[image: image1.jpg]M. C. AJIBITEPOBHY

PEBOJIIOIUA
1 TUKTATYPA
B IIAPATBAE

%+ 1810-1840 =

АКАДЕМИЯ НАУК СССР

Институт всеобщей истории

ACADEMIA DE CIENCIAS DE LA URSS

Instituto de historia universal

M. S. Alperóvich

REVOLUCIÓN Y DICTADURA EN EL PARAGUAY

(1810—1840)

Editorial «Ciencia» Moscú 1975

Mоисей Самуилович Альперович

РЕВОЛЮЦИЯ И ДИКТАТУРА В ПАРАГВАЕ

(1810—1840)

М: Наука. 1975

392 с., карт.

OCR и вычитка: anonymous
Красные цифры в квадратных скобках — номера страниц оригинала, даются после текста.

В монографии на примере Парагвая исследуются некоторые малоизученные аспекты революционного процесса в Испанской Америке первой половины XIX в. Значительное место занимает анализ социального содержания испаноамериканской революции. Особое внимание уделено оценке характера и классовой сущности парагвайской диктатуры, выяснению причин и целей ее изоляционистской политики. Выводы автора имеют существенное значение для правильного понимания общих закономерностей и специфических региональных особенностей освободительного движения XIX в. в американских колониях Испании.

ОГЛАВЛЕНИЕ

От автора
 5

Введение
7

Глава 1. Некоторые особенности колонизации Парагвая
32

Глава 2. Предпосылки «майской революции» 1811 г
 75

Глава 3. Провозглашение независимости и образование республики 108

Глава 4. Установление и консолидация диктатуры
 151

Глава 5. Внешняя и внутренняя политика правительства Франсии 183

Глава 6. Историографический очерк
 244

Глава 7. Характер и социальная сущность режима Франсии 328

Заключение
343

Библиография
 366
Указатель имен
 383
Список сокращений
391
Другие материалы по теме:

Альперович М.С. Франсиа и Франция («Парагвайский Робеспьер» во французской историографии)

http://istmat.info/node/29065
Мирошевский В.М. Хосе Гаспар Франсиа - вождь парагвайской революционной демократии (1814-1840)

http://istmat.info/node/38870
Рудый М. Парагвайский Робеспьер

http://istmat.info/node/29067

Моей жене Елене Атаковой посвящаю

ОТ АВТОРА

Историей Парагвая первой половины XIX в. автор заинтересовался еще в студенческие годы, когда впервые познакомился с ней, слушая на историческом факультете Московского университета увлекательные лекции В. М. Мирошевского, вошедшие позднее в университетский курс новой истории колониальных и зависимых стран, изданный в конце 1940 г.

В том экзотически необычном, столь непохожем на все ранее известное латиноамериканском мире, который с присущим ему мастерством и блеском открывал своим слушателям Владимир Михайлович, Парагвай занимал особое место. О войне за независимость 1810—1826 гг. в других странах Испанской Америки тогдашний студент-историк имел хоть какое-то (пусть очень смутное) представление. Что же касается Парагвая указанной эпохи, то это была поистине terra incognita. Происходившие там в начале прошлого столетия революционные события и долголетняя диктатура загадочного доктора Франсии являлись совершенно неведомой и потому особенно впечатляющей страницей южноамериканской истории.

Великая Отечественная война, а вслед за тем новые научные интересы и различные обязательства автора на время заслонили парагвайскую тему, но она не была забыта. Напротив, по мере того как ученые-латиноамериканисты активизировали разработку проблем освободительного движения первой четверти XIX в. в Латинской Америке, все острее стала ощущаться потребность в изучении специфического развития Парагвая 1810 — 1840 гг. как неотъемлемой составной части многопланового революционного процесса, протекавшего на континенте. Эта [5] задача приобрела конкретные очертания в середине 1960-х годов, а первым шагом на пути к ее осуществлению явилась подготовка «парагвайских» разделов для учебного пособия по новой истории стран Латинской Америки и очерка «Испанская Америка в борьбе за независимость», опубликованных в начале текущего десятилетия.

Положительная оценка этих скромных попыток на страницах советской печати укрепила автора в намерении продолжать начатую работу. Однако она затянулась надолго, как вследствие сложности самой темы, так и в связи с отсутствием многих крайне важных материалов, сбор которых занял немало времени и потребовал значительных усилий.

И если возникшие трудности удалось в конце концов преодолеть, обеспечив предпринятое исследование необходимыми источниками и литературой, то этим автор прежде всего обязан сотрудникам библиотеки Института научной информации по общественным наукам Академии наук СССР и других московских книгохранилищ. Всем им он приносит глубокую благодарность за оказанную помощь и неизменно доброжелательное отношение.

Автор выражает искреннюю признательность за присылку книг, ксерокопий и микрофильмов зарубежным коллегам — профессору Гюнтеру Кале (Кёльн), профессору Магнусу Мёрнеру (Стокгольм), профессору Джону X. Уильямсу (Терре-Хот, Индиана), а также г-же Эмме К. Саймонсон (Блумингтон, Индиана).

Ряд публикаций (в том числе редких изданий) получен при любезном содействии ныне покойных директора Испанского фонда Библиотеки конгресса в Вашингтоне профессора Говарда Ф. Клайна и известного парагвайского историка, профессора Эфраима Кардосо.

Автору чрезвычайно помогли ценные замечания и полезные советы И. А. Белявской, Е. В. Иерусалимской, С. П. Пожарской, Н. Н. Болховитннова, Л. Ю. Слёзкина, А. И. Штрахова, читавших рукопись на разных стадиях ее подготовки к печати.

Автор весьма признателен Б. Г. Галковнчу, взявшему на себя нелегкий труд составления исторических карт. [6]
ВВЕДЕНИЕ

Оценка войны за независимость американских колоний Испании в исторической литературе крайне противоречива, что проявилось в первых же трудах, опубликованных за пределами Испанской Америки, преимущественно в Европе и США, еще во время или по горячим следам революционных событий

Так, венесуэлец М. Паласио Фахардо, писавший под псевдонимом «Южноамериканец», положительно и сочувственно относился к освободительной борьбе колоний
. Французский автор П. Ж. Дюфи указывал, что испанские колонизаторы своей жестокой и неразумной политикой фактически спровоцировали население своих владений в Америке на вооруженное выступление
. Аналогичную позицию занимал и немец К. Н. Рёдинг
. Испанский писатель и политический деятель X. Пресас, эмигрировав во Францию, выпустил здесь в конце 20-х годов XIX в. памфлет, где объяснял возникновение революции в Испанской Америке главным образом интригами Англии и поддержкой США. Поскольку мадридское правительство, говорилось в памфлете, оказалось неспособным сохранить свою власть над заокеанскими колониями, ему оставалось теперь только признать их независимость
. [7]
Напротив, соотечественник Пресаса, монархист М. Торренте, утверждая, будто подавляющее большинство населения бывших владении Испании мечтает о реставрации колониального режима, выражал твердую уверенность в скором восстановлении «власти законного монарха» над Испанской Америкой. Его трехтомный труд «История испаноамериканской революции»
 проникнут неприкрытой ненавистью к освободительному движению, взрыв которого автор приписывал проискам и козням «нескольких дюжин интриганов и честолюбцев», добившихся, по его словам, успеха лишь вследствие недостаточной расторопности колониальных властей, а также измены некоторых уроженцев метрополии. Основная же масса населения колоний, заявлял Торренте, была вполне довольна своим положением под властью испанского королевского правительства, якобы всегда проявлявшего отеческую заботу о благополучии своих подданных за океаном, и даже не помышляла о независимости. Столь же тенденциозный характер носили враждебные патриотам Испанской Америки сочинения немецких авторов П. фон Коббе и полковника испанской службы фон Шепелера, полные клеветы на борцов за освобождение колоний и прославлявшие роялистов
.

Во второй половине прошлого столетия появились работы латиноамериканских историков, освещавшие революционную эпопею первой четверти XIX в. с антиколониальных позиций. Среди них следует отметить пятитомное произведение К. Кальво «Исторические анналы революции в Латинской Америке» и известную книгу Б. Митре «История Сан-Мартина и освобождения Южной Америки»
. В 1908 г. вышло в свет исследование североамериканского ученого Б. Мозеса, посвященное южноамериканским колониям Испании накануне войны за [8] независимость
, а 10 лет спустя У. С. Робертсон выпустил сборник биографий крупнейших руководителей освободительного движения (Миранда, Боливар, Сан-Мартин, Идальго, Морено и др.)
.

С начала XX в. в исторической литературе получили распространение различные точки зрения по поводу причин, характера и значения революционных событий 1810 — 1826 гг. в Испанской Америке. Р. Бланко-Фомбона утверждал, что война за независимость носила олигархический и муниципальный характер, ибо определенные цели преследовала лишь немногочисленная верхушка колониального общества, опиравшаяся на муниципальные органы
. В 20-х годах М. Андрэ, а вслед за ним С. Джейн, выдвинули тезис о том, что освободительное движение первой четверти XIX в. не было направлено непосредственно против метрополии, а являлось всего лишь гражданской войной между самими испаноамериканцами — сторонниками и противниками разрыва с Испанией
. При этом Джейн утверждал, что большинство населения колоний было настроено весьма консервативно и сохраняло верность испанской монархии
.

Оспаривая историческую закономерность и неизбежность ликвидации испанского господства в Америке и превращения бывших колоний в независимые государства, некоторые историки пытаются преуменьшить или вовсе [9] отрицать значение причин и предпосылок войны за независимость, связанных с глубинными внутренними процессами (особенно социально-экономическими), происходившими в недрах колониальной империи. Вместе с тем, они чрезвычайно преувеличивают влияние внешних факторов, которым склонны отводить решающую роль в возникновении революционных событий в Латинской Америке. Так, И. Саичес Белья и Р. Конецке, следуя за Р. Левене
, заявляют, что американские владения Испании отнюдь не являлись колониями, а их население якобы вовсе не было объектом угнетения, эксплуатации и дискриминации со стороны колонизаторов. С. де Мадарьяга
 уделяет, правда, известное внимание внутренним предпосылкам освободительного движения в Латинской Америке, однако главными факторами, обусловившими разложение и распад испанской колониальной империи, считает воздействие идей французских просветителей, «подрывную деятельность евреев, масонов и иезуитов», а также заразительный пример борьбы за независимость английских колоний в Северной Америке и Великой французской революции.

Революционизирующее влияние двух последних исторических событий относят к основным причинам испано-американской войны за независимость многие ученые. Значение «соблазнительного примера Соединенных Штатов Северной Америки» для американских колоний Испании отмечал еще в 1827 г. колумбийский историк X. М. Рестрепо
. О том же пишут современные исследователи Б. Левин, Г. Аптекер, С. Савала, М. Каплан
 и др. Уругваец У. Д. Барбахелата, со своей стороны, считает одним из главных факторов освободительного движения в Испанской Америке идеи Великой французской [10] революции
. «Французская революция в ее наполеоновском обличии была величайшей из всех сил, делавших революцию в Латинской Америке неизбежной», — указывал Ч. К. Уэбстер
. И. Санчес Белья подчеркивает особую роль Испании в этом процессе, поскольку именно через нее передовые идеи проникали тогда из Франции и Англии в Америку
.

Сравнивая степень воздействия североамериканской и Французской революций на борьбу испаноамериканцев за независимость, некоторые авторы отдают предпочтение первой. Влияние же Французской революции вследствие проявившихся в ходе ее «революционных эксцессов» и антицерковных тенденций, с точки зрения колумбийца Н. Гарсии Самудио, чилийского историка Ф. А. Энсины, Р. Конецке, Ч. К. Гриффина и др., отнюдь не способствовало росту освободительного движения в испанских колониях и даже задержало его развитие
. «Испаноамериканская революция, — утверждал М. Андрэ, — была не дочерью Французской революции, как полагают многие европейские историки, а, напротив, реакцией против этой революции»
.

Следуя мнению, высказанному в свое время Андрэ и Джейном, ряд современных авторов заявляют, будто освободительное движение 1810 — 1826 гг. не было антииспанским, и изображают его как гражданскую войну между лояльными и враждебными метрополии силами в самой Испанской Америке. Наиболее развернутое изложение этой концепции дал аргентинский историк Э. де Гандиа, [11] подвергший в своей книге «Независимость Америки» резкой (однако бездоказательной) критике первый конгресс историков Испанской Америки (1949 г.), в решении которого «испаноамериканская революция» характеризовалась как часть всемирно-исторического процесса, обусловленная всем предшествующим развитием колоний
. Гандиа объявил это решение ошибочным и поставил под вопрос научную компетенцию большинства участников конгресса
. Отрицая революционный характер освободительной войны первой четверти XIX в. и какое бы то ни было влияние на нее Великой французской революции, он развил выдвинутый им еще в более ранних работах тезис о том, что это была борьба не против Испании, а против тирании Наполеона — врага испанской революции, поработившего метрополию и угрожавшего колониям
. Аналогичных взглядов придерживается X. Дельгадо (Испания), который рисует испаноамериканских патриотов защитниками монархии Бурбонов и католической церкви от посягательств со стороны наполеоновской Франции. По утверждению Дельгадо, борцы за независимость Испанской Америки вдохновлялись якобы идеологией испанского либерализма и именно оттуда заимствовали идею национального освобождения
.

В работах Р. Конецке сформулирована намеченная еще Джейном и Мадарьягой концепция войны за независимость американских колоний Испании, как своеобразной консервативной реакции колониальной креольской верхушки на либеральные реформы, проведенные в Америке во второй половине XVIII в. представителями испанского просвещенного абсолютизма. Эти реформы, как считает автор, имели целью установить более справедливый социальный строй в колониях и улучшить положение народных масс, особенно индейского и вообще «цветного» [12] населения, которое якобы видело в испанской монархии защитницу от произвола и злоупотреблений господствующих классов. Поэтому немногочисленной креольской верхушке удалось вовлечь широкие слои населения в борьбу против Испании, лишь апеллируя к пробудившимся в массах патриотическим и националистическим чувствам. Таким образом, Конецке не склонен рассматривать освобождение Испанской Америки, как неизбежное следствие разложения колониального режима, и стремится, но существу, доказать возможность сохранения в руках Испании ее американских владений, если бы только исходившие сверху планы реформ не встретили сопротивления
.

Идею «несвоевременности» войны за независимость в Латинской Америке разделяет и П. Шоню. Выступая против «традиционной схемы», согласно которой испаноамериканское освободительное движение первой четверти XIX в. было обусловлено рядом внутренних и внешних факторов, он отказывается признать наличие дискриминации и эксплуатации уроженцев Америки колонизаторами, а также иные проявления колониального гнета, преуменьшает влияние идей европейских просветителей, участие народных масс в борьбе за освобождение от испанского ига и т. д. Трактуя революционные события 1810 — 1826 гг., подобно другим названным выше авторам, как «гражданскую войну», вызванную главным образом вторжением войск Наполеона в Испанию, Шоню заявляет, что они произошли в момент, когда отделение американских колоний Испании от метрополии исторически не было оправданно. По его словам, распад испанской колониальной империи в Америке был бы вполне естественным и закономерным раньше, в конце XVII в., когда политические, экономические и прочие связи колоний с метрополией значительно ослабели. В результате же реформ последней трети XVIII в. эти связи, по мнению Шоню, укрепились, вследствие чего положение существенно изменилось; в такой обстановке установление независимости испанских колоний было, с его точки зрения, [13] преждевременным, поскольку произошло за полвека до того, как созрели необходимые для этого условия
.

К концепции Шоню во многом близки Р. А. Хемфри и Джон Линч. Они тоже утверждают, будто население американских колоний Испании вовсе не испытывало угнетения, а в результате реформ 60 — 80-х годов XVIII в. достигло полного благополучия и процветания
, отвергают сколько-нибудь существенное влияние идей европейского Просвещения на развитие революционного движения в Испанской Америке, рассматривают войну за независимость как дело рук незначительного креольского меньшинства, не имевшего якобы широкой социальной базы и даже поддержки большей части креолов. Правда, вместе с тем Хемфри и Линч признают, что вследствие острых экономических противоречий между колониями и метрополией, грабительской финансовой политики испанской монархии, роста национального самосознания и патриотических настроений и под влиянием других факторов к началу XIX в. в Испанской Америке накопилось много «горючего материала» и раньше или позже неизбежно должен был встать вопрос об установлении независимости. Но, по их убеждению, американские колонии, несмотря на существовавшее недовольство, могли бы еще в течение многих лет оставаться под владычеством Испании, если бы не ослабление власти колонизаторов в результате проведенных ими административной и военной реформ, а главное, вторжения наполеоновских полчищ на Пиренейский полуостров
.

Это обстоятельство выдвигает на первый план и К. Рестрепо Каналь, который также заявляет, будто испанские владения в Америке совсем не страдали от гнета метрополии
.

В отличие от изложенных выше взглядов многие [14] исследователи исходят из исторической необходимости войны за независимость в Латинской Америке, считая, что она была вызвана прежде всего глубокими экономическими, социальными и политическими противоречиями, присущими колониальному режиму, а не влиянием внешних факторов. Еще в конце 20-х годов X. К. Мариатеги, подчеркивая первостепенное значение экономических предпосылок освобождения колоний от испанского ига, справедливо указывал, что «в достижении независимости развитие капитализма сыграло менее заметную, но, несомненно, более важную и глубокую роль, чем влияние философии и литературы энциклопедистов»
. В. М. Мирошевский, анализируя обстановку, сложившуюся в Испанской Америке к 1808 — 1809 гг., хотя и склонен был переоценивать влияние внешнеполитических условий, пришел к правильному выводу об исторической неизбежности войны за независимость
.

С точки зрения колумбийского историка X. Фриде, идеи Французской и североамериканской революций могли лишь усилить, но не породить стремление к освобождению Испанской Америки
. Его соотечественник А. Крус Сантос считает, что революционный подъем 1810 г. обусловливался в первую очередь экономическими причинами, корни которых уходят далеко в колониальное прошлое
.

По мнению С. Савалы, испаноамериканское освободительное движение первой четверти XIX в. было порождено рядом обстоятельств внутреннего и внешнего порядка
. Он указывает на тенденцию к объединению различных слоев колониального общества в борьбе против Испании, причем констатирует, что народные массы обычно сражались на стороне патриотов
. [15]
Интересные соображения высказывает по этому поводу Г. Кале (ФРГ), отмечающий большой удельный вес народных масс в составе регулярных войск и партизанских формирований, участвовавших в освободительной борьбе
. Он считает, что «войну за независимость в Испанской Америке, по крайней мере на ее начальной стадии, — как с точки зрения идей, так и материальных средств — вели только креольские верхние слои», которые в случае восстаний масс (как в Новой Испании в 1810 — 1811 гг.), состоявших почти исключительно из индейцев и метисов, переходили на сторону испанцев. Любое движение, чреватое насильственным изменением существующих общественных отношений, вызывало у руководителей креолов тревогу и подозрения. «Ибо успешная «революция снизу» вряд ли дала бы им возможность утвердить свое господствующее социальное положение в государстве, пришедшем к независимости в результате подобного движения»
. Но вскоре выяснилось, замечает Кале, что продолжение вооруженной борьбы невозможно без привлечения «людских резервов индейцев и негров, а также многочисленных метисов. Поэтому на протяжении ряда лет армии патриотов пополнялись все возраставшими контингентами тех социальных слоев, которые до сих пор — за немногими исключениями — находились вне подлинного «общества»… В партизанских же частях с самого начала преобладали индейцы, негры и метисы»
.

Признавая факт участия общественных низов в освободительной войне, некоторые исследователи подчеркивают, что руководила ею креольская элита, ограничившаяся изгнанием испанских колонизаторов и захватом власти, сохранив почти в неизменном виде прежнюю социальную и экономическую структуру. Такова, например, позиция североамериканского ученого Ч. Гибсона
. С точки [16] зрения колумбийского социолога О. Фальс Борда господствующие классы испаноамериканскнх стран произвели лишь «смену караула»
. М. Каплан видит в революции в Испанской Америке преимущественно политическое явление, не сопровождавшееся сколько-нибудь существенными социальными и экономическими сдвигами
.

Однако в последние десятилетия заметно возрос интерес историков к социально-экономическим проблемам войны за независимость. Так, мексиканец М. Морено, подчеркивая решающую роль народных масс в освобождении Испанской Америки от колониального гнета, указывает, что освободительная борьба носила характер социальной революции
. По мнению К. М. Рамы (Уругвай), события 1810 — 1826 гг. в Латинской Америке, которые он рассматривает как массовое народное движение, с идеологической точки зрения родственны английской революции XVII в., североамериканской и французской революциям XVIII в., а также революционной войне испанского народа за независимость 1808 — 1814 гг.
 Большое внимание уделил этой стороне дела Ч. К. Гриффин, который еще в конце 40-х годов поставил вопрос о значении социальных и экономических аспектов войны за независимость
. Заявляя (в 1961 г.), будто она не являлась социальной революцией, Гриффин в то же время признает наличие в указанный период классовой борьбы, прежде всего в тех испанских колониях, где имелось многочисленное индейское, негритянское или метисное население. Более того, анализируя ход событий в отдельных регионах, он приходит к выводу, что в Новой Испании освободительное движение [17] вначале носило социальный характер (хотя впоследствии утратило его), а в северной части Южной Америки, наоборот, приобрело такие черты к концу второго десятилетия XIX в.

На глубокое социальное содержание и важное историческое значение революционных событий первой четверти XIX в. указывает К. Биле (США)
. По словам мексиканской исследовательницы М. дель Кармен Веласкес, эти события сопровождались изменением социальной структуры испаноамериканского общества
. О серьезных переменах в сфере общественных отношений пишет и А. Прэйго
. X. Фриде называет борьбу за независимость в Испанской Америке «звеном широкой социальной революции»
.

Значительный интерес представляет концепция, сформулированная в новой книге Д. Линча
, которая, по существу, является первым капитальным обобщающим трудом по данной теме. Автор противопоставляет движение за политическую независимость, возглавлявшееся знатными креолами, классовой борьбе угнетенных масс. Восстания «цветного» населения индейского и африканского происхождения в большинстве случаев, как он считает, имели непосредственной целью не столько свержение власти испанцев, сколько немедленное улучшение своего положения — отмену рабства, избавление от принудительных повинностей, податей и налогов, бесправия и дискриминации. Перспектива неминуемого социального взрыва крайне тревожила креольскую аристократию, опасавшуюся за свои привилегии. Именно боязнь народной революции, грозившей опрокинуть существующий [18] общественный строй, и стремление предупредить ее, подчеркивает Линч, заставили креолов проявить инициативу и взяться за оружие. В ходе долголетней войны они сражались не только против Испании, но еще в большей мере за то, чтобы не допустить к власти низшие слои общества.

Вынужденные широко привлекать к участию в вооруженной борьбе индейцев, негров, метисов, мулатов, креольские руководители старались, как отмечает автор, сохранять полный контроль над ними. Любые самостоятельные действия масс неизменно вызывали ответную реакцию со стороны «верхов». Чем радикальнее выступали «низы», тем консервативнее становилась позиция креолов. Региональные различия в их поведении определялись, по мнению Линча, двумя взаимосвязанными обстоятельствами: интенсивностью народного движения и степенью устойчивости колониального режима в соответствующем районе. В таких условиях итоги войны за независимость, указывается в книге, свелись преимущественно к политическим изменениям — переходу управления от испанских колонизаторов к испаноамериканцам. Что же касается социально-экономической структуры и положения трудящихся, то они остались прежними или претерпели лишь незначительную трансформацию.

В современной марксистской историографии все большее внимание привлекает классовая сущность освободительной войны испанских колоний. Еще в начале 50-х годов У. З. Фостер охарактеризовал ее как один из этапов буржуазной по своей сути «всеамериканской национально-освободительной революции», которую он считал «частью развивавшейся в то время великой мировой капиталистической революции»
. Движение за независимость было, по его мнению, лишь одним, хотя и наиболее важным, из аспектов этой «всеамериканской» революции
. «Падение испанского колониального режима в Америке и возникновение самостоятельных латиноамериканских государств, — пишут уругвайские историки Ф. Р. Пинтос и Л. Сала, — [19] были непосредственно связаны со значительным развитием производительных сил на этом континенте и с развитием мирового рынка, а также той политической борьбы, которую вела нарождающаяся буржуазия против феодально-абсолютистских монархий»
. Согласно их определению, война за независимость американских колоний Испании являлась буржуазной революцией, хотя и не затронула основ крупного землевладения
.

Этого вопроса касается в ряде работ М. Коссок (ГДР). Он считает войну за независимость в Латинской Америке «национально-освободительным движением, которое по своему историческому характеру прочно занимает место в ряду буржуазных революций XVIII и XIX вв.», что не мешает автору отметить непоследовательность и незавершенность революционного процесса
. Освобождение Испанской и Португальской Америки являлось, по словам Коссока, подлинной континентальной революцией, отличавшейся общностью движущих сил, интересов и хронологических рамок
. Он указывает, что борьба испанских колоний за независимость имела «существенные элементы буржуазной революции», которая осуществлялась «преимущественно, но не исключительно, как политическая революция». Это означает, как полагает Коссок, что, [20] хотя социальные задачи, стоявшие перед революционным движением, в большинстве своем не были реализованы, завоевание независимости сопровождалось не только переменами политического свойства, но и «минимумом изменений колониальной экономики и общества»
.

Отстаивая правомерность употребления понятия буржуазной революции применительно к освободительной войне первой четверти XIX в., автор приводит в пользу своей позиции два довода: «наличие хотя и незрелых буржуазно-капиталистических тенденций и имманентная в эпоху перехода от феодализма к капитализму в мировом масштабе всем революционным движениям… тенденция к переворотам буржуазно-капиталистического характера»
.

О растущем интересе зарубежных ученых-марксистов к социально-экономическим проблемам испаноамериканской войны за независимость свидетельствует и публикация трудов по данной тематике в странах, где ею до недавнего времени почти не занимались (в частности, в Румынии, Польше, Венгрии и др.)
.

В советской исторической литературе оценка освободительной войны испанских колоний 1810 — 1826 гг. как незавершенной антиколониальной буржуазной революции получила распространение начиная с середины 50-х годов
. Она нашла отражение как в обобщающих трудах
, [21] так и в специальных исследованиях, посвященных отдельным странам или регионам
. Разумеется, есть расхождения и оттенки в характеристике уровня развития и степени зрелости буржуазных отношений, роли социальных и экономических факторов, в подходе к конкретным проблемам и событиям. Но при всех индивидуальных различиях изданные в СССР работы обладают некоторыми общими чертами. «Советские историки видят основные причины освободительной войны, — отмечал А. А. Губер, — во внутренних процессах, в экономическом развитии и изменениях, имевших место в испанских колониях в конце XVIII в. Анализ зарождения капиталистических отношений в специфических условиях испанского колониального режима и созданных им искусственных трудностей для развития торговли и промышленности, формирования местной буржуазии… приводит их к выводам, что в ходе войны за независимость на повестку дня были поставлены задачи буржуазной антифеодальной революции»
.

В свете вышеизложенного упреки Ч. К. Гриффина по адресу марксистских историков, которым он приписывает стремление преуменьшить социальную значимость и результаты войны за независимость
, представляются не обоснованными.

* * *

В связи с заметным усилением интереса исследователей к социальной стороне испаноамериканского революционного движения первой четверти XIX в. ее научная [22] разработка приобретает особое значение
. Между тем круг вопросов, обычно рассматриваемых в таком плане, их тематический и историко-географический диапазон крайне ограниченны.

Классическим примером освободительной войны с ярко выраженной социальной окраской считается по традиции народное восстание под предводительством Мигеля Идальго и Хосе Марии Морелоса в Новой Испании. Неизменное внимание историков привлекает в этом смысле деятельность вождя уругвайских патриотов Хосе Хервасио Артигаса.

В научных трудах отмечаются также социально-экономические моменты политики революционных правительств, возглавлявшихся выдающимися руководителями южноамериканских патриотов Симоном Боливаром и Хосе де Сан-Мартином, мужественным борцом за независимость Чили Бернардо О’Хиггинсом, «великим маршалом Аякучо», освободителем и президентом Боливии Антонио Хосе де Сукре, идеи и акции видных деятелей революции на Рио-де-ла-Плате Мариано Морено, Бернардо Монтеагудо, Бернардино Ривадавии и др. Исследуются истоки и классовые корни движения «републикет» в Верхнем Перу, контрреволюционной герильи в Венесуэле, вожаком которой являлся Хосе Томас Бовес, и т. д.
Повышенный интерес, проявляемый к определенным сторонам идеологии и практики кругов, представителями которых были перечисленные лица, вполне понятен и закономерен. Ведь с именем каждого из них связаны стремления к проведению тех или иных социально-экономических преобразований, либо даже попытки их осуществления.

Так, Идальго издал в конце 1810 г. декреты об освобождении рабов, упразднении подушной подати, ликвидации ряда королевских монополий, возвращении индейским общинам арендованных у них земель (запретив впредь сдавать общинные земли в аренду). Подтверждая и развивая идеи Идальго, его соратник и преемник Морелос представил в 1813 г. национальному конгрессу в Чильпансинго революционную программу «Чувства нации», [23] предусматривавшую проведение мер, направленных против феодальной эксплуатации, социального неравенства и расовой дискриминации, облегчение налогового бремени, гарантии собственности и т. д. Он требовал раздела латифундий, конфискации имущества богачей и церкви
.

Движение, возглавлявшееся Артигасом, некоторые авторы противопоставляют освободительной войне в остальных районах Южной Америки как единственное, носившее социальный характер
. Наиболее отчетливо он проявился в аграрной политике Артигаса, основным элементом которой был «Временный регламент Восточной провинции», обнародованный 10 сентября 1815 г. Этот документ устанавливал порядок распределения земли и скота врагов революции, а также части государственного земельного фонда среди неимущих (свободных негров и самбо, индейцев, бедных креолов), причем указывалось, что «самые несчастные должны пользоваться наибольшими привилегиями»
.

Осознав после гибели первой и второй республик в Венесуэле необходимость решения ряда важных социальных проблем, Боливар 6 июля 1816 г. объявил о полной отмене рабства на территории страны, а в сентябре — октябре 1817 г. издал декреты о конфискации имущества испанской короны и роялистов, а также о наделении солдат и офицеров революционной армии землей за счет конфискованных владений
. Эти декреты в феврале 1819 г. утвердил национальный конгресс, собравшийся в Ангостуре. В Боливии «Освободитель» в 1825 г. заменил подушную подать индейцев прямым налогом. Тогда же правительства Боливара и Сукре упразднили здесь трудовую повинность (миту), алькабалу, отменили или уменьшили пошлины на продукты питания и другие товары
. Ранее — в августе 1821 г. — Сан-Мартин в качестве [24] «протектора» Перу декретировал освобождение от принудительной трудовой повинности перуанских индейцев.

В Чили правительство О’Хиггинса (1817—1823 гг.) провело ряд реформ, затрагивавших привилегии крупных землевладельцев и католической церкви. Желая ослабить экономические позиции и политическое влияние помещичьей олигархии, оно намеревалось ликвидировать систему майората.

В «Плане действий», составленном Морено по поручению буэнос-айресской хунты, нашло отражение стремление руководителя и идеолога радикального течения в Майской революции и его единомышленников (Кастельи, Бельграно, Монтеагудо) к коренной перестройке экономической и социальной структуры. В период пребывания Северной армии в Верхнем Перу уполномоченный хунты X. X. Кастельи издал 25 мая 1811 г. декрет об освобождении индейцев от налогов и подушной подати, наделении их землей и предоставлении им равных прав с остальным населением
. Правительство Ривадавии, проводя частичную аграрную реформу, ввело систему энфитеусиса — передачи государственных земель в долгосрочную аренду, установило дифференцированный сельскохозяйственный налог и т. д. Характеризуя войну индейских «републикет» в Верхнем Перу, Ф. Пинтос пишет, что «это была борьба эксплуатируемых против эксплуататоров»
.

Особое место в истории войны за независимость занимает движение, во главе которого стоял Бовес, сыгравший столь зловещую роль в гибели второй Венесуэльской республики. Объявив об освобождении негров-рабов и пообещав раздать неимущим земли и скот помещиков-креолов, он призвал «цветное» население обширных равнин бассейна Ориноко к «священной войне против белых». На этот призыв откликнулись воинственные льянеро и рабы, действия которых были продиктованы классовой ненавистью. Социальная подоплека восстания Бовеса очевидна: «народные массы боролись против феодальной и рабской эксплуатации, за землю и свободу от всякого угнетения»
.[25]
Однако указанные выше идеи, планы и намерения фактически не были осуществлены. Они либо остались революционными программами и декларациями, не получившими реализации, либо свелись к весьма робким, ограниченным и кратковременным мерам, быстро аннулированным или потерпевшим неудачу. Что же касается тех лидеров испаноамериканской революции, с деятельностью которых связаны эти проекты и начинания, то они рано погибли или сошли с политической арены, а имена их надолго были преданы забвению. Идальго испанцы казнили в 1811 г., а Морелоса — в 1815 г. Правда, уже в 1823 г. мексиканский конгресс специальным постановлением по достоинству оценил выдающуюся роль «отцов родины» и их соратников в установлении национальной независимости, но выдвинутые ими социально-экономические требования не удалось воплотить в жизнь. Такая же судьба постигла и аграрную реформу Артигаса, вынужденного в 1820 г. покинуть родину, куда он больше не вернулся. Лишь в 1855 г. его прах перевезли в Уругвай и только в 1877 г. поместили, наконец, в Национальный пантеон в Монтевидео.

Декреты, изданные Боливаром, вследствие противодействия крупных землевладельцев тоже остались на бумаге. Колумбийское учредительное собрание в 1821 г. ограничило круг лиц, имевших право на получение земли, а процедура ее распределения являлась чрезвычайно сложной. Солдатские векселя или сертификаты часто скупались купцами, ростовщиками, высшими офицерами. В итоге солдаты и большая часть офицерского состава революционной армии не получили земельных участков. Не увенчались успехом и усилия Боливара решить аграрную проблему путем распределения среди крестьян общинных и государственных земель (1824 — 1825 гг.). В ходе войны за независимость свободу практически получили только рабы, сражавшиеся в войсках патриотов. Окончательно рабство .в Венесуэле было отменено лишь в середине 50-х годов. Боливар умер в 1830 г., вскоре после распада колумбийской федерации, почти в полном одиночестве, покинутый всеми, кроме нескольких верных друзей и соратников. Его заслуги перед родиной получили всеобщее признание много лет спустя: в 1842 г. прах «Освободителя» по решению венесуэльского конгресса перенесли в Каракас и захоронили в кафедральном соборе. [26] Сан-Мартин, еще в 1822 г. отошедший от всякой политической и военной деятельности, вскоре уехал в Европу, где скончался в 1850 г., забытый соотечественниками. На чужбине умер и О’Хиггинс, которому из-за упорного сопротивления олигархии так и не удалось осуществить отмену майората. Сукре, предательски убитый в июне 1830 г., еще за три с лишним года до своей безвременной гибели восстановил подушную подать индейцев.

Деятельность Морено в составе хунты Буэнос-Айреса продолжалась всего около полугода. В марте 1811 г. он скоропостижно скончался, не успев претворить в жизнь свои замыслы. Ривадавия приступил к проведению задуманной им аграрной реформы, но оставался на посту президента республики менее полутора лет, а после отставки эмигрировал и окончил свои дни в изгнании. С начала 30-х годов XIX в. правительство Росаса стало распродавать государственные земли, переданные Ривадавией в аренду на основе системы энфитеусиса.

Что касается движения Бовеса, использованного роялистами в борьбе против второй Венесуэльской республики, то его главарь, судя по всему, не помышлял о сколько-нибудь значительных социальных преобразованиях
.

Неубедительна и версия, сторонники которой склонны изобразить социальным реформатором отважного борца за единство Центральной Америки и ее долголетнего президента Франсиско Морасана. В частности, вызывает сомнения утверждение Н. С. Леонова, будто Морасан «боролся за установление буржуазного строя»
. Да и сам автор не приводит никаких доводов в доказательство этого положения. Напротив, характеризуя правительственную программу Морасана, он констатирует, что тот «не ставил своей задачей проведение радикальных социально-экономических преобразований, способных подорвать опору господствовавших классов… Ф. Морасан считал, что можно было, не нарушая традиционной структуры общества… [27] дать толчок развитию капитализма в Центральной Америке»
.

Поскольку изложенные выше факты говорят лишь о помыслах и малоэффективных действиях, думается, что с точки зрения исследования социально-экономических (да и политических) аспектов освободительного движения особый интерес представляет единственная в ту эпоху серьезная попытка практического осуществления весьма широкой и далеко идущей революционной программы, которая сопровождалась глубокими социально-экономическими преобразованиями, проводившимися на протяжении длительного времени. Речь идет о политике парагвайского правительства в период революции и диктатуры Франсии (1810 — 1840 гг.), социальное содержание которых почти не привлекало внимания историков. Большинство из них усматривало социальную направленность только в деятельности Идальго, Морелоса, Артигаса, отчасти Боливара, Морено и их приверженцев
. Ч. К. Гриффин, приводя примеры, характеризующие такого рода тенденции в различных странах Испанской Америки указанной эпохи
, даже не упоминает о Парагвае. Более того, он категорически заявляет, что в южной части американского континента, от Ла-Платы до Перу, революции не были присущи сколько-нибудь заметные социальные черты
.

Между тем революционный процесс в Парагвае весьма примечателен именно в смысле наличия и развития определенных тенденций, свойственных испаноамериканской революции XIX в. в целом. Было бы, конечно, неправильно считать его абсолютно типичным для Испанской Америки первой половины прошлого столетия. Подобно другим латиноамериканским государствам (а возможно, и в еще большей степени) тогдашний Парагвай отличался специфическими особенностями, которые никак не позволяют механически распространить выводы, вытекающие из рассмотрения тех или иных сторон парагвайской действительности, на весь континент. Однако изучение некоторых [28] моментов его исторической эволюции, с известными оговорками и поправками, поможет критически осмыслить и понять аналогичные явления, происходившие в других странах и регионах.

Вместе с тем без всестороннего научного анализа истории Парагвая данного периода, его сложных взаимоотношений с соседними государствами и провинциями трудно разобраться в чрезвычайно запутанной и противоречивой проблеме борьбы различных направлений политического развития, представленных на Рио-де-ла-Плате федералистами и унитариями. Как нам кажется, с методологической точки зрения парагвайский опыт имеет и более широкое значение. Он весьма поучителен и важен для правильной оценки исторического места и роли объединительных и центробежных тенденций, централизма и ограниченного узкорегиональными рамками локального патриотизма среди населения бывших испанских вице-королевств, генерал-капитанств, интендантств, губернаторств и более мелких политико-административных единиц.

Мы имеем в виду не только отношения между Буэнос-Айресом и прочими лаплатскими провинциями, создание Объединенных провинций Рио-де-ла-Платы и возникновение республик Аргентины, Парагвая, Уругвая, Боливии, но и такие факты, как образование «Великой Колумбии» и ее последующий распад, с выделением Венесуэлы, Новой Гранады, Эквадора; как кратковременное присоединение территории бывшего генерал-капитанства Гватемала к Мексиканской империи Итурбиде, а в дальнейшем провозглашение Соединенных провинций Центральной Америки; как рост сепаратистских настроений внутри центральноамериканской федерации, которая к 1839 г. прекратила свое существование, а входившие в нее Гватемала, Гондурас, Никарагуа, Сальвадор, Коста-Рика стали самостоятельными государствами. К этому можно добавить подписанный по инициативе Боливара в 1826 г. договор о «вечном союзе и конфедерации» между Колумбией, Перу, Мексикой и Федерацией Центральной Америки, вынашивавшуюся им идею создания «Андской конфедерации» и т. п.
Пример Парагвая, его упорной борьбы за национальную независимость и упрочение своей государственности, наряду с учетом причин разногласий и конфликтов с Буэнос-Айресом, природы и мотивов гегемонистских притязаний [29] последнего, наглядно свидетельствует о невозможности и даже ошибочности любой однозначной характеристики противоположных тенденций в освободительном движении первой четверти XIX в. на Рио-де-ла-Плате и в других районах Испанской Америки.

Изучение парагвайской революции и диктатуры Франсии имеет важное значение и в свете проблемы складывания латиноамериканских наций. По этому поводу в марксистской литературе высказываются различные суждения. Так, по мнению И. Р. Григулевича и А. В. Ефимова, «критическим периодом формирования наций в большинстве прежних испанских и португальских колоний в Америке явились войны за независимость этих колоний (1810 — 1826)»
. М. Коссок полагает, что возникновение государств хронологически предшествовало здесь завершению становления наций
. С. А. Гонионский же, анализируя особенности формирования наций в Мексике и странах Центральной Америки, приходит к заключению, что, хотя необходимые предпосылки возникли еще в колониальную эпоху, этот процесс начался там только после свержения испанского ига
.

Вопрос этот сложен, мало разработан, и ответ на него, разумеется, не может быть составлен по единой схеме, пригодной для всех стран. Но по крайней мере для некоторых из них высказанная выше мысль о том, что образование наций завершилось после создания государств, по-видимому, правомерна. В этом смысле Парагвай, население которого, по словам Г. Кале, к началу XIX в. еще не успело сложиться в нацию, обладавшую собственным самосознанием
, составлял далеко не уникальное [30] явление
. Сопоставление парагвайского опыта с эволюцией других латиноамериканских стран небесполезно и в более широком плане, о чем свидетельствует, в частности, попытка сравнительного социологического анализа развития Парагвая и Венесуэлы, предпринятая североамериканским ученым Лео Б. Лоттом
.

Следует также иметь в виду, что в СССР до сих пор не издано ни одной монографии по истории Парагвая до середины XX в.

Все это определяет, на наш взгляд, целесообразность и необходимость научной разработки истории парагвайских событий первой половины прошлого столетия — одной из малоизученных ключевых проблем испаноамериканской революции, без освещения которой нельзя нарисовать полную картину революционных потрясений, пережитых странами Испанской Америки в ту эпоху. [31]
Глава 1
НЕКОТОРЫЕ ОСОБЕННОСТИ КОЛОНИЗАЦИИ ПАРАГВАЯ

История испанского завоевания и колонизации обширных территорий, расположенных в бассейне Ла-Платы, начинается с 1516 г., когда экспедиция Хуана Диаса де Солиса исследовала образованный реками Параной и Уругваем эстуарий — залив Атлантического океана. По некоторым сведениям, несколько ее участников во главе с португальцем Алехо Гарсией, спасшихся при кораблекрушении, в середине 20-х годов отправились с атлантического побережья в северо-западном направлении, однако обратно не вернулись (якобы были убиты индейцами)
. Себастьян Кабот, плывя по Паране на северо-запад, в 1527 г. основал севернее нынешнего аргентинского города Росарио первое испанское поселение Санкти-Спиритус, в следующем году достиг устья Парагвая и поднялся довольно далеко вверх по течению этой реки. После его возвращения в Испанию Парану, где по рассказам Кабота было много серебра, стали называть Рио-де-ла-Плата («Серебряная река»). В дальнейшем это наименование употреблялось в узком смысле применительно к эстуарию, а в более широком — ко всей обширной [32] территории, омываемой Параной, Уругваем, Парагваем и их притоками
.

В 1536 г. на Рио-де-ла-Плату прибыла экспедиция под командованием аделантадо Педро де Мендосы, основавшего на западном берегу залива поселение Пуэрто-де-Санта-Мария-де-Буэнос-Айрес («Порт богоматери добрых ветров»). Но Буэнос-Айрес и другие опорные пункты испанцев на атлантическом побережье и в устье Параны и Уругвая постоянно подвергались нападениям со стороны воинственных индейских племен. Поэтому центр испанских владений в этом районе вскоре переместился в глубь континента, на север. С начала 40-х годов плацдармом для дальнейшего захвата и закрепления земель в бассейне Рио-де-ла-Платы стал Асунсьон, заложенный конкистадорами в 1537 г. во время их продолжительного плавания вверх по течению Парагвая на восточном берегу реки, при впадении в нее правого притока Пилькомайо. С 1539 г. там обосновался Доминго Мартинес де Ирала, осуществлявший после гибели преемника Мендосы Хуана де Айоласа административную и военную власть в завоеванных областях. В 1541 г. туда передислоцировался гарнизон Буэнос-Айреса, покинутого испанцами, и Асунсьон, число жителей которого в результате достигло 600 человек
, получил статус города.

Смещение оси испанской колонизации с юга, от побережья Атлантического океана, на север диктовалось не только отдаленностью Асунсьона от угрожаемых прибрежных районов, но также и наличием в междуречье Параны и Парагвая многочисленного коренного населения, которое по уровню развития превосходило окружающие индейские народы.

В отличие от диких индейцев Чако (гуайкурý, пайяryá, тоба, пилагá, мбайя, ленгуа), керандй, чарруа и других кочевых племен, занимавшихся преимущественно охотой и рыболовством, гуарани вели почти оседлый образ жизни. Расчистив подсечно-огневым способом участок земли от леса, они обрабатывали его до тех пор, пока не истощалась почва, и только тогда переходили на новое [33] место. Основу их хозяйства составляло земледелие: разведение кукурузы, маниоки, сладкого картофеля, бобов, хлопка и других культур. Охота, рыбная ловля, собирательство играли лишь вспомогательную роль. У гуарани было также развито ремесло: ткачество, гончарное дело, резьба по дереву. Жили они родовыми общинами, совместно владевшими землей, деля ее на небольшие семейные наделы. Во главе селений стояли наследственные вожди. В чрезвычайных случаях созывался совет старейшин, решения которого носили обязательный характер. Отдельные племена были связаны между собой лишь общим языком.

В марте 1542 г. в Асунсьон прибыл назначенный императором Карлом V новый аделантадо Рио-де-ла-Платы Альвар Нуньес Кабеса де Вака, занявший место Иралы. Однако его попытки ограничить своеволие конкистадоров вызвали крайнее недовольство последних и привели к восстанию. 25 апреля 1544 г. мятежники арестовали Нуньеса и бросили его в тюрьму (впоследствии отправили обратно в Испанию), а губернатором и генерал-капитаном опять избрали Иралу
. Это было сделано на основании произвольного толкования королевского указа от 12 сентября 1537 г., предоставлявшего «конкистадорам и населению» Рио-де-ла-Платы право в случае, если аделантадо Мендоса не оставил преемника или таковой тоже скончался, не успев назначить заместителя, самим выбрать губернатора и генерал-капитана провинции. При этом специально оговаривалось, что такое право дается только при наличии указанной ситуации и ни при каких иных обстоятельствах
. Тем не менее конкистадоры самовольно отстранили Нуньеса и заменили его Иралой, а испанское правительство отдало под суд первого (он был осужден) и в конце концов утвердило в должности второго (хотя и много лет спустя — в 1552 г.). Тем самым было положено начало традиции, в силу которой верхушка Асунсьона с молчаливого согласия короны фактически надолго присвоила себе и всегда отстаивала привилегию по собственному усмотрению избирать губернатора на [34] месте, не дожидаясь распоряжения из метрополии. Это отнюдь не означало отказа мадридского двора и вице-короля Перу (которому непосредственно подчинялась провинция
) от своих прерогатив назначения администрации Рио-де-ла-Платы, но в ряде случаев им приходилось считаться с желанием колонистов и в конечном счете санкционировать их выбор.

Установление подобной практики, отличавшейся от порядков в других американских колониях Испании, объяснялось в значительной мере обособленным положением Асунсьона в глубине континента, на периферии испанской колониальной империи. Вместе с тем географический фактор оказал существенное влияние и на процесс колонизации этого района. Проникновение конкистадоров в междуречье Параны и Парагвая первоначально вызывалось преимущественно военными соображениями, но изолированность этой территории, отделенной огромными пространствами от океана, сравнительно суровые условия жизни отнюдь не благоприятствовали ее дальнейшему освоению. Главная же причина отсутствия у завоевателей экономической заинтересованности заключалась в том, что, как скоро выяснилось, там не было несметных естественных богатств и больших резервов рабочей силы, привлекавших испанцев в Перу и Мексику (где индейцы жили в условиях складывавшегося классового общества ацтеков, майя, инков, с далеко зашедшей социальной дифференциацией и рабовладельческой формой эксплуатации).

В ходе интенсивной колонизации бассейна Рио-де-ла-Платы, осуществлявшейся со стороны Асунсьона, а также из Перу и Чили, во второй половине XVI в. образовалось губернаторство Тукуман, возникли города Мендоса, Кордова, Ла-Риоха, в нижнем течении Параны — Санта-Фе, Корриентес и др. В 1580 г. был вторично основан Буэнос-Айрес. К началу XVII в. обширной «провинцией Рио-де-ла-Платы» (которую часто называли «Парагваем») стало невозможно управлять из одного центра, и 16 декабря 1617 г. Филипп III приказал разделить ее на две части. [35] Южная, со столицей в Буэнос-Айресе, сохранила прежнее название. Земли же, расположенные к северу от места впадения Парагвая в Парану, и область Гуайрá, простиравшаяся от верхнего течения Параны (между ее левыми притоками Игуасу и Паранапанема) почти до самого Атлантического океана
, выделились в самостоятельную «провинцию Гуайрá». Столицей ее остался Асунсьон. Линия границы между обеими провинциями официально не была зафиксировала, но фактически проходила по р. Бермехо (приток Парагвая), Паране, водоразделу Параны и Уругвая, а затем между Уругваем и Игуасу
. В скором времени новое административное образование стали именовать «провинцией Парагвай». Это обозначение сразу вошло в обиход и быстро вытеснило первоначальное, тем более что Гуайра, систематически подвергавшаяся нападениям отрядов паулистов
, уже к началу 30-х годов XVII в. была практически оставлена испанцами.

В результате отделения от Рио-де-ла-Платы Парагвай оказался полностью отрезанным от моря
, что привело к еще большему усилению его изоляции. Это обстоятельство, с одной стороны, тормозило развитие, а с другой — способствовало известной автономии провинции. Номинально она продолжала входить в вице-королевство Перу и подчиняться аудиенсии Чаркас. Практически же ею управлял губернатор, избиравшийся самими парагвайцами.

В специфических условиях Парагвая значительным [36] своеобразием отличался один из важнейших социальных и экономических институтов колониальной эпохи — энкомьенда. Она была введена в 1556 г., когда губернатор Ирала, стремясь обеспечить конкистадоров рабочей силой, распределил между ними индейцев, живших близ Асунсьона. В дальнейшем эта система распространилась и на более отдаленные районы. Несмотря на то, что с середины XVI в. испанское законодательство в целом ограничивало права энкомендеро взиманием подушной подати (tributo), запрещая им требовать отбытия барщины (servicio personal), правила, изданные Иралой, предусматривали именно принудительную трудовую повинность в пользу держателей энкомьенд и даже не упоминали о подати
. В Парагвае различались два вида энкомьенды: «энкомьенда янакона» (или «орихинариа») и «энкомьенда митайя». Первая подразумевала круглогодичный труд индейцев, постоянно живших в поместьях своих господ, обрабатывая их поля, либо выполняя обязанности домашней прислуги. Митайо же проживали в своих селениях и работали на энкомендеро в течение определенного срока, а в остальное время могли возделывать собственную землю. Продолжительность трудовой повинности сперва ограничивалась тремя месяцами в год, но уже к началу XVII в. увеличилась до четырех месяцев, на деле же зачастую превышала и этот срок
.

В 1611 г. Франсиско де Альфаро, обследовавший по поручению аудиенсии положение индейцев Рио-де-ла-Платы и Парагвая, издал в Асунсьоне новые правила, имевшие целью, в соответствии с политикой короны, ввести парагвайскую энкомьенду в общее русло законодательства, регулировавшего этот институт в Испанской Америке. Они предусматривали, в частности, запрет трудовой повинности и замену ее податью (вносимой в размере 5 песо в год или натурой), вместо которой индейцы могли при желании отработать в пользу энкомендеро 30 дней в году. Испанцам, а также метисам,, неграм, мулатам запрещалось жить в индейских селениях и даже [37] посещать их
. Эта мера вызвала столь сильный ропот и энергичные протесты со стороны энкомендеро, что уже в 1618 г. Совету по делам Индий пришлось внести поправки: разрешить проживание в индейских деревнях испанцев-надсмотрщиков, призванных «наставлять» индейцев, размеры подати повысить до 6 песо, а продолжительность барщины увеличить вдвое — до 60 дней
. Однако даже в измененном виде идея Альфаро оказалась неосуществимой и вскоре была отброшена, а парагвайская энкомьенда практически до конца колониального периода сохраняла в основном свой прежний характер
.

Это объяснялось главным образом тем, что гуарани не имели ни драгоценных металлов, ни продуктов своего хозяйства, которые они могли бы использовать для уплаты подати. Ведущей отраслью экономики являлись земледелие и лесоводство, где было занято большинство населения. Особое значение имела самая важная товарная культура— йерба-мате (парагвайский чай). Это дикорастущий вечнозеленый кустарник (или деревья), листья которого содержат кофеин и танин. Высушенные и растертые, они завариваются как чай. Поскольку его, как излюбленный напиток, в большом количестве потребляют жители стран Рио-де-ла-Платы, Бразилии, Перу, Чили, в Парагвае уже вскоре после появления европейцев стали разводить эту культуру. Этим и занимались главным образом индейцы-митайо. Их труд широко использовали также для резки, упаковки и доставки на рынок листьев йербы-мате там, где она росла в диких условиях. Кроме того, индейцы работали на плантациях табака, сахарного тростника и других культур, возделывали кукурузу, ячмень, виноград, цитрусовые, трудились в качестве носильщиков грузов, гребцов и плотогонов на Паране и Парагвае, женщины изготовляли пряжу и ткани
. [38]
В этой изолированной от внешнего мира стране отношения между небольшой кучкой чужеземных пришельцев и массой коренного населения сложились весьма своеобразно. По ряду причин процесс смешения рас протекал здесь в специфических условиях, отличных от остальных испанских колоний.

Приток испанцев в Парагвай уже во второй половине XVI в. значительно уменьшился, достигнув максимальных размеров к началу 70-х годов. В 1594 г. королевские чиновники констатировали, что число жителей провинции, родившихся в метрополии, убывает
. Особенно мало приезжало женщин. Так, в документах упоминается о присутствии в Асунсьоне в 1542 г. всего четырех и приезде в 1552 г. семи испанок
. И в дальнейшем прибывало немного белых женщин. При такой ситуации конкистадоры нередко женились на индианках, а еще чаще просто сожительствовали с ними. О масштабах этого явления дает представление довольно единодушное утверждение современных хронистов (данные которых относятся к периоду с 1579 по 1630 г.), будто в конце XVI — начале XVII в. на каждого мужчину в Асунсьоне приходилось около 10 женщин
. Таким образом, замечание Э. Кардосо о существовании полигамии в Парагвае той эпохи, видимо, не лишено основания
.

По мнению некоторых исследователей, широкое распространение браков и внебрачных связей испанцев с индейскими женщинами объяснялось не только физиологическими, но отчасти и социально-экономическими факторами. Гуарани почти не знали классовой дифференциации (существовавшей в высокоразвитых цивилизациях Америки) и даже после начала завоевания продолжали сохранять свою племенную организацию, что затрудняло подкуп и привлечение на сторону завоевателей индейских вождей и старейшин. Поэтому для эксплуатации индейцев колонизаторы пытались использовать некоторые институты родового строя, в частности распространенные у них формы коллективных работ и обычаи взаимопомощи [39] родственников. С этой точки зрения индианки, действительно, могли привлекать испанских колонистов не только в сексуальном отношении, но также как рабочая сила и средство для ее обеспечения
.

Большая, чем в других американских владениях Испании, интенсивность генетического смешения, или мисцегенации
, обусловливалась также особым характером парагвайской энкомьенды, способствовавшим более тесным и регулярным контактам между завоевателями и коренным населением. С индейцами янакона энкомендеро общались постоянно, с митайо — в течение нескольких месяцев в году. Хотя колониальное законодательство запрещало испанцам доступ в индейские деревни, в Парагвае держатели энкомьенд селили там надсмотрщиков
, вменяя им в обязанность «личным примером» воспитывать индейцев и учить их уму-разуму
.

Потомство от смешанных браков, являвшееся в антропологическом отношении метисами, в жилах которых из поколения в поколение (несмотря на неуклонное сокращение численности коренного населения
 вследствие эпидемий, войн, а в восточной части страны — нападений паулистов) увеличивался процент индейской крови, быстро стало самой многочисленной этнической группой Парагвая, оставив в количественном отношении далеко позади испанцев. Это обнаружилось уже в последней трети XVI в.: к 1575 г., когда в Асунсьоне проживало всего 280 уроженцев Испании (в большинстве стариков и инвалидов), [40] число метисов достигло около 10 тыс., а по другим данным, лишь возрастная категория от 10 до 22 лет насчитывала 4 тыс. человек. Если первое поколение метисов составляли в основном полукровки — дети конкистадоров и индианок, то уже во втором и третьем (не говоря о последующих) поколениях многие из них, родившиеся в результате браков или конкубината индейских женщин с метисами, являлись не более чем на четверть европейцами
. В дальнейшем малочисленное белое население, пополнявшееся время от времени приезжими из метрополии чиновниками, купцами, изредка разорившимися идальго и выходцами из низших слоев общества (но отнюдь не представителями высшей знати), все больше растворялось в окружающей этнической среде.

В Парагвае индейские жены или наложницы конкистадоров и испанских колонистов практически, как правило, занимали положение хозяйки дома и матери семейства, играя главную роль в воспитании детей. Последние по своему внешнему облику, духовному складу, психологии, положению в колониальном обществе заметно отличались от метисных групп населения других американских колоний.

Хотя испанское законодательство в принципе допускало смешанные браки между испанцами и индианками, постепенно среди привилегированных слоев Испанской Америки стало складываться представление об унизительности такого брачного союза с точки зрения общественного престижа белого мужчины. Чем выше было занимаемое им положение, тем большее значение придавалось «чистоте крови», которая определялась происхождением от родителей-испанцев и подразумевавшимся полным отсутствием малейшей примеси индейской или негритянской крови.

В основе подобной тенденции, усилившейся на протяжении колониального периода
, лежали главпым образом социальные мотивы: пока испанцы женились на дочерях, сестрах и родственницах местных правителей, касиков и других представителей индейской знати, это более или менее укладывалось в привычные рамки [41] сословно-иерархических норм, существовавших в феодально-абсолютистской Испании. Но по мере того как в ходе колонизации слово «индеец» все больше превращалось в синоним бедного, забитого, невежественного, закабаленного человека, обреченного на нищету и непосильный труд, такой брак становился по тогдашним понятиям явным мезальянсом.

Естественно, что индо-европейские метисы (равно как и мулаты, самбо и т. п.) находились на одной из нижних ступеней социальной лестницы и открыто подвергались дискриминации. Они были лишены гражданских прав: не могли претендовать на чиновничьи и офицерские должности, участвовать в выборах муниципальных органов и т. д. Одним из наглядных проявлений неравноправия метисов были предпринятые в XVII—XVIII вв. неоднократные (в конечном счете безуспешные) попытки потребовать от них уплаты подушной подати, т. е. фактически приравнять их по статусу к индейцам, свободным неграм и мулатам
.

В связи с дискриминацией метисов многие из них выдавали себя за креолов, обладавших номинально равными правами с уроженцами метрополии. Правда, принадлежность к той или иной этнической категории определялась подчас не только расовыми признаками, но и социальными факторами. Однако считаться креолом, т. е. родившимся в Америке «чистокровным» потомком европейцев, мог лишь вполне испанизированный метис, который по языку, воспитанию, поведению, манерам, одежде ничем внешне не отличался от испанца.

В Парагвае же дело обстояло иначе. Процесс физического смешения испанцев с аборигенами сопровождался там глубоким культурным взаимовлиянием — аккультурацией. Метисы восприняли религию, многие черты и особенности хозяйства, быта, техники земледелия, материальной культуры и духовной жизни своих испанских отцов, но с материнским молоком впитали нравы и обычаи индейцев, чувство любви к родине
. Их родным языком, [42] на котором они учились говорить, был гуарани, оттеснивший с середины XVI в. в качестве общепринятого разговорного языка на второй план испанский, употреблявшийся главным образом лишь в правительственных декретах, распоряжениях и прочих официальных документах. В конце XVIII в. очевидец отмечал, что парагвайцы объясняются друг с другом преимущественно на гуарани, причем подавляющее большинство женщин почти или совсем не владеют испанским, которым пользуются лишь образованные люди
. Парагвайские метисы (mancebos de la tierra или hijos del país) не скрывали свое полуиндейское происхождение, так как в условиях колониального Парагвая оно само по себе не компрометировало и не унижало их. «Креолами» тут называли всех местных уроженцев (кроме индейцев), большинство которых являлись метисами
. Они владели землями и наследовали энкомьенды, занимали административные, военные и церковные посты, заседали в городских муниципалитетах — кабильдо
. От них не требовали ни уплаты подати, ни отбывания трудовой повинности. Эти льготы, которыми, как подчеркивал Филипп IV, метисы Парагвая пользовались всегда, были вновь подтверждены им 31 декабря 1662 г., когда король объявил незаконными попытки губернатора Сармьенто не считаться с правами метисов
. [43]
Что же касается немногочисленных уроженцев метрополии, претендовавших на привилегированное положение, то вследствие указанных выше причин им не оказывалось в Парагвае такого предпочтения (разве что при назначении в кабильдо и на военные должности), как в остальной Испанской Америке. С течением времени они вынуждены были все больше уступать свои позиции в различных сферах экономической, политической и общественной жизни (за исключением внешней торговли и отчасти сельского хозяйства) «креолам» (метисам), игравшим в Парагвае ту роль, которую в других колониях выполняла креольская знать европейского происхождения (здесь крайне малочисленная)
.

Гомогенности парагвайцев как преимущественно метисной по составу национальной общности, образовавшейся в результате смешения испанцев и креолов с индейцами-гуарани, способствовало и минимальное участие в этом процессе иных расовых и этнических компонентов. В связи с географическим положением и замкнутостью страны иммиграция из Европы (помимо Испании) и Азии была еще более незначительна, чем в других испанских колониях. По той же причине, а также вследствие малого спроса на рабов (ввиду отсутствия горнодобывающей промышленности и слабого развития плантационного хозяйства) и их дороговизны туда почти не ввозили черных невольников из Африки и там фактически никогда не существовало организованной работорговли, невольничьих рынков и многих иных атрибутов рабства. Состоятельные парагвайцы, желавшие приобрести негритянских рабов, обычно сами привозили их из Бразилии или Буэнос-Айреса. Оттуда же появлялись иногда свободные негры и беглые рабы. Поэтому численность населения африканского происхождения в Парагвае была невелика (особенно по сравнению с Бразилией, Вест-Индией, южным побережьем Карибского моря и некоторыми другими районами), а его роль в процессе мисцегенации чрезвычайно ограничена.

* * *

В течение длительного периода на развитие Парагвая оказывал тормозящее влияние ряд факторов, среди которых следует выделить колониальную политику Испании, [44] постоянные вторжения паулистов, снабжавших рабами-гуарани португальских колонизаторов в Бразилии, нападения индейцев Чако, уменьшение численности аборигенного населения. При бедности страны полезными ископаемыми и ее изоляции от внешнего мира указанные обстоятельства неизбежно должны были способствовать хозяйственной отсталости.

К началу XVIII в. полунатуральное сельское хозяйство обеспечивало в основном лишь удовлетворение самых скромных потребностей жителей в продовольствии, хлопке и некоторых других продуктах. Для продажи оставались незначительные излишки, но и их реализация при существовавших ограничениях торговли и судоходства, огромном расстоянии до Панамского перешейка (куда полагалось доставлять товары, предназначенные для метрополии), высоких налогах, была почти невозможна. Разведение табака еще не получило широкого распространения. Железо употреблялось в очень малом количестве. Развитию торговли мешало также отсутствие в обращении металлических денег, функции которых выполняла основная товарная и экспортная культура — йерба-мате
.

Поскольку Парагвай являлся монополистом по производству йербы, пользовавшейся большим спросом далеко за пределами страны, испанское правительство допускало вывоз этого продукта в другие провинции, но, стремясь извлечь максимальный доход, жестко регламентировало его. Согласно указу Филиппа IV от 31 декабря 1662 г. парагвайские суда, плывшие вниз по Паране, обязаны были заходить в порт Санта-Фе (puerto preciso), где с них взималась пошлина. Парагвайцам предписывалось выгружать там свои товары и продавать их либо доставлять в Буэнос-Айрес сухопутным путем на повозках, купленных или нанятых в Санта-Фе. Суда же должны были следовать в Буэнос-Айрес порожняком и лишь на обратном пути могли перевозить какой-нибудь груз. А с 1743 г. им разрешалось плавать только до Санта-Фе. Таким образом, торговля Парагвая оказалась в полной зависимости от этого порта
. Тяжелым бременем тяготели над провинцией [45] высокие пошлины на вывозимую продукцию. В 1680 г. была установлена, а в 1701 г. удвоена пошлина на йербу-мате, взимавшаяся в Санта-Фе. В связи с неоднократными просьбами парагвайцев мадридское правительство в 1722 г. отменило ее, но уже в 1726 г. ввело вновь, причем теперь не только на йербу, но и на табак, сахар, хлопок, водку. Однако львиную долю суммы, поступавшей в испанскую казну из Парагвая, по-прежнему давала йерба-мате
.

Ликвидации экономического отставания страны препятствовала и деятельность ордена иезуитов, обосновавшегося в Парагвае с начала XVII в.

Первая духовная миссия была основана примерно в 1580 г. недалеко от Асунсьона францисканцами. Почти одновременно Филипп II разрешил «Обществу Иисуса» учредить редукции в Тукумане и Парагвае, и несколько лет спустя там появились его представители. В 1604 г. они объявили об организации «Иезуитской провинции Парагвай» и приступили к созданию миссий. Поскольку индейцы, жившие вокруг Асунсьона, находились уже под влиянием испанцев
, миссионеры избрали для своей [46] деятельности удаленную от столицы Гуайру, где имелись всего два небольших испанских поселения — Сыодад-Реаль и Вилья-Рика-дель-Эспириту-Санто, окруженные многочисленным индейским населением (только в районе Вилья-Рика насчитывалось, по данным Р. Диаса де Гусмана, свыше 200 тыс, гуарани
). Начиная с 1609—1610 гг. иезуиты на протяжении двух десятилетий основали в Гуайре 12 редукций
. Но непрерывные нападения паулистов, сопровождавшиеся разорением и опустошением миссий, заставили их основателей в начале 30-х годов покинуть эти края. Вместе со своими «подопечными» они перебрались в верховья Параны и Уругвая
 и вскоре подчинили себе значительную часть обитавших там гуарани
, согнав их в редукции, число которых к концу 50-х годов XVII в. составило 20
. В 80-х годах в них проживало от 60 до 70 тыс. человек. Впоследствии в этом районе были основаны новые миссии, и к 1706—1707 гг. их общее число достигло 30, а численность населения — около 100 тыс. человек
. В дальнейшем она продолжала расти и к началу 30-х годов XVIII в. превысила, по некоторым данным, 140 тыс.
, после чего стала уменьшаться. Отдельные исследователи увеличивают максимальную цифру даже до 200—300 тыс.
 [47]
Половина редукций была сосредоточена между Параной и Уругваем (примерно на территории нынешних аргентинских провинций Мисьонес и отчасти Корриентес), 8 — в междуречье Параны и Тебикуари, 7 — по левому берегу Уругвая и южнее. Обширная область, где располагались эти 30 миссий, и составляла так называемое «Иезуитское государство в Парагвае». Это название крайне условно. Во-первых, потому, что на территории Парагвая (независимо от того, идет ли речь о провинции, которой в XVII—XVIII вв. управлял губернатор Асунсьона, или об этой стране в ее современных границах) находилась лишь меньшая часть миссий, большая же — приходилась на долю провинции Рио-де-ла-Платы (нынешние Аргентина и Бразилия). Во-вторых, юридически иезуитские редукции не были государственным образованием и не являлись даже особой административно-политической единицей. Их население номинально подчинялось светским властям. Для основания каждой миссии требовалось разрешение губернатора. Индейцы редукций считались подданными испанской короны, подвластными вице-королю Перу, аудиенсии Чаркас, губернатору Парагвая или Рио-де-ла-Платы
 и колониальным чиновникам более низкого ранга, и были обязаны платить подушную подать.

Но на деле иезуиты вели себя весьма независимо и постепенно перестали считаться с гражданской администрацией и «законами Индий». Каждая миссия по завершении обращения гуарани в католичество рассматривалась [48] как приход (doctrina), где в качестве священников власть осуществляли (иногда при помощи назначенных ими индейских коррехидоров и других должностных лиц) два «отца»-иезуита. Жалованье им выплачивалось из суммы, поступавшей в счет подати
. Как часть обширной иезуитской провинции Паракуарии, включавшей все владения ордена в бассейне Рио-де-ла-Платы, 30 редукций гуарани подчинялись находившемуся в Кордове провинциалу, а тот в свою очередь — генералу «Общества Иисуса» в Риме. Будучи высшей инстанцией не только в религиозных вопросах, но и в мирских делах, провинциал со временем узурпировал право назначения священников миссий, по закону являвшееся прерогативой испанских властей.

Фактически независимому положению иезуитских редукций способствовала почти полная изоляция их от внешнего мира. Индейцам запрещалось покидать миссии и даже переходить из одного селения в другое, кроме как с ведома или по поручению «отцов». Не допускались также браки за пределами своего селения
. Посторонние лица, будь то испанцы, креолы, метисы, негры, мулаты, не могли проживать в деревнях гуарани, а с 1724 г. им был совсем закрыт доступ в редукции без специального разрешения провинциала. Но эти строгие правила нарушались, когда того требовали экономические интересы. Так, в порядке исключения допускалось кратковременное (не более двух-трех суток) пребывание парагвайских купцов в Сан-Игнасио-Гуасу и Нуэстра-Сеньора-де-Фе (а с 1742 г. еще в четырех близлежащих селениях, к югу от Тебикуари)
, где приезжих размещали в особых постоялых дворах и неусыпно следили за ними
. Для ведения крупных скотоводческих хозяйств, которые иезуиты стали заводить в 20—30-х годах XVIII в. в связи с необходимостью обеспечения миссий мясом
, им приходилось [49] нанимать креолов или метисов, обладавших соответствующей квалификацией. В 1735 г. провинциал Паракуарии официально санкционировал эту практику. В конце 50-х годов иезуит X. Кардьель указывал, что многие испанцы вместе с семьями живут в редукциях в качестве управляющих асьендами от четырех до восьми лет и дольше
.

Тем не менее общение индейского населения миссий с представителями других этнических групп было настолько незначительным и проходило под столь бдительным надзором иезуитов, что расовое смешение по существу отсутствовало.

Важным фактором укрепления позиций ордена по отношению к светской власти являлось то обстоятельство, что он располагал собственной боеспособной армией, сформированной из вооруженных и обученных гуарани.

Своими успехами иезуиты в известной мере были обязаны и мадридскому правительству, которое в расчете на военную и иную поддержку этой могущественной организации в ряде случаев шло навстречу ее желаниям. Так, Филипп III 5 сентября 1620 г. подтвердил право иезуитов издавать по своему усмотрению правила и распоряжения, предоставленное им папой Павлом III
. В связи с угрозой со стороны паулистов индейцам редукций в начале 40-х годов XVII в., вопреки «законам Индий», было разрешено ношение огнестрельного оружия. О поощрении испанской короной торговли миссий будет сказано ниже.

Особое положение иезуитских редукций привело некоторых историков к выводу о том, что их можно рассматривать как своего рода государство. Так, П. Концельман, соглашаясь с тем, что употребление этого термина в «государственно-правовом» смысле не совсем уместно, в то же время полагает, что с социологической точки зрения владения ордена, контролировавшего определенную территорию с населением и располагавшего атрибутами государственной власти, обладали всеми признаками государства
. Однако более обоснованным представляется, [50] на наш взгляд, мнение М. Фассбиндер, М. Мёрнера и других ученых, склонных считать парагвайские миссии не государством, а составным элементом испанской колониальной империи, имевшим собственную организацию и пользовавшимся известной административной автономией
.

Вопрос о характере социально-экономического строя редукций гуарани XVII—XVIII вв. получил в литературе крайне противоречивое освещение
. Некоторые современные авторы заявляют, будто деятельность иезуитов была проникнута благородной и абсолютно бескорыстной заботой об индейцах, их приобщении к христианской религии и европейской цивилизации. Они утверждают, что в редукциях царило полное равенство, отсутствовали какие-либо социальные различия, все средства производства были обобществлены, а индейское население наслаждалось счастьем и благополучием. Рисуя подобную идиллическую картину, К. Люгон определяет общественный строй иезуитских миссий как «христианско-коммунистическую республику гуарани», Л. Воден употребляет понятие «социалистическая теократия» и т. п.
 Г. Фурлонг расценивает лаплатское предприятие ордена как «эксперимент, не имевший себе равных в истории человечества», как одну из лучших ее страниц
. П. Концельман также считает главной задачей иезуитов обращение индейцев в христианство и обеспечение их материального прогресса. По его мнению, они якобы добились поставленной цели путем проведения экономической и финансовой политики, соответствовавшей особенностям и уровню развития гуарани. Но в противоположность многим историкам, [51] повествующим о трогательной гармонии между индейской паствой и «святыми отцами», Концельман признает, что власть последних основывалась на насилии, что они поработили индейцев, лишили их свободы и т. д.

В своем фундаментальном труде, хронологически доведенном до 1700 г., М. Мёрнер, оставляя открытым вопрос о положении гуарани в редукциях, в то же время высказывает предположение, что оно было относительно лучшим по сравнению с остальными индейскими племенами и народами Рио-де-ла-Платы. В подтверждение правильности подобного вывода он ссылается на резкое сокращение численности других лаплатских племен из-за эпидемий, потребления алкоголя, бесчеловечного обращения и жестокой эксплуатации их европейскими колонистами, тогда как население «парагвайских» миссий в течение XVII в. увеличивалось. Мёрнер объясняет это тем, что иезуиты не допускали пьянства среди индейцев, путем строгой изоляции их от белых препятствовали проникновению эпидемических заболеваний, обращались с ними более гуманно, чем светские колонизаторы
. Между тем если в XVII в. за счет создания новых и расширения существовавших иезуитских редукций в бассейнах Параны и Уругвая численность их населения действительно возрастала, то в XVIII в. она временами катастрофически падала. Так, с 1732 по 1736 г. число индейцев в миссиях уменьшилось со 141 тыс. до 107 тыс., а к 1740 г. до 74 тыс. В дальнейшем оно никогда не превышало 100 тыс. человек
. Особенно высока была детская смертность.

В работах многих латиноамериканских и других историков либерального и антиклерикального направления содержится обильный фактический материал, разоблачающий миф о гармонии между иезуитами и индейцами редукций, свидетельствующий о жестоком угнетении гуарани, обреченных на подневольный труд для обогащения ордена, о строжайшей унизительной регламентации всей их жизни, включая самые интимные сферы, и т. д. Последовательно и убедительно подлинная сущность иезуитского «государства» вскрыта в марксистской литературе. Еще П. Лафарг справедливо подчеркивал, что оно отнюдь не [52] было «коммунистическим обществом, в котором все члены принимали участие в производстве земледельческих и промышленных продуктов и в равной мере имели право на пользование этими продуктами»; в иезуитских миссиях «мужчины, женщины и дети — все были обречены на каторжную работу и наказание кнутом и, лишенные всяких прав, прозябали в равных для всех нищете и невежестве… несмотря на колоссальные богатства, созданные их трудом… Христианская республика, основанная иезуитами в Парагвае… оказывается, при ближайшем рассмотрении, очень остроумной и прибыльной смесью крепостничества и рабства. Индейцы, как крепостные, должны были сами производить средства для своего пропитания и, как рабы, были лишены всякой собственности»
. Аналогичная точка зрения высказывалась неоднократно и в советской историографии
.

При характеристике строя «парагвайских» редукций следует иметь в виду, что иезуиты сознательно сохраняли и даже старались увеличить огромную дистанцию, отделявшую от них индейцев в духовном и социальном смысле. Не допуская никакой самостоятельности своей паствы, они стремились полностью контролировать не только ее поступки, но и мысли. Номинально существовавшее в индейских селениях «самоуправление» являлось чистейшей фикцией. Развивая письменность гуарани, миссионеры и ее пытались поставить на службу своим целям: они переводили и издавали
 исключительно религиозные тексты, предназначенные для обучения индейцев
. [53]
Основу экономики миссий составляло сельское хозяйство. Располагая крупным поголовьем скота, они первоначально торговали мясом. Однако вскоре выяснилось, что это занятие не приносит больших прибылей, и тогда главной отраслью их хозяйства стало гораздо более выгодное дело — разведение, сбор и продажа йербы-мате, а также других сельскохозяйственных продуктов. Условия для этого были весьма благоприятными. Иезуиты располагали в достаточном количестве даровой рабочей силой, капиталами, были освобождены от уплаты большинства пошлин и налогов, не обязаны вести торговлю через порт Санта-Фе. Все это делало их опасными конкурентами парагвайцев, несмотря на то, что в погоне за барышом они устанавливали более высокие цены
.

Вследствие конкуренции со стороны иезуитов парагвайские землевладельцы и купцы испытывали недовольство льготами и привилегиями, предоставлявшимися ордену. К тому же в редукциях были сосредоточены значительные людские резервы, которых в провинции не хватало. По словам епископа Асунсьона Касаса, в 1682 г. в Парагвае, включая миссии по правому берегу Параны, проживало менее 39 тыс. человек. Следовательно, общая численность населения всех 20 редукций, достигавшая в то время 60—70 тыс. человек, по крайней мере вдвое, а то и втрое превосходила число жителей провинции. Если же учесть, что подавляющее большинство населения последней составляли метисы, а какую-то часть — креолы и испанцы, то совершенно очевидно, что в миссиях насчитывалось во много раз больше гуарани, чем в провинции Парагвай
, причем процесс перехода индейцев энкомьенд в редукции продолжался. Вражда между парагвайцами и иезуитами усугублялась различиями социальной и политической структур
.

Одним из ранних проявлений этого антагонизма были события 1649 г., когда противник ордена епископ Kápденас, избранный губернатором Парагвая, по настоянию кабильдо Асунсьона велел выдворить иезуитов из города. Однако те апеллировали к аудиенсии Чаркас, которая осудила действия губернатора. По приказу вице-короля [54] на парагвайскую столицу были брошены индейские войска, предоставленные в распоряжение светских властей иезуитами. Город был взят штурмом, Карденас смещен и выслан, а его преемник разрешил миссионерам вернуться обратно
.

Долголетняя ожесточенная борьба парагвайцев с иезуитами достигла своей кульминации в 20—30-х годах XVIII в., когда вспыхнуло восстание, направленное против ордена и испанской монархии
.

В 1721 г. креольская верхушка Асунсьона, группировавшаяся вокруг кабильдо, сместила губернатора, который передал иезуитским миссиям пленных иидейцев-пайягуа. захваченных парагвайцами во время очередной военной экспедиции в Чако. Управление провинцией взял на себя Хосе де Антекера, посланный ранее аудиенсией для расследования обвинений, выдвинутых против губернатора. Хотя аудиенсия одобрила действия Антекеры, вице-король распорядился восстановить прежнее положение, и в августе 1724 г. на р. Тебикуари, отделявшей Парагвай от редукций, были сосредоточены войска, сформированные в основном из гуарани миссий. В ответ кабильдо принял решение закрыть училище (колехио), основанное в Асунсьоне иезуитами в 1610 г., и изгнать их из города, а вскоре парагвайское, ополчение под командованием Антекеры наголову разбило индейскую армию. Победа вызвала всеобщее ликование. Антекера с триумфом возвратился в столицу и был провозглашен «отцом и защитником отечества». Тогда по указанию вице-короля против восставших комунерос
 были направлены войска губернатора Рио-де-ла-Платы, которые при поддержке 6 тыс. индейцев редукций в апреле 1725 г. овладели Асунсьоном. Вернувшиеся в 1728 г. иезуиты возобновили занятия в своем колехио.
В связи с назначением нового губернатора Парагвая, считавшегося сторонником ордена, в 1730 г. в Асунсьоне опять начались волнения. Движение возглавил Фернандо де Момпó, бежавший незадолго до того из лимской тюрьмы, [55] где он познакомился с томившимся там Антекерой. Подобно последнему Момпо утверждал, что воля и права народа выше всех законов и установлений, изданных властями
. Исходя из этой идеи, восставшие отстранили губернатора и образовали Правительственную хунту. Однако угроза наступления армии вице-короля побудила предателей из числа креольских руководителей хунты выдать Момпо врагам. Но движение продолжалось, и, когда в феврале 1732 г. стало известно о казни Антекеры и его сподвижника Хуана де Мены
, кабильдо вновь постановил удалить иезуитов, которых считали главными виновниками кровавой расправы. Некоторые из них были убиты возмущенной толпой. Комунерос с оружием в руках воспротивились попыткам назначенного вице-королем губернатора добиться возвращения ордена и в сентябре 1732 г. нанесли поражение королевским войскам. Поскольку сам губернатор погиб в бою, восставшие избрали его преемника. Лишь в марте 1735 г. властям Рио-де-ла-Платы, при помощи 8-тысячной индейской армии, удалось наконец подавить восстание и полностью сломить сопротивление комунерос. Их руководители были повешены или брошены в тюрьму. Иезуитов восстановили в прежних правах, у кабильдо Асунсьона в наказание отняли политические функции, а провинцию лишили традиционной привилегии избрания губернатора.

Оценивая характер и историческое значение движения комунерос, ряд авторов указывают, что в борьбе против иезуитов и поддерживавшего их мадридского правительства оно выдвинуло, по существу, идею народного суверенитета, во многом предвосхитив, таким образом, принципы Великой французской революции, а также освободительной войны первой четверти XIX в. в Испанской Америке
. Однако X. М. Эстрада подчеркивает, что, [56] говоря о «власти большинства», предводители комунерос фактически подразумевали не столько суверенитет народа или самостоятельность Парагвая в целом, сколько городское самоуправление Асунсьона, т. е. отстаивали привилегии его господствующей олигархии
 в ущерб остальной провинции, прежде всего сельским районам. Рассматривая лозунги, провозглашавшиеся в ходе этого движения, как анахроничные и даже с политической точки зрения реакционные, Эстрада тем не менее считает, что оно сыграло исторически прогрессивную роль, доказав возможность бороться за свои права (как бы они ни понимались)
.

Несмотря на разгром комунерос, отношение к иезуитам на Рио-де-ла-Плате становилось все более враждебным. В Мадрид поступали доносы с обвинениями по их адресу. Это вызвало у испанского правительства известное недоверие и побудило провести тщательную инспекцию миссий гуарани. Однако результаты ее оказались вполне благоприятными для «Общества Иисуса». После подведения итогов ревизии Советом по делам Индий в соответствии с его рекомендациями Филипп V издал 28 декабря 1743 г. указ, одобрявший порядки, установленные в иезуитских редукциях, и их экономическую деятельность, а также подтверждавший предоставленные им льготы (меньший размер подати, право гуарани носить огнестрельное оружие и т. д.). Критическая часть указа сводилась к требованию обучать индейцев испанскому языку
.

К середине XVIII в. усилилась угроза Парагваю с севера. Продвигаясь со стороны Мату-Гросу, португальцы [57] стремились закрепиться на р. Парагвай. Пользуясь затруднительным положением провинции, индейские племена Чако активизировали свои нападения. Чтобы отразить натиск, нужна была большая боеспособная армия. Но испанцы, напуганные восстанием комунерос, не решались создавать такие формирования. Они предпочли урегулировать отношения с Португалией ценой территориальных уступок. 13 января 1750 г. в Мадриде был подписан «договор о границах», согласно которому Испания признала португальскими владениями Гуайру, земли севернее 21-й параллели (к северу от рек Ягуари и Мботетей), а также по левому берегу Уругвая, где были расположены семь миссий гуарани
. Передача территории указанных редукций Португалии вызвала противодействие иезуитов, тем более что они и их паства должны были покинуть обжитые места и переселиться на другой берег Уругвая. Поскольку подобная перспектива не привлекала и индейцев, те не без влияния миссионеров подняли восстание, известное под названием «войны семи редукций». Хотя оно было в 1756 г. подавлено совместно испанскими и португальскими войсками, сопротивление иезуитов и гуарани заставило обе стороны 12 февраля 1761 г. аннулировать Мадридский договор
.

* * *

Последняя треть XVIII в. ознаменовалась событиями, оказавшими заметное влияние на судьбы Парагвая. В 60—80-х годах монархия Бурбонов провела, как известно, серию реформ, вытекавших из общего направления политики Карла III — испанской разновидности «просвещенного абсолютизма». Одним из первых важных для американских колоний мероприятий был акт об изгнании иезуитов из Испании и всех ее владений, изданный 27 февраля 1767 г.
 Многие обстоятельства, обусловившие этот [58] несколько неожиданный шаг (поскольку ранее испанская корона явно поощряла деятельность «Общества Иисуса» в Америке), остаются до сих пор неясными, и мы не намерены в данной работе углубляться в этот сложный вопрос, нуждающийся в специальном исследовании. Можно предположить, что реформаторы в правительстве Карла III, добивавшиеся укрепления и консолидации колониальной империи на базе усиления ее «испанизации», рассматривали иезуитский орден и его многочисленные миссии как препятствие к достижению этой цели. Такая позиция тем более вероятна, что роль, которую сыграли иезуиты в возникновении «войны семи редукций», заставила усомниться в их лояльности
.

Власти Рио-де-ла-Платы выполнили королевское предписание с некоторым опозданием: лишь в июне—августе 1768 г. в редукциях Параны и Уругвая были произведены аресты, а затем высылка миссионеров и конфискация их имущества
. К тому времени в 30 миссиях насчитывалось, судя по всему, около 100 тыс. индейцев
.

После изгнания иезуитов бывшие редукции постепенно были вовлечены в сферу экономического и политического влияния соседних испанских колоний, причем вследствие своего промежуточного географического положения и неопределённого административного статуса
 вскоре [59] стали яблоком раздора между Парагваем и его южным соседом — провинцией Рио-де-ла-Плата.

Для управления территорией миссий в каждую из них были назначены королевские чиновники (administradores de pueblos), задачей которых являлось создать условия для их освоения новыми хозяевами — светскими колонизаторами. Чтобы облегчить проникновение последних в область, ранее им почти недоступную, надо было прежде всего покончить с запретами и ограничениями, существовавшими при иезуитах. С этой целью губернатор Рио-де-ла-Платы Букарели-и-Урсуа уже 25 августа 1768 г. разрешил испанцам селиться в бывших редукциях гуарани и даже вступать в брак с индианками
. Из тех же соображений он предписал приходским священникам обеспечить обучение индейцев на испанском языке, дабы они умели читать и писать по-испански
 (напомним, что в иезуитских миссиях употреблялся исключительно гуарани: в школьном преподавании, церковных проповедях, повседневном общении и т. д.). Об этом говорилось и в указе Карла III от 10 мая 1770 г. По повелению короля в Асунсьоне было основано первое светское среднее учебное заведение — «Реаль колехио и семинарио де Сан-Карлос» (обычно именуемое «Колехио каролино»), где с 1783 г. начались занятия
.

Естественно, что парагвайская верхушка была недовольна распространением власти Буэнос-Айреса на бывшие редукции. Это обстоятельство, видимо, учитывало мадридское правительство при создании в 1776 г. вице-королевства Рио-де-ла-Платы, объединившего территорию, подведомственную аудиенсии Чаркас: в рамках его область миссий, преобразованная в отдельную провинцию Misiones del Paraguay, получила самостоятельный административный статус
. Указ 1782 г. предусматривал деление нового вице-королевства на 8 интендантств
 и 4 [60] более мелкие военно-политические единицы (gobiernos político-militares), совершенно независимые друг от друга и пользовавшиеся примерно одинаковыми правами. Интендантствами стали Буэнос-Айрес, Парагвай и другие провинции, а Мисьонес оказалась на положении gobierno político-militar
.

Однако превращение редукций в нечто административно обособленное как от Асунсьона, так и от Буэнос-Айреса отнюдь не удовлетворило парагвайцев, тем более что Буэнос-Айрес являлся не только главным городом интендантства, но и резиденцией вице-короля, которому теперь непосредственно подчинялись власти Мисьонес. 13 апреля 1784 г. губернатор-интендант Парагвая Мело де Португаль потребовал возвращения территорий 13 миссий, расположенных по обоим берегам Параны, до середины 20-х годов XVIII в. юридически принадлежавшей к провинции Парагвай.

Вице-королю Лорето пришлось уступить этим настояниям, и через три месяца вопрос был решен: отдельное управление Мисьонес упразднено, упомянутые 13 бывших редукций переданы Парагваю, а остальные 17 (в бассейне Уругвая) включены в состав интендантства Буэнос-Айрес
.

Эти территориально-административные изменения означали стабилизацию южной границы Парагвая, которая с того времени проходила в основном по Паране
. Что же касается восточной и северной границ, то испано-португальский договор, подписанный 1 октября 1777 г. в Сан-Ильдефонсо, подтверждал в основном демаркационные рубежи, установленные Мадридским договором, в частности закрепил права Португалии на Гуайру и области севернее 21-й параллели
. Тем не менее португальцы, проникнув в верховья р. Парагвай, заложили на ее западном берегу форты Альбукерке и Коимбру. Возникла угроза их дальнейшего продвижения на юг, в направлении [61] Баии-Негры
. Чтобы сдержать натиск с севера, парагвайцы в 1792 г. построили на правом берегу Парагвая, южнее Баии-Негры, форт Бурбон (в дальнейшем Олимпо).

С изгнанием иезуитов облик их бывших владений резко изменился. Созданная ими система хозяйства перестала функционировать. Земледелие, скотоводство, ремесло, торговля пришли в упадок. В индейских селениях обосновались «испанские» (разумеется, среди них было много креолов и метисов) купцы и землевладельцы, арендовавшие землю, а затем нередко присваивавшие ее. Тем или иным путем в их руки попал ряд участков к югу от Тебикуари
. Известный французский путешественник и натуралист Огюст де Сент-Илер, посетивший в начале 20-х годов XIX в. редукции на левом берегу Уругвая, отмечал, что после высылки миссионеров у индейцев отняли скот и лучшие пастбища, их дома разрушены, часть жителей голодает
.

Участившиеся злоупотребления заставили власти вновь прибегнуть к ограничительным и запретительным мерам. Так, 26 марта 1797 г. интендант Парагвая приказал чиновнику, управлявшему одним из селений гуарани, не допускать пребывания испанцев более трех дней подряд и требовать, чтобы они платили общине за свое содержание. Королевский указ 1803 г. упразднял принятый в миссиях порядок коллективного владения землей и предписывал передать ее индейским семьям. Полученные таким образом участки не подлежали отчуждению, и вообще король высказался против приобретения испанцами земель в пределах селений индейцев
.

В связи с упадком редукций, усиленным проникновением испанцев, креолов и метисов, разорением общин гуарани многие индейцы вопреки запрещению властей переселялись в города, в другие сельские районы или уходили в леса и горы. В результате число жителей 13 парагвайских миссий, возросшее с 1750 по 1767 г. с 38 800 до [62] 43 100, к 1784 г. уменьшилось до 19 600, а к 1801 г.— до 15 200 человек
. Общая численность коренного населения Мисьонес за последнюю треть XVIII в. сократилась в 2—3 раза и к началу XIX в. не превышала 40 тыс.
 Но бегство населения было, как считает Р. А. Уайт, не причиной, а следствием разорения провинции, вызванного, по его мнению, главным образом деформацией прежней экономической структуры
.

Несмотря на то, что изгнание иезуитов отрицательно сказалось на экономическом состоянии редукций, удаление могущественного «Общества Иисуса», контролировавшего юго-восточную часть Парагвая, имевшего в своем распоряжении множество рабочих рук и являвшегося опасным торговым конкурентом, сопровождалось переменами позитивного характера. Оно способствовало превращению страны в единое хозяйственное и политическое целое, вовлечению в процесс метисации новых групп населения, повышению его мобильности, а также некоторому росту мелкого и среднего землевладения за счет бывших владений ордена, хотя большая их часть перешла в собственность короны.

Став с образованием вице-королевства Рио-де-ла-Платы его составной частью в качестве одного из интендантств, Парагвай получил возможность вывозить свою продукцию через Буэнос-Айрес, которому в 1778 г. было предоставлено право свободной торговли с метрополией. 9 июня 1779 г. мадридское правительство отменило систему «puerto preciso»
. Либерализация торгового режима благоприятно отразилась на состоянии парагвайской экономики. Прежде всего она стимулировала разнообразие и увеличение товарности сельского хозяйства, основной отраслью [63] которого продолжало оставаться земледелие, где было занято большинство населения. Расширилось производство йербы-мате. В связи с возросшим спросом на табак и освобождением от военной службы лиц, занимавшихся его выращиванием, значительное развитие получило табаководство
, но его подъем оказался кратковременным. Введение табачной монополии (1779 г.) поставило производителей в крайне тяжелые условия. Отныне они не имели права сами продавать снятый ими урожай, а обязаны доставлять его в казенную контору, где принималась обычно лишь часть товара, причем за арробу
 платили 2 песо, а продавали по 9½ песо
. Табак же наилучшего качества, как правило, браковали и, пользуясь безвыходным положением владельца, скупали через подставных лиц по еще более низкой цене. В результате производство табака вскоре заметно сократилось
.

Возделывались такие традиционные культуры, как сахарный тростник, маниока, хлопок, апельсины, ананасы, предпринимались попытки разводить фасоль, какао, кофе и др. Большое значение имели сбор меда, заготовка высокосортной древесины. В районах Консепсьона, Пилара, бывших иезуитских миссий преобладало скотоводство. Однако вследствие однобокой «чайной» ориентации сельского хозяйства и недостатка рабочей силы ощущалась хроническая нехватка некоторых продуктов питания (в частности, пшеницы) и других предметов первой необходимости
.

В Асунсьоне и остальных городах развивались ремесла и кустарное производство, появились новые столярные и ювелирные мастерские, судостроительные верфи, пекарни, предприятия по переработке сахарного тростника, [64] изготовлению патоки, водки, обжигу кирпича и т. д. Но они снабжали своими изделиями преимущественно местный рынок. В вывозе же почти полностью доминировала сельскохозяйственная и лесная продукция: йерба-мате, табак, мед, древесина
. Одним из немногих исключений были корабельные канаты, пользовавшиеся в эпоху испано-английских войн конца XVIII — начала XIX в. значительным спросом со стороны испанского флота, который базировался в Монтевидео
.

Сальдо внешнеторгового баланса Парагвая в конце XVIII в. было, как правило, активным: экспорт по стоимости в два с лишним раза превышал импорт
. Ввозились ткани, белье, шляпы, галантерея, бумага, инструменты, замки, зеркала, очки, воск, краски, зерно, мука, вино
. Внешняя торговля велась преимущественно с Буэнос-Айресом и другими хозяйственными центрами вице-королевства (Санта-Фе, Корриентес). Основными транспортными артериями являлись Парана и Парагвай. Товары перевозились на лодках, шаландах и других мелких судах, построенных на парагвайских верфях. Каждый рейс, особенно вверх по реке, занимал очень много времени
. Внутри страны розничная торговля, часто сочетавшаяся со скупкой продуктов сельского хозяйства, сосредоточивалась главным образом в городах. В Асунсьоне, например, насчитывалось в 1797 г. 40 лавок, 5 таверен и т. д.
 Во второй половине XVIII в. стали входить в обращение [65] металлические деньги, и к началу следующего столетия практика расчетов при помощи йербы-мате или табака прекратилась
. В земледелии, скотоводстве, на городских предприятиях, в судоходстве все больше применяли наемный труд
.

Указанные выше особенности развития Парагвая во многом определили социально-экономическую и демографическую структуру, сложившуюся к концу XVIII — началу XIX в.

К тому времени территория интендантства между Параной и 21-й параллелью делилась рекой Парагвай на две неравные части: сравнительно густозаселенную восточную и покрытую лесами, пустынную западную (Чако), где, за исключением отдельных районов, обитали лишь воинственные индейские племена, которые вели кочевой образ жизни. Основная масса оседлого, более или менее «цивилизованного» населения (имея в виду различные расово-этнические группы, поддерживавшие между собой постоянные отношения) концентрировалась к востоку от р. Парагвай
. Численность его на протяжении XVIII в. выросла в несколько раз и, согласно итогам первой переписи, проведенной в 1796 г., составляла 97 480 человек
. Д. X. Уильямс, исходя из приводимых в работе Асары «Физическая и сферическая география провинции Парагвай и миссий гуарани» (1790 г.) данных для 1785 г. (которые считает самыми точными и надежными, но заниженными примерно на 10%), полагает, что в учтенных им 48 населенных пунктах проживало около 104 тыс. человек. Он замечает, однако, что и эта цифра не является полной, так как не включает «диких» индейцев, обитателей поместий и мелких ферм. [66]
Более половины населения составляли, по подсчетам Асары, те, кого в Парагвае называли «американскими испанцами», или креолами
, хотя антропологически подавляющее большинство их являлось ассимилировавшимися или европеизированными испано-индейскими метисами и лишь незначительная часть — «чистокровными» потомками испанцев
. Свыше 30% приходилось на долю индейцев, главным образом митайо
 (число янакона не достигало и 1%), приблизительно 10% составляли негры и мулаты
. Что касается европейцев — уроженцев метрополии, то их не насчитывалось и 200 человек (т. е. менее 0,2%)
.

Восточная часть страны была заселена тоже далеко не равномерно. Почти ⅔ населения обитало в радиусе 100 км от Асунсьона
. В самой столице и ее предместьях к началу XIX в. имелось около 10 тыс. жителей, в основном — «креолы» (метисы), частично — осевшие в городе гуарани, а также немногочисленные группы испанцев и лиц африканского происхождения
. Другими важными городскими центрами, где существовали муниципальные органы — кабильдо, являлись Вильяррика, Куругуати, Пилар, а с 1812 г.— Консепсьон
.

Вследствие немногочисленности испанских колонистов и продолжительного господства иезуитов на лучших [67] землях крупное светское землевладение феодального типа не получило в колониальном Парагвае широкого распространения. Хотя еще в первой половине XVI в. возникли земледельческие латифундии — асьенды, а несколько позже появились крупные скотоводческие хозяйства — эстансии
 и плантации йербы-мате, базировавшиеся на эксплуатации принудительного труда индейцев, в дальнейшем преобладающей формой землевладения стали помещичьи и крестьянские хозяйства средних и мелких собственников (кинта, чакра) — преимущественно «креолов». Сохранились также общинные и индивидуальные владения гуарани. Часть земли принадлежала испанской короне, причем во второй половине XVIII в. королевский фонд существенно увеличился за счет конфискованного имущества иезуитского ордена, включая десятки эстансий, превращенных в казенные имения. Число крупных эстансий частных лиц было сравнительно невелико, но в мелких и средних хозяйствах обычно имелось по нескольку голов домашнего скота
.

Классовая дифференциация парагвайского общества зашла к тому времени довольно далеко. Доминирующую роль играла испано-креольская элита, занимавшая ключевые позиции в экономике, общественной жизни, административном аппарате. Меньшую ее часть составляли уроженцы метрополии — помещичье-купеческо-бюрократическая верхушка, влияние которой в конце XVIII — начале XIX в. возросло, так как в связи с проведением реформ, реорганизацией, оживлением торговли она пополнилась вновь прибывшими из Испании чиновниками и купцами. Последним удалось даже вытеснить «креолов» из асунсьонского кабильдо, и этот орган, являвшийся в прошлом оплотом революционного движения комунерос, стал отстаивать интересы испанского купечества с позиций крайнего роялизма
. Гораздо более многочисленную прослойку господствующего класса составляли «креольские» (метисского происхождения) землевладельцы и скотоводы, которые, как и помещики-испанцы, не только [68] эксплуатировали труд индейцев (а также неассимилированных метисов и «креольской» бедноты), но и широко пользовались их земельными участками
. Вопреки предписаниям закона они засевали общинные земли, строили на них дома, пасли скот
. Вместе с тем многие «креолы», являвшиеся средними и мелкими землевладельцами, обрабатывали свои поля сами или с минимальным привлечением дополнительной рабочей силы.

На низшей ступени общественной лестницы находились рабы — негры и мулаты, число которых было невелико. В 1782 г. оно не достигало и 4 тыс., а к началу XIX в. увеличилось весьма незначительно
. В конце XVIII в. на 174 свободных негра и мулата в Парагвае приходилось лишь 100 рабов
. Хотя частично рабы были заняты сбором йербы, в основном они выполняли функции домашней прислуги. Может быть, поэтому обращение с ними не отличалось в Парагвае такой жестокостью, как там, где рабский труд широко применялся в сфере производства (например, в Бразилии, Вест-Индии, Северной Америке). По свидетельству современника, относящемуся к началу XIX в., в Парагвае раб мог сам выкупиться на волю, имел право пожаловаться на хозяина, если тот истязал его, ему не могли запретить вступать в брак
.

Некоторое представление о социальной стратификации парагвайского общества дают приводимые очевидцем сведения о составе населения Асунсьона и его предместий в 1812 г. Из 2500 семей (считая в среднем по 4 человека в каждой) было 300 семей чиновников, офицеров, купцов, предпринимателей, лиц свободных профессий, 500 — владельцев мелких участков в окрестностях города, [69] 1000 — вольнонаемных рабочих (включая занятых в судоходстве и на сборе йербы), 700 — индейцев
.

Несмотря на то, что вхождение Парагвая в состав вице-королевства Рио-де-ла-Платы и его вовлечение в орбиту экономического влияния Буэнос-Айреса несомненно создали более благоприятные условия для развития производительных сил, они имели и отрицательные последствия. Раньше провинция находилась под прямым контролем далекой метрополии, которая вследствие бедности колонии полезными ископаемыми, ее хозяйственной отсталости и изолированного положения не проявляла к ней особого внимания. Теперь же Парагвай не только страдал от многочисленных запретов и ограничений, мелочной регламентации, торговых монополий, высоких таможенных пошлин, обременительных налогов, установленных колонизаторами
, но оказался вместе с тем в непосредственной экономической и политической зависимости от сравнительно близкого географически Буэнос-Айреса. Она еще больше усилилась в связи с переходом интендантства в ведение новой аудиенсии, учрежденной в 1785 г. в столице вице-королевства
.

Эта зависимость ощущалась тем острее, что в сознании парагвайцев, имевших дело с буэнос-айресскими властями, именно с действиями последних ассоциировались главным образом тяготы, обусловленные колониальным режимом. Ведь основная статья парагвайского экспорта — йерба-мате, вывозившаяся через Буэнос-Айрес преимущественно не в Испанию, а в другие южноамериканские колонии, облагалась огромной пошлиной — относительно большей, нежели какой-либо иной продукт, производимый в Америке. Если даже при добыче золота в королевскую казну отчислялась только пятая часть добытого металла, то продажа йербы, по словам губернатора Пинедо, принесла в 1778 г. испанской монархии доход, в 10 раз превышавший ее стоимость
. Поэтому не удивительно, что, отменяя в том же году пошлины на вывоз из американских колоний ряда товаров, мадридское правительство не включило в их число йербу-мате. В феврале 1779 г. оно [70] специально уведомило власти Буэнос-Айреса о том, что пошлина на этот продукт сохраняется. Более того, таможенный тариф 1779 г. предусматривал новый налог (алькабалу) на продажу йербы, причем, даже если она не продавалась в Буэнос-Айресе, часть налога все равно взималась там, а остальное — при доставке к месту назначения, в размере, определявшемся расстоянием от столицы вице-королевства. Таким образом, например, йерба, привезенная в Верхнее Перу, давала двадцатикратную прибыль по сравнению с ее стоимостью
. Помимо того, что за счет парагвайцев наживалась испанская казна, им приходилось еще отдавать до 8% прибыли буэнос-айресским купцам за полученные кредиты, без которых они не могли обойтись
.

В результате объем экспорта никак не соответствовал производительной способности, а при сколько-нибудь неблагоприятной конъюнктуре резко падал. Если в обычных условиях Парагвай ежегодно вывозил не менее 200 тыс., а в хорошие годы даже до 300 тыс. арроб йербы-мате, то в 1776 г. вывоз составил всего 26,4 тыс., в 1788—1792 гг. в среднем по 39 тыс. арроб в год
.

Жизненный уровень большинства населения был очень низким. Сам губернатор-интендант Рибера признал в 1798 г., что более половины жителей провинции не имеет прожиточного минимума
.

Вследствие отдаленности и изолированного положения страны контакты парагвайцев с Испанией и с остальными колониями, не говоря уже об иностранных государствах, были крайне затруднены и носили, как правило, эпизодический характер. Поэтому идеи европейского Просвещения, войны за независимость в Северной Америке, Великой французской революции, вести о революционных выступлениях в Латинской Америке почти не проникали в Парагвай и, следовательно, не оказали сколько-нибудь серьезного влияния на формирование взглядов местных патриотов. Их ненависть к колонизаторам и стремление [71] освободить свою родину от испанского владычества были обусловлены жизненными интересами складывавшейся парагвайской нации, требовавшими ликвидации колониального режима.

Подавляющее большинство парагвайцев в этническом отношении являлось метисами, материальной культуре и духовному облику которых были присущи многие типично индейские черты. Они говорили на языке гуарани и не имели почти ничего общего с Испанией. Росту их национального самосознания и сплочению в значительной мере способствовали традиции вековой борьбы против иезуитов
, нападений португальцев и иных врагов. Наряду с указанными факторами исторического порядка на рубеже XVIII и XIX вв. особое значение приобрела тенденция к ликвидации зависимости страны от Буэнос-Айреса. В этих условиях усиление колониального гнета, выразившееся в централизации и бюрократизации управления, увеличении налогового бремени, возросшей конкуренции со стороны уроженцев Испании и их явном стремлении вытеснить креолов с занимаемых ими политических и экономических позиций, привело к обострению противоречий между колонией и метрополией
. Его внешним проявлением был конфликт с интендантом Риберой, правившим Парагваем с 1796 г.

Поскольку злоупотребления и произвол колониальных властей вызвали широкое недовольство, Рибера запретил жителям Асунсьона носить оружие и выходить на улицу после вечернего отбоя
. Он провел реорганизацию вооруженных сил интендантства, сведя подразделения ополчения в два кавалерийских полка под командованием кадровых офицеров, получавших жалованье. Для вспомогательных целей из свободных «цветных» (pardos) были сформированы три роты, персонал которых использовался в качестве саперов, гребцов и т. д. Но вооружение было устаревшее, да и его не хватало. Даже треть личного состава не имела ружей. В артиллерии применялись бронзовые пушки с каменными ядрами
 и т. д. Видимо, не [72] слишком полагаясь на силу оружия, интендант пытался предотвратить возможные волнения методами идеологического воздействия — посредством воспитания детей и молодежи в верноподданническом духе беспрекословного подчинения королевской власти. С этой целью он в 1797 г. предложил учредить в Асунсьоне начальную школу, где под его личным руководством учащимся не только прививали бы основы знаний, но и внушали их обязанности как подданных короны. Учебным пособием в этом заведении должен был служить составленный им в 1796 г. катехизис, пронизанный стремлением противодействовать росту революционных настроений. Однако Рибере не удалось осуществить свои замыслы
.

В начале XIX в. брожение среди парагвайцев усилилось в связи с активизацией усилий колониальной администрации Буэнос-Айреса непосредственно подчинить себе все бывшие владения иезуитов
. Эти действия привели к очередной реорганизации вице-королевства Рио-де-ла-Платы: 17 мая 1803 г. Карл IV распорядился отделить от Парагвая территорию 13 бывших редукций и объединить ее с 17 уругвайскими миссиями в особую политико-административную единицу — провинцию Мисьонес
. Такой шаг был предпринят мадридским правительством, встревоженным ослаблением его позиций и ростом освободительного движения в Америке
°, в расчете на то, что разукрупнение американских колоний облегчит контроль над ними и поможет укрепить власть испанской монархии. Однако ситуация в Парагвае отнюдь не улучшилась, и в 1804 г. стал зреть заговор. Одновременно креольская верхушка обратилась к вице-королю с жалобой на действия интенданта
. [72]

Правительство Карла IV, находившееся в трудном положении в связи с возобновлением войны с Англией (особенно после уничтожения испанского флота при Трафальгаре), сочло за лучшее пойти на уступки. Рибера был смещен, и обязанности интенданта возложены в марте 1806 г. на губернатора Мисьонес полковника Бернардо де Веласко. Тем самым вся территория бывших миссий формально объединялась с Парагваем под управлением одного должностного лица — губернатора-интенданта
. Принимая решение о присоединении Мисьонес к Парагваю, правящие круги Испании исходили, возможно, из того, что таким образом скорее удастся обеспечить изоляцию от внешнего мира, нежели при подчинении этой провинции Буэнос-Айресу, через который достаточно интенсивно проникало влияние идей североамериканской и Великой французской революций. [74]
Глава 2.
ПРЕДПОСЫЛКИ «МАЙСКОЙ РЕВОЛЮЦИИ» 1811 г.

