
THE PARAGUAYAN WAR
Causes and Early Conduct
2nd Edition
by Thomas L. Whigham

ISBN 978-1-55238-994-2

THIS BOOK IS AN OPEN ACCESS E-BOOK. It is an electronic
version of a book that can be purchased in physical form through
any bookseller or on-line retailer, or from our distributors. Please
support this open access publication by requesting that your
university purchase a print copy of this book, or by purchasing
a copy yourself. If you have any questions, please contact us at
ucpress@ucalgary.ca

Cover Art: The artwork on the cover of this book is not open
access and falls under traditional copyright provisions; it cannot
be reproduced in any way without written permission of the artists
and their agents. The cover can be displayed as a complete cover
image for the purposes of publicizing this work, but the artwork
cannot be extracted from the context of the cover of this specific
work without breaching the artist’s copyright.

COPYRIGHT NOTICE: This open-access work is published under a Creative Commons
licence. This means that you are free to copy, distribute, display or perform the work as long
as you clearly attribute the work to its authors and publisher, that you do not use this work
for any commercial gain in any form, and that you in no way alter, transform, or build on the
work outside of its use in normal academic scholarship without our express permission. If
you want to reuse or distribute the work, you must inform its new audience of the licence
terms of this work. For more information, see details of the Creative Commons licence at:
http://creativecommons.org/licenses/by-nc-nd/4.0/

UNDER THE CREATIVE
COMMONS LICENCE YOU
MAY:

• read and store this
document free of charge;

• distribute it for personal
use free of charge;

• print sections of the work
for personal use;

• read or perform parts of
the work in a context where
no financial transactions
take place.

UNDER THE CREATIVE COMMONS LICENCE YOU
MAY NOT:

• gain financially from the work in any way;
• sell the work or seek monies in relation to the distribution
of the work;

• use the work in any commercial activity of any kind;
• profit a third party indirectly via use or distribution of
the work;

• distribute in or through a commercial body (with
the exception of academic usage within educational
institutions such as schools and universities);

• reproduce, distribute, or store the cover image outside
of its function as a cover of this work;

• alter or build on the work outside of normal academic
scholarship.

Acknowledgement: We acknowledge the wording around
open access used by Australian publisher, re.press, and
thank them for giving us permission to adapt their wording
to our policy http://www.re-press.org

Preface to the 2018 Edition

When the first edition of this work appeared with the University of Ne-
braska Press in 2002, it was safe to assume that the 1864–1870 Para-
guayan (or Triple Alliance) War was little known outside of Paraguay,
and in that country it tended to be treated as the stuff of legend rather
than as a key subject for scholarly research and debate. A few histori-
ans in Europe, South America, and the United States had touched on
the war in the course of their studies, but they were mostly working in
isolation from each other. More than a few had given up hope that the
topic would ever get the attention that it deserved. They observed that a
full and synthetic treatment of the Paraguayan War required research
in archives and libraries in a half-dozen countries, and none had the
energy, the time, or the resources to undertake such an investigation.
I had already been thinking of making a stab at providing just such a
synthesis, but I, too, was under no illusion that the full story would
be easy to understand or analyze. Any effort to do this would require
many years of work, probably upwards of a decade.

Little did I know at the time that many other scholars had either
started their own exciting research on the war or were soon to be pulled
into its vortex. As many have pointed out, such investigations can as-
sume the proportions of an obsession, for the Paraguayan War tells so
much about society, conflict, and identity in South America and yet

 Preface to the 2018 Edition

keeps begging more questions. Indeed, the torrent of new studies that
have appeared since 2002 has, I think, confirmed my initial thesis that
the Paraguayan War was a catalyst to change historical patterns and
politics in the southern continent in an unmistakable way. This made it
broadly appealing to scholars and readers. All that really remained was
to get the books published and the debates rolling.

