando mas

bien su capacidad de dominio de la situación y de seguir adelante con la crianza de sus hijos, reconocidos o no por sus diferentes padres.

En cierto sentido, Manuela representa la combinación de las armas y dotes femeninas que aunque explotadas, sus frutos supieron ser conducidos de la mejor manera y con gran valor de parte de ella. No otra cosa significa cuanto hemos señalado aquí acerca de su descendencia.

Entre sus descendientes, llama la atención el hecho de que el hijo y los nietos de Sucre no hubieran alcanzado lugares siempre preponderantes dentro de la sociedad de La Plata, en el transcurso de las generaciones. Tal vez la ausencia definitiva, incluso la carencia de fortuna personal del Mariscal Sucre y luego su muerte prematura, influyeron decisivamente en el desarrollo tan poco trascendente de esa rama familiar, cuando, con el solo apellido, y con los genes especiales de ese gran hombre, debió haber sucedido lo contrario con su descendencia y permanecer ésta en la elite de todos los tiempos.

En lo concerniente a las otras ramas, especialmente las descendencias Olañeta y Aparicio, también Irigoyen, éstas se desarrollaron siempre a la misma altura, logrando alcanzar en cada generación, los paradigmas de la elite.

MANUELA ROJAS se muestra como una mujer inteligente al haber establecido alianzas que mostraron ser perdurables a lo largo del Siglo XIX hasta el presente, lo que la constituye en la base o cimiento de una amplia y diversa trama familiar de la cual forman parte muchas personalidades de la actualidad.

UNA MATRIARCA, ESO FUE ESTA SINGULAR MUJER, MAS ALLÁ DE CUALESQUIER OTRA CONSIDERACIÓN.

Empezamos ahora con la genealogía de la segunda hija de la pareja Rojas-Bázques: MARÍA ROJAS BÁZQUES, ya que Salomé no tuvo descendencia.

MARÍA ROJAS, la segunda hija - de las que se tiene certeza sobre su existencia - del matrimonio ROJAS IÑIGUEZ (o ROJAS BÁSQUEZ) - se quedó a vivir en Tarija y casó con don SEBASTIÁN ESTENSSORO Y ARTUNDUAGA. 11

Ignacio, uno de sus hijos, casó con Fulgencia Vásquez, que puede o no ser de la familia de Dolores Vásquez, madre de Manuela y María.

Cabe aclarar que en la genealogía de los PAZ, aparece una otra MARÍA ROJAS, a quien familiarmente llamaban “Marica”—a quien llamaremos la segunda María Rojas—que fue quien casara con DOMINGO PAZ ROJAS y que sería la abuela de VICTOR PAZ ESTENSORO, pero que no es, ella, la hermana de Manuela.

La primer María Rojas fue la que casó con SEBASTIÁN ESTENSSORO, como explicaremos mas adelante. Entonces, la tatarabuela de este personaje sería María Rojas, de rama tarijeña (la primera María Rojas) y, la segunda María Rojas, pero de rama cochabambina, sería la abuela de Víctor Paz Estenssoro.

(Entrevista realizada por la señora Zoila Valenzuela. Tarija, 1995)

El genealogista Juan Isidro Quesada, miembro correspondiente del IBG, afirma que Sebastián Estenssoro era hijo de don Ignacio de Estenssoro Zamalloa (y no Malloa) y de doña Josefa de Artunduaga; a su vez, era nieto de Miguel de Estenssoro y Josefa de Zamalloa. Su madre: Josefa, era hija de Roque Artunduaga y Lastarria y de doña Melchora Ichazo. Juan Isidro Quesada_ “Viejos troncos familiares de Tarija”, publicado en Presencia Literaria, 26 de agosto de 1990.

Según Gonzalo Campero Paz, miembro del IBG, la tradición familiar conserva el apellido como Artunduaga y no como Astunduaga, como se encuentra en algún trabajo.