По многим причинам Парагвай меньше других провинций Рио-де-ла-Платы был затронут ростом революционных настроений, охвативших в начале XIX в. Испанскую Америку. Но он не остался совсем в стороне от них. В этой связи следует иметь в виду, что, несмотря на изолированное положение страны в глубине южноамериканского континента, на периферии испанской колониальной империи, у парагвайцев были особые причины для недовольства колониальным режимом, ибо тяжелое бремя владычества далекой Испании усугублялось острыми противоречиями с соседним Буэнос-Айресом и экономической зависимостью от него. К тому же в Парагвае были еще живы свободолюбивые традиции движения комунерос.

Носителями освободительных идей и антиколониальных настроений являлась в основном наиболее просвещенная, передовая (хотя численно небольшая) часть парагвайской «креольской» молодежи. За отсутствием в провинции высших учебных заведений она получила образование главным образом за ее пределами: в университетах Кордовы, Чукисаки, Сантьяго (Чили) и др. В этих крупных центрах культуры и духовной жизни молодые люди не только приобретали знания, но и жадно впитывали проникавшие различными путями в Испанскую Америку идеи европейского Просвещения
 североамериканской и Великой французской революций. Поскольку доступ к торговой деятельности, административным [75] должностям и некоторым другим занятиям был весьма затруднен вследствие конкуренции со стороны испанцев, многие молодые «креолы» Парагвая избирали духовную, военную или юридическую карьеру. Некоторые из них приняли активное участие в боях с английскими интервентами, захватившими в 1806—1807 гг. Буэнос-Айрес и отделенный от него заливом Рио-де-ла-Плата крупный портовый город Монтевидео — столицу провинции Банда Ориенталь (Восточный Берег)
. Разгром и изгнание англичан силами ополчения, созданного местным населением, способствовали усилению патриотических чувств, а бездействие колониальной администрации наглядно продемонстрировало слабость испанской монархии и ее неспособность сохранить свое господство над американскими владениями. Во второй половине 1807 г. на родину вернулись ветераны, овеянные славой побед над войсками могущественной мировой державы. Их рассказы и настроения оказали определенное влияние на образ мыслей парагвайцев, мечтавших об освобождении от колониального ига. Эти стремления получили дальнейшее развитие в связи с революционными событиями 1808 г. в метрополии.

Бессилие правящей клики, которая оказалась не в состоянии организовать отпор вторгшейся в страну французской армии, и преступная пассивность королевского правительства вызвали в Испании взрыв народного возмущения. В сложившейся обстановке Карл IV 19 марта 1808 г. отрекся от престола, и королем стал его сын Фердинанд VII. Но уже через день Карл IV объявил свое отречение вынужденным. Между тем французы вступили в Мадрид, где в начале мая вспыхнуло направленное против них восстание. Оккупанты жестоко подавили его. К этому времени Наполеону удалось обманным путем завлечь королевскую семью в пограничный город Байонну. Здесь под давлением императора Фердинанду VII и Карлу IV пришлось отказаться от своих прав. Не прошло [76] и месяца, как королем Испании был провозглашен Жозеф Бонапарт. «Не видя ничего живого в испанской монархии, кроме жалкой династии, которую он прочно засадил под замок,— отмечал К. Маркс,— Бонапарт был совершенно уверен, что ему удалось прибрать к рукам Испанию»
. Однако испанский народ, не желая признавать власть чужеземных захватчиков, поднялся на борьбу против интервентов. Образовались провинциальные хунты, действовавшие от имени Фердинанда VII, оставленного Наполеоном во Франции. 25 сентября в Аранхуэсе была создана Центральная правительственная хунта, обосновавшаяся в дальнейшем в Севилье.

В связи с событиями на Пиренейском полуострове политическая обстановка на Рио-де-ла-Плате крайне осложнилась. Среди колониальной администрации и уроженцев метрополии возникли разногласия по поводу того, признать ли власть Жозефа или сохранить верность пленнику Наполеона Фердинанду VII, которого временно замещала Центральная хунта. Вице-король Линье, француз по происхождению, подозревавшийся в бонапартистских симпатиях, занял выжидательную позицию. Она была продиктована также переездом в Америку португальского двора, встревожившим власти Рио-де-ла-Платы. Менее чем через месяц по прибытии принца-регента Жоао в Бразилию Линье 19 февраля 1808 г. уведомил об этом губернатора Парагвая, предписав ему срочно принять необходимые меры предосторожности. Губернатор, в свою очередь, 16 марта дал указание властям Консепсьона внимательно следить, не происходит ли близ границы сосредоточение или передвижение португальских войск, и приказал быть наготове на случай возможных враждебных действий с их стороны. Эти опасения имели под собой известную почву, ибо не успело правительство Португалии обосноваться в Рио-де-Жанейро, как поспешило 13 марта от имени принца-регента предложить его «покровительство» всему вице-королевству Рио-де-ла-Платы
. Вслед за отречением Карла IV и Фердинанда VII супруга принца-регента Мария-Карлота-Жоакина — старшая дочь бывшего испанского короля — заявила о своих правах на заморские (в том [77] числе лаплатские) владения Испании. Об этом говорилось, в частности, в ее послании от 27 августа, адресованном Линье
.

В противовес уклончивой тактике вице-короля в Монтевидео 21 сентября 1808 г. образовалась роялистская хунта во главе с губернатором Элио, объявившая о своей приверженности Фердинанду VII и признании Центральной хунты. В поддержку легитимистского принципа высказался вскоре и контролировавшийся испанцами кабильдо Асунсьона. 16 октября того же года на главной площади города — Пласа-де-Армас — состоялась торжественная публичная церемония принятия присяги пленному королю, а спустя 4 месяца высшие должностные лица, военное командование, духовенство присягнули Севильской хунте
. Учитывая финансовые затруднения последней, губернатор Парагвая распорядился с 1 января 1809 г. дополнительно взимать в пользу испанской казны по 2 реала с каждого терсио
 вывозимой йербы-мате и 2% стоимости импортируемых товаров (кроме муки)
. Ориентация на правительство, формально представлявшее Фердинанда VII, соответствовала в тот момент также стремлениям креольской оппозиции, которая надеялась, что после неминуемого, по ее мнению, разгона Центральной хунты французскими войсками Парагвай и другие колонии автоматически станут независимыми. Вместе с тем, по расчетам людей, принадлежавших к имущим слоям общества, номинальное признание хунты фактически дало бы им возможность сразу же добиться отстранения испанской администрации и перехода власти к органам местного самоуправления.

В начале января 1809 г. уроженцы метрополии предприняли в Буэнос-Айресе попытку сместить вице-короля. Хотя она и не имела успеха, Линье, с трудом сохранившему власть, пришлось теперь признать Центральную хунту. 22 января последняя издала декрет, где указывалось, что американские владения Испании отныне являются не колониями, а «интегральной частью испанской монархии», и провозглашалось равноправие их населения [78] с жителями метрополии. Дабы обеспечить представительство Испанской Америки в хунте, предписывалось избрать по одному депутату от каждого из вице-королевств и генерал-капитанств, причем детально регламентировалась процедура проведения выборов. 27 мая вице-король направил кабильдо Асунсьона копию декрета Центральной хунты с препроводительной запиской, в которой предлагал немедленно приступить к избранию кандидата от Парагвая
.

Эти документы были получены в парагвайской столице 10 июля, и на своем заседании 4 августа кабильдо единогласно выдвинул три кандидатуры, из которых по жребию выбор пал на синдика-генерального прокурора доктора Хосе Гаспара Родригеса де Франсию. 18 августа кабильдо доложил сменившему Линье новому вице-королю Идальго де Сиснеросу об избрании Франсии. Вместе с кандидатами от других провинций он должен был войти в число тех, из кого предстояло выбрать представителя Рио-де-ла-Платы в Центральной хунте. Доклад содержал подробные биографические данные о Франсии, который характеризовался как человек, во всех отношениях достойный: способный, образованный, честный, благоразумный. Указывалось, что, занимая различные административные посты, он проявил себя наилучшим образом
.

Хосе Гаспар Родригес де Франсиа родился в Асунсьоне 6 января 1766 г.
 в состоятельной семье артиллерийского капитана, занимавшегося также торговлей табаком. Его отец был уроженцем Бразилии (видимо, португальского, а может быть, французского или испанского происхождения), жившим в Парагвае с середины XVIII в.
, мать принадлежала к местной креольской [79] знати (ее дядя являлся в середине 60-х годов губернатором провинции). 15 лет от роду он поступил в Кордовский университет, по окончании которого получил степень доктора теологии. Вернувшись на родину, молодой человек, предпочитавший отныне, чтобы его называли просто «доктор Франсиа» (опуская «Родригес»)
, в течение непродолжительного времени преподавал латынь и теологию в асунсьонском «Колехио каролино», но из-за своих либеральных взглядов не поладил с начальством и был уволен. Тогда он стал изучать право и в дальнейшем занялся адвокатской практикой. С годами этот весьма начитанный и эрудированный человек, поборник идей французского Просвещения, приобрел репутацию знающего и опытного юриста. Он «защищал бедных без какой-либо выгоды для себя»
 и отличался исключительным бескорыстием и скромностью. Эти качества снискали ему широкую популярность и уважение соотечественников.

Но у него были, конечно, и противники, по настоянию которых кабильдо Асунсьона в 1798 г. отверг кандидатуру Франсии на должность синдика-генерального прокурора
. Удар, нанесенный его самолюбию, а также болезнь побудили Франсию в начале XIX в. покинуть столицу и поселиться в усадьбе (чакре) Ибирай, находившейся на расстоянии примерно 10 км от города. Здесь он вел уединенный образ жизни, занимаясь главным образом чтением книг своей обширной по тем временам библиотеки
. Однако Франсиа внимательно следил за ходом политических событий, а иногда и вмешивался в них. Именно по его совету в Буэнос-Айрес была послана жалоба на [80] губернатора-интенданта Риберу, которая, как указывалось, возымела действие.

В 1807 г. в Асунсьон прибыл вновь назначенный советник губернатора по юридическим вопросам (asesor letrado) Педро Антонио Сомельера. Уроженец Буэнос-Айреса, по профессии адвокат, он в рядах ополчения участвовал в боях против английских интервентов на Рио-де-ла-Плате. Поскольку Сомельера в свое время тоже учился в Кордовском университете, между ним и Франсией быстро установились дружеские отношения. Франсиа часто посещал Сомельеру, являвшегося правой рукой губернатора, обсуждал с ним текущие вопросы, и его влияние в правительственных сферах Асунсьона заметно возросло. В результате он вскоре был призван к активной политической деятельности: в начале 1808 г. кабильдо избрал его на важный пост первого алькальда и в качестве такового Франсиа внес 13 октября предложение присягнуть на верность Фердинанду VII и Севильской хунте. 1 января 1809 г. он занял должность синдика-генерального прокурора
. Таким образом, ко времени выдвижения его кандидатуры на пост представителя Рио-де-ла-Платы в Севилье Франсиа уже успел зарекомендовать себя как авторитетный и опытный деятель. Но ехать в Испанию ему не пришлось
.

Стремительное развитие событий в метрополии и колониях привело к резкому изменению политической обстановки. 1809 год ознаменовался дальнейшим подъемом освободительного движения в Испанской Америке, а местами переходом патриотов к вооруженной борьбе (восстания в Верхнем Перу, Кито, заговор в Вальядолиде). В этой ситуации усилилось и проникновение революционных настроений в Парагвай. 27 ноября 1809 г. вице-король Идальго де Сиснерос сообщил губернатору-интенданту Веласко о том, что из Буэнос-Айреса переправляются в Асунсьон листовки и прокламации, направленные против короля
. Однако Регентский совет, сменивший в феврале 1810 г. самораспустившуюся [81] Центральную хунту в качестве верховного органа власти, по-прежнему выступавшего от имени Фердинанда VII, был бессилен что-либо изменить не только в американских владениях, но и в самой Испании. Об этом свидетельствовали серьезные поражения испанских войск в начале 1810 г. и оккупация большей части страны французскими интервентами. Вести об этих событиях послужили сигналом к свержению колониального владычества в ряде крупных центров Испанской Америки. 19 апреля 1810 г. в венесуэльской столице Каракасе вспыхнуло народное восстание и была создана Верховная правительственная хунта, обратившаяся к населению других испанских колоний с призывом свергнуть чужеземное иго.

Примеру Венесуэлы последовали патриоты Рио-де-ла-Платы. 25 мая 1810 г. кабильдо Буэнос-Айреса отстранил вице-короля и передал власть Временной правительственной хунте
 под председательством полковника Корнелио Сааведры. В число ее членов входили, среди других, Мариано Морено, Мануэль Бельграно, Хуан Хосе Кастельи. В первые же месяцы своей деятельности хунта приступила к проведению мероприятий, способствовавших дальнейшему развитию и углублению революции. Они осуществлялись по инициативе ее радикального крыла, возглавлявшегося Морено, которое добивалось не только политической независимости, но и ликвидации феодальных порядков в экономической и социальной областях. Морено и его единомышленники отстаивали идею превращения всей территории бывшего вице-королевства в единое централизованное государство.

Своей главной задачей буэнос-айресское правительство считало подавление сопротивления роялистов и полное изгнание колонизаторов из всех лаплатских провинций. Приняв решение об образовании хунты, кабильдо в тот же день обязал ее в двухнедельный срок направить военную экспедицию численностью до 500 человек для оказания помощи внутренним районам. Одновременно предлагалось обеспечить избрание на местах представителей населения, которых надлежало в кратчайший срок собрать в Буэнос-Айресе для установления наиболее подхо-[82]
[image: image2.jpg]GLOORHOMHREIH BE MMHUOH OHAHENEH IMIRLI[-Rr-2Yf-0Hg valosorodou-onma wimnmedy

==
=
o
e

[83]

дящей формы правления
. Во исполнение постановления кабильдо хунта издала 27 мая циркуляр о проведении во всех городах Рио-де-ла-Платы выборов депутатов, которые должны были как можно скорее прибыть в столицу. При этом давалось понять, что в случае необходимости (т. е. если данное предписание не будет выполнено) в соответствующую провинцию придется послать войска
. Еще накануне хунта приняла декрет, содержавший грозное предупреждение о том, что любые действия, направленные против единства провинций, будут сурово наказываться
. Необходимость единения подчеркивалась и в послании кабильдо Буэнос-Айреса ко всем кабильдо Рио-де-ла-Платы от 29 мая, где вместе с тем указывалось, что Буэнос-Айрес не намерен узурпировать права остальных провинций бывшего вице-королевства. Характеризуя буэнос-айресскую хунту как временный орган, кабильдо заверял, что постоянное правительство может учредить только собрание представителей всех провинций
.

Стремясь установить контроль над всей территорией Рио-де-ла-Платы, Временная правительственная хунта повсюду разослала своих эмиссаров с целью заручиться признанием и поддержкой провинций. Для разгрома сил контрреволюции, оплотом которых во внутренних областях являлась Кордова, где обосновался бывший вице-король Линье, на северо-запад была отправлена военная экспедиция численностью свыше 1 тыс. добровольцев под командованием Ортиса де Окампо. В ее задачу входило, по словам Б. Митре, «нести на острие своих штыков наказ народа»
.

* * *

Еще до Майской революции 1810 г. в Парагвай приехал из Буэнос-Айреса судовладелец Хосе де Мария. Курсируя между Асунсьоном и Консепсьоном, он поддерживал связи с друзьями и единомышленниками буэнос-айресских [84] революционеров в этих городах
. Сразу же вслед за майскими событиями хунта Буэнос-Айреса поспешила информировать о них парагвайцев. Эта миссия была возложена на уроженца Парагвая полковника Хосе де Эспинолу-и-Пенья, случайно оказавшегося в то время в столице вице-королевства. Сделав по дороге кратковременные остановки в Санта-Фе и Корриентесе, где он вручил местным властям циркуляр хунты и послание кабильдо Буэнос-Айреса соответственно от 27 и 29 мая, Эспинола 21 июня прибыл в Асунсьон и передал указанные документы губернатору Веласко и кабильдо.

В парагвайской столице его встретили прохладно. Лишь небольшая группа местных «креолов» выступала за признание власти буэнос-айресского правительства. Правда, происпанская группировка, занимавшая открыто враждебную хунте позицию, была также довольно малочисленна, но зато в ее руках фактически находился кабильдо. Большинство же парагвайских патриотов, в принципе приветствуя и одобряя революционные события 25 мая, вовсе не разделяли планов объединения лаплатских провинций в одно государство под эгидой Буэнос-Айреса. Опасаясь, что осуществление подобных замыслов привело бы к дальнейшему усилению зависимости Парагвая от Буэнос-Айреса, они предпочитали выжидать. К тому же Эспинола, являвшийся в свое время ближайшим приспешником губернатора-интенданта Риберы, был крайне одиозной для парагвайцев фигурой. Сделанное им заявление, будто буэнос-айресская хунта назначила его командующим войсками Парагвая и приказала занять место губернатора (что вовсе не соответствовало действительности), вызвало сильную тревогу в стране и переполнило чашу терпения асунсьонских властей. Веласко распорядился выслать самозванца в Консепсьон, откуда тому удалось бежать в Буэнос-Айрес
.

Однако высылкой Эспинолы инцидент, конечно, не был исчерпан. Полностью игнорировать обращение Временной правительственной хунты было невозможно, тем более что начало революции на Рио-де-ла-Плате и в других испанских колониях вызвало живой отклик в Парагвае. [85] Поэтому уже 26 июня по предложению Веласко состоялось заседание асунсьонского кабильдо, постановившего созвать 4 июля широкое совещание духовенства, офицеров, чиновников, образованных людей и других видных представителей парагвайского общества для обсуждения директивы буэнос-айресской хунты
. 28 июня губернатор-интендант официально объявил об этом, но срок для подготовки столь важного мероприятия оказался недостаточным, и его перенесли на 24 июля
. Между тем 10 июля в Асунсьоне было получено послание Регентского совета Испании, содержавшее требование его признания. Этот документ вдохновил колониальную администрацию, кабильдо и поддерживавшие их немногочисленные, но влиятельные круги. Поскольку политическая ситуация осложнилась, а ответ на циркуляр буэнос-айресской хунты от 27 мая задерживался, губернатор и кабильдо Асунсьона 17 июля уведомили хунту, что решение по существу поставленных ею вопросов примет предстоящее через неделю совещание
.

24 июля в помещении «Колехио каролино» под председательством Веласко собралось расширенное заседание кабильдо (кабильдо абьерто), на котором наряду с членами городского муниципалитета присутствовали верхушка административно-бюрократического аппарата, высшее духовенство, командный состав армии и прочие именитые граждане (vecinos principales) — всего свыше 200 человек. Собравшимся был зачитан манифест кабильдо, рекомендовавший принять компромиссное решение: признать верховную власть Регентского совета, как законного представителя Фердинанда VII, но вместе с тем продолжать поддерживать дружественные отношения и контакты с хунтой Буэнос-Айреса, воздерживаясь, однако, от официального признания ее суверенитета до тех пор, пока Регентский совет не даст такого указания. Кроме того, под предлогом угрозы со стороны соседней державы (т. е. Португалии), а фактически имея в виду возможные враждебные акции Буэнос-Айреса
, предлагалось немедленно [86] вооружить 5—6 тыс. человек и образовать специальную хунту для подготовки и проведения необходимых мероприятий оборонного характера. По окончании чтения документа в зале раздались возгласы: «Да здравствует Регентский совет!» — и тут же единодушно была одобрена резолюция, полностью соответствовавшая предложениям кабильдо
.

Правда, в исторической литературе можно встретить утверждение, будто против такого решения энергично выступил Франсиа, высказавшийся за провозглашение Парагвая независимым государством. При этом приводят обычно свидетельства двух участников кабильдо абъерто — Сомельеры и Франсиско Хавьера Богарина. Но первый из них писал лишь (свыше 30 лет спустя), будто на одном собрании, созванном губернатором Веласко в 1810 г. (кажется, 24 июня, замечает он), слышал, как Франсиа заявил, что испанского правительства уже не существует
.

Что же касается свидетельства Богарина, то, якобы ссылаясь на него, шотландец Д. П. Робертсон (прибывший в Асунсьон в 1812 г.) нарисовал, как пишет известный парагвайский историк С. Базе, весьма живописную картину. В разгар дебатов на заседании будто бы взял слово Франсиа и заявил, что ни Испания, ни Буэнос-Айрес не имеют никаких прав на Парагвай, фактически уже ставший независимым. «Единственный вопрос, которым должна заниматься и решить его большинством голосов эта ассамблея,— продолжал он,— заключается в следующем: каким образом нам защитить и отстоять нашу независимость от Испании, Лимы, Буэнос-Айреса и Бразилии; как сохранить внутренний мир; как добиться процветания и благополучия всех парагвайцев; наконец, какую форму правления следует избрать Парагваю?» И, вытащив два пистолета, Франсиа добавил: «Вот мои аргументы в пользу этих идей: один — против Фердинанда VII, другой — против Буэнос-Айреса». В заключение он предложил председателю собрания «направить дебаты на поиски [87] наилучшей для Парагвая формы республиканского устройства, дабы обеспечить его независимость»
.

Но в книге братьев Робертсонов, на которую ссылается Базе, цитируемой им речи Франсии нет. Описана лишь немного сходная (в том смысле, что тоже фигурирует пара заряженных пистолетов, положенных на стол Франсией) сцена
, происходившая, однако, совсем в другой период (даты автор не указал, но, судя по всему, речь шла об июне 1811 г.) и при иных обстоятельствах
. Никаких ссылок на Богарина Робертсон не давал и вообще не упоминал его имени.

Поэтому изложенный Баэсом эпизод представляется весьма сомнительным, тем более что в перечне участников заседания имя Франсии отсутствовало
, и его подпись не стояла под принятой резолюцией. Правдоподобнее, на наш взгляд, предположение X. С. Чавеса о том, что Франсиа, возможно, высказал приписываемое ему мнение не на самом кабильдо абьерто 24 июля, а примерно в то же время в кулуарах или где-нибудь в узком кругу
. Так или иначе, его решительная позиция, отражавшая, видимо, стремления передовой части патриотически настроенной интеллигенции, которая восприняла революцию в Буэнос-Айресе и других районах Испанской Америки как сигнал к борьбе за полную независимость страны, явно не нашла сколько-нибудь широкой поддержки.

27 июля Веласко обнародовал декрет, в котором народу сообщалось о решениях кабильдо абьерто. Одновременно он призвал добровольцев вступать в ряды ополчения, убеждая вместе с тем население сохранять [88] спокойствие и не верить распространяемым в провокационных целях паническим слухам
. В тот же день губернатор и кабильдо направили буэнос-айресской хунте послание, содержавшее подробную информацию о резолюции, принятой в Асунсьоне 24 июля
. Однако они прекрасно понимали, что это решение никак не удовлетворит революционное правительство Буэнос-Айреса, которое вслед за Кордовой и Верхним Перу, по всей вероятности, отправит войска и в Парагвай. Поэтому асунсьонские власти, ссылаясь в целях маскировки на угрозу со стороны португальцев, приступили, не теряя времени, к военным приготовлениям
. В соответствии с постановлением кабильдо абьерто Веласко 30 июля объявил о создании хунты по военным делам под его председательством, куда вошли члены кабильдо и несколько высших офицеров. Всем жителям, включая знать и иностранцев, предписывалось вступить в городское ополчение. «Все мы испанцы, все — братья, и наш самый священный долг — трудиться и умереть за родину»,— писал губернатор в своем воззвании. Он приказал привести в порядок оружие, имеющееся на руках у населения, а неисправное — сдать в оружейные мастерские для ремонта
.

Еще до получения официального ответа от парагвайских властей Временная правительственная хунта Буэнос-Айреса имела все основания сомневаться в их лояльности. К этому ее побуждали неудача миссии Эспинолы и его высылка, а также явное стремление Веласко и кабильдо Асунсьона оттянуть определение своей позиции по отношению к Майской революции. Поскольку же буэнос-айресские руководители хотели пресечь сепаратистские тенденции на местах и предотвратить вовлечение Парагвая в союз с враждебными им Кордовой, Верхним Перу, Банда Ориенталь и другими провинциями, контролировавшимися роялистами, надо было срочно действовать. Из этих соображений в начале августа в Парагвай был послан капитан Хуан Франсиско Ариас с заданием разъяснить парагвайцам, что правительство Буэнос-Айреса вовсе не посягает на права Фердинанда VII, а желает [89] лишь избавить провинции Рио-де-ла-Платы от печальной судьбы, постигшей Испанию
. Видимо, не слишком рассчитывая на эффективность этой миссии
, хунта одновременно предприняла шаги совсем иного рода. Не дожидаясь выяснения позиции Парагвая, она решила подвергнуть его блокаде. 3 августа кабильдо Корриентеса было предписано не пропускать суда, следующие из Асунсьона в Монтевидео или в обратном направлении, а 11 августа запрещено выпускать из Санта-Фе и Корриентеса любые суда, плывущие в Парагвай или оттуда, вне зависимости от пункта назначения и отправления. 13 августа последовало распоряжение субделегату Мисьонес полковнику Рокаморе (естественно, через голову его непосредственного начальника губернатора-интенданта Веласко) прекратить всякую торговлю, переписку и прочие сношения с Парагваем, а также не допускать использования управляемой им территории для сообщения между Асунсьоном и Монтевидео
.

Получив, наконец, ответное послание Веласко и асунсьонского кабильдо от 27 июля, буэнос-айресская хунта расценила его как открытый вызов и 19 августа предъявила по существу ультиматум: в последний раз предлагая Парагваю объединиться с Буэнос-Айресом, она предупредила, что в случае отказа всю ответственность за возможные последствия будут нести парагвайские власти
. К тому времени, как этот документ был доставлен в Асунсьон, там уже знали о начавшейся речной блокаде Парагвая, вызвавшей в стране сильное возмущение. 11 сентября губернатор и кабильдо призвали население не признавать Временную правительственную хунту Буэнос-Айреса и не выполнять ее распоряжений
. Через десять дней из Асунсьона отплыла на юг военная флотилия, которая вместе с сухопутными силами, двигавшимися вдоль берега, достигла 30 сентября Корриентеса. Местные власти [90] вынуждены были пропустить задержанные здесь парагвайские суда вверх по Паране, а два из них, следовавшие с грузом табака в Монтевидео,— вниз по течению
.

Между тем буэнос-айресское правительство получило послание губернатора Парагвая и кабильдо от 18 августа, подтверждавшее решение кабильдо абьерто 24 июля о признании власти Регентского совета
. Хотя этот документ был составлен накануне ультимативного послания хунты от 19 августа и, следовательно, никак не являлся ответом на него, в Буэнос-Айресе его восприняли как признак того, что парагвайцы упорствуют в своем нежелании принять требования хунты. В связи с этим последняя, вдохновленная разгромом контрреволюции и расстрелом ее главарей в Кордове (август 1810 г.), перешла к еще более решительным действиям. 16 сентября она распорядилась отделить Мисьонес от Парагвая и подчинить непосредственно властям Буэнос-Айреса, дабы избавить «от вредного влияния губернатора Парагвая, находящегося в заговоре с вожаками мятежников Монтевидео»
. Три дня спустя хунта запретила главному табачному управлению оплачивать парагвайские финансовые документы
. 22 сентября Парагвай (наряду с Санта-Фе и Корриентес) был включен в число провинций, куда для изгнания испанцев и разгрома роялистов направлялись войска под командованием члена хунты Мануэля Бельграно
.

Решение о походе в Парагвай в принципе было принято еще в августе. Его реализацию ускорили два обстоятельства. Во-первых, хунта, дезинформированная Эспинолой, весьма превратно представляла себе истинное положение в этой стране. Не сумев или не успев толком разобраться в сложившейся там расстановке сил, он по возвращении в Буэнос-Айрес сообщил, что в Парагвае якобы имеется много сторонников революции. «А поскольку легко убедить себя в том, что приятно,— писал впоследствии Бельграно,— поверили полковнику Эспиноле… [91] уверявшему, что для поддержки революционной партии достаточно 200 человек»
. Во-вторых, в Буэнос-Айресе вызвало серьезную тревогу появление на территории Мисьонес в середине августа парагвайского отряда под командованием самого Веласко, хотя он не вел там никаких военных операций и даже не переправлялся на левый берег Параны. В секретных инструкциях хунты, составленных Морено 22 сентября, Бельграно предписывалось атаковать и рассеять войска Веласко, навести в Парагвае полный порядок, сместить членов кабильдо и прочих чиновников, заменив их внушающими доверие (т. е. лояльными по отношению к Буэнос-Айресу) людьми, выслать из провинции всех подозрительных лиц. Если же парагвайцы окажут вооруженное сопротивление, предлагалось казнить губернатора, епископа и тех, кто возглавит борьбу
.

Чтобы подготовить почву для успешных действий армии Бельграно, хунта направила 27 сентября в Парагвай уроженца этой страны Хуана Франсиско Агуэро (проживавшего в Буэнос-Айресе). Ему поручалось вести тайную агитацию, разъясняя обстоятельства и цели образования буэнос-айресской хунты, а также, какие выгоды сулит союз с Буэнос-Айресом и какими бедствиями чреват отказ от такого союза
.

Предпринимая парагвайскую кампанию, хунта оказалась в двусмысленном положении. С одной стороны, она мотивировала свои действия исключительно желанием освободить Парагвай от испанского ига (олицетворявшегося Регентским советом и верной ему колониальной администрацией), подразумевая, что этого хочет подавляющее большинство парагвайцев, с другой — попытка добиться осуществления указанной цели посредством вооруженного вмешательства извне, несомненно, противоречила неоднократным заверениям буэнос-айресских лидеров относительно их намерения уважать суверенные права провинций. Второе обстоятельство в силу определенных исторических традиций имело для населения Парагвая особое значение. [92]
Всего этого не мог не понимать такой выдающийся революционный руководитель, как Мануэль Бельграно. Широко образованный человек, придерживавшийся передовых взглядов, опытный экономист и политический деятель, влиятельный член правительственной хунты, он не был кадровым военным
. Может быть, именно поэтому, будучи поставлен во главе экспедиционной армии и готовя ее к предстоящему походу, Бельграно, в рамках полученных инструкций и с ведома хунты, не прекращал усилий, направленных на мирное решение вопроса. В начале октября он снабдил Агуэро, следовавшего в Парагвай, письмами к двум высокопоставленным парагвайским офицерам, убеждая их в необходимости арестовать Веласко и членов кабильдо и признать власть Буэнос-Айреса. Однако указанные адресаты немедленно донесли властям, и Агуэро тут же оказался в тюрьме
.

Стремясь рассеять подозрения и недоверие парагвайцев, Бельграно 2 октября приказал губернатору Корриентес послать в Парагвай нескольких агентов для распространения информации о том, что задачей возглавляемой им военной экспедиции является освобождение народа от колониального ига, налогового бремени и угнетения, восстановление его прав, обеспечение свободной торговли между всеми провинциями, упразднение табачной монополии и т. д. С аналогичным поручением он отправил вскоре и сына Эспинолы, которому кроме того вменялось в обязанность собирать разведывательные данные о положении в Парагвае
.

Трудно сказать, оказала ли деятельность тайной агентуры Бельграно какое-либо заметное влияние на настроения парагвайцев. Во всяком случае, его расчеты на сторонников Буэнос-Айреса в Парагвае не были совсем беспочвенными. Известно, например, что в октябре 1810 г. в Асунсьоне был раскрыт заговор, в организации которого определенную роль играл не кто иной, как сам помощник губернатора Сомельера. В инструктивном письме, полученном им от члена буэнос-айресской хунты Кастельи, [93] предлагалось устранить Веласко, ряд членов кабильдо и других крупных чиновников. Осуществление этого плана намечалось на январь 1811 г. Но властям удалось своевременно обезвредить заговорщиков
. Как при этом уцелел и даже сохранил свой важный пост Сомельера, остается неясным.

В Консепсьоне во второй половине 1810 г. образовался кружок приверженцев Буэнос-Айреса (возглавлявшийся викарием Сармьенто), с которым поддерживал отношения упоминавшийся выше Хосе де Мария. Резко критикуя действия «Веласко и его мандаринов», особенно в связи с двусмысленным решением, навязанным ими 24 июля кабильдо абьерто, участники группы призывали безоговорочно признать власть буэнос-айресского правительства. Несмотря на неоднократные доносы, их подпольные собрания продолжались вплоть до конца года
. В первой половине января 1811 г. подготовка антииспанских выступлений была обнаружена в Ягуароне и Итá
.

К середине октября 1810 г. экспедиционная армия Бельграно, насчитывавшая около тысячи человек (примерно половину составляли кавалерийские части), сосредоточилась в районе селения Бахада
. Отсюда в конце месяца она выступила на северо-восток, в направлении Курусу-Куатья, затем повернула на север, переправилась через р. Корриентес и в начале декабря вышла к южному берегу Параны, напротив о-ва Апипе. Продвинувшись далее вдоль берега на восток, Бельграно расположил свой командный пункт в Канделарии. Избрав это место для переправы, он приказал готовить лодки и плоты
.

Достигнув парагвайской границы, Бельграно одновременно с подготовкой к форсированию реки, течение которой было здесь довольно бурным, развернул активную пропагандистскую деятельность. Он пытался воздействовать на население и власти Парагвая различными средствами и аргументами, пуская в ход посулы, обещания, [94] угрозы. Так, еще 29 ноября главнокомандующий обратился с воззванием к «уроженцам селений Мисьонес», т. е. к индейцам бывших иезуитских редукций (напомним, что в середине сентября буэнос-айресское правительство объявило об их отделении от Парагвая). Заявляя, что послан хунтой Буэнос-Айреса, которая считает их братьями, с целью восстановить отнятые у них права на свободу, имущество и безопасность, он призывал не поддаваться уговорам врагов родины и короля (т. е. асунсьонской администрации)
. Это воззвание было распространено среди жителей Мисьонес и Корриентес, а многие экземпляры его переправлены в Парагвай.

В совсем ином тоне были выдержаны послания, направленные Бельграно 6 декабря губернатору-интенданту Веласко, кабильдо Асунсьона и епископу Парагвая. Он убеждал парагвайские власти не оказывать сопротивления, дабы избежать бедствий гражданской войны, кровопролития и репрессий, ожидающих тех, кто вынудит его прибегнуть к силе. Аналогичный характер носило письмо, адресованное командующему парагвайскими войсками на северном берегу Параны
. Одновременно Бельграно издал прокламацию, обращенную к «благородным и верным парагвайцам». Им он внушал, что прибыл по поручению буэнос-айресской хунты только для того, чтобы освободить их от угнетения, обеспечить спокойствие, благополучие и процветание. Бельграно высказывался за равноправие креолов с испанцами, улучшение положения низших слоев общества, отмену монополий, налогов, высоких тарифов, свободу торговли. Обращение заканчивалось призывом присоединиться к экспедиционной армии
.

Однако воззвания Бельграно не находили отклика. Парагвайские власти не отвечали на его послания, а направленный [95] для их передачи адъютант Игнасио Варнес не возвращался
. Придя к выводу, что все мирные возможности исчерпаны, Бельграно решил начать военные действия. 17 декабря он уведомил начальника гарнизона Итапуа (на северном берегу Параны) о своем решении, и рано утром 19 декабря его войска беспрепятственно переправились через реку
8. Но никаких следов противника они не обнаружили. Двигаясь на северо-запад, по направлению к парагвайской столице, солдаты экспедиционной армии, к своему удивлению, не встречали ни врагов, ни друзей, вообще ни одной живой души. Им попадались лишь покинутые жителями дома и хижины, уничтоженные посевы, бродящий по лесам и полям скот. Парагвайская кампания оказалась предприятием гораздо более трудным, чем это первоначально представлялось буэнос-айресской хунте и самому Бельграно.

Действительно, колониальная администрация Парагвая успела принять ряд мер в связи с вторжением войск Буэнос-Айреса. Хотя Веласко был человеком довольно нерешительным, его энергично поддерживал и подталкивал кабильдо Асунсьона, ставший в то время наиболее влиятельным органом власти в стране. А поскольку кабильдо занимал в целом враждебную Майской революции происпанскую позицию, поход армии Бельграно вызвал крайне отрицательную реакцию со стороны парагвайской верхушки. Она усугублялась выражением солидарности и предложениями помощи извне. Так, еще в июле 1810 г. глава аудиенсии Чаркас маршал Ньето в письме Веласко призвал к совместным действиям провинций Рио-де-ла-Платы против революционного Буэнос-Айреса. Об этом же ему писал 2 августа исполнявший обязанности губернатора Банда Ориенталь (вместо выехавшего в Испанию Элио) Сориа
. Когда буэнос-айресские войска уже двигались по направлению к Парагваю, командующий португальскими силами в бразильской провинции Риу-Гранди-ду-Сул Диогу де Суза предложил Веласко военную помощь
. А новый губернатор Банда Ориенталь Вигодет обратился 13 ноября к парагвайцам с призывом [96] оказать сопротивление Буэнос-Айресу, обещая им свое содействие
.

Вместе с тем поход армии Бельграно привел к сплочению парагвайцев, которые в критический момент поддержали колониальную администрацию. Но это произошло отнюдь не потому, что они хотели сохранить испанское господство, с которым стремилось покончить буэнос-айресское правительство. Нельзя согласиться и с утверждениями некоторых аргентинских историков, склонных объяснять обострение отношений между Парагваем и Буэнос-Айресом исключительно тем, что хунта направила в качестве своего эмиссара в. Асунсьон ненавистного Эспинолу
. Просто дело в том, что в специфических условиях колониального Парагвая гегемонистские устремления соседнего Буэнос-Айреса воспринимались тогда патриотами как реальная и непосредственная угроза, по сравнению с которой гнет далекой метрополии, переживавшей глубокий кризис, представлялся в тот момент сравнительно меньшим злом. X. С. Чавес справедливо указывает, что, пытаясь огнем и мечом принести независимость Парагваю, буэнос-айресская хунта допустила серьезную политическую ошибку, ибо вторжение ее войск привело к сплочению всех парагвайцев, без различия взглядов и убеждений, вокруг колониальных властей для защиты родины
. Поэтому, вопреки ожиданиям хунты, они не присоединились к армии Бельграно, зато сразу же и очень активно откликнулись на призыв Веласко вступать в ряды формируемого им ополчения.

Таким образом, колониальная администрация Парагвая и поддерживавшая ее малочисленная происпанская группировка сумели сыграть на патриотических чувствах населения, которое, сочувствуя идеям Майской революции, тем не менее рассматривало (не без оснований) военную акцию Буэнос-Айреса, как враждебную всей стране, как посягательство на ее самостоятельность, как попытку ее [97] подчинения власти буэнос-айресского правительства
. Б ответ на прокламацию Бельграно Веласко 18 декабря, в свою очередь, обратился с воззванием к народу. Заявляя, что враги, «эта кучка бандитов, посланных мятежной хунтой Буэнос-Айреса», пытаются запугать парагвайцев и склонить их к измене, он уверял, будто силы противника вовсе не так велики, как утверждает Бельграно. «К оружию, доблестные жители этой замечательной провинции! Нас хранит Божественное Провидение»,— писал губернатор
.

Однако в Асунсьоне понимали, что, несмотря на значительное численное превосходство, парагвайцам придется иметь дело с гораздо более сильным противником. Наспех мобилизованным, необученным ополченцам, располагавшим лишь небольшим количеством устаревшего оружия, противостояли отборные, дисциплинированные., хорошо вооруженные, обстрелянные войска под командованием опытных офицеров. Учитывая это обстоятельство Веласко и его штаб считали опасным и невыгодным вступать в бой на границе. Воинским частям было приказано по мере продвижения армии Бельграно без сопротивления эвакуировать угрожаемые районы, оставляя лишь мелкие подвижные отряды для наблюдения за действиями противника. Смысл этой тактики заключался в том, чтобы завлечь буэнос-айресские войска в центральные области страны, где вследствие незнания местности, удаленности от баз снабжения и растянутости коммуникаций, усталости от длительных переходов они окажутся в трудном положении, что создаст более благоприятные условия для последующего наступления парагвайцев.

30 декабря Бельграно в развитие обнародованного им месяцем раньше воззвания издал «Регламент для селений Мисьонес», провозглашавший, что «уроженцы Мисьонес» (т. е. индейцы) свободны и равноправны с креолами, имеют право занимать любые гражданские, военные и церковные должности, освобождаются от уплаты подати и в течение десяти лет — от всех налогов, могут без [98] всяких ограничений вести торговлю с остальными провинциями Рио-де-ла-Платы
.

В середине января 1811 г. армия Буэнос-Айреса, насчитывавшая, по различным данным, от 600 до 1200 человек
, вышла на равнину близ Парагуари, юго-восточнее Асунсьона, где к тому времени сосредоточились части парагвайского ополчения. Их общая численность составляла около 6 тыс. человек (из них свыше 2 тыс. добровольцев)
, но они имели всего 500 ружей, а кавалеристы — 200 сабель
. В течение трех дней происходили лишь мелкие стычки. 17 января буэнос-айресские патрули разбросали в нейтральной полосе новую листовку Бельграно. Именуя «благородных парагвайцев» своими соотечественниками, он призывал их восстать против испанского губернатора и присоединиться к находящимся под его командованием войскам, пришедшим, как друзья и земляки, освободить Парагвай от угнетения, ввести свободу торговли (в том числе табаком), упразднить таможенные пошлины
. Хотя подобные обещания, несомненно, производили определенное впечатление, тем не менее в парагвайском лагере готовились к сражению.

На рассвете 19 января завязался бой. Сперва перевес довольно быстро склонился на сторону буэнос-айресских войск, которым удалось занять Парагуари, где размещался штаб Веласко. Охваченные паникой, ополченцы стали поспешно разбегаться. Сам губернатор, еще месяц назад уверявший, что готов погибнуть, сражаясь с врагом, бежал с поля битвы. Его примеру последовали и некоторые высшие офицеры, принесшие в Асунсьон весть о полном поражении. Ее восприняли здесь по-разному: члены кабильдо и испанские чиновники спешили покинуть столицу, креолы требовали оружия и боеприпасов для обороны города. Тем временем в ходе сражения произошел перелом. Оправившись от первоначального шока и смятения, вызванного внезапным прорывом противника, [99] парагвайские части под командованием креольских офицеров подполковника Мануэля Атанасио Кабаньяса и капитана Хуана Мануэля Гамарры, занимавшие позиции слева и справа от Парагуари, одновременно с флангов нанесли удар армии Бельграно, выбили ее из селения и вынудили отступить, понеся большие потери. Победители захватили много пленных и трофеев
. Остатки войск Буэнос-Айреса, преследуемые парагвайским авангардом, которым командовал Антонио Томас Йегрос, начали отходить на юг, к Паране.

Исход боя при Парагуари означал не только победу Парагвая, но и резкое падение престижа Веласко, других представителей колониальной администрации и прочих испанцев, скомпрометировавших себя позорным бегством. Их трусливое поведение, составлявшее резкий контраст патриотизму и мужеству парагвайцев, способствовало оживлению взаимного антагонизма, временно притупившегося перед лицом внешней угрозы. Хотя прокламации и листовки Бельграно, казалось, не произвели заметного впечатления на население Парагвая, они все же не прошли совсем бесследно. Их читали тайком, передавали из рук в руки и постепенно стали проявлять интерес к содержавшимся в них заявлениям и обещаниям. Вскоре между воюющими сторонами установились непосредственные контакты, осуществлявшиеся через францисканского монаха Леаля
. 24 января Йегрос потребовал от Бельграно, находившегося уже на южном берегу Тебикуари, капитуляции. На следующий день он получил отрицательный ответ, в котором вновь подчеркивалось, что армия Буэнос-Айреса преследует в Парагвае отнюдь не завоевательные, а исключительно освободительные цели
.

Тем не менее большинство молодых парагвайских командиров не форсировали боевые операции для завершения разгрома противника. В частности, «герой Парагуари» главнокомандующий Кабаньяс явно предпочитал мирное урегулирование конфликта посредством взаимоприемлемого соглашения. 20 февраля он опять предложил [100] Бельграно капитулировать, гарантируя сохранение жизни всем его солдатам и офицерам. Письмо Кабаньяса вручил лично А. Т. Йегрос, явившийся в качестве парламентера в расположение буэнос-айресских войск. Бельграно отклонил и это предложение, но не преминул воспользоваться пребыванием Йегроса в его лагере для того, чтобы еще раз разъяснить идеи и цели Майской революции
. Стремление патриотических кругов Парагвая избежать нового военного столкновения с Буэнос-Айресом стимулировалось, видимо, и декретом Временной правительственной хунты от 21 февраля, разрешавшим ввоз и свободную продажу парагвайского табака (при условии регистрации его на таможне и уплаты алькабалы в размере 4%)
. Этот шаг нашел живой отклик в Парагвае, где табак, как уже отмечалось, являлся такой сельскохозяйственной продукцией, сбыт которой наталкивался на особые трудности. Кабаньяс — в то время один из самых богатых в стране плантаторов-табаководов, собиравший наибольший урожай,— прекрасно понимал значение указанной меры и учитывал открывавшиеся теперь перспективы
.

Однако колониальные власти добивались полного уничтожения остатков армии Бельграно. Поэтому они не только требовали от военного командования решительных действий, но и обратились к генерал-капитану Риу-Гранди-ду-Сул Сузе с просьбой направить в Мисьонес португальские войска, которые не допустили бы подхода подкреплений, затребованных Бельграно из Корриентес и Санта-Фе
. Развязку ускорило прибытие свежих парагвайских подразделений Гамарры.

Решающее сражение произошло на реке Такуари 9 марта 1811 г. На рассвете парагвайцы переправились через нее и, пройдя сквозь болота и жнивье, внезапно обрушились на противника. Часть его сил была окружена и захвачена в плен, предпринятая контратака успеха не имела, и к середине дня в ставке Кабаньяса появился [101] парламентер, передавший, что Бельграно готов отвести оставшиеся у него контингенты за Парану, т. е. за пределы территории Парагвая. Не получив санкции Веласко и не считаясь с возражениями других военачальников (требовавших полного разоружения разгромленной армии и реквизиции всех ее транспортных средств), Кабаньяс согласился заключить перемирие на весьма почетных для побежденных условиях: остаткам войск Буэнос-Айреса разрешалось с вооружением и имуществом беспрепятственно отойти на левый берег Параны
.

* * *

Однако Бельграно не оставлял надежды достигнуть политическими методами того, чего ему не удалось добиться силой оружия. Заявив о желании разъяснить парагвайцам мотивы вступления своей армии в их страну, он завязал переписку с Кабаньясом. Уже 10 марта Бельграно сформулировал восемь предложений, из которых наиболее важные предусматривали: 1) мир, союз, полное доверие, свобода торговли (включая табак) между Парагваем и остальными провинциями Рио-де-ла-Платы, в частности Буэнос-Айресом; 2) направление в Буэнос-Айрес парагвайских представителей, которые получили бы там достоверную информацию о плачевном состоянии Испании и об объединении остальных провинций Рио-де-ла-Платы под эгидой Буэнос-Айреса, после чего и Парагвай примкнул бы к этому союзу; 3) образование в Асунсьоне правительственной хунты под председательством губернатора Веласко
.

Кабаньяс, сославшись на отсутствие необходимых полномочий, уклонился от полемики по существу поставленных вопросов, но потребовал возвращения реквизированного парагвайского имущества и компенсации за ущерб, причиненный стране во время военных действий. В свою очередь он обещал освободить пленных и не подвергать преследованиям приверженцев Буэнос-Айреса
. Капеллан парагвайской армии Хосе Агустин Молас, который [102] вместе с А. Т. Йегросом вручил в тот же день ответное письмо главнокомандующего, имел длительную беседу с Бельграно. В ходе ее последний коснулся указанной выше темы, а также убеждал собеседника в том, что его войска пришли в Парагвай только с целью освободить эту страну
. В письмах Кабаньясу от 12, 13, 15, 18 марта
, в личных беседах с парагвайскими офицерами Бельграно неизменно продолжал развивать те же мысли. 21 марта в очередной записке он выражал уверенность, что Кабаньяс сумеет «убедить сеньора Веласко в важности мира, союза и дружбы между нами»
.

Но, ведя политическую агитацию, Бельграно сам не очень-то верил в ее действенность. Он уже давно, вскоре после перехода границы Парагвая, понял, что парагвайцы рассматривают войска Буэнос-Айреса не как избавителей от испанского ига, а как врагов
. И в донесениях буэнос-айресской хунте, подробно информируя ее о переписке и переговорах с Кабаньясом и другими парагвайскими деятелями
, Бельграно весьма откровенно оценивал сложившуюся ситуацию. Так, 14 марта он писал, что парагвайцы верят, будто, оказывая сопротивление Буэнос-Айресу, защищают родину, религию и все самое святое, причем с воодушевлением сражаются даже «женщины, дети, старики, священники и все те, кто называет себя сынами Парагвая». Исходя из этого и констатируя провал попыток вооруженного вмешательства, Бельграно настойчиво рекомендовал хунте прибегнуть к мерам экономического давления: не допускать ввоза скота в Парагвай и добиться полного прекращения его торговли с Монтевидео, чтобы парагвайцы в полной мере ощутили тяжесть лишений, которых им не избежать, если они будут по-прежнему отказываться от объединения с Буэнос-Айресом
.

Однако, как показали ближайшие события, Бельграно сам недооценил революционизирующее воздействие идей, принесенных в Парагвай в результате его неудачного похода. Парагвайская кампания 1810—1811 гг. получила [103] в исторической литературе противоречивое освещение
. Дж. Р. Пойнсетт, являвшийся в 1811 г. торговым агентом США в Буэнос-Айресе, писал впоследствии, что военная экспедиция против Парагвая не достигла цели, вызвала лишь возмущение населения этой провинции и надолго предопределила ее вражду к Буэнос-Айресу
. Напротив, Б. Митре, признавая ошибки, допущенные Бельграно с военной точки зрения, подчеркивал, что он добился значительных политических успехов, создав предпосылки революции, освободившей Парагвай от испанского господства

Анализируя эту сложную проблему, X. С. Чавес сравнивает идеи и действия правительства Буэнос-Айреса с принципами и методами Великой французской революции; лидер радикального крыла буэнос-айресской хунты М. Морено вдохновлялся, по мнению автора, примером якобинцев. Отдавая должное приверженности революционеров Буэнос-Айреса идеалам свободы, Чавес вместе с тем указывает на их гегемонистские устремления
. «Речь шла о помощи братскому народу, угнетенному, как они считали, тиранией… И если этот народ не бежал тотчас же с распростертыми объятиями навстречу своим освободителям, надо было, без всякого сомнения, орудийными выстрелами показать ему, каков истинный путь, который ему следует избрать для своего освобождения… Конечно, хотели обеспечить свободное самоопределение парагвайского народа, однако подразумевалось, что это самоопределение должно соответствовать идеалам Буэнос-Айреса… Если к этому прибавить еще то обстоятельство, что скрытно действовало вполне объяснимое стремление портеньос
 восстановить бывшее вице-королевство Рио-де-ла-Плата во главе с Буэнос-Айресом, то легко понять это противоречие между идеями, которые несла армия [104] Бельграно, и методами, выбранными для того, чтобы обеспечить их торжество»
.

Все же многочисленные высказывания Бельграно и его соратников (в письменной и устной форме) в ходе кампании и особенно по окончании военных действий, когда установились прямые контакты между победителями и побежденными, сыграли свою роль. Они помогли многим осознать, что, сражаясь с армией Буэнос-Айреса, парагвайцы невольно способствовали сохранению колониального владычества в своей стране. Убедительно звучали доводы о необходимости совместной борьбы народов Испанской Америки против их главного врага — чужеземных колонизаторов, и недопустимости братоубийственных войн между самими испаноамериканцами. По словам О. Чавеса, когда Бельграно «выступил в роли не завоевателя, а дипломата, парагвайские патриоты слушали его с уважением, и даже с симпатией отнеслись к его планам отстранения испанского губернатора Веласко»
.

Разумеется, революционное брожение происходило в Парагвае и раньше
, но теперь оно заметно усилилось. Под влиянием изменений в настроениях парагвайцев большинство их стало склоняться к установлению независимости в союзе с Буэнос-Айресом, одобряя идею объединения провинций Рио-де-ла-Платы в рамках одного государства. Эта мысль была высказана, в частности, в письмах идентичного содержания, которые некто, скрывавшийся под псевдонимом «Беспечный европеец», направил еще 8 марта 1811 г. (т. е. накануне сражения на Такуари) губернатору и членам кабильдо Асунсьона. Призывая к союзу Парагвая с Буэнос-Айресом, он доказывал, что борьба между ними и отсутствие единства на руку лишь их общим врагам
. Подобные мнения находили все более широкое распространение, особенно среди молодых офицеров — участников недавних боев.

Крайне встревоженные проникновением «революционной заразы», происпанские круги во главе с губернатором и кабильдо поспешили принять решительные меры. [105] Прибыв в расположение парагвайских войск, Веласко приказал прекратить всякие сношения с портеньос. Он не пожелал встретиться с Бельграно и категорически отказался ознакомиться с предложениями последнего, переданными ему Кабаньясом
. Вопреки обещаниям главнокомандующего пленные не были освобождены, а отправлены в Асунсьон, где их держали на барже в плохих условиях и заставляли работать.

Не доверяя креолам, власти торопились разоружить их. Еще 7 февраля Веласко издал приказ о сдаче населением всего огнестрельного оружия
. После Такуари резервистов, призванных в ряды ополчения, распустили по домам и довели численность вооруженных сил до уровня августа 1810 г. Оставшиеся войска были рассредоточены и использовались в основном для охраны пограничных укреплений. Поскольку креольские офицеры рассматривались теперь как сторонники Буэнос-Айреса, почти всех видных командиров фактически отстранили от непосредственного руководства воинскими частями. Кабаньяс подвергся на заседании кабильдо 28 марта резкой критике за мягкие условия перемирия с Бельграно, главным образом за то, что не потребовал разоружения остатков его армии
. С обвинениями по адресу главнокомандующего выступил также Франсиа
, которому, видимо, не нравилось терпимое отношение Кабаньяса к Буэнос-Айресу — врагу парагвайской независимости.

Назначенный на второстепенный пост помощника главного инспектора вооруженных сил, Кабаньяс одновременно получил двухмесячный отпуск и удалился в свое поместье. Из числа высших парагвайских офицеров лишь подполковнику Фульхенсио Йегросу, пользовавшемуся репутацией убежденного роялиста, доверили ответственное поручение — управление Мисьонес и командование войсками на юге страны.

Наряду с мерами внутреннего порядка колониальная администрация стремилась воздвигнуть прочную преграду на пути проникновения идей буэнос-айресской революции и вынашивала план создания контрреволюционного роялистского блока Парагвая, Банда Ориенталь и [106] Верхнего Перу. Еще в начале февраля 1811 г. Веласко по настоянию кабильдо обратился к генерал-капитану бразильской провинции Риу-Гранди-ду-Сул Диогу де Сузе с просьбой послать в Мисьонес 200 солдат. Поскольку действия Буэнос-Айреса весьма тревожили португальский двор, и Суза получил приказ подготовиться к возможным операциям против армии Бельграно, он ответил очень скоро: уже 25 февраля генерал-капитан сообщил, что готов направить в распоряжение Веласко 800—1000 человек, и ожидает в Сан-Борже (на левом берегу Уругвая) его ответа
. Но к тому времени, как это письмо дошло до адресата, парагвайцам удалось своими силами нанести поражение армии Буэнос-Айреса.

В середине марта в Асунсьоне стало известно о возвращении в Монтевидео (из Испании) в качестве нового вице-короля Рио-де-ла-Платы Элио, объявившего 13 февраля войну буэнос-айресской хунте. Вице-король направил вверх по Паране несколько судов с оружием и боеприпасами, предназначенными для Парагвая. Навстречу им вышла парагвайская речная флотилия под командованием Хайме Феррера. 7 апреля она прибыла в Корриентес, а через 10 дней туда подошли корабли из Монтевидео. Чтобы правительство Буэнос-Айреса не использовало Корриентес в качестве плацдарма для нового вторжения в Парагвай, Феррер оставил здесь небольшой гарнизон, после чего вернулся обратно.

По мнению колониальной администрации, положение в Парагвае стабилизировалось. Однако реальное положение вещей вовсе не давало оснований для оптимизма. Страна находилась в состоянии разрухи и опустошения. Тысячи людей на протяжении длительного времени были оторваны от повседневных занятий. Большое количество лошадей, рогатого скота, транспортных средств подверглось реквизиции или было предоставлено населением добровольно для военных нужд, на которые кроме того пришлось израсходовать крупные денежные суммы. Победа над армией Бельграно была куплена дорогой ценой, и многим казалось теперь, что вполне можно было избежать бессмысленного кровопролития. А поскольку главным виновником его считали Веласко, недовольство действиями колониальных властей становилось все сильнее. [107]

Глава 3.
ПРОВОЗГЛАШЕНИЕ НЕЗАВИСИМОСТИ И ОБРАЗОВАНИЕ РЕСПУБЛИКИ

В апреле 1811 г. группа офицеров-креолов, участвовавших в боях против англичан и армии Бельграно, начала подготовку вооруженного восстания с целью отстранения испанской администрации и установления дружественных отношений с Буэнос-Айресом. Согласно разработанному плану первым — в середине мая — должен был выступить гарнизон Итапуа под командованием Ф. Йегроса. Вслед за тем предполагалось поднять крестьян в Кордильерах (эта задача возлагалась на Кабаньяса, владевшего поместьями в том районе) и вести их на соединение с войсками Йегроса, после чего двигаться к Асунсьону. В столице восстание готовили капитан Педро Хуан Кавальеро, прапорщик Висенте Игнасио Итурбе, капитан Хуан Баутиста Риварола и другие молодые офицеры. Они установили связь с рядом сторонников революции из числа гражданских лиц и духовенства, среди которых видную роль играл францисканский монах Фернандо Кавальеро, являвшийся очевидцем майских событий 1810 г. в Буэнос-Айресе. Видимо, через него капитан Кавальеро завязал отношения с Франсией, принимавшим, судя по всему, активное участие в подготовке выступления. Занятие столицы восставшими намечалось на конец мая. После победы революции власть должна была перейти к хунте под председательством Кабаньяса, куда имелось в виду включить Ф. Йегроса, П. X. Кавальеро, Франсию и др.
 [108]
Желая заручиться поддержкой всех антииспанских сил, заговорщики стремились привлечь на свою сторону приверженцев Буэнос-Айреса — porteñistas. С этой целью они поддерживали контакт с их тайным руководителем, советником губернатора Сомельерой
 и другими. В начале апреля Итурбе вел переговоры с уроженцем Буэнос-Айреса Марселино Родригесом, который заявил, что успеху восстания способствовало бы освобождение военнопленных. 5 апреля Родригес и два его товарища (один из них — писарь Сомельеры) были арестованы по обвинению в заговоре с целью освободить пленных, содержавшихся на барже. Итурбе и Кавальеро ухитрялись ежедневно передавать им в тюрьму различные сведения
. Однако раскрытие замыслов Родригеса и его друзей побудило Веласко отправить пленных в Монтевидео. Эта миссия была возложена на капитана Хеновеса, которому губернатор поручил также просить от его имени у вице-короля Элио оружия, денег и согласовать с ним план совместных операций против Буэнос-Айреса
.

Подготовка к вооруженному выступлению была в разгаре, когда непредвиденные обстоятельства заставили изменить первоначальные планы и действовать раньше намеченного срока. В середине апреля 1811 г. в Итапуа прибыл лейтенант Жозе де Абреу с письмом генерал-капитана Риу-Гранди-ду-Сул Сузы (находившегося во главе полуторатысячной регулярной армии и отрядов ополчения в Сан-Борже), адресованным Веласко. Будучи крайне встревожен его появлением, Йегрос поспешил информировать своих единомышленников в Асунсьоне и, чтобы выиграть время, в течение двух недель, ссылаясь на отсутствие инструкций, задерживал португальского эмиссара в Итапуа. Лишь 9 мая Абреу добрался, наконец, до парагвайской столицы и на следующий день вручил губернатору письмо Сузы от 10 апреля с предложением предоставить в его распоряжение 1500 солдат для совместных действий Парагвая, Банда Ориенталь и [109] португальских войск против Буэнос-Айреса. На заседании кабильдо он разъяснил, что в качестве компенсации за столь «щедрую» военную помощь Парагвай должен признать законность притязаний португальской инфанты Марии-Карлоты-Жоакины на испанскую корону и ее владения в Америке (в частности, на Рио-де-ла-Плате)
.

После бурных дебатов кабильдо 13 мая постановил принять предложение португальцев
. Такое решение в корне противоречило инструкции Регентского совета (16 января 1811 г.), предписывавшей ни в коем случае не допускать вступления португальских войск в пределы американских колоний Испании, чем бы оно ни мотивировалось. Однако копия этого документа, отправленная 8 апреля испанским послом в Рио-де-Жанейро губернатору Веласко
, не дошла по назначению своевременно: она была получена в Асунсьоне почти через три месяца — 1 июля.

Приезд Абреу вызвал сильное волнение среди парагвайцев. Стали распространяться слухи о сговоре Веласко с Португалией и о его готовности признать ее власть над Парагваем. Хотя переговоры с посланцем генерал-капитана Риу-Гранди-ду-Сул велись в глубокой тайне, заговорщики, благодаря Сомельере, имели возможность внимательно следить за их ходом. Узнав о решении кабильдо и о предстоящем 14 мая отъезде Абреу из Асунсьона (отложенном позднее на один день), они поняли, что действовать надо немедленно, пока Суза не получил положительного ответа парагвайских властей
 и не ввел [110] в страну свои хорошо обученные и снаряженные войска, находившиеся на левом берегу Уругвая — совсем близко от парагвайской границы. К тому же утром 14 мая стало известно, что власти уже знают о существовании заговора. Тогда, чтобы предупредить их и задержать выезд Абреу, было решено выступить в ночь с 14 на 15-е. Поскольку Кавальеро, Итурбе и другие молодые офицеры, находившиеся в столице, не имели необходимого политического опыта, они обратились за помощью и советом к Франсии. По их просьбе он согласился возглавить движение и разработал конкретный план действий
.

Поздно вечером 14 мая Кавальеро приказал ударить в колокол, и по этому сигналу небольшой отряд под его командованием, почти не встретив сопротивления, занял казармы, находившиеся на расстоянии сотни метров от губернаторской резиденции. Восставшие освободили и вооружили политических заключенных, захватили всю артиллерию и много боеприпасов. Тем временем в штаб-квартире Веласко собрались члены кабильдо, верные правительству офицеры и другие роялисты. Для выяснения обстановки губернатор трижды посылал в казармы надежных офицеров, но Кавальеро отказывался вступать в переговоры. Лишь четвертому посланцу — священнику Каньете — капитан велел передать Веласко, что «утром он все узнает». На рассвете 15 мая Итурбе вручил Веласко письмо за подписью Кавальеро. В нем указывалось, что восставшие, желая предупредить намерение признать власть Португалии над Парагваем, требуют передать им командование асунсьонским гарнизоном и все оружие, находящееся за пределами казарм. Для установления формы правления, которая обеспечила бы безопасность провинции, в столице будет созвано совещание высших должностных лиц. До того времени губернатору предлагалось осуществлять свои функции совместно с [111] двумя соправителями (consocios), назначенными руководителями восстания. Кроме того, Кавальеро требовал немедленно сместить членов кабильдо и ближайших приспешников Веласко и держать их под стражей до решения указанного совещания, а также запретить выезд португальцев из Асунсьона и не выпускать суда из парагвайских портов
.

Губернатор уклонился от определенного ответа, хотя и не предпринимал решительных действий. Тогда Кавальеро вывел своих людей на улицу и приказал выкатить орудия, которые были направлены на правительственную резиденцию. Часть городского населения присоединилась к восставшим
. Но они не спешили открывать огонь. Итурбе вторично отправился к Веласко с ультиматумом, содержавшим угрозу начать штурм, если предъявленные требования не будут приняты. Не ответив и на этот раз, губернатор попытался добиться соглашения с Кавальеро и его товарищами при помощи епископа и других духовных лиц. Но те, побывав в казармах, убедились лишь в твердой решимости восставших не идти на уступки. Поэтому, когда Итурбе вновь явился к Веласко и в устной форме потребовал в течение 15 минут согласиться на условия, выдвинутые Кавальеро, угрожая в противном случае началом штурма, губернатор был вынужден капитулировать. Под нажимом Кавальеро он в тот же день издал распоряжения о сдаче оружия населением, введении комендантского часа и запрещении собираться на улицах группами более двух лиц
.

Вечером 15 мая офицеры, возглавившие восстание, встретились для обсуждения состава нового правительства. После продолжительной и бурной дискуссии они избрали своими представителями, призванными править [112] вместе с Веласко, доктора Франсию
 и капитана Хуана Валерьяно де Севальоса (испанца по происхождению), которые на следующий день принесли присягу и приступили к исполнению своих обязанностей
.

Таким образом, в итоге событий 14—15 мая колониальная администрация в лице губернатора-интенданта была, по существу, упразднена и власть перешла к триумвирату, что фактически означало свержение испанского владычества в Парагвае, Хотя это произошло в результате вооруженного восстания, «майская революция» 1811 г. в Асунсьоне обошлась без кровопролития. Ее сравнительно мирный, бескровный характер объяснялся тем, что вследствие широкого распространения патриотических настроений колониальные власти, вызвавшие глубокое недовольство населения и дискредитировавшие себя своей политикой, оказались не в состоянии организовать серьезное сопротивление. Известную роль сыграло и то обстоятельство, что восставшие, маскируя свою подлинную цель, по тактическим соображениям не поставили сразу вопрос о смещении Веласко, а ограничились сперва требованием, чтобы он разделил власть с двумя соправителями. Это позволило на какое-то время дезориентировать и частично нейтрализовать даже происпанские силы или во всяком случае ослабить их противодействие. Однако уже вскоре подлинный смысл происшедших событий стал ясен и политическая обстановка крайне осложнилась. Прежде всего выявились острые разногласия в стане победителей. [113]
Вечером 15 мая признанный лидер местных унитариев (сторонников объединения всех провинций Рио-де-ла-Платы в рамках бывшего вице-королевства под эгидой Буэнос-Айреса) Сомельера, до этого момента в силу своего официального положения советника губернатора державшийся в тени
, явился в штаб Кавальеро и стал настойчиво советовать находившимся там военным лидерам восстания срочно отправить в Буэнос-Айрес донесение о событиях 14—15 мая. При этом он руководствовался не только заботой о том, чтобы информировать Временную правительственную хунту, но и мыслью, что самый факт посылки такого документа означал бы ее молчаливое признание новым правительством Парагвая. Однако политически неопытные молодые офицеры, неискушенные в дипломатических тонкостях, вероятно, не отдавали себе отчета в возможных последствиях подобного шага. Поэтому они согласились с предложением Сомельеры, составили донесение и поручили Хосе де Марии, не раз выполнявшему функции связного между Парагваем и Буэнос-Айресом, доставить его через Корриентес по месту назначения.

Тем временем в казармах появился Франсиа, за которым сразу же по утверждении его кандидатуры послали на чакру Ибирай. Он категорически высказался против отправки депеши в Буэнос-Айрес, а вместо этого предложил послать туда специального представителя с сообщением о парагвайской революции
. Смысл его инициативы заключался в том, что идея доклада нижестоящего [114] вышестоящему заменялась миссией от одной равной стороны к другой
. Доводы Франсии были столь убедительны, что ему удалось добиться принятия своего предложения. В этой первой акции нового правительства нашли отражение тенденции, получившие развитие в ближайшее время.

Кандидатура Франсии в состав триумвирата встретила 15 мая почти единодушную поддержку. Патриоты видели в нем (особенно в отсутствие Кабаньяса и Ф. Йегроса) наиболее авторитетного, опытного в политическом отношении и решительного человека. Сторонники Буэнос-Айреса — унитарии, несомненно, не испытывали симпатий и доверия к Франсии, но, поскольку Веласко формально еще не был устранен с политической арены, считали необходимым противопоставить ему сильную личность, чтобы добиться принятия мер, призванных предотвратить угрозу восстановления колониального режима, а затем совсем удалить бывшего губернатора. Исходя из этих соображений, Сомельера выдвинул
, а Фернандо Кавальеро энергично поддержал кандидатуру Франсии. В сложившейся обстановке, когда восстание в Асунсьоне пришлось начать ранее намеченного срока и не дожидаясь революционных выступлений на юге и в других районах, открытое выставление лозунга свержения испанского господства привело бы к сплочению роялистов (españolistas) и вызвало бы с их стороны ожесточенное сопротивление. Поэтому политическая комбинация Веласко — Севальос — Франсиа, внешне создававшая иллюзию преобладания испанцев (два против одного) и наличия противовеса влиянию Франсии, в тот момент устраивала всех.

Однако Франсиа сразу же занял в триумвирате доминирующее положение: пассивный и недалекий Севальос во всем с ним соглашался, а перепуганный Веласко послушно подписывал передававшиеся ему бумаги
. Такая ситуация отнюдь не являлась случайной. Она была обусловлена выдающимися способностями, обширными [115] познаниями, богатым политическим опытом Франсии (многие современники считали его наиболее подготовленным к правительственной деятельности парагвайцем
), а также той ролью, которую он сыграл в подготовке и ходе «майской революции» 1811 г.,
 Поэтому неудивительно, что политика триумвирата и обнародованные им документы носили ясный отпечаток его взглядов и были подчинены тем задачам, которые Франсиа считал первоочередными.

Положение в Парагвае после событий 14—15 мая оставалось неустойчивым. Хотя реальной властью обладали патриотически настроенные военные, считавшие своими лидерами Кабаньяса и Ф. Йегроса, и примыкавшая к ним группа революционной молодежи (Фернандо де ла Мора, Мариано Антонио Молас и др.), они испытывали постоянное давление со стороны портеньистас и роялистской группировки. Что касается последней, то силы ее были уже в основном сломлены, унитарии же представляли серьезную опасность. Поэтому Франсиа, знавший об их намерениях, став членом триумвирата, в первый же день без обиняков заявил Сомельере, что тот был бы гораздо полезнее у себя на родине, в Буэнос-Айресе
, т. е. весьма недвусмысленно предложил ему покинуть Парагвай. [116]
17 мая был обнародован составленный Франсией или во всяком случае под его влиянием манифест, формулировавший платформу нового правительства. Оно объявило о своей решимости обеспечить полное благополучие, отстоять свободу, права, достоинство Парагвая и заверило, что не намерено признавать власть Буэнос-Айреса, а тем более какой-либо иностранной державы. Вместе с тем в манифесте выражалась готовность «объединиться и вступить в конфедерацию с Буэнос-Айресом для совместной обороны и обеспечения блага обеих провинций и других стран континента на основе союза, дружбы и согласия, базой которых является равноправие». Гарантируя всем лояльным гражданам защиту закона, правительство призвало к возобновлению торговли. В заключение всему населению (включая ополченцев) предписывалось в течение 24 часов сдать оружие и боеприпасы и строго запрещалось ввозить их в страну извне
. Этот документ имел чрезвычайно большое значение. Несмотря на обычную в то время оговорку о признании верховной власти Фердинанда VII (дань привычной легитимистской традиции), он, по существу, уже содержал в зародыше идею национальной независимости. Планам подчинения Парагвая и других провинций Рио-де-ла-Платы господству Буэнос-Айреса противопоставлялась мысль о создании конфедерации, все участники которой пользовались бы равными правами
.

Между тем вслед за революцией в Асунсьоне движение охватило и другие центры, где заговорщики, еще не зная о событиях в столице, действовали в соответствии с ранее намеченным планом. 16 мая войска парагвайского гарнизона г. Корриентес разоружили и арестовали всех испанцев. На следующий день то же самое произошло в Итапуа, и Ф. Йегрос готовился идти на соединение с войсками Кабаньяса. Но утром 18 мая он получил [117] письмо от Кавальеро, после чего немедленно направился в Асунсьон, куда прибыл 21 мая
.

К тому времени было как раз (опять-таки по инициативе Франсии) составлено послание триумвирата генерал-капитану Риу-Гранди-ду-Сул Сузе, датированное 20 мая. В нем указывалось, что, хотя Парагвай не может признать над собой власть ни Буэнос-Айреса, ни Португалии, его правительство полно желания поддерживать доброе согласие с ними
. 23 мая этот документ был вручен злосчастному Абреу, и он отправился в путь
.

Продолжая свой курс на урегулирование отношений с Буэнос-Айресом, триумвират по предложению Франсии 30 мая распорядился вывести парагвайские войска из Корриентеса. Приказ, в формулировках которого ясно ощущалось звучание идей и терминологии «Общественного договора» Руссо, мотивировал данный шаг стремлением убедить «просвещенный народ Буэнос-Айреса» и весь мир в «искренности наших намерений» и в том, что парагвайцы хотят лишь, чтобы уважали их свободу; сами же они не собираются посягать на «драгоценные и неизменные естественные права людей», равно как вмешиваться в дела других провинций, связанные с их внутренним устройством, формой правления и т. д. Вместе с тем, в развитие положений манифеста 17 мая, в приказе подчеркивалась решимость Парагвая не допустить подчинения иностранному владычеству и утраты подлинной гражданской свободы, чему нельзя найти оправдания, особенно если это делается не на основе «какого-либо [118] общественного договора». В документе вновь упоминался принцип «полного равноправия» провинций Рио-де-ла-Платы
. 6 июня парагвайский гарнизон оставил Корриентес и передислоцировался в Пилар.

Деятельность триумвирата, определявшаяся Франсией, вызывала недовольство со стороны различных политических сил. Происпанская группировка фактически была отстранена от власти и понимала, что ее расчеты на создание контрреволюционного блока в бассейне Рио-де-ла-Платы и военную помощь португальцев провалились. Более того, в результате парагвайской революции выпало важное соединительное звено между двумя крупными очагами активности роялистов — Монтевидео и Верхним Перу. Портеньистас были разочарованы твердой, хотя и вполне дружественной позицией нового правительства по отношению к Буэнос-Айресу. Даже среди патриотов, добивавшихся полной независимости, которым, казалось, должен был импонировать решительный курс триумвирата в этом вопросе, возник разлад. В частности, Кабаньяс, намечавшийся ранее на пост главы революционной хунты, теперь, когда у власти оказался сугубо штатский человек, еще недавно позволивший себе резко критиковать заключенное им перемирие с Бельграно, отказался от всякого участия в государственных делах
. А поскольку он имел репутацию национального героя и пользовался большой популярностью, особенно среди молодежи, поведение Кабаньяса, естественно, не могло не отразиться на настроениях многих парагвайцев, вследствие чего база нового режима значительно сузилась.

Все это побудило Франсию ускорить подготовку к созыву ассамблеи, которая должна была, по его мысли, официально объявить о смещении губернатора-интенданта, образовать правительство и принять другие меры, необходимые для стабилизации положения в стране. Он разослал повсюду, прежде всего в сельские районы, доверенных людей с поручением разъяснить населению сущность майских событий и вести пропаганду в пользу патриотов
. [119]
В разгар этих приготовлений в Асунсьон было доставлено адресованное Веласко письмо капитана Карлоса Хеновеса, сопровождавшего пленных в Монтевидео. Отправленное еще 27 апреля из Бахады, оно в конце мая было перехвачено в Корриентесе. Письмо уличало губернатора в сговоре с роялистами Монтевидео и португальцами против надвигавшейся революции в Парагвае
. То был удобный повод для нанесения удара реакционным силам, и Франсиа не преминул им воспользоваться, хотя внешне все выглядело так, будто инициатива исходила вовсе не от него.

9 июня было опубликовано воззвание к парагвайскому народу, подписанное главнокомандующим П. X. Кавальеро, Ф. Йегросом и другими высшими офицерами. В нем указывалось, что упомянутое письмо устраняет последние сомнения относительно преступных намерений врагов Парагвая при поддержке иностранных войск добиться того, чтобы у власти находились Веласко и его «презренные приверженцы и сообщники, тираны свободы Родины». В этой связи авторы обращения, выражая желание мирным путем урегулировать разногласия с Буэнос-Айресом и сохранять дружественные отношения с португальцами, одновременно подчеркивали свою твердую решимость отразить любую попытку вторжения извне, от кого бы она ни исходила. Они обвиняли Веласко и членов кабильдо в действиях, направленных во вред интересам страны и благу ее населения, против союза Парагвая с другими провинциями Рио-де-ла-Платы, «основанного на справедливости и принципах естественного права, являющихся общими для всех». По их вине, отмечалось в воззвании, Парагваю грозят порабощение, гражданская война, упадок торговли и иные бедствия. Поэтому объявлялось о смещении и аресте Веласко и роспуске кабильдо, с оговоркой, что окончательное решение по данному вопросу примет предстоящая Генеральная хунта. До ее созыва функции управления временно возлагались на двух оставшихся триумвиров — Франсию и Севальоса
.

Судя по содержанию, стилю и терминологии, этот документ, как и предыдущие, составил Франсиа
. В тексте [120] его присутствовали, наряду с приведенными выше, и такие обычные для него в то время выражения, как «права человека», «общественное благо», «неприкосновенность прав граждан» и т. п.
Устранение роялистской верхушки укрепило позиции патриотов в преддверии ассамблеи. Но к ней готовились и сторонники Буэнос-Айреса, отнюдь не сложившие оружия. Об этом свидетельствовала, в частности, деятельность Сомельеры, который вел среди прибывавших в столицу представителей внутренних районов агитацию в пользу признания Парагваем гегемонии Буэнос-Айреса. Узнав об этом, Франсиа, несмотря на первоначальные возражения военных, все же добился 15 июня их согласия на арест Сомельеры, его брата Бенигно и ряда единомышленников
, подорвав, таким образом, позиции и того течения, которое ориентировалось на буэнос-айресскую хунту. Благодаря этим «превентивным мерам» к началу работы ассамблеи на парагвайской политической арене практически не осталось организованных сил, противостоявших патриотам и программе, намеченной Франсией в указанных выше документах.

Утром 17 июня в помещении правительственной резиденции открылась Генеральная ассамблея, которую условно можно назвать «собранием нотаблей». То был довольно узкий круг специально приглашенных временным правительством именитых жителей столицы и ее окрестностей — землевладельцы, купцы, предприниматели, адвокаты, чиновники, офицеры, духовные лица,— а также представителей этих слоев общества (т. е. имущих классов), прибывших из различных районов страны
. По существу ассамблея представляла собою нечто вроде традиционного кабильдо абьерто. Общее число присутствовавших составляло около 300
. Председательствовали Франсиа, Севальос (как предусматривалось манифестом 9 июня) и П. X. Кавальеро
, секретарем являлся [121] Хасинто Руис, ранее ведавший канцелярией губернатора. Заседание началось с оглашения текстов документов от 17 и 30 мая, 9 июня и перехваченного письма капитана Хеновеса. Затем был зачитан доклад, представленный от имени Франсии и Севальоса, как членов временного правительства (его написал, несомненно, Франсиа). В нем обосновывалась правомерность революции 14—15 мая, характеризовались ее цели и задачи, стоявшие перед ассамблеей.

В результате революции, избавившей парагвайцев от угнетения, деспотизма, унижения, неминуемой деградации, указывалось в докладе, они обрели свободу и завоевали право самим распоряжаться своей судьбой. Но не следует забывать о прошлых бедствиях и невзгодах, чтобы избежать их в будущем и воздвигнуть непреодолимую преграду против злоупотреблений властью. Специальный раздел посвящался изложению принципов общественного договора, народного суверенитета, неотчуждаемых прав человека — в духе идей Руссо. В нем говорилось, что природа создала всех свободными и равноправными. Люди «поступились своей естественной независимостью, избрав начальников и должностных лиц и подчинившись им во имя собственного счастья и безопасности, однако, как только это потребуется для достижения указанной цели, власть следует считать возвращенной народу, или, вернее, она принадлежит ему постоянно». При помощи оружия и силы можно подавлять и душить человеческие права, но нельзя их уничтожить, «поскольку естественные права не могут ограничиваться, особенно средствами насилия и принуждения. Каждый человек рождается свободным, и история всех времен доказывает, что он терпит угнетение лишь, пока его слабость не позволяет воспользоваться правом на независимое существование, дарованным ему при сотворении Верховным Существом»
.

Далее в докладе констатировалось, что в связи с отсутствием органа, который провинции Испанской Америки могли бы безоговорочно рассматривать, как [122] представляющий верховную власть, многие из них решили стать самостоятельными. Участникам ассамблеи предлагалось обдумать наилучший способ обеспечить в данной ситуации оборону, безопасность и благополучие Парагвая. Но тут же подчеркивалось, что при этом отнюдь не имеется в виду отказ от признания верховной власти Фердинанда VII, и вновь подтверждалось неизменное «уважение его августейших прав»
, якобы вполне совместимых с правами провинций. В заключение депутатам было предложено: 1) установить форму правления Парагвая, 2) определить характер отношений с Буэнос-Айресом и примыкающими к нему провинциями, 3) решить участь лиц, ранее находившихся у власти и смещенных в результате революции. Заявляя, что они не намерены предвосхищать решение ассамблеи, Франсиа и Севальос призывали каждого ее участника откровенно высказать свое мнение, а собрание в целом — свободно выразить свою волю. Они изъявляли готовность в любой случае согласиться с принятыми постановлениями
.

Демонстративное подчеркивание своего желания дать депутатам возможность самим разобраться в поставленных перед ними проблемах, не навязывая им каких-либо заранее подготовленных проектов резолюций, вовсе не означало, однако, что Франсиа действительно собирался пассивно ожидать исхода дела. То был всего лишь хорошо продуманный, умелый маневр с целью приобрести популярность, заручиться симпатиями и поддержкой аудитории. Ибо, ограничившись изложением идейно-политического кредо и дипломатично воздержавшись от формулирования конкретной позитивной программы, он предоставил сделать это своему близкому другу и верному сподвижнику, активному участнику освободительного движения асунсьонскому адвокату Мариано Антонио Моласу. Выступив в ходе начавшихся дебатов первым, Молас внес несколько важных предложений, касавшихся организации управления, отношений с Испанией и Буэнос-Айресом. Их поддержали другие ораторы (в том числе ряд [123] представителей духовенства), и 20 июня они были приняты подавляющим большинством голосов (290)
.

Одобрив смещение бывшего губернатора-интенданта Веласко и членов кабильдо, «собрание нотаблей» вручило высшую власть Правительственной хунте во главе с подполковником Фульхенсио Йегросом, на которого возлагалось и командование вооруженными силами. В состав хунты вошли также доктор Франсиа, капитан Педро Хуаи Кавальеро, однокашник Франсии по Кордовскому университету священник Франсиско Хавьер Богарин, молодой адвокат Фернандо де ла Мора, участвовавший в обороне Буэнос-Айреса (1807 г.) и событиях 14—15 мая, а в 1810 г. являвшийся рехидором асунсьонского кабильдо. Срок полномочий председателя и членов хунты ограничивался пятью годами. Все административные, муниципальные и военные должности могли отныне занимать исключительно парагвайцы, замещение их испанцами категорически запрещалось.

В решении собрания указывалось, что Парагваю следует не только развивать отношения, поддерживать дружбу и согласие с Буэнос-Айресом и другими провинциями Рио-де-ла-Платы, но и объединиться с ними в сообщество, «основанное на принципах справедливости и равенства». Однако это заявление сопровождалось рядом существенных оговорок. Прежде всего подчеркивалось, что до созыва Генерального конгресса всех лаплатских провинций, куда Парагвай направит своего представителя (им был назначен Франсиа), страна сохранит полную самостоятельность и буэнос-айресская хунта не должна вмешиваться в дела, касающиеся ее строя, формы правления, администрации и т. д. Любые решения этого конгресса не станут обязательными для Парагвая, пока их не одобрит парагвайская Генеральная ассамблея. Кроме того, в качестве предварительного условия осуществления идеи союза с Буэнос-Айресом выдвигалось требование отмены табачной монополии
 и упразднения пошлины на ввоз йербы-мате.

Обязав Правительственную хунту присягнуть Фердинанду VII, «собрание нотаблей» в то же время [124] постановило отложить рассмотрение вопроса о признании кадисских кортесов, Регентского совета или какого-либо другого органа, представлявшего верховную власть испанской монархии, до принятия соответствующего решения предстоявшим Генеральным конгрессом провинций Рио-де-ла-Платы
. Словесное выражение верности Фердинанду VII являлось (как и в других восставших колониях Испании) не более чем символической данью официальному легитимизму
. По существу же смещение бывшего губернатора Веласко и образование национального правительства, сопровождавшиеся фактическим отказом признать испанские кортесы и Регентский совет
 (которые, в отличие от пленного монарха, обладали хоть какой-то властью на неоккупированной территории Испании), означали на деле разрыв последних непрочных уз, связывавших Парагвай с метрополией. А, поскольку собрание к тому же декларировало автономию страны и заявило о недопустимости какого-либо вмешательства буэнос-айресской хунты в ее внутренние дела, решения ассамблеи можно, на наш взгляд, считать равносильными провозглашению независимости. Во всяком случае, в этом направлении был сделан решающий шаг
.

Что же касается согласия на объединение провинций Рио-де-ла-Платы, то оно было выражено в общей и весьма неопределенной форме, исходило (как и идея конфедерации, содержавшаяся еще в манифесте от 17 мая) из принципа полного равноправия сторон, предусматривало предварительное одобрение вступления в такой союз [125] парагвайским представительным органом и, следовательно, не подразумевало подчинения Парагвая гегемонии Буэнос-Айреса в ущерб национальному суверенитету.

* * *
В лице Правительственной хунты к власти пришли социальные слои, представленные на «собрании нотаблей», причем доминирующее положение заняла креольская верхушка Асунсьона и ближайших к нему районов. На первых порах членов хунты объединяло общее стремление к консолидации нового режима и упрочению независимости. Франсиа, наиболее ясно сознававший трудности, стоявшие на пути к осуществлению этих целей, понимал, какое важное значение имело участие в правительстве популярных военных руководителей и гражданских лиц, пользовавшихся влиянием в патриотических кругах общества
. Йегрос и Кавальеро, не отличавшиеся особой образованностью и не обладавшие необходимым политическим опытом, в свою очередь, нуждались в знаниях и советах Франсии, в эрудиции, способностях и энергии которого они не раз имели возможность убедиться. Благожелательной позиции церкви по отношению к хунте должно было способствовать то, что в ее состав входил видный представитель духовенства. Кроме того, желая заручиться поддержкой асунсьонского епископа Гарсии де Панеса, она 22 нюня направила ему специальное письмо по этому поводу. В ответ епископ в тот же день официально заявил о признании нового правительства
.

Благодаря своим личным качествам, высокому авторитету и твердой воле Франсиа сразу же стал душой Правительственной хунты. Тяжкое бремя государственных забот и основная доля ответственности легли главным образом на его плечи. Естественно, что одной из первоочередных задач, стоявших перед хунтой, являлось урегулирование отношений с Буэнос-Айресом. С этой целью 20 июля буэнос-айресскому правительству было направлено послание, написанное Франсией. В нем содержалась [126] информация о майских событиях, ассамблее 17—20 июня и образовании Правительственной хунты. Подчеркивалась твердая решимость Парагвая отстаивать недавно обретенную свободу и не подчиняться чужой воле, ибо это означало бы лишь «замену одних оков другими». Вместе с тем в послании получила дальнейшее развитие и обоснование идея конфедерации, сформулированная в документе от 17 мая и в выступлении Моласа на «собрании нотаблей». Оно почти дословно воспроизводило текст соответствующего решения июньской ассамблеи, включая все оговорки. В дополнение к высказанным месяц назад аргументам необходимость создания конфедерации провинций бывшего вице-королевства (а впоследствии и всей Испанской Америки) мотивировалась общностью происхождения и интересов их народов
.

По мнению X. С. Чавеса, выдвинутая Франсией идея конфедерации восходит к одному из основных документов североамериканской революции — «Статьям конфедерации» 1777 г.
 Отвергая эту точку зрения, В. Франкль утверждает, будто Франсиа руководствовался взглядами, заимствованными из сочинений представителей поздней испанской схоластики Франсиско де Витории и Франсиско Суареса
. Однако Г. Кале справедливо замечает, что, пытаясь отыскать идейные истоки действий Франсии, названные авторы игнорируют конкретные обстоятельства, повлиявшие на его позицию, которая обусловливалась трезвым политическим расчетом. Как он полагает, в действительности Франсиа вовсе не помышлял всерьез о создании лаплатской конфедерации и тем более об участии в ней Парагвая, а высказал эту идею лишь в порядке временной уступки общественному мнению, учитывая стремление большинства патриотов к сближению и союзу с Буэнос-Айресом. Но, поскольку его предложение не было конкретизировано и ставилось в зависимость от выполнения предварительных условий, явно неприемлемых для буэнос-айресского правительства, оно не имело практического значения. Кале не исключает, [127] правда, и иной возможности: он допускает, что для сохранения национальной независимости Парагвая и поддержания дружественных отношений с Буэнос-Айресом Франсиа и в самом деле был готов согласиться с образованием конфедерации
.

Последнее предположение кажется маловероятным. Трудно представить, чтобы столь искушенный в политике человек не отдавал себе ясного отчета в том, что в рамках любой конфедерации провинций Рио-де-ла-Платы Буэнос-Айрес будет всегда претендовать на гегемонию и в конечном счете доминировать, а Парагвай почти наверняка окажется в зависимом положении. Идея конфедерации понадобилась Франсии, считавшемуся с настроениями парагвайцев и не желавшему обострения отношений с Буэнос-Айресом, на наш взгляд, только для того, чтобы выиграть время.

Уже вскоре после образования Правительственной хунты между ее членами возникли трения. Настойчивые призывы Франсии к соблюдению порядка и укреплению дисциплины не находили должного отклика у военных. Йегрос, Кавальеро и другие офицеры претендовали на активное участие в решении политических вопросов. Можно предполагать, что одной из главных причин конфликтов являлись споры по поводу отношений с Буэнос-Айресом
. Видимо, существовали серьезные расхождения между Франсией и Ф. X. Богарином. К концу июля 1811 г. противоречия внутри хунты достигли такой остроты, что 1 августа Франсиа прекратил всякую государственную деятельность и, покинув Асунсьон, удалился в свою загородную усадьбу Ибирай.

Возникшим политическим кризисом немедленно воспользовались происпанские круги, усилившие антиправительственную агитацию. Встревоженные коллеги Франсии по хунте обратились к нему с просьбой вновь приступить к исполнению своих обязанностей. 2 сентября письмо аналогичного содержания направил ему кабильдо столицы
. В своем ответе Франсиа резко осудил вмешательство военных в политическую жизнь и заявил, что, если [128] они не будут беспрекословно соблюдать дисциплину и установленную субординацию, правительство не сможет нормально функционировать
. Вероятно, чтобы облегчить возвращение Франсии, хунта временно вывела из своего состава Богарина. Во время начавшихся переговоров с Франсией, который выдвинул ряд условий, пришло известие о прибытии в Корриентес уполномоченных Буэнос-Айреса Мануэля Бельграно и Висенте Анастасио Эчеваррии, направлявшихся со специальной миссией в Парагвай. Это обстоятельство ускорило решение вопроса, и 6 сентября Франсиа вновь занял свое место в хунте.

Прежде всего следовало определить отношение парагвайского правительства к миссии Бельграно и Эчеваррии, которые с 29 августа ждали разрешения выехать в Асунсьон. 9 сентября хунта уведомила их, что до сих пор не получила ответа на свое послание от 20 июля и сможет разрешить им въезд в Парагвай только при условии официального признания его независимости Буэнос-Айресом
.

Несколько дней спустя ответное послание буэнос-айресской хунты от 28 августа, содержавшее такое признание, было наконец получено. Этот шаг объяснялся ослаблением позиций правительства Буэнос-Айреса вследствие обострения внутренних разногласий и захвата власти консервативными силами во главе с Сааведрой
, а также военных неудач (провал парагвайского похода, сокрушительное поражение, понесенное 20 июня 1811 г. в Верхнем Перу, вторжение в середине июля того же года португальских войск на территорию Банда Ориенталь и угроза оккупации Монтевидео). В создавшейся ситуации важно было обеспечить лояльность Парагвая и по возможности нормализовать отношения с ним. 14 сентября Правительственная хунта Асунсьона оповестила население о полученном заявлении буэнос-айресского правительства
. На следующий день епископ отслужил по этому [129] поводу благодарственный молебен. Сомельера и другие портеньос были освобождены из-под ареста, при условии, что немедленно покинут страну. 18 сентября хунта позволила Бельграно и Эчеваррии следовать в парагвайскую столицу
.

Имея в виду предстоявшие переговоры, Правительственная хунта считала необходимым сломить сопротивление противников договора с Буэнос-Айресом — роялистов, готовивших в середине сентября заговор с целью свержения хунты. Хотя он был раскрыт и главные организаторы схвачены, деятельность заговорщиков не прекратилась. Чтобы выявить их, 29 сентября но указанию хунты был инсценирован контрреволюционный мятеж. Но многие испанцы, заранее узнав о задуманной провокации, не вышли на улицы, так что обнаружить и арестовать удалось далеко не всех, кого хотели. Двоих «мятежников» успели повесить, однако вмешательство Франсии привело к прекращению казней
. Тем не менее роялисты не решались больше прибегать к активным формам борьбы, ограничиваясь преимущественно критикой предполагаемого соглашения с Буэнос-Айресом.

4 октября Бельграно и Эчеваррия приехали в Асунсьон, где им устроили торжественную встречу. На следующий день состоялась первая беседа с членами хунты. В ходе ее Бельграно подтвердил признание буэнос-айресским правительством независимости Парагвая, но согласно полученным инструкциям указал на необходимость его вступления в конфедерацию провинций Рио-де-ла-Платы под эгидой Буэнос-Айреса
, предложив заключить соответствующий договор. В ответ Франсиа заявил, что хунта обязана строго придерживаться решений июньского [130] «собрания нотаблей», исходивших из принципа полной самостоятельности страны, и без санкции общепарагвайской ассамблеи не может связывать себя никакими соглашениями. Он обещал представить предложение Бельграно на рассмотрение будущей ассамблеи, как только она соберется
.

Поскольку переговоры зашли в тупик, Бельграно и Эчеваррия, желавшие все же добиться результата, нанесли членам хунты поочередно неофициальные визиты, пытаясь воздействовать на каждого в отдельности. После их встречи с Йегросом последний стал убеждать Франсию найти компромиссное решение
. Франсиа, который умело и энергично вел переговоры с Бельграно, и сам стал склоняться к соглашению, но на приемлемых для парагвайцев условиях.

В итоге 12 октября был подписан договор, официально подтверждавший признание независимости Парагвая в существующих границах
 и предусматривавший уступки экономического характера со стороны Буэнос-Айреса. Объявлялось, в частности, об отмене табачной монополии, а налоги и пошлины на йербу-мате должны были отныне взиматься не буэнос-айресскими, а парагвайскими властями. Зато Буэнос-Айресу предоставлялось право в случае «крайней необходимости» облагать ввозимые из Парагвая товары «умеренным налогом», с тем, однако, чтобы он не превышал l½ реала с терсио йербы и столько же с арробы табака. Хотя в договоре упоминалось о федерации и нерасторжимом союзе, выражалось намерение укреплять искреннюю и вечную дружбу между сторонами и даже содержалось обязательство взаимной помощи в случае опасности, все эти положения были сформулированы крайне неопределенно и носили чисто декларативный характер
.

Асунсьонскую хунту вполне устраивал договор, создававший предпосылки для нормализации отношений с Буэнос-Айресом, при сохранении полного суверенитета [131] Парагвая. Свое удовлетворение она выразила в обращении к населению от 14 октября, где указывалось, что отныне ничто не разделяет Парагвай и Буэнос-Айрес и «те, кто выступят против этого братского и союзного нам народа, станут нашими врагами»
.

Иную позицию заняло, однако, правительство Буэнос-Айреса. Пока в Асунсьоне велись переговоры, здесь произошли существенные перемены. В результате победы радикального крыла 23 сентября власть перешла к триумвирату, который не одобрил согласие прежнего правительства признать независимость Парагвая и счел необходимым проводить более жесткую политику. Правда, 1 октября он уведомил парагвайскую хунту, что не ставит под сомнение общие принципы, положенные в основу ее послания от 20 июля. Но в секретной инструкции Бельграно и Эчеваррии, отправленной в тот же день секретарем триумвирата Ривадавией, прямо предлагалось не принимать всерьез то, что написано в указанном официальном письме хунте, а действовать, исходя исключительно из интересов Буэнос-Айреса и не идя ни на какие уступки
. Но инструкция была получена в Асунсьоне уже после подписания договора. Буэнос-айресское правительство оказалось вынужденным утвердить его, хотя сделало это крайне неохотно и с оговорками.

Заключение договора с Буэнос-Айресом способствовало дальнейшему росту престижа Франсии. Характеризуя его, Бельграно отмечал в тот период, что в нем «сочетаются одаренность, честность, добродетель». Франсиа являлся, по словам Бельграно, «единственным человеком, способным держать в руках кормило правления своей родины»
. Он прекрасно понимал неотложную необходимость решительных мер по перестройке экономики, политической жизни, социальной структуры Парагвая. Страна переживала в то время серьезные трудности. «Революция,— пишет X. С. Чавес,— свелась к замене одних людей другими; господствующий класс пользовался прежними привилегиями… Высшей формулой управления был произвол; преследовали, хватали, штрафовали без всяких причин. В деревне… царило насилие. Постоянное и открытое [132] вмешательство военных в политику препятствовало деятельности правительства; офицеры совершали всевозможные злоупотребления и насилия; армия не упускала случая притеснять граждан. Правительство практически не имело руководства, ибо его члены посвящали большую часть времени празднествам и развлечениям»
.

В этих условиях Франсиа энергично добивался укрепления власти, проведения радикальных преобразований в различных областях. Не найдя поддержки у остальных членов хунты и снова вступив на этой почве в конфликт с ними, он предложил созвать ассамблею. Но его коллеги отвергли это предложение, заявив, будто оно продиктовано личными интересами
. Тогда Франсиа, видимо, решил, что дальнейшее пребывание в составе правительства, политика которого не отвечала его представлениям, может лишь скомпрометировать его. В середине декабря 1811 г. он вторично сложил с себя обязанности члена хунты. Весть об этом быстро распространилась и за пределами Парагвая. В письме, направленном Франсии 19 января 1812 г. из Буэнос-Айреса, Бельграно выражал сожаление по поводу его отставки и призывал снова занять оставленный им пост
. Но Франсиа не последовал этому совету. На протяжении почти целого года он жил на чакре Ибирай, не принимая прямого участия в деятельности правительства. Во время его отсутствия наряду с Йегросом, Кавальеро и де ла Морой видную роль стал играть уроженец Кордовы Грегорио де ла Серда, введенный в состав хунты в качестве советника-секретаря. Делопроизводством ведали Руис и Мариано Лариос Гальван.

Одной из первых внутриполитических акций Правительственной хунты после ухода Франсии явился декрет от 6 января 1812 г., в котором излагалась ее программа. Она предусматривала гарантии свободы и соблюдения прав человека, неприкосновенность имущества, улучшение положения бедняков и защиту индейцев, развитие сельского хозяйства, ремесла, речного судоходства, строительство дорог, реформу системы воспитания, стимулирование [133] культуры, реорганизацию армии и т. д.
 В порядке реализации этого обширного плана было объявлено об освобождении индейцев от уплаты подушной подати, провозглашена свобода судоходства по рекам Парагвая, основано Патриотическое литературное общество, а затем последовал ряд других мероприятий. Тем не менее большая часть обещанных преобразований осталась на бумаге. Утвержденная хунтой 15 февраля «Инструкция для школьного учителя», намечавшая меры по развитию просвещения, так и не была проведена в жизнь. Североамериканский делец Т. Л. Хелси, получивший разрешение на открытие пароходного сообщения по р. Парагвай и строительство верфи (декрет от 10 июня 1812 г.), не сумел осуществить свой замысел. Не выполнено было и постановление хунты от 7 сентября о переселении индейцев, живших по берегам Парагвая, в глубь страны и наделении их землей, а также разработанный асунсьонским кабильдо проект освоения Чако
.

19 марта 1812 г. хунта потребовала и добилась передачи ей всех уголовных и гражданских дел парагвайцев, переданных ранее аудиенсии Буэнос-Айреса, а 11 августа упразднила должность субделегата, представлявшего в Асунсьоне лимский трибунал инквизиции
. 9 апреля она издала декрет, согласно которому имущество умерших иностранцев, при отсутствии у них наследников в Парагвае, должно было переходить в собственность государства
. 27 июня испанцам было запрещено избираться депутатами парагвайской ассамблеи
.

Во внешнеполитической области Правительственная хунта начиная с конца 1811 г. столкнулась с большими трудностями, вызванными очередным осложнением отношений с Буэпос-Айресом. Споры возникли главным [134] образом в связи с тем, что каждая из сторон пыталась истолковать отдельные положения договора от 12 октября в свою пользу.

Уже 27 октября правительство Парагвая, встревоженное вторжением португальцев в Банда Ориенталь, обратилось к буэнос-айресскому триумвирату с просьбой помочь оружием и боеприпасами, необходимыми для формирования новых войсковых частей. Тогда в Асунсьоне еще не знали, что 20 октября в Монтевидео представители триумвирата и вице-короля Элио подписали соглашение о перемирии, согласно которому правительство Буэнос-Айреса признало власть вице-короля над Банда Ориенталь и обязалось вывести оттуда свои войска
. Понимая, что этот акт вызовет сильное недовольство в провинциях Рио-де-ла-Платы, триумвират не спешил сообщать о нем. Поэтому в послании асунсьонской хунте, отправленном 31 октября (т. е. уже после ратификации упомянутого соглашения), ничего не говорилось об этом. Зато там оспаривались права Парагвая на территорию департамента Канделария, фактически признанные договором 12 октября
. Лишь 20 ноября триумвират информировал парагвайское правительство о перемирии с вице-королем и пообещал прислать оружие и боеприпасы, «как только будет возможно». В ответ Правительственная хунта 19 декабря заявила, что департамент Канделария всегда принадлежал Парагваю. Она воздержалась от открытого осуждения соглашения, заключенного в Монтевидео
, но в действительности была весьма обеспокоена и поспешила предпринять некоторые шаги.

Наиболее важным из них явилось установление контактов с уругвайскими патриотами, которые во главе с Хосе Хервасио Артигасом с февраля 1811 г. вели борьбу за освобождение Банда Ориенталь от испанцев
. После [135] заключения перемирия между буэнос-айресским правительством и вице-королем отряды Артигаса оказались вынужденными снять осаду Монтевидео. Они переправились через р. Уругвай и расположились лагерем в соседней провинции Энтре-Риос (селение Айуи). Видя в Парагвае естественного союзника, уругвайцы стали стремиться к сближению с ним. 7 декабря 1811 г. Артигас направил в Асунсьон своего адъютанта капитана Хуана Франсиско Ариаса с письмом, в котором предлагал парагвайской Правительственной хунте договориться о совместных действиях против общих врагов, а также просил прислать табак, йербу-мате и полотно
. В конце декабря Ариас прибыл в столицу Парагвая, а 9 января 1812 г. был уже составлен ответ хунты. В нем указывалось, что парагвайцы вследствие португальской угрозы с севера не могут сейчас оказать военную помощь, но готовы разработать план совместных действий
. В последних числах февраля парагвайский эмиссар капитан Франсиско Бартоломе Лагуардиа, доставивший в Айуи табак и йербу, вручил это письмо Артигасу. Тот предложил Парагваю военный союз против Буэнос-Айреса, но Лагуардиа не мог, конечно, ответить ничего определенного, а хунта, разумеется, отклонила это предложение
.

Тем не менее хунта сочла необходимым, во избежание недоразумений, еще 19 января информировать Временное верховное правительство Объединенных провинций Рио-де-ла-Платы
 о своих переговорах с Артигасом. Это известие вызвало беспокойство в Буэпос-Айресе, особенно потому, что перемирие с властями Монтевидео оказалось недолговечным. Уже 13 января 1812 г. буэнос-айресское правительство сообщило о его нарушении роялистами, в связи с чем просило парагвайскую хунту направить в Банда Ориенталь контингент войск численностью до тысячи [136] человек
. В дальнейшем оно неоднократно возвращалось к этому вопросу, подчеркивая заинтересованность самих парагвайцев в победе над португальцами и роялистами. Так, в послании от 12 мая указывалось, что если войска Буэнос-Айреса, действующие на территории Банда Ориенталь, потерпят поражение, то и Парагвай будет завоеван врагами. «Доблестные парагвайцы могут защитить свободу и славу провинции, только сражаясь в рядах своих братьев и помогая им в борьбе против заклятых врагов Южной Америки». Затем следовала просьба послать в Банда Ориенталь хотя бы 500 солдат
.

Однако эти призывы были оставлены без внимания, равно как и обращение Парагвая относительно оружия и боеприпасов, что вызывало известную напряженность в отношениях между двумя странами. Об этом свидетельствует, например, письмо парагвайской хунты от 19 августа, где подчеркивалось, что она не обязана давать буэнос-айресскому правительству отчет в своих действиях. «Ни один народ не имеет права вмешиваться в государственные дела другого,— говорилось в письме,— ибо претендовать на роль судьи правительства другой страны означало бы посягать на ее независимость»
. Трения еще больше усилились вследствие таможенной политики Буэнос-Айреса. 1 сентября 1812 г. Временное верховное правительство установило, что табак, ввозимый из иностранных государств и провинций, не находящихся под юрисдикцией Буэнос-Айреса, будет облагаться пошлиной в двойном размере по сравнению с местным. В соответствии с этим распоряжением пошлина на парагвайский табак была увеличена до 3 песо с арробы, тогда как согласно договору от 12 октября не могла превышать l½ реалов. 30 сентября в пограничном с Парагваем г. Корриентес была учреждена таможня
.

Действия буэнос-айресских властей, означавшие явное и грубое нарушение договора, привели к дальнейшему обострению противоречий. Оно усугублялось в связи с активизацией деятельности сторонников Буэнос-Айреса и его агентуры в Асунсьоне, Консепсьоне, Пиларе и других [137] районах
. Даже в самой Правительственной хунте не было полного единства: отдельные ее члены (де ла Мора, де ла Серда) симпатизировали Буэнос-Айресу
.

В этих условиях особенно остро ощущалось отсутствие Франсии. Правда, нельзя сказать, что он совсем устранился от участия в политической жизни. Находясь в своей загородной усадьбе, Франсиа внимательно следил за деятельностью правительства, которое придерживалось в основном намеченного им курса, а иногда даже вмешивался, если ему казалось, что хунта отклоняется от него. Так, вероятно, по его настоянию кабильдо Асунсьона запросил у правительства копии писем, направленных Артигасу, а также объяснения по поводу решения оказать военную помощь Корриентес в мае 1812 г. Однажды вечером Франсиа в частном порядке посетил Йегроса и заявил ему, будто де ла Мора и де ла Серда конспирируют в пользу Буэнос-Айреса
. Вряд ли правомерно противопоставлять политику Правительственной хунты на протяжении большей части 1812 г. позиции и взглядам Франсии, как делают некоторые авторы
.

Оставаясь вне правительства, Франсиа не сомневался, что лишь временно не у дел. В ожидании своего часа он старался приобрести популярность среди сельского населения — мелких и средних землевладельцев, бедных крестьян, по отношению к которым проявлял крайнюю предупредительность. По словам очевидца, Франсиа старался внушить своим посетителям и слушателям, что ими плохо управляют невежественные люди, не обладающие никакими достоинствами. «Кто такой дон Фульхенсио Йегрос? — спрашивал он.— Невежественный гаучо. Чем лучше дон Хуан Педро Кавальеро? Ничем»
.

Франсии не пришлось долго ждать. Уже в середине мая 1812 г. начальник столичного гарнизона Антонио [138] Томас Йегрос от имени членов хунты и офицерского корпуса просил его возобновить государственную деятельность
. Но Франсиа, должно быть, считал, что момент еще не настал. В ноябре с аналогичной просьбой к нему обратились Ф. Йегрос и Кавальеро, имевшие особые причины желать его возвращения, ибо сами, по свидетельству того же современника, действительно не обладали ни способностями, ни образованием, ни кругозором, необходимыми для руководства правительством
. Следует заметить, что открытый противник Франсии де ла Мора к тому времени был направлен на северную границу с поручением изгнать португальцев из захваченного ими форта Олимпо. Учитывая усиление трений с Буэнос-Айресом, Франсиа на сей раз согласился, но поставил ряд условий — ограничение роли военных, формирование специального батальона, которым распоряжался бы лично он, созыв национального конгресса, призванного рассмотреть вопрос об изменении формы правления и образовать новое правительство. 16 ноября он в третий раз занял свое место в хунте, и с этого времени его влияние в политической жизни страны заметно возросло.

По инициативе Франсии Правительственная хунта 25 ноября заявила правительству Буэнос-Айреса протест но поводу повышения пошлины на табак. В ответном послании от 19 декабря утверждалось, будто эта мера вовсе не противоречит договору 12 октября, и Парагвай, в свою очередь, обвинялся в том, что не оказал военной помощи Буэнос-Айресу. На протяжении декабря 1812 — февраля 1813 г. продолжалась ожесточенная полемика, в ходе которой обе стороны взаимно упрекали друг друга в невыполнении обязательств, содержавшихся в договоре
. Кроме того, предметом споров являлся вопрос об участии Парагвая в предстоявшей Генеральной ассамблее провинций Рио-де-ла-Платы.