When Paraguayan president Francisco Solano López seized the
Brazilian steamer Marqués de Olinda in November 1864, few could
have foreseen the devastating conflict that he had unleashed. Little
more than five years later, President López, along with most of his fel-
low Paraguayans, and tens of thousands of Brazilian, Argentine, and
Uruguayan soldiers, was dead. Many others had been evacuated from
the battlefields and now lay broken and maimed in military hospitals
from Asunción to Buenos Aires, Montevideo, and beyond. Paraguay’s
civilian population had shrunk to less than half of its prewar total and
the country’s economy had largely ceased to function. In Brazil, the
army gained a measure of political clout that it had never previously
enjoyed and which it did not fail to use in future years, often against
the emperor whose honor the soldiers had so vigorously defended in
Paraguay. The Brazilian Empire’s inability to win a quick victory sharp-
ly revealed the monarchical regime’s many weaknesses. In Argentina,
the national government used the conflict to settle its domestic political
agenda by crushing its provincial rivals, setting up a pattern of eco-
nomic development that favored the great landowners of Buenos Aires,
and assuring that future struggles in the region would likely center on
questions of class rather than provincial disputes. In sum, the Triple
Alliance War was a crucible that permanently changed political param-
eters in South America.

All the scholars who have worked on the war since 2002 argued for
its centrality and wished to see it accorded a more prominent place in
the historiography of nations and society. Their concern was in part po-
litical. The war’s sesquicentennial was due to begin in 2014 and various
governments in South America were allocating funds to commemorate

The Paraguayan War

the struggle. Grade-school textbooks in each country attested to the
war’s importance, but few scholarly works had been written in recent
years, so government ministers in charge of cultural matters were ac-
tively searching for new faces and new work to sponsor. Many of the
younger scholars eventually put in an appearance as talking heads in
television documentaries.1 And a great many more took the opportuni-
ty to reacquaint themselves with the classic works and make the effort,
finally, to talk with each other about what the war meant.

Not surprisingly, major academic conferences were now regularly
being held to address this new scholarship; many people were excit-
ed about future possibilities. Several conferences held outside South
America actually got the ball rolling. As early as 2001, a panel at the
Society for Military History’s Calgary conference was devoted to re-
search on the Paraguayan War.2 Then, in 2005, a three-day conference
was held at the École des Hautes Études de Sciences Sociales in Paris
under the name “Le Paraguay a l’Ombre de ses Guerres.” Finally, in
2008, a series of major conferences was inaugurated at the University
of Montevideo with the convocation of the Jornadas Internacionales
de la Historia del Paraguay, which has met in the city biennially ever
since. Although the jornadas cover a wider scope of Paraguayan his-
tory than just the 1864–1870 conflict, they clearly offer a venue for an
international audience to discuss the war. A number of the scholars
who had participated in the Calgary and Paris conferences attended the
Montevideo jornadas and saw their contributions published in confer-
ence proceedings.3

The Jornadas Internacionales de la Historia del Paraguay were not
the only academic conferences that were held during these years. A ma-
jor conference touching on various aspects of the war was also held
at Argentina’s Museo Histórico Nacional in 2008.4 The armed forces
of the Platine countries and Brazil, which have their own historical
institutes, have also held meetings focusing on the scholarship of the
war. A good example of this latter sort of organization is the Encuentro
Internacional de Historia of the Uruguayan Army, which regularly ad-

 Preface to the 2018 Edition

dresses the “Operaciones Bélicas de la Guerra de la Triple Alianza.”5
There have also been regional academic conferences, often hosted by
state universities in both the Argentine Northeast and Brazil, that deal
extensively or partially with the war. There are other examples, but the
main point is that what was once a relatively limited scholarly endeavor
has grown dramatically in scope and ambition.

The conversations that have unfolded at these conferences have
been generally healthy, though in some quarters they inspired a reac-
tion that confirmed, rather than challenged, the old dichotomies that
had defined the analysis of the war. One might have thought that the
traditional Lopista versus anti-Lopista interpretations would have al-
ready spent themselves by the 1970s.6 The adherents of both camps
proved surprisingly resilient, however, and relatively immune to the
new scholarship, much of which they refused to read. The Lopistas
gained some ground through the internet, which, as everyone knows,
has given a venue to some good work but has also highlighted some of
the most ahistorical approaches.

