

HUGO RAFAEL CHÁVEZ FRÍAS

PRESIDENTE DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA

MANUEL ANTONIO BARROSO ALBERTO

DIRECTOR DEL DESPACHO DEL PRESIDENTE

TCNEL. CARLOS JULIO RODRÍGUEZ RABAN

DIRECTOR DE LA OFICINA DE GESTIÓN INTERNA

CAP. CC. ERIKA VIRGÜEZ OVIEDO

DIRECTORA DE ADMINISTRACIÓN

DOLORES DAMARYS CORDERO NEGRIN

COORDINADORA DE ARCHIVOS Y PUBLICACIONES (E)

© Despacho del Presidente

Los Héroes de Carabobo

Ediciones de la Presidencia de la República

Caracas - Venezuela, 2004

Depósito Legal: lf8002004900384

ISBN: 980-03-0338-3

Impresión: Anauco Ediciones, C.A.

Diseño, Diagramación y Portada:

José Alejandro Guzmán S.

EDICIONES DE LA PRESIDENCIA DE LA REPÚBLICA

Héctor Bencomo Barrios

LOS HEROES
DE CARABOBO

Ediciones de la Presidencia de la República 2004

Prólogo
Introducción
Abreu e Lima, J. I. Ribeiro de
Alcántara, Francisco de Paula
Aramendi, Francisco
Arguindegui, José María
Arismendi, Juan Bautista
Arraiz, Manuel
Avendaño, Francisco de Paula
Bermúdez, José Francisco
Bolívar, Simón
Borrás, Miguel
Bravo, Juan Ángel
Briceño Méndez, Pedro
Camejo, Josefa
Carri l lo, José de la Cruz
Castell i, Carlos Luis
Conde, Juan José
Demarquet, Carlos Eloy
Farfán, Francisco
Ferriar, Thomas Ilderton
Figueredo, Fernando
Flegel, Ludwig
Flores, Juan José
Gómez, Juan
Gravete, Antonio

ÍNDICE

9
13
15
19
23
25
27
33
35
41
47
55
59
61
69
75
81
89
91
99

101
103
109
113
123
129

Heras, José Rafael de las
Ibarra, Diego
Iribarren, Guillermo
Macero, Felipe
Manrique, Manuel
Manzo, Juan Manuel
Mariño, Santiago
Martin, Felipe Mauricio
Mellado, Julián
Muñoz, Cornelio
Minchin, Charles
Murphy, Richard
O'Leary, Daniel Florencio
Páez, José Antonio
Pérez, José Gabriel
Piñango, Judas Tadeo
Plaza, Ambrosio
Rangel, Antonio
Reinboldt, Julio Augusto
Rondón, Juan José
Salom, Bartolomé
Sánchez, Celedonio
Sandes, Arthur
Sedeño, Manuel
Silva, José Laurencio
Smith, Will iam
Torres, Francisco
Urdaneta, Rafael
Urreta, Gregorio María

131
133
139
143
147
153
155
165
169
175
177
181
183
189
197
199
205
211
233
235
239
247
249
255
259
265
267
271
281

Uslar, Juan
Vásquez, Miguel Antonio
Vélez, Francisco de Paula
Woodberry, George
Bibliografía

283
289
291
297
301

LOS HEROES DE CARABOBO

9

PRÓLOGO

La presente obra, Héroes de Carabobo,
de la autoría del general de brigada Héctor
Bencomo Barrios ofrece a los lectores una
relación biográfica de algunos de los muchos
protagonistas que tomaron parte activa en las
operaciones de la campaña libertadora, cuyo
br i l lante desenlace fue esceni f icado en la
sabana de Carabobo el 24 de junio de 1821.
Dice el autor que, muy a pesar, no fueron
inc l u i dos en es te ensayo t odos l os
combatientes que acompañaron al Libertador
en la magna empresa; ello habría sido lo ideal
y justo, pero ante la carencia de información
suficiente tuvo limitar su esfuerzo a los que sí
proporcionaron las referencias necesarias.

En es ta an imada ga ler ía de próceres
aparece , qu izás por p r imera vez , Jose fa
Camejo quien, por sus ejecutorias, se hizo
merecedora de los honores del recuerdo de un
pueblo agradecido. Su actuación aun, cuando
se circunscribió a la Provincia de Coro, fue
definidora del éxito del general de división
Rafael Urdaneta quien, con una importante
columna, debía concurrir a San Carlos, donde
Bolívar hacia la concentración del ejército que
más tarde daría cuenta de las fuerzas del

HÉCTOR BENCOMO BARRIOS

10

mariscal de campo Miguel de la Torre, no muy
lejos de allí. Urdaneta, y su gente, a su paso
por la Provincia de Coro, debían liberarla del
dominio de los realistas; pero Josefa Camejo
se encargo del cumplimiento de esta parte de
la misión del oficial zuliano. En efecto, el 2 de
mayo de 1821, a la cabeza de unos 15 hombres
armados tomó por asa l to la loca l idad de
Baraibed y, después de proferir su grito de
guerra pasó a Pueblo Nuevo y tomó posesión
del mismo y luego de la ciudad de Coro, lo cual
aseguró el final exitoso del levantamiento de
la señora Camejo en la Provincia. Luego sería
la entrada de las fuerzas de Urdaneta en la
c iudad de Coro . Bencomo Bar r i os hab la
también de no pocos personajes que, como
doña Josefa Camejo, t ienen los suficientes
mér i tos para que sean menc ionados con
indicación del grado de su participación en la
gran campaña l ibertadora. Para cumplir lo
antes propuesto, el autor hace la presentación
de Juan José Flores, Julián Mellado, Celedonio
Sánchez, Juan José Rondón, Antonio Gravete,
José Gabriel Pérez entre los muchos criollos
y, al lado de éstos Julio Reinboldt y Juan Uslar
(alemanes), Felipe Martí (polaco), Carlos Eloy
Demarquet (canad iense) , Thomas Fer ia r,
George Woodberry (ingleses), Arthur Sandes
(i r landés) , Car los Caste l l i (i ta l iano) , José

LOS HEROES DE CARABOBO

11

Rafael de la Heras (cubano), Felipe Macero
(español), Ignacio Abreu de Lima (de Brasil).
Algunos de ellos por razones desconocidas,
habían permanecido casi ignorados. Claro que
están incluidos también las figuras heroicas de
Bolívar, Páez, Plaza, Bermúdez, Soublette,
Arismendi, Sedeño, Mariño...

Bencomo Barrios es autor de 18 libros,
re fe ren tes a : Temas: B iográ f i cos : Rafae l
Urdaneta, Juan Bautista Arismendi, José Félix
Ribas, Francisco de Miranda, Antonio José de
Suc re . . . H i s t o r i a M i l i ta r : Campaña de
Carabobo, Campaña del Centro, Bolívar jefe
militar, Miranda y el arte militar, y una obra
texto: Lecciones de la Cátedra Bolivariana, a
pa r t e de 200 a r t í cu l os i nse r t os en e l
Diccionario de Historia de Venezuela de la
Fundación Polar.

En la actual idad se desempeña como
Curador Ad honorem del Archivo Libertador y
Miembro Correspondiente de la Academia
Nacional de la Historia.

ILDEFONSO LEAL
Director del Departamento de

Investigaciones Históricas
Academia Nacional de la Historia

LOS HEROES DE CARABOBO

13

INTRODUCCIÓN

En la batalla de Carabobo participaron
6.500 combat ientes, y s i a es ta cant idad
sumamos los mil y tantos con que el general
José Francisco Bermúdez l levó a cabo su
célebre diversión sobre Caracas y valles de
Aragua y los mil que actuaron bajo las órdenes
del coronel José de la Cruz Carr i l lo en la
diversión que hizo por el Occidente para atraer
la atención del comandante de las fuerzas
realistas en la sabana de Carabobo, habrá
entonces un total de más de 8.700 hombres;
mejor dicho, héroes, porque todos, de una
manera o de otra, contribuyeron al éxito de la
gran batalla librada el 24 de junio de 1821 y
de las acciones precedentes, cuyo conjunto es
conocido en la historia de Venezuela como
Campaña de Carabobo, por muchas razones
considerada una obra maestra del arte militar
empleado por el Libertador. Quiere decir que
deber ían presentarse en esta obra 8 .700
biografías de los autores de la hazaña; pero la
carencia de información precisa de todos ellos
impide dar cumplimiento a tan honroso como
merecido homenaje. Por esta razón el esfuerzo
ha s ido or ientado a la reseña de algunas
biografías; aquéllas que corresponden a los

HÉCTOR BENCOMO BARRIOS

14

guer re ros de qu ienes s í se d i sponen de
suficientes referencias.

LOS HEROES DE CARABOBO

15

ABREU E LIMA,
JOSÉ IGNACIO RIBEIRO DE

Nació en Recife (Brasil) el 6 de abril de
1794 . Fue un denodado l uchador po r l a
independenc ia de su pat r ia . En 1819, en
Angostura, inició sus servicios en el ejército
de Venezuela; ostentaba entones el empleo de
capitán de artillería, obtenido en su patria. Era
de sólida cultura, a juzgar por el hecho de que
el mismo año de su llegada, formó parte del
equipo de redactores del Correo del Orinoco;

el per iódico fundado por Bol ívar, de gran
utilidad en la difusión de todo el quehacer de
los actores de la lucha por la emancipación.
Después acompañará al general Páez en la
campaña de Apure y al Libertador en la de
liberación de Nueva Granada, ambas en 1819.
En la jornada de Carabobo es uno de los
ayudantes del estado mayor de la primera
división, cuyo comandante era el general de
división José Antonio Páez; en aquella acción
recibió una herida en el pecho. Después de
esta batalla tomó parte en las operaciones en
el occidente del país; las que culminaron con
éxito en la batalla naval de Maracaibo, el 24
de julio de 1823. En noviembre del mismo año
acompaña al general Páez en la toma de
Puerto Cabello; la última acción de armas en

HÉCTOR BENCOMO BARRIOS

16

Venezuela. Con el Gran Mariscal Antonio José
de Sucre comparte, en 1829, los laureles de
la victoria en la campaña contra aquel ejército
pe ruano que hab ía i nvad ido e l su r de
Colombia. Por su buena actuación en la batalla
del Portete de Tarqui, en febrero de dicho año,
fue premiado con e l grado de genera l de
brigada. En 1830 escribió la obra Resumen

histórico de la última dictadura del Libertador
Simón Bolívar; esto, con el propósito de hacer
la defensa de l grande hombre cont ra las
imputaciones hechas por sus detractores. En
agosto de 1831 retornó a su lar nativo. Falleció
en Pernambuco (Brasi l) e l 8 de marzo de
1869.1

1 Vamireh, Chacón. “Abreu y Lima, José Ignacio”, en: Diccionario de Historia de

Venezuela, Fundación Polar. Segunda edición. En adelante: DHV FP 2.

General Abreu e Lima
(óleo sobre tela de J.I. Ribeiro, brasil 1981)

LOS HEROES DE CARABOBO

19

ALCÁNTARA, FRANCISCO DE PAULA

Nació en Caracas el 27 de abril de 1778.
Con su participación en las jornadas del 19 de
ab r i l de 1810 i n i c i a sus ac t i v i dades en
obsequio de la independencia de Venezuela.
Como o f i c i a l de d ragones ac túa en l as
operaciones de 1812, bajo las órdenes del
teniente general Francisco de Miranda. En julio
de dicho año, a raíz de la capitulación de San
Mateo, emigra a Curazao, donde se une a
Bolívar y a los oficiales que lograron escapar.
Con Bo l í va r ma rcha a Ca r tagena y l o
acompaña en las acciones que tuvieron por
teatro el Bajo Magdalena. Después será la
"Campaña Admirable" de 1813 y algunas de
las acciones que se desarrollan a comienzos
de 1814. Combate en la primera batalla de
Carabobo (28 de mayo de 1814) y con el
genera l Rafae l Urdaneta emigra a Nueva
Granada . Su f re l os r i go res de l s i t i o de
Cartagena, impuesto por el teniente general
Pablo Morillo. De Cartagena marcha a Haití,
en 1816 y allí se enrola en las fuerzas que,
bajo la d i rección del L ibertador forman la
expedición que ha de zarpar de Los Cayos,
rumbo a Venezuela. Después del fracaso de
la exped i c i ón en Ocumare de l a Cos ta ,
acompaña a l genera l de b r i gada Gregor

HÉCTOR BENCOMO BARRIOS

20

MacGregor en la l lamada "Retirada de los
seiscientos" desde Choroní hasta Barcelona.
En el campo del Juncal, en las cercanías de
esta ciudad se produjo la derrota infligida por
los republicanos a las fuerzas que mandaba
Francisco Tomás Morales, el 27 de septiembre
de 1816. En 1817 fue ascendido a coronel,
como reconocimiento de su buena actuación
en la campaña por la liberación de Guayana.
Después presta sus servicios en las campañas
de l Cent ro (1818) , de Apure y de Nueva
Granada (1819). En 1835 se suma a la causa
de los au to res de la "Revo luc ión de las
Refo rmas" . Su deceso se p rodu jo en La
Victoria (Aragua) el 20 de febrero de 1848.2

2 Tomás Pérez T. «Alcántara, Francisco de Paula», en: DHV FP 2.

Gral. Francisco de Paula Alcántara

LOS HEROES DE CARABOBO

23

ARAMENDI, FRANCISCO

Se desconoce la información acerca del
lugar y de la fecha de su nacimiento. Sólo se
sabe que era nativo de los llanos de Venezuela.
En 1814 inició sus servicios en la carrera de
las armas en favor de la independencia y fue
notable por la valentía como por el arrojo en
el combate. Al parecer, la batal la de Chire
(31.10.1815) fue la primera acción de armas
donde actuó. En aquel la ocasión, fuerzas
repub l i canas mandadas po r e l b r i gad ie r
Joaqu ín R i cau r t e de r ro ta ron a l co rone l
Sebastián de la Calzada. Después de esta
función de armas se incorpora al ejército de
Apure, bajo el mando del general Páez y lo
acompaña en casi todos los combates hasta
alcanzar el grado de coronel. Es uno de los
héroes de las Queseras del Medio (2.4.1819)
y por esta razón recibió la condecoración de
la Orden de los Libertadores de Venezuela. Se
halló en las campañas del Centro (1818), de
Apure y de Nueva Granada (1819) En la batalla
de Carabobo, como coronel, era el comandante
del Escuadrón Sagrado de la segunda división
(Sedeño) Murió asesinado en Apure, en 1822.3

3 H. Bencomo Barrios. “Aramendi, Francisco”, en: DHV FP 2.

LOS HEROES DE CARABOBO

25

ARGUINDEGUI, JOSÉ MARÍA

Nació en Barcelona (Venezuela) en 1793.
Sus padres: Pedro José Arguindegui Irizarri y
Nicolasa de Arrioja. Hizo sus primeras armas
bajo las órdenes del general Santiago Mariño
y se distinguió, como capitán, en la batalla de
Cantaura (12.6.1819), en la cual Mariño derrotó
al coronel Eugenio Arana; al l í , Arguindegui
recibió una herida. En la batalla de Carabobo,
ya de coronel, era comandante del batallón
Anzoátegui, de la tercera división. Participa
con Páez en las operaciones para la toma de
Puerto Cabello en noviembre de 1823. Era
hermano de Teresa Arguindegui, la viuda del
general de división José Antonio Anzoátegui.
Falleció en Caracas el 15 de mayo de 1829.4

4 Mireya Sosa de León. «Arguindegui, José María», en: DHV FP 2.

LOS HEROES DE CARABOBO

27

ARISMENDI, JUAN BAUTISTA

Nació en La Asunción (Estado Nueva
Esparta) en 1770. Se ha tomado 1770 como el
año de nacimiento porque ha sido considerado
e l más p robab le en t r e l os que dan l as
diferentes fuentes consultadas. Sus padres:
Miguel Arismendi y Mariana Subero. En 1790
inició la carrera de las armas, en calidad de
cadete en un batallón de milicias de la isla de
Margarita. El 2 de jul io de 1800 recibió el
despacho de cap i tán y en 1804 con t ra jo
nupcias con María del Rosario Irala. En 1810
fue ascendido a coronel por la Junta Provincial
formada para apoyar el movimiento del 19 de
abril en Caracas. En 1812 tomó parte en la
campaña contra la provincia de Guayana;
operación mandada por el coronel Francisco
González Moreno. Ese mismo año, Domingo
Monteverde env ió a Pascual Mar t ínez de
gobernador de la isla y la primera acción de
éste fue la de someter a prisión a Arismendi y
otros republicanos. Después de varios meses
en las bóvedas de La Guaira obtuvo la libertad.
De nuevo en la is la dir ig ió un movimiento
contra el gobierno realista provincial, cuyo
resu l tado fue la depos ic ión y muer te de
Pascual Martínez. En 1813 se halla en Caracas
y a l l í es comis ionado por Bol ívar para la

HÉCTOR BENCOMO BARRIOS

28

e jecuc i ón , en Ba r l oven to , de a l gunas
operaciones mi l i tares. Regresó a Caracas
después de haber dominado la facción que se
había producido en la zona. A comienzos de
1814 desempeñaba l as f unc i ones de
gobernador inter ino de Caracas, y en esa
ocasión recibió la condecoración de la Orden
de los Libertadores de Venezuela. El 11 de
marzo de dicho año fue vencido por Francisco
Rosete en Ocumare del Tuy cuando el realista
avanzaba hacia Caracas con una columna. En
abril de ese año retornó a Margarita y allí,
después de corto tiempo de viudez, contrajo
matrimonio con Luisa Cáceres. En 1815, una
junta de notables de La Asunción le nombró
comandante general de las fuerzas de mar y
tierra. En esta condición reorganizó la fuerza
armada, aumentó sus efectivos y mejoró su
adiestramiento. En marzo del referido año llegó
a la isla, procedente de España, la expedición
que mandaba el mariscal de campo Pablo
Morillo, y entonces Arismendi se acogió a la
amnistía ofrecida por el jefe español; pero al
poco tiempo, volvió a sus actividades contra
el gobierno español. En 1816 prestó decidido
apoyo a Simón Bolívar quien desde Haití arribó
a Juan Griego el 3 de mayo. En aquella ocasión
recibió el despacho de general en jefe. El 9 de
enero de 1817 acompañó a Bol ívar en e l

LOS HEROES DE CARABOBO

29

combate de Clarines, el cual resultó favorable
a los realistas. Entre septiembre y diciembre
de 1819 e je rc ió la v icepres idenc ia de la
República por renuncia de su titular Francisco
Antonio Zea. Después fue sustituido por Juan
Germán Roscio. A comienzos de 1821 se
hallaba en Margarita cuando Bolívar lo incluyó
e n e l p l a n g e n e r a l pa ra l a campa ñ a d e
Carabobo; deb ía apoyar a l genera l José
Francisco Bermúdez en Curiepe con unos 400
hombres de la isla. En 1828, ya en situación
de retiro, fue designado por el general Páez
segundo comandante del ejército y recibió el
encargo de preparar un reglamento de policía.
Tuvo destacada actuación en el movimiento
que , en 1830 , r es tab lec i ó e l Es ta d o d e
Venezue la , después de p roduc ida l a
desintegración de la República de Colombia.
Luego actuará como senador en el congreso
de 1835. Durante la cr isis derivada de la
llamada Revolución de las Reformas estuvo
siempre al lado del presidente José María
Vargas. Falleció en Caracas el 22 de junio de
1841.5

5 H. Bencomo Barrios «Arismendi, Juan Bautista», en: DHV FP 2. El General en

Jefe Juan Bautista Arismendi, una vida al servicio de Venezuela. Caracas, Talleres
LA Galaxia. 2002.

Juan Bautista Arismendi (Martín tovar y tovar, 1878)

LOS HEROES DE CARABOBO

33

ARRAIZ, MANUEL

Nativo del Estado Trujillo. Se desconocen
las fechas de nacimiento y muerte. Al parecer,
en 1816 inició el servicio de las armas, bajo
las órdenes del general Páez. En dicho año se
hallaba en la Trinidad de Arichuna cuando un
grupo de republicanos proclamó a Páez jefe
de l e j é r c i t o de A p u r e . P a r t i c i p ó e n l o s
combates del Yagual, Banco Largo, Palital,
Rabanal y muchas otras acciones habidas
hasta 1819. Se cuenta entre los 150 lanceros
de las Queseras del Medio y, como tal era
poseedor de la Orden de los Libertadores de
Venezue la . Comba t i ó en l a ba ta l l a d e
Carabobo como ayudante en el estado mayor
de la pr imera división, al mando de Páez.
También combatió con éste en la batalla de la
Guardia (Naguanagua) el 12 de agosto de 1822
y en la toma de Puerto Cabello en 1823.6

6 H. Bencomo Barrios «Arráiz Manuel”, en: DHV FP 2.

LOS HEROES DE CARABOBO

35

AVENDAÑO, FRANCISCO DE PAULA

Nació en Cumaná (Edo. Sucre) el 4 de
feb re ro 1792 , en e l hoga r de F ranc i sco
Avendaño (español) y de Francisca López de
Br i to . En oc tubre de 1808 , con o t ros 52
jóvenes, ingresó en la compañía de Húsares
Nobles de Fernando VII, recién creada por el
general Juan Manuel Cagigal y Niño, a la sazón
gobernador de la provincia de Cumaná. En
1810 recibió el despacho de subteniente y con
él casi todos sus compañeros, entre los cuales
se cuentan los hermanos Antonio José y Pedro
Sucre. Bajo las órdenes del teniente general
Francisco de Miranda actúa en las operaciones
pa ra l a reducc ión de l a i nsu r recc ión de
Valencia en 1811 y en las que se llevaron a
cabo contra la ofensiva que, desde Coro, lanzó
hacia Caracas el capitán de fragata Domingo
Monteverde. En el combate de los Guayos (8
de mayo de 1812) sufrió una grave herida en
el cuello. Allí fue tomado prisionero y recluido
en un hospital en Valencia. A la caída de la
Repúb l i ca en ju l io de 1812 emigró a las
Ant i l las . En 1813, v ic to r iosa la campaña
l i be r tado ra de S imón Bo l í va r, r eg resó a
Venezuela y se reintegró en el ejército. Tomó
parte en algunas de las acciones habidas
durante este año y el de 1814. A raíz de la

HÉCTOR BENCOMO BARRIOS

36

pérdida de la segunda República, en compañía
de Agustín Armario, escapó hacia la isla de
Trinidad. En 1817 está ya de regreso y participa
en las operac iones para la l iberac ión de
Guayana. En julio de dicho año fue ascendido
a teniente coronel. En 1819, mientras Bolívar
ejecutaba la campaña libertadora de Nueva
Granada, Avendaño fue ascendido en Guayana
a coronel. El 31 de mayo de 1821, con más de
300 hombres l levados desde La Guaira, se
incorporó en Curiepe a la columna que, bajo
e l mando de l gene ra l José F ranc i sco
Bermúdez, ejecutaba la operación conocida
como “diversión sobre Caracas”, que era parte
de la campaña de Carabobo. El día antes lo
hab ía hecho e l gene ra l Juan Bau t i s ta
Arismendi con 400 infantes. Después de la
batalla de Carabobo (24 de junio de 1821),
Avendaño desempeñó varias funciones, las
más relacionadas con la ingeniería: inspección,
r e pa rac i ón y man ten im ien to de l as
f o r t i f i c a c i o n e s d e l pa í s . En 1825 es
comandante de Puerto Cabello. En los años
que van desde 1826, l leva a cabo muchos
servicios, ajenos, los más, a la rama castrense:
d i pu tado en e l cong reso , conse je ro de l
gobierno, gobernador de Guayana, entre otros.
Fue el introductor de la litografía en Venezuela
y se afirma que, en asocio con el pintor Juan

LOS HEROES DE CARABOBO

37

Lovera hizo varios trabajos l i tográficos. En
1861 recibió el empleo de general de brigada
y a genera l en je fe en 1864. Fa l lec ió en
Caracas el 24 de febrero de 1870. Sus restos
se hallan en el Panteón Nacional.7

7 T. Pérez Tenreiro, “Avendaño, Francisco de Paula”, en: DHV FP 2.

Coronel Francisco de Paula Avendaño

LOS HEROES DE CARABOBO

41

BERMÚDEZ JOSÉ FRANCISCO

San José de Aerocoar (Estado Sucre) es
la cuna de este distinguido oficial del Ejército
Libertador, quien nació el 23 de enero de 1782.
Inició la carrera de las armas en 1810 y ya
para 1812 había sido promovido al empleo de
subten iente. Con Vicente Sucre h izo una
campaña en la provincia de Barcelona. Con
motivo de la pérdida de la primera República
en 1812 emigró a Trinidad. Fue uno de los 45
integrantes del grupo de republicanos que, bajo
las órdenes de Santiago Mariño, invadió las
costas de Venezuela en 1813, para llevar a
e fec to la campaña con la cua l quedaron
l i be radas l as p rov i nc i as de Cumaná y
Barcelona. En 1814, como coronel, acompañó
al genera l Sant iago Mar iño, cuando és te
trasladó su ejército hacia el Centro en apoyo
de las acciones que ejecutaba Bolívar contra
l os r ea l i s ta s . Ac tuó en l as ba ta l l a s de
Bocachica (31 de marzo), Carabobo (28 de
mayo) y segunda de La Puerta (15 de junio de
1814) Con Bolívar emigró a Oriente y libró los
combates de Aragua de Barcelona, Salado,
Urica y Maturín. Perdida la República en 1814,
se embarcó rumbo a Margarita y de allí a las
Antillas y luego a Cartagena de Indias, donde
sufr ió los r igores del si t io impuesto por el

HÉCTOR BENCOMO BARRIOS

42

general Pablo Morillo. En 1816 se halla en Haití
cuando Bo l í va r hac ía los apres tos de la
expedición que desembarcaría más tarde en
Margar i ta; Bermúdez no par t ic ipó en esta
operación debido a cierta desavenencia con
Bolívar. En noviembre del mismo año se unió
en Güiria a las fuerzas que mandaba el general
Mariño. Sitiado Bolívar en Barcelona por el
brigadier Pascual Real, llamó a Mariño y éste,
con Bermúdez, marchó en socorro de Bolívar.
Tuvo buena actuación en la campaña por la
liberación de la provincia de Guayana en 1817.
Después de es ta s o p e r a c i o n e s r e c i b i ó
nombramiento para comandante general de la
prov inc ia de Cumaná; para entonces era
coronel. En 1819, nombrado comandante del
ejército de Oriente, fue encargado de cooperar
con e l gene ra l Ra fae l U rdane ta e n l a s
ope rac iones e j ecu tadas po r és te en l as
provincias de Barcelona y Cumaná. El 11 de
agosto de dicho año sufrió una derrota, en
Barcelona, por el coronel José Pereira y, bajo
la presión de este jefe, marchó a Cumaná.
Dentro del plan para la campaña de Carabobo
en 1821 recibió la misión para realizar una
acción de diversión sobre Caracas y valles de
Aragua; la operación fue ejecutada con gran
eficiencia. El valiente general no ha de tener
descanso en sus actividades guerreras, así lo

LOS HEROES DE CARABOBO

43

indica el hecho de que en octubre de dicho año
rest i tuyó a l seno de la patr ia la p laza de
Cumaná, en poder de los realistas desde los
aciagos días de la República en 1814. En 1821
año recibió el despacho de general en jefe. En
1823, bajo las órdenes de Páez, participó en
las operaciones que remataron con la toma de
Puerto Cabello. En 1827 se retiró a la vida
privada. En 1828 se hallaba en su hacienda
de la Soledad de Güirimita (Güiria) cuando, a
raíz de la alteración de la paz pública en la
provincia de Cumaná, fue comisionado por el
Gob ie rno pa ra que res ta b l e c i e s e l a
t ranqui l idad; así lo h izo Bermúdez con la
eficiencia de siempre. El 15 de diciembre de
1831 murió asesinado en Cumaná.8

8 H. Bencomo Barrios «Bermúdez, José Francisco», en DHV FP 2.

General José Francisco Bermúdez
(Oleo de Tovar y Tovar, Palacio Federal Caracas)

LOS HEROES DE CARABOBO

47

BOLÍVAR, SIMÓN

Nació en Caracas el 24 de julio de 1783. Vista
la profusa bibliografía existente sobre este personaje
y su obra, en lugar de una biografía completa suya,
se hará una síntesis de su actividad militar y de la
forma como obtuvo sus grados militares. No fue
Bolívar el producto de academias militares ni de cursos
especiales, aun cuando militó, como cadete, en un
batallón de milicias; pero su corta estada en esta
unidad no podía darle los conocimientos formativos
del hombre de armas que aparecerá años más tarde.
Su escuela estuvo en los campos de batalla y en la
lectura.

Cadete. El 14 de enero de 1797 ingresó en el
batallón de Milicias Blancas de los Valles de Aragua.
El citado batallón, mandado para la época por el
entonces coronel Francisco Rodríguez del Toro (el
cuarto Marqués del Toro), estaba repartido en varios
pueblos, de los cuales se da razón de San Mateo, La
Victoria y Maracay.

Subteniente de milicias. Obtuvo este empleo el
4 de julio de 1798 en el mismo batallón, y asignado a
la 6ª compañía. Como subteniente viaja a España, a
seguir estudios que le permitirían completar su
preparación integral. Pero dichos estudios fueron
interrumpidos por el matrimonio celebrado en Madrid
con doña María Teresa Rodríguez del Toro y
Alaisa.

HÉCTOR BENCOMO BARRIOS

48

Teniente. La hoja de servicios correspondiente
a 1808 indica que el 16 de diciembre de 1802 recibió
dicho empleo y que fue asignado a la 5ª compañía
del mismo batallón donde inició el servicio. Hay otros
documentos que dan fe de este grado.9

Capitán. Con fecha 25 de noviembre de 1810,
el teniente Simón Bolívar recibió del Supremo
Gobierno de Venezuela el despacho de capitán de la
4ª compañía del batallón de milicias antes nombrado.
El documento informa que la antigüedad para dicho
empleo corre desde el 24 de mayo de dicho año.

Teniente coronel. Vanos han resultado los
esfuerzos en busca de referencias, documentos o
cualquiera información acerca de este empleo. Nada
ha sido hallado, lo cual conduce lleva a la conclusión,
salvo mejor criterio, de que Simón Bolívar pasó al
grado de coronel directamente desde el de capitán.

Coronel. Es el empleo de sus primeras acciones
de combate y también el de su primer fracaso de tipo
militar; de guerra, para mayores detalles. No se conoce
la fecha de su nombramiento, pero sí abundan los
documentos en los cuales se le menciona como
coronel. El teniente general Francisco de Miranda,
en su parte oficial sobre la toma de Valencia, en 1811,
describe una operación que había confiado al brigadier
Fernando Rodríguez del Toro y al coronel don Simón
Bolívar y, al hacer el elogio de quienes se distinguieron,
dice: "Faltaría a mi deber si no nombrase otros oficiales
9 Boletín de la Academia Nacional de la Historia N° 52, p. 474.

LOS HEROES DE CARABOBO

49

quienes por no haber derramado su sangre no la
ofrecieron menos para la gloria de su patria, cuales
son, entre otros [...] el coronel don Simón Bolívar."10

Aquí su primera experiencia de combate, afortunada,
desde luego. Su primer descalabro será la pérdida
de Puerto Cabello, en 1812, también como coronel.
Con este empleo aparece en Cartagena de Indias
como firmante del renombrado Manifiesto con el cual
impetra ayuda para libertar a Venezuela; e igualmente
es coronel aquel comandante, autor de la atrevida
operación en el Bajo de Magdalena, a fines de 1812;
y el que meses más tarde aparecerá en Cúcuta frente
al coronel Ramón Correa, empeñado en cruenta
batalla, para arrebatarle importantes áreas.

Brigadier de los Estados Unidos de la Nueva Gra-

nada. El empleo de brigadier, equivalente al de gene-
ral de brigada, es la expresión de la gratitud del Go-
bierno y del pueblo neogranadinos. Se conoce dicho
ascenso por la comunicación de Bolívar para el Pre-
sidente de los Estados Unidos de la Nueva Granada,
en la cual le expresa su gratitud por el honor con que
lo ha distinguido al conferirle el empleo de brigadier y
concluye con la afirmación de que ello es para él más
apreciable que todas las dignidades a que la fortuna
puede elevarlo. (...) Con este empleo invadió a Vene-
zuela, firmó la proclama de guerra a muerte, ejecutó
la maniobra sobre Barinas contra Tíscar; destruyó las
fuerzas del coronel Julián Izquierdo en la batalla de
10 Gaceta de Caracas. No. 43 del 30 de junio de 1811.

HÉCTOR BENCOMO BARRIOS

50

Taguanes (31 de julio de 1813), impuso a los realistas
la capitulación de La Victoria el 4 de agosto y entró en
Caracas, la meta de la Campaña Admirable.

Mariscal de campo de la Unión. Empleo confe-
rido también por el estado de Nueva Granada, y a
falta del despacho correspondiente, se dispone de la
comunicación de Bolívar, con la manifestación de su
agradecimiento por la distinción recibida. "El oficio de
V.E. de 25 de septiembre próximo pasado, me inclu-
ye el despacho de Mariscal de Campo de la Unión.
Lo acepto por el deber que me impone de sacrificar
mi vida el primero por la defensa de la América[...]”11

No hará uso Simón Bolívar del citado empleo porque
ya sus hombros aparecen orlados con las charrete-
ras del empleo máximo de la jerarquía castrense:
general en jefe.

General en Jefe del Ejército de Venezuela y Ca-

pitán General de La Unión El 14 de octubre de 1813
se reunieron en Caracas, en cabildo extraordinario,
don Cristóbal Mendoza, Gobernador Político del Es-
tado, los funcionarios superiores, la Municipalidad y
nutrido grupo de ciudadanos notables de Caracas,
para decidir sobre algo de mucha importancia: la for-
ma cómo Venezuela debía retribuir al brigadier Simón
Bolívar los grandes esfuerzos hechos en obsequio de
la República, de lo cual eran testimonio elocuente los
resonantes triunfos del Ejército Libertador desde San
Antonio del Táchira hasta Caracas. En su exposición
11 Id.

LOS HEROES DE CARABOBO

51

dijo don Cristóbal Mendoza que el pueblo de Vene-
zuela, representado en aquella asamblea, no podía
ver con indiferencia al gran guerrero con el sólo em-
pleo de brigadier, cuando él mismo había exaltado a
uno de sus subordinados a posición jerárquica supe-
rior a la suya propia. Se refiere a José Félix Ribas,
ascendido a mariscal de campo. Los asambleístas,
en forma unánime, decidieron la promoción del briga-
dier Simón Bolívar al empleo de capitán general vivo
y efectivo, de los ejércitos de Venezuela con todas las
prerrogativas y preeminencias correspondientes a di-
cho empleo militar. También le aclamaron con el título
de "Libertador de Venezuela, para que use de él como
de un don que consagra la patria agradecida a un hijo
tan benemérito"12 Tres días después será llamado
general en jefe, en vez de capitán general, de acuer-
do con la letra del decreto antes mencionado. Bolívar
es el primero de los generales en jefe habidos en
Venezuela. Los luctuosos acontecimientos de 1814,
determinantes de la pérdida de la segunda Repúbli-
ca, llevaron al Libertador a Nueva Granada, en busca
de apoyo para las nuevas acciones que se proponía
ejecutar en obsequio de la liberación de Venezuela.
En Tunja, don Camilo Torres lo encarga de la impor-
tante misión de restituir a Cundinamarca el uso de
sus derechos de que había sido despojada. Bolívar
marcha contra Santa Fe, y el resultado es bien cono-
cido: el 12 de diciembre entró victorioso en la capital
12 Memorias del General O’Lrary. Tomo XIII, p. 395.

HÉCTOR BENCOMO BARRIOS

52

neogranadina, previa la capitulación concluida con el
presidente de Cundinamarca don Manuel Bernardo
Álvarez. A las muchas expresiones de júbilo del pue-
blo se ha sumado la decisión del gobierno, del 15 de
diciembre, de conferir a Simón Bolívar el empleo de
capitán general de los ejércitos de la Unión; es decir,
general en jefe. Aparte de su importancia, este nom-
bramiento es de gran trascendencia, pues Simón Bo-
lívar es el primer general en jefe de Nueva Granada,
según se desprende del contenido de la comunica-
ción correspondiente, la cual expresa el deseo del Go-
bierno de "que el registro a que da principio el nom-
bre de VE. [Bolívar] puede continuar con otros igual-
mente ilustres"13 El 19 de diciembre, el Libertador ex-
presó su agradecimiento cuando dijo: "El Gobierno
General premia en mí el valor de mis tropas, y por
una provincia que ellas han añadido a la Unión, SE.
se ha servido distinguirme con el título de capitán
general de sus ejércitos".14 En quince años de servi-
cio había alcanzado el más alto escalón de la jerar-
quía militar, pero no el liderazgo de la revolución. Para
ello tendrá que luchar con tesón para poner en evi-
dencia sus cualidades de guerrero y estadista, así
como su perseverancia y desprendimiento en la bús-
queda de la ansiada meta de la independencia.

Bolívar condujo más de diez campañas; afortu-
nadas la mayoría. Las muchas batallas libradas por
él, casi todas, presentan su sello personal: audacia,
rapidez y agresividad.15

13 Ibid., 583.
14 Ibid., 592.
15 H. Bencomo Barrios. Lecciones de Cátedra Bolivariana, p. 164-171.

El Libertador Simón Bolívar
(Oleo de José Gil Castro. Lima 1825, Palacio Federal - Caracas)

LOS HEROES DE CARABOBO

55

BORRÁS, MIGUEL

Nac ió en Va lenc ia , en fecha aún s in
prec isar. En 1810 par t i c ipó en la campaña
d e C o r o , c o n d u c i d a p o r e l b r i g a d i e r
Franc isco Rodr íguez de l Toro . En 1812 se
h a l l a b a e n A r a u r e y a l l í f u e t o m a d o
pr is ionero por las t ropas de Monteverde y
rec lu ido después en las bóvedas de Puer to
Rico y más ta rde en las de La Gua i ra y en
los pontones de Puer to Cabe l lo . L iberado
e n 1 8 1 3 s e i n c o r p o r ó e n e l e j é r c i t o d e
B o l í v a r e n S a n C a r l o s , c u a n d o s e
d e s a r r o l l a b a l a c a m pa ñ a l i b e r ta d o r a d e
Ve n e z u e l a , c o n o c i d a c o m o “ A d m i r a b l e ” .
Combat ió en la ba ta l la de Taguanes, e l 31
de ju l io de d icho año. Ac tuó en e l p r imer
s i t io de Puer to Cabe l lo y en la ba ta l la de
Bárbu la , donde su f r ió una her ida . 16 Ba jo
l a s ó r d e n e s d e V i c e n t e C a m p o E l í a s
comba t ió e l 3 de feb re ro de 1814 en l a
p r i m e r a b a t a l l a d e L a P u e r t a , c o n t r a
f u e r z a s r e a l i s t a s m a n d a d a s p o r J o s é
Tomás Boves. Después, con Bo l ívar en las
dos bata l las de San Mateo (28 de febrero
y 25 de marzo de 1814, respect ivamente)
E l 28 de mayo de l mismo año ac túa en la
pr imera bata l la de Carabobo y par t ic ipa en
16 Escritos del Libertador, vol. V, doc. 411.

HÉCTOR BENCOMO BARRIOS

56

l a re t i rada que, desde San Car los rea l i za
e l genera l Ra fae l Urdane ta hac ia Nueva
G r a n a d a , d e s p u é s d e l a d e r r o t a q u e
sufr iera e l L iber tador en la segunda bata l la
d e L a P u e r t a (1 5 d e j u n i o d e 1 8 1 4)
Acompañó a l L iber tador en las acc iones en
Bogotá , a f ines de 1814, des t inadas a la
reducc ión de Bernardo Á lvarez , qu ien se
oponía a l s is tema de gobierno establec ido.
S e c u e n t a e n t r e l o s d e f e n s o r e s d e
Car tagena an te e l s i t i o impues to po r e l
t en ien te genera l Pab lo Mor i l l o en 1815 .
Logró escapar de Car tagena y se un ió a
Bo l í va r en Ha i t í , cuando és te hac ía l os
apres tos de la exped ic ión de los Cayos, la
cua l reca ló a p layas de Margar i ta en mayo
de 1916. En d icha operac ión tomó par te
Bor rás . Ya antes , e l 15 de marzo, en Los
Cayos, había s ido ascendido a capi tán v ivo
y e f e c t i v o y d e s i g n a d o c o m a n d a n t e d e l
ba ta l lón Valenc ia . 17 In tegrante , en 1816,
d e l a c o l u m n a q u e , b a j o e l m a n d o d e l
g e n e r a l d e b r i g a d a G r e g o r M a c G r e g o r,
l l e v ó a c a b o e l m o v i m i e n t o r e t r ó g r a d o
conoc ido en la h is to r ia como “Ret i rada de
l o s S e i s c i e n t o s ” , d e s d e C h o r o n í h a s t a
B a r c e l o n a y t o m ó p a r t e a c t i v a e n l o s
combates l ib rados durante esta operac ión:
17 Escritos del Libertador, vol. IX, doc. 1344.