Según Javier y Gonzalo Campero Paz, (descendientes directos también ellos, de María Rojas, la primera y de la segunda, “Marica”) Esta segunda MARÍA ROJAS (MARICA) es la hermana de ROSA ROJAS, esposa de Mariano Melgarejo (1820-1871). 15° Presidente de Bolivia entre 1854 y 1871. En este caso, ROJAS provendría de una rama Rojas de Cochabamba y no de Tarija, aunque no se conoce con certeza si estas dos ramas hubieran tenido un mismo origen. De acuerdo a esta versión, en la familia Paz Estenssoro confluirían, entonces, dos de las familias Rojas de Bolivia. Una, procedente de Tarija y otra de Cochabamba.

El hermano de don Domingo Paz Rojas: DON RENÉ PAZ ROJAS, se unió con CARMEN GALARZA, cuyo hijo fue Nestor Paz Galarza, que casó con EDITH ZAMORA PACHECO.

Del matrimonio PAZ- ZAMORA nacieron: MARIO PAZ ZAMORA,, destacado médico. Senador, ex embajador, ex ministro y miembro del IBG a partir del año 2000. JAIME PAZ ZAMORA, 60° presidente de Bolivia entre 1889 y 1893, antes Vicepresidente, por una parte del período presidencial del Dr. Hernán Siles Zuazo. NESTOR, murió en la guerrilla de Teoponte. ROSARIO, ejerció como primera dama de la nación en el gobierno de su hermano y EDITH, la menor. Y, de la generación actual, destacamos que un hijo de Mario Paz Zamora, el DR. ENRIQUE PAZ ARGANDOÑA, es el actual Ministro de Salud Pública.

De la unión de SEBASTIÁN ESTENSSORO y MARÍA ROJAS – la primera a quien nos referimos, hermana de Manuela, descienden muchos personajes nacionales. En efecto, la rama Paz Estensoro desciende -también y por segunda vez Rojas - de una de las hijas de María Rojas, quien fue GRIMANESA ESTENSORO ROJAS. Un nieto de Grimanesa: Domingo Paz Rojas, casó con una sobrina suya - (ya por Estensoro, o sea que en esta familia, el apellido Estensoro lo llevarían dos veces) - de nombre CARLOTA ESTENSORO DÁVALOS.

Esta última- CARLOTA- era hija del matrimonio de uno de los hermanos de Grimanesa: ROSENDO ESTENSORO ROJAS, casado con EDELMIRA DÁVALOS MORENO. En otras palabras, esta rama es producto del matrimonio entre un bisnieto, por un lado con una nieta, por el otro, de MARÍA ROJAS IÑIQUEZ. La relación entre Estensoro Rojas y Paz Rojas explica el vínculo entre las familias Paz y Estensoro por el parentesco ROJAS aunque -como señalamos- el origen regional de los Rojas sería diferente.

Como anotamos, de la unión entre Sebastián Estensoro y María Rojas Iñiguez descienden personalidades como VICTOR PAZ ESTENSSORO, cuatro veces Primer mandatario de Bolivia y llamado con razón “EL POLÍTICO DEL SIGLO”, sus primos: (+) Mario Estensoro Vázquez, musicólogo, pianista, destacado profesor de piano de dos generaciones y Premio Nacional de Cultura 1992 (*)Renán Estensoro Alborta, hombre de Letras y Diplomático y (+) José Estensoro Ackerman, llamado “El hombre del petróleo”, y esto, a nivel internacional. Fue Presidente de Yacimientos Petrolíferos fiscales de la Argentina.

De la unión Estensoro-Rojas también descienden los hermanos Gonzalo, Javier, Raúl y Fernando Campero Paz, a su vez entroncados con el Marquesado de Tojo y la Doctora María Teresa Paz Prudencio, destacada médico y política, diputada nacional, así como Fernando Paz Baldivieso 28- miembro del IBG, así como lo son los hermanos Campero Paz - Fernando Paz Baldivieso es hijo de Hilda Baldivieso y José María Paz Rojas, quien fuera Sub-Contralor de la República por mas de diez años. Y muchos otros, que corresponden a la anterior y a la siguiente generación que no citamos ahora por carecer de mayor información y espacio en este trabajo.

Mencionamos estos datos sólo como acotación para resaltar la importancia en la vida del país de la descendencia de Doña Manuela Rojas y de su hermana María Rojas de Estensoro.