Созыв ассамблеи в принципе предусматривался еще «Временным статутом» 22 ноября 1811 г., но лишь новое буэнос-айресское правительство, пришедшее к власти 8 октября 1812 г., спустя две недели объявило о своем намерении созвать ее. В изданной 24 октября инструкции [139] о выборах депутатов указывалось, что их полномочия не должны быть ничем ограничены
. Следовательно, решения будущей Генеральной ассамблеи зависели от воли большинства, а оно было заранее обеспечено сторонникам Буэнос-Айреса. Для парагвайцев, которые хотели придерживаться политической линии, определенной июньским «собранием нотаблей» и последующими актами, такой порядок являлся неприемлемым. Поэтому, получив настойчивое приглашение направить своих представителей в Буэнос-Айрес, асунсьонская хунта передала этот вопрос на рассмотрение кабильдо, который 22 декабря постановил пока воздержаться от участия в ассамблее.

Генеральная конституционная ассамблея (Учредительное собрание) Объединенных провинций Рио-де-ла-Платы открылась в Буэнос-Айресе 31 января 1813 г. «Ассамблея тринадцатого года,— отмечает А. И. Штрахов,— проделала в области законодательства большую работу, проникнутую идеями буржуазной революции»
. В первые же дни она провозгласила свободными всех уроженцев Рио-де-ла-Платы и ввозимых туда рабов
, 12 марта утвердила декрет об отмене подушной подати, упразднила энкомьенду, миту, институт янакона и личные повинности индейцев
. Однако среди депутатов были сильны консервативные настроения, и восторжествовала централистская тенденция к подчинению провинций господству Буэнос-Айреса. 8 марта ассамблея по предложению Альвеара постановила, что «депутаты Объединенных провинций являются депутатами всей нации» и благо государства (т. е. всего союза лаплатских провинций, возглавляемого Буэнос-Айресом) должно им быть дороже интересов отдельных провинций
.

Эта позиция проявилась наиболее отчетливо, когда в Буэнос-Айрес прибыли представители Банда Ориенталь (апрель 1813 г.), имевшие инструкции, составленные [140] Артигасом. «Инструкции XIII года» содержали требование полной независимости от Испании, установления республиканской формы правления, провозглашения гражданской и религиозной свобод, признания широкой автономии Банда Ориенталь и других провинций в рамках конфедерации, с соответствующей гарантией их прав
. Поскольку подобная программа никак не устраивала консервативное большинство ассамблеи, оно отказалось признать полномочия уругвайских депутатов и допустить их к участию в ее работе.

Действиям правящих кругов Буэнос-Айреса и их гегемонистским устремлениям Артигас пытался противопоставить план создания федерации провинций Рио-де-ла-Платы, куда на равных началах вошли бы Банда Ориенталь, Парагвай, Мисьонес, Корриентес, Энтре-Риос. Особое значение он придавал, как указывалось выше, союзу с Парагваем, тем более что его замыслы перекликались с идеей конфедерации, нашедшей отражение в официальных парагвайских документах мая—июля 1811 г. и даже в договоре от 12 октября. Об этом Артигас прямо писал Правительственной хунте Парагвая 21 сентября 1812 г., а также 17 апреля 1813 г., сообщая об инструкциях, данных им представителям Банда Ориенталь на «Ассамблее XIII года»
. 29 мая он обратился к парагвайскому правительству с предложением установить федеративные отношения между обеими странами
. Но Франсии и его коллегам в действительности, как мы видели, вовсе не импонировало вступление в федерацию. Поэтому два месяца спустя они ответили Артигасу, что не правомочны сами решать этот вопрос, который входит в компетенцию национального конгресса, т. е. по существу вежливо отклонили его проект
.

Между тем буэнос-айресская «Верховная исполнительная власть», убедившись, что Парагвай продолжает бойкотировать Генеральную ассамблею, предприняла еще [141] одну попытку урегулировать разногласия дипломатическим путем. Эта миссия была возложена на Николаса де Эрреру, который в середине марта 1813 г. выехал из Буэнос-Айреса и 20 мая прибыл в Асунсьон. Здесь он начал переговоры с членами хунты, добиваясь от них, в соответствии с полученными инструкциями, назначения парагвайских представителей на ассамблею и доказывая преимущества присоединения к Объединенным провинциям. Но все усилия оказались тщетными. 4 июня хунта постановила передать решение вопроса на рассмотрение предстоящего национального конгресса. Сам Эррера считал такой ответ лишь отговоркой и крайне скептически оценивал перспективы своей миссии. Однако он получил указания дождаться в Асунсьоне созыва конгресса.

В связи с приездом Эрреры влияние Франсии еще больше усилилось. Многим казалось, что никто кроме него не в состоянии вести важные переговоры с уполномоченным Буэнос-Айреса
. Пользуясь отсутствием де ла Моры, он уволил некоторых назначенных последним чиновников и офицеров, заменив их преданными ему людьми, принял решительные меры против злоупотреблений и произвола местных властей, а также по борьбе с возросшей преступностью
. Позиции Франсии особенно укрепились после того, как в начале июня 1813 г. ему практически удалось добиться отстранения вернувшегося в столицу де ла Моры, а 18 сентября при содействии Йегроса и Кавальеро окончательно удалить его из хунты. Главным аргументом послужило обвинение де ла Моры (не без оснований) в желании подчинить страну власти буэнос-айресского правительства. Через несколько дней по тем же мотивам был арестован и выслан из Парагвая близкий друг де ла Моры, советник хунты де ла Серда
.

* * *

Избавившись от наиболее опасных политических противников, Франсиа не имел причин оттягивать дольше созыв конгресса. Будучи его инициатором, он первоначально предложил в качестве даты открытия 9 августа, [142] но затем под разными предлогами переносил ее. В частности, Эррере Франсиа объяснял задержку необходимостью уточнить численность населения каждого округа. Лишь с середины августа Правительственная хунта начала наконец рассылать местным властям циркуляр о порядке избрания депутатов. В отличие от прежних форумов 1810—1811 гг., где присутствовали только специально приглашенные представители высших слоев (главным образом Асунсьона), на сей раз предписывалось провести в каждом городе и селении при участии всех или большинства жителей «свободные всенародные выборы» депутатов в количестве, пропорциональном численности населения. Право голоса предоставлялось всем гражданам, за исключением «врагов свободы»
.

Эта оговорка позволяла отводить нежелательные кандидатуры и заменять их лицами, лояльность которых не вызывала сомнений, чем воспользовался Франсиа. Его приверженцы повели широкую агитацию на местах, особенно в сельских районах. Они «обрабатывали» кандидатов, настойчиво внушая им, что только под руководством Франсии страна сможет отстоять свою независимость от посягательств со стороны Буэнос-Айреса
. Когда же в Асунсьон стали съезжаться избранные депутаты, Франсиа постарался лично познакомиться с каждым из них, удостаивая любезного внимания и состоятельного помещика, и богатого купца, и мелкого землевладельца, и лавочника, и алькальда-индейца. При этом он не скупился на щедрые обещания и лесть
.

Еще до того, как конгресс приступил к работе, стало ясно, что в его составе преобладают представители сельского населения, преимущественно мелких и средних землевладельцев, а также городских низов. Очевиден был и рост популярности Франсии. Все это серьезно тревожило группировавшиеся вокруг «национального героя» Йегроса привилегированные слои, основной базой которых являлась столица.

В такой обстановке 30 сентября 1813 г. открылась наконец сессия первого в истории Парагвая общенационального выборного органа. Число депутатов превышало [143] тысячу человек. Председательствовал Кавальеро. Отказавшись выслушать Эрреру, конгресс высказался против вхождения Парагвая в состав Объединенных провинций и постановил не направлять представителей на ассамблею, заседавшую в Буэнос-Айресе
. Это решение фактически означало разрыв союзного договора 1811 г. и вообще всяких отношений с Буэнос-Айресом.

В течение нескольких дней депутаты дебатировали вопрос о форме правления. Учитывая печальный опыт Правительственной хунты (разногласия между ее членами, частые политические кризисы, борьба за власть), многие считали целесообразным сосредоточить управление в руках меньшего числа лиц или даже одного человека. Некоторые называли кандидатуру Франсии, другие — Йегроса, третьи предлагали продлить полномочия хунты в ее последнем составе — Франсиа, Йегрос, Кавальеро. Но ни один из вариантов не получил поддержки убедительного большинства. Видя, что дело затягивается, Франсиа, обеспокоенный отъездом части депутатов (которым не на что было жить в столице) из Асунсьона, внес компромиссное предложение: установить совместное правление двух консулов
. Конгресс поручил ему и Йегросу конкретизировать эту мысль.

Разработанный ими (а фактически Франсией) проект государственного устройства был 12 октября единодушно одобрен депутатами. Согласно этому документу, Парагвай провозглашался республикой. Верховную власть и командование вооруженными силами должны были совместно осуществлять консулы Франсиа и Йегрос, председательствуя в правительстве по очереди в течение 4 месяцев каждый. Их главной задачей являлась забота о «сохранении, безопасности и обороне республики». Консулы были подотчетны конгрессу, который предусматривалось созывать [144] ежегодно 15 октября для решения наиболее важных вопросов, причем число депутатов и порядок их избрания должны были оставаться такими же, как в 1813 г. В целях гарантии равного положения обоих консулов в распоряжение каждого передавалась половина войск, оружия и боеприпасов, которыми он мог располагать по своему усмотрению. В случае расхождений между ними решающее слово принадлежало секретарю правительства. Предусматривалось создание высшего судебного органа — Верховного кассационного суда
.

В тот же день Франсиа и Йегрос принесли присягу в качестве консулов, и конгресс закончил свою работу.

Хотя национальный конгресс формально не принял никакой специальной декларации о независимости Парагвая, провозглашение республики было, по существу, равносильно такому акту. Оно практически означало полный и окончательный разрыв с метрополией и отказ даже от словесного признания суверенитета испанского монарха Фердинанда VII, от имени которого номинально выступала Правительственная хунта
. Парагвай явился первой провинцией бывшего вице-королевства Рио-де-ла-Платы, решившейся бросить открытый вызов Испании.

Значение его было тем более велико, что республиканский строй, установленный в ходе буржуазных революций XVI—XVIII вв. в Нидерландах, Англии, Франции, оказался, как известно, недолговечным. «Дочерние республики», возникшие в эпоху французской Директории, просуществовали всего по нескольку лет. Ко времени созыва парагвайского национального конгресса в мире оставались лишь две республики, являвшиеся сравнительно стабильными государствами: США и Швейцария. Да еще небольшая «Республика Гаити» существовала с 1807 г. в южной части одноименного острова. Предпринятые начиная с декабря 1811 г. попытки провозглашения республиканского строя в Венесуэле и некоторых провинциях Новой Гранады (Тунха, Картахена, Кундинамарка) не увенчались [145] успехом: Венесуэльская и новогранадские республики просуществовали недолго и в 1814—1815 гг. пали, разгромленные испанцами.

Избрание консулами Франсии и Йегроса представляло своего рода компромисс между радикальным и умеренным крылом парагвайских патриотов. Однако с установлением консулата фактически начался период единоличного правления Франсии. Выполняя, согласно постановлению конгресса, функции главы правительства на протяжении первого 4-месячного срока, он сразу же оттеснил на второй план своего бездарного и пассивного коллегу. Это было не так уж трудно, ибо Йегрос, обладая известным военным талантом и пользуясь в народе славой, как удачливый в прошлом военачальник, по своим деловым качествам, интеллектуальному уровню и образованности никак не мог сравниться с Франсией
. Он любил празднества, развлечения, парады и не желал утруждать себя исполнением скучных повседневных обязанностей. Поэтому, когда в середине февраля 1814 г. настала ого очередь председательствовать, Йегрос сам попросил Франсию продолжать ведение текущих дел, а ему предоставить руководство обучением войск. Франсиа согласился, поставив лишь условием, чтобы все важные декреты и распоряжения они подписывали вместе
.

Обеспечив себе полную свободу действий, Франсиа развил бурную политическую и административную деятельность. Он заботился об упорядочении финансов, вел решительную борьбу с злоупотреблениями чиновников, существенно ограничил прерогативы местных властей в сельских районах, соблюдал строжайшую экономию, требовал от должностных лиц честности и бережливости, способствовал восстановлению прежней роли кабильдо. Особое внимание уделялось улучшению организации армии и охране границ. Б. Гарай не без оснований считает правление консулов гораздо более эффективным, чем деятельность Правительственной хунты
. При этом Франсиа использовал любую возможность для укрепления своих позиций. Так, вопреки возражениям Йегроса, он добился [146] назначения на важный пост государственного секретаря своего ставленника Себастьяна Мартинеса Саэнса. Многие офицеры, не внушавшие ему доверия ввиду их близости к Йегросу и Кавальеро, направлялись в отдаленные пограничные гарнизоны, а в столице их места занимали приверженцы Франсии
.

Продолжая твердо придерживаться курса на упрочение национальной независимости и решительно выступая против всех ее врагов — внешних и внутренних, Франсиа проявлял бдительность по отношению к находившимся в стране испанцам. Попытка выслать часть из них в Корриентес оказалась безуспешной
. Тогда 5 января 1814 г. консулы обязали проживавших в столице и ее предместьях уроженцев Испании
, которые еще не успели приобрести в Парагвае гражданские права, под страхом смертной казни пройти регистрацию
. 1 марта того же года им были запрещены браки с женщинами европейского происхождения
 и разрешено жениться лишь на индианках, мулатках и негритянках
, а через 4 месяца последовал приказ обнародовать это распоряжение в сельских районах.

Указанная мера преследовала различные цели. Конечно, она прежде всего носила дискриминационный характер и была продиктована желанием подорвать влияние испанцев. Женитьба на женщине индейского или африканского происхождения считалась для белого мужчины, по тогдашним понятиям, унизительной и наносила ущерб его общественному положению, так как индейцы не пользовались юридическим равноправием, а многие негры и [147] мулаты являлись рабами. Вместе с тем Франсиа хотел воспрепятствовать тому, чтобы в результате браков с испанцами в креольскую среду проникали контрреволюционные настроения. Наконец, в случае смерти испанца, не имевшего законных наследников, его состояние переходило к парагвайской казне
.

Внешняя политика консулата была весьма осторожной. Она исходила из стремления отстоять суверенитет республики, обеспечить необходимые условия для вывоза ее продукции и воздерживаться от любых действий, которые могли послужить поводом к враждебным акциям против Парагвая.

15 октября 1813 г. Эррера, остававшийся еще в Асунсьоне, попросил консулов официально сообщить ему о решении конгресса относительно участия Парагвая в буэнос-айресской Генеральной ассамблее. 19 октября ему ответили, не вдаваясь в объяснения, что конгресс постановил не посылать в Буэнос-Айрес парагвайских представителей. Тогда Эррера предложил, чтобы Парагвай оказал Буэнос-Айресу помощь войсками или деньгами. Консулы запросили по этому поводу мнение кабильдо и, основываясь на его негативной позиции, 25 октября отклонили просьбу Эрреры
. В итоге последпий вернулся в Буэнос-Айрес с пустыми руками. Неудача миссии Эрреры побудила буэнос-айресское правительство возобновить экономическое давление на Парагвай. 10 декабря 1813 г. был установлен дополнительный военный налог на парагвайскую продукцию — табак (по 2 песо с арробы) и йербу-мате (по 1 песо с арробы)
. По признанию самого Эрреры, эта мера была санкцией за проявленную парагвайцами неуступчивость. «Если бы парагвайский конгресс… лучше понял свои собственные интересы,— заявил он,— можно было бы избежать введения столь тяжелого налога. Но каждый лучше знает, что ему делать»
.

Несмотря на очередное обострение отношений с Буэнос-Айресом, правительство Парагвая по-прежнему категорически отказывалось от союза с главным [148] противником портеньос — Артигасом. Последний в связи с враждебной позицией правящих кругов Буэнос-Айреса в январе 1814 г. отвел свои войска, участвовавшие в осаде Монтевидео, к р. Уругвай. 16 января он обратился к субделегату Мисьонес Матиауде с предложением о совместных действиях против Буэнос-Айреса и просил доложить об этом консулам. 12 февраля Матиауда послал донесение в Асунсьон, но, не дожидаясь ответа, приступил 6 марта к боевым операциям
.

Тем временем «верховный правитель» Объединенных провинций Рио-де-ла-Платы Посадас, которому Генеральная ассамблея передала в конце января исполнительную власть, издал 11 февраля декрет, объявлявший Артигаса «врагом родины» и вне закона. За его голову было обещано высокое вознаграждение. 19 февраля Посадас сообщил об этом консулам и просил, чтобы парагвайские войска не оказывали помощи отрядам Артигаса
°. Получив письмо Посадаса, Франсиа и Йегрос категорически запретили субделегату Мисьонес вмешиваться в вооруженный конфликт между Буэнос-Айресом и Артигасом, а узнав о том, что он успел уже начать военные действия, приказали немедленно прекратить их. Но Матиауда — убежденный приверженец Артигаса — предпочел вместе со своими солдатами перейти под его знамена
.

В свете этих событий парагвайское правительство, крайне озабоченное тем, чтобы не возникло сомнений в нейтральной позиции республики, 13 марта заверило власти Корриентес, что никогда не заключало союза с Артигасом и даже не знает причин разногласий между ним и Буэнос-Айресом. Если бы эти причины, указывалось далее, были известны асунсьонскому правительству, оно обязательно предложило бы свое посредничество и добрые услуги, дабы добиться умиротворения
.

Трудности торговли с Буэнос-Айресом и другими соседними странами побуждали консулов искать иные внешние рынки. В этой связи предпринимались попытки выяснить возможности вывоза продукции в Европу, в частности [149] в Англию, к которой Франсиа питал тогда особую симпатию. «Парагвай и Англия, Англия и Парагвай — это были просвещенные страны, которые он желал видеть едиными»
. Еще в первой половине 1812 г. в Парагвай прибыл с грузом товаров молодой шотландский купец Джон Пэриш Робертсон, получивший разрешение на ведение торговли. Барыши предприимчивого шотландца оказались столь велики, что он поспешил вызвать из Англии своего младшего брата Уильяма, в мае 1814 г. приехавшего в Асунсьон
. Несколько месяцев спустя Робертсон-старший решил отправиться по делам на родину, в связи с чем Франсиа попросил его
 передать британскому парламенту предложение об установлении торговых и дипломатических отношений между обоими государствами, а также образцы парагвайского экспорта: кипу табака, кипу йербы-мате, бутыль спирта, большую голову сахара, сигары, вышитую одежду, изготовленную из парагвайского хлопка
. Пообещав выполнить просьбу консула, Робертсон выехал в Буэнос-Айрес, но обстоятельства сложились так, что ему пришлось отложить поездку в Европу. [150]
Глава 4.
УСТАНОВЛЕНИЕ И КОНСОЛИДАЦИЯ ДИКТАТУРЫ

С приближением окончания срока полномочий консулов становилось все более очевидным, что Франсиа добивается единовластия. В пользу этого довольно откровенно выступали близкие к нему М. А. Молас, Хосе Томас Исаси, Мигель Носеда. Стремления энергичного консула готовы были поддержать патриотически настроенные слои населения, обеспокоенные происками роялистов и посягательствами Буэнос-Айреса, а также португальцев на суверенитет и территориальную целостность Парагвая. Этим кругам импонировали твердость и решительность Франсии, пользовавшегося репутацией «спасителя отечества», «защитника независимости», сторонника прогрессивных преобразований, честного и добросовестного человека. Поэтому при избрании депутатов очередного национального конгресса в сельских районах местные власти, следуя полученным инструкциям, сумели обеспечить внушительное большинство его приверженцам
.

Однако в столице планы Франсии встретили сопротивление. У купцов и других представителей городской верхушки, большинства офицеров, духовенства, среди которых насчитывалось немало людей, связанных с Испанией и Буэнос-Айресом, его политика вызывала недовольство. В Асунсьоне преобладало мнение, что конгресс должен переизбрать консулов и даже продлить срок их полномочий до двух лет. Инициативу в противодействии замыслам Франсии проявили Кавальеро и другой ветеран [151] боев с войсками Бельграно — подполковник Гамарра
. Они пытались привлечь на свою сторону Йегроса, но тщетно. Более того, Йегрос дал согласие на их высылку из столицы, которую им пришлось покинуть в конце сентября 1814 г.
 Итурбе был отстранен от должности начальника гарнизона Сан-Педро. Таким образом, Франсии удалось обезглавить оппозицию, что не замедлило сказаться на ходе последующих событий.

В начале октября открылся второй национальный конгресс, куда съехались, как и год назад, около тысячи депутатов, представлявших в основном сельские районы. Представителей столицы было всего 60—80 человек. Три четверти депутатов составляли, по словам очевидца, неимущие
. Избранный председателем, Франсиа прочитал речь, где утверждал, будто система совместного правления двух консулов себя не оправдала, и предлагал установить единовластие. Эта идея получила поддержку со стороны ряда депутатов и, несмотря на возражения тех, кто высказался за сохранение консулата, была одобрена подавляющим большинством голосов. На пост главы государства были выдвинуты кандидатуры Франсии и Йегроса. При обсуждении их разгорелись жаркие споры.

Утром 4 октября здание церкви, где заседал конгресс, было по приказанию Франсии окружено войсками. Это существенно повлияло на исход дебатов. В пользу Франсии весьма красноречиво выступил Молас. Наконец депутат от Консепсьона, близкий друг Франсии Хосе Мигель Ибаньес потребовал прекратить прения и приступить к голосованию. Франсиа получил ⅔ голосов, причем его поддержали ⅞ представителей сельских районов
. В итоге он был избран «верховным диктатором республики» на пятилетний период. Конгрессу, который полагалось созывать ежегодно в мае, предоставлялись лишь прерогативы совещательного органа, а число депутатов сокращалось до [152] 250. Диктатор должен был в кратчайший срок назначить членов Верховного суда.

Установление диктатуры было враждебно встречено противниками Франсии, в первую очередь частью офицерского корпуса. Вскоре после закрытия конгресса офицеры и сержанты одного из подразделений столичного гарнизона, которым командовал Кавальеро, в разговорах с солдатами стали выражать недовольство отстранением от власти Йегроса. Франсиа, проявлявший в то время чрезвычайную осторожность, не рискнул прибегнуть к открытым репрессиям. Но он выяснил имена тех, кто выступал против него, и постепенно под разными предлогами удалил их всех из Асунсьона. Проводя чистку командного, а частично и рядового состава армии, диктатор заменял ненадежных, с его точки зрения, или неугодных ему людей своими приверженцами, главным образом из сельских районов и в значительной мере выходцами из крестьянства и других низших слоев общества. Сформированный по приказу Франсии отборный гренадерский батальон обеспечивал его личную охрану и нес полицейскую службу
.

Диктатор старался также избавиться от чиновников и священнослужителей, не проявлявших должной лояльности по отношению к новому режиму. Что касается духовенства, то, вероятно, наиболее резким выступлением против диктатуры явилось воззвание монаха Веласко, опубликованное в 1815 г. в Буэнос-Айресе и получившее широкое распространение. По словам Веласко, не было никакой необходимости вводить в Парагвае диктаторское правление и потому оно не может быть оправдано. Квалифицируя политику Франсии как антипатриотичную, автор воззвания утверждал, будто тенденция к обособлению от остальных стран Рио-де-ла-Платы погубит Парагвай, и призывал парагвайцев объединиться с другими лаплатскими провинциями
.

Пытаясь подчинить церковь своему контролю, Франсиа предпринял некоторые шаги в этом направлении. Так, 2 июля 1815 г. он издал декрет, в соответствии с которым религиозные общины и корпорации Парагвая не подлежали [153] юрисдикции иностранных прелатов и церковной иерархии
. Полгода спустя (21 декабря) Франсиа, ссылаясь на постановление «собрания нотаблей» 1811 г. (запрещавшее испанцам занимать официальные посты) и заявляя, что от всех должностных лиц требуется безусловная приверженность «священному делу нашего политического возрождения», сместил генерального викария Касахуса и архидиакона Аркоса и добился от епископа назначения на их место угодного властям человека
.

Правительство Франсии поощряло развитие торговли, ремесла, земледелия и скотоводства, уделяло большое внимание строительству дорог. Ввиду финансовых затруднений оно запретило вывоз драгоценных металлов (декрет 13 ноября 1814 г.)
. Были приняты суровые меры против воров, грабителей и бродяг, что привело к резкому сокращению преступности. В результате наметилась тенденция к постепенной стабилизации положения в Парагвае, особенно по сравнению с обстановкой в соседних странах, которые раздирались глубокими классовыми противоречиями, часто перераставшими в вооруженные столкновения, являлись ареной междоусобиц и политической анархии. Не случайно многие жители этих стран искали в те годы убежища на парагвайской территории, представлявшейся им оазисом спокойствия и порядка.

Во внешней политике Франсиа по-прежнему исходил из того, что для сохранения национальной независимости надо воздерживаться от любого вмешательства в конфликты между соседними странами. Поэтому, когда Артигас 21 апреля 1815 г. вторично предложил совместные действия против Буэнос-Айреса, его посланец с письмом на имя Франсии не был даже допущен на территорию Парагвая
. Уругвайцы ответили враждебными акциями: они заняли Канделарию, задерживали на речных путях шедшие в Асунсьон и оттуда торговые суда, захватывали грузы. Но это еще больше укрепило решимость Франсии [154] избегать всяких сношений с Артигасом. Он приказал бдительно следить за передвижениями его отрядов и сосредоточил на северном берегу Параны дополнительные воинские контингенты.

Напряженными продолжали оставаться и отношения с Буэнос-Айресом. 20 января 1815 г., когда роялисты вели наступление в Верхнем Перу, а в Испании шла подготовка к переброске в Южную Америку экспедиционного корпуса Морильо, новый «верховный правитель» Объединенных провинций Альвеар попросил Франсию прислать войска и парагвайскую продукцию, обещая взамен пушки и оружие. 15 марта он повторил свою просьбу, предложив в качестве компенсации за каждую сотню парагвайских солдат по 25 ружей
. Второе письмо, отправленное вместе с прочей корреспонденцией на борту торгового судна «Инглесита», принадлежавшего Д. П. Робертсону, дошло до Франсии лишь в середине 1815 г. Восприняв его как недостойную попытку сделать кровь парагвайцев предметом купли-продажи, разгневанный диктатор не счел нужным даже ответить. Более того, считая, что Робертсон вступил в тайный сговор с Альвеаром
, Франсиа, и без того крайне раздосадованный тем, что дипломатическое поручение, данное им еще в бытность консулом, не выполнено, а также конфискацией предназначенного ему груза робертсоновского судна
, выслал обоих братьев из Парагвая
. В последующем он не реагировал на приглашение буэнос-айресского правительства направить уполномоченных для участия в конгрессе Объединенных провинций Рио-де-ла-Платы в Тукумане.

Став диктатором, Франсиа вел более уединенный, чем прежде, образ жизни. Однако, если требовалось, был весьма общителен и не упускал случая произвести благоприятное впечатление на своих соотечественников, в первую очередь на тех, чьей поддержкой особенно дорожил. По [155] свидетельству очевидца, во время приема, устроенного по поводу его избрания диктатором, Франсиа был чрезвычайно приветлив со всеми присутствовавшими и с большим тактом беседовал с каждым из них
. Он охотно принимал посетителей, обращавшихся к нему с просьбами и жалобами
, причем особую предупредительность проявлял по отношению к сельским жителям. Как рассказывает другой современник, когда к Франсии приходил какой-нибудь простой крестьянин, этот обычно молчаливый и сдержанный человек буквально преображался: он радостно приветствовал гостя, приглашал его в кабинет, усаживал рядом с собой и в задушевной беседе терпеливо внушал свои мысли. Напротив, если аудиенции просил знатный и образованный человек, диктатор держался подчеркнуто сухо и сурово, был весьма немногословен
.

Политика и поведение Франсии, значительные успехи, достигнутые за короткое время, способствовали дальнейшему росту его популярности. И он не замедлил использовать сложившуюся ситуацию для того, чтобы ликвидировать даже последние незначительные ограничения своей власти. Его не удовлетворял пятилетний срок полномочий, тяготили необходимость периодического созыва конгресса и перспектива предстоявшей передачи некоторых функций Верховному суду. Режим, установленный в октябре 1814 г., практически обеспечивая Франсии политический и военный контроль над страной, юридически еще не означал сосредоточения в его руках всей полноты исполнительной, законодательной и судебной власти
.

В ходе подготовки очередной сессии национального конгресса Ибаньес, Носеда, Хосе Мариано Кареага и другие единомышленники Франсии, подчеркивая достижения Парагвая за полтора года диктатуры и играя на наличии внешней угрозы независимости и безопасности молодой республики, настойчиво агитировали за предоставление диктатору бессрочного мандата. Эта идея получила широкую поддержку, особенно со стороны сельского населения. Однако многие видные деятели парагвайской революции, в том числе Йегрос, Кавальеро, Итурбе и др., [156] возражали. Наиболее решительно против планов Франсии высказался его недавний соратник Молас, заявивший, что пожизненная диктатура является «монархией, замаскированной под республику». С возражениями выступил также священник Марко Антонио Маис. Тем не менее 1 июня 1816 г. конгресс, при одобрении подавляющего большинства депутатов
, объявил Франсию пожизненным диктатором. Отныне он обладал неограниченной властью, и конгресс мог впредь созываться лишь по его указанию
.

По описанию современников, относящемуся к концу второго десятилетия прошлого века, Франсиа был худощавым человеком среднего роста. На его матово-бледном лице выделялись высокий лоб, крупный рот с тонкими губами, прямой нос, проницательные черные глаза. Одевался он со вкусом, но чрезвычайно скромно и никогда не носил военную форму, а также атрибуты своей власти — трость с золотым набалдашником и шпагу с серебряной рукояткой. За исключением позолоченных пряжек на башмаках и треуголки, наподобие наполеоновской, диктатор внешне ничем не выделялся среди сограждан.

Если почти с самого начала освободительной войны Франсиа играл ведущую роль в политической жизни Парагвая, то с момента установления диктатуры на протяжении четверти века все важнейшие аспекты внутренней и внешней политики страны определялись деятельностью и взглядами этого человека.

Следует заметить, что диктатура как таковая отнюдь не представляла собой чего-то исключительного для Латинской Америки первой половины XIX в., когда подобная форма правления возникла, наряду с Парагваем, и во многих других странах континента. Этому благоприятствовали определенные условия, более или менее общие для бывших испанских колоний. Такие предпосылки существовали и в Парагвае, где их воздействие усиливалось некоторыми специфическими обстоятельствами. Что же касается непосредственных причин установления диктатуры Франсии и ее характера, то в этом отношении она существенно отличалась от диктаторских режимов других латиноамериканских государств той эпохи. [157]
В большинстве стран Латинской Америки диктатура, как правило, являлась следствием резкого обострения социальных противоречий, борьбы классов, политических партий и группировок, военных клик за власть и выражала интересы тех общественных сил, которые в данный момент одержали победу или по крайней мере добились временного перевеса.

Иная обстановка сложилась к середине второго десятилетия XIX в. в Парагвае. В связи с особенностями его исторического развития социальный антагонизм ощущался здесь сравнительно слабее, чем в других испаноамериканских странах. Разумеется, народные массы подвергались эксплуатации и страдали от гнета господствующих классов. Но следует помнить, что среди сельского населения Парагвая преобладали мелкие и средние землевладельцы, свободные и зависимые крестьяне, тогда как число помещиков-латифундистов было незначительно. В городах же немногочисленную имущую верхушку составляли главным образом купцы, чиновники, духовенство, которые, принадлежа к привилегированным слоям, тем не менее обычно не выступали в роли непосредственных эксплуататоров трудящихся. К тому же, поскольку часть парагвайских верхов была испанского происхождения, ее позиции после провозглашения независимости оказались подорванными. Классовые противоречия в Парагвае были менее острыми, чем в других странах Латинской Америки, также и потому, что здесь они не усугублялись в такой мере, как там, расовой враждой.

Следовательно, социальная и расово-этническая структура парагвайского общества являлась в тот период относительно более однородной, поляризация сил меньшей, а положение в стране более стабильным, нежели в большинстве латиноамериканских государств.

Но, хотя в Парагвае были довольно слабо выражены внутренние процессы, сопровождавшиеся появлением диктатур в других странах континента, здесь зато действовали иные факторы, влияние которых также привело в конечном счете к созданию диктаторского режима. Дело в том, что с момента освобождения Парагвая от колониального ига он постоянно находился под угрозой утраты своей независимости. Эта опасность была чрезвычайно серьезной и вполне реальной, потому что суверенитету и территориальной целостности молодого государства [158] одновременно угрожали не только испанские колонизаторы, но также португальцы и правящие круги Буэнос-Айреса. В таких условиях Парагвайская республика нуждалась в максимальном сплочении всех патриотических сил, укреплении и централизации государственной власти, концентрации экономических и военных ресурсов.

Конечно, для решения этих задач вовсе не обязательно было устанавливать диктатуру. Она отнюдь не являлась исторически неизбежной. Теоретически можно себе представить иной выход из положения — образование на демократической основе представительного правительства, наделенного широкими полномочиями и в то же время подотчетного конгрессу.

Но вряд ли следует удивляться тому, что в конкретных условиях тогдашнего Парагвая путь исторического развития оказался другим. Этому способствовали низкий уровень социально-экономического развития, обусловивший культурную отсталость и политическую незрелость большинства населения, а также отсутствие глубоких демократических традиций, слабое распространение прогрессивных идей в связи с отдаленностью и изолированным положением Парагвая, долголетняя привычка к беспрекословному повиновению, выработанная за полтора века существования иезуитских редукций с их казарменным режимом, палочной дисциплиной и строгой регламентацией всей жизни. Немаловажное значение имел также субъективный фактор — наличие энергичного, волевого, опытного и вместе с тем достаточно честолюбивого политического руководителя, пользовавшегося авторитетом среди населения.

Все эти обстоятельства во многом объясняют факт установления диктатуры в Парагвае, но они не дают оснований считать ее исторически оправданной, необходимой и закономерной. Конечно, то был далеко не лучший способ решения назревших вопросов, хотя вследствие ряда причин развитие пошло именно по такому пути.

Главная цель Франсии при учреждении диктатуры заключалась в сохранении независимости и территориальной целостности Парагвая — экономически отсталой страны, находившейся в окружении враждебных сил, которые пытались поглотить ее или подчинить своему контролю. Этой задачей на протяжении многих лет определялась в основном политика «верховного диктатора». Вместе с тем [159] она в значительной мере обусловливалась стремлением к ликвидации феодальных порядков, уравнению классов и проведению других социальных преобразований, возникшим под влиянием идей Руссо и Великой французской революции
.

Однако, признавая в принципе преимущества свободы и демократии, Франсиа считал, что Парагвай и другие страны Южной Америки по уровню своего развития еще не созрели для них. Постоянно подчеркивая в частых беседах с Бельграно и Эчеваррией (1811 г.) свои республиканские убеждения и абсурдность монархического строя, он в то же время утверждал, что испаноамериканские народы пока не в состоянии пользоваться в полном объеме всеми благами свободы, так как не подготовлены к этому. Прощаясь с уполномоченными Буэнос-Айреса, Франсиа подарил им на память висевшую у него в кабинете гравюру с изображением Франклина. При этом он сказал: «Это первый в мире демократ, и образец, которому мы должны подражать. Может быть, лет через сорок в наших странах появятся подобные ему люди, и только тогда мы сможем наслаждаться свободой, к которой сегодня еще не готовы»
. Такие взгляды неизбежно предопределили разрыв между теорией и практикой Франсии. В значительной мере поэтому парагвайская революция, начавшаяся под лозунгами Просвещения, довольно скоро пришла к диктатуре.

* * *

С установлением пожизненной диктатуры политика Франсии стала более жесткой. Но это произошло не сразу, а постепенно и было вызвано стечением обстоятельств внутреннего и внешнего порядка: деятельностью оппозиционных сил и иностранной агентуры, враждебными действиями Буэнос-Айреса и других соседних стран и т. д.
Режим Франсии пользовался поддержкой населения, которое видело в нем гарантию от произвола привилегированной верхушки. Швейцарский врач Ренггер записал в июле 1819 г. со слов парагвайцев, встреченных им по [160] пути в Асунсьон, что все они «очень довольны своим правительством; они говорят: «Если бы не было Франсии, все пошло бы кувырком; в столице есть немало семей, которые хотели бы властвовать и, вследствие своего честолюбия и фамильной вражды, натворили бы много бед»»
. Приехав в столицу Парагвая, Ренггер и его спутник Лоншан обнаружили здесь «спокойствие и порядок», составлявшие разительный контраст положению в Корриентес, где им пришлось перед тем провести более 8 месяцев
.

Неудивительно, что оппозиция диктатуре была немногочисленна и недовольство ею испытывали лишь определенные слои асунсьонского общества. Отдельные противники Франсии публично высказывали критические замечания по его адресу, по рукам ходили листовки, на стенах домов появлялись карикатуры на него. Тех, кто занимался этим, быстро выловили и арестовали
. Но, поскольку оппозиция опиралась на влиятельные столичные круги, диктатор счел необходимым принять более решительные меры, чтобы пресечь возможные враждебные выступления.

17 июня 1816 г. Франсиа запретил устраивать собрания и процессии (включая церковные) без его личного предварительного разрешения
. Он сменил начальников гарнизонов наиболее крупных политико-административных центров. Пост командующего войсками Консепсьона, в зону которого входила вся территория к северу от этого города, занял Ибаньес
. Добиваясь полного контроля над административным аппаратом и духовенством, правительство по своему усмотрению назначало и смещало чиновников и представителей церковной иерархии, в том числе и низших рангов, причем главным критерием [161] являлась политическая благонадежность. Так, согласно распоряжению диктатора, изданному 6 декабря 1819 г., даже скромные обязанности нотариуса не могли исполняться без специального разрешения высших властей, которое давалось только тем, кто, помимо необходимой квалификации, проявил «верность правительству, патриотизм и приверженность священному делу свободы и независимости республики»
.

Епископ Гарсия де Панес, пытавшийся воспротивиться действиям Франсии, был 16 октября того же года отстранен и заменен вполне лояльным генеральным викарием. Декрет от 8 июня 1820 г. допускал вступление в религиозные братства и конгрегации лишь тех лиц, которые безоговорочно высказывались за суверенитет Парагвайской республики и ее полную независимость от Испании и любого чужеземного господства. Все священники должны были присягнуть правительству и дать обязательство не предпринимать действий, прямо или косвенно направленных против независимости Парагвая
.

Дальнейшее усиление гегемонистских притязаний Буэнос-Айреса в связи с победой унитариев на Тукуманском конгрессе 1816 г. привело к новому обострению отношений между Парагваем и «Объединенными провинциями в Южной Америке». Вынашивая планы покорения Парагвая, «верховный правитель» Пуэйрредон в качестве средства давления 8 января 1817 г. наложил запрет на ввоз парагвайского табака. Позднее (видимо, в 1818 г.) он тайно направил в Парагвай для ведения подрывной деятельности подполковника Бальтасара Варгаса, попавшего вскоре в руки парагвайских властей. Но его соучастники остались на свободе
. Вследствие явно враждебной позиции правительства Объединенных провинций Франсиа счел обращение Рондо (преемника Пуэйрредона) 21 августа 1819 г. с просьбой об оказании военной, финансовой и продовольственной помощи ввиду угрозы отправки в Америку испанской экспедиционной армии из Кадиса
 лицемерным и провокационным. Как и предыдущие [162] послания из Буэнос-Айреса, оно осталось без ответа.

Не реагировал диктатор и на очередное предложение Артигаса о совместных действиях (июль 1817 г.)
, вызванное активизацией португальских войск, вновь вторгшихся в августе 1816 г. на территорию Банда Ориенталь.

В 1818—1819 гг. изменилась к худшему обстановка на северной границе Парагвая. В течение многих лет португальцы из провинции Мату-Гросу привозили свои товары в форт Олимпо и Консепсьон, а провинциальные власти поддерживали регулярные связи с местной парагвайской администрацией. Торговый обмен был выгоден обеим сторонам. В частности, правительство Франсии приобретало таким путем оружие, порох и другие предметы, необходимые для военных нужд.

Однако португальский двор в Рио-де-Жанейро продолжал рассматривать Парагвай как провинцию Испании, а не как самостоятельное государство. Португальцы использовали торговые поездки для сбора разведывательных данных о Парагвайской республике. Они увеличили гарнизон форта Коимбра, поощряли нападения индейцев мбайя, обитавших по правому берегу Парагвая, севернее Олимпо, на парагвайские селения, снабжали их оружием, боеприпасами и водкой, скупали у них награбленный скот.

В связи с этим Франсиа 23 июня 1818 г. распорядился впредь допускать ввоз товаров из Мату-Гросу только при наличии специального разрешения, а 19 ноября 1819 г.— совсем прекратить торговлю с португальцами
. Полгода спустя (7 мая 1820 г.) он потребовал от португальских властей официального признания государственной независимости и суверенитета Парагвая, подчеркнув, что эта страна является не испанской провинцией, а «суверенной республикой и независимым государством»
. Удовлетворительного ответа Франсиа не получил.

В 1819 г. с разрешения диктатора в Асунсьон приехал из Буэнос-Айреса бывший капитан наполеоновской гвардии Пьер Сагье, заявивший, что послан всесильным [163] фаворитом и министром Людовика XVIII Деказом для выяснения возможностей установления торговых отношений с Парагваем. Но, поскольку он не предъявил никаких официальных полномочий, педоверчивый Франсиа счел его шпионом или авантюристом, и французу пришлось уехать обратно
.

Международная обстановка в 1817—1819 гг. (попытки Артигаса, властей Буэнос-Айреса, Корриентес, Энтре-Риос, Санта-Фе установить блокаду Парагвая, захват парагвайских речных судов, проникновение иностранной агентуры, обострение отношений с португальцами) заставила правительство Франсии принять меры предосторожности. Были арестованы или высланы лица, которых подозревали в симпатиях к Артигасу. Суда, подымавшиеся вверх по реке, могли следовать только до порта Пилар, расположенного в 20 лигах (свыше 110 км) к северу от Корриентеса. Выдача паспортов была прекращена, и выезд из страны запрещен. Лица, приезжавшие в Парагвай, тщательно допрашивались и, в случае возникновения каких-либо подозрений, немедленно интернировались
. Последующие события побудили Франсию прибегнуть к еще более крутым мерам.

В марте 1820 г. в столице был раскрыт антиправительственный заговор, зревший уже в течение длительного времени (возможно, с 1818 г.). В нем участвовали главным образом бывшие офицеры и другие представители креольской знати, составлявшие оппозицию диктатуре. Выражая интересы имущих классов, они были недовольны тем, что отстранены от политического и военного руководства, тогда как роль низших социальных слоев в жизни страны усилилась. Заговорщики намеревались свергнуть и убить диктатора, после чего поставить во главе правительства Йегроса, а командование армией возложить на Кавальеро и майора Педро Монтьеля. Йегрос и Кавальеро знали об этих планах, но сами активного участия в подготовке выступления не принимали. Тем не менее в январе 1820 г. Франсиа, до которого дошли слухи о происходящем, вызвал Йегроса, находившегося в своем поместье, в столицу и предложил не покидать ее. [164]
В конце марта один из участников заговора, напуганный арестом нескольких сообщников, донес властям. Реакция правительства была немедленной. В Асунсьоне, где операцией руководил сам Франсиа, в тот же день были схвачены 35 человек, в том числе Йегрос, Монтьель и др. В сельские районы для задержания подозрительных лиц разослали конные отряды. Поскольку, наряду с заговорщиками, хватали всех предполагаемых врагов диктатуры, тюрьмы вскоре оказались переполнены. Имущество арестованных конфисковывалось, их жен и детей тут же выбрасывали на улицу
.

Расследование было поручено майору Хуану Бехарано. Секретарями при нем состояли Поликарпо Патиньо, Матео Флейтас и др. Допросы обвиняемых, число которых за месяц достигло почти 200, велись весьма обстоятельно, в связи с чем следствие шло очень медленно
. Видимо, обезвредив своих действительных и вероятных противников, правительство Франсии не спешило расправляться с ними, а быть может, и вообще не имело таких намерений. Однако во второй половине 1820 г. положение изменилось.

23 февраля 1820 г. между Буэнос-Айресом и прибрежными провинциями Энтре-Риос и Санта-Фе, ранее поддерживавшими Артигаса, было заключено мирное соглашение
. К тому времени остатки отрядов уругвайских патриотов, окончательно разгромленных в начале года на территории Банда Ориенталь португальцами, покинув родину, обосновались в соседней провинции Корриентес. И, хотя Артигас 24 апреля подписал договор о совместных действиях с властями Корриентес и Мисьонес
, исход борьбы, которую он возглавлял на протяжении многих лет, был предрешен. Получив из Буэнос-Айреса деньги и оружие, бывший союзник Артигаса губернатор Энтре-Риос Франсиско Рамирес стал готовиться к кампании против уругвайцев и уже в июне начал военные действия. В нескольких сражениях его превосходящие силы нанесли поражение [165] противнику и вынудили тех, кто уцелел, отступить к Паране. Артигасу пришлось искать убежища в Парагвае; с разрешения Франсии он с группой своих бойцов переправился 5 сентября на северный берег реки. В Итапуа их разоружили, и Артигаса под охраной отправили в Асунсьон, а его спутников разместили в сельских районах.

В парагвайской столице к воинственному «защитнику свободных народов» и злейшему врагу Буэнос-Айреса отнеслись корректно, но холодно.

Его поместили в келье бывшего монастыря Лa-Мерсед, снабдили всем необходимым, и диктатор ежедневно посылал своего секретаря или адъютанта справиться о здоровье Артигаса и узнать, не нуждается ли он в чем-нибудь. Однако, несмотря на неоднократные просьбы, Франсиа не пожелал дать ему аудиенцию и не разрешил поселиться в Мисьонес, а назначил местопребыванием Куругуати (в 80 лигах к северо-востоку от Асунсьона). Здесь Артигасу был предоставлен земельный участок с домом, ежемесячно выплачивалась денежная пенсия, которой вполне хватало на жизнь, неоднократно выдавались одежда, белье и другие предметы первой необходимости. Его спутники также получили участки, рабочий скот, сельскохозяйственный инвентарь
.

Узнав о том, что Артигас находится на парагвайской территории, Рамирес 22 сентября потребовал его выдачи. Франсиа не счел нужным ответить, но приказал задержать эмиссаров Рамиреса — офицеров Рисоса и Вильянуэву, а последовавшее 22 ноября требование об их освобождении также оставил без внимания. Тогда Рамирес, сосредоточив 4-тысячную армию, стал готовиться к вторжению в Парагвай. Оно казалось неминуемым: согласно показаниям дезертира, ждали лишь попутного ветра, чтобы снаряженная Рамиресом флотилия могла подняться вверх по Паране
. Асунсьонское правительство перебросило подкрепления в Пилар, распорядилось построить оборонительный рубеж севернее впадения Парагвая в Парану; парагвайская эскадра, курсировавшая до Корриентеса, [166] бдительно охраняла основную водную артерию республики. Была приостановлена выдача торговых лицензий. Экономические и иные связи страны с внешним миром фактически прекратились.

Правда, сближение союзной Энтре-Риос провинции Санта-Фе с Буэнос-Айресом вынудило Рамиреса временно отказаться от агрессивных планов в отношении Парагвая и отвести свои войска на юг. Часть их осталась, однако, на южном берегу Параны. В июне и начале июля 1821 г. парагвайские пограничные патрули перехватили переписку между командующим этими войсками майором Káсересом и заговорщиками в Парагвае. В письмах говорилось о возможной военной помощи Энтре-Риос враждебным Франсии силам
.

Опасаясь объединения внешних и внутренних врагов, парагвайское правительство хотело обезопасить свой тыл. С этой целью оно решило ускорить затянувшееся следствие по делу участников заговора и любыми средствами добиться от них нужных властям показаний. Для этого стали широко практиковать допросы «с пристрастием». Допрашиваемым задавали вопросы, составленные самим диктатором, и, если ответы не удовлетворяли следователя, обвиняемых препровождали в так называемую «палату правосудия», где их жестоко избивали до тех пор, пока они не признавали себя виновными. По утверждению современника, пыткам подверглось свыше полутораста человек
.

Готовя расправу с непосредственными участниками заговора, Франсиа считал необходимым подорвать экономические позиции и политическое влияние тех, в ком видел потенциальных врагов национальной независимости и возможных союзников внешних сил, угрожавших республике. 9 июня 1821 г. всем уроженцам Испании (включая и тех, которые обладали правами парагвайских граждан), проживавшим в столице, было приказано под страхом смертной казни явиться на центральную площадь города. Собравшимся (их оказалось свыше 300 человек
) предъявили [167] обвинение в антиправительственной деятельности, и они тотчас же были взяты под стражу. Наименее состоятельных постепенно освободили и выслали из Асунсьона, а остальных продержали в заключении до января 1823 г., выпустив лишь после уплаты огромной контрибуции в размере 150 тыс. песо. Для многих арестованных внесение соответствующей доли этой внушительной суммы означало полное разорение
.

Чтобы оправдать репрессии и склонить на свою сторону общественное мнение, диктатор и его приближенные уверяли, будто заговорщики намеревались не только убить Франсию, но и перебить всех солдат и чиновников, верных правительству, завладеть их имуществом и подчинить Парагвай власти ненавистного Буэнос-Айреса
. Многие этому поверили. 17 июля 1821 г. были расстреляны Йегрос, Монтьель и шестеро их товарищей. Франсиа наблюдал за казнью с наружной галереи своей резиденции и, когда все было кончено, воскликнул: «Да здравствует родина! Смерть предателям! Сегодня пришел конец моему милосердию, и отныне будет царить правосудие!»
 Кавальеро, не дожидаясь казни, покончил с собой в тюремной камере. 18 июля были расстреляны еще восемь человек. Казни продолжались и в последующие дни.

Раскрытие и ликвидация заговора 1820 г., являвшиеся примечательной вехой в эволюции внешней и внутренней политики Франсии, занимают важное место в истории диктатуры. Однако материалов по этому вопросу почти не сохранилось, во всяком случае, пока не обнаружено. Вполне возможно, что большая часть документов (в том числе следственные дела заговорщиков, протоколы их допросов, предписания об арестах и казнях) уничтожена
. Вместе с тем достоверность сведений, основанных на показаниях, данных под пытками, весьма сомнительна. Поэтому трудно судить о степени причастности обвиняемых [168] к заговору, об истинных мотивах и намерениях его участников, тем более что обвинение в тайных связях с Буэнос-Айресом являлось в условиях тогдашнего Парагвая стандартным приемом для компрометации политических противников. Однако самый факт заговора засвидетельствован очевидцами и не подлежит сомнению
.

Июльские расстрелы были кульминацией террора. Но наступившее вслед за ними временное затишье длилось недолго. С конца сентября следствие возобновилось, и в стенах «палаты правосудия» вновь стали пытками вырывать «признания» у подлинных или воображаемых противников режима. Среди тех, кто подвергся репрессиям, оказались между прочим и люди, сыгравшие в свое время видную роль в возвышении Франсии. Массовых казней, правда, больше не было, но преследование инакомыслящих, потенциальных и мнимых врагов диктатуры, просто «подозрительных» лиц, сопровождавшееся волной ксенофобии, продолжалось.

В апреле 1822 г. возникло дело некоего Ф. А. Альдао, передавшего в 1815 г. Кабаньясу письмо Артигаса с призывом поднять восстание против Франсии
. В качестве санкции за конфискацию властями Санта-Фе партии оружия, предназначенного для Парагвая, 26 сентября 1823 г. были арестованы 18 уроженцев этой провинции. Некоторые из них умерли в тюрьме, другие покончили с собой или сошли с ума, остальные провели в заключении почти 17 лет
. 6 октября того же года диктатор запретил проживавшим в Парагвае уроженцам Буэнос-Айреса, Санта-Фе, Энтре-Риос и Корриентес вступать в [169] брак
. Человека могли арестовать и даже казнить по малейшему подозрению, в результате ложного доноса, за неосторожно сказанное слово и т. д. Виновным считался всякий, кто, зная о преступных (с точки зрения правительства) действиях или замыслах, не сообщил немедленно властям. Доносы получили чрезвычайно широкое распространение, причем доносили друг на друга даже родственники, друзья, слуги и хозяева. Люди перестали доверять своим близким, остерегались собираться вместе, вступать в разговор
.

Франсиа стал крайне нервозен и подозрителен, ему повсюду мерещились предатели, заговорщики, злоумышленники. Опасаясь покушений, он велел вырубить часть деревьев на улицах. Чтобы никто точно не знал, где он находится в данный момент, диктатор приказал оборудовать себе еще одно жилище в загородной казарме и иногда ночевал там
. Он никогда не расставался с огнестрельным и холодным оружием, а свой дом покидал не иначе как в сопровождении вооруженной охраны. Дела о государственных преступлениях (равно как и многие другие
) Франсиа рассматривал лично, и обычным приговором, немедленно приводившимся в исполнение, являлась смертная казнь. Государственным же преступлением считались всякий поступок или высказывание, воспринимавшиеся как не совсем лояльные по отношению не только к диктатору, но и к любому чиновнику (независимо от ранга), офицеру либо простому солдату. Боясь, чтобы их не объявили «изменниками родины», парагвайцы не осмеливались обсуждать или комментировать действия правительства, беспрекословно выполняли распоряжения властей и безропотно сносили множество притеснений со стороны даже самых низших должностных лиц
.

Хотя имена многих погибших в те годы установить не удалось, некоторые из них известны. Так, испанцев [170] Гевару и Риоса расстреляли за то, что они, возмущаясь террором, пророчили диктатору участь Робеспьера
. Жертвами произвола, мести, клеветы оказались Франсиско Мильерес, Грегорио Селайя, Викторио Хелаберт, братья Эскобар и др. Начальник гарнизона Консепсьона Ибаньес, позволивший себе неодобрительно отозваться об июльских казнях, был немедленно смещен и брошен в тюрьму, где умер от болезни. Другого бывшего сподвижника Франсии, Носеду, немало способствовавшего его избранию пожизненным диктатором, арестовали потому, что его родственник был замешан в заговоре
. Глава администрации Вильяррики Кареага попал в опалу и лишился своего поста.

Всего в 1821 —1822 гг., по данным очевидцев, было казнено от 40 до 68 человек
. X. С. Чавес определяет число жертв в полсотни
. В заключении к середине 20-х годов находилось, по подсчетам Ренггера и Лоншана, около 500 человек. Из них не менее 1/10 составляли так называемые «государственные преступники»
. Многие были сосланы в отдаленные районы, главным образом в пользовавшуюся мрачной славой тюремную колонию Тевего, расположенную в болотистой местности по правому берегу Парагвая, между Консепсьоном и фортом Олимпо. Репрессивными мерами являлись также конфискация имущества, штрафы, снос домов провинившихся и т. п.
Казнь или арест сопровождались обычно санкциями по отношению ко всей семье и родным. Так, вслед за арестом одного из активных участников заговора 1820 г., доктора Бальдовиноса (расстрелянного 18 июля 1821 г.), были схвачены его сын, два брата и племянник. Последнего и одного из братьев в дальнейшем казнили. В тюрьму были брошены три брата Диас де Бедойя, а у их сестры забрали пригородную усадьбу и заставили ее снести дом
. Но даже если близким человека, подвергшегося репрессиям, удавалось избежать расправы, они все равно [171] были отмечены клеймом неблагонадежности, и окружающие отшатывались от них, как от прокаженных. «Стоило кому-нибудь попасть в опалу,— рассказывали очевидцы,— как вся его семья оказывалась в таком положении, словно ее предали анафеме. Никто не мог посетить ее, не будучи отнесен к числу подозрительных. Каждого, кто пытался установить связь с политическим заключенным, немедленно арестовывали. Такая судьба постигла многих жен, сказавших сквозь решетку несколько слов своим мужьям»
.

Попытки вмешательства извне во внутренние дела страны, в частности. связи враждебных Парагваю внешних сил с участниками антигосударственного заговора, заставили правительство Франсии с начала 20-х годов усилить изоляцию республики, повысить бдительность, особенно при охране границ, и почти полностью прекратить сношения с окружающим миром. Эта политика являлась вынужденным шагом, в значительной мере навязанным парагвайскому государству самими обстоятельствами. Выше уже говорилось о запретительных мерах буэнос-айресских властей и о систематических пиратских нападениях кораблей прибрежных провинций Энтре-Риос, Корриентес, Санта-Фе на парагвайские торговые суда. Таким образом, внешняя торговля Парагвая была фактически парализована по независящим от него причинам. Не имея практического значения, она в то же время использовалась иногда врагами независимости Парагвая в подрывных целях. Так, каудильо Энтре-Риос Рамирес поддерживал сношения с арестованными в Асунсьоне заговорщиками через матросов парагвайских судов. Вот почему во второй половине 1820 г. торговля республики с заграницей совсем заглохла (хотя и ненадолго).

В этой ситуации появление в селении Санта-Ана, расположенном в нескольких километрах южнее Параны, известного французского ботаника Эме Бонплана, изучавшего здесь методы разведения и обработки йербы-мате, встревожило недоверчивого Франсию. Решив, будто ученый подослан Рамиресом (которого к тому времени уже не было в живых), он заподозрил его в намерении нелегально проникнуть на парагвайскую территорию. Посланный диктатором вооруженный отряд в начале декабря [172] 1821 г. захватил Бонплана и доставил его в Санта-Марию (60 лиг к юго-востоку от Асунсьона). Пытаясь оправдать эту акцию, Франсиа заявил, что не мог допустить, чтобы Бонплан наносил ущерб интересам Парагвая, самовольно разводя на его территории йербу-мате — продукт, играющий столь важную роль в национальной экономике,— и действуя заодно с врагами республики
.

Ученый получил возможность изучать местную растительность, заниматься земледелием, скотоводством, ремеслом, медицинской практикой. В его хорошо налаженном хозяйстве работало 45 человек, возделывались различные сельскохозяйственные культуры, а поголовье скота составляло 400 коров, много быков и лошадей
. Но он был лишен свободы передвижения. Ему запрещалось удаляться от постоянного места жительства более чем на две лиги.

Весть о похищении Бонплана быстро облетела провинции Рио-де-ла-Платы и остальные области Америки, а спустя некоторое время достигла Европы. Правительства, государственные деятели, ученые разных стран ходатайствовали об освобождении выдающегося естествоиспытателя. 22 октября 1823 г. президент Колумбии Симон Боливар, находясь в Лиме, обратился к Франсии с просьбой освободить Бонплана. Он сопровождал ее прямой угрозой, заявив, что «был бы в состоянии дойти до Парагвая, чтобы освободить лучшего из людей и знаменитейшего из путешественников»
. Неизвестно, получил ли Франсиа это письмо. Во всяком случае он на него не ответил. [173]
Парагвайское правительство не реагировало и на очередной демарш Буэнос-Айреса. Объединенные провинции Рио-де-ла-Платы в начале 1820 г. распались и фактически перестали существовать как единое государство. 25 января 1822 г. четыре провинции — Буэнос-Айрес, Санта-Фе, Корриентес и Энтре-Риос — заключили договор о мире, дружбе, союзе и взаимопомощи
, но каждая сохранила при этом полную самостоятельность. Буэнос-айресское правительство Мартина Родригеса, в котором ведущую роль играл министр внутренних дел Бернардино Ривадавия, еще 4 июля 1821 г. безуспешно пыталось восстановить отношения с Парагваем
. Два года спустя, когда оно заключило прелиминарное соглашение о перемирии с Испанией
, была предпринята попытка убедить Франсию одобрить это соглашение и присоединиться к нему. 23 июля 1823 г., в день ратификации указанного документа, Ривадавия писал парагвайскому диктатору, что разделяет его взгляды, отдавал должное мудрости и здравому смыслу Франсии
. 6 декабря прибывший в Корриентес Хуан Гарсия де Коссио, которому было поручено вести переговоры с Парагваем, просил разрешить ему следовать в Асунсьон. Тщетно прождав три с половиной месяца, уполномоченный Буэнос-Айреса 19 марта 1824 г. вторично написал Франсии, но и на этот раз не получил ответа, после чего отправился в обратный путь
.

* * *

В процессе борьбы с внутренней оппозицией и внешними врагами Парагвая, за упрочение национальной независимости и государственного суверенитета республики в первой половине 20-х годов сложился авторитарный режим, сохранявшийся без существенных изменений до конца диктатуры.

Власти строго регламентировали и контролировали не только все сферы экономики и общественной жизни страны, но неусыпно следили буквально за каждым шагом [174] своих подданных. Без санкции местной администрации никто не имел права сменить место жительства и переселиться в другой округ. Для поездки на расстояние свыше 20 лиг от дома требовался специальный паспорт, который по прибытии в пункт назначения полагалось сдать властям, а для возвращения получить новый документ. При оформлении паспорта путешественник должен был указать, куда, зачем и каким образом собирается ехать
.

Въезд в Парагвай и выезд из него допускались лишь с личного разрешения Франсии, дававшегося крайне редко
. Сделать же это тайком было практически почти невозможно, так как бурные реки, топкие болота, пустыни являлись непреодолимой естественной преградой, отделявшей страну от внешнего мира
, а границы ее тщательно охранялись. К тому же попытка самовольно покинуть республику рассматривалась как государственная измена и обычно каралась смертью. Переписка с заграницей подвергалась строжайшей цензуре и постепенно совсем прекратилась
. На почту Консепсьона в 1814 г. было доставлено свыше тысячи писем, а в дальнейшем их число с каждым годом уменьшалось, и в 1832 г. жители города не получили никакой корреспонденции
. Перестали поступать иностранные книги, газеты, журналы, кроме тех, которые предназначались самому диктатору.

С особым недоверием относился Франсиа к иностранцам, оказавшимся на парагвайской территории. Они находились под постоянным надзором и шагу не могли ступить без специального разрешения правительства. Даже швейцарские врачи Ренггер и Лоншан, пользовавшиеся, по их собственным словам, расположением диктатора, перед каждой поездкой в глубь страны должны были являться к нему за получением паспорта, а затем докладывать о своем возвращении. Франсиа так и не позволил им исследовать реку Пилькомайо
. [175]
Власть диктаторского режима поддерживалась при помощи чиновничье-бюрократической иерархии и армии.

Франсиа значительно сократил численность государственного аппарата и очистил его от многих людей, связанных с аристократической верхушкой или просто враждебных революции, заменив их в ряде случаев выходцами из низших слоев общества
. Он добился уменьшения административных расходов, установил весьма скромные оклады чиновникам и офицерам, включая высших должностных лиц, вел энергичную борьбу против казнокрадства, взяточничества и других злоупотреблений со стороны правительственных служащих.

Хотя Парагвай назывался республикой, фактически вся полнота власти (законодательной, исполнительной, судебной, церковной, а также высшее командование вооруженными силами) сосредоточивалась в руках диктатора. Государство не имело ни конституции, ни представительных органов
, национальный конгресс с 1816 г. не созывался. В 1824 г. были упразднены выборные городские муниципалитеты (кабильдо), место которых заняли лица, назначенные правительством
. Франсиа правил единолично, при помощи нескольких высших чиновников, ведавших отдельными отраслями. В обязанности министра финансов входили наблюдение за государственной казной и складами, ведение отчетности, контроль над деятельностью таможни, сбором пошлин и налогов, осуществлявшимся на местах специальными сборщиками. Но он являлся всего лишь высокопоставленным служащим и не [176] мог ничего сделать без ведома и санкции диктатора, распоряжение которого было необходимо для выдачи казенных денег, товаров и т. д. Франсиа часто требовал от него подробного доклада, причем имел обыкновение входить в мельчайшие детали, скрупулезно проверять все выкладки и цифры
. Административными и другими вопросами занимался государственный секретарь.

Среди ближайшего окружения диктатора наибольшим влиянием пользовался его личный секретарь (fiel de fechos, или actuario), особенно с середины 20-х годов, когда этот пост занял ловкий и хитрый Поликарпо Патиньо. Приспособившись к трудному характеру Франсии, быстро и четко выполняя его волю и малейшее желание, подражая ему и всячески проявляя свою преданность, он сумел войти к нему в доверие и вскоре стал незаменимым для этого резкого, сурового человека, в течение многих лет не считавшегося ни с кем. Будучи на протяжении полутора десятилетий правой рукой диктатора, Патиньо рассматривал и докладывал адресованные ему послания, донесения, письма, прошения и прочие бумаги, писал под его диктовку и рассылал декреты, приказы, инструкции, распоряжения, а иногда по указанию Франсии сам составлял и издавал их от его имени. Оп ведал также правительственным архивом, где хранились оригиналы официальных документов. Чтобы получить аудиенцию у диктатора, надо было подать письменную просьбу всесильному секретарю, который в зависимости от своего настроения, симпатии или антипатии к просителю решал, давать ли ей ход
. Неудивительно, что Патиньо пользовался в народе дурной славой и парагвайцы склонны были возлагать на него ответственность за многие акты произвола.

Судопроизводства как такового фактически не существовало. Правда, в Асунсьоне имелись два алькальда, выполнявшие функции судей первой инстанции по гражданским и уголовным делам для всей страны, а в провинции суд и расправу вершили местные власти. Но при сколько-нибудь серьезных проступках приговор обычно выносил [177] сам Франсиа — без предварительного следствия, судебного разбирательства и права апелляции. К уголовным преступлениям относились, как правило, снисходительнее, чем к политическим, ограничиваясь подчас присуждением виновных к штрафу, а для «цветных» — телесным наказанием. Гораздо более сурово карались действия и высказывания, направленные против диктатуры. Для выявления их была создана широкая сеть шпионажа. В столице самым ценным осведомителем властей примерно с середины второго десятилетия XIX в. являлся владелец таверны Оррего, регулярно доносивший о посетителях своего заведения и других лицах
. С целью получения информации извне правительство Франсии постоянно засылало агентов (под видом торговцев скотом) в Корриентес, Мисьонес, Риу-Гранди-ду-Сул и другие соседние провинции, а также требовало подробно допрашивать всех, кто приезжал из-за границы
.

Для удобства управления на местах страна территориально была разделена на 20 округов (delegaciones, или comandancias), возглавлявшихся делегатами (delegados) либо начальниками гарнизонов (comandantes militares), а в некоторых пограничных районах — субделегатами. Округа делились на более мелкие административные единицы (partidos). Во главе селений стояли старосты (administradores). Делегаты и чиновники более низкого ранга осуществляли политические, судебные, экономические, военные, полицейские и иные функции. Наиболее крупными политико-административными и хозяйственными центрами являлись, помимо столицы, города Пилар, Вильяррика, Консепсьон, Сан-Педро, Куругуати, Итапуа
.

Централизация власти достигла при режиме Франсии неимоверных размеров. Все должностные лица, снизу доверху, были простыми исполнителями воли диктатора. Будучи обязаны строго следовать его предписаниям, они самостоятельно не могли принимать никаких решений. Распекая одного из делегатов за «опрометчивые и необдуманные [178] поступки», Франсиа внушал ему: «Тебе следует знать, что я сам определяю, говорить или не говорить то либо другое, отдавать или не отдавать распоряжения, причем делаю это, когда и как сочту необходимым». Он подчеркивал, что самовольные действия местных властей никак не могут быть оправданы ссылками на отсутствие соответствующих директив правительства
. Руководствуясь подобной установкой, диктатор вникал решительно во все: не говоря уже о политических делах, он лично занимался и сельским хозяйством, и торговлей, и поддержанием общественного порядка, и налогообложением, и народным образованием, и т. д. Его частые письма делегатам и военачальникам, наряду с существенными проблемами внутренней и внешней политики, касались и множества мелких вопросов. Они содержали массу конкретных указаний, замечаний, советов. При всех дипломатических контактах, осуществлявшихся по поручению Франсии его подчиненными, он подробнейшим образом инструктировал их, что следует сказать либо написать в том или ином случае, а нередко сам составлял текст документа с тем, чтобы соответствующий чиновник его переписал и за своей подписью отправил по назначению. Непомерная централизация душила всякую личную инициативу. «Гражданин привык ожидать всего от правительства,— отмечает X. С. Чавес,— не делать ничего без приказа и распоряжения»
.

Частью правительственного аппарата стала и парагвайская церковь. Она располагала обширными земельными угодьями и другим имуществом. Духовенство пользовалось большим влиянием среди населения, особенно сельского. Экономическая мощь церкви, ее претензии на самостоятельную политическую роль и на контроль над духовной жизнь народа, противопоставление церковной иерархии светской власти и непосредственное подчинение духовенства папской курни — все это внушало Франсии серьезные опасения. [179]
К тому же он был врагом клерикализма. Правда, отличаясь свободомыслием, Франсиа признавал необходимость религии как консолидирующего государство морального фактора. В беседе со швейцарскими врачами Ренггером и Лоншаном диктатор сказал: «Веруйте во что хотите: будьте христианами, иудеями или мусульманами, только не будьте атеистами»
. Но к католической церкви как общественному институту он относился отрицательно, ненавидел священников и особенно монахов за их невежество, ханжество, распутство, скандальное поведение
. Антиклерикальные убеждения Франсии оказали, видимо, известное влияние на его политику в этом вопросе. Однако в первую очередь она обусловливалась желанием создать в Парагвае национальную церковь, полностью подчиненную государству, и поставить духовенство на службу правительству.

Первые меры, направленные против церкви, были приняты, как указывалось, уже вскоре после установления диктатуры. Затем последовала отмена религиозных праздников. Единственным праздничным днем осталось воскресенье. Но самый чувствительный удар Франсиа нанес в 1824 г. При одобрении послушного ему генерального викария правительство 20 сентября издало декрет о закрытии монастырей, секуляризации земель и прочего имущества духовных орденов и корпораций. Этим же декретом вводился гражданский брак
. В 1828 г. был упразднен капитул столичного кафедрального собора
.

В результате парагвайская церковь лишилась своего экономического могущества и стала покорным орудием светской власти. Священники получали казенное жалованье и превратились фактически в государственных служащих, беспрекословно выполнявших волю диктатора, который назначал и смещал их по своему усмотрению, а за неповиновение мог бросить в тюрьму. Таким образом Франсиа добился резкого ослабления позиций церкви и освобождения ее из-под влияния внешних сил. Но ни о каком преследовании религии или ущемлении прав верующих [180] при этом не шла речь
. Смысл политики Франсии заключался лишь в том, чтобы поставить церковную организацию на службу своим целям.

Стремясь укрепить военную опору режима, правительство Франсии провело коренную реорганизацию армии. Ненадежные офицеры (и отчасти солдаты), в основном принадлежавшие к креольской знати, были заменены более лояльными, в большинстве своем выходцами из низов, обязанными карьерой исключительно диктатору
. Регулярные войска общей численностью около 5 тыс. человек
 подразделялись на батальоны и роты. Последними, как правило, командовали лейтенанты. Высшим воинским званием являлось звание капитана. Офицеров этого ранга насчитывалось не более шести. Армия состояла из пехотных, кавалерийских и артиллерийских частей. Большая ее часть дислоцировалась в столице, остальные войска — на границах и в укреплениях. Особое значение с военной точки зрения имели, кроме Асунсьона, пограничные города Итапуа и Пилар, а на севере — форт Олимпо. В связи с португальской угрозой и нападениями диких индейцев Чако в начале 20-х годов по обоим берегам р. Парагвай, от ее впадения в Парану до Консепсьона, и по левому притоку Акидабан была создана линия фортов и сторожевых постов (guardias). По Парагваю круглосуточно курсировали речные патрули
.

В армии существовала строгая дисциплина, но вне службы солдаты чувствовали себя довольно свободно. Много времени уделялось обучению войск, которым иногда руководил сам Франсиа
. Он лично заботился и об их [181] вооружении, снаряжении, рационе, состоянии казарм, ежедневно выслушивал доклад начальника столичного гарнизона. Командный состав комплектовался обычно из числа рядовых, прослуживших некоторое время и проявивших свои способности. В 1821 г. было основано специальное учебное заведение, где 12—14-летние подростки проходили военную подготовку, учились грамоте и арифметике
. Срок службы не был фиксирован и, по словам наблюдателя, посетившего Парагвай через несколько лет после смерти Франсии, доходил иногда до 15 лет. Жалованье выплачивалось нерегулярно, причем до половины его вычиталось за питание и обмундирование
.

Помимо постоянной кадровой армии в распоряжении правительства Франсии имелось еще ополчение (милиция), насчитывавшее примерно 20—25 тыс. человек
. В его ряды призывались, в случае надобности, все свободные мужчины старше 17 лет, способные носить оружие. Из ополченцев каждого партидо формировалась рота. Бойцы ополчения не носили формы и не проходили военного обучения. Их мобилизовывали лишь время от времени для выполнения отдельных боевых заданий. Каждый являлся с собственным оружием, а если такового не имел, то ему выдавали казенную пику. В среднем ополченцам приходилось служить по нескольку раз в год — от недели до двух месяцев
.

Франсии удалось создать весьма боеспособную по тому времени армию, которая использовалась исключительно в оборонительных целях и была совершенно лишена милитаристского, кастового духа. Он сумел, по словам X. С. Чавеса, «вооружить народ до зубов, не милитаризуя его»
. [182]
Глава 5.
ВНЕШНЯЯ И ВНУТРЕННЯЯ ПОЛИТИКА ПРАВИТЕЛЬСТВА ФРАНСИИ

Примерно с середины 1824 г. обстановка в Парагвае начала стабилизироваться. Волна репрессий пошла на убыль. Аресты стали гораздо более редким явлением, а смертные приговоры и казни — единичными. Прекратилась вакханалия доносов. Многие арестованные были освобождены
. Диктатор сместил ряд должностных лиц, чинивших произвол по отношению к населению, а кое-кого даже наказал
. В условиях некоторого смягчения режима Франсиа говорил своим приближенным, что в [183] недалеком будущем парагвайский народ получит известную свободу
.

Переход к более умеренному курсу сопровождался усилиями покончить с вынужденной изоляцией. Франсиа довольно скоро понял, что полный разрыв экономических связей создает значительные трудности и, в частности, сопряжен с опасностью ослабления обороноспособности страны. Чтобы отразить возможное нападение врагов, требовались оружие, боеприпасы, снаряжение, а их в Парагвае не хватало. Страна нуждалась и в некоторых других товарах. Следовательно, сохраняя жесткий контроль над внешними сношениями республики, необходимо было найти какую-то отдушину, которая позволила бы на определенных условиях импортировать наиболее дефицитные товары, наладить хотя бы ограниченный товарообмен с соседями.

Первые признаки назревавших перемен обнаружились еще в 1822—1823 гг. во внешнеторговой области. С января 1822 г. возобновились эпизодические рейсы судов, доставлявших в Пилар оружие, боеприпасы, книги и журналы, кофе, масло, уксус, вино, соль, ткани, железо из Буэнос-Айреса и Санта-Фе. Обратным рейсом они везли йербу-мате, табак, кожи, хлопок. Франсиа строго регламентировал порядок речной торговли. Все корабли, следовавшие в Парагвай, возле Курупайти (севернее границы) встречал конвой, сопровождавший их до Пилара. Здесь производился таможенный досмотр и образцы привезенных товаров вместе с накладными и прейскурантами посылались в Асунсьон. Лично проверив качество изделий и продуктов, Франсиа утверждал, а иногда произвольно снижал оптовые и розничные цены. Время от времени парагвайским судам разрешалось плавать до Корриентеса и даже дальше на юг
.

Однако неустойчивая политическая ситуация на Рио-де-ла-Плате, непрерывные междоусобные войны, характер отношений Парагвая с Буэнос-Айресом и прибрежными [184] провинциями, отсутствие регулярности торговых связей заставляли парагвайское правительство искать другие возможности. Пока Бразилия оставалась португальской колонией, она не могла стать экономическим партнером Парагвая. Но после того как в сентябре 1822 г. образовалось независимое бразильское государство
, появились более благоприятные перспективы.

11 февраля 1823 г. в Канделарию прибыли из Сан-Боржи купцы Антунес и Артаэта, вручившие субделегату округа Мисьонес Хосе Норберто Ортельядо письмо полковника Сесара — командующего войсками одноименной бразильской провинции, расположенной по левому берегу Уругвая. В этом послании, датированном 1 февраля, выражалось желание торговать с пограничными районами Парагвая
. Ортельядо немедленно переслал письмо Франсии, который уже 17 февраля отправил субделегату ответный текст с тем, чтобы тот его подписал и передал по назначению. В ответе сообщалось, что парагвайское правительство, выступая за свободу судоходства по Паране и ведения торговли во всех портовых городах республики, открывает для коммерческих целей доступ в порт Итапуа на правом берегу Параны
. Получив это письмо, Сесар поблагодарил Франсию, а 5 апреля по поручению диктатора государственный секретарь Парагвая Матео Флейтас в свою очередь выразил признательность бразильскому офицеру
.

Обмен посланиями в феврале — апреле 1823 г. положил начало торговле в Итапуа
, не прекращавшейся до конца диктатуры. На протяжении многих лет эта торговля являлась основным каналом, соединявшим Парагвай [185] с внешним миром, а Итапуа, по выражению X. П. Бенитеса, играл роль «второй столицы»
.

Парагвайское правительство установило чрезвычайно строгий режим, жестко регламентировавший торговые отношения с Бразилией, и детально разработало их процедуру. Бразильские коммерсанты со своими товарами обычно переправлялись через р. Уругвай в районе Сан-Боржи и затем сухопутным путем добирались до Параны. Транспортные средства они оставляли на южном берегу реки, в Канделарии, а груз при содействии парагвайских властей перевозили на северный берег, в Итапуа. Там он поступал на таможню, где производился тщательный досмотр и составлялась подробная опись товаров каждого купца. Эти реестры и образцы изделий отправлялись в Асунсьон. Франсиа лично знакомился с ними, устанавливал цены, размеры пошлин и условия продажи. Только после этого приехавшие в Итапуа бразильцы могли наконец начать торговлю.

На первых порах бразильцы предпочитали продавать привезенное (ткани, продукты питания, медикаменты, сельскохозяйственные орудия, металлы, изделия из стекла, фаянсовую посуду, оружие, боеприпасы, порох и т. д.) за наличные деньги, а сами почти ничего не покупали. Такой неэквивалентный обмен, сопровождавшийся утечкой из страны крупных денежных сумм
, был, конечно, крайне невыгоден Парагваю, и правительство Франсии поспешило принять решительные меры. 4 ноября 1825 г. оно возобновило запрет на вывоз денег за границу
, в связи с чем бразильские купцы вынуждены были в обмен на свои товары довольствоваться в основном местной продукцией и скотом. Только при мелких торговых сделках им позволялось получать наличными небольшие суммы в пределах, необходимых для уплаты экспортных пошлин и покрытия расходов по пребыванию в Итапуа. Главе администрации этого города предписывалось предупредить приезжих коммерсантов, что в случае [186] нарушения установленных правил торговля будет прекращена
.

Парагвайцам разрешалась лишь продажа собственной продукции, причем только жители Итапуа и близлежащих округов Юти
 и Боби имели право без особых ограничений продавать бразильцам крупный рогатый скот
, кожи, продовольствие, спиртные напитки, сласти, сигары. Что же касается населения других районов, то торговать в Итапуа могли лишь те, кто получал специальные лицензии. Они требовались также для продажи йербы-мате (которая должна была составлять не менее трети привозимых в Итапуа товаров) и табака. Такая лицензия выдавалась по предъявлении удостоверения от местных властей о том, что данный человек — «добрый слуга отечества и предан святому делу свободы». Рыночная стоимость парагвайских продуктов тоже контролировалась государством, установившим минимум цен на йербу-мате и табак. Испанцам участие в этих коммерческих операциях запрещалось при любых обстоятельствах
.

* * *

Франсиа хорошо понимал, что более или менее регулярная торговля с одной Бразилией
 (объем которой был к тому же не слишком велик) недостаточна для удовлетворения даже минимальных потребностей Парагвая. В поисках выхода из создавшейся затруднительной ситуации он решил попытаться наладить торговые, а также дипломатические отношения с некоторыми европейскими державами, прежде всего с Англией — экономически наиболее развитым в то время государством. Эта идея впервые [187] пришла ему в голову значительно раньше, но тогда, в 1814 г., ее не удалось реализовать
.

Спустя 10 лет Франсиа вновь предпринял попытку (на сей раз весьма настойчивую) «прорубить окно в Европу». Важнейшим шагом в этом направлении явилась отправка в первой половине (предположительно в апреле — мае) 1824 г. специальной миссии в Англию. Поскольку нам до сих пор не удалось обнаружить никаких упоминаний о столь существенном факте ни в источниках, введенных в научный оборот, ни в исторической литературе, считаем целесообразным проанализировать интересные материалы прессы, относящиеся к данному вопросу.

Революционные события в Латинской Америке весьма широко и подробно освещались в европейской печати первой половины 20-х годов XIX в. Особый интерес они вызывали в Англии, где в связи с обозначившимся перевесом сил в пользу испаноамериканских патриотов заметно усилилось стремление признать независимость молодых государств, образовавшихся в Западном полушарии. В конце 1823 — начале 1824 г. в Буэнос-Айрес, Монтевидео, Боготу, Мехико и другие города были направлены британские консулы, а в Колумбию и Мексику — дипломатические миссии. В Лондон стали один за другим прибывать латиноамериканские представители. На протяжении 1824 г. в Англии велась подготовка к официальному признанию Мексики, Колумбии и Буэнос-Айреса (которое последовало 31 декабря). В этих условиях английская пресса уделяла огромное внимание положению в Латинской Америке. Сообщения о последних новостях оттуда публиковались почти ежедневно всеми крупнейшими газетами. На их страницах регулярно помещались пространные корреспонденции из Буэнос-Айреса, Монтевидео, Рио-де-Жанейро, [188] Пернамбуку, Лимы, Кито, Каракаса, Боготы, Мехико, Гаваны и др.
На этом фоне особенно бросалось в глаза полное отсутствие в течение ряда лет какой-либо газетной информации о Парагвае, хотя интерес к этой далекой стране был в Европе достаточно велик и еще больше возрос, когда стало известно (правда, со значительным запозданием) об аресте Бонплана. Но внезапно столь длительное молчание было нарушено. 21 августа 1824 г. в «Морнинг кроникл» появилась краткая редакционная заметка, в которой сообщалось, что «г-н Бонплан, знаменитый ботаник и спутник Гумбольдта, все еще является пленником в Парагвае, где он был задержан более двух лет назад». В тот же день заметку перепечатала вечерняя «Сан», 23 августа — лондонские «Таймс» и «Морнинг пост», а затем ряд парижских и других газет
.

23 августа «Морнинг кроникл» опубликовала большую анонимную статью «Парагвай»
, автор которой безусловно был хорошо осведомлен о положении в стране (либо на основе собственных наблюдений, либо располагал свидетельствами очевидцев) и явно склонен к апологии режима Франсии. Ниже мы коснемся содержания статьи и вопроса о том, кто ее написал. Пока же обратим внимание на упоминание в тексте об отправке в Европу двух парагвайских судов с товарами и специальным эмиссаром
. Статья сопровождалась примечанием, где, в частности, указывалось, что материалы, из которых почерпнуты содержащиеся в ней сведения, находятся в распоряжении редакции, вследствие чего последняя ручается за их достоверность. На следующий день лондонский корреспондент аугсбургской «Альгемайне цайтунг» сообщил о прибытии парагвайских судов и эмиссара, упомянутых [189] в вышеуказанной статье
. Правда, уже 27 августа он заявил, что эта информация не подтвердилась, так как никаких данных о приплывших из Парагвая судах не поступало и даже в известном Регистре Ллойда они не фигурируют
. Но не прошло и месяца, как парижская «Журналь де деба» напечатала корреспонденцию от 18 сентября из Лондона, в которой говорилось, что там бросили якорь два корабля с грузом товаров, отправленные непосредственно из парагвайской столицы Асунсьона. Неделю спустя это сообщение поместила и «Альгемайне цайтунг»
.

Из сказанного следует, что в августе 1824 г. в Лондон прибыли парагвайские торговые суда и представитель правительства Франсии для ведения переговоров об установлении экономических и иных отношений с Англией. Появление статьи в «Морнинг кроникл» несомненно было как-то связано с приходом этих судов: видимо, некий пассажир либо привез уже готовый текст, либо дал интервью корреспонденту газеты. Последнее маловероятно, так как статья производит впечатление не экспромта, а тщательно подготовленного и заранее написанного материала.

Такой вывод обусловлен не только наличием цифр и других фактических данных, которые было бы трудно удержать в памяти, но и самим характером изложения, явно подчиненного вполне определенной цели: убедить читателей в том, что Парагвай является «чудесным садом» и «Аркадией Нового Света». Рассказывая о его природных богатствах, плодородии почвы, прекрасном климате, трудолюбии и честности населения, характеризуя порядки, установленные в Парагвайской республике под властью ее правителя, как образец справедливого и разумного устройства общества, обеспечивающего всеобщее равноправие и благополучие, политическую стабильность и экономическое процветание, автор подчеркивал, что торговля с этой страной сулит огромные барыши.

Кто же мог написать столь панегирическую статью? Судя по всему, это — человек, который в период диктатуры (по крайней мере, до конца 1823 — начала 1824 г.) [190] жил в Парагвае, либо во всяком случае был так или иначе связан с кем-то находившимся там.

В условиях изоляции парагвайского государства от внешнего мира люди, имевшие возможность передавать или получать информацию, были буквально наперечет. Число проживавших в стране иностранцев являлось незначительным
, причем все они находились под бдительным надзором властей. К тому же с 1819 г., когда был выслан француз Сагье, до апреля 1825 г. Франсиа не выпустил из Парагвая ни одного иностранца. Можно, конечно, допустить, что кто-либо из них, оставаясь там, каким-то неизвестным нам способом тайно передал за границу сведения о положении в республике, но трудно себе представить, чтобы те, кого диктатор насильственно задерживал в Парагвае, симпатизировали ему и его режиму. Даже Ренггер и Лоншан, отмечавшие положительные моменты в деятельности Франсии, давали ей в целом достаточно критическую оценку.

Среди иностранных дипломатов, которые в те годы время от времени вступали в контакт с парагвайским правительством, прежде всего следует назвать британского генерального консула в Буэнос-Айресе Вудбайна Пэриша
.

Прибыв 31 марта 1824 г. в лаплатскую столицу, он 6 апреля получил экзекватуру
 и сразу же развил бурную деятельность. По его инициативе был создан специальный комитет (куда вошли крупнейшие английские купцы Буэнос-Айреса), подготовивший в июле доклад о состоянии торговли на Рио-де-ла-Плате. Особый раздел этого документа посвящался Парагваю. В том же месяце Пэриш обратился к Франсии с просьбой разрешить выезд из страны находившимся там англичанам. Но отношение консула к парагвайскому диктатору было крайне враждебным. 30 июля 1824 г. он писал министру иностранных дел Англии Каннингу, что полностью солидаризуется с положениями упомянутого доклада, где говорилось о [191] деспотизме Франсии
. Важным источником сведений о Парагвае являлась для Пэриша также тенденциозная информация одного из Робертсонов
. В дальнейшем британский дипломат характеризовал Франсию как тирана, установившего царство жестокости и произвола, не имеющих равных в истории
, и т. д. Следовательно, статья, восхвалявшая «верховного диктатора», никак не могла исходить от Пэриша.

С декабря 1823 г. по март 1824 г. в пограничном городе Корриентесе находился эмиссар буэнос-айресского правительства Гарсия де Коссио, добивавшийся разрешения приехать в Асунсьон. Однако его неоднократные обращения к Франсии но этому поводу оказались, как уже отмечалось, безрезультатными. Кратковременное пребывание в Итапуа Ж.-Б.-Р. Грансира, направленного Институтом Франции с целью убедить диктатора освободить Бонплана
, завершилось после опубликования статьи.

Пожалуй, единственным иностранным наблюдателем, который с точки зрения своей осведомленности и личного отношения к Франсии в принципе мог бы быть автором этой статьи, являлся… сам Бонплан. Став жертвой произвола «верховного диктатора», будучи по его воле на протяжении многих лет пленником, он, как ни странно, не испытывал ненависти к Франсии и впоследствии очень сдержанно отзывался о нем и о своей жизни в Парагвае. Вспоминая о встрече с ученым в мае 1832 г., через год с небольшим после отъезда Бонплана из Парагвая, У. П. Робертсон писал: «Г-н Бонплан покинул Парагвай без всякого чувства отвращения к Франсии, которое вполне естественно могли бы вызвать действия последнего, и говорил о нем с философским спокойствием, сожалея лишь снова и снова о том, что нет никаких шансов получить разрешение диктатора на возвращение в Парагвай»
. Едва очутившись за пределами республики, [192] Бонплан сообщил одному из своих буэнос-айресских друзей, что там он «вел жизнь настолько счастливую, насколько это возможно, когда лишен всякой связи со своей страной, семьей и друзьями», а также отметил благожелательное отношение к себе со стороны Франсии и местных парагвайских властей
. В письме ботанику Делилю, написанном под свежим впечатлением о пребывании в Парагвае, ученый заметил: «Я столь же доволен и бодр, каким Вы меня знали в Наварре и Мальмезоне. Хотя у меня нет столько денег, меня любят и уважают все, а это для меня подлинное богатство»
. Он с удовлетворением писал Гумбольдту о том, что имел возможность в течение длительного времени непосредственно изучать великолепную флору Парагвая
.

Вероятно, для человека его склада, поглощенного исключительно наукой и далекого от политики, даже вынужденное пребывание в стране, где он мог заниматься интересными научными изысканиями и пользовался всеобщим уважением окружающих, не являлось большим лишением. К тому же Бонплан не испытывал материальных трудностей. Вопреки утверждению одного из его первых биографов, А. Брюнеля, будто в Парагвае ему едва хватало на жизнь
, по словам самого естествоиспытателя, одна только врачебная практика вполне обеспечивала его средствами к существованию. Что же касается разлуки с близкими, то нельзя забывать о том, что семейная жизнь Бонплана сложилась неудачно и он еще в 1820 г. разошелся с женой. Покинув Парагвай, ученый не захотел вернуться в Европу и до конца своих дней прожил в Южной Америке, ставшей для него второй родиной.

Тем не менее предположение, будто автором рассматриваемой статьи был Бонплан, вызывает серьезные возражения. Во-первых, в статье содержатся такие подробные детали и цифровые данные, которые при отсутствии газет и книг вряд ли могли быть известны человеку, жившему в глуши, вдали от городских центров и лишенному свободы передвижения. Во-вторых, как мог Бонплан передать эту информацию за границу, если [193] единственной «оказией» являлась, видимо, отправка кораблей в Европу, о которой ни он, ни другие иностранцы, находившиеся в Парагвае, скорее всего и не подозревали? Ведь даже Ренггер и Лопшан, пользовавшиеся гораздо большей свободой и имевшие личный доступ к «верховному диктатору», не упоминают в своей книге об этом факте. Последний вопрос выдвигается на первый план и в том случае, если речь идет о любом другом возможном авторе, коль скоро ясно, что статья написана очевидцем или на основе сведений, полученных непосредственно из Парагвая.

В свете указанных обстоятельств публикация в «Морнинг кроникл» могла бы принадлежать перу человека, выпустившего в Англии несколько позже (в ноябре 1826 г.) другое анонимное сочинение о Парагвае под властью Франсии
, в котором утверждал, будто лично наблюдал многие описываемые события, а относительно остальных располагает достоверной информацией. Автором этой брошюры есть все основания считать видного деятеля южноамериканского освободительного движения, боливийского публициста и дипломата Висенте Пасоса Канки, с 1825 г. постоянно жившего в Лондоне
. Однако Пасос Канки обосновался в английской столице уже после появления газетной публикации. Главное же — сравнительный анализ обоих произведений убеждает, что они написаны разными лицами
.

Анонимная статья в «Морнинг кроникл» была, по всей вероятности, подготовлена либо инспирирована кругами, близкими к парагвайскому правительству (может быть, к ее опубликованию причастен посланный в Англию [194] эмиссар, имя которого нам неизвестно). Кстати говоря, филадельфийская газета, печатая в сокращенном виде этот материал, отмечала, что «вышеизложенное сообщение исходит, без сомнения, от представителя Парагвая»
. Учитывая же, что Франсиа не терпел никакой «самодеятельности» даже со стороны высших должностных лиц, вполне возможно, что он лично написал или продиктовал, либо по крайней мере просмотрел и отредактировал этот текст.

В пользу обоснованности такого допущения говорит многое: восторженное описание парагвайской природы, хозяйства, счастливой жизни населения, довольно точное изложение обстоятельств установления консулата и диктатуры, идеализация Франсии и его политики, тезис о полной гармонии между народом и правительством, заявление о желании парагвайцев завязать отношения со странами Европы
 и в то же время подчеркивание их твердой решимости сохранить свою государственную самостоятельность. В статье встречаются столь типичные для Франсии мотивировки действий и планов правительства степенью подготовленности и политической зрелости граждан. Так, проведение реформ ставится в зависимость от осознания народом их необходимости. Запрет издания политических сочинений характеризуется как временная мера, которая будет отменена с повышением уровня народного образования и преодолением отсталости населения. Далеко не случайным представляется полное отсутствие в тексте каких-либо упоминаний о Бонплане, хотя его судьба крайне волновала общественность и прессу Европы и Америки. Трудно объяснить эту «фигуру умолчания» иначе, чем сознательным стремлением парагвайского правительства обойти неприятную и щекотливую тему.

Вместе с тем в статье имеются весьма важные сведения, которые не подтверждаются другими источниками или даже противоречат им, а в отдельных случаях явно не соответствуют действительности. Неправильно, например, утверждение об освобождении рабов, так как закон об отмене рабства и запрещении работорговли был [195] издан в Парагвае уже после смерти диктатора. При нем же многие состоятельные люди, как и раньше, имели по 10, 20, 30 рабов
. Более того, рабский труд стал применяться даже несколько шире: на некоторых «эстансиях родины», мануфактурах и других казенных предприятиях работали подчас «государственные рабы» (esclavos del Estado)
. Характеристика Франсии как продолжателя политики иезуитов вряд ли согласуется с рассказом Робертсонов о его резких замечаниях по их адресу (по словам братьев, он называл иезуитов «хитрыми плутами», Игнатия Лойолу считал одним из самых наглых и хитрых людей, а изгнание ордена расценивал как величайшее благо для Парагвая)
.

Вопреки известным свидетельствам очевидцев и прочим документам анонимный автор сообщает о наличии избираемого населением Государственного совета и порядке проведения выборов, о полном юридическом равенстве граждан, об издании Франсией временного свода законов, о выборности всех должностных лиц сверху донизу и отсутствии вознаграждения за их службу, о создании в провинциях государственных торговых компаний с целью стимулирования внешней торговли, о сдаче на откуп бывшего имущества иезуитов, о накоплении крупных денежных сумм в парагвайской казне и т. д.
Разумеется, другие авторы вполне могли, зная эти факты, по тем или иным причинам просто умолчать о них. Вместе с тем нельзя забывать, что Франсиа, направляя торговую миссию в Европу, был крайне заинтересован в создании за океаном наиболее благоприятного представления о Парагвае. Предпринятая в статье попытка обрисовать положение страны в самых радужных тонах, явно приукрашивая действительность, заставляет допустить и возможность прямых отклонений от истины, продиктованных намерением сыграть на вкусах и политических симпатиях европейской публики. С этой точки зрения уверения [196] автора об экономическом процветании Парагвая, поощрении правительством внешней торговли, гарантии политических свобод и гражданских прав, существовании представительной формы правления, освобождении рабов без ущерба для их владельцев
 и т. п., видимо, адресовались определенным кругам британского общества. Не исключено, однако, что Франсиа и в самом деле собирался со временем осуществить то, о чем говорилось в статье, т. е. что этот документ содержал элементы своего рода программы действий, формулировал идеал, к достижению которого субъективно вполне искренне стремился в конечном счете «верховный диктатор».

Таким образом, если доставленные в Лондон товары должны были, по мысли Франсии, наглядно продемонстрировать возможный ассортимент парагвайского экспорта, то статья о положении в Парагвае имела, как можно предположить, в основном пропагандистское и рекламное назначение. В свете этого вопрос о степени достоверности приводимого в ней фактического материала остается пока открытым. Едва ли он может быть решен без привлечения дополнительных данных, которые в первую очередь следует искать в архивах и прессе.

Парагвайская миссия в Англию носила отнюдь не случайный или изолированный характер. Она была частью продуманной внешнеполитической кампании, о чем свидетельствуют и некоторые другие акции правительства Франсии, преследовавшие аналогичные цели и предпринятые в ответ на соответствующие шаги британской дипломатии.

Установление консульских отношений с Буэнос-Айресом
 оживило интерес деловых кругов Англии к этому важному рынку сбыта и источнику сырья. Тамошняя [197] английская колония насчитывала в 1824 г. почти 3 тыс. человек, причем многие из них занимались коммерцией. В Буэнос-Айресе существовала Британская торговая палата, основанная еще в 1811 г.
 Вывоз парагвайской продукции (йерба-мате, табачный лист, высококачественная древесина, сахар, меласса, ром и др.) приносил английским купцам значительные барыши. По утверждению авторов упомянутого выше доклада о состоянии торговли на Рио-де-ла-Плате, вплоть до 1816 г. из Асунсьона ежегодно отправлялись в Буэнос-Айрес до 120 судов водоизмещением от 20 до 130 т каждое (не считая более мелких транспортных средств) с грузами товаров общей стоимостью от 1,5 до 2 млн. долл.
 Сокращение объема торговли с Парагваем, а затем почти полное ее прекращение в результате запретительных мер, закрытия портов, захвата судов и конфискации грузов причинили англичанам большой ущерб
. Некоторые из них, пытаясь продолжать выгодную торговлю без разрешения парагвайских властей, были задержаны последними, и все неофициальные попытки добиться их освобождения оказались безуспешными.

17 июля 1824 г. В. Пэриш обратился к Франсии с кратким письмом, в котором указывал, что Англия жаждет дружественных отношений с Парагваем, но этому препятствует проводимая им политика изоляции и ксенофобии. Консул просил отпустить задерживаемых в Парагвае англичан
. 26 января 1825 г. парагвайский государственный секретарь Бернардино Вильямайор пообещал выполнить эту просьбу. Вместе с тем он заявил о желании своего правительства установить торговые и консульские отношения с Англией при условии обеспечения свободы судоходства
. В апреле полтора десятка англичан [198] прибыли в Буэнос-Айрес. Чтобы не сложилось впечатления, будто Франсиа уступил давлению, он выпустил 25 мая того же года из Асунсьона две бригантины, принадлежавшие парагвайскому купцу Хосе Томасу Исаси
. Среди их пассажиров были швейцарцы Ренггер и Лоншан, французский капитан Эрво, чилийский купец Хосе де Мария, несколько высланных монахов-францисканцев
. То был явно жест доброй воли.

Освобождая англичан и других иностранцев, Франсиа, по-видимому, связывал этот шаг с миссией, направленной им несколько ранее в Лондон. Продолжая надеяться на установление отношений с Англией, он рассчитывал при ее помощи прорвать блокаду речных путей, обеспечить парагвайским торговым судам свободу плавания по Парагваю и Паране и беспрепятственный выход в эстуарий Рио-де-ла-Плата. Но его надежды не сбылись. 14 апреля 1825 г. Пэриш сообщил диктатору, что мог бы рекомендовать своему правительству назначить консула в Асунсьоне только после урегулирования отношений между Парагваем и Объединенными провинциями Рио-де-ла-Платы, с которыми Англия недавно заключила договор о дружбе, торговле и мореплавании
.

Заявление Пэриша, воспринятое Франсией как выражение позиции сент-джемского кабинета и официальный ответ на послание от 26 января
, должно было крайне [199] разочаровать «верховного диктатора», ибо выдвинутое в нем предварительное условие являлось для Парагвая абсолютно неприемлемым. О соглашении с ненавистным Буэнос-Айресом, все еще не отказавшимся от своих гегемонистских притязаний и планов поглощения Парагвайской республики, в тогдашней обстановке не могло быть и речи. Оно совершенно исключалось в связи с усилением централистских тенденций в Объединенных провинциях и резким обострением их разногласий с Бразилией из-за Сисплатпнской провинции (Банда Ориенталь), в мае 1824 г. официально включенной в состав Бразильской империи. 23 января 1825 г. Учредительный конгресс Объединенных провинций Рио-де-ла-Платы утвердил «Основной закон», подчеркивавший незыблемость союза лаплатских провинций и передававший вопросы внешней политики в ведение правительства Буэнос-Айреса
. В апреле того же года уругвайские патриоты во главе с Антонио Лавальехой возобновили вооруженную борьбу против оккупантов. Дело шло к отделению Банда Ориенталь от Бразилии и присоединению этой территории к Объединенным провинциям, что неминуемо должно было привести к войне между двумя государствами
.

В создавшейся тревожной ситуации любая попытка правительства Франсии вступить в переговоры с Буэнос-Айресом грозила подорвать сложившийся бразильско-парагвайский модус вивенди и даже вовлечь Парагвай в надвигавшийся военный конфликт. Считая, что риск слишком велик, Франсиа, вероятно, уже понимавший тогда, что лондонская миссия не увенчалась успехом (хотя ее конкретные результаты нам не известны), предпочел не реагировать на предложение Пэриша. Он оставил без ответа и его следующее (судя по словам Д. X. Уильямса, последнее) письмо, посланное через два месяца
, [200] вскоре после назначения английского дипломата поверенным в делах в Буэнос-Айресе.

О стремлении Франсии покончить с изоляцией страны свидетельствовала и его позиция в связи с пребыванием в Итапуа Грансира (август — сентябрь 1824 г.).

Во второй половине 1823 г. к А. фон Гумбольдту, жившему тогда в Париже, обратился 47-летний коммерсант из Кале Жан-Батист-Ришар Грансир, несколькими годами раньше побывавший в Южной Америке, где познакомился и сблизился с Бонпланом. Он заявил, что готов отправиться в Парагвай, чтобы вызволить своего друга.

Одобрив намерение Грансира, Гумбольдт снабдил его письмом за подписью известного зоолога Жоржа Кювье и других видных членов Института Франции, просивших парагвайское правительство освободить Бонплана, а также вручил ему пространное послание такого же содержания на имя Франсии, написанное им самим. Кроме того, по просьбе Гумбольдта министр иностранных дел Шатобриан дал Грансиру рекомендательное письмо к французскому генеральному консулу в Рио-де-Жанейро.

В конце года Грансир покинул Францию и в марте 1824 г. приехал в Бразилию, а в мае — в ее столицу Рио-де-Жанейро. Здесь он добился аудиенции у императора Педру I.

5 июня столичная «Диарио де Рио-Жанейро» сообщила о цели его поездки и опубликовала интервью с ним. Затем Грансир направился в Буэнос-Айрес, откуда намеревался отплыть по Паране в Парагвай. Но буэнос-айресские власти не дали разрешения и выслали его из города. Тогда он перебрался через эстуарий Рио-де-ла-Плата в Монтевидео, при содействии бразильского генерал-губернатора Лекора поднялся вверх по р. Уругвай и достиг наконец левого берега Параны — юго-восточной границы Парагвая. Переправившись через реку, настойчивый француз 17 августа оказался в Итапуа. Но дальше он не мог ступить и шагу без разрешения Франсии.

На следующий же день глава городской администрации (mayordomo) Себастьян Мориниго, являвшийся одновременно старшим сборщиком налогов, уведомил о приезде Грансира и его желании лично вручить «верховному диктатору» послание Института Франции своего непосредственного начальника — субделегата Мисьонес [201] Ортельядо, а тот в свою очередь немедленно доложил в Асунсьон
.

Вскоре последовал ответ: 25 августа Франсиа составил пространный меморандум, содержавший перечень обвинений по адресу Франции. Он указывал, что антиреспубликанская позиция правительства Людовика XVIII и его политика по отношению к Испанской Америке, в частности к Парагваю, дают все основания не доверять французам. Диктатор заявлял, будто Бонплан действовал как шпион в сговоре с теми, кто добивался отторжения части парагвайской территории. Выражая сомнение относительно целей миссии Грансира, он склонен был подозревать его в намерениях, угрожавших спокойствию и безопасности республики
. Франсиа приказал довести содержание этого документа до сведения французского эмиссара и потребовать от него в письменном виде исчерпывающих разъяснений по всем поставленным вопросам
.

Однако, когда Мориниго ознакомил Грансира с указанным меморандумом, тот, сославшись на незнание испанского языка, уклонился от ответа по существу и снова попросил разрешения проследовать в Асунсьон, обещая дать требуемые объяснения в устной форме диктатору или его представителю
. В письме на имя Франсии, переданном при этом парагвайскому чиновнику, Грансир заверял, что его поездка отнюдь не носит политического характера, а ее единственной целью является установление гидрографических связей между бассейнами Рио-де-ла-Платы и Амазонки на предмет соединения их при помощи канала (о Бонплане он даже не упоминал).

Получив донесение Мориниго от 2 сентября о беседе с Грансиром и приложенное к нему письмо последнего, Франсиа 10 сентября распорядился вернуть письмо автору, «заявив ему от моего имени, что… поскольку оно не рассеивает серьезнейших подозрений, вызванных его приездом», [202] он должен покинуть Парагвай
. В соответствии с этим предписанием утром 13 сентября Грансир был препровожден на южный берег Параны. За несколько дней до того он имел возможность убедиться — со слов одного соотечественника, жившего по соседству с Бонпланом,— в том, что ученый жив и здоров.

Добравшись до Сан-Боржи, Грансир 23 сентября направил Франсии еще одно письмо, в котором от имени Института Франции просил освободить Бонплана. Не дождавшись ответа, он выехал в Рио-де-Жанейро, но в июле 1825 г. вернулся в Сан-Боржу, откуда был вскоре выслан бразильскими властями. Тем временем об освобождении Бонплана безуспешно ходатайствовали В. Пэриш, министр иностранных дел Бразилии Л. Ж. Карвалью-и-Меллу, командующий французским флотом на Рио-де-ла-Плате контр-адмирал Гривель
. Неудача его собственной миссии и других попыток привела Грансира к заключению, что непреклонная позиция Франсии объясняется отнюдь не личной враждой к ученому или капризом. У него сложилось впечатление, что, задерживая Бонплана и упорно игнорируя все просьбы освободить его, диктатор добивается прямого обращения французского правительства либо его официального представителя, которое можно было бы использовать для налаживания отношений с Францией. Об этом он и написал позже, в сентябре 1826 г., находясь проездом на Мартинике, французскому министру иностранных дел барону де Дама
.

Соображения Грансира представляются убедительными. В их пользу говорит и то обстоятельство, что Франсиа, привыкший не церемониться с иностранными эмиссарами, решительно отказывавшийся вести переговоры с нежелательными лицами и вообще не допускавший их на парагвайскую территорию, в данном случае поступил совсем иначе. Испытывая сильное недоверие к французам [203] и лично Грансиру, он, вместо того чтобы немедленно выслать последнего (как можно было ожидать), проявил необычные для него терпение и заинтересованность: не только разрешил Грансиру в течение почти целого месяца оставаться в Итапуа, но даже вступил с ним в объяснения, пытаясь получить информацию по ряду важных политических вопросов.

Оказалось, однако, что предприимчивый делец не имеет никаких полномочий от своего правительства, которое, воздерживаясь от признания молодых государств Испанской Америки, вовсе не собиралось устанавливать контакты с Парагваем. Поэтому министерство Виллеля, несмотря на советы и рекомендации Грансира, не предприняло официальных шагов в защиту Бонплана, опасаясь, видимо, что подобный демарш мог бы быть истолкован как признание независимости Парагвайской республики де-факто
.

* * *

Поскольку все усилия, направленные на развитие связей с европейскими державами, оказались напрасными, а обстановка на Рио-де-ла-Плате все больше накалялась, особое значение приобретала нормализация отношений с Бразилией. Торговля в Итапуа, позволявшая парагвайцам более или менее регулярно общаться с внешним миром, создавала для этого благоприятные предпосылки. Но наряду с экономическими проблемами предстояло решить и некоторые политические вопросы, в первую очередь касавшиеся признания независимости Парагвайской республики и пограничных споров.

Бразилия со своей стороны нуждалась в поддержке Парагвая, чтобы закрепить за собой захваченную португальскими войсками Сисплатинскую провинцию. Первоначально правительство принца-регента Педру рассчитывало [204] добиться этого дипломатическими средствами. В августе 1822 г. в Буэнос-Айрес прибыл бразильский консул и торговый агент подполковник Антониу Мануэл Корреа да Камара — близкий друг главы кабинета Жозе Бонифасиу. Однако его миссия не дала результата, и ему пришлось возвратиться в Рио-де-Жанейро. Столь же безуспешными были попытки склонить правительство Жозе Бонифасиу согласиться на присоединение Банда Ориенталь к Объединенным провинциям, предпринятые в столице Бразилии буэнос-айресским представителем доктором Гомесом
.