LOS HEROES DE CARABOBO

57

Onoto , Quebrada Honda y e l A lacrán. Ya
e n B a r c e l o n a y b a j o l a s ó r d e n e s d e l
genera l de d iv is ión Manue l P ia r, combat ió
e n l a b a t a l l a d e l J u n c a l , e l 2 7 d e
sept iembre de d icho año 1816. In tegró las
fuerzas conduc idas por P iar en oc tubre de
1816 hac ia Guayana, donde es te genera l
d io com ienzo a l as ope rac iones pa ra l a
l i be rac ión de la p rov inc ia y es p robab le
que hub iese par t i c ipado en la ba ta l la de
San Fé l ix e l 11 de abr i l de 1817 y en la
c a m pa ñ a d e l C e n t r o , e n 1 8 1 8 , b a j o l a s
órdenes de Bo l í va r. En 1819 in tegró las
fuerzas autoras de las operaciones a cargo
de l genera l Rafae l Urdaneta en e l o r ien te
d e Ve n e z u e l a . C o m o i n t e g r a n t e d e l a
pr imera d iv is ión (Genera l Páez) ac tuó en
la ba ta l la de Carabobo e l 24 de jun io de
1 8 2 1 . F a l l e c i ó e n C o r o e n 1 8 5 3 . H a b í a
a lcanzado e l g rado de genera l de br igada.

LOS HEROES DE CARABOBO

59

BRAVO, JUAN ANGEL

Nació en El Sombrero en 1788, h i jo de
José Laurenc io Bravo y Franc isca Aure l ia
Garc ía . En 1816 sentó p laza en e l E jérc i to
d e A p u r e , b a j o l a s ó r d e n e s d e l g e n e r a l
J o s é A n t o n i o P á e z . S u a c t u a c i ó n e n e l
combate de Pal i ta l (18.12.1816) le va l ió su
ascenso a sa rgen to p r imero . En t re es te
a ñ o y 1 8 1 9 t o m ó p a r t e a c t i v a e n
i n n u m e r a b l e s b a t a l l a s y c o m b a t e s
m e n o r e s ; p e r o e s e n l a s Q u e s e r a s d e l
Med io , ba jo las órdenes de Páez, donde
m á s s e d i s t i n g u i ó ; a c c i ó n q u e l e h i z o
merecedor de la Orden de los L iber tadores
de Venezue la . En la ba ta l la de Carabobo,
con e l co rone l M igue l An ton io Vásquez ,
p a r t i c i p ó e n u n a c a r g a c o n t r a u n
reg im ien to de caba l l e r ía rea l i s ta y, d i ce
Páez que a l f ina l de la re f r iega presentaba
en su un i fo rme las marcas de 14 lanzazos
s i n q u e n i n g u n o l e h u b i e s e t o c a d o e l
cuerpo y que Bo l ívar exc lamó que merecía
un un i fo rme de oro . Después de Carabobo
s e l e v e c o n i g u a l b r a v u r a e n v a r i o s
combates . Fa l lec ió e l 23 de sept iembre de
1843. 18

18 J. Febres Guevara. Los héroes de las Queseras del Medio, p. 222.

LOS HEROES DE CARABOBO

61

BRICEÑO MÉNDEZ, PEDRO

N a c i ó e n B a r i n a s (E d o . B a r i n a s)
a l rededor de 1792, en e l hogar de l corone l
Pedro Br iceño Pumar y Manue la Méndez.
Estudió cánones y leyes en la Univers idad
d e M é r i d a , d o n d e o b t u v o e l t í t u l o d e
bach i l le r en ar tes . También h izo es tud ios
e n l a U n i v e r s i d a d d e C a r a c a s h a s t a
graduarse , e l 28 de oc tubre de 1811, de
bach i l le r en derecho c iv i l . En 1812, en su
c iudad na ta l e je rc ió func iones de o f i c ia l
mayor de la Secre tar ía de la Leg is la tu ra
Prov inc ia l y d i sue l ta és ta , t raba jó como
secre tar io de l comandante de armas de la
prov inc ia , Pedro Br iceño Pumar. A ra íz de
la pérd ida de la Repúbl ica en 1812, emigró
a N u e v a G r a n a d a c o n s u p a d r e y
hermanos. En 1813 se a l i s tó en las f i las
de l b r igad ier S imón Bo l ívar, después de l
t r i un fo de és te con t ra e l co rone l Ramón
Correa e l 28 de febrero de d icho año en la
ba ta l la de San José de Cúcuta . Bo l ívar le
nombró en tonces su secre tar io y con esa
i n v e s t i d u r a h i z o l a c a m p a ñ a s o b r e
Caracas , conoc ida como ”Admi rab le ” . Ya
e n C a r a c a s , e n a g o s t o d e e s e a ñ o ,
acompañó a Bo l í va r en l as ope rac iones
subs igu ientes, hasta después de la bata l la

HÉCTOR BENCOMO BARRIOS

62

de A rau re (5 de d i c i embre de 1813) En
1814 s i rv ió ba jo las órdenes de l genera l
R a f a e l U r d a n e t a , e n l a d e f e n s a d e
Va l e n c i a , c o n t r a e l s i t i o i m p u e s t o p o r
Ceba l los (28 marzo-2 abr i l) De Va lenc ia
s igu ió con Bo l ívar y es tuvo en la p r imera
bata l la de Carabobo cont ra e l mar isca l de
campo Juan Manue l Ca j iga l y N iño y en la
segunda de La Puer ta cont ra Boves. E l 19
d e j u n i o d e l m i s m o a ñ o s e e n c a r g ó ,
in ter inamente, de las Secretar ía de Estado
y G u e r r a y M a r i n a . P e r d i d a l a s e g u n d a
R e p ú b l i c a (1 8 1 4) s i g u i ó c o n B o l í v a r a
Nueva Granada y de a l l í a las Ant i l las, para
par t i c ipar en la Exped ic ión de los Cayos;
en aque l la ocas ión , Br i ceño Méndez fue
nombrado Secre tar io de Guer ra . A ra íz de
la der ro ta de Ocumare de la Costa (ju l io
1816) quedó a las órdenes de l genera l de
b r i g a d a G r e g o r M a c G r e g o r y c o n é l
par t ic ipó en la Ret i rada de los Seisc ientos.
Con e l genera l de d iv is ión Manue l P ia r y
s u e j é r c i t o s i g u i ó a G u a y a n a , pa r a d a r
i n i c i o a l a c a m p a ñ a d e l i b e r a c i ó n d e
aque l la p rov inc ia . Con es te je fe s i rv ió en
cal idad de secretar io y también con Bol ívar
c u a n d o é s t e s e h i z o c a r g o d e l a s
o p e r a c i o n e s e n 1 8 1 7 . D u r a n t e e s e a ñ o
r e c i b i ó e l d e s p a c h o d e c o r o n e l y e l

LOS HEROES DE CARABOBO

63

nombramiento de Secre tar io de Estado y
Relac iones Exter io res y con José Gabr ie l
Pérez a l ternó en la de Guerra. Actuó en las
campañas de l Cent ro (1818) , Ba jo Apure y
en la de Nueva Granada; ambas en 1819.
Con e l genera l de br igada Anton io José de
Sucre y e l ten ien te corone l José Gabr ie l
P é r e z a c t u ó c o m o c o m i s i o n a d o p o r l a
Repúb l ica de Co lombia en las d i l igenc ias
p re l im ina res y f i rma de l os Tra tados de
A r m i s t i c i o y d e R e g u l a r i z a c i ó n d e l a
G u e r r a , c e l e b r a d o s e n T r u j i l l o c o n e l
c o m a n d a n t e d e l e j é r c i t o r e a l i s ta P a b l o
Mor i l lo , los d ías 25 y 26 de nov iembre de
1820, respect ivamente. En aquel la ocasión
era Secre tar io de Guer ra y Mar ina y con
es ta inves t idura , ac tuó en la campaña de
Carabobo , i nc lu ida l a ba ta l l a de l m ismo
n o m b r e (1 8 2 1) D i j o B o l í v a r e n c i e r t a
ocas ión que las luces de Br iceño Méndez
y l os se rv i c i os p res tados l e han gu iado
muchas veces con éx i to comple to y que su
ta len to , su ju ic io y su v i r tud pueden serv i r
de mode lo a los pr imeros c iudadanos de
la Repúb l i ca . E l 4 de ab r i l de 1823 fue
ascend ido a genera l de br igada. En marzo
d e 1 8 2 5 p r e s e n t ó r e n u n c i a a l c a r g o d e
Secre tar io de Guer ra y Mar ina que e je rc ía
en Bogotá . En agosto de d icho año, jun to

HÉCTOR BENCOMO BARRIOS

64

con Pedro Gua l , f ue des ignado m in i s t ro
p len ipotenc iar io ante la Asamblea Genera l
de las Repúb l icas Amer icanas (Congreso
de Panamá) , l a cua l deb ía reun i r se en
1826. E l 15 de oc tubre de 1825 cont ra jo
mat r imon io con Ben igna Pa lac ios Bo l ívar,
sobr ina de S imón Bo l ívar. Ese mismo año
f iguró como cand idato a v icepres idente de
l a R e p ú b l i c a d e C o l o m b i a ; p e r o l o s
comic ios favorec ieron a l genera l Francisco
de Paula Santander. El 22 de junio de 1826
a s i s t i ó a l a i n s t a l a c i ó n d e l a A s a m b l e a
Genera l de las Nac iones Amer icanas, en
Panamá y permanec ió en e l i s tmo has ta
agosto de l mismo año, cuando regresó a
B o g o t á . D e e s t a c a p i t a l p a r t i ó p a r a
Caracas, ese mes, en uso de una l i cenc ia .
E n n o v i e m b r e d e d i c h o a ñ o e m p r e n d i ó
v ia je de regreso a Bogotá. En 1827 in tegró
el Congreso de la Repúbl ica como senador
p o r e l d e p a r t a m e n t o d e l O r i n o c o . E n
ca l i dad de d ipu tado po r l a p rov inc ia de
Bar inas as is t ió a la Convenc ión de Ocaña
e n 1 8 2 8 y n o m b r a d o p o r e s t e c u e r p o ,
in tegró una comis ión p res id ida por José
M a r í a d e l R e a l , p a r a l a s r e f o r m a s
c o n s t i t u c i o n a l e s d e C o l o m b i a . D i c h a
comis ión recomendó que las bases de las
r e f o r m a s e r a l a c o n s e r v a c i ó n d e l a

LOS HEROES DE CARABOBO

65

e s t r u c t u r a d e l g o b i e r n o c o n f o r m e a l a
Const i tuc ión de 1821. E l 2 de jun io , con
ot ros 25 d ipu tados , dec id ió re t i ra rse de la
convenc ión por ha l la rse acosado por un
p a r t i d o c o n t r a r i o . A l a u s e n t a r s e l o s
d i p u t a d o s , y a l a c o n v e n c i ó n n o p u d o
cont inuar sus sesiones ord inar ias. El 18 de
oc tub re de 1829 se ha l l aba en Caracas
cuando esc r ib ió una ca r ta a l genera l en
je fe José Franc isco Bermúdez, en la cua l
e m i t í a c o n c e p t o s e l o g i o s o s a l s i s t e m a
m o n á r q u i c o q u e a l g u n o s c i u d a d a n o s
p r o p o n í a n e n C o l o m b i a . D i c e B r i c e ñ o
M é n d e z q u e c o n o c e l a s v e n ta j a s y l o s
inconvenientes de este s is tema y que lo ve
c o m o e l r e m e d i o ú n i c o y l a t a b l a d e
sa lvac ión , no só lo de Co lombia , s ino de la
A m é r i c a . Como represen tan te por Apure
integró en 1830, el Congreso Const i tuyente
de Colombia (Admirab le) . En 1833 v iv ía en
Caracas y e jercía funciones de jefe pol í t ico
de l cantón de Ocumare de l Tuy, cargo a l
cua l renunc ió ese año. En 1834 fue e lec to
s e n a d o r p o r l a p r o v i n c i a d e B a r i n a s y
r e p r e s e n t a n t e p o r C a r a c a s p a r a e l
Congreso de 1835. En es te año fue fac tor
i m p o r t a n t e e n e l m o v i m i e n t o c o n o c i d o
c o m o " R e v o l u c i ó n d e l a s R e f o r m a s " , l o
c u a l l e l l e v ó a l e x i l i o e n C u r a z a o . A

HÉCTOR BENCOMO BARRIOS

66

p e t i c i ó n d e l g e n e r a l D a n i e l F l o r e n c i o
O'Leary escr ib ió unos apuntes acerca de
la v ida de S imón Bo l ívar. Fue hombre de
r e c o n o c i d o t a l e n t o y s ó l i d a c u l t u r a .
C o n o c í a m u c h o d e h i s t o r i a a n t i g u a y
moderna. Sus escr i tos cont ienen a t inados
ju i c i os sob re sucesos y pe r sona jes . De
gran in terés son sus re f lex iones acerca de
Ve n e z u e l a , d e L a C o s i a t a , d e l a
Convenc ión de Ocaña y de l genera l José
Anton io Páez. Fa l lec ió en Curazao e l 5 de
d ic iembre de 1835. 19

19 H. Bencomo Barrios, «Briceño Méndez, Pedro», en: DHV FP 2.

General Pedro Briceño Méndez

LOS HEROES DE CARABOBO

69

CAMEJO, JOSEFA

Nac ió en Cara idebo, pequeño pueb lo
de l Estado Fa lcón, e l 13 de mayo de 1795.
H i j a d e M i g u e l C a m e j o y S e b a s t i a n a
Ta l a v e r a y G a r c é s , h e r m a n a d e l P b r o .
Mar iano de Ta lavera y Garcés , p re lado de
g r a n d e s p r e n d a s c o m o o r a d o r y
c a t e d r á t i c o . E n l a c i u d a d d e M é r i d a
contra jo matr imonio con Juan Nepomuceno
B r i c e ñ o , h e r m a n o d e P e d r o B r i c e ñ o
Méndez y sobr ino del padre Ramón Ignacio
Méndez. De Mér ida se t ras ladó a la c iudad
d e B a r i n a s d o n d e , e l 1 8 d e o c t u b r e d e
1811, e l la y o t ras señoras , f i rmaron una
representación d i r ig ida a l gobernador de la
prov inc ia , med iante la cua l le hacen ver e l
pe l ig ro de una pos ib le invas ión de Apure
por gente armada de Guayana y se of recen
c o m o v o l u n t a r i a s p a r a l a d e f e n s a d e l
t e r r i t o r i o a m e n a z a d o . A p a r t e d e l a
respuesta del gobernador, se desconoce la
acc ión tomada por és te . Ent re comienzos
de 1813 y med iados de 1814 par t i c ipó en
dos emigrac iones: la p r imera encabezada
por e l gobernador Manue l Anton io Pu l ido
hac ia San Car los , an te e l ased io impuesto
p o r f u e r z a s r e a l i s t a s m a n d a d a s p o r
Anton io Pu ig ; la segunda, d i r ig ida por e l

HÉCTOR BENCOMO BARRIOS

70

gene ra l Ra fae l U rdane ta , con des t i no a
N u e v a g r a n a d a c o n l a s f u e r z a s d e s u
mando y gran cant idad de personas de la
poblac ión c iv i l . De Nueva Granada regresó
Josefa Venanc ia a Venezuela en 1818 y se
e s t a b l e c i ó e n s u h a t o s i t u a d o e n l a
penínsu la de Paraguaná. Pero las labores
d e l c a m p o q u e d a r o n e n s e g u n d o p l a n o
cuando comprend ió que había una razón
por la cua l debía luchar : la l iber tad de su
p u e b l o . F u e a s í c o m o e l 2 d e m a y o d e
1821 , a l a cabeza de unos 15 hombres
armados i r rumpió en e l p in toresco poblado
d e B a r a i b e d , d o n d e g o b e r n a b a J o s é
(“ C h e p i t o ”) G o n z á l e z , e n n o m b r e d e l a
corona de España; y, a tacar lo y vencer lo ,
todo fue uno. Después de pro fer i r su gr i to
de gue r ra pasó a Pueb lo Nuevo , donde
señoreaba Segundo Pr imera; pero no hubo
neces idad de combat i r porque es te señor
se p legó a la causa repub l icana que era la
d e J o s e f a C a m e j o , y c o o p e r ó e n l a
a p r e h e n s i ó n d e l g o b e r n a d o r y e n e l
nombramiento de don Mar iano Arcaya para
sus t i tu i r lo . Las acc iones en Pueb lo Nuevo
aseguraron e l t r iun fo de la revo luc ión en
l a P e n í n s u l a . A l s i g u i e n t e d í a l o s
h a b i t a n t e s d e l p u e b l o e s c u c h a r o n e l
mani f ies to por e l cua l la Prov inc ia de Coro

LOS HEROES DE CARABOBO

71

era dec la rada l ib re . Luego doña Josefa y
s u s b r a v o s p r e s t a r o n e l j u r a m e n t o d e
f ide l idad a la Repúb l ica . En la c iudad de
Coro tampoco hubo necesidad de combat i r,
p o r q u e l a s a u t o r i d a d e s r e a l e s h u y e r o n
hac ia Puer to Cabel lo . Y mient ras sucedían
todas estas a for tunadas per ipec ias , desde
Maracaibo avanzaba e l genera l de d iv is ión
Rafae l Urdaneta, a la cabeza de las t ropas
q u e , s e g ú n ó r d e n e s d a d a s p o r e l
L iber tador, debían l iber ta r la p rov inc ia de
Coro ; pero , con su ac tuac ión , doña Josefa
Ve n a n c i a c u m p l i ó l a d e l i c a d a m i s i ó n
c o n f i a d a a l g e n e r a l z u l i a n o . E n e f e c t o ,
c u a n d o l a d i v i s i ó n h a b í a a l c a n z a d o l a
loca l idad de Que j ieme e l 10 de mayo, su
j e f e r e c i b i ó l a n o t i c i a a c e r c a d e l a
l iberac ión de Coro por doña Josefa . Es ta
in fo rmac ión f ue comun icada a U rdane ta
p o r t r e s d e l o s m i e m b r o s d e l a J u n t a
cons t i tu ida para mandar en la p rov inc ia ,
e r a n e l l o s e l P b r o . M a r i a n o Ta l a v e r a y
G a r c é s , A n t o n i o U r b i n a y J o s é M a r í a
Miyares. Informaron además estos señores
q u e l a s a u t o r i d a d e s r e a l i s t a s h a b í a n
abandonado la c iudad. 20

20 Carmen Clemente Travieso. Mujeres de la Independencia, p. 347. León, M. S.

de. «Camejo Josefa Venancia de la Encarnación», en DHV FP 2.

Josefa Camejo

LOS HEROES DE CARABOBO

75

CARRILLO, JOSÉ DE LA CRUZ

Nac ió en la c iudad de Tru j i l l o e l 3 de
m a y o d e 1 7 8 8 , e n e l h o g a r d e A n d r é s
Car r i l lo y Josefa Gómez. En d ic iembre de
1810 se a l i s tó en las f i las de l E jé rc i to y e l
28 de l mismo mes obtuvo e l despacho de
s u b t e n i e n t e . E n 1 8 1 3 s e e n r o l ó e n l a s
fuerzas mi l i ta res que habían ar r ibado en
Tru j i l lo ba jo e l mando de l b r igad ier S imón
B o l í v a r , d u r a n t e l a e j e c u c i ó n d e l a
c a m p a ñ a l i b e r t a d o r a d e Ve n e z u e l a ,
conoc ida hoy como "Admi rab le" . Ac tuó en
los combates hab idos en Tru j i l lo y también
en la ba ta l la de Taguanes . Terminada la
c a m p a ñ a c o n l a e n t r a d a d e B o l í v a r e n
Caracas , Car r i l lo fue env iado a operar en
e l O c c i d e n t e y c o m b a t i ó e n C e r r i t o s
B l a n c o s (1 3 d e s e p t i e m b r e d e 1 8 1 3) y
Araure (5 de d ic iembre de1813) Ascend ió
a cap i tán e l 10 de d ic iembre de d icho año.
En 1814 actúa bajo las órdenes del general
Rafael Urdaneta y con é l rea l iza la ret i rada
hac ia Nueva Granada . En d i c iembre de l
m i s m o a ñ o a c o m p a ñ ó a B o l í v a r e n l a s
acc iones con t ra la d is idenc ia de Manue l
Bernardo Á lvarez en Bogotá . A l re t i ro de
Bol ívar de Car tagena en 1815, Car r i l lo lo
h i zo hac ia l os l l anos de Casana re y se

HÉCTOR BENCOMO BARRIOS

76

p u s o b a j o l a s ó r d e n e s d e l b r i g a d i e r
Joaquín R icaur te , y con é l par t i c ipó en la
ba ta l la de Ch i re (31 de oc tubre de 1815)
e n l a c u a l f u e d e r r o t a d o e l c o r o n e l
Sebast ián de la Ca lzada. A par t i r de es te
suceso fo rma par te de l e jé rc i to de Apure ,
organ izado y mandado por e l genera l José
Anton io Páez. Combat ió en cas i todos los
e n c u e n t r o s l l e v a d o s a c a b o e n A p u r e .
Actúa, en 1818, en la campaña de l Cent ro .
En 1819, ya de corone l y comandante de l
ba ta l lón Bravos de Páez , par t i c ipa en la
campaña l iber tadora de Nueva Granada, y
lo hace de manera sobresa l ien te . En 1820
t o m a p a r t e e n l a s o p e r a c i o n e s p a r a l a
l i b e r a c i ó n d e l t e r r i t o r i o v e n e z o l a n o
comprendido entre San Antonio del Táchira
y T r u j i l l o . E n 1 8 2 1 s e h a l l a b a d e
g o b e r n a d o r d e l a p r o v i n c i a d e Tr u j i l l o
cuando Bo l ívar lo inc luyó en e l p lan para
la campaña de Carabobo , enca rgado de
l l e v a r a c a b o u n a d i v e r s i ó n p o r e l
occ iden te para amenazar a Va lenc ia . La
o p e r a c i ó n f u e e j e c u t a d a p o r C a r r i l l o a
entera sa t is facc ión . En 1822, de nuevo en
Tru j i l l o como gobernador, tuvo des tacada
actuac ión cont ra la o fens iva e jecutada por
fuerzas real is tas mandadas por e l mar iscal
de campo Franc isco Tomás Mora les . Ent re

LOS HEROES DE CARABOBO

77

1823 y 1826 desempeñó cargos var ios en
la admin is t rac ión púb l ica . En 1826 rec ib ió
e l d e s p a c h o d e g e n e r a l d e b r i g a d a y
nombrado comandante de una d iv is ión que
debía operar en los va l les de Cúcuta y, en
esta zona, l levó a cabo var ias operaciones.
E n 1 8 3 0 f u e p r o m o v i d o a l e m p l e o d e
g e n e r a l d e d i v i s i ó n ; p e r o e l a g r a c i a d o
rechazó e l ascenso con e l a rgumento de
que "En las guerras c iv i les no se conquis ta
g l o r i a n i s e g a n a n a s c e n s o s " . C r u z s e
re t i ra de Nueva Granada y f i ja res idenc ia
en Tru j i l l o donde rea l i za ta reas var ias . En
1863 ó 1864, e l Pres idente de la Repúbl ica
le otorgó e l grado de general en jefe. Mur ió
en su t ie r ra na ta l e l 17 de jun io de 1865.
S u s r e s t o s r e p o s a n e n e l P a n t e ó n
Nac iona l . 21

21 M.Briceño Perozo, «Carrillo, José de la Cruz», en DHV FP 2.

Coronel José de la Cruz Carrillo
(Oleo de Tito Salas. Palacio Federal - Caracas)

LOS HEROES DE CARABOBO

81

CASTELLI , CARLOS LUIS

Nac ió en San Sebast iano Po (Tur ín ,
I ta l ia) e l 18 de d ic iembre de 1790. Era h i jo
de l méd ico Giovann i Caste l l i y de Rosa l ía
Gof i . Durante su t ie rna edad fo rmó par te
d e l a G u a r d i a J o v e n d e l e m p e r a d o r
N a p o l e ó n B o n a p a r t e . E n 1 5 1 6 , e n
compañía de va r ios compat r io tas suyos ,
s e n t ó f i l a s , e n H a i t í , e n l a s f u e r z a s
i n t e g r a n t e s d e l a “ E x p e d i c i ó n d e l o s
Cayos” , conducida por Simón Bol ívar hacia
las costas de Venezuela, entre mayo y ju l io
de 1816. Ese mismo año, ba jo las órdenes
de l genera l Gregor MacGregor, tomó par te
en la operac ión l lamada “Ret i rada de los
S e i s c i e n t o s ” , d e s d e C h o r o n í h a s t a
Barce lona y ac tuó en las acc iones tác t icas
r e a l i z a d a s d u r a n t e e l t r a y e c t o : O n o t o ,
Quebrada Honda y e l A lacrán y en la de E l
Juncal en las inmediac iones de Barce lona.
El 9 de enero de 1817 combat ió con Bol ívar
e n l a b a t a l l a d e C l a r i n e s , c o n t r a l o s
r e a l i s t a s m a n d a d o s p o r e l c a p i t á n
Franc isco J iménez, con v ic to r ia para los
rea l is tas . En e l mismo año cumpl ió var ias
mis iones con e l genera l Car los Soub le t te
u n a s y c o n e l c o r o n e l A g u s t í n A r m a r i o
o t r a s . P a r t i c i p ó e n l a c a m pa ñ a p a r a l a

HÉCTOR BENCOMO BARRIOS

82

l i b e r a c i ó n d e G u a y a n a e n 1 8 1 7 . A
c o m i e n z o s d e 1 8 1 9 pa s ó a l e j é r c i t o d e
Apure (Páez) y ac tuó en los combates de
La Cruz y Apu r i t o (20 de j u l i o y 30 de
s e p t i e m b r e , r e s p e c t i v a m e n t e) E l 2 0 d e
e n e r o d e 1 8 2 0 r e c i b i ó e l e m p l e o d e
t e n i e n t e c o r o n e l g r a d u a d o y l a
c o n d e c o r a c i ó n d e l a O r d e n d e l o s
L i b e r ta d o r e s . P o c o t i e m p o d e s p u é s f u e
n o m b r a d o O f i c i a l d e I n s t r u c c i ó n d e l
ba ta l lón Bravos de Apure . Como segundo
comandante de es te ba ta l lón ac tuó en la
ba ta l la de Carabobo (24 de jun io de 1821)
Con e l genera l Car los Soub le t te h i zo l a
campaña pac i f i cadora de Coro , en 1822 y
c o n e l g e n e r a l L i n o d e C l e m e n t e l a d e
Maraca ibo en 1823; en es ta ú l t ima su f r ió
una her ida en e l p ie derecho. En e l mismo
año pasó a la c iudad de Mér ida en ca l idad
de comandante de la p rov inc ia y je fe de
operac iones del a misma. De Mér ida vo lv ió
e s e a ñ o a l Z u l i a , e s t a v e z c o m o
comandante de las fo r ta lezas de la bar ra
de Maraca ibo . E l 6 de nov iembre de 1826
rec ib ió e l ascenso a coronel graduado y en
1 8 2 7 d e s e m p e ñ ó l a s f u n c i o n e s d e
in tendente de l Zu l ia . En 1829 se produ jo
en e l depar tamento de Ant ioqu ia (Nueva
G r a n a d a) l a r e b e l i ó n d e l g e n e r a l J o s é

LOS HEROES DE CARABOBO

83

M a r í a C ó r d o b a y, p a r a r e d u c i r l a , e l
gob ierno de Co lombia env ió una fuerza a
c a r g o d e l g e n e r a l D a n i e l F l o r e n c i o
O ’ L e a r y, c o n C a r l o s L u i s C a s t e l l i d e
segundo. E l 18 de oc tubre de l mismo año,
en e l combate del Santuar io, e l rebelde fue
venc ido , con pérd ida de su v ida . Caste l l í
rec ib ió ese d ía e l empleo de corone l v ivo
y e f e c t i v o . E n o c t u b r e d e 1 8 3 0 f u e
n o m b r a d o c o m a n d a n t e g e n e r a l d e l
d e p a r t a m e n t o d e A n t i o q u i a y e l 2 7 d e
nov iembre de l c i tado año fue promov ido a l
g rado de genera l de br igada. En marzo de
1831 se sub levó cont ra e l o rden lega l e l
co rone l Sa l vado r Córdoba (he rmano de l
genera l muer to en e l Santuar io) , y Caste l l i
se mov ió d ispues to a someter lo , pero e l
r e b e l d e l o d e r r o t ó e n e l c o m b a t e d e l
A b e j o r r a l . E l g e n e r a l v e n c i d o , h e c h o
p r i s i o n e r o , f u e c o n d e n a d o a m u e r t e e n
B o g o t á , s e n t e n c i a q u e n o s e c u m p l i ó
porque la pena le fue conmutada por la de
p e r p e t u o d e s t i e r r o y, e n c o n s e c u e n c i a
v ia jó a Venezue la en 1832. En 1842, en
Tur ín , cont ra jo mat r imon io con la señor i ta
Pau la Em i l i a Sacche ro . En esa ocas ión
r e c i b i ó d e l r e y d e C e r d e ñ a e l
nombramiento de cónsu l de aque l es tado
en l a Repúb l i ca de Venezue la . En 1847

HÉCTOR BENCOMO BARRIOS

84

d e s e m p e ñ ó e l c a r g o d e g o b e r n a d o r
i n t e r i n o d e l a p r o v i n c i a d e C a r a b o b o y
en1848 las func iones de je fe de l es tado
mayor de l e jérc i to . E l 22 de marzo de 1849
rec ib ió e l g rado de genera l de d iv is ión y
l l a m a d o p o r e l G o b i e r n o p a r a q u e
desempeñase e l ca rgo de Sec re ta r i o de
Guer ra y Mar ina , con carác ter in te r ino por
ausenc ia de su t i tu lar e l genera l Franc isco
M e j í a . 1 8 5 0 a d o p t ó l a n a c i o n a l i d a d
v e n e z o l a n a y d e n u e v o a s u m i ó l a s
f u n c i o n e s e n l a S e c r e t a r á d e G u e r r a y
M a r i n a , e s ta v e z c o m o t i t u l a r. E n 1 8 5 5
v ia jó a Nueva Granada en representac ión
d e l G o b i e r n o d e Ve n e z u e l a c o n e l
propós i to de estab lecer buenas re lac iones
ent re los dos es tados. De regreso h izo un
e s t u d i o g e o g r á f i c o d e l a p r o v i n c i a d e
Mér ida y p resentado a l Gob ierno con las
recomendac iones de l caso . En 1857 , de
nuevo Min is t ro de Guerra y Mar ina durante
la admin is t rac ión de l genera l José Tadeo
Monagas. A l l í se ha l laba cuando, en1858,
s e p r o d u j o e l a l z a m i e n t o e n a r m a s d e l
g e n e r a l J u l i á n C a s t r o , c o n l o c u a l e l
p r e s i d e n t e M o n a g a s r e n u n c i ó a s u a l t o
c a r g o y, c o n é l , C a s t e l l i , q u i e n f u e
r e e m p l a z a d o p o r e l g e n e r a l C h a r l e s
M i n c h i n . E n 1 8 5 9 , C a s t e l l i p a s ó a l a

LOS HEROES DE CARABOBO

85

s i tuac ión de re t i ro y, para los e fec tos de
montepío mi l i ta r le fueron reconoc idos 45
años de serv ic io . Fa l lec ió en Caracas e l 9
de febrero de 1860. En 1876, por decre to
de l Pres idente de la Repúb l ica su nombre
f u e i n c l u i d o e n l a l i s t a d e p e r s o n a s
merecedoras de los honores de l Panteón
Nac iona l . A l l í reposan los res tos de l g ran
serv idor de Venezue la . 22

22 H. Bencomo Barrios, “Esrudio biográfico de Castelli”, en: Vannini, Marisa. El

General de División Carlos Luis Castelli. Documentos. Caracas, Editorial Arte. 1983.
Diccionario de Historia de Venezuela, Fundación Polar, segunda edición. Caracas,
Editorial Exlibris. 1997.

General Carlos Luis Castelli

LOS HEROES DE CARABOBO

89

CONDE, JUAN JOSÉ

N a c i ó e n C a r a c a s e l 2 d e j u n i o d e
1793, y a la edad de 17 años in ic ió sus
serv ic ios en provecho de la emanc ipac ión
d e Ve n e z u e l a . E n 1 8 1 0 , c o n e l c o r o n e l
Pedro Mar ía Fre i tes h izo la campaña de
Guayana y con e l corone l Manue l Vi l lapo l
la de la p rov inc ia de Barce lona en 1811 .
C o m b a t i ó e n l a s b a t a l l a s d e B á r b u l a ,
T r i n c h e r a s , B a r q u i s i m e t o y A r a u r e ;
acc iones de 1813. Con e l corone l Ramón
Garc ía de Sena ac tuó en l a de fensa de
Bar inas, en 1814. En enero de este año fue
a s c e n d i d o a s u b t e n i e n t e , e n a g o s t o a
t e n i e n t e y e n s e p t i e m b r e a c a p i t á n . S e
d i s t i n g u i ó e n c a s i t o d a s l a s a c c i o n e s
hab idas en 1814, inc lu idas las de Aragua
de Barce lona, Ur ica y Matur ín , f ina les de
la segunda Repúb l ica . Ent re d ic iembre de
1 8 1 4 y s e p t i e m b r e d e 1 8 1 6 e s t u v o
p r i s i o n e r o d e l o s r e a l i s t a s y, u n a v e z
l iberado, se un ió a las fuerzas de l genera l
de d iv is ión Manue l P ia r, y con é l h izo la
i n v a s i ó n d e G u a y a n a e n n o v i e m b r e d e
d icho año y tomó par te en las operac iones
subs igu ien tes , que te rminaron en ju l io de
1817 con la l iberac ión de Guayana. Ba jo
las órdenes de l genera l Páez ac tuó en la

HÉCTOR BENCOMO BARRIOS

90

campaña de Apure (1819) Hizo la campaña
de Carabobo de 1821, inc lusa la batal la del
mismo nombre. Como jefe de estado mayor
acompañó a l genera l Car los Soub le t te en
la campaña de Coro (1822) y en nov iembre
d e 1 8 2 3 a c t u ó e n l a t o m a d e P u e r t o
Cabel lo, con Páez. Es e l pr imer compi lador
de las proc lamas de S imón Bo l ívar, pues ,
c o n f e c h a 1 6 d e j u l i o d e 1 8 3 8 , e n
Maraca ibo , te rminó e l p re fac io de su obra
t i tu lada Proc lamas de Bo l ívar , impresa en
C a r a c a s e n 1 8 4 2 p o r A n t o n i o L e o c a d i o
Guzmán. 23

23 H. Bencomo Barrios. «Conde, Juan José», en: DHV FP 2.

LOS HEROES DE CARABOBO

91

DEMARQUET, CARLOS ELOY

Nac ió en Canadá. Desconocemos la
fecha de nac imiento y las c i rcuns tanc ias
acerca de su ingreso en la fuerza armada
d e Ve n e z u e l a . L a p r i m e r a r e f e r e n c i a
hal lada es en 1816, cuando se a l is tó en las
fue rzas de l a exped ic ión que p reparaba
Bol ívar, en Los Cayos de San Lu is (Ha i t í)
E l 20 de abr i l de 1819 l legó a la c iudad de
Angostura , p rocedente de Apure , por tador
de impor tan tes despachos y de la no t ic ia
de la v ic to r ia de los repub l icanos e l 2 de
a b r i l e n l a a c c i ó n d e l a s Q u e s e r a s d e l
Medio. En aquel la opor tun idad, Demarquet
e r a a y u d a d e c a m p o d e l L i b e r t a d o r y
o s t e n t a b a e l e m p l e o d e c a p i t á n d e
caba l le r ía . La no t ic ia dada por en env iado
de Bo l ívar fue ce lebrada en Angostura con
r e p i q u e d e c a m p a n a s y s a l v a s d e
ar t i l l e r ía . 24 E l 15 de jun io de 1821, en la
orden genera l emi t ida en San Car los , e l
L i b e r ta d o r l o n o m b r a Ad jun to a l Es t ado
Mayor Genera l y, con es te cargo, lo vemos
e n l a b a t a l l a f i n a l d e l a c a m p a ñ a
l iber tadora de Venezue la . 25 En agosto de
1822, Bo l ívar le nombra Ayudante Genera l

24 Correo del Orinoco N° 28-4 del 24 de abril de 1819
25 Arturo Santana. La campaña de Carabobo de 1821, p. 341.

HÉCTOR BENCOMO BARRIOS

92

d e l E s t a d o M a y o r G e n e r a l . A m b o s s e
hal laban en Guayaqui l . En febrero de 1823
rec ib ió e l empleo de ten ien te corone l de
c a b a l l e r í a e f e c t i v o . 26 E l 1 8 d e j u l i o d e
1823, f i rmante de un o f ic io de Bol ívar para
e l genera l de b r igada Bar to lomé Sa lom,
por e l cua l ordena que Salom cont inúe con
e l mando de l e jé rc i to repub l icano y que se
d i r i j a a Pas to a e fec tua r su pac i f i caca -
c ión . 27 E l 7 de sept iembre de 1826 escr ibe
a l L iber tador desde Qui to y le d ice que e l
pueb lo desea su reg reso l o más p ron to
p o s i b l e , p u e s h a y m u c h o s m a l e s e n e l
depar tamento en espera de ser remedia -
d o s : u n a h a c i e n d a p ú b l i c a a p u n t o d e
perecer y los func ionar ios de l Es tado s in
s u e l d o , e n t r e o t r o s . P a r a l a f e c h a y a
Bol ívar iba en camino, pues había zarpado
d e l C a l l a o (P e r ú) e l 3 d e s e p t i e m b r e y
l legará a Guayaqu i l e l 12 de d icho mes.
E l 8 de mayo de 1827 , desde Qu i to , en
c o m u n i c a c i ó n p a r a e l S e c r e t a r i o d e
Estado, t ranscr ibe o f ic io de l genera l Juan
José F lo res con impor tan tes no t ic ias . 28 E l
2 0 d e o c t u b r e d e 1 8 2 8 , c o n v a r i o s
o f i c i a l e s , f i r m a u n a c a r t a p a r a e l

26 Gaceta de Colombia 74-2, 16 Mar 1823.
27 Blanco y Azpurúa. Documentos para la historia de la vida pública del Libertador,
tomo IX doc. 2239.
28 Ibid., tomo XI doc. 3149.

LOS HEROES DE CARABOBO

93

L ibe r tado r, con l a f e l i c i tac ión po r habe r
sa lvado la v ida en e l a ten tado de l 25 de
sept iembre en Bogotá . 29 E l 17 de enero de
1 8 2 9 , d e s d e L a P l a ta , J o s é d e E s p i n a r
i n f o r m a q u e e l c o r o n e l C a r l o s E l o y
Demarque t ha p resen tado a l L i be r tado r,
impor tan te y de ta l lada in fo rmac ión acerca
de las fuerzas peruanas invasoras de l sur
d e C o l o m b i a . E n e l i n f o r m e d i c e
Demarquet que en e l Va l le de l Cauca re ina
"un esp í r i tu púb l i co b ien p ronunc iado" y
que son dec id idas sus man i fes tac iones de
adhes ión y f ide l idad a l Gob ierno y que los
habi tantes han rechazado con energía " las
sugerenc ias , las amenazas, las ca lumnias
y las maldades de [H i la r io] López y [José
Mar ía] Obando. 30 A t ravés de es te in fo rme
así como de o t ros y de var ias in te rvenc io-
nes , Demarque t ha demos t rado su g ran
e f i c ienc ia en e l ramo. E l 25 de jun io de
1829, ya como corone l y en tonces edecán
del L iber tador, fue env iado por éste a L ima
en una comis ión muy importante: t ratar con
el Jefe Supremo del Perú asuntos re lat ivos
a l c o n v e n i o d e pa z , e n p r o y e c t o , e n t r e
Colombia y Perú ; también l leva e l encargo
de pedi r a l gob ierno peruano la devoluc ión

29 Gaceta de Colombia 407-2, 5 Abr 1829.
30 Gaceta de Colombia 398-2, 1 Feb 1829.

HÉCTOR BENCOMO BARRIOS

94

de Guayaqu i l , como paso prev io para las
c o n v e r s a c i o n e s , l o c u a l e r a r e q u i s i t o
i m p r e s c i n d i b l e . D e m a r q u e t e s p o r ta d o r,
a d e m á s , d e u n a c a r t a d e B o l í v a r p a r a
A n t o n i o G u t i é r r e z d e l a F u e n t e ,
V icep res iden te de l Pe rú . "M i edecán , e l
c o r o n e l D e m a r q u e t - d i c e B o l í v a r - l e
re fer i rá con verdad y senc i l lez todo lo que
sepa d e n o s o t r o s y d e C o l o m b i a . 31 Con
f e c h a 1 0 d e a g o s t o d e l m i s m o a ñ o , e l
M i n i s t r o d e R e l a c i o n e s E x t e r i o r e s d e l
Perú , in fo rma a l L iber tador que e l corone l
Demarquet regresa a Co lombia , por tador
d e l a s s i n c e r a s d i s p o s i c i o n e s d e l J e f e
S u p r e m o d e l P e r ú " h a c i a l a d i g n a
Repúb l ica de Co lombia" en sus deseos de
ace lerar la f i rma de los conven ios de paz ;
que Demarquet se ha hecho acreedor a las
considerac iones del gobierno peruano "por
sus aprec iab les maneras" y por e l respeto
hac ia su j e fe e l L i be r tado r. 32 E l co rone l
par lamentar io ha l lenado su comis ión de
manera exce len te , a juzgar por las f rases
del func ionar io peruano antes c i tado. E l 17
de sept iembre de l mismo año, a bordo de
la goleta de guerra peruana La Arequipeña ,
l l egó Demarquet a Guayaqu i l después de

31 Gaceta de Colombia 441-3, 29 Nov 1829.
32 Gaceta de Colombia 433-3, 4 Oct 1829.

LOS HEROES DE CARABOBO

95

c u m p l i d a s u m i s i ó n d i p l o m á t i c a a n t e e l
g o b i e r n o p e r u a n o . H a s t a a q u í l a
in formación de que d isponemos acerca de l
e f i c ien te corone l canad iense.