1---ESTENSORO ROJAS ROSENDO Baut. 28-11-1829. Casó con Edelmira Dávalos, hija del General Juan Manuel Dávalos. Rosendo fue Abogado, Munícipe, Prefecto de Tarija. Senador el año 1886. De esta rama descienden como dijimos ya, entre otros: VÍCTOR PAZ ESTENSORO, José Paz Estensoro, el ex -presidente JAIME PAZ ZAMORA, el ex- Embajador, ex- Ministro y actual Senador Dr. Mario Paz Zamora; su hijo, actual Ministro de Salud Dr. Enrique Paz Argandoña, la diputada Teresa Paz Prudencio, los hermanos Gonzalo, Javier, Raúl y Fernando Campero Paz. Gonzalo y Javier, ex Embajadores en Francia y en España.

2--- RICARDO ESTENSSORO ROJAS, casó con Doña VIRGINIA RAÑA

3---SEBASTIÁN ESTENSSORO ROJAS

4---ZOILA ESTENSSORO ROJAS

5---GRIMANESA ESTENSSORO ROJAS , c.c. NICOLAS ROJAS, de la rama de Cochabamba.

6---TERESA ESTENSSORO ROJAS

7---FULGENCIA ESTENSSORO ROJAS

8---ANA ESTENSORO ROJAS

9---AMALIA ESTENSORO ROJAS

10---IGNACIO ESTENSORO ROJAS, casó con FULGENCIA VÁZQUES.

2---RICARDO ESTENSSORO ROJAS, casó con doña VIRGINIA RAÑA, hija del benemérito General Timoteo Raña, de nacionalidad uruguaya y con carrera militar brillante en Bolivia. Padres de:

3ª generación JOSE R. ESTENSORO RAÑA, casó con María Victoria Alborta Bilbao. Fue Senador, Ministro de Saavedra. Ambos, padres de 4ª generación: RENÁN ESTENSORO ALBORTA, casó con Aida Guzmán, padres de:

5ª generación:

Pilar, María Eugenia, Carlos y Renán Estenssoro Guzmán, casados, con hijos que estarían en la sexta generación.

La señora Aida Guzmán, viuda de Renán Estenssoro, está casada con un primo de éste, el Doctor Luis Estenssoro Araóz, s.d.

Don MARIO ESTENSORO ALBORTA, nació en Tarija el 3 de abril de 1909, casó con Elia Lemaitre Paradis, con tres hijos como fruto de esta unión: Gabriel, casado c.d. (+) Guido (+) y el médico Javier Estenssoro Lemaitre, casado, c.d. Don Renán Estenssoro (+) casado con Aida Valdez, con cuatro hijos

La Paz, marzo de 1966 y La Paz, abril de 2002

ARCHIVOS CONSULTADOS:

Archivo particular Elvira Zilveti de Peñaranda

Archivo particular Susana Calvo Pacheco – Carta de Gregorio Pacheco a doña Manuela Rojas.-

Archivo SAGIC S.A.

Archivo Parroquia de San Bernardo-Catedral de Tarija.

Archivo Casa de la Cultura, Tarija

Archivo Iglesia de San Miguel de Sucre

Archivo Catedral de Sucre

Archivo Iglesia de Santo Domingo de Sucre

Centro Histórico Documental de la Universidad San Francisco Xavier de Chuquisaca. CHD

BIBLIOGRAFÍA.-

MESA GISBERT, Carlos D. Presidentes de Bolivia. Entre urnas y fusiles. La Paz. Gisbert,, 1990.

QUESADA, Juan Isidro “Viejos troncos familiares de Tarija” En Presencia

Literaria. La Paz, 26-8-1990

DOUCET Gastón Gabriel “Identidades Ficticias: Los Campero de Cinti”

MORALES, José Agustín Los Primeros cien años de la República. La Paz.

Tomo 1

CALVO GALINDO Carlos Apuntes sobre los hermanos Olañeta Zavalía

ARRAYA PACHECO Apuntes sobre Descendencia Argentina
Olañeta OLAÑETA Rafael Rojas

“El Restaurador” Sucre, 1839

MENDOZA JAIME “ Figuras del Pasado, Gregorio Pacheco”

[\[1\]](#)

SAGIC, Sociedad Agrícola y Ganadera de Cinti.