Revisionists of both the Left and the Right also got a curious new
lease on life in 2012, when the Paraguayan legislature abruptly passed
an impeachment measure to depose Fernando Lugo, the country’s
populist left-wing president. Though this action was, strictly speak-
ing, legal, it brought the immediate condemnation of the governments
of Uruguay, Brazil, and Argentina, which moved to enact provisions
within the MERCOSUR agreement to diplomatically isolate Paraguay.
The reaction to this censure in Paraguay was entirely predictable—even
left-wing activists denounced the neighboring countries as a new Triple
Alliance engaged in an undeclared war against Paraguay reminiscent
of what the country faced in the 1860s. As one newspaper put it, the
“malignant spirit of the Alliance has been reincarnated among those
who govern the neighboring countries.”7

Although the formal actions of the three countries (along, it should
be noted, with Chavez’s Venezuela) were of short duration and had a
limited effect in a Paraguay that was experiencing an economic boom,

The Paraguayan War

the reference to the Triple Alliance certainly stirred historical memo-
ries among people who saw themselves as perennial victims. Rightly
or wrongly, it offered them a new chance to grapple with the legacies
of the 1860s. And those readers of Paraguayan national newspapers
who stretched their imaginations far enough even found in Venezuela’s
unmistakable machinations a useful—or insidious—analogue to the
“Perfidious Albion” of the 1864–1870 struggle.

Outside critics who normally would never have found much to en-
dorse in a Colorado-dominated Paraguay were made nervous by these
references to the Triple Alliance War, and those commentators on the
right who dissented from their countries’ policies vis-à-vis Paraguay
began in 2012 to find a reason to praise the ghost of Francisco Solano
López. Politicians throughout South America who perceived little need
to back up their arguments with rational historical proof nonetheless
gave the green light to scholars to start afresh their more serious inves-
tigations. All of this gave far greater immediacy to the Triple Alliance
struggle as a subject for research.

The reaction to Lugo’s 2012 impeachment made evident something
that should have been clear from much earlier: the war really had sunk
deep roots not only among the Paraguayans, but also among Brazilians,
Argentines, and Uruguayans who felt a common sense of guilt in their
appraisal of regional imperialism. Anthropological research on collec-
tive memory in rural Paraguay has revealed the war’s continued pull in
the countryside.8 And in the cities, where television, radio, and print
media play an active role in shaping public perceptions, rarely a day
goes by without some explicit reference to the war and what it might
mean for today’s world.

So many books and scholarly articles on the Triple Alliance War
have appeared since 2002 that I hesitate to mention more than a few of
the more interesting works and themes. When I first started researching
the conflict in the early 1990s, for example, I was told by more than one
South American historian that photographs and images of the war were
so rare as to not be worth searching for. Now, I can happily report that

 Preface to the 2018 Edition

more than a few volumes of images have been published that reproduce
a substantial corpus of the war’s photographic and lithographic record.9
Similarly, the publication of hitherto little-known or difficult-to-access
primary sources has made possible new insights into the war’s effects
on society. These elements are only now being explored, but the pros-
pect of unexpected discoveries is very solid indeed.10 The themes that
Hendrik Kraay and I sought to address in our 2005 compilation, I Die
with My Country—notably the war’s social impact and its relation to
race, gender, and nationalism—continues to attract attention from
Latin Americanists. The “war and society” approach pioneered by mili-
tary historians has also sown some exciting crops and, in the case of the
Paraguayan War, the harvest promises to be plentiful. The concomitant
effect on how military historians and social scientists conduct their
work in South America has likewise been noteworthy.11

Several broad overviews of the war have appeared in recent years.
One was Chris Leuchars’s To the Bitter End, which appeared early in
2002. Though it focused narrowly on the military dynamics of the war,
and did so using only secondary materials, it offered some of the most
suggestive insights in this area since the publication of General Augusto
Tasso Fragoso’s opus in 1957.12 Four other studies appeared afterwards,
all building upon previous military and diplomatic histories (most
notably the Spanish edition of Francisco Doratioto’s landmark study,
Maldita Guerra, which was first published in Portuguese in 2002).13