В связи с неудачей переговоров в Буэнос-Айресе и отъездом Гомеса из Рио-де-Жанейро в правящих кругах Бразилии все чаще высказывалось мнение о необходимости заручиться содействием Парагвая. Возможно, что определенным шагом в этом направлении явилось письмо на имя Франсии, полученное в октябре 1823 г. начальником гарнизона Олимпо из бразильского форта Коимбры и тотчас же пересланное по назначению. Но, поскольку оно было адресовано диктатору провинции (а не республики) Парагвай, Франсиа, всегда ревностно отстаивавший престиж государства, вернул его не распечатав
. Так что можно лишь гадать о содержании этого документа. Не прошло, однако, и полугода, как в Консепсьоне появился еще один посланец из Коимбры, вручивший делегату Рамиресу письмо с предложением заключить торговый договор между Бразилией и Парагваем. Получив донесение об этом, Франсиа 24 марта 1824 г. сделал Рамиресу строгое внушение за то, что тот, несмотря на запрет всяких сношений с бразильцами, осмелился принять их послание. Тем не менее он прислал проштрафившемуся делегату текст ответа, где указывалось, что заключение каких-либо договоров является прерогативой правительств, а не нижестоящих должностных лиц
, т. е. выразил готовность вести переговоры на соответствующем уровне.

Намек был, надо полагать, понят в Рио-де-Жанейро. 31 мая 1824 г. (вслед за официальным включением Сисплатинской провинции в состав Бразильской империи) Корреа да Камара был назначен консулом и торговым [205] агентом Бразилии в Асунсьоне. Уведомляя об этом «правителя Парагвая», министр иностранных дел империи Л. Ж. Карвалью-и-Меллу просил аккредитовать бразильского дипломата в указанном качестве при парагвайском правительстве
.

В первой половине мая 1825 г. Корреа да Камара прибыл в Сан-Боржу, откуда 28 мая направил в Итапуа свой дипломатический паспорт, а также письма на имя майордомо Мориниго и субделегата Мисьонес Ортельядо с просьбой разрешить ему въезд в Парагвай
. 13 июня Ортельядо сообщил по поручению Франсии (который, как обычно, сам составил ответ) бразильскому представителю, что он может проследовать в Итапуа и оттуда снестись с министром финансов Хосе Габриэлем Бенитесом
 по поводу проезда в столицу. В то же время, поскольку в его паспорте вместо официального наименования «Республика Парагвай» значилось «Верховное правительство Парагвая», субделегат указал, что если Бразилия отказывается от признания Парагвая независимой республикой, то и парагвайское правительство не будет признавать Бразильскую империю. Далее излагались претензии Парагвая в связи с действиями бразильцев на севере
.

По прибытии в Итапуа Корреа да Камара поспешил в тот же день (16 июня) написать Бенитесу и Ортельядо. Он заверил их в том, что бразильское правительство признает суверенитет и независимость Парагвая, употребление же неправильной терминологии объясняется не злым умыслом, а лишь незнанием точного названия парагвайского государства. В этих письмах Франсиа именовался «пожизненным верховным диктатором республики Парагвай». Корреа да Камара осудил поведение жителей провинции Мату-Гросу и выразил готовность урегулировать вопрос о северной границе
. 23 июня Бенитес сообщил, что Франсиа удовлетворен его объяснениями, после чего бразильский представитель попросил разрешения на поездку в Асунсьон
. Переписка продолжалась на протяжении [206] всего июля, причем с парагвайской стороны ее вел (вернее, подписывал составленные Франсией документы) правительственный чиновник Мартин Серапио Альмирон. 1 августа Корреа да Камара получил наконец извещение о готовности диктатора лично принять его, а вскоре и паспорт
.

Торжественная аудиенция состоялась 27 августа 1825 г. Она явилась крупным событием, так как после отъезда Эрреры в Асунсьоне с 1813 г. не видели ни одного иностранного дипломата
. Бразилец пробыл в парагвайской столице три месяца. За это время он неоднократно встречался с Франсией (иногда в неофициальной обстановке: тот не раз приглашал его обедать) и другими высокопоставленными деятелями, в том числе министром финансов Бенитесом, казначеем Деку, начальником столичного гарнизона Фернандесом. Беседы касались в основном круга вопросов, поставленных в парагвайском послании от 13 июня. В связи с требованиями асунсьонского правительства Корреа да Камара в устной и письменной форме заявил о признании независимости Парагвая императором Педру I; резко осудив поощрение нападений индейцев мбайя на парагвайскую территорию властями Мату-Гросу, от имени императора пообещал возмещение ущерба и принятие эффективных мер с целью не допустить подобные инциденты в будущем; признал справедливость претензий Парагвая на земли до р. Жауру. Кроме того, он обязался обеспечить доставку необходимых парагвайцам огнестрельного и холодного оружия, а также боеприпасов
. Стараясь убедить свое правительство в выгодности сближения с Парагваем, Корреа да Камара 4 сентября писал министру иностранных дел, что эта страна — единственный на американском континенте подлинный друг и подходящий союзник Бразилии — является первым после нее государством Южной Америки
.

Разумеется, само пребывание дипломатического представителя Бразильской империи в Асунсьоне означало, по существу, признание Парагвайской республики [207] де-факто. Однако его заявления нуждались в подтверждении и не были равнозначны официальной позиции. Чтобы добиться выполнения данных им обещаний, Корреа да Камара 1 декабря 1825 г. выехал из Асунсьона и в начале следующего года вернулся в Рио-де-Жанейро. Бразильское правительство одобрило его действия, и 17 марта 1826 г. новый министр иностранных дел виконт де Инамбупе направил министру финансов Парагвая Бенитесу послание, в котором подтвердил заверения, данные Корреа да Камара, и, в частности, подчеркнул, что Бразилия рассматривает Парагвайскую республику как свободное и независимое государство
. 19 апреля Корреа да Камара был назначен поверенным в делах и полномочным министром в Парагвае, а в дальнейшем (через несколько месяцев) получил инструкции заключить с правительством Франсии договор о мире и торговле
.

24 ноября 1826 г. Корреа да Камара покинул бразильскую столицу и вторично отправился в Парагвай. Одновременно из Рио-де-Жанейро отплыл бриг «Республика Парагвай» с грузом обещанного оружия. После длительного путешествия Корреа да Камара лишь в апреле 1827 г. добрался до Сан-Луиса (на левом берегу Уругвая), где ему пришлось довольно долго (до июля) дожидаться разрешения на проезд в Итапуа. Когда же 2 сентября он приехал наконец в этот город, его встретили здесь совсем не с таким почетом, как в первый раз. Отчасти это объяснялось некоторыми субъективными факторами, связанными с поведением самого бразильского дипломата. Однако главной причиной явились изменения во внешней политике Парагвая, происшедшие за время его затянувшегося, почти двухлетнего, отсутствия.

Энергичные усилия правительства Франсии завязать отношения с другими государствами во второй половине 20-х годов уступили место более сдержанной, выжидательной позиции, а затем прежней тенденции к внешнеполитической изоляции. Этот поворот был вызван новым [208] обострением положения на Рио-де-ла-Плате, возникновением очередной угрозы вооруженной агрессии против Парагвая, попытками его вовлечения в военные конфликты и рискованные политические комбинации.

После разгрома последней крупной группировки испанских войск на американском континенте в сражении при Аякучо (9 декабря 1824 г.), которое, по словам Маркса и Энгельса, «окончательно обеспечило независимость испанской Южной Америке»
, долголетняя борьба между унитариями и федералистами лаплатских провинций вступила в новую фазу. Провозглашение независимости Верхнего Перу (6 августа 1825 г.) и образование республики Боливии явились еще одним примером усиления центробежных сил, под воздействием которых из административно-политического комплекса, составлявшего ранее вице-королевство Рио-де-ла-Плату, в свое время выделились Парагвай и Банда Ориенталь, а ряд других провинций оспаривали гегемонистские притязания Буэнос-Айреса. Буэнос-айресскому правительству пришлось фактически примириться (хотя и не признавая этого формально) с независимостью Парагвая, а Учредительному конгрессу Объединенных провинций Рио-де-ла-Платы признать в 1825 г. право населения Верхнего Перу на самоопределение. Но зато конгресс 25 октября того же года постановил включить территорию Банда Ориенталь в состав Объединенных провинций, что вызвало немедленную реакцию со стороны Бразильской империи, объявившей 10 декабря войну Объединенным провинциям.

В создавшейся ситуации возникла настоятельная и срочная необходимость консолидации всех сил под эгидой единого руководящего органа. 6 февраля 1826 г. Учредительный конгресс в Буэнос-Айресе принял решение о создании общего правительства Объединенных провинций Рио-де-ла-Платы. На следующий день президентом был избран Бернардино Ривадавия. 24 декабря конгресс утвердил конституцию Аргентины, как стала теперь называться лаплатская федерация.

В связи с началом аргентино-бразильской войны обе стороны стремились заручиться поддержкой или по крайней мере сочувствием Парагвая. Все предпринимавшиеся [209] с этой целью акции внушали подозрение асунсьонскому правительству. Оно (не без основания) видело в них опасные намерения втянуть Парагвайскую республику в военный конфликт, угрозу ее традиционной политике нейтралитета и невмешательства в дела других государств. Поэтому парагвайцы решительно отвергали адресованные им обращения и предложения, от кого бы они ни исходили.

Хотя правительство Объединенных провинций на протяжении ряда лет воздерживалось от активных враждебных действий против Парагвая, Франсиа не реагировал на сообщение об избрании президентом Ривадавии и его готовности установить отношения с Асунсьоном
. Больший интерес, естественно, вызвала у диктатора инициатива враждебного Буэнос-Айресу губернатора Корриентес Педро Ферре, выразившего желание встретиться для переговоров с делегатом пограничного округа Пилар Хуаном Томасом Хилем. После некоторых раздумий Франсиа дал согласие на эту встречу
, состоявшуюся в марте 1827 г. в Пасо-де-ла-Патриа, на границе между Парагваем и Корриентес. Ферре высказал пожелание о сближении управляемой им провинции с Парагвайской республикой и просил оказать помощь в борьбе против Буэнос-Айреса. Получив донесение Хиля, Франсиа поручил ему передать губернатору, что асунсьонское правительство не вмешивается в дела, которые его не касаются. А в следующем письме добавил: «Можешь также сказать им, что только Дон-Кихот странствовал, ввязываясь в чужие ссоры»
.

Тенденциозно истолковывая негативное и настороженное отношение «верховного диктатора» к Буэнос-Айресу, отдельные современники приписывали ему попытки тайного сговора с монархией Фердинанда VII, португальским двором и даже готовность способствовать восстановлению владычества Испании на американском континенте
. Появление в печати подобного рода [210] инсинуаций, по всей вероятности, было связано с деятельностью и заявлениями некоего испанского авантюриста-самозванца Хосе Агустина Форта, подвизавшегося в середине 20-х годов прошлого столетия при различных европейских дворах, выдавая себя за специального эмиссара Франсии маркиза де Гуарани
.

Диктатор категорически опроверг эти измышления
. «Тот, кто хотя бы немного знаком с той эпохой,— пишет по данному поводу X. С. Чавес,— не может поверить в правдоподобие подобной миссии. Патриот, предпочитавший умереть, нежели видеть свою родину снова порабощенной, революционер, выступавший за справедливое и святое дело суверенитета республики, ее полное, абсолютное освобождение от испанского и всякого иностранного господства, правитель, не разрешавший даже торговлю с португальскими владениями, пока они не определят свою позицию в борьбе за независимость, не мог отдать страну королю Испании»
. Современники событий Ренггер и Лоншан считали, что «было бы абсурдным верить, будто диктатор когда-либо помышлял… вступить в переговоры с Испанией»
.

Правительство Франсии отклоняло и попытки Бразилии привлечь Парагвай на свою сторону. Вслед за объявлением войны Объединенным провинциям министр иностранных дел империи предложил Корреа да Камара добиваться союза с Парагваем, а если это не удастся, то хотя бы благожелательного нейтралитета
. Эта инструкция уже не застала бразильского представителя в [211] Асунсьоне. Но правительство Педру I, видимо, не отказалось от своего намерения и, снабдив Корреа да Камара новыми полномочиями, поручило ему продолжить миссию в Парагвае.

Между тем военные операции развивались неудачно для бразильцев. В течение 1826 и первых месяцев 1827 г. аргентинские войска совместно с уругвайскими патриотами неоднократно одерживали победу над ними. Наиболее чувствительное поражение Бразилия потерпела в бою при Итусаинго (февраль 1827 г.). В том же году она предложила парагвайцам совместно осуществить вторжение в Корриентес с целью присоединить эту провинцию к Парагваю. Франсиа, как и следовало ожидать, отверг эту идею
, справедливо усмотрев в ней очередную попытку втянуть Парагвай в орбиту бразильского влияния. И, когда на левом берегу Уругвая опять появился посланец империи, диктатор не спешил допускать его на парагвайскую территорию, где дипломата из Рио-де-Жанейро, в отличие от предыдущего раза, ожидал довольно холодный прием. В ответ на его запросы и просьбы (в частности, относительно проезда в Асунсьон) высокопоставленные парагвайские чиновники не говорили ничего определенного, отделывались туманными обещаниями, а со временем стали почти открыто игнорировать представителя Бразилии.

Усилению бдительности правительства Франсии способствовала также опасность, грозившая с северо-запада. Президент Колумбии и диктатор Перу Боливар, еще в 1823 г. вынашивавший замысел кампании против Парагвая, не оставлял своих планов, которые с освобождением Верхнего Перу получили новый импульс и приобрели более конкретные очертания. «Крестный отец Боливии», как называл его Маркс
, он располагал теперь необходимыми для такого предприятия ресурсами и стратегическим плацдармом. 30 мая 1825 г. в письме колумбийскому вице-президенту Сантандеру Боливар высказал мысль об организации похода в Парагвай из Верхнего Перу
. Несколько месяцев спустя он предложил правительству Объединенных провинций Рио-де-ла-Платы послать оттуда же по реке Бермехо — правому притоку [212] Парагвая — военную экспедицию, чтобы общими усилиями свергнуть режим Франсии. Но в Буэнос-Айресе из страха перед вмешательством Боливара в лаплатские дела не рискнули принять это предложение
. Сантандер, в свою очередь, тоже не согласился с проектом «Освободителя»
.

Трудно сказать, знал ли Франсиа о намерениях Боливара
, но, по данным некоторых источников, примерно в тот же период он получил послание последнего от 15 июля 1825 г. В нем Парагваю предлагалось примкнуть к союзу южноамериканских государств
 и выражалась готовность при благоприятном отношении к этой идее немедленно направить в Асунсьон колумбийского представителя. Письмо доставил капитан Хосе Руис, прибывший 23 августа в парагвайскую столицу. Но его не допустили к «верховному диктатору» и уже через полтора часа вручили ответ. Отклоняя предложение Боливара, Франсиа писал: «Парагвай… по крайней мере пока я стою во главе его правительства, не изменит свою систему, даже если бы во имя этой священной цели пришлось обнажить меч справедливости»
. [213]
Окончание войны между Аргентиной и Бразилией и заключение мирного договора (27 августа 1828 г.), предусматривавшего признание Банда Ориенталь независимым и суверенным государством
, отрицательно отразились на отношениях Парагвая с его соседями. Пока продолжались боевые действия, противники, заинтересованные в лояльной позиции парагвайского правительства, старались не давать ему повода для недовольства. Но как только наступил мир, положение изменилось.

В 1828 г. вновь возникла угроза с юга: воинственный губернатор Буэнос-Айреса Мануэль Доррего, пришедший к власти в Аргентине, стал готовиться к вторжению в Парагвай. 16 июня он писал об этом уругвайскому генералу Фруктуосо Ривере, которого предполагал привлечь к задуманному предприятию
. 25 сентября В. Пэриш доносил из Буэнос-Айреса министру иностранных дел Англии Эбердину о том, что войска Риверы вскоре должны вторгнуться в пределы Парагвайской республики
. Военные приготовления сопровождались сокращением торговли, шедшей через Пилар. Достигнув в 1827 г. кульминации
, она с 1828 г. пошла на убыль. Поскольку товары в этот порт доставляли, как указывалось выше, главным образом корабли, следовавшие из Буэнос-Айреса, уменьшение товарооборота в основном зависело от аргентинской стороны.

Что касается Бразилии, то настороженность правительства Франсии, вызванная стремлением империи [214] вовлечь Парагвай в опасные военные авантюры, усилилась в связи с вторичным приездом Корреа да Камара. Еще в апреле 1827 г., находясь на левом берегу Уругвая, бразильский представитель в послании парагвайскому министру Бенитесу заявил, будто уполномочен подписать договор о признании независимости Парагвая, удовлетворить все его претензии, и посулил скорое прибытие транспорта с оружием и боеприпасами. Однако это была чистейшая импровизация. На самом деле таких полномочий он не имел, а бриг «Республика Парагвай», как выяснилось, застрял в Монтевидео
. На протяжении января—апреля 1828 г. Корреа трижды обращался в Рио-де-Жанейро с просьбой срочно прислать вооружение для парагвайцев и дать санкцию на официальное признание республики путем заключения соответствующего договора, но ответа так и не получил
.

Поскольку обещанный транспорт с оружием не появлялся, а заявления Корреа да Камара, касавшиеся отношений между двумя странами, носили, как и раньше, декларативный, неконкретный характер, у Франсии постепенно стало складываться впечатление, что его обманывают, что бразильская дипломатия ведет двойную игру и уклоняется от выполнения обязательств, взятых во время пребывания Корреа в Асунсьоне в 1825 г.
 Поэтому письмо представителя империи от 14 марта 1828 г. преемнику Бенитеса Альваресу с просьбой разрешить проезд в столицу осталось без ответа, а в связи с повторным обращением делегат Ортельядо по поручению диктатора уведомил 18 августа бразильца, что ему отказано
.

В тот же день Франсиа запретил иностранцам, независимо от продолжительности их пребывания в стране, без специального разрешения властей вступать в брак с женщинами европейского происхождения (т. е. запрет, установленный в 1814 г. только для испанцев, недавно [215] поселившихся в Парагвае, был распространен на всех лиц, не являвшихся парагвайцами по рождению)
. Можно полагать, что эта мера (вероятно, не случайно приуроченная именно к августу 1828 г.) была в значительной степени продиктована внешнеполитическими обстоятельствами и направлена прежде всего против находившихся в Парагвае бразильцев, аргентинцев (уроженцев Буэнос-Айреса, Санта-Фе, Энтре-Риос, Корриентес), уругвайцев
.

Говоря о дискриминации иностранцев, следует заметить, что декрет 1812 г. о переходе их имущества в случае смерти к государству в период диктатуры Франсии применялся фактически без всяких ограничений: соответствующая собственность передавалась казне даже при наличии у покойного законных наследников (хотя никакого распоряжения общего порядка диктатор на сей счет не издавал)
. Подобная практика представляла собой, по существу, замаскированную форму конфискации.

В атмосфере повышенной настороженности парагвайское правительство отрицательно реагировало на демарш Боливии.

В мае 1828 г. адъютант префекта боливийского департамента Санта-Крус лейтенант Луис Руис доставил в форт Олимпо объемистый пакет. В нем находились ходатайства правительств ряда стран Америки и Европы об освобождении Бонплана, а также личное послание президента Боливии Сукре по тому же поводу. В препроводительном письме префекта выражалось желание установить дружественные отношения и торговать с Парагваем. Руис хотел сам вручить пакет Франсии. Поэтому начальник форта Хосе Антонио Coca доложил диктатору о прибытии боливийского эмиссара и отправил в Асунсьон его паспорта. Но в этом документе Франсиа именовался не диктатором республики Парагвай, а всего лишь главой провинции Парагвай. Расценив этот факт как оскорбление парагвайского государства и правительства, диктатор 28 июля приказал, чтобы Coca поставил об этом в известность Руиса, и выпроводил его из [216] форта
. Выходит, что Франсиа самого пакета не получал и, следовательно, не ознакомился с его содержимым. Однако Ф. Виснер, который, как и М. А. Молас, датирует указанный эпизод началом 1829 г., утверждает, будто он прочитал письмо префекта Санта-Крус и, возвращая его обратно, 15 февраля 1829 г. написал на конверте: «Государственные интересы не позволяют правительству Парагвая рассматривать вышеуказанное предложение»
.

11 октября 1828 г. Франсиа дал начальнику форта Олимпо директиву впредь не принимать никаких документов, исходящих от бразильской администрации, вне зависимости от адресата. Получив очередное послание Корреа да Камара, содержавшее новую порцию пустых обещаний, диктатор окончательно пришел к выводу о бесполезности переговоров с ним. 17 ноября он уведомил делегата Итапуа Хосе Леона Рамиреса о своем намерении выслать бразильского дипломата из Парагвая
, но осуществлению этого решения предшествовал ряд антибразильских мер ограничительного характера.

Поскольку утечка денег из страны продолжалась, правительство Франсии 11 марта 1829 г. полностью запретило вывоз золота и серебра (будь то деньги, драгоценности или другие изделия) и любые денежные расчеты при торговых сделках. Отныне в Итапуа допускался исключительно товарообмен, в связи с чем приезжим купцам разрешалось платить таможенные пошлины натурой
. Нарушение этого предписания каралось тюремным заключением и конфискацией товаров (декрет 12 марта)
. Отдавая властям Итапуа эти распоряжения, диктатор пояснил, что решил покончить с утечкой благородных металлов [217] даже в незначительных масштабах. Спустя три месяца он приказал делегату Рамиресу тщательно обыскивать всех выезжавших из Итапуа, причем со свойственной ему скрупулезностью указал, что обыску подлежат и одежда купцов, и продукты питания, и закупленные ими товары
.

12 июня 1829 г. Рамирес, согласно инструкции Франсии, вручил Корреа да Камара копию адресованного делегату пространного письма диктатора от 8 июня. В нем прямо говорилось, что бразильский эмиссар не будет допущен в Асунсьон, и ему предлагалось покинуть пределы страны, ибо цель его миссии не удовлетворить законные претензии Парагвая, а лишь оттянуть время. Далее вновь подробно перечислялись прежние парагвайские требования. Корреа хотел ответить в письменной форме, но Рамирес заявил, что имеет строгое указание лишь выслушать его устные разъяснения
. В тот же день представитель империи переправился на южный берег Параны. В течение двух недель он выжидал, надеясь, что Франсиа пересмотрит свое решение, но тщетно.

* * *

Высылка Корреа да Камара означала разрыв официальных отношений с Бразилией
. Примерно к тому же периоду относятся, как показано выше, и некоторые другие акции, связанные с прекращением, ограничением, еще более жестким регламентированием различных контактов с окружающим миром. По мнению ряда авторов, с этого времени изоляция Парагвая стала полной
.

Однако, с нашей точки зрения, это далеко не так. Прежде всего, вопреки распространенному представлению [218] о Франсии как принципиальном стороннике изоляционистского курса, последовательно и неуклонно проводившем его с начала 20-х годов (или даже с середины второго десятилетия XIX в.), «верховный диктатор» несомненно отдавал себе отчет в негативных последствиях прекращения или ослабления внешних связей. Изоляция страны не являлась для него неизменной самоцелью. Напротив, формулируя основные принципы внешней политики Парагвая, Франсиа еще в своем циркуляре от 31 августа 1816 г. указывал: «Насколько это возможно и совместимо с достоинством, престижем, благополучием и пользой нашей республики, политика и здравый смысл требуют сохранения мира, согласия и ведения любой торговли, имеющей для нас значение, со всеми иностранными нациями, со всеми странами, народами и провинциями, если только они не посягают на нашу святую свободу, независимость, права и не наносят нам вреда»
. И уж, конечно, нельзя считать стремление к изоляции капризом или вредной причудой Франсии (как подчас утверждали
). Изоляция была лишь средством защиты, к которому парагвайское правительство иногда прибегало в условиях реальной или мнимой угрозы извне для сохранения государственного суверенитета и территориальной целостности республики
. Но поскольку Парагвай, несмотря на кратковременное сближение с Бразильской [219] империей, на протяжении почти всей эпохи диктатуры оставался во враждебном окружении, запрет или жесткая регламентация сношений с другими государствами стали постоянной тенденцией его политики. Этому способствовали присущие Франсии мнительность и повышенная подозрительность, принимавшие подчас гиперболические формы. Вместе с тем режим изоляции имел и внутриполитический аспект, препятствуя свободному общению парагвайцев с внешним миром и проникновению информации.

Вполне возможно, что, исходя из чисто политических соображений, Франсиа предпочел бы полностью изолировать страну, но над ним всегда довлели экономические факторы, не позволявшие этого сделать. Отсюда колебания и повороты, характеризующие изменение позиции парагвайского правительства в данном вопросе на протяжении 20-х годов. Если в 1820—1821 гг. изоляционистская политика осуществлялась весьма решительно, то уже с 1822 г. появились признаки отхода от нее, в 1823 г. была разрешена торговля с бразильцами в Итапуа, а в 1824—1825 гг. предприняты попытки завязать официальные отношения с империей Педру I и европейскими державами, главным образом Англией. С середины 20-х годов вновь наметилось стремление к изоляции, проявившееся в отклонении предложений Объединенных провинций Рио-де-ла-Платы, Корриентес, Колумбии, Боливии и в разрыве с Бразилией. Разумеется, эта эволюция обусловливалась не только желаниями правительства Франсии, но и определенными действиями другой стороны.

Конец 20-х годов, а точнее 1829 г., действительно был важным рубежом, знаменовавшим окончательное оформление замкнутой системы, образование и сохранение которой являлось своеобразной защитной реакцией молодой республики на нависшую угрозу ее национальной независимости и суверенитету. На протяжении последующего десятилетия, вплоть до самой смерти Франсии, политические и дипломатические связи с другими государствами фактически почти совсем отсутствовали и попытки извне добиться их установления, как правило, ни к чему не приводили. Определенное влияние на позицию Парагвая в этом смысле оказал, быть может, конфликт с Корриентес из-за Мисьонес.

Хотя практически реальная власть асунсьонского правительства [220] начиная со второй половины 1810 г. вряд ли простиралась южнее пяти бывших редукций на левом берегу Параны (департамент Канделария), оно претендовало и на остальную часть Мисьонес. вплоть до р. Уругвай и ее правого притока Агуапей. Объединенные провинции Рио-де-ла-Платы (а впоследствии Аргентина), в свою очередь, выдвинули притязания на все земли между Параной и Уругваем, объявив в свое время об их включении в состав провинции Корриентес. По существу, речь шла главным образом о территории, ибо селения этой зоны были почти полностью разорены отрядами Артигаса, португальцами и парагвайцами. Многие жители переправились на северный берег Параны, в связи с чем делегат Итапуа Рамирес 11 августа 1830 г. запросил Франсию, разрешить ли им селиться в пределах вверенного ему округа
.

Ввиду циркулировавших в начале 30-х годов слухов о намерении Буэнос-Айреса захватить (чтобы потом продать Англии) спорную область, «верховный диктатор» в декабре 1831 г. поручил Рамиресу вновь официально заявить о правах Парагвая на нее, а 25 апреля следующего года приказал выслать туда разведывательные отряды
. Губернатор Корриентес Ферре решительно протестовал против действий парагвайских властей, но Франсиа в ответ подтвердил свои территориальные претензии. Тогда Ферре объявил войну Парагваю, и его войска заняли Канделарию. Правда, эта акция не встретила поддержки со стороны остальных аргентинских провинций, и под натиском парагвайцев вооруженным силам Корриентес пришлось в декабре 1833 г. оставить Канделарию, а в середине 1834 г. по приказу нового губернатора Атьенды они были вообще выведены из Мисьонес
. Тем не менее можно полагать, что происшедшие события укрепили решимость парагвайского правительства не вступать в переговоры с соседними странами.

Поэтому оно не ответило на предложение об урегулировании отношений, переданное в 1832 г. от имени Регентского совета Бразильской империи ее поверенным в [221] делах в Буэнос-Айресе
. Всех, кто прибывал с севера в форт Олимпо, немедленно отправляли обратно. Такая судьба постигла, в частности, в 1836 г. боливийскую миссию Хосе Леона де Олиден, а в марте 1839 г.— бразильское судно под командованием капитана Аугусто Леверже
. Инструктируя нового начальника форта, Франсиа 8 мая 1839 г. подтвердил категорический запрет пропускать кого-либо через границу и принимать любую корреспонденцию. Не получил разрешения на проезд в Асунсьон и Корреа да Камара, опять приехавший в Итапуа (июнь 1839 г.), на сей раз в качестве чрезвычайного посланника и полномочного министра республики Риу-Гранди
. Режим, на долгие годы искусственно отгородивший Парагвай от остального мира, дал основание часто называть его «американским Китаем»
.

Внешнеполитические контакты или попытки их налаживания имели место лишь в порядке редкого исключения. Так, вскоре после того, как к власти в Буэнос-Айресе пришел Росас (декабрь 1829 г.), Франсиа согласился принять его посланца Аросену и в течение часа беседовал с ним наедине. Хотя содержание этой беседы, происходившей в начале 1830 г., осталось неизвестным, можно предположить, что в ходе ее был достигнут компромисс: правительство Росаса обязалось уважать суверенитет Парагвая, а последний — не вмешиваться в борьбу между унитариями и федералистами на Ла-Плате. Видимо, на такой основе сложился определенный модус вивенди, которого придерживались обе стороны, особенно [222] с середины 30-х годов, поело установления неограниченной диктатуры Росаса (с этого времени он стал осуществлять общее руководство внешней политикой всех провинций, входивших в Аргентинскую конфедерацию)
.

В январе 1831 г. Франсиа, в течение девяти лет упорно игнорировавший многочисленные просьбы отпустить Бонплана, неожиданно по собственной инициативе разрешил ему покинуть Парагвай
. Освобождение ученого, возможно, было связано со стремлением диктатора установить отношения с правительством Луи-Филиппа, сменившим в результате июльской революции 1830 г. во Франции легитимистский режим Реставрации. Это вполне вероятно, если учесть, что монархия Бурбонов явно не импонировала Франсии. «Хартия Людовика XVIII была не в его вкусе»,— свидетельствуют Ренггер и Лоншан, вспоминая конфиденциальную беседу с диктатором в августе 1819 г. относительно политической обстановки в Европе, о которой их собеседник имел гораздо лучшее представление, чем они ожидали
. Выше уже приводились критические высказывания Франсии по поводу политики Людовика XVIII в переписке с Грансиром. Поведение последнего, в свою очередь, не способствовало доверию «верховного диктатора» к намерениям французского правительства. Не исключено поэтому, что падение Бурбонов могло породить в Парагвае надежды на возможность завязать отношения с Францией, которая, радикально изменив свою позицию, вступила на путь признания испаноамериканских республик
. Выпуская Бонплана, Франсиа, быть может, хотел продемонстрировать свою лояльность и добрую волю. Примечательно, что вслед за Бонпланом (в июле 1831 г.) разрешение [223] выехать из Парагвая получил экипаж судна под командованием французского капитана Поля Сориа, интернированный в 1826 г.

Можно, конечно, сказать, что эти немногие исключения существенно не меняют общей картины и что изоляция Парагвая с политико-дипломатической точки зрения была в тот период более или менее полной. Гораздо важнее, однако, что она не распространялась на торговые связи. В течение всех этих лет торговля продолжалась. Правда, с аргентинскими провинциями она велась с длительными перерывами
, в незначительном объеме, и на каждый рейс в Пилар требовалось, как и раньше, особое разрешение асунсьонских властей
, зато в Итапуа приобрела регулярный и весьма интенсивный характер
.

Понимая все значение этой торговли, оставшейся после отъезда Корреа да Камара единственным каналом, связывавшим Парагвай с внешним миром, Франсиа уделял ей большое внимание. Он неустанно заботился о том, чтобы бразильцам было выгодно торговать в Итапуа. В этом смысле показательны его инструкции и распоряжения 30-х годов, имевшие целью обеспечить бразильским купцам необходимые условия и удобства. Он неоднократно предписывал местной администрации оказывать им содействие при переправе через Парану, не раз [224] приказывал освободить их от уплаты пошлин (в частности, на вывоз закупленных в Парагвае кож), предоставить кредит, компенсировать нанесенный материальный ущерб
. Диктатор, привыкший бесцеремонно вторгаться в сферу интимных отношений, категорически запрещал властям Итапуа любые действия, которые бразильцы могли бы воспринять как вмешательство в их личную жизнь. Он, например, резко отчитал делегата Рамиреса и его преемника, пытавшихся выступать в роли «блюстителей нравов»: одного — за то, что не позволил некоему бразильскому коммерсанту привезти с собой любовницу, другого — за насильственное удаление из дома бразильца служанки-сожительницы. При этом Франсиа резонно указывал, что если эти купцы не смогут привозить кого им угодно, и не будут уверены в неприкосновенности своего жилища, то они перестанут приезжать в Итапуа
.

Такими льготами и привилегиями, как бразильцы, не пользовались ни прочие иностранные купцы
, ни парагвайцы. Лишь они имели право беспрепятственного въезда, пребывания и выезда из страны, практически закрытой для других иностранцев. Многие из них подолгу жили в Итапуа. Правда, осторожный Франсиа не разрешал им выезжать за пределы города
, но относился к ним в целом благосклонно: обращался за информацией о последних событиях в соседних государствах, позволил носить оружие и даже вступать в брак с парагвайскими женщинами
. В 1834 г. бразильцы получили разрешение возить свои товары также в Пилар и торговать там на тех же условиях, что в Итапуа
. Со временем доброе отношение распространилось и на остальных их соотечественников. Многие эмигранты из Бразилии нашли убежище в Парагвае, а в 1837 г. диктатор распорядился [225] пропускать на северный берег Параны всех бразильцев, с семьями, слугами и имуществом. Их корреспонденция не подвергалась цензуре
.

Итак, вопреки существующему в исторической литературе традиционному мнению о прямолинейном, сугубо однозначном подходе Франсии к одному из основных вопросов его политики, на самом деле последняя отличалась известным прагматизмом и гибкостью. Диктатор вовсе не добивался (за исключением отдельных периодов) прекращения сношений с внешним миром, а, напротив, был готов развивать их, но только на определенных условиях: безоговорочное признание независимости республики, невмешательство в ее дела и абсолютный нейтралитет, минимум контактов с иностранцами и подчинение их строжайшему контролю со стороны властей. Вместе с тем, если обстоятельства складывались так, что официальные отношения отсутствовали, парагвайское правительство, исходя из государственных интересов, старалось поддерживать хотя бы полезные для него экономические связи. Таким образом, встречающиеся во многих работах (включая новейшие) утверждения о полной или почти полной изоляции Парагвая в эпоху диктатуры
 не соответствуют действительности.

Наиболее четко и убедительно этот вывод на основании анализа архивных и опубликованных материалов сформулировал и аргументировал Д. X. Уильямс.

С его точки зрения изолированность Парагвая от окружающего мира не была делом рук «верховного диктатора», а сложилась исторически вследствие обособленного географического положения страны и отличия этнического состава ее населения (преобладание индейского элемента) от национального облика других областей Рио-де-ла-Платы. К этим факторам после 1811 г. прибавилось враждебное отношение соседей к политической независимости Парагвая. В связи с позицией Буэнос-Айреса, активными действиями Артигаса, вооруженными столкновениями [226] с португальцами в первые годы правления Франсии изоляция, как указывает Уильямс, была и в самом деле большей, чем прежняя привычная замкнутость. С 1813 по 1818 г. между Парагваем и соседними странами не поддерживались ни дипломатические контакты, ни торговые отношения, если не считать торговли с португальскими купцами Мату-Гросу
. Однако с 1818 г., несмотря на формальные запреты и экономическую блокаду Парагвая, фактически развернулся довольно интенсивный товарообмен с Буэнос-Айресом, шедший через Пилар. После кратковременного перерыва в 1820—1821 гг., вызванного обострением отношений между правительством Франсии и каудильо Энтре-Риос Рамиресом, он с начала 1822 г. возобновился и не прекращался на протяжении всего последующего периода диктатуры, равно как и начавшаяся в 1823 г. торговля с бразильцами в Итапуа
.

Помимо внушительных масштабов внешней торговли укоренившееся представление о строгой изоляции Парагвая опровергается, по словам Уильямса, отношением Франсии к иностранцам. Признавая приводимые обычно в литературе факты насильственного задержания Бонплана, Ренггера и Лоншана, а также других европейцев, по тем или иным причинам внушавших Франсии подозрение, арестов и переселения из пограничных районов уроженцев Корриентес, Энтре-Риос, Санта-Фе, ограничения влияния иностранцев в коммерческой и прочих сферах, он считает гораздо более показательным неизменное предоставление «верховным диктатором» убежища сотням людей, бежавших из Бразилии и прибрежных провинций, включая беглых рабов
. К этому следует добавить, [227] что последних не только принимали и размещали, но тем, кто не имел профессии, давали землю, семена, волов и необходимый сельскохозяйственный инвентарь. Кроме того, с 1812 по 1840 г. в Парагвай въехало значительное число свободных негров
.

В итоге Уильямс приходит к заключению, что практически изоляция Парагвая ограничивалась главным образом областью официальных, дипломатических сношений с другими странами, причем была не столько обусловлена собственной позицией Франсии, сколько навязана ему политикой соседних государств. Реальная же ситуация была такова, что, за исключением чисто официальной сферы, изоляция страны при Франсии являлась немногим большей, чем до его прихода к власти
.

Хотя не во всем можно согласиться с американским исследователем, высказываемые им соображения заслуживают серьезного внимания. Вряд ли правомерно считать изоляцию в каком бы то ни было смысле субъективной, сознательной целью правительства Франсии, неизменным принципом его политики. Видимо, есть основания рассматривать ее скорее как следствие позиции Буэнос-Айреса, Бразилии и других государств, в частности их отказа официально признать независимость Парагвая. Но, разумеется, эта проблема нуждается в дополнительном изучении.

* * *

Изоляционистская политика Франсии во многом определила хозяйственное развитие Парагвая в период диктатуры. Отрезанная от внешних рынков, страна была вынуждена самостоятельно производить хотя бы минимально необходимую продукцию, что неизбежно привело к экономической автаркии государства. Это обстоятельство оказало далеко не одинаковое влияние на состояние тех или иных отраслей парагвайской экономики. [228]
Внешняя торговля если и не пришла полностью в упадок (благодаря коммерческим операциям в Итапуа и Пиларе), то была, по существу, парализована. Судоходство фактически прекратилось. В Асунсьоне и других портах стояло без движения большое число судов
, а на складах скопились и гнили огромные запасы йербы-мате, табака, высококачественной древесины и других товаров, предназначенных на экспорт
. Объем вывоза, стоимость которого в первой половине второго десятилетия XIX в. составляла не менее 1,2 млн., а по другим данным, достигала даже 1,5—2 млн. долл. в год
, сократился во много раз. Мы не располагаем цифрами по Парагваю в целом, но имеется красноречивое свидетельство И. Р. Ренггера, посетившего в конце 1821 г. Консепсьон, куда доставляли йербу со всех концов страны. 10 лет назад, отмечал Ренггер, это был цветущий город, где ежегодно продавали от 128 до 176 тыс. арроб йербы (т. е. примерно от трети до половины того количества, которое тогда вывозилось из Парагвая
). В 1821 г. сюда поступило всего 8 тыс. арроб. В результате столь резкого сокращения торговли этим важным продуктом Консепсьон утратил, по словам Ренггера, свое прежнее значение
. Из Итапуа в конце 20-х годов вывозилось ежегодно 45 тыс. арроб (517,5 тыс. кг) табака, а в первой половине 30-х годов — в среднем по 410 тыс. кг в год
.

Товары, доставлявшиеся бразильцами в Итапуа, либо приобретались для административных или военных нужд, либо непосредственно обменивались на изделия парагвайского ремесла и сельскохозяйственные продукты. К тому [229] же все ввозившиеся товары облагались пошлиной, размер которой номинально составлял 19%, фактически же достигал 28% их стоимости. Кроме того, при продаже оптом и в розницу взималась еще 4-процентная алькабала, сумма которой устанавливалась для каждого купца, исходя из объема произведенных им оптовых закупок. Пошлина на предметы экспорта составляла примерно 9%
. Прекращение регулярных внешних торговых связей отразилось и на внутренней торговле.

Многие парагвайские купцы разорились и переселились в сельские районы, где стали заниматься земледелием или ремеслом. Денежное обращение сократилось
. В связи с закрытием ряда частных торговых предприятий правительство открыло государственную лавку, куда поступали товары, закупленные у бразильцев в Итапуа. Но ее главной функцией являлось снабжение армии обмундированием
. Вследствие сокращения торговли лишились работы тысячи людей, занятых переработкой йербы-мате, выращиванием табака и сахарного тростника, рубкой леса и заготовкой древесины, матросы, корабельные плотники и др. Численность населения Асунсьона, составлявшая в 1819 г. 14—15 тыс. человек, к 1825 г. уменьшилась до 10 тыс.
 Консепсьон, Вильяррика и другие города, являвшиеся прежде торговыми центрами, обезлюдели и пришли в запустение.

Вместе с тем порожденная изоляцией экономическая автаркия способствовала развитию промышленности и сельского хозяйства. Оно происходило не стихийно, а являлось в значительной мере результатом политики, [230] проводившейся правительством Франсии. Государство активно вмешивалось в хозяйственную жизнь, направляло ее, регулировало и контролировало производство. Резкое сокращение импорта оно стремилось компенсировать расширением ассортимента отечественной продукции, с тем чтобы обеспечить страну всем необходимым. В то же время уменьшилось производство экспортных продуктов. Таким образом, сама структура парагвайской экономики претерпела существенные изменения.

Раньше большая часть сельского населения Парагвая занималась разведением и переработкой йербы-мате, а также табака, сахарного тростника, маниоки, заготовкой древесины. Йерба-мате, табак, древесина составляли важнейшие статьи парагвайского вывоза. Зато злаки, хлопок, скот и многое другое ввозились из Буэнос-Айреса, Корриентес, Энтре-Риос
. В связи с ограничением, а затем почти полным прекращением внешней торговли пришлось сократить объем производства экспортных культур и принять меры к внедрению тех продуктов, которые прежде импортировались. Франсиа приказал в обязательном порядке возделывать в определенных, указанных им районах пшеницу и хлопок, разводить рис, кукурузу, овощи. Когда в конце 1819 г. в результате нашествия саранчи из Чако погибли почти все посевы, он распорядился произвести сев вторично и ко всеобщему удивлению в 1820 г. был собран богатый урожай
. С тех пор в Парагвае стали снимать по два урожая в год
. Однако немалая часть производимых сельскохозяйственных продуктов была обречена на уничтожение, и все старания использовать излишки оказались напрасными. Франсиа отверг предложение министра финансов Альвареса о продаже избыточной [231] продукции за границу, сделанное в 1833 г., который был необыкновенно урожайным. А в 1837 г. землевладелец Рикардо Морель за аналогичную инициативу угодил в тюрьму
.

Правительство уделяло также значительное внимание развитию скотоводства — разведению лошадей, крупного рогатого скота, мулов — и добилось в этом отношении немалых успехов. Рост поголовья превысил даже потребности населения. «Я не знаю, что делать с таким большим количеством скота»,— писал диктатор 3 сентября 1830 г. делегату Итапуа, приказывая забить всех яловых коров
.

Важное значение для подъема сельского хозяйства имела аграрная политика Франсии. Как уже указывалось, в колониальном Парагвае часть земли принадлежала испанской короне. Во второй половине XVIII в. королевский земельный фонд существенно увеличился за счет владений иезуитов. Но он использовался далеко не полностью. С провозглашением независимости эти земли перешли в собственность парагвайского государства. В дальнейшем государственный сектор пополнился конфискованными поместьями испанцев, участников антиправительственных заговоров и других политических противников режима, умерших иностранцев, а также секуляризованными церковными и монастырскими землями. В сентябре 1825 г. правительство потребовало от всех землевладельцев в трехмесячный срок представить документы, подтверждающие их права на землю, и в феврале 1826 г. конфисковало собственность тех, кто таковых не имел
.

В результате всех этих мер около половины территории Восточного Парагвая (наиболее освоенной и густонаселенной части страны, расположенной к востоку от р. Парагвай) и обширная пустынная область Чако на западном [232] берегу Парагвая, где обитали кочевые индейские племена, оказались в руках государства.

Часть национализированных земель была распродана либо за умеренную плату сдана в бессрочную аренду, с обязательным условием использовать арендуемые участки для занятия земледелием или скотоводством. Другая же часть государственной земли явилась базой для создания животноводческих хозяйств, где в основном разводились лошади и рогатый скот. При них имелись также дубильни, поставлявшие кожу. Кроме того, в этих хозяйствах выращивались иногда (в сравнительно небольших количествах) йерба-мате, табак, пшеница и другие культуры. Такого рода государственные имения и фермы возникли на основе существовавших в конце колониального периода около 40 королевских эстансий, переименованных с 1813 г. в «эстансии родины», или «эстансии республики»
.

К 1818 г. в Парагвае насчитывалось 50 казенных эстансий и 22 более мелких хозяйства (puestos de la República), рассеянных по всей стране — от Консепсьона до Итапуа. 14 из них находились в радиусе 30 км от Асунсьона, 10 — в районе Вильяррики, 17 — южнее Тебикуари, 4 — в районе Пилара и т. д.

На протяжении 20—30-х годов число государственных хозяйств (эстансий и пуэстос) увеличилось за счет конфискованного имущества церкви и светских собственников. Среди других в руки правительства перешли обширные владения семейств Йегрос и Монтьель, две эстансии Кабаньяса (имевшие в общей сложности почти 5,5 тыс. голов крупного рогатого скота и лошадей) и др.
 Самой крупной являлась эстансия Суруби, близ Вильеты, созданная вскоре после прихода Франсии к власти
. Поголовье эстансии Табапи (юго-западнее Парагуари) достигало в 1826 г. 4 тыс. Здесь были заняты 392 раба и 23 свободных негра-гуртовщика, а 145 семей арендовали земельные участки
. [233]
Государственные хозяйства обеспечивали кавалерию лошадьми, а солдат и городское население — мясом и некоторыми другими видами продовольствия. Наряду с этим они поставляли значительную часть крупного рогатого скота и кож, продававшихся государством иностранным купцам в Итапуа и Пиларе
. Из кожи изготовлялись военное снаряжение и другие изделия. «Эстансиями родины» руководили управляющие, назначавшиеся диктатором. Они ежемесячно представляли подробные отчеты о своей деятельности
.

Правительство Франсии поощряло развитие мелких и средних хозяйств, занимавших около половины территории Восточного Парагвая. Что же касается крупного частного землевладения, которое вообще не получило большого распространения в стране, то его удельный вес в результате проводившейся Франсией политики стал еще менее значительным
.

Техника земледелия отличалась крайней простотой. Обычно вырубался участок леса, после чего оставшиеся стволы и выкорчеванные пни сжигались, а земля перекапывалась. Жирный лесной чернозем, перемешанный с золой, давал обильный урожай без особой обработки, удобрения и орошения почвы. При уменьшении плодородия расчищался новый участок, а истощенная земля оставалась под паром
.

Среди основных сельскохозяйственных культур большое значение сохраняла кукуруза, занимавшая важное место в рационе парагвайцев
 и использовавшаяся в качестве корма для лошадей и домашней птицы. Широкое распространение имела маниока, также часто употреблявшаяся в пищу. Из-за жаркого климата пшеницу сеяли преимущественно в провинции Мисьонес, и то в небольшом количестве. Гораздо лучше в Парагвае произрастал [234] рис
. Отсутствие возможностей регулярного ввоза и вывоза заметно повлияло на структуру земледелия: меньше стали разводить сахарный тростник, зато значительное развитие получили возделывание хлопка (необходимого для изготовления одежды), выращивание гороха и овощей. Вследствие прекращения импорта оливкового масла резко возросло производство арахиса, из бобов которого стали давить масло
.

В целом за годы диктатуры в области сельского хозяйства был достигнут заметный прогресс. Вырос государственный сектор, не использовавшиеся прежде земли теперь обрабатывались, внедрялись новые продовольственные и технические культуры, увеличилось поголовье скота. Правда, в конце 30-х годов оно несколько сократилось в связи с эпизоотией клеща
, занесенного в 1838 г. бразильскими волами через Итапуа. После безуспешных попыток приостановить распространение эпизоотии при помощи систематических осмотров животных, устройства карантина, применения различных мазей, промывки шерсти и т. п. Франсиа разослал отряды солдат с приказом забить весь зараженный скот (кому бы он ни принадлежал — государству или частным владельцам) и сжечь шкуры. В результате многие богатые скотоводы превратились чуть ли не в нищих, а бедняки лишились тех нескольких волов и дойных коров, которых имели
. Однако уже в 1840 г. был зафиксирован значительный прирост поголовья
.

Развитию сельского хозяйства способствовали налоговые реформы первой половины 30-х годов. 24 октября 1830 г. церковная десятина была заменена 5-процентным [235] подоходным налогом на продукцию земледелия и скотоводства. Эта мера мотивировалась обременительностью десятины для населения
. Одновременно упразднялись пошлина на производство йербы-мате и военный налог, а размер алькабалы уменьшался вдвое (с 4 до 2%)
. 26 апреля 1832 г. был отменен налог на скот зимнего приплода (за исключением некоторых районов), а 26 октября 1835 г. эта льгота распространена на всю территорию страны. Тогда же налог на скот летнего приплода был снижен с 5 до 4%, алькабала — до 1%
.

В условиях экономической автаркии происходил ощутимый рост мануфактур и ремесла. Вследствие ограничения, а затем почти полного прекращения ввоза промышленных изделий для удовлетворения самых элементарных потребностей населения необходимо было наладить производство различных видов продукции, ранее не выпускавшихся в Парагвае. Если раньше в стране вырабатывался лишь один вид ткани из хлопка, то теперь стали выпускать и другие сорта
, ткали шерсть, изготовляли пончо разной расцветки, лошадиные попоны, гамаки, глиняные кувшины, расписные сосуды для мате. Некоторые состоятельные жители Асунсьона имели в окрестностях столицы поместья и фермы, где не только разводили различные сельскохозяйственные культуры, молочные породы скота, домашнюю птицу, но было также налажено производство сахара, крахмала, тканей, дубленых кож
. Получили развитие кузнечное, слесарное, ювелирное дело
. [236]
Были созданы казенные предприятия по изготовлению вооружения и прочей боевой техники: оружейные мастерские в Асунсьоне и Пиларе; мастерская, выпускавшая пушечные лафеты; корабельные верфи, где строились шлюпы, канонерки и другие военные суда. Изготовлялось обмундирование для разных родов войск
. Государство полностью монополизировало заготовку древесины. Большое внимание уделялось строительству и ремонту дорог, мостов
, каналов, реконструкции столицы
 и другим общественным работам. Правительство поощряло и субсидировало промышленное развитие.

Поскольку обученных кадров рабочей силы не хватало, очень остро стоял вопрос о повышении квалификации ремесленников, расширении их специализации и овладении новыми профессиями
. Чтобы добиться этого, подчас применялись, если верить некоторым очевидцам, весьма жестокие методы. Так, Ренггер и Лоншан рассказывают, будто Франсиа, недовольный качеством солдатских ремней, скроенных неким асунсьонским башмачником, в «воспитательных» целях велел соорудить виселицу и пригрозил повесить несчастного
. Этот урок оказал, по словам Робертсонов, благотворное влияние на всех ремесленников, которые с тех пор стали работать гораздо лучше
.

Хотя технический уровень ремесленного и мануфактурного производства оставался относительно невысоким, его объем значительно увеличился, а качество продукции улучшилось.

Несмотря на резкое сокращение товарооборота, финансовое положение Парагвая было неплохим. Уменьшение [237] суммы собираемых таможенных пошлин и алькабалы, являвшихся ранее главной статьей государственных доходов
, на протяжении ряда лет компенсировалось поступлениями в результате конфискаций, контрибуций, реквизиций, штрафов, принудительных займов. Весомым вкладом в парагвайский бюджет стала выручка от продажи приезжим коммерсантам и на местном рынке скота, кож и иной продукции, поставлявшихся «эстансиями родины». В 1838 г. она превысила 67,5 тыс. песо, покрыв почти половину всех правительственных расходов
. Кроме того, казна пополнялась за счет арендной платы, налогов и сборов
, выдачи лицензий на ввоз и вывоз товаров, присвоения правительством муниципальных доходов и т. д.

Значительную часть государственных средств поглощали военные расходы. Но, поскольку содержание административного аппарата обходилось сравнительно недорого, на казенных предприятиях и общественных работах трудились преимущественно заключенные, а вольнонаемные работники оплачивались весьма скудно
, доходная часть бюджета превышала расходную. Более того, до конца 20-х годов денежные накопления росли: в 1815 г. они составляли 107 087 песо, в 1816 г.— 209 457, в 1820 г.— 264 068, а в 1827 г.— 416 794
. И хотя в связи с отменой некоторых налогов и снижением других в первой половине 30-х годов, а также увеличением бесплатных раздач населению к 1837 г. наличность парагвайской казны уменьшилась до 281 749, а к 1840 г. до 224 881 песо
, сальдо оставалось активным на протяжении всего периода диктатуры. [238]
В системе направляемой экономики принцип правительственного регулирования и контроля применялся не только в производственной сфере, но и при распределении материальных благ. В 1821 г. Франсиа ввел максимум цен на муку, а в следующем году — на говядину. В апреле 1824 г. он утвердил установленные кабильдо Асунсьона новые максимальные цены на мясо, а также на кукурузу, маниоку и соль. Чиновник, ведавший рынком столицы, ежедневно определял цены на продукты питания
. Продажа дефицитных товаров была строго нормирована. Например, в одни руки отпускалось не более двух рулонов бумаги, причем в первую очередь ее выдавали школьникам, затем военным и уж потом — всем остальным
.

Часть продовольствия, производимого в государственных хозяйствах, распределялась на льготных условиях или раздавалась бесплатно нуждающимся семьям. Такого же порядка Франсиа придерживался в отношении скота, одежды и других предметов первой необходимости. В начале 1824 г. он дал указание распределить среди населения Консепсьона 1 тыс. лошадей и обещал выделить самым неимущим жителям этого района 600 голов крупного рогатого скота, а также в связи с приближением зимы прислать партию пончо и ткани для изготовления одежды. 27 апреля 1829 г. диктатор приказал властям Вильяррики пригнать с эстансии Росарио 800 коров и раздать их беднякам
.

В январе следующего года делегат Итапуа доложил Франсии, что из Сантьяго поступили для выдачи населению 180 головных уборов и 20 арроб соли. В том же году правительство отправило в Куругуати с целью обеспечения нужд бедноты округа сталь, предназначенную на клинья для топоров и мачете
. 3 сентября 1830 г. Франсиа распорядился о раздаче скота наиболее нуждающимся жителям Вильяррики, Консепсьона и Куругуати, а 22 апреля 1831 г. предписал бесплатно распределить одежду и домашнюю утварь среди бедного населения [239] Консепсьона
. В связи с реконструкцией столицы многие неимущие семьи, дома которых оказались снесенными, получили денежную компенсацию. Кроме того, на государственные средства было построено около 40 новых домов, сдававшихся за умеренную плату тем, кто остался без жилья
.

Обращают на себя внимание и некоторые другие стороны деятельности Франсии. Он ввел обязательное бесплатное начальное обучение (для мальчиков до 14 лет)
 и регулярно посылал в школы инспекторов с целью проверки знаний учащихся. По официальным данным, в сельских школах насчитывалось в 1834 г. 140 учителей. Они получали не только жалованье, но зачастую обеспечивались за казенный счет продовольствием и одеждой
. Для воспитания детей неимущих родителей правительство основало в столице несколько лицеев типа интернатов, где учеба была организована на военный лад
. Появились также частные учебные заведения.

Создание довольно широкой сети начальных школ принесло свои плоды. Как отмечали очевидцы, в Парагвае той эпохи редко можно было встретить неграмотного мужчину. «Все жители Парагвая, индейцы и креолы,— констатировал в 1824 г. Грансир,— умеют читать, писать и считать; с этой целью повсюду созданы казенные школы и детей не выпускают оттуда до тех пор, пока местный кабильдо (муниципалитет) не установит, что они достаточно обучены»
. Намного хуже обстояло дело с женским [240] образованием, о чем свидетельствует тот факт, что подавляющее большинство парагвайских женщин, включая принадлежавших к весьма состоятельным семьям, не понимали ни слова по-испански
.

Франсиа считал, что задача школы не сводится лишь к обучению детей основам грамоты, а заключается также в том, чтобы воспитать их патриотами и дисциплинированными гражданами, готовыми подчинить свои личные желания интересам нации и воле правительства. Эти идеи «верховный диктатор» сформулировал в составленном им политическом катехизисе
, который использовался в парагвайских школах в качестве учебного пособия.

Поощряя развитие начального образования, Франсиа из страха перед возникновением оппозиции диктатуре стремился ограничить образовательный уровень народа элементарной грамотностью и помешать формированию интеллигенции. С этой целью он, по существу, ликвидировал среднее и высшее образование, закрыв к 1822 г. все учебные заведения, кроме начальных школ. Мотивируя этот шаг, диктатор заявил: «Когда Марс бодрствует, Минерва спит»
. Учиться за границей молодежь не имела возможности вследствие изоляции страны.

На фоне непрерывных гражданских войн, междоусобиц, анархии, беспорядков, происходивших в соседних государствах, наблюдателей поражало спокойствие, царившее в Парагвае. Как уверял Грансир, по всей республике можно путешествовать днем и ночью, без оружия, не опасаясь за свою жизнь и имущество. Воровство сурово наказывается, и местные власти, а также владелец дома, где совершена кража, обязаны возместить [241] ущерб потерпевшему. «Во всем Парагвае,— продолжал Грансир,— не встретишь нищего: диктатор хочет, чтобы все работали, а его воля является законом. Не увидишь также нужды, как в других странах»
. Видимо, правительству Франсии действительно удалось искоренить или во всяком случае почти ликвидировать преступность, ибо отсутствие ее отмечали даже наблюдатели, приехавшие в Парагвай после смерти «верховного диктатора»
.

Стабильность внутриполитической обстановки, удовлетворительные материальные условия жизни народа, прекращение эмиграции (довольно значительной до революции) способствовали росту численности населения. Точными цифрами мы не располагаем. Но, по данным переписи, проведенной в декабре 1830 г., в стране насчитывалось 375 тыс. жителей (не считая индейцев Чако, которые не были охвачены переписью)
. К концу правления Франсии их число заметно увеличилось и население всего Парагвая, видимо, приближалось к 600 тысячам человек
. [242]
Из сказанного выше следует, что диктатура Франсии — весьма сложное и противоречивое явление. В определенном смысле его политика благоприятствовала развитию ряда отраслей экономики, некоторому росту капиталистических отношений и общему прогрессу страны. Но вместе с тем изоляция Парагвая, строгая централизация и регламентация, отсутствие буржуазно-демократических свобод тормозили этот процесс, обусловливали его однобокий характер. [243]
Глава 6.
ИСТОРИОГРАФИЧЕСКИЙ ОЧЕРК

Не случайно историческая оценка диктатуры Франсии вот уже на протяжении полутораста лет является предметом острой полемики, в ходе которой высказываются крайне противоречивые, подчас диаметрально противоположные мнения. Столь резкое расхождение во взглядах обусловлено не только тенденциозностью многих авторов, необоснованным преувеличением положительных либо отрицательных сторон деятельности диктатора, но в значительной мере и скудостью информации о Парагвае первой половины прошлого столетия вследствие его изоляции от других государств. Последнее обстоятельство способствовало тому, что пристрастные суждения некоторых современников, продиктованные причинами субъективного порядка, часто на веру принимались историками. Получив широкое распространение в научной и общественно-политической литературе, они стали кочевать из одной работы в другую, в результате чего со временем в историографии сложилась устойчивая (хотя порой не имевшая под собой реальной почвы или опиравшаяся на сомнительные сведения) традиция освещения данного вопроса.

В этой связи обзор и анализ опубликованных материалов с целью расчистки полуторавековых наслоений представляется необходимым, так как позволит проследить возникновение и эволюцию некоторых и поныне существующих точек зрения.

Пожалуй, ни одна латиноамериканская страна не привлекала в XVIII в. такого внимания за ее пределами, как Парагвай. Объяснялось это главным образом тем, что [244] именно на территории этой сравнительно небольшой испанской колонии в течение долгого времени активно действовали иезуитские миссии. Им были посвящены сочинения Муратори, Шарлевуа, Лосано, Ибаньеса, Добрицхоффера и других авторов. Особый интерес «иезуитское государство» (как в период его существования, так и после изгнания иезуитов из Испании и ее владений) вызывало в предреволюционной Франции. О нем писали Монтескье, Дидро, Д’Аламбер, Рейналь, Гельвеций, Мабли. В знаменитой «Энциклопедии» Парагваю уделялось вдвое больше места, чем вице-королевству Перу — гораздо более крупному по размерам площади и численности населения
. Вольтер посвятил три главы романа «Кандид» пребыванию своего героя в иезуитском Парагвае — первой и наиболее значительной стране Америки, куда тот попадает
. Он неоднократно касался парагвайских сюжетов в письмах. Множество серьезных замечаний полемического характера содержалось в пометках, сделанных им на полях трехтомной «Истории Парагвая» иезуита Шарлевуа, изданной в 1756 г.

В начале XIX в. вышли в свет труды, в которых ученые и путешественники, побывавшие в Парагвае (Фелис де Асара, англичанин Джон К. Дэви, французский коммерсант Жюльен Мелле), делились своими впечатлениями. Они касались преимущественно парагвайской природы, фауны, естественных ресурсов, торговли, этнического состава населения, почти или совершенно не затрагивая социальных и политических вопросов
. Ничего сколько-нибудь существенного о положении в стране эти авторы не сообщали. [245]

Вскоре после «майской революции» 1811 г. началось, как уже указывалось, «засекречивание» Парагвая. Вести о походе армии Бельграно и событиях парагвайской политической жизни того периода еще успели проникнуть за пределы провинции. Однако со времени провозглашения независимости контакты с внешним миром были ограничены и постепенно становились все более редкими. После отъезда Н. Эрреры из Асунсьона (октябрь 1813 г.) почти никакой информации оттуда не поступало. Поскольку свидетельства очевидцев и официальные документы отсутствовали, неудивительно, что даже в соседних государствах (не говоря уже о более далеких) имели весьма смутное представление о том, что происходило в Парагвае.

Поэтому, например, Грегорио Фунес в своем трехтомном труде «Очерк гражданской истории Парагвая, Буэнос-Айреса и Тукумана», доведенном хронологически до марта 1816 г., подробно освещая колониальную эпоху парагвайской истории, периоду борьбы за независимость уделил всего один абзац, где говорилось лишь очень кратко о походе Бельграно и его последствиях
. Такие факты, как события 14—15 мая 1811 г. в Асунсьоне, свержение испанского владычества в Парагвае, образование Правительственной хунты, установление консулата и диктатуры, взаимоотношения с Буэнос-Айресом, Фунесом даже не упоминались, равно как и имя Франсии.

Первые сведения о парагвайской революции и правлении Франсии исходили от североамериканских дипломатов, побывавших на Рио-де-ла-Плате. Еще в феврале 1811 г. в Буэнос-Айрес приехал торговый агент США Джоэль Робертс Пойнсетт. В ноябре того же года он направился в Чили, откуда возвратился лишь в конце 1814 г. и вскоре отбыл на родину. Подготовленный им доклад государственному департаменту освещал главным образом обстановку в Чили, но в нем нашли отражение и лаплатские события
. Однако он не был опубликован. [246]
Новые успехи освободительного движения в Южной Америке, в частности провозглашение независимости Объединенных провинций Рио-де-ла-Платы Тукуманским конгрессом и победоносный поход Андской армии Сан-Мартина в Чили, оживили интерес правящих кругов и общественности США к южноамериканским делам. Желая выяснить, что происходит в Южной Америке, правительство президента Монро направило в декабре 1817 г. дипломатическую миссию в составе бывшего министра юстиции Цезаря О. Родни, высокопоставленного чиновника государственного департамента Джона Грэхема, судьи Теодорика Блэнда и секретаря Генри М. Брэкенриджа. Посетив в начале 1818 г. Рио-де-Жанейро и Монтевидео, миссия прибыла 28 февраля в Буэнос-Айрес, где оставалась до 24 апреля. За это время североамериканские представители имели встречи и беседы с «верховным правителем» Объединенных провинций Пуэйрредоном, министром иностранных дел Тагле, получили информацию о революционных событиях на Рио-де-ла-Плате, познакомились с печатными материалами. Затем Т. Блэнд предпринял поездку в Чили, а его коллеги в конце июля вернулись в США
.

Поскольку мнения членов миссии по поводу положения на Рио-де-ла-Плате разошлись, а выводы далеко не совпадали, они не смогли подготовить единого доклада правительству: каждый из них представил отдельное донесение на имя государственного секретаря Д. К. Адамса. Самым пространным и продуманным был отчет Т. Блэнда от 2 ноября 1818 г., весьма критически оценивавший лаплатскую ситуацию. Более поверхностный и оптимистичный характер носили доклады, представленные 5 ноября Ц. О. Родни, исходившим из целесообразности признания независимости Объединенных провинций, и Д. Грэхемом, занимавшим более осторожную позицию. Составленная одновременно по просьбе Адамса докладная записка Д. Р. Пойнсетта от 4 ноября, которая содержала отчасти устаревшие, но в некоторых отношениях ценные сведения, была выдержана в тоне, неблагоприятном восставшим колониям
. [247]
17 ноября доклады Родни и Грэхема были направлены конгрессу и в конце месяца опубликованы
. В 1819 г. они были изданы отдельной книгой в Англии
. 15 декабря 1818 г. президент Монро передал конгрессу доклады Блэнда и Пойнсетта, которые палата представителей постановила размножить в количестве 1200 экземпляров
. В августе 1819 г. доклад Пойнсетта появился также на страницах приложения к влиятельному балтиморскому еженедельнику «Найлз уикли реджистер»
. Самый младший по рангу член миссии — ее секретарь Г. М. Брэкенридж, свободно владевший испанским языком и горячо симпатизировавший испаноамериканским патриотам, изложил свои наблюдения в двухтомном «Путешествии в Южную Америку», вышедшем в 1819 г.

Однако доклады и книги дипломатов США, ставшие в 1818—1819 гг. достоянием гласности, содержали лишь весьма краткие, отрывочные и неточные данные о Парагвае, ибо авторы их сами там не бывали и располагали только очень скудной и тепденциозной информацией, полученной в Буэнос-Айресе из официальных и иных источников.

Сравнительно подробнее своих коллег писал о Парагвае Блэнд, считавший его «во многих отношениях самой интересной и важной» из стран Ла-Платы. Он кратко описал парагвайскую природу, климат, население, естественные богатства, сельское хозяйство, промышленность. Рассказывая о неудачном походе армии Бельграно, Блэнд отмечал, что целью этой кампании являлось не столько изгнание испанцев, сколько подчинение Парагвая власти Буэнос-Айреса. Заставив вторгшиеся войска отступить, указывал он, парагвайцы вскоре сами свергли колониальную администрацию, провозгласили независимость, создали собственное правительство и прекратили всякие [248] сношения (включая торговлю) с Буэнос-Айресом, а затем и с другими лаплатскими провинциями; они мало общаются с соседними странами, хотя не находятся в состоянии войны с ними. Бразды правления в Парагвае, сообщал Блэнд, держит в своих руках Франсиа, который правит на манер консулов древнего Рима
.

Примерно о том же, но еще короче, подчеркивая главным образом обособленность Парагвая, писали Пойнсетт и Родни
. Грэхем заявил, что нет оснований подозревать парагвайцев в тайном желании восстановить прежние порядки (т. е. колониальный режим)
, и констатировал, что до сих пор им удавалось в значительной мере избегать бедствий войны
.

В отличие от авторов, предпочитавших излагать сведения о Парагвае без особых комментариев, Брэкенридж утверждал, что под управлением Франсии его соотечественники живут мирно и спокойно
. Пытаясь обнаружить подоплеку враждебного отношения асунсьонского правительства к Буэнос-Айресу, нашедшего свое выражение в разрыве связей, секретарь миссии высказал предположение, что метисы — привилегированный высший слой парагвайского общества — недовольны революционными декретами буэнос-айресских властей, устанавливавшими свободу и равноправие индейцев. Другой причиной антагонизма Брэкенридж склонен был считать лингвистические различия между Парагваем, где преобладал язык гуарани, и остальными странами Рио-де-ла-Платы, население которых говорило преимущественно по-испански
.

Опубликованные в североамериканской (а вслед за тем английской) печати и отдельными изданиями материалы миссии США в Южную Америку в течение продолжительного времени являлись, по существу, единственным источником каких бы то ни было сведений о Парагвае. В этом смысле известный французский путешественник и натуралист Огюст де Сент-Илер, объехавший [249] в 1816—1822 гг. многие районы Бразилии и присоединенную к ней (под названием Сисплатинской провинции) территорию Банда Ориенталь, не внес ничего нового. Ему удалось побывать (видимо, в 1821 г.) только в семи бывших иезуитских редукциях, находившихся на левом берегу Уругвая и включенных с 1801 г. в состав Бразилии. Остальные же 23 миссии (на северо-востоке междуречья Параны и Уругвая и по правому берегу Параны) оказались недоступны Сент-Илеру. Поэтому доклад, прочитанный им по возвращении в Парнж на заседании Академии наук, содержал лишь некоторые наблюдения относительно индейского населения указанных семи миссий
.

Более подробные данные о событиях в Парагвае появились в августе 1824 г., когда лондонская газета «Морнннг кроникл» напечатала известную нам анонимную статью «Парагвай». Кое-какие приведенные в ней факты фигурировали в книге английского путешественника Александра Колдклю, посетившего в 1819—1821 гг. Южную Америку
. Довольно широко материал указанной публикации использован в другом анонимном сочинении, вышедшем также в Лондоне два года спустя
 и приписываемом боливийскому публицисту и дипломату Висенте Пасосу Канки
. Однако оба последних автора лично в Парагвае не бывали, документами не располагали и о многом писали понаслышке, на основании сведений, полученных отнюдь не из первых рук. Поэтому они совершенно не касались ряда существенных вопросов, и ко многим их утверждениям следует отнестись критически. [250] Подобного же отношения требует вследствие своей апологетичности и очерк «Парагвай».

В этой связи особое значение приобретает свидетельство такого очевидца, как Грансир, которого никак нельзя заподозрить в стремлении изобразить парагвайскую ситуацию лучшей, чем она была на самом деле. Свои наблюдения и впечатления Грансир изложил в четырех письмах, отправленных в 1824—1825 гг. из Парагвая и Бразилии. Первые три, написанные в Итапуа (от 18 августа и 10 сентября 1824 г.) и Куритибе (от 20 ноября 1824 г.), были адресованы А. фон Гумбольдту, который во второй половине 1825 г. опубликовал их в штутгартском журнале «Херта», снабдив введением, заключением и некоторыми примечаниями
. Четвертое (из Рио-де-Жанейро), датированное мартом 1825 г., в сентябре того же года было напечатано во французских газетах
, а изложение его появилось на страницах немецкой печати
.

Первое письмо Грансира посвящалось в основном его путешествию от Монтевидео до Итапуа, хотя содержало и кое-какие детали, относившиеся к обстановке в Парагвае (число интернированных ипостранцев, торговля с Бразилией и др.)
. В следующем письме он рассказывал о своих переговорах с парагвайскими властями, а также описывал порядки в стране. Противопоставляя Парагвай другим государствам Рпо-де-ла-Платы, Грансир одобрительно отзывался о правительстве Франсии, которое, по его словам, обеспечило населению спокойствие и безопасность. В третьем письме он сообщал, что диктатор запретил ему проезд в Асунсьон и выдворил из Парагвая, а также касался своих дальнейших планов
.

Наиболее обстоятельным с точки зрения характеристики режима Франсии было четвертое письмо, где наряду с фактами, изложенными ранее, фигурировали и некоторые дополнительные сведения. Грансир писал, что [251] диктатор «исполняет свои высокие обязанности скорее умело, нежели человеколюбиво. Способный администратор, непреклонный государственный деятель, он не только перенял, но и усовершенствовал систему управления иезуитов. Как и они, он изолировал свою империю от всех других государств, но в отличие от них знает, что могут сделать предприимчивость, труд, усердие и просвещение. Так что, если он и не хочет, чтобы его народ поддерживал сношения с другими нациями, то во всяком случае не стремится держать его в невежестве и праздности»
. В письме приводились данные об условиях жизни иностранцев в Парагвае, о народном образовании, о муниципальных органах, об отсутствии преступности и т. д. По поводу отказа Франсии разрешить ему поездку по стране Грансир заметил: «Я уважаю мотивы диктатора и не считаю себя вправе жаловаться, хотя и вынужден был сделать крюк в 800 лье, чтобы продолжать свое исследовательское путешествие»
.

Перечисленные выше источники, увидевшие свет в середине 20-х годов, на ближайший период определили оценку диктатуры Франсии.

Одним из первых в Европе обратил на нее внимание русский писатель и историк декабрист Н. А. Бестужев, опубликовавший весной 1825 г., с небольшими сокращениями, перевод статьи «Парагвай» из «Морнинг кроникл», снабдив его дополнительным заголовком: «О новейшей истории и нынешнем состоянии Южной Америки»
.

В советских работах, изданных за последние десятилетия, эта публикация рассматривается как отражение позиции Бестужева по определенным вопросам, вызывавшим в первой половине 20-х годов прошлого века [252] горячие споры среди участников тайных обществ. При этом подавляющее большинство авторов, в той или иной связи занимавшихся ею
, исходят из того, что она принадлежит перу самого Бестужева
 Правда, некоторые историки отмечают ее компилятивный характер, но подчеркивают, что тем не менее она отражала взгляды декабриста
. По утверждению Е. Е. Боборыкиной, «статья Н. Бестужева о Парагвае», компилятивная с точки зрения использованного в ней материала, «по позиции, занимаемой автором, по оценке им событий и фактов является совершенно самостоятельной»
.

Хотя в действительности рассматриваемый очерк не оригинальное произведение, а перевод, он, несомненно, свидетельствует о том, что диктатура Франсии интересовала Бестужева как заслуживающий внимания поучительный опыт справедливого и разумного устройства общества. Комментируя этот текст, историк И. М. Троцкий еще в 1933 г. высказал мнение, что общественный строй Парагвая и деятельность Франсии казались идеализировавшему их Бестужеву примером, достойным подражания. [253] Исследователь расценил данную публикацию как свидетельство стремления Бестужева установить в России республику и революционную диктатуру. «Трудно представить себе,— писал он,— чтобы Бестужев, печатая подобные статьи, мог принадлежать к числу обвинявших Пестеля в диктаторских замыслах или сторонников конституции Никиты Муравьева»
.

Аналогичная точка зрения сформулирована и в других трудах, появившихся на протяжении 40—50-х годов
. В некоторых из них она выражена в еще более категорической форме. Так, Е. Е. Боборыкина полагает, что «этой статьей Бестужев занял особую позицию в Северном обществе по весьма острому тогда для декабристов вопросу»: став на сторону Пестеля, он «защищал идею диктатуры и обосновал ее необходимость»
. Солидаризируясь с подобной постановкой вопроса, P. X. Яхин подчеркивает, что «Н. Бестужев, выражая в этой статье свои взгляды на республику, революционную диктатуру, высказывает и свое желание установить такие же, как в Парагвае, порядки и в России»
. Статья о Парагвае приводится в научной литературе в качестве важного аргумепта для обоснования тезиса о том, что Бестужев был «наиболее сильным теоретиком и политическим мыслителем в рылеевском направлении», что он «подвергает критике не только крепостничество, но и капиталистические отношения»
, и т. д.
Последнее из писем Грансира использовал путешественник и литератор, автор ряда трудов по истории Бразилии и Португалии Фердинанд-Жан Дени, выпустивший в 1827 г. «Краткий обзор истории Буэнос-Айреса, [254] Парагвая и провинций Ла-Платы». В этом сочинении довольно много внимания уделялось Парагваю, в частности специальный раздел посвящался диктатуре Франсии. Изучив почти все написанное о ней (помимо письма Грансира, он привлек материалы, изданные в Англии — упомянутую выше статью «Парагвай» из «Морнинг кроникл», книгу Колдклю), Дени попытался подойти к этим источникам критически. Некоторые приписываемые Франсии действия показались ему, по его словам, столь странными и маловероятными, что он не счел себя обязанным упоминать о них
. Охарактеризовав парагвайский режим как деспотический, отличающийся отсутствием гражданских свобод и прав личности, Дени, вслед за Грансиром, подчеркивал, что в Парагвае достигнуты материальный прогресс и общественный порядок, усовершенствована административная система, имеются успехи в области народного образования и т. д.

Несмотря на большое значение писем Грансира как источника ценных сведений о диктатуре Франсии, они довольно скоро были преданы забвению (как, впрочем, и статья «Парагвай», книга Колдклю, брошюра Пасоса Канки). В начале 30-х годов в исторической литературе ссылки на них еще встречались
, но в дальнейшем почти совсем исчезли. Это объяснялось главным образом появлением нового, гораздо более подробного описания правления «верховного диктатора», вытеснившего со страниц трудов о Парагвае беглые заметки Грансира и др. Речь идет об известной книге швейцарских врачей И. Р. Ренггера и М. Лоншана.

Основной ее автор — Иоганн Рудольф Ренггер (1795—1832 гг.) родился в кантоне Ааргау. Он рано осиротел и воспитывался дядей, занимавшим в то время пост министра внутренних дел Гельветической республики (1798—1803 гг.). По окончании университета в Тюбингене, где он изучал медицину и естествознание, молодой Ренггер в течение некоторого времени находился в Париже и [255] здесь сблизился со своим соотечественником доктором Марселеном Лоншаном. Они решили вместе отправиться для естественнонаучных исследований в Парагвай и 1 мая 1818 г. отплыли из Гавра в Буэнос-Айрес. В Корриентесе им пришлось свыше восьми месяцев дожидаться возможности продолжать путешествие, завершившееся лишь 30 июля 1819 г. приездом в Асунсьон.

Несколько дней спустя молодые врачи получили аудиенцию у Франсии. Он принял их весьма благосклонно, разрешил заниматься медицинской практикой и, прощаясь, заверил, что никто не будет им препятствовать в любых занятиях, если только они не станут вмешиваться во внутренние дела государства. Ренггер и Лоншан, по их словам, неизменно следовали этому совету, а диктатор, в свою очередь, сдержал обещание
. За шесть лет пребывания в Парагвае швейцарцы изъездили почти всю страну, и повсюду власти оказывали им содействие. Изучая природу, флору и фауну, пополняя свои коллекции, они вместе с тем интересовались особенностями политического и общественного устройства, состоянием экономики, положением населения, историей, этнографией и другими сторонами жизни республики. Имея более или менее свободный доступ к Франсии, Ренггер и Лоншан неоднократно беседовали с ним на разные темы. Поскольку к тому же, будучи врачами, опи постоянпо общались с представителями различных слоев парагвайского общества (особенно в столице и ее окрестностях), им удалось собрать довольно полную информацию о диктаторском режиме и вообще о стране. Этому способствовало и то, что в их распоряжении оказались кое-какие рукописные материалы
.

25 мая 1825 г. Репггер и Лоншан покинули Асунсьон. Судя по всему, они раньше и не пытались этого сделать (во всяком случае, в их книгах нет упоминаний ни о таких попытках, ни об отказе Франсии выпустить их из Парагвая). В середине июля друзья прибыли в Буэнос-Айрес [256] и в октябре отплыли в Европу, но лишь 25 февраля 1826 г. высадились в Гавре. После кратковременного пребывания в Париже, где их тепло встретили Гумбольдт и Кювье, Ренггер в середине марта выехал в Аарау — главный город своего родного кантона.

Спустя год, весной 1827 г., во Франции вышел в свет «Исторический очерк революции в Парагвае и диктаторского правления доктора Франсии», в качестве авторов которого на титульном листе значились Ренггер и Лоншан
, однако изложение велось от лица первого из них, он же подписал предисловие. Ренггер сам перевел французский оригинал на немецкий язык, и почти одновременно с парижским изданием книга была опубликована в Германии.

Являясь первым относительно полным изложением парагвайских событий до середины 20-х годов, эта книга вызвала многочисленные отклики. Уже в июне 1827 г. гамбургский «Политишес журналь» (напечатавший в 1825 г. перевод статьи «Парагвай» из «Морнинг кроникл» и изложение письма Грансира из Рио-де-Жанейро), публикуя под заголовком «Парагвай и его повелитель доктор Франсиа» выдержки из труда Репггера и Лоншана, комментировал его следующим образом: «На протяжении десяти последних лет в Европу поступали крайне противоречивые сведения о Парагвае и удивительном человеке, который им правит. То д-р Франсиа был превосходным патриотом, конституционным законодателем, новым Солоном, то тайным агентом испанской партии, стремящимся восстановить иго Испании, то опять сугубо политическим руководителем, последователем иезуитов и сам иезуитом; ходили даже и принимались на веру слухи о мнимых переговорах относительно присоединения Парагвая к Бразилии. Наконец мы получаем достоверные сообщения по многим из этих вопросов в сочинении, вышедшем в Париже под названием «Исторический очерк революции в Парагвае и диктаторского правления доктора Франсии»
. На страницах сентябрьского номера журнала за тот же год появился еще ряд отрывков из этой книги
. Ее краткое изложение дал в начале 1829 г. А. Метраль в [257] «Бюллетен юниверсель»
. Она была переведена на разные языки: в 1827 г. вышло английское издание, в 1828 г. в Париже — испанский перевод, а в 1837 г. в Милане — итальянский.

Критически оценивая некоторые действия Франсии, Ренггер и Лоншан отмечали и положительные аспекты его деятельности, пытаясь таким образом дать о ней полное и всестороннее представление. К этому их побуждали, как видно, и собственные политические взгляды. По крайней мере Ренггер, выросший в семье одного из республиканских руководителей Гельветической республики, возникшей под влиянием Великой французской революции, был горячим поборником буржуазно-демократических принципов. Для его убеждений типична следующая запись в дневнике, сделанная им вскоре по приезде в Асунсьон: «Конституционный дух — единственно подходящий для Франции». И далее: «Свобода… подымет наконец свою гордую голову по всей земле; бессмертие тем, кто завоевал ее для грядущих поколений»
. Вместе с тем, находясь в Америке, он, по словам его дяди Альбрехта Ренггера, издавшего посмертно незаконченную племянником книгу «Поездка в Парагвай в 1818—1826 гг.», пришел к выводу, что южноамериканские государства еще не скоро созреют для республиканского строя. «Поэтому,— указывал А. Ренггер,— ему было нетрудно признать то хорошее, что принесло стране правление д-ра Франсии, хотя это и не помешало возмущаться чинимыми насилиями»
.

Быстро получив широкое распространение, книга Ренггера и Лоншана надолго стала важнейшим источником изучения диктатуры Франсии, хотя хронологически охватывала лишь ее начальный период. Упомянув о поездке Грансира в Парагвай
, авторы, видимо, не использовали его письма — во всяком случае, приведенные им данные в их труде отсутствуют. А поскольку историки, интересовавшиеся эпохой Франсии, черпали фактический материал в 30-х годах преимущественно, а в дальнейшем [258] (вплоть до конца XIX в.) главным образом из книги Ренггера и Лоншана, письма Грансира (да и вообще его пребывание в Итапуа) обычно не попадали в их поле зрения, тем более что после 1825 г. эти письма долго не публиковались
.

Несмотря на добросовестность и умеренность, проявленные Ренггером и Лоншаном, диктатор, крайне недовольный распространением нежелательной информации, стремился их скомпрометировать. Он осыпал авторов градом оскорблений, обвинил в злонамеренном извращении фактов, заведомых измышлениях и даже в тяжких преступлениях (декрет от 19 июля 1830 г.)
. 21 августа дополненное изложение этого документа за подписью Франсии было под видом его замечаний на книгу Ренггера и Лонгшана опубликовано в буэнос-айресской газете «Эль лусеро», а через два с половиной месяца сокращенный английский перевод в несколько иной редакции появился на страницах лондонской «Таймс»
. Выражая свое негодование по поводу труда Ренггера и Лоншана, Франсиа, по существу, не опроверг приведенные ими факты, на которые продолжали ссылаться другие авторы. [259] Почти все писавшие в 30-х годах прошлого столетия о Парагвае характеризовали диктатуру Франсии примерно в том же духе, что и швейцарские врачи.

Одним из первых их последователей был автор статьи «Д-р Франсиа, диктатор Парагвая», опубликованной без подписи солидным английским ежемесячником в январе 1832 г. Кратко изложив содержание произведения Ренггера и Лоншана, он добавил от себя несколько вводных и заключительных замечаний, повторявших и развивавших мысли, высказанные в этой книге
.

Вице-консул Франции в Буэнос-Айресе Эме Роже в донесении министру иностранных дел от 10 августа 1836 г.
 обрисовал положение Парагвая в середине 30-х годов. Широко используя очерк Ренггера и Лоншана, он вместе с тем обращался за более свежими данными к немногочисленным парагвайским беженцам в Буэнос-Айресе и купцам, которые вели торговлю парагвайскими товарами. Но из страха перед диктатором, не покидавшим их даже за пределами Парагвая, они информировали консула крайне неохотно.

Указывая, что Франсиа поработил народ, установил режим произвола, безжалостно расправлялся с противниками, удалил всех способных людей, Роже подчеркивал его исключительную преданность родине, бескорыстие и разумную предусмотрительность. Как отмечал консул, диктатор неустанно заботился об упрочении национальной независимости, навел в стране порядок и избавил ее от политической анархии, упростил административный аппарат, положил конец злоупотреблениям судей и чиновников, сурово наказывал преступников, упразднил инквизицию, организовал эффективную охрану границ, обеспечил регулярное поступление доходов в государственную казну. Особенно высоко оценивал Роже политику [260] изоляции, без которой Парагвай стал бы, по его словам, жалким придатком аргентинских провинций. В общем, с точки зрения французского дипломата, при всей тяжести ига диктатуры Франсии, прибегавшего к весьма жестким мерам, чтобы заставить парагвайцев выполнять свои предписания, страна обязана была ему сохранением независимости и процветанием
.

Из соображений аналогичного порядка исходил автор двухтомного труда «История Южной Америки и Мексики» североамериканский сенатор Джон М. Найлс. По его словам, главной опорой диктатуры Франсии являлась армия. Диктатор сосредоточил в своих руках всю полноту властп, которая не ограничена никакими законами. Он отменил свободу печати
 и выслал всех иностранцев. Но зато в Парагвае, констатировал Найлс, нет знати, а Франсиа не имеет фаворитов и не использует свое положение в личных целях. При нем в стране царят патриархальные нравы; народ, привыкший к послушанию и покорности, поддерживает правительство, и оно управляет государством подобно тому, как отец — своей семьей
.

В последнем томе издания «Заметки, извлеченные из бумаг одного государственного деятеля…» среди трех людей, оказавших, по мнению автора, наибольшее влияние на судьбы народов Южной Америки, наряду с Боливаром и бывшим бразильским императором Педру I фигурировал и Франсиа — «если не самый блестящий, то по крайней мере самый необыкновенный человек нашей эпохи». Отмечая, что с момента установления пожизненной диктатуры его деспотизм ничем не ограничен и он поддерживает свою власть при помощи внушаемого им страха, автор вместе с тем подчеркивал, что диктатор добился процветания Парагвая и роста производства, обусловленного полной изоляцией страны. Он считал Франсию единственным человеком, способным управлять парагвайским государством, которого, может быть, не любили, но уважали и боялись; заявлял, что «верховный диктатор» приучил народ к трудолюбию и дисциплине, привил ему высокие нравственные качества. Парагвай мог бы, с его [261] точки зрения, стать со временем образцом для всей Южной Америки
.

Значительное внимание уделил парагвайской революции и диктатуре Франсии Цезарь Фамен в своей книге «Чили, Парагвай, Уругвай, Буэнос-Айрес». Изображая диктатора человеком, в котором причудливо сочетались хорошие и дурные качества, он склонен был объяснять последние определенными внешними обстоятельствами. Так, по его утверждению, Франсиа проявлял подозрительность и нетерпимость только по отношению к тем, кто намеревался, как ему казалось, вмешиваться в государственные дела. Опасения внушали ему и попытки иностранцев, особенно французов, проникнуть в Парагвай. Жестокость и неумолимость диктатора, казни и пытки, шпиономанию Фамен рассматривал как ответную реакцию на подрывную деятельность заговорщиков и других действительных или мнимых врагов диктатуры. Вместе с тем он придавал большое значение воздействию на организм Франсии влажного и теплого северо-восточного ветра, вызывавшего у него якобы приступы ипохондрии. В таком состоянии диктатор был будто бы способен на самые неожиданные поступки и крайности
.

Фамен отмечал успехи, достигнутые при Франсии в развитии сельского хозяйства, ремесла, промышленного производства, строительстве дорог, борьбе с преступностью, распространении грамотности населения, одобрительно отзывался об антиклерикальных мерах парагвайского правительства
. Указывая на противоречивость облика Франсии, он писал: «Простой, честный, бережливый по характеру, он внешне выглядел хитрым, жестоким, подозрительным; высокомерный и непреклонный по отношению к богатым и высокопоставленным, добрый и непринужденный со своими слугами и цирюльником; [262] умелый администратор, несгибаемый государственный деятель, друг своей страны, тиран своих подданных, он принес в жертву настоящее, чтобы обеспечить будущее. Он заботился исключительно об общественном благе, и сострадание никогда не влияло на его политику»
.

* * *

Оценка диктатуры Франсии, утвердившаяся с легкой руки Ренггера и Лоншана, почти до самого конца 30-х годов преобладала в исторической литературе
. На фоне такого если не благожелательного, то во всяком случае вполне «нейтрального» отношения к Парагваю, обусловленного стремлением осмыслить особенности его специфического развития, тщательно взвесить все «за» и «против», позитивные и негативные момепты, резким диссонансом прозвучало выступление братьев Робертсонов, высланных в свое время Франсией из Парагвая.

Старший из них в 1817 г. уехал в Англию, но в 1820 г. вернулся в Южную Америку, которую окончательно покинул в 1829 г. К тому времени он уже успел разориться и занялся литературной деятельностью. Уильям Пэриш Робертсон оставался за океаном до 1834 г., а по возвращении в Лондон был управляющим одной столичной фирмой, консулом Перу и Эквадора и т. д.
 Следовательно, личные наблюдения Робертсонов в Парагвае ограничивались 1812—1815 гг., когда еще не была установлена пожизненная диктатура. О том, что происходило в дальнейшем, они могли знать лишь из свидетельств Ренггера и Лоншана, а также некоторых других лиц. Поэтому, претендуя на освещение периода до середины 1838 г., Робертсоны вместе с тем признавали, что их сведения о правлении Франсии фактически заканчиваются 1826-1827 гг.
 [263]
Изданные ими в 1838—1839 гг. «Письма о Парагвае»
 писались братьями попеременно, в соответствии с хронологической последовательностью излагаемых событий. Рассказ о пребывании шотландских купцов в Парагвае сменялся описанием различных фактов политической жизни страны, очевидцами которых они являлись. Большая часть книги была посвящена периоду до конца 1815 г., а последний раздел третьего тома (письма XXII—XXVIII) — событиям, происходившим после высылки авторов из Парагвая; в нем давалась также общая оценка диктатуры Франсии.

Разумеется, среди обильного фактического материала, составляющего содержание трехтомного труда Робертсонов, попадаются подчас достоверные данные и справедливые замечания. Но они встречаются в порядке исключения и никак не определяют сущность этого крайне тенденциозного сочинения, от начала до конца проникнутого неприкрытой ненавистью к Франсии и стремлением представить его в самом неблагоприятном свете. В изображении Робертсонов парагвайский диктатор выглядел жестоким тираном и деспотом, установившим террористический режим насилия и произвола, поработившим свою страну и народ. Путь его, по их словам, запятнан неслыханными преступлениями, это один из самых дурных и презренных людей, бич человечества и т. п.
 Порицая своих предшественников Ренггера и Лоншана за чрезмерную мягкость и снисходительность, проявленную будто бы по отношению к Франсии, авторы употребляли для нарисованного ими зловещего портрета исключительно черную краску, настойчиво подчеркивали отрицательные стороны политики и характера Франсии и умалчивали о положительных
, не гнушались повторять самые нелепые и дикие домыслы, слухи, анекдоты.

Аналогичную крайне мрачную характеристику режима Франсии почти одновременно дал в своей книге «Буэнос-Айрес и провинции Рио-де-ла-Платы», вышедшей в 1839 г., [264] британский дипломат Вудбайн Пэриш
, являвшийся в 1824—1825 гг. генеральным консулом, а в 1825—1832 гг.— поверенным в делах Англии в Буэнос-Айресе. Информацию о Парагвае (где ему самому не пришлось побывать) он почерпнул главным образом из упомянутого выше доклада о торговле на Рио-де-ла-Плате, составленного в июле 1824 г., и неоднократных бесед с У. П. Робертсоном в Буэнос-Айресе
.

Если Пэриш, посвятивший Парагваю лишь небольшой раздел книги, писал не на основе собственных впечатлений, то пространное сочинение Робертсонов в большей своей части (тома I — II целиком и добрая половина III тома) базировалось, по их утверждению, на личных наблюдениях авторов. Поэтому естественно, что оно сразу привлекло внимание читающей публики и вызвало известную сенсацию. Уже в 1839 г. в Лондоне вышло второе издание, а в Кведлинбурге — немецкий перевод. Сокращенное изложение книги с длинными цитатами было опубликовано в петербургской печати
.

В связи с явной тенденциозностью и в то же время легковесностью робертсоновских писаний они были встречены критически. В мартовском номере лондонского журнала «Куортерли ревю» за 1839 г. под заглавием «Письма о Парагвае» появилась анонимная рецензия на три тома Робертсонов и английский перевод книги Ренггера и Лоншана
.

Отмечая пристрастие Робертсонов, рецензент объяснял его тем, что, «поскольку их торговые спекуляции потерпели неудачу, а сами они были высланы из страны, где перед ними открывалось широкое поле деятельности, ненависть к тирану, преследовавшему братьев и их друзей, должна была сохраняться даже в течение 20 или 30 лет»
. Поэтому они постарались изобразить его [265] гораздо хуже, чем он был на самом деле
. Автор рецензии склонен был «отдать предпочтение более спокойному изложению фактов и мнений» Ренггером и Лоншаном, знавших Франсию «значительно дольше и позднее», чем Робертсоны
.

Сравнивая характеристику отдельных аспектов политики Франсии в той и другой книгах, рецензент подчеркивал разный подход авторов при объяснении причин тех или иных явлений: там, где Ренггер и Лоншан видели стечение обстоятельств или особенности характера, Робертсоны обязательно усматривали только козни и злую волю
. Он указывал, что применявшиеся Франсией жесткие методы обусловливались обстановкой и стремлением сохранить независимость Парагвая, испытывавшего постоянную угрозу со стороны внешних и внутренних врагов; эта политика принесла в конечном счете свои плоды. «…Справедливость требует заметить,— говорилось в рецензии,— что, как бы сурова ни была власть этого деспота, подчиненная ей страна избегла в результате тысячи бедствий, пережитых в тот же период другими испанскими колониями»
.

Критические замечания по адресу Робертсонов вызвали с их стороны соответствующую реакцию. На первых страницах своей новой книги «Письма о Южной Америке», вышедшей в начале 1843 г., они вступили в ожесточенную полемику с рецензентом «Куортерли ревю». Отвергая обвинения в извращении и тенденциозном освещении фактов, относящихся к диктатуре Франсии, Робертсоны в доказательство ссылались на Ренггера и Лоншана, а также на Пэриша. О всех описанных нами актах тирании в Парагвае, заявляли они, еще раньше сообщили швейцарские врачи, но сделали это очень робко, так как над ними довлел страх перед диктатором, из-под власти которого они совсем недавно вырвались; мы же считали своим долгом высказать всю правду о Франсии, не скрывая отвращения и возмущения по поводу его действий
. Кроме того, по их словам, приведенные ими [266] факты вызвали сомнение у многих читателей еще и потому, что людям просто трудно было поверить, чтобы в наши дни творились подобные ужасы и преступления, столь долго скрываемые от внешнего мира
.

Дискуссия о диктатуре в Парагвае, видимо, привлекла внимание выдающегося английского историка и философа Томаса Карлейля и побудила его специально заняться данным вопросом, а затем взяться за перо. В мае—июне 1843 г. он подготовил большой очерк «Д-р Франсиа», опубликованный без авторской подписи в июльском номере лондонского журнала
. Вследствие крайней скудости материалов для характеристики парагвайского диктатора основным источником послужила Карлейлю, за отсутствием других, книга Ренггера и Лоншана, хотя она его далеко не удовлетворяла. Все же он считал ее «достоверной, правдивой, умеренной и точной; хотя тощая и сухая, она … содержит все наиболее важное, что известно в Европе до сего дня о докторе-деспоте»
.

Писания Робертсонов Карлейль подверг уничтожающей критике, не скупясь на насмешки и язвительные замечания по их адресу. «Господа Робертсоны заимствовали почти все важные факты у Ренггера и Лоншана, дополнив их рядом собственных не очень существенных воспоминаний,— писал он.— Таким образом получился квадратный дюйм мыла, растворенного в робертсоновской болтливости, торгашеском остроумии, газетной философии и других водянистых субстанциях, пока не заполнилась бочка — том в 400 страниц»
. Касаясь нападок Робертсонов на Франсию в связи с их высылкой из Парагвая, Карлейль замечал, что диктатор имел все основания так поступить, ибо они обманули его, не выполнив поручение, данное старшему из братьев
.

Характеризуя Франсию как единственного человека, способного в то время успешно руководить парагвайским [267] государством, английский историк утверждал, что с его приходом к власти положение в стране значительно улучшилось: он упорядочил управление, обеспечил спокойствие и возможность населению заниматься мирным трудом, организовал обучение войск и охрану границ, добился заметного прогресса в сельском хозяйстве, привел в порядок финансы, гарантировал нормальное отправление правосудия, поощрял развитие народного образования, вел борьбу с предрассудками, искоренял взяточничество и коррупцию, не терпел праздности и лени и т. д. В очерке отмечались выдающиеся личные качества Франсии — государственный ум, честность, справедливость, энергия, любознательность, указывалось, что он вел чрезвычайно скромный образ жизни.

Карлейль признавал, что Франсиа прибегал к весьма суровым мерам (изоляция страны от других государств, строгая регламентация внешней торговли и даже ее прекращение, тюремное заключение и казни противников режима). В течение 26 лет диктатор был, по его мнению, неограниченным повелителем Парагвая, новым Дионисием — тираном Парагвайским. Но такой образ действий не вызвал у Карлейля осуждения. Напротив, ему казалось вполне естественным, что Франсиа не терпел возражений и неповиновения, не останавливался перед жестокими репрессиями, включая тюрьмы и казни. Употреблявшиеся им методы принуждения Карлейль объяснял государственными соображениями, заботой об интересах Парагвая, о его процветании и благополучии. Решительные действия диктатора диктовались, как он полагал, исключительно необходимостью пресечь происки врагов, посягавших на безопасность страны. Поэтому Карлейль оправдывал, в частности, подавление заговора и расправу с его участниками в начале 20-х годов. Он указывал, что так называемое «царство ужаса», о котором со столь благородным негодованием писали Робертсоны, на самом деле продолжалось всего два-три года. А с прекращением заговоров Франсиа почти совсем отказался от подобных кровавых мер воздействия и стал более уравновешенным
.

При сопоставлении карлейлевского очерка с упомянутой выше анонимной рецензией «Письма о Парагвае» сразу бросается в глаза большое сходство между ними. [268] Так как в то время публикации без подписи были весьма распространенным явлением, вполне правомерно предположить, что рецензия 1839 г. также принадлежала перу Карлейля. В пользу такого допущения говорит ряд обстоятельств. Обе статьи, вышедшие с относительно небольшим интервалом в четыре года, посвящены одной и той же теме, написаны в основном на базе одних и тех же источников; позиции авторов имеют много общего, а оценка ими диктатуры Франсии почти совпадает, отличаясь лишь некоторыми деталями и незначительными оттенками.

Правда, в наиболее полном библиографическом указателе трудов Карлейля, составленном И. У. Дайером, отсутствует публикация под названием «Письма о Парагвае»
. Более того, ни в указанной библиографии, ни в биографических работах Шэперда, Фруда, Ралли, Уилсона
 вообще нет упоминаний о том, что Карлейль когда-либо печатался в «Куортерли ревю». Но это, конечно, еще не доказательство. Для проверки обоснованности высказанной выше гипотезы об авторстве «парагвайской» статьи, появившейся в данном журнале, необходимо подвергнуть оба текста тщательному сравнительному анализу.

Такое сравнение позволяет наряду с отмеченными общими моментами и совпадениями выявить и существенные различия.

Очерк «Д-р Франсиа» иаписан в свойственной Карлейлю своеобразной манере, отличающейся эмоциональностью, динамичностью, живостью изложения. Он охотно прибегал к историческим аналогиям и параллелям, любил употреблять звучные эпитеты, метафоры, рисовал яркие картины событий прошлого и красочные портреты исторических деятелей. Полемику Карлейль вел обычно в резком, саркастическом тоне. Его произведения изобиловали восклицаниями, междометиями, отступлениями, [269] частыми обращениями к читателю, а иногда и к самим действующим лицам. Литературный стиль рецензии в «Куортерли ревю» не имел ничего общего с карлейлевским, а содержавшаяся в ней критика по адресу Робертсонов звучала несравненно сдержаннее, чем в очерке.

Одним из основных источников для авторов обеих статей послужила книга Ренггера и Лоншана. Но в то время как анонимный рецензент пользовался английским переводом, Карлейль считал, что он никуда не годится
, и ссылался только на оригинальное французское издание. В рецензии 1839 г. Франсиа дважды сравнивался с Кромвелем, причем последний и его сторонники изображались явно в негативных тонах
. Карлейль, уже задумавший в то время свой знаменитый труд, посвященный Кромвелю, не мог, разумеется, писать так о своем кумире. Кстати, в очерке «Д-р Франсиа» он воздержался от прямых параллелей между парагвайским диктатором и своим любимым героем
. Обращают на себя внимание и транскрипционные расхождения: если рецензепт «Куортерли ревю» пользовался исключительно краткой формой имени Франсиа, то Карлейль, наряду с ней, неоднократно употреблял и другую — Родригес, а иногда более полную Родригес Франсиа.

Все вышеизложенное заставляет прийти к выводу, что предположение, будто рецензия 1839 г. написана Карлейлем, не подтверждается. А это дает дополнительный аргумент против распространенной в научной литературе тенденции связывать с очерком Карлейля начало исторической «реабилитации» режима Франсии
. Подобное утверждение и без того представлялось не слишком обоснованным, так как первым и по существу единственным публичным обвинением Франсии при его жизни являлись сочинения Робертсонов. Но, кроме того, как выясняется, их еще до Карлейля подверг серьезной критике [270] его анонимный предшественник. Таким образом, карлейлевский очерк следует скорее считать наиболее ярким и законченным выражением апологии парагвайской диктатуры, вытекавшей из свидетельств очевидцев, опубликованных в 20-х годах XIX в., а также определенной реакцией на попытки фальсификации и тенденциозной интерпретации этого явления, предпринятые в конце 30-х годов.

Работа Карлейля, рассматривавшего историю сквозь призму «культа героев», относится к той стадии его духовной эволюции, когда ему весьма импонировали «сильные» личности типа Боливара, Сан-Мартина, О’Хиггинса и, конечно, Франсии. Исследователь творчества английского философа Трэйл указывал, что в то время его ум «находился в состоянии быстро усиливавшегося недовольства и недоверия к демократическим тенденциям и возраставшей с каждым днем уверенности в необходимости героя в качестве диктатора. Карлейлю казалось, что он нашел такового… в лице его превосходительства, гражданина д-ра Хосе Гаспара Родригеса Франсии»
. Явно одобряя ликвидацию Франсией представительной формы правления и конституционных гарантий, проводившуюся им политику террора, Карлейль видел в парагвайском диктаторе человека, самоотверженно выполнявшего тяжелую миссию, возложенную на него провидением.

Карлейлевская оценка диктатуры Франсии не нашла заметного отражения в исторической литературе XIX в. Может быть, это отчасти объяснялось тем, что очерк вышел в свет как анонимный и лишь через несколько лет выяснилось, что он принадлежит перу известного автора «Истории Французской революции», «Писем и речей Оливера Кромвеля», лекций о героях и других нашумевших произведений. Но и тогда он не вызвал особых откликов, возможно, вследствие своей ярко выраженной апологетичностп и восхваления именно тех сторон парагвайского режима, которые казались либеральным историкам наиболее одиозными. Правда, отдельные авторы, не ссылаясь прямо на Карлейля, высказывали мнения, близкие к его взглядам. [271]
Так, Огюсг Конт включил Франсию в свой «Позитивистский календарь», поместив его, наряду с Боливаром, Франклином, Вашингтоном, Джефферсоном в четвертую неделю 12-го месяца (посвященного современной политике), возглавляемую Кромвелем
.

Французский дипломат Альфред де Броссар, посетивший в 1847 г. страны Ла-Платы в качестве атташе при чрезвычайной миссии графа Валевского, по возвращении на родину выпустил книгу, в которой изложил свои наблюдения. В Парагвае ему тогда побывать не пришлось, так что Броссар писал об этой стране преимущественно на основе данных Ренггера и Лоншана
. Хотя, по его мнению, с возрастом и под влиянием боязни заговоров Франсиа стал все более сурово расправляться с противниками или теми, кого считал таковыми, Броссар полагал, что в целом правление диктатора принесло пользу Парагваю, особенно с точки зрения экономического развития. Дипломат хвалил Франсию и за то, что «он научил свой народ нелегкому искусству повиновения»
.

В апреле 1851 г. капитан первого ранга Т. Ф. Паж опубликовал статью «Парагвай и республики Ла-Платы», где основное внимание уделил эпохе Франсии. С именем «верховного диктатора» он связывал провозглашение независимости Парагвая, подъем земледелия и скотоводства, создание боеспособной и надежной армии, укрепление государственных границ, удаление представителей имущих классов из административного аппарата, вооруженных сил, судебных и муниципальных органов, сферы торговли
. Однако если первоначально Франсиа правил, по словам Пажа, справедливо, то в дальнейшем он стал чрезвычайно жесток и превратил террор в единственное средство воздействия на народ
.

Апглийский химик и литератор Чарлз Блэчфорд Мэнсфилд, посетивший Парагвай в 1852—1853 гг., критикуя [272] в своих путевых заметках (изданных посмертно) сочинение Робертсонов, делал ссылку на статью Карлейля
.

Однако публикация шотландских коммерсантов сыграла свою роль. Еще в начале 40-х годов ее использовала (не упоминая даже о книге Ренггера и Лоншана) А. Селье в соответствующем разделе труда «История Парагвая»
. Со второй же половины 40-х годов, когда в Южной Америке появились первые работы, вслед за Робертсонами освещавшие парагвайские события предыдущих десятилетий в недоброжелательном духе, враждебные Франсии суждения стали явно доминировать в литературе.

Своего рода прелюдией к этому повороту послужили высказывания известного аргентинского писателя и публициста, просветителя и государственного деятеля Доминго Фаустино Сармьенто. Будучи убежденным противником диктаторских методов управления и особенно режима Росаса, он эмигрировал в Чили и стал издавать в Сантьяго газету «Эль прогресо». В ней Сармьенто в августе 1844 г. опубликовал статью «Современное положение Парагвая», где весьма критически отзывался о Франсии, видя в нем человека, которому подражал ненавистный Росас
. Еще более резко он заклеймил парагвайского диктатора как тирана, враждебного идеям и нравам цивилизованных народов, во введении к своему знаменитому произведению «Факундо», впервые увидевшему свет в 1845 г. в чилийской столице
.

В 1846 г. в Монтевидео был издан новый испанский перевод книги Ренггера и Лоншана, выполненный аргентинским политическим деятелем и публицистом Флоренсио Варелой. Вместе с текстом публиковались критические замечания Педро Антонио Сомельеры, датированные сентябрем 1841 г.
 Сыграв видную роль в [273] «майской революции» 1811 г., Сомельера по настоянию Франсии и других сторонников независимости был вскоре выслан из Парагвая. После этого он в течение долгого времени принимал активное участие в политической жизни Буэнос-Айреса, но вследствие победы федералистов вынужден был в 1829 г. эмигрировать и свыше двух десятилетий прожил в Монтевидео.

В своих замечаниях Сомельера отметил фактические ошибки и неточности, допущенные Ренггером и Лоншаном. Вместе с тем он впервые рассказал о некоторых важнейших событиях, происходивших в Парагвае на протяжении 16 месяцев с начала освободительной войны на Рио-де-ла-Плате, как их очевидец и непосредственный участник. В противовес некритическому и слишком благожелательному, по его мнению, отношению Ренггера и Лоншана к Франсии, Сомельера дал последнему уничтожающую характеристику. В частности, он категорически отрицал какое-либо участие будущего диктатора в парагвайской революции 14—15 мая 1811 г., а главную роль приписывал себе. Касаясь сообщения швейцарских врачей о попытке контрреволюционного выступления испанцев и их приверженцев 29 сентября 1811 г. в Асунсьоне, Сомельера утверждал, будто оно было умышленно спровоцировано самим Франсией
.