[\[2\]](#)

De ellos, dos estarían directamente relacionados con **Manuela Rojas** que son: ANTONIO JOSÉ DE SUCRE y GREGORIO PACHECO; indirectamente, aparecen Simón Bolívar, Narciso Campero- él, por ser primo hermano del yerno de Manuela - Mariano Melgarejo y Sebastián Agreda.—éste, también muy indirectamente, por la relación matrimonial de Agreda,

casado con una señora Alzérreca, quien era hermana del consuegro de Manuela, por parte de su hijo Rosendo Irigoyen. O sea que la esposa de Sebastián Agreda, era tía carnal de la nuera de Manuela: Clara (esposa de Rosendo Irigoyen Rojas, casado con Clara Corral Alzérreca)

Por su relación con Narciso Irigoyen, Manuela está relacionada, en forma ya muy indirecta, con Simón Bolívar y pasando algunas generaciones, con Gonzalo Sánchez de Lozada - también con este personaje en forma **no directa** y bastante lejana, insisto –[2]

De María Rojas, hermana de Manuela, descienden VÍCTOR PAZ –ESTENSSORO y JAIME PAZ ZAMORA[2], además, con ella está relacionado colateralmente, Mariano Melgarejo.

3 Aunque en la Partida de Matrimonio de los padres de Manuela, ambos figuran con origen español, no es posible determinar si esto era realmente así por cuanto, en esa época, se inscribía bajo esta determinación tanto a peninsulares como a nacidos en suelo americano, pero descendientes de peninsulares. En los otros casos, se los inscribía como indios, en forma distintiva, en las partidas.

[3]

Este importante hombre de su época: don Casto Rojas, tuvo amplia e importante descendencia hasta hoy, contándose entre ellos a don Gastón Rojas, casado con la señora Elena Harrison, y su hermano, casado con la señora Herrera, con importante descendencia, ambos hermanos.

[4] y 5

En su partida, le acompañó don Jorge Mallo, quien relata así este hecho:

“Llamado desde Puno por su amigo el Dr. Leandro Uzín, Gobernador de dicha provincia, éste patriota le ofreció todos sus caudales, pero el Mariscal solo aceptó en calidad de préstamo, otros 1000 pesos en plata sellada y dos guías, para continuar su viaje hasta el puerto de Cobija, argumentando así:

“Para llegar a Cobija no necesito mas, de allí, Dios y mi nombre me bastarán “para restituirme a mi “patria; acepto supliada esa suma que le pagaré en primera oportunidad”.

El Dr. Uzín le repuso noblemente, que su fortuna era suya y no daba esa pequeñez en suplemento, a lo que el General Sucre enternecido, contestó: [4]

“Bien amigo, acepto y como recuerdo imperecedero de amistad, le dejo este reloj, única prenda que *“mi infortunio político me deja, y que no lo necesito porque estoy imposibilitado del brazo para “manejarlo y mi ayudante lleva el suyo que marca las horas.”*”

(Reloj marca Bréguet, número 3055 “que fuera obsequiado a Sucre un año antes por el español don Lucas Lacotera”

. Después, y a la muerte de don Leandro Uzín, el señor Jorge Mallo –(testigo presencial de la entrega del mismo por Sucre, al Dr. Uzín) - adquirió para sí dicho reloj de la testamentaría de dicho doctor. Al pasar los años y al no tener herederos varones, don Jorge Mallo eligió como legatario de dicho reloj, última prenda personal del General Sucre, a don Gregorio Pacheco, según relato del mismo don Jorge Mallo.

6 Este escritor y filósofo chuquisaqueño estaba casado con una dama indirectamente relacionada, con la descendencia de Manuela Rojas y Casimiro Olañeta..

Explicamos: Agustín Iturricha estaba casado con Doña Jacoba Calvo Calvimontes, hermana ella de Domingo Calvo Calvimontes quien, a su vez, casó con una bisnieta de Manuela Rojas y Casimiro Olañeta: doña LAURA REYES OLAÑETA, o sea que vemos que este historiador juzga justamente al Mariscal Sucre -- no obstante su señora estuviera indirectamente relacionada con Olañeta, como cuñada de una bisnieta suya-- Y así, unos y otros, todos coinciden en enaltecer la grandeza del Mariscal.