* Comunicación de Carlos Eloy Demarquet para el Libertador. Facsímil del Original -
Archivo del Libertador- Sección Juan de Francisco Martín, Tomo I, Folio 40 recto.

* Página de los borradores del discurso de Angostura. Archivo del Libertador. Sección
Juan de Francisco Martín, Folio 40 vuelto.

LOS HEROES DE CARABOBO

99

FARFÁN, FRANCISCO

Hasta e l p resente son desconoc idos
los da tos re la t i vos a la fecha y a l lugar de
su nac im ien to . A lgunos b iógra fos dan e l
es tado Apure y o t ros s i túan su cuna en e l
es tado Co jedes. Como cap i tán in ic ió sus
se rv i c ios en 1816 , ba jo l as ó rdenes de l
genera l José Anton io Páez en Apure ; e ra
uno de los emigrados de Nueva Granada,
t r a s l a o c u pa c i ó n d e e s a n a c i ó n p o r e l
e jérc i to de l genera l Pablo Mor i l lo . H izo las
campañas de l Cen t ro (1818) y de Apure
(1819) ; es uno de los 150 lanceros de las
Queseras del Medio; entonces ostentaba e l
g r a d o d e t e n i e n t e c o r o n e l , y f u e
condecorado con la Orden o Cruz de los
Liber tadores de Venezuela. Combat ió en la
b a ta l l a d e C a r a b o b o (2 4 . 6 . 1 8 2 1) c o m o
of ic ia l de la d iv is ión mandada por Páez.
Pa r t i c i pó en l a t oma de Pue r t o Cabe l l o
(n o v i e m b r e 1 8 2 3) , c o n e l e n c a r g o d e
ocupar las ba ter ías de la Pr incesa y de l
Pr ínc ipe , y como recompensa rec ib ió e l
empleo de corone l g raduado. Después de
es tos sucesos se re t i ró a l Apure , donde
v iv ió t ranqu i lo has ta comienzos de 1836,
cuando se rebe ló cont ra e l Gob ierno; pero
a mediados de d icho año depuso su act i tud

HÉCTOR BENCOMO BARRIOS

100

en v i r tud de l decre to de amnis t ía de l 9 de
ju l io . A comienzos de 1837 nuevamente se
dec laró en rebe ld ía en Guayana y marchó
hac ia San Fernando y le puso s i t io ; Páez
organizó una fuerza y con Agust ín Codazz i
de j e fe de es tado mayor, se t ras ladó a l
A p u r e c o n t r a e l i n s u r r e c t o . E n l a s
c e r c a n í a s d e S a n J u a n d e P a y a r a s e
e n f r e n ta r o n l o s d o s j e f e s (2 6 a b r i l) ; y,
der ro tado t ras reñ ido combate , Far fán se
re t i ró a Nueva Granada donde se re fug ió .
E n n o v i e m b r e d e 1 8 4 0 , c o n e l c o r o n e l
Mar iano Acero, se levantó en armas cont ra
e l gob ierno neogranadino; movimiento que
terminó con la der ro ta de los sub levados
e n e l c o m b a t e d e A r a t a c a (9 . 1 . 1 8 4 1)
F a r f á n , h e r i d o , e s c a p ó a V e n e z u e l a .
Fa l lec ió en 1840. 33

33 H. Bencomo Barrios. «Farfán, Francisco», en: DHV FP 2.

LOS HEROES DE CARABOBO

101

FERRIAR, THOMAS ILDERTON

Nac ió en Manchester (Ing la te r ra) en
1 7 8 5 . H i j o d e l m é d i c o e s c o c é s , J o h n
F e r r i a r . P r e s t ó s e r v i c i o e n e l E j é r c i t o
br i tán ico . A pr inc ip ios de 1818 ar r ibó a la
c i u d a d d e A n g o s t u r a , i n t e g r a n t e d e l a
g e n t e c o n t r a t a d a p o r J o h n D a w s o n
Needham en Ing la te r ra para serv i r en e l
e jé rc i to Venezue la . Su pr imera ac tuac ión
guer rera fue en la ba ta l la de Semen e l 16
d e m a r z o d e 1 8 1 8 , l i b r a d a p o r B o l í v a r
cont ra e l ten ien te genera l Pab lo Mor i l lo .
L u e g o s e p o n e b a j o l a s ó r d e n e s d e l
genera l Páez en Apure y a l l í , por muer te
d e l c o r o n e l c o m a n d a n t e d e l a L e g i ó n
Br i tán ica , en d ic iembre de 1820, toma e l
mando con carác ter in te r ino . En marzo de
1 8 2 1 , r e c i b i ó e l d e s p a c h o d e t e n i e n t e
corone l y e l nombramiento para ayudante
gene ra l de l e j é r c i t o de Apu re . E l 14 de
jun io , ascend ido a co rone l e fec t i vo , f ue
n o m b r a d o c o m a n d a n t e d e l b a t a l l ó n
C a z a d o r e s B r i t á n i c o s , d e r e c i e n t e
c r e a c i ó n . E n l a b a t a l l a d e C a r a b o b o
(24.6 .1821) , su ba ta l lón era in tegrante de
l a p r i m e r a d i v i s i ó n , q u e m a n d a b a e l
genera l Páez. En esta acc ión, la un idad de
F e r r i a r r e s i s t e e l c o n t r a a t a q u e d e l o s

HÉCTOR BENCOMO BARRIOS

102

rea l is tas y con es ta in te rvenc ión sa lvó a l
ba ta l lón Bravos de Apure . En e l encuent ro
rec ib ió g raves her idas , a consecuenc ia de
las cua les fa l l ec ió en Va lenc ia e l 17 de
ju l i o de l m i smo año de 1821 . E l Dub l i n
E v e n i n g P o s t , d e I r l a n d a , p u b l i c ó e n
dic iembre de 1821 una nota necro lógica en
la cua l d ice que Fer r ia r e ra un "so ldado
v a l e r o s o y c a b a l l e r o d e e l e v a d o s
p r i n c i p i o s " . T h o m a s t e n í a u n h e r m a n o :
John Fer r ia r, tamb ién combat ien te en la
acc ión de Carabobo. 34

34 Eric Lambert,. Voluntarios británicos e irlandeses en la gesta bolivariana.

LOS HEROES DE CARABOBO

103

FIGUEREDO, FERNANDO

Nació en San Car los de Austr ia , capi ta l
de l ac tua l Es tado Co jedes , en 1790 . No
h a y c e r t e z a e n l o r e f e r e n t e a l a d e l
nac imiento de l prócer, pues unos dan e l 29
de abr i l de 1888 y o t ros e l 30 de mayo de
1790. Era h i jo de José Ignac io F igueredo
Gegundes y Ana Jose fa Mena . H izo sus
pr imeras armas en e l e jé rc i to españo l en
Venezue la , en e l cua l l legó has ta e l g rado
de capi tán. En 1810 se enroló en el e jérc i to
repub l icano y par t ic ipó en las operac iones
que, cont ra Coro , l levó a cabo e l b r igad ier
Franc isco Rodr íguez de l Toro , des t inadas
a la neut ra l i zac ión de las man i fes tac iones
dis identes de sus habi tantes ante e l nuevo
orden po l í t i co surg ido en la p rov inc ia de
Venezue la e l 19 de abr i l de 1810. En 1812
se ha l laba en Araure , ba jo las ó rdenes de l
c o r o n e l F l o r e n c i o P a l a c i o s c u a n d o l a
guarn ic ión de aquel la v i l la fue a tacada por
t ropas de Monteverde, durante la o fens iva
l l e v a d a c a b o p o r e s t e o f i c i a l c o n t r a e l
cen t ro de Venezue la . Hecho p r i s i one ro ,
F igueredo fue rec lu ido en e l cas t i l lo San
F e l i p e d e P u e r t o C a b e l l o , d o n d e
permanec ió has ta 1813. En San Car los se
a l is tó en las fuerzas que, ba jo e l mando

HÉCTOR BENCOMO BARRIOS

104

d e S i m ó n B o l í v a r , m a r c h a b a n h a c i a
C a r a c a s , d u r a n t e l a e j e c u c i ó n d e l a
campaña Admirable, en 1813. El 31 de ju l io
de d icho año, in tegrante de la caba l le r ía
repub l i cana, toma par te en la ba ta l la de
Taguanes (en las cercanías de Tinaqu i l lo) ,
c o n t r a e l c o r o n e l J u l i á n I z q u i e r d o , c o n
der ro ta de es te je fe . Ba jo las órdenes de l
genera l Rafae l Urdaneta , se ha l la en los
s i t ios impuestos por los rea l i s tas , a San
Car los y Va lenc ia , en marzo de 1814; en
las acc iones de Va lenc ia resu l tó her ido y
e l b o l e t í n l e a s i g n a e l e m p l e o d e
subten ien te . A ra íz de la der ro ta in f l ig ida
por los rea l i s tas (José Tomás Boves) a los
r e p u b l i c a n o s (S i m ó n B o l í v a r) , U r d a n e ta
t iene que ret i rarse desde San Car los hac ia
Nueva Granada, en un in tento de sa lvar su
d i v i s i ó n , q u e c u e n ta e n t o n c e s u n o s m i l
e fec t ivos ; le acompaña F igueredo con una
u n i d a d d e c a b a l l e r í a . C u a n d o l a
emig rac ión a l canzó la pob lac ión de San
A n t o n i o d e l T á c h i r a , v a r i o s d e s u s
in teg ran tes abandona ron l a co lumna de
U r d a n e t a y s e t r a s l a d a r o n a C a s a n a r e
donde se pus ie ron ba jo l as ó rdenes de l
br igad ier Joaquín Ricaur te (neogranadino)
En esta nueva s i tuación, F igueredo se bate
en var ios encuent ros , de los cua les e l de

LOS HEROES DE CARABOBO

105

mayor impor tanc ia fue e l de Ch i re , e l 31
d e o c t u b r e d e 1 8 1 5 c o n t r a e l b r i g a d i e r
Sebast ián de la Ca lzada, cuando és te se
d i r ig ía a Nueva Granada, l lamado por e l
t e n i e n t e g e n e r a l P a b l o M o r i l l o , e n
m o m e n t o s c u a n d o s i t i a b a a C a r ta g e n a .
Después de unos meses en e l e jé rc i to de
A p u r e s e m a r c h a h a c i a C a i c a r a (d e
G u a y a n a) , d o n d e s e h a l l a e l g e n e r a l
Manuel Sedeño desde 1815 con una unidad
d e c a b a l l e r í a b i e n a d i e s t r a d a . E n
nov iembre de 1816 e l genera l de d iv is ión
Manuel P iar, con una co lumna de a lgo más
d e u n m i l l a r d e h o m b r e s , i n v a d e a
Guayana, ac to con e l cua l da in ic io a la
c a m p a ñ a d e l i b e r a c i ó n d e a q u e l l a
prov inc ia . Sedeño y F igueredo se unen a
Piar en aque l la loca l idad. En es te año o
en 1817, fue ascendido a ten iente coronel .
Pa r t i c i pa en todas l as acc iones de es ta
campaña y, en 1818, con Bo l ívar, ac túa en
las operac iones de l Cent ro . E l 6 de marzo
de 1818, en e l ha to de San Pab lo , durante
la campaña de l Cent ro , e l L iber tador c reó
u n c a r g o l l a m a d o p o r é l “ C o m a n d a n t e
Genera l ” , des t inado a la d i recc ión de las
operac iones que debían desar ro l la rse en
los pueblos de Guardat ina jas, San José de
Ti z n a d o s , S a n F r a n c i s c o d e T i z n a d o s ,

HÉCTOR BENCOMO BARRIOS

106

Guadar rama y e l Pao . E l e leg ido po r e l
g e n e r a l B o l í v a r f u e e l t e n i e n t e c o r o n e l
F e r n a n d o F i g u e r e d o , q u i e n r e c i b i ó ,
además, e l encargo de la a tenc ión de las
unidades de cabal ler ía y de la organización
d e n u e v o s c u e r p o s . Ta m b i é n l e o r d e n a
Bol ívar que se ocupe de la subsistencia del
e jérc i to y de la remonta de su caba l le r ía . 35

Poster iormente aparece en los documentos
con e l emp leo de co rone l de caba l le r ía .
Vuelve a los predios de Páez y con él actúa
e n l a c a m p a ñ a d e 1 8 1 9 e n t e r r i t o r i o
apureño y se cuenta en t re los héroes que
recib ieron la Orden de los L iber tadores por
su br i l lan te ac tuac ión en la ba ta l la de la
Queseras de l Med io , e l 2 de abr i l de d icho
año. De Apure marcha a Nueva Granada
c o n e l e j é r c i t o q u e l l e v a B o l í v a r p a r a
l i b e r a r e s t e p a í s d e l d o m i n o e s p a ñ o l .
F i gue redo se d i s t i ngue en l as acc i ones
t á c t i c a s d e l a c a m p a ñ a , d e m a n e r a
par t icu lar en las de Pantano de Vargas (25
de ju l io) y Boyacá (7 de agosto) . Combate
en la ba ta l la de Carabobo (24 de jun io de
1821) , encuadrado en la te rcera d iv is ión ,
cuyo comandante era e l corone l Ambros io
Plaza. En 1827 se ret i ra de l serv ic io act ivo
y c o n t r a e m a t r i m o n i o c o n l a s e ñ o r i t a
35 Escritos del Libertador, volumen XIII, doc. 2760.

LOS HEROES DE CARABOBO

107

N a t i v i d a d H e r r e t a y s e d e d i c a a l a s
act iv idades de l campo. Fa l lec ió en Nut r ias
(Edo. Bar inas) e l 18 de mayo de 1840. Sus
res tos reposan en e l Panteón Nac iona l . 36

36 José A. Febres Guevara, Los héroes de las Queseras del Medio. Héctor Pedreáñez
Trejo. “Figueredo Mena, Fernando”, en Diccionario de Historia de Venezuela. Fun-
dación Polar. Primera edición.

LOS HEROES DE CARABOBO

109

FLEGEL, LUDWIG

Nat i vo de Po lon ia . Se desconoce l a
i n f o r m a c i ó n r e f e r e n t e a l a f e c h a d e
n a c i m i e n t o y a l a s c o n d i c i o n e s d e s u
l legada a Venezue la , de enro lamiento en
e l e jé rc i to repub l icano y o t ros de ta l les . La
pr imera re ferenc ia que ha l lada da cuenta
que e l 8 de mayo de 1820 e l L iber tador,
en la Vi l la de l Rosar io de Cúcuta , o rdenó
que Flegel fuese dest inado a la mayoría de
un bata l lón de l iber tos , per tenec ien te a la
c o l u m n a q u e m a n d a b a e l c o r o n e l J u s t o
Br iceño. 37 E l 23 de jun io de 1820 ordenó
e l L ibe r tador a l gobernador comandan te
genera l de la p rov inc ia de l Socor ro que e l
m a y o r F l e g e l f u e s e e n c a r g a d o d e l a
ins t rucc ión de l ba ta l lón Vargas , para cuyo
f in se de ja r ían los fus i les cor respond ien-
tes . E l c i tado bata l lón era mandado por e l
ten iente coronel José Mar ía Argu indegui . 38

En comunicac ión de l 12 de abr i l de 1821
para e l ten ien te corone l Juan José Pat r ia ,
Bo l í va r le o rdena que marche a Cúcu ta ,
donde e l corone l Bar to lomé Sa lom le hará
ent rega de la comandanc ia genera l de la
zona . Le d ice , además , que en t regue e l

37 EL., vol. XVII, doc. 4488.
38 EL., vol. XVIII, doc. 4543.

HÉCTOR BENCOMO BARRIOS

110

mando de l ba ta l lón a l mayor Zapa ta ; pero
que s i es te o f ic ia l no se ha incorporado,
l o h a g a a l m a y o r F l e g e l c o n c a r á c t e r
in te r ino . 39 E l 29 de abr i l de 1821 se ha l la
de comandante de l ba ta l lón Flanqueado-
r e s ; e n d i c h a o c a s i ó n , d e s d e B a r i n a s ,
B o l í v a r e n v í a c o m u n i c a c i ó n a l c o r o n e l
Ambros io P laza , pa ra no t i f i ca r l e que ha
dest inado a l cap i tán Anton io Fernández de
l a H o z p a r a q u e c u m p l a f u n c i o n e s d e
mayor de l ba ta l lón de F lege l . Es te cap i tán
y su hermano Lorenzo, e ran o f ic ia les de l
e j é r c i t o r e a l i s ta y, e l 2 8 d e f e b r e r o d e
1821, en su condic ión de pr is ioneros de los
repub l i canos , e levaron a l L iber tador una
representación mediante la cual mani festa-
ban que renunc iaban a l derecho de can je
y que deseaban ser admit idos en el e jérc i to
repub l icano. Bo l ívar aceptó la pe t ic ión de
l o s d o s o f i c i a l e s y o r d e n ó q u e f u e s e n
inco rpo rados a l as f ue r zas de l a Repú -
b l i ca . 40 E l 24 de j un io , en l a ba ta l l a de
Carabobo, ya de ten ien te corone l , F lege l
era comandante de l bata l lón Boyacá , de la
segunda d iv is ión cuyo je fe era e l genera l
de d iv is ión Manuel Sedeño, en esta acc ión
puso a prueba su e f ic ienc ia combat iva a l

39 EL., vol. XIX, doc. 5496.
40 EL., vol. XIX, docs. 5575 y 5576.

LOS HEROES DE CARABOBO

111

f ren te de su bata l lón . Mur ió en Caracas e l
1 ro . de oc tubre de 1833.

LOS HEROES DE CARABOBO

113

FLORES, JUAN JOSÉ

Nac ió en Puer to Cabe l lo e l 19 de ju l io
d e 1 8 0 0 . H i j o d e J u a n J o s é A r a m b u r u ,
c o m e r c i a n t e e s p a ñ o l y d e R i t a F l o r e s ,
n a t i v a d e P u e r t o C a b e l l o . R e c i b i ó
educac ión de un señor de nombre Vicente
Mol ina , p rocedente de Canar ias ; "hombre
ín tegro y benévo lo" , según expres ión de l
prop io F lo res . La v ida de l Prócer d iscur re
en cuat ro etapas b ien def in idas: la pr imera
s e i n i c i a c u a n d o h i z o s u a r r i b o a e s t e
mundo y te rmina e l 31 de oc tubre de 1815
en la ba ta l la de l Banco de Ch i re . Son los
años de su n iñez y de su serv ic io como
s o l d a d o d e l R e y. L a s e g u n d a t i e n e s u
comienzo poco después de la ba ta l la de
Chi re y conc luye en la segunda bata l la de
C a r a b o b o , e n 1 8 2 1 . E n e s ta p r o d u c t i v a
e tapa, que es la escue la donde se fo rma
e l j o v e n g u e r r e r o , v e m o s t r e s g r a n d e s
e m p r e s a s : l a s o p e r a c i o n e s e n e l
d e pa r ta m e n t o d e A p u r e , c o n l a s c u a l e s
Páez ar rebata a los rea l i s tas es te r i co e
i m p o r t a n t e t e r r i t o r i o ; l a c a m p a ñ a d e
Occ iden te , l i be r tadora en 1820 de todas
l a s c o m a r c a s d e s d e S a n A n t o n i o d e l
T á c h i r a h a s t a Tr u j i l l o , y p o r ú l t i m o , l a
c a m pa ñ a c u y a a c c i ó n f i n a l r e a f i r m a e n

HÉCTOR BENCOMO BARRIOS

114

Carabobo la independenc ia de Venezue la .
L a t e r c e r a e t a p a t i e n e s u c o m i e n z o
después de las jo rnadas de Carabobo y
conc luye en 1829, con las fe l ices acc iones
de la campaña cuyo ac to cu lminante es la
ba ta l l a de l Po r te te de Ta rqu i . La cua r ta
e tapa inc luye los res tan tes t re in ta y c inco
años: los de l po l í t i co . En 1813 presenc ió
e l s i t io de su c iudad nat iva , impuesto por
t ropas de l pequeño e jé rc i t o repub l i cano
que rec ién hab ía t e rm inado l a campaña
Admi rab le . Pa ra 1814 se ha l l aba F lo res
res idenc iado en Va lenc ia , durante los dos
s i t ios d i r ig idos por los rea l is tas: e l pr imero
entre e l 28 de marzo y e l 2 de abr i l , a cargo
de l b r igad ie r José Ceba l los y e l co rone l
S e b a s t i á n d e l a C a l z a d a , c o n t r a l o s
r e p u b l i c a n o s q u e m a n d a b a e l g e n e r a l
Rafae l Urdaneta ; e l segundo, en t re e l 19
de jun io y e l 10 de ju l io , por José Tomás
Boves cont ra e l genera l de br igada Juan
Esca lona. F lo res fue tomado pr is ionero y,
g rac ias a l a p ro tecc ión que le b r indó e l
ten ien te corone l Remig io Ramos, sa lvó la
v ida y se t ras ladó a Bar inas . A l l í lo enro ló
en su d iv is ión e l corone l Sebast ián de la
Ca lzada, en momentos cuando hac ía los
prepara t ivos para su marcha hac ia Nueva
G r a n a d a , p o r d i s p o s i c i ó n d e l g e n e r a l

LOS HEROES DE CARABOBO

115

Pablo Mor i l lo . En oc tubre de 1815 se puso
en movimiento con las t ropas de su mando,
e n t r e l a s c u a l e s s e h a l l a b a F l o r e s e n
ca l idad de en fe rmero . E l 31 de oc tubre ,
cuando la d iv is ión de Ca lzada rea l izaba e l
v ia je a t ravés de los l lanos de Casanare ,
f u e i n t e r c e p t a d a e n u n p a r a j e l l a m a d o
Banco de Chi re por una fuerza republ icana
mandada por e l genera l Joaquín R icaur te .
Y se p rodu jo e l combate : b reve pero de
f e l i z r e s u l t a d o p a r a l o s r e p u b l i c a n o s :
C a l z a d a h a b í a s i d o d e r r o ta d o . E n e s t a
acc ión se d is t ingu ieron los cap i tanes José
Anton io Páez y Anton io Range l . Después
de la acc ión de Ch i re , a lgunos combat ien-
tes , an tes rea l i s tas , se un ie ron a la gente
d e P á e z . L a f o r t u n a f a v o r e c i ó a l j o v e n
F lores a l f igurar en t re los guer reros que
fo rmaron e l núc leo de lo que más ta rde
ser ía e l e jé rc i to de Apure , au tor de todos
a q u e l l o s e n c u e n t r o s t á c t i c o s c o n l o s
c u a l e s s e a s e g u r ó l a l i b e r a c i ó n d e l
te r r i to r io de Apure . A l l í fo r ta lec ió su brazo
de lancero ba jo la d i recc ión de sus dos
maest ros : e l genera l José Anton io Páez y
e l corone l Anton io Range l ; y tan e f ic ien tes
fueron las lecc iones rec ib idas, que a l poco
t i empo ya hab ía s ido d i s t i ngu ido con e l
empleo de capi tán de cabal ler ía y la Orden
o Cruz de los L iber tadores de Venezue la .

A f i n e s d e 1 8 1 9 , e l c o r o n e l A n t o n i o
Rangel rec ib ió la orden de marchar, con e l
reg imiento de caba l le r ía de su mando, a

HÉCTOR BENCOMO BARRIOS

116

los val les de Cúcuta, donde debía cooperar
con e l e jé rc i to de l Nor te , en la neut ra l i za -
c ión de la ofensiva a cargo de una columna
real is ta mandada por e l mar isca l de campo
M i g u e l d e l a To r r e . E l c a p i t á n F l o r e s
acompaña a Range l en es ta empresa. E l
r e s u l t a d o d e l a s o p e r a c i o n e s d e l o s
r e p u b l i c a n o s f u e l a l i b e r a c i ó n d e g r a n
par te de l occ idente venezolano. En Tru j i l lo
se han deten ido los dos e jé rc i tos be l ige -
r a n t e s : e l r e a l i s t a e n C a r a c h e , y e l
r e p u b l i c a n o e n l a c i u d a d d e Tr u j i l l o y
p u e b l o s c e r c a n o s . A q u e l l a d e t e n c i ó n
formaba par te de l receso impuesto por las
c o n v e r s a c i o n e s q u e c o n c l u i r í a n c o n l a
f i rma de los dos h is tó r icos Tra tados : e l de
A r m i s t i c i o y e l d e R e g u l a r i z a c i ó n d e l a
Guerra .

De es ta par te de l tea t ro de la guer ra ,
e l reg imiento de Range l , inc lu ido F lo res ,
fue env iado en enero de 1821 a Maraca ibo
en apoyo de l ac to de l p ronunc iamiento de
a q u e l l a c i u d a d e n f a v o r d e l a I n d e p e n -
denc ia . Desde la cap i ta l lacus t re sa le la
d iv is ión de l genera l Rafae l Urdaneta , con
o rden de l L i be r tado r de i nco rpo ra rse a l
g r u e s o d e l e j é r c i t o , e l c u a l r e a l i z a l a
campaña l i be r tado ra de Ca rabobo . Es ta
d iv is ión , después de haber asegurado la

LOS HEROES DE CARABOBO

117

l i be r tad de l te r r i to r io cor iano, se une en
San Car los a l E jé rc i to L iber tador. E l 15 de
junio Bol ívar reorga-niza su e jérc i to en t res
d iv is iones y pone la segunda en manos de l
gene ra l de d i v i s i ón Manue l Sedeño . En
e s t a u n i d a d h a s i d o i n c o r p o r a d a l a
segunda br igada de la Guard ia de Honor,
cuyo comandante es el coronel Rangel , con
el teniente coronel Flores de jefe de estado
m a y o r. S e p r o d u c e l a a c c i ó n d e l 2 4 d e
jun io y una par te de l e jé rc i to v ic to r ioso ,
ba jo las órdenes de Bo l ívar, marcha hac ia
e l Sur, y, con é l va e l joven o f ic ia l por teño.
Once meses después hacen su ent rada en
Q u i t o , c i u d a d q u e f e s t e j a l a v i c t o r i a
obten ida por e l genera l de br igada Anton io
José de Sucre en P ich incha e l 24 de mayo
d e 1 8 2 2 ; p e r o a n t e s , e l 7 d e a b r i l , l a
d iv is ión rea l is ta de l corone l Bas i l io Garc ía
ha s ido venc ida en la ba ta l la de Bomboná,
en la cua l ac tuó F lo res , a la cabeza de su
escuadrón de Cazadores Montados .

De l os sucesos hab idos en Ecuado r
e n t r e 1 8 2 2 y 1 8 3 0 , e n l o s c u a l e s s e
d is t ingue F lores , merecen menc ión como
l o s m á s i m p o r t a n t e s : l a s o p e r a c i o n e s
c o n t r a l a s r e p e t i d a s i n s u r r e c c i o n e s d e
P a s t o , l a a c t u a c i ó n e n l a c a m p a ñ a d e
Tarqu i y la separac ión de Ecuador de la

HÉCTOR BENCOMO BARRIOS

118

Repúb l ica de Co lombia para cons t i tu i rse
e n e s t a d o i n d e p e n d i e n t e . E n 1 8 2 4 e l
guerrero aprovecha un receso habido en la
l u c h a p a r a c o n t r a e r m a t r i m o n i o c o n l a
señor i ta Mercedes Gi jón , de cuyo en lace
habrá t rece h i j os , de l os cua les uno de
e l l o s : A n t o n i o ; e s c r i t o r e h i s t o r i a d o r y
pres idente de Ecuador en t re 1888 y 1892.

E n l o s t r e i n t a y c u a t r o a ñ o s
t ranscur r idos después de la separac ión de
E c u a d o r d e l a R e p ú b l i c a d e C o l o m b i a ,
f i g u r a e l n o m b r e d e F l o r e s d e m a n e r a
prominente : es la e tapa f ina l de su v ida .
Son l os años de un po l í t i co po lém ico y
c o m b a t i d o ; p e r o , p o r e n c i m a d e t o d o ,
amante de l te r ruño que lo adoptó como su
h i jo .

E l 17 de j un io de 1845 , después de
e n c e n d i d a o p o s i c i ó n y a l z a m i e n t o s s i n
cuento, Juan José F lores depuso e l mando
en manos de V i cen te Ramón Roca , de
a c u e r d o c o n e l Tr a t a d o d e V i r g i n i a . E l
m i s m o a ñ o , a l e m b a r c a r s e r u m b o a
E u r o p a , i n i c i ó u n e x i l i o v o l u n t a r i o . S u
despedida está en una proclama en la cual ,
en t re o t ras cosas d ice :

S i me ha cab ido la g lo r ia de
fundar vues t ra independen -

LOS HEROES DE CARABOBO

119

c i a , c á b e m e t a m b i é n l a
h o n r a d e l s a c r i f i c i o q u e
h a g o d e s p u é s q u e s e h a
pub l i cado y sos ten ido que
s o y u n e s t o r b o p a r a
promover vues t ra fe l i c idad,
y c u a n d o , g r a c i a s a l a
D i v i n a P r o v i d e n c i a , n a d i e
me ha venc ido .

¡Había gobernado en Ecuador durante
17 años!

L a a m a r g u r a d e s u s a ñ o s d e
o s t r a c i s m o s e m i t i g a e n pa r t e c o n d o s
acontec imientos gra tos . Uno es e l decre to
que, con fecha 20 de abr i l de 1857, emi t ió
e l c o n g r e s o d e Ve n e z u e l a c o n e l
o t o rgam ien to de l emp leo de gene ra l en
je fe de l os e j é r c i t os de Venezue la , con
sue ldo ín tegro duran te su v ida . A lega e l
a l t o c u e r p o l e g i s l a t i v o q u e " e l g e n e r a l
F l o r e s e s u n o d e l o s v e n e z o l a n o s q u e
en f ren ta ron con denuedo l a dom inac ión
españo la y con t r ibuyeron a la l i be r tad e
independenc ia de la Repúb l ica" y agrega
que medio cont inente celebra sus acciones
hero icas y se honra a l contar lo en t re sus
h i j o s . E l n o m b r a m i e n t o e n c u e s t i ó n f u e
rec ib ido por e l agrac iado en L ima. E l o t ro

HÉCTOR BENCOMO BARRIOS

120

suceso fe l iz es e l haber s ido designado por
e l gob ierno peruano para que pronunc iase
e l d i s c u r s o e n e l a c t o i n a u g u r a l d e l a
es ta tua ecues t re de l L i be r t ado r e l 8 de
d ic iembre de 1859.

E l p r i m e r o d e o c t u b r e d e 1 8 6 4 , e n
Guayaqu i l , cuando combat ía un in ten to de
invasión mandado por J. M. Urbina, e l v ie jo
guer re ro de jó de ex is t i r. Su cadáver fue
l l e v a d o d e s d e e l p u e r t o a Q u i t o e n
hombros de sus so ldados.

E l 8 d e o c t u b r e d e l m i s m o a ñ o , e l
Pres idente Gabr ie l Garc ía Moreno emi t ió
un decreto, e l cual , además de los honores
fúnebres de r igor, d isponía que sobre e l
f é re t r o f uese pues ta l a i nsc r i pc i ón : "AL
PA D R E D E L A PAT R I A . E L P U E B L O
AGRADECIDO" 41

41 DHV FP 2. Gaceta de Colombia.

LOS HEROES DE CARABOBO

121

General Juan José Flores

LOS HEROES DE CARABOBO

123

GÓMEZ, JUAN

Nació en e l es tado Bar inas en fecha
aún s in prec isar. H i jo de Juan José Gómez
y de Mar ía Pau la P i re les . In ic ió la car rera
de l as a rmas en 1810 , en l os l l anos de
A p u r e . E l 1 7 d e o c t u b r e d e e s e a ñ o
cont ra jo mat r imon io en Bar inas con Mar ía
A n t o n i a T r a v i e s o . C o m b a t i ó e n l a s
a c c i o n e s d e C a n d e l a r i a d e Q u i n t e r o e n
1 8 11 , y e n l a s d e M a t a d e C a r d o n a l y
Guanar i to en 1812. Ent re e l 12 y e l 19 de
enero de 1814 se ha l ló en la defensa de la
c i u d a d d e B a r i n a s , b a j o e l m a n d o d e l
corone l Ramón Garc ía de Sena, cont ra e l
s i t io impuesto por Anton io Puig . Perd ida la
segunda Repúbl ica pasó a Nueva Granada,
y a l l í , bajo las órdenes del general Joaquín
R i c a u r t e , a c t u ó e n l a b a ta l l a d e C h i r e
(31.10.1815) cont ra e l corone l Sebast ián
d e l a C a l z a d a ; e n a q u e l l a o c a s i ó n e r a
p l a z a d e l e s c u a d r ó n d e c a b a l l e r í a q u e
m a n d a b a e l c o m a n d a n t e J o s é A n t o n i o
Páez; con qu ien pasó a l e jé rc i to de Apure
y par t i c ipó en e l combate de Mata de la
Mie l (16 .2 .1816) . E l 20 de febrero de 1817
y ba jo las órdenes de l cap i tán Gu i l le rmo
I r ibar ren , pe leó en e l combate de Banco
Largo. En marzo de 1819, Gómez era ya

HÉCTOR BENCOMO BARRIOS

124

ten ien te corone l cuando fue des t inado a
obrar en t re los pueb los de San Fernando
y Guasimal , y en las inmediaciones de este
ú l t imo, dest ruyó un escuadrón rea l is ta que
recogía v íveres para la guarn ic ión de San
Fernando. Es uno de los lanceros que, con
el genera l Páez, combat ieron en la bata l la
d e l a s Q u e s e r a s d e l M e d i o (2 d e a b r i l
d e 1 8 1 9) ; e n a q u e l l a o c a s i ó n , c o n s u s
compañeros fue or lado con la Orden de los
L iber tadores de Venezue la . E l 20 de ju l io
d e l m i s m o a ñ o r e c i b i ó e l d e s p a c h o d e
corone l por su ac tuac ión en e l combate de
La Cruz , en e l cua l su f r ió una her ida . E l 2
de octubre de 1820, como in tegrante de un
d e s t a c a m e n t o m a n d a d o p o r e l c o r o n e l
A n t o n i o R a n g e l , s a l i ó d e M é r i d a y, e n
M u c u c h í e s , a t a c ó l a r e t a g u a r d i a d e l a
d iv is ión de l mar isca l de campo Migue l de
la Torre , a la cua l tomó mater ia l de guerra ,
v íveres y 14 fus i le ros arma-dos. E l mismo
mes, la descub ie r ta repub l i cana , ba jo e l
mando de Gómez, avanzó has ta e l pueb lo
de Carache (Edo. Tru j i l lo) y ante e l avance
de l genera l Pab lo Mor i l lo con sus fuerzas ,
in ic ió e l rep l iegue hac ia Santa Ana. E l 28
de ab r i l de 1821 , en l a i n i c i ac ión de l a
Campaña de Carabobo , sa l i ó Gómez de
B a r i n a s c o n 2 0 d r a g o n e s , y a l l l e g a r a

LOS HEROES DE CARABOBO

125

Boconó de Bar inas (hoy Boconoí to , Edo.
Por tuguesa) , en f ren tó una fuerza rea l i s ta ,
a la cua l der ro tó . E l 6 de jun io de ese año
r e c i b i ó n o m b r a m i e n t o d e c o m a n d a n t e
genera l de la co lumna F lanqueadores de
la Izquierda que operaba sobre San Fel ipe;
su mis ión era la de pac i f i car e l te r r i to r io
ocupado por los rea l i s tas en e l Occ idente
y después segu i r hac ia Va lenc ia . Después
de la ba ta l la de Carabobo (24 de jun io de
1821) marchó a Coro como segundo je fe
d e l a s f u e r z a s q u e o p e r a b a n a l l í ; e l
p r i m e r o e r a e l c o r o n e l J u s t o B r i c e ñ o .
D e s p u é s d e l c o m b a t e d e C o r o (1 8
sept iembre) hubo en La Ve la un mot ín que
depuso de l mando a l corone l Br iceño, y en
s u l u g a r f u e n o m b r a d o G ó m e z . E n
nov iembre de l mismo año fue a tacado por
l o s r e a l i s ta s , m a n d a d o s p o r e l t e n i e n t e
coronel Manuel Carrera y Col ina, y durante
cuat ro d ías res is t ió e l ased io , has ta que,
re forzado por e l corone l León Pérez , sa l ió
de la p laza e l 10 de nov iembre y der ro tó a
Car rera . La fa l ta de mun ic iones imp id ió a
Gómez hacer una persecuc ión ; en tonces
se t ras ladó a La Ve la . Como consecuenc ia
d e r e p e t i d o s a t a q u e s r e a l i s t a s y s i n
p o s i b i l i d a d d e s e r s o c o r r i d o , G ó m e z
c a p i t u l ó e l 9 d e e n e r o d e 1 8 2 2 a n t e e l

HÉCTOR BENCOMO BARRIOS

126

mar isca l de campo Migue l de la Tor re . E l
31 de enero de ese año, e l genera l Páez,
en comunicac ión a l Min is t ro de Guer ra , le
d i c e q u e p o r l a c a p i t u l a c i ó n d e J u a n
G ó m e z , l o s r e a l i s ta s s e a p o d e r a r o n d e
Cumarebo y de toda la p rov inc ia de Coro .
En comunicac ión de l 7 de marzo de l c i tado
a ñ o , e l g e n e r a l F r a n c i s c o d e P a u l a
S a n t a n d e r o r d e n a a l i n t e n d e n t e d e
Venezue la que someta a Juan Gómez a
j u i c i o . E n 1 8 2 3 s e h a l l a G ó m e z e n l a s
fue rzas que , ba jo e l mando de l gene ra l
L ino de C lemente , operan cont ra las de l
m a r i s c a l d e c a m p o F r a n c i s c o To m á s
Mora les , que han invad ido a Maraca ibo ,
Tr u j i l l o y M é r i d a ; e n e s ta ú l t i m a a c t ú a
G ó m e z e n c o m b i n a c i ó n c o n e l t e n i e n t e
c o r o n e l C a r l o s C a s t e l l i . E n 1 8 3 0 e r a
s e g u n d o c o m a n d a n t e d e l a d i v i s i ó n
Boyacá , en Cund inamarca (Co lombia) de
la cua l se separó , l lamado a Bogotá . En
jun io de l mismo año pasó a Venezue la y
se d i r i g i ó a Ba r i nas y, po r i n fo rmes de l
g o b i e r n o d e B o g o t á , f u e l l a m a d o a
Va l e n c i a p o r e l g e n e r a l P á e z , q u i e n l o
e x p u l s ó d e V e n e z u e l a , p o r h a l l a r l o
s o s p e c h o s o . E s t o , d e a c u e r d o c o n
a u t o r i z a c i ó n d e l c o n g r e s o p a r a q u e
a p l i c a s e t a l m e d i d a a t o d o s a q u e l l o s

LOS HEROES DE CARABOBO

127

i n d i v i d u o s a q u i e n e s s e c o n s i d e r a s e
p e l i g r o s o s p a r a e l s i s t e m a p o l í t i c o .
Fa l lec ió en Nueva Granada, a l rededor de
1840. 42

42 Bencomo Barrios, H. «Gómez, Juan», en: DHV FP 2.

LOS HEROES DE CARABOBO

129

GRAVETE, ANTONIO

Nat ivo de l Depar tamento de Boyacá
(C o l o m b i a) L a s p r i m e r a s r e f e r e n c i a s
b iográf icas ind ican que e l 11 de febrero de
1820, desde la Vi l la del Rosar io de Cúcuta,
en comun icac ión para e l Gobernador de
Tun ja , e l L iber tador d ispuso que Anton io
G r a v e t e m a r c h a s e a d i c h a P r o v i n c i a a
serv i r de mayor de un cuerpo que debía ser
organ izado a l l í , cuyo comandante ser ía e l
gobernador de la p rov inc ia . E l nombre de
d i c h a u n i d a d s e r í a Tu n j a . E n m a y o d e
1 8 2 1 , e s t e b a ta l l ó n f u e r e o r g a n i z a d o y
rebaut izado con e l nombre de Vargas , en
honor de la ba ta l la de Pantano de Vargas ,
ganada por Bo l ívar a l corone l José Mar ía
B a r r e i r o e l 2 5 d e j u l i o d e 1 8 1 9 . P a r a
c o m a n d a n t e d e d i c h o b a t a l l ó n f u e
des ignado e l en tonces t en i en te co rone l
A n t o n i o G r a v e t e , y c o n e s t a u n i d a d
combat ió en la ba ta l l a de Carabobo . En
1829 f igura como d ipu tado sup len te por la
P r o v i n c i a d e T u n j a , a n t e e l c o n g r e s o
c o n s t i t u y e n t e d e C o l o m b i a , q u e d e b í a
r e u n i r s e e n B o g o t á ; p e r o l a c o m i s i ó n
ca l i f i cadora de d icho cuerpo lo rechazó.
E l 8 de j un io de 1830 , desde Pamp lona
in fo rmó a l genera l Lu is Perú de Lac ro ix