В 1848 г. в Рио-де-Жанейро при содействии парагвайской миссии при бразильском дворе вышла в свет на португальском и французском языках анонимная брошюра под названием: «Парагвай. Каким он был, каков он есть, и каким он будет». На титульном листе указывалось, что автор — иностранец, проживший шесть лет в Парагвае, а в предисловии издателя сообщалось, что текст представляет собою «вольный перевод со шведского оригинала», аутентичность которого гарантируется
. Автор рассказывал о себе также, что, обладая медицинскими познаниями, занимался в Парагвае врачебной практикой
. Брошюра издана в форме писем, датированных 8 февраля — 16 марта 1848 г. и будто бы отправленных из Буэнос-Айреса некоему коммерсанту в Рио-де-Жанейро. В 1849 г. она была опубликована на испанском [274] языке в Асунсьоне, а в 1851 г. на французском — в Париже.

Первое из четырех писем посвящалось правлению Франсии, которое характеризовалось сугубо отрицательно, как якобы принесшее стране лишь неисчислимые бедствия и приведшее ее к полному упадку. Освещая в последующих письмах события 40-х годов, неизвестный автор восхвалял режим и политику Лопеса (сперва в качестве одного из консулов, а с 1844 г. президента), противопоставляя их предшествовавшей эпохе. Из этих писем «совершенно очевидно следует,— отмечал издатель,— что нынешнее правительство Парагвая любит, поощряет и стимулирует цивилизацию, в которой эта страна столь нуждается, чтобы процветать и преуспевать»
.

Как первое свидетельство человека, имевшего возможность попасть в Парагвай вскоре же после смерти Франсии, брошюра быстро привлекла внимание. Докладывая своему правительству о ее выходе в свет, британский поверенный в делах в Рио-де-Жанейро Гор утверждал, будто автором являлся не кто иной, как сам парагвайский президент Лопес. Узнав об этом, глава дипломатической миссии Парагвая в Бразилии X. А. Хельи в письме министру иностранных дел Англии Пальмерстону от 13 января 1849 г. опроверг версию Гора и заявил, что брошюру написал шведский натуралист Эберхард Мунк
. Вскоре это имя было названо и в печати.

Во второй половине августа 1849 г. в издававшемся ганноверским Королевским научным обществом журнале «Гёттингише гелерте анцайген» появилась пространная рецензия на указанную брошюру, принадлежавшая перу редактора журнала, известного географа и статистика, профессора Гёттингенского университета Иоганна Эдуарда Ваппэуса. Пересказав довольно подробно содержание рецензируемого сочинения, он отметил встречавшиеся в нем противоречия и указал, что автор в некоторых случаях сгустил краски
, нарисовав в результате местами слишком [275] мрачную картину состояния Парагвая под властью Франсии, «явно с намерением представить тем более блестящим развитие страны после смерти Франсии, под управлением нынешнего президента»
. Что касается личности автора, то рецензент утверждал, будто «по сведениям, поступившим из надежного источника», брошюра написана шведским натуралистом Росеншёльдом, долго жившим в Парагвае
.

Каков был этот «надежный источник», мы не знаем, но следует иметь в виду, что в принципе И. Э. Ваппэус мог располагать информацией, полученной из Южной Америки, с которой у него существовали давние связи. Еще в первой половине 30-х годов, совсем молодым человеком, он совершил длительное путешествие в Бразилию
, где, вероятно, завязал личные знакомства и, быть может, в дальнейшем поддерживал переписку с бразильскими корреспондентами. Одним из его южноамериканских друзей являлся Д. Ф. Сармьенто, который в 1847 г. побывал в Германии и в Гёттингене встречался с Ваппэусом. 8 апреля 1849 г. он опубликовал в газете «Ла кроника» (выходившей в Чили) статью о немецком ученом
. Не исключено, что они в то время переписывались.

Поскольку в 1849 г. Сармьенто издавал в Сантьяго две газеты, он внимательно следил за политической и литературной жизнью стран Южной Америки и вполне мог сообщить своему гёттингенскому коллеге имя автора брошюры о Парагвае. Кроме того, Ваппэус мог узнать об оказавшемся в этой далекой стране естествоиспытателе-шведе из его писем, опубликованных в Стокгольме в 1847 г.

Как бы то ни было, профессор из Гёттингена имел, видимо, веские аргументы для атрибуции произведения, изданного в Рио-де-Жанейро. Во всяком случае, почти 20 лет спустя он продолжал придерживаться на сей счет прежней точки зрения, о чем написал в экономико-географическом и историко-политическом очерке «Республика [276] Парагвай»
. Одновременно такое же мнение высказал и почетный член Императорского зоологического общества в Париже Бенжамен Пусель, побывавший на Рио-де-ла-Плате. Он считал автором анонимной брошюры шведского ботаника (имени которого не называл), прожившего шесть лет в Парагвае
.

Человек, соответствовавший признакам, указанным в самой брошюре и в рецензии на нее, существовал в действительности. Эберхард Мунк аф Росеншёльд родился в 1811 г. в Лунде (Швеция), где окончил естественный и медицинский факультеты местного университета. В 1840 г. он в качестве врача отправился в составе научной экспедиции на Рио-де-ла-Плату. Здесь молодой ученый занимался исследованиями флоры и фауны, сбором материалов, а в начале 1844 г. прибыл в парагвайский порт Пилар, откуда через семь месяцев перебрался в Асунсьон
.

В Парагвае Мунк аф Росеншёльд изучал природу, пополнял своп гербарии, а также коллекции птиц и насекомых, лечил больных (среди его пациентов был сам президент К. А. Лопес)
. По утверждению Ч. Б. Мэнсфилда, общавшегося с ним во время пребывания в Парагвае (декабрь 1852 г.— январь 1853 г.), Мунк знал страну лучше, чем кто-либо другой
. Парагвайское правительство отнеслось к нему, как писал сам шведский ученый 10 января 1845 г., «более благожелательно, чем ко всем другим иностранцам»
. Поэтому он имел основания [277] в свою очередь положительно характеризовать режим Лопеса.
Что же касается диктатуры Франсии, то у Мунка могли быть причины для неблагоприятного суждения о ней. Дело в том, что вскоре по приезде в Асунсьон он подружился и затем в течение ряда лет поддерживал близкие отношения с семьей Хуана Баутисты Риваролы — человека, хорошо знавшего и люто ненавидевшего покойного диктатора. В прошлом крупный землевладелец и один из богатейших людей в стране, Риварола был активным участником парагвайской революции и на протяжении длительного времени играл видную роль в политической жизни республики. С установлением пожизненной диктатуры он удалился в свое поместье, где оставался до самой смерти. За годы правления Франсии Риварола лишился значительной части состояния
.

Хотя указанные обстоятельства, казалось бы, свидетельствуют в пользу того, что автором брошюры «Парагвай» являлся Мунк аф Росепшёльд, такое предположение вызывает серьезные сомнения. В самом деле. Автор писал в феврале 1848 г., что провел в Парагвае свыше шести лет, тогда как шведский ученый прибыл в страну лишь в начале 1844 г. и, следовательно, прожил в ней ко времени написания брошюры всего четыре года. Автор сообщал о своей встрече с британским дипломатом Гордоном
, однако Мунк никак не мог с ним видеться, так как Гордон приезжал в Парагвай во второй половине 1842 г. Замечание анонимного автора о том, что еще при жизни Франсии (т. е. до сентября 1840 г.) он побывал в Бразилии, Монтевидео и Буэнос-Айресе
, также не согласуется с данными биографии Мунка аф Росеншёльда, приехавшего на Рио-де-ла-Плату лишь в начале 1841 г. По-разному излагаются в брошюре и письмах Мунка некоторые исторические факты. Так, злополучная эпизоотия клеща в Парагвае датируется в одном случае 1836, в другом — 1838 годом, и в описании ее [278] последствий есть заметные расхождения
. Наконец, в письмах шведского натуралиста (от 20 января и 18 декабря 1852 г.), отправленных из Асунсьона уже после появления брошюры «Парагвай», отсутствуют какие-либо упоминания о ней
.

Судя по всему, ссылка на фиктивный «шведский оригинал» (очевидно, вообще не существовавший в природе) и некоторые другие сведения, приведенные в брошюре, являлись всего лишь дезинформацией, преследовавшей целью сохранить в тайне имя подлинного автора и направить внимание читателей по ложному следу.

Это оказалось, однако, далеко не так просто. Уже 8 января 1849 г. находившийся в Рио-де-Жанейро французский дипломат Эжен Гильемо, посылая министру иностранных дел Франции брошюру о Парагвае, весьма определенно сообщал, что автором ее «является г-н Хельи, поверенный в делах этой республики в Бразилии»
. Аналогичное мнение высказал несколько лет спустя Ч. Б. Мэнсфилд, посетивший в начале 50-х годов наряду с Парагваем Бразилию и Буэнос-Айрес
. Той же точки зрения придерживался и ряд авторов конца XIX — начала XX в.
 В 1926 г. брошюра была издана в Париже на испанском языке под именем Хельи
, и с тех пор авторство последнего стало общепризнанным
. Однако [279] никаких доказательств этого до последнего времени представлено не было, если не считать ссылки парагвайского историка Хуана Наталисио Гонсалеса, написавшего предисловие к упомянутому парижскому изданию 1926 г., на приведенное выше сообщение Гильемо. Между тем оно могло быть столь же беспочвенным, как и версия об авторстве Мунка аф Росеншёльда.

Ввиду того, что рассматриваемое сочинение занимает важное место в историографии проблемы, вопрос о том, кто его написал, является достаточно существенным и потому требует уточнения.

Хуан Андрес Хельи (1792—1859 гг.) родился в Асунсьоне, отец его был выходцем из Франции. Находясь в качестве студента в Буэнос-Айресе, юноша принял активное участие в Майской революции 1810 г. Он входил в «Патриотическое общество», объединявшее сторонников Морено — лидера радикального крыла буэнос-айресской хунты. В июне 1811 г. Хельи по личным делам отправился в Асунсьон, где установил близкие отношения с видными деятелями освободительного движения, особенно с Сомельерой
. Он был крайне встревожен возраставшим влиянием Франсии и ясно понимал, что тот добивается неограниченной власти. В конце 1813 г. Хельи покинул Парагвай
 и, вернувшись в Буэнос-Айрес, оставался там в течение многих лет. С 1829 г. он жил в Монтевидео, где занимал различные государственные должности и подвизался на журналистском поприще.

В 1845 г. Хельи возвратился на родину и как человек способный и образованный сразу стал играть заметную роль в политической жизни. Он редактировал первую парагвайскую газету «Эль Парагуайо индепендьенте», с 1846 г. являлся поверенным в делах Парагвая в Бразилии, а в 1853—1854 гг.— секретарем дипломатической миссии, направленной правительством Лопеса в Европу.

У Хельи были все основания восхвалять политику Лопеса, которому он служил верой и правдой, и неприязненно относиться к Франсии, из-за которого ему пришлось более трех десятилетий провести на чужбине. Его товарищем по многолетней эмиграции в столице Уругвая [280] являлся злейший враг «верховного диктатора» Сомельера, и постоянное общение с ним должно было еще больше подогревать ненависть Хельи к Франсии. В отличие от Мунка аф Росеншёльда он действительно бывал в годы диктатуры и в Бразилии, и в Буэнос-Айресе, и в Монтевидео. Как отмечает в своем новом труде Р. А. Рамос, брошюра «Парагвай» написана в свойственном Хельи стиле и содержит политические идеи, высказываемые в его многочисленных письмах
. Наконец, следует иметь в виду, что французское издание (1851 г.) брошюры опубликовал близкий родственник Хельи — уругвайский генерал и политический деятель Мельчор Пачеко-и-Обес, приходившийся племянником его жене
.

Все эти обстоятельства подтверждают авторство Хельи. Его произведение — первая вышедшая из печати книга, написанная парагвайцем,— было выпущено, видимо, по указанию или, во всяком случае, с ведома правительства Парагвая.

В промежутке между опубликованием «Замечаний» Сомельеры и брошюры Хельи в Нью-Йорке увидела свет статья «Республика Парагвай после смерти диктатора Франсии», принадлежавшая перу североамериканского дельца и дипломата Эдварда Огэстеса Гопкинса. Автор ее в середине 1845 г. по поручению президента Полка отправился в Парагвай и провел там около двух месяцев. В дальнейшем он еще дважды посетил эту страну и, наконец, в 1852 г. был назначен консулом США в Асунсьоне, где пробыл до 1854 г.

В статье, написанной под свежим впечатлением первой поездки в Парагвай, а впоследствии в докладе, прочитанном на заседании Американского географического и статистического общества 13 января 1852 г., Гопкинс утверждал, будто независимость Парагвая, а в дальнейшем «ужасная тирания» Франсии порождены главным образом [281] изолированным географическим положением этой страны. В деятельности парагвайского диктатора он усматривал исключительно негативные моменты: по его словам, Франсиа захватил власть насильственным путем и удерживал ее при помощи полной изоляции республики от внешнего мира, насаждения поголовного шпионажа, разжигания всеобщей подозрительности и вражды между различными слоями общества. Эпоха Франсии, заявлял Гопкннс, характеризовалась разрушением религии и семьи, упадком торговли и истощением государственной казны, распространением страха и взаимного недоверия среди населения. Обильно цитируя книгу Робертсонов, он вместе с тем подчеркивал, что в действительности правление Франсии выглядело якобы гораздо более мрачно, нежели в их изображении
.

В 50—60-х годах появились новые свидетельства очевидцев, крайне враждебных «верховному диктатору».

Одним из них был парагвайский публицист и политический деятель Мануэль Педро де Пенья. Арестованный в 1827 г. по ложному доносу, он свою молодость провел в тюрьме, откуда вышел лишь после смерти Франсии. Будучи шурином президента Лопеса, Пенья стал его советником и занимал ряд важных государственных постов, но в дальнейшем вследствие возникших разногласий в 1857 г. покинул Парагвай и поселился в Буэнос-Айресе. Здесь он на протяжении десятилетия вел в печати энергичную кампанию против парагвайского правительства, подписывая свои обличительные статьи «Парагвайский гражданин». Пенья опубликовал серию открытых писем, адресованных К. А. Лопесу (1857—1858 гг.) и его сыну (своему племяннику) и преемнику Ф. С. Лопесу (1865 г.)
. Проникнутые ненавистью к «тирану» Франсии, верными последователями которого автор считал обоих Лопесов, письма содержали некоторые данные о периоде диктатуры. [282]
Неопубликованные заметки Пеньи
 использовал и неоднократно цитировал аргентинский историк Анхель Хустиниано Карранса.

На основе заметок и устных рассказов двух уроженцев Санта-Фе, просидевших при Франсии 17 лет в тюрьме, аргентинец Рамон Хиль Наварро издал крайне тенденциозный памфлет, содержавший мало конкретных фактов, к тому же весьма сомнительных с точки зрения их достоверности. Он подробно описал последние дни, болезнь и смерть диктатора
.

Во второй половине 60-х годов А. X. Карранса опубликовал в журнале «Ла ревиста де Буэнос-Айрес» (а в 1868 г. отдельной книгой) хранившуюся у него рукопись, в которой о революции и диктатуре в Парагвае впервые рассказал современник-парагваец. Автором этого труда был Мариано Антонио Молас
 — один из руководителей движения за независимость, с 1816 г. отошедший от политической деятельности. В 1828 г. он был арестован и вплоть до самой кончины диктатора находился в заключении. В тюрьме Молас, по утверждению Каррансы, и написал свой труд «Историческое описание бывшей провинции Парагвай»
. Но, поскольку сам автор дважды употреблял в тексте выражение «в текущем 1840 году», а также указывал точную дату смерти Франсии
, можно полагать, что он написал (или, по крайней мере, закончил) книгу уже после своего освобождения. В пользу такого предположения говорят и резкие нападки на диктатора: вряд ли автор отважился бы это сделать при жизни Франсии
. [283]
Хотя основное содержание книги Моласа составляли географический очерк Парагвая, сведения о его населении, природных богатствах, фауне, сельском хозяйстве, внешней торговле, в ней кратко освещались и революционные события 1810—1811 гг., участником которых являлся автор. Специальный раздел отводился характеристике диктатуры, изображавшейся как 25 лет тирании и деспотизма, не имевших равных в истории народов. В описании Моласа «верховный диктатор» выглядел свирепым палачом своих соотечественников, подозрительным и мстительным маньяком, гонителем просвещения, нанесшим непоправимый ущерб экономике страны и благосостоянию населения
. Тем не менее автор, в отличие от Сомельеры, рассматривал Франсию как вдохновителя и лидера парагвайской революции 14—15 мая 1811 г.

Подобная точка зрения вызвала решительные возражения со стороны Каррансы, заявившего в примечании к книге Моласа, будто Франсиа не имел никакого отношения к майским событиям, якобы подготовленным и руководимым главным образом Сомельерой
. В доказательство он ссылался на упомянутые выше «Замечания» Сомельеры, а также на оказавшиеся в его распоряжении неизданные заметки М. П. де Пеньи. Карранса привел, в частности, рассказ последнего о майских и сентябрьских событиях 1811 г. в Асунсьоне, совпадавший в основном с версией Сомельеры, но содержавший некоторые дополнительные детали
.

В качестве приложения к книге Моласа был опубликован анонимный памфлет под названием «Глас [284] парагвайца»
, написанный, по всей видимости, во второй половине 1828 г. (предположительно, в октябре-декабре). Карранса приписывал его Моласу, однако другие историки (М. Гондра, X. С. Чавес, О. Феррейро) не видят оснований для такой атрибуции
. Памфлет начинался с обращения к некоему высокопоставленному аргентинцу (судя по всему, к губернатору Буэнос-Айреса Мануэлю Доррего, вынашивавшему планы вторжения в Парагвай). Автор заклинал его прийти на помощь братьям-парагвайцам, страдающим под гнетом величайшего деспотизма. Памфлет представлял собою обвинительный акт против диктатуры Франсии, особенно в связи с репрессиями 1819—1824 гг., вызванными раскрытием антиправительственного заговора, который автор считал единственным средством покончить с тиранией: «Несправедливому насилию мы пытались противопоставить насилие справедливое»,— писал он
.

Впоследствии Карранса опубликовал датированное 1874 г. письмо Марселино Родригеса, в котором тот по его просьбе изложил свои воспоминания о революционных событиях 1811 г. в Парагвае
.

Наряду с перечисленными источниками среди вышедших в то время трудов, посвященных парагвайской тематике, выделяются две работы, в которых эпоха Франсии занимает значительное место.

Одна из них принадлежит перу Альфреда Демерсэ, входившего в состав научной экспедиции в Южную Америку под руководством Ф. де Кастельно (1843—1847 гг.), организованной по распоряжению французского правительства. После безуспешных попыток получить разрешение на въезд в Парагвай Демерсэ, вместо того чтобы следовать с остальными участниками в Буэнос-Айрес, остался в провинции Корриентес и в дальнейшем при содействии бразильского посла в Асунсьоне добился все же желаемого разрешения. В Парагвае он провел более года (1846 и начало 1847 г.), причем имел возможность свободно разъезжать по стране, изучать архивные и [285] другие материалы. На основе собранных данных, а также ряда ранее опубликованных источников Демерсэ написал большую статью о Франсии для нового издания «Всеобщей биографии» Мишо
. Дополненный текст ее он включил впоследствии (опустив некоторые малосущественные подробности) в двухтомный труд но истории Парагвая, выпущенный им в первой половине 60-х годов. Помимо специального раздела «Революция и диктатура»
, Демерсэ посвятил периоду 1810—1840 гг. и многие другие страницы книги.

В отличие от своих соотечественников, писавших о Франсии в 20—30-е годы, он дал парагвайскому диктатору весьма негативную оценку. Правда, Демерсэ признавал, что Франсиа добился роста численности населения, подъема земледелия, увеличения поголовья скота, повышения качества промышленной продукции. Но вместе с тем, противореча сам себе, обвинял его в том, что тот не использовал свои способности и неограниченную власть для материального и духовного развития страны
. Правление Франсии Демерсэ рассматривал как «тиранию, беспримерную в мировой истории»; утверждал, будто при нем парагвайский народ страдал «под ярмом самого своенравного деспотизма»
. «Отождествляя себя с государством,— писал о Франсии Демерсэ,— деспот стал объявлять изменником родины каждого, кто осмеливался противиться его приказаниям; самая легкая критика его правительства, безобидное, но дурно истолкованное слово наказывались смертным приговором, немедленно приводившимся в исполнение»
.

Подобная сугубо отрицательная характеристика диктатуры Франсии объяснялась тем, что, заимствуя фактический материал главным образом из книги Ренггера и Лоншана (которую он очень хвалил за достоверность), автор при освещении и обобщении фактов исходил преимущественно из их критических высказываний, а также [286] враждебных Франсии публикаций конца 30-х и 40-х годов.

Вскоре после окончания Парагвайской войны 1864—1870 гг. вышла двухтомная «История Парагвая» Чарлза Эймса Уошберна
. Будучи с 1861 г. посланником США в Асунсьоне, автор, вероятно, не без ведома государственного департамента, вел враждебную Парагваю деятельность, в связи с чем был в 1868 г. выслан. Стремясь снять с себя обвинения в организации заговора против правительства Ф. Солано Лопеса, он написал книгу, весь второй том которой посвящен войне, интерпретировавшейся, конечно, с резко антипарагвайских позиций. Но для того, чтобы возложить всю ответственность за развязывание войны на Парагвай, нужно было и предшествующую историю страны представить в негативном свете. Подобный подход определил оценку Уошберном эпохи Франсии, занимающей значительное место (около 200 страниц) в первом томе его объемистого произведения (гл. IX— XXI).

Уошберн находился в более выгодном положении, чем его предшественники. Он имел возможность основательно использовать свидетельства очевидцев — Ренггера и Лоншана, Робертсонов, Сомельеры. Кроме того, за годы пребывания в Парагвае ему удалось побеседовать с некоторыми современниками Франсии (в частности, с бывшим депутатом конгресса Франсиско Ла Гуардией, учителем Хуаном Педро Эскаладой) и получить у них сведения, представлявшие определенный интерес
. Однако информаторы Уошберна были в то время уже глубокими стариками, и их данные, по его собственному признанию, не отличались особой точностью
. К тому же, поскольку в период диктатуры они подвергались гонениям, от них трудно было ожидать беспристрастности
. Но эти обстоятельства не смущали автора, который вообще не склонен был критически относиться к используемым источникам, хотя тенденциозность некоторых из них не подлежала сомнению. Да это и понятно, если учесть, что в его задачу входило не объективное исследование, [287] а обоснование уже готовой идеи, предпринятое с заранее обдуманным намерением.

Заимствуя из имевшихся в его распоряжении материалов преимущественно отрицательные моменты и игнорируя положительные, Уошберн нарисовал крайне одностороннюю картину истории Парагвая 1810—1840 гг. В соответствии с версией Сомельеры о решающей роли последнего в революционных событиях 14—15 мая 1811 г. в Асунсьоне, он отрицал участие Франсии в «майской революции»
. Выступая против распространенного представления о парагвайском диктаторе, как человеке большого ума, таланта, обширных знаний, автор заявлял, будто тот вовсе не обладал такими качествами, зато отличался огромным самомнением, эгоизмом, невероятным тщеславием и вызывал всеобщую ненависть. Он безжалостно расправлялся не только с инакомыслящими, но и со всеми способными и образованными людьми, пользовавшимися влиянием и уважением в обществе
. Антиправительственного заговора, на который ссылались Франсиа и ого апологеты для оправдания массовых репрессий, в действительности, по словам Уошберна, не существовало. Его якобы выдумал сам диктатор в поисках предлога, чтобы уничтожить нежелательных лиц и терроризировать весь народ
. Установленный Франсией режим автор рассматривал как лишь незначительно модифицированную систему управления, применявшуюся в свое время иезуитами в парагвайских редукциях
.

Признавая, что существовавшая в эпоху диктатуры изоляция страны стимулировала развитие сельского хозяйства и промышленного производства, Уошберн считал, что эти успехи были куплены слишком дорогой ценой и никак не компенсировали тяжелых лишений, выпавших на долю парагвайцев
.

По его утверждению, Франсиа с целью упрочения своей власти усиленно прибегал к социальной демагогии. Нисколько не заботясь в глубине души о благе народа, он вместе с тем старался, чтобы низшие слои не испытывали [288] голода и нужды, которые могли бы восстановить их против правительства. Как уверял Уошберн, при плодородии почвы и обилии скота в Парагвае было нетрудно обеспечить население продуктами питания. К тому же диктатор заставлял богатых помещиков отправлять скот на государственные бойни, а мясо бесплатно раздавалось малоимущим семьям. Подобная политика, по мнению автора, способствовала популярности Франсии среди городских низов, а также поощряла их лень, праздность и распущенность, вызывала антагонизм между различными классами общества
.

Подводя итоги долголетнего правления Франсии, Уошберн заявлял, будто оно привело к обнищанию и духовному вырождению парагвайского народа, ставшего, по его словам, угрюмым, недоверчивым, замкнутым, невежественным и менее гостеприимным
.

* * *

В исторической литературе второй половины XIX в. воспроизводились преимущественно негативные оценки режима Франсии, данные его личными врагами Робертсонами, Пэришем, Сомельерой, Хельи, Моласом, Пеньей, Родригесом, а также Гопкинсом, Демерсэ, Хилем Наварро, Уошберном и др., критические высказывания Ренггера и Лоншана и т. п. В ряде случаев подобное освещение обусловливалось обстоятельствами, связанными с обострением международных противоречий на Ла-Плате, Парагвайской войной 1864—1870 гг. и ее последствиями. Отчасти оно представляло собою, по-видимому, и скрытую полемику с Карлейлем (хотя его имя зачастую прямо не называлось), вызванную тем, что английский историк, восхваляя и полностью оправдывая действия Франсии, по существу, противопоставлял применявшиеся им методы демократическим формам правления.

Наиболее резко против Франсии выступали в тот период аргентинские либеральные историки.

Среди них надо прежде всего назвать Бартоломе Митре, являвшегося также крупным государственным и военным деятелем. В своем труде «История Бельграно и [289] независимости Аргентины», изданном в конце 50-х годов, он довольно подробно осветил ход парагвайской кампании армии Бельграно (главы XII—XIV), которого рассматривал как подлинного инициатора революции в Парагвае
. Отдавая должное способностям Франсии, Митре наделил его всевозможными отрицательными чертами и именовал «самым варварским из тиранов», запятнавшим себя бесчисленными преступлениями
. Аналогичное мнение высказал современник Митре, видный историк Висенте Фидель Лопес. В своей десятитомной «Истории аргентинской республики», вышедшей в 1883—1893 гг., он писал о «свирепой тирании доктора Франсии, страшная и мрачная личность которого хорошо известна всему миру»
. Не изменилась позиция Д. Ф. Сармьенто, как и прежде решительно отвергавшего «ужасный деспотизм доктора Франсии, светского представителя индейско-иезуитской системы» (1883 г.)
. Свою точку зрения он сформулировал в статье о Франсии, написанной за год до смерти, в сентябре 1887 г., во время пребывания в Асунсьоне
.

В связи с началом войны между Парагваем и тройственной коалицией Аргентины, Бразилии и Уругвая аргентинский историк, публицист и политический деятель Хосе Мануэль Эстрада поспешил выпустить книгу «Исторический очерк революции комунерос Парагвая в [290] XVIII веке», где в приложении специальный раздел был посвящен периоду 1810—1840 гг.
 Будучи ярым противником Франсии (и его преемников Лопесов), автор видел в диктатуре последнего главную причину всех бедствий, постигших Парагвай. Аргентинец Федерико Тобаль, противопоставляя Франсию Боливару, Сан-Мартину, Бельграно и другим деятелям Южной Америки, характеризовал его как одержимого тщеславием «мрачного тирана» и «наглого деспота», загубившего будущее своего народа и обрекшего парагвайцев на уничтожение
.

Значительное внимание уделено режиму Франсии в книге чилийского священника Хосе Игнасио Виктора Эйсагирре «Католические интересы в Америке». Автор, совершая по поручению государственного секретаря Ватикана поездку по Южной Америке, в сентябре 1856 г. побывал в Парагвае. Он в самых мрачных тонах обрисовал деятельность Франсии, выглядевшего в его описании форменным исчадием ада. Поведение парагвайского диктатора Эйсагирре объяснял отсутствием религиозных устоев и пренебрежительным отношением к церкви, а также жаждой власти и свойствами характера
.

Весьма критические суждения высказывали о Франсии его соотечественники, особенно после кровопролитной Парагвайской войны, когда стали очевидны катастрофические последствия военного поражения Парагвая.

В книге врача Диохенеса Деку «Атлантида», вышедшей в середине 80-х годов, «верховному диктатору» посвящалась целая глава. Характеризуя режим Франсии, как самую жестокую тиранию, когда-либо существовавшую в Америке, автор утверждал, что она явилась не столько результатом сознательных, преднамеренных действий, сколько следствием хода событий, предрасположения парагвайского народа к беспрекословному повиновению, отсутствия у него представлений о свободе и демократических институтах. Возвышение диктатора он объяснял врожденной пассивностью парагвайцев, их неспособностью [291] сопротивляться насилию. В его изображении Франсиа выглядел человеком с ненормальной психикой, состояние которой во многом зависело от колебаний погоды, ибо влажный северо-восточный ветер оказывал на него крайне отрицательное влияние
.

Разделяя в принципе отрицательную оценку Франсии, либеральный историк Мануэль Домингес писал в 1894 г., что «историческая критика не находит никаких смягчающих обстоятельств» в его пользу
. Но точка зрения Деку вызвала у него серьезные возражения. В ответ на второе издание «Атлантиды», появившееся в 1901 г. в Буэнос-Айресе, Домингес в том же году опубликовал очерк об этой книге. Из десяти разделов очерка шесть, объединенных общим названием «Деспотизм Франсии», содержали разбор соответствующей главы «Атлантиды». Заявляя, что Деку, умолчав о многих существенных вопросах, сосредоточил внимание на незначительных деталях, в освещении которых допустил ряд фактических ошибок, Домингес выразил несогласие с его основными положениями. В отличие от автора «Атлантиды», рассматривавшего диктатуру Франсии исключительно как продукт определенной среды и объективных условий, он склонен был объяснять ее установление и развитие преимущественно субъективными причинами — целеустремленной политикой диктатора. Из тех же соображений Домингес отверг тезис о патологических отклонениях Франсии от психической нормы, так как подобная постановка вопроса означала, по его мнению, что тиран не несет ответственности за совершенные им преступления
.

Историк, писатель и государственный деятель Мануэль Гондра выступил в 1894 г. со статьей «Революция независимости и диктатор Франсиа», в которой подчеркнул «роль, принадлежавшую в революции народу, ибо теперь нельзя писать историю без учета этого важнейшего фактора»
. Критикуя политику Франсии, он оправдывал заговор 1819—1821 гг., как направленный против тирании
. [292]
За пределами Южной Америки об эпохе «верховного диктатора» писали главным образом путешественники, военные, дипломаты, бизнесмены, побывавшие на Ла-Плате.

Так, по мнению командира североамериканского судна «Уотер-Уич» Томаса Джефферсона Пэйджа, находившегося в парагвайских водах и на территории Парагвая около года (1853—1854), Франсиа «совершил серию преступлений, перечень которых наполняет нас ужасом». В число этих «преступлений», заявлял Пэйдж, входили бесчисленные казни и множество арестов. Соглашаясь, что в то время как другие лаплатские государства раздирались анархией, в Парагвае царило сравнительное спокойствие, он замечал: «То был покой… политического и социального паралича, вызванного системой Франсии, которая унижала национальный дух, делая его покорным любой власти, без моральной или физической решимости противиться угнетению»
.

С точки зрения автора объемистой работы «Современный Парагвай» Бенжамена Пуселя диктатура Франсии, несмотря на определенные достижения (предотвращение анархии, национальная консолидация), означала кровавый деспотизм, произвол, варварство и т. п.
 Он объяснял установление и сохранение подобного режима в течение 26 лет присущим парагвайцам уважением к власти, которое им сумели в свое время внушить отцы-иезуиты
. Альфред Деберль в своей «Истории Южной Америки», вышедшей в 1876 г., характеризовал правление Франсии как «азиатскую тиранию». В деятельности диктатора, по словам автора, находили выражение его «кровожадная натура», «деспотические и жестокие инстинкты», «ненасытная жажда власти» и т. п. Политика Франсии, утверждал Деберль, отнюдь не способствовала развитию сельского хозяйства, торговли и промышленности
. [293]
В 1885 г. Антверпенское королевское географическое общество под заголовком «Диктатор Франсиа, или Кровавая страница истории Парагвая» опубликовало сообщение, с которым на его заседании выступил член общества А. Баге
. Хотя последний утверждал, будто его рассказ основан на заметках, сделанных во время пребывания в Парагвае в 1846 г., и ссылался на личные беседы с современниками Франсии, он не сообщил почти ничего нового и, по существу, ограничился повторением отдельных фактов, приводившихся Робертсонами, Демерсэ, Уошберном и другими авторами. Но Баге дополнил их некоторыми красочными подробностями, являвшимися, судя по всему, плодом его воображения. Ибо имеются серьезные причины сомневаться в том, что он вообще бывал в Парагвае. Во всяком случае иностранцы, посетившие страну в те годы, о нем не упоминают, да и сам Баге не называет ни одного из них (хотя в 1846 г. там находились, например, Э. Мупк аф Росеншёльд, А. Демерсэ, Ф. Виснер, североамериканская дипломатическая миссия Брента — Грэхема и др.). Это тем более странно, что в то время приезд каждого иностранца в Парагвай был целым событием
. Следует заметить, что такой компетентный исследователь, как П. Шмитт, посвятивший специальную главу своего труда отношениям между Парагваем и Бельгией в 1840—1870 гг.
, даже не упоминает имени Баге.

Можно предположить, что под видом информации, полученной из первых рук, бельгийский автор внес свою лепту в модное тогда «разоблачение» Франсии, оперируя материалами своих предшественников и присочинив кое-что для придания колорита.

В традиционном односторонне-негативном духе, доминировавшем в историографии со второй половины 40-х годов, были выдержаны и краткие описания парагвайских событий 1810—1840 гг. в очерках и путевых заметках [294] Уильяма Хэдфилда, Джорджа Томпсона, Ильдефонсо Антонио Бермехо, Огюста Мейлеманса, Эрнеста ван Брисселя
.

О том, насколько диктатура Франсии ассоциировалась в сознании многих людей прошлого века, придерживавшихся различных убеждений, с представлением о беззаконии и произволе, свидетельствуют, в частности, любопытные высказывания А. И. Герцена. Для него, человека довольно далекого от южноамериканских проблем, этот режим являлся как бы символом угнетения. Еще в одной из ранних своих статей «Дилетанты и цех ученых» (написанной в 1842 и опубликованной в следующем году) русский писатель весьма нелестно отозвался о тогдашнем Парагвае. «Республика ученых — худшая республика из всех когда-нибудь бывших,— писал он,— не исключая Парагвайской во время управления ею ученым доктором Франциа»
. «Парагвайский деспотизм» был для Герцена синонимом тирании, и он употреблял это выражение как нарицательное. Так, характеризуя в письме Г. Гервегу от 26 марта 1850 г. обстановку в Париже периода Второй республики, где верховодили роялисты, добивавшиеся реставрации монархии, Герцен заметил: «Нет ничего проще, как установить в настоящее время какой-нибудь парагвайский деспотизм без доктора Франсиа»
. В 1854 г., находясь в Англии, он опять вспомнил о режиме Франсии при характеристике самодержавного строя царской России: «Устройство русской империи …это правление доктора Франсиа в Парагвае, в приложении к стране с пятьюдесятью миллионами населения» (письмо Уильяму Линтону от 20 февраля 1854 г.)
. [295]
Заглушаемые дружным хором громогласных обвинений и проклятий но адресу парагвайского диктатора, лишь изредка доносились голоса людей, возражавших против его безоговорочного осуждения. Одним из немногих (и, пожалуй, первым в Америке), кто во второй половине XIX в. призывал беспристрастно разобраться в истинной подоплеке и мотивах тех или иных поступков Франсии, был аргентинский мыслитель и писатель Хуан Баутиста Альберди. У него нет специальных работ на эту тему, но он многократно касался ее в своих трудах.

Еще в известном произведении «Основы и исходные положения для политической организации Аргентинской республики» (1852 г.) Альберди, сравнивая диктатуру Франсии с режимом, определявшимся парагвайской конституцией 1844 г., отдал предпочтение первой, так как, по его словам, она представляла собой временное явление, конституция же — постоянный фактор. «Раньше страна была рабой доктора Франсии,— писал он,— теперь же она является рабой своей конституции»
.

Особенно часто Альберди высказывал свое отношение к правлению Франсии в середине 60-х годов, когда не раз разоблачал в печати агрессивные цели правящих кругов Аргентины и Бразилии, развязавших войну против Парагвая под фальшивым предлогом его освобождения от гнета диктатуры Ф. С. Лопеса. Признавая негативные стороны деятельности Франсии, Альберди вместе с тем считал действия «верховного диктатора» вызванными не зависевшими [296] от него обстоятельствами. Он подчеркивал, что парагвайцам пришлось установить диктатуру, вступить на путь самоизоляции и прибегнуть к другим крайним мерам только вследствие гегемонистских притязаний и происков Буэнос-Айреса, проводившего политику блокады Парагвая. В этой связи Альберди напоминал о безуспешных попытках Франсии покончить с изоляцией, наладив торговые отношения с Англией
.

Отмечая, что Америка знает историю Парагвая лишь в изложении его врагов, Альберди указывал на необходимость воссоздать ее, «отдавая должное великой революции, к которой принадлежит и доктор Франсиа, сочетающий, подобно Робеспьеру и Дантону, с мрачной славой честь способствовать победе американской революции. Доктор Франсиа провозгласил независимость Парагвая от Испании и отстоял ее от посягательств соседей при помощи изоляции и деспотизма: двух ужасных средств, к которым необходимость заставила его прибегнуть во имя благородной цели… Франсиа не торговал интересами государства, он не нажил состояния»
.

И. Э. Ваппэус в своем очерке о Парагвае, сочувственно цитируя высказывания Карлейля, разделял позитивную оценку режима Франсии
. «В общем и целом его система правления,— указывал немецкий ученый,— видимо, отвечала национальным особенностям, потребностям и желаниям парагвайцев. И, действительно, Франсиа создал государство, которое не укладывается, конечно, в привычную нам классификацию государственных систем, однако, как показала история Парагвая, было жизнеспособным и имело перспективы развития»
.

В защиту «верховного диктатора» выступил также английский военный врач Джордж Ф. Мастерман, уделивший ему несколько страниц книги о своем пребывании в Парагвае
, где он с 1861 по 1868 г. возглавлял армейскую аптечную службу. [297]
Одобрительно, хотя и с некоторыми оговорками, отзывался о Франсии известный бразильский публицист Руи Барбоза, посвятивший ему целый раздел одного из своих «Писем из Англии» (датировано 2 мая 1895 г.). Противопоставляя парагвайского диктатора большинству других южноамериканских каудильо, Барбоза подчеркивал его интеллектуальное превосходство над соотечественниками, сочетание безразличия к личному благополучию с заботой о благе нации, указывал на царившую при нем безопасность в стране, хотя и отмечал присущие ему человеческие слабости и недостатки
.
Однако те или иные оценки диктатуры Франсии (как негативные, так и позитивные) вплоть до конца прошлого столетия являлись, как правило, не результатом научного исследования и анализа документов, а основывались на различной интерпретации одного и того же ограниченного круга источников, на некритическом, механическом повторении высказанных ранее и ставших традиционными суждений
, диктовались подчас чисто политическими, эмоциональными, личными и т. п. мотивами. По существу, с 40-х годов в историографии утвердилась своего рода «черная легенда» о Франсии, которой противостояла не менее тенденциозная «белая легенда», пущенная в ход Карлейлем и подхваченная без особых доказательств некоторыми другими авторами.

Подобное положение объяснялось в значительной мере тем, что на протяжении долгого времени архивные материалы фактически оказались вне поля зрения исследователей.

* * *

Парагвайский архив был основан еще в конце XVI в. Франсиа постоянно заботился о том, чтобы он содержался [298] в порядке. Учетом и хранением государственных документов непосредственно ведал его секретарь. Личного архива диктатор, видимо, не имел, так как не вел частной переписки. Все, что он писал или диктовал, а также адресованная ему корреспонденция, носили официальный характер
. Это были правительственные декреты, распоряжения, инструкции, отчеты и донесения подчиненных, их запросы и т. п. Таких документов накопилось много, ибо Франсиа, твердо державший в своих руках бразды правления, строго регламентировал действия должностных лиц всех рангов и категорически запрещал им предпринимать что-либо без его санкции и подробнейших указаний.

Однако вскоре после смерти диктатора получила распространение версия, согласно которой при его жизни все подписанные им бумаги подлежали возврату с отметкой об исполнении, а затем уничтожались. В результате якобы почти не сохранилось документов периода диктатуры. Можно предполагать, что впервые об этом заявил Э. О. Гопкинс
. Вслед за ним то же самое почти дословно повторили А. де Броссар, А. Демерсэ, Т. Д. Пэйдж
. В письме М. П. де Пеньи, датированном 17 декабря 1857 г., утверждалось, будто 24 августа 1840 г. (т. е. меньше чем за месяц до своей смерти) Франсиа начал жечь все важные бумаги, вследствие чего в его апартаментах возник пожар
. Эти сведения и послужили, вероятно, источником для аналогичного сообщения А. X. Каррансы, который не назвал, правда, точной даты, а ограничился замечанием, что диктатор, «чувствуя приближение конца», распорядился сжечь архив
.

Версию об уничтожении всего или, по крайней мере, большей части архива Франсии разделяют Ф. Виснер, А. Марбе дю Грати, Ч. Э. Уошберн, X. Льянос, Г. Кабанельяс [299] и многие другие историки
. Но едва ли можно признать ее достоверной. Во всяком случае, о ней даже не упоминал столь осведомленный современник, как X. А. Хельи, а крупный знаток архивных фондов Парагвая Б. Гарай считал, что она «не заслуживает особого доверия», и указывал на наличие в Национальном архиве Асунсьона различной документации эпохи Франсии
. Такого же мнения придерживался М. Домингес
. По авторитетному свидетельству X. П. Бенитеса, в упомянутом архиве, а также в Национальной библиотеке Рио-де-Жанейро, некоторых частных архивах Буэнос-Айреса, Асунсьона и других хранилищах имеются многочисленные материалы, касающиеся режима Франсии, в частности его указы, циркуляры, обширная переписка с представителями местной администрации и т. д.

Разумеется, вполне возможно, что часть документов, особенно те, которые в какой-то мере компрометировали диктатора (например, следственные дела заговорщиков, протоколы их допросов, предписания об арестах и казнях), действительно была уничтожена, но ценные архивные фонды той эпохи, несомненно, сохранились
.

По распоряжению президента К. A. Лопеса асунсьонский архив подвергся реорганизации, однако доступ к нему практически так и не был открыт (за единичными исключениями). В конце Парагвайской войны его вывезли [300] из столицы, и в августе 1869 г. он попал в руки победителей-бразильцев. Часть архива (от 5 до 10% всего фонда) после войны была переправлена в Рио-де-Жанейро, где она хранится в рукописном отделе Национальной библиотеки (коллекция Рио-Бранко), остальное возвращено парагвайскому правительству. При перевозке многие документы пропали или пришли в негодность
.

В 1871 г. Национальный архив Асунсьона был вновь реорганизован, но фактически начал функционировать как самостоятельное учреждение лишь с 1895 г., когда перешел в ведение министерства внутренних дел. Тогда же были переплетены 2755 томов документов, в том числе сотни томов отдела «История», включающие и материалы эпохи Франсии
. С того времени архив стал периодически пополняться поступлениями из официальных и частных источников. В 1899 г. М. Домингес написал серию статей, содержавших полезную информацию об архивных богатствах Парагвая
. В 1906 г. были отданы в переплет еще 3486 томов, составившие серию «Нуэва энкуадернасьон»
.

Обнаруженные в асунсьонском и других архивах ранее неизвестные документы позволили историкам значительно расширить источниковедческую базу исследований и по-новому, более объективно подойти к диктатуре Франсии. Этому способствовала и публикация в 20—30-х годах ряда важных источников. Так, в 1921 г. бразильский журнал опубликовал сообщение португальского офицера Жозе де Абреу — первое подробное свидетельство очевидца майских событий 1811 г. в Асунсьоне. Оно привлекло внимание несколько позже, когда было перепечатано в испанском переводе видным парагвайским историком С. Баэсом
. Существенное значение имело издание в 1923 г. краткого очерка о Франсии, [301] написанного Ф. Виснером. Это произведение занимает особое место в изучении проблемы.

Военный инженер полковник Франсиско Виснер де Моргенштерн — уроженец Венгрии, эмигрировав в Южную Америку, поступил на службу в аргентинскую армию. В апреле 1846 г. он вместе со своим начальником генералом Пас перебрался в Парагвай, где занимал различные командные посты в армии и флоте, руководил фортификационными работами и железнодорожным строительством, составлял топографические карты. В 1863 г. президент Ф. С. Лопес поручил ему собрать материалы, относящиеся к эпохе Франсии
. При содействии правительства и местных властей Виснер выполнил эту задачу: он изучил (по крайней мере, частично) архивные фонды и официальную документацию, беседовал со стариками, помнившими времена Франсии, ознакомился с сочинениями Ренггера и Лоншана, Робертсонов, Сомельеры, Моласа. Однако болезнь (в октябре 1864 г.) и начавшаяся вскоре война против тройственной коалиции помешали ему систематизировать и обобщить собранные данные. В конце 1868 г. Виснер, возглавлявший инженерную службу парагвайской армии, оказался в плену. Видимо, тогда или несколько позже его незавершенный труд попал в руки победителей, а в 1876 г. был приобретен аргентинцем X. Богличем, который почти полвека спустя издал эту рукопись.

Содержание книги Виснера отнюдь не сводится только к биографии «верховного диктатора». Сведения о его жизни и деятельности сообщаются на фоне важнейших событий парагвайской истории 1810—1840 гг., излагаемых в строго хронологической последовательности. Ценность этого сочинения заключалась прежде всего в том, что автор впервые привел тексты или пересказал содержание ряда документов, имеющих большое значение для понимания развития Парагвая рассматриваемого периода. Вместе с тем Виснер, следуя то одному, то другому источнику, некритически и без комментариев воспроизводя содержащуюся в них информацию, допуская немало фактических ошибок и неточностей, высказывая подчас крайне [302] противоречивые суждения
, в целом без предубеждения оценивал политику Франсии
.

X. П. Бенитес опубликовал в 1937 г. катехизис, составленный Франсией, и донесение французского вице-консула в Буэнос-Айресе Э. Роже от 10 августа 1836 г.
 В 1938 г. в Рио-де-Жанейро осуществлена публикация докладов бразильского дипломата Корреа да Камара своему правительству
.

Для повышения научного уровня исследований в данной области определенное значение имела также начатая Хосе Доротео Барейро в середине 30-х годов (но далеко не завершенная) каталогизация документов отдела «История» Национального архива Асунсьона
.

В дальнейшем появилась возможность изучения материалов коллекции Рио-Бранко, которые в течение долгого времени оставались не каталогизированными и почти не известными ученым. В 1945 г. бразильское правительство вернуло Парагваю том, в котором освещаются события «майской революции» 1811 г. Наконец, в 1950 г. был издан двухтомный каталог, содержащий описание коллекции
, после чего она стала доступна парагвайским и зарубежным историкам.

Значительное расширение круга источников и, прежде всего, обращение исследователей к архивам, публикация ряда важных документов, всестороннее изучение и глубокий анализ всей совокупности исторических фактов не замедлили сказаться на научной разработке истории парагвайской революции и диктатуры Франсии.

Начиная с конца прошлого столетия ею стали заниматься преимущественно сами парагвайцы.

Пожалуй, первым, кто подошел к этой проблеме не предвзято, а с желанием беспристрастно разобраться посредством ознакомления с уже известными источниками и привлечения новых архивных материалов, был Блас [303] Гарай. В 1896 г. он выпустил краткое руководство по истории Парагвая, в котором специальный раздел посвящался эпохе Франсии
. Давая беглое, но четкое и точное изложение основных событий того периода, автор признавал суровость и даже жестокость методов, применявшихся диктатором, однако подчеркивал, что при помощи подобных средств были достигнуты позитивные результаты. Отвергая легковесную и несправедливую критику по адресу Франсии, Гарай полагал, что в условиях тогдашнего Парагвая вряд ли власть могла оказаться в лучших руках
. «Никто не может оспаривать,— писал он,— что парагвайская нация и ее независимость являются творением Франсии», проявившего «искренний патриотизм, доходивший у него до фанатизма», неподкупную честность и бескорыстие. Констатируя, что до сих пор вели счет лишь дурным поступкам Франсии, Гарай указывал на необходимость «проявить по отношению к нему большую беспристрастность, признавая сделанное им добро и выясняя причины зла»
.

В 1897 г. увидела свет монография Гарая о предпосылках и ходе «майской революции» 1811 г. в Парагвае
. В ней автор на основе изученных им источников, вопреки утверждениям Сомельеры и других, обосновал тезис о решающей роли Франсии в этой революции и последующих событиях
. Указывая на недопустимость распространенного тенденциозного подхода, он отмечал: «За прошедшее время имя знаменитого диктатора столько раз предавалось анафеме, что по отношению к нему уже не действуют правила критики: мы упрямо верим всему дурному, что ему приписывают, когда же о нем хотят сказать хорошее, то, чтобы его не отвергли с порога, оно должно быть основательно аргументировано»
. Хронологическим продолжением этого труда явилось вышедшее [304] два года спустя небольшое исследование деятельности Франсии в качестве консула Парагвайской республики (1813—1814 гг.)
, написанное примерно с тех же позиций.

Раньше других на призыв Гарая проявить научную объективность откликнулся видный историк, политик и дипломат Сесилио Баэс. Позитивист и последователь Г. Спенсера, он принадлежал к либеральному направлению в парагвайской историографии. Смертельно ненавидя тиранию, Баэс первоначально склонен был рассматривать Франсию в свете традиционных односторонне-негативных представлений. Он признавал, что деспотический режим, беспощадный террор, изоляция страны обеспечили сохранение ее независимости, но и только… Никакого материального и социального прогресса в Парагвае в то время, по его мнению, не наблюдалось
.

В дальнейшем, однако, более обстоятельное изучение вопроса привело к существенному изменению взглядов Баэса. В книге «Очерк о докторе Франсии и диктатуре в Южной Америке» он решительно возражал против попыток аргентинских авторов-унитариев фальсифицировать политику Франсии, объяснять ее честолюбием и капризами диктатора, характеризовать последнего как злодея и маньяка, одержимого жаждой власти, уподоблять его тиранам древности и т. п. В освещении Баэса Франсиа выглядел последователем Руссо, горячим поборником идей американской революции и убежденным республиканцем, вдохновителем революции и основателем республики в Парагвае, патриотически настроенным, проницательным и дальновидным государственным деятелем, воплощавшим национальные чаяния. Отсутствие свободы, демократии и гарантий прав личности в годы его продолжительного правления, изоляция от окружающего мира, жесткие меры по отношению к политическим противникам обусловливались, с точки зрения Баэса, стремлением укрепить независимость перед лицом внешней угрозы
. «Чтобы сохранить созданную им республику, он принес [305] в жертву свое имя, репутацию и личный престиж, выказав себя суровым деспотом,— замечал Баэс.— …Он не использовал власть для обогащения и не превратил ее в орудие мести, а пользовался ею для утверждения независимости родины, которая была его идеалом и страстью»
.

Давая оценку режима Франсии, Баэс на конкретных примерах показал, что в ту эпоху диктатура была в Южной Америке не изолированным явлением, не исключением, а скорее правилом, продиктованным объективной потребностью в твердой власти, способной отстаивать интересы молодых государств
.

Свою характеристику Франсии Баэс подтвердил в последующих работах. Его «Колониальная история Парагвая и Рио-де-ла-Платы» включала небольшой очерк «Вокруг диктатора Франсии»
, в котором автор подчеркивал мессианские черты, присущие парагвайскому деятелю. Довольно подробно период борьбы за независимость и диктатуры Франсии освещался на страницах двухтомной «Дипломатической истории Парагвая», где приводились тексты многих неопубликованных документов
.

Новый тон, взятый в трудах Б. Гарая и С. Баэса, еще более отчетливо прозвучал в монографии Хусто Пастора Бенитеса, написанной главным образом на основе неизданных материалов коллекции Рио-Бранко, Национального архива Асунсьона и др. Автор указывал на неприемлемость негативных характеристик Франсии, данных его врагами, вдохновлявшимися ненавистью и злобой: «Судить о Франсии на основании свидетельства этих лиц было бы то же самое, что исходить в оценке Наполеона из мнений французских аристократов»
.

Развивая тезис об исторической необходимости диктатуры Франсии, он считал его приход к власти вполне закономерным и предлагал относиться к нему с учетом обстоятельств места и времени, поместив «в рамки той эпохи, когда ему довелось действовать»
. Бенитес [306] рассматривал Франсию как революционера, который, опираясь главным образом на народ, пользуясь его доверием и уважением, трудился во имя блага народного, но хотел достигнуть этой цели собственными силами, без непосредственного участия самих масс
. Определяя историческую роль Франсии, он подчеркивал: «Было бы ошибкой приписывать создание Парагвая исключительно ему и изображать его святым, с незапятнанной репутацией. Его деятельность полна света и тени… Факторы, позволившие создать нацию, уже существовали в скрытом виде, когда появился этот политический деятель, основная заслуга которого состояла в том, что он с первого же момента понял смысл американской революции»
.

Специальный раздел работы (озаглавленный «Два ученика Жан-Жака: Максимильен и Хосе Гаспар») Бенитес посвятил сравнению своего героя с Робеспьером
. То была далеко не первая попытка провести такую историческую параллель. Имя вождя якобинцев довольно часто упоминалось в ходе испаноамериканской революции первой четверти XIX в. Для радикального течения в лагере патриотов оно являлось символом революционной стойкости и непримиримости, для представителей умеренного крыла освободительного движения, не говоря уже о роялистах,— синонимом кровавого террора, тирании, хаоса. Если Мариано Морено, занимавший в буэнос-айресской хунте 1810 г. крайне левую позицию, с точки зрения врагов и политических противников был последователем Робеспьера, то ветеран борьбы за независимость испанских колоний венесуэлец Франсиско Миранда настойчиво предостерегал против перенесения робеспьеристско-якобинских идей и методов на американскую почву. Отрицательную оценку Робеспьера разделял и Симон Боливар
.

Некоторые действия Франсии вызывали аналогию с выдающимся французским революционером еще у современников
. Подобные мнения высказывались в литературе и впоследствии, а в начале 1930-х годов французский историк Рене Бувье опубликовал очерк о Франсии под [307] названием «Парагвайский Робеспьер»
. Хотя никакой аргументации в пользу правомерности такой характеристики (дополненной в тексте эпитетом «Робеспьер Южной Америки») статья не содержала, она привлекла внимание историков.

Отмечая известное сходство взглядов Робеспьера и Франсии, формировавшихся под воздействием учения Руссо, Бенитес указывает, что их деятельность протекала в совершенно различных условиях, осуществлялась разными методами и преследовала отнюдь не одинаковые цели. По его словам, Франсиа вдохновлялся не идеалом всеобщего счастья в стране, управляемой на основе «общественного договора», а стремлением к созданию независимого тоталитарного государства, полностью контролирующего все сферы жизни общества. Будучи по своему мировоззрению последователем Руссо, он вместе с тем считал, что для замены старого социального строя более справедливым, основанным на идеях эгалитаризма, в американских условиях необходимо установить просвещенную диктатуру и облагодетельствовать народ сверху, не обращаясь к нему за поддержкой, а демократические свободы и институты не нужны
.

Почти одновременно с книгой Бенитеса парагвайский историк Хулио Сесар Чавес опубликовал в 1938 г. работу «История отношений между Буэнос-Айресом и Парагваем. 1810—1813»
. В ней доказывалось, что отождествляемая с именем Франсии политика самоизоляции являлась вынужденным ответом Парагвая на попытки Буэнос-Айреса установить свою гегемонию
.

Эта мысль получила дальнейшее развитие в историко-биографическом исследовании «Верховный диктатор», изданном Чавесом в 1942 г.
 и единодушно признанном лучшим, наиболее полным и фундаментальным трудом о [308] диктатуре Франсии. Соглашаясь с тем, что первоначально изоляция Парагвая была оправданна, автор утверждал, что после поражения бразильских войск в войне с Аргентиной (1827 г.) она стала абсурдной и причинила стране непоправимый ущерб
.

Проанализировав широкий круг опубликованных и неопубликованных источников, а также обширную литературу, Чавес нарисовал сложный и противоречивый образ властолюбивого, мстительного, жестокого, подозрительного, неуравновешенного, презиравшего в глубине души своих соотечественников диктатора, который «превратил Парагвай в огромную казарму» и даже в тюрьму, но сумел зато сохранить его независимость и суверенитет, обеспечить мир, порядок и безопасность
. Он уделил значительное внимание идейной эволюции Франсии, в результате которой последний пришел со временем к выводу о неприменимости исповедывавшпхся им ранее революционных принципов в условиях тогдашнего Парагвая
.

Интересная монография Р. Антонио Рамоса, вышедшая в 1943 г., посвящена политике Бразилии по отношению к Парагваю в годы диктатуры Франсии
. Анализируя позицию парагвайского правительства, автор пришел к заключению, что она определялась интересами укрепления национальной независимости. Поскольку Бразильская империя де-факто признала Парагвайскую республику, Франсиа поддерживал связи с бразильцами, но отнюдь не соглашался вступить в союз с ними
.

Значительное внимание уделено парагвайской революции и диктатуре Франсии в книге недавно скончавшегося Эфраима Кардосо «Независимый Парагвай». Автор ее считает, что политика Франсии привела к полному нивелированию парагвайского общества и установлению классового равенства
. [309]
Позитивные стороны диктатуры Франсии подчеркивают в первую очередь и подавляющее большинство парагвайских авторов XX в., не исследовавших специально этот вопрос, а касавшихся его попутно или в рамках популярных очерков. X. Н. Гонсалес в предисловии к книге X. А. Хельи упрекал последнего в том, что, осуждая ошибки и недостатки Франсии, он игнорировал его достижения и положительные качества, умалчивал «о его исключительном патриотизме, неизменной преданности делу независимости, о его заслугах перед потомством, заключавшихся в том, что он навсегда задушил гидру клерикализма»
. По мнению Артуро Брая, итоги деятельности Франсии вполне оправдывают установленный им диктаторский режим и жестокие методы правления, а обвинения по его адресу крайне преувеличены
. Характеризуя «верховного диктатора» как «выдающегося человека», которому страна обязана своей независимостью, Луис Балиарда Бигайре безоговорочно одобряет все, что он делал, решительно осуждает его противников и критиков
.

Алонсо Ибарра, энергично опровергая «черную легенду» о Франсии, утверждения относительно «царства террора», «мрачной ночи тирании» и т. п., указывает на необходимость применения суровых мер с целью пресечения подрывных действий врагов независимости Парагвая. Диктатура возникла, с его точки зрения, не потому, что Франсию обуревала жажда власти, а по воле большинства парагвайского народа, для защиты национальных интересов
. Аналогичная мысль проходит красной нитью сквозь изданный Хосе Антонио Васкесом сборник высказываний современников о «верховном диктаторе», которому, по словам составителя, благодаря постоянной поддержке широких масс удалось не только обеспечить независимость, материальный прогресс и проведение социальных реформ, но также воплотить в жизнь принципы [310] демократии и народного суверенитета
. Весьма одобрительно отзываются о политике Франсии Эмилиано Гомес Риос, Андрес Рикельме, Луис Бенитес
 и др.
Типичные для XX столетия новые тенденции в освещении проблемы дали о себе знать и за пределами Парагвая, хотя вплоть до начала 60-х годов там не выходили специальные работы исследовательского характера на данную тему. Она, конечно, в той или иной связи неоднократно затрагивалась за это время европейскими и американскими авторами, но преимущественно в порядке интерпретации старых источников, уже введенных ранее в научный оборот, и взглядов парагвайских ученых.

Так, еще накануне первой мировой войны перуанский писатель и социолог Ф. Гарсия Кальдерон в своем известном труде «Латинские демократии Америки» подчеркнул положительные моменты в деятельности Франсии
.

Вскоре эти аспекты нашли воплощение в жанре исторического романа. Надо сказать, что своеобразная личность парагвайского диктатора быстро привлекла внимание писателей-беллетристов и давно вошла в художественную литературу. Так, еще в начале 50-х годов XIX в. английский автор Э. К. Шэперд выпустил повесть под названием «Франсиа, повесть о революции в Парагвае»
, основной сюжет которой был связан с неудавшимся заговором начала 20-х годов. Это сочинение, выдержанное в стиле дешевой мелодрамы, имело очень мало общего с реальными фактами. Почти все действующие лица (за исключением самого диктатора и некоторых других) были вымышленными: побочный сын Франсии Родриго Медрано, его верный друг Яго, шпион-провокатор Педро Пинто, благородная красавица Долорес Калатрава и др. В поэме испанского литератора Хосе С. Басана «Диктатор Франсиа» изображались в основном [311] подлинные события описываемой эпохи и их участники, но в тенденциозном освещении
.

Гораздо более крупным произведением явился объемистый роман североамериканского писателя Эдварда Л. Уайта «Верховный. Роман о великом диктаторе Парагвая», вышедший в 1916 г.
 и выдержавший с тех пор 12 изданий.

Автор широко использовал книги Робертсонов, а возможно, также Ренггера и Лоншана. Большинство персонажей романа, в том числе даже второстепенных,— подлинные исторические личности. Вместе с тем в нем весьма значителен элемент художественного вымысла. Для Уайта Франсиа был «одним из величайших людей в мире и, безусловно, самым замечательным человеком, родившимся когда-либо в Северной или Южной Америке»
. Иронически посвятив свое творение «шокированным и негодующим призракам» Робертсонов, он изобразил Франсию суровым и неумолимым, но в то же время скромным и аскетичным человеком, проявлявшим долготерпение по отношению к противникам и прибегшим к изоляции страны лишь для предотвращения заговоров.

Англичанин У. Коубл считал, что достижения правления «верховного диктатора» намного превосходят издержки
.

Известный латиноамериканист Уильям Спенс Робертсон (США) опубликовал в 1918 г. сборник биографий руководителей войны за независимость испанских колоний, где уделил внимание и Франсии. Воздерживаясь от однозначной оценки парагвайской диктатуры, он пытался сбалансировать все ее плюсы и минусы. Робертсон отнес Франсию к числу революционных лидеров Южной Америки, не желавших установления подлинно республиканского [312] строя. «Под видом республики Франсиа создал в Парагвае автократическое государство»,— писал он
. Диктатор правил, по его словам, деспотично, создал широкую сеть шпионажа, заподозренных им людей бросали в тюрьмы, пытали, казнили, причем количество жертв исчислялось тысячами; страна была почти полностью изолирована от внешнего мира. Но в то же время, подчеркивал Робертсон, этот незаурядный человек, весьма образованный и обладавший выдающимися способностями, стимулировал развитие земледелия, скотоводства, ремесленного производства, добился довольно высокого уровня экономического процветания, роста доходов казны, явился основателем парагвайской нации, в значительной мере обязанной ему своей независимостью
.

Если У. С. Робертсон, оставляя вопрос открытым, предоставлял самому читателю разобраться и дать оценку диктатуре Франсии, то историки, касавшиеся этой проблемы в последующие десятилетия, занимали несравненно более определенную позицию, недвусмысленно высказываясь в пользу диктаторского режима, обеспечившего успешное решение важных государственных задач политического, экономического и социального характера.

Так, Льюис У. Билер в очерке «Франсиа, верховный диктатор Парагвая» весьма одобрительно отзывался о его внешней и внутренней политике, указывая, что он стремился к миру и дружбе со всеми странами, неуклонно придерживался принципа невмешательства в дела соседних государств. Изоляция Парагвая была вынужденной мерой, вызванной угрозой извне. Билер положительно характеризовал успехи режима Франсии в развитии сельского хозяйства, реконструкции столицы, сохранении внутреннего порядка и спокойствия, подготовке армии (выполнявшей, по его утверждению, исключительно оборонительные функции). Признавая, что диктатор допускал иногда крайности, Билер напоминал, что подобные действия не слишком отличались от практики, принятой тогда в других странах Ла-Платы. В основном же он оправдывал деятельность Франсии, подчеркивая, что [313] власть была для последнего не самоцелью, а лишь средством обеспечить благополучие парагвайцев
.

С точки зрения Гарриса Г. Уоррена, идейные предпосылки парагвайского освободительного движения восходят не к лозунгам Майской революции 1810 г. в Буэнос-Айресе, а к воззрениям Руссо и других французских просветителей XVIII в. Он рассматривает Франсию как революционного руководителя, пытавшегося применить идеи Просвещения и Великой французской революции к Парагваю первой половины XIX в. Но, будучи по своим убеждениям республиканцем и демократом, придерживаясь принципов народного суверенитета, свободы и равенства людей, священных прав человека, Франсиа вместе с тем считал, как кажется Уоррену, большинство своих соотечественников политически еще не подготовленными к их восприятию. А поскольку независимости республики угрожали внешние и внутренние враги, он не видел иного выхода, кроме установления неограниченной диктатуры, беспощадного подавления заговорщиков, подстрекавшихся и поддерживавшихся извне, почти полной изоляции страны.

Признавая, что диктатор был суров и даже жесток, действовал методами принуждения и террора (хотя сведения об этом сильно преувеличены критиками Франсии, которые не останавливаются подчас перед вымыслом и клеветой), добился от подчиненных и всего населения слепого повиновения, граничившего с раболепием, что он обходился без каких-либо демократических институтов и представительных органов, а единственным законом являлись его воля или прихоть, Уоррен в то же время видел в этом человеке одного из самых бескорыстных патриотов за всю историю Парагвая. Проводившаяся им политика избавила страну от гражданских войн, раздоров и беспорядков, раздиравших соседние государства, позволила сохранить национальную независимость, обеспечила существенные экономические успехи: переход в руки государства значительной части территории, расширение фонда обрабатываемых земель, внедрение новых сельскохозяйственных культур, рост поголовья скота, развитие [314] промышленного производства и т. д. Что же касается преследования политических противников, то после расправы с большинством из них режим диктатуры стал более умеренным
.

Примерно с тех же позиций выступали француз Анри Пито, западногерманский историк Вильгельм фон Шён, испанский автор Эрнесто Хименес Кабальеро, североамериканский ученый Дональд Уорчестер
.

В 60—70-х годах в Европе и Америке стали появляться оригинальные научные труды, в которых с привлечением новых архивных материалов исследовались проблемы парагвайской революции и диктатуры Франсии.

Значительное внимание этим сюжетам уделено в ценной монографии Гюнтера Кале (ФРГ) «Предпосылки и зарождение национального сознания в Парагвае»
, две главы которой посвящены периоду 1810—1840 гг.
 Решающую роль в завершении процесса формирования парагвайской нации автор отводит политике правительства Франсии. Противопоставляя последнего другим латиноамериканским диктаторам, Кале дает ему в целом весьма высокую оценку, подчеркивает его патриотизм, личную честность, справедливость, бескорыстие, скромность, чувство долга и т. д. Отвергая обвинения Франсии в проведении политики террора, он отмечает, что число приговоренных к смертной казни по политическим мотивам за время его пребывания у власти было незначительным по сравнению с бесчисленными жертвами непрерывных вооруженных столкновений между враждующими группировками [315] в соседних государствах; население же Парагвая пользовалось всеми благами мирной жизни. Автор считает, что, хотя образование парагвайской нации, создание государства и установление независимости нельзя связывать только с личностью «верховного диктатора», последний в критический момент явился их самым ревностным защитником. Мероприятия правительства Франсии, направленные на ограничение влияния иностранцев, подчинение церкви государству, политическую и экономическую изоляцию страны от внешнего мира, способствовали, по мнению Кале, росту национального самосознания парагвайского народа
.

В отличие от большинства современных историков, тщательно взвешивающих достоинства и пороки правления Франсии, аргентинский ученый Атилио Гарсия Мельид демонстрирует некритический, сугубо апологетический подход в духе Карлейля, на которого, кстати сказать, не раз ссылается
. Это тем более обращает на себя внимание, что в прошлом наиболее враждебную Франсии, непримиримую позицию занимала именно аргентинская историография, главным образом в лице представителей либеральной школы. Выступая против них, Гарсия Мельид ударяется в противоположную крайность, и идеализация Франсии звучит в его устах сплошным панегириком.

Гарсия Мельид считает, что режим диктатуры и существовавшие при нем порядки соответствовали воле и желаниям парагвайского народа. С его точки зрения, Франсиа, фанатично преданный идее независимости, сумел подвести под нее прочную экономическую базу, заложил основы парагвайской нации и выковал ее единство, решительно отстаивал принципы свободы и справедливости, осуществил глубокие социальные преобразования в интересах низших слоев общества, на которые неизменно опирался
. Рассматривая деятельность Франсии сквозь призму понятий и представлений той эпохи, Гарсия Мельид полагает, что, хотя иногда он и допускал произвол, как правило, его действия были закономерны и целесообразны
. [316]
В общем, если предшественники Гарсии Мельида, исходившие при оценке диктатуры Франсии из известной формулы «цель оправдывает средства», все же признавали в той или иной мере одиозность методов, к которым прибегал диктатор, то аргентинский историк склонен считать, что великие и благородные цели достигались Франсией в основном при помощи вполне приемлемых и достойных средств.

Заметное место в новейшей историографии вопроса занимают интересные труды профессора Индианского университета (Терре-Хот) Джона X. Уильямса, который на протяжении ряда лет внимательно изучает диктатуру Франсии. В процессе этой большой работы он представил в 1969 г. докторскую диссертацию «Д-р Франсиа и создание республики Парагвай (1810—1814 гг.)» и на основе ее подготовил книгу
, которая, по имеющимся данным, вскоре выйдет в свет. В начале 70-х годов Уильямс выступил со статьями, посвященными важным аспектам проблемы.

Сравнительно небольшие по объему, эти публикации существенно отличаются от всего, издапного по данной теме в США за полтора столетия. Они представляют собой первые в североамериканской историографии специальные исследования парагвайской революции и политики Франсии, осуществленные на базе тщательного критического анализа различных материалов, которыми располагает современная наука: опубликованных источников, обширной литературы, многочисленных документов, хранящихся в архивах Асунсьона, Буэнос-Айреса, Рио-де-Жанейро, Монтевидео, Мадрида и др.
Одно из них посвящено переговорам губернатора Веласко с генерал-капитаном Риу-Гранди-ду-Сул об оказании последним военной помощи Парагваю. Уильямс рассматривает вопрос о реальности угрозы сговора испанских колониальных властей с португальцами против надвигавшейся парагвайской революции
. В другой статье освещается частный (хотя и крайне любопытный) эпизод — [317] основание на восточном берегу р. Парагвай колонии Тевего, призванной служить барьером от вторжений диких племен Чако в Восточный Парагвай. Население ее составляли исключительно «цветные» (негры и мулаты). Этот эксперимент оказался безуспешным и через 10 лет (в 1823 г.) был прекращен
.

Особое значение имеет работа Уильямса «Изоляция Парагвая при д-ре Франсии: переоценка», в которой предпринята попытка пересмотра традиционных представлений об одном из главных элементов политики Франсии
. В результате изучения архивных и других документов автор пришел к выводу, что распространенное в исторической литературе мнение о почти абсолютной изоляции Парагвайской республики в эпоху диктатуры не обоснованно
. В статье «Вудбайн Пэриш и «открытие» Парагвая» он исследует попытки установления англо-парагвайскнх отношений в 1824—1825 гг. Уильямс анализирует также значение «эстансий родины» в экономической жизни Парагвая, их роль в обеспечении рынка, армии и гражданского населения продукцией скотоводства
.

Отражением изменившегося по сравнению с XIX в. освещения диктатуры Франсии в исторической литературе явилась официальная канонизация «верховного диктатора». В середине 30-х годов он был объявлен национальным героем, а в 1940 г. торжественно отмечалось 100-летие со дня его смерти. В 1952 г. бюст Франсии, как основателя Парагвайской республики, установлен в Галерее героев дворца Панамериканского союза в Вашингтоне, рядом с бюстами Боливара, Сан-Мартина, О’Хиггинса, Хуареса, Артигаса, Марти и других борцов за независимость Америки. [318]
* * *

Категорическое осуждение диктатуры Франсии стало в текущем столетии довольно редким явлением. Из трудов, специально посвященных данной теме, в таком духе выдержаны только две работы аргентинских историков. В кратком биографическом очерке Хулио Льяноса Франсиа без всяких ссылок на источники характеризовался как враг свободы и прогресса, ловкий интриган, одержимый непомерным властолюбием и болезненным тщеславием, бездушный эгоист, равнодушный к судьбам родины и народа
. Единственное исследование, осуществленное с откровенно враждебных Франсии позиций на основе опубликованных и архивных источников, принадлежит перу Гильермо Кабанельяса. Признавая определенные результаты деятельности парагвайского диктатора, автор считает, что общий баланс ее отнюдь не в его пользу. По словам Кабанельяса, Франсиа, демагогически проповедуя революционные принципы, на деле вел себя как феодальный сеньор: подавлял свободу, ликвидировал представительные учреждения, прибегал к массовым казням, конфискациям имущества патриотов и иным карательным мерам. Он заявляет, что политика «верховного диктатора» не только не способствовала созданию парагвайской нации, а, напротив, привела к уничтожению некоторых ее основ
.

Примерно таким же образом высказываются о режиме Франсии Рафаэль Оддоне, Хусто Приэто и еще более резко — Бенхамин Варгас Пенья
.

За последние десятилетня заметно возрос интерес исследователей к выяснению социальной сущности, классовой базы и политической структуры парагвайской диктатуры. Как уже отмечалось, эти проблемы в какой-то степени затрагивают Э. Кардосо, А. Гарсия Мельид, А. Ибарра, X. А. Васкес. X. П. Бенитес подчеркивает, что правление Франсии следует рассматривать скорее как [319] общественное, нежели как политическое явление
. Идеализируя режим, существовавший в Парагвае с 1814 по 1840 г., некоторые авторы характеризуют его как «революционный» и «демократический», а самого Франсию изображают народным вождем. В отдельных случаях подобный подход продиктован чисто политическими мотивами или желанием подогнать данный феномен под определенную готовую схему исторического процесса.

Еще в конце 1920-х годов Иллинойский университет издал дополненный текст докторской диссертации «Происхождение Парагвайской войны», представленной молодым английским историком П. X. Боксом
. Хотя в книге, охватывающей в основном эпоху 50—60-х годов прошлого столетия, периоду 1810—1840 гг. уделено менее десятка страниц, автор высказал по поводу парагвайской революции и диктатуры Франсии некоторые оригинальные, однако весьма спорные соображения, получившие впоследствии отклик в исторической литературе. Бокс подчеркивал, что в Парагвае «переплетаются социальная революция и национальная революция»
. Испанское иго свергла, по его мнению, «креольская буржуазия» Асунсьона, которая в свою очередь была вытеснена с политической арены благодаря усилиям Франсии, использовавшего ненависть индейцев к испанцам и креолам. Опираясь на поддержку крестьян-гуарани, правительство Франсии вело, как считал Бокс, борьбу против аристократии и буржуазии (испанской и местной) и будто бы полностью подчинило частную инициативу контролю со стороны государства, вследствие чего в Парагвае сложилась система своеобразного «государственного социализма»
.

О том, что при Франсии существовала такая система, писал в дальнейшем и парагвайский историк Иполито Санчес Кель
. Филип Рэйн (США), выпустивший в середине 50-х годов обзорную работу о Парагвае, тоже обнаружил в парагвайском обществе первой половины XIX в. следы «примитивного государственного социализма», при котором народные массы были сыты и могли, как правило, [320] рассчитывать на защиту закона, даже если на их права посягали богатые и власть имущие
. Под управлением Франсии Парагвай превратился, по словам Рэйна, в эгалитарное государство, где равенство было достигнуто путем устранения испано-креольского населения, поощрения метисов и индейцев, а также резкого снижения жизненного и культурного уровня народа
. Профессор Алабамского университета Альфред Б. Томас подчеркивает неустанную заботу правительства Франсии о материальном благополучии индейцев гуарани, хотя напоминает, что их лишили свободы, держали в полном невежестве, требовали от них беспрекословного повиновения
. По мнению Г. Кале, в тогдашнем парагвайском обществе будто бы не существовало классов, никто не пользовался привилегиями, все граждане, богатые и бедные, имели равные права и одинаковые обязанности
.

В противовес взглядам Бокса и других историков, Джон Линч отвергает тезис о социальном характере перемен, происшедших в Парагвае на протяжении рассматриваемых десятилетий, отрицает какие-либо изменения общественной структуры, в том числе положения низших слоев, особенно крестьян-гуарани. Рисуя «псевдо-народную диктатуру» Франсии как некое надклассовое явление, он утверждает, что «эта абсурдная система» не пользовалась поддержкой ни одного из классов общества
.

Автор пресловутой теории «демократического цезаризма» (как предпосылки создания эгалитарного общества) венесуэлец Лауреано Вальенилья Ланс считал Парагвай эпохи «верховного диктатора» и его преемников наглядным примером и лучшим доказательством того, что «первым условием существования народов, борющихся за свое конституирование, является сильное правительство, деспотическая личная власть. Доктор Франсиа и оба Лопеса [321] отвечали этой потребности»
. Развивая в наши дни эту мысль, высказанную еще в 1919 г., чилийский автор Ариэль Перальта Писарро заявляет, что лишь политика «демократического цезаря» Франсии позволила Парагваю, в отличие от других испаноамериканских стран, избежать анархии и упрочить национальную независимость
. Об этом пишет и поборник жестких методов управления парагвайский литератор Эмилио Сагьер Асеваль, посвятивший свою книгу «выдающемуся руководителю нового Парагвая» нынешнему диктатору Стресснеру, одним из предшественников которого он, видимо, желает изобразить Франсию. Поэтому, ставя последнему в заслугу укрепление государственной независимости, сохранение мира и порядка и т. п., автор настойчиво подчеркивает, что эти успехи были достигнуты исключительно благодаря установлению единовластия, явились результатом того, что «верховный диктатор» сумел «обуздать революцию»
.

О. Карлос Штёцер видит во Франсии наиболее законченного представителя «просвещенного деспотизма» (el despotismo ilustrado), причем той его разновидности, когда главным элементом является автократия, а просвещение играет весьма незначительную роль
. Сильное влияние оказал, по его словам, на парагвайского диктатора Наполеон, и продвижение Франсии к неограниченной власти якобы имело много общего со сложной политической эволюцией Бонапарта
.

В советской литературе еще в начале 30-х годов по данному вопросу выступил И. М. Троцкий. Комментируя [322] опубликованный Н. А. Бестужевым перевод статьи «Парагвай», он заявил, что установленный Франсией режим «отличался рядом своеобразных черт мелкобуржуазной диктатуры, направленной на задержание развития капиталистических отношений»
.

Оценивая это высказывание, следует иметь в виду, что И. М. Троцкий, видимо, специально не занимался историей Парагвая.

Единственной в СССР работой, непосредственно посвященной рассматриваемой проблеме, является статья В. Мирошевского, характеризовавшего Франсию как вождя «парагвайской революционной демократии», который в течение четверти века возглавлял «революционно-демократическое правительство, опиравшееся на крестьянство и городскую мелкую буржуазию»
. Высказывая аналогичное мнение, Н. Р. Матвеева в своей диссертации, посвященной более позднему периоду истории Парагвая, квалифицировала режим Франсии как «революционно-демократическую диктатуру», пользовавшуюся поддержкой народных низов. Сравнивая парагвайского диктатора и его единомышленников с французскими якобинцами, она видит в них «буржуазных демократов», представителей революционной буржуазии, осуществивших демократизацию общественного строя, образовательной системы и другие преобразования
.

Эта точка зрения подверглась критике в статье «Об освободительной войне испанских колоний в Америке». Авторы ее, признавая исторически прогрессивный характер диктатуры Франсии, вместе с тем утверждали, что она «опиралась на привилегированные слои общества: землевладельцев, купцов, духовенство, военных, чиновничество, то есть фактически была диктатурой белого меньшинства [323] населения над цветным»
. То же самое говорится в томе «Народы Америки», изданном Институтом этнографии Академии наук СССР
.

В вышедшем позже коллективном труде «Нации Латинской Америки» отвергаются оценки режима, установленного Франсией, как «диктатуры индейцев», «революционной демократии» крестьян, правления «господствующих классов» и т. п., а общественный строй Парагвая исследуемого периода определяется как буржуазная по своей сущности «национальная революционная диктатура»
. Однако данная в работе характеристика социальной базы этого режима страдает схематизмом и противоречивостью. В одном месте сказано, что диктатура Франсии опиралась на свободных крестьян, в другом — что ее установила «молодая сельская буржуазия», в третьем — будто «движущими силами парагвайской революции были нарождающаяся буржуазия и крестьянство», и т. д.
 Эти суждения не подкреплены ни анализом конкретного фактического материала, ни сколько-нибудь вескими аргументами.

Э. Л. Нитобург также рассматривает режим Франсии как «национальную революционную диктатуру»
 и связывает с ним «ряд важных преобразований демократического характера»
.

В советских работах начала 70-х годов, затрагивающих данную тему, отмечается, что политика Франсии отвечала общенациональным интересам и пользовалась поддержкой широких слоев парагвайского общества; процессы, происходившие тогда в Парагвае, характеризуются как своеобразная незавершенная революция «сверху», призванная [324] обеспечить ликвидацию феодальных порядков и проведение буржуазных преобразований
.

Вопреки ошибочным представлениям, распространенным до сравнительно недавнего времени среди историков, в архивах имеется немало документов, относящихся к эпохе Франсии, и только часть из них введена в научный оборот. В первую очередь это относится к Национальному архиву Асунсьона.

По данным Д. X. Уильямса, обследовавшего названный архив в конце 1968 г., его фонды насчитывают более 6200 переплетенных томов (в среднем объемом по 250 листов), содержащих в общей сложности до 2 млн. документов
. Наибольшую ценность для науки представляет находящийся в удовлетворительном состоянии и более или менее приспособленный для работы отдел «История», который снабжен каталогом. Поскольку для первых 358 томов этого отдела (из 448), расположенных в приблизительном хронологическом порядке, он является полным и точным
, имеющиеся в них материалы об эпохе Франсии (тома 213—245) и предшествующем периоде 1800—1811 гг. (тома 178—212)
 изучены довольно основательно
.

Этого никак нельзя сказать об остальных 90 томах указанной серии, в которых без всякой хронологической последовательности собраны различные, почти не систематизированные документы XIX, XVIII и отчасти XVII вв.
 Следует иметь в виду, что в процессе [325] переплетных работ, производившихся в конце XIX — начале XX в., многие тома составлялись, по словам Ф. Севильяно Колома, не по хронологическому или тематическому принципу, а исходя из того, чтобы формат и толщина были примерно одинаковыми
.

Весьма полно эпоха Франсии отражена в кассовых книгах (79 томов, составляющих лучше всего сохранившуюся и самую удобную для пользования часть архива), фактически игнорируемых историками
. Ценные сведения имеются, несомненно, среди многочисленных материалов, касающихся судебных, административных, имущественных и наследственных дел (2256 томов), но они расположены столь хаотично и находятся в таком состоянии (значительная часть томов сильно попорчена), что пользоваться ими почти невозможно
.

Это относится и к серии «Нуэва энкуадернасьон», составляющей более половины всех фондов архива (свыше 3400 томов). Документы ее, охватывающие огромный период с 1600 по 1870 г., разбросаны вперемежку (как в смысле распределения между томами, так и внутри томов), подавляющее большинство не пронумеровано, многие тома в ветхом состоянии. При отсутствии каталогов, указателей и даже инвентарных описей
 использование этого обширного фонда крайне затруднительно, и он исследован пока очень мало
.

Серьезное изучение материалов данного (как, впрочем, и некоторых других) отдела архива «требует огромного, быть может, непомерного количества времени, чтобы просматривать подряд том за томом или [326] выбирать наудачу отдельные тома,— замечает Д. X. Уильямс.— Те немногие, кто пользовался этим фондом, в интересах экономии времени предпочитали последнее»
. Разумеется, в результате чрезвычайно трудоемкой работы исследователь может вообще не найти ничего нового по интересующему его вопросу, но зато имеет шанс отыскать то, чего не обнаружили его предшественники
.

Трудности использования Национального архива Асунсьона усугубляются также введением с 1945 г. новой нумерации, соотношение которой с прежней не фиксировалось. Вследствие этого многие указания на местонахождение документов в каталогах и ссылки в научных трудах, по существу, утратили свое значение
.

Важные неопубликованные материалы по эпохе Франсии имеются в коллекции Рио-Бранко (насчитывающей до 50 тыс. документов), которая после завершения каталогизации (1950 г.) стала доступна ученым
, а также в других крупных хранилищах стран Ла-Платы
.

Таким образом, несмотря на то, что многие источники безвозвратно утрачены или непригодны для работы, а часть из них при нынешнем состоянии и организации основных архивных фондов практически трудно выявить, потенциально для настойчивого и упорного исследователя существуют благоприятные перспективы, хотя их полная реализация представляется делом скорее не сегодняшнего, а завтрашнего дня.

Вместе с тем не следует пренебрегать ранее изданными материалами и ценной информацией, которая содержится в архивных документах, введенных в научный оборот рядом историков. Тщательное изучение, критическое осмысливание, объективная интерпретация имеющихся публикаций по теме в полной мере сохраняют свое значение. [327]
Глава 7.
ХАРАКТЕР И СОЦИАЛЬНАЯ СУЩНОСТЬ РЕЖИМА ФРАНСИИ

Особенности политического, экономического, социального развития Парагвая после провозглашения независимости и практическая деятельность правительства Франсии свидетельствуют о том, что его политика отвечала в основном национальным интересам и стремлениям широких кругов парагвайского общества. Конгресс, представлявший большинство населения, вручил в свое время диктатору неограниченную власть
 прежде всего для того, чтобы оградить молодое государство от внешней угрозы. К тому же для мелких и средних землевладельцев, свободных и полусвободных крестьян, мелкобуржуазных слоев и бедноты городов, составлявших главную социальную базу режима, известное значение имело и то обстоятельство, что Франсиа выделялся своей ученостью, пользовался репутацией справедливого человека, бессребреника, симпатизировавшего простым людям и выступавшего против знати. Этими качествами он обладал и в дальнейшем, на протяжении всего периода диктатуры.

Весь его жизненный уклад отличался необычайной простотой и аскетичностью. Проявляя редкостное бескорыстие, Франсиа не только не использовал свое высокое положение для собственного обогащения, но сам снизил почти вдвое оклад, назначенный ему конгрессом, да и тот получал не полностью, а с 1821 г. вообще отказался от [328] всякого жалованья и жил исключительно на личные средства
. Этот необыкновенно щепетильный человек не принимал даже скромных подарков. В своих повседневных привычках и домашнем быту он был крайне воздержан и неприхотлив.

Франсиа неукоснительно придерживался раз и навсегда заведенного распорядка дня. «Верховный диктатор» вставал обычно с рассветом, собственноручно приготовлял себе утренний мате и, выпив его, не спеша расхаживал по просторной галерее, обрамлявшей с трех сторон одноэтажное здание бывшей губернаторской резиденции, где он поселился, придя к власти
. Ежедневная процедура бритья продолжалась долго, так как цирюльник обычно сообщал последние городские новости, включая всевозможные слухи, циркулировавшие в столице. С 8 часов утра начинался прием чиновников, офицеров и остальных посетителей. Франсиа выслушивал доклады, просьбы, отдавал распоряжения. Затем секретарь представлял ему поступившие донесения и прочую корреспонденцию и под его диктовку писал резолюции, приказания, ответы. В полдень диктатор завтракал, потом отдыхал и снова садился за работу. В 4—5 часов выезжал верхом на прогулку, а по возвращении домой читал до обеда, который подавался в 8 часов вечера. В 10 часов он ложился спать, предварительно лично сообщив часовым пароль и отзыв.

В свободное время Франсиа с увлечением занимался астрономией и в ясные ночп любил через телескоп наблюдать звездное небо. Немало времени он проводил также в своей библиотеке, которая являлась в те годы лучшей в стране. Она насчитывала около 300 книг по праву, философии, литературе, медицине, точным наукам, военным вопросам и т. д.

«Верховный диктатор» вел чрезвычайно замкнутый образ жизни. Семьи у него не было. Единственным человеком, допускавшимся в его личные покои без предварительного предупреждения, был врач Висенте Эстигаррибия, [329] к услугам которого Франсиа прибегал, впрочем, очень редко. Будучи в хорошем настроении, он охотно беседовал с иностранцами, подробно расспрашивал их о последних событиях в Европе и Америке. Но, давая им аудиенцию, обязательно принимал меры предосторожности. Посетитель должен был остановиться, не дойдя шести шагов до Франсии, и, вытянув руки с раскрытыми ладонями (чтобы можно было убедиться в отсутствии оружия) вдоль туловища ждать, пока тот даст знак подойти ближе. Этот порядок распространялся на всех, пришедших на прием к диктатору. Даже офицерам и чиновникам полагалось являться к нему безоружными.

Отличаясь мнительностью и болезненной подозрительностью, Франсиа любил, чтобы ему смотрели прямо в глаза, отвечали быстро и уверенно. Он обычно начинал разговор в резкой манере, старался «нагнать страху» на посетителя, но, если тот не давал сбить себя с толку, вскоре смягчал тон. Встречавшиеся с ним люди характеризовали его как интересного собеседника, обладавшего острым умом, обширными познаниями, широтой взглядов, свободного от предрассудков и суеверий, умевшего при желании быть любезным и предупредительным
.

Однако с теми, кому не доверял или кем был недоволен, диктатор держал себя сухо и высокомерно, проявляя по отношению к ним мстительность и безжалостность, особенно при частых у него приступах ипохондрии. Они усиливались, по утверждению очевидцев, под воздействием атмосферных колебаний. Горячий и влажный северо-восточный ветер якобы неизменно вызывал у страдавшего неврастенией Франсии плохое настроение. Он становился крайне раздражительным, мрачным, угрюмым и будто бы именно в подобном состоянии жестоко расправлялся с врагами (подлинными и мнимыми) и наказывал провинившихся.

В сложном и изменчивом характере «верховного диктатора» причудливо переплетались разные черты. Надменный и нетерпимый, самоуверенный и честолюбивый, [330] непреклонный и упорный в достижении поставленной цели, т. е. человек твердый и решительный, подчинявший свои действия трезвому политическому расчету, он тем не менее был способен порой на добрые чувства, великодушные порывы, гуманные поступки. Франсиа в общем не злоупотреблял (за исключением отдельных случаев) своей абсолютной властью, проявлял заботу о нуждах и материальном благополучии народа
.

Социальный момент в его деятельности первоначально был выражен довольно слабо. Это объяснялось тем, что классовые противоречия в тогдашнем Парагвае не отличались такой остротой, как в других латиноамериканских странах. От безземелья и феодального гнета страдали главным образом индейцы-гуаранн, численность которых в то время была столь невелика
, что они не могли оказать сколько-нибудь существенного влияния на политику Франсии. Вместе с тем и проблема ликвидации помещичьих латифундий не имела здесь такого значения, как в других государствах Латинской Америки, поскольку крупное светское землевладение не получило в Парагвае особого развития и еще до экспроприации собственности латифундистов существовал обширный фонд свободных государственных земель.

На первых порах политика диктатора исходила преимущественно из стремления к укреплению своей власти в целях обеспечения национальной независимости
. Однако [331] в дальнейшем все более заметный отпечаток на действия парагвайского правительства стали накладывать мировоззрение Франсии, его взгляды как последователя Руссо и сторонника Великой французской революции, проповедовавшего идею эгалитарного государства, противника феодальных порядков и клерикализма, враждебного знати и крупным собственникам. Анализ документов, вышедших из-под пера Франсии (особенно на ранней стадии его политической карьеры), его выступлений и поступков отчетливо обнаруживает несомненное влияние «Общественного договора» и других произведений французских просветителей, а также доктрин, событий и даже фразеологии Французской революции.

Современники «верховного диктатора», в том числе и лично встречавшиеся с ним, отмечали его явные симпатии к Франции. Идентичность его фамилии испанской транскрипции названия французского государства не являлась простым совпадением. Франсиа утверждал, будто среди его предков были выходцы из Франции
, и хотел, чтобы его считали по крайней мере наполовину французом. В библиотеке диктатора имелись произведения Вольтера, Руссо, Рейналя, Роллена, Лапласа и другие французские издания. Франсиа восторгался Наполеоном и сожалел о его падении, хранил в кабинете портрет своего кумира, стремился подражать ему
. Предлагая систему консулата, он, по мнению большинства историков, вдохновлялся именно примером Наполеона. Да и весь его путь постепенного возвышения — участие в триумвирате и Правительственной хунте (в качестве одного из членов, [332] фактически игравшего главную роль), избрание консулом, назначение «верховным диктатором республики» на пятилетний срок и, наконец, установление пожизненной диктатуры — во многом напоминал стремительную политическую карьеру и методы великого корсиканца.

В то же время Франсиа отрицательно относился к режиму Реставрации, осуждал политику и идеологию монархии Бурбонов, как враждебные республиканским принципам и системе представительного правления, возмущался по поводу вторжения в Испанию армии герцога Ангулемского и подавления испанской революции.

Все это свидетельствует о том, что Франсиа был не просто франкофилом, что ему импонировали не Франция как таковая, а какие-то идеи и институты Великой французской революции, деятельность Наполеона, которого он, видимо, считал ее продолжателем.

Некоторые руссоистские идеи преимущественно политического характера, высказанные Франсией еще в 1811 — 1813 гг. (когда он восхищался и Б. Франклином, в ком видел образец, достойный подражания), звучали в его устах пустыми декларациями. Лишь позже, когда он при поддержке народных низов учредил консулат, стал временным, а затем пожизненным диктатором, и особенно после разгрома оппозиции и стабилизации режима диктатуры в начале 20-х годов, политика парагвайского правительства приобрела более определенную социальную окраску. По крайней мере на протяжении двух последних десятилетий своей жизни Франсиа, олицетворявший, по словам X. П. Бенитеса, крайнюю левую в парагвайской революции
, опирался на низшие и средние слои сельского и городского населения, третируя и подвергая гонениям состоятельные, привилегированные классы, принадлежавшие ранее к колониальной элите. Эта политика не привела, конечно, к исчезновению классового неравенства, социальных различий и контрастов в парагвайском обществе, но способствовала уменьшению его поляризации: как отмечал очевидец, посетивший Парагвай в 1853—1854 гг., в стране было мало богатых людей, однако невелико и число сильно нуждавшихся
. [333]
Вдохновляясь взглядами Руссо, Франсиа, вероятно, искренне верил, что успешно проводит их в жизнь. Следуя теориям «Общественного договора», он и в самом деле старался сократить разрыв в имущественном положении между бедными и богатыми, ограничить размеры собственности и влияние последних, оказывал материальную помощь неимущим.

Будучи убежденным республиканцем, «верховный диктатор» в принципе высказывался в пользу народного суверенитета, неотъемлемых прав человека, свободного обмена, равенства всех людей, свободы воли. Однако он считал, что Парагвай по уровню своего развития еще не подготовлен к тому, чтобы осуществить эти идеи, и нуждается в твердой дисциплине, основанной на безоговорочном подчинении личности государству
. Подобное представление о взаимоотношении между индивидуумом и обществом в понимании Франсии, видимо, соответствовало мысли Руссо о том, что свобода означает повиновение «закону, который ты сам для себя установил»
. Диктатор разделял также отношение «гражданина Женевы» к религии, в частности свойственную ему веротерпимость, отклонение атеизма и пр.
 Вполне возможно, что даже при установлении диктатуры Франсиа имел в виду положение «Общественного договора», предусматривавшее в случае крайней нужды возможность назначения «высшего правителя, который заставляет умолкнуть все законы»
.

Разумеется, многое в парагвайской действительности первой половины XIX в. и конкретной деятельности Франсии в корне противоречило доктринам Просвещения и Французской революции. Что же касается проблемы диктатуры, то следует напомнить, что Руссо рассматривал введение ее как временную чрезвычайную меру, допустимую лишь в особо критической ситуации и с существенными [334] оговорками. Он требовал ограничить правление диктатора «весьма кратким сроком, который ни в коем случае не может быть продлен… Раз настоятельная необходимость миновала, диктатура делается тиранической или бесполезной»
. Кроме того, диктатор не должен был обладать, по мнению Руссо, никакими законодательными функциями.

Реальность политической жизни Парагвая была очень далека от осуществления центральной идеи французского мыслителя. И с этой точки зрения к диктатуре Франсии в полной мере применимо замечание современного исследователя роли теорий Руссо в идеологической подготовке освобождения Испанской Америки Дёрига относительно того, что в молодых испаноамериканских государствах «основополагающая доктрина «Общественного договора» о непосредственном личном участии каждого гражданина в законодательной власти отнюдь не была реализована»
.

В рамках парагвайской политической системы отсутствовали какие-либо гарантии гражданских прав, да и попросту не существовало такого понятия. Индивидуальные склонности и желания неизменно приносились в жертву государственным интересам. «Личное благополучие должно быть подчинено всеобщему благу»,— писал Франсиа 30 апреля 1839 г.
 Над населением довлели многочисленные обязанности, запреты, ограничения. Это не означает, что народ был предоставлен сам себе и о нем никто не заботился. Напротив, утвердившийся в стране режим просвещенной диктатуры носил патерналистский характер. Диктатор действовал во имя народа, стремился обеспечить ему счастливую и спокойную жизнь, накормить и одеть, но хотел облагодетельствовать его «сверху», без участия самих масс. Он полагал, что лучше всех знает, что именно нужно парагвайцам и каким образом этого [335] добиться. Сетуя на то, что вынужден нести непосильное бремя всевозможных обязанностей, вовсе не входящих в функции главы государства, Франсиа заявлял: «А все потому, что… правительству не на кого положиться, и чтобы избавить Парагвай от бедствий, довлевших над ним в течение трех столетий, мне приходится самому все делать, всех учить и наставлять»
.

Политические идеалы Франсии нашли частичное отражение в составленном им катехизисе, где говорилось, что существующий в Парагвае строй базируется на законах природы, человеческих потребностях и социальных условиях. В качестве целей своей политики, достижение которых должно продемонстрировать преимущества принятой в Парагвайской республике формы правления, он называл отмену рабства и снижение налогов
.

Если с точки зрения Руссо «диктатура может быть необходима для спасения демократии и служить для ее укрепления»
, то диктаторский режим Франсии не только не имел ничего общего с демократией, но являлся ее противоположностью и отрицанием. Он характеризовался полным отсутствием демократических свобод и институтов. Между тем, хотя процесс либерализации политической жизни Испанской Америки в эпоху войн за независимость шел крайне медленно и сопровождался частыми отступлениями, в ряде стран были приняты конституции и другие документы, декларировавшие неприкосновенность личности, жилища и имущества, свободу слова и печати, равенство перед законом, создание выборных представительных органов и т. п.
 Конечно, многие из этих деклараций остались на бумаге, но сам факт их провозглашения [336] и частичное осуществление означали известный (пусть весьма робкий) шаг вперед
. Поэтому есть все основания говорить об антидемократичности режима Франсии даже в условиях тогдашней Испанской Америки. «Под видом республики,— указывает У. С. Робертсон,— Франсиа создал в Парагвае автократическое государство»
. Симптоматично, что любимым героем этого последователя энциклопедистов, столь охотно пользовавшегося терминологией Руссо и других просветителей, являлся Наполеон.

В Латинской Америке первой половины XIX в. единовластие в той или иной форме было, как уже отмечалось, обычным явлением. Достаточно напомнить о провозглашении Боливара диктатором Венесуэлы, Перу и Колумбии, О’Хиггинса — Верховным правителем Чили, Сан-Мартина — протектором Перу, Санта-Круса — пожизненным и наследственным протектором Перуано-Боливийской конфедерации; о конституции Боливии 1826 г., предусматривавшей установление власти олигархии во главе с пожизненным президентом; о долголетней диктатуре Росаса в Аргентине и т. д.
Примером монархических тенденций могут служить правление Дессалина и Кристофа в Гаити, недолговечная империя Итурбиде в Мексике, царствование Педру I и Педру II в Бразилии, неоднократные высказывания и акции Сан-Мартина, Бельграно, О’Хиггинса, Монтеагудо, Пуэйрредона [337] в пользу учреждения конституционной монархии
.

Таким образом, авторитарный режим сам по себе не редкость для Латинской Америки изучаемой эпохи. Но правление Франсии — один из немногих примеров строя, лишенного даже внешних атрибутов парламентаризма и конституционности
. Вместе с тем, в отличие от подавляющего большинства латиноамериканских правителей, парагвайский диктатор не являлся военным. «Гражданский автократ, такой, как грозный д-р Хосе Гаспар Родригес де Франсиа, — отмечает Р. А. Хемфри,— …был скорее исключением, чем правилом»
. Режим Франсии отличался от остальных латиноамериканских диктатур того времени (кроме, пожалуй, правления Росаса) также продолжительностью своего существования. Наиболее примечательная же его особенность заключалась, на наш взгляд, в том, что целью Франсии было не только упрочение национальной независимости, но и проведение социальных реформ.

Необходимость социально-экономических преобразований понимали и добивались их осуществления многие выдающиеся руководители испаноамериканской революции: Идальго и Морелос, Морено, Артигас, в известной мере — Боливар, Сан-Мартин, О’Хиггинс, Сукре, Ривадавия и др. Но по разным причинам ни одному из них не удалось реализовать свои замыслы — либо вследствие поражения, понесенного в борьбе, либо потому, что из-за кратковременности пребывания у власти и сопротивления реакционных сил не успел претворить в жизнь задуманное или закрепить сделанное. Правительство Франсии было, вероятно, единственным, сумевшим выполнить если не всю намеченную программу, то хотя бы какую-то ее часть. В деятельности парагвайского диктатора особенно отчетливо и наглядно проявились те черты освободительного движения американских колоний Испании, которые позволяют говорить о его социальном содержании.

Будучи по своим историческим задачам и результатам антифеодальным, объективно отражая потребности [338] капиталистического развития, которому препятствовала колониальная зависимость, это движение носило по существу характер буржуазной революции, протекавшей в специфических условиях вооруженной борьбы против европейского колониализма. Среди других стран Испанской Америки, где антиколониальная революция не привела к сколько-нибудь значительной перестройке социально-экономической структуры, где крупное землевладение в основном осталось в неприкосновенности, помещики-латифундисты и католическая церковь полностью сохранили свои позиции, а большая часть крестьянства продолжала подвергаться жестокой эксплуатации, Парагвай выделялся радикальными изменениями экономического и социального порядка, сопровождавшими освобождение от испанского ига и успешное противодействие гегемонистским притязаниям Буэнос-Айреса.

Чем это объясняется? Какие исторические факторы способствовали проведению преобразований? На кого опирались их инициаторы?

Трудно представить себе, чтобы в условиях отсталого, изолированного от внешнего мира Парагвая, при крайне слабом развитии капиталистических отношений и почти полном отсутствии национальной буржуазии
, а также малочисленности местной интеллигенции (создание которой искусственно тормозилось), буржуазные по своей сущности воззрения Франсии разделялись сколько-нибудь широким кругом единомышленников. Во всяком случае его взгляды, безусловно, не были понятны подавляющему большинству сельского и городского населения, составлявшему классовую основу диктатуры.

Но, поскольку это были низшие и средние слои общества, им импонировали нескрываемая враждебность Франсии по отношению к богачам и знати, равно как и действия правительства, направленные против крупных собственников, даже если они не сулили [339] непосредственной выгоды. Что же касается раздачи в аренду части государственных земель, централизованного распределения некоторых материальных благ, борьбы против дороговизны, мер по развитию экономики, то эти мероприятия прямо отвечали интересам народа. В то же время режим Франсии, несмотря на диктаторскую форму правления, являлся относительно умеренным. Репрессии, имевшие место главным образом лишь в начальный период диктатуры, затрагивали преимущественно некоторых представителей малочисленной испано-креольской верхушки, т. е. тех, кого преследовали и в других странах континента, прибегая нередко к еще более крутым мерам.

Так, буэнос-айресское правительство на протяжении 1810—1816 гг. неоднократно накладывало на испанцев и прочих иностранцев контрибуции, заставляло их в принудительном порядке предоставлять займы, запрещало занимать административные, церковные, военные, судебные, муниципальные должности, владеть торговыми заведениями и т. д. 12 сентября 1813 г. оно декретировало высылку всех уроженцев Испании из Буэнос-Айреса и окрестностей в радиусе 40 лиг
. 28 марта 1815 г. «верховный правитель» Альвеар приказал расстреливать в течение 24 часов испанцев и американцев, которые допустят прямые или косвенные нападки на строй, установленный в Объединенных провинциях
. 11 апреля 1817 г. правительство Пуэйрредона запретило испанцам вступать в брак с женщинами, родившимися в Америке
. В Перу по распоряжению Сан-Мартина происходили массовые расправы с уроженцами Испании, жертвами которых стали сотни людей, и свыше 9 тыс. человек были в период протектората изгнаны из страны
. Мексиканский конгресс в 1827 г. наложил запрет на замещение официальных постов испанцами и постановил выслать большинство из них (а в 1829 г. всех) за пределы республики
. В Аргентине [340] с 1839 по 1843 г. было уничтожено свыше 20 тыс. противников диктатора Росаса
.

Дискриминация и карательные меры, касавшиеся в основном сравнительно узкого круга тех, кто составлял до революции колониальную элиту, воспринимались в Парагвае того времени как более или менее нормальное явление и не слишком волновали общественное мнение, за исключением самих пострадавших и близких им людей. Большинству же парагвайцев, практически почти или совсем не имевших ни политического опыта, ни представления о демократии, режим Франсии казался, видимо, вполне приемлемым. По наблюдению Грансира, относящемуся к 1824 г., «жители производят впечатление людей счастливых и довольных своим правительством, которое на протяжении многих лет обеспечивает им внешний мир и внутренний порядок»
. Тогда же будущий папа Пий IX, входивший в то время в состав дипломатической миссии, посланной римской курией в Южную Америку, отмечал, что Франсию «все любят и почитают как отца родины»
.

Все эти обстоятельства обусловили массовую поддержку диктатуры. Число ее противников, не решавшихся, разумеется, выступать открыто, было невелико. Правда, далеко не всех, одобрявших деятельность правительства в социально-экономической области и некоторые другие ее стороны, удовлетворяли порядки, царившие в политической и культурной жизни Парагвая. Но критиковать их вслух никто не осмеливался
. [341]
Итак, представляя радикальное направление в испаноамериканском освободительном движении, Франсиа в осуществлении его исторических задач пошел дальше, чем кто-либо другой из тогдашних революционных деятелей. Под его руководством Парагвай не только завоевал и отстоял национальную независимость, но и добился ощутимого прогресса, оказавшись единственной страной Испанской Америки, где произошли серьезные социально-экономические сдвиги.

При всей противоречивости и непоследовательности политики Франсии, несмотря на сохранение феодальных пережитков (и даже рабства), отсутствие четкой социально-экономической программы, неопределенность классового характера диктатуры, эта политика способствовала консолидации парагвайского государства, в известной мере стимулировала рост производительных сил, отдельных отраслей хозяйства и капиталистических отношений. В этом смысле процессы, происходившие в Парагвае рассматриваемого периода, можно характеризовать как своеобразную незавершенную «революцию сверху», призванную покончить с феодальными пережитками и обеспечить проведение буржуазных по своей сути преобразований. Государственное вмешательство в экономическую жизнь, отнюдь не подорвавшее институт частной собственности, не устранившее классовых противоречий и эксплуатации, было проявлением своего рода этатистской тенденции.

Однако самоизоляция страны, централизация и регламентация, отсутствие демократических институтов тормозили этот процесс. Ему мешал и политический строй Парагвая. Диктатура Франсии являлась, употребляя современную терминологию, «режимом личной власти» в полном и худшем смысле слова, т. е. не ограниченным никакими законами, конституционно-правовыми нормами и представительными учреждениями персональным правлением диктатора. Естественно, что в таких условиях характер, взгляды, идейное кредо, личные качества главы государства и прочие субъективные факторы в значительной степени определяли действия правительства. Это обстоятельство сказалось и на судьбах Парагвая после смерти Франсии. [342]
ЗАКЛЮЧЕНИЕ

Смерть Франсии окутана покровом столь же глубокой тайны, как многие обстоятельства его жизни и деятельности. Сведения о последних днях и кончине «верховного диктатора» отрывочны и противоречивы. Из совокупности данных различных источников вырисовывается лишь примерная картина драматических событий в Асунсьоне.