[5]

José Agustín Morales. Historia de Bolivia.

[6]

CDH-1-1-43 a 1872

[7]

Sucre, San Miguel LB Fs 56.

[9]

Olañeta Saturnino, afirma que es nieto de Telésforo Jano Olañeta Rojas.

[10]

Vive en la actualidad un señor Casimiro Olañeta en Tarija. Sin datos mayores sobre él.

12 Acá, otra vez y después de varias generaciones, la relación entre los descendientes de Manuela por Olañeta con sus descendientes por Aparicio, aunque no ya por Pacheco, por tratarse esta vez de descendientes, estos señores, de un presunto hermano de padre de don Gregorio: don Desiderio Pacheco.

Sigue 12: En resumen: Una bisnieta de Manuela: Laura Reyes Olañeta, casó con un hijo de Gregorio Pacheco Leyes, don Fernando Pacheco Aparicio, hijo él de Gregorio Pacheco en su esposa Corina Aparicio Rojas, o sea nieto – él - de Manuela Rojas.. Después de varios años de haber enviudado de Pacheco -(insistimos, nieto – Fernando Gregorio Pacheco - de Manuela por su relación con Aparicio y no por su relación con Olañeta) - doña Laura Reyes Olañeta casó con don Carlos Calvo Calvimontes con descendencia hasta hoy en las familias Calvo Reyes, Calvo Galindo, y muchas otras importantes familias.

12 Esta Partida confirma mis aseveraciones de que Olañeta no conoció siquiera a la niña Manuela, antes de casarse, menos pudo haber contraído esponsales con ella.

[13]

Esta amistad entre ambos se consolidó al casarse, años después, Gregorio Pacheco, con la hija de Aparicio y M. Rojas: Corina Aparicio Rojas.

[14] GREGORIO PACHECO LEYES era primo hermano de NARCISO CAMPERO LEYES (1813-1896) Vigésimo Presidente de Bolivia entre 1880 y 1884.[14]

15 Haremos unas disquisiciones, sobre la famosa Hacienda de Nucchu, --(o “La Concepción de Nucchu” --como afirma el Dr. Juan José Leñero “que esta Hacienda figura así en unos papeles de arrendamiento”)-- como quiera fuera su nombre, para tratar de dilucidar si ésta fue una sola hacienda y a quiénes perteneció, si se dividió,-- y cuándo -- en tres Nucchus – (o cuatro, quizá pues también se habla, en el documento adjunto, de un Pampa Nucchu, que vende en 1837, el Coronel Manuel Antonio Tardío).

Al respecto, siguiendo el Río Cachimayo y poco después de Huasa Nucchu, casi colindante con éste, está la Hacienda TASAPAMPA, que perteneció a los herederos del Dr. Eusebio Prudencio Gil de Larreátegui -hermano de Francisco- y la conservaron hasta hace pocos años atrás sus descendientes: Dr. Manuel Cuellar Prudencio y después doña Isabel Prudencio de Urioste. Ignoramos de quién es, ahora, esta hacienda de Tasapampa, casi unida a la de Huasa Nucchu y nos preguntamos ¿si no sería antes -su nombre- : Pampa Nucchu, aquel vendido en 1837, por Tardío? –

A propósito de la posible propiedad de otro Nucchu, además del de “Canto Nucchu” por la familia Prudencio, en la página 170 de su libro Figuras del Pasado, dice don Jaime Mendoza:

“Entre las huertas de Nucchu hechas por Pacheco y las vegas de la otra margen donde “aún existe un muro de cal y canto hecho por don Ignacio Prudencio..” (Dicho don Ignacio, era hijo de Eusebio Prudencio Gil de Larreátegui. -- hermano de Francisco quien se quedara, por acuerdo con sus hermanos de 2-11-1838, en propiedad de la hacienda de Nucchu y que el año 1865 sus herederos la vendieran a Pacheco -- Creemos que esa “otra margen” donde hiciera dicho calicanto don Ignacio Prudencio – quien, obviamente solo como propietario pudiera emprender semejante obra - es la que está en el ahora denominado Chimpa Ñujchu, lo que nos induce a pensar que los tres Ñujchus fueron uno solo y de propiedad de los hermanos Prudencio Gil de Larreátegui.