The problem these authors faced is that they required extensive
research in archives in many countries and a solid understanding, if
not a mastery, of at least four different historiographical traditions (not
counting the many variants of revisionism). Even in an age of internet
communication and competent inter-library loan services, this repre-
sented no small challenge for the scholar. And yet there has been signif-
icant progress. Luc Capdevila’s Une guerre totale provides a fascinating
“archaeology” of the war, one based on extensive archival research and
a thorough analysis of French consular records. Marco Fano’s Il Rombo
del Cannone Liberale does something similar (and with a similar en-

The Paraguayan War

thusiasm) with the Italian documentation, covering the war battle by
battle and providing an analytic model that finds inspiration in broader
Platine themes. Published by Santillana-Taurus in Paraguay, my own
three-volume La guerra de la Triple Alianza attempted to provide a bal-
anced analysis with attention given to all four countries. Ana Squinelo’s
two-volume 150 Anos Depois, a focused compilation of articles, princi-
pally by Brazilian authors, has stimulated comment for its handling of
a variety of topics connected with the war. Finally, another compilation,
this one entitled Uma Tragédia Americana, and edited by Fernando da
Silva Rodrigues and Fernando Velozo Gomes Pedrosa, appeared in
2015 and, in general, can boast the same strengths and weaknesses as
that published by Squinelo.14

It may be somewhat early to judge the impact of these recent studies
of the war and the various congresses and scholarly conferences called
to discuss the conflict, but no one can doubt that the old times of very
limited production are over. There certainly has been no dearth of
works on more specific topics touching on the Triple Alliance conflict.
Brazilian scholars, for instance, have developed an interesting subfield
examining recruitment for the war effort, the principal way in which
the conflict stretched its tendrils deep into Brazilian society. Literally
dozens of studies trace the economic, political, and social impact of
wartime demands for manpower in the empire’s far-flung provinces;
all underscore the severe social tensions and limited state capacity that
wartime recruitment threw into sharp relief.15

We have also seen published several traditional biographies of
figures who were instrumental in shaping the history of their respec-
tive countries and who initially gained fame on the battlefields of
Paraguay.16 The role of women, both on the home front and in support
of the armies in the field, has increasingly been recognized.17 So has
the role of journalists during the conflict, on the Allied side, where
we see efforts both in support and in opposition to the war effort, as
well as on the Paraguayan side, where journalism served to inflame a
Guaraní-language nationalism.18 The elaborate victory celebrations in

 Preface to the 2018 Edition

Brazil, amply covered in the press, have also drawn some attention from
historians who are opening a cultural history of the war.19 And there are
also a few new contributions to add to the already ample corpus of work
on the diplomatic history of the war.20

The literature on the war’s Spanish-speaking belligerents has ex-
panded in many different directions over the last decade. While there is
still circulating a variety of shoddy polemical work that fails to meet the
standards of rigorous scholarship (such works also appear in Brazil),
some excellent publications have recently appeared. These include
works on little-known aspects of military organization and analyses of
atrocities.21 Resistance to the Allied war was particularly noteworthy
in Entre Ríos, Corrientes, and the provinces of western Argentina, and
that theme also continues to inspire attention from scholars.22 There
is even an unusual article that examines the war’s effects on the estab-
lishment and operation of psychology as a discipline and profession in
South America.23 Clearly, these are halcyon times for the study of the
Triple Alliance War, with the new work laying the foundation for future
syntheses of the conflict and its multiple impacts on the countries and
societies torn by the many years of fighting.

It has been a rewarding business for me to see this transformation
in the scholarly literature and to feel that my hunches about the war’s
significance have been confirmed in the quantity and quality of new
works coming to the fore. This year, with the publication of The Road to
Armageddon: Paraguay Versus the Triple Alliance, 1866–1870,24 I finally
bring my major studies of the Paraguayan conflict to a conclusion. It
has indeed been a long road, and perhaps it is in order here to explain
why it has taken so long and to emphasize once again how much of a
debt I owe to other people. I finished much of the research and writing
for my study of the last four years of the war back in 2013, when there
was considerable pressure for me to bring out a second volume with
Nebraska to complete the story. But since the appearance of the first
volume, the editors who had promoted its publication had moved on,
and their replacements at Nebraska were less interested in a second vol-

The Paraguayan War

ume, which they thought a risky venture in economically tight times in
the United States.