HÉCTOR BENCOMO BARRIOS

130

sobre c ie r to mov imiento de t ropas hac ia
Cúcuta . E l 21 de d ic iembre de l mismo año
rec ib ió e l nombramiento para min is t ro de
l a A l t a C o r t e m i l i ta r, e n s u s t i t u c i ó n d e l
corone l Joaquín Par ís , pero un mes más
tarde presentó su renunc ia . E l 18 de abr i l
d e 1 8 3 1 , e l g e n e r a l e n j e f e R a f a e l
Urdaneta, Jefe prov is iona l de l gob ierno de
C o l o m b i a , h i z o u n a o r g a n i z a c i ó n d e l a
f u e r z a a r m a d a y n o m b r ó a G r a v e t e
c o m a n d a n t e d e l a t e r c e r a b r i g a d a d e
Bogo tá . E l 20 de mayo de 1831 , con e l
e m p l e o d e c o r o n e l , r e c i b i ó l i c e n c i a
indef in ida . Con fecha 3 de d ic iembre de l
m i s m o a ñ o , l a C o n v e n c i ó n N a c i o n a l
recomendó a l Poder E jecu t i vo de Nueva
Granada que fuesen bor rados de la l i s ta
m i l i t a r t o d o s a q u e l l o s o f i c i a l e s q u e
cooperaron con e l genera l Urdaneta en la
d e s t i t u c i ó n d e l g o b i e r n o d e J o a q u í n
M o s q u e r a e n 1 8 3 0 , y e n t r e é s t o s s e
hal laba Gravete. Y no sólo fueron borrados
de la l is ta mi l i tar s ino dec larados t ra idores
a la pa t r ia . En 1840 fue re inscr i to con e l
empleo de ten iente coronel ; es to , a pedido
suyo mediante una representac ión d i r ig ida
al Gobierno en la cual decía que la sanción
era cons iderada in jus ta . 43

43 Gaceta de Colombia. Ibáñez Sánchez, R. Presencia Granadina en Carabobo.

LOS HEROES DE CARABOBO

131

HERAS, JOSÉ RAFAEL DE LAS

N a c i ó e n L a H a b a n a a l r e d e d o r d e
1785. Real izó estudios de matemát icas en
su c iudad nata l y v ia jó a España, donde se
a l is tó en la mi l i c ia y par t i c ipó como o f ic ia l
de ar t i l le r ía en la guer ra de España cont ra
Franc ia en t re 1808 y 1814. Restaurado e l
abso lu t ismo en España por Fernando VI I
e n 1 8 1 4 , J o s é R a f a e l d e l a s H e r a s f u e
encarce lado por sus tendenc ias l ibera les .
Logró hu i r a Es tados Un idos y desde a l l í
v i a j ó a Ve n e z u e l a e n 1 8 1 8 , e n d o n d e
c o m e n z ó s u a c t i v i d a d c o m o t e n i e n t e
c o r o n e l d e l e j é r c i t o r e p u b l i c a n o , e n e l
c o m a n d o d e l b a t a l l ó n T i r a d o r e s d e l a
Guard ia . En enero de 1821 se encont raba
en Tru j i l l o con e l p ropós i to de par t i c ipa r,
s e g ú n ó r d e n e s d e l g e n e r a l R a f a e l
Urdaneta, en la l iberac ión de Maracaibo en
poder de los rea l i s tas . E l 28 de enero de
1 8 2 1 s e p r o d u j o e l p r o n u n c i a m i e n t o d e
M a r a c a i b o e n f a v o r d e l a c a u s a
repub l icana y e l 29 fue ocupada la c iudad
por e l ba ta l lón Ti radores , mandado por de
las Heras . E l 28 de abr i l de l mismo año se
reanudaron las hos t i l idades ent re los dos
e jérc i tos . Fue e l comienzo de la Campaña
de Carabobo, en la cua l de las Heras tomó

HÉCTOR BENCOMO BARRIOS

132

p a r t e , i n c l u i d a l a b a t a l l a (2 4 d e j u n i o
de1821) .Terminada la acc ión fue env iado
e n p e r s e c u c i ó n d e l c o r o n e l J u a n Te l l o ,
qu ien operaba en San Fe l ipe . Ac túa en la
campaña de Occ idente (1822) en Coro y
l u e g o e n M a r a c a i b o c o n t r a l a s f u e r z a s
rea l is tas mandadas por Franc isco Tomás
M o r a l e s . E l 2 4 d e a b r i l d e e s e a ñ o , e l
genera l L ino de C lemente , comandante de
l a s f u e r z a s r e p u b l i c a n a s , a t a c ó a l o s
r e a l i s t a s q u e , b a j o e l m a n d o d e l
comandante Juan Ba l les teros , se habían
hecho fuer tes en la casa del hato de Juana
d e Á v i l a , e n l a z o n a d e M a r a c a i b o . L a
a c c i ó n p r i n c i pa l l a e n c o m e n d ó L i n o d e
Clemente a l corone l de las Heras , qu ien
s u c u m b i ó e n e l a s a l t o , e l 2 4 d e a b r i l
de1822. 44

44 Mireya Sosa de León, «Heras, José Rafael de las», en: DHV FP 2.

LOS HEROES DE CARABOBO

133

IBARRA, DIEGO

Nació en Guacara (Edo. Carabobo) en
1798. Sus padres : Vicente Ibar ra y Ana
Teresa Toro . Casó con Mercedes Mut is . A
muy temprana edad abraza la car rera de
las armas en obsequio de la independencia
d e Ve n e z u e l a . E l 1 3 d e s e p t i e m b r e d e
1813, en su cond ic ión de ayuda de campo
d e l c o r o n e l R a m ó n G a r c í a d e S e n a ,
par t ic ipa en la bata l la de Cerr i tos B lancos,
l ib rada cont ra e l ten ien te corone l Juan de
l o s R e y e s Va r g a s , e n l a s c e r c a n í a s d e
Barquis imeto y e l 5 d ic iembre de d ic iembre
de l mismo año, con Bo l ívar, combate en la
d e A r a u r e , c o n t r a e l b r i g a d i e r J o s é
Ceba l los . En 1814, con e l corone l Garc ía
de Sena, h izo f ren te a l s i t io de Bar inas ,
impues to po r An ton io Pu ig . Después se
ha l l a en l as acc iones de San Ma teo , E l
Arado, en la p r imera bata l la de Carabobo
(28 mayo) y en la segunda de La Puer ta
(15 jun io) ; todas de l año de 1814. Perd ida
la segunda Repúbl ica , emigró a Car tagena
d e I n d i a s y, e n 1 8 1 5 , e s u n o d e l o s
d e f e n s o r e s d e d i c h a p l a z a c o n t r a l a
o fens iva y s i t io impuestos por e l genera l
P a b l o M o r i l l o . D e C a r t a g e n a p a s a a
Jamaica y de a l l í a Ha i t i , donde se a l i s ta ,

HÉCTOR BENCOMO BARRIOS

134

como ten ien te , en l a exped i c ión de Los
Cayos (1816) ; en es ta ocas ión Bo l ívar le
nombra su edecán. E l 9 de enero de 1817,
ya como cap i tán , combate en C lar ines . E l
7 abr i l de 1817 combate en la de fensa de
l a C a s a F u e r t e d e B a r c e l o n a , b a j o l a s
ó r d e n e s d e l g e n e r a l d e b r i g a d a P e d r o
M a r í a F r e i t e s y e l m i s m o a ñ o , c o n e l
genera l Manue l P ia r ac túa en e l s i t io de
A n g o s t u r a . E n 1 8 1 8 t o m a p a r t e e n l a s
a c c i o n e s d e l a c a m p a ñ a d e l C e n t r o :
Ca labozo, E l Sombrero , Semén, Or t iz y e l
R incón de los Toros . En 1819 acompaña a
B o l í v a r e n l a c a m p a ñ a l i b e r t a d o r a d e
Nueva Granada y combate en las acc iones
tác t icas de Gámeza (11 de ju l io) , Pantano
de Vargas (25 de ju l io) y Boyacá (7 de
agosto) . En Boyacá ob t iene su ascenso a
pr imer comandante y la condecorac ión de
la O rden de l os L i be r tado res . En 1821 ,
como ten ien te corone l , toma par te ac t iva
en la campaña de Carabobo y te rminada
l a a c c i ó n d e l 2 4 d e j u n i o , r e c i b i ó e l
despacho de corone l . En 1822 marcha a l
S u r, a l a o r d e n d e l g e n e r a l d e b r i g a d a
A n t o n i o J o s é d e S u c r e , b a j o c u y a
r e s p o n s a b i l i d a d e s t á n l a s o p e r a c i o n e s
pa ra l a l i be rac ión de l a gobe rnac ión de
Qu i to y se d is t ingue en las acc iones de

LOS HEROES DE CARABOBO

135

R i o b a m b a y P i c h i n c h a (2 4 m a y o) . E n
d ic iembre de l mismo año, ac túa con Sucre
e n l a r e d u c c i ó n d e l a r e b e l i ó n d e l a
Prov inc ia de Pasto . En 1823 se ha l laba en
Ve n e z u e l a , e n v i a d o p o r B o l í v a r c o n l a
m i s i ó n d e o r g a n i z a r u n c o n t i n g e n t e d e
unos 4 .000 hombres , e l cua l ser ía l levado
p o r é l c o m o r e f u e r z o d e l E j é r c i t o
L iber tador de l Perú . No pudo marchar a l
Perú por causa de un acc idente grave que
suf r ió . En 1825 desempeña las func iones
de comandante mi l i tar de La Guai ra. E l 1°
de sept iembre de 1826 rec ib ió los laure les
de genera l de br igada, confer idos por e l
g o b i e r n o d e P e r ú . E n 1 8 2 7 l l e g ó e l
L iber tador a Venezuela y, entre las muchas
tareas cumpl idas se cuenta la ra t i f i cac ión,
e l 5 de enero , de l empleo de genera l de
b r igada que le hab ía s ido con fe r ido po r
Perú . A par t i r de l 1° de ju l io de d icho año
se encarga de la comandancia de armas de
Puer to Cabe l lo . Después de a lgún t iempo
en Curazao re torna a Venezue la en 1833.
E s d e l o s o f i c i a l e s i n t e g r a n t e s d e l
m o v i m i e n t o a c a u d i l l a d o p o r e l t e n i e n t e
corone l Pedro Caru jo , e l cua l es ta l ló e l 8
d e j u l i o d e 1 8 3 5 , c u y o a c t o i n i c i a l y
p r i n c i p a l f u e e l d e r r o c a m i e n t o d e l
Pres idente Const i tuc iona l Dr. José Mar ía

HÉCTOR BENCOMO BARRIOS

136

Vargas ; es la rebe l ión conoc ida hoy como
"Revoluc ión de las Reformas" .Dominada la
sed ic ión , a lgunos de los compromet idos
fueron des ter rados , p rev ia la pérd ida de
grados y fueros . E l 21 de febrero de 1845,
por decre to leg is la t ivo fueron res t i tu idos a
I b a r r a g r a d o s , t í t u l o s , y e l d i s f r u t e d e
p e n s i o n e s y c o n d e c o r a c i o n e s . C o n e l
p r e s i d e n t e d e Ve n e z u e l a , g e n e r a l J o s é
Tadeo Monagas ac túa en la campaña cuyo
p r o p ó s i t o e r a l a n e u t r a l i z a c i ó n d e l a s
acc iones l levadas a cabo por e l genera l en
j e f e J o s é A n t o n i o P á e z , c o m o r e a c c i ó n
ante e l luc tuoso acontec imiento de l 24 de
enero de 1848, en e l cua l f igura en puesto
p r o t a g ó n i c o e l g e n e r a l J o s é Ta d e o
M o n a g a s ; e s l o q u e s e h a l l a m a d o " e l
f u s i l a m i e n t o d e l c o n g r e s o " . L a s
act iv idades de Ibarra en estas operaciones
l e v a l i e r o n s u a s c e n s o a g e n e r a l d e
d iv is ión en marzo de 1849. En nov iembre
de 1850, con le t ras de inva l idez , se re t i ró
de l serv ic io ac t ivo . Mur ió en Caracas , 29
de mayo de 1852. Sus restos rec ib ieron los
h o n o r e s d e l P a n t e ó n N a c i o n a l e l 2 0 d e
octubre de 1876. 45

45 S. A. González. «Ibarra, Diego», en DHV FP 2.

Diego Ibarra, Martín Tovar y Tovar, 1878

LOS HEROES DE CARABOBO

139

IR IBARREN, JUAN GUILLERMO

Nació en Araure (Edo. Por tuguesa) e l
25 de marzo de 1797. Hi jo de Juan Baut ista
I r ibar ren , na tura l de Navar ra , admin is t ra-
dor de la Rea l Hac ienda en Araure , y de
Juana Goyena de Juárez, nat iva de Araure.
E n 1 8 0 8 , c o n s u h e r m a n o J o s é M a r í a ,
ingresa en e l Coleg io Seminar io Tr ident ino
de Santa Rosa de L ima, en Caracas y a l l í
p e r m a n e c e h a s t a p r i n c i p i o s d e 1 8 1 4 ,
cuando abraza la car rera de las armas. E l
2 de febrero de dicho año, bajo las órdenes
de José Mar ía Rodr íguez, par t i c ipó en la
defensa de Osp ino . Con e l genera l Rafae l
Urdaneta actúa en los s i t ios de San Car los
y Va lenc ia , impuestos por los rea l i s tas en
1814 . E l m ismo año i n teg ra l as f ue rzas
q u e , b a j o l a d i r e c c i ó n d e U r d a n e t a ,
e jecutan la re t i rada hac ia Nueva Granada,
d e s p u é s d e l f r a c a s o d e B o l í v a r e n l a
s e g u n d a b a ta l l a d e L a P u e r ta e l 1 5 d e
jun io . A t ravés de los l lanos de Casanare,
con Migue l Anton io Vásquez, se incorpora
en las fuerzas que organ iza José Anton io
Páez ; l as que más ta rde cons t i t u i r án e l
e jérc i to de Apure. Actúa en var ias acciones
táct icas en Apure, de las cuales sobresalen
E l Yagua l , Mucur i tas y Banco La rgo ; en

HÉCTOR BENCOMO BARRIOS

140

e s t a ú l t i m a , c o m o c a p i t á n , d e r r o t ó a l
corone l José Navas, e l 20 de abr i l de 1817
y, con l os p r i s i one ros cap tu rados , Páez
organ izó e l ba ta l lón , Bravos de Páez , de
e jecutor ias no tab les en los años s igu ien-
tes . Ese m ismo año rec ib ió de Páez e l
d e s p a c h o d e p r i m e r c o m a n d a n t e y l a
condecorac ión, cuya presea (un escudo de
oro) l l eva g rabadas las pa labras "Ar ro jo
Asombroso". En 1818 alcanza el empleo de
coronel y par t ic ipa junto con Simón Bol ívar
e n l a c a m p a ñ a d e l C e n t r o y, p o r s u
des tacada ac tuac ión , f ue d i s t i ngu ido en
o c t u b r e c o n l a O r d e n o C r u z d e l o s
L iber tadores de Venezue la . E l mismo año
c o n t r a e m a t r i m o n i o e n C u n a v i c h e d e
Guayana con Cande lar ia Arana. E l 27 de
mayo de 1819, es uno de los as is ten tes a
la jun ta de guer ra reun ida por Bo l ívar en
la a ldea de Setenta , donde se dec id ie ron
l a s o p e r a c i o n e s p a r a l a l i b e r a c i ó n d e
Nueva Granada. A l in ic io de es ta campaña
s e p r o d u c e l a d e s e r c i ó n d e a p r e c i a b l e
can t i dad de so l dados de l escuad rón de
I r i ba r ren ; hecho que generó c ie r ta duda
acerca de la responsab i l idad de I r ibar ren .
A la cabeza de l reg imiento de caba l le r ía
Húsares de Páez , combat ió en la ba ta l la
de Carabobo como integrante de la pr imera

LOS HEROES DE CARABOBO

141

div is ión, e l 24 de jun io de 1821. Conc lu ida
la acc ión se encargó de la persecuc ión de
a lgunos res tos rea l i s tas que huían hac ia
los l lanos . Con Páez par t i c ipa en e l s i t io
de Puer to Cabe l lo , y en la acc ión de la
Guard ia e l 12 de agosto de 1822. Ascendió
a genera l de br igada en 1827, en momen-
t o s c u a n d o s u s a l u d s e h a l l a b a m u y
quebrantada. Fa l lec ió en Ca labozo (Edo.
Guár ico) , e l 27 de abr i l de 1827. 46

46 Mireya Sosa de León, «Iribarren, Juan Guillermo», en: DHV FP 2.

LOS HEROES DE CARABOBO

143

MACERO, FELIPE

Nació en Valenc ia (España) en c .1777,
h i jo de un corone l de l e jé rc i to españo l . En
1810 mi l i taba en e l ba ta l lón de mi l i c ias de
los va l l es de A ragua , cuando ab razó l a
causa de la emanc ipac ión de Venezue la .
E n d i c h o a ñ o r e c i b i ó e l e m p l e o d e
subteniente (Libro de toma de razón , 1810-
1812, p .14) En 1811, ba jo las órdenes de l
t e n i e n t e g e n e r a l F r a n c i s c o d e M i r a n d a ,
par t i c ipa en las operac iones des t inadas a
la reducc ión de la sedic ión de Valenc ia. En
los d ías 22 y 23 de ju l io de l mismo año y
c o m o p a r t e d e l a s a c c i o n e s c o n t r a l a
rebe l ión de Va lenc ia , dominó en Ocumare
d e l a C o s ta u n f o c o i n s u r r e c c i o n a l . E n
mayo de 1812 se hal laba en Puerto Cabel lo
ba jo las inmed ia tas ó rdenes de l co rone l
Simón Bol ívar y, con ocasión de la rebel ión
de la guarn ic ión de l cas t i l lo San Fe l ipe ,
t o m ó p a r t e , j u n t o c o n e l c o r o n e l J o s é
M i r e s , e n e l c o m b a t e d e S a n E s t e b a n ,
desgraciado para la causa de la Repúbl ica;
en d icha acc ión, Macero rec ib ió una her ida
y, h e c h o p r i s i o n e r o , f u e r e c l u i d o e n e l
cas t i l l o San Fe l ipe , de donde se evad ió
poco después y se re fug ió en Ocumare de
l a C o s ta y, e n 1 8 1 3 , t o m ó p o r a s a l t o l a

HÉCTOR BENCOMO BARRIOS

144

for ta leza de d icho puer to y, t ras la toma de
var ios p r is ioneros , e je rc ió domin io de la
zona. Para en tonces , e l b r igad ie r S imón
Bol ívar se ha l laba en San Car los , durante
su marcha hac ia Caracas , en e l desar ro l lo
d e l a c a m pa ñ a l i b e r t a d o r a d e e s e a ñ o .
P e r d i d a l a s e g u n d a R e p ú b l i c a , M a c e r o
emigró hac ia Car tagena de Ind ias en un
buque ing lés, e l cual fue apresado por o t ro
d e E s t a d o s U n i d o s . M e s e s d e s p u é s
d e s e m b a r c ó e n l a G o a g i r a y d e a l l í s e
t ras ladó a las Ant i l l as . En Sa in t Thomas
fue comis ionado por Mar t ín Tovar Ponte ,
en 1817, para que condu jese a Margar i ta
c ie r ta cant idad de mater ia l de guer ra a la
orden del general Juan Baut is ta Ar ismendi .
A l l í se puso ba jo las órdenes de l a lmi rante
Luis Br ión y tomó par te en las operac iones
p a r a l a l i b e r a c i ó n d e l a p r o v i n c i a d e
Guayana. In tegró las fuerzas que, ba jo la
conducc ión de S imón Bo l ívar, l l evaron a
c a b o l a c a m p a ñ a d e l C e n t r o e n 1 8 1 8 .
Cooperó con e l genera l José Anton io Páez
en la l iberac ión de San Fernando de Apure
en marzo de d icho año. Par t i c ipó en los
combates de Or t iz y Laguna de los Patos ,
ta m b i é n d e l a c a m p a ñ a d e l C e n t r o . E n
1819 h izo la campaña de Apure . En 1820,
ya como corone l , se ha l la en e l e jé rc i to de

LOS HEROES DE CARABOBO

145

Oriente, cuyo comandante es e l genera l de
d iv is ión José Franc isco Bermúdez, qu ien
lo nombra je fe de operac iones de l Tuy (lo
que hoy se conoce como Bar lovento) Para
comienzos de1821 t iene su cuar te l genera l
en Caucagua y e l 31 de mayo de l mismo
año, con 500 hombres, se unió en Cur iepe,
a l a s f u e r z a s q u e m a n d a b a e l g e n e r a l
Be rmúdez en sus acc iones de d i ve rs ión
sobre Caracas y va l les de Aragua, durante
las operac iones (Campaña de Carabobo)
pa r a l a l i b e r a c i ó n d e Ve n e z u e l a . 4 7 E l
m ismo año fue nombrado gobernador de
Barce lona y para 1825 era comandante de
armas de la Prov inc ia de Caracas . E l 28
de agosto de 1826, con e l ba ta l lón Bravos
de Apure , marchó a Matur ín para desacatar
as í la o rden de l genera l Sant iago Mar iño
de marchar con d icho bata l lón a Va lenc ia .
Mar iño mandaba en Venezuela , de manera
accidental , por ausencia del t i tu lar, general
e n j e f e J o s é A n t o n i o P á e z . E n 1 8 3 0
real izaba operaciones en los val les del Tuy
cont ra la facc ión de D ion is io C isneros y,
e n d i c h a o c a s i ó n , l i b r ó c o n t r a é s t e u n
comba te de l cua l r esu l t ó v i c t o r i oso . En
1848, ya en s i tuac ión de re t i ro , se un ió a l

47 Blanco y Azpurúa. Documentos para la historia de la vida pública del Libertador,

tomo VII, p. 620.

HÉCTOR BENCOMO BARRIOS

146

genera l Páez en las acc iones l levadas a
cabo por és te , a ra íz de los sucesos de l24
de enero de d icho año , conoc idos como
“ fus i lamiento de l Congreso” , en los cua les
se ha l la envue l to e l en tonces pres idente
d e V e n e z u e l a , g e n e r a l J o s é Ta d e o
Monagas . Mace ro su f r i ó pe rsecuc iones ;
pero , res tab lec ida la ca lma vo lv ió a sus
labores agr íco las a las que antes se había
ded icado. A lcanzó e l g rado de genera l en
je fe . Fa l lec ió en Caracas e l 23 de mayo de
1865.

LOS HEROES DE CARABOBO

147

MANRIQUE, MANUEL

Nació en San Car los (Edo. Co jedes) e l
26 de abr i l de 1793. H i jo de Juan Migue l
Manr ique de la S ie r ra y Mar ía de Jesús
Vi l legas y Sa lazar. Con var ios coter ráneos
suyos abrazó la causa de la revo luc ión. La
campaña de Coro, en 1810, fue su pr imera
e x p e r i e n c i a d e g u e r r a ; o p e r a c i ó n
e j e c u t a d a p o r e l b r i g a d i e r F r a n c i s c o
R o d r í g u e z d e l To r o . P a r t i c i p ó e n l a s
acc iones de 1811 y 1812, d i r ig idas por e l
ten iente genera l Franc isco de Mi randa. En
1813 se inco rporó a l E jé rc i to L ibe r tador
que , ba jo e l mando de l b r i gad ie r S imón
Bol ívar, e jecu taba la campaña Admi rab le .
A c t u ó e n l a s a c c i o n e s d e B á r b u l a (3 0
s e p t i e m b r e) , T r i n c h e r a s (3 o c t u b r e) y
Araure (5 d ic iembre) , cor respond ien tes a
1813. Después de haber combat ido en la
pr imera bata l la de Carabobo (28 de mayo
de 1814) , in tegró la co lumna que con e l
genera l Rafae l Urdaneta l levó a cabo la
ret i rada hacia Nueva Granada. Con Bol ívar
ac tuó en las operac iones con t ra Manue l
Bernardo Á lvarez en Santa Fe de Bogotá
y en las del Magdalena. Formó par te de las
l l amadas “ re l i qu ias de Nueva Granada” ,
q u e e m i g r a r o n a C a s a n a r e , a f i n e s d e

HÉCTOR BENCOMO BARRIOS

148

1 8 1 5 , d e s p u é s d e l a o c u p a c i ó n d e
Car tagena por las t ropas que mandaba e l
genera l Pab lo Mor i l lo . Pasó a l Apure y es
uno de los 700 combat ien tes que , en la
Tr in idad de Ar ichuna, se unieron a l general
José Antonio Páez, para formar lo que más
tarde ser ía e l e jé rc i to de Apure . Par t i c ipó
en e l combate de E l Yagua l (11 .10 .1816) y
en la toma de Achaguas e l 14 de l mismo
mes. A comienzos de 1817, con pasapor te
conced ido por e l genera l Páez, abandonó
e l e j é r c i t o d e A p u r e pa r a u n i r s e a l a s
fuerzas de l genera l Bo l ívar en Barce lona.
Con es te je fe s igu ió a Guayana y ac tuó en
las acc iones f ina les para la l iberac ión de
la Prov inc ia . E l 20 de mayo de 1817 fue
ascend ido a co rone l v i vo y e fec t i vo . En
n o v i e m b r e d e l m i s m o a ñ o r e c i b i ó e l
nombramiento de je fe de es tado mayor de
la p rov inc ia de Guayana . Como je fe de l
es tado mayor de l a d i v i s ión de l genera l
José Tadeo Monagas h izo la campaña de l
Cent ro (1818) . Ac tuó en las dos campañas
d e 1 8 1 9 : l a d e A p u r e y l a d e N u e v a
Granada como miembro de l es tado mayor
g e n e r a l . E n l a c a m p a ñ a d e C a r a b o b o
(1 8 2 1) e r a c o m a n d a n t e d e l a p r i m e r a
br igada de la Guardia, adscr i ta a la tercera
d i v i s i ó n (c o r o n e l A m b r o s i o P l a z a) .

LOS HEROES DE CARABOBO

149

Después de l a ba ta l l a de Ca rabobo (24
jun io) f ue env iado a Ca rayaca a ope ra r
c o n t r a l a s f u e r z a s d e l c o r o n e l J o s é
P e r e i r a . E l 11 d e a g o s t o d e e s e a ñ o ,
manda las fue rzas que l l evan a cabo e l
s i t i o d e P u e r t o C a b e l l o . E n 1 8 2 3 f u e
d e s i g n a d o d i p u t a d o s u p l e n t e a n t e e l
congreso de Co lombia a l cua l no as is t ió ;
para este año era intendente y comandante
g e n e r a l d e l Z u l i a y t o m ó p a r t e e n l a s
operac iones cont ra e l e jé rc i to que, ba jo e l
mando de l mar isca l de campo Franc isco
Tomás Mora les, operaba en la zona, hasta
l a c a p i t u l a c i ó n d e é s t e , d e s p u é s d e l a
b a t a l l a n a v a l d e l l a g o d e M a r a c a i b o
(2 4 . 7 . 1 8 2 3) . U n a p a r t e d e l a s f u e r z a s
ter res t res ba jo su mando, embarcada en
l o s b u q u e s d e l a a r m a d a r e p u b l i c a n a ,
t u v i e r o n d e s t a c a d a a c t u a c i ó n e n e s a
bata l la . En d icha ocas ión fue ascend ido a
g e n e r a l d e b r i g a d a . M e s e s d e s p u é s s e
enfermó y mur ió cas i de manera repent ina
en Maracaibo e l 30 de noviembre de 1823.
Había s ido or lado con la Orden o Cruz de
los L iber tadores de Venezue la . 48

48 H. Bencomo Barrios. «Manrique, Manuel», en: DHV FP 2.

General Manuel Manrique
Comandante de la Primera Brigada de la Guardia de Honor

LOS HEROES DE CARABOBO

153

MANZO, JUAN MANUEL

Nac ió en Caracas a l rededor de 1787.
H i z o e s t u d i o s e n l a u n i v e r s i d a d d e
Caracas, donde se graduó de médico . En
1 8 1 0 i n i c i ó s u s s e r v i c i o s a l a c a u s a
republ icana. En 1810 acompañó a l genera l
Franc isco de Mi randa en la campaña para
la reducc ión de la rebe l ión de Va lenc ia .
Estuvo también en las operac iones cont ra
Domingo Monteverde en 1812 y en las que
sos tuv i e ron l os r epub l i canos du ran te l a
s e g u n d a R e p ú b l i c a , e n t r e 1 8 1 3 1 8 1 4 y,
perd ida és ta , emigró a Nueva Granada. En
1 8 1 6 e s u n o d e l o s i n t e g r a n t e s d e l a
exped ic ión organ izada por Bo l ívar en los
C a y o s d e S a n L u i s (H a i t í) y c o n d u c i d a
hac ia e l o r ien te venezo lano. En ade lan te
s igu ió sus serv ic ios , s iempre como médico
m i l i t a r , h a s t a l a b a t a l l a d e C a r a b o b o .
D e s p u é s d e e s t a a c c i ó n s e r e t i r ó d e l
serv ic io ac t ivo mi l i ta r, para p res tar los en
Valenc ia y Vi l la de Cura . A par t i r de 1830
f igura var ias veces como leg is lador. Mur ió
en Vi l la de Cura en mayo de 1871. 49

49 Ramón Azpurúa. Biografías de hombres notables de Hispanoamérica, tomo IV.

LOS HEROES DE CARABOBO

155

MARIÑO, SANTIAGO

Nac ió en e l Va l le de l Espí r i tu Santo
(E d o . N u e v a E s pa r ta) e l 2 5 d e j u l i o d e
1788, en e l hogar de l cap i tán de mi l i c ias
reg ladas Sant iago Mar iño de Acuña y de
Atanas ia Car ige F i tzgera ld ; de ascenden-
c ia i r landesa. Cursó es tud ios en Tr in idad,
donde sus padres habían f i jado res idenc ia
cuando Mar iño era un n iño aún. A ra íz de l
m o v i m i e n t o d e l 1 9 d e a b r i l 1 8 1 0 f u e a
Tr in idad en e l desempeño de una comis ión
q u e l e f u e r a e n c o m e n d a d a p o r e l
Ayuntamiento de Cumaná ante e l goberna-
dor b r i tán ico de la i s la . En 1812 tuvo su
p r i m e r a e x p e r i e n c i a d e g u e r r a , c o m o
in tegrante de las fuerzas que par t i c iparon
en l a campaña cuyo comandan te e ra e l
co rone l F ranc i sco Gonzá lez Moreno ; en
esa ocas ión , Mar iño os ten taba e l empleo
de cap i tán . Perd ida la p r imera Repúb l ica
emigró a Tr in idad en compañía de var ios
coter ráneos suyos , y a l l í , en cuenta de la
s i t u a c i ó n r e i n a n t e e n Ve n e z u e l a c o n l a
ac tuac ión de Domingo de Monteverde a l
f r e n t e d e l g o b i e r n o , s e t r a s l a d a a l a
h a c i e n d a d e s u h e r m a n a C o n c e p c i ó n ,
s i tuada en e l i s lo te de Chacachacare . E l
11 de enero de 1813, jun to con 44 de los

HÉCTOR BENCOMO BARRIOS

156

que antes habían emigrado, const i tuyó una
jun ta en la cua l se d iscu t ió y dec id ió una
o f e n s i v a c o n t r a e l t e r r i t o r i o o r i e n ta l d e
Venezue la , pa ra l i be ra r lo ; con ta l f i n se
redactó e l documento conocido como "Acta
de Chacachacare" , f i rmada por Mar iño y
p o r q u i e n e s s i r v i e r o n d e s e c r e t a r i o s :
Franc isco Azcúe, José Franc isco Bermú-
dez, Manuel Piar y Manuel Valdés. Mar iño,
con e l g rado de corone l , fue reconoc ido
je fe de la exped ic ión . E l 12 de enero de
1813 invad ió a Venezue la por e l o r ien te
donde condu jo las operac iones mi l i ta res
que en e l curso de los pr imeros 6 meses
d e e s e a ñ o d i e r o n p o r r e s u l t a d o l a
l iberac ión de las prov inc ias de Cumaná y
Ba rce l ona . E l 15 de ene ro de 1814 , en
comunicac ión a S imón Bol ívar, expuso sus
i d e a s s o b r e l a f o r m a d e g o b i e r n o pa r a
Ve n e z u e l a . D i c e q u e c o n s i d e r a m á s
acertado que las provincias de or iente y las
d e o c c i d e n t e p e r m a n e z c a n b a j o l a
d i recc ión de los je fes que las gob ie rnan
has ta la conc lus ión de la guer ra ; que le
parece ex temporánea la fo rmac ión de un
c e n t r o d e l p o d e r, a s í c o m o h a b l a r d e
e lecc iones de d ipu tados cuando la mayor
par te de los hab i tan tes se ocupan de las
fa t i gas de l a gue r ra ; ta l ob ra resu l ta r í a

LOS HEROES DE CARABOBO

157

impe r fec ta . En f eb re ro de 1814 , con su
e jérc i to , emprend ió marcha en aux i l io de
B o l í v a r , q u i e n o p e r a b a e n e l c e n t r o y
o c c i d e n t e d e l p a í s . D e s p u é s d e h a b e r
d e r r o ta d o e n B o c a c h i c a a l j e f e r e a l i s t a
José Tomás Boves (31 .3 .1814) , se en t re -
v is taron el 5 de abr i l en La Victor ia, los dos
je fes , rep resen tan tes de l os es tados en
q u e s e h a l l a b a d i v i d i d a Ve n e z u e l a , y
d iscu t ie ron los p lanes que desar ro l la r ían
l a s d o s f u e r z a s ; d e a c u e r d o c o n e l l o
marchó Mar iño con 2 .800 hombres hac ia
San Car los cont ra e l b r igad ier José Ceba-
l los y, en la sabana de l Arado, fue venc ido
por e l je fe rea l i s ta (16 de abr i l de 1814) .
L a a c c i ó n s i g u i e n t e f u e l a b a t a l l a d e
Carabobo (28 mayo) donde Bol ívar derro tó
a l mar isca l de campo Juan Manue l Ca j iga l
y N iño . De Carabobo, Mar iño se d i r ig ió a l
s i t io de La Puer ta donde con Bo l ívar h izo
f ren te a José Tomás Boves (15 jun io) con
sa ldo des favorab le para los repub l icanos.
Perd ida la segunda Repúb l ica , de Or ien te
emigró a Car tagena de Ind ias , en compa-
ñ ía de Bo l ívar, y de a l l í a Jamaica y Ha i t í .
Como mayor genera l de l E jé rc i to L iber ta -
d o r, p a r t i c i p ó e n l a e x p e d i c i ó n d e L o s
Cayos, mandada por Bol ívar. Estas fuerzas
reca laron en la i s la de Margar i ta , en mayo

HÉCTOR BENCOMO BARRIOS

158

de 1816. En la Vi l la de l Nor te (6 mayo) una
asamblea proc lamó a Bol ívar je fe supremo
de la Repúb l i ca y a Mar iño su segundo.
Ta m b i é n a c o r d ó a q u e l c u e r p o q u e l a
R e p ú b l i c a d e V e n e z u e l a s e r í a u n a e
i n d i v i s i b l e , c o n d e s c o n o c i m i e n t o d e l a
a n t e r i o r d i v i s i ó n e n l o s d o s e s t a d o s :
O r i e n t e y O c c i d e n t e . P a r a a q u e l l o s
momentos ya Mar iño era general en jefe de
l o s e j é r c i t o s d e V e n e z u e l a . E n 1 8 1 7
impuso s i t io a Cumaná como paso prev io
p a r a l a l i b e r a c i ó n d e l a s p r o v i n c i a s
o r i e n t a l e s q u e , s e g ú n s u i d e a , d e b í a
preceder a la de Caracas. E l 8 de mayo de
1817 , po r insp i rac ión de l canón igo José
C o r t é s d e M a d a r i a g a y d e M a r i ñ o , s e
r e u n i ó e l c o n g r e s o d e C a r i a c o , e l c u a l
dec re tó e l r es t ab l ec im ien to de l s i s t ema
federa l para Venezue la , con un gob ierno
s i m i l a r a l q u e s e h a b í a e s ta b l e c i d o e n
1 8 11 . E s t e p r o y e c t o f r a c a s ó e n c o r t o
t i e m p o . C u a n d o l l e v a b a a c a b o o p e r a -
c iones en Or ien te , en 1818, Mar iño venc ió
a l corone l Franc isco J iménez en Car iaco
(1 4 m a r z o) , y e n l a m i s m a p l a z a f u e
d e r r o t a d o p o r A g u s t í n N o g u e r a s (2 1
o c t u b r e) , p o r l o c u a l B o l í v a r t u v o q u e
s u s p e n d e r l a c a m p a ñ a q u e p r o y e c ta b a
s o b r e C a r a c a s , d e s d e O r i e n t e . C o m o

LOS HEROES DE CARABOBO

159

d i p u t a d o r e p r e s e n t ó l a p r o v i n c i a d e
C u m a n á e n e l s e g u n d o c o n g r e s o d e
Venezue la , reun ido en Angostura e l 15 de
f e b r e r o d e 1 8 1 9 , d e l c u a l o b t u v o l u e g o
l icenc ia para vo lver a l e jé rc i to . Ese año,
e l 12 de jun io , der ro tó a l corone l Eugen io
A r a n a e n e l c o m b a t e d e C a n t a u r a ; y
m i e n t r a s B o l í v a r o p e r a b a e n N u e v a
Granada tomó par te en e l mov imiento que
desp lazó a F ranc isco An ton io Zea de la
v i c e p r e s i d e n c i a d e l a R e p ú b l i c a ; e n s u
lugar fue nombrado e l genera l en je fe Juan
Baut is ta Ar ismend i , y Mar iño quedó como
comandante en jefe del e jérc i to de Or iente.
C u a n d o B o l í v a r r e g r e s ó a l a c i u d a d d e
A n g o s t u r a , M a r i ñ o f u e d e s ta c a d o e n e l
es tado mayor. E l 30 de mayo de 1821 es
nombrado je fe de l es tado mayor genera l
de l e jé rc i t o L ibe r tado r, y con ese ca rgo
as is te a la ba ta l la de Carabobo (24 jun io)
D e s p u é s d e e s t a a c c i ó n e s n o m b r a d o
c o m a n d a n t e g e n e r a l d e u n o d e l o s
depar tamentos mi l i ta res de l occ idente de
Venezue la , que comprendía las prov inc ias
de Coro , Maraca ibo , Mér ida y Tru j i l lo . En
1 8 2 4 , f u e d e s i g n a d o e n C a r a c a s
p r e s i d e n t e d e l c o n s e j o d e g u e r r a d e
of ic ia les genera les que debía conocer de
la conducta de l genera l de br igada L ino de

HÉCTOR BENCOMO BARRIOS

160

Clemente en la pérd ida de Maraca ibo en
1823. En 1826 fue uno de sus pr inc ipa les
dir igentes, a l lado del general José Antonio
Páez en e l mov imiento de La Cos ia ta . En
1 8 2 7 s e d e s e m p e ñ ó c o m o i n t e n d e n t e y
comandante genera l de l depar tamento de
M a t u r í n . C u a n d o , a f i n e s d e 1 8 2 9 y
comienzos de 1830, t r iun fó e l mov imiento
q u e c o n d u j o a l a r e s t a u r a c i ó n d e l a
R e p ú b l i c a d e Ve n e z u e l a , f i g u r a M a r i ñ o
c o m o u n o d e s u s a r t í f i c e s . E n 1 8 3 0
p r e s i d i ó l a c o m i s i ó n e n v i a d a p o r e l
g o b i e r n o d e Ve n e z u e l a a C ú c u t a a
entenderse con e l Gran Mar isca l Anton io
José de Suc re pa ra l a d i scus ión de l as
medidas que debían tomarse para ev i tar la
d iso luc ión de la Repúb l i ca de Co lombia ;
pero no hubo acuerdo en las par tes . Poco
después desempeñó la car te ra de guer ra
y m a r i n a . E n 1 8 3 4 s e p r e s e n t ó c o m o
candidato a la presidencia de la Repúbl ica.
Los escru t in ios favorec ie ron a José Mar ía
Va r g a s e n f e b r e r o d e 1 8 3 5 . E s e m i s m o
a ñ o , e n j u l i o , e s t a l l ó u n m o v i m i e n t o
c o n o c i d o c o m o R e v o l u c i ó n d e l a s
Refo rmas , en e l cua l Mar iño tomó pa r te
a c t i v a . E l m o v i m i e n t o f u e d o m i n a d o e n
1836 po r José An ton io Páez , e l j e fe de
operac iones nombrado por e l p res iden te

LOS HEROES DE CARABOBO

161

Va r g a s p a r a e s t e c o m e t i d o . M a r i ñ o ,
ex t rañado de l pa ís , pasó a Curazao y de
a l l í a J a m a i c a y H a i t í y l u e g o a N u e v a
Granada . En 1848 regresó a Venezue la .
Ese año fue nombrado comandante general
de l e jé rc i to o rgan izado por e l p res idente
de la Repúbl ica José Tadeo Monagas, para
hacer f rente a l levantamiento en armas del
genera l Páez, a ra íz de los acontec imien-
t o s d e l 2 4 d e e n e r o d e 1 8 4 8 e n e l
congreso. En 1853, durante la pres idenc ia
de José Gregor io Monagas, fue reduc ido a
pr is ión por su par t i c ipac ión en la l lamada
"Revo luc ión de Mayo" , la cua l es ta l ló la
noche de l 24 a l 25 de mayo de d icho año,
pero fue l iberado poco después. Mur ió en
L a V i c t o r i a (E d o . A r a g u a) e l 4 d e
sept iembre de 1854. Sus restos reposan en
e l Panteón Nac iona l desde e l 29 de enero
de 1877. 50

50 H. Bencomo Barrios. «Mariño, Santiago», en: DHV FP 2.

General Santiago Mariño
(Oleo de Tovar y Tovar, Palacio Federal, Caracas)

LOS HEROES DE CARABOBO

165

MARTÍN, FELIPE MAURICIO

Nació en Varsov ia a l rededor de 1785.
Cuando cursaba es tud ios en Londres se
produjo la tercera repar t ic ión de Polonia (3
de enero de 1795) , en t re Rus ia , Prus ia y
Aust r ia , después de l f racaso en 1794 de
la insurrección de Kosciuszko contra Rusia
y Prus ia , con lo cua l la pa t r ia de Mar t ín
perd ió su ex is tenc ia po l í t ica y desaparec ió
de l mapa de Europa. Muer tos sus padres y
t o d o s s u s pa r i e n t e s e n l o s c a m p o s d e
bata l la y en e l des t ie r ro , Mar t ín se a l i s tó
como sub ten ien te en l a mar i na i ng lesa .
C o m b a t i ó e n 1 8 0 5 a l a s ó r d e n e s d e l
a lmi ran te Horac io Ne lson en la ba ta l la de
T r a f a l g a r . E n 1 8 0 6 s e a l i s t ó b a j o l a s
banderas del teniente general Francisco de
Miranda cuando éste rec lu taba combat ien-
tes y buscaba recursos para la exped ic ión
l iber tadora de Venezuela. Tomó par te en e l
in ten to de desembarco en Ocumare (f ines
de abr i l) y en e l desembarco en La Ve la
de Coro (3 de agos to de 1806) En 1810
r e t o r n ó M a r t í n a C a r a c a s c o n M i r a n d a .
Estuvo presente en las acc iones de 1812
cont ra Domingo Monteverde y, perd ida la
pr imera Repúb l ica , emigró a Car tagena de
Ind ias . De a l l í pasó a Ha i t í en busca de

HÉCTOR BENCOMO BARRIOS

166

e lementos de guer ra , y a su reg reso en
aux i l io de Santa Mar ta , fue apresado por
los españo les y conf inado en una pr is ión ,
de la cua l se fugó. Regresó a Car tagena y
e l p r e s i d e n t e d e l a p r o v i n c i a l e d i o e l
mando de una un idad de caba l le r ía y la
c o m i s i ó n d e a l g u n a s t a r e a s t á c t i c a s .
Es tuvo ent re los de fensores e Car tagena
durante los días in ic ia les del s i t io impuesto
a la p laza en 1815 por e l genera l Pab lo
Mor i l l o . Emig ró a las An t i l l as , se un ió a
S imón Bo l ívar en Ha i t í y tomó par te en la
exped ic ión de Los Cayos (1816) . Después
d e l a s a c c i o n e s d e O c u m a r e , L o s
A g u a c a t e s y C h o r o n í , p a r t i c i p ó e n l a
re t i rada a l in te r io r de Venezue la , ba jo las
ó rdenes de l gene ra l G rego r MacGrego r.
Combat ió en E l A lacrán (6 sept iembre) , y
E l Junca l (27 sept iembre) Tomó par te en
l a s c a m p a ñ a s d e G u a y a n a (1 8 1 7) , d e l
Cen t ro (1818) , Nueva Granada (1819) y
C a r a b o b o (1 8 2 1) ; e n e s t a ú l t i m a e r a
ayudante en el estado mayor de la segunda
br igada que mandaba e l corone l Anton io
Range l . Poco después rec ib i ó l e t r as de
cuar te l . Con t ra jo mat r imon io en Bogo tá ,
hacia 1825, con Carmen Rodríguez Gai tán.
Res id ió en esa c iudad has ta su muer te , e l
2 2 d e d i c i e m b r e d e 1 8 5 4 , d e s p u é s d e

LOS HEROES DE CARABOBO

167

haberse negado a part ic ipar en las guerras
civ i les. La graf ía or ig inal de su apel l ido era
“ M a r c i n - K o w s k i ” ; p e r o , p o r r a z o n e s
práct icas, la s impl i f icó durante su estancia
en Amér ica y usó la de Mar t ín , con la cua l
se le conoce en la H is to r ia . 51

51 H. Bencomo Barrios, «Martín Felipe Mauricio», en: DHV FP 2.

LOS HEROES DE CARABOBO

169

MELLADO, JULIÁN

En e l hogar de José Ju l ián Mel lado y
Ana Josef ina L ineros, s i tuado en e l pueblo
de E l Sombrero de l ac tua l es tado Guár ico ,
nac ió un n iño e l 14 de sept iembre de 1790
y, c u a t r o d í a s m á s t a r d e , e n l a p i l a
bau t i sma l rec ib ió e l nombre de Ju l i án . 52

Otra vers ión s i túa la cuna de este guerrero
en Barrancas, también de l es tado Guár ico.
Se desconocen los de ta l les de la n iñez y
de la ado lescenc ia de Ju l ián . La pr imera
r e f e r e n c i a q u e d e é l s e t i e n e d a t a d e
1 8 1 3 , c u a n d o s e a l i s t ó e n l a s f i l a s
repub l icanas, ba jo las órdenes de Ju l ián
In fante y Pedro Zaraza, de qu ienes obtuvo
c o n o c i m i e n t o a c e r c a d e l c o m b a t e d e l a
c a b a l l e r í a y e s p r o b a b l e q u e a e s t o s
guerreros debió su dest reza como lancero.
En 1814 part ic ipa en las batal las de Aragua
de Barcelona (17 de agosto) , los Magueyes
(9 de nov iembre) y Ur ica (5 de d ic iembre)
Perd ida la segunda Repúb l ica , permanece
e n l o s l l a n o s , d o n d e a l g u n o s o f i c i a l e s
repub l i canos l l evan a cabo acc iones de
guerra de guerr i l las. El 14 de ju l io de 1816,
una co lumna repub l icana, mandada por e l
52 Libro 5° de bautismos de la iglesia parroquial de El Sombrero, folio 66 vuelto. La
referencia la da don José A. Febres Guevara, autor de Los Héroes de las Queseras

del Medio, p. 191.