En consecuencia, nos interesa saber cuándo y porqué fue que se dividió esta propiedad en:

Huasa Nucchu , ahora de Camacho Pórcel, (en quechua, significa Ñucchu de la vuelta o de atrás)

Chimpa Nucchu, hasta hace poco de la familia Hernández Calvo, y de la esposa del ex - Presidente don Mamerto Urriolagoitia: doña Juana Hernández Calvo (en quechua, Nucchu del frente), y

Cantu Nucchu (en quechua, al canto - o el primer Ñucchu, el del canto - llegando de Sucre -) actualmente de los herederos del Presidente Gregorio Pacheco, y vendida por los hermanos Prudencio Frías a don Gregorio Pacheco hacia el año 1865

[16]

***: Coincidentemente, este Dr. Romualdo Ignacio de Peñaranda – quien vende la Hacienda “Ñucchu y sus molinos” el 6-8-1785 a don Melchor Poveda resulta ser quinto abuelo del esposo de la autora de este trabajo: Dr. Juan Peñaranda Ipiña. (Su hijo: Dr. José María Peñaranda Morrillo, quien era tatarabuelo del actual Dr. Peñaranda Ipiña, fue bautizado en La Plata, donde nació el 28-11-1794 y después se trasladó a La Paz, de donde eran sus antecesores todos, y casó allá con doña Jacinta de Indaburu y Díez de Medina. Ver páginas 13 y 14, trabajo “Peñaranda Ipiña”, de la misma autora).

[17]

Acá -otra vez- vemos repetida la relación de parentesco por matrimonio, entre estos dos descendientes de doña Manuela, que se casaron con dos hermanos Calvo Calvimontes. Domingo Calvo casó con una bisnieta de esta dama y, su hermana Hortensia, casó con un nieto de Manuela, aunque de diferentes parejas

Nota: Por otra parte, cabe hacer notar que don Domingo Calvo Calvimontes era a su vez descendiente directo del Dr. D. Hilarión Fernández Toro, un Genearca de Charcas quien ha dejado muy importante y extensa descendencia.

En este matrimonio se unieron un nieto y una bisnieta de Manuela, pero de diferentes parejas suyas. Otro caso de endogamia.

[18]

[19]

Hijo de Manuel Irigoyen y primo hermano de FAUSTINO IRIGOYEN. Este último es tatarabuelo de Gonzalo Sánchez de Lozada (nacido 1930), 61° Presidente de Bolivia. (1993-1997) P sea que ROSENDO IRIGOYEN, HIJO DE Manuela Rojas, sería primo segundo de SANTIAGO IRIGOYEN, bisabuelo de Gonzalo Sánchez de Lozada. Por tanto, el parentesco de este tercer hijo de doña Manuela Rojas NO es por Rojas, si no por Irigoyen y es lejano.

[20]

María Angela García de Ponte Andrada era de ascendencia española y cuñada de Sebastián, casado con Magdalena González de Prada. Una rama de la familia de esta dama partió de España a Venezuela y está emparentada con la familia materna de Simón Bolívar: María de la Concepción Palacios y Sojo. Por otra parte, Juan Vicente Bolívar fue el padre de SIMÓN

BOLIVAR Y PALACIOS (1783-1830). Primer Presidente de Bolivia y por muy poco tiempo, en 1825—aunque algunos consideran que fue el segundo—

Otros primos hermanos de NARCISO IRIGOYEN fueron MANUEL HILARIO (Prefecto de Cochabamba en 1843), FRANCISCO, que murió joven y JOSEPH MARÍA ESTANISLAO, de los cuales sólo el primero y el tercero dejaron descendencia, amplia hasta nuestros días.