Известно, что в конце июля 1840 г. во время ежевечерней верховой прогулки Франсиа попал под сильный ливень, простудился и слег. Почувствовав себя вскоре несколько лучше, он, вопреки настояниям своего врача Эстигаррибии, предписавшего ему строгий постельный режим и полный покой, возобновил прежний образ жизни и приступил к обычным занятиям. В сентябре его состояние вновь ухудшилось, но крепкий организм диктатора еще пытался бороться с болезнью, пока в середине месяца в ходе ее не наступил кризис. Будучи уже не в силах подняться с постели, Франсиа тем не менее не пожелал отдать какие-либо распоряжения, а неотлучно находившийся при нем врач (которому помогала старая служанка) не осмелился никому сообщить о тяжелом, явно безнадежном положении больного. Вечером 19-го началась агония и на следующее утро он скончался (судя по всему, от кровоизлияния в мозг), не оставив ни завещания, ни указания о преемнике
. [343]
К концу дня траурная весть разнеслась по столице. Народ оплакивал Франсию
, хотя многие не решались поверить в смерть всемогущего диктатора до тех пор, пока на следующее утро не были приспущены флаги и не зазвучал похоронный перезвон колоколов кафедрального собора. Зато те круги, которые составляли скрытую оппозицию диктатуре или в какой-то мере критически относились к ней, связывали с кончиной Франсии надежды на демократизацию режима и другие важные перемены в жизни государства
.

Между тем среди приближенных покойного диктатора разгорелась борьба за власть. Большую активность проявлял личный секретарь Франсии Поликарпо Патиньо. Но его опередили высшие чипы парагвайской армии, сформировавшие временную правительственную хунту. Патиньо пришлось удовольствоваться постом одного из ее секретарей. Однако вошедшие в правительство офицеры не без оснований полагали, что он отнюдь не отказался от планов установления своей единоличной власти. Поэтому, пользуясь тем, что в глазах определенной части общества Патиньо был весьма одиозной фигурой, так как считался ответственным за многие акты произвола периода диктатуры, руководители хунты распорядились арестовать секретаря. Не дожидаясь суда, он повесился в тюремной камере.

Ограничившись объявлением амнистии и освобождением политических заключенных, хунта в остальном придерживалась прежнего курса. В частности, она не обнаруживала намерения созвать конгресс и ввести представительную форму правления. Это вызвало сильное недовольство, вылившееся 22 января 1841 г. в вооруженное выступление некоторых воинских частей столичного [344] гарнизона. Хунта была свергнута, и власть перешла к триумвирату, составленному из гражданских лиц. Но и этот правительственный орган не спешил с созывом конгресса. В результате 19 февраля в Асунсьоне произошел новый военный переворот. Триумвират был распущен, и бразды правления взял в свои руки Мариано Роке Алонсо, занявший пост главнокомандующего вооруженными силами. Его секретарем стал Карлос Антонио Лопес — адвокат по профессии, который в годы правления Франсии жил уединенно в своем поместье, вдали от столицы. Будучи способным и образованным человеком, хорошо разбиравшимся в политических вопросах, он фактически являлся центральной фигурой правительства.

12 марта 1841 г., после 25-летнего перерыва, собрался наконец национальный конгресс, вновь учредивший в Парагвае консулат. Поставленные во главе государства сроком на три года консулы Лопес и Алонсо должны были совместно осуществлять высшую гражданскую и военную власть. Номинально деля ее со своим коллегой, Лопес вскоре оттеснил его на второй план. Проявляя большую энергию и целеустремленность, он быстро завоевал авторитет и популярность среди различных слоев населения. Его широкая эрудиция производила внушительное впечатление. Многие видели в нем человека, который при Франсии находился в опале. Все это, при отсутствии демократической системы правления и низком уровне политического развития подавляющего большинства парагвайского общества, позволило Лопесу подготовить условия для последующей узурпации власти. Однако в отличие от Франсии он стремился установить режим, который обладал бы внешними атрибутами представительного строя и формально имел под собой какую-то юридическую основу.

С этой целью 13 марта 1844 г. была созвана сессия национального конгресса. По предложению Лопеса она приняла первую в истории Парагвая конституцию, провозглашавшую принцип разделения властей, равенство граждан перед законом, их право обращаться к правительству со своими жалобами и претензиями и т. д. Но практически конституция узаконивала неограниченную диктатуру, поскольку она предусматривала сосредоточение всей полноты власти (включая командование вооруженными силами) в руках одного человека — президента, избираемого конгрессом на 10 лет, с правом [345] переизбрания. Созыв конгресса раз в пять лет являлся всего лишь фикцией.

В соответствии с конституцией президентом, как и следовало ожидать, был избран Лопес. В мае 1849 г. он провел очередное заседание конгресса, который послушно одобрил его деятельность. 14 марта 1854 г. конгресс переизбрал Лопеса на следующее десятилетие, но он, сославшись на свой преклонный возраст, заявил, что будет занимать президентский пост лишь в течение трех лет. Однако еще до истечения этого срока, в ноябре 1856 г. собралась чрезвычайная парламентская сессия, которая по настоянию Лопеса внесла в конституцию ряд изменений с целью увековечить его власть и сделать ее наследственной. Для этого число депутатов было уменьшено с 200 до 100, а принцип всеобщего голосования заменен системой, основанной на имущественном цензе и других ограничениях. Отныне в выборах могли участвовать только лица, владевшие недвижимым имуществом, обладавшие всеми гражданскими правами, проявившие политическую благонадежность и патриотизм. Это практически означало устранение подавляющего большинства народа от участия в избрании депутатов, которое стало привилегией имущих классов.

Президенту предоставлялось право назначения вице-президента, каковой в случае его смерти, отставки или неспособности выполнять свои обязанности должен был временно, до созыва конгресса, осуществлять функции главы государства и правительства. Кроме того, если по конституции 1844 г. президентом мог стать лишь штатский человек старше 40 лет, то теперь предусматривалось, что этот пост вправе занимать и военные, а возрастной ценз снизился до 30 лет.

Судя по всему, большинство дополнений и изменений, внесенных в конституцию, было связано с намерением Лопеса по истечении срока его полномочий передать власть своему старшему сыну Франсиско Солано, являвшемуся главнокомандующим вооруженными силами, военным и морским министром
. Тем не менее в марте 1857 г. Лопес-отец добился очередного переизбрания (опять на 10 лет) и оставался у власти до самой смерти, последовавшей 10 сентября 1862 г. Незадолго до этого, [346] 15 августа, он назначил сына вице-президентом, и 13 сентября Ф. С. Лопес объявил, что приступил к исполнению обязанностей временного главы государства. 16 октября конгресс избрал его на пост президента республики
, который он занимал до своей гибели (1870 г.), продолжая в основном политику отца и сохраняя установленный при нем строй.

Таким образом, режим Франсии сменился столь же долголетней диктатурой Лопесов. Эти два периода истории Парагвая представляют собою различные этапы сложного процесса экономического и социального развития страны, начавшегося с ее освобождения от колониального ига и превращения в независимое государство.

На протяжении 20—30-х годов XIX в. в Парагвае продолжался рост производительных сил, происходило постепенное становление буржуазных отношений. Однако формированию капиталистического уклада в парагвайской экономике во многом препятствовала политика Франсии, вернее, некоторые ее стороны. Если изоляция страны первоначально стимулировала подъем промышленности и сельского хозяйства, то в дальнейшем сокращение торговых и иных связей с внешним миром, утрата традиционных рынков сбыта, невозможность использования научных достижений и технического опыта более передовых государств, отсутствие квалифицированных кадров специалистов стали все больше тормозить экономический прогресс. Упадок торговли не замедлил сказаться на состоянии государственных финансов. Поэтому неудивительно, что перед преемниками Франсии сразу же встал вопрос о необходимости изменения политического курса. Прежде всего надо было покончить с изоляцией Парагвая. Но сделать это было не легко, потому что реализация подобной задачи зависела не только от желания асунсьонского правительства, но и от планов других, особенно соседних государств, а также от международной обстановки, в частности от общей ситуации на Рио-де-ла-Плате.

Будучи более трезвым и гибким политиком, нежели Франсиа, К. А. Лопес, придя к власти, решил отказаться от изоляционистской системы. Он поставил перед собой цель добиться признания суверенитета Парагвая [347] другими странами и наладить всесторонние контакты с ними. Уже первый после кончины «верховного диктатора» национальный конгресс, собравшийся в марте 1841 г., поручил консулам принять меры к нормализации внешних сношений «без ущерба для независимости и безопасности республики» и разрешил иностранным торговым судам регулярно заходить в порт Пилар (при сохранении запрета подыматься выше по течению Парагвая). Практически это разрешение означало шаг к сближению с пограничной аргентинской провинцией Корриентес, где с 1839 г. продолжалось восстание против диктатуры Росаса, претендовавшего на власть над всей Аргентинской конфедерацией. 31 июля 1841 г. в Асунсьоне был подписан договор о дружбе, торговле и судоходстве между парагвайским правительством и губернатором Корриентес.

Как и можно было предполагать, Росас усмотрел в этом акте вмешательство Парагвая во внутренние дела конфедерации, главой которой он себя считал. В результате его прежнее лояльное отношение сменилось открыто враждебным. Молчаливо соглашаясь на протяжении ряда лет рассматривать Парагвай как самостоятельное государство, правительство Росаса вновь выдвинуло теперь старый тезис о том, что эта страна является такой же составной частью Аргентинской конфедерации, как и прочие входящие в нее провинции.

Позиция Аргентины и стремление подготовить почву для переговоров о дипломатическом признании Парагвайской республики другими государствами обусловили необходимость официального заявления высшего представительного органа о независимости Парагвая, что, как указывалось выше, не было в свое время формально сделано первым национальным конгрессом в 1813 г. С этой целью консулы 25 ноября 1842 г. созвали сессию конгресса, который принял декларацию, торжественно провозглашавшую независимость республики и напоминавшую о том, что она уже свыше 30 лет существует как суверенное государство. Хотя этот документ как будто не имел определенного адресата, он, по существу, предназначался в первую очередь аргентинскому правительству. В декабре того же года консулы направили текст декларации Росасу и властям других соседних стран. 26 апреля 1843 г. Росас заявил, что Буэнос-Айрес не может признать независимость Парагвая, так как для решения данного вопроса [348] надо созвать представителей всех провинций, входящих в конфедерацию, а обстановка не позволяет этого сделать. Подлинной же причиной его отказа от признания Парагвайской республики было сближение последней с Корриентес, являвшееся главным препятствием к нормализации аргентино-парагвайских отношений.

Несмотря на свою крайнюю заинтересованность в урегулировании разногласий с Аргентиной, асунсьонское правительство продолжало тем не менее ориентироваться на укрепление дружественных связей с Корриентес. Дело в том, что в силу географического положения этой провинции ее администрация полностью контролировала основные транспортные артерии Парагвая — реки Парану и Парагвай, и при желании имела возможность в любой момент перерезать их, лишив страну жизненно важных коммуникаций. Без согласия властей Корриентес ни одно судно не могло войти с юга в парагвайские воды или спуститься вниз по Паране, т. е. невозможно было развитие судоходства и торговли с Буэнос-Айресом и прочими лаплатскими провинциями.

В отличие от Аргентинской конфедерации остальные соседи Парагвая заняли по отношению к нему вполне лояльную позицию. Боливия 17 июня 1843 г. признала Парагвайскую республику. 14 сентября 1844 г. аналогичный шаг предприняла и Бразилия. Опасаясь создания сильного аргентинского государства в границах бывшего вице-королевства Рио-де-ла-Платы, бразильское правительство стремилось не допустить поглощения Парагвая Аргентиной и потому было заинтересовано в стабилизации его международного положения. В связи с этим оно через своих дипломатических представителей в странах Америки и Европы добилось признания парагвайского суверенитета некоторыми американскими и европейскими государствами.

Таким образом, с длительной внешнеполитической изоляцией Парагвая было покончено. Но для преодоления экономических трудностей требовалось нормализовать отношения с Аргентиной, а они становились все более напряженными.

В декабре 1844 г. президент Лопес заключил с губернатором Корриентес новый торговый договор, который привел к дальнейшему обострению аргентино-парагвайского конфликта. Росас ответил на этот акт запрещением [349] речного сообщения между Аргентиной, с одной стороны, Парагваем и Корриентес — с другой. Вслед за тем его союзник уругвайский генерал Орибе запретил использовать для торговли с Парагваем и р. Уругвай. В результате парагвайское государство опять оказалось в состоянии почти полной блокады и могло поддерживать связь с внешним миром лишь сухопутным путем, через бразильскую границу.

В создавшейся обстановке правительство Лопеса, в значительной мере под влиянием Бразилии, подписало 11 ноября 1845 г. соглашение с Корриентес об «оборонительном и наступательном союзе» против Аргентинской конфедерации. В соответствии с этим соглашением 5-тысячная парагвайская армия под командованием сына президента в начале 1846 г. переправилась через Парану и вступила в пределы Корриентес. Однако вскоре союзник Парагвая потерпел поражение от войск Конфедерации, после чего армия Лопеса-младшего, так и не вступив в бой, вернулась обратно на северный берег Параны. Лишь блокада Буэнос-Айреса, предпринятая Англией и Францией, удержала в тот момент правительство Росаса от вторжения в Парагвай. Но оно по-прежнему продолжало рассматривать его как часть Аргентинской конфедерации и рассчитывало со временем включить в ее состав.

В конце 1850 г. представители Парагвая и Бразилии подписали секретный договор о союзе и взаимопомощи, направленный против Аргентины. Несколько месяцев спустя в Корриентес и Энтре-Риос вспыхнули восстания против режима Росаса, и 29 мая 1851 г. эти провинции заключили соглашение с Бразилией и Уругваем об объединении своих сил для свержения диктатуры. Но Парагвай, несмотря на приглашение союзников, не присоединился к коалиции, и разгром войск Росаса в сражении при Касерос 3 февраля 1852 г. был осуществлен без его участия. Тем не менее правительство Лопеса воспользовалось плодами этой победы, одним из последствий которой явилось признание независимости и суверенитета Парагвая Аргентинской конфедерацией 17 июля 1852 г. Парана была наконец открыта для парагвайской торговли.

Урегулирование отношений с соседними государствами позволило Лопесу уделить большее внимание установлению весьма важных для страны связей с европейскими державами и США. 4 марта 1853 г. в Асунсьоне были [350] подписаны договоры о дружбе, торговле и судоходстве c Англией, Францией, США и Сардинией. Президент Лопес ратифицировал их в том же месяце, а для обмена ратификационными грамотами в июне 1853 г. направил в Европу специальную миссию во главе с Ф. С. Лопесом. Она имела важное значение, как первое публичное выступление парагвайской дипломатии за пределами американского континента, где вследствие многолетней изоляции Парагвая о нем практически почти ничего не было известно. За время своего продолжительного (свыше года) пребывания в Европе Лопес-младший был принят английской королевой Викторией, французским императором Наполеоном III, сардинским королем Виктором-Эммануилом II, встречался с видными политическими деятелями Англии, Франции, Сардинии. В беседах с ними затрагивались не только вопросы, связанные с выполнением непосредственной задачи, стоявшей перед миссией, но и проблемы дальнейшего развития отношений между Парагваем и указанными странами.

Вместе с тем Лопес использовал свою поездку также и для контактов с другими европейскими правительствами, ознакомления с состоянием экономики передовых капиталистических стран, налаживания деловых связей и т. д. В Риме он вел переговоры с государственным секретарем папской курии кардиналом Антонелли, но не сумел получить аудиенцию у самого папы Пия IX. Крайне недовольный политикой Франсии по отношению к церкви, папа категорически отказался признать парагвайское государство. Столь же безрезультатными оказались усилия Лопеса, посетившего Мадрид, добиться признания независимости Парагвая Испанией.

Значительно более успешной была деятельность миссии в Англии. Здесь ее члены побывали, помимо Лондона, в Ливерпуле, Манчестере, Глазго и получили довольно полное представление о британской промышленности — наиболее развитой в тогдашнем мире. Они закупили машины, оборудование, военные материалы, разместили заказы на строительство судов на английских верфях, заключили контракты с британскими инженерами, механиками и другими специалистами, приглашенными на работу в Парагвай. Во Франции Лопес внимательно изучал организацию армии. Миссия сыграла немалую роль в укреплении международного престижа республики. [351]
Менее благоприятно сложились отношения Парагвая с США. Хотя договор между ними был в июне 1854 г. ратифицирован американским сенатом, обмен ратификационными грамотами затянулся в связи с конфликтом, возникшим вследствие нарушения военным судном США запрета заходить в парагвайские воды. Лишь в феврале 1859 г. стороны подписали новый договор, который в течение года вступил в силу.

Добиваясь упрочения внешнеполитического положения Парагвая и признания его другими государствами, асунсьонское правительство изменило свою первоначальную позицию по отношению к режиму Франсии. В послании английскому дипломату Гордону от 30 августа 1843 г. консулы оправдывали проводившуюся покойным диктатором изоляционистскую политику
. В 1845 г. К. А. Лопес писал о Франсии, что «на протяжении всего своего долгого правления он всегда ревностно отстаивал права республики Парагвай». Прекращение сношений с внешним миром и другие решительные акции того периода президент считал вынужденными мерами, вызванными опасными происками внешних и внутренних врагов. Народ сожалел, по словам Лопеса, о смерти Франсии, ибо «как бы его ни критиковали, он заложил основы независимости Парагвая»
. Но со временем парагвайские правящие круги сочли необходимым «отмежеваться» от одиозной в глазах общественного мнения Америки и Европы диктатуры Франсии и противопоставить ей «конституционный» режим Лопеса.

Первым шагом в этом направлении явился выпуск в 1848 г. анонимной брошюры «Парагвай», подготовленной явно с одобрения, а может быть и при участии высокопоставленных государственных деятелей республики. Хорошо информированный М. П. де Пенья утверждал, будто составленный X. А. Хельи текст корректировал лично президент Лопес, а затем собственноручно переписал его младший сын Бенигно
.

Впоследствии прежняя оценка покойного диктатора подверглась и официальному пересмотру. Ему способствовали [352] падение диктатуры Росаса в Аргентине, заключение договоров с Англией, Францией, США, Сардинией, поездка парагвайской миссии в европейские страны. В послании конгрессу от 14 марта 1854 г. К. А. Лопес нарисовал уже весьма неприглядную картину состояния страны к моменту смерти Франсии
.

* * *

Выход Парагвая из состояния долголетней изоляции оказал большое влияние на его экономическую жизнь, которая заметно оживилась. Этому способствовала политика правительства Лопеса. Оно открыло порты для иностранных судов, поощряло развитие внешней торговли и иммиграцию, пригласило из-за границы квалифицированных инженеров и техников, врачей, архитекторов.

Главной отраслью экономики продолжало оставаться сельское хозяйство, продукция которого составляла основную статью парагвайского экспорта. В связи с этим государство стимулировало рост товарного земледелия (разведение табака и других культур) и скотоводства, сбор йербы-мате, заготовку древесины.

Большое внимание уделялось развитию промышленности. В отличие от предшествующего периода, когда преобладало мануфактурное и даже ремесленно-кустарное производство, в стране стали появляться предприятия современного типа, внедрялись новые средства транспорта и связи. В 1854 г. был введен в эксплуатацию металлургический завод в Ибикуи. Парагвайцы начали сами изготовлять ружья, пушки, сельскохозяйственный инвентарь и оборудование. На верфях строились военные и торговые суда. В 1856 г. был спущен на воду первый в Испанской Америке пароход со стальным корпусом. Рост торгового флота послужил толчком к развитию судоходства. На р. Парагвай, близ столицы, был сооружен морской арсенал. В 1854 г. началось строительство одной из первых в Южной Америке железных дорог Асунсьон — Парагуари (протяженностью 72 км), которая в 1861 г. была введена в эксплуатацию. Прокладывались новые грунтовые дороги, каналы, телеграфные линии, появились [353] типографии
. В Асунсьоне были построены правительственные здания, собор, театр, укреплена набережная, улицы вымощены булыжником, проведены дренажные работы, реконструирован порт.

Заметно вырос объем внешней торговли. Если в 1851 г. стоимость экспорта составляла около 341 тыс. песо, то к 1857 г. она достигла 1700 тыс. Импорт увеличился за это время с 231 тыс. до 1074 тыс. песо
. Из Парагвая вывозились главным образом табак и табачные изделия, йерба-мате, древесина, кожи, фрукты. Существенное превышение экспорта над импортом позволило систематически, из года в год, поддерживать активный торговый баланс.

Продолжая политику Франсии, правительство Лопеса добивалось дальнейшего усиления роли государства в экономике. С этой целью оно поставило в 1848 г. под свой контроль все леса, в которых производилась заготовка древесины и имелись заросли йербы-мате. Одновременно были национализированы общинные земли 21 индейского селения. В результате большая часть земельного фонда оказалась в руках государства. Лишь меньшинство населения владело пахотными участками, большинство же арендовало казенную землю. Значительно возросло число «эстансий родины»
. Правительство монополизировало доходную торговлю йербой-мате и некоторыми другими продуктами.

Однако, наряду с ростом государственного сектора, в Парагвае происходил и обратный процесс концентрации частной собственности. Некоторым лицам, в том числе и крупным землевладельцам, было возвращено имущество, конфискованное в период правления Франсии, или выплачена денежная компенсация. Отдельные владения по тем или иным причинам вообще не подверглись [354] экспроприации. Наконец, в 40—50-х годах появилась численно небольшая, но весьма могущественная группа новых помещиков (связанных с рынком), купцов и предпринимателей в лице самого К. А. Лопеса, его детей, родственников и приближенных. В условиях диктатуры они, обладая государственной властью, располагали огромными возможностями для обогащения. Используя свое положение, Лопес и его окружение приобретали эстансии и плантации, вели торговлю, вкладывали капиталы в другие отрасли хозяйства.

Таким образом, в середине XIX в. в Парагвае стала складываться своего рода буржуазная олигархия, представлявшая собою верхушку формировавшейся национальной буржуазии. Олицетворяя частнокапиталистическую тенденцию в развитии парагвайской экономики, эта прослойка в силу своей принадлежности к правящим кругам поддерживала и меры, направленные на усиление роли государства в хозяйственной жизни. Само выделение такой верхушки являлось признаком роста капиталистических отношений.

Развитию капитализма и укреплению буржуазного строя способствовал ряд социальных реформ и других мероприятий. 24 ноября 1842 г. был издан декрет об освобождении детей рабов, родившихся после 1 января 1843 г.
, и запрещении работорговли
. Указ от 7 октября 1848 г. устанавливал юридическое равноправие индейцев. Правительство организовало полицию, упорядочило судопроизводство, запретило пытки. Введение воинской повинности и возможность регулярных закупок военных материалов за границей позволили довести в 50-х годах численность регулярной армии до 25 тыс. человек.

Для подготовки кадров требовалось расширить сеть учебных заведений. В 1857 г. в стране насчитывалось уже 408 начальных школ, а к концу правления К. А. Лопеса их число достигло 435 (где обучалось почти 25 тыс. учащихся). В 1841 г. была основана «Литературная [355] академия», а затем и средняя школа, дававшие гуманитарное образование. При многих школах были созданы общежития для неимущих учеников. Со временем стала практиковаться посылка молодежи на учебу за границу. С апреля 1845 г. в Парагвае впервые начала выходить газета «Независимый парагваец».

Правительство Лопесов в целом не изменило режим, установленный Франсией. Оно действовало диктаторскими методами, не допускало гражданских свобод и деятельности оппозиции, сохранило строгую централизацию управления и регламентацию всей экономической и политической жизни. Вместе с тем Лопесы учитывали потребности хозяйственного развития Парагвая, действовали более гибко, осторожно и умеренно, нежели их предшественник. В итоге парагвайская экономика сделала в 40—50-х годах значительный шаг вперед, и страна стала самым богатым и процветающим государством Южной Америки. Но плоды этого материального прогресса все в большей мере присваивались господствующей элитой, сосредоточившей в своих руках неограниченную власть. Если политика Франсии определялась не столько конкретными требованиями того или иного класса, сколько общенациональными задачами и мировоззрением диктатора, то диктатура Лопесов непосредственно выражала классовые интересы зарождавшейся парагвайской буржуазии, особенно ее привилегированной верхушки.

Указанное обстоятельство имело существенное значение для складывания капиталистических отношений в Парагвае. Этот процесс отличался там своеобразием, обусловленным исторически сложившейся структурой сельского хозяйства — главной отрасли парагвайской экономики. Поскольку число эстансий и плантаций крупных землевладельцев было сравнительно невелико, частновладельческий сектор представляли преимущественно хозяйства средних и мелких собственников и арендаторов, обходившихся силами своей семьи или нанимавших в помощь себе нескольких батраков. На базе таких свободных от феодальных пут мелких и средних хозяйств, основанных на личном труде владельца или арендатора, либо на использовании наемной рабочей силы, и происходило главным образом развитие капитализма в сельском хозяйстве Парагвая, в противовес другим латиноамериканским странам, где этот процесс протекал (крайне медленно и [356] мучительно) в условиях господства помещичьих латифундий, при сохранении докапиталистических форм эксплуатации и иных феодальных пережитков.

Различие социально-экономических систем и путей общественного развития способствовало обострению отношений между Парагваем и соседними государствами, хотя оно вызывалось и некоторыми другими причинами. Вскоре после прихода к власти Ф. С. Лопеса возник конфликт с Бразилией и Аргентиной, вылившийся позднее в затяжную войну, решающую роль в возникновении которой сыграли парагвайско-бразильские противоречия.

Разумеется, господствующие классы монархической Бразилии, где доминировали крупное землевладение и эксплуатация рабского труда, с особой враждебностью относились к Парагваю. К тому же они давно стремились отторгнуть часть его территории, что вынуждало парагвайское правительство проявлять неусыпную бдительность и принимать необходимые меры к защите суверенитета и территориальной целостности республики. Агрессивность бразильской внешней политики усилилась в начале 60-х годов, причем объектом ее экспансионистских устремлений первоначально оказался Уругвай. Желая аннексировать или по крайней мере подчинить своему контролю это небольшое государство, Бразилия воспользовалась вспыхнувшей там гражданской войной для вмешательства в его внутренние дела. Когда в апреле 1863 г. генерал Флорес при поддержке Аргентины (которая все еще не отказалась от планов поглощения бывших провинций вице-королевства Рио-де-ла-Плата) поднял восстание против уругвайского правительства, на помощь ему немедленно пришли вооруженные отряды бразильских фазендейро.

Действия Аргентины и Бразилии вызвали серьезную тревогу в Парагвае, что объяснялось естественным чувством солидарности с Уругваем (ибо и сам Парагвай постоянно находился под угрозой агрессии со стороны своих могущественных соседей) и опасением, что утрата им независимости приведет к нарушению равновесия сил в бассейне Ла-Платы. Кроме того, парагвайские правящие круги опасались, что в случае установления иностранного контроля над Уругваем нельзя будет беспрепятственно пользоваться портом Монтевидео, и тогда торговля и судоходство Парагвая окажутся в полной зависимости от [357] Буэнос-Айреса, со всеми вытекавшими отсюда последствиями.

Вынужденное принять меры предосторожности, правительство Ф. С. Лопеса в феврале 1864 г. объявило всеобщую мобилизацию, увеличило численность армии, производство оружия и боеприпасов, а также доставку военных материалов из-за границы, приступило к строительству новых оборонительных сооружений. В ответ на вторжение бразильских войск в Уругвай оно в середине ноября порвало дипломатические отношения с Бразилией, а в декабре 6-тысячная парагвайская армия перешла северо-восточную границу и заняла южную часть бразильской провинции Мату-Гросу. В связи с отказом аргентинского президента Митре разрешить переброску парагвайских войск, предназначенных для действий против Бразилии, через территорию Корриентес конгресс Парагвая 18 марта 1865 г. объявил войну Аргентине, а в апреле парагвайцы заняли Корриентес.

1 мая того же года правительства Бразилии, Аргентины и присоединившегося к ним Уругвая заключили тайный договор о «тройственном союзе» против Парагвая. Участники его усиленно подчеркивали, что намерены вести войну не с парагвайским народом, а лишь против правительства Лопеса, и на словах обязывались уважать независимость и суверенитет Парагвая. Но в то же время договор предусматривал раздел большей части его территории, выплату им огромной контрибуции, образование нового парагвайского правительства по выбору союзников, их контроль над судоходством и т. д. Таким образом, Парагвай оказался перед лицом мощной коалиции, включавшей два наиболее крупных государства Южной Америки и располагавшей неизмеримо большими, чем он, людскими и материальными ресурсами. Достаточно сказать, что общая численность населения трех стран по крайней мере в 10 раз превышала число жителей Парагвая. К тому же участники тройственного союза пользовались поддержкой Англии и других капиталистических держав, недовольных тем, что парагвайское правительство ограничивало деятельность иностранных предпринимателей.

Скрывая свои подлинные замыслы, союзники в официальных декларациях и печатной пропаганде изображали дело так, будто их единственным желанием является освободить парагвайцев от тирании Лопеса, которому они [358] приписывали честолюбивое намерение установить военно-политическую гегемонию Парагвая в Южной Америке и даже стремление стать «императором Ла-Платы». В действительности же враги парагвайского государства подобными заявлениями пытались замаскировать свою подлинную цель — приостановить дальнейшее самостоятельное развитие более передовой в социально-экономическом отношении страны и аннексировать ее территорию. Но дипломатические ухищрения и пропагандистская шумиха участников тройственной коалиции никого не обманули. Понимая, что над республикой нависла смертельная опасность, что под угрозой находятся ее независимость и территориальная целостность, парагвайцы проявили сознательность, мужество и патриотизм, защищая родину. Их героическая борьба сразу же приняла национальный характер.

На первом этапе войны Парагвай имел известные преимущества. Его военный потенциал в силу более высокого уровня социально-экономического развития был в то время выше, чем у противника. Располагая армией, насчитывавшей от 70 до 80 тыс. хорошо обученных и дисциплинированных солдат, Лопес за счет резервистов быстро довел ее численность до 100 тыс. человек
 (против 75 тыс. вражеских войск). Поэтому он решил, не дожидаясь наступления союзников, взять инициативу в свои руки. 11 июня 1865 г. парагвайская эскадра атаковала бразильский флот на Паране, близ Риачуэло (южнее Корриентеса). В ходе ожесточенного боя часть бразильских кораблей была выведена из строя, однако парагвайцы, тоже понеся чувствительный урон, так и не сумели выполнить свою главную задачу — прорыв блокады. Незадолго до этого 12-тысячная парагвайская армия переправилась через Парану в районе Итапуа и, продвигаясь на юг, вышла к р. Уругвай. 5 августа она овладела бразильским городом Уругваяна, но смогла удерживать его лишь в течение полутора месяцев и 18 сентября капитулировала перед союзными войсками. Столь же неудачными оказались действия парагвайцев в провинции Корриентес, которую им пришлось оставить.

Поскольку наступательные операции успеха не имели, парагвайское командование в конце 1865 г. приняло [359] решение перейти к обороне. Центром ее на протяжении длительного времени была крепость Умайта, расположенная на восточном берегу Парагвая, недалеко от его впадения в Парану. В силу своего стратегического положения она являлась ключом ко всей парагвайской оборонительной системе, контролировала важнейшие коммуникации и защищала дальние подступы к столице. В марте 1866 г. 40-тысячная армия союзников, возглавляемая Митре, вторглась в Парагвай. Однако все ее попытки при поддержке бразильского флота овладеть Умайтой наталкивались на упорное сопротивление парагвайцев. Союзные войска несли огромные потери, но время работало на них. В феврале 1868 г. маркиз Кашиас, сменивший Митре на посту главнокомандующего аргентино-бразильскими сухопутными силами, активизировал военные действия. Кольцо блокады стягивалось все туже.

Убедившись, что долго удерживать Умайту не удастся, Лопес оставил в крепости 3-тысячный гарнизон, а сам отвел свои главные силы в северном направлении и занял оборону в районе Сан-Фернандо. После капитуляции Умайты (5 августа 1868 г.) парагвайцы отступили дальше на север и укрепились на рубеже р. Пикисири, на подступах к Асунсьону. Здесь в декабре они были окружены бразильцами и в результате 7-дневного сражения разгромлены. Однако самому Лопесу с 2,5 тыс. бойцов удалось все же уйти на восток. Достигнув подножья Кордильер, он опубликовал 30 декабря в Серро-Леоне воззвание к народу, в котором заявлял, что будет бороться с врагом до конца
.

В начале января 1869 г. союзники заняли Асунсьон, и в течение нескольких дней в городе бесчинствовала солдатня, грабя, разрушая и насилуя. Однако большинство населения покинуло столицу, а также другие города и селения, захваченные противником, и ушло в глубь страны, в леса и горы, чтобы продолжать борьбу. Война приняла партизанский характер. Главным театром военных действий стали горные районы Кордильер. Используя условия местности, Лопес создал здесь новый оборонительный рубеж. Мобилизовав все возможные людские ресурсы, включая мальчиков-подростков, он в марте располагал уже 13-тысячной армией. В августе бразильцы [360] начали кампанию в Кордильерах. Действуя с исключительной жестокостью, они беспощадно истребляли парагвайцев не только в бою, но и пленных, а также мирное население, не считаясь с полом и возрастом.

Одновременно союзники нанесли парагвайскому народу удар в спину, создав 15 августа 1869 г. в Асунсьоне марионеточное временное правительство (триумвират). Оно состояло из предателей-эмигрантов, сражавшихся на стороне интервентов. 10 сентября триумвират опубликовал манифест, в котором осуждал действия правительства Лопеса и оправдывал участников тройственной коалиции.

Под натиском превосходящих сил противника небольшой отряд Лопеса вынужден был с боями отходить на северо-восток. 1 марта 1870 г. бразильские войска атаковали его в районе Серро-Кора, на р. Акидабан, недалеко от границы Бразилии. В неравном бою почти все парагвайцы были перебиты, а сам Лопес тяжело ранен. Он отказался сдаться в плен, и его застрелили на поле боя.

С гибелью Лопеса военные действия прекратились. Несмотря на отчаянное сопротивление парагвайского народа, мужественно и самоотверженно защищавшего свою независимость в неравной борьбе с врагами, последним удалось одержать победу. Война закончилась поражением Парагвая, который оккупировали бразильцы. Победители развязали кровавый террор. Стремясь уничтожить всех способных носить оружие или помогать воинам, они не щадили даже женщин, стариков и детей. Страна была совершенно разорена и опустошена. На полях сражений, в результате зверств оккупантов, от голода и болезней погибло почти три четверти населения, причем среди уцелевших примерно 230 тыс. жителей преобладали женщины и дети, число же взрослых мужчин не достигало в начале 70-х годов и 29 тыс. человек
. Даже много лет спустя А. С. Ионин, посетивший Парагвай в середине 80-х годов, назвал его «женским царством». «Война кончилась полнейшим истреблением парагвайского народа»,— указывал он
.

По требованию союзников 20 июня 1870 г. был подписан прелиминарный мирный договор между Бразилией, [361] Аргентиной и Парагваем. Согласно этому документу парагвайское «временное правительство» признало основные положения тройственного договора 1865 г. 15 августа открылось национальное учредительное собрание, принявшее новую конституцию и избравшее президента и вице-президента республики. 9 января 1872 г. Парагвай заключил мирный договор с Бразилией, 13 декабря 1873 г.— с Уругваем, а 3 февраля 1876 г.— с Аргентиной. Страны-победительницы — Бразилия и Аргентина — отторгли почти половину его территории и наложили огромную контрибуцию.

Война 1864—1870 гг. оказала губительное влияние на исторические судьбы Парагвая. Вследствие потери значительной части территории и разрушения производительных сил, лишенный необходимых людских и материальных ресурсов, он был отброшен далеко назад в своем развитии и превратился в одну из самых отсталых и малонаселенных стран Латинской Америки. Военное поражение и крушение режима Лопеса сопровождались коренной ломкой социально-экономической структуры и политического строя государства. При поддержке иностранных оккупантов к власти пришли следовавшие в их обозе реакционные помещики, немедленно приступившие к ликвидации преобразований, проведенных правительствами Франсии и Лопесов, и к восстановлению прежних порядков.

Основой этой политики являлись экспроприация мелких хозяйств и насаждение крупного частного землевладения. После войны правительство начало массовую распродажу государственных земель, включая, если не оказывалось требуемых документов, те, которые в прошлом были сданы в аренду. Арендаторов попросту сгоняли с участков, обрабатывавшихся ими и их предками на протяжении многих поколений. Иногда так поступали и с мелкими собственниками. Продажа производилась по чрезвычайно низкой цене, часто в рассрочку и без ограничения размеров наделов. Покупателями являлись главным образом предприниматели, земельные спекулянты, иностранные дельцы. Обширные площади были переданы зарубежным кредиторам в счет погашения задолженности по внешним займам. Многие бывшие помещики получили обратно конфискованные в свое время владения — для этого достаточно было в подтверждение их [362] претензий представить свидетельские показания. В итоге к началу 90-х годов казенный земельный фонд был почти исчерпан и большая его часть оказалась в руках частных владельцев. Система государственных хозяйств прекратила существование.

Огромные пространства стали собственностью иностранных компаний, которым был открыт свободный доступ в страну. Приобретение земель, концессии, займы и другие формы проникновения чужеземного капитала быстро привели к утрате самостоятельности и закабалению Парагвая, что, в свою очередь, способствовало экономической экспансии европейских держав и США в бассейне Рио-де-ла-Платы.

Парагвайская война — не только яркий пример героической борьбы свободолюбивого народа за свою национальную независимость. Она имела также весьма важный социально-экономический аспект. Каковы бы ни были непосредственные причины ее возникновения, по своей общественной сущности она являлась столкновением двух различных путей социального и хозяйственного развития. Господствующие классы как рабовладельческой бразильской монархии, так и республиканской Аргентины, экономический строй которой характеризовался преобладанием крупного помещичьего хозяйства, были непримиримыми противниками Парагвая. Конечно, в недрах аргентинского и бразильского обществ уже развивались капиталистические отношения, но их рост при сохранении политической власти и хозяйственной мощи рабовладельцев и полуфеодальных помещиков происходил очень медленно и на иной основе, нежели в Парагвае.

* * *

Именно потому, что по ряду причин объективного и субъективного характера в Парагвае первой половины прошлого столетия удалось в порядке исключения осуществить то, чего не произошло в других латиноамериканских странах, его пример особенно показателен. Ибо даже при наличии условий, позволивших Франсии прийти к власти и использовать ее для достижения своих целей, предпринятый им социальный эксперимент в конечном счете не увенчался успехом. И отнюдь не в силу какого-то неблагоприятного стечения обстоятельств, а вполне [363] закономерно. Идея построения сугубо «волевыми» методами совершенного, по мнению Франсии, эгалитарного общества
 в отсталой стране (большинство населения которой понятия не имело о концепции юридического и имущественного равенства), минуя целый этап общественного развития и создав политическую надстройку, никак не соответствовавшую социально-экономическому базису, была утопична и обречена на неудачу.

С точки зрения гарантий от реставрации прежнего строя правительство Франсии допустило по крайней мере три серьезных просчета. Во-первых, стремясь нивелировать парагвайцев в материальном отношении, устранить или сгладить социальные крайности бедности и богатства, оно не посягало на частную собственность, вследствие чего сохранилась почва для возрастания классовых различий — обогащения одних и обнищания других. Во-вторых, исходя из разумной в принципе мысли об ограничении индивидуальной свободы во имя общего блага, оно добивалось не оптимального сочетания личных и общественных интересов, а беспрекословного подчинения граждан, лишенных всяких прав, государству (олицетворением которого являлся «верховный диктатор»), и возвело в закон политическое бесправие народа. В-третьих, замена государственных институтов и представительных органов единоличной диктатурой не только открыла простор произволу и бесконтрольности властей, но и ставила будущее страны (в первую очередь, судьбу проведенных преобразований) после смерти диктатора в зависимость от взглядов, настроений, прихотей его преемников.

Впрочем, едва ли можно считать эти упущения ошибками. Они были обусловлены уровнем развития парагвайского общества и в той ситуации, вероятно, неизбежны. Более того, без неограниченной диктатуры, подавления оппозиции и преследования инакомыслящих, без возможности прибегать к изоляционистской политике и действовать, никого не спрашивая и ни перед кем не отчитываясь, правительство Парагвая вряд ли добилось бы столь заметных успехов в социальной и экономической областях. [364]
Значит ли это, что сохранение и упрочение национальной независимости, консолидация парагвайской нации, внутренний мир, материальный прогресс, некоторые социальные завоевания и прочие позитивные результаты правления Франсии отчасти компенсировали потери и издержки — отсутствие политических свобод и гражданских прав, изоляцию от внешнего мира, репрессии, ликвидацию среднего и высшего образования и т. д.?

Думается, что ответ на такой вопрос не может быть однозначным. К тому же не надо забывать об ограниченном и преходящем характере перечисленных достижений. Ведь политика «верховного диктатора» дала в некоторых отношениях лишь временный эффект и еще при его жизни стала тормозить развитие Парагвая, а после смерти Франсии подверглась существенным изменениям. Хотя Лопесы во многом следовали курсу и методам своего предшественника, при них режим претерпел значительную трансформацию и фактически утратил большинство черт, придававших ему прежде специфический социальный облик. И если в эти годы ощутимо возрос экономический и военный потенциал страны, то не в последнюю очередь за счет отказа от ряда принципов, определявших деятельность правительства Франсии. Разгром Парагвая в войне с тройственной коалицией привел к окончательной ликвидации преобразований, осуществленных в период диктатуры, и частичной реставрации дореволюционных порядков.

Тем самым был нанесен огромный ущерб национальному суверенитету, но все же Парагвай сохранил свою государственность, и в этом несомненная историческая заслуга Франсии, ибо его политика позволила отстоять независимость тогда, когда утрата ее была реальной и могла бы стать безвозвратной. Он сделал много и для экономического развития республики, прерванного впоследствии иностранной агрессией. Что же касается социальных реформ, то они были, на наш взгляд, преждевременными и, проводимые без необходимых предпосылок, остались яркой, но давно забытой страницей парагвайской истории. [365]
БИБЛИОГРАФИЯ

Маркс К. Революционная Испания.— К. Маркс и Ф. Энгельс. Сочинения, т. 10.

Маркс К. Боливар-и-Понте.— К. Маркс и Ф. Энгельс. Сочинения, т. 14.

Маркс К. и Энгельс Ф. Аякучо.— К. Маркс и Ф. Энгельс. Сочинения, т. 14.
ОФИЦИАЛЬНЫЕ ДОКУМЕНТЫ, ПЕРЕПИСКА, СВИДЕТЕЛЬСТВА ОЧЕВИДЦЕВ

Biblioteca Nacional, Rio de Janeiro. Seção de Manuscritos. Coleção Rio Branco, 1—30, 2, 6.

Парагвай и доктор Франсиа (Из записок одного английского купца).—«Отечественные записки», 1839, т. IV, отд. VIII, стр. 40— 47.

Парагвай и диктатор Франсия.— «Северная пчела», 18, 19 ноября 1838, № 262, 263.

Руссо Ж.-Ж. Трактаты. М., 1969.

«Algunas cartas del naturalista sueco Don Eberhard Munck af Rosenschöld escritas durante su estadía en el Paraguay, 1843—1869». Estocolmo, 1955.

«American State Papers. Foreign Relations», vol. IV. Washington, 1834.

«Annals of the Congress of the United States». 15th Congress, 2d Session, vol. I.
Azara F. de. Voyages dans l’Amérique méridionale… depuis 1781 jusqu’en 1801, t. 1—4. Paris, 1809.

Azara F. de. Memorias sobre el estado rural del Río de la Plata en 1801… Madrid, 1847.

Azara F. de. Descripción e historia del Paraguay y del Río de la Plata. 3-ra ed. Buenos Aires, 1943.

Baguet A. Le dictateur Francia ou une page sanglante de l’histoire du Paraguay.— «Bulletin de la Société Royale de Géographie d’Anvers», t. X, 1 Fascicule, 1885, p. 9—31.

Belgrano M. Autobiografía y Memorias sobre la expedición al Paraguay y batalla de Tucumán. 2-da ed. Buenos Aires, 1945.

Bello A. Obras completas, t. XIX. Caracas, 1957.

Bermejo I. A. Episodios de la vida privada, política y social en la República del Paraguay. Madrid, 1873.

«Bolívar. Discursos. Proclamas. Correspondencia». México, 1943.

Bolívar S. Obras completas, vol. 1—2. La Habana, 1947.

Brackenridge H. M. Voyage to South America, vol. I—II. Baltimore, 1819.

«Briefe aus Paraguay, mitgetheilt von Alexander v. Humboldt».— «Hertha, Zeitschrift für Erd-, Volker- und Staaten-Kunde», Bd. 2. Stuttgart und Tübingen, 1825, Hf. 3, S. 696—707.

«Britain and the Independence of Latin America, 1812—1830». Ed. bv Ñ. K. Webster. Vol. I—II. London, 1938.

«British Consular Reports on the Trade and Politics of Latin America 1824—1826». London, 1940.

Caldcleugh A. Travels in South America, during the Years 1819—20— 21.…, vol. I—II. London, 1825.

Calvo C. Anales históricos de la revolución de la América Latina, t. 1—5. Paris, 1864—1867.

«Cartas del Libertador», t. III. Caracas, 1929.

«Cartas históricas de Don Manuel Pedro de Peña (1857—1858)». Primera serie.— «Revista del Instituto Paraguayo», año V—VI, 1903— 1904, N 46—48.

«Cartas históricas de Don Manuel Pedro de Peña (1865)». Segundá serie.— «Revista del Instituto Paraguayo», año VII—X, 1904—1908, N 49-54, 56, 59—60.

Castelnau F. de. Expédition dans les parties centrales de l’Amérique du Sud… Histoire du voyage, t. II. Paris, 1850.

«Colección completa de los tratados, convenciones, capitulaciones, armisticios y otros actos diplomáticos de todos los Estados de la América Latina…», t. 2, 3. Paris, 1862.

«Colección de documentos para la historia de la formación social de Hispanoamérica, 1493—1810», vol. II, t. 1—2. Madrid, 1958.

Davie J. C. Letters from Paraguay… London, 1805.

«Decretos del Libertador», t. I—III. Caracas, 1961.

D-m-y A. Francia (le docteur don José-Gaspar-Rodríguez de).—«Biographie Universelle ancienne et moderne». Nouvelle édition, t. 14. Paris, 1856, p. 613—625.

Demersay A. Histoire physique, économique et politique du Paraguay et des établissements des Jésuites, t. I—II. Paris, 1860—1864.

«Diplomatic Correspondence of the United States Concerning the Independence of the Latin-American Nations», vol. I—III. New York, 1925.

«Diplomatic Correspondence of the United States. Inter-American Affairs 1831—1860», vol. X. Washington, 1938.

«Documentos del archivo de Belgrano», t. III. Buenos Aires, 1914.

Funes G. Ensayo de la historia civil del Paraguay, Buenos-Ayres y Tucumán, t. I—III. Buenos-Ayres, 1816—1817.

Gelly J. A. El Paraguay. Lo que fué, lo que es y lo que será. Paris, 1926.

Gil Navarro R. Veinte años en un calabozo… Rosario, 1863.

Guillemot E. Affaires de la Plata. Paris, 1849.

Hopkins E. A. The Republic of Paraguay since the Death of the Dictator Francia. — «The American Review», September 1847, p. 245— 260.
Hopkins E. A. Memoir on the Geography. History, Productions and Trade of Paraguay.— «Bulletin of the American Geographical and Statistical Society», vól. I, N 1, August 1852, p. 14—42.

«José Artigas. Documentos». La Habana, 1971.

«Letters on Paraguay».— «The Quarterly Review», vol. LXIÍI, N CXXVI. London, 1839, p. 342—369.

López C. A. La emancipación paraguaya. Asunción, 1942.

Mansfield C. B. Paraguay, Brazil and the Plate. Cambridge, 1856.

Masterman G. F. Seven Eventful Years in Paraguay. London, 1869.

Mellet J. Voyages dans l’intérieur de l’Amérique méridionale… Seconde edition. París, 1824.

«Mensajes de Carlos Antonio López…». Asunción, 1931.

Molas M. A. Descripción histórica de la antigua provincia del Paraguay. Buenos Aires, 1868; 3-ra ed. Buenos Aires, 1957.

«A Narrative of Facts Connected with the Change Effected in the Political Condition and Relations of Paraguay under the Directions of Dr. Thomas Francia…». London, 1826.

Nuñez I. Esquisses historiques, politiques et statistiques de Buenos-Ayres, des autres Provinces Unies du Rio de Plata et de la République de Bolivar… Paris, 1826.

Page T. J. La Plata, the Argentine Confederation and Paraguay. London, 1859.

«Paraguay».— «The Morning Chronicle», 23.VIII 1824 (русс, пер.: H. А. Бестужев. О новейшей истории и нынешнем состоянии Южной Америки. I. Парагвай. — «Сын отечества», 1825, ч. 100, № VII, стр. 264—279).

Parish W. Buenos Ayres and the Provinces of the Rio de la Plata. 2nd ed. London, 1852.

«El pensamiento constitucional hispanoamericano hasta 1830», t. IV. Caracas, 1961.

Pérez Acosta J. F. Francia y Bonpland. Buenos Aires, 1942.

«Proclamas y cartas del mariscal López». Buenos Aires, Asunción, 1957.

«Recopilación de leyes de los reynos de las Indias». Tomo I—III. Madrid, 1943.

«Registro Oficial de la República Argentina», t. 1—2. Buenos Aires, 1879—1880.

Rengger J. R. Naturgeschichte der Saeugethiere von Paraguay. Basel, 1830.

Rengger J. R. Reise nach Paraguay in den Jahren 1818 bis 1826. Aarau, 1835.

Rengger et Longchamp. Essai historique sur la révolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827.

Robertson J. P. and W. P. Letters on Paraguay, vol. I—III. London, 1838-1839.

Robertson J. P. and W. P. Letters on South America, vol. I—III. London, 1843.

Rodney and Graham. The Reports on the Present State of the United Provinces of South America. London, 1819.

Rodríguez M. Recuerdos de un precursor de la revolución paraguaya en 1811.— «Revista Nacional». Buenos Aires, 1891, p. 174—185.

Saint-Hilaire A. de. Aperçu d’un voyage dans l’intérieur du Brésil, la province Cisplatine et les Missions dites du Paraguay.— «Mémoires du Museum d’Histoire Naturelle», t. 9. Paris, 1822, p. 307—380. «San Martín. Su correspondencia 1823—1850». 3-ra ed. Madrid, 1911.

Schmidel U. Historia y descubrimiento del Río de la Plata y Paraguay. Buenos Aires, 1881.

Thompson G. The War in Paraguay. London, 1869.

Vargas Peña B. Paraguay — Argentina. Correspondencia diplomática 1810—1840. Buenos Aires, 1945.

Vázquez J. A. El doctor Francia, visto y oído por sus contemporáneos. Asunción, 1961.

Velazco M. I. Protesta de un Paraguayo en 1815 contra la dictadura del doctor Francia.— «Revista Nacional», 1891, p. 185—202.
Washburn C. A. The History of Paraguay, vol. I—II. Boston — New York, 1871.

Wisner F. El Dictador del Paraguay José Gaspar de Francia. 2-da ed. Buenos Aires, 1957.

ПЕРИОДИКА

«Отечественные записки», 1839.

«Северная пчела», 1838.

«Сын отечества», 1825.

«Телескоп», 1832.

«Allgemeine Zeitung», 1824— 1825.

«Le Constitutionnel», 1824,

«Courier de Londres», 1824.

«L’Étoile», 1824.

«Gazette de France», 1824.

«Historia Paraguaya», vol. 1—13, 1956—1970.

«Journal des Débats», 1824—1825.

«Journal des voyages», 1824.

«Königlich privilegierte Berlinische Zeitung», 1824—1825.

«Le Moniteur universel», 1824.

«The Monthly Magazine», 1832.

«The Morning Chronicle», 1824.

«The Morning Post», 1824.

«Niles’ Weekly Register», 1817—1825.

«Ofversigt af Kongl. Vetenskaps-akademiens forhandlingar», 1852— 1853.

«Philadelphia Gazette and Daily Advertiser», 1824.

«Politisches Journal», 1824—1827.

«The Quarterly Review», 1839.

«Revista del Instituto Paraguayo», 1896—1909.

«The Sun», 1824.

«The Times», 1824, 1830.

ИСТОРИОГРАФИЯ, ИСТОЧНИКОВЕДЕНИЕ, СПРАВОЧНЫЕ ИЗДАНИЯ
Альперович М. С. «Аркадия Нового Света».— «Новая и новейшая история», 1969, № 3.

Альперович М. С. Диктатура Франсии в освещении историков Южной Америки.— «Латинская Америка», 1973, № 6.

Альперович М. С. Парагвайская революция первой половины XIX в. в историографии США.— «Американский ежегодник. 1974». М., 1974.

Альперович М. С. Франсиа и Франция («Парагвайский Робеспьер» во французской историографии).— «Французский ежегодник, 1973». М., 1975.

Губер А. А. Проблемы национально-освободительной борьбы в Латинской Америке в трудах советских историков.— «Новая и новейшая история», 1970, № 1.

Комиссаров Б. Н. Архив В. М. Мирошевского.— «Государственная библиотека СССР им. В. И. Ленина. Записки отдела рукописей». Вып. 28. М., 1966.

Лунин В. Н. К вопросу об изоляции Парагвая в 1814—1840 годах.— «Вопросы истории», 1974, № 2.

Abadie-Aicardi A. Acerca de los orígenes históricos de la conciencia nacional paraguaya.— «Revista Interamericana de Bibliografía», vol. XVIII, N 1, enero — marzo 1968.

Al’perovic M. S. Die südamerikanische Geschichtsschreibung über die Diktatur Francias.— «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», Bd. 10, 1973.

Bemis S. F. and Griffin G. G. Guide to the Diplomatic History of the United States, 1775—1921. Washington, 1935.

Cardozo E. Historiografía paraguaya. Mexico, 1959.

Catálogo da Coleção Visconde do Rio-Branco, vol. I. Rio de Janeiro, 1950.

Decoud J. S. A List of Books, Magazine Articles and Maps Relating to Paraguay. Washington, 1904.

Díaz Melian M. V. Indice de la Revista del Instituto Paraguayo, 1896—1909. Paraná, 1970.

Dyer I. W. A Bibliography of Thomas Carlyle’s Writings and Ana. New York, 1968.

«Fuentes para la historia de Ibero-América conservadas en Suecia». Estocolmo, 1968.

Gregory W. (ed.). American Newspapers 1821—1936. New York, 1937.

Griffin C. C. (ed.). Latin America. A Guide to the Historical Literature. Austin and London, 1971.

Grisanti A. El archivo del Libertador. Indice, vol. 1—3. Caracas, 1956.

Irala Burgos A. Nuevas corrientes de la historiografía paraguaya.— «Revista Interamericana de Bibliografía», vol. XVIII, N 2, abril — junio 1968.

Ireland G. Boundaries, Possessions and Conflicts in South America. Cambridge (Mass.), 1938.

Kahle G. Ein südamerikanischer Diktator, Dr. Francia von Paraguay, im Spiegel der europäischen Geschichtsschreibung.— «Saeculum», 1964, N 3.

Kolinski Ch. J. Historical Dictionary of Paraguay. Metuchen, 1973.

Machuca Martínez M. Mapas históricos del Paraguay gigante. Asunción, 1951.

Naylor B. Accounts of Nineteenth-Century South America. London, 1969.

«The New Calendar of Great Men…». London, 1892.

Olleros M. L. Alberdi a la luz de sus escritos en cuanto se refieren al Paraguay. Asuncion, 1905.

Pérez J. F. Los archivos de la Asunción del Paraguay. Buenos Aires, 1923.

Sevillano Colora F. Lista del contenido de los volúmenes microfilmados del Archivo Nacional de Asunción.— «The Hispanic American Historical Review», 1958, N 1, p. 60-120.

Tobal F. El dictador Francia ante Carlyle. Buenos Aires, 1893.

Williams J. H. The Archivo Nacional in Asunción, Paraguay.— «Lalin American Research Review», vol. VI, N 1, Spring 1971.

Yaben J. R. Biografías Argentinas y Sudamericanas, t. II, IV. Buenos Aires, 1938—1939.

Zubizarreta C. Cien vidas paraguayas. Buenos Aires, 1961.

ЛИТЕРАТУРА
Альперович M. С. Война за независимость Мексики (1810—1824). М., 1964.

Альперович М. С. Испанская Америка в борьбе за независимость. М., 1971.

Альперович М. С., Слёзкин Л. Ю. Новая история стран Латинской Америки. М., 1970.

Альперович М. С., Ермолаев В. И., Лаврецкий И. Р., Семенов С. И. Об освободительной войне испанских колоний в Америке (1810—1826).— «Вопросы истории», 1956, № И.

Аптекер Г. Американская революция 1763—1783. М., 1962.

Барановская М. Ю. Декабрист Николай Бестужев. М., 1954.

Бестужев Н. А. Статьи и письма. М.— Л., 1933.

«Война за независимость в Латинской Америке (1810—1826)». М., 1964.

Волк С. С. Исторические взгляды декабристов. М.— Л., 1958.

Вольский Ст. Иезуитское государство в Парагвае (1637—1768 гг.).— «Идеи планирования в прошлом и настоящем», кн. 2. М., 1930.

Вольтер. Философские повести. М., 1954.

Герцен А. И. Собрание сочинений в 30 томах, т. Ill, XII, XXIII. М., 1954, 1957, 1961.

Глинкин А. Н. Латинская Америка и мировой исторический процесс в XIX—XX вв.— «XIII международный конгресс исторических наук. Доклады конгресса», т. I, часть 2. М., 1973.

Гордон Л. С. Вольтер и государство иезуитов в Парагвае.— «Вольтер. Статьи и материалы». Л., 1947.

Григулевич И. Р. Крушение иезуитского ордена в колониальной Америке.— «Новая и новейшая история», 1973, № 5, 6.

Губер А. А., Лавров Н. М. К 150-летию войны за независимость Латинской Америки.— «Новая и новейшая история», 1960, № 4.

Ионин А. С. По Южной Америке, т. I—IV. СПб., 1892—1902.

«История XIX века». Под редакцией профессоров Лависса и Рамбо, т. 4. М., 1938.

Лаврецкий И. Р. Тень Ватикана над Латинской Америкой.—М., 1961.

Леонов В. С. Центральная Америка в борьбе за независимость (1821—1826 гг.).—«Новая и новейшая история», 1970, № 1.

Леонов Н. С. Основные проблемы политической истории центральноамериканских стран. Докт. дисс. М., 1972.

Манфред А. 3. Наполеон Бонапарт. М., 1971.

Мариатеги X. К. Семь очерков истолкования перуанской действительности. М., 1963.

Матвеева Н. Р. Парагвай и Парагвайская война 1864—1870 годов и политика иностранных держав на Ла-Плате. Канд. дисс. М., 1951.

Матвеева Н. Р. Колониальная экспансия Англии в Парагвае (из истории парагвайско-английских отношений в 40—50-х годах XIX века).— «Уч. зап.» (Калининский государственный педагогический институт), 1962, т. 26, кафедра истории.

Матвеева Н. Р. Первые попытки установления отношений США с Парагваем (40-е годы XIX века).— «Уч. зап.» (Калининский государственный педагогический институт), 1964, т. 38, кафедра истории.

Мёрнер М. Мисцегенация и взаимовлияние культур в Латинской Америке как историческая проблема.— «Расы и народы», вып. 1. М., 1971.

Мирошевский В. М. Освободительные движения в американских колониях Испании от их завоевания до войны за независимость (1492—1810 гг.). М.—Л., 1946.

Мирошевский В. Хосе-Гаспар Франсиа — вождь парагвайской революционной демократии (1814—1840).— «Вопросы истории», 1946, № 4.
Мирский Г. И. Армия и политика в странах Азии и Африки. М., 1970.

Михайлов С. С. Артигас и его значение в истории Уругвая.— «Новая и новейшая история», 1965, № 1.

Михневич Д. Е. Очерки из истории католической реакции (иезуиты). Изд. 2-е. М., 1955.

«Народы Америки». Под ред. А. В. Ефимова, С. А. Токарева. II. М., 1959.

«Нации Латинской Америки. Формирование, развитие». М., 1964.

«Национальные процессы в Центральной Америке и Мексике». М., 1974.

Нитобург Э. Л. Парагвай. Экономико-географический очерк. М., 1964.

«Очерки истории Аргентины». М., 1961;

«Очерки истории Чили». М., 1967.

«Очерки новой и новейшей истории Мексики». М., 1960.

Пасо Л. Диктатура Росаса.— «Новая и новейшая история», 1970, № 5.

Петров Е. Н. Политическиё идеи Руссо и французская революция 1789—1794 гг.— «Уч. зап. ЛГУ», т. 52. Серия исторических наук, вып. 6, 1940.

Пинтос Ф. Р. Хосе Артигас. М., 1964.

Пинтос Ф. Р. Классовая борьба в Горном Перу в период войн за независимость.— «Новая и новейшая история», 1967, № 1.

Пинтос Ф. Р., Сала Л. О некоторых предпосылках и противоречиях освободительной революции на Рио-де-ла-Плате.— «Новая и новейшая история», 1961, № 4.

Святловский В. В. Коммунистическое государство иезуитов в Парагвае в XVII и XVIII ст. Пг., 1924.

Слёзкин Л. Ю. Россия и война за независимость в Испанской Америке. М., 1964.

Сотникова Т. П. Борьба против рабства и феодальной эксплуатации в Венесуэле накануне и в период войны за независимость 1810—1826 гг. Автореферат канд. дисс. М., 1971.

Столяров В. И. Война за независимость Венесуэлы (первый этап, 1810—1815 гг.). Автореферат канд. дисс. М., 1971.

Томас А. Б. История Латинской Америки. М., 1960.

Фостер У. З. Очерк политической истории Америки. М., 1953.

Фостер У. З. Революция 1810—1826 годов в Латинской Америке.— «Вопросы истории», 1961, № 5.

Штрахов А. И. Освободительная борьба народа Ла-Платы в 1810— 1816 годах.— «Новая и новейшая история», 1960, № 4.

Штрахов А. И. О несостоятельности консервативно-клерикальных концепций испанских колониальных порядков на Ла-Плате.— «Новая и новейшая история», 1973, № 3.

Штрахов А. И. Война за независимость Аргентины. Докт. дисс. М., 1973.

Шулъговский А. Ф. Романтизм и позитивизм в Латинской Америке— «Вестник истории мировой культуры», 1960, № 4.

Шульговский А. Ф. Теория «демократического цезаризма» и венесуэльская действительность.— «Венесуэла. Экономика, политика, культура». М., 1967.

Шур Л. А. Россия и Латинская Амёрика. М., 1964.

Яхин P. X. Политические и правовые взгляды декабристов Северного общества. Казань, 1964.

Alamán L. Historia de Méjico, t. I, V. México, 1942.

Aceual B. República del Paraguay. Asunción, 1893.

Alberdi J. B. Bases y puntos de partida para la organización política de la República Argentina. Buenos Aires, 1960.

Alberdi J. B. El Brasil ante la democracia de América. Buenos Aires, 1946.

Alberdi J. B. Grandes y pequeños hombres del Plata. Buenos Aires, 1962.

André M. La fin de l’empire espagnol d’Amérique. Paris, 1922.

Angelis P. de. Noticia biográfica de Mr. Bonpland. Buenos Aires, 1855.

Audibert A. Los límites de la antigua provincia del Paraguay. Buenos Aires, 1892.

Báez C. La tiranía en el Paraguay. Asunción, 1903.

Báez C. Ensayo sobre el doctor Francia y la dictadura en Sud-América. Asunción, 1910.

Báez C. Historia del Paraguay. «Las leyes de extrangería».— «Revista del Instituto Paraguayo», año IX, 1908, N 58.

Báez C. Historia colonial del Paraguay y Río de la Plata. Asunción, 1926.

Báez C. Historia diplomática del Paraguay, t. I—II. Asunción, 1931—1932.

Baliarda Bigaire L. José Gaspar Rodríguez de Francia, primer dictador perpetuo Sud Americano. Buenos Aires, 1942.

Barbagelata H. D. La Révolution française et l’Amérique Latine. Paris, 1936.

Barbosa R. Cartas de Inglaterra. México — Buenos Aires, 1953.

Bareiro Saguier R. y Clastres H. Aculturación y mestizaje en las misiones jesuíticas del Paraguay.— «Aportes», N 14, 1969.

Bartley R. H. Masas y Revolución en las Colonias Iberoamericanas.— «Ibero-Americana Pragensia», año VIII — 1974. Praga, 1975.

Bealer L. W. Francia, Supreme Dictator of Paraguay.— «South American Dictators during the First Century of Independence». Washington, 1937.

Beals C. Eagles of the Andes. South American Struggles for Independence. Philadelphia, 1963.

Benitez J. P. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937.

Benitez J. P. Formación social del pueblo paraguayo. Asunción — Buenos Aires, 1955.

Benitez L. G. Historia cultural. Reseña de su evolución en el Paraguay. Asunción, 1966.

Blanco-Fombona R. La evolucion política y social de Hispano-América. Madrid, 1911.

Bouvier R. Albuquerque. Le lancement d’une affaire coloniale au grand siècle. Le Robespierre du Paraguay. París, 1932.

Bouvier R. et Maynial E. Aimé Bonpland. Paris, 1950.

Box P. H. The Origins of the Paraguayan War. Part I—II. Urbana, 1929.

Bray A. Hombres y épocas del Paraguay. 2-da ed. Buenos Aires, 1943.

Brossard A. de. Considérations historiques et politiques sur les républiques de la Plata dans leurs rapports avec la France et l’Angleterre. Paris, 1850.

Brunei A. Biographie d’Aimé Bonpland. Paris, 1859.

Bruyssel E. van. La république du Paraguay. Bruxelles, 1893.

Bunkley A. W. The Life of Sarmiento. Princeton, 1952.

Cabanellas G. El Dictador del Paraguay Dr. Francia. Buenos Aires, 1946.

Caillet Bois R. R. Domingo Faustino Sarmiento y el doctor J. E. Wappäus.— «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», Bd. 4, 1967.

Cardozo E. El Paraguay colonial. Buenos Aires — Asunción, 1959.

Cardozo E. Paraguay independiente.— «Historia de América», t. XXI. Barcelona etc., 1949.

Cardozo E. Breve historia del Paraguay. Buenos Aires, 1965.

Cardozo E. El imperio del Brasil y el Río de la Plata. Buenos Aires, 1961.

Cardozo E. Efemérides de la historia del Paraguay. Asunción — Buenos Aires, 1967.

Carlyle T. Dr. Francia.— «The Foreign Quarterly Review», vol. XXXI, N LXII, July 1843 ((сокр. русс, пер.: Доктор Франсиа. Статья Карлейля — «Библиотека для чтения», т. 145. сентябрь 1857).

Carlyle T. Critical and Miscellaneous Essays. Third Edition. Vol. I—IV. London, 1847; in five volumes. London, 1899.

Carrera Damas G. Sobre el significado socio-económico de la acción histórica de Boves. Caracas, 1964.

Carrera Damas G. Boves, aspectos socioeconómicos de su acción histórica. Caracas, 1968.

Castrillón M. Expedición del Ejército del Norte al Paraguay, 1810. Buenos Aires, 1956.

«Causas y carácteres de la Independencia Hispanoamericana». Madrid, 1953.

Celliez A. Histoire du Paraguay, t. 1—2. Paris, 1841.

Centurion C. R. La obra de la Primera Junta Gubernativa.— «Historia Paraguaya», vol. 6—7, 1961-1962.

Chaunu P. Interprétation de l’Indépendance de l’Amérique Latine.— «Bulletin de la Faculté des Lettres de Strasbourg», mai — juin 1963.

Chaunu P. L’Amérique et les Amériques. Paris, 1964.

Chaves J. C. Historia de las relaciones entre Buenos-Ayres y el Paraguay 1810—1813. 2-da ed. Asuncion — Buenos Aires, 1959.

Chaves J. C. El Supremo Dictador. 3-ra ed. Buenos Aires, 1958.

Chaves J. C. La revolución del 14 y 15 de mayo. Buenos Aires, 1961.

Chaves J. C. El presidente López. Buenos Aires, 1955.

Chaves J. C. Belgrano y el Paraguay. La Plata, 1960.

Chaves J. C. Caudillos e ideología de la Revolución Comunera del Paraguay. Buenos Aires, 1962.

Chaves J. C. Paraguayos con San Martín. Asunción, 1957.

Chaves J. C. Descubrimiento y conquista del Río de la Plata y el Paraguay. Asunción, 1968.

Chaves O. Contribución a la doctrina de la revolución paraguaya. Buenos Aires, 1971.

Comte A. Calendrier positiviste. Paris, 1849.

Conzelmann P. Wirtschaftswachstum und -entwicklung im Jesuitenstaat von Paraguay. Köln, 1958.

Cooney J. W. Paraguayan Independence and Doctor Francia.— «The Americas», vol. ХХÓШ, N 4, 1972.

Csép A. Simón Bolívar. Budapest, 1973.

Cunninghame Graham R. B. A Vanished Arcadia, being some account of the Jesuits in Paraguay, 1607 to 1767. 2-nd ed. London, 1924.

Davis H. E. Revolutionaries, Traditionalists, and Dictators in Latin America. New York, 1973.

Deberle A. Histoire de l’Amérique du Sud. Paris, 1876. (рус. пер.: А. Деберль. История Южной Америки от завоевания до нашего времени. СПб., 1899).

Decoud D. La Atlántida. Estudios de historia. Paris, 1885.

Delgado J. La independencia hispanoamericana. Madrid, 1960.

Denis F. Résumé de l’histoire de Buenós-Ayres, du Paraguay et des provinces de la Plata… Paris, 1827.

Descola J. Quand les jésuites sont au pouvoir. Paris, 1956.

Díaz de Arce O. Paraguay. La Habana, 1967.

Díaz de Arce O. Algunas consideraciones sobre los períodos de la historia latinoamericana.— «Cuadernos americanos», 1971, N 3.

Díaz Pérez V. La Remuneración del trabajo en el viejo Paraguay.— «Revista del Ateneo Paraguayo», año 3, N 9, Setiembre 1945.

Doerig J. A. Suárez und Rousseau ais geistige Wegbereiter der Spanisch-amerikanischen Unabhängigkeit.— «Schweizer Rundschau», 1968, N 7—8.

Domínguez M. Estudios históricos y literarios. Asunción, 1956.

Domínguez M. El Alma de la Raza. Asunción, 1918.

Dr. Francia, the Dictator of Paraguay.— «The Monthly Magazine», vol. XIII, N 73, January 1832 (рус. пер.: Доктор Франсиа, диктатор Парагвая.— «Телескоп», 1832, № 12 (ч. IX).

Dufey P. J. S. Abrégé de l’histoire des révolutions de l’Amérique méridionale.…, t. I—II. Paris, 1827.

Egaña A. de. Historia de la iglesia en la América española desde el descubrimiento hasta comienzos del siglo XIX. Hemisferio sur. Madrid, 1966.

Encina F. A. El Imperio Hispano hacia 1810 y la génesis de su emancipación. Santiago, 1957.

«Encyclopédie, ou Dictionnaire Raisonné des Sciences, des Arts et des Métiers». Nouvelle édition, t. XXIV, XXV. Genève, 1778.

Estrada J. M. Ensayo histórico sobre la revolución de los comuneros del Paraguay en el siglo XVIII. Buenos Aires, 1865.

Eyzaguirre 7. I. V. Los intereses católicos en América, t. I—II. París, 1859.

Ezcurra Medrano A. La independencia del Paraguay. Buenos Aires, 1941.

Fals Borda O. Las revoluciones inconclusas en América Latina (1809— 1968). México, 1970.

Famin C. Chili, Paraguay, Uruguay, Buenos-Ayres. Paris, 1840.

Fassbinder M. Der «Jesuitenstaat» in Paraguay. Halle, 1926.

Ferns H. S. Britain and Argentina in the Nineteenth Century. Oxford, 1960.

Forsstrand C. Svenska lyckoriddare i främmande länder. Stockholm, 1916.

Frankl V. El Jusnaturalismo tomista de Fray Francisco de Vitoria como fuente del plan de confederación hispanoamericana del Dr. José Gaspar de Francia.— «Revista de historia de América», N 37— 38, 1954.

Friede J. Los gérmenes de la emancipación americana en el siglo XVI. Bogotá, 1960.

Friede J. La otra verdad. La independencia americana vista por los españoles. Bogotá, 1972.

Furlong G. Misiones y sus pueblos de guaraníes. Buenos Aires, 1962.

Gandía E. de. Nueva historia de América. Buenos Aires, 1946.

Gandía E. de. La revisión de la historia argentina. Buenos Aires, 1952.

Gandía E. de. Napoleón y la independencia de América. Buenos Aires, 1955.

Gandía E. de. La independencia americana. Buenos Aires, 1961.

Gandía E. de. Los prolegómenes de la independencia en el Paraguay.— «Revista de Indias», 1963, № 87-88.

Garay B. Compendio elemental de historia del Paraguay. IV ed. Asunción, 1929.

Garay B. La revolución de la independencia del Paraguay. Madrid, 1897.

Garay B. El primer Consulado.— «Revista del Instituto Paraguayo», año II, 1899, № 15, 17.

García-Calderón F. Les Démocraties latines de l’Amérique. París, 1912.

García Mellid A. Proceso a los falsificadores de la historia del Paraguay, t. 1—2. Buenos Aires, 1963—1964.

García Samudio N. La independencia de Hispanoamérica. México, 1945.

Gibson C. Spain in America. New York, 1966.

Giménez Caballero E. Revelación del Paraguay. Madrid, 1958.

Gómez Ríos E. El Paraguay y su historia. 2-da ed. Asunción, 1958.

Gondra M. Hombres y letrados de América. Asunción, 1942.

González López E. Historia de la civilización española. New York, 1959.

Griffin C. C. Economic and Social Aspects of the Era of Spanish — American Independence.— «The Hispanic American Historical Review», 1949, N 2.

Griffin C. C. The Enlightenment and Latin American Independence.— «Latin America and the Enlightenment». Ithaca, 1961.

Griffin C. C. Ensayos sobre historia de América. Caracas, 1969.

Hadfield W. Brazil, the River Plate, and the Falkland Islands. London, 1854.

Hamy E. T. Aimé Bonpland, medecin et naturaliste, explorateur de l’Amérique du Sud. Paris, 1906.

Hamy E. T. Les voyages de Richard Grandsire de Calais dans l’Amérique du Sud (1817—1827).— «Journal de la Société des Américanistes de Paris», Nouvelle série, t. IV, N 2, 1908.

Haubert M. La vie quotidienne au Paraguay sous les jésuites. Paris, 1967.

Hernandez P. El extrañamiento de los jesuítas del Río de la Plata y de las misiones del Paraguay por decreto de Carlos III. Madrid, 1908.

«Historia de la Nación Argentina», vol. V, 2-da ed. Buenos Aires, 1941.

«Historia extensa de Colombia», vol. XV, t. I. Bogotá, 1965.

Humphreys R. A. The Emancipation of Latin America.— «The New Cambridge Modern History», vol. IX. Cambridge, 1965.

Humphreys R. A. Tradition and Revolt in Latin America and other Essays. London, 1969.

Humphreys R. A. and Lynch J. (ed.). The Origins of the Latin American Revolutions 1808—1826. New York, 1965.

Ibarra A. Episodios nacionales. De la vida política y social del Paraguay de antes y de ahora. Asunción, 1956.

Ibarra A. José Gaspar de Francia. El Supremo Defensor del Paraguay. Asunción, 1961.

Jane C. Liberty and Despotism in Spanish America. Oxford, 1929.

Johnson J. J. Simón Bolivar and Spanish American Independence. Princeton, 1968.

Kahle G. Grundlagen und Anfange des paraguayischen Nationalbewusstseins. Köln, 1962.

Kahle G. Die Diktatur Dr. Francias und ihre Bedeutung für die Entwicklung des paraguayischen Nationalbewusstseins.— «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», Bd. 1, 1964.

Kahle G. Geldwirtschaft im frühen Paraguay (1537—1600).—Ibid., Bd. 3, 1966.

Kahle G. Militar und Staatsbildung in den Anfangen der Unabhängigkeit Mexikos. Köln, 1969.

Kahle G. Historische Bedingtheiten der Diktatur in Lateinamerika.— «Idee und Wirklichkeit in Iberoamerika». Hamburg, 1969.

Kahle G. Ursprünge und Probleme lateinamerikanischer Guerillabewegungen im 19. Jahrhundert.— «XIII международный конгресс исторических наук. Доклады конгресса», т. I, ч. 2. М. 1973.

Kantor Í. Patterns of Politics and Political Systems in Latin America. Chicago, 1969.

Kaplan M. Formación del Estado Nacional en América Latina. Santiago de Chile, 1969.

Kerst G. S. und Gumprecht. Paraguay nach neueren und älteren brasilianischen, spanischen und nordamerikanischen Quellen.— «Zeitschrift für Allgemeine Erdkunde», Bd. 2, 1854.

Kobbe P. von. Darstellung der Geschichte des Freiheitskampfes im spanischen und portugiesischen America. Hannover, 1832.

Koebel W. H. Paraguay. London, 1917.

Konetzke R. Die Revolution und die Unabhängigkeitskämpfe in Lateinamerika.— «Historia Mundi», Bd. IX. Bern, 1960.

Konetzke R. Die Mestizen in der kolonialen Gesetzgebung.— «Archiv für Kulturgeschichte», 1960, Bd. 42, Hf. 2.

Konetzke R. Staat und Gesellschaft in Hispanoamerika am Vorabend der Unabhängigkeit — «Saeculum», 1961, Bd. 12, Hf. 2.

Konetzke R. Die Bedeutung der Sprachenfrage in der spanischen Kolonisation Amerikas.— «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», Bd. 1, 1964.

Kossok M. Die Unabhängigkeitsrevolution Lateinamerikas als Gegenstand der historisch-vergleichenden Methode.— «Wissenschaftliche Zeitschrift der Karl-Marx-Universität», Gesellschafts- und Sprachwissenschaftliche Reihe, 1975, Hf. 1.

Kossok M. Revolution und Bourgeoisie in Lateinamerika.— «Zur Geschichte des Kolonialismus und der nationalen Befreiung». Berlin, 1961.

Kossok M. Im Schatten der Heiligen Allianz. Deutschland und Lateinamerika 1815—1830. Berlin, 1964.

Kossok M. Bemerkungen zum zeitgenossischen Robespierrebild in Spanisch-Amerika.— «Zeitschrift für Geschichtswissenschaft», 1966, Hf. 3.

Kossok M. Der iberische Revolutionszyklus 1789—1830.— «Studien über die Revolution», 2. Aufl. Berlin, 1971.

Kossok M. Alexander von Humboldt und der historische Ort der Unabhängigkeitsrevolution.— «Alexander von Humboldt». Berlin, 1969.

Kossok M. Zur Spezifik von Nationwerdung und Staatsbildung in Lateinamerika.— «Zeitschrift für Geschichtswissenschaft», 1970, Hf. 6.

Kossok M. Gemeinsamkeiten und Besonderheiten in der kolonialgeschichtlichen Entwicklung Lateinamerikas.— «Zeitschrift für Geschichtswissenschaft», 1972, Hf. 6 (сокр. вариант в русс, переводе см.: М. Коссок. Общее и особенное в историческом развитии Латинской Америки.— «Расы и народы», вып. 4. М., 1974).

Kossok Ì., Seiffert Í. W., Grasshoff H., Werner Е. Aspekte der Aufklarungsbewegung in Lateinamerika, Deutschland, Russland und der Türkei. Berlin, 1974.

Kottenkamp F. Der Unabhängigkeitskampf der spanish-amerikanischen Kolonien. Stuttgart, 1838.

Lafargue P. Die Niederlassungen der Jesuiten in Paraguay.— «Die Vorläufer des neueren Sozialismus», Bd. I, Th. 2. Stuttgart, 1895 (рус. пер.: П. Лафарг. Поселения иезуитов в Парагвае.— «Из истории общественных течений (история социализма)», т. II. СПб., 1906).

Lepkowski T. Dwie biografie amerykańskie. Bolivar i Juarez. Warszawa, 1970.

Lewin B. Los movimientos de emancipación en Hispanoamérica y la Independencia de Estados Unidos. Buenos Aires, 1952.

Lewin B. Rousseau y la independencia argentina y americana. Buenos Aires, 1967.

Liévano Aguirre I. España y las luchas sociales del Nuevo Mundo. Madrid, 1972.

Llanos J. El Dr. Francia. Buenos Aires, 1907.

Lofstrom W. Attempted Economic Reform and Innovation in Bolivia under Antonio José de Sucre, 1825—1828.— «The Hispanic American Historical Review», 1970, N 2.

López V. F. Historia de la República Argentina, t. I—VIII. Buenos Aires, 1960.

Lott L. B. Venezuela and Paraguay. Political Modernity and Tradition in Conflict. New York etc., 1972.

Lozano P. Historia de la conquista del Paraguay, Río de la Plata y Tucumán, t. 1—3. Buenos Aires, 1873—1874.

Lugon C. La République communiste chrétienne des Guaraníes (1610— 1768). Paris, 1949.

Lynch J. Spanish Colonial Administration, 1782—1810. The Intendant System in the Viceroyalty of the Rio de la Plata. London, 1958.

Lynch J. The Spanish American Revolutions 1808—1826. London, 1973.

Madariaga S. de. The Fall of the Spanish American Empire. London, 1947.

Marbais Du Graty A. La république du Paraguay. 2-me ed. Bruxelles, 1865.

Mariluz Urquijo J. M. Los proyectos españoles para reconquistar el Río de la Plata (1820—1833). Buenos Aires, 1958.

«Mémoires tirés des papiers d’un homme d’État sur les causes secretes qui ont déterminé la politique des cabinets dans les guerres de la Révolution», t. 13. Paris, 1838.

Meulemans A. La République du Paraguay. Paris, Bruxelles, 1884.

Minguet C. Alexandre de Humboldt. Historien et géographe de l’Amérique Espagnole (1799—1804). Paris, 1969.

Miranda H. Las instrucciones del año XIII. Montevideo, 1935.

Mitre B. Historia de Belgrano y de la independencia argentina. Buenos Aires, 1950.

Mitre B. Historia de San Martín y de la emancipación sudamericana, t. I—II. Buenos Aires, 1950.

Monte Domecq’ R. La República del Paraguay en su primer centenario. Buenos Aires, 1911.

Mora Mérida J. L. Historia social de Paraguay, 1600—1650. Sevilla, 1973.

Moreno F. R. Origen del Dr. Francia — «Historia Paraguaya», vol. 3, 1958.

Moreno M. M. Génesis sociológica de la independencia Hispanoamericana. México, 1952.

Mörner M. The Political and Economic Activities of the Jesuits in the La Plata Region. Stockholm, 1953.

Mörner M. The Cédula Grande of 1743 — «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», Bd. 4, 1967.

Mörner M. Race Mixture in the History of Latin America. Boston, 1967.

Mörner M. La corona española y los foráneos en los pueblos de indios de América. Estocolmo, 1970.

Moses B. South America on the Eve of Emancipation. New York, 1965.

Moses B. The Intellectual Background of the Revolution in South America 1810—1824. New York, 1926.

Niles J. M. History of South America and Mexico, vol. I—II. Hartford, 1837.

Nogués A. La iglesia en la época del Dr. Francia. Asunción, 1960.

Oddone R. Esquema político del Paraguay. Buenos Aires, 1948.

Ornstein L. R. La expedición libertadora al Paraguay.— «Historia de la Nación Argentina», vol. V, 2-da sección. Buenos Aires, 1941.

«Outline of the revolution in Spanish America; or an account of the origin, progress and actual state of the war carried on between Spain and Spanish America». By a South-American. New York, 1817.

Page T. Le Paraguay et les républiques de la Plata — «Revue des deux mondes», t. X, 1851 (1 avril).
Pastore C. La lucha por la tierra en el Paraguay. Montevideo, 1949.

Paucke F. Zwettler-Codex 420. Wien, 1959, 1966.

Paulin A. Svenska oden i Sydamerika. Stockholm, 1951.

Pendle G. Paraguay. A Riverside Nation. London — New York, 1954.

Peña Villamil M. Breve historia de la ganadería paraguaya.— «Historia Paraguaya», vol. 13, 1969—1970.

Peralta Pizarro A. El cesarismo en América Latina. Santiago de Chile, 1966.

Pérez J. F. El Dr. Francia y la influencia de Córdoba.— II° congreso internacional de historia de América», II. Buenos Aires, 1938.

Pérez Acosta J. F. Carlos Antonio López. Asunción, 1948.

Peterson H. F. Argentina and the United States 1810—1960. New York, 1964.

Peterson H. F. Edward A. Hopkins: A Pioneer Promoter in Paraguay.— «The Hispanic American Historical Review», 1942, N 2.

Pincus J. The Economy of Paraguay. New York, 1968.

Pitaud H. Paraguay, terre vierge. Paris, 1950.

Pla J. Hermano negro. La esclavitud en el Paraguay. Madrid, 1972.

«Political Systems of Latin America», 2nd ed. New York, 1970.

Poucel B. Le Paraguay moderne et l’intérét général du commerce. Marseille, 1867.

Prago A. The Revolutions in Spanish America. The Independence Movements of 1808—1825. New York, 1970.

Presas J. Juicio imparcial sobre las principales causas de la revolución de la América Española… Burdeos, 1828.

Prieto J. Paraguay, la provincia gigante de las Indias. Buenos Aires, 1951.

Puiggrós R. Historia económica del Río de la Plata. 2-da ed. Buenos Aires, 1948.

Quesada E. Historia diplomática nacional. La política argentino-paraguaya. Buenos Aires, 1902.

Quevedo R. Paraguay año 1808. Asunción, 1970.

Quevedo Pfannl R. Villa Real de la Concepción en los dias de la Independencia.— «Historia Paraguaya», vol. 6—7, 1961—1962.

Raine P. Paraguay. New Brunswick, 1956.

Raine P. Rebeliones de los comuneros paraguayos.— «Cuadernos americanos», 1950, N 1.

Rama C. M. Ensayo de sociología Uruguaya. Montevideo, 1957.

Ramos R. A. Juan Andrés Gelly en la revolución de Mayo de 1810.— «Historia Paraguaya», vol. 1, 1956.

Ramos R. A. La política del Brasil en el Paraguay bajo la dictadura del Dr. Francia. 2-da ed. Buenos Aires — Asunción, 1959.

Ramos R. A. Juan Andrés Gelly. Buenos Aires — Asunción, 1972.

Ramos R. A. La política de Portugal y la independencia del Paraguay.— «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», Bd. 10, 1973.

Restrepo J. M. Historia de la Revolución de la República de Colombia en la América Meridional, t. I. Bogotá, 1942.

Restrepo Canal C. Causas de la independencia de los países hispanoamericanos e ideas de sus libertadores.— «Revista de Indias», N 111—112, 1968.

Riquelme A. Apuntes para la historia política y diplomática del Paraguay, t. I. Asunción, 1960.

Robertson W. S. Rise of the Spanish-American Republics. New York, 1961.

Robertson W. S. France and Latin-American Independence. Baltimore, 1939.

Röding C. N. Der Freiheitskampf in Süd-Amerika. Hamburg, 1830.

Rosenblat A. La población indígena y el mestizaje en América, t. I— II. Buenos Aires, 1954.

Ruiz García E. América Latina, hoy. 2-da ed. rev. Madrid, 1971.

Ruiz Moreno I. J. El Paraguay y Rosas.— «Historia», 1964, N 35.

Saeger J. S. Origins of the Rebellion of Paraguay.— «The Hispanic American Historical Review», 1972, N 2.

Saguier Aceval E. El Supremo. Asunción, 1970.

Sanchez Bella I. La España que conoció el general San Martín.— «Historia de España». Madrid, 1953.

Sánchez Quell H. La diplomacia paraguaya de Mayo a Cerro-Corá. 3-ra ed. Buenos Aires, 1957.

Sánchez Quell H. Estructura y función del Paraguay colonial. 3-ra ed. Buenos Aires, 1955.

Santos Martínez P. Las industrias durante el Virreinato (1776—1810). Buenos Aires, 1969.

Sârbu V. Revoluţia hispano-americană. Bucureşti, 1970.

Sarmiento D. F. Facundo. Buenos Aires, 1963.

Sarmiento D. F. Conflicto y armonías de las Razas en América. Buenos Aires, 1946.

Schepeler A. D. B. von. Geschichte der Revolutionen des Spanischen Amerika’s. Th. 1—2. Aachen und Leipzig, 1833—1834.

Schmitt P. A. Paraguay und Europa. Die diplomatischen Beziehungen unter Carlos Antonio Lopez und Francisco Solano López, 1841—1870. Berlin, 1963.

Schoen W. von. Geschichte Mittel- und Südamerikas. München, 1953.

Schulz W. Aimé Bonpland. Alexander von Humboldts Begleiter auf der Amerikareise 1799—1804.— «Akademie der Wissenschaften und der Literatur. Abhandlungen der Mathematisch — Naturwissenschaftlichen Klasse», 1960, N 9.

Schuster A. N. Paraguay. Land, Volk, Geschichte, Wirtschaftsleben und Kolonisation. Stuttgart, 1929.

Service E. R. Spanish-Guarani Relations in Early Colonial Paraguay. Ann Arbor, 1954.

Service E. R. The Encomienda in Paraguay.— «The Hispanic American Historical Review», 1951, № 2.

Stewart W. The South American Commission, 1817—1818 — «The Hispanic American Historical Review», 1929, N 1.

Stoetzer O. C. El pensamiento político en la América Española durante el período de la emancipación (1789—1825), vol. 1—2. Madrid, 1966.

Susnik B. El Indio colonial del Paraguay, II. Asunción, 1966.

Torre Revello J. Un emisario del dictador José Gaspar Rodríguez de Francia hace protestas de fidelidad en su nombre al rey de España.— «Boletín del Instituto de investigaciones históricas», 1927, t. VI, N 33.

Torre N. de la, Rodríguez J. C., Sala de Tourón L. La revolución agraria artiguista (1815—1816). Montevideo, 1969.

Torrente M. Historia de la revolución hispano-americana, t. I—III. Madrid, 1829—1830.

Vallenilla Lanz L. Cesarismo democrático. 4-a ed. Caracas, 1961.

Vargas Peña B. Los ideales del Paraguay y otros ensayos. Corrientes, 1954.

Velázquez M. del C. Nueva estructura social en Hispanoamérica después de la independencia.— «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», Bd. 5, 1968.

Velazquez R. E. El Paraguay en 1811. Asunción, 1965.

Vittone L. El Paraguay en la lucha por su independencia. Asunción, 1960.

Wappäus J. E. O Paraguay, seu passado, presente e futuro.— «Göttingische gelehrte Anzeigen», Bd. 2, 1849, 133—135. Stück.
Wappaus J. E. Die Republik Paraguay.— «Handbuch der Geographie und Statistik für die gebildeten Stände». 7. Aufl. Bd. 1, Lief. 15. Leipzig, 1867.

Warren H. G. Paraguay. An Informal History. Norman, 1949.

White R. A. La política económica del Paraguay y los guaraníes posterior a la expulsión jesuíta.— «ABC. Suplemento dominical», Asunción, 8, 15, 22, 29 de Abril de 1973.

Williams J. H. Governor Velasco, the Portuguese and the Paraguayan Revolution of 1811: a New Look.— «The Americas», vol. XXVIII, N 4, 1972.

Williams J. H. Woodbine Parish and the «Opening» of Paraguay.— «Proceedings of the American Philosophical Society», vol. 116, N 4, August 1972.

Williams J. H. Paraguayan Isolation under Dr. Francia: A Re-evaluation.— «The Hispanic American Historical Review», 1972, N 1.

Williams J. H. Tevegó on the Paraguayan Frontier: A Chapter in the Black History of the Americas.— «Journal of Negro History», vol. 56, N 4, October 1971.

Williams J. H. Paraguay’s Nineteenth-Century Estancias de la República.— «Agricultural History», vol. XLVII, N 3, July 1973.

Williams J. H. A Problem in Historical Demography — Paraguay.— «Latinamericanist», vol. Ill, N 12, March 8, 1968.

Worcester D. E. Makers of Latin America. New York, 1966.

Zavala S. El mundo americano en la época colonial, t. 1—2. México, 1967.

ХУДОЖЕСТВЕННЫЕ ПРОИЗВЕДЕНИЯ

«Гуртадо и Миранда, или Перьвые испанские поселяне в Парагвае». С французского перевел Е. Ф. СПб., 1788.

Bazán J. S. El dictador Francia y otras composiciones en verso y prosa. Madrid, 1887.

Shepard E. C. Francia, a tale of the Revolution of Paraguay… London, 1851.

Southey R. A tale of Paraguay. London, 1825.

White E. L. El Supremo. A Romance of the Great Dictator of Paraguay. New York, 1967.

УКАЗАТЕЛЬ ИМЕН
Абади-Айкарди Анибаль 315

Абреу Жозе де 109—111, 113, 118, 301

Агуэро Хуан Франсиско 92, 93

Адамс Джон Куинси 247

Азадовский М. К. 254

Айолас Хуан де 33

Аламан Лукас 340, 341

Алонсо Мариано Роке 345

Альберди Хуан Баутиста 219, 296, 297

Альварес Хуан Мануэль 215,231

Альвеар Карлос де 140, 155, 340

Альдао Франсиско Антонио 169

Альмирон Мартин Серапио 207

Альфаро Франсиско де 37, 38

Ами Эрнест-Теодор 173, 193, 203, 259

Андрада-и-Силва Жозе Бонифасиу де 205

Андрэ Мариус 9, 11

Антекера Хосе де 55, 56

Антонелли Джакомо 351

Антунес Франсиско 185

Аптекер Герберт 10

Ариас Хуан Франсиско 89, 90, 136

Аркос Антонио Мигель де 154

Аросена Поликарпо 222

Артаэта Франсиско 185

Артигас Хосе Хервасио 23, 24, 26, 28, 135, 136, 138, 140-141, 148, 149, 154, 155, 163, 165, 166, 169, 221, 226, 228, 318.

Асара Фелис де 32, 38, 43, 49, 65, 66, 69, 71, 240, 241, 245

Атьенда Рафаэль 221

Баге А. 294

Балиарда Бигайре Луис 310

Бальдовинос Маркос 171

Банкли Эллисон Уильямс 290

Барановская М. Ю. 254

Барбахелата Уго Д. 10

Барбоза Руй 298

Барейро Хосе Доротео 303

Барейро Сагьер Рубен 47, 49

Бартли Расселл Г. 23
Басан Хосе С. 311, 312

Баэс Сесилио 32, 34, 60—62, 87, 88, 106, 110, ИЗ, 116, 118, 119, 129, 134, 136, 139, 141, 142, 147, 148, 154, 156, 160, 168, 180, 187, 216, 219, 279, 287, 301, 302, 304-306, 308, 325, 340

Бельграно Мануэль 25, 82, 91 — 108, 119, 129-133, 152, 160, 246, 289-291, 337

Бельо Андрес 250

Белявская И. А. 6

Бенитес Луис 311 Бенитес Хосе Габриэль 206—

208, 215 Бенитес Хусто Пастор 69, 88, 112, 116, 125, 128, 132, 154, 157, 166, 169, 181, 182, 186, 215, 219, 230, 236, 237, 241, 242, 260, 261, 299, 300, 303, 306—308, 319, 320. 325, 333, 336, 344

Бермехо Ильдефонсо Антонио 242, 295

Бестужев Н. А. 252—254, 323

Бехарано Хуан 165

Билер Льюис У. 313, 314

Билс Карлтон 18

Бланко-Фомбона Руфино 9

Блэнд Теодорик 247—249

Боборыкина Е. Е. 243, 254

Бовес Хосе Томас 23, 25, 27

Богарин Франсиско Хавьер 87, 88, 124, 128, 129

Боглич X. 302

Боден Луи 51

Бокс Пилхем Хортон 218, 279, 320, 321

Боливар Симон 9, 23, 24, 26, 28, 29, 173, 212, 213, 261, 271 272, 291, 307, 318, 337, 338

Болховитинов Н. Н. 6

Бонапарт Жозеф 77

Бонапарт Наполеон см. Наполеон I

Бонплан Эме 172, 173, 189, 192, 193, 195, 201—204, 216, 223, 227, 259

Брай Артуро 310

Брент Джордж Ли 294

Бриссель Эрнест ван 295

Броссар Альфред де 272, 299, 344

Брэкенридж Генри М. 247—249

Брюнель Адольф 193

Бурбоны, династия 12, 58, 223

Бувье Рене 193, 307, 308, 323

Букарели-и-Урсуа Франсиско де 60

Валевский, граф 272

Вальенилья Ланс Лауреано 321, 322

Ваппэус Иоганн Эдуард 275, 276, 297, 341

Варгас Бальтасар 162

Варгас Пенья Бенхамин 110, 125,127,131,134,155,162,319

Варела Флоренсио 273

Варнес Игнасио 95

Васкес Хосе Антонио 133, 161, 176, 214, 226, 228, 230, 232, 233, 236, 239, 310, 311, 319, 325, 326, 352

Вашингтон Джордж 272

Веласкес Мария дель Кармен 18

Веласкес Рафаэль Эладио 40, 45, 54, 62, 63, 65-70, 72, 325

Веласко Бернардо де 74, 81, 85—90, 92—100, 102, 103, 105-107, 109-115, 120, 124, 125 152

Веласко М. И. 153, 156

Вера-и-Гонсалес Эмилио 290

Вернер Эрнст 75

Вигодет Гаспар 96

Виктор-Эммануил II 351

Виктория, королева 351

Виллель Жан Батист 204

Вильялобос Р. Серхио 14

Вильямайор Бернардино 198, 206

Вильянуэва Мануэль 166

Виснер де Моргенштерн Франсиско 74, 80, 114, 119, 130, 131, 142, 143, 147, 151—153, 156, 157, 161, 164-167, 170, 171, 177, 181—184, 209, 212, 213, 217, 225, 229—232, 234, 235, 240, 242, 259, 283, 294, 299, 300, 302, 303, 307, 331

Виториа Франсиско де 127

Виттоне Луис 116

Волк С. С. 253, 254

Вольский Ст. 46

Вольтер Франсуа Мари 245, 332

Вольф Инге 31

Галкович Б. Г. 6

Гамарра Хуан Мануэль 100, 101, 152, 161

Гандиа Энрике де 11, 12, 290

Гарай Блас 56, 81, 86, 90, 95, 97, 105, 106, 116, 117, 119, 128, 146, 147, 161, 169, 213, 217, 230, 238, 283, 300, 301, 303-306, 325

Гарсия Алехо 32

Гарсия де Коссио Хуан 174, 192

Гарсия де Панес Педро Бенито 126
Гарсия Кальдерон Франсиско 311

Гарсия Мельид Атилио 116, 166, 173, 174, 214, 219, 231, 240, 279, 316, 317, 319, 325, 335, 341, 344

Гарсия Самудио Николас 11

Гевара Леонардо 170-171

Гельвеций Клод Адриан 245

Георг IV 199

Гервег Георг 295

Герцен А. И. 295

Гибсон Чарлз 16

Гильемо Эжен 279, 280

Глинкин А. Н. 22

Гомес Хосе Валентин 205

Гомес Риос Эмилиано 311

Гонионский С. А. 30

Гондра Мануэль 105,283,285, 292

Гонсалес Хуан Наталисио 280, 310

Гонсалес Лопес Эмилио 9

Гопкинс Эдвард Огэстес 183, 242, 281, 282, 289, 299

Гор, капитан 275

Гордон Джордж Джон Роберт 278, 352

Гордон Л. С. 245

Грансир Жан-Батист-Ришар 192 201-.204, 223, 237, 240—242, 251, 252, 254, 255, 257-259

Грассхофф Гельмут 75

Гривель Жан Батист 203, 204

Григулевич (Лаврецкий) И. Р. 30, 51, 53, 59, 324

Гриффин Чарлз К. И, 17, 18, 23, 28, 30, 46

Грэхем Джозеф 294

Грэхем Джон 247—249

Гуарани де, маркиз, см. Форт

Губер А. А. 21, 22

Гумбольдт Александр фон 173, 189, 193, 201, 251, 257, 259

Дайер Исаак Уотсон 269

Д’Аламбер Жан Лерон 245

Дама Анн-Гиасинт де 203, 204

Дантон Жорж Жак 297

Деберль Альфред 293

Деказ Эли 164

Декола Жан 51

Деку Диохенес 279, 291, 292

Деку Мигель 207, 215

Делиль, ботаник 193

Дельгадо Хайме 12

Демерсэ Альфред 68, 135, 177, 187, 222, 229, 233, 239, 242, 285-287, 289, 294, 299

Дени Фердинанд-Жан 254, 255

Дёриг 335

Дессалин Жан Жак 337

Джейн Сесл 9, 12

Джефферсон Томас 272

Джонсон Джон 214

Диас де Арсе Омар 19, 324

Диас де Бедойя, братья 171

Диас де Гусман Руи 32, 47

Диас де Солис Хуан 32

Дидро Дени 245

Дионисий, тиран 268

Добрицхоффер Мартин 245

Домингес Мануэль 279, 283, 292, 300, 301

Доррего Мануэль 214, 285 I

Дэви Джон К. 245

Дюфи Пьер-Жозеф-Спиридон 7

Ермолаев В. И. 21, 324

Ефимов А. В. 30

Жоао, принц-регент 77

Жозе Бонифасиу см. Андрада-и-Силва

Зайфферт Ганс-Вернер 75

Зегер Джеймс Скофилд 55

Ибаньес Хосе Мигель 152, 156, 161, 171, 245

Ибарра Алонсо 80, 300, 310, 319

Идальго де Сиснерос Бальтасар 79, 81

Идальго-и-Костилья Мигель 9, 23, 26, 28, 338

Иерусалимская Е. В. 6

Инамбупе де, виконт см. Перейра да Кунья

Ионин А. С. 295, 296, 361

Исаси Хосе Томас 151, 199

Итурбе Висенте Игнасио 108, 109, 111, 112, 152, 156

Итурбиде Агустин де 29, 337

Йегрос Томас Антонио 100, 101, 103, 138-139

Йегрос Фульхенсио 106, 108, 109, 115-117, 120, 124, 126, 128, 131, 133, 138, 139, 142— 147, 149, 152, 153, 156, 164, 165, 167, 168

Кабанельяс Гильермо 79, 95, 168, 177, 178, 213, 216, 218, 219, 299-300, 319, 325

Кабаньяс Мануэль Атанасио 100—103, 106, 115—117, 119, 169, 228, 283

Кабот Себастьян 32

Кавальеро Педро Хуан 108, 109, 111, 112, 114, 115, 118, 120, 121, 124, 126, 128, 133, 138, 142—144, 147, 151, 153, 156, 164, 168

Кавальеро Фернандо 108, 113

Кайе Буа Рикардо Р. 276

Кале Гюнтер 6, 16, 30, 45, 47, 53, 54, 57, 127, 128, 134, 214, 218, 279, 292, 298, 315, 316, 321, 325, 328, 337, 338

Кальво Карлос 8

Кампана Андрес 136, 138

Кампанелла Томмазо 53 Каннинг Джордж 191 Кантор Гарри 66 Каньете Иносенсио 111 Каплан Маркое 10, 17, 28 Карвалью-и-Меллу Луиш Жозе

203, 206 Кйрденас Бернардино де 54, 55

Кардосо Эфраим 6, 30, 36, 39, 42, 45—48, 54, 56, 63, 70, 71, 88, 100, 102, 112, 113, 117, 134, 136, 143, 153, 173, 174, 178, 194, 198, 217, 221, 241, 250, 279, 301, 303, 309, 319, 325, 327, 344, 354

Кардьель Хосе 50

Кареага Хосе Мариано 156, 171

Карл III 58-60

Карл IV 73, 74, 76, 77

Карл V 34

Карлейль Томас 267—271, 273, 289, 297, 298, 316

Карранса Анхель Хустиниано 114, 116, 213, 283—285, 299

Каррера Дамас Херман 27

Каса Ирухо де, маркиз 125

Касас Фаустино де 54

Касахус Хосе Бальтасар де 154

Kаcepec, майор 167

Кастельи Хуан Хосе 25, 82, 93-94, 117

Кастельно Франсис де 182, 241, 285, 341

Кашиас, маркиз 360

Кеведо Роберто 78, 94, 182

Кеннингем Грэхем Роберт Б.59

Клайн Говард Ф. 6

Кластре Элен 47, 49

Клей Генри 214

Коббе Петер фон 8, 255

Колдклю Александр 250, 255

Комиссаров Б. Н. 323

Конецке Рихард 10—13, 40—42, 53, 60

Конт Огюст 272 Концельман Паульвальтер 50—52

Корреа да Камара Антониу Мануэл 176, 205-208, 211, 212, 215, 217, 218, 222, 224, 303

Коссок Манфред 20, 21, 28, 30, 75, 307

Коубл Уильям 312

Кристоф Анри 337

Кромвель Оливер 270—272

Крус Сантос Абель 15

Куни Джерри У. 30

Кювье Жорж 201, 257

Лавальеха Антонио 200

Лавров Н. М. 21

Ла Гуардиа Франсиско 287

Лагуардиа Франсиско Бартоломе 136

Лаплас Пьер Симон 332

Лариос Гальван Мариано 133

Лафарг Поль 46, 53

Леаль, монах 100

Лебедев Н. М. 254

Лебедева Л. А. 254

Левене Рикардо 10

Леверже Аугусто 222

Левин Болеслао 10

Лекор Карлос Фредерико 201

Леонов Н. С. 27, 28

Лепковский Тадеуш 21

Линтон Уильям 295

Линч Джон 14, 18, 19, 25, 60, 63, 66, 70, 71, 73, 226, 321

Линье Сантьяго 77—79, 84

Ллойд Эдуард 190

Лойола Игнатий 196

Лоншан Марселен 43, 67, 80, 116, 144, 147, 161, 162, 166, 168, 170—173, 175—178, 180— 182, 184, 191, 194, 196, 199, 211, 223, 227, 230, 231, 234, 237—241, 255—260, 263—267, 270, 272—274, 286, 287, 289, 302, 312, 331, 332

Лопес Бенигно 352

Лопес Висенте Фидель 101, 173, 290, 296

Лопес Карлос Антонио 242, 275, 277, 278, 280, 282, 291, 300, 321, 345-347, 349-356, 362

Лопес Франсиско Солано 282, 287, 291, 302, 321, 346, 347, 350, 351, 356, 358—362

Лорето, вице-король 61

Лосано Педро 32, 245

Лотт Лео Б. 31

Лофстром Уильям 24

Луи-Филипп, король 223

Лунин В. Н. 322

Льевано Агирре Индалесио 27

Льянос Хулио 299, 300, 319

Люгон Кловен 51

Людовик XVIII 164, 202, 223

Мабли Габриель Бонно 245

Мадарьяга Сальвадор де 10, 12

Маис Марко Антонио 157

Манфред А. З. 337

Марбе дю Грати Альфред 299,300

Мариатеги Хосе Карлос 15

Марилус Уркихо Хосе М. 211

Мария Хосе де 84, 94, 114, 199

Мария-Карлота-Жоакина, инфанта 77, 110

Маркс Карл 77, 209, 212

Марти Хосе 318

Мартинес де Ирала Доминго 33, 34, 37

Мартинес Саэнс Себастьян 146

Мастерман Джордж Ф. 297

Матвеева Н. Р. 253, 281, 323

Матиауда Висенте Антонио 149

Мейлеманс Огюст 295

Мейниаль Эдуард 193

Мелле Жюльен 65, 245, 246

Мело де Португаль Педро 61

Мена Хуан де 56

Менге Шарль 173

Мендоса Педро де 33

Мёрнер Магнус 6, 40, 46, 47, 49—52, 57, 59, 60, 62, 63, 279

Метраль Антуан 257

Мильерес Франсиско 171

Миранда Франсиско де 9, 73, 307

Миранда Эктор 141

Мирошевский В. М. 5, 15, 176, 253, 323

Мирский Г. И. 332

Митре Бартоломе 8, 56, 84, 94, 96, 97, 104, 160, 289, 290, 358, 360

Михневич Д. Е. 46, 53

Мишо Жозеф Франсуа 286

Мишо Луи Габриель 286

Мозес Бернард 8, 11, 338

Молас Мариано Антонио 87, 99, 109, 111, ИЗ, 114, 116, 117, 120, 122, 123, 125—127, 151, 152, 157, 165, 183, 187, 213, 217, 229, 230, 235, 259, 283-285, 289, 299, 300, 302

Молас Хосе Агустин 102

Моле Матьё-Луи 223

Момпо Фернандо де 55, 56

Монро Джеймс 247, 248

Монтеагудо Бернардо 23, 25, 338

Монтескье Шарль Луи 245

Монтьель Педро 164,165,168,233

Мор Томас 364

Мора Фернандо де ла 124, 133, 138, 139, 142

Мора Мерида Хосе Луис 43, 44, 47, 55

Морасан Франсиско 27

Морелос-и-Павон Хосе Мария 23, 26, 28, 338

Морель Рикардо 232

Морено Мануэль М. 17

Морено Мариано 9, 23, 25, 27, 28, 57, 82, 104, 307, 338

Морено Фульхенсио Р. 79

Морильо Пабло 155

Мориниго Себастьян 201, 202, 206

Мунк аф Росеншёльд Эберхард 43, 241, 275-278,280, 281,294

Муравьев Н. М. 254

Муратортт Лудовико Антонио 245

Мэнсфилд Чарлз Блэчфорд 43, 272, 273, 277, 279

Найлс Джон М. 261

Наполеон I 12, 13, 76, 77, 322, 332, 333, 337

Наполеон III 351

Нитобург Э. Л. 324

Ногес Альберто 126, 154, 180

Носеда Мигель 151, 156, 171

Нуньес Игнасио 222

Нуньес Кабеса де Вака Альвар 34

Ньето Висенте 96

Обер Максим 46

Оддоне Рафаэль 319

Одибер Алехандро 33, 36, 48, 58, 61, 73, 74

Оке Генри 188, 334

Олиден Хосе Леон де 222

Ольерос Мариано Л. 296

Орибе Мануэль 350

Орнштейн Леопольдо Р. 104

Оррего 178

Ортельядо Хосе Норберто 185, 201—202, 206, 215, 225

Ортис де Окампо Франсиско Антонио 84

О’Хиггинс Бернардо 23, 25, 27, 271, 318, 337, 338

Павел III 50

Павлова Г. Е. 253

Паж Т. Франсуа 272

Паласио Фахардо Мануэль 7

Палау-и-Дульсет Антонио 312

Пальмерстон Генри Джон Темпл 200, 275

Пас Хосе 302 Пасо Леонардо 341

Пасос Канки Висенте 194, 250, 255

Пасторе Карлос 67, 69, 234

Патиньо Поликарпо 165, 177, 344

Пауке Флориан 46

Паулин Аксель 277

Пачеко-и-Обес Мельчор 281

Педру I 185, 201, 204, 207, 212, 220, 261, 337

Педру II 337

Пендл Джордж 270

Пенья Мануэль Педро де 213, 282, 284, 289, 299, 352

Пенья Вильямиль Мануэль 68 Перальта Писарро Ариэль 322

Перейра да Кунья Антониу Луиш 208

Перес X. Ф. см. Перес Акоста

Перес Акоста Хуан Франсиско 164, 181, 202, 203, 240, 259, 301, 329

Пестель П. И. 253, 254

Петров Е. Н. 336

Пий IX 341, 351

Пинедо Агустин Фернандо 70

Пинтос Франсиско Р. 12, 20, 25, 112

Питерсон Гарольд Ф. 246 Пито Анри 315

Пла Хосефина 60, 70, 196, 227, 228, 355

Пожарская С. П. 6

Пойнсетт Джоэль Робертс 104, 246—249

Полк Джеймс 281

Помпей Гней 144

Посадас Хервасио Антонио 149

Пресас Хосе 7, 8

Приэто Хусто 319

Прэйго Альберт 18

Пуиггрос Родольфо 238

Пусель Бенжамен 149, 277, 293

Пуэйрредон Хуан Мартин де 247, 338, 340

Пэйдж Томас Джефферсон 293, 299 333

Пэриш Вудбайн 191, 192, 197— 200, 203, 214, 265, 266, 289, 318

Ралли Огэстес 269

Рама Карлос М. 17

Рамирес Франсиско 165—167, 172, 227

Рамирес Хосе Леон 179, 205, 217, 218, 221, 224, 225, 336

Рамос Р. Антонио 77, 78, 89, 107, 110, 118, 163, 179, 185— 187, 203, 205—208, 211, 215, 217—219, 222, 224. 225, 226, 275, 280, 281, 309, 325

Рёдинг К. Н. 7

Рейналь Гийом 245, 332

Ренггер Альбрехт 258

Ренггер Иоганн Рудольф 43, 67, 69, 80, 116, 144, 147, 148, 160-162, 166, 168, 170—173, 175—178, 180—182, 184, 191, 194, 196, 199, 211, 222, 223, 227, 229-231, 234-241, 255-260, 263—267, 270, 272—274, 287, 289, 302, 312, 330

Рестрепо Хосе Мануэль 10

Рестрепо Каналь Карлос 14

Рибера Ласаро де 71—74, 81, 85

Ривадавия Бернардино 23, 25, 27, 132, 174,209, 210, 338,340

Риварола Хуан Баутиста 108, 241, 279

Ривера Фруктуосо 214

Рикельме Андрес 152, 162, 176, 211, 217, 221, 236, 237, 240, 259, 311

Риос Хуан де лос 171

Рисос Рафаэль 166

Робертсон Джон Пэриш 43, 66, 67, 70, 87, 88, 138, 139, 142, 143, 146-148, 150, 152, 155, 156, 178, 180, 181, 188, 192, 194, 196, 229, 237, 238, 259, 263—268, 270, 273, 282, 287, 289, 294, 302, 312, 329, 334

Робертсон Уильям Пэриш 43, 66, 67, 70, 88, 138, 139, 142, 143, 146-148, 150, 152, 155, 156, 178, 180, 181, 188, 192, 194, 196, 223, 229, 237, 238, 259, 260-268, 270, 273, 282, 289, 294, 302, 312, 329, 334, 364

Робертсон Уильям Спенс 9, 312, 313, 337

Робеспьер Максимильен 171, 297, 307, 308

Родни Цезарь О. 247—249

Родригес Марселино 99, 109, 114, 115, 284, 285, 289

Родригес Мартин 174, 340

Родригес Хулио К. 24, 28

Родригес де Франсиа Хосе Гаспар см. Франсиа

Роже Эме 181, 182, 242, 260, 303

Рокамора Томас де 90

Роллен Шарль 332

Рондо Хосе 162

Росас Хуан Мануэль 27, 222, 223, 273, 337, 338, 341, 348— 350, 353

Росенблат Анхель 47, 331

Рохас Касимиро 179

Руис Луис 216

Руис Хасинто 122, 133

Руис Хосе 213

Руис Гарсия Энрике 25

Руссо Жан Жак 118, 122, 160, 305, 307, 308, 314, 332, 334— 337

Рылеев К. Ф. 254

Рэйн Филип 320, 321

Сааведра Корнелио 82, 129

Сааведра Эрнандо Ариас де, см. Эрнандариас де Сааведра

Савала Сильвио 10, 11, 15

Сагье Пьер 164, 191

Сагьер Асеваль Эмилио 322

Саймонсон Эмма К. 6

Сала Л. см. Сала де Турон

Сала де Турон Лусия 19, 20, 24, 28, 112

Сан-Мартин Хосе де 9, 23, 24, 27, 271, 291, 318, 337, 338, 340

Санта-Крус Андрес 337

Сантандер Франсиско де Паула 213

Сантос Мартинес Педро 62, 65

Санчес Белья Исмаэль 9—11

Санчес Кель Иполито 38, 48, 53, 60, 64, 65, 72, 76, 88, 134, 222, 279, 320, 325, 326

Сармьенто Доминго Фаустино 273, 276, 290

Сармьенто Хосе Фермин 94

Саути Роберт 245

Святловский В. В. 53

Севальос Хуан Валерьяно де 113, 115, 120—123

Севильяно Колом Франсиско 325, 326

Селайя Грегорио 171

Селье Аделаида 273

Семенов С. И. 21, 324

Сент-Илер Огюст де 62, 249, 250

Сентурьон Карлос Р. 134, 136— 138

Сервис Элмен Р. 33, 37—41, 43

Серда Грегорио де ла 133, 138, 142

Сесар Хосе Педро 185

Слёзкин Л. Ю. 6, 21, 253, 325

Солон 257

Сомельера Бенигно 121

Сомельера Педро Антонио 81, 87, 93, 94, 109, 110, 114—116, 121, 130, 194, 273, 274, 280, 281, 284, 287—289, 302

Сориа Поль 224

Сориа Хоакин 96

Coca Хосе Антонио 216

Сотникова Т. П. 22, 25

Спенсер Герберт 305

Столяров В. И. 25

Стресснер Альфредо 31, 322

Стюарт Уатт 247, 248

Суарес Франсиско 56, 127

Суза Диогу де 96, 101, 107, 109, 110, 118

Сукре Хосе Антонио де 23, 24, 27, 216, 338

Сундеваль Карл Якоб 277

Сусник Бранислава 63, 66, 67

Сырбу Виорел 21

Тагле Грегорио Гарсия де 247

Таноди Аурелио 327

Техейра Мартинес Бенигно 312

Тобаль Федерико 291

Томас Альфред Б. 321

Томпсон Джордж 295

Торре Нельсон де ла 24, 28

Торре Ревельо Хосе 210

Торренте Мариано 8

Троцкий И. М. 253, 254, 322, 323

Трэйл Генри Д. 271

Уайт Ричард Аллан 59, 63, 64, 66, 71

Уайт Эдвард Лукас 312

Уилсон Дэвид Алек 269

Уильямс Джон Хойт 6, 66, 67, 94, 107, 110, 111, 183-185, 187, 198—200, 211, 214, 219, 224, 226—228, 230, 232-235, 238, 300, 301, 317, 318, 325— 327, 354

Ульет Хуан 197

Уоррен Гаррис Г. 214, 231, 300, 314, 315, 361

Уорчестер Дональд 300, 315

Уошберн Чарлз Эймс 114, 116, 169, 175, 219, 287—289, 294, 299, 300

Уэбстер Чарлз К. 11

Фальс Борда Орландо 17

Фамен Цезарь 262, 263

Фассбиндер Мария 46, 47, 51, 52, 59

Фердинанд VII 57, 76—78, 81, 82, 86, 87, 89, 117, 123—125, 145, 210

Фернандес Мануэль Игнасио 207

Ферре Педро 210, 221

Феррейро Оскар 114, 213, 283—285, 289, 300

Феррер Хайме 107

Филипп II 46

Филипп III 35, 50

Филипп IV 43, 45, 48

Филипп V 57

Фирне Генри 192, 198

Флейтас Матео 165, 185

Флорес Венансио 357

Форбс Д. М. 214

Форсстранд Карл 277

Форт Хосе Агустин 211

Фостер Уильям 3, 19

Франклин Бенджамин 160, 272, 333

Франкль Виктор 127

Франсиа 5, 30, 57, 79, 81, 87, 88, 106, 108, 111, 113—124, 126-133, 138, 139, 142—147, 149-157, 159-189, 191-208, 210—228, 230—235, 237-243, 246, 249, 251—253, 255-276, 278, 280-345, 347—354, 356, 362—365

Фриде Хуан 15, 18

Фруд Джеймс Энтони 269

Фунес Грегорио 246

Фурлонг Гильермо 46, 51, 52

Харитонов В. А. 31

Хелаберт Викторио 171

Хелси Томас Ллойд 134

Хельи Хуан Андрес 170, 177, 182, 219, 222, 229, 237, 242, 274, 275, 278-281, 289, 300, 310, 352

Хемфри Роберт А. 14, 17, 150, 338

Хеновес Карлос 109, 120, 122

Хиль Хуан Томас 210

Хиль Наварро Рамон 169, 183, 283, 289, 302, 343

Хименес Кабальеро Эрнесто 315

Холланд Чарлз 341

Хуарес Бенито 318

Хьюз Ричард 200

Хэдфилд Уильям 295

Чавес Освальдо 57, 98, 105

Чавес Хулио Сесар 32, 56, 73, 79-82, 84, 85, 88, 90—97, 99-101,103-106, 108, 111-121, 124, 126, 127, 130-.133, 138-142, 144, 149, 152, 154, 157, 161—163, 165, 166, 169—171, 174, 175, 178, 179, 182, 183, 187, 194, 198, 199, 202, 207, 210, 211, 213, 215, 217, 219, 221—224, 228, 229, 238, 240, 250, 275, 285, 300, 303, 308, 309, 325, 331, 344

Чеп Атилла 21

Шарлевуа Пьер-Франсуа-Ксавье 245

Шатобриан Франсуа Рене 201

Шён Вильгельм фон 315

Шепелер А. Д. Б. фон 262

Шмидель Ульдерико 34

Шмитт Петер А. 164, 200, 204, 211, 224, 277, 279, 294, 325, 359, 361

Шоню Пьер 13, 14

Штёцер О. Карлос 15, 72, 144, 322

Штрахов А. И. 6, 22, 140

Шульговский А. Ф. 322, 324

Шульц Вильгельм 223

Шур Л. А. 253

Шэперд Ричард Г. 269

Шэперд Э. Кларенс 311

Эбердин Джордж Гамильтон 214

Эганья Антонио де 47, 55

Эдвардс, консул 243

Эйсагирре Хосе Игнасио Виктор 291

Элио Франсиско Хавьер де 78, 96, 107, 109, 135

Энгельс Фридрих 77, 209, 212

Энсина Франсиско Антонио 11

Эрво, капитан 199

Эрнандариас де Сааведра 42

Эрнандес Пабло 58, 59

Эррера Николас де 142, 144, 148, 207, 246

Эскалада Хуан Педро 287

Эскобар, братья 171

Эспинола-и-Пенья Хосе 85, 89, 91, 93, 97

Эстигаррибия Висенте 329, 343

Эстрада Хосе Мануэль 56, 57, 219, 290, 291

Эчеваррия Висенте Анастасио 129-132, 160

Юлий Цезарь Гай 144

Яхин P. X. 254

СПИСОК СОКРАЩЕНИЙ

ВИ — «Вопросы истории»

ННИ — «Новая и новейшая история»

BNRJ, CRB — Biblioteca Nacional, Rio de Janeiro. Seção de Manuscritos. Coleção Rio Branco.