HÉCTOR BENCOMO BARRIOS

170

L iber tador, fue der ro tada por l a d i v i s ión
r e a l i s t a d e l b r i g a d i e r F r a n c i s c o To m á s
Mora les. E l combate se l levó a cabo en las
a l tu ras de los Aguacates , s i tuadas en t re
O c u m a r e d e l a C o s t a y M a r a c a y . L a
c o l u m n a r e p u b l i c a n a e r a p a r t e d e l a s
t ropas que conformaban la expedic ión que,
desde los Cayos (Ha i t í) , había conduc ido
B o l í v a r h a s t a e l o r i e n t e d e Ve n e z u e l a .
Después de su der ro ta , e l L iber tador se
embarcó hac ia las Ant i l las , mient ras que
u n o s 6 0 0 h o m b r e s d e s u s t r o p a s s e
rep legaron a Choroní y a l l í , ba jo e l mando
de l genera l de br igada Gregor MacGregor,
in ic ia ron una re t i rada has ta Barce lona y a
s u p a s o p o r l o s l l a n o s d e C a l a b o z o ,
rec ib ie ron e l r e fue rzo de l escuad rón de
cabal ler ía que mandaba Jul ián Infante, con
el a l férez Mel lado como of ic ia l orgánico de
d i c h a u n i d a d . M e l l a d o s e l u c i ó c o m o
lance ro de p r ime ra en l os comba tes de
Quebrada Honda (2 de agosto) y e l A lacrán
(6 de sep t iembre) , con v i c to r ia pa ra las
a r m a s d e M a c G r e g o r. D e s p u é s s e r á l a
ba ta l la de l Junca l , l ib rada con éx i to por e l
genera l de d iv is ión Manue l P ia r cont ra la
co lumna de Mora les , que había segu ido a
los repub l icanos durante su re t i rada. Ese
año, Mel lado fue ascend ido a ten ien te , y

LOS HEROES DE CARABOBO

171

cuando se produ jo la invas ión a Guayana
en nov iembre de d icho año, quedó en los
l lanos de ca labozo, ba jo las órdenes de l
genera l Pedro Zaraza y con é l su f r ió los
r i g o r e s d e l a d e r r o t a q u e e l b r i g a d i e r
Migue l de la Tor re le in f l ig ió en la ba ta l la
de la Hogaza, e l 2 de d ic iembre de 1817.
E n 1 8 1 8 c o m b a t e e n l a s a c c i o n e s d e
Calabozo (de febrero) , la Ur iosa y Som-
bre ro (12 , 15 y 16 de feb re ro , respec t i -
vamente .) E l 17 de abr i l de l mismo año se
h a l l a e n l a s o r p r e s a d e l R i n c ó n d e l o s
To r o s , e l c é l e b r e a s a l t o a l á r e a d o n d e
había acampado e l L iber tador con par te de
s u s t r o pa s . Te r m i n a d a l a c a m p a ñ a d e l
C e n t r o , B o l í v a r r e t o r n a a l a c i u d a d d e
A n g o s t u r a y M e l l a d o e s a s i g n a d o a l
e jé rc i t o de Apure , reg ido po r e l genera l
P á e z . C o n e s t e g e n e r a l p a r t i c i pa e n l a
c a m p a ñ a d e l A p u r e , c o n t r a e l e j é r c i t o
r e a l i s t a m a n d a d o , e n p e r s o n a , p o r e l
teniente general Pablo Mor i l lo . El acto f inal
fue la ba ta l la de las Queseras de l Med io ,
e l 2 de abr i l de ese año, p ród igo en ac tos
hero icos . Ent re los 153 lanceros se lecc io-
n a d o s p o r P á e z s e h a l l a b a e l c a p i t á n
M e l l a d o . L a s o p e r a c i o n e s q u e s e
d e s a r r o l l a r o n e n A p u r e s i g n i f i c a r o n u n
f racaso para los rea l i s tas , pues tuv ie ron

HÉCTOR BENCOMO BARRIOS

172

que re t i r a r se a sus cua r t e l es s i n habe r
a l c a n z a d o l o s o b j e t i v o s p r o p u e s t o s : l a
des t rucc ión de l e jé rc i to de Páez y la toma
de poses ión de l te r r i to r io apureño. Desde
e s t a z o n a , e l e j é r c i t o r e p u b l i c a n o s e
t ras ladó a Nueva Granada pa ra l l eva r a
cabo la campaña l iber tadora de aque l país
y, ent re las t ropas de cabal ler ía , marchaba
Mel lado. El 14 de ju l io de ese año de 1819,
e l L iber tador d ispuso en Tasco que con la
caba l le r ía de la re taguard ia se organ izase
un reg imiento y puesto ba jo e l mando de l
ten ien te corone l Leonardo In fan te . D icho
r e g i m i e n t o e s t a b a f o r m a d o p o r d o s
e s c u a d r o n e s : u n o d e d r a g o n e s y d e
lanceros e l o t ro . E l cap i tán Mel lado era e l
c o m a n d a n t e d e l p r i m e r o , y e l t e n i e n t e
corone l Juan José Rondón mandaba e l de
lanceros . 53 Once d ías después , e l 25 de
ju l io , es tos j ine tes se d is t ingu ieron en la
ba ta l la de Pantano de Vargas , cuando los
r e p u b l i c a n o s v e n c i e r o n a l c o r o n e l J o s é
M a r í a B a r r e i r o . D e P a n t a n o d e Va r g a s
s i g u i ó e l e j é r c i t o h a c i a e l c a m p o d e
Boyacá, en las cercanías de Tun ja , y a l l í
sa l ió de nuevo v ic to r ioso e l 7 de agosto ;
fue l a acc ión f i na l de aque l l a campaña ,

53 Libro de órdenes generales del ejército de operaciones de la Nueva Granada.1819,

p. 97.

LOS HEROES DE CARABOBO

173

famosa por sus resu l tados y también por
l a e f i c i e n c i a c o m b a t i v a p u e s t a d e
m a n i f i e s t o p o r l o s s o l d a d o s d e B o l í v a r,
Mel lado uno de e l los . Aquí no te rmina la
a c t u a c i ó n d e e s t e l a n c e r o p u e s , d e s d e
Nueva Granada marcha a Venezue la como
in tegrante de una fuerza cuyo desen lace
fue la l iberac ión de todo e l te r r i to r io que
va desde San An ton io de l Tách i ra has ta
Tru j i l l o , en 1820. En 1821 se ha l la en t re
l o s m u c h o s v a l i e n t e s q u e , b a j o l a
conducc ión de Bo l ívar, se d i r igen hac ia e l
c e n t r o d e l p a í s , h a c i a l a s a b a n a d e
Carabobo; la acc ión que puso f in , e l 24 de
jun io , a l a c ruen ta lucha por l a emanc i -
pac ión de Venezue la . En la famosa bata l la
fue abat ido e l e jé rc i to rea l i s ta cuyo je fe lo
e r a e l m a r i s c a l d e c a m p o M i g u e l d e l a
To r r e y a l l í J u l i á n M e l l a d o s u c u m b i ó
v íc t ima de una descarga de fus i le r ía .

LOS HEROES DE CARABOBO

175

MUÑOZ SILVA, JOSÉ CORNELIO

Nac ió en San Vicen te (Edo. Apure) ,
cerca de 1795, en e l hogar de Franc isco
Muñoz y Mar ía Ignac ia S i lva . E l año de
1811 es e l de l comienzo de su ca r re ra
mi l i ta r a l serv ic io de la causa repub l icana.
Después de ser l iberado de la pr is ión a que
había s ido reduc ido , se une de nuevo, en
1813, a las fuerzas que, ba jo e l mando de l
comandante José Taborda, penet ran hasta
Achaguas, donde fueron derrotadas por las
f u e r z a s r e a l i s t a s m a n d a d a s p o r J o s é
Yáñez . Después de es te revés , Corne l io
Muñoz fue aprehendido y ob l igado a serv i r
ba jo las banderas rea l is tas. Rescatado por
una pa r t i da repub l i cana mandada por e l
c a p i t á n n e o g r a n a d i n o R a m ó n N o n a t o
Pérez , em ig ra a Nueva Granada , donde
permanece desde 1814 has ta 1816. A su
regreso a Apure , se une a las t ropas de
José Anton io Páez y combate en la Mata
de la Mie l (1816) , Mucur i tas (1817) y Las
Queseras de l Med io (1819) Como pr imer
comandante de l reg imiento de caba l le r ía
de Honor , de la p r imera d iv is ión (Páez) ,
par t i c ipa en la ba ta l la de Carabobo, e l 24
de jun io de 1821 . E l 8 de nov iembre de
1823, e l genera l en je fe José A. Páez toma

HÉCTOR BENCOMO BARRIOS

176

l a p l a z a d e P u e r t o C a b e l l o , l a c u a l s e
ha l laba en poder de los rea l i s tas desde
1812; en es ta operac ión se d is t ingu ió e l
corone l Corne l io Muñoz. En 1826, cuando
ejercía func iones de comandante de armas
d e A p u r e , s e p r o d u c e e l m o v i m i e n t o
conoc ido como la "Cos ia ta " , cuya f i gu ra
p r inc ipa l e ra e l genera l Páez , qu ien fue
secundado por Muñoz. En 1835 apoya a l
gob ie rno leg í t imo con t ra la acc ión de la
l l a m a d a " R e v o l u c i ó n d e l a s R e f o r m a s " ,
para en tonces era genera l de br igada. En
1836 y 1837 actúa de nuevo en defensa del
orden cons t i tuc iona l , es ta vez cont ra las
d o s a s o n a d a s d e l c o r o n e l F r a n c i s c o
Far fán . En 1848 se produ jo e l mov imiento
i n s u r r e c c i o n a l d e P á e z , a r a í z d e l o s
h e c h o s d e l 2 4 d e e n e r o , c u a n d o u n a
par t ida armada i r rumpió en e l Congreso,
d o n d e c a u s ó a l g u n a s s e n s i b l e s b a j a s ;
M u ñ o z s e h a l l a b a e n A p u r e y , c o m o
s iempre se un ió a las fuerzas cons t i tuc io -
na les . E l 10 de ma rzo de d i cho año se
enf rentaron los dos je fes en e l combate de
la Mata de los Araguatos , en cuya acc ión
r e s u l t ó v e n c i d o e l g e n e r a l P á e z . C o m o
r e c o m p e n s a , e l g o b i e r n o l e a s c e n d i ó a
gene ra l de d i v i s i ón . Fa l l ec i ó en C iudad
Bo l í va r (Edo . Bo l í va r) e l 25 de j u l i o de
1849. 54

54 DHV F.P 2.

LOS HEROES DE CARABOBO

177

MINCHIN, CHARLES JAMES

Nació en Dubl in (Repúbl ica de I r landa)
e l 9 de f eb re ro de 1797 . H i j o de Bog le
Minch in y Juana Sequi re . Real izó es tud ios
en e l co legio de Saint Wolstons Ki ldare. En
e l t r a n s c u r s o d e 1 8 1 8 s e e n r o l ó e n l a
organ izaba George E lsom en Ing la ter ra , y
e l 7 d e e n e r o d e 1 8 1 9 , a b o r d o d e l a
f r a g a t a H e r o , z a r p ó d e l p u e r t o d e
Gravesend, en compañía de 12 o f ic ia les y
170 ind iv iduos de t ropa. Ent re los o f ic ia les
v ia jaba también Wi l l i am Mi l ton , hermano
s u y o . E l 1 2 d e a b r i l d e l m i s m o a ñ o , l a
exped ic ión l legó a l puer to de Angostura y
a l l í fueron repar t idos es tos vo lun tar ios en
t res compañías y env iados a Apure . Pocos
m e s e s d e s p u é s f a l l e c i ó W i l l i a m M i l t o n ,
v í c t i m a d e l a f i e b r e a m a r i l l a . D e A p u r e
v i a j ó M i n c h i n a M a r g a r i t a c o n t r o p a s
des t inadas a l socor ro de la i s la , que se
ha l laba b loqueada por l os rea l i s tas . A l l í
r e c i b i ó e l n o m b r a m i e n t o pa r a a y u d a d e
c a m p o d e l a l m i r a n t e L u i s B r i ó n . D e
Margar i ta re tornó a l Apure , donde e l gen-
era l Páez lo nombró cap i tán de una de las
c o m p a ñ í a s d e l b a t a l l ó n C a z a d o r e s
Br i tán icos , de rec ien te c reac ión. En Apure
permaneció hasta 1821, cuando la d iv is ión

HÉCTOR BENCOMO BARRIOS

178

en la cua l se ha l laba encuadrado, marchó
a l Cen t ro , a la sabana de Carabobo , de
manera concre ta , donde se l ib ró la ba ta l la
f ina l de la emanc ipac ión de Venezue la . Su
b a t a l l ó n , p e r t e n e c i e n t e a l a p r i m e r a
d iv is ión (Páez) , su f r ió innumerab les ba jas
durante e l cont raa taque e fec tuado por los
r e a l i s t a s y M i n c h i n s e h a l l a e n t r e l o s
sob rev i v ien tes de l a re f r i ega . Todos l os
i n t e g r a n t e s d e l C a z a d o r e s B r i t á n i c o s

fueron or lados con la Orden o Cruz de los
L i b e r t a d o r e s d e Ve n e z u e l a y l a u n i d a d
rebaut izada con e l nombre Carabobo . En
1 8 2 2 p a r t i c i p ó e n l a s o p e r a c i o n e s
e jecu tadas por fuerzas ba jo e l mando de l
general Car los Soublet te en la provincia de
Coro . En 1823 es tuvo en e l s i t io de Puer to
Cabe l lo y de a l l í pasó a Santa Mar ta , ba jo
las órdenes de l genera l Franc isco Esteban
Gómez, donde se preparaba una exped i -
c ión e de fensa de Maraca ibo . De San ta
Mar ta se t ras ladó a Bogotá en 1824 y ese
año rec ib ió e l g rado de ten ien te corone l .
En 1827 pasó a la s i tuac ión de ret i ro , pero
después pres tó a lgunos serv ic ios a l pa ís .
Fa l lec ió en Caracas e l 3 de jun io de 1879.
S u s r e s t o s s e h a l l a n i n h u m a d o s e n e l
Panteón Nac iona l . 55

55 H. Bencomo Barrios, “Minchin, Charles James”, en Diccionario de Historia de

Venezuela, FP2.

Teniente Coronel Minchin Charles

LOS HEROES DE CARABOBO

181

MURPHY, RICHARD

N a c i ó e s t e m é d i c o m i l i t a r e n S l i g o
(I r landa) , en c .1785. Se graduó de doc tor
e n m e d i c i n a e n e l Tr i n i t y C o l l e g e d e
Dub l ín . L legó a Venezue la en 1818 y se
a l i s t ó e n l a f u e r z a a r m a d a d e é s t a .
Par t i c ipó en la campaña que, en e l o r ien te
v e n e z o l a n o , d e s a r r o l l a b a e l g e n e r a l d e
div is ión Rafael Urdaneta en 1819 y, con é l ,
as is t ió a l asa l to e jecu tado cont ra e l fuer te
de Aguasanta en Cumaná (1819) , e l cua l
degeneró en f racaso para los republ icanos.
En e l mismo año pres tó sus serv ic ios , en
c a l i d a d d e c i r u j a n o e n e l h o s p i t a l d e
Angostura . E l 26 de sept iembre de 1819,
S imón Bo l ívar lo nombró c i ru jano mayor.
Con esta invest idura actúa en la bata l la de
Carabobo, e l 24 de jun io de 1821. En 1829
e l genera l José Anton io Páez le o torgó e l
empleo de corone l . En 1830, d isue l ta ya la
Repúb l ica de Co lombia , f i jó res idenc ia en
P u e r t o C a b e l l o d o n d e , p o r d o s v e c e s ,
e je r c i ó l a d i r ecc ión de l Hosp i ta l M i l i t a r.
Más ta rde se t ras lada a Va lenc ia en uso
de una l i cenc ia t empora l . E l p res iden te
J o s é M a r í a Va r g a s l o p r o p u s o p a r a
co r responsa l de l a Soc iedad Méd i ca de
C a r a c a s . D e r e g r e s o a P u e r t o C a b e l l o

HÉCTOR BENCOMO BARRIOS

182

dedica sus ú l t imos esfuerzos como médico
je fe de l hosp i ta l de Car idad. Fa l lec ió en
Puer to Cabe l lo en 1834. 56

56 Sara Colmenares. «Murphy, Richard», en: DHV FP 2.

LOS HEROES DE CARABOBO

183

O'LEARY, DANIEL FLORENCIO

Nac ió en Cork (I r landa) en 1801. H i jo
de Jeremías O 'Leary y de Cata l ina Burke .
E n c o m pa ñ í a d e v a r i o s v o l u n ta r i o s q u e
formaban e l reg imiento de Húsares Ro jos ,
desembarcó en Angos tu ra , a com ienzos
de 1818. Es te cont ingente era conduc ido
por Henry C. Wi lson. En mayo de l mismo
año pasó a l te r r i to r io de Apure , ba jo las
órdenes de l genera l Páez y a l l í ob tuvo e l
e m p l e o d e t e n i e n t e . D e A p u r e v o l v i ó a
Angostura , donde e l L iber tador lo nombró
m i e m b r o d e l a G u a r d i a d e H o n o r ,
acantonada entonces en las Mis iones de l
Caroní a l mando de l genera l José Anton io
Anzoátegu i . Su pr imera acc ión de guer ra
fue e l combate en e l Trap iche de Gamarra ,
e l 27 de marzo de 1819, donde rec ib ió e l
d e s p a c h o d e c a p i t á n . P a r t i c i p ó e n l a
campaña l iber tadora de Nueva Granada en
1819 . Duran te mucho t i empo e je rc ió l as
func iones de ayuda de campo de Bo l ívar.
A c t u ó e n 1 8 2 0 e n l a s d i l i g e n c i a s
re lac ionadas con la f i rma de los t ra tados
de Tru j i l lo y en la en t rev is ta de Santa Ana
(Tr u j i l l o) . E l 2 4 d e j u n i o d e 1 8 2 1 , d e
cap i tán , es tuvo en la bata l la de Carabobo.
A l l ado de Suc re , ac túa en l a campaña

HÉCTOR BENCOMO BARRIOS

184

l i ber tadora de l Ecuador en 1822, inc lu ida
la acc ión de Pich incha. En 1823 acompaña
a Bo l ívar a l Perú , y en oc tubre de l mismo
año par te para Ch i le a cumpl i r una mis ión
d ip lomát ico-mi l i ta r. En 1826 es env iado a
B o g o t á y C a r a c a s e n m i s i ó n p o l í t i c a y
después de su en t rev i s ta con Páez en
A c h a g u a s r e g r e s a a B o g o t á . E l 2 1 d e
febrero de 1828 se casa en Bogotá con
So ledad Soub le t te , he rmana de l genera l
Car los Souble t te . E l 27 de febrero de 1829
combate en la bata l la de Por tete de Tarqui ,
en e l sur de l Ecuador. E l 18 de oc tubre de
e s e a ñ o , p o r d i s p o s i c i ó n d e l G o b i e r n o ,
es tuvo a l mando de una d iv is ión con e l
encargo de la reducc ión de la d is idenc ia
d e l g e n e r a l J o s é M a r í a C ó r d o v a . A
comienzos de 1830 manda las fuerzas que
guarnecen la reg ión de Cúcuta , y luego en
S a n t a M a r t a a c o m p a ñ a a l L i b e r t a d o r
durante los ú l t imos meses de la v ida de
éste . En 1831 f i ja res idenc ia en Jamaica y
a l l í comienza la recop i lac ión y o rdenac ión
de una par te de l a rch ivo de l L iber tador ;
es lo que hoy se conoce como Memor ias

d e l g e n e r a l O ' L e a r y ; i n c l u i d o s t r e s
vo lúmenes con e l t í tu lo Narrac ión , de su
autor ía . En 1833, regresa a Caracas . Le
t o c a a h o r a a c t u a r c o m o d i p l o m á t i c o a l

LOS HEROES DE CARABOBO

185

s e r v i c i o d e Ve n e z u e l a . A l a m u e r t e d e
F e r n a n d o V I I e n 1 8 3 3 s e i n i c i a n l a s
n e g o c i a c i o n e s c o n E s pa ñ a ; O ' L e a r y e s
d e s i g n a d o s e c r e t a r i o d e l a m i s i ó n
d ip lomát ica de l genera l Mar iano Mont i l la
ante las cor tes de Londres, Par ís y Madr id.
L legan a Londres e l 5 de mayo de 1834 y
las conversac iones o f ic ia les te rminan a l l í
d e m a n e r a f a v o r a b l e a l c a b o d e s e i s
m e s e s ; Ve n e z u e l a e s r e c o n o c i d a c o m o
Repúb l i ca i ndepend ien te y se con f i rma ,
además, e l t ra tado de comerc io que se
había es tab lec ido en 1825 ent re Ing la ter ra
y C o l o m b i a (l a G r a n C o l o m b i a) L l e v ó a
cabo ac t iv idades d ip lomát icas en España
c o n S o u b l e t t e , q u i e n h a s u s t i t u i d o a
Mont i l la . De España pasa a Londres y de
a l l í a I ta l ia , en 1837, en mis ión d ip lomá-
t i ca . En 1841 en t ra a l se rv i c i o de Gran
B r e t a ñ a e n f u n c i o n e s i n t e r i n a s d e
encargado de negoc ios en Caracas y de
cónsu l en Puer to Cabe l lo . A f ines de 1843
rec ibe de Ing la te r ra e l nombramien to de
encargado de negocios y cónsul general en
Bogo tá , f unc iones que e je rce rá desde
1844 has ta d ic iembre de 1853. Fa l lec ió en
Bogotá e l 24 de febrero de1854. 57

57 Ana Cristina Pérez. «O’Leary, Daniel Florencio», en: DHV FP 2.

General Daniel Florencio O`Leary
(Oleo de Martín Tovar y Tovar, Palacio Federal, Caracas)

LOS HEROES DE CARABOBO

189

PÁEZ, JOSÉ ANTONIO

N a c i ó e n l a a l d e a C u r p a , e n l a s
cercanías de l r ío de l mismo nombre (Edo.
Por tuguesa) e l 13 de jun io de 1790. H i jo
de Juan Vi c to r i o Páez y Ma r ía V io l an te
Herrera. Las l íneas que s iguen y las ideas
expuestas no corresponden a una biograf ía
de l Prócer s ino a un ensayo que cont iene
l o q u e s e r e f i e r e a s u q u e h a c e r e n e l
campo de l a r te m i l i ta r ; es dec i r, aque l lo
q u e p e r m i t e d e l i n e a r l o c o m o e l g r a n
guer rero que fue ; pues , aun cuando en su
b i b l i o g r a f í a a b u n d a n v a r i a d o s t r a b a j o s ,
cons ide ramos escasos l os que t ra tan a l
persona je f ren te a l a r te cas t rense.

De los muchos personajes cuyos nom-
bres ocupan puesto preeminente en la His-
to r ia de Venezue la , es José Anton io Páez
uno de los más in te resantes por su f igura-
c i ón tan to en l os acon tec im ien tos de l a
guer ra que d io independenc ia y soberanía
a Venezue la , como en los que s igu ie ron y
que tuv ieron por f ina l idad la conso l idac ión
de las ins t i tuc iones de la Repúb l ica y la
preservac ión de cuanto se había ob ten ido
en los campos de ba ta l la . Vemos en pr i -
mer té rmino e l guer re ro de una va len t ía
rayana en la temer idad y au tor de acc io -

HÉCTOR BENCOMO BARRIOS

190

nes con v isos de leyenda. En segundo lu -
gar es tá e l po l í t i co v igoroso, au tor i ta r io y
d i scu t i do ; y, sob re t odo , no tab le po r su
nac iona l ismo.

La p r imera exper ienc ia de a rmas de
Páez fue escen i f i cada en 1807 en e l bos-
que de Mayurupí (Edo. Yaracuy) cuando,
procedente de Cabudare, se d i r ig ía a Gua-
ma con c ie r ta suma de d inero . A l penet rar
en e l bosque antes c i tado fue asal tado por
cuatro malhechores que pretendían despo-
j a r l o de l cauda l que po r taba ; Páez d i o
muer te a uno de e l los y puso en fuga a los
ot ros . Este encuent ro , aun de cor te perso-
na l , p resenta a l Páez todo ar ro jo , todo de-
c is ión que veremos en los años s igu ien tes
en acc iones mi l i ta res en obsequ io de la
independenc ia de su pa t r ia .

La ac tuac ión mi l i ta r de Páez, var iada
y ex tensa, cubre todas las fo rmas de l a r te
mi l i ta r. En 1820 recomendó a l L iber tador
un p lan para la o rgan izac ión de l E jé rc i to ,
y con es te mot ivo expresa que la poses ión
de un terr i tor io abundante en recursos para
la guer ra , garant izar ía e l té rmino de la lu -
cha en b reve t iempo. De su au to r ía son
también ot ros dos buenos p lanes: uno para
la defensa de las cos tas de Venezue la y e l
o t ro para e l desp l iegue de la fuerza arma-

LOS HEROES DE CARABOBO

191

da ante la inminenc ia de una o fens iva por
par te de un país vec ino. En ambos p lanes,
Páez expone las fases de lo que se cono-
ce como defensa es t ra tég ica , y los a rgu-
men tos u t i l i zados , en nues t ro concep to ,
son los de un ind iv iduo muy versado en la
m a t e r i a . D u r a n t e s u s p r i m e r o s a ñ o s e n
Bar inas reconoce e l va lo r es t ra tég ico de l
Depar tamento de Apure y, en consecuen-
c ia , co loca su l iberac ión en t re las pr ime-
ras ta reas que deb ía cump l i r tan p ron to
como las c i rcuns tanc ias se lo permi t ie ren .
Y cuando se le p resentó la ocas ión fo rmó
un e jé rc i to con e l cua l a r rebató a los rea-
l is tas la impor tante zona, que fue t ransfor -
mada en una base para las operac iones
subs igu ien tes . Aquí e l es t ra tega.

Su fama dentro de la táct ica d imana de
las muchas acc iones de es ta rama, en las
cua les preva lec ió e l empleo de la caba l le -
r ía , porque desde temprano reconoc ió la
impor tanc ia de és ta , y por e l lo ded icó ta -
len to y es fuerzo en la fo rmac ión de un ida-
des de d icha arma, p rov is tas de exce len-
tes caba l los y de j ine tes b ien ad ies t rados .
Sobre e l par t i cu la r dec ía que e l e jé rc i to
que con tase con una buena can t idad de
efec t ivos de caba l le r ía , tendr ía a su favor
grandes venta jas sobre los cont ra r ios en

HÉCTOR BENCOMO BARRIOS

192

e l campo de bata l la : reconocer e l enemigo
a gran d is tanc ia , descubr i r sus mov imien-
tos , tender emboscadas, ex tenderse y d is -
persarse por todas par tes ; caer sobre los
bagajes, ver lo y observar lo todo y hacer a l
enem igo t odo e l ma l que f ue re pos ib l e ,
contando para e l lo con la l igereza de los
caba l los para ac tuar o fens iva o defens iva -
men te . 58 En es tos concep tos se ha l l a l a
expres ión de todo lo que la cabal ler ía pue-
de hacer ; a l l í es tá s in te t izada la doc t r ina
tác t i ca de l a rma de la mov i l idad y de la
fuerza de choque.

Los pr imeros encuent ros de l Centauro
no es tuv ie ron ceñ idos a los esquemas de
la guer ra convenc iona l ; es dec i r, per tene-
cen a lo que se l lama i r regu lar. Lanzaba
un asa l to v io len to y so rp res ivo , no para
c o n q u i s t a r u n o b j e t i v o g e o g r á f i c o , s i n o
para causar es t ragos en las f i las cont ra -
r ias y minar la mora l de los cuadros y de
la t ropa. Se es fumaba con la misma rap i -
dez con que aparec ía an te sus cont ra r ios ,
para reaparecer después, también por sor-
presa, con una nueva es t ra tagema. Era la
tác t ica de guer ra de guer r i l las , idea l para
las cond ic iones de l med io en que le tocó
actuar y cónsona con los recursos emplea-
58 J. A. Páez. Nota a las máximas XLVII y LI, en Bonaparte, Napoleón. Máximas

sobre el arte de la guerra, p. 182 y 183.

LOS HEROES DE CARABOBO

193

dos para l levar la a cabo. Acerca de es te
género de guer ra dec ía Páez que e l s is te -
ma de guer ra i r regu lar (guer r i l las) e ra e l
más aprop iado en un país ex tenso y des-
poblado como Venezuela , donde "Sus bos-
ques , montañas y l lanos conv idan a l hom-
bre a la l iber tad" , muy ú t i les cont ra la su-
per io r idad numér ica de los enemigos . 59

 De las acc iones tác t icas de Páez hay t res
que, de manera espec ia l , a t raen la a ten-
c ión de l lec tor : las ba ta l las de Mucur i tas y
Queseras de l Med io y la toma de Puer to
Cabel lo . La pr imera se d is t ingue por aque l
ra ro exped ien te de dar fuego a la sabana,
con lo cua l poco fa l tó para que perec ie ran
abrasadas las fuerzas rea l i s tas . Las Que-
seras de l Med io es una es tampa donde se
con jugan la per ic ia de l lancero , las bon-
dades de una maniobra y la e jecuc ión de l
sorpresivo "¡Vuelvan caras!" . En la toma de
Puer to Cabe l lo hay un p lan e laborado con
esmero has ta en sus pequeños de ta l les ;
empleo de medidas de engaño y de fuer -
zas con ópt imo adiestramiento, y e jecución
de un asa l to ba jo e l amparo de l fac tor sor -
presa. A lo d icho debemos agregar que en
las t res acc iones hubo arro jo: e l ingredien-
te que se en todos los ep isod ios pro tago-
n izados por Páez y sus lanceros .
59 J.A. Páez. Autobiografía, tomo I, p. 101.

HÉCTOR BENCOMO BARRIOS

194

Como todas las operac iones de la gue-
r ra de independenc ia , las de Páez t rans-
c u r r i e r o n e n m e d i o d e p r i v a c i o n e s s i n
cuen to ; de r i vadas de la ca renc ia de los
sumin is t ros bás icos: v i tua l las, armamento,
equ ipo , ves tuar ios , caba l los . A lgunos de
estos e lementos los había en la zona don-
de operaban sus t ropas , los cua les fueron
aprovechados mediante e l empleo de los
proced imien tos conoc idos como exp lo ta -
c i ó n d e r e c u r s o s l o c a l e s : c o n t r i b u c i ó n ,
requ is ic ión y compra . La fa l ta de d inero
in terv ino para hacer más aguda la s i tua-
c ión log ís t ica , y en tonces Páez proced ió a
la acuñac ión de monedas que const i tuyó
un buen a l i v io a l ma l ; aun cuando lo fue
en fo rma t rans i to r ia .

En sus escr i tos se adv ie r te e l domin io
de muchos aspectos teór icos de la guer ra ,
adqu i r idos a t ravés de la lec tura de obras
de l ramo; porque és ta y no o t ra fue la es-
cue la de l comba t i en te . Una mues t ra de
esta teor ía la encontramos en sus máximas
mi l i ta res .

 Fa l lec ió en la c iudad de Nueva York
e l 6 de mayo de 1873, y sus cen izas repo-
san hoy en e l Panteón Nac iona l . 60

60 Adolfo Rodríguez. “Páez, José Antonio”, en DHV. FP2.

LOS HEROES DE CARABOBO

195

General José Antonio Páez
(Robret Ker Parter - 1824)

LOS HEROES DE CARABOBO

197

PÉREZ, JOSÉ GABRIEL

Nac ió en Caracas en c .1780. H i jo de
Ramón Pérez y de Soledad Quero. En 1814
s e u n i ó a l L i b e r t a d o r e n l a l l a m a d a
"Emigrac ión a Or ien te" , l levada a cabo en
un in ten to de neut ra l i zar las acc iones de
Boves. Desde entonces le acompañó en
las campañas de Venezue la y en muchas
act iv idades a jenas a l combate en obsequio
de la independenc ia de Amér ica de l Sur.
En 1815, desde Car tagena, emigró a las
Ant i l las y par t ic ipó en la Expedic ión de Los
Cayos, en 1816. Actuó en las campañas de
Barce lona y Guayana en 1817 , ba jo l as
órdenes de l genera l Manuel P iar. En 1817,
f u e s e c r e ta r i o d e e s ta d o e n A n g o s t u r a .
Estuvo en la campaña del Centro en 1818.
E n 1 8 1 9 , f u e a u d i t o r d e l e j é r c i t o d e
S a n t i a g o M a r i ñ o y s e c r e t a r i o d e l
v i cep res iden te Juan Bau t i s ta A r i smend i .
En Tru j i l lo (Venezue la) e l 25 de nov iembre
de 1820, con e l genera l Anton io José de
Sucre y e l corone l Pedro Br iceño Méndez,
i n t eg ró l a com is i ón pa ra l a r edacc ión y
f i r m a d e l o s T r a t a d o s d e A r m i s t i c i o y
Regu la r i zac ión de la Guer ra , ce lebrados
en t re Co lomb ia y España ; e ra en tonces
ten iente corone l . Par t ic ipó en la bata l la de

HÉCTOR BENCOMO BARRIOS

198

Carabobo en 1821, en cal idad de ayudante
genera l de l estado mayor genera l . En 1822
tomó par te en la ba ta l la de Bomboná; ya
e n e n e r o d e d i c h o a ñ o h a b í a s i d o
n o m b r a d o s e c r e t a r i o g e n e r a l d e l
L i b e r ta d o r. A l a p a r c o n s u s ta r e a s d e
s e c r e t a r i o c u m p l i ó a l g u n a s c o m i s i o n e s
d ip lomát i cas . Acompañó a l L ibe r tador a l
Perú en 1823. En 1825, ascendió a coronel
y en 1826 a genera l de br igada en 1826.
En d icho año, e je rc ió func iones como Jefe
Super io r in te r ino de los depar tamentos de
E c u a d o r , G u a y a q u i l y A z u a y, q u e
comprendían e l te r r i to r io que después se
l l a m ó R e p ú b l i c a d e l E c u a d o r. M u r i ó e n
Qui to , en 1828. En 1812 había cont ra ído
n u p c i a s e n C a r a c a s c o n M e r c e d e s
Cabar rocas , na t iva de Caracas . 61

61 DHV FP 2.

LOS HEROES DE CARABOBO

199

PIÑANGO, JUDAS TADEO

Nac ió en Caracas e l 27 de oc tubre de
1789 H i jo de Juan Baut is ta P iñango y de
M a r í a J o s e f a F l o r e s . E s u n o d e l o s
comba t i en tes de mayo r ac tuac i ón en l a
l u c h a p o r l a e m a n c i p a c i ó n . E n 1 8 1 0
comienzan sus se rv ic ios en la guer ra , y
para 1811 es ya subten ien te de ar t i l l e r ía .
Combate en 1812 con e l ten ien te genera l
Franc isco de Miranda y, perd ida la pr imera
Repúb l ica , emigró a Curazao y desde a l l í
se d i r ig ió a Car tagena (Co lombia) De es ta
p l a z a p a s ó a l a s ó r d e n e s d e B o l í v a r y
par t i c ipó con é l en las acc iones de l Ba jo
M a g d a l e n a : Te n e r i f e , P l a t o , G u a m a l ,
C h i r i g u a n á y Ta m a l a m e q u e (d i c i e m -
bre1812-enero 1813) También con Bo l ívar
actuó en la campaña Admirable y par t ic ipó
en e l combate de Taguanes (Edo. Cojedes)
e l 31 de ju l io de 1813, en t ró en Caracas e l
6 de agosto , después de haber s ido és ta
a b a n d o n a d a p o r e l g o b e r n a d o r M a n u e l
F i e r r o . E l 3 0 d e s e p t i e m b r e f u e d e l o s
vencedores en la bata l la de Bárbu la (Edo.
C a r a b o b o) ; e l 3 d e o c t u b r e , e n L a s
Tr i n c h e r a s (E d o . C a r a b o b o) ; e l 2 4 d e
nov iembre en Vig i r ima (Edo. Carabobo) y
e l 5 d e d i c i e m b r e e n A r a u r e (E d o .