Since it was irrational to suppose that another American academic
press would publish a second volume when it did not have the first in
hand, I endeavored to reconfigure the materials for 1866–1870 in a new
and separate study that did not necessarily rely on that first volume.
This work, which benefited from much of the new scholarship listed
above, also had a difficult time finding a home. One press, reflecting a
short-sightedness that was typical of that moment, insisted that I cut
another two hundred and fifty pages of text, and when I responded that
this would ruin the content and turn the book into just another sum-
mary treatment, the press cut me loose. It was a low moment for me,
knowing in my gut how important this subject was yet not being able to
convince anyone to publish my “big book”—and this in spite of the on-
going praise that it had engendered from its readers. It was an upsetting
business, feeling that in my own country I was talking to flat-earthers.

But as it turns out, I was no Sisyphus pushing an impossibly heavy
stone up an embankment. I kept looking, and then, eureka! I found the
University of Calgary Press. I cannot express with sufficient energy the
gratitude I feel for the serious treatment that people at the press gave me
throughout the process of getting The Road to Armageddon into print.
They never insisted that I take a chainsaw to my text. Instead, they of-
fered helpful suggestions and support at every juncture. They learned
to appreciate the war in much the same way I had. They also put me to-
gether with a talented copy editor, with whom I had many fruitful dis-
cussions about elegant writing and how standards can be maintained
when people no longer seem to know the difference between “who” and
“whom.” Above all, the staff at Calgary has been flexible, and this has
made all the difference for me. One proof of that flexibility is seen here
in their willingness to reissue the earlier volume that had previously
appeared with Nebraska (whose staff also deserves my thanks for hav-
ing facilitated the reversion of rights to me). Now, with both books be-
ing given as broad an audience as possible thanks to the University of

 Preface to the 2018 Edition

Calgary Press, I look forward to an even greater expression of interest
on the part of the English-language world in a topic that has defined my
career. I still say that the Paraguayan War was a catalytic phenomenon
that made possible myriad changes in South America. It has also been
catalytic for me, personally. For all of the feelings of sadness and trag-
edy that it summons up, it has helped me see people in a new light, as
survivors, and as creative participants in their own destiny.

Thomas Whigham
Watkinsville, Georgia

November 2017

Notes to Preface

1	 I have participated in the production of two such television documentaries, Guer-
ra do Paraguai. A Guerra esquecida, directed by Denis Wright (Raccord & Baderna
Producções, 2005) and A Ultima Guerra do Prata, directed by Alan Arrais (TV Escola,
2014). Other similar films have been produced, including Cándido López y los campos
de batalla, directed by José Luis García (Aizenberg Producciones, 2005); Eliza Lynch,
Queen of Paraguay, directed by Alan Gilsenan (Coco Television, 2013); and Guerra do
Paraguai—A Nossa Grande Guerra (History Channel-Latin America, 2015).

2	 The participants in the Calgary panel agreed to pool their efforts in the subsequent
release of a published compilation of their work. See Hendrik Kraay and Thomas L.
Whigham, eds., I Die with My Country. Perspectives on the Paraguayan War, 1864–1870
(Lincoln: University of Nebraska Press, 2004). An updated edition of this work has only
recently been published in Spanish as Muero con mi Patria. Guerra, Estado y sociedad.
Paraguay y la Triple Alianza (Asunción: Tiempo de Historia, 2017).

3	 See Juan Manuel Casal and Thomas L. Whigham, eds., Paraguay: El nacionalismo y
la guerra: Actas de las Primeras Jornadas Internacionales de Historia del Paraguay en
la Universidad de Montevideo (Asunción: Servilibro y Universidad de Montevideo,
2009); Casal and Whigham, eds., Paraguay en la historia, la literatura, y la memoria:
Actas de las II Jornadas Internacionales de Historia del Paraguay en la Universidad de
Montevideo (Asunción: Tiempo de Historia y Universidad de Montevideo, 2011); Casal
and Whigham, eds. Paraguay: Investigaciones de historia social y política. III Jornadas
Internacionales de Historia del Paraguay en la Universidad de Montevideo (Asunción:
Tiempo de Historia, 2013); Casal and Whigham, eds. Paraguay. Investigaciones de histo-
ria social y politica. II: Estudios en homenaje de Jerry W. Cooney (Asunción: Tiempo de
Historia, 2016).