Según Raymundo Grigoriu Sánchez de Lozada, SEBASTIÁN ANTONIO DE IRIGOYEN Y DEL BARRIO, casó con Magdalena González, hija del último Gobernador de Cochabamba, don Joseph Gonzáles de Prada, de quien era Secretario -Sebastián - Su hijo FAUSTINO, el tatarabuelo de los hermanos Gonzalo y Antonio Sánchez de Lozada. Faustino actuó como Oficial del Regimiento de Francisco Rivero el 14 de septiembre de 1810, pero luego escapó a Jujuy donde conoció a doña Cecilia Bustamante con quien se casó. Uno de los hijos de este matrimonio es SANTIAGO IRIGOYEN, quien casó con Carolina Pol. El matrimonio Irigoyen-Pol tuvo seis o siete hijos, de los cuales sólo dos tuvieron descendencia: RAQUEL Y MARÍA IRIGOYEN POL. En efecto, María casó con JOSE RAFAEL GUMUCIO PONCE DE LEÓN y, su hermana RAQUEL casó con RAYMUNDO SÁNCHEZ DE LOZADA. De este último matrimonio SÁNCHEZ DE LOZADA-IRIGOYEN POL, nacieron seis hijos: La primera, CAROLINA, nacida en 1861, casó con JORGE GREGORIU, padre de RAYMUNDO GREGORIU, casado con seis hijos -- que fue quien me colaboró con este detalle—La segunda y la tercera- CARMEN Y AURORA, fallecieron de niñas. El cuarto: HUMBERTO, quien casó con AMELIA CALBIMONTE SCHULZE, cuyos hijos son: ENRIQUE, (+) MARCELA, BERNARDO, CARMEN E ISABEL, casados, con descendencia. Un quinto hijo casó con CARMEN QUIROGA RIVAS,„padres de MARÍA RAQUEL, ROGELIO Y MACLOVIO, casado, con descendencia. El último hijo del matrimonio SÁNCHEZ DE LOZADA-IRIGOYEN fue ENRIQUE (nacido 1901), político, Embajador en USA, etc. casado con doña CARMEN SÁNCHEZ BUSTAMENTE CALVO, cuyos hijos son: GONZALO, casado con XIMENA ITURRALDE MONJE, ex Presidente de la República, c.d. ANTONIO, ex Ministro, Contralor general de la República, etc. casado con LUISA LETICIA PAZ CAMPERO, c.d. y CAROLINA, casada con el yugoslavo N. UDOVIC. C.d. [21]

[22]

No se tiene datos, menos evidencias sobre la paternidad de estos tres hijos, tampoco sobre la posible descendencia de ellos.

[23]

* CDH-1—1-421 Reconocimiento de hijos naturales hecho por la Sra. Manuela Rojas en Sucre, el 12 de enero de 1850

[24]

En este documento figura bajo el nombre de Juana Manuela.

[\[25\]](#)

*** Recordemos que Manuela nació en 1809, o sea que en 1850 justo tenía mas de cuarenta años.

Entonces, esta otra hija de Manuela, nació hacia el año 1835, poco después de que fuera bautizado su cuarto hijo: Rosendo (ya que el tercero: Julio Inocencio Aparicio, falleció infante) - Rosendo, el hijo de Faustino Irigoyen - y antes del nacimiento de Constancia, de cuyo padre no tenemos nombre o dato alguno. Lo curioso es que, en el documento de reconocimiento y partición de bienes a los otros siete hijos, Manuela no deja nada para esta hija Marcelina, tampoco la nombra. Atribuimos esto a que la niña pudo haber sido - quizá - recogida legalmente por su padre, don Tomás Bellido y criada solo por él, como también protegida económicamente por éste. (Suponemos que él obtuviera la tutela legal de esta hija que figura en el documento como "hija única" -obviamente esto de única, solo en cuanto a su padre

[\[26\]](#)

Solo tenemos el detalle sobre la descendencia de Ricardo Estenssoro Rojas, no así la de los otros hermanos, con importante desarrollo también. Entre ellos, los hermanos Estenssoro Machicado, Villanueva Estenssoro, Estenssoro Araoz, Urioste-Estenssoro, Hoz de Vila-Estenssoro, y muchas otras antiguas y nuevas generaciones.

Elvira de Peñaranda

24/01/2003