HÉCTOR BENCOMO BARRIOS

200

Por tuguesa) En 1814, es tuvo presente en
cas i todas las ba ta l las p r inc ipa les que se
d ieron ese año: La Puer ta e l 3 de febrero ;
La Vic to r ia e l 12 de febrero ; San Mateo e l
25 de marzo y en la p r imera de Carabobo
e l 2 8 d e m a y o . P e r d i d a l a s e g u n d a
Repúbl ica, emigró a Bogotá y, con Bol ívar,
par t i c ipó en d ic iembre de 1814 en la toma
de esa c iudad , du ran te l as ope rac iones
p a r a l a r e d u c c i ó n d e l a d i s i d e n c i a d e
Manue l Bernardo Á lvarez Fue uno de los
defensores de la p laza de Car tagena, e l 11
de nov iembre de 1815. En 1816, en Ha i t í ,
fo rmó par te en la expedic ión de Los Cayos
y par t i c ipó en las acc iones de la re t i rada
que, desde Choroní , l l evaron a cabo las
f u e r z a s m a n d a d a s p o r e l g e n e r a l d e
b r i g a d a G r e g o r M a c G r e g o r : Q u e b r a d a
H o n d a (2 a g o s t o) y E l A l a c r á n (6
s e p t i e m b r e) C o m b a t i ó e n E l J u n c a l (2 7
sept iembre) ba jo las inmed ia tas ó rdenes
de l genera l de d iv is ión Manue l P ia r cont ra
e l b r igad ier Franc isco Tomás Mora les . En
1817 era comandante de ar t i l l e r ía . E l 14
d e o c t u b r e , a c t u ó c o m o m i e m b r o d e l
Consejo de Guerra que juzgó en Angostura
a l genera l Manue l P ia r. H izo la campaña
de l Cen t ro (1818) y es tuvo p resen te en
var ias de las acc iones de la misma. E l 24

LOS HEROES DE CARABOBO

201

de jun io de 1821 fue de los vencedores de
la ba ta l la de Carabobo. E l 7 de jun io de
1822, e l genera l rea l i s ta Franc isco Tomás
Mora les lo h izo pr is ionero en la acc ión de
D a b a j u r o (E d o . F a l c ó n) y l o e n v i ó a l
cas t i l l o de Puer to Cabe l lo de donde fue
rescatado e l 8 de nov iembre de 1823 por
e l genera l José Anton io Páez en e l asa l to
y rendic ión de esa plaza. Como gobernador
m i l i ta r de Mér ida (1826 -1830) , pa r t i c i pó
a c t i v a m e n t e e n l a r e s t a u r a c i ó n d e l a
Repúb l ica en 1830 y en la v ida púb l ica de l
pa ís has ta 1848, cuando tuvo des tacada
a c t u a c i ó n a l l a d o d e P á e z c o n t r a e l
gob ie rno de José Tadeo Monagas . En la
ba ta l la de Tara tara (Edo. Fa lcón) e l 5 de
abr i l , r esu l tó he r ido y hecho p r i s ione ro .
Fa l lec ió e l 6 de abr i l de 1848 en Coro. Sus
r e s t o s r e p o s a n e n e l P a n t e ó n N a c i o n a l
desde e l 16 de d ic iembre de 1942. 62

62 M. S. de León. «Piñango, Judas Tadeo», en: DHV FP 2.

Judas Tadeo Piñango

LOS HEROES DE CARABOBO

205

PLAZA, AMBROSIO

Nac ió en Caracas , e l 7 de d ic iembre
de 1791. Hi jo del capi tán de mi l ic ias Diego
d e l a P l a z a y L i e n d o y d e J o s e f a
Obelmej ías y Rengi fo . En 1810 ingresó, en
c a l i d a d d e c a d e t e , e n e l b a t a l l ó n d e
Mi l i c ias de B lancos de Caracas, y e l 28 de
a g o s t o d e l m i s m o a ñ o a s c e n d i ó a
sub ten ien te . Ba jo e l mando de l gene ra l
Franc isco de Mi randa pres tó serv ic ios en
las operac iones de la p r imera Repúb l ica
(acc ión cont ra los rebe ldes de Va lenc ia en
1811 y con t ra Domingo Mon teve rde en
1812) En 1813 se incorpora a l e jé rc i to de
Simón Bo l ívar. En 1814 fue des t inado a l
e jé rc i to de Occ iden te , cuyo comandan te
era e l genera l Rafae l Urdaneta , con qu ien
l l e v a a c a b o l a r e t i r a d a h a s t a N u e v a
Granada, después de l f racaso de Bo l ívar
en la segunda bata l la de La Puer ta , e l 15
de junio de 1814. Desde Tunja, marchó con
Simón Bo l ívar a Bogotá , en la operac ión
c u y o o b j e t o e r a l a r e d u c c i ó n d e l a
d i s i d e n c i a e n c a b e z a d a p o r M a n u e l
Bernardo Á lvarez , lo cua l se logró a f ines
d e 1 8 1 4 . E n 1 8 1 5 a c t ú a , t a m b i é n c o n
Bol ívar, en e l Magda lena y Car tagena. En
es tas operac iones es e l comandante de la

HÉCTOR BENCOMO BARRIOS

206

i n f a n t e r í a d e l a G u a r d i a d e H o n o r d e l
L iber tador. Con Bo l ívar emigró a Jamaica
y Hai t í . En la sabana de Los Cayos de San
L u i s (H a i t í) , f u e a s c e n d i d o a t e n i e n t e
corone l v ivo y e fec t ivo , e l 15 de marzo de
1816 ; pa r t i c i pó en l a exped ic ión de Los
C a y o s (1 8 1 6) y e n l a s a c c i o n e s q u e l a
con fo rman: desembarcos en Juangr iego ,
Carúpano y Ocumare. Desde Choroní (Edo.
A ragua) y ba jo l as ó rdenes de l gene ra l
G r e g o r M a c G r e g o r h i z o l a r e t i r a d a a
Or iente, mejor conocida como "Ret i rada de
los Se isc ien tos" ; e l rep l iegue que e fec túa
está ja lonado por los combates de Onoto
(1 8 j u l i o) , C h a g u a r a m a s (2 8 j u l i o) ,
Quebrada Honda (2 agosto) , E l A lacrán (6
sept iembre) y El Juncal (27 sept iembre) en
los cua les P laza tomó par te ac t iva . E l 23
de oc tubre de l mismo año de 1816 rec ib ió
e l despacho de corone l g raduado y con e l
c o r o n e l J u l i á n M o n t e s d e O c a , f u e
dest inado a la d iv is ión de l genera l Pedro
Zaraza; con este jefe l leva a cabo acciones
de guer r i l l as en e l a l to l lano , las cua les
han de serv i r de apoyo a las operac iones
e jecu tadas por e l L iber tador y e l genera l
Manue l P iar en Guayana en 1817. Fue de
los der ro tados en la ba ta l la de La Hogaza
(2 . 1 2 . 1 8 1 7) ; e l p a r t e d e g u e r r a d e l

LOS HEROES DE CARABOBO

207

b r i g a d i e r M i g u e l d e l a To r r e l o d i o p o r
m u e r t o ; l o m i s m o q u e a s u h e r m a n o
Mariano. Actúa en las campañas del Centro
(1818) y de l Apure (1819) ; en es ta ú l t ima
es e l comandante del bata l lón Granaderos ,
de rec ien te c reac ión . Es tuvo presente en
la jun ta de guer ra en la a ldea de Setenta
(23.5 .1819) , en la cua l quedó dec id ida la
campaña de l iberac ión de Nueva Granada
(1819) y ac túa en las ba ta l las de Gámeza
(11 ju l io) , Pantano de Vargas (25 ju l io) y
B o y a c á (7 a g o s t o) D u r a n t e l a p r i m e r a
q u i n c e n a d e n o v i e m b r e d e 1 8 2 0 , e n
c o m pa ñ í a d e l g e n e r a l A n t o n i o J o s é d e
Sucre , fue a Humocaro (Edo. Lara) , como
p a r l a m e n t a r i o a n t e e l g e n e r a l P a b l o
Mor i l lo , acción previa a las conversaciones
pa r a l a c o n c l u s i ó n d e l o s t r a t a d o s d e
Armis t ic io y Regu lar izac ión de la Guer ra ,
suscr i tos en Santa Ana por los genera les
B o l í v a r y M o r i l l o , e l 2 5 y e l 2 6 d e
noviembre de 1820, respect ivamente. El 15
d e j u n i o d e 1 8 2 1 , e n S a n C a r l o s (E d o .
C o j e d e s) , e l L i b e r t a d o r r e o r g a n i z ó e l
e jé rc i to en 3 d iv is iones y conf ió e l mando
de la te rcera a l corone l P laza . Antes de
e s t o h a b í a s i d o p r o p u e s t o a n t e e l
congreso de Co lombia para e l empleo de
genera l de br igada. Al f rente de su d iv is ión

HÉCTOR BENCOMO BARRIOS

208

combate en la ba ta l la de Carabobo (24 de
j u n i o d e 1 8 2 1) A t a c a d e f r e n t e l a s
posic iones real is tas del mar iscal de campo
Migue l de la Tor re , para cooperar con las
d iv is iones de los genera les José Anton io
Páez y Manue l Sedeño, qu ienes e jecutan
e l d e s b o r d a m i e n t o d e l f l a n c o d e r e c h o
real is ta. Ya casi decid ida la v ic tor ia a favor
d e l o s r e p u b l i c a n o s , e l c o r o n e l P l a z a
r e c i b i ó u n t i r o d e f u s i l , e n m o m e n t o s
cuando imponía la rend ic ión a un ba ta l lón
rea l is ta . Su deceso se produjo en Valenc ia
a l d í a s i g u i e n t e . Ya e l C o n g r e s o d e l a
Repúb l ica había au tor izado su ascenso a
genera l de br igada. 63

63 H Bencomo Barrios. «Plaza, Ambrosio», en: DHV FP 2.

Coronel Ambrosio Plaza
(Oleo de Tito Salas, Palacio Federal, Caracas)

LOS HEROES DE CARABOBO

211

RANGEL, ANTONIO

Nac ió en la c iudad de Mér ida e l 13 de
jun io de 1789, en e l hogar de Juan Range l
y N ico lasa Becer ra . E l ape l l ido Range l es
u n á r b o l m u y l o n g e v o c u y a s r a í c e s s e
h a l l a n e n A s t u r i a s , E x t r e m a d u r a y
Anda luc ía . A l pa rece r, Ped ro Range l de
Cue l l a r f ue e l c reado r de l so la r de l os
R a n g e l e n M é r i d a . D e e s t e t r o n c o
d e s c i e n d e , e n l í n e a d i r e c t a , n u e s t r o
b i o g r a f i a d o , q u i e n r e c i b i ó e l a g u a
baut ismal en su c iudad nata l e l 21 de jun io
de 1789. 64

G r a c i a s a l o s e s f u e r z o s d e b u e n o s
invest igadores e h is tor iadores se conocen
a lgunas re fe renc ias re lac ionadas con la
f o r m a c i ó n i n t e l e c t u a l d e R a n g e l . E l D r.
Tu l io Febres-Cordero o f rece ú t i l in fo rma-
c i ó n e x t r a í d a d e l o s c o r r e s p o n d i e n t e s
arch ivos . D ice que en ac tas de l an t iguo
seminar io de Mér ida , que hoy reposan en
la Univers idad de los Andes, consta que e l
joven Range l in ic ió es tud ios de la t in idad
en 1800; que e l 1° de jun io de 1805 se
inscr ib ió para cursar F i loso f ía , donde se
rec ib ió de bach i l l e r e l 24 de oc tubre de

64 T. Febres-Cordero. Archivo de historia y variedades, tomo II de Obras completas,

p. 302.

HÉCTOR BENCOMO BARRIOS

212

1806 y de l i cenc iado en F i loso f ía y Le t ras
e l 8 de sept iembre de 1809 y de segu idas
de Maest ro en la c i tada facu l tad e l 24 de
los mismos mes y año, en concurso con
var ios co ter ráneos suyos . También consta
que Range l se ma t r i cu l ó pa ra es tud ia r
Teo log ía de Pr ima y Vísperas en 1807 y
1809; que además, en 1809 se insc r ib ió
p o r p r i m e r a v e z c o m o j u r i s t a y q u e e n
1810, después de haber terminado el curso
d e Te o l o g í a , o b t u v o m a t r í c u l a p a r a
e s t u d i a r a m b o s d e r e c h o s : c i v i l y
canón ico . 65

En jun io de 1813 e l joven maest ro de
F i loso f ía marchó a la c iudad de Bar inas ,
como in tegrante de un aux i l io env iado por
e l g o b e r n a d o r d e M é r i d a a d o n M a n u e l
A n t o n i o P u l i d o , a m e n a z a d o p o r f u e r z a s
considerables apostadas en San Fernando,
b a j o l a s ó r d e n e s d e J o s é Y á ñ e z . P a r a
m e d i a d o s d e o c t u b r e d e a q u e l a ñ o , l a
s i tuac ión se h izo insos ten ib le y en tonces
e l s e ñ o r P u l i d o e v a c u ó l a P r o v i n c i a d e
Bar inas y marchó hac ia San Car los , donde
s e i n c o r p o r ó a l a s f u e r z a s d e B o l í v a r .
Range l vo lv ió a Mér ida con a lgunos de los
emigrados , y ya para e l 19 de enero de
1814 se ha l laba en su c iudad nata l , para
65 Febres-Cordero, op. cit, p. 303.

LOS HEROES DE CARABOBO

213

proceder de inmediato a la organización de
un escuadrón de caba l le r ía , una de cuyas
compañías fue puesta ba jo e l mando de l
tamb ién maes t ro en F i loso f ía Juan José
M a l d o n a d o . A ñ o s m á s t a r d e , e l s e ñ o r
M a l d o n a d o c o n t r a e r á n u p c i a s c o n d o ñ a
J u a n a C l í m a c o O s u n a y C a r m o n a , y d e
este en lace vendrá a l mundo un n iño qu ien
d e s p u é s s e r á e l s a b i o , a s t r ó n o m o y
p r o f e s o r d e m a t e m á t i c a s d o n E m i l i o
Maldonado.

E l 1 9 d e e n e r o d e 1 8 1 4 s a l i ó d e
Bar inas e l corone l Ramón Garc ía de Sena,
a la cabeza de otra emigración de unos 900
c o m b a t i e n t e s y m u c h a s p e r s o n a s d e l a
pob lac ión c iv i l . Abandonaba la p laza que
había es tado ba jo su mando, después de l
r igu roso ased io de nueve d ías impues to
por los rea l i s tas Remig io Ramos y Anton io
Puig . Una vez en e l pueb lo de las P iedras ,
l a co lumna se d i v i d i ó en dos pa r t es : l a
caba l le r ía (cap i tán José Anton io Páez) y
u n o s c i e n h o m b r e s d e i n f a n t e r í a
(comandante Franc isco Conde) marcharon
a Mér ida . La o t ra , con Garc ía de Sena ,
s i g u i ó h a c i a B a r q u i s i m e t o . M o t i v o d e
alegr ía para Rangel fue la l legada de aquel
p iquete de caba l le r ía , pues su escuadrón
no había recib ido adiestramiento adecuado

HÉCTOR BENCOMO BARRIOS

214

p o r f a l t a d e i n s t r u c t o r e s . P á e z s e h i z o
cargo de la compañía vacante de l c i tado
escuadrón y pocos d ías después (16 de
febre ro) , e l comandante rea l i s ta An ice to
Matu te fue dob legado por los fus i le ros de
Conde en e l pueb lo de Estanques, y e l 18
de l m ismo mes su f r i ó l os r i go res de las
cargas de los lanceros de Anton io Range l .

L o s p r i m e r o s m e s e s d e a c t i v i d a d
guer rera de Anton io Range l t ranscur r ie ron
ba jo e l s ino de re t i radas y emigrac iones .
A s í l o i n d i c a n l o s l l e v a d o s a c a b o p o r
Manue l Anton io Pu l ido y Garc ía de Sena,
c o m o q u e d ó r e f e r i d o . U n a t e r c e r a
emigrac ión o f recerá a nuest ro cap i tán de
caba l le r ía o t ra opor tun idad para poner a
p r u e b a s u t e m p l e y s u i d o n e i d a d .
P roceden te de San Car los ha l l egado a
Mér ida e l genera l Urdaneta con unos mi l
combat ien tes sa lvados de la des t rucc ión
de los e jérc i tos que la patr ia había opuesto
a las hordas cap i taneadas por José Tomás
B o v e s , J o s é Y á ñ e z , J o s é C e b a l l o s y
Sebast ián de la Calzada. Gran par te de los
o f i c i a l e s y d e l a s t r o p a s q u e s e h a n
refugiado en Mér ida se unen a las re l iquias
c o n d u c i d a s p o r U r d a n e t a , p a r a l u e g o
s e g u i r h a c i a N u e v a G r a n a d a . D e l o s
o f i c i a l e s q u e l e a c o m p a ñ a n , e n v i ó

LOS HEROES DE CARABOBO

215

Urdaneta unos 25 a los l lanos de Casanare
para que fo rmasen o t ro f ren te cont ra los
r e a l i s t a s . E n t r e l o s e s c o g i d o s f i g u r a n
F r a n c i s c o C o n d e , J o s é A n t o n i o P á e z ,
Migue l Anton io Vásquez, Anton io Range l y
o t r o s . A n t e s d e l a l l e g a d a d e U r d a n e ta
había marchado hac ia e l mismo des t ino e l
c o m a n d a n t e F r a n c i s c o O l m e d i l l a c o n
numeroso grupo de bar ineses . Una vez en
Casanare d ichos o f ic ia les se incorporaron
a l reg imien to de caba l le r ía o rgan izado y
ad ies t rado por O lmed i l la y que dependía
de l t en i en te co rone l Fe rnando Se r rano ,
g o b e r n a d o r d e l a p r o v i n c i a . L a p r i m e r a
opor tun idad que tuv ie ron es tos lanceros
para demost rar su e f ic ienc ia combat iva la
br indó e l combate de Guasdual i to , e l 29 de
enero de 1815, en e l cua l fue des t ru ido un
d e s t a c a m e n t o m a n d a d o p o r e l c o r o n e l
Migue l Br iceño Pacheco. Después será la
b a ta l l a d e C h i r e , e l 3 1 d e o c t u b r e d e l
m i s m o a ñ o , l i b r a d a p o r e l b r i g a d i e r
J o a q u í n R i c a u r t e c o n t r a e l c o r o n e l
S e b a s t i á n d e l a C a l z a d a . E s e d í a s e
dis t inguieron los capi tanes Antonio Rangel
y José Anton io Páez.

Para med iados de 1816 ya e l ten ien te
genera l Pab lo Mor i l lo había reconqu is tado
gran parte del terr i tor io de Nueva Granada,

HÉCTOR BENCOMO BARRIOS

216

l o cua l generó e l éxodo de todos aque l los
c iudadanos que deseaban l ib rarse de las
r e p r e s a l i a s l l e v a d a s a c a b o p o r l o s
vencedores . Huyeron a Casanare y luego
a l cantón de Guasdua l i to , en Venezue la .
D i c e B a r a l t q u e e s t a c o n s i d e r a b l e
emigrac ión y los mi l i ta res d is t ingu idos que
había en la zona resolv ieron establecer un
gob ierno que d iese un idad y e f icac ia a los
e s f u e r z o s c o m u n e s y l o s l i b r a s e d e l a
anarquía . La dec is ión fue tomada e l 16 de
ju l io por una jun ta reun ida en e l pueb lo de
A r a u c a . E l t e n i e n t e c o r o n e l F e r n a n d o
Ser rano resu l tó nombrado Pres idente de l
Es tado; Franc isco Jav ie r Yánez rec ib ió e l
n o m b r a m i e n t o d e S e c r e t a r i o ; p a r a
c o m a n d a n t e g e n e r a l d e l e j é r c i t o f u e
des ignado e l corone l Franc isco de Pau la
Santander, mien t ras que en los genera les
Rafae l Urdaneta y Manue l Serv iez recayó
la des ignac ión de conse je ros de es tado.
E s t e g o b i e r n o s e i n s t a l ó e n l a v i l l a d e
Guasdua l i to y fue de e f ímera ex is tenc ia ,
pues en e l poblado de Tr in idad de Ar ichuna
una j un ta de o f i c i a l es l o des t i t uyó pa ra
c o l o c a r e n s u l u g a r u n j e f e ú n i c o y
abso lu to , que gozase de la conf ianza de
l o s l l a n e r o s y l o s m a n d a s e e n l a s
o p e r a c i o n e s b é l i c a s . L a j u n t a e s t u v o

LOS HEROES DE CARABOBO

217

i n tegrada por los corone les Juan Anton io
P a r e d e s y F e r n a n d o F i g u e r e d o , l o s
ten ien tes corone les José Mar ía Car reño,
Migue l Anton io Vásquez, Domingo Meza,
sargento mayor Franc isco Conde y por e l
c a p i t á n A n t o n i o R a n g e l . L a j u n t a d e
Tr in idad de Ar ichuna des ignó a l ten ien te
c o r o n e l J o s é A n t o n i o P á e z p a r a q u e
asumiese las func iones que antes habían
s ido confer idas a Ser rano y a Santander.
E n e s t o s a c o n t e c i m i e n t o s p o l í t i c o s ,
Anton io Range l no fue s imp le espectador
de los mismos, s ino par te ac t iva de aque l
ac to de fue rza que , a l s i t ua r a Páez en
pos ic ión tan encumbrada, ponía remedio a
la s i tuac ión anómala que se había c reado
e n A p u r e ; a s e m á s , e l s i s t e m a p o l í t i c o
resu l tante fue determinante del nac imiento
de l e jé rc i to de Apure , en e l cua l Anton io
Range l conqu is tó ascensos y fama, como
lo a tes t iguarán después las acc iones de l
Yagual , Mucur i tas, Calabozo, El Sombrero,
Or t iz y Co jedes, e l ased io a San Fernando
y e l asa l to a l pueb lo de San Ja ime. Por su
ef ic ienc ia en e l combate de l Yagua l (11 de
octubre de 1816) fue ascend ido a ten ien te
corone l . En jun io de 1817 remontaban e l
r í o A p u r e o c h o l a n c h a s e n e m i g a s
p r o t e g i d a s p o r u n a c a ñ o n e r a y c i e n

HÉCTOR BENCOMO BARRIOS

218

granaderos . D ichas naves habían zarpado
d e G u a y a n a c o n d e s t i n o a B a r i n a s y,
s a b e d o r d e q u e a q u e l c o n v o y c o n d u c í a
vestuar ios, Páez se propuso apoderarse de
e s t o s s u m i n i s t r o s . L a o p e r a c i ó n f u e
con f iada a una pa r t i da que , embarcada ,
s i g u i ó a l a p e q u e ñ a f l o t a e n e m i g a ; s i n
resu l tados pos i t i vos porque és ta escapó.
Páez no desmayó en e l in tento y entonces,
a la cabeza de un mi l la r de lanceros , se
d i r i g i ó a Ba r i nas y a l l l ega r a l pa s o d e
Quin tero , sobre e l r ío Apure , d ispuso que
70 hombres fuesen a Pedraza y tomasen
por asa l to unos a lmacenes de ves tuar ios .
La operac ión se l levó a cabo con éx i to , y
sus autores se unieron a Páez en e l pueblo
de Canaguá. Reun idas todas sus fuerzas ,
Páez marchó a la c iudad de Bar inas, donde
se presentó en fo rma sorpres iva e l 14 de
a g o s t o . E l c o m a n d a n t e d e l a s f u e r z a s
rea l is tas , Remig io Ramos, opuso res is ten-
c ia ; pero su acc ión resu l tó es tér i l porque
P á e z o b t u v o l a v i c t o r i a y c o n é s t a l o s
sumin is t ros , ob je to de aque l la incurs ión .
En manos de l j e fe l l ane ro queda ron l os
ves tuar ios que habían s ido t ranspor tados
p o r l a s o c h o l a n c h a s a q u e h i c i m o s
r e f e r e n c i a , m u n i c i o n e s , f u s i l e s y o t r o s
a r t í c u l o s ; y , c o m o s i f u e r a p o c o , m i l

LOS HEROES DE CARABOBO

219

c a b a l l o s y 2 0 0 m u l a s a p e r a d a s ; e s t a s
ú l t imas fueron u t i l i zadas para e l t rans-
p o r t e d e l b o t í n . 6 6 E n e s t a o p e r a c i ó n ,
A n t o n i o R a n g e l r e c i b i ó e l a s c e n s o d e
corone l de l a rma de caba l le r ía .

E l 2 3 d e m a y o d e 1 8 1 9 , l a h a s t a
entonces desconoc ida a ldea de l Setenta ,
enc lavada en l as sabanas de Apu re , se
conv i r t i ó en uno de l os l uga res de más
impor tanc ia h is tó r ica , pues aque l d ía , una
junta de guerra pres id ida por e l genera l en
j e f e S i m ó n B o l í v a r, e s c u c h ó d e é s t e l a
t rascendenta l dec is ión para la l iberac ión
de Nueva Granada. Ent re los as is ten tes a
d icha jun ta se ha l laba e l corone l Anton io
Range l , uno de los escog idos por Bo l ívar
pa r a q u e o p t a s e n e l h o n r o s o t í t u l o d e
" L i b e r t a d o r e s d e N u e v a G r a n a d a " . E r a
Range l comandante de un reg imien to de
caba l l e r í a , no tab l e po r su b ravu ra y su
dest reza. Tres d ías más tarde, la loca l idad
de Man teca l p resenc ió l a pa r t i da de las
pr imera un idades que par t i c ipar ían en la
empresa. Es taba prev is to que Range l les
s e g u i r í a ; p e r o n o f u e a s í p o r q u e u n
malhadado acc idente imp id ió que fuese a
Boyacá en pos de nuevos laure les . Sobre

66 EL. vol. XI, doc. 2106. Comunicación de Bolívar para Manuel Sedeño. Angostura,

30 de septiembre de 1817.

HÉCTOR BENCOMO BARRIOS

220

e l p a r t i c u l a r i n f o r m ó e l g e n e r a l C a r l o s
Soub le t te a Bo l ívar e l 31 de mayo, desde
e l ha to Guer re reño: "E l d ía 28 , e l señor
corone l Range l d io una te r r ib le ca ída con
s u c a b a l l o , q u e l o h a i m p o s i b i l i t a d o d e
cont inuar la marcha; é l quedó en e l ha to
Hen r i que ro . . .Con e l r e f e r i do co rone l ha
q u e d a d o e l e s c u a d r ó n Va l i e n t e s y s ó l o
s iguen los Carabineros " . 67 Este escuadrón,
e l d e C a r a b i n e r o s , r e g i d o p o r J u l i á n
Mel lado, puso muy en a l to e l nombre de
R a n g e l e n l o s c a m p o s d e b a t a l l a d e
Gámeza, Pantano de Vargas y Boyacá, E l
comandante de l reg imiento se ha l laba en
A p u r e , r e s i g n a d o a n t e a q u e l l a d e c i s i ó n
p r o n u n c i a d a p o r e l d e s t i n o y, t i e m p o
después, e l 20 de ju l io , tomó par te en e l
c o m b a t e d e l a C r u z , d i r i g i d o p o r P á e z ,
q u i e n c o n l a e f i c i e n t e c o o p e r a c i ó n d e l
g e n e r a l P e d r o L e ó n To r r e s , d e l o s
corone les Range l y Corne l io Muñoz y de l
ten ien te corone l José Laurenc io S i lva . 68

P a r a d i c i e m b r e d e 1 8 1 9 y a e l
L iber tador es tá de regreso en Angostura
para dar cuenta a l Congreso de cómo en
m e n o s d e s e t e n t a d í a s d e r r u m b ó u n
v i r re ina to , después de haber des t ru ido las
67 Memorias del General O’Leary., tomo XVI, p. 386.
68 Memorias del General O’Leary.. tomo II, pp 32-34 Memorias del General O’Leary.

tomo II, pp 32-34.

LOS HEROES DE CARABOBO

221

f ue r zas que l o de fend ían . Pe ro no só lo
esto le ha l levado a Guayana, s ino su a fán
de hacer rea l idad un v ie jo sueño, a saber,
l a c r e a c i ó n d e u n e s ta d o q u e s e l l a m ó
Colombia. El 17 de dic iembre de dicho año,
p o r v í a d e l c o n g r e s o , n a c i ó l a g r a n
R e p ú b l i c a . O t r a s a c t i v i d a d e s f u e r o n
desar ro l ladas por e l incansab le guer rero :
aquél las cuyo objeto es la cont inuación de
la lucha para la l iberac ión de Venezue la .
E l 3 1 d e e n e r o d e 1 8 2 0 B o l í v a r d i o
c o m i s i ó n a l c o r o n e l R a n g e l p a r a q u e
env iase d iez mi l reses a Cúcuta ; le d ice
q u e t a n t o e n l a p r o v i n c i a d e C a s a n a r e
c o m o e n Ve n e z u e l a o b e d e c e r á n s u s
ó r d e n e s c o m o s i e m a n a s e n d e l p r o p i o
L i b e r t a d o r , y l o a u t o r i z a p a r a q u e
aprehend iese y env iase a l cuar te l genera l
l o s j e f e s p o l í t i c o s y m i l i t a r e s q u e s e
opus ieren o re tardaren e l cumpl imiento de
s u s ó r d e n e s . 6 9 P o c a s v e c e s c o n c e d i ó
Bo l ívar au tor idad tan ampl ia , y cuando lo
h izo fue a je fes de su en tera con f ianza :
R a n g e l u n o d e e l l o s . N o o b s t a n t e l a
ac t iv idad desp legada por e l corone l y e l
ce lo en e l cumpl imiento en e l cumpl imiento
d e l a o r d e n r e c i b i d a , l a s c o s a s n o
resu l ta ron de l todo sa t is fac tor ias, lo cua l
69 Escritos del Libertador [en adelante EL], vol. XVII, doc. 4034.

HÉCTOR BENCOMO BARRIOS

222

p r o v o c ó q u e j a s y c o m e n t a r i o s n a d a
favorab les . E l genera l Franc isco de Pau la
Santander, rec ién nombrado Vicepres iden-
te de Co lombia , e levó ante Bo l ívar su voz
cont ra Rangel ; a lgo que cons ideramos una
verdadera d ia t r iba . D ice e l je fe neograna-
d ino que son muchas las que jas que ha
r e c i b i d o c o n t r a R a n g e l p o r s u p u e s t o s
a b u s o s d e é s t e e n p e r j u i c i o d e " l o s
in fe l i ces labradores" . C i ta c ie r tos hechos
con los cua les t ra ta de p robar lo que é l
l l a m a d e s m a n e s d e R a n g e l y a g r e g a :
" E s t o , m i g e n e r a l , e s i n s u f r i b l e , y t a l
conduc ta no qu ie re dec i r o t ra cosa s ino
que la Repúb l i ca es de cuat ro ma lvados
a d u l a d o r e s q u e , a t í t u l o d e g u a p o s ,
qu ieren ob tener toda espec ie de au tor iza -
c ión para robar" , y agrega que estas cosas
no se pueden denunc iar porque en cua l -
qu ier momento "a la vue l ta de una mata"
e l denunc ian te es ases inado. Le p ide que
se desengañe y que o iga la verdad que le
d i c e n l o s h o m b r e s d e j u i c i o y q u e s e
p e r s u a d a d e " q u e s i n t a l e s g u a p o s ,
p o d r e m o s v i v i r c o m o v i v i m o s e h i c i m o s
nuest ra campaña s in e l ru idoso [Ramón]
Nonato [Pérez] y s in el afor tunado [Manuel]
P iar " . 70 La respuesta de l L iber tador no se
70 Cartas y mensajes del general F. de P. Santander, vol. II, doc. 504.

LOS HEROES DE CARABOBO

223

hizo esperar y és ta se produ jo en términos
que hab lan tan to de su buena d ispos ic ión
para de fender su gente , como de l aprec io
con que había d is t ingu ido a l corone l y de l
a l t o c o n c e p t o e n q u e l e t e n í a . L a
comunicación de Bol ívar, entre ot ras cosas
d ice :

Range l se que ja de que no
h a y c a b a l l o s . L o s d e
C a s a n a r e s e d e s e r t a r o n
todos l levándose los caba-
l l o s m e j o r e s y d e j a r o n
pe rde r una i nmensa can t i -
d a d d e g a n a d o s q u e l e s
habían conf iado. No hemos
neces i tado de Nonato n i de
PIar, pero s in Rondón, que
va le más que aque l l os , yo
no sé lo que hub iera s ido de
Va r g a s . E s n e c e s a r i o s e r
justos: s in e l va lor de Piar la
Repúbl ica no contaría tantas
v i c t o r i a s : s i n e l v a l o r d e
Range l y de sus compañe-
r o s , n o v i v i r í a n m u c h o s
i l u s t r e s p a t r i o t a s . A h o r a
m i s m o , c o n s u s d e f e c t o s ,
Range l nos es tá s i rv iendo y
p r o n t o n o s s e r v i r á m u c h o
más. 71

71 EL, vol. XVI, doc. 4181.

HÉCTOR BENCOMO BARRIOS

224

El vocablo "Vargas" menc ionado por é l
es la batal la de Pantano de Vargas, ganada
grac ias a la opor tuna in tervenc ión de Juan
José Rondón.

Desde f ina les de 1819, e l mar isca l de
campo Migue l de la Tor re se ha l laba en e l
occ idente de Venezue la , con sus fuerzas
o r i e n t a d a s e n l a d i r e c c i ó n d e C ú c u t a ,
d ispuesto a invad i r a Nueva Granada para
neut ra l i zar la o fens iva que, desde Apure ,
había lanzado e l E jérc i to L iber tador cont ra
l o s r e d u c t o s r e a l i s t a s d e l v i r r e i n a t o .
Es tamos en los comienzos de 1820 y e l
je fe rea l is ta aún no ha l levado a cabo su
anhe lada cont rao fens iva ; todo porque en
la zona ac túan a lgunos de los combat ien-
t e s q u e d i e r o n c u e n t a d e l a a g u e r r i d a
div is ión del coronel José María Barre i ro en
las jo rnadas de Boyacá e l 7 de agosto de
1819. Esos mismos guer reros , ahora con
e l concurso de Rangel , van a l levar a cabo
la l iberac ión de las prov inc ias de Mér ida y
T r u j i l l o . S o n i n t e g r a n t e s d e l a s d o s
pr imeras br igadas de la Guard ia de Honor,
mandadas por e l corone l Ambros io P laza
(su comandante t i tu lar es e l general Rafael
U r d a n e t a q u i e n , p o r c a u s a d e s u
e n f e r m e d a d , h a t e n i d o q u e c e d e r e l
mando) La o fens iva repub l i cana fue una

LOS HEROES DE CARABOBO

225

verdadera suces ión de éx i tos . E l enemigo
qu iso hacerse fuer te en e l puente sobre
e l r í o C h a m a (P u e n t e R e a l) , p e r o s u
i n t e n t o r e s u l t ó v a n o e s f u e r z o a n t e l a
ac tuac ión de Range l , qu ien f r anqueó e l
c a m i n o h a c i a l o s o b j e t i v o s d e l o s
repub l icanos.

D i c e P e d r o B r i c e ñ o M é n d e z q u e e n
só lo qu ince d ías han s ido l i be r tadas las
prov inc ias de Mér ida y Tru j i l lo : que e l 3 de
octubre, en horas de la mañana, un piquete
de 40 hombres de cabal ler ía , mandado por
Rangel , av is tó a l enemigo en e l páramo de
Mucuchíes y que es te je fe , con só lo s ie te
so ldados (dragones) y en compañía de los
corone les Juan Gómez y Leonardo In fan te
y e l m a y o r M i g u e l S e g a r r a , a t a c ó l a
re taguard ia enemiga y le causó sens ib les
daños. Después, con un pequeño grupo de
cazadores pers igu ió a l ob ispo de Mér ida
Dr. Rafae l Lazo de la Vega qu ien , con 200
hombres armados, se d i r ig ía a l puer to de
Moporo, a embarcarse rumbo a Maracaibo.
En es ta ocas ión , Range l de r ro tó y tomó
p r i s i o n e r a u n a f u e r z a q u e g u a r n e c í a a l
pueb lo de Bet i joque. 72

Con las acc iones en Tru j i l l o conc luyó
l a r á p i d a y a r r o l l a d o r a c a m p a ñ a c u y a
72 Memorias del General O’Leary., tomo XVII, pp. 493-494.

HÉCTOR BENCOMO BARRIOS

226

nar rac ión nos l lena de complacenc ia por
las ép icas es tampas p in tadas por aque l la
leg ión de héroes, ent re qu ienes se ha l laba
el ino lv idab le Maest ro de F i losof ía coronel
Anton io Range l .

L a s o p e r a c i o n e s d e l o s e j é r c i t o s
c o n t e n d i e n t e s q u e d a r o n s u s p e n d i d a s
merced a l Tra tado de Armis t ic io , f i rmado
en Tru j i l lo por los dos máx imos caud i l los
d e l a s a n g r i e n t a l u c h a q u e l i b r a n e n
obsequ io de sus a l tos ob je t ivos . Bo l ívar y
M o r i l l o , o l v i d a n d o s u c o n d i c i ó n d e
enemigos se ent rev is taron en Santa Ana y,
con un e fus ivo abrazo, ra t i f i caron la f i rma
de l impor tan te documento . Range l re to rnó
a Mér ida donde rec ib ió los parab ienes de
sus co te r ráneos y de sus cond i sc ípu los
q u i e n e s , q u i z á s , n o s a l d r í a n d e s u
asombro a l ver que un h i jo de las gé l idas
montañas and inas : un hombre que, sa l ido
de las au las un ivers i ta r ias , había cobrado
renombre , jus tamente en las ac t i v idades
más d rás t i cas de la guer ra , después de
haber compet ido con Juan José Rondón,
Hermenegi ldo Muj ica, Francisco Aramendi ,
Ju l ián Mel lado, Leonardo In fan te , José de
l a C r u z P a r e d e s , J u a n G ó m e z y c o n e l
mismo Páez; o , d icho con o t ras pa labras ,
c o n l o s m e j o r e s l a n c e r o s d e l a g e s t a
emanc ipadora.

LOS HEROES DE CARABOBO

227

P a r a m a r z o d e 1 8 2 1 , R a n g e l
desempeñaba func iones de Je fe Mi l i ta r y
C iv i l en su c iudad nata l , cuando rec ib ió la
orden de i r a Bar inas a tomar e l mando de
la segunda br igada de la Guard ia de Honor
y, con e l nombramiento cor respond ien te ,
rec ib ía las ins t rucc iones para e l cumpl i -
miento de a lgunas act iv idades. E l Secreta-
r i o de Gue r ra l e enca rga que su mayo r
p r e o c u p a c i ó n e s l a d e c o n s e r v a r s u
b r i g a d a e n l a s m e j o r e s c o n d i c i o n e s
pos ib les y observar y esp ia r las fuerzas
e n e m i g a s q u e s e h a l l a n e n O b i s p o s y
G u a n a r e . 7 3 D e s p u é s , e l 1 2 d e a b r i l y
cuando la campaña de Carabobo es taba a
punto de comenzar, e l L iber tador des ignó
a R a n g e l s e g u n d o c o m a n d a n t e d e l a
co lumna que, ba jo las órdenes de l genera l
d e d i v i s i ó n R a f a e l U r d a n e ta , h a c í a s u s
apres tos en Maraca ibo para i r a l á rea de
asamblea en la an tesa la de l campo donde
se l ib rar ía la bata l la f ina l de la campaña. 74

El 30 de l mismo mes, la d iv is ión de la cua l
e r a pa r t e , i n i c i ó l a m a r c h a h a c i a C o r o ,
c iudad donde Urdane ta deb ía cump l i r l a
impor tan te mis ión de l iberar la de l domin io
rea l is ta y, hecho es to , segu i r ía hac ia San
C a r l o s , q u e e r a l a z o n a e l e g i d a p o r e l
L i be r tado r p a ra l a concen t rac ión de l as
73 EL., vol. XIX, doc. 5372.
74 Memorias del GeneralO’Leeary tomo XVIII, p. 175.

HÉCTOR BENCOMO BARRIOS

228

d ive rsas co lumnas que ac tua r ían con t ra
los rea l i s tas en la sabana de Carabobo.
L a s v i e j a s d o l e n c i a s d e U r d a n e t a , a l
agravarse , le imp id ie ron que s igu iese a l
f ren te de sus t ropas y, por cons igu ien te ,
Range l tomó e l mando de és tas en Carora
e l 8 de jun io . Once d ías después l legaba
a San Car los la d i v i s ión cuyo exce len te
es tado de presentac ión y ad ies t ramiento
f u e m o t i v o d e a d m i r a c i ó n . U n t a n t o
c o m p l a c i d o d e b e d e h a b e r q u e d a d o
R a n g e l , p u e s é l h a b í a c o o p e r a d o c o n
Urdaneta en las tareas que pusieron en tan
buen p ie aque l la un idad.