The Paraguayan War

4	 “La Guerra del Paraguay: Historiografia, representaciones, contextos,” whose proceedin-
gs appeared in Nuevo Mundo/Mundos Nuevos in 2009, http://nuevomundo.revues.org.

5	 See https://www.estudioshistoricos-en.edu.uy/ixencuentroguerratriplealianza.html.

6	 Revisionists of the extreme right and left (who have far more in common with each
other than the empiricists they tend to condemn) continue to churn out studies and
polemics that repeat the “populist” interpretations of the war’s causes and conduct.
The only real difference with the earlier works is that the newcomers find it harder to
distinguish between assertions and facts and display little interest in documentary
evidence. See, for instance, Luis Agüero Wagner, La guerra del Paraguay (análisis
breve de la historia real) (Asunción: Editorial F17, 2006); Felipe E. Bengoechea Rolón,
Humaitá. Estampas de epopeya (Asunción: Don Bosco, 2008); Leonardo Costagnino,
La Triple Alianza contra los países del Plata (Buenos Aires: Gazeta Federal, 2011); and
Daniel Pelúas and Enrique Piqué, Crónicas. Guerra de la Triple Alianza y el genocidio
paraguayo (Montevideo: Arca Editorial, 2017).

7	 “Ňe’émbeweb,” ABC Color (Asunción), 13 July 2013.

8	 Capucine Boidin, “Pour une anthropologie et une histoire regressive de la Guerra de la
Triple Alliance (2000–1870),” Diálogos 10, no. 1 (2006): 65–87; and, more broadly, see
Boidin, Guerre et métissage au Paraguay, 2001–1767 (Rennes: Presses Universitaires de
Rennes, 2011).

9	 Ricardo Salles, Guerra do Paraguai: Memórias e imagens (Rio de Janeiro: Edições
Biblioteca Nacional, 2003); Pedro Paulo Soares, “A Guerra da Imagen: Iconografia da
Guerra do Paraguai na Imprensa Ilustrada Fluminense” (master’s thesis, Universidade
Federal do Rio de Janeiro, 2003); Miguel Ángel Cuarterolo, “Images of War. Photogra-
phers and Sketch Artists of the Triple Alliance Conflict,” in Kraay and Whigham, eds.,
I Die with My Country, 154–178; Mercedes Vigil y Raúl Vallarino, La triple alianza: La
guerra contra el Paraguay en imágenes (Montevideo: Planeta, 2007); Augusto Roa Bas-
tos, Memorias de la guerra del Paraguay: La transmigración de Cándido López, frente
a frente, el sonámbulo (Asunción: Servilibro, 2009); Antonio María Boero y Ramiro
Antonio Boero Ruiz, La guerra del Paraguay: La historia a través de la imágen (Rivera,
UY: Museo sin Fronteras, 2005); José Ignacio Garmendia y Miguel Angel de Marco,
José Ignacio Garmendia: Crónica en imágenes de la guerra del Paraguay (Buenos Aires:
Fundación Universitaria Católica Argentina, 2005); Alberto del Pino Menck, La guerra
del Paraguay en fotografías (Montevideo: Biblioteca Nacional, 2008); and Javier Yubi, La
Guerra grande: Imágenes de una epopeya (Asunción: El Lector, 2010).