CCADAL — «Colección completa de los tratados, convenciones, capitulaciones, armisticios y otros actos diplomáticos de todos los Estados de la América Latina».

CDHFSH — «Colección de documentos para la historia de la formación social de Hispanoamérica»

DAB — «Documentos del archivo de Belgrano»

HAHR— «The Hispanic American Historical Review»

HP— «Historia paraguaya»

JBLA—«Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas»

RIP — «Revista del Instituto Paraguayo»

RLRI — «Recopilación de leyes de los reynos de las Indias»

RN— «Revista Nacional»

RORA — «Registro Oficial de la República Argentina»

ZG — «Zeitschrift für Geschichtswissenschaft»
Альперович Моисей Самуилович

Революция и диктатура в Парагвае (1810 — 1840)

Утверждено к печати

Институтом всеобщей истории Академии наук СССР

Редактор издательства Н. Ф. Лейн. Художник А. Н. Банченко. Художественный редактор Ю. П. Трапаков. Технические редакторы Л. В. Наскова, Ф. М. Хенох. Корректор А. Д. Полосова
Сдано в набор 25/IV 1975 г. Подписано к печати 27/VI 1975 г. Формат 84×1081/32. Бумага типографская № 2. Усл. печ. л. 20,79. Уч.-изд. л. 22,9. Тираж 1500. Т-10545. Тип. зак. 2233. Цена 1 р. 44 к.

Издательство «Наука». 103717 ГСП, Москва, К-62, Подсосенский пер., 21

2-я тип. издательства «Наука». 121099, Москва, Г-99, Шубинский пер., 10

10603 202/()42(02) — 75

БЗ — 20 — 4 — 75

© Издательство «Наука», 1975 г.

[image: image3.jpg]Axsbyxepre o (s - o]
Koxmbpa of) >
B 500l W B iR TR % ® 2
(T Lt it e > e
¢ s o RO a;,a <
5 A <
° Bara-Herpa \) p A 4
bt b
g S
o WA TYw s rie Yo i AN
REMIO0 O i\ ,
X N / %
x e ~] s
0 ‘\ 4
| = —]
Tesero O \. Q
N 55
Va9 N\ oi
An, — 'f’ == xR o
G Vi \ &
/’\) o IR . e
'.‘; D\ £) \
Y 4 @ s
o ® 1
prEZaEaH (4
5 7
! z f &
”“-ufo & O Homcencson g Y
5
i —
& am (]
7 Can-Tledpo A% s
o
\ . : ('
N %, o Mo -
&;{ *0”'0 .
AN %o [/
_ .o* >
g ACYHCHOHX® ‘
= ..\ Igm Hapar Z ¢
a a B
' . (oY paryap 1 =
ryapor o ArY
A . BunsAppHEa (‘ /7'1‘,00
\\ ~Q°) . &
Q, = . & o
TR af AR M H 4 a A,
&N % 0 g//
s Qi » © @ 2
Canma-Mapus A Canma’) 5o? 3|
DIlunap Can- 5 A—Paca ol A 2
; Kvpylggﬁgﬁuo Jyag) A X 7/ %
5 © C A B TG X/ g
Maco-de-na- Hanxa - a’;’:wmk Can OT T‘”‘{ j;(o/myc R
C Kopprentec el 94’ "\ 2 Am{)L <LYtaq,
= =/ /,I(am?//mpu)z =
05 Wbyt E=l =W - Hee Bl Hi@H-""bl. . F g 2
= <
*0 A3
8 < g Hwmy, ™
S » K¢
5 2 XN\
X i _/ 0 Caz-Bopma \
A& NN)
P«o.cnposu{hHuHM/ \ \
W ”61(4_
@ e Kypycy-Kyatsa O 5 e
! <
L4
£
PUY-TPAHAU-AY-CYA
TP U 0 4
<
< RF
CanTa-®e Q e,
e e D YT B A n]\\
g, < (c 1828 r.) ~,
& &)
n JxzA T bl > -\
E‘PFEHT""‘Q e N A G M T)
(c 1826r.) E- (3 1821—X. 1825 rr. x Bpasnaun) f}
[la, 5-
Q&Q -= b
=5); =
. A%
%5 § —
BY3HOC-AHPEC @ e W
G MorTenxdeo e
Q(' o o m—“"
2,
PR YGRS HEE0, .C = A N piPiERIC <> e
A=
¥ 3
Anbneposuy 1975, mexay ¢.100 n 101
ITaparsaii u crpansl Jla-Ilixarer B 1810—1840 rr. Coct. B.I. Tankosuy
1 — ®axkTUYeCKHe TI'paHUI[LL rocy- 5 — IlpuMmepHblii paifon cemu GniB- 7 — O6iiee Hampasienme maparsaii-
IapcTB K KOHIYY 1825 1. WMX HNEe3YUTCKUX pefyKnui, sa- cxkoro moxopa Beawsrpano (1810--
2 — Cronuibl rocynapcTs XBAQUEHHBIX MOPTYIadbIllaMnl 1811 rr.)

3 — IIpoune HaceJjleHHBIE ITYHKTHL

4 — DBpIBIINE WMe3YUTCKUE PeJlyKIIN,
BxopguBme mo 1803 r. B cocras
WHTeHfaHTcTBa Ilaparsas

B 1801 r.

Teppuropusa, fBIABIIAACA CIOp-
HOit Mesxpmy IlaparBaeM m OO0D-
eMHeHHBIMI IIPOBUHIMUAMN Puo-
ne-na-IlmaTel

G ==

Coxpamenna: Tp.— Tpurnpgan
C.— Can-Urnacmo-
Muun
JI.— Jlopero

Вклейка между стр.216 и 217.

� В данном случае речь идет лишь о публикациях, касавшихся всего испаноамериканского региона, а не отдельных его частей.

� «Outline of the Revolution in Spanish America». By a South-American. New York, 1817.

� P. J. S. Dufey. Abrégé de l’histoire des revolutions de l’Amérique Méridionale, t. I — II. Paris, 1827.

� К. N. Roding. Der Freiheitskampf in Süd-Amerika. Hamburg, 1830.

� J. Presas. Juicio imparcial sobre las principales causas de la revolución de la América Española… Burdeos, 1828.

� М. Torrente. Historia de la revolución hispano-americana, t. I — III. Madrid, 1829—1830.

� P. von Kobbe. Darstellung der Geschichte des Freiheitskampfes im spanischen und portugiesischen America. Hannover, 1832; A. D. B. von Schepeler. Geschichte der Revolutionen des Spanischen Amerika’s, Th. 1 — 2. Aachen und Leipzig, 1833 — 1834.

� C. Calvo. Anales históricos de la revolución de la América Latina, t. 1 — 5. Paris, 1864 — 1867; В. Mitre. Historia de San Martín y de la emancipación sud-americana, t. I — II. Buenos Aires, 1950 (1-е изд. — 1888 — 1889 гг.).

� Мы пользовались последним изданием: В. Moses. South America on the Eve of Emancipation. New York, 1965. В дальнейшем этот автор издал книгу об идейных предпосылках революции в Южной Америке: В. Moses. The Intellectual Background of the Revolution in South America 1810 — 1824. New York, 1926.

� W. S. Robertson. Rise of the Spanish-American Republics. As Told in the Lives of their Liberators. New York, 1961.

� R. Blanco-Fombona. La evolución política у social de Hispano-América. Madrid, 1911, p. 44 — 47.

� M. André. La fin de l’empire espagnol d’Amérique. Paris, 1922, p. 98; C. Jane. Liberty and Despotism in Spanish America. Oxford, 1929, p. 98-99.

� C. Jane. Op. cit., p. 100 — 101. Испанские историки И. Санчес Велья и Э. Гонсалес Лопес заявляют, что стремление к независимости было гораздо сильнее среди высших классов колоний, чем среди широких масс населения, которые якобы весьма пассивно, а иногда даже враждебно относились к освободительному движению (см. I. Sánchez Bella. La España que conoció el general San Martín. — «Historia de España». Madrid, 1953; E. González López. Historia de la civilización española. New York, 1959, p. 443 — 444).

� I. Sánchez Bella. Op. cit.; В. Konetzke. Staat und Gesellschaft in Hispanoamerika am Vorabend der Unabhängigkeit. — «Saeculum», 1961, Hf. 2, S. 158 — 159. Ср. B. Levene. Las Indias no eran colonias. Buenos Aires, 1951.

� S. de Madariaga. The Fall of the Spanish American Empire. London, 1947.

� См. J. M. Restrepo. Historia de la Revolución de la República de Colombia en la América Meridional, t. I. Bogotá, 1942, p. XLVII.

� B. Lewin. Los movimientos de emancipación en Hispanoamérica y la Independencia de Estados Unidos. Buenos Aires, 1952, p. 123 — 126, 186; Г. Аптекер. Американская революция 1763 — 1783. M., [10] 1962, стр. 241-242; S. Zavala. El mundo americano en la época colonial, t. 1. México, 1967, p. 587; M. Kaplán. Formación del Estado Nacional en América Latina. Santiago de Chile, 1969, p. 101.

� H. D. Barbagelata. La Révolution française et l’Amérique Latine. Paris, 1936, p. 9, 25.

� См. «Britain and the Independence of Latin America, 1812 — 1830», vol. I. London, 1938, p. 8; см. также: В. Moses. The Intellectual Background of the Revolution in South America, p. 29 — 30.

� I. Sánchez Bella. Op. cit.

� N. Garcia Samudio. La independencia de Hispanoamérica. México, 1945, p. 57 — 58, 60; F. A. Encina. El Imperio Hispano hacia 1810 y la génesis de su emancipación. Santiago, 1957, p. 360 — 361; В. Konetzke. Die Revolution und die Unabhangigkeitskämpfe in Lateinamerika. — «Historia Mundi», Bd. IX. Bern, 1960, S. 376; С. C. Griffin. The Enlightenment and Latin American Independence. — «Latin America and the Enlightenment». Ithaca, 1961, p. 136.

� M. André. Op. cit., p. 35.

� См. «Causas y carácteres de la Independencia hispanoamericana». Madrid, 1953.

� E. de Gandía. La independencia americana. Buenos Aires, 1961, p. 9 — 10, 29-30.

� Ibid., p. 30 — 31; idem. Nueva historia de América. Buenos Aires, 1946, p. 605; idem. La revisión de la historia argentina. Buenos Aires, 1952, p. 28; idem. Napoleón y la independencia de América. Buenos Aires, 1955, p. 7 — 8.

� J. Delgado. La independencia hispanoamericana. Madrid, 1960, p. 43, 47, 106-109.

� R. Konetzke. Staat und Gesellschaft in Hispanoamerika am Vorabend der Unabhängigkeit, S. 163 — 165, 168; idem. Die Revolution und die Unabhängigkeitskämpfe in Lateinamerika, S. 366 — 372, 382-383.

� Р. Chaunu. Interpretation de l’indépendance de l’Amérique Latine. — «Bulletin de la Faculté des Lettres de Strasbourg», 1963, N 8, p. 403 — 421; idem. L’Amérique et les Amériques. Paris, 1964, p. 202 — 204.

� Ср. S. Villalobos R. Comercio y contrabando en el Río de la Plata y Chile. 1700 — 1811. Buenos Aires, 1965, p. 9 — 11.

� R. A. Humphreys and J. Lynch (ed.). The Origins of the Latin American Revolutions 1808 — 1826. New York, 1965, p. 4 — 27.

� C. Restrepo Canal. Causas de la independencia de los países hispanoamericanos e ideas de sus libertadores. — «Revista de Indias», N 111-112, 1968, p. 155 — 156, 160 — 162.

� X. К. Мариатеги. Семь очерков истолкования перуанской действительности. М., 1963, стр. 59.

� В. М. Мирошевский. Освободительные движения в американских колониях Испании от их завоевания до войны за независимость (1492 — 1810 гг.). М. — Л., 1946.

� J. Friede. Los gérmenes de la emancipación americana en el siglo XVI. Bogotá, 1960, p. 20.

� См. «Historia extensa de Colombia», vol. XV, t. 1. Bogotá, 1965, p. 196 — 197.

� S. Zavala. Op. cit., t. 1, p. 610 — 612; см. также: О. С. Sloetzer. El pensamiento político en la América Española durante el período de la emancipación (1789 — 1825), vol. 1. Madrid, 1966, p. 91 — 92.

� S. Zavala. Op. cit.,, t. 1, p. 613.

� Лишь немногие историки испаноамериканских войн за независимость удостоили, по его словам, справедливой оценки герилью той эпохи (см. G. Kahle. Ursprünge und Probleme lateinamerikanischer Guerillabewegungen im 19. Jahrhundert. — «XIII международный конгресс исторических наук. Доклады конгресса», т. I, ч. 2. М„ 1973, стр. 277).

� Там же, стр. 279 — 280.

� Там же. Свои мысли автор развивает более подробно на примере Мексики (см. G. Kahle. Militär und Staatsbildung in den Anfangen der Unabhängigkeit Mexikos. Köln, 1969).

� C. Gibson. Spain in America. New York, 1966, p. 207 — 208.

� О. Fals Borda. Las revoluciones inconclusas en América Latina (1809 — 1968). 2-da ed. México, 1970, p. 17.

� M. Kaplán. Op. cit., p. 107 — 109. По словам Р. А. Хемфри, испано-американское освободительное движение, повсюду (кроме Мексики) имевшее целью не преобразование общества, а переход власти от испанцев к креолам, остановилось на пороге социальной революции (см. R. A. Humphreys. The Emancipation of Latin America. — «The New Cambridge Modern History», vol. IX. Cambridge, 1965, p. 617 — 618).

� M. M. Moreno. Génesis sociológica de la independencia hispanoamericana. México, 1952, p. 3 — 4. 14.

� С. M. Rаmа. Ensayo de sociología Uruguaya. Montevideo, 1957, p. 47 — 48.

� С. C. Griffin. Economic and Social Aspects of the Era of Spanish-American Independence. — «The Hispanic American Historical Review» (далее — HAHR), 1949, N 2.

� С. С. Griffin. Ensayos sobre historia de América. Caracas, 1969, p. 252, 273.

� C. Beals. Eagles of the Andes. South American Struggles for Independence. Philadelphia, 1963, p. VI — VII, 327-332.

� M. del Carmen Velázquez. Nueva estructura social en Hispanoamérica después de la independencia. — «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas» (далее — JBLA), Bd. 5, 1968, S. 264-280.

� A. Prago. The Revolutions in Spanish America. New York, 1970, p. 224-225.

� J. Friede. La otra verdad. La independencia americana vista por los españoles. Bogotá, 1972, p. 10.

� J. Lynch. The Spanish American Revolutions 1808 — 1826. London, 1973.

� У. З. Фостер. Очерк политической истории Америки. М.. 1953, стр. 161, 183, 209. Эту мысль недавно высказал и кубинский историк О. Диас де Apсe (О. Díaz de Arce. Algunas consideraciones sobre los períodos de la historia latinoamericana. — «Cuadernos americanos» (México), 1971, N 3. p. 81).

� У. З. Фостер. Революция 1810 — 1826 годов в Латинской Америке. — «Вопросы истории» (далее — ВИ), 1961, № 5, стр. 48.

� Ф. Р. Пинтос, Л. Сала. О некоторых предпосылках и противоречиях освободительной революции на Рио-де-ла-Плате. — «Новая и новейшая история» (далее — ННИ), 1961, № 4, стр. 18.

� Там же, стр. 26; см. также: Ф. Р. Пинтос. Классовая борьба в Горном Перу в период войн за независимость. — ННИ, 1967, № 1, стр. 87.

� М. Kossok. Revolution und Bourgeoisie in Lateinamerika. Zum Charakter der lateinamerikanischen Unabhängigkeitsbewegung 1810 — 1826, — «Zur Geschichte des Kolonialismus und der nationalen Befreiung». Berlin, 1961, S. 142 — 143. Об историческом месте испаноамериканской революции см. также: М. Kossok. Im Schatten der Heiligen Allianz. Berlin, 1964, S. 23 — 28; idem. Alexander von Humboldt und der historische Ort der Unabhängigkeitsrevolution. — «Alexander von Humboldt». Berlin, 1969, S. 10, 13 — 18. К проблеме незавершенности революции в Испанской Америке и ее причинам автор неоднократно возвращается в интересном сравнительно-историческом исследовании об иберийском революционном цикле конца XVIII — начала XIX в. (М. Kossok. Der iberische Revolutionszyklus 1789 — 1830. — «Studien über die Revolution». 2 Aufl. Berlin, 1971, S. 226-229).

� M. Kossok. Zur Spezifik von Nationwerdung und Staatsbildung in Lateinamerika. — «Zeitschrift für Geschichtswissenschaft» (далее — ZG), 1970, Hf. 6, S. 752.

� М. Kossok. Gemeinsamkeiten und Besonderheiten in der Kolonialgeschichtlichen Entwicklung Lateinamerikas. — ZG, 1972, Hf. 6, S. 691 — 692.

� Ibid., S. 693. Более развернутую аргументацию см.: М. Kossok. Die Unabhängigkeitsrevolution Lateinamerikas als Gegensland der historisch-vergleichenden Methode. — «Wissenschaftliche Zeitschrift der Karl-Marx-Universität», Gesellschafts- und Sprachwissenschaftliche Reihe, 1975, Hf. 1, S. 16, 19 — 20, 22.

� V. Sârbu. Revoluţia hispano-americană. Bucureşti, 1970; Т. Lepkowski. Dwie biografii amerykańskie. Bolivar i Juarez. Warszawa, 1970; A. Csép. Simón Bolivar. Budapest, 1973.

� См. M. С. Альперович, В. И. Ермолаев, И. Р. Лаврецкий, С. Л. Семенов. Об освободительной войне испанских колоний в Америке (1810 — 1826). — ВИ, 1956, № 11, стр. 71.

� «Очерки новой и новейшей истории Мексики». М., 1960, стр. 119; «Очерки истории Аргентины». М., 1961, стр. 108; «Война за независимость в Латинской Америке (1810 — 1826)». М., 1964, стр. 31, 80, 274 и др.; «Очерки истории Чили». М., 1967, стр. 73; М. С. Альперович, Л. Ю. Слёзкин. Новая история стран Латинской Америки. М., 1970, стр. 89; М. С. Альперович. Испанская Америка в борьбе за независимость. М., 1971, стр. 204; см. также: А. А. Губер, Н. М. Лавров. К 150-летню войны за независимость [21] Латинской Америки, — ННИ, 1960, № 4; стр. 16; А. Н. Глинкин. Латинская Америка и мировой исторический процесс в XIX — XX вв. — «XIII международный конгресс исторических наук. Доклады конгресса», т. I, ч. 2, стр. 291.

� А. И. Штрахов. Освободительная борьба народа Ла-Платы в 1810 — 1816 годах, — ННИ, 1960, № 4, стр. 35; он же. Война за независимость Аргентины. Докт. дисс. М., 1973, стр. 366 — 367, 370 — 372, 378; М. С. Альперович. Война за независимость Мексики (1810 — 1824). М., 1964, стр. 365 — 366; см. также: Т. П. Сотникова. Борьба против рабства и феодальной эксплуатации в Венесуэле накануне и в период войны за независимость 1810 — 1826 гг. Автореферат дисс. М., 1971, стр. 19 — 20.

� А. А. Губер. Проблемы национально-освободительной борьбы в Латинской Америке в трудах советских историков. — ННИ, 1970, № 1, стр. 34.

� С. С. Griffin. Ensayos sobre historia de América, p. 227.

� Ср. R. Н. Bartley. Masas у Revolución en las Colonias Iberoamericanas. — «Ibero-Americana Pragensia», año VIII — 1974. Praga, 1975, p. 89 — 91, 109-110.

� Подробнее см.: М. С. Альперович. Война за независимость Мексики, стр. 153. 167-170, 212-215, 231-233.

� См. N. de la Torre, J. С. Rodríguez, L. Sala de Tourón. La revolución agraria artiguista (1815 — 1816). Montevideo, 1969, p. 5 — 6.

� «José Artigas. Documentos». La Habana, 1971, p. 159 — 163.

� «Bolívar». México, 1943, p. 96; «Decretos del Libertador», t. I. Caracas, 1961, p. 74-77, 89-92.

� W. Lofstrom. Attempted Economic Reform and Innovation in Bolivia under Antonio José de Sucre, 1825 — 1828, — HAHB, 1970, N 2 p. 282-283.

� См. J. Lynch. Op. cit., p. 124.

� Ф. P. Пинтос. Указ. соч., стр. 87.

� Т. П. Сотникова. Указ. соч., стр. 16; см. также: В. И. Столяров. Война за независимость Венесуэлы (первый этап, 1810 — 1815 гг.). Автореферат дисс. М., 1971, стр. 31; Е. Ruiz García. América Latina, hoy, t. I, 2-da ed. rev. Madrid, 1971, p. 178—182.

� G. Carrera Damas. Sobre el significado socioeconómico de la acción histórica de Boves. Caracas, 1964, p. CLVI — CLVIII: idem. Boves, aspectos socioeconómicos de su acción histórica. Caracas. 1968; I. Liévano Aguirre. España y las luchas sociales del Nuevo Mundo. Madrid. 1972, p. 327 — 336.

� H. С. Леонов. Основные проблемы политической истории центральноамериканских стран. Докт. дисс. М,, 1972, стр. 162.

� И. С. Леонов. Указ. соч., стр. 117.

� См., например, N. de la Torre, J. С. Rodriguez, L. Sala de Tourón. Op. cit., p. 6; M. Kaplán. Op. cit., p. 109 — 111; M. Kossok. Der iberische Revolutionszyklus, S. 224; idem. Gemeinsamkeiten und Besonderheiten…, S. 693.

� См. С. C. Griffin. Ensayos sobre historia de América, p. 253 — 272.

� Ibid., p. 273.

� См. «Нации Латинской Америки». М., 1964, стр. 8.

� М. Kossok. Der iberische Revolutionszyklus, S. 218 — 219: idem. Zur Spezifik von Nationwerdung…, S. 758; ср.: С. С. Griffin. Ensayos sobre historia de América, p. 167.

� См. «Национальные процессы в Центральной Америке и Мексике». М.. 1974, стр. 3.

� G. Kahle. Grundlagen und Anfänge des paraguayischen Nationalbewusstseins. Köln. 1962. S. 317 — 318. На этот счет существуют, впрочем, и иные взгляды. Например, с точки зрения Э. Кардосо, в Парагвае указанной эпохи имелись «уже сложившиеся основные элементы нации», а его население «обладало сильно развитым национальным сознанием» (Е. Cardozo. Paraguay independiente. Barcelona etc., 1949 p. 1). См. также: J. W. Cooney. Paraguayan Independence and Doctor Francia. — «The Americas», vol. XXVIII, N 4, 1972, p. 408.

� Ср., например, «Нации Латинской Америки», стр. 109, 129, 229; «Национальные процессы в Центральной Америке и Мексике», стр. 143 — 144, 184 — 185, 195, 233. Утверждение И. Вольф, будто Парагвай вследствие географической обособленности и относительной этнической гомогенности представлял совершенно особый случай и с точки зрения национальных процессов не имел ничего общего с остальной Испанской Америкой (I. Wolff. Forschungsprobleme der Geschichte des Nationalismus in Hispanoamerika. — JBLA, Bd. 6, 1969, S. 477), является, как нам кажется, преувеличением.

� L. В. Lott. Venezuela and Paraguay. Political Modernity and Tradition in Conflict. New York etc., 1972.

� Лишь период после установления диктатуры Стресснера (1954 г.) освещен в советской историографии (В. А. Харитонов. Парагвай: военно-полицейская диктатура и политическая борьба. М„ 1970).

� P. Lozano. Historia de la conquista del Paraguay, Río de la Plata y Tucumán, t. 2. Buenos Aires, 1873, p. 26—29; J. C. Chavez. Descubrimiento y conquista del Río de la Plata y Paraguay. Asunción, 1968, p. 38—47. Некоторые историки считают сообщение о походе Алехо Гарсии недостоверным. Так, С. Баэс, вслед за Феликсом де Асарой, полагает, что оно основано на вымышленном эпизоде, имеющемся в хронике начала XVII в., написанной Руи Диасом де Гусманом (см. C. Báez. Historia colonial del Paraguay y Río de la Plata. Asunción, 1926, p. 12—13).

� A. Audibert. Los límites de la antigua provincia del Paraguay. Buenos Aires, 1892, p. 129—130.

� См. E. R. Service. Spanish-Guarani Relations in Early Colonial Paraguay. Ann Arbor, 1954, p. 53.

� U. Schmidel. Historia у descubrimiento del Río de la Plata y Paraguay. Buenos Aires, 1881, p. 60—61.

� C. Báez. Historia diplomática del Paraguay, t. II. Asunción, 1932, p. 234—235.

� В рамках вице-королевства она с 1566 г. входила в ведение аудиенсии Чаркас, находившейся в Чукисаке (см. «Recopilación de leyes de los reynos de las Indias» (далее — RLRI), t. I. Madrid, 1943, p. 327).

� Не смешивать с одноименным департаментом современной Республики Парагвай, находящимся в верховьях Тебикуари — левого притока р. Парагвай.

� Фактически раздел был осуществлен в 1620 г. (A. Audibert. Op. cit., p. 132-133, 135—136).

� Они организовывались крупными землевладельцами бразильской провинции Сан-Паулу с целыо захвата и обращения в рабство индейцев.

� Правда, возможности морской торговли были крайне ограничены еще в середине 90-х годов XVI в., когда жителям Рио-де-ла-Платы было запрещено вести ее иначе, как используя корабли, прибывавшие из Севильи, и два мелких бразильских судна, которые ежегодно могли заходить в Буэнос-Айрес. Для перевозки грузов, направлявшихся в Испанию или Перу, разрешалось пользоваться лишь далеким и неудобным путем, проходившим через Потоси (Верхнее Перу) (см. RLRI, t. II. Madrid, 1943, p. 63; t. Ill, Madrid, 1943, p. 320; E. Cardozo. El Paraguay colonial. Buenos Aires — Asunción, 1959, p. 90). Эти запреты в дальнейшем неоднократно возобновлялись (RLRI, t. Ill, p. 320—321).

� E. R. Service. Op. cit., p. 23, 30, 41—44.

� Ibid., p. 24, 59, 83—84; см. также: F. de Azara. Descripción e historia del Paraguay y del Río de la Plata. Buenos Aires, 1943, p. 165— 167; I. L. Mora Mérida. Historia social de Paraguay, 1600—1650. Sevilla, 1973, p. 17-21.

� «Colección de documentos para la historia de la formación social de Hispanoamérica» (далее — CDHFSII), vol. II, t. 1. Madrid, 1958, p. 204-205, 208, 220—221.

� Ibid., p. 209—210, 221—222.

� Об этом свидетельствуют наблюдения Ф. де Асары, побывавшего в Парагвае в конце XVIII в. По его словам, для обработки своих личных участков индейцам предоставлялись лишь два дня в неделю (см. F. de Azara. Op. cit., p. 168—171; idem. Voyages dans l’Amérique méridionale, t. 2. Paris, 1809, p. 216—220).

� E. R. Service. Op. cit., p. 84—87; H. Sánchez Quell. Estructura у función del Paraguay colonial. Buenos Aires, 1955, p. 67—68.

� Е. Cardozo. Op. cit., p. 56.

� E. R. Service. Op. cit., p. 32. Напомним, что число мужчин-испанцев в этом городе составляло в то время около 600.

� Е. R. Service. Op. cit., p. 61.

� E. Cardozo. Op. cit., p. 64.

� Ibid., р. 64—65, 74—75; Е. R. Service. Op. cit., p. 35—36.

� Этот термин предложен шведским американистом М. Мёрнером для обозначения чисто биологической метисации, в отличие от процесса смешения и взаимодействия элементов культуры (см. М. Mörner. Race Mixture in the History of Latin America. Boston, 1967, p. 1, 5; на русс. яз.: M. Мёрнер. Мисцегенация и взаимовлияние культур в Латинской Америке как историческая проблема,— «Расы и народы», вып. 1. М., 1971, стр. 188—189).

� Кроме того, в каждом селении имелись индейские должностные лица: коррехидор, два алькальда и рехидоры.

� Е. R. Service. Op. cit., p. 80—81.

� К 1600 г. в радиусе 7 лиг (лига равна 5572 м) вокруг Асунсьона оставалось лишь 3 тыс. индейцев (см. Е. R. Service. Op. cit., p. 54—55). Следует, однако, иметь в виду, что часть индейцев уходила в более отдаленные районы, где не происходила столь быстрая, как близ Асунсьона, ассимиляция и им еще долго удавалось сохранять свою самобытность (R. Е. Velázquez. El Paraguay en 1811. Asunción, 1965, p. 12).

� Е. R. Service. Op. cit., p. 54—55.

� См. R. Konetzke. Die Mestizen in der kolonialen Gesetzgebung.— «Archiv für Kulturgeschichte».. Bd. 42, Hf. 2, 1960, S. 140—143.

� R. Konetzke. Die Mestizen…, S. 162—163. Подробнее о положении метисов в Испанской Америке см.: ibid., S. 153—177.

� Выражение «amor de patria» в применении к Парагваю впервые употребил еще в начале XVII в. (1604 г.) тогдашний губернатор Рио-де-ла-Платы асунсьонский креол Эрнандариас де Сааведра (см. Е. Cardozo. Op. cit., p. 222).

� F. de Azara. Voyages dans l’Amérique méridionale, t. 2, p. 67, 177. На это обстоятельство в первой четверти XIX в. обратили внимание Д. П. и У. П. Робертсоны, Ренггер и Лоншан (Rengger et Longchamp. Essai historique sur la révolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827, p. 266). Позднее, в 1852 г., Э. Мунк аф Росеншёльд писал, что в сельских районах Парагвая обычно употребляют только гуарани (за исключением государственных чиновников и лиц, получивших образование) (см. «Algunas cartas del naturalista sueco Don Eberhard Munck af Rosenschöld…». Estocolmo, 1955, p. 21).

� F. de Azara. Voyages dans l’Amérique méridionale, t. 2, p. 265; см. также: J. L. Mora Mérida. Op. cit., p. 294—295. По наблюдениям (в том числе и. относящимся к концу XVIII — первой половине XIX в.) ряда авторов типично индейские черты внешне выражены у парагвайских метисов весьма слабо (см. F. de Azara. Descripción е historia del Paraguay…, p. 192; J. P. and W. P. Robertson. Letters on Paraguay, vol. I. London, 1838, p. 290; С. B. Mansfield. Paraguay, Brazil and the Plate. Cambridge, 1856, p. 352; J. P. Benítez. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 14—15).

� E. R. Service. Op. cit., p. 55.

� CDHFSII, vol. II, t. 2, p. 503-504.

� I. L. Mora Mérida. Op. cit., p. 13—16.

� R. Е. Velázquez. Op. cit., p. 11—12. Ранее в качестве главного платежного средства использовались хлопчатобумажные ткани (G. Kahle. Geldwirtschaft im frühen Paraguay.— JBLA, Bd. 3, 1966, S. 6-8).

� E. Cardozo. Op. cit., p. 100—102.

� Е. Cardozo. Op. cit., p. 96—97.

� Ниже будут затронуты лишь отдельные вопросы, связанные с историей иезуитских миссий в Парагвае, которой посвящена огромная литература. Среди важнейших работ, позволяющих составить более полное представление об этой сложной проблеме, следует упомянуть: М. Fassbinder. Der «Jesuitenstaat» in Paraguay. Halle, 1926; M. Mörner. The Political and Economic Activities of the Jesuits in the La Plata Region. Stockholm, 1953; G. Furlong. Misiones y sus pueblos de guaraníes. Buenos Aires, 1962; M. Haubert. La vie quotidienne au Paraguay sous les jésuites. Paris, 1967. Ценный фактический материал содержит (наряду с источниками, опубликованными в XVIII, XIX и первой половине XX в.) первое полное научное издание рукописи немецкого иезуита Флориана Пауке: F. Paucke. Zwettler-Codex 420. Wien, 1959, 1966. На русском языке см.: П. Лафарг. Поселения иезуитов в Парагвае.— «Из истории общественных течений (история социализма)», т. II. СПб., 1906, стр. 327—360; Ст. Вольский. Иезуитское государство в Парагвае.— «Идеи планирования в прошлом и настоящем», кн. 2. М., 1930, стр. 33—53; Д. Е. Михневич. Очерки из истории католической реакции (иезуиты). Изд. 2-е. М., 1955, стр. 188—223. Обзор литературы и аннотированную библиографию вопроса см.: Е. Cardozo. Historiografía paraguaya. México, 1959; С. С. Griffin (ed.). Latin America. A Guide to the Historical Literature. Austin and London, 1971, p. 292—293.

� К 1610 г. более половины индейского населения этого района было роздано в энкомьенду (J. L. Mora Mérida. Op. cit., p. 44).

� Е. Cardozo. El Paraguay colonial, p. 119, 203.

� G. Kahle. Grundlagen und Anfänge des paraguayischen Nationalbewusstseins. Köln, 1962, S. 132.

� A. de Egaña. Historia de la iglesia en la América española desde el descubrimiento hasta comienzos del siglo XIX. Hemisferio sur. Madrid, 1966, p. 195—196. Гуайру оставило свыше 10 тыс. индейцев, но лишь половина из них добралась до места назначения (см. М. Mörner. The Political and Economic Activities…, p. 91).

� В поисках объяснения причин сравнительно быстрого «обращения» гуарани некоторые ученые усматривают известное сходство между их религиозными воззрениями и христианскими: культ высшего божества, считавшегося творцом всего сущего, вера в бессмертие души, в существование рая, мессианские тенденции (см., например, G. Kahle. Grundlagen und Anfänge…, S. 133—134; R. Bareiro Saguier у H. Clastres. Aculturación y mestizaje en las misiones jesuíticas del Paraguay.— «Aportes», N 14, 1969, p. 22— 25).

� M. Mörner. The Political and Economic Activities…, p. 99.

� Ibid., p. 164.

� См. M. Fassbinder. Op. cit., S. 80; A. Rosenblat. La población indígena y el mestizaje en América, t. I. Buenos Aires, 1954, p. 229— 230.

� См. R. Bareiro Saguier y H. Clastres. Op. cit., p. 7; A. Rosenblat. [47] Op. cit., t. I, p. 230; E. Cardozo. El Paraguay colonial, p. 125. Последний, в частности, считает, что, поскольку сами иезуиты для исчисления подушной подати индейцев называли цифру 150 тыс. человек, ее следует удвоить, так как женщины от уплаты подати освобождались. Но в таком случае численность населения редукций должна была быть еще большей, ибо подать не взималась и с лиц мужского пола моложе 18 и старше 50 лет.

� Королевский указ от 10 ноября 1659 г. констатировал, что 13 редукций, расположенных по обоим берегам Параны, входят в юрисдикцию губернатора Парагвая. Это положение было подтверждено при уточнении границы между Парагваем и Рио-де-ла-Платой (по предписанию Филиппа V от 11 февраля 1724 г.), каковой признавался разделявший их естественный рубеж — горная цепь Сьерра-де-Мисьонес. Но в связи с волнениями в Парагвае (см. ниже, стр. 55) уже 6 ноября 1726 г. последовало распоряжение о передаче 13 парагвайских миссий под управление администрации Рио-де-ла-Платы (Н. Sánchez Quell. Op. cit., p. 135— 136; A. Audibert. Op. cit., p. 141).

� F. de Azara. Memorias sobre el estado rural del Río de la Plata en 1801… Madrid, 1847, p. Ill; idem. Descripción e historia del Paraguay…, p. 181.

� R. Bareiro Saguier y H. Clastres. Op. cit., p. 11.

� Эти селения использовались иезуитами для торговли с парагвайцами.

� М. Mörner. La corona española у los foráneos en los pueblos de indios de América. Estocolmo, 1970, p. 317—319.

� К тому времени они лишились прежнего источника снабжения, так как огромные стада одичавшего скота, бродившего по уругвайским [49] равнинам, были истреблены и разграблены жителями Буэнос-Айреса, Санта-Фе и португальцами.

� См. М. Mörner. La corona española…, p. 320—321.

� E. Cardozo. El Paraguay colonial, p. 125.

� P. Conzelmann. Wirtschaftswachstum und -entwicklung im Jesuitenstaat von Paraguay. Köln, 1958, S. 135—136.

� М. Fassbinder. Op. cit., S. 57; M. Mörner. The Political and Economic Activities…, p. 205—206; И. P. Григулевич. Крушение иезуитского ордена в колониальной Америке.— ННИ, 1973, № 5, стр. 101.

� В рамках настоящей монографии, разумеется, нет возможности изложить многочисленные точки зрения (зачастую диаметрально противоположные), высказывавшиеся по этому поводу, начиная от произведений французских просветителей XVIII в. и до последних работ, вышедших во второй половине текущего столетия.

� С. Lugon. La République communiste chrétienne des Guaraníes. Paris, 1949; L. Baadin. Une Théocratie socialiste: l’état jésuite du Paraguay. Paris, 1962; I. Descola. Quand les jésuites sont au pouvoir. Paris, 1956.

� G. Furlong. Op. cit., p. 735.

� P. Conzelmann. Op. cit., S. 146—150.

� M. Mörner. The Political and Economic Activities…, p. 203—204.

� Cm. G. Furlong. Op. cit., p. 631; M. Fassbinder. Op. cit., S. 80—81.

� П. Лафарг. Указ. соч., стр. 359—360, 357.

� См. Д. Е. Михневич. Указ. соч., стр. 213; «Народы Америки», [т.] II. М., 1959, стр. 754; И. Лаврецкий. Тень Ватикана над Латинской Америкой. М., 1961, стр. 46—48. Вышедшая в середине 20-х годов брошюра В. В. Святловского, который рассматривал парагвайские редукции как «своеобразное коммунистическое государство иезуитов» в духе идей Кампанеллы, как интересный и поучительный опыт «практического осуществления коммунизма» и т. п., была единственным исключением (В. В. Святловский. Коммунистическое государство иезуитов в Парагвае в XVII и XVIII ст. Пг„ 1924, стр. 7, 11, 13—14, 51, 54).

� Первая на Рио-де-ла-Плате типография основана в одной из редукций на западном берегу р. Уругвай в 1700 г.— на 80 лет раньше, чем в Буэнос-Айресе (Н. Sánchez Quell. Op. cit., p. 105).

� R. Konetzke. Die Bedeutung der Sprachenfrage in der spanischen Kolonisation Amerikas.— JBLA, Bd. 1, 1964, S. 112—113; G. Kahle. Grundlagen und Anfänge…, S. 112—113, 150, 203.

� Е. Cardozo. El Paraguay colonial, p. 132—133.

� R. E. Velázquez. Op. cit., p. 11.

� G. Kahle. Grundlagen und Anfange…, S. 148—152.

� A. de Egaña. Op. cit., p. 187; J. L. Mora Mérida. Op. cit., p. 264— 265.

� О его возникновении см.: J. S. Saeger. Origins of the Rebellion of Paraguay.— HAHR, 1972, N 2, p. 215—229.

� Это название происходит от común — большинство, comuna — община.

� J. М. Estrada. Ensayo histórico sobre la revolución de los comuneros del Paraguay en el siglo XVIII. Buenos Aires, 1865, p. 142, 146.

� Они были казнены в Лиме 5 июля 1731 г.

� В. Mitre. Historia de San Martín y de la emancipación sudamericana, t. I. Buenos Aires, 1950, p. 38—39; B. Garay. La revolución de la independencia del Paraguay. Madrid, 1897, p. 139; E. Cardozo. Paraguay independiente. Barcelona etc., 1949, p. 3; J. C. Chaves. Caudillos e ideología de la Revolución Comunera del Paraguay. Buenos Aires, 1962, p. 22—23. По мнению Э. Кардосо, идеи комунерос восходят к взглядам Ф. Суареса и других испанских теологов [56] XVI—XVII вв. (см. Е. Cardozo. El Paraguay colonial, p. 179— 180). Современный парагвайский публицист и политический деятель Освальдо Чавес видит объективный смысл деятельности Момпо в том, чтобы «в эпоху, когда Руссо еще не написал «Общественный договор», преподать доктрину народного суверенитета, которой 80 лет спустя Мариано Морено и Гаспар Родригес де Франсиа обосновали на Рио-де-ла-Плате переход власти от Фердинанда VII к патриотическим хунтам» (О. Chaves. Contribución a la doctrina de la revolución paraguaya. Buenos Aires, 1971, p. 23).

� В духе фуэрос средневековой Испании.

� J. М. Estrada. Op. cit., p. 187—188, 190, 196—197, 199—200, 202; см. также: G. Kahle. Grundlagen und Anfänge…, S. 173—174.

� M. Mörner. The Cédula Grande of 1743.— JBLA, Bd. 4, 1967, S. 489— 490, 500-502.

� «Colección completa de los tratados, convenciones, capitulaciones, armisticios y otros actos diplomáticos de todos los Estados de la América Latina…» (далее — CCADAL), t. 2. Paris, 1862, p. 244— 260; A. Audibert. Op. cit., p. 354.

� См. CCADAL. t. 2, p. 348—354; A. Audibert. Op. cit., p. 358—359.

� P. Hernández. El extrañamiento de los jesuítas del Río do la Plata y de las misiones del Paraguay por decreto de Carlos III. Madrid, [58] 1908, р. 335—337. 1 марта последовала пространная инструкция, устанавливавшая порядок высылки членов ордена из Америки (Ibid., р. 351—355).

� См. И. Р. Григулевич. Указ. соч., стр. 101.

� Подробнее см.: Р. Hernández. Op. cit.; R. В. Cunninghame Graham. A Vanished Arcadia, being some account of the Jesuits in Paraguay. London, 1924, p. 266—268.

� M. Fassbinder. Op. cit., S. 81; A. Rosenblat. Op. cit., t. I, p. 229— 230; R. A. White. La política económica del Paraguay y los guaraníes posterior a la expulsión jesuíta.— «ABC. Suplemento dominical», 8.IV 1973. В некоторых источниках можно найти отклонения от этой традиционной цифры в ту и другую сторону, примерно в диапазоне от 90 до 150 тыс. В частности, по мнению М. Мёрнера, общая численность индейского населения всех 57 редукций, входивших в состав иезуитской провинции Паракуарии, ко времени изгнания иезуитов составляла всего 113,7 тыс. человек. Из них на долю 30 миссий гуарани приходилось 88,8 тыс. (М. Mörner. La corona española…, p. 314, 323).

� Хотя уже на протяжении четырех десятилетий редукции формально были подчинены губернатору Рио-де-ла-Платы, почти половина из них занимали территорию по правому и левому берегам Параны, ранее считавшуюся парагвайской.

� М. Mörner. La corona española…, p. 322.

� R. Konetzke. Die Bedeutung der Sprachenfrage…, S. 104—105.

� H. Sánchez Quell. Op. cit., p. 124.

� C. Báez. Historia diplomática del Paraguay, t. I. Asunción, 1931, p. 100.

� Управлявшие ими чиновники в официальных документах именовались «губернаторами-интендантами», хотя нередко употреблялся и термин «интендант» (см. J. Lynch. Spanish Colonial Administration, 1782—1810. London, 1958, p. 60). Интендантства делились [60] на округа и департаменты, которыми ведали субделегаты.

� Ibid., р. 65—66, 68; C. Báez. Historia colonial del Paraguay…, p. 121—122.

� A. Audibert. Op. cit., p. 320—322.

� За исключением узкой полосы вдоль ее левого берега, где находились пять селений, входивших в департамент Канделария.

� CCADAL, t. 3. Paris, 1862, p. 131—159.

� C. Báez. Historia colonial del Paraguay…, p. 122.

� R. E. Velázquez. Op. cit., p. 32; P. Santos Martínez. Las industrias durante el Virreinato (1776—1810). Buenos Aires, 1969, p. 49.

� A. de Saint-Hilaire. Aperan d’un voyage dans l’intérieur du Brésil, la province Cisplatine et les Missions dites du Paraguay.— «Mémoires du Muséum d’Histoire Naturelle», t. 9. Paris, 1822, p. 374— 376.

� M. Mörner. La corona española…, p.323.

� R. A. White. Op. cit. — «ABC», 8.IV 1973.

� M. Mörner. La corona española…, p. 323; J. Lynch. Op. cit., p. 189. Так, население Итапуа (современный Энкарнасьон), составлявшее в 1682 г. 3288 человек, к 1793 г. уменьшилось до 1049 человек, т. е. более чем втрое. Примерно в такой же пропорции сократилось население и других редукций по обоим берегам Параны (см. R. Е. Velázquez. Op. cit., p. 32).

� R. A. White. Op. cit.— «ABC», 22.IV 1973; см. также: В. Susnik. El indio colonial del Paraguay, II. Asunción, 1966, p. 173. Гуарани по разным причинам бежали и из селений, находившихся за пределами иезуитских миссий, покидали последние и прежде, еще в первой половине XVIII в. (В. Susnik. Op. cit., p. 44—45, 73—74).

� E. Cardozo. El Paraguay colonial, p. 103.

� Парагвайский табак, отличавшийся высоким качеством, чрезвычайно ценился знатоками.

� Арроба составляет 11,5 кг.

� Песо — серебряная монета весом в одну унцию, равная 8 реалам серебром, или 544 мараведи (старинная испанская медная монета). Кроме того, в обращении встречался и так называемый песо дуро (или фуэрте), стоимость которого была на 25% выше.

� «Notas del doctor don Pedro Somellera á la introducción que ha puesto el doctor Rengger á su ensayo histórico sobre la revolución del Paraguay».— «Documentos del archivo de Belgrano» (далее — DAB), t. III. Buenos Aires, 1914, p. 318; J. R. Rengger. Reise nach Paraguay in den Jahren 1818 bis 1826. Aarau, 1835, S. 177.

� R. A. White. Op. cit.— «ABC», 15.IV 1973; H. Sánchez Quell. Op. cit., p. 122—123.

� R. Е. Velázquez. Op. cit., p. 81—84; P. Santos Martinez. Op. cit., p. 54, 58, 60, 140.

� H. Sánchez Quell. Op. cit., p. 130—132; P. Santos Martinez. Op. cit., p. 142.

� Так, с 1788 по 1792 г. было вывезено товаров (за вычетом пошлин и налогов, транспортных и прочих накладных расходов) на сумму 327,6 тыс. песо (почти ¾ ее приходилось на долю йербы-мате, причем из каждых 10 арроб по крайней мере 9 направлялись в Буэнос-Айрес), а ввезено — на 155,9 тыс. песо (см. F. de Azara. Descripción е historia del Paraguay…, p. 204—205).

� R. E. Velázquez. Op. cit., p. 85.

� По словам одного современника, он затратил в 1783 г. на дорогу от Буэнос-Айреса до Асунсьона 116 суток, т. е. почти 4 месяца (R. Е. Velázquez. Op. cit., p. 84). Правда, французский купец Ж. Мелле, посетивший Парагвай в конце первого десятилетия XIX в., указывал, что этот путь занял у него всего около 40 дней (см. J. Mellet. Voyages dans l’intérieur de l’Amérique méridionale… Paris, 1824, p. 25).

� R. E. Velázquez. Op. cit., p. 84.

� R. Е. Velázquez. Op. cit., p. 80. В 1799 г. вице-король Рио-де-ла-Платы в донесении мадридскому правительству отмечал, что гуарани, под властью иезуитов не имевшие представления о деньгах, теперь знают им цену и ориентируются в рыночной стоимости своей продукции (R. A. White. Op. cit.— «ABC», 29.IV 1973).

� См. J. P. and W. P. Robertson. Op. cit., vol. I, p. 292; R. E. Velázquez. Op. cit., p. 84; B. Susnik. Op. cit., II, p. 46—47, 94. Этому способствовал декрет вице-короля (1802 г.), разрешавший индейцам, которые покинули территорию бывших редукций, не возвращаться обратно (J. Lynch. Op. cit., p. 189).

� Даже в 60-е годы XX в. там было сосредоточено 95% населения (см. H. Kantor. Patterns of Politics and Political Systems in Latin America. Chicago, 1969, p. 697).

� См. F. de Azara. Voyages dans l’Amérique Méridionale, t. 2, p. 328.

� Как уже указывалось, здесь в этот термин вкладывалось иное содержание, чем в остальной Испанской Америке (см. Rengger et Longchamp. Op. cit., p. XXIX-XXX; C. Pastore. La lucha por la tierra en el Paraguay. Montevideo, 1949, p. 35).

� По утверждению Ренггера и Лоншана, оценивавших численность населения Парагвая к концу второго десятилетия XIX в. в 200 тыс. человек, креолы и испанцы составляли 7/10, причем последних было всего 800 человек (Rengger et Longchamp. Op. cit., p. XXVIII—XXIX).

� К. Пасторе причисляет к митайо наряду с индейцами и неассимилировавшихся с креолами метисов (C. Pastore. Op. cit., p. 35).

� Ренггер и Лоншан определяли удельный вес индейцев в 1/10, а метисов (не ассимилированных), мулатов и негров — в 2/10 (Rengger et Longchamp. Op. cit., p. XXIX).

� Cm. J. H. Williams. A Problem in Historical Demography—Paraguay.— «Latinoamericanist», vol. Ill, N 12, March 8. 1968, p. 1—3. По другим данным, испанцы и креолы составляли в 1792 г. 69% населения Парагвая, индейцы — 23, «цветные» — едва 8% (см. В. Susnik. Op. cit., II, p. 167).

� J. H. Williams. Op. cit., p. 4.

� J. P. and W. P. Robertson. Op. cit., vol. I, p. 290, 292.

� R. E. Velázquez. Op. cit., p. 77.

� Эстансией в Парагвае называли хозяйство, насчитывавшее не менее тысячи голов скота (A. Demersay. Histoire physique, économique et politique du Paraguay…, t. II. Paris, 1864, p. 139).

� M. Peña Villamil. Breve historia de la ganadería paraguaya.— «Historia paraguaya» (далее — HP), vol. 13, 1969—1970, p. 89—90.

� R. E. Velázquez. Op. cit., p. 63—64.

� C. Pastore. Op. cit., p. 36—38.

� R. E. Velázquez. Op. cit., p. 36.

� J. Pla. Hermano negro. La esclavitud en el Paraguay. Madrid, 1972, p. 21, 36.

� F. de Azara. Voyages dans l’Amérique méridionale, t. 2, p. 268— 269.

� J. Pla. Op. cit., p. 20, 77; J. P. Benítez. Formación social del pueblo paraguayo. Asunción — Buenos Aires, 1955, p. 81; J. R. Rengger. Reise nach Paraguay.…, S. 92—93. Примечателен эпизод с пятью неграми-рабами, арестованными в 1812 г. за нападение на хозяина и угрозу сжечь его поместье. Представ перед судом в Асунсьоне, они, в свою очередь, пожаловались на плохое обращение со стороны хозяина и скудное питание. В итоге суд отказался удовлетворить требование владельца о возвращении рабов и обязал его продать их другому лицу (J. Pla. Op. cit., p. 241—245).

� J. P. and W. P. Robertson. Op. cit., vol. I, p. 291—292.

� См. R. E. Velázquez. Op. cit.,, p. 79—80.

� J. Lynch. Op. cit., p. 240, 259.

� E. Cardozo. El Paraguay colonial, p. 97.

� Ibid., р. 98.

41 J. Lynch. Op. cit., p. 164.

� Ibid.; F. de Azara. Voyages dans l’Amérique méridionale. t. 2. p. 315; E. Cardozo. El Paraguay colonial, p. 99. Для сравнения заметим, что в 1726 г. размер экспорта парагвайской йербы достигал 50 тыс. арроб (F. de Azara. Descripción е historia del Paraguay…, p. 50).

� R. A. White. Op. cit.— «ABC», 22.IV 1973.

� Следует учесть, что ещё комунерос называли себя «патриотами» (O. C. Stoetzer. El pensamiento político en la América española durante el período de la emancipación, vol. 1. Madrid, 1966, p. 42).

� См. R. E. Velázquez. Op. cit., p. 99—101.

� H. Sánchez Quell. Op. cit., p. 126—127.

� R. E. Velázquez. Op. cit., p. 74—75.

� См. HP, vol. 6—7, 1961—1962, p. 55—56. Текст катехизиса — р. 56—59.

� Подробнее см.: J. Lynch. Op. cit., p. 193—194.

� A. Audibert. Op. cit., p. 323—326.

� Уступка Франции Санто-Доминго (1795 г.) и Луизианы (1801 г.), антииспанские заговоры 90-х годов в Новой Испании и Венесуэле, распространение революционных воззваний в Новой Гранаде, Кито, Рио-де-ла-Плате, планы освобождения Испанской Америки при поддержке Англии, вынашивавшиеся Ф. Мирандой, и т. д. В 1801 г. португальцы захватили семь бывших миссий по левому берегу Уругвая.

� J. C. Chaves. El Supremo Dictador. Buenos Aires, 1958, p. 66.

� A. Audibert. Op. cit., p. 327—332; F. Wisner. El Dictador del Paraguay José Gaspar de Francia. Buenos Aires, 1957, p. 22.

� Проникновению идей Просвещения способствовало, в частности, изгнание иезуитов (см. М. Kossok, Н. W. Seiffert, Н. Grasshoff, Е. Werner. Aspekte der Aufklärungsbewegung in Lateinamerika, Deutschland, Russland und der Tьrkei. Berlin, 1974, S. 9).

� J. P. Benítez. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 37; idem. Formación social del pueblo paraguayo. Asunción — Buenos Aires, 1955, p. 111. Ввиду угрозы высадки британских войск в Монтевидео туда в начале 1807 г. был переброшен контингент иарагвайских волонтеров численностью около 850 человек (H. Sánchez Quell. Estructura у función del Paraguay colonial. Buenos Aires, 1955, p. 143).

� К. Маркс и Ф. Энгельс. Сочинения, т. 10, стр. 433.

� R. A. Ramos. La política de Portugal y la independencia del Paraguay.- JBLA, Bd. 10, 1973, S. 252—253.

� R. A. Ramos. Op. cit., S. 259.

� R. Quevedo. Paraguay año 1808. Asunción, 1970, p. 10—11, 13.

� Терсио примерно соответствует кинталу, или 4 арробам (46 кг).

� R. Quevedo. Op. cit.,, p. 12.

� См. «Revista del Instituto Paraguayo» (далее —RIP), año X, 1909, N 63, p. 901-904.

� Ibid., p. 906-910.

� X. С. Чавес указывает, что, поскольку Г. Кабанельяс, следуя некоторым источникам, утверждает, будто Франсиа родился в 1758 г. (см. G. Cabanellas. El Dictador del Paraguay Dr. Francia. Buenos Aires, 1946, p. 52—53), он заново проверил все данные и считает дату 1766 г. точной (J. C. Chaves. El Supremo Dictador. Buenos Aires, 1958, p. 29).

� J. C. Chaves. El Supremo Dictador, p. 21; см. также: RIP, año IX, 1908, N 58, p. 384; F. R. Moreno. Origen del Dr. Francia — HP, vol. 3, 1958, p. 19. По другим данным, отец Франсии был [79] француз, в молодости уехавший в Португалию, а оттуда — в Парагвай. Сам Франсиа любил повторять, что в его жилах течет французская кровь (см. Rengger et Longchamp. Essai historique sur la revolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827, p. 7—8), и очень гордился знанием французского языка, что являлось в то время большой редкостью среди парагвайцев (F. Wisner. El Dictador del Paraguay José Gaspar de Francia. Buenos Aires, 1957, p. 19).

� F. Wisner. Op. cit., p. 18. Он и подписывался в большинстве случаев «Хосе Гаспар де Франсиа» или «Франсиа». На этом основании А. Ибарра утверждает, будто имя «Родригес де Франсиа» не более чем историческая ошибка (A. Ibarra. José Gaspar de Francia. Asunción, 1961, p. 11).

� F. Wisner. Op. cit., p. 20.

� J. C. Chaves. El Supremo Dictador, p. 62—63.

� Ibid., p. 61.

� Ibid., р. 78.

� Биографические сведения о Франсии до начала войны за независимость см.: B. Garay. La revolución de la independencia del Paraguay. Madrid, 1897. p. 195—209.

� J. C. Chaves. Historia de las relaciones entre Buenos-Ayres y el Paraguay 1810-1813. Asunción — Buenos Aires, 1959, p. 13,

� С первых же дней своего существования она именовалась в официальных документах «Временной правительственной хунтой провинций Рио-де-ла-Платы».

� «Registro Oficial de la República Argentina» (далее — RORA), 1.1. Buenos Aires, 1879, p. 22.

� Ibid., p. 25—26.

� Ibid., p. 24.

� См. J. C. Chaves. Historia de las relaciones…, p. 23—24.

� B. Mitre. Historia de Belgrano y de la independencia argentina. Buenos Aires, 1950, p. 128.

� J. C. Chaves. Historia de las relaciones…, p. 31—32, 55—56.

� Ibid., p. 26—31; idem. La revolución del 14 у 15 de mayo. Buenos Aires, 1961, p. 12.

� B. Garay. Op. cit., p. 18—19.

� Ibid., p. 28-29; HP, vol. 3, p. 142.

� RORA, t. 1, p. 56.

� Узнав об отправке военной экспедиции из Буэнос-Айреса в Кордову, Тукуман, Верхнее Перу, асунсьонские власти опасались, что такая же опасность может возникнуть и для Парагвая.

� См. M. A. Molas. Descripción histórica de la antigua provincia del Paraguay. Buenos Aires, 1868, p. 106—112.

� «Notas del doctor don Pedro Somellera á la introducción que ha puesto el doctor Bengger á su ensayo histórico sobre la revolución del Paraguay — DAB, t. III. Buenos Aires, 1914, p. 325.

� C. Báez. Historia diplomática del Paraguay, t. I. Asunción, 1931, p. 123—124. Об этом факте, со ссылкой на те же источники, упоминают также X. П. Бенитес и Э. Кардосо (J. P. Benítez. La vida solitaria…, p. 45—46; E. Cardozo. Paraguay independiente. Barcelona etc., 1949, p. 22).

� См. J. P. and W. P. Bobertson. Letters on Paraguay, vol. II. London, 1838, p. 33.

� На это указывает и И. Санчес Кель (Н. Sánchez Quell. Op. cit., p. 195).

� Напомним, что Франсиа не вошел в новый состав кабильдо Асунсьона, избранный 1 января 1810 г. (см. J. C. Chaves. El Supremo Dictador, p. 82).

� J. C. Chaves. Historia de las relaciones…, p. 40; нdem. La revolución del 14 y 15 de mayo, p. 71.

� См. HP, vol. 3, p. 144—146.

� RORA, t. 1, p. 57.

� R. A. Ramos. Op. cit., S. 267

� См. HP, vol. 3, p. 147.

� J. C. Chaves. Historia de las relaciones…, p. 43—44.

� Опасения хунты оправдались. Ариас сумел добраться только до Курупайти (немного севернее места впадения р. Парагвай в Парану), где безрезультатно прождал ответа на письма, отправленные им 14 сентября из Корриентеса двум видным парагвайским деятелям. В начале октября он выехал обратно в Буэнос-Айрес (см. J. C. Chaves. Historia de las relaciones…, p. 48—49).

� RORA, t. 1, p. 60, 63, 67.

� См. B. Garay. Op. cit., p. 34—35.

� См. HP, vol. 3, p. 149-150.

� J. C. Chaves. Historia de las relaciones…, p. 51—54.

� RORA, t. 1, p. 68.

� Ibid., p. 75.

� Ibidem.

� DAB, t. Ill, p. 94. Формирование армии, предназначавшейся первоначально для экспедиции в Банда Ориенталь, было поручено Бельграно еще 4 сентября (ibid., р. 93—94).

� М. Belgrano. Autobiografía у Memorias sobre la expedición al Paraguay y batalla de Tucumán. Buenos Aires, 1945, p. 31.

� C. Chaves. Historia de las relaciones…, p. 47, 64—65.

� RORA, t. 1, p. 75-76.

� «Мои военные познания были весьма незначительны»,— признавал сам Бельграно (М. Belgrano. Op. cit., p. 31; см. также p. 56— 57).

� J. C. Chaves. Historia de las relaciones.…, p. 65—66.

� Ibid., p. 67.

� J. C. Chaves. Historia de las relaciones…, p. 58.

� R. Quevedo Pfannl. Villa Real de la Concepción en los días de la Independencia.— HP, vol. 6—7, 1961—1962, p. 61—62.

� См. J. H. Williams. Governor Velasco, the Portuguese and the Paraguayan Revolution of 1811: a New Look.— «The Americas», vol. XXVIII, N 4, 1972, p. 443.

� Впоследствии г. Парана.

� В. Mitre. Op. cit., p. 129—130.

� DAB, t. Ill, p. 121. По поводу датировки этого документа см.: B. Garay. Op. cit., p. 62.

� DAB, t. Ill, p. 130-137.

� Ibid., p. 129. Точная дата опубликования этой прокламации не установлена. Однако мы склонны согласиться с мнением X. С. Чавеса, который считает, что Бельграно издал ее одновременно с посланиями парагвайским властям от 6 декабря (см. /J. C. Chaves. Belgrano у el Paraguay. La Plata, 1960, p. 14). Примерно из тех же расчетов исходит, видимо, и Г. Кабанельяс, рассматривая воззвание Веласко от 18 декабря как ответ на указанную прокламацию Бельграно (см. G. Cabanellas. Op. cit., p. 100).

� Он был задержан парагвайцами и отправлен в Асунсьон.

� DAB, t. Ill, p. 142; В. Mitre. Op. cit., p. 132.

� См. J. C. Chaves. Historia de las relaciones…, p. 46.

� J. C. Chaves. Belgrano y el Paraguay, p. 23.

� См. B. Garay. Op. cit., p. 48—49.

� См., например: В. Mitre. Op. cit., p. 128—129.

� J. C. Chaves. Historia de las relaciones…, p. 62, 70. Сам Бельграно писал впоследствии, что мысль о парагвайском походе могла возникнуть «лишь в горячих головах, видевших только цель и для которых не существовало трудностей, так как они не рассуждали и не имели представления» о том, что задумали (см. М. Belgrano. Op. cit., р. 30).

� «Сопротивление, оказанное Буэнос-Айресу,— замечает О. Чавес,— относилось не к идее независимости… а к попытке навязать ее насильственным путем извне» (О. Chaves. Contribución a la doctrina de la revolución paraguaya. Buenos Aires, 1971, p. 23).

� См. HP, vol. 3, p. 150—151.

� DAB, t. Ill, p. 122-128.

� См. «Notas del doctor don Pudro Somellera…», p. 315; M. Rodríguez. Recuerdos de un precursor de la revolución paraguaya en 1811.— «Revista Nacional» (далее — RN), Buenos Aires, 1891, p. 175; B. Garay. Op. cit., p. 73.

� M. A. Molas. Op. cit., p. 118.

� J. C. Chaves. Historia de las relaciones…, p. 76.

� DAB, t. III, p. 166.

� Подробнее о сражении при Парагуари см.: J. C. Chaves. Historia de las relaciones…, p. 76—78; E. Cardozo. Op. cit., p. 5—6.

� J. C. Chaves. Belgrano y el Paraguay, p. 20.

� J. C. Chaves. Historia de las relaciones…, p. 80—81.

� Ibid., р. 81-83.

� RORA, t. 1, р. 104. 8 марта 1811 г. хунта дополнительно разъяснила, что данный декрет распространяется на все города и селения, входящие в ее юрисдикцию (см. Ibid., р. 105—106).

� V. F. López. Historia de la República Argentina, t. II. Buenos Aires, 1960, p. 201.

� См. J. C. Chaves. Historia de las relaciones…, p. 84—85,

� DAB, t. Ill, p. 198. Подробнее о ходе сражения на Такуари см.: Е. Cardozo. Op. cit., p. 7—8,

� DAB, t. Ill, p. 200-202.

� Ibid., p. 202-203.

� См. J. C. Chaves. Historia de las relaciones…, p. 89—92.

� DAB, t. Ill, p. 203-209, 211-212.

� Ibid., p. 212-213.

� См. M. Belgrano. Op. cit., p. 45.

� DAB, t. Ill, p. 186-194, 197-198.

� Ibid., p. 192.

� Об этой кампании см.: М. Belgrano. Op. cit., p. 31—54; В. Mitre. Op. cit., p. 131—146; L. R. Omstein. La expedición libertadora al Paraguay.— «Historia de la Nación Argentina», vol. V, 2-da sección. Buenos Aires, 1941, p. 189—211; J. C. Chaves. Belgrano y el Paraguay, p. 10—34.

� См. «American State Papers». Class I. Foreign Relations, vol. IV. Washington, 1834, p. 344.

� B. Mitre. Op. cit., p. 146—147.

� J. C. Chaves. Historia de las relaciones…, p. 63.

� Porteño — житель Буэнос-Айреса.

� J. C. Chaves. Historia de las relaciones…, p. 64.

� O. Chaves. Op. cit., p. 23.

� См. М. Gondra. Hombres у letrados de América. Asunción, 1942, p. 121—124.

� См. B. Garay. Op. cit., p. 122-124.

� J. C. Chaves. Historia de las relaciones…, p. 98.

� B. Garay. Op. cit., p. 103—104.

� C. Báez. Op. cit., t. I, p. 129.

� J. C. Chaves. El Supremo Dictador, p. 93—94.

� R. A. Ramos. Op. cit., S. 273—274; J. H. Williams. Op. cit., p. 444— 445.

� J. C. Chaves. La revolución del 14 у 15 de mayo. Buenos Aires, 1961, p. 29—31; idem. El Supremo Dictador. Buenos Aires, 1958, p. 96, 98—99.

� «Notas del doctor don Pedro Sometiera á la introducción que ha puesto el doctor Rengger á su ensayo histórico sobre la revolución del Paraguay».— DAB, t. III. Buenos Aires, 1914, p. 319.

� M. Rodríguez. Recuerdos de un precursor de la revolución paraguaya en 1811,— RN. Buenos Aires, 1891, p. 176—178.

� M. A. Molas. Descripción histórica de la antigua provincia del Paraguay. Buenos Aires, 1868, p. 128—129.

� См. J. H. Williams. Governor Velasco, the Portuguese and the Paraguayan Revolution of 1811: a New Look.— «The Americas», vol. XXVIII, N 4, 1972, p. 445—446.

� См. C. Báez. Historia diplomática del Paraguay, t. I. Asunción, 1931, p. 130—133; R. A. Ramos. La política de Portugal y la independencia del Paraguay.— JBLA, Bd. 10, 1973, S. 278—279.

� B. Vargas Peña. Paraguay — Argentina. Buenos Aires, 1945, p. 73—76.

� Д. X. Уильямс ставит под сомнение распространенное в исторической литературе представление о том, что Веласко, в соответствии с решением кабильдо, ответил утвердительно на португальское предложение. В доказательство он ссылается на обнаруженное им в Национальном архиве Асунсьона письмо губернатора Парагвая генерал-капитану Сузе от 13 мая 1811 г., в котором отклонялась военная помощь Португалии. Уильямc полагает, что во избежание конфликта с кабильдо Веласко отправил это письмо тайком. Правда, он не исключает и того, что [110] указанный документ мог быть написан задним числом, 15 мая, с целью убедить восставших, что обвинение губернатора в сговоре с португальцами необоснованно (см. J. H. Williams. Op. cit., p. 447—449). Во всяком случае, совершенно очевидно, что, каков бы ни был на самом деле ответ Веласко, заговорщики считали его положительным и из этого исходили в оценке сложившейся ситуации.

� M. A. Molas. Op. cit.,, p. 130—131; J. С. Chaves. La revolución del 14 у 15 de mayo, p. 33—34, 71.

� J. C. Chaves. La revolución del 14 у 15 de mayo, p. 37—38. На основе анализа содержания и стиля этого документа Чавес пришел к выводу, что он написан Франсией (ibid., р. 39).

� J. P. Benítez. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 43. Нет, однако, никаких оснований утверждать, будто восстание победило «при поддержке огромных масс народа» (см. Ф. Р. Пинтос, Л. Сала. О некоторых предпосылках и противоречиях освободительной революции на Рио-де-ла-Плате.— ННИ. 1961, № 4, стр. 26).

� J. C. Chaves. Historia de las relaciones entre Buenos-Ayres y el Paraguay 1810—1813. Ausnción — Buenos Aires, 1959, p. 117; E. Cardozo. Paraguay independiente. Barcelona etc., 1949, p. 15,

� Кандидатура Франсии, видимо, вызвала первоначально возражения одного из военных, но остальные считали, что он является самым подходящим человеком для занятия этого поста. В поддержку Франсии энергично выступил его дядя, Фернандо Кавальеро.

� См. C. Báez. Historia diplomática del Paraguay, t. I, p. 138; J. C. Chaves. La revolución del 14 у 15 de mayo, p. 48. Подробнее о событиях 14—15 мая 1811 г. см.: «Notas del doctor don Pedro Somellera…», p. 322—329; M. A. Molas. Op. cit.,, p. 136—138; J. C. Chaves. La revolución del 14 y 15 de mayo, p. 35—43; idem. Historia de las relaciones…, p. 112—117; E. Cardozo. Op. cit., p. 13—15. Важные сведения содержатся в донесении Жозе де Абреу (см. C. Báez. Historia diplomática del Paraguay, t. I, p. 139—144), а также в показаниях членов команды и пассажиров парагвайского шлюпа, отплывшего из Асунсьона 10 июля 1811 г. (UP, vol. 6— 7, 1961-1962, р. 105-125).

� Между прочим, сам Сомельера впоследствии приписывал себе главную роль в майских событиях 1811 г., в частности в создании правительства, пришедшего на смену Веласко (см. «Notas del doctor don Pedro Somellera…»). Некритически отнесясь к его утверждениям, эту версию без проверки приняли некоторые другие авторы: А. X. Карранса (см. M. A. Molas. Op. cit., p. 131), Ч. Э. Уошберн (C. A. Washburn. The History of Paraguay, vol. I. Boston —New York, 1871. p. 159—160), Ф. Виснер (F. Wisner. El Dictador del Paraguay José Gaspar de Francia. Buenos Aires, 1957, p. 28, 31—32, 44). Однако современные исследователи, признавая участие Сомельеры в революции 14—15 мая, на основе анализа документов справедливо отвергают его претензии. См., например, примечания X. С. Чавеса ко 2-му изданию книги Виснера (F. Wisner. Op. cit., p. 31), О. Феррейро к 3-му изданию книги Моласа (M. A. Molas. Op. cit., 3-ra ed. Buenos Aires, 1957, p. 156).

� M. Rodríguez. Op. cit., p. 182.

� J. C. Chaves. Historia de las relaciones…, p. 130.

� Этот факт подтверждается не только им самим (см. «Notas del doctor don Pedro Somellera…», p. 325), но и свидетельством очевидца М. Родригеса (M. Rodríguez. Op. cit., p. 182).

� J. C. Chaves. El Supremo Dictador, p. 104.

� Даже по мнению Сомельеры, Франсиа был в то время единственным человеком, способным руководить государственными делами («Notas del doctor don Pedro Somellera…», p. 325).

21 Эту роль в течение долгого времени мешали правильно оценить продиктованные личной неприязнью утверждения Сомельеры, категорически отрицавшего какое-либо участие Франсии в событиях 14—15 мая («Notas del doctor don Pedro Somellera…», p. 332). Из них исходили А. X. Карранса (см. M. A. Molas. Op. cit., [1868], p. 131), Ч. Э. Уошберн (C. A. Washburn. Op. cit., vol. I, p. 175) и др. Однако такие очевидцы, как Ренггер и Лоншан, и даже противник Франсии Молас признают его роль, а наиболее видные историки единодушно рассматривают Франсию как подлинного вдохновителя и руководителя парагвайской революции (см. B. Garay. La revolución de la independencia del Paraguay. Madrid, 1897, p. 128, 173—174, 186—193; C. Báez. Ensayo sobre el doctor Francia y la dictadura en Sud-América. Asunción, 1910, p. 58; J. P. Benítez. Op. cit., p. 46, 49, 191—192; J. C. Chaves. El Supremo Dictador, p. 98—99; L. Vittone. El Paraguay en la lucha por su independencia. Asunción, 1960, p. X, 146; A. García Mellid. Proceso a los falsificadores de la historia del Paraguay, t. 1. Buenos Aires, 1963, p. 148—149).

� «Notas del doctor don Pedro Somellera…», p. 329—330.

� См. B. Garay. La revolución de la independencia.…, p. 140—142.

� Ibid., p. 147; E. Cardozo. Op. cit., p. 16. Как отмечает X. С. Чавес, идею конфедерации выдвигал в своих воззваниях и член буэнос-айресской хунты X. X. Кастельи, находясь в Верхнем Перу в качестве представителя хунты при экспедиционной армии. Он переписывался с Франсией и его тогдашним единомышленником М. А. Моласом (см. J. C. Chaves. Historia de las relaciones…, p. 139).

� J. C. Chaves. La revolución del 14 у 15 de mayo, p. 49—50.

� См. C. Báez. Historia diplomática del Paraguay, t. I, p. 145.

� Прибыв в начале июня в Сан-Боржу, Абреу передал по назначению послание триумвирата, а также подробно информировал португальское командование о майских событиях в Асунсьоне (см. C. Báez. Historia diplomática del Paraguay, t. I, p. 139—144). Они вызвали крайне негативную реакцию, особенно в связи с перспективой союза между Парагваем и Буэнос-Айресом. В письме, направленном 18 июня парагвайскому правительству, генерал-капитан Суза указывал, что португальцы готовы сохранять дружественные отношения и оказать военную помощь Парагваю только при условии восстановления власти бывшего губернатора Веласко (см. J. C. Chaves. Historia de las relaciones…, p. 178). Однако попытки спровоцировать вторжение португальских войск в Парагвай, предпринятые тогда же бежавшим из Асунсьона полковником Педро Грасией, не увенчались успехом (R. A. Ramos. Op. cit., S. 295—297).

� См. B. Garay. La revolución de la independencia…, p. 149—150;

C. Báez. Ensayo sobre el doctor Francia…, p. 99.

� См. J. C. Chaves. El Supremo Dictador, p. 103.

� F. Wisner. Op. cit., p. 37.

� См. J. C. Chaves. Historia de las relaciones…, p. 125—126.

� M. A. Molas. Op. cit., p. 138-145.

� Cm. J. C. Chaves. El Supremo Dictador, p. 107.

� «Notas del doctor don Pedro Somellera…», p. 330; F. Wisner. Op. cit., p. 38; J. C. Chaves. El Supremo Dictador, p. 110.

� E. Cardozo. Op. cit., p. 18.

� См. J. C. Chaves. El Supremo Dictador, p. 110; idem. La revolución del 14 y 15 de mayo, p. 57.

37 Появление третьего председателя в лице Кавальеро объясняется, вероятно, известным недоверием офицеров к Франсии, их [121] опасениями, что он может повести собрание в нежелательном для них направлении.

� См. M. A. Molas. Op. cit., p. 148.

� О признания власти Фердинанда VII уже говорилось ранее — в манифесте 17 мая и воззвании 9 июня 1811 г.

� См. M. A. Molas. Op. cit., p. 145—150.

� J. C. Chaves. La revolución del 14 у 15 de mayo, p. 57.

� Напомним, что буэнос-айресская хунта в феврале 1811 г. разрешила ввоз и свободную продажу парагвайского табака.

� См. M. A. Molas. Op. cit., p. 151—157. Подробное освещение работы ассамблеи 17—20 июня см.: J. P. Benítez. La vida solitaria…, p. 51—55.

� Тем не менее на первом этапе парагвайской революции ее руководители по тактическим соображениям старались сохранить видимость лояльности по отношению к метрополии. Так, отвечая 26 сентября 1811 г. на упомянутое выше письмо испанского посла в Рио-де-Жанейро Каса Ирухо от 8 апреля, Правительственная хунта мотивировала смещение Веласко главным образом его намерением отдать Парагвай португальцам, что являлось изменой Испании. Со своей стороны хунта заверяла, что не допустит вторжения португальских войск на парагвайскую территорию (см. B. Vargas Peña. Paraguay — Argentina, p. 81—85).

� Ссылка на будущий Генеральный конгресс понадобилась только для того, чтобы выиграть время.

� J. P. Benítez. La vida solitaria…, p. 54.

� По свидетельству очевидца, оглашенный Моласом список кандидатов в члены Правительственной хунты был якобы составлен самим Франсией (см. J. C. Chaves. El Supremo Dictador, p. 111).

� A. Nogués. La iglesia en la época del Dr. Francia. Asunción, 1960, p. 9.

� B. Vargas Peña. Paraguay — Argentina, p. 37—40.

� J. C. Chaves. Historia de las relaciones…, p. 133, 147—148.

� V. Frankl. El Jusnaturalismo tomista de Fray Francisco de Vitoria como fuente del plan de confederación hispanoamericana del Dr. José Gaspar de Francia.— «Revista de historia de América», N 37—38 (México), 1954, p. 173, 177—178, 189—202.

� G. Kahle. Grundlagen und Anfänge des paraguayischen Nationalbewusstseins. Köln, 1962, S. 250—254.

� Ф. Йегрос был решительным сторонником Буэнос-Айреса (см. B. Garay. La revolución de la independencia…, p. 143).

� См. J. P. Benítez. La vida solitaria…, p. 244.

� J. C. Báez. Historia diplomática del Paraguay, t. I, p. 182—183.

� Ibid., p. 173—174.

� В результате Временная правительственная хунта провинций Рио-де-ла-Платы решилась отменить подушную подать индейцев только 1 сентября 1811 г., т. е. почти полгода спустя после того, как кортесы подтвердили указ Регентского совета от 26 мая 1810 г. (RORA, t. 1. Buenos Aires, 1879, p. 115).

� См. DAB, t. Ill, p. 397—401.

� DAB, t. III, p. 403.

� J. C. Chaves. El Supremo Dictador, p. 117—118; «Notas del doctor don Pedro Somellera…», p. 337—340; F. Wisner. Op. cit., p. 45— 46.

� Инструкции буэпос-айресской хунты Бельграно и Эчеваррии были составлены 1 августа, т. е. еще до получения парагвайского послания от 20 июля, но, несомненно, с учетом постановления ассамблеи 17—20 июня: в противовес идее конфедерации равноправных провинций они основывались на требовании предварительного подчинения участников конфедерации центральному правительству в Буэнос-Айресе, а в качестве альтернативы разрешали предложить парагвайцам наступательный и оборонительный союз (DAB, t. Ill, p. 390—394).

� F. Wisner. Op. cit.. p. 47—48.

� См. J. C. Chaves. El Supremo Dictador, p. 121.

� Включая, следовательно, департамент Канделарию, куда входили пять бывших редукций, расположенных по левому берегу Параны. Таким образом, фактически признавалась юрисдикция Парагвая над частью территории Мисьонес.

� B. Vargas Peña. Paraguay — Argentina, p. 63—65.

� См. J. P. Benítez. La vida solitaria…, p. 58.

� DAB, t. Ill, p. 408—410.

� J. C. Chaves. Belgrano y el Paraguay. La Plata, 1960, p. 47.

� J. C. Chaves. El Supremo Dictador, p. 125.

� J. A. Vázquez. El doctor Francia, visto y oído por sus contemporáneos. Asunción, 1961, p. 193—194.

� J. C. Chaves. Belgrano y el Paraguay, p. 47.

� См. B. Vargas Peña. Los ideales del Paraguay y otros ensayos. Corrientes, 1954, p. 12—19; C. R. Centurión. La obra de la Primera Junta Gubernativa.— HP, vol. 6—7, 1961—1962, p. 38—40.

� G. Kahle. Op. cit., S. 214—215; H. Sánchez Quell. La diplomacia paraguaya de Mayo a Cerro-Corá. Buenos Aires, 1957, p. 34—35; E. Cardozo. Op. cit., p. 33.

� E. Cardozo. Op. cit., p. 33.

� C. Báez. Historia del Paraguay. «Las leyes de extrangería».— RIP, año IX, 1908, N 58, p. 403. Этот декрет был основан на принципе, заимствованном из феодального права средневековой Европы, так называемом droit d’aubaine.

� G. Kahle. Op. cit., S. 282.

� DAB, t. Ill, p. 426—430; RORA, t. 1, p. 123—124.

� DAB, t. Ill, p. 425. Впоследствии буэнос-айресское правительство в одностороннем порядке объявило о включении всей области Мисьонес между Параной и Уругваем в состав провинции Корриентес (декрет от 10 сентября 1814 г.) (см. A. Demersay. Histoiге physique, économique et politique du Paraguay, t. I. Paris, 1860, p. 459-460).

73 DAB, t. Ill, p. 433—439.

Политическая платформа Артигаса изложена в его воззвании к соотечественникам 11 апреля 1811 г. (см. «José Artigas. Documentos». La Habana, 1971, p. 57—58).

� «José Artigas. Documentos», p. 58—70.

� C. Báez.. Historia diplomática del Paraguay, t. I, p. 218—221.

� Артигас касался данного вопроса также в обращении к парагвайской хунте 19 января 1812 г. (Е. Cardozo. Op. cit., p. 34). Ответные послания хунты от 30 января и 12 февраля см.: C. Báez. Historia diplomática del Paraguay, t. I, p. 223—227. В мае Артигас с той же целью отправил в Парагвай Андреса Кампану, который провел три месяца в Асунсьоне и Вильяррнке. Но и эта миссия оказалась безуспешной (C. R. Centurión. Op. cit., p. 50—51).

� Так с 22 ноября 1811 г. стал официально именоваться буэнос-айресский триумвират.

� DAB, t. I, p. 439—442.

� Ibid., p. 471—473.

� См. C. R. Centurión. Op. cit., p. 47.

� RORA, t. 1, p. 176. 180.

� J. C. Chaves. El Supremo Dictador, p. 130—134; idem. Historia de las relaciones…, p. 195.

� Попытка К. Р. Сентурьона отрицать наличие таких симпатий, основываясь на секретном донесении А. Кампапы от 28 августа 1812 г. (C. R. Centurión. Op. cit., p. 51), не представляется убедительной.

� J. C. Chaves. El Supremo Dictador, p. 134.

� См., например, G. Cabanellas. El Dictador del Paraguay Dr. Francia. Buenos Aires, 1946, p. 158—162.

� J. P. and W. P. Robertson. Letters on Paraguay, vol. I. London, 1838, p. 336—337.

� J. C. Chaves. El Supremo Dictador, p. 136.

� J. P. and W. P. Robertson. Op. cit.,, vol. I, p. 280—281.

� См. C. Báez. Historia diplomática del Paraguay, t. I, p. 200—206.

� RORA, t. 1, р. 186.

� А. И. Штрахов. Война за независимость Аргентины. Докт. дисс. М„ 1973, стр. 230.

� RORA, t. 1, р. 194.

� Ibid., р. 203. Это постановление было опубликовано также на языках гуарани, кечуа, аймара. Но большинство принятых законов осталось на бумаге, так как их осуществлению противились реакционные силы (А. И. Штрахов. Указ. соч., стр. 231).

� J. C. Chaves. Historia de las relaciones…, p. 202—203.

� «José Artigas. Documentos», p. 99—101; H. Miranda. Las instrucciones del año XIII. Montevideo, 1935.

� «José Artigas. Documentos», p. 82—86; J. C. Chaves. Historia de las relaciones…, p. 145—146.

� Артигас снова вернулся к этой мысли 3 июля, предложив также разработать план совместных военных операций (см. C. Báez. Historia diplomática del Paraguay, t. I, p. 231—232, 236—238).

� Ibid., p. 232—234.

� См. J. P. and W. P. Robertson. Op. cit., vol. II. London, 1838, p. 18.

� F. Wisner. Op. cit., p. 60—61.

� C. Báez. Historia diplomática del Paraguay, t. I, p. 212—216;

J. C. Chaves. El Supremo Dictador, p. 140—143.

� Е. Cardozo. Op. cit., p. 44.

� F. Wisner. Op. cit., p. 62—63.

� J. P. and W. P. Robertson. Op. cit., vol. II, p. 23—24.

� J. C. Chaves. El Supremo Dictador, p. 148—149.

� Эта идея явилась, видимо, подражанием наполеоновской модели (см. O. C. Stoetzer. El pensamiento político en la América Española durante el período de la emancipación, vol. 2. Madrid, 1966, p. 98). Вместе с тем парагвайский консулат восходил, как отмечают ряд авторов, и к политической практике древнего Рима. Об этом свидетельствует, в частности, тот факт, что на приготовленных консулам курульных креслах были обозначены имена Цезаря и Помпея (см. Rengger et Longchamp. Essai historique sur la révolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827, p. 22—23).

� Текст Reglamento de Gobierno от 12 октября 1813 г. см.: «El pensamiento constitucional hispanoamericano hasta 1830», t. IV. Caracas, 1961, p. 185-188.

� В этом смысле символическое значение имело принятие конгрессом трехцветного (красно-сине-белого) национального флага и государственного герба (пятиконечная звезда, обрамленная двумя ветвями).

� J. P. and W. P. Robertson. Op. cit., vol. II, p. 304.

� F. Wisner. Op. cit., p. 73.

� B. Garay. El primer Consulado. — RIP, año II, 1899, N 17, p. 209—211.

� Офицеров, посылаемых на границу, разумеется, уверяли, что в самых опасных местах должны находиться наиболее надежные люди (F. Wisner. Op. cit., p. 71—72).

� B. Garay. El primer Consulado, p. 206.

� Среди них были не только купцы и другие представители парагвайской элиты, но также лавочники, трактирщики, ремесленпики, матросы (см. J. P. and W. P. Robertson. Op. cit., vol. Ill, London, 1839, p. 24-25).

� C. Báez. Historia del Paraguay. «Las leyes de extrangería», p. 396— 397.

� Под ними в условиях Парагвая подразумевались не только испанки и креолки, но также метиски.

� C. Báez. Historia del Paraguay. «Las leyes de extrangería», p. 397. По утверждению Ренггера и Лоншана, Франсиа распространил этот запрет на уроженцев Буэнос-Айреса, Энтре-Риос и Санта-Фе (см. Rengger et Longchamp. Op. cit., p. 141).

� J. R. Rengger. Reise nach Paraguay in den Jahren 1818 bis 1826. Aarau, 1835, S. 410-411.

� C. Báez. Historia diplomática del Paraguay, t. I, p. 210—211.

� RORA, t. 1, p. 242.

� J. P. and W. P. Robertson. Op. cit., vol. II, p. 341.

� J. C. Chaves. El Supremo Dictador, p. 161—162

� RORA, t. 1, p. 261—262; B. Poucel. Le Paraguay moderne et l’interét général du commerce. Marseille, 1867, p. V—VI.

� J. C. Chaves. El Supremo Dictador, p. 162—163.

� Ibid., p. 164.

� J. P. and W. P. Robertson. Op. cit., vol. II, p. 311.

� R. A. Humphreys. Tradition and Revolt in Latin America and other Essays. London, 1969, p. 113—114.

� Беседа происходила, судя по всему, в сентябре 1814 г.

� J. P. and W. P. Robertson. Op. cit., vol. II, p. 279—285.

� F. Wisner. El Dictador del Paraguay José Gaspar de Francia. Buenos Aires, 1957, p. 74.

� Во время майских событий 1811 г. он активно поддерживал губернатора Веласко, однако на июньской ассамблее проголосовал за предложения Моласа.

� J. C. Chaves. El Supremo Dictador. Buenos Aires, 1958, p. 166—167; A. Riquelme. Apuntes para la historia política y diplomática del Paraguay, t. I. Asunción, 1960, p. 35.

� J. P. and W. P. Robertson. Letters on Paraguay, vol. II. London, 1838. p. 316-317.

� F. Wisner. Op. cit., p. 74—77.

� Ibid., р. 78—80; E. Cardozo. Paraguay independiente. Barcelona etc., 1949, p. 55—56.

� M. I. Velazco. Protesta de un Paraguayo en 1815 contra la dictadura del doctor Francia.— RN. Buenos Aires, 1891, p. 185—202.

� A. Nogués. La iglesia en la época del Dr. Francia. Asunción, 1960, p. 17.

� Ibid., p. 22—23; J. P. Benítez. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 247— 248.

� C. Báez. Ensayo sobre el doctor Francia y la dictadura en Sud-América. Asunción, 1910, p. 93.

� J. C. Báez. Op. cit., p. 222.

� B. Vargas Peña. Paraguay — Argentina. Buenos Aires, 1945, p. 281— 284.

� «Он предлагал людей в обмен на мушкеты! — с негодованием заявпл Франсиа.— Он осмелился сделать попытку продавать мой народ!» (J. P. and W. P. Robertson. Op. cit., vol. III. London, 1839, p. 122).

� Он был захвачен людьми Артигаса.

� J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 119, 122, 130—132, 198.

� J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 16—17.

� F. Wisner. Op. cit., p. 82.

� M. I. Velazco. Op. cit., p. 192—193.

� C. Báez. Ensayo sobre el doctor Francia…, p. 64.

� На этот раз их было всего 150.

� F. Wisner. Op. cit., p. 89—90; J. P. Benítez. Op. cit., p. 114—115; J. C. Chaves. Op. cit., p. 179—182.

� C. Báez. Ensayo sobre el doctor Francia…, p. VI, 78.

� B. Mitre. Historia de Belgrano y de la independencia argentina. Buenos Aires, 1950, p. 161—162.

� J. R. Rengger. Reise nach Paraguay in den Jahren 1818 bis 1826. Aarau, 1835, S. 373.

� Ibid., S. 397.

� F. Wisner. Op. cit., p. 85, 92; J. C. Chaves. Op. cit., p. 186. В числе других в начале сентября 1816 г. был по доносу арестован Гамарра (живший в своем поместье близ Консепсьона) и под конвоем препровожден в Асунсьон (J. A. Vázquez. El doctor Francia, visto y oído por sus contemporáneos. Asunción, 1961, p. 332— 336, 338-340).

� B. Garay. Compendio elemental de historia del Paraguay. Asunción, 1929, p. 155.

� F. Wisner. Op. cit., p. 91.

� A. Riquelme. Op. cit., t. I, p. 41.

� J. C. Chaves. Op. cit., p. 305; Rengger et Longchamp. Essai historique sur la révolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827, p. 254—256.

� J. C. Chaves. Op. cit., p. 229—231.

� B. Vargas Peña. Op. cit., p. 289—290.

� J. C. Chaves. Op. cit.,, p. 227—228.

� R. A. Ramos. La política del Brasil en el Paraguay bajo la dictadura del Dr. Francia. Buenos Aires — Asunción, 1959, p. 27, 30.

� Ibid., p. 31—34; J. C. Chaves. Op. cit., p. 239.

� P. A. Schmitt. Paraguay und Europa. Berlin, 1963, S. 11—12; J. F. Pérez Acosta. Francia y Bonpland. Buenos Aires, 1942, p. III.

� F. Wisner. Op. cit., p. 86—87, 95, 118.

� «Clamor de un Paraguayo».— M. A. Molas. Descripción histórica de la antigua provincia del Paraguay. Buenos Aires, 1868, p. 341—343; F. Wisner. Op. cit., p. 93—94, 97—100; J. C. Chaves. Op. cit., p. 255—259.

� F. Wisner. Op. cit., p. 101.

� См. «José Artigas. Documentos». La Habana, 1971, p. 190—192.

� Ibid., p. 193-194.

� Rengger et Longchamp. Op. cit., p. 88—89; F. Wisner. Op. cit., p. 102—103; J. P. Benítez. Op. cit., p. 117—118; A. Garcia Mellid. Proceso a los falsificadores de la historia del Paraguay, t. 1. Buenos Aires, 1963, p. 248—249.

� J. C. Chaves. Op. cit., p. 262.

� F. Wisner. Op. cit., p. 107—109. По некоторым данным, в руки Франсии попало также письмо Рамиреса Йегросу, находившемуся в тюрьме.

� «Clamor de un Paraguayo», p. 347.

� Общая численность испанцев в стране составляла около 800 человек.

� «Clamor de un Paraguayo», p. 349—350; C. Báez. Historia del Paraguay. «Las leyes de extrangería».— RIP, año IX, 1908, N 58, p. 399.

� Rengger et Longchamp. Op. cit., p. 99—100; «Clamor de un Paraguayo», p. 349.

� «Cartas históricas de Don Manuel Pedro de Peña (1865)». Segunda serie.— RIP, año VIII, 1906, N 54, p. 280.

� G. Cabanellas. El Dictador del Paraguay Dr. Francia. Buenos Aires, 1946, p. 243, 272, 376.

� Об этом следует сказать, так как некоторые враждебные Франсии авторы утверждали, будто в действительности никакого заговора не было, а диктатор якобы устроил провокацию, дабы получить предлог для расправы с нежелательными элементами и установления террористического режима (C. A. Washburn. The History of Paraguay, vol. I. Boston — New York, 1871, p. 181, 299— 302, 319 etc.). О существовании заговора см.: J. P. Benítez. Op. cit., p. 115.

� B. Garay. Op. cit., p. 162—163. Судьба Альдао неизвестна, но Артигаса и Кабаньяса Франсиа тронуть не решился. Лишь спустя несколько лет после смерти Кабаньяса (1833 г.) диктатор распорядился конфисковать его имущество, как собственность «изменника родине и правительству», и посмертно лишил покойного звания полковника (см. J. C. Chaves. Op. cit., p. 429—430).

� R. Gil Navarro. Veinte años en un calabozo… Rosario, 1863, p. 11— 12, 14, 75.

� J. C. Chaves. Op. cit., p. 269.

� Rengger et Longchamp. Op. cit., p. 101—102; J. A. Gelly. El Paraguay. Paris, 1926, p. 55.

� Rengger et Longchamp. Op. cit., p. 84—85.

� О нанесении ущерба казенному имуществу, контрабанде, разбое, попытках без разрешения покинуть страну, а также о тяжких преступлениях, совершенных военнослужащими.

� Rengger et Longchamp. Op. cit., p. 185—186; F. Wisner. Op. cit., p. 121.

� F. Wisner. Op. cit., p. 96.

� Ibid., p. 112.

� Rengger et Longchamp. Op. cit., p. 97; «Clamor de un Paraguayo», p. 352; F. Wisner. Op. cit., p. 112.

� J. C. Chaves. Op. cit., p. 267.

� Rengger et Longchamp. Op. cit., p. 198.

� «Cartas históricas de Don Manuel Pedro de Peña (1865)».— RIP, año VIII, 1906, N 54, p. 279—281.

� Rengger et Longchamp. Op. cit., p. 103.

� Rengger et Longchamp. Op. cit., p. 114—115. По мнению А. Гарсии Мельида, у Франсии были причины полагать, что деятельность Бонплана и других французских путешественников угрожала безопасности Парагвая (A. García Mellid. Op. cit., t. 1, p. 231—233). Как указывал Э. Кардосо, диктатор не без основания считал, что Бонплан выполнял секретные задания французского правительства (Е. Cardozo. Op. cit., p. 63).

� E. T. Hamy. Aimé Bonpland, medecin et naturaliste, explorateur de l’Amérique du Sud. Paris, 1906, p. 92.

� «Cartas del Libertador», t. III. Caracas, 1929, p. 264—265. В письме Боливару от 8 ноября 1825 г. А. Гумбольдт благодарил его за это выступление в защиту Бонплана (см. Ch. Minguet. Alexandre de Humboldt. Historien et géographe de l’Amérique Espagnole (1799—1804). Paris, 1969, p. 281). Подробнее о пребывании Бонплана в Парагвае см.: М. С. Альперович. Франсиа и Франция.— «Французский ежегодник. 1973». М., 1975, стр. 243—247.

� RORA, t. 2. Buenos Aires, 1880, p. 4—5.

� J. C. Chaves. Op. cit., p. 326.

� RORA, t. 2, p. 41—42.

� См. A. García Mellid. Op. cit., t. 1, p. 269.

� RORA, t. 2, p. 43; E. Cardozo. Op. cit., p. 66.

� Rengger et Longchamp. Op. cit., p. 201—203.