E n l a s a b a n a d e C a r a b o b o f u e r o n
s o m e t i d o s a p r u e b a l o s p o d e r o s o s
g u e r r e r o s d e B o l í v a r e l 2 4 d e j u n i o d e
1821, cuando en pocas horas dob legaron
las d iv is iones que les opus iera e l mar isca l
de campo Migue l de la Tor re y Pando. E l
r e s u l t a d o d e l a j o r n a d a s e r á m e j o r
conocer lo a t ravés de l p rop io je fe rea l i s ta
en un f ragmento de l par te de la acc ión :

Nuestra pérdida es la de dos
je fes , 43 cap i tanes , 77 su-
b a l t e r n o s y 2 . 7 8 6 s a r g e n -
tos , cabos y so ldados , se -
g ú n a c r e d i t a e l r e f e r i d o

LOS HEROES DE CARABOBO

229

ad jun to es tado, s in poderse
c las i f i car los muer tos , her i -
dos , p r is ioneros y ex t rav ia -
dos por no habernos de te -
n ido en e l campo: agregán-
dose la pérd ida de una de
las p iezas de ar t i l l e r ía . 75

D e l a a c t u a c i ó n d e R a n g e l d e j a
c o n s ta n c i a e l L i b e r ta d o r e n e l pa r t e d e
guerra: " . . .h izo s iempre prodig ios. . . " ; f rase
l a c ó n i c a , p e r o d e g r a n c o n t e n i d o .
Te r m i n a d a l a f u n c i ó n d e a r m a s , R a n g e l
pasó a Puer to Cabe l lo a d i r ig i r e l ased io
impuesto por los mandos repub l icanos a
d icha p laza .

P o c o s d í a s p e r m a n e c i ó n u e s t r o
b iogra f iado en Puer to Cabe l lo , pues e l 13
d e j u l i o r e c i b i ó l a d e s i g n a c i ó n p a r a
Comandan te de l Depa r tamen to de Occ i -
d e n t e , e n s u s t i t u c i ó n d e l c o r o n e l J u s t o
B r i c e ñ o , t a m b i é n m e r i d e ñ o y c o n u n a
buena ho ja de serv ic ios . Via jó Range l a
Maraca ibo a tomar poses ión de su cargo.
F a l l e c i ó e n e s t a c i u d a d e l 2 4 d e s e p -
t iembre de 1821. Le sobrev iv ió su esposa
doña Rosal ía Pacheco Valero, con quien se
había desposado en Ja jó e l 11 de oc tubre
75 H. Bencomo Barrios. Campaña de Carabobo 1821. Primera edición, p. 67.

HÉCTOR BENCOMO BARRIOS

230

de 1812. De l guer rero só lo han quedado
numerosos descendientes y e l recuerdo de
su obra .

Coronel Antonio Rangel

LOS HEROES DE CARABOBO

233

REINBOLDT, JULIUS AUGUSTUS

Nac ió en Hannover (A leman ia) hac ia
1793. L legó a Venezue la , in tegrante de la
L e g i ó n I r l a n d e s a , o r g a n i z a d a p o r J o h n
D ' E v e r e u x y t r a n s p o r t a d a p o r é l a
Margar i ta en 1819. Reinboldt había serv ido
en las fuerzas br i tán icas, en e l 5° bata l lón
de l a K ing ' s Ge rman Leg ion , en e l cua l
g a n ó l a m e d a l l a d e W a t e r l o o . E r a
considerado de buen comportamiento en la
g u e r r a . S u s s e r v i c i o s e n e l E j é r c i t o
L i b e r ta d o r f u e r o n i n i c i a d o s e n Apu re e l
m i s m o a ñ o d e s u a r r i b o a Ve n e z u e l a .
Combat ió en la ba ta l la de Carabobo como
2do. comandante de l bata l lón Tiradores de
la Guard ia , cuyo pr imer comandante era e l
ten iente coronel José Rafae l de las Heras.
E n 1 8 2 2 , b a j o l a s ó r d e n e s d e l g e n e r a l
C a r l o s S o u b l e t t e , p a r t i c i pa e n a l g u n a s
acc iones de la campaña en Coro , cont ra
l a s f u e r z a s r e a l i s t a s m a n d a d a s p o r e l
b r igad ie r F ranc isco Tomás Mora les . Ese
m i s m o a ñ o , l a F e d e r a l G a z e t t e , d e
Ba l t imore , enumera los cargos desempe-
ñados por a lgunos o f ic ia les de la Leg ión
I r landesa , en t re e l los Re inbo ldt : coman-
dante del bata l lón Tiradores de la Guard ia.
Mur ió en Maraca ibo en 1832. 76

76 Eric Lambert, Voluntarios británicos e irlandeses en la gesta bolivariana.

LOS HEROES DE CARABOBO

235

RONDÓN, JUAN JOSÉ

El lugar y la fecha de su nac imiento
a ú n s e d e s c o n o c e n . S e d i c e q u e n a c i ó
a l rededor de 1790 en Esp ino o en Santa
R i t a d e M a n a p i r e , p o b l a d o s d e l a c t u a l
e s t a d o G u á r i c o . H i j o d e B e r n a r d i n o
Rondón y de Luc ía De lgad i l l o . I n i c ió su
serv ic io mi l i tar en las f i las rea l is tas, en las
cua les permanec ió has ta e l año de 1817
cuando abrazó la causa repub l icana, en e l
cuerpo que mandaba e l genera l de br igada
P e d r o Z a r a z a . E s t u v o p r e s e n t e e n l a
ba ta l la de la Hogaza (2 de d ic iembre de
1817) , en la cua l los repub l icanos fueron
der ro tados por e l b r igad ie r M igue l de la
Tor re . Se d is t ingu ió en la ba ta l la de las
Queseras de l Med io (2 de abr i l de 1819)
d o n d e e l g e n e r a l J o s é A n t o n i o P á e z
der ro tó a l genera l Pab lo Mor i l lo y, como
r e s u l t a d o d e e s t a a c c i ó n , e l t e n i e n t e
coronel Rondón fue premiado con la Orden
o Cruz de los L iber tadores de Venezue la .
In teg ran te de l a d i v i s ión de l genera l de
b r igada José An ton io Anzoá tegu i (re ta -
g u a r d i a) t o m a pa r t e e n l a c a m p a ñ a d e
Nueva Granada (1819) , ba jo e l mando de l
g e n e r a l e n j e f e S i m ó n B o l í v a r ; e n e s a
o c a s i ó n m a n d a b a e l e s c u a d r ó n d e

HÉCTOR BENCOMO BARRIOS

236

caba l le r ía p r imero de L lano Ar r iba . Ac túa
en las bata l las de Gámeza (11 de ju l io) ,
Pantano de Vargas (25 de ju l io) y Boyacá
(7 de agosto) Recibió e l empleo de coronel
v ivo y e fec t ivo después de la jo rnada de l
Pantano de Vargas, en la cual se d is t inguió
a l f ren te de sus j ine tes a l res tab lecer una
compromet ida s i tuac ión . Combat ió en la
segunda bata l la de Carabobo (24 de jun io
de1821) , ba j o l a s ó rdenes de Ambros i o
P l a z a (t e r c e r a d i v i s i ó n) , e n c a l i d a d d e
comandante de un reg imiento de caba l le -
r ía . En 1822, e l coronel Rondón se ha l laba
en las f i las de l genera l Páez, cuando és te
e j e c u t a b a o p e r a c i o n e s c o n t r a P u e r t o
Cabe l lo y sus inmediac iones . En e l com-
b a t e d e l a G u a r d i a (N a g u a n a g u a 1 2 d e
agosto de 1822) , l ibrado contra las fuerzas
m a n d a d a s p o r e l b r i g a d i e r F r a n c i s c o
Tomás Mora les , rec ib ió una her ida en un
ta lón y a consecuenc ia de e l la , fa l lec ió de
t é ta n o e n Va l e n c i a e l 2 3 d e a g o s t o d e
1822. Sus res tos reposan en e l Panteón
Nac iona l desde e l 25 de agosto de 1896. 77

77 H. Bencomo Barrios, H. «Rondón, Juan José», en DHV FP 2.

Coronel Juan José Rondón
(Tomado del natural en Bogotá en noviembre de 1819

por el artista y prócer José María Espinosa)

LOS HEROES DE CARABOBO

239

SALOM, BARTOLOMÉ

N a c i ó e n P u e r t o C a b e l l o (E d o .
Carabobo) e l 24 de agosto de 1780. Era
h i jo de Gabr ie l Sa lom y Mar ía Magda lena
Borges. A ra íz de los sucesos de l 19 de
abr i l de 1810 se enroló en la fuerza armada
y, para mayo de d icho año, había rec ib ido
e l despacho de sub ten ien te de m i l i c i as .
B a j o l a s ó r d e n e s d e l t e n i e n t e g e n e r a l
F r a n c i s c o d e M i r a n d a a c t ú a e n l a s
operac iones para la neu t ra l i zac ión de la
rebe l ión de Va lenc ia en t re ju l io y agos to
d e 1 8 11 ; p a r a e n t o n c e s e r a c a p i t á n d e
ar t i l le r ía . Con e l m ismo genera l combate
en las acc iones de Domingo Monteverde
cont ra La Vic tor ia (jun io de 1812) Después
d e l a p é r d i d a d e l a R e p ú b l i c a c o n l a
cap i tu lac ión de Mi randa en San Mateo e l
25 de ju l io de 1812, Sa lom fue reduc ido a
pr is ión en e l cas t i l lo San Fe l ipe de Puer to
C a b e l l o y l u e g o r e m i t i d o a C á d i z , p e r o
e s c a p ó d e s u s c a p t o r e s a s u pa s o p o r
Méx ico . De a l l í se d i r ige a Car tagena y, en
1814, se une a Bol ívar cuando éste emigró
d e C a r ú pa n o c o m o c o n s e c u e n c i a d e l a
p é r d i d a d e l a s e g u n d a R e p ú b l i c a . D e
Car tagena emigra a Ha i t í y fo rma par te de
la expedic ión de Los Cayos, ba jo e l mando

HÉCTOR BENCOMO BARRIOS

240

de S imón Bo l ívar. Combate en la acc ión
nava l de Los Fra i les (2 de mayo de 1816)
y en la toma de Carúpano. En es ta c iudad,
ya de ten ien te co rone l , funda e l Cuerpo
N a c i o n a l d e A r t i l l e r í a d e l E j é r c i t o
L i b e r t a d o r. P a r t i c i p a e n e l d e s e m b a r c o
e fec tuado en Ocumare y cuando Bo l í va r
pa r t i ó p a r a l a s A n t i l l a s d e s p u é s d e s u
f racaso en las operac iones en Ocumare y
Choroní (ju l io 1816) , Sa lom marcha hac ia
el or iente del país, in tegrante de las t ropas
que l l evan a cabo l a ope rac ión l l amada
"Re t i rada de los se isc ien tos " , e jecu tada
b a j o e l m a n d o d e l g e n e r a l G r e g o r
MacGregor Combate en Quebrada Honda,
E l A lacrán y E l Junca l , acc iones de d icha
r e t i r a d a . D e B a r c e l o n a p a r t i ó p a r a
G u a y a n a , e n l a d i v i s i ó n q u e , b a j o l a s
ó rdenes de l gene ra l de d i v i s i ón Manue l
P i a r , e j e c u t a l a i n v a s i ó n d e d i c h a
Prov inc ia . Después será la ba ta l la de San
Fé l ix e l 11 de abr i l de 1817. Con Bo l ívar
pa r t i c i p a e n , 1 8 1 8 , e n l a c a m p a ñ a d e l
Cent ro en su cond ic ión de comandante de
l a a r t i l l e r í a D e s p u é s d e l a a c c i ó n d e
Calabozo e l12 de febrero , fo rma par te de
las fuerzas de l genera l José Anton io Páez
pa r a l a l i b e r a c i ó n d e S a n F e r n a n d o d e
Apure y, con es te mismo genera l ac túa en

LOS HEROES DE CARABOBO

241

e l combate de Or t iz (26 abr i l) . En mayo
de 1819, Bo l ívar conduce su e jérc i to hac ia
Nueva Granada, y con é l marcha Sa lom.
Conc lu i da l a campaña en l a memorab le
ba ta l la de Boyacá, Sa lom fue des ignado
g o b e r n a d o r y c o m a n d a n t e d e a r m a s d e
Tu n j a , e n t r e l o s m e s e s d e a g o s t o y
nov iembre de 1819. Para 1821 es sub je fe
de l es tado mayor genera l y con es te cargo
combate en la bata l la de Carabobo; donde,
además desempeña func iones log ís t i cas .
Para en tonces era corone l v ivo y e fec t ivo .
E n 1 8 2 2 , y a c o m o g e n e r a l d e b r i g a d a ,
p a r t i c i p a e n l a c a m p a ñ a e n e l s u r d e
Colombia cuya acc ión f ina l fue la ba ta l la
de Bomboná, e l 7 de abr i l de 1822, en la
c u a l B o l í v a r d e r r o ta a l c o r o n e l B a s i l i o
G a r c í a . D e B o m b o n á s i g u i ó e l E j é r c i t o
L iber tador a Qu i to adonde ar r ibó en jun io
de l m ismo año en momentos cuando e l
p u e b l o f e s t e j a e l t r i u n f o d e l a s a r m a s
repub l icanas, mandadas por e l genera l de
b r igada An ton io José de Suc re . E l 4 de
a g o s t o d e e s e a ñ o f u e n o m b r a d o
intendente de Guayaqui l . En noviembre del
m i s m o a ñ o , c o n S u c r e pa r t i c i p a e n l a s
operac iones des t inadas a la reducc ión de
la d is idenc ia de la zona. En abr i l de 1823
rec ibe e l nombramiento para Comandante

HÉCTOR BENCOMO BARRIOS

242

de los depar tamentos de l sur de Co lombia
Ecuador y Azuay, que has ta ese momento
es taban reg idos po r Suc re . En j un io de
1 8 2 3 e s t a l l a e n P a s t o u n a n u e v a
insurrecc ión, acaudi l lada por e l coronel de
m i l i c i a s A g u s t í n A g u a l o n g o y, p a r a r e -
duc i r l a f ue nombrado e l gene ra l Sa lom,
quien marcha contra e l levant isco terr i tor io
y con la cooperac ión de l genera l José de
Jesús Bar re to y de l corone l Hermógenes
M a z a , v e n c e a l o s i n s u r r e c t o s . E n n o -
v iembre de 1824 v ia ja a l Perú y a l l í , en
d ic iembre , de orden de Bo l ívar, da in ic io
a l a s e d i o d e l a s f o r t a l e z a s d e l C a l l a o ,
mandadas por e l b r igad ie r Ramón Rod i l .
L a s o p e r a c i o n e s c o n t r a e l i m p o r t a n t e
bast ión tocaron su f in con la cap i tu lac ión
de Rod i l e l 22 de ene ro de 1826 . Es l a
f e c h a f i j a d a , d e m a n e r a o f i c i a l , c o m o
término de la guer ra de independenc ia de
la Repúb l ica de Co lombia (la Grande) De l
P e r ú r e t o r n ó S a l o m a s u p a t r i a , d o n d e
d e s e m p e ñ a a l g u n o s c a r g o s e n l a a d m i -
n is t rac ión púb l ica . Ent re mayo de 1828 y
a b r i l d e 1 8 2 9 , e j e r c e l a s f u n c i o n e s d e
comandante e intendente del departamento
de Matur ín. Durante los ú l t imos 33 años de
s u e x i s t e n c i a , S a l o m s e r a d i c a e n S a n
E s t e b a n . E l 1 6 d e n o v i e m b r e d e 1 8 4 3

LOS HEROES DE CARABOBO

243

con t ra jo ma t r imon io con Carmen Jose fa
Sereno , v iuda de Ignac io Guásquez . En
1 8 4 6 f u e n o m i n a d o c a n d i d a t o a l a
Pres idenc ia de la Repúb l ica , en cuya jus ta
g a n ó e l g e n e r a l J o s é Ta d e o M o n a g a s .
D u r a n t e s u v i d a , e l P r ó c e r p o r t e ñ o s e
carac ter izó por su in tegr idad y su probada
v o c a c i ó n c i v i l i s t a . R a z ó n h a t e n i d o
Asdrúba l Gonzá lez en t i tu la r la b iogra f ía
de l p rócer : Bar to lomé Sa lom o la v i r tud .
Fal lec ió en Puerto Cabel lo e l 30 de octubre
de 1863. Sus restos rec ib ieron los honores
d e l P a n t e ó n N a c i o n a l e l 5 d e j u l i o d e
1909. 78

78 A. González «Salom, Bartolomé», en: DHV FP 2. -Bartolomé Salom o la virtud.

Coronel Bartolomé Salom
(Oleo de E. J. Mauri, Palacio Federal - Caracas)

LOS HEROES DE CARABOBO

247

SÁNCHEZ, CELEDONIO

San Car los, la capi ta l del actual Estado
C o j e d e s , h a c i a 1 7 8 6 , v i o n a c e r a e s t e
v a l i e n t e o f i c i a l d e l a I n d e p e n d e n c i a
v e n e z o l a n a . H i j o d e N i c o l á s S á n c h e z y
Fe l íc i ta Her rera . Conc lu idos los es tud ios
de pr imar ia en su c iudad nata l se t ras ladó
a Caracas a comple tar su educac ión en e l
s e m i n a r i o . U n o d e l o s b i ó g r a f o s d e
S á n c h e z , D o n J o s é A n t o n i o F e b r e s
G u e v a r a , d i c e q u e f u e c o n d i s c í p u l o d e
Andrés Be l lo y de José Fé l ix B lanco. En
1810 se in ic ió en la car rera de las armas,
en las mi l i c ias rea les , y ya para 1811 era
capi tán de una unidad de cabal ler ía de San
Car los . En 1813 se a l i s tó en e l e jé rc i t o
repub l icano cuando és te , ba jo e l mando
de Simón Bol ívar, rea l izaba la campaña de
l iberac ión de Venezue la , me jor conoc ida
c o m o " A d m i r a b l e " . C o m b a t i ó e n l a s
acciones de Taguanes, Bárbula, Tr incheras
y A r a u r e ; t o d a s d e 1 8 1 3 . E n 1 8 1 4 f u e
tomado pr is ionero por los rea l i s tas ; pero
e s c a p a y s e u n e d e n u e v o a l a s f i l a s
repub l icanas. E l 2 de abr i l de 1819, ba jo
las órdenes de l genera l de d iv is ión José
Antonio Páez, combat ió en la bata l la de las
Q u e s e r a s d e l M e d i o y, j u n t o c o n s u s

HÉCTOR BENCOMO BARRIOS

248

compañeros , rec ib ió la condecorac ión de
la Orden o Cruz de los L iber tadores. Toma
par te ac t iva en la campaña l iber tadora de
Nueva Granada, e jecu tada por Bo l ívar e l
mismo año. En la ba ta l la de Pantano de
Va r g a s e s u n o d e l o s 1 4 j i n e t e s q u e ,
conduc idos por e l ten ien te corone l Juan
J o s é R o n d ó n , h a c e n l a f a m o s a c a r g a
cont ra los rea l i s tas , la cua l fue fac tor de
la v ic to r ia ob ten ida por Bo l ívar cont ra e l
corone l José Mar ía Bar re i ro . En 1821 se
ha l la de nuevo en e l e jé rc i to de Apure y,
c o n s u j e f e , p a r t i c i p a e n l a b a t a l l a d e
Carabobo, como miembro del estado mayor
de la p r imera d iv is ión . En agosto de d icho
año fue ascend ido a ten ien te corone l . Es
uno de los au tores de la toma de Puer to
C a b e l l o e n l a m a d r u g a d a d e l 8 d e
nov iembre de 1823 y, en recompensa por
su buena actuación, rec ib ió e l despacho de
coronel de cabal ler ía. En 1832 se ret i ró del
s e r v i c i o a c t i v o y f i j a r e s i d e n c i a e n E l
Tinaco, donde se ent rega a las act iv idades
agr íco las. E l deceso de l prócer se produce
e l 7 de ju l io de 1859. Sobre e l par t i cu la r
i n f o rma su b i óg ra fo ya c i tado : " de jó de
e x i s t i r e l c o r o n e l C e l e d o n i o S á n c h e z ,
hombre rebelde y jus to" ; gran luchador por
l a i g u a l d a d d e c l a s e s y p o r l a
independenc ia de su pa t r ia . 79

79 J. A.Febres Guevara, Los héroes de las Queseras del Medio, pp. 162-165.

LOS HEROES DE CARABOBO

249

SANDES, ARTHUR

Nac ió en Ker ry (I r landa) en 1793. e ra
e l s e g u n d o d e s e i s h e r m a n o s , h i j o s d e
H e n r y S a n d e s . P e r t e n e c i ó a l e j é r c i t o
b r i t á n i c o y c o m b a t i ó e n l a b a t a l l a d e
Wate r l oo y, después de es ta acc ión , se
re t i ró de l serv ic io ac t ivo . Con e l g rado de
ten ien te ar r ibó a la c iudad de Angostura ,
en ju l io de 1818, como in tegrante de un
grupo de o f i c ia les e ind iv iduos de t ropa
q u e f o r m a r í a n u n b a t a l l ó n d e r i f l e r o s .
Después de organ izado e l p r imer ba ta l lón
Ri f les , pe leó con és te en la campaña de
Apure en 1819. En este año tomó e l mando
d e l c i ta d o b a t a l l ó n y c o n d i c h a u n i d a d
pa r t i c i p a e n l a c a m pa ñ a l i b e r ta d o r a d e
Nueva Granada y combate en las ba ta l las
de Gámeza, Pantano de Vargas (11 y 25
de ju l io , respect ivamente) y Boyacá (7 de
agosto) Después de es ta acc ión rec ib ió e l
empleo de ten ien te corone l . Par t i c ipa en
la toma de Santa Mar ta , en 1820. En 1821,
d e s d e e s ta c i u d a d m a r c h a h a c i a M a r a -
c a i b o , d o n d e s e u n e a l a s t r o p a s d e l
genera l Rafae l Urdaneta , que marchar ían
a San Car los , de acuerdo con e l p lan de
Bol ívar para la campaña de Carabobo. Con
s u b a t a l l ó n e n c u a d r a d o e n l a t e r c e r a
d iv is ión (Cne l . Ambros io P laza) , combat ió
en la bata l la de Carabobo con la e f ic ienc ia

HÉCTOR BENCOMO BARRIOS

250

de s iempre . Con Bo l ívar marchó a l Sur de
Nueva Granada y, en 1822 tuvo des tacada
actuac ión en la ba ta l la de Bomboná (7 de
abr i l) , con t ra la d iv is ión rea l i s ta mandada
por e l corone l Bas i l io Garc ía ; y se puede
a f i r m a r q u e e l é x i t o d e l a o p e r a c i ó n
descansó e l Sandes, cuando su ba ta l lón
l l e v ó a c a b o e l d e s b o r d a m i e n t o d e l a s
p o s i c i o n e s e n e m i g a s . E n e s t a o c a s i ó n
r e c i b i ó e l d e s p a c h o d e c o r o n e l v i v o y
efect ivo. En d ic iembre del mismo año toma
parte act iva en las operac iones a cargo del
genera l de d iv is ión Anton io José de Sucre
p a r a l a r e d u c c i ó n d e l a d i s i d e n c i a d e
Pasto . En 1823 marcha con su ba ta l lón a l
Perú y ac túa en la campaña l iber tadora de
es te país . En la ba ta l la de Ayacucho (9 de
d i c i embre) i n t eg raba l a t e r ce ra d i v i s i ón
(G e n e r a l J a c i n t o L a r a) A c o m i e n z o s d e
1825 rec ib ió l os l au re les de gene ra l de
b r i g a d a y r e g r e s ó a l a R e p ú b l i c a d e
Colombia . En 1826 marcha de nuevo a l
Perú , donde toma e l mando de la d iv is ión
c o l o m b i a n a q u e h a b í a q u e d a d o a l l í .
Cuando se produ jo e l l lamado mov imiento
de l co rone l José Mar ía Bus tamante , fue
a r r e s t a d o p o r e s t e o f i c i a l y e n v i a d o a
Bogotá . En sept iembre de 1827 rec ib ió e l
nombramiento para comandante general de

LOS HEROES DE CARABOBO

251

Guayaqu i l y a l l í se ha l laba en e l desem-
p e ñ o d e d i c h o c a r g o , c u a n d o e l s u r d e
Colombia fue invad ido por e l e jé rc i to de l
Perú en noviembre de 1828. En la campaña
de enero a febrero de 1829 mandaba una
d e l a s d o s d i v i s i o n e s d e l e j é r c i t o c u y o
comandante era e l Gran Mar isca l Anton io
José de Sucre , des t inado a la neut ra l i za-
c ión de las fuerzas invasoras . Se d is t in-
gu ió en la bata l la de l Por te te de Tarqu i (27
d e f e b r e r o d e d i c h o a ñ o) F i n a l i z a d a l a
campaña pasó a Cuenca donde, en mayo
d e 1 8 3 0 , r e c i b i ó e l n o m b r a m i e n t o pa r a
c o m a n d a n t e d e l d e p a r t a m e n t o , l o c u a l
d e s e m p e ñ ó h a s t a f i n e s d e d i c h o a ñ o .
Durante 1831 y par te de 1832 l leva a cabo
a c t i v i d a d e s e n e l d e p a r t a m e n t o d e
i n s t r u c c i ó n p ú b l i c a . F a l l e c i ó e l 6 d e
sep t iembre de 1832 y su cuerpo rec ib ió
sepu l tu ra en e l convento de carmel i tas de
Cuenca. 80

80 Miriam Blanco F. De Hood, «Sandes Arthur», en DHV FP 2.- E. Lambert Volunta-

rios británicos e irlandeses en la gesta bolivariana.

General Arthur A. Sandes

LOS HEROES DE CARABOBO

255

SEDEÑO, MANUEL

S o n m u c h o s l o s p u e b l o s q u e s e
d isputan la cuna de l p rócer : "e l Bravo de
los Bravos de Co lombia" como lo ape l l idó
Bo l ívar. La vers ión más autor izada es la
que da como l uga r de su nac im ien to E l
Ca rdona l , ce rca de l r í o l os Ace i t es , de l
Estado Guár ico . Muy joven se a l is tó en las
f i las repub l icanas y combat ió con Mar iño ,
J o s é F é l i x R i b a s y J o s é F r a n c i s c o
B e r m ú d e z . C o n V i c e n t e C a m p o E l í a s
par t ic ipó en e l combate de Mosqui tero (14
d e o c t u b r e d e 1 8 1 3) , v i c t o r i a d e l o s
republ icanos contra José Tomás Boves. En
c o n c l u s i ó n a c t u ó e n c a s i t o d a s l a s
acc iones de guer ra has ta 1815. Acompaña
al genera l de br igada José Tadeo Monagas
e n l a i n v a s i ó n a G u a y a n a e n 1 8 1 5 ;
te r r i to r io que hubo de ser evacuado por
f racaso en la acc ión l iber tadora de es tos
va l ien tes repub l icanos. Sedeño quedó en
Caicara de l Or inoco y a l l í c reó una un idad
de caba l le r ía que a l poco t iempo se había
conver t i do en la causa de g ran desaso-
s iego en las f i las rea l i s tas que dominaban
a Guayana. En nov iembre de 1816 se un ió
a l genera l de d iv is ión Manue l P ia r en la
exped ic ión que es te o f ic ia l condu jo has ta

HÉCTOR BENCOMO BARRIOS

256

l a p rov inc ia de Guayana y par t i c ipa en las
o p e r a c i o n e s q u e r e m a t a r o n c o n s u
l iberac ión en 1817. En es te año rec ib ió e l
d e s p a c h o d e g e n e r a l d e d i v i s i ó n .
Acompaña a Bo l í va r en l a campaña de l
Cent ro (1818) En la ba ta l la de Carabobo
es e l comandante de la segunda d iv is ión .
En es ta acc ión rec ib ió una her ida que le
segó la v ida . Su ape l l ido aparece escr i to
u n a s v e c e s c o n C y o t r a s c o n S ; s i n
embargo se cons ide ra como co r rec ta l a
g r a f í a q u e u s a l a S , p u e s l a s o b r a s
consu l tadas t raen as í e l c i tado ape l l i do ;
c o m o e s e l c a s o d e J u a n S e d e ñ o y e l
s a c e r d o t e S a n t i a g o S e d e ñ o y P a d r ó n ;
ambos escr i to res na t ivos de España. Una
enc ic loped ia consu l tada , en la b iog ra f ía
de l p rócer lo p resenta con C. 81

81 J.A de Armas Chitty. «Cedeño Manuel», en: DHV FP 2

General Manuel Cedeño
(Oleo de Tito Salas, Palacio Federal - Caracas)

LOS HEROES DE CARABOBO

259

SILVA, JOSÉ LAURENCIO

Nació en Tinaco (Edo. Co jedes) e l 7
d e s e p t i e m b r e d e 1 7 9 1 . H i j o d e J o s é
Dalmac io S i lva y de Mar ía Cas i lda F lo res .
En su pueblo nata l abrazó la carrera de las
a r m a s e n 1 8 1 0 , c o n e l e m p l e o d e
subten ien te de mi l i c ias . Ese mismo año,
ba jo las ó rdenes de l b r igad ie r Franc isco
R o d r í g u e z d e l To r o , p a r t i c i p a e n l a
campaña de Coro . Terminada és ta , S i l va
q u e d a d e g u a r n i c i ó n , e n t r e B a r a g u a y
S i q u i s i q u e . E n 1 8 11 , c o n e l g e n e r a l
F ranc isco de M i randa toma par te en las
acciones para la reducción de la d is idencia
de Valenc ia . Perd ida la pr imera Repúbl ica,
S i lva se ocu l ta en los bosques de Guár ico
y Co jedes, donde l leva a cabo ac t iv idades
de guer r i l las . En 1813, a l paso de S imón
Bo l í va r po r San Car los , se ag rega a su
e jérc i to con un escuadrón de caba l le r ía .
Combate en la ba ta l la de Taguanes (31 de
j u l i o d e 1 8 1 3) E n t r e e s t e a ñ o y 1 8 1 4
p a r t i c i p a e n c a s i t o d a s l a s a c c i o n e s
tác t icas l ib radas en ese lapso. Su ho ja de
s e r v i c i o s r e g i s t r a 1 7 , e n t r e b a t a l l a s y
comba tes menores . P r i s i one ro en 1814 ,
e s c a p a y d e s a r r o l l a a c t i v i d a d e s d e
guerr i l las en los l lanos de Cojedes. Se une

HÉCTOR BENCOMO BARRIOS

260

a l genera l José Anton io Páez en e l Apure
y toma par te en hechos de armas de aque l
teatro de operaciones; así como en los que
c o r r e s p o n d e n a l a c a m p a ñ a d e l C e n t r o
(1818) Después de la ba ta l la de Ca labozo
(1 2 d e f e b r e r o d e 1 8 1 8) e s a s c e n d i d o a
ten ien te corone l . Ac túa en la campaña de
A p u r e (1 8 1 9) y a l l í s e q u e d a c o n P á e z
m i e n t r a s B o l í v a r r e a l i z a l a c a m p a ñ a
l i be r tado ra de Nueva Granada . En 1821
rec ibe e l despacho de corone l después de
su ac tuac ión en la campaña de Carabobo.
C o n B o l í v a r m a r c h a e s e a ñ o a l S u r y
combate en la ba ta l la de Bomboná e l 7 de
a b r i l d e 1 8 2 2 . D e s p u é s d e u n a ñ o e n
Guayaqu i l y Qu i to s igue con Bo l ívar hac ia
e l Perú y toma par te ac t iva en la campaña
l i b e r ta d o r a d e d i c h o p a í s . C o m b a t e e n
J u n í n (6 d e a g o s t o d e 1 8 2 4) y e n
Ayacucho , e l 9 de d i c i embre de l m i smo
año. En esta acc ión rec ib ió 3 lanzazos. Al l í
e s a s c e n d i d o a g e n e r a l d e b r i g a d a .
Regresa a Venezue la y en 1827 con t rae
matr imonio con Fel ic ia Bol ívar Tinoco, h i ja
de Juan Vicente Bol ívar Palac ios. Ese año,
es des t inado a la comandanc ia genera l de
Guayana. En 1829 es ascend ido a genera l
de d iv is ión , y en 1830 Bo l ívar lo nombra
e n S a n t a M a r t a u n o d e s u s a l b a c e a s

LOS HEROES DE CARABOBO

261

tes tamentar ios y f ide icomisar ios . De S i lva
ha d icho e l Cardena l Qu in tero . . .

¿Y dónde hal lar e logio digno
d e J o s é L a u r e n c i o S i l v a ?
Desde s imple so ldado hasta
genera l , é l fue ascend iendo
e n l a j e r a r q u í a m i l i ta r p o r
u n a l u m i n o s a e s c a l a d e
heroísmos: Coro, Taguanes,
Bárbu la , Mosqu i te ro , Arau-
re , La Vic to r ia , San Mateo,
Carabobo, Bomboná, Junín
y A y a c u c h o f u e r o n l o s
d i a m a n t i n o s p e l d a ñ o s d e
esa esca la . Las her idas que
r e c i b i ó e n e s t e ú l t i m o
campo p rovocaron la env i -
d ia de l p rop io Sucre . Y más
t a r d e m e r e c i ó e l s i n g u l a r
honor de ser nombrado por
Bo l í va r mor ibundo , uno de
sus a lbaceas : tan a l ta e ra
esa cumbre que e l So l de
Amér ica, un minuto antes de
h u n d i r s e e n e l o c a s o , l a
d o r ó c o n e s e r a y o d e
g lor ia . 82

82 José Humberto Quintero. «Huesos de leones», en: Discursos 1924-1972, p. 464.

HÉCTOR BENCOMO BARRIOS

262

 Regresa a Venezue la en 1831 y es tá
a c t i v o d u r a n t e l a R e v o l u c i ó n d e l a s
Reformas. Aun cuando re t i rado a la v ida
p r i v a d a , t i e n e a c t u a c i o n e s a i s l a d a s e n
1846 cont ra Ezequ ie l Zamora y cont ra e l
genera l José Anton io Páez en 1848. E l 16
d e d i c i e m b r e d e 1 8 5 1 r e c i b e l e t r a s d e
i n v a l i d e z . E l 7 d e m a r z o d e 1 8 5 5 , e s
ascend ido a gene ra l en j e fe y en 1859 ,
c o m b a t e c o n t r a l o s f e d e r a l i s t a s e n e l
occ idente de Venezuela , y ese mismo año,
después de a lgunos en f ren tamientos con
Ezequie l Zamora en Bar inas y Por tuguesa,
r e n u n c i a a l c a r g o m i l i t a r q u e d e s e m -
peñaba . Traba ja en a lgunos emp leos de
t i p o a d m i n i s t r a t i v o h a s ta q u e s e r e t i r a ,
de f i n i t i vamen te , a l a v i da p r i vada y f i j a
res idencia en Valenc ia, donde fa l lece e l 27
de febrero de 1873. Sus res tos reposan en
e l P a n t e ó n N a c i o n a l d e s d e e l 1 6 d e
d ic iembre de 1942. 83

83 H. Bencomo Barrios. “Silva, José Laurencio», en: DHV FP 2.

General José Laurencio Silva

LOS HEROES DE CARABOBO

265

SMITH, WILLIAM

N a c i ó e n E d i m b u r g o (E s c o c i a) , e n
1794. H i jo de l genera l s i r Rober t Smi th y
de El izabeth Gorferey. A mediados de 1819
a r r i b ó a l a c i u d a d d e A n g o s t u r a c o m o
in tegrante de l cont ingente organ izado por
George E lsom. Para agos to serv ía como
c a p i t á n e n e l s e g u n d o b a t a l l ó n R i f l e s ,
venezo lano . En 1820 se ha l l a en Apu re
ba jo las órdenes de l genera l José Anton io
P á e z . E n 1 8 2 1 e j e r c e l a s f u n c i o n e s d e
comisar io de l e jé rc i to y en jun io , con su
ascenso a sargento mayor, fue adscr i to a l
e s ta d o m a y o r g e n e r a l . C o m b a t i ó e n l a
ba ta l la de Carabobo (24 de jun io de1821)
como segundo comandan te de l ba ta l l ón
Boyacá , cuyo p r imer comandan te e ra e l
t en ien te co rone l Ludw ig F lege l (po laco)
D e s p u é s d e l a a c c i ó n p e r m a n e c i ó e n
Valenc ia con su bata l lón . A l l í , en febrero
de 1823, cont ra jo nupc ias con Mercedes
Vera. En oc tubre de l mismo año, rec ib ió e l
despacho de ten ien te co rone l g raduado .
E n 1 8 2 6 f u e a s c e n d i d o a c o r o n e l y
nombrado comandante del bata l lón Bravos

de Apure y enviado con su unidad a Or iente
a l a o r d e n d e l g e n e r a l e n j e f e J o s é
Franc i sco Be rmúdez . En ene ro de 1827

HÉCTOR BENCOMO BARRIOS

266

pasó a la s i tuac ión de re t i ro y en tonces
d e d i c a s u t i e m p o a v a r i a s a c t i v i d a d e s
re lac ionadas todas con las f inanzas y la
admin is t rac ión púb l icas . En 1835, v ia jó a
Gran Bretaña y, a l cabo de un año, regresó
a Ve n e z u e l a pa r a r e i n c o r p o r a r s e a s u s
tareas admin is t ra t i vas . Ent re 1837 y 1841
d e s e m p e ñ a i m p o r t a n t e s c a r g o s e n l a
a d m i n i s t r a c i ó n p ú b l i c a : S e c r e t a r i o d e
Guer ra y Mar i na , Sec re ta r i o i n te r i no de
H a c i e n d a y R e l a c i o n e s E x t e r i o r e s ,
S e c r e t a r i o d e H a c i e n d a y R e l a c i o n e s
E x t e r i o r e s . E n m a r z o d e 1 8 4 1 , a l s e r
c reado e l Banco Nac iona l , Smi th rec ib ió
e l n o m b r a m i e n t o c o m o u n o d e s u s
di rectores. El 24 de enero de 1848, cuando
se p rodu jo e l asa l to con t ra e l Congreso
Nac iona l , e l corone l Smi th era je fe de la
g u a r d i a d e l c u e r p o l e g i s l a t i v o y e n e l
c u m p l i m i e n t o d e s u s d e b e r e s c o m o ta l ,
r e c i b i ó u n a h e r i d a . D e s d e e n t o n c e s
p e r m a n e c i ó a l e j a d o d e l a v i d a p ú b l i c a .
F a l l e c i ó e n C a r a c a s e l 11 d e a b r i l d e
1857. 84

84 M. B. F. de Hood, «Smith, Guillermo», en DHV FP 2. Lambert, E. Voluntarios

británicos e irlandeses en la gesta bolivariana.