10	 For examples, see Joaquim Cavalcanti d’Albuquerque Bello, “Diário do Tenente-Co-
ronel Albuquerque Bello: Notas extraídas do caderno de lembranças do autor sobre
sua passagem na Guerra do Paraguai,” Documentos Históricos 112 (2011); Thomas
Whigham and Juan Manuel Casal, La diplomacia estadounidense durante la Guerra
de la Triple Alianza: Escritos escogidos de Charles Ames Washburn sobre el Paraguay,
1861–1871 (Asunción: Servilibro, 2008); Whigham and Casal, “El ministro Washburn
habla del caudillismo rioplatense,” Estudios Paraguayos 34, no. 1 (Dec. 2016): 139–151;
Agustín Angel Olmedo, Guerra del Paraguay: Cuadernos de campaña (Buenos Aires:

 Preface to the 2018 Edition

Academia Nacional de la Historia, 2008); Thomas Whigham and Ricardo Scavone Ye-
gros, eds., José Falcón, Escritos históricos (Asunción: Servilibro, 2006); Marco Fano, El
Cónsul, la guerra y la muerte (Rome, 2011); Guilherme de Andréa Frota, ed., Diário Pes-
soal do Almirante Visconde de Inhaúma durante a Guerra da Tríplice Aliança (Dezem-
bro 1866 a Janeiro de 1869) (Rio de Janeiro: IHGB, 2008); Carlos Heyn Schupp, ed.,
Escritos del Padre Fidel Maíz, I. Autobiografía y cartas (Asunción: Unión Académique
Internationale y Academia Paraguaya de la Historia, 2010); Dardo Ramírez Braschi,
“Registros y apuntes de Tomás Mazzanti sobre la guerra contra el Paraguay (1865),”
Anales de la Junta de Historia de Corrientes 8 (2006); and Renato Lemos, “Benjamin
Constant: the ‘Truth’ behind the Paraguayan War,” in Kraay and Whigham, eds., I Die
with My Country, 81–104.

11	 For examples, see Pedro Santoni, ed., Daily Lives of Civilians in Wartime Latin America:
From the Wars of Independence to the Central American Civil Wars (Westport, CT:
Greenwood, 2008); Celso Castro, Vitor Izecksohn, and Hendrik Kraay, eds., Nova histó-
ria militar brasileira (Rio de Janeiro: Editora FGV and Editora Bom Texto, 2004); Nicola
Foote and René D. Harder Horst, eds., Military Struggle and Identity Formation in Latin
America: Race, Nation, and Community during the Liberal Period (Gainesville: Univer-
sity Press of Florida, 2010); Jerry W. Cooney, “Economy and Manpower. Paraguay at
War, 1864–1869,” in Kraay and Whigham, eds., I Die with My Country, 23–43; Matthew
M. Barton, “The Military’s Bread and Butter: Food Production in Minas Gerais, Brazil,
during the Paraguayan War” (paper presented at the Latin American Labor History
Conference, Duke University, Durham, NC, 1 April 2011).

12	 Chris Leuchars, To the Bitter End: Paraguay and the War of the Triple Alliance (West-
port, CT: Greenwood, 2002). Augusto Tasso Fragoso’s five-volume História da Guerra
entre a Tríplice Aliança e o Paraguay (Rio de Janeiro: Biblioteca do Exército, 1957) still
has much to teach us today. See also Thomas L. Whigham, “La guerre détruit, la guerre
construit. Essai sur le developpement du nationalisme en Amérique du Sud,” in Les
guerres du Paraguay aux XIXe et XXe siècles, ed. Nicolas Richard et al. (Paris: CoLibris,
2007), 23–32.

13	 Francisco Doratioto, Maldita Guerra: Nueva historia de la Guerra del Paraguay (Buenos
Aires: Emecé, 2004).

14	 Luc Capdevila, Une guerre totale: Paraguay 1864–1870, Essai d’histoire du temps présent
(Rennes: Presses Universitaires de Rennes, 2007); Marco Fano, Il Rombo del Cannone
Liberale, vol. 1, Il Paraguay prima della guerra and vol. 2, La guerra del Paraguay (1864–
1870) (Rome, 2008); Thomas L. Whigham, La guerra de la Triple Alianza, 3 vols. (Asun-
ción: Santillana Taurus, 2010–2012); Ana Paula Squinelo, 150 Anos Depois. A Guerra
do Paraguai: Entreolhos do Brasil, Paraguai, Argentina, e Uruguai (Campo Grande, BR:
UFMS, 2016); and Fernando da Silva Rodrigues and Fernando Velozo Gomes Pedrosa,
Uma tragedia Americana. A Guerra do Paraguai sob novos olhares (Curitiba, BR: Ed.
Prismas, 2015).