� Ibid., p. 206-208.

78 Так, попасть в Пилар с юга можно было только по реке, ибо берега ее в этом районе представляли непроходимые джунгли и болота, кишевшие змеями, крокодилами, хищными животными (C. A. Washburn. Op. cit., vol. I, p. 269).

� Rengger et Longchamp. Op. cit., p. 209-210.

� J. C. Chaves. Op. cit., p. 291—292.

� Rengger et Longchamp. Op. cit., p. 114, 170; J. R. Rengger. Op. cit., S. XV—XVI.

� Rengger et Longchamp. Op. cit., p. 179. Об этом писал несколько позднее (в 1829 г.) и бразильский дипломат Корреа да Камара (см. J. A. Vázquez. Op. cit., p. 642). Однако заявления некоторых исследователей о радикальной чистке и последовательной демократизации государственного аппарата (см., например, В. М. Мирошевский. Хосе-Гаспар Франсиа — вождь парагвайской революционной демократии (1814—1840).— ВИ, 1946, № 4, стр. 76) не находят прямого подтверждения в источниках.

� Данные о наличии временного свода законов, якобы составленного Франсией, и выборного корпуса представителей, выполнявшего функции Государственного совета, санкция которого будто бы была необходима для решения всех важных вопросов (см. «The Morning Chronicle», 23.VIIJ 1824), вряд ли соответствуют действительности. Во всяком случае, они не приводятся ни в одном из дошедших до нас документов и свидетельств очевидцев.

� A. Riquelme. Op. cit., t. I, p. 60; Rengger et Longchamp. Op. cit., p. 157-158.

� Rengger et Longchamp. Op. cit., p. 231—232.

� Ibid., p. 172; J. A. Gelly. Op. cit.,, p. 50—51; A. Demersay. Histoire physique, économique et politique du Paraguay, t. II. Paris, 1864, p. 388; F. Wisner. Op. cit., p. 152; G. Cabanellas. Op. cit., p. 224— 227, 232.

� Rengger et Longchamp. Op. cit., p. 103, 173; G. Cabanellas. Op. cit., p. 242—243; J. P. and W. P. Robertson. Op. cit., vol. II, p. 306— 308.

� J. C. Chaves. Op. cit., p. 207—208.

� Rengger et Longchamp. Op. cit., p. 173—174; E. Cardozo. Op. cit., p. 73; J. C. Chaves. Op. cit., p. 200.

� См. письмо Франсии делегату Итапуа Рамиресу от 22 августа 1830 г. (Biblioteca Nacional, Rio de Janeiro. Seção de Manuscritos. Coleção Rio Branco (далее — BNRJ, CRB), 1—30, 2, 6, N 7).

� J. C. Chaves. Op. cit., p. 206. Примечательно, что даже для проведения традиционных новогодних празднеств в Итапуа потребовался специальный запрос делегата Рохаса, в ответ на который Франсиа 5 декабря 1837 г. дал просимое разрешение (R. A. Ramos. Op. cit., p. 61).

� Rengger et Longchamp. Op. cit., p. 288.

� J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 27; J. R. Rengger. Op. cit., S. 437.

� C. Báez. Historia del Paraguay. «Las leyes de extrangería», p. 400; A. Nogués. Op. cit., p. 23—24.

� A. Nogués. Op. cit., p. 25—26.

� J. P. Benítez. Op. cit., p. 156—157; J. F. Pérez. El Dr. Francia y la influencia de Córdoba.— «II° congreso internacional de historia de América», II. Buenos Aires, 1938, p. 404.

� Rengger et Longchamp. Op. cit., p. 32—33.

� Эта цифра, приводимая Ренггером и Лоншаном. а также Виснером (см. Rengger et Longchamp. Op. cit., p. 215; F. Wisner. Op. cit., p. 123), представляется наиболее вероятной. Сведения Робертсонов, определявших численность парагвайской армии в 3—4 тыс. человек (см. J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 295), менее достоверны, а данные анонимного автора статьи «Парагвай» (8 тыс. человек) и тем более Э. Роже (15 тыс.) явно весьма преувеличены (см. «The Morning Chronicle», 23.VIII 1824; J. P. Benítez. Op. cit., p. 267).

� Rengger et Longchamp. Op. cit., p. 71—75; J. R. Rengger. Op. cit., S. 477—478.

� Этот факт отрицает Ф. Виснер (см. F. Wisner. Op. cit., p. 124).

� Rengger et Longchamp. Op. cit., p. 215—219; F. Wisner. Op. cit., p. 124.

� F. de Castelnau. Expédition dans les parties centrales de l’Amérique du Sud… Histoire de voyage, t. II. Paris, 1850, p. 423—426.

� Rengger et Longchamp. Op. cit., p. 215; F. Wisner. Op. cit., p. 123. По другим данным, при необходимости, под ружье могло быть поставлено до 30 тыс. (см. «The Morning Chronicle», 23.VIII 1824), а по утверждению Э. Роже, даже до 40 тыс. (см. J. P. Benítez. Op. cit., p. 267) ополченцев. Для сравнения укажем, что в 1808 г. общая численность парагвайских вооруженных сил составляла, по сведениям кабильдо Асунсьона, всего 8400 человек (R. Quevedo. Paraguay año 1808. Asunción, 1970, p. 7—8).

� Rengger et Longchamp. Op. cit., p. 226—228.

� J. C. Chaves. Op. cit., p. 15.

� В конце 1823 г. Франсиа распорядился ликвидировать тюремную колонию Тевего, а ее обитателей расселить в окрестностях Консепсьона (J. H. Williams. Tevegó on the Paraguayan Frontier.— «Journal of Negro History», 1971, N 4, p. 282). Начиная с 1832 г. стали чаще выпускать политических заключенных. 6 января 1839 г. диктатор по случаю своего дня рождения освободил около 100 человек (F. Wisner. El Dictador del Paraguay José Gaspar de Francia. Buenos Aires, 1957, p. 143—144, 162). Тем не менее к 1840 г. в асунсьонских тюрьмах находилось от 600 до 700 человек, из них по меньшей мере две трети составляли «политические» (см. «Cartas históricas de Don Manuel Pedro de Peña (1857—1858)».—RIP, año VII, 1904, N 48, p. 78; R. Gil Navarro. Veinte anos en un calabozo. Rosario, 1863, p. 17, 64; M. A. Molas. Descripción histórica de la antigua provincia del Paraguay. Buenos Aires, 1868, p. 48; F. Wisner. Op. cit., p. 162; E. A. Hopkins. The Republic of Paraguay since the Death of the Dictator Francia.— «The American Review», September 1847, p. 249).

� Еще в 1817 г. Франсиа уволил со службы и продержал полгода в тюрьме, запретив впредь занимать гражданские и военные посты, чиновника, велевшего выпороть индейцев, которые осмелились обратиться с жалобой к диктатору (J. C. Chaves. El Supremo Dictador. Buenos Aires, 1958, p. 201). В 1835 г. за злоупотребления властью были отстранены от должности и наказаны несколько начальников гарнизонов и сборщиков налогов (F. Wisner. Op. cit., p. 152).

� Rengger et Longchamp. Essai historique sur la révolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827, p. 153—154; см. также: F. Wisner. Op. cit., p. 120; C. Báez. Ensayo sobre et doctor Francia y la dictadura en Sud-América. Asunción, 1910, p. 91.

� J. H. Williams. Paraguayan Isolation under Dr. Francia: a Re-evaluation.— HAHR, 1972, N 1, p. 106—107.

� 12 октября 1822 г. принц-регент Педру был провозглашен императором Бразилии Педру I.

� R. A. Ramos. La política del Brasil en el Paraguay bajo la dictadura del Dr. Francia. Buenos Aires — Asunción, 1959, p. 45—46.

� Ibid., p. 46—47.

� Ibid., p. 49.

� Попытки бразильских купцов проникнуть туда зафиксированы еще в 1819 г. (см. J. H. Williams. Paraguayan Isolation under Dr. Francia, p. 110). Р. А. Рамос отмечает, что утверждения некоторых авторов о заключении торгового договора между Парагваем и Бразилией не соответствуют действительности. По его словам, такого договора не существовало (R. A. Ramos. Op. cit., p. 50).

� J. P. Benítez. La vida solitaria del Dr. José Gaspar do Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 135.

� R. A. Ramos. Op,. cit., p. 55.

� Он был декретирован еще в 1812 г. Правительственной хунтой, но не очень соблюдался, особенно после того как Франсиа 8 сентября 1816 г. в порядке исключения разрешил платить золотом или серебром за закупаемое оружие и боеприпасы.

� R. A. Ramos. Op. cit., p. 55—56.

� Откуда поступала большая часть экспорта (см. J. H. Williams. Paraguayan isolation under Dr. Francia., p. 113—114).

� Вывоз лошадей и мулов запрещался.

� J. C. Chaves. El Supremo Dictador, p. 283—284; M. A. Molas. Op. cit., p. 74—78; C. Báez. Op. cit., p. 93; A. Demersay. Histoire physique, économique et politique du Paraguay…, t. II. Paris, 1864, p. 187—189.

� Торговля с Буэнос-Айресом и прибрежными провинциями носила, как указывалось, эпизодический характер. Еще реже добирались до Парагвая купцы из других стран (так, по некоторым сведениям, североамериканские суда, минуя Буэнос-Айрес, несколько раз доставляли в Парагвай грузы оружия и снаряжения — см. «The Morning Chronicle», 23.VIII 1824).

� Правда, в 1815 г., высылая братьев Робертсонов, диктатор в гневе заявил, что не позволит больше британским купцам «торговать английскими тряпками» в Парагвае и вообще не допустит их в страну (см. J. P. and W. P. Robertson. Letters on Paraguay, vol. III. London, 1839, p. 119). Тем не менее в апреле 1820 г. рн разрешил коммерсанту англичанину Генри Оксу доставить в Асунсьон груз из Буэнос-Айреса и в течение трех месяцев торговать. Беседуя с Оксом перед отъездом, Франсиа сказал: «Если Вы будете вести себя с той же осмотрительностью, какую проявили в данном случае, я всегда буду рад видеть Вас в этой республике» (ibid., р. 249).

� «Le Constitutionnel», 24.VIII 1824; «Gazette de France», 26— 27.VIII 1824; «L’Étoile», 26—27.VIII 1824; «Courier de Londres», 31.VIII 1824; «Königlich privilegierte Berlinische Zeitung», 2.IX 1824 и т. д.

� Она вызвала интерес в других странах Европы и за океаном, о чем свидетельствует публикация ее немецкого перевода в «Politisches Journal» (февраль 1825 г.) и «Allgemeine Zeitung» (14—15 декабря 1825 г.), русского перевода — в «Сыне Отечества» (1825, ч. 100, № VII) и сокращенного изложения — в печати США («Philadelphia Gazette and Daily Advertiser», 5.XI 1824; «Niles’ Weekly Register», 18.XII 1824).

� «The Morning Chronicle», 23.VIII 1824.

� См. «Allgemeine Zeitung», 4.IX 1824.

� См. «Allgemeine Zeitung», 8.IX 1824.

� «Journal des Débats», 22.IX 1824; «Allgemeine Zeitung», 30.IX 1824.

� По подсчетам Ренггера и Лоншана, оно не превышало 40 человек (Rengger et Longchamp. Op. cit., p. 113).

� Несмотря на свою молодость, 28-летний Пэриш уже 10 лет находился на дипломатической службе и успел стать членом Лондонского королевского общества.

� См. RORA, t. 2. Buenos Aires, 1880, p. 52.

� «British consular reports on the trade and politics of Latin America 1824—1826». London, 1940, p. 26—27; H. S. Ferns. Britain and Argentina in the Nineteenth Century. Oxford, 1960, p. 118.

� J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 257.

� См. W. Parish. Buenos Aires and the Provinces of the Rio do la Plata. 2nd ed. London, 1852, p. 264—265, 267 (первое издание вышло в 1839 г.).

� См. ниже, стр. 201—203.

� J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 289.

� E. T. Hamy. Aimé Bonpland, medecin et naturaliste, explorateur de l’Amérique du Sud. Paris, 1906, p. 81—82.

� Ibid., p. 93.

� См. R. Bouvier et E. Maynial. Aimé Bonpland. Paris, 1950, p. 150.

� A. Brunel. Biographie d’Aimé Bonpland. Paris, 1859, p. 31.

� «А Narrative of Facts Connected with the Change Effected in the Political Condition and Relations of Paraguay, under the Directions of Dr. Thomas Francia…» London, 1826.

� Такого мнения придерживаются, в частности, X. С. Чавес и Э. Кардосо (J. C. Chaves. El Supremo Dictador, p. 301, 454; E. Cardozo. Paraguay independiente. Barcelona etc., 1949, p. 78); см. также: M. С. Альперович. «Аркадия Нового Света».— НHИ, 1969, № 3, стр. 118—119. Из некоторых замечаний П. А. Сомельеры вытекает, что он считал авторами брошюры Робертсонов (см. «Notas del doctor don Pedro Somellera á la introducción que ha puesto el doctor Rengger á su ensayo histórico sobre la revolución del Paraguay».—DAB, t. III. Buenos Aires, 1914, p. 335—336), но никаких аргументов в пользу этого не приводит.

� Подробнее см.: М. С. Альперович. Указ. соч., стр. 117.

� «Philadelphia Gazette and Daily Advertiser», 5.XI 1824.

� «…Парагвайцы жаждут открыть всем доступ к своим богатствам и установить политические и экономические сношения с Европой» («The Morning Chronicle», 23.VIII 1824).

� J. Pla. Hermano negro. Madrid, 1972, p. 45.

13 Ibid., p. 103-111.

� J. P. and W. P. Robertson. Op. cit., vol. II. London, 1838, p. 40, 49. Следует, правда, учитывать, что данные Робертсонов относятся к эпохе консулата, отделенной целым десятилетием от времени появления статьи. Но и в середине 20-х годов Ренггер и Лопшан констатировали, что Франсиа не был ни учеником, ни сторонником иезуитов (Rengger et Longchamp. Op. cit., p. 135).

� Отношение к рабству являлось в ту пору, после провозглашения его отмены Великой французской революцией, декрета Конвента об упразднении этого института во французских колониях (хотя он и был восстановлен консульским указом в 1802 г.), ликвидации рабства на всей территории острова Гаити (1801 г.), принятия в 1807 г. английским парламентом акта о запрещении работорговли и т. д., существенным критерием для оценки того или иного политического режима.

� На следующий день после официального признания В. Пэриша в качестве генерального консула Англии буэнос-айресское правительство в свою очередь назначило Хуана Ульета генеральным консулом в Лондоне (см. RORA, t. 2, р. 52).

� «British consular reports…», p. 26.

� В начале XIX в. доллар равнялся одному песо дуро, т. е. примерно 10 серебряным реалам.

� «British consular reports…», p. 49—50. Отсутствием или резким ограничением возможностей торговать с Парагваем объясняется отчасти и уменьшение числа прибывших в Буэнос-Айрес британских судов со 123 в 1822 г. до 106 в 1823 г. и 83 в 1824 г. (Ibid., р. 60; R. S. Ferns. Op. cit., p. 132—133).

� J. H. Williams. Woodbine Parish and the «Opening» of Paraguay.— «Proceedings of the American Philosophical Society», 1972, N 4, p. 344.

� J. C. Chaves. El Supremo Dictador, p. 294—295; E. Cardozo. Op. cit., p. 64.

� Остановив свой выбор на Исаси, которого рассматривал как человека, абсолютно благонадежного и полностью преданного ему (он всегда, поддерживал Франсию и, в частности, на конгрессе 1816 г. выступал за установление пожизненной диктатуры), диктатор просчитался. Исаси не только сам отказался вернуться из Буэнос-Айреса в Парагвай, но вместе с ним остались обе корабельные команды (всего 30 человек). К тому же выяснилось, что ему удалось вывезти свыше 100 тыс. песо золотом и серебром. Разгневанный Франсиа потребовал от буэнос-айресского правительства выдачи беглецов, но успеха не добился (J. C. Chaves. El Supremo Dictador, p. 331—332).

� Rengger et Longchamp. Op. cit., p. 162—163, 167, 169.

� J. H. Williams. Woodbine Parish and the «Opening» of Paraguay, p. 346—347. Указанный договор был подписан в Буэнос-Айресе 2 февраля 1825 г. и ратифицировал правительством Объединенных провинций 19 февраля, а королем Георгом IV 10 мая того же года (см. RORA, t. 2, p. 83—86).

� Он не подозревал, конечно, что Пэриш действовал не на основании полученных инструкций, а по собственной инициативе. Что же касается официальной реакции британского правительства, то она последовала много лет спустя, уже после [199] смерти Франсии. Лишь в сентябре 1841 г. английский дипломат Ричард Б. Хьюз, прибывший в Парагвай из Монтевидео, вручил преемникам покойного диктатора ответную ноту министра иностранных дел Пальмерстона от 31 октября 1840 г., в которой выражалось принципиальное согласие установить взаимовыгодные торговые отношения (см. P. A. Schmitt. Paraguay und Europa. Berlin, 1963, S. 25—26).

� RORA, t. 2, p. 71.

� Она вспыхнула 10 декабря 1825 г.

� J. H. Williams. Woodbine Parish and the «Opening» of Paraguay, p. 347.

� J. F. Pérez Acosta. Francia у Bonpland. Buenos Aires, 1942, p. VII—VIII. Субделегат счел дело столь срочным, что поспешил составить донесение Франсии сразу же по получении сообщения из Итапуа.

� Возможно, у него были для этого основания (см. J. C. Chaves. El Supremo Dictador, p. 314—315).

� J. F. Pérez Acosta. Op. cit., p. VIII—X.

� Ibid., p. X-XI.

� Хотя Франсиа уверял при этом, будто не знает французского языка, на котором было написано письмо Грансира, и не мог его правильно понять из-за плохого почерка и скверных чернил, текст указанного распоряжения свидетельствует о том, что он прекрасно разобрался в содержании письма (см. J. F. Pérez Acosta. Op. cit., p. XI—XII).

� R. A. Ramos. Op. cit., p. 120—121; E. T. Hamy. Op. cit., p. 265—266.

� E. T. Hamy. Op. cit., p. 258—262.

� П. Шмитт допускает неточность, датируя 10 апреля 1827 г. упомянутое выше письмо контр-адмирала Гривеля Франсии и рассматривая его как результат обращения Грансира к министру иностранных дел Франции (см. P. A. Schmitt. Op. cit., S. 15). В действительности оно было написано 10 апреля 1825 г, т. е. почти за полтора года до письма Грансира барону де Дама, на которое французское правительство, видимо, не реагировало.

� R. A. Ramos. Op. cit., p. 65—72, 77—80.

� Ibid., p. 35.

89 Ibid., p. 36—38.

� R. A. Ramos. Op. cit., p. 193—194.

� Ibid., p. 85—86.

� Временно исполнявшим обязанности государстиенного секретаря в связи со смертью В. Вильямайора.

� R. A. Ramos. Op. cit., p. 87—88.

� Ibid., p. 90—92.

� Ibid., p. 92.

� Ibid., р. 96—98, 102—106, 194—197.

� Корреа да Камара оказался единственным официальным представителем иностранного государства в Парагвае за годы диктатуры Франсии (J. C. Chaves. El Supremo Dictador, p. 247).

� R. A. Ramos. Op. cit.,., p. 113—120.

� Ibid., p. 108—109.

� R. A. Ramos. Op. cit., p. 130—131. Этот документ был в октябре 1826 г. передан офицером бразильского генерального штаба начальнику форта Олимпо, который переправил его в Асунсьон. В ответном письме Франсии (за подписью Бенитеса) от 1 декабря 1826 г. выражалась надежда на благоприятное развитие отношений между обоими государствами (Ibid., р. 40—41).

� Ibid., р. 133—135.

� К. Маркс и Ф. Энгельс. Сочинения, т. 14, стр. 176.

� Оно было передано аргентинским представителем, прибывшим в мае 1826 г. в Корриентес (F. Wisner. Op. cit., p. 131).

� Инструктируя Хиля, он велел ни в коем случае не вести переговоры с глазу на глаз, дабы собеседник не смог потом приписать ему того, чего тот вовсе не говорил.

� См. J. C. Chaves. El Supremo Dictador, p. 350—354.

8e «A Narrative of Facts…», p. 20—48; J. Torre Revello. Un emisario del dictador José Gaspar Rodríguez de Francia, hace protestas de fidelidad en su nombre, al rey de España,— «Boletín del [210] Instituto de investigaciones históricas», t. VI, N 33. Buenos Aires, 1927, p. 59—67.

� См. Rengger et Longchamp. Op. cit.,, p. XVII—XXI; J. C. Chaves. El Supremo Dictador, p. 298—302; E. Cardozo. Op. cit., p. 76; J. M. Mariluz Urquijo. Los proyectos españoles para reconquistar el Río de la Plata (1820—1833). Buenos Aires, 1958, p. 136—139; P. A. Schmitt. Op. cit., S. 16—17.

� См. A. Riquelme. Apuntes para la historia política y diplomática del Paraguay, t. I. Asunción, 1960, p. 75.

� J. C. Chaves. El Supremo Dictador, p. 299.

� Rengger et Longchamp. Op. cit., p. 158. Д. X. Уильямс, высказывая, в отличие от других авторов, предположение о том, что пресловутый «маркиз де Гуарани» «мог вовсе не быть шарлатаном, каким его обычно считали» (D. H. Williams. Paraguayan Isolation under Dr. Francia…, p. 122), не приводит никаких доводов в пользу своей гипотезы.

� R. A. Ramos. Op. cit., p. 129—130.

� F. Wisner. Op. cit., p. 132.

� См. К. Маркс и Ф. Энгельс. Сочинения, т. 14, стр. 238.

� «Cartas drl Libertador», t. IV. Caracas, 1929, p. 345.

� J. C. Chaves. El Supremo Dictador, p. 369—371.

� Ibid., p. 371—372.

� Они вполне могли быть ему известны, так как нашли отражение в корреспонденции президента Колумбии, а служба информации была у Франсии поставлена хорошо.

� Речь шла о проектировавшейся Боливаром испаноамериканской конфедерации, для создания которой в Панаме созывался континентальный конгресс.

� F. Wisner. Op. cit., p. 128—130. Следует отметить, что некоторые современные историки отрицают факт обмена посланиями между Боливаром и Франсией в июле — августе 1825 г. и считают оба документа апокрифами (см. примечание X. С. Чавеса к кн.: F. Wisnerr Op. cit., р. 129—130; J. C. Chaves. El Supremo Dictador, p. 368; H. Sánchez Quell. La diplomacia paraguaya de Mayo a Cerro-Corá. 3-a ed. Buenos Aires, 1957, p. 58; прим. О. Феррейро к 3-му изданию кн.: M. A. Molas. Op. cit., 3-ra ed. Buenos Aires, 1957, p. 88). Однако сведения об этой переписке и текст ответного письма Франсии появились в печати задолго до издания рукописи Виснера и вместе с тем уже после ее завершения. Так, М. П. де Пенья опубликовал их в 1865 г. («Cartas históricas de D. Manuel Pedro de Peña (1865)». Segunda serie.—RIP, año IX, 1907, N 56, p. 206), a A. X. Карранса — в 1868 г. (см. M. A. Molas. Op. cit., [1868], p. 92). Многие авторитетные специалисты не подвергают сомнению подлинность указанных документов (см, например, B. Garay. Compendio elemental de historia del Paraguay. Asunción, 1929, p. 174; G. Cabanellas. El Dictador del Paraguay Dr. Francia. Buenos [213] Aires, 1946, р. 309; H. G. Warren. Paraguay. An Informal History. Norman, 1949, p. 170; G. Kahle. Grundlagen und Anfänge des paraguayischen Nationalbewusstseins. Köln, 1962, S. 307; cp. также: J. J. Johnson. Simón Bolívar and Spanish American Independence. Princeton, 1968, p. 73).

� Согласно конституции 1830 г., оно получило наименование Восточная республика Уругвай.

� См. A. García Mellid. Proceso a los falsificadores de la historia del Paraguay, t. 1. Buenos Aires, 1963, p. 217. Об этих планах поверенный в делах США Д. М. Форбс сообщал 20 ноября из Буэнос-Айреса государственному секретарю Клею (J. A. Vázquez. El doctor Francia, visto y oído por sus contemporáneos. Asunción, 1961, p. 638).

� J. H. Williams. Woodbine Parish and the «Opening» of Paraguay, p. 348. Доррего не успел осуществить свое намерение, так как был свергнут и убит в декабре того же года.

� По подсчетам Д. X. Уильямса, с января по август 1827 г. в Пилар прибыли с юга 11 торговых судов (J. H. Williams. Paraguayan Isolation under Dr. Francia…, p. 108).

� R. A. Ramos. Op. cit., p. 139—142.

� Ibid., p. 157—158.

� Ibid., p. 143, 145, 148, 152, 176; J. C. Chaves. El Supremo Dictador, p. 361. К тому же подарки, которые Корреа да Камара послал Бенитесу и казначею Декý, вызвали гнев и подозрения диктатора. Он поспешил сместить министра финансов, а казначея велел арестовать.

� R. A. Ramos. Op. cit., p. 158—160.

� C. Báez. Historia del Paraguay. «Las leyes de extrangería».— R1P, año IX, 1908, N 58, p. 401.

� См. G. Cabanellas. Op. cit., p. 190—191.

� C. Báez. Historia del Paraguay. «Las leyes de extrangería», p. 403,

� J. C. Chaves. El Supremo Dictador, p. 372—375; E. Cardozo. Op. cit., p. 69.

� F. Wisner. Op. cit., p. 138. Ср. M. A. Molas. Op. cit., p. 92.

� R. A. Ramos. Op. cit., p. 160—162.

� Для этого предусматривалась сложная процедура: продавец бразилец, получивший за свой товар скот или парагвайскую продукцию, передавал покупателю парагвайцу дополнительно некоторое количество товаров на сумму, равную размерам причитавшейся с него экспортной пошлины, а тот должен был внести ее деньгами в государственную казну. Размеры пошлин (ранее взимавшихся в соответствии с тарифом, действовавшим в столице) были установлены декретом 15 июля 1829 г. (см A. Riquelme. Op. cit., t. I, p. 73).

� R. A. Ramos. Op. cit., p. 57; B. Garay. Op. cit., p. 178.

� R. A. Ramos. Op. cit., p. 57.

� См. Ibid., p. 169-172, 201—211.

� Хотя до юридического признания Парагвайской республики правительством Педру I (чего так настойчиво и бескомпромиссно добивался Франсиа) дело не дошло, на наш взгляд, можно считать, что в течение четырех лет — с июня 1825 г. по июнь 1829 г.— практически существовала какая-то форма дипломатических отношений между двумя государствами.

� См., например, F. Wisner. Op. cit., p. 137; P. H. Box. The Origins of the Paraguayan War, Part I. Urbana, 1929, p. 14; G. Cabanellas. Op. cit., p. 320. Г. Кале считает даже, что изоляция страны окончательно завершилась уже в 1826 г. (G. Kahle. Op. cit., S. 300).

� R. A. Ramos. Op. cit., p. 25; A. García Mellid. Op. cit., t. 1, p. 216. Ср. C. Báez. Ensayo sobre et doctor Francia., p. 98.

� См, например, J. A. Gelly. El Paraguay. Paris, 1926, p. 47—48; J. M. Estrada. Ensayo histórico sobre la revolución de los comuneros del Paraguay en el siglo XVIII. Buenos Aires, 1865, p. 237— 239; C. A. Washburn. The History of Paraguay, vol. I. Boston — New York, 1871, p. 244—245; G. Cabanellas. Op. cit., p. 280—281, и др.

� См. J. B. Alberdi. Grandes y pequeños hombres del Plata. Buenos Aires, 1962, p. 115; C. Báez. Ensayo sobre el doctor Francia., p. 112—113; J. P. Benítez. Op. cit., p. 135; R. A. Ramos. Op. cit., p. 51; A. García Mellid. Op. cit., t. I, p. 215, 218, 220; J. H. Williams. Paraguayan Isolation under Dr. Francia., p. 121. Соглашаясь с тем, что изоляция Парагвая являлась вынужденным ответом на попытки Буэнос-Айреса установить свою гегемонию и потому первоначально оправданна, X. С. Чавес утверждает, будто после поражения бразильских войск в войне с Аргентиной она стала ненужной и абсурдной (J. C. Chaves. Historia de las relaciones entre Buenos-Ayres y el Paraguay 1810—1813. Asunción — Buenos Aires, 1959, p. 218; idem. El Supremo Dictador, p. 418).

� BNRJ, CRB, I — 30, 2, 6, N 6.

� A. Riquelme. Op. cit., t. I, p. 89—90.

� J. C. Chaves. El Supremo Dictador, p. 393—394, 403—404; E. Cardozo. Op. cit., p. 70.

� R. A. Ramos. Op. cit., p. 178—179.

� H. Sánchez Quell. Op. cit., p. 58—59; R. A. Ramos. Op. cit., p. 42— 43.

� R. A. Ramos. Op. cit., p. 43, 180—181; J. C. Chaves. El Supremo Dictador, p. 407—408.

� Эту аналогию пустили в ход еще современники (см. J. R. Rengger. Reise nach Paraguay in den Jahren 1818 bis 1826. Aarau, 1835, S. 410; I. Nuñez. Esquisses historiques, politiques et statistiques de Buenos-Ayres, des autres Provinces Unies du Rio de la Plata et de la République de Bolivar… Paris, 1826, p. 279), а также некоторые авторы середины XIX в, сравнивавшие Итапуа с Кантоном (J. A. Gelly. Op. cit., p. 51—52; A. Demersay. Op. cit., t. II, p. 187). «Реки Парана и Парагвай,— писал впоследствии русский дипломат и путешественник А. С. Ионин,— сделались китайской стеной… республики, через которую никого не выпускали и никого не впускали» (А. С. Ионии. По Южной Америке, т. 2. СПб, 1892, стр. 441).

� J. C. Chaves. El Supremo Dictador, p. 385—386.

� W. Schulz. Aimé Bonpland (Akademie der Wissenschaften und der Literatur. Abhandlungen der Mathematisch-Naturwissenschaftlichen Klasse, 1960, N 9), S. 609.

� Rengger et Longchamp. Op. cit., p. 55.

� 30 сентября 1830 г. французский министр иностранных дел граф Моле заявил о готовности июльской монархии признать в принципе независимость государств Испанской Америки и заключить с ними договоры. Об этом были поставлены в известность Колумбия, Мексика, Перу, Чили, Боливия, Федерация Центральной Америки, Аргентина, Уругвай (см. W. S. Robertson. France and Latin-American Independence. Baltimore, 1939, p. 538—558).

� См. P. A. Schmitt. Op. cit., S. 82; J. C. Chaves. El Supremo Dictador, p. 350; J. H. Williams. Woodbine Parish and the «Opening» of Paraguay, p. 348.

� Это объяснялось главным образом напряженной обстановкой и непрекращавшимися вооруженными конфликтами на Рио-де-ла- Плате. Борьба между прибрежными и внутренними провинциями, унитариями и федералистами, вмешательство Аргентины и европейских держав в дела Уругвая, французская блокада Буэнос-Айреса крайне затрудняли судоходство по Паране.

,36 Обычно инициатива исходила от них самих: когда парагвайскому правительству требовались какие-нибудь аргентинские или европейские товары, оно давало знать в Корриентес.

� R. A. Ramos. Op. cit., p. 178. Д. X. Уильямс отмечает особый рост торговли в Итапуа после 1825 г. (J. H. Williams. Paraguayan Isolation under Dr. Francia., p. 112). Местные власти подробно информировали правительство о приезде и пребывании бразильских купцов, о доставленных ими товарах, об их коммерческой деятельности и поведении (см, например, донесения делегата Рамиреса Франсии от 28 октября 1829 г, 30 августа 1830 г. и др. (BNRJ, CRB, 1—30, 2, 6, N 3, 8).

� R. A. Ramos. Op. cit., p. 59.

� Ibid., p. 60.

� Помимо бразильцев, в Итапуа изредка появлялись торговцы из Корриентес и Энтре-Риос, добиравшиеся по реке Уругвай (F. Wisner. Op. cit., p. 119).

� Еще 16 мая 1823 г. он проинструктировал на сей счет субделегата Ортельядо, объяснив ему, что бразильцы могут использовать поездки по стране для сбора сведений о ее положении (R. A. Ramos. Op. cit., p. 50).

� Ibid., p. 60—62, 64.

� Оно было подтверждено Франсией незадолго до его смерти — 15 августа 1840 г. (R. A. Ramos. Op. cit., p. 63—64).

� R. A. Ramos. Op. cit., p. 60—62; J. A. Vázquez. Op. cit., p. 752.

� Так, Д. Линч, признавая, что первоначально Франсиа изолировал страну лишь частично (только в политическом отношении), пишет, что в дальнейшем он распространил эту систему и на область экономики, в результате чего с пачала 20-х годов изоляция стала «абсолютной» (см. J. Lynch. The Spanish American Revolutions 1808—1826. London, 1973, p. 111—114).

� J. H. Williams. Paraguayan Isolation under Dr. Francia…, p. 104— 105.

� Ibid., p. 105—114.

� Ibid., p. 118—121. В этом смысле парагвайская практика заметно отличалась от политики Буэнос-Айреса в данном вопросе. Ведь не прошло и года после принятия решения об освобождении невольников, оказавшихся на территории Объединенных провинций, как Генеральная ассамблея, учитывая крайнее недовольство, вызванное этим актом в Бразилии, 21 января 1814 г. разъяснила, что указанный декрет не распространяется на беглых рабов, которые будут возвращаться своим владельцам (RORA, t. I. Buenos Aires, 1879, p. 253—254). Для Франсии же, несмотря на протесты и требования бразильских плантаторов, «право убежища раба всегда оставалось священным» (J. Pla. [227] Op. cit., р. 49). Предоставив в свое время убежище Артигасу, диктатор не изменил свою позицию даже тогда, когда задним числом узнал о его попытке восстановить против парагвайского правительства Кабаньяса (J. C. Chaves. El Supremo Dictador, p. 429).

� J. A. Vázquez. Op. cit., p. 762—763; J. Pla. Op. cit., p. 29.

� J. H. Williams. Paraguayan Isolation under Dr. Francia., p. 121 — 122.

� Вплоть до 1816 г. из Асунсьона ежегодно отправлялось в Буэнос-Айрес до 120 кораблей водоизмещением от 20 до 130 т каждый (не считая более мелких) (см. «British Consular reports…», p. 49—50). X. А. Хельи утверждал, что число парагвайских торговых судов превышало в то время 150 (J. A. Gelly. Op. cit., p. 48), а по мнению X. С. Чавеса их было даже больше 300 (см. F. Wisner. Op. cit., p. 145).

� M. A. Molas. Op. cit., p. 57—58; J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 391.

� J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 216; «British consular reports…», p. 50.

� По сведениям Д. П. Робертсона, отпосящпмся к 1812 г., в тот период из Парагвая ежегодно вывозилось 360 тыс. арроб йербы-мате (см. J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 216).

� J. R. Rengger. Op. cit., S. 476.

� A. Demersay. Op. cit., t. II, p. 78—79.

� Rengger et Longchamp. Op. cit., p. 235—239.

� Ibid., p. 138—139; M. A. Molas. Op. cit., p. 79; F. Wisner. Op. cit., p. 138. Но купечество не исчезло полностью, о чем свидетельствуют, в частности, крупные суммы штрафов за контрабандную торговлю и неуклонный рост поступлений от сбора алькабалы вплоть до конца 30-х годов (J. H. Williams. Paraguayan Isolation under Dr. Francia., p. 108, 113).

� B. Garay. Op. cit., p. 166. Иногда в этой лавке (tienda del Estado) появлялись в продаже и другие товары, вплоть до детских игрушек, партия которых была по распоряжению Франсии в марте 1837 г. приобретена у одного бразильского купца (J. A. Vázquez. Op. cit., p. 744—748).

� J. R. Rengger. Op. cit., S. 87—88. По подсчетам X. П. Бенитеса, число жителей парагвайской столицы достигало в эпоху Франсии 20 тыс. человек (J. P. Benítez. Op. cit., p. 201), но on не уточняет, к какому году относится эта цифра.

� Так, из Корриентес до революции ежегодно поступало в среднем около 200 тыс. голов рогатого скота (J. R. Rengger. Op. cit., S. 366-367).

� Rengger et Longchamp. Op. cit., p. 66—67. Ф. Виснер относит этот эпизод к 1826—1827 гг. (F. Wisner. Op. cit., p. 131—132), но нам представляется более достоверной датировка Ренггера и Лоншана, которые были очевидцами событий.

� Некоторые авторы резонно указывают, что гуарани придерживались такой системы еще до испанского завоевания и конкистадоры об этом знали (см. H. G. Warren. Op. cit., p. 176; A. García Mellid. Op. cit., t. 1, p. 214—215). Следовательно, Франсиа не изобрел нечто новое, а лишь восстановил забытую к тому времени старую практику.

� F. Wisner. Op. cit., p. 144—147, 156—157.

� J. H. Williams. Paraguay’s Nineteenth-Century Estancias de la República.— «Agricultural History», vol. XLVII, N 3, July 1973, p. 213; J. A. Vázquez. Op. cit., p. 677—678. Пытаясь найти применение образовавшимся излишкам мяса, Франсиа решил увеличить его долю в рационе войск, за счет сокращения потребления хлеба (которого подчас не хватало). Так, в декабре 1834 г. он дал соответствующее распоряжение начальнику гарнизона Итапуа (см. J. H. Williams. Paraguay’s Nineteenth-Century Estancias…, p. 213.

� F. Wisner. Op. cit., p. 130.

� J. H. Williams. Paraguay’s Nineteenth-Century Estancias…, p. 207.

� Ibid., p. 209.

� Ibid., p. 209—210.

� J. A. Vázquez. Op. cit., p. 697. По свидетельству очевидца, относящемуся к середине 40-х годов, на пастбищах Суруби паслось до 12 тыс. голов скота (A. Demersay. Op. cit., t. II, p. 141).

� J. H. Williams. Paraguay’s Nineteenth-Century Estancias…, p. 212.

� J. H. Williams. Paraguay’s Nineteenth-Century Estancias…, p. 208.

� Об «эстансиях родины» см. также: Rengger et Longchamp. Op. cit., p. 244—248; F. Wisner. Op. cit., p. 130—131; C. Pastore. La lucha por la tierra en el Paraguay. Montevideo, 1949, p. 46.

� Из этого не следует, однако, что латифундии совсем исчезли. Так, Ренггер упоминал в 1821 г. об эстансни, владельцу которой принадлежали 2 тыс. голов рогатого скота и много лошадей (J. R. Rengger. Op. cit., S. 457).

� Ibid., S. 144—146.

179 Одним из основных продуктов питания сельской бедноты являлись плоды кокосовой пальмы (Ibid., S. 408).

� Ibid., S. 146—152, 167—168.

� Ibid., S. 156—157, 179—180, 188—189, 193.

� Предположение Д. X. Уильямса, будто в действительности это была эпидемия ящура (J. H. Williams. Paraguay’s Nineteenth-Century Estancias…, p. 214), опровергается сообщениями современников, где говорится о заболевании, вызванном именно насекомым, паразитирующим на домашних животных, подробно описывается его внешний вид, приводится не только испанское (garrapata), но и латинское (Ixodes) название (см. M. A. Molas. Op. cit., 3-ra ed, p. 44; F. Wisner. Op. cit., p. 157—158). Совершенно очевидно, что речь идет о разновидности иксодовых клещей.

� См. «Algunas cartas del naturalista sueco Don Eberhard Munck af Rosenschöld». Estocolmo, 1955, p. 24—25.

� J. H. Williams. Paraguay’s Nineteenth-Century Estancias.,, p. 214.

� Говоря о злоупотреблениях местных властен при сборе десятины с индейцев, выращивавших и обрабатывавших хлопок, Ренггер писал, что сборщики присваивают часть хлопка-сырца, затем забирают 1/10 оставшегося количества, потом 1/10 изготовленной ткани, далее — 1/10 изделий из этой ткани и, наконец, 1/10 денег, вырученных от продажи указанных изделий (J. R. Rengger. Op. cit., S. 459).

� J. P. Benítez. Op. cit., p. 256—257; J. A. Vázquez. Op. cit., p. 680.

� J. P. Benítez. Op. cit., p. 261—262; A. Riquelme. Op. cit., t. I, p. 90— 91, 95.

� Особым спросом пользовалась высококачественная разрисованная ткань нъяндути, производившаяся главным образом в Итаугуа (юго-восточпее Асунсьона).

� J. P. Benítez. Op. cit., p. 218—219.

� Опасаясь фальшивомонетчиков, парагвайское правительство в 1829 г. установило, что впредь для занятия ювелирным ремеслом необходимо специальное разрешение властей, и подробнейшим [236] образом регламентировало работу ювелиров (A. Riquelme. Op. cit., t. I, p. 69).

� J. P. Benítez. Op. cit., p. 165—166.

� По свидетельству Грансира, на всех парагвайских реках, которые нельзя перейти вброд, всегда имеются пироги для переправы (см. «Journal des Débats», 9.IX 1825).

� В результате новой планировки, осуществленной в основном в 20-х годах, узкие и кривые улицы колониального Асунсьона постепенно уступили место широким и прямым городским магистралям, появились просторные площади. При этом пришлось снести многие здания (Rengger et Longchamp. Op. cit., p. 142— 150; J. A. Gelly. Op. cit., p. 57).

� Rengger et Longchamp. Op. cit., p. 70—71.

� Ibidem.

� J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 316.

� В 1812 г. они составляли 345 тыс. долл. (из общей суммы государственных доходов в 375 тыс. долл.) (см. Ibid., р. 219).

� J. H. Williams. Paraguay’s Nineteenth-Century Estancias…, p. 212.

� В дополнение к прежним правительство Франсии ввело налоги на лавки, на каменные дома; 24 января 1823 г. обложило землевладельцев налогом от 4 до 20 песо в месяц (B. Garay. Op. cit., p. 168).

� Rengger et Longchamp. Op. cit., p. 232—235, 239—240; J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 221—226.

� Rengger et Longchamp. Op. cit., p. 249—252.

� R. Puiggrós. Historia económica del Río de la Plata. Buenos Aires, 1948, p. 111. Приводимая автором статьи «Парагвай» цифра 1 млн. долл. (см. «The Morning Chronicle», 23.VIII 1824) представляется сильно преувеличенной.

� J. C. Chaves. El Supremo Dictador, p. 277.

� Rengger et Longchamp. Op. cit., p. 211—212; J. A. Vázquez. Op.cit, p. 555—560.

� A. Demersay. Op. cit., t. II, p. 385.

� J. A. Vázquez. Op. cit., p. 551—552, 647.

� BNRJ, CRB, I — 30, 2, 6; J. A. Vázquez. Op. cit., p. 676.

� A. Riquelme. Op. cit., t, I, p. 88; J. C. Chaves. El Supremo Dictador, p. 272.

208 F. Wisner. Op. cit., p. 120—121; J. F. Pérez. El Dr. Francia y la influencia de Córdoba.— «II° congreso internacional de historia de América», II. Buenos Aires, 1938, p. 403, 407—409.

� Rengger et Longchamp. Op. cit., p. 263; F. Wisner. Op. cit., p. 137.

� См. A. García Mellid. Op. cit., t. 1, p. 237; A. Riquelme. Op. cit., t. I, p. 88—89. 5 июня 1831 г. Франсиа предписал властям Консепсьона ежемесячно выдавать каждому учителю говяжью тушу (A. Riquelme. Op,, cit., t. I, p. 88).

� «Briefe aus Paraguay, mitgetheilt von Alexander v. Humboldt».— «Hertha», Bd. 2. Stuttgart und Tübingen, 1825, Hf. 3, S. 703; «Journal des Débats», 9.IX 1825.

� См. «Journal des Débats», 9.IX 1825. Следует, однако, заметить, что правительство Франсии не столько создало, сколько усовершенствовало систему начального образования. Еще в конце XVIII в, по словам Асары, в каждом городе и сельском приходе Парагвая имелась школа и большинство парагвайцев было [240] грамотно (F. de Azara. Voyages dans l’Amérique méridionale., t. 2. Paris, 1809, p. 288; см. также: J. P. Benítez. Formación social del pueblo paraguayo. Asunción — Buenos Aires, 1955, p. 109; E. Cardozo. Op. cit., p. 72).

� Rengger et Longchamp. Op. cit., p. 266. Шведский натуралист Мунк аф Росеншёльд, приехавший в Парагвай в первой половине 40-х годов XIX в. и лечивший семью богатого и образованного Хуана Б. Риваролы, указывает, что его жена и дочери совершенно не знали испанского языка. Он мог объясняться с ними только при помощи отца («Algunas cartas del naturalista sueco…», p. 21). О крестьянских женщинах нечего и говорить (см. F. de Castelnau. Expedition dans les parties centrales de l’Amérique du Sud, t. II. Paris, 1850, p. 427).

� См. J. P. Benítez. La vida solitaria…, p. 152—153.

� Rengger et Longchamp. Op. cit., p. 262.

� См. «Journal des Débats», 9.IX 1825; «Briefe aus Paraguay…», S. 703.

� Так, североамериканский дипломат Э. О. Гопкинс писал в 1845 г.: «Как только Вы пересекли парагвайскую границу, можете бросить свои ножи и пистолеты, ибо во всей стране царит полнейшая безопасность» («Diplomatic Correspondence of the United States. Inter-American Affairs 1831—1860», vol. X. Washington, 1938, p. 64; см. также: J. A. Bermejo. Episodios de la vida privada, política y social en la República del Paraguay. Madrid, 1873, p. 270—271). Преемник Франсии президент К. A. Лопес, не предпринимавший особых усилий по обеспечению внутренней безопасности, воспользовался лишь результатами, достигнутыми в этом отношении его предшественником.

� F. Wisner. Op. cit., p. 140.

� Наиболее достоверной представляется оценка хорошо осведомленного X. А. Хельи, определявшего в начале 1848 г. численность населения республики в 600—700 тыс. человек (J. A. Gelly. Op. cit., р. 118). А. Демерсэ, посетивший Парагвай в середине 40-х годов, также называет цифру 600 тыс. (A. Demersay. Op. cit., t. I. Paris, 1860, p. 379). Впрочем, по предварительным подсчетам Д. X. Уильямса, изучавшего в 1973—1974 гг. обнаруженные им в Национальном архиве Асунсьона материалы парагвайской переписи 1846 г, число жителей страны (исключая индейцев Чако) не превышало тогда 238 тыс. (этими неопубликованными сведениями профессор Уильямс любезно поделился с нами в своем письме от 27 марта 1975 г.). К этому итогу близки данные Э. Роже (250 тыс.), относящиеся, правда, к 1836 г. (см. J. P. Benítez. La vida solitaria., p. 266). Что касается оценки, приведенной (скорее всего, со слов парагвайского полномочного министра в Аргентине) в донесении консула США в Буэнос-Айресе Эдвардса от 1 апреля 1843 г. (около 1 млн.), то она несомненно весьма завышена («Diplomatic Correspondence of the United States. Inter-American Affairs 1831—1860», vol. X, p 51).

� См. «Encyclopédie, ou Dictionnaire Raisonné des Sciences, des Arts et des Métiers». Nouvelle édition, t. XXIV. Genève, 1778, p. 548—550; t. XXV, p. 401—402.

� Вольтер. Философские повести. М., 1954, стр. 128—137.

� См. Л. С. Гордон. Вольтер и государство иезуитов в Парагвае.— В кн. «Вольтер. Статьи и материалы». Л., 1947, стр. 70—78. О большом интересе в Европе к парагвайским редукциям свидетельствует и вышедшая гораздо позднее поэма известного представителя английской «озерной школы» Роберта Саути «Повесть о Парагвае» (см. R. Southey. A tale of Paraguay. London, 1825).

� См. F. de Azara. Voyages dans l’Amérique méridionale… depuis 1781 jusqu’en 1801. T. 1—4. Paris, 1809; J. C. Davie. Letters from Paraguay. London, 1805. Книга Ж. Мелле, посетившего Парагвай [245] накануне войны за независимость (видимо, в 1808 или 1809 г.), вышла несколько позже — в 1823 г. (J. Mellet. Voyages dans l’intérieur de l’Amérique méridionale. Seconde edition. Paris, 1824).

� G. Funes. Ensayo de la historia civil del Paraguay, Buenos-Ayres y Tucumán, t. III. Buenos-Ayres, 1817, p. 493.

� См. H. F. Peterson. Argentina and the United States 1810—1960. New York, 1964, p. 23.

� Ibid., р. 39—42.

� W. Stewart. The South American Commission, 1817—1818. — HAHR, 1929, N 1, p. 51-53.

� «Niles’ Weekly Register», November 28, 1818, p. 228—240. 24 ноября 1818 г. доклады появились в «Daily National Intelligencer» (см. W. Stewart. Op. cit., p. 51).

� Rodney and Graham. The Reports on the Present State of the United Provinces of South America. London, 1819.

� «Annals of the Congress of the United States». 15th Congress, 2nd Session, vol. I, p. 936.

� Supplement to vol. XVI of «Niles’ Weekly Register», p. 46—74.

� H. M. Brackenridge. Voyage to South America, vol. I—II. Baltimore, 1819. В 1820 г. издано в Лондоне.

� «American State Papers. Foreign Relations», vol. IV. Washington, 1834, p. 276, 278—279, 283, 288.

� Ibid., p. 222, 337, 339, 344.

� Подобные предположения высказывались, видимо, в Буэнос-Айресе.

� «American State Papers», vol. IV, p. 225—226.

� H. M. Brackenridge. Op. cit., vol. II, p. 70—71.

� Ibid., p. 115—116.

� A. de Saint-Hilaire. Aperçu d’un voyage dans l’intérieur du Brésil, la province Сisplatine et les Missions dites du Paraguay.— «Mémoires du Muséum d’Histoire Naturelle», t. 9, Paris, 1822, p. 374—376. Этот же текст почти без изменений был опубликован в качестве введения к труду: A. de Saint-Hilaire. Histoire des plantes les plus remarquables du Brésil et du Paraguay, t. I. Paris, 1824, p. LXII—LXIV.

� A. Caldcleugh. Travels in South America, during the years 1819—20—21, vol. I—II. London, 1825.

� «A Narrative of Facts Connected with the Change Effected in the Political Condition and Relations of Paraguay, under the Directions of Dr. Thomas Francia…». London, 1826.

� См. A. Bello. Obras completas, t, XIX. Caracas, 1957, p. 487; J. C. Chaves. El Supremo Dictador. 3-ra ed. Buenos Aires, 1958, p. 301, 454; E. Cardozo. Paraguay independiente. Barcelona etc., 1949, p. 78. См. также: ННИ, 1969, № 3, стр. 118—119.

� «Briefe aus Paraguay, mitgetheilt von Alexander v. Humboldt».— «Hertha, Zeitschrift für Erd-, Volker- und Staatenkunde», Bd. 2. Stuttgart und Tübingen, 1825, Hf. 3, S. 696—707.

� «Journal des Débats», 9.IX 1825; «Le Moniteur Universel», 10. IX 1825.

� «Königlich privilegirte Berlinische Zeitung», 17.IX 1825; «Politisches Journal» (Hamburg), 1825, N 12, S. 1076—1080.

� «Briefe aus Paraguay…», S. 700—702.

� Ibid., S. 702—706.

� «Journal des Débats», 9.IX 1825.

� Ibidem.

� «Сын отечества», ч. 100, № VII, 1825, стр. 264—279. Бестужев перевел текст с немецкого перевода, напечатанного в феврале того же года в гамбургском «Politisches Journal». Это была, насколько мы знаем, первая серьезная попытка познакомить русских читателей с положением в далекой южноамериканской стране. Парагвайские сюжеты фигурировали, правда, в русской печати и раньше, но сочинения вроде переведенной с французского вымышленной трагической истории злоключений испанской супружеской четы в эпоху завоевания Парагвая (см. «Гуртадо и Миранда, или Первые испанские поселяне в Парагвае». СПб., 1788) не содержали почти никакой информации.

� Помимо исследователей декабристского движения, она привлекла также внимание советских ученых-латиноамериканистов (см. В. Мирошевский. Хосе-Гаспар Франсиа — вождь парагвайской революционной демократии (1814—1840).—ВИ, 1946, № 4, стр. 76, 81; Н. Р. Матвеева. Парагвай и Парагвайская война 1864—1870 годов и политика иностранных держав на Ла-Плате (канд. дисс.). М., 1951, стр. XIII, 27, 33—34, 39, 42, 46; Л. А. Шур. Испанская и Португальская Америка в русской печати XVIII— первой четверти XIX в.— «Латинская Америка в прошлом и настоящем». М., 1960, стр. 364—365; он же. Россия и Латинская Америка. М., 1964, стр. 58—60; Л. Ю. Слёзкин. Россия и война за независимость в Испанской Америке. М., 1964, стр. 344—346).

� Единственно известное нам исключение в этом смысле составляет высказывание С. С. Волка, отметившего, что Бестужев опубликовал всего лишь «свой перевод весьма заинтересовавшей его статьи о Парагвае». Однако далее и он пишет о Бестужеве уже не как о переводчике, а как об авторе, который «примером из современной истории… обосновывал и поддерживал… идею Пестеля о временном революционном правительстве» и т. д. (С. С. Волк. Исторические взгляды декабристов. М.— Л., 1958, стр. 279—280).

� См. И. М. Троцкий. Декабрист Н. А. Бестужев и Северное общество.— Н. А. Бестужев. Статьи и письма. М.—Л., 1933, стр. 42, 303; Г. Е. Павлова. Декабрист Н. А. Бестужев (канд. дисс.). Л., 1952, стр. 216—220.

� Е. Е. Боборыкина. Декабрист Н. Бестужев (канд. дисс.). Л., 1955, стр. 225.

� И. М. Троцкий. Указ. соч., стр. 43.

� Л. А. Лебедева. Литературная деятельность декабриста Н. А. Бестужева (канд. дисс.). Л, 1948, стр. 63—64; М. К. Азадовский. Мемуары Бестужевых как исторический и литературный памятник.— «Воспоминания Бестужевых». М.— Л., 1951, стр. 607; С. С. Волк. Указ. соч., стр. 279—280; он же. Декабристы о буржуазном Западе.— «Известия АН СССР», серия истории и философии, т. VIII, № 1, 1951, стр. 79; М. Ю. Барановская. Декабрист Николай Бестужев. М., 1954, стр. 30—32; Н. М. Лебедев. «Отрасль» Рылеева в Северном обществе декабристов.— «Очерки из истории движения декабристов». М., 1954, стр. 337, 350 и др.

� Е. Е. Боборыкина. Указ. соч., стр. 226, 234, 340.

� P. X. Яхин. Политические и правовые взгляды декабристов Северного общества. Казань, 1964, стр. 276.

� Е. Е. Боборыкина. Указ. соч., стр. 238, 239—240.

� F. Denis. Resumé de l’histoire de Buenos-Ayres, du Paraguay et des provinces de La Plata. Paris, 1827, p. XI.

� Ibid., p. 198—207.

� См., например, P. von Коbbе. Darstellung der Geschichte des Freiheitskampfes im spanischen und portugiesischen America. Hannover, 1832, S. 105. По мнению автора, Грансир сообщил первые надежные данные о режиме Франсии.

� Rengger et Longchamp. Essai historique sur la révolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827, p. 59, 170.

� J. R. Rengger. Reise nach Paraguay in den Jahren 1818 bis 1826. Aarau, 1-835, S. XV—XVI, XXII, XXXXIV; idem. Naturgeschichte der Saeugethiere von Paraguay. Basel, 1830, S. VIII, X. Ренггер владел испанским языком и гуарани.

� Rengger et Longchamp. Op. cit.

� «Politisches Journal», 1827, N 6, S. 552.

� «Politisches Journal», 1827, N 9, S. 767—784.

� См. «Bulletin des sciences historiques, antiquités, philologie». 7e section du Bulletin Universel, t. XI. Paris, 1829, p. 103—114.

� J. R. Rengger. Reise nach Paraguay…, S. 407.

� Ibid., S. XXX.

� Rengger et Longchamp. Op. cit., p. 120—121.

� Лишь в начале текущего столетия Э. Т. Ами включил в приложение к биографии Бонплана французский текст «парагвайских» писем Грансира Гумбольдту и некоторым другим адресатам (E. T. Hamy. Aimé Bonpland, medecin et naturaliste, explorateur de l’Amérique du Sud. Paris, 1906, p. 252—257). Но ученые, занимавшиеся исследованием диктатуры Франсии, вероятно, не обратили особого внимания на эту публикацию. Только в начале 40-х годов X. Ф. Перес Акоста использовал письмо Грансира от 10 сентября 1824 г., дал его испанский перевод и опубликовал переписку Франсии с властями Итапуа по поводу Бонплана и миссии Грансира (J. F. Pérez Acosta. Francia у Bonpland. Buenos Aires, 1942, p. 25—27, VII—XV). Лишь после этого указанное письмо вошло в научный оборот и стало цитироваться (со ссылкой на книгу Переса Акосты) другими латиноамериканскими авторами. Однако остальные письма Грансира, в том числе наиболее важное из них, относящееся к марту 1825 г., и поныне остаются забытыми.

� См. A. Riquelme. Apuntes para la historia política y diplomática del Paraguay, t. I. Asunción, 1960, p. 75—76; F. Wisner. El Dictador del Paraguay José Gaspar de Francia. 2-da ed. Buenos Aires, 1957, p. 141—142.

� См. M. A. Molas. Descripción histórica de la antigua provincia del Paraguay. Buenos Aires, 1868, p. 368—372; «The Times», 6.XI 1830. Полный английский перевод текста, опубликованного в «El Lucero», см.: J. P. and W. P. Robertson. Letters on Paraguay, vol. III. London, 1839, p. 372—380.

� «Dr. Francia, the Dictator of Paraguay».— «The Monthly Magazine», vol. XIII, N 73, January 1832, p. 17—26. Русский перевод в июне того же года напечатал московский журнал (см. «Доктор Франсиа, диктатор Парагвая».— «Телескоп», 1832, № 12 (ч. IX), стр. 472—499).

� Этот документ обнаружил в рукописном отделе буэнос-айресской Национальной библиотеки 100 лет спустя it опубликовал (в испанском переводе) парагвайский историк Х. П. Бенитес (см. J. P. Benítez. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 262—271).

� Ibidem.

� Следует заметить, что ее никогда и не было в Парагвае.

� J. M. Niles. History of South America and Mexico, vol, II. Hartford, 1837, p. 217—218.

� «Mémoires tirés des papiers d’un homme d’État sur les causes secrètes qui ont determiné la politique des cabinets dans les guerres de la Révolution», t. 13. Paris, 1838, p. 147—149. Полемизируя 10 лет спустя с автором, X. А. Хельи утверждал, будто тот восхвалял Франсию только потому, что был убежденным сторонником абсолютизма и титул диктатора являлся для него синонимом неограниченной власти (см. J. A. Gelly. El Paraguay. Lo que fué, lo que es y lo que será. Paris, 1926, p. 94—95).

� C. Famin. Chili. Paraguay, Uruguay, Buenos-Ayres. Paris, 1840, p. 42, 43, 47—48. Раздел об эпохе Франсии написан в 1834 г.

� Ibid., р, 45-46, 48.

� Ibid.,., р. 52.

� Одним из немногих исключений являлся труд немца фон Шепелера, давшего пристрастно-негативную характеристику режима Франсии (A. D. B. von Schepeler. Geschichte der Revolutionen des Spanischen Amerika’s. Th. 2. Aachen und Leipzig, 1834, S. 126—128).

� R. A. Humphreys. Tradition and Revolt in Latin America and other Essays. London, 1969, p. 126.

� См. J. P. and W. P. Robertson. Letters on Paraguay, vol. III. London, 1839, p. 398.

� J. P. and W. P. Robertson. Letters on Paraguay, vol. I—III. London, 1838—1839. Том III вышел под заголовком: «Francia’s Reign of Terror, Being the Continuation of Letters on Paraguay».

� J. P. and W. P. Robertson. Op. cit., vol. I, p. 92—93; vol. II, p. 326; vol. Ill, p. 9, 11, 132, 291—369, 392—397.

� См. J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 386—391.

� W. Parish. Buenos Ayres and the Provinces of the Rio de la Plata. 2nd ed. London, 1852, p. 264—267.

� См. J. P. and W. P. Robertson. Op. cit., vol. Ill, p. 257.

� «Парагвай и диктатор Франсия».— «Северная пчела», 18, 19 ноября 1838, № 262, 263; «Парагвай и доктор Франсиа (Из заметок одного андийского купца)».— «Отечественные записки», 1839, т. IV, отд. VIII, стр. 40—47. Испанский перевод появился гораздо позже — только в 1903 г.

� «Letters on Paraguay».— «The Quarterly Review», vol. LXIII, NCXXVI, 1839 (March), p. 342—369.

� Ibid., p. 342.

� «The Quarterly Review», vol. LXIII, N CXXVI, p. 358.

� Ibid., p. 342.

� Ibid., p. 358—362.

� Ibid., p. 369.

� J. P. and W. P. Robertson. Letters on South America, vol. I. London, 1843, p. 9—17.

� Ibid., р. 19.

� См. «The Foreign Quarterly Review», vol. XXXI, N LXII, July 1843, p. 544—589. Под именем Карлейля впервые напечатан в 1847 г. (см. T. Carlyle. Critical and Miscellaneous Essays. Third Edition, vol. IV. London, 1847, p. 253—312).

� «The Foreign Quarterly Review», vol. XXXI, N LXII, p. 554.

� Ibid., p. 556.

� Кстати, Д. П. Робертсон сам признался, что, обещая Франсии исполнить его просьбу, в действительности вовсе не собирался этого делать (см. J. P. and W. P. Robertson. Letters on Paraguay, vol. II, p. 286).

� «The Foreign Quarterly Review», vol. XXXI, N LXII, p. 574—575.

� См. J. W. Dyer. A Bibliography of Thomas Carlyle’s Writings and Ana. New York, 1968.

� R. H. Shepherd (ed.). Memoirs of the Life and Writings of Thomas Carlyle, vol. I—II. London, 1881; J. A. Froude. Thomas Carlyle. A History of the First Forty Years of his Life, 1795—1835. New York, 1882; idem. Thomas Carlyle. A History of his Life in London, 1834—1881, vol. I—II. New York, 1892; A. Ralli. Guide to Carlyle, vol. I—II. New York, 1969; D. A. Wilson. Life of Thomas Carlyle, vol. I—VI. London, 1923—1934.

� «Переводчик, не опасаясь, что люди это обнаружат, и, видимо, совсем не боясь ни бога, ни дьявола, сделал свое дело необыкновенно плохо: невежественно, небрежно, заведомо недобросовестно, спокойно пропустив все, чего не понял» («The Foreign Quarterly Review», vol. XXXI, N LXII, p. 554).

� «The Quarterly Review», vol. LXIII, N CXXVI, p. 362, 363.

� См. «The Foreign Quarterly Review», vol. XXXI, N LXII, p. 581.

� См., например, G. Pendle. Paraguay. A Riverside Nation. London — New York, 1954, p. 19.

� См. T. Carlyle. Critical and Miscellaneous Essays, vol. I. London, 1899, p. VII.

� A. Comte. Calendrier positivisto, ou système général de commemoration publique. Paris, Avril 1849, p. 34.

� Впоследствии он был назначен французским консулом в Асунсьоне и провел в Парагвае несколько лет (1858—1861).

� A. de Brossard. Considerations historiques et politiques sur les républiques de la Plata dans leurs rapports aver la France ct l’Angleterre. Paris, 1850, p. 134, 140.

� T. Page. Le Paraguay et les républiques de la Plata.— «Revue des deux mondes», t. X. Paris, 1851 (1 avril), p. 131, 133, 142—143.

� Ibid., p. 144.

� C. В. Mansfield. Paraguay, Brazil and the Plate. Cambridge, 1856, p. 453.

� A. Celliez. Histoire du Paraguay, t. 2. Paris, 1841, p. 164—201.

� См. V. F. López. Historia de la República Argentina, t. VIII. Buenos Aires, 1960, p. 373—374.

� См. D. F. Sarmiento. Facundo. Buenos Aires, 1963, p. 16.

� См. «Notas del doctor don Pedro Somellera á la introducción que ha puesto el doctor Rengger á su ensayo histórico sobre la revolución del Paraguay».— DAB, t. III. Buenos Aires, 1914, p. 313— 340.

� DAB, t. III, p. 332, 337—340.

� См. J. A. Gelly. Op. cit., p. 40.

� Ibid., p. 44.

� Ibid., р. 40.

� R. A. Ramos. Juan Andrés Gelly. Buenos Aires — Asunción, 1972, p. 389. Ср. также: J. C. Chaves. El presidente López. Buenos Aires, 1955, p. 123.

� См. «Göttingische gelehrte Anzeigen», Bd. 2, 1849, S. 1325—1327, 1329—1330.

� «Göttingische gelehrte Anzeiger», Bd. 2, 1849, S. 1324.

� Ibid., S. 1322.

� См. «Allgemeine Deutsche Biographie», Bd. 41. Leipzig, 1896, S. 162.

� R. R. Caillet Bois. Domingo Faustino Sarmiento y el doctor J. E. Wappäus.— JBLA, Bd. 4, 1967, S. 672—673.

� J. Е. Wappäus. Die Republik Paraguay.— «Handbuch der Geographie und Statistik für die gebildeten Stande». 7 Aufl. Bd. 1, Lief. 15. Leipzig, 1867, S. 1184.

� B. Poucel. Le Paraguay moderne et l’intérét général du commerce. Marseille, 1867, p. 5, 8—9.

� «Algunas cartas del naturalista sueco Don Eberhard Munck af Rosenschöld…». Estocolmo, 1955, p. 3, 10—12; P. A. Schmitt. Paraguay und Europa. Berlin, 1963, S. 84.

� P. A. Schmitt. Op. cit., S. 84.

� С. B. Mansfield. Op. cit., p. 374.

� «Algunas cartas del naturalista sueco…», p. 13—14. Тем не менее в 1868 г. Мунк был арестован по подозрению в заговорщической деятельности и вскоре умер в тюрьме. О его судьбе см.: C. Forsstrand. Svenska lyckoriddare i främmande länder. Stockholm, 1916, s. 52—54; A. Paulin. Svenska öden i Sydamerika. Stockholm, 1951, s. 311—314. Письма Мунка аф Росеншёльда, посланные из Парагвая в Швецию орнитологу Сундевалю, хранятся в рукописном отделе архива Королевской академии наук [277] в Стокгольме (см. «Fuentes para la historia de Ibero-América conservadas en Suecia». Estocolmo, 1968, p. 69). Отрывки из них были опубликованы шведской Академией наук еще в середине прошлого века (в 1847—1854 гг.), а более полные тексты в переводе на испанский язык изданы Магнусом Мёрнером в 1955 г.

� «Algunas cartas del naturalista sueco…», p. 21.

� J. A. Gelly. Op. cit., p. 91.

� Ibid., p. 58—59.

� Ibid., р. 57—58; «Algunas cartas del naturalista sueco…», p. 24— 25.

� См. «Öfversigt af Kongl. Vetenskaps-akademiens förhandlingar», 1852, Arg. 9, N 7. Stockholm, 1853, s. 174—176; «Algunas cartas del naturalista sueco…», p. 18—27.

� «Г-н Хельи,— замечал он,— рисует тем более яркую картину тирании доктора Франсии, что краски ее самые простые» (E. Guillemot. Affaires de la Plata. Paris, 1849, p. 11).

� C. B. Mansfield. Op. cit., p. 455.

� См. D. Decoud. La Atlántida. Paris, 1885, p. 271; C. Báez. Ensayo sobre el doctor Francia y la dictadura en Sud-América. Asunción, 1910, p. 96, 194; M. Domínguez. El Alma de la Raza. Asunción, 1918, p. 30, 34, 42.

� J. A. Gelly. Op. cit.

� См. P. H. Box. The Origins of the Paraguayan War. Part II. Urbana, 1929, p. 308; H. Sánchez Quell. La diplomacia Paraguaya de Mayo a Cerro-Corá. 3-ra ed. Buenos Aires, 1957, p. 246; E. Cardozo. Paraguay independiente, p. 21; G. Kahle. Grundlagen und Anfänge des paraguayischen Nationalbewusstseins. Köln, 1962, S. 346; P. A. Schmitt. Op. cit., S. 262; A. García Mellid. Proceso a los falsificadores de la historia del Paraguay, t. 2. Buenos Aires, 1964, p. 113—114, 525 и др.

� R. A. Ramos. Juan Andrés Gelly en la revolución de Mayo de 1810,—HP, vol. 1, 1956, p. 83—84.

� Ibid., p. 85—86.

� R. A. Ramos. Juan Andrés Gelly…, p. 388.

� См. J. R. Yaben. Biografías Argentinas y Sudamericanas, t. II. Buenos Aires, 1938, p. 779. M. Пачеко-и-Обес в 1849—1852 гг. проживал во Франции.

� E. A. Hopkins. The Republic of Paraguay since the Death of the Dictator Francia.— «The American Review», September 1847, p. 245—260. Подробнее о пребывании Гопкинса в Парагвае см.: Н. Р. Матвеева. Первые попытки установления отношений США с Парагваем.— «Уч. зап.» [Калининского гос. пед. ин-т], 1964, т. 38. стр. 415—419.

� E. A. Hopkins. Op. cit., p. 247—248; idem. Memoir on the geography, history, productions and trade on Paraguay.— «Bulletin of the American Geographical and Statistical Society» (New York), vol. I, N 1, August 1852, p. 19—20.

� «Cartas históricas de Don Manuel Pedro de Peña (1857—1858)». Primera serie; «Cartas históricas de Don Manuel Pedro de Peña (1865)». Segunda serie.—RIP, año V—X, 1903—1908, N 46—54, 56, 59—60.

� «Apuntes de un ciudadano paraguayo».

� R. Gil Navarro. Veinte años en un calabozo. Rosario, 1863.

� Известный парагвайский историк Блас Гарай ставил под сомнение авторство Моласа (см. B. Garay. La revolución de la independencia del Paraguay. Madrid, 1897, p. 7).

� См. M. A. Molas. Op. cit., p. 3. Такого же мнения придерживался и Ф. Виспер, живший в Парагвае с середины 40-х годов XIX в. Его разделяют многие современные историки, которые вслед за Оскаром Феррейро (автором предисловия к 3-му изданию книги Моласа) указывают в качестве времени работы над рукописью 1838—1839 гг.

� M. A. Molas. Op. cit., p. 10, 40, 53.

� Ср. M. Domínguez. Estudios históricos y literarios. Asunción, 1956, p. 71; M. Gondra. Hombres y letrados de América. Asunción, 1942, p. 145.

� M. A. Molas. Op. cit., p. 40—55, 57—58, 79.

� Ibid., p. 130—131.

� Ibid., p. 131. Оспаривая утверждение Каррансы, О. Ферройро в примечаниях к 3-му изданию книги Моласа указывал, что публикация документов «майской революции» 1811 г. и новейшие исторические труды полностью опровергают тезис о руководящей роли Сомельеры (см. M. A. Molas. Op. cit., 3-ra ed. Buenos Aires, 1957, p. 156).

� См. M. A. Molas. Op. cit., p. 44—46, 76—77, 168—169. Следует заметить, что Пенья, которому в 1811 г. было всего около двух лет, писал о событиях того периода, разумеется, с чужих слов. Так, о революции 14—15 мая 1811 г. ему рассказывал впоследствии ее участник Марселино Родригес (см. M. Rodríguez. Recuerdos de un precursor de la revolución paraguaya en 1811.— RN, Buenos Aires, 1891, p. 174).

� «Clamor de un Paraguayo».— M. A. Molas. Op. cit., p. 337—367.

� См. M. Gondra. Op. cit., p. 145; J. C. Chaves. La revolución del 14 у 15 de mayo. Buenos Aires, 1961, p. 79; M. A. Molas. Op. cit., 3-ra ed., p. 7.

� См. M. A. Molas. Op. cit., p. 341.

� M. Rodríguez. Op. cit., p. 174—185.

� A. D-m-y. Francia.— «Biographie Universelle ancienne et moderne». Nouvelle edition, t. 14. Paris, 1856, p. 613—625.

� A. Demersay. Histoire physique, économique et politique du Paraguay et des établissements des Jésuites, t. II. Paris, 1864, p. 341—395.

� Ibid., p. 393—394.

� Ibid., p. 65, 349.

� Ibid., p. 363.

� C. A. Washburn. The History of Paraguay, vol. I—II. Boston — New York, 1871.

� C. A. Washburn. Op. cit., vol. I, p. 214, 317.

� Ibid., p. 277—278.

� См. C. Báez. Ensayo sobre el doctor Francia.…, p. 194.

� C. A. Washburn. Op. cit., vol. I, p. 159—160, 175.

� Ibid., p. 308, 335.

� Ibid., p. 181, 299—302, 319, 331—332.

� Ibid., p. 107.

� Ibid., p. 244—245, 271, 273.

� Ibid., р. 272.

� Ibid., р. 334.

� В. Mitre. Historia de Belgrano y de la independencia argentina. Buenos Aires, 1950, p. 131—147, 156.

� Ibid., p. 161—162.

� См. V. F. López. Historia de la República Argentina, t. II. Buenos Aires, 1960, p. 204. В том же духе отзывался о Франсии Эмилио Вера-и-Гонсалес, продолживший впоследствии труд Лопеса (который довел изложение лишь до 1829 г.). «Этот ужасный мизантроп, бесспорно умный,— указывал он,— сумел превратить целый народ в стадо, управлявшееся при помощи страха и изолированное от всего мира» (См. V. F. López. Historia de la República Argentina», t. VI. Buenos Aires, 1960, p. 642). Энрике де Гандиа, написавший заключительную часть дополненного издания «Истории аргентинской республики», считал парагвайского диктатора принципиальным сторонником деспотической формы правления. Приписывая ему стремление перенести в западное общество абсолютистские методы, свойственные Востоку, он обвинял Франсию в насилии над историей (См. V. F. López. Historia de la República Argentina, t. VIII, p. 373—376).

� См. D. F. Sarmiento. Conflicto y armonías de las Razas en América. Buenos Aires, 1946, p. 59.

� См. A. W. Bunkley. The Life of Sarmiento. Princeton, 1952, p. 515.

� J. M. Estrada. Ensayo histórico sobre la revolución de los comuneros del Paraguay en el siglo XVIII. Buenos Aires, 1865, p. 225— 244.

� F. Tobal. El dictador Francia ante Carlyle. Buenos Aires, 1893, p. 42, 101—102.

� J. I. V. Eyzaguirre. Los intereses catуlicos en América, t. I. Paris, 1859, p. 185—203.

� D. Decoud. La Atlántida, p. 236—283.

� Цит. no: G. Kahle. Grundlagen und Anfänge…, S. 313.

� См. M. Domínguez. Estudios históricos y literarios, p. 53—83.

� См. M. Gondra. Op. cit., p. 134.

� Ibid., p. 146-154.

� T. J. Page. La Plata, the Argentine Confederation and Paraguay. London, 1859, p. 124—125.

� B. Poucel. Op. cit., p. 40, 82—83.

� Ibid., p. 98—99.

� A. Deberle. Histoire de l’Amérique du Sud, 3 ed. Paris, 1897, p. 230—241. Рус. пер.: А. Деберль. История Южной Америки. СПб., 1899, стр. 313—328.

� A. Baguet. Le dictateur Francia ou une page sanglante de l’histoire du Paraguay. — «Bulletin de la Société Royale de Geographie d’Anvers», t. X. 1 Fascicule, Anvers, 1885, p. 9—31.

� «В Асунсьоне… прибытие иностранца, — писал 10 января 1845 г. Мунк аф Росеншёльд,— привлекает внимание почти в такой же мере, как появление европейца среди негров Африки» («Algunas cartas del naturalista sueco…», p. 12).

� P. A. Schmitt. Op. cit., S. 213—218.

� W. Hadfield. Brazil, the River Plate, and the Falkland Islands. London, 1854, p. 347—349, 352; G. Thompson. The War in Paraguay. London, 1869, p. 4—5; I. A. Bermejo. Episodios de la vida privada, política y social en la República del Paraguay. Madrid, 1873, p. 128—129, 144—145, 274; A. Meulemans. La République du Paraguay. Paris, Bruxelles, 1884, p. 8; E. van Bruyssel. La République du Paraguay. Bruxelles, 1893, p. 38—41.

� А. И. Герцен. Собр. соч. в 30 томах, т. III. М, 1954, стр. 58.

� А. И. Герцен. Собр. соч. в 30 томах, т. XXIII. М, 1961, стр. 316.

� А. И. Герцен. Собр. соч. в 30 томах, т. XII. М, 1957, стр. 190. Совсем иначе расценивал политику Франсии русский дипломат и путешественник А. С. Ионин, побывавший в 1886 г. в Парагвае. По его словам, парагвайское диктаторское правительство «было крайне демократического характера и прежних собственников, [295] богатых и независимых тузов …оно вытравило огнем, мечом и изгнанием» (А. С. Ионин. По Южной Америке, т. 2. СПб., 1892, стр. 360). С точки зрения Иоиина, Франсиа и его преемники «опирались на сочувствие и поддержку народа в своей борьбе со столичными и городскими жителями, креолами… Диктаторы избавляли народ от эксплуатации богатых людей, политиканов и горожан, и он был ими доволен» (там же, стр. 441). Ионин не высказывал прямо своего отношения к Франсии, но поскольку он придерживался в целом консервативно-монархических взглядов, то вряд ли одобрял его деятельность.

� J. B. Alberdi. Bases у puntos de partida para la organización política de la República Argentina. Buenos Aires, 1960, p. 31. Альберди считал, что «конституция Лопесов была хуже, неизмеримо хуже, чем мрачная и кровавая диктатура Франсии, ибо этот тиран являлся смертным человеком, а конституция узаконивала и освящала тиранию навечно» (М. L. Olleros. Alberdi a la luz de sus escritos en cuanto se refieren al Paraguay. Asunción, 1905, p. 332).

� J. B. Alberdi. El Brasil ante la democracia de América. Buenos Aires, 1946, p. 133—134, 383; idem. Grandes y pequeños hombres del Plata. Buenos Aires, 1962, p. 112—115, 117—119.

� J. B. Alberdi. El Brasil ante la democracia de América, p. 244— 245.

� J. E. Wappäus. Die Republik Paraguay, S. 1178—1180.

� Ibid., S. 1182.

� G. F. Masterman. Seven Eventful Years in Paraguay. London, 1869, p. 29—31.

� R. Barbosa. Cartas de Inglaterra. México — Buenos Aires, 1953, p. 140—155 (1-е изд.: Рио-де-Жанейро, 1896).

� На примере европейской историографии (главным образом XIX в.) это демонстрирует Г. Кале (G. Kahle. Ein südamerikanischer Diktator, Dr. Francia von Paraguay, im Spiegel der europäischen Geschichtsschreibung.— «Saeculum», 1964, N 3, S. 249— 259). Концепции южноамериканских историков того периода рассматриваются под этим углом зрения в наших обзорах: М. С. Альперович. Диктатура Франсии в освещении историков Южной Америки.— «Латинская Америка», 1973, № 6, стр. 121 — 129; М. S. Al’perovic. Die südamerikanische Geschichtsschreibung über die Diktatur Francias.— JBLA, Bd. 10, 1973, S. 298—317,

� J. P. Benítez. La vida solitaria.…, p. 231.

� По его словам, после Франсии не осталось ни единого не сожженного официального или личного документа (см. E. A. Hopkins. The Republic of Paraguay since the Death of the Dictator Francia, p. 248).

� A. de Brossard. Op. cit., p. 135; A. D-m-y. Francia, p. 623; A. Demersay. Histoire physique, économique et politique du Paraguay.…, t. II, p. 387; T. J. Page. La Plata…,., p. 203.

� Cm. RIP, año V, 1903, N 46, p. 235.

� См. M. A. Molas. Op. cit., p. 50.

� F. Wisner. Op. cit., p. 164; A. Marbais Du Graty. La république du Paraguay. Bruxelles, 1865, p. 69; C. A. Washburn. Op. cit., vol. I, p. 276, 308; J. Llanos. El Dr. Francia. Buenos Aires, 1907, p. 52; G. Cabanellas. El Dictador del Paraguay Dr. Francia. Buenos Aires, 1946, p. 376, 390—391. Сравнительно недавно oб этом писали, например, Г. Г. Уоррен (H. G. Warren. Paraguay. Norman, 1949, p. 176), О. Феррейро (см. M. A. Molas. Оp. cit., 3-ra ed, р. 52), Д. Уорчестер (D. E. Worcester. Makers of Latin America. New York, 1966, p. 96). X. С. Чавес допускает, что от личного архива Франсии ничего не осталось (см. примечание к: F. Wisner. Op. cit., p. 164).

� См. RIP, año II, 1899, N 15, p. 13.

� M. Domínguez. Estudios históricos y literarios, p. 71.

� J. P. Benítez. La vida solitaria…, p. 76, 135, 158—159, 231. О характере писем Франсии должностным лицам на местах см.: J. C. Chaves. El Supremo Dictador, p. 201; A. Ibarra. José Gaspar de Francia. El Supremo Defensor del Paraguay. Asunción, 1961, p. 201.

� G. Cabanellas. Op. cit., p. 243; J. H. Williams. The Archivo Nacional in Asunción, Paraguay.— «Latin American Research Review», vol. VI, N 1, Spring 1971, p. 103.

� J. H. Williams. The Archivo Nacional in Asunción, p. 103; E. Cardozo. Historiografía paraguaya. México, 1959, p. 17; B. Garay. El primer Consulado.— RIP, año II, 1899, N 15, p. 13.

� J. F. Pérez. Los archivos de la Asunción del Paraguay. Buenos Aires, 1923, p. 14; E. Cardozo. Historiografía paraguaya, p. 18.

� Они появились в 1900—1902 гг. на страницах «Revista del Archivo nacional» (см. J. F. Pérez. Op. cit., p. 11).

� Ibid., p. 14; E. Cardozo. Historiografía paraguaya, p. 18.

� См. C. Báez. Historia diplomática del Paraguay, t. I. Asunción, 1931, p. 139—144.

� По мнению С. Баэса, поводом к этому послужил выход в свет памфлета Р. Хиля Наварро, полного вымыслов относительно Франсии (см. C. Báez. Historia colonial del Paraguay y Río de la Plata. Asunción, 1926, p. 192).

� См. F. Wisner. Op. cit., p. 28, 29, 30, 32—33, 35, 39, 40, 54, 78—79, 88, 129—130, 136, 166, 169.

� Ibid., p. 11.

� См. J. P. Benítez. La vida solitaria., p. 152—153, 262—271.

� См. J. C. Chaves. El Supremo Dictador, p. 451.

� E. Cardozo. Historiografía paraguaya, p. 19.

� «Catálogo da Colegao Visconde do Rio-Branco», vol. I—II. Rio de Janeiro, 1950. См. также: E. Cardozo. Historiografía paraguaya, p. 19—21.

� B. Garay. Compendio elemental de historia del Paraguay, IV ed. Asunción, 1929, p. 127—185.

� Ibid., p. 183—184.

� Ibid., p. 184—185.

� B. Caray. La revolución de la independencia del Paraguay. С. Базе считал эту работу нерпой действительно национальной историей эпохи революции (см. C. Báez. Ensayo sobre et doctor Francia.…, p. 194).

� B. Garay. La revolución de la independencia del Paraguay, p. 128, 142, 146—149, 170, 173—174, 186—193.

� Ibid., p. 174.

� B. Garay. El primer Consulado.—RIP, año II, 1899, N 15, p. 3— 22, N 17, p. 202—214.

� C. Báez. La tiranía en el Paraguay. Asunción, 1903, p. 30—31, 201—202.

� C. Báez. Ensayo sobre el doctor Francia.…, p. VI, 58, 89—92, 108, 110, 112-113, 116.

� C. Báez. Ensayo sobre el doctor Francia., p. 121.

� Ibid., p. 174-176.

� См. C. Báez. Historia colonial del Paraguay…, p. 163—193.

� C. Báez. Historia diplomática del Paraguay, t. I, p. 123—240. В этой работе повторялась оценка Франсии, данная автором в 1910 г. (см. Ibid., р. 169—170).

� J. P. Benítez. La vida solitaria…, p. 188.

� Ibid., p. 69.

� Ibid., р. 85, 103—105, 107—108, 131.

� Ibid., р. 234—235.

� Ibid., р. 73-77.

� См. М. Kossok. Bemekungen zum zeitgenossischen Robespierrebild in Spanisch-Amerika.— ZG, 1966, Hf. 3, S. 433—435.

� Cm. F. Wisner. Op. cit., p. 96.

� См. C. Báez. Ensayo sobre el doctor Francia., p. 76; idem. Historia colonial der Paraguay., p. 181; R. Bouvier. Albuquerque. Le lancement d’une affaire coloniale au grand siècle. Le Robespierre du Paraguay. Paris, 1932, p. 109—150.

� J. P. Benítez. La vida solitaria., p. 85—86.

� J. C. Chaves. Historia de las relaciones entre Buenos-Ayres y el Paraguay 1810—1813. 2-da ed. Asunción — Buenos Aires, 1959.

� Ibid., p. 218.

� J. C. Chaves. El Supremo Dictador, 3-ra ed. Buenos Aires, 1958. 3-е издание существенно дополнено новыми материалами по сравнению с предыдущими.

� Ibid., р. 418.

� Ibid., р. 15—17, 196—198, 426—427.

� Ibid., р. 183—184.

� R. A. Ramos. La política del Brasil en el Paraguay bajo la dictadura del Dr. Francia. 2-da ed. Buenos Aires — Asunción, 1959. В этом издании впервые приводятся некоторые неопубликованные документы, касающиеся бразильско-парагвайских отношений.

� Ibid., р. 186—187.

� E. Cardozo. Paraguay independiente, p. 75.

� См. J. A. Gelly. Op. cit., p. 2.

� A. Bray. Hombres y épocas del Paraguay. 2-da ed. Buenos Aires, 1943, p. 22—23, 30—31, 33—34, 37—38.

� L. Baliarda Bigaire. José Gaspar Rodriguez de Francia, primer dictador perpetuo Sud Americano. Buenos Aires, 1942, p. 89—90, 171—174, 180—184.

� A. Ibarra. José Gaspar de Francia, p. 78, 87—90, 121; idem. Episodios nacionales. Asunción, 1956, p. 19—21.

� J. A. Vázquez. El doctor Francia, visto y oído por sus contemporáneos. Asunción, 1961, p. 20—26, 63—65.

� E. Gómez Ríos. El Paraguay y su historia. 2-da ed. Asunción, 1958, p. 125—127, 136; A. Riquelme. Op. cit., t. I, p. 100—104, 106—107; L. G. Benítez. Historia cultural. Reseña de su evolución en el Paraguay. Asunción, 1966, p. 104—106.

� F. García-Calderón. Les Démocraties latines de l’Amérique. Paris, 1912, p. 171—175.

� E. C. Shepard. Francia, a tale of the Revolution of Paraguay. London, 1851.

� J. S. Bazán. El dictador Francia y otras composiciones en verso y prosa. Madrid, 1887, p. 31—130. С исторической драмой Бенигно Техейра Мартинеса «Независимость и тирания, или Доктор Франсиа», изданной в Асунсьоне в 1874 г. (см.: A. Palau у Dulcet. Manual del librero hispanoamericano, t. VIII. Oxford — Barcelona, 1954—1955, p. 263), мы, к сожалению, не смогли ознакомиться.

� E. L. White. EI Supremo. A Romance of the Great Dictator of Paraguay. 12th ed. New York, 1967.

� Ibid., p. XV (авторское предисловие).

� W. H. Koebel. Paraguay. London, 1917, p. 174.

� W. S. Robertson. Rise of the Spanish-American Republics. As told in the Lives of their Liberators. 3-rd ed. New York, 1961, p. 169.

� Ibid., p. 166—167.

� L. W. Bealer. Francia, Supreme Dictator of Paraguay.— «South American Dictators during the First Century of Independence». Washington, 1937, p. 58—77.

� H. G. Warren. Paraguay, p. 146—177.

� H. Pitaud. Paraguay, terro vierge. Paris, 1950, p. 45—52; W. von Schoen. Geschichte Mittel- und Südamerikas. Miinchen, 1953, S. 590—592; E. Giménez Caballero. Revelación del Paraguay. Madrid, 1958, p. 80—83; D. E. Worcester. Makers of Latin America. New York, 1966, p. 88—96.

� G. Kahle. Grundlagen und Anfänge des paraguayischen Nationalbewusstseins. Обстоятельный разбор книги см.: A. Abadie-Aicardi. Acerca de los orígenes históricos de la conciencia nacional paraguaya.— «Revista Interamericana de Bibliografía», 1968, N 1, p. 47—57.

� Текст главы «Д-р Франсиа и парагвайский национализм» с кратким резюме предыдущей главы (охватывающей период 1810—1813 гг.) опубликован в виде отдельной статьи (см. G. Kahle. Die Diktatur Dr. Francias und ihre Bedeutung für die Entwicklung des paraguayischen Nationalbewusstseins.— JBLA, Bd. 1, 1964, S. 239-282).

� G. Kahle. Grundlagen und Anfänge…, S. 281—314.

� A. Garcia Mellid. Op. cit., t. 2, p. 195—196.

� Ibid., p. 30, 193—194, 199—200, 205, 212—213, 234—235, 239.

� Ibid., p. 183, 194.

� Эти сведения почерпнуты из письма Джона X. Уильямса от 19 июля 1971 г. См. также: HAHR, 1972, N 1, р. 103.

� J. H. Williams. Governor Velasco, the Portuguese and the Paraguayan Revolution of 1811: a New Look.— «The Americas», vol. XXVIII, N 4, April 1972, p. 441—449.

� J. H. Williams. Tevegó on the Paraguayan Frontier: A Chapter in the Black History of the Americas.— «Journal of Negro History», 1971, N 4, p. 272—283.

� J. H. Williams. Paraguayan Isolation under Dr. Francia: A Reevaluation.— HAHR, 1972, N 1, p. 102—122.

� Подробнее аргументацию Д. X. Уильямса см. выше, гл. 5, стр. 226—228.

� J. H. Williams. Woodbine Parish and the «Opening» of Paraguay.— «Proceedings of the American Philosophical Society»,: vol. 116, N 4, August 1972, p. 343—349; idem. Paraguay’s Nineteenth-Century Estancias de la República.— «Agricultural History», vol. XLVII, N 3, July 1973, p. 206-215.

� J. Llanos. Op. cit., p. 29—30, 38, 44, 47—48, 65—66.

� G. Cabanellas. Op. cit., p. 234, 275, 324, 326—329.

� R. Oddone. Esquema político del Paraguay. Buenos Aires, 1948, p. 73—128; J. Prieto. Paraguay, la provincia gigante de las Indias. Buenos Aires, 1951, p. 137—158; B. Vargas Peña. Paraguay — Argentina. Buenos Aires, 1945, p. 25, 28—32; idem. Los ideales del Paraguay y otros ensayos. Corrientes, 1954, p. 24—25, 73—74.

� J. P. Benítez. La vida solitaria..., p. 219.

� P. H. Box. Op. cit., part I—II.

� Ibid., Part I, p. 12.

� Ibid., p. 11—12.

� H. Sánchez Quell. La diplomacia paraguaya de Mayo a Cerro-Corá. 3-ra ed. Buenos Aires, 1957, p. 239—240 (1-е изд.— 1935).

� P. Raine. Paraguay. New Brunswick, 1956, p. 16.

� Ibid., p. 79, 93, 102—103.

� А. В. Томас. История Латинской Америки. Пер. с англ. М, 1960, стр. 297—298. Более полно взгляды Томаса на диктатуру Франсии изложены нами в статье: М. С. Альперович. Парагвайская революция первой половины XIX в. в историографии США,—«Американский ежегодник. 1974». М., 1974, стр. 188.

� G. Kahle. Grundlagen und Anfänge…, S. 311.

� J. Lynch. The Spanish American Revolutions 1808—1826. London, 1973, p. 105, 111—112, 116—117.

� L. Vallenilla Lanz. Cesarismo democrático. 4-a ed. Caracas, 1961, p. 157. Подробнее о теории «демократического цезаризма» см.: А. Ф. Шульговский. Теория «демократического цезаризма» и венесуэльская действительность.— «Венесуэла. Экономика, политика, культура». М, 1967, стр. 115—116.

� A. Peralta Pizarro. El cesarismo en América Latina. Santiago de Chile, 1966, p. 110—114.

� См. E. Saguier Aceval. El Supremo. Asunción, 1970, p. 25—26, 49, 61—62, 127, 277 и др. Подобная интерпретация правления Франсии отражает помыслы тех кругов, «которые обращаются к этому историческому деятелю с тем, чтобы,— как справедливо замечает В. Н. Лунин,— оправдать современный реакционный режим генерала Альфредо Стресснера» (ВИ, 1974, № 2, стр. 198).

� O. C. Stoetzer. El pensamiento político en la América Española durante el período de la emancipación, vol. 1. Madrid, 1966, p. 10, 187—188.

� O. C. Stoetzer. Op. cit., vol. 2. Madrid, 1966, p. 96—99.

� И. М. Троцкий. Указ. соч., стр. 42.

� В. Мирошевский. Указ. соч., стр. 68—69 (статья издана посмертно). На В. М. Мирошевского, видимо, оказали влияние упомянутые выше статья «Парагвай» (автором которой он ошибочно считал Н. А. Бестужева) и очерк Р. Бувье. Во всяком случае, на первую он не раз ссылался, а русский перевод второго даже сохранился в архиве ученого (см. Б. Н. Комиссаров. Архив В. М. Мирошевского.— «Записки отдела рукописей», вып. 28. М, 1966, стр. 43).

� Н. Р. Матвеева. Указ. соч., стр. 20—21, 23, 25, 28, 30, 36, 42, 44—46.

� См. М. С. Альперович, В. И. Ермолаев, И. Р. Лаврецкий, С. И. Семенов. Об освободительной войпе испанских колоний в Америке (1810—1826).—ВИ, 1956, № 11, стр. 69—70.

� «Народы Америки», II. М, 1959, стр. 576—577. См. также: А. Ф. Шульговский. Романтизм и позитивизм в Латинской Америке.— «Вестник истории мировой культуры», 1960, № 4, стр. 5.

301 «Нации Латинской Америки». М, 1964, стр. 260—261.

� Там же, стр. 260, 266 и др.

� Аналогичную формулировку употребляет и кубинский историк Омар Диас де Арсе, который в своем кратком очерке лишь мимоходом касается эпохи Франсии (см. О. Díaz de Arce. Paraguay. La Habana, 1967, p. 43).

� Э. Л. Нитобург. Парагвай. Экономико-географический очерк. М, 1964, стр. 26.

� См. М. С. Альперович, Л. Ю. Слёвкин. Новая история стран Латинской Америки. М, 1970, стр. 173; М. С. Альперович. Испанская Америка в борьбе за независимость. М, 1971, стр. 193—194 и др.

� J. H. Williams. The Archivo Nacional in Asunción, p. 104.

� К тому же в 1958 г. опубликована опись содержанпя микрофильмированных томов асунсьонского архива (в том числе т. 1— 370 серии «История»), См. F. Sevillano Colom. Lista del contenido de los volúmenes microfilmados del Archivo Nacional de Asunción. HAHR, 1958, N 1, p. 60—120.

� J. H. Williams. The Archivo Nacional in Asunción, p. 105—106.

� Их широко использовали, в частности, Б. Гарай, С. Баэс, X. П. Бенитес, И. Санчес Коль, X. С. Чавес, Р. А. Рамос, Г. Кабанельяс, Э. Кардосо, X. А. Васкес, Г. Кале, П. А. Шмитт, А. Гарсия Мельид, Р. Э. Веласкес, Д. X. Уильямс и др.

� J. H. Williams. The Archivo Nacional in Asunción, p. 106—107.

� F. Sevillano Colom. Op. cit., p. 61.

� J. H. Williams. The Archivo Nacional in Asunción, p. 107—109.

� Ibid., p. 110—112.

� По инициативе генерального директора архивов, библиотек и музеев Парагвая И. Санчеса Келя в 1968 г. начата каталогизация этого фонда (см. «Revista de historia de América», N 70, 1970, p. 344), которая со временем, вероятно, облегчит пользование им.

� J. H. Williams. The Archivo Nacional in Asunción, p. 112—113; F. Sevillano Colom. Op. cit., p. 61; J. A. Vázquez. Op. cit., p. 77—78. Нарисованная выше картина состояния Национального архива Асунсьона, судя по наблюдениям посетившего его в июле 1973 г. по поручению отдела культуры ОАГ д-ра Аурелио Таноди (с отчетом которого мы имели возможность ознакомиться), за последнее время существенно не изменилась.

� J. H. Williams. The Archivo Nacional in Asunción, p. 113.

� Ibid., p. 107, 110.

� E. Cardozo. Historiografía paraguaya, p. 18.

� Над материалами этой коллекции работало большинство перечисленных выше исследователей.

� Об этом свидетельствуют, например, упоминавшиеся выше новые сообщения очевидцев революционных событий мая — июня 1811 г. (см. гл. 3, стр. 113), обнаруженные в Главном национальном архиве Монтевидео (HP, vol. 6—7, 1961—1962, p. 105—125).

� Такого рода власть, номинально установленную на основе мандата, полученного от народа, некоторые авторы именуют цезаристской диктатурой (см., например, G. Kahle. Historische Веdingtheiten der Diktatur in Lateinamerika.— «Idee und Wirklichkeit in Iberoamerika». Hamburg, 1969, S. 57).

� J. F. Pérez. El Dr. Francia y la influencia de Córdoba.—«II congreso internacional de historia de América», II. Buenos Aires, 1938, p. 400.

� Дни отдыха Франсиа большей частью проводил на пригородной чакре Ибирай.

� J. P. and W. P. Robertson. Letters on Paraguay, vol. I. London, 1838, p. 333.

� Отметив, что Франсиа при первой встрече с ним не внушил особой симпатии, Ренггер вместе с тем признавал: «Впрочем, у него лицо талантливого человека, который прославился бы и в Европе» (J. R. Rengger. Reise nach Paraguay in den Jahren 1818 bis 1826. Aarau, 1835, S. 400).

� Характеристику Франсии см.: Rengger et Longchamp. Essai historique sur la révolution du Paraguay, et le gouvernement dictatorial du docteur Francia. Paris, 1827, p. 280—291; F. Wisner. El Dictador del Paraguay José Gaspar de Francia. Buenos Aires, 1957, p. 148—149; J. C. Chaves. El Supremo Dictador. Buenos Aires, 1958, p. 188—192, 196—198.

� По свидетельству современников, к середине 20-х годов гуарани составляли не более 10% всего населения Парагвая (A. Rosenblat. La población indígena y el mestizaje en América, t. I. Buenos Aires, 1954, p. 202).

� Заметим, что, несмотря на примат социально-экономического базиса, как детерминанта эволюции общества, обусловленность деятельности правящих кругов в определенной ситуации прежде всего политическими факторами — явление далеко не единичное. Вполне сознавая рискованность исторических параллелей и аналогий, тем более когда речь идет о столь разпых эпохах, географических регионах, различных но своей природе и структуре режимах, приведем все же в качестве примера (с учетом сделанных оговорок) некоторые специфические особенности [331] политики современных националистически настроенных военных руководителей многих стран Африки и Азии. Анализируя позицию этих афро-азиатских лидеров, советский ученый констатирует: «Их поведение… не может быть объяснено лишь соотношением классовых сил — оно определяется чисто политическими мотивами, заботой о сохранении и укреплении власти. Для такого националистического режима важно быстро добиться успехов в подъеме экономики и во внешней политике, которые создали бы ему популярность в народе и укрепили бы его международное положение, продемонстрировать, что он выгодно отличается от предшествующих режимов независимой политикой и способностью покончить с наследием колониализма» (Г. И. Мирский. Армия и политика в странах Азии и Африки. М., 1970, стр. 314).

� Rengger et Longchamp. Op. cit., p. 7—8.

� Ibid., p. 55, 59—60.

� J. P. Benítez. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 108.

� T. J. Page. La Plata, the Argentine Confederation and Paraguay. London, 1859, p. 240.

� «Не сомневаюсь,— заявил Франсиа в середине 1820 г. британскому купцу Генри Оксу,— что Вы слышали от моих врагов, а может быть, и сами, подходя поверхностно, склонны думать, будто мое правление деспотично и излишне сурово. Но поверьте мне, дон Энрике, я мог выбирать только между этой суровостью и анархией в моей стране. Я предпочел первое…» (см. J. P. and W. P. Robertson. Op. cit., vol. III. London, 1839, p. 248).

� Ж.-Ж. Руссо. Трактаты. M., 1969, стр. 165.

� Там же, стр. 255.

� Там же, стр. 244.

� Там же, стр. 245. О том, какого порядка длительпость диктаторских полномочий подразумевалась, свидетельствует ссылка Руссо на пример древнего Рима, где зтот срок составлял шесть месяцев.

� J. A. Doerig. Suárez und Rousseau ais geistige Wegbereiter der Spanisch-amerikanischen Unabhängigkeit.— «Schweizer Rundschau», 1968, N 7—8, S. 388.

� См. A. García Mellid. Proceso a los falsificadores de la historia del Paraguay, t. 1. Buenos Aires, 1963, p. 246.

� См. письмо делегату Итапуа Рамиресу от 10 декабря 1828 г. (RIP, año X, 1909, N 64, p. 1006).

� См. J. P. Benítez. Op. cit., p. 152—153.

� См. E. Н. Петров. Политические идеи Руссо и французская революция 1789—1794 гг.— «Уч. зап. ЛГУ», т. 52. Серия исторических наук, вып. 6, 1940, стр. 82.

� В этой связи можно указать на «Временный конституционный регламент» 1812 г., конституции 1818 и 1828 гг. в Чили, мексиканские конституции 1814 и 1824 гг., «Временный регламент» 1817 г. и конституцию «Объединенных провинций в Южной Америке» 1819 г., конституцию Венесуэлы 1819 г., колумбийскую конституцию 1821 г., «Временный статут» 1821 г. в Перу и «Основы политической конституции Перуанской республики» 1822 г. и др.

� Это немаловажное обстоятельство недооценивает, как нам кажется, Г. Кале, справедливо констатируя несоответствие латиноамериканского законодательства XIX в. политической реальности. Его утверждение, будто юридические нормы, зафиксированные в тогдашних конституциях стран Латинской Америки, «не имели отношения к действительным условиям жизни в Америке и положенные в их основу идеи были чужды и непонятны не только широкой массе населения, но и большой части руководящего верхнего слоя» (G. Kahle. Op. cit., S. 58—59), представляется слишком категоричным.

� W. S. Robertson. Rise of the Spanish-American Republics. New York, 1961, p. 169. К этому государству в известном смысле применима характеристика, данная А. З. Манфредом псевдореспубликанскому режиму пожизненного консулата во Франции, который, по его словам, «был автократией, единоличной диктатурой, самодержавием, просвещенной деспотией, чем угодно, но только не тем, чем он официально назывался. Это не была больше республика» (А. З. Манфред. Наполеон Бонапарт. М., 1971 стр. 415).

� B. Moses. The Intellectual Background of the Revolution in South America 1810—1824. New York, 1926, p. 147—149.

� Cp. G. Kahle. Op. cit., S. 56.

� R. A. Humphreys. Tradition and Revolt in Latin America and Other Essays. London, 1969, p. 223.

� Следует иметь в виду, что медленный рост товарно-денежных отношений, происходивший в недрах парагвайского колониального общества, был связан преимущественно с деятельностью крупных испанских купцов Асунсьона, монополизировавших внешнюю торговлю колонии. Однако в ходе революции имущество многих из них подверглось конфискации, а сокращение внешней торговли подорвало позиции остальных. Национальная же буржуазия фактически только начинала формироваться.

� C. Báez. Historia del Paraguay. «Las leyes de extrangería».— RIP. año IX, 1908, N 58, p. 386—395.

� RORA, t. 1. Buenos Aires, 1879, p. 306—307.

� Ibid., p. 414. Этот запрет был отменен только 3 августа 1821 г. правительством Родригеса-Ривадавии (Ibid., р. 581).

� C. Báez. Historia colonial del Paraguay y Río de la Plata. Asunción, 1926, p. 165; idem. Ensayo sobre el doctor Francia y la dictadura en Sud-América. Asunción, 1910, p. 97.

� L. Alamán. Historia de Méjico, t. V. México, 1942, p. 765, 779—780; «México a través de los siglos», t. IV. México, 1953, p. 170—171. [340] К 1810 г. в Мексике насчитывалось не менее 15 тыс. уроженцев метрополии (см. L. Alamán. Op. cit., t. I, p. 533).

� Л. Пасо. Диктатура Росаса,— НИИ, 1970, № 5, стр. 72.

� «Journal des Débats», 9.IX 1825.

� См. J. E. Wappäus. Die Republik Paraguay.— «Handbuch der Geographie und Statistik für die gebildeten Stande». 7 Aufl., Bd. 1, Lief. 15. Leipzig, 1867, S. 1181. Несколько ранее английский купец Чарлз Холланд писал (2 марта 1820 г.) из Буэнос-Айреса, что Парагвай «являет собою необычную картину деспотического правительства, занятого исключительно обеспечением счастья народа» (см. A. García Mellid. Op. cit., t. 1, p. 269).

� Франсиа внушал своим подданным столь суеверный страх, что они не отваживались даже произнести вслух его имя и называли диктатора не иначе, как El Supremo, или El Perpetuo, причем, прежде чем выговорить это слово, обязательно снимали головной убор (F. de Castelnau. Expedition dans les parties centrales de l’Amérique du Sud… t. II. Paris, 1850, p. 427).

� R. Gil Navarro. Veinte años en un calabozo. Rosario, 1863, p. 52— 60 (автор ссылается на рассказ Эстигаррибии, не указывая, однако, когда и кому тот все сообщил); M. A. Molas. Descripción histórica de la antigua provincia del Paraguay. Buenos Aires, 1868, p. 53; F. Wisner. El Dictador del Paraguay José Gaspar de Francia. [343] Buenos Aires, 1957, p. 165—166; J. C. Chaves. El Supremo Dictador. Buenos Aires, 1958, p. 433—436.

� A. de Brossard. Considerations historiques et politiques sur les républiques de la Plata… Paris, 1850, p. 237; J. P. Benítez. La vida solitaria del Dr. José Gaspar de Francia, Dictador del Paraguay. Buenos Aires, 1937, p. 236—237; G. Cabanellas. El Dictador del Paraguay Dr. Francia. Buenos Aires, 1946, p. 379—380; A. García Mellid. Proceso a los falsificadores de la historia del Paraguay, t, 1. Buenos Aires, 1963, p. 246—247.

� По некоторым сведениям, его противники вышли на улицы Асунсьона, восклицая: «Тиран умер и с тиранией покончено!» (Е. Cardozo. Paraguay independiente. Barcelona etc., 1949, p. 78).

� 24 июля 1857 г. Ф. С. Лопесу должно было исполниться 30 лет.

� «Proclamas у cartas del mariscal López». Buenos Aires, Asunción, 1957, p. 91—94.

� J. A. Vázquez. El doctor Francia, visto y oído por sus contemporáneos. Asunción, 1961, p. 845.

� C. A. López. La emancipación paraguaya: Asunción, 1942, p. 127.

� «Cartas históricas de Don Manuel Pedro de Peña (1857—1858H.— RIP, año V, 1903, N 46, p. 243.

� «Mensajes de Carlos Antonio López». Asunción, 1931, p. 85—86.

� Первая типография начала функционировать в середине 40-х годов.

� Е. Cardozo. Op. cit., p. 147.

� В 1849 г., по официальным данным, их насчитывалось 64 (не считая многих пуэстос) (см. «Mensajes de Carlos Antonio López…», p. 55). Поголовье крупного рогатого скота, лошадей, мулов, овец в этих хозяйствах достигло к середине 60-х годов в общей сложности почти 370 тыс. (J. H. Williams. Paraguay’s Nineteenth-Century Estancias de la República.— «Agricultural History», vol. XLVII, N 3, 1973, p. 215).

� Но они обязаны были до достижения 25-летнего возраста служить хозяевам своих матерей.

� J. Pla. Hermano negro. Madrid, 1972, p. 251—253. Однако почти одновременно консулы распорядились впредь не допускать на территорию Парагвая беглых рабов, а тех, кому все же удавалось попасть туда, парагвайские власти немедленно выдавали владельцам (ibid., р. 50).

� P. A. Schmitt. Paraguay und Europa. Berlin, 1963, S. 22—23.

� «Proclamas у cartas del mariscal López», p. 186—187.

� P. A. Schmitt. Op. cit., S. 23, 239, 362—363; H. G. Warren. Paraguay. Norman, 1949, p. 243.

� А. С. Ионин. По Южной Америке, т. 2. СПб., 1892, стр. 455.

� Самому диктатору его правление представлялось, но словам Робертсонов, воплощением идеального государственного устройства, изображенного в «Утопии» Томаса Мора (J. P. and W. P. Robertson. Letters on Paraguay, vol. II. London, 1838, p. 311).

PAGE
2