LOS HEROES DE CARABOBO

267

TORRES, FRANCISCO

Nac ió en Carora (Edo. Lara) en 1790.
No conocemos la fecha de su in ic io en la
c a r r e r a d e l a s a r m a s ; s i n e m b a r g o l a s
referencias ex is tentes ind ican que en 1813
a c t ú a e n l a c a m p a ñ a l i b e r t a d o r a d e
Ve n e z u e l a , b a j o l a s ó r d e n e s d e S i m ó n
Bol ívar y combat ió en var ias acc iones de
1 8 1 4 . P e r d i d a l a s e g u n d a R e p ú b l i c a
emigró a Car tagena de Ind ias y se cuenta
e n t r e l o s d e f e n s o r e s d e a q u e l l a p l a z a ,
du ran te e l s i t i o impues to po r e l genera l
Pab lo Mor i l lo en oc tubre de 1815. Escapó
hac ia Ha i t í y se incorporó en las fuerzas
d e B o l í v a r p a r a f o r m a r p a r t e d e l a
exped ic ión de los Cayos (1816) Par t i c ipa
en e l combate de los Fra i les (2 de mayo) y
e n l o s d e s e m b a r c o s d e J u a n g r i e g o ,
Carúpano y Ocumare . I n teg ran te de l as
fuerzas que, desde Choroní has ta Barce-
lona , e fec tuaron la cé lebre "Ret i rada de
los Se isc ien tos" , ba jo la conducc ión de l
general de br igada Gregor MacGregor. Con
e l g e n e r a l d e d i v i s i ó n M a n u e l P i a r
combat ió en la ba ta l la de l Junca l (27 de
s e p t i e m b r e d e 1 8 1 6) P a r t i c i p a e n
noviembre del mismo año en la invasión de
Guayana, l levada a cabo por P ia r. E l 4 de

HÉCTOR BENCOMO BARRIOS

268

j un io de 1817 fue ascend ido a sa rgen to
mayor. E l 16 ó 17 de sept iembre de d icho
a ñ o r e c i b i ó o r d e n d e B o l í v a r p a r a i r a
Upa ta y o t ros pueb los de las mis iones a
c a p t u r a r d e s e r t o r e s d e u n o d e l o s
ba ta l lones y de rec lu ta r a lgunos hombres .
En d i c i embre se ha l l a en l a d i v i s i ón de
Or ien te y, su comandante , e l genera l de
div is ión José Francisco Bermúdez, lo envió
a la c iudad de Angostura con p l iegos para
e l L i b e r t a d o r . D e r e g r e s o c o n d u j o 3 0 0
reses enviadas para consumo de las t ropas
d e l a c i t a d a d i v i s i ó n . E n 1 8 1 8 h i z o l a
campaña del Centro y en 1819 la de Apure.
C o m o c o r o n e l a c t ú a e n l a c a m pa ñ a d e
C a r a b o b o y, e n l a b a t a l l a d e l m i s m o
nombre (24 de junio) , combat ió a la cabeza
d e s u b a t a l l ó n B r a v o s d e A p u r e ,
per tenec ien te a la p r imera d iv is ión (Páez)
In tegrante de las fuerzas que r ind ie ron a
Puer to Cabel lo e l 8 de nov iembre de 1823.
En 1827, con e l g rado de corone l se re t i ra
a la v ida pr ivada y se dedica a cu l t ivar una
p e q u e ñ a f i n c a s i t u a d a e n T r i n c h e r a s ,
donde r ind ió su v ida en 1850. Era uno de
los s ie te hermanos Tor res , na t ivos todos
d e C a r o r a ; f a m o s o s p o r s u s b u e n o s
serv ic ios en favor de la independenc ia de
Venezue la y bau t i zados por la p luma de

LOS HEROES DE CARABOBO

269

Don Tu l io Febres-Cordero como " los s ie te
in fantes de Lara" . He aquí los nombres de
esos s ie te guer reros : Juan As isc lo , Bruno
de l Rosa r i o , Ped ro León , M igue l Mar ía ,
J u a n B a u t i s ta , B e r n a r d i n o y F r a n c i s i c o
José. Es te ú l t imo, cub ier to de c ica t r i ces ,
e s e l ú n i c o q u e s o b r e v i v e d e s p u é s d e
terminada la lucha. Para terminar su re la to
exc lama Don Tu l io :

¡ O h , m u j e r a f o r t u n a d a l a
mad re de l os To r res ! B ien
hub iera pod ido dec i r, como
a q u e l l a e s pa r t ana a qu ien
preguntaron, después de las
Te r m ó p i l a s , q u é s a b í a d e
sus h i jos : "Que han cambia-
do de madre -contes-tó l lena
de lágr imas- son ya h i jos de
la Glor ia" . 85

85 T. Febres-Cordero. Archivo de historia y variedades, pp. 360 y 361.

LOS HEROES DE CARABOBO

271

URDANETA, RAFAEL

Nació en Maraca ibo (Edo. Zu l ia) e l 24
d e o c t u b r e d e 1 7 8 8 . H i j o d e M i g u e l
Jerón imo Urdaneta y Trocon is y de Mar ía
A le jandr ina Far ías . H izo sus es tud ios de
p r imar i a en Maraca ibo ; después pasó a
Caracas donde cursó la t in idad y vue l to a
Maracaibo, en 1799, estud ió f i losof ía en e l
convento de f ranc iscanos. En 1804 v ia jó a
S a n t a F e d e B o g o t á , a c a s a d e s u t í o
M a r t í n d e U r d a n e t a y T r o c o n i s , q u i e n
desempeñaba el empleo de contador mayor
d e l Tr i b u n a l d e C u e n t a s y, a l l a d o d e l
f unc iona r i o rea l , comp le tó su f o rmac ión
in te lec tua l . E l 20 de ju l io de 1810 abrazó
e l mov imien to revo luc ionar io que es ta l ló
en Santa Fe en d icha fecha y e l 25 de l
m ismo mes , con e l emp leo de t en ien te ,
i n g r e s ó e n u n o d e l o s p i q u e t e s q u e s e
f o r m a r o n e n m e d i o d e l a e f e r v e s c e n c i a
r e v o l u c i o n a r i a . S e a f i r m a q u e U r d a n e ta
par t i c ipó en la campaña l levada a cabo en
1810, por e l cap i tán Anton io Baraya cont ra
las fuerzas de l corone l Migue l Tacón; s in
e m b a r g o , n o h e m o s h a l l a d o n i n g u n a
re ferenc ia sobre e l par t i cu la r. Por decre to
del 25 de mayo de 1811, e l Poder Ejecut ivo
reun ió en un ba ta l lón los p iquetes an tes

HÉCTOR BENCOMO BARRIOS

272

nombrados y e l 8 de ju l io fue pub l icada la
l i s t a d e o f i c i a l e s d e l n u e v o b a t a l l ó n ,
o r g a n i z a d o c o n e l n o m b r e P a t r i o ta s d e
Defensa, de la c iudad de Santa Fe, con e l
c a p i t á n J o s é S a n z d e S a n t a m a r í a d e
comandante de l mismo. La pr imera de las
c u a t r o c o m p a ñ í a s t e n í a l o s o f i c i a l e s
s igu ien tes : cap i tán Sanz de Santamar ía ,
t e n i e n t e R a f a e l U r d a n e t a , p r i m e r
s u b t e n i e n t e J o r g e M i g u e l L o z a n o y
s e g u n d o s u b t e n i e n t e J o s é M a r í a
H e r n á n d e z . 86 E l 1 2 d e o c t u b r e d e 1 8 11
ascend ió a cap i t án . En marzo de 1812
sal ió de Santa Fe, in tegrante de una fuerza
q u e , b a j o e l m a n d o d e B a r a y a , d e b í a
operar en Tun ja . E l 24 de mayo de l mismo
a ñ o , B a r a y a , U r d a n e t a y l o s d e m á s
o f i c ia les f i rmaron un ac ta en la v i l l a de
S o g a m o s o , p o r l a c u a l d e s c o n o c í a n l a
a u t o r i d a d d e A n t o n i o N a r i ñ o . E s t u v o
presente en los combates de Pa lo B lanco
(19 ju l io) , Chara lá (21 ju l io) y Ventaque-
mada (2 d ic iembre) ; acc iones de la guer ra
c i v i l q u e s o s t u v i e r o n l o s f e d e r a l i s t a s
(m a n d a d o s p o r B a r a y a) c o n t r a l o s
cent ra l i s tas (acaud i l lados por Nar iño) . E l
9 de enero de 1813 combat ió en la ba ta l la
de San ta Fe de Bogo tá (Ba raya con t ra
86 Copiador de órdenes del regimiento de milicias de infantería de Santa Fe, pp.

142-143.

LOS HEROES DE CARABOBO

273

Nar iño) y se cuenta en t re los pr is ioneros
c a p t u r a d o s p o r e l j e f e c o n t r a r i o , e l
v e n c e d o r d e l a j o r n a d a . E s u n o d e l o s
o f i c i a l e s p u e s t o s p o r e l g o b i e r n o d e l a
U n i ó n a l a o r d e n d e l b r i g a d i e r S i m ó n
Bol ívar, en abr i l o mayo de 1813, cuando
és te p repa raba en Cúcu ta l a i nvas ión a
Ve n e z u e l a e n l a l l a m a d a C a m p a ñ a
Admirable, en la cual tomó par te Urdaneta.
Combat ió en N iqu i tao en la ba ta l la l ib rada
por e l corone l José Fé l ix R ibas cont ra e l
coronel José Mar t í e l 2 ju l io y en Taguanes
c o n B o l í v a r e l 3 1 j u l i o . Te r m i n a d a l a
campaña, marchó a Puer to Cabe l lo y, en
c o m b i n a c i ó n c o n e l t e n i e n t e c o r o n e l
Atanasio Girardot , pe leó contra las fuerzas
rea l is tas de aque l la p laza . En sept iembre
rec ib ió e l despacho de ten ien te co rone l
e f e c t i v o q u e l e e n v i a b a e l g o b i e r n o d e
Nueva Granada. Combat ió en la bata l la de
Bárbu la (30 sept iembre) E l 5 de oc tubre
de d icho año fue ascend ido a corone l v ivo
y e f e c t i v o , c o n e l g r a d o d e g e n e r a l d e
br igada. Ent re e l 12 y e l 17 de marzo de
1 8 1 4 , r e s i s t i ó e l s i t i o q u e l e i m p u s o e l
c o r o n e l S e b a s t i á n d e l a C a l z a d a e n l a
c iudad de San Car los , y e l de Va lenc ia por
e l b r igad ier José Ceba l los (20 de marzo-2
d e a b r i l) . A c o m p a ñ ó a B o l í v a r e n l a

HÉCTOR BENCOMO BARRIOS

274

pr imera bata l la de Carabobo (28 de mayo
de 1814) y, ob ten ida la v ic to r ia , se ocupó
de la persecuc ión de los venc idos. Cuando
se produ jo la ba ta l la de La Puer ta (15 de
jun io de 1814) , en la cua l fue der ro tado
Bol ívar por José Tomás Boves, Urdaneta
e m p r e n d i ó l a r e t i r a d a h a c i a N u e v a
Granada , pe rsegu ido po r l as t r opa s d e l
corone l Sebast ián de la Ca lzada. En Tun ja
p u s o s u s t r o p a s a l a o r d e n d e B o l í v a r
qu ien , desde Carúpano , hab ía emig rado
hasta a l l í . Con Bo l ívar operó en Santa Fe
de Bogotá contra Manuel Bernardo Álvarez
(d i c i e m b r e 1 8 1 4) , y c o m o r e s u l t a d o d e
d icha acc ión , fue ascend ido a genera l de
d iv i s ión e l 5 de enero de 1815 . A comi -
enzos de 1815, con un ba ta l lón , marchó a
la f ron tera de Cúcuta , amenazada por e l
coronel de la Calzada y e l ten iente coronel
Remig io Ramos . E l 25 de nov iembre de
1 8 1 5 f u e d e r r o t a d o e n e l c o m b a t e d e
C h i t a g á p o r S e b a s t i á n d e l a C a l z a d a
c u a n d o e s t e j e f e , d e s d e G u a s d u a l i t o ,
marchaba con una d iv is ión hac ia Santa Fe
de Bogo tá . Como consecuenc ia de es te
revés , Urdaneta fue l lamado a Tun ja para
q u e d i e s e c u e n ta d e s u c o n d u c ta y f u e
absue l to a comienzos de 1816. Ese mismo
año fue env iado a Casanare en busca de

LOS HEROES DE CARABOBO

275

s o l d a d o s d e c a b a l l e r í a d e s t i n a d o s a l a
fo rmac ión de una un idad de es ta arma en
Tu n j a . L a o f e n s i v a d e l g e n e r a l P a b l o
Mor i l lo en Tun ja y á reas adyacentes , de jó
s in e fec to es ta comis ión; entonces pasó a l
Apure, donde se puso ba jo las órdenes de l
genera l de br igada José Anton io Páez, y
con es te je fe l levó a cabo a lgunas acc io-
nes , en t re e l las , la ba ta l la de E l Yagua l
(11.10.1816) . A comienzos de 1817 pasó a
B a r c e l o n a , d o n d e o p e r a b a B o l í v a r , y
cuando és te marchó a Guayana en marzo
d e d i c h o a ñ o , U r d a n e t a q u e d ó c o n e l
g e n e r a l e n j e f e S a n t i a g o M a r i ñ o , h a s ta
agosto de l mismo año cuando se incorporó
nuevamente a las fuerzas de Bo l ívar en la
Ant igua Guayana. En 1818 tomó par te en
l a s a c c i o n e s f i n a l e s d e l a c a m pa ñ a d e l
C e n t r o : i n c u r s i ó n s o b r e l o s v a l l e s d e
Aragua y ba ta l la de Semen (16 marzo) ; en
es ta ba ta l la , rec ib ió una her ida leve . En
1 8 1 9 a b r i ó o p e r a c i o n e s e n M a r g a r i t a
cont ra las cos tas de Barce lona y Cumaná,
como par te de los p lanes de Bo l ívar para
l a c a m p a ñ a d e l i b e r a c i ó n d e N u e v a
Granada. E l 22 de ju l io ocupó la c iudad
de Barce lona , después que e l a lm i ran te
L u i s B r i o n h u b o t o m a d o p o r a s a l t o e l
Mor ro de Barce lona e l 18 de l mismo mes.

HÉCTOR BENCOMO BARRIOS

276

De l a c i udad de Ba rce lona s i gu ió hac ia
Cumaná donde t ra tó de tomar la ba ter ía
de Aguasanta los d ías 3 a l 5 de agosto . De
r e g r e s o d e N u e v a G r a n a d a , B o l í v a r l o
n o m b r ó c o m a n d a n t e d e l a G u a r d i a d e
Honor, por muer te de su t i tu la r, e l genera l
de d iv is ión José Anton io Anzoátegu i . En
1821 condu jo desde Maraca ibo su d iv is ión
a t ravés de la Prov inc ia de Coro , l iberada
ya por las acc iones l levadas a cabo por
Jose fa Came jo . Desde Ba rqu i s ime to , l a
d iv is ión fue conduc ida has ta San Car los
p o r e l c o r o n e l A n t o n i o R a n g e l , p u e s
U r d a n e t a s e v i o i m p o s i b i l i t a d o p a r a
hace r l o , deb ido a se r i os queb ran tos de
sa lud . E l 17 de ju l io de l mismo año rec ib ió
e l despacho de genera l en je fe . En 1822
ejerce e l cargo de comandante genera l de l
Depar tamento de Cund inamarca y p res i -
den te de la Comis ión de Repar t i c ión de
Bienes Secuest rados. Ese mismo año, e l
31 de agosto , cont ra jo mat r imon io con la
bogotana Dolores Vargas Par ís y Ricaur te .
Entre 1823 y 1824 ejerce la presidencia del
s e n a d o d e C o l o m b i a y d e s d e m a r z o d e
1824 hasta ju l io de 1827 gob ierna, como
i n t e n d e n t e , e l d e p a r t a m e n t o d e l Z u l i a .
D e s d e 1 8 2 8 h a s t a 1 8 2 9 d e s e m p e ñ a l a
ca r te ra de Guer ra y Mar i na y, en 1830 ,

LOS HEROES DE CARABOBO

277

después de l mov imiento que depuso de la
p r e s i d e n c i a d e l a R e p ú b l i c a a l s e ñ o r
J o a q u í n M o s q u e r a , a s u m i ó l a m á x i m a
magis t ra tu ra de Co lombia , has ta e l 28 de
a b r i l d e 1 8 3 1 , c u a n d o , p o r e f e c t o d e l
Convenio de las Juntas de Apulo , renunc ió
en favor de l genera l de br igada Domingo
C a i c e d o . E s e a ñ o a b a n d o n a N u e v a
Granada y se t ras ladó a Curazao, donde
p e r m a n e c e h a s t a f i n e s d e 1 8 3 2 . F i j a
e n t o n c e s r e s i d e n c i a e n l a p r o v i n c i a d e
Coro , en t regado a las faenas de l campo.
En 1834 se t ras lada a Maraca ibo, comis io-
nado por e l gob ierno, para res tab lecer e l
orden const i tuc ional . Actúa en 1835 contra
e l mov imiento re formis ta encabezado por
P e d r o C a r u j o ; e n a q u e l l a o c a s i ó n s e
desempeñó como segundo comandante del
e jé rc i to de la Repúb l ica . En 1837 e l je fe
de l Es tado venezo lano lo nombró Secre-
ta r io de Guer ra ; empleo que fue desem-
p e ñ a d o h a s ta 1 8 3 9 . E n 1 8 4 2 e j e r c i ó e l
ca rgo de gobernador de l a p rov inc ia de
Guayana y, a f ines de ese mismo año, en
su cond ic ión de pres idente de la Soc iedad
Bol ivar iana, tomó par te en las ceremonias
of ic ia les sobre la repatr iac ión de los restos
de l L iber tador ; en 1843 vo lv ió a la car te ra
de Guer ra y Mar ina , y en 1845 par t ió para

HÉCTOR BENCOMO BARRIOS

278

E s p a ñ a c o n l a i n v e s t i d u r a d e e n v i a d o
ext raord inar io y min is t ro p len ipo tenc ia r io
ante e l gob ierno de aque l Es tado, con e l
e n c a r g o e s p e c i a l d e c a n j e a r l a s
r a t i f i c a c i o n e s d e l Tra tado de Reconoc i -
m ien to , de Paz y Amis tad , ce leb rado en
M a d r i d e l 3 0 d e m a r z o d e e s e a ñ o y
aprobado por las cámaras del congreso de
Venezuela . Durante e l v ia je h izo esca la en
Lond res y a l l í se some t i ó a un examen
médico , pues sus v ie jas do lenc ias habían
hecho c r is is . Los facu l ta t i vos le ind icaron
la neces idad de una in te rvenc ión qu i rú r -
g ica . De Londres s igu ió a Par ís donde, a l
cabo de var ios d ías en cama fa l lec ió e l 23
de agosto de 1845. Había s ido d is t ingu ido
c o n l a O r d e n d e l o s L i b e r t a d o r e s d e
Venezue la . 87

87 H. Bencomo Barrios. Rafael Urdaneta, Ilustre Prócer de la Independencia. -

«Urdaneta Rafael», en DHV FP 2.

General Rafael Urdaneta
(Oleo de Tovar y Tovar, Palacio Federal - Caracas)

LOS HEROES DE CARABOBO

281

URRETA, GREGORIO MARÍA

N a c i ó e n C a r ta g e n a (C o l o m b i a) e n
1 8 0 0 . E n 1 8 1 9 i n i c i ó e l s e r v i c i o d e l a s
armas en favor de la independenc ia . En
1 8 2 0 s e h a l l a e n Ve n e z u e l a y e n
sept iembre de d icho año, ya de cap i tán ,
fue enviado por e l L ibertador a Guasdual i to
c o n c i e r t a c a n t i d a d d e d i n e r o p a r a l a
adqu i s i c i ón de v í ve res . Has ta marzo de
1821 desempeña func iones de Gobernador
d e P e d r a z a (P r o v i n c i a d e B a r i n a s) E n
mayo de 1821 es tá en Guanare como je fe
de l es tado mayor de la p r imera br igada de
la Guard ia , adscr i ta a la te rcera d iv is ión .
Con es te cargo , y s iempre en la te rcera
d i v i s i ó n , c o m b a t i ó e n l a b a t a l l a d e
C a r a b o b o . D e s p u é s d e l a a c c i ó n t o m ó
par te en e l s i t io de Puer to Cabe l lo . De a l l í
pasó a Maraca ibo en 1822 como je fe de l
e s t a d o m a y o r d e l a u n i d a d q u e s e
o r g a n i z a b a pa r a l a s o p e r a c i o n e s d e s t i -
nadas a la l iberac ión del Is tmo de Panamá;
pero la operac ión no se l levó a cabo. Ese
año y du ran te nueve meses fue coman-
dante del depar tamento del Magdalena. En
1 8 2 3 e s i n t e g r a n t e d e l a s u n i d a d e s
o r g a n i z a d a s p o r e l g e n e r a l M a r i a n o
Mont i l l a , que ac tuar ían en apoyo de las

HÉCTOR BENCOMO BARRIOS

282

a c c i o n e s s o b r e M a r a c a i b o c o n t r a l a s
fuerzas que manda e l mar isca l de campo
Franc isco Tomás Mora les . En agos to de
1 8 2 5 , a ú n d e t e n i e n t e c o r o n e l , f u e
nombrado gobernador de la p rov inc ia de
A n t i o q u i a , e n c u y o c a r g o s e m a n t u v o
h a s t a c o m i e n z o s d e 1 8 2 9 y f u e m u y
elog iado por su exce lente ac tuac ión. E l 21
d e f e b r e r o d e 1 8 3 1 , c o n e l c o r o n e l
Franc isco Urdaneta , fue comis ionado para
la d i recc ión de l os ac tos ce leb rados en
M e d e l l í n a l a m e m o r i a d e l L i b e r t a d o r ,
f a l l e c i d o e l 1 7 d e d i c i e m b r e d e l a ñ o
anter ior. Mur ió Urreta en Medel l ín en 1872.
Había a lcanzado e l empleo de corone l . 88

88 Escritos del Libertador, volúmenes XVIII y XX.- Gaceta de Colombia números

202, 405 y 510. Scarpetta y Vergara. Diccionario biográfico.

LOS HEROES DE CARABOBO

283

USLAR, JUAN (Uesseler, Johannes)

Nació en Loccum (Alemania) en 1779.
H i jo de Juan Us lar y de Lu isa de Us lar. En
1793 v ia jó a Inglaterra e ingresó en e l Real
Colegio Mi l i tar de Windsor, de l cual egresó
en 1802 con e l g rado de sub ten ien te de
d r a g o n e s (c a b a l l e r í a) S u n o m b r e s e
e s c r i b e d e v a r i a s m a n e r a s , p e r o
empleamos e l que é l m ismo te rminó por
usar : Juan Us lar. En 1809, de ten ien te en
un reg imiento de caba l le r ía , desembarca
en Por tuga l como in tegrante de una fuerza
e n v i a d a p o r I n g l a t e r r a , e n a p o y o d e
Espa ñ a c o n t r a l a i n v a s i ó n d e N a p o l e ó n
Bonapar te . En España permanec ió has ta
1 8 1 3 , c u a n d o r e t o r n ó a I n g l a t e r r a . E n
1815, bajo las órdenes de Arthur Wel lesley,
d u q u e d e W e l l i n g t o n , c o m b a t i ó e n l a
b a t a l l a d e Wa t e r l o o (1 8 j u n i o) , c o n t r a
N a p o l e ó n B o n a p a r t e . E n 1 8 1 8 , y a e n
s i tuac ión de re t i ro , p ropuso a Lu is López
M é n d e z l a f o r m a c i ó n d e u n b a ta l l ó n d e
voluntar ios que ser ía puesto a l serv ic io de
Venezue la y, aceptada su o fer ta , a par t i r
d e s e p t i e m b r e d e e s e a ñ o c o m i e n z a a
reun i r vo lun tar ios en Londres y A lemania .
(L ó p e z M é n d e z e r a c o m i s i o n a d o p o r
Venezuela en Londres para la captac ión de

HÉCTOR BENCOMO BARRIOS

284

vo lun tar ios para e l e jé rc i to) En nov iembre
de ese año va a Hamburgo y a l l í comple ta
s u e x p e d i c i ó n d e 3 0 0 h o m b r e s e n t r e
a lemanes e ing leses. A comienzos de 1819
s e t r a s l a d a a Ve n e z u e l a y a r r i b a a
Juangr iego (is la de Margar i ta) e l 4 de abr i l
de d icho año. A l l í puso sus hombres ba jo
las órdenes de l genera l Rafae l Urdaneta ,
quien preparaba una acción ofensiva sobre
Barce lona y Cumaná. E l 17 de ju l io de-
s e m b a r c ó U r d a n e t a c o n s u s t r o pa s e n
Pozue los y ocupó a Barce lona; e l 18 , e l
a lmi ran te Br ion tomó por asa l to e l Mor ro
de Barce lona . Es ta fue la p r imera expe-
r ienc ia bé l i ca de Us lar en t ie r ra venezo-
l ana . De Ba rce lona s i gue l a exped i c i ón
hac ia Cumaná y e l 3 de agos to desem-
barca en Bordones. Us lar tomó par te en e l
a taque in f ruc tuoso de Rafae l Urdaneta a
Cumaná y después de esta acc ión se t ras -
l a d ó a M a r g a r i t a , e n c u y o t r a y e c t o e s
h e c h o p r i s i o n e r o p o r l o s r e a l i s t a s y
env iado a La Vic tor ia donde es condenado
a muer te ; pero e l genera l Pab lo Mor i l lo le
conmutó la pena por la de t raba jos fo rza-
dos en Va lenc ia . A l l í fue empleado en la
c o n s t r u c c i ó n d e u n p u e n t e s o b r e e l r í o
Cabr ia les; obra que más tarde fue l lamada
"Puente Mor i l lo " . Merced a lo pautado en

LOS HEROES DE CARABOBO

285

el Tra tado de Regular izac ión de la Guerra ,
f i rmado en Tru j i l lo e l 26 de nov iembre de
1 8 2 0 , U s l a r f u e l i b e r a d o . E n t o n c e s s e
i n c o r p o r ó a l e j é r c i t o L i b e r t a d o r . E n l a
orden genera l de l 24 de febrero de 1821
es dado a reconocer como comandante de l
ba ta l lón Tunja , en reemplazo de l corone l
Franc isco de Pau la Vé lez , qu ien fue nom-
brado comandante de l ba ta l lón Vencedor
en Boyacá . E l 24 de abr i l de l c i tado año
rec ib ió e l ascenso a corone l e fec t i vo de
in fanter ía , con ant igüedad de l 1° de sep-
t iembre de 1818. A l f ren te de su un idad
combat ió en la bata l la de Carabobo (24 de
j u n i o d e 1 8 2 1) ; e s t e b a t a l l ó n e s t a b a
encuadrado en l a t e rce ra d i v i s i ón , cuyo
c o m a n d a n t e e r a e l c o r o n e l A m b r o s i o
Plaza. A comienzos de ju l io de ese año, en
C a r a c a s , e l g e n e r a l S i m ó n B o l í v a r l o
n o m b r ó c o m a n d a n t e d e l b a t a l l ó n d e
Granaderos de la Guard ia y lo des t inó a l
s i t io de Puer to Cabe l lo . Ba jo las órdenes
d e l g e n e r a l e n j e f e J o s é A n t o n i o P á e z
combat ió en la ba ta l la de la Sabana de la
Guard ia (Naguanagua) e l 12 de agosto de
1 8 2 2 . E s e a ñ o c o n t r a j o m a t r i m o n i o e n
Va l e n c i a c o n M a r í a d e l o s D o l o r e s
Hernández. Con e l genera l Páez es tuvo
en las operac iones para la toma de Puer to

HÉCTOR BENCOMO BARRIOS

286

Cabel lo (8 de noviembre de 1823) Después
de es ta acc ión se re t i ró a la v ida pr ivada
(d ic iembre de 1825) , con goce de fuero ,
u s o d e u n i f o r m e y 6 6 p e s o s d e s u e l d o
mensual . En ese año adquiere unas t ier ras
en Tocuy i to y a l l í se ded ica a los t raba jos
de l campo. E l 14 de abr i l de 1835, le fue
o to rgada la nac iona l i dad venezo lana ; e l
p r e s i d e n t e J o s é M a r í a Va r g a s f i r m ó e l
acuerdo de r igor. E l 15 de d ic iembre de
1842 as is t ió a las ceremonias ce lebradas
en La Gua i ra con ocas ión de la l legada de
los res tos de l L ibe r tador S imón Bo l í va r.
Nos nar ra Fermín Toro una escena por é l
presenciada, "Un hecho indiv idual , pero de
n o b l e l i n a j e [. . .] : e l c o r o n e l J o h a n n e s
U s l a r , v e n i d o d e Va l e n c i a a r e n d i r
homena je a los res tos de su an t iguo je fe ;
ves t ido con e l mismo un i fo rme que había
usado en la ba ta l la de Carabobo, a l f ren te
d e s u b a ta l l ó n Ve n c e d o r , v e i n t i ú n a ñ o s
a n t e s , s e a c e r c ó a l a u r n a y r o m p i ó a
l l o ra r " . Acerca de l pa r t i cu la r comenta e l
Cardena l José Humber to Qu in tero :

Es te l lan to varon i l sobre e l
f é r e t r o d e B o l í v a r v a l í a
mucho más que una corona
h e c h a e x c l u s i v a m e n t e d e

LOS HEROES DE CARABOBO

287

d iamantes , porque en aque l
m o m e n t o ú n i c o , U s l a r
p e r s o n i f i c a b a a t o d o s l o s
bravos y lea les so ldados de
la Independenc ia y por los
o jos de é l , e l E jé rc i to L iber-
tador rend ía a su máx imo
Jefe e l s i lenc ioso homenaje
d e l a s l á g r i m a s q u e , d e s-
pués de l de la sangre , es e l
m á s e l o c u e n t e y p r e c i o s o
homenaje de l corazón. 89

En 1845 e je rc ió func iones de juez de
l a C o r t e S u p e r i o r M a r c i a l . E n 1 8 4 8 f u e
l lamado a l serv ic io mi l i ta r y nombrado je fe
de operaciones en Puerto Cabel lo. En 1854
rec ib ió e l despacho de genera l de d iv is ión
y en 1863 e l de genera l en je fe , o to rgado
po r e l gene ra l Juan Cr i sós tomo Fa l cón ,
p res iden te de l a Repúb l i ca . Fa l l ec i ó en
Va lenc ia (Edo . Carabobo) e l 1° de abr i l
de1866. Sus res tos reposan en e l Panteón
N a c i o n a l d e s d e e l 1 6 d e d i c i e m b r e d e
1942. 90

89 José Humberto Quintero. «Huesos de leones», en: Discursos 1924-1972, p. 465.
90 H. Bencomo Barrios «Uslar, Juan», en: DHV FP 2 - Lambert, E. Voluntarios britá-

nicos e irlandeses en la gesta bolivariana.

LOS HEROES DE CARABOBO

289

VÁSQUEZ, MIGUEL ANTONIO

Nac ió en Guanare (Edo. Por tuguesa)
en 1786. En 1810 in ic ia e l serv ic io de las
a rmas en f avo r de l a i ndependenc ia de
Venezue la y par t i c ipa en a lgunas de las
acc iones de 1811 a 1814. En es te ú l t imo
año in tegra las fuerzas que, ba jo e l mando
de l genera l Rafae l Urdaneta , se re t i ran a
Nueva Granada, después de l revés suf r ido
por los repub l icanos en la segunda bata l la
de La Puer ta (15 de jun io de 1814) , l ib rada
p o r B o l í v a r c o n t r a B o v e s . D e s d e S a n
Antonio de l Táchi ra , Urdaneta d ispone que
Vásquez , con o t ros o f i c i a les pase a l os
l lanos de Casanare , con ob je to de orga-
n izar una un idad de caba l le r ía . En Ch i ta
(N u e v a G r a n a d a) s e u n i ó a l e n t o n c e s
cap i tán José An ton io Páez , qu ien hab ía
dado in ic io a la fo rmac ión de l E jé rc i to de
Apure . Combat ió Vásquez en muchas de
las acc iones hab idas en e l t e r r i t o r i o de
Apure: Mata de la Mie l y Mantecal en 1816,
y Mucur i tas en 1817. E l 22 de febrero de
1818 rec ibe e l nombramiento para Gober -
nador Po l í t i co de l a P rov inc ia de Casa-
nare ; para en tonces era ten ien te corone l .
Como je fe de l es tado mayor de la p r imera
d iv is ión (Páez) , y con e l g rado de corone l ,

HÉCTOR BENCOMO BARRIOS

290

combat ió en Carabobo e l 24 de jun io de
1821. Fa l lec ió en Caracas en 1822. 91

91 H. Bencomo Barrios. «Vásquez, Miguel Antonio», en: DHV FP 2.

LOS HEROES DE CARABOBO

291

VÉLEZ, FRANCISCO DE PAULA

Nac ió en Bogotá e l 16 de agosto de
1 7 9 5 . H i j o d e M a n u e l V é l e z , a l t o
func ionar io f i sca l en e l gob ierno co lon ia l
españo l . In ic ia e l serv ic io de las armas en
1812 y en e l mismo año rec ibe e l despacho
d e s u b t e n i e n t e d e l b a ta l l ón N° 4 , cuyo
c o m a n d a n t e e r a e l t e n i e n t e c o r o n e l
Atanasio Girardot . In tegrante, en 1813, del
g r u p o d e o f i c i a l e s q u e e l G o b i e r n o d e
N u e v a G r a n a d a p u s o a l a o r d e n d e l
b r i g a d i e r S i m ó n B o l í v a r , e n m o m e n t o s
cuando éste preparaba su pequeño ejérc i to
con e l cua l l l e va r í a a cabo l a campaña
l iber tadora de Venezue la . Combate en las
acciones s iguientes: Taguanes (31 de ju l io
d e 1 8 1 3) ; B á r b u l a (3 0 s e p t i e m b r e) ;
Tr i n c h e r a s (3 o c t u b r e) y V i g i r i m a (2 5
n o v i e m b r e) . A l a m u e r t e d e A t a n a s i o
Gi rardot en Bárbu la , Bo l ívar le conf ie re e l
g rado de cap i tán y lo nombra comandante
de l ba ta l lón N° 4 de la Unión, e l cua l ha
tomado e l nombre de Girardot , en recuerdo
de su predecesor fenec ido . Produc ida la
pérd ida de la segunda Repúb l ica en 1814,
emigra a Nueva Granada donde, ba jo las
órdenes de l L iber tador, ac túa en a lgunas
operac iones , en t re las cua les f iguran las

HÉCTOR BENCOMO BARRIOS

292

d e C a r ta g e n a . E n 1 8 1 5 e s s i t i a d a e s ta
p l a z a p o r e l g e n e r a l P a b l o M o r i l l o y
entonces Vé lez , con var ios repub l icanos,
e m i g r a a J a m a i c a y H a i t í . E n 1 8 1 6 s e
i n c o r p o r a a l a s f u e r z a s q u e o r g a n i z a
Bo l í va r en Ha i t í pa ra l a e jecuc ión de la
e x p e d i c i ó n q u e , d e l o s C a y o s , z a r pa r á
h a c i a l a s c o s t a s d e Ve n e z u e l a . C o n e l
f racaso de la expedic ión, en e l combate de
los Aguacates (14 de ju l io de 1816) , Vé lez
p a r t i c i p a e n l a r e t i r a d a q u e , d e s d e
Choroni , hace el general de br igada Gregor
M a c G r e g o r h a c i a B a r c e l o n a . C o n e l
genera l Manue l P ia r combate en e l Junca l
e l 27 de sept iembre de d icho año, cont ra
l a s f u e r z a s r e a l i s t a s m a n d a d a s p o r e l
br igadier Franc isco Tomás Mora les. P iar le
a s c i e n d e a c o r o n e l y l o d e s t i n a a l a s
fuerzas que han de quedar en Barce lona
m i e n t r a s l l e v a a c a b o l a i n v a s i ó n d e
Guayana, en nov iembre de l mismo año. E l
7 de abr i l de 1817, fuerzas real is tas atacan
la guarn ic ión de Barce lona, reduc ida a lo
que se l lamó "casa fuer te" , donde fueron
i n m o l a d o s m u c h o s r e p u b l i c a n o s . V é l e z
logra escapar. En 1819 le ha l lamos ba jo
las órdenes de l genera l de br igada Pedro
Zaraza a quien acompaña hasta 1820. Hizo
la campaña l iber tadora de Venezue la en

LOS HEROES DE CARABOBO

293

1821 y, a l f rente de su bata l lón Granaderos
de la te rcera d iv is ión (P laza) , combat ió en
la ba ta l la de Carabobo e l 24 de jun io de
1821. En 1827 es ascend ido a genera l de
br igada. A l f ina l de la guer ra y re t i rado de l
serv ic io mi l i ta r act ivo, desempeña a lgunos
c a r g o s e n l a a d m i n i s t r a c i ó n p ú b l i c a :
m i e m b r o d e u n a C o r t e M a r c i a l , c o m a n -
dante de armas de Cundinamarca, prefecto
de l depar tamento de Boyacá, d ipu tado en
l a C o n v e n c i ó n d e O c a ñ a e n 1 8 2 8 y
d ipu tado por la Prov inc ia de Ne iva an te e l
Congreso Const i tuyente de 1830. Mur ió en
Bogotá e l 26 de nov iembre de 1858. 92

92 T. Russo Lovera. «Vélez, Francisco de Paula», en: DHV FP 2.

Coronel Francisco de Paula Vélez

LOS HEROES DE CARABOBO

297

WOODBERRY, GEORGE

N a c i ó e n I n g l a t e r r a y a l l í p r e s t ó
serv ic ios en e l Reg imiento 18 de Húsares
c o n e l e m p l e o d e t e n i e n t e . E n 1 8 1 8 s e
ret i ró de l e jérc i to ing lés y se estab lec ió en
Tr in idad en busca de a l iv io de l reumat ismo
que padecía . Es taba condecorado con la
M e d a l l a d e W a t e r l o o . E n l a i s l a h i z o
amis tad con e l señor Wi l l iam Whi te , g ran
a m i g o y c o r r e s p o n s a l d e B o l í v a r y
admi rador de la causa de la emanc ipac ión
venezolana. En car ta para Bol ívar, e l señor
Whi te le recomendó e l señor Woodber ry,
qu ien deseaba serv i r en la fuerza armada
de Venezue la . No conocemos es ta car ta ;
pero , a juzgar por la respuesta de Bo l ívar,
las f rases de Whi te deben de haber s ido
muy comedidas en favor de su co ter ráneo.
Dice Bo l ívar en car ta de l 29 de sept iembre
de l m ismo año , que e l señor Woodber ry
s e r á r e c i b i d o y t r a t a d o c o n t o d a s l a s
consideraciones que lo hacen acreedor por
s u s v i r t u d e s y o t r a s c u a l i d a d e s ; q u e l a
r e c o m e n d a c i ó n h e c h a e s b a s ta n t e pa r a
cons iderar lo un su je to de mér i to . A f ina les
de ese año l legó Woodber ry a Guayana y
s e e n r o l ó e n e l e j é r c i t o , c u y o c u a r t e l
genera l se ha l laba en Angostura ; por esos

HÉCTOR BENCOMO BARRIOS

298

d í a s r e c i b i ó e l d e s p a c h o d e t e n i e n t e
corone l y fue t rans fer ido a la a r t i l l e r ía . En
noviembre de 1819, e l general en jefe Juan
B a u t i s t a A r i s m e n d i , V i c e p r e s i d e n t e
(encargado) de Venezue la , lo nombró je fe
de estado mayor de la Legión Br i tán ica. En
febrero de 1820, e l genera l Anton io José
d e S u c r e v i a j ó a C u n d i n a m a r c a c o n e l
encargo de l levar c ier ta cant idad de fus i les
y le acompañaron en e l v ia je Car l R ichard ,
e l Dr. John Rober ton y e l ten ien te corone l
Woodber ry. E l 1° de febrero de 1821, en
su cond ic ión de je fe de es tado mayor de
la Guard ia , en Tru j i l lo , h izo e l anunc io a l
V i c e p r e s i d e n t e d e Ve n e z u e l a d e l
pronunc iamiento de Maraca ibo en favor de
l a I n d e p e n d e n c i a . D e T r u j i l l o p a s ó a
M a r a c a i b o a l a o r d e n d e l g e n e r a l d e
div is ión Rafael Urdaneta, quien organizaba
una d iv is ión para ac tuar en provecho de l
p lan de operac iones para la campaña de
Carabobo. Woddberry, como jefe de estado
mayor de la c i tada d iv is ión, h izo la marcha
hasta San Car los ; c iudad escog ida por e l
L i b e r t a d o r p a r a l a c o n c e n t r a c i ó n d e l
E j é r c i t o . E n l a b a t a l l a d e C a r a b o b o
d e s e m p e ñ a b a l a s f u n c i o n e s d e j e f e d e
es tado mayo r de l a 3 ra . d i v i s i ón (Cne l .
Ambros io P laza) Es autor de un exce len te

LOS HEROES DE CARABOBO

299

"D iar io de operac iones" de las ac t iv idades
de la d i v i s ión Urdane ta y de l a Guard ia
durante la campaña. En 1 I823 era je fe de
e s t a d o m a y o r d e l g e n e r a l P á e z . E n
c o n c l u s i ó n , s u s s e r v i c i o s p o d e m o s
considerar los muy mer i tor ios y ef ic ientes.93

93 Escritos del Libertador. Santana A. La campaña de Carabobo.Escritos del Liber-

tador. A.Santana La campaña de Carabobo.

BIBLIOGRAFÍA

Azpurúa , Ramón. Biogra f ías de hombres

n o t a b l e s d e H i s p a n o a m é r i c a C a r a c a s ,
Ed ic iones Mar io Gonzá lez , 1982.

B e n c o m o B a r r i o s , H . C a m p a ñ a d e

Carabobo 1821 . Pr imera ed ic ión. Caracas,
Cromot ip , 1971.

_ _ _ _ _ _ _ _ _ _ R a f a e l U r d a n e t a , I l u s t r e

P r ó c e r d e l a I n d e p e n d e n c i a . C a r a c a s ,
Edi tor ia l Papi , 1988.

__________ Lecciones de Cátedra Bolivariana.

Caracas, Grijalbo, 1994

CORREO DEL ORINOCO . Reproducción fac-
similar. Caracas, Editorial Arte, 1968.

DÍAZ DÍAZ, Oswaldo. Copiador de órdenes del

Regimiento de Milicias de Infantería de Santa
F e . B o g o t á , I m p r e n ta d e l M i n i s t e r i o d e

Guerra, 1963.

D I C C I O N A R I O D E H I S TO R I A D E
V E N E Z U E L A . F u n d a c i ó n P o l a r. 2 d a .
edición. Caracas, Exlibris, 1997.

ESCRITOS DEL L IBERTADOR . Ca racas .
Sociedad Bolivariana de Venezuela, Editorial
Arte, 1964 (Comienzo de las publicaciones)

FEBRES-CORDERO, Tulio. Archivo de histo-
r ia y var iedades . Bogotá, Tal leres Antares
Ltda., 1960.

FEBRES GUEVARA, J. A. Los héroes de las
Queseras del Medio. Caracas, Dirección de
A r t e s G r á f i c a s d e l M i n i s t e r i o d e l a
Defensa. 1988.

GACETA DE COLOMBIA . Bogotá, Tal leres
Italgraf S. A., 1975.

I B Á Ñ E Z S Á N C H E Z , R o b e r t o . P r e s e n c i a

granadina en Carabobo.

Bogotá, Imprenta y Litografía de las Fuerzas
Militares, 1971.

LAMBERT, Er i c . Volun ta r ios b r i tán icos e

irlandeses en la gesta bolivariana . Prólogo de
Héctor Bencomo Barrios. Caracas, Talleres de
la Dirección de Artes Gráficas del Ministerio
de la Defensa, 1993.

M E M O R I A S D E L G E N E R A L O ’ L E A RY .
Caracas, Imprenta de la Gaceta Oficial. 1879
(Inicio de la edición)

PÁEZ, José Antonio. Autobiografía. New York,
N . Y. , H . R . E l l i o t & C o ; I n c . 1 9 4 6 .
Reproducción facsimilar.

QUINTERO, José Humberto. Discursos 1924-
1972. Caracas, Editorial Arte, 1972.

SANTANA, Arturo. La Campaña de Carabobo.
Caracas, Litografía del Comercio, 1921.

SCARPETTA, M . Leon idas y VERGARA,
Sa tu rn ino . Dicc iona r i o b i og rá f i co de l os
c a m p e o n e s d e l a l i b e r ta d . R e e d i c i ó n
facs imi la r, Barce lona (España) , Gra fesa ,
1978.