15	 For a few examples, see Vitor Izecksohn, “Recrutamento militar no Rio de Janeiro
durante a Guerra do Paraguai,” in Castro, Izekcsohn, and Kraay, eds., Nova história
militar brasileira, 179–208; Miquéias Mugge and Adriano Comissoli, eds., Homens e

The Paraguayan War

armas: Recrutamento militar no Brasil, século XIX (São Leopoldo: Oikos, 2011); Johny
Santana de Araújo, “Um grande dever nos chama”: A arregimentação de voluntários para
a Guerra do Paraguai no Maranhão, 1865–1866 (Imperatriz, BR: Ética, 2008); Vitor Ize-
cksohn and Peter M. Beattie, “The Brazilian Home Front during the War of the Triple
Alliance, 1864–1870,” in Santoni, ed., Daily Lives, 124–145. For an Argentine interpre-
tation of similar themes, see Miguel Ángel de Marco, La guerra del Paraguay (Buenos
Aires: Planeta, 2003).

16	 See Alfredo Boccia Romañach, “El caso de Rafaela López y el Bachiller Pedra,” Revista
de la Sociedad Científica del Paraguay 7, no. 12–13 (2002): 89–96; Catalo Bogado
Bordón, Natalicio de María Talavera. Primer poeta y escritor paraguayo (Asunción:
Casa de la Poesía, 2003); Siân Rees, The Shadows of Elisa Lynch. How a Nineteenth-cen-
tury Irish Courtesan Became the Most Powerful Woman in Paraguay (London: Review,
2003); Lilia Moritz Schwarcz and John Gledson, The Emperor’s Beard: Dom Pedro II
and his Tropical Monarchy in Brazil (New York: Hill and Wang, 2004); Miguel Ángel
de Marco, Bartolomé Mitre (Buenos Aires: Emecé, 2004); Liliana Brezzo, “Tan sincero
y leal amigo, tan ilustre benefactor, tan noble y desinteresado escritor: los mecanismos
de exaltación de Juan Bautista Alberdi en Paraguay, 1889–1910” (paper presented at the
XXVII Encuentro de Geohistoria Regional, Asunción, 17 August 2007); José Murilo
de Carvalho, D. Pedro II (São Paulo: Companhia das Letras, 2007); James Schofield
Saeger, Francisco Solano López and the Ruination of Paraguay. Honor and Egocentrism
(Lanham, MD: Rowman & Littlefield, 2007); Adriana Barreto de Souza, Duque de
Caxias. O Homen por Tras do Monumento (Rio de Janeiro: Civilização Brasileira, 2008);
Francisco Doratioto, O General Osório. A Espada Liberal do Império (São Paulo: Com-
panhia das Letras, 2008); Kerck Kelsey, Remarkable Americans. The Washburn Family
(Gardiner, ME: Tilbury House, 2008); Michael Lillis and Ronan Fanning, The Lives of
Eliza Lynch. Scandal and Courage (Dublin: Gill & Macmillan, 2009); Alberto del Pino
Menck, “Armas y letras: León de Palleja y su contribución a la historiografía nacional”
(master’s thesis, Universidad Católica del Uruguay, 1998; revised version read before the
Segundas Jornadas Internacionales de Historia del Paraguay, Universidad de Montevi-
deo, 15 June 2010); and John H. Tuohy, Biographical Sketches from the Paraguayan War,
1864–1870 (Charleston, SC: Createspace, 2011).

17	 Maria Teresa Garritano Dourado, Mulheres comuns, senhoras respeitáveis: A presença
feminina na Guerra do Paraguai (Campo Grande, BR: Editora UFMS, 2005); Hilda
Agnes Hübner Flores, Mulheres na Guerra do Paraguai (Porto Alegre, BR: EDIPUCRS,
2010); Barbara Potthast, “Protagonists, Victims, and Heroes: Paraguayan Women in
the ‘Great War,’ ” in Kraay and Whigham, eds., I Die with My Country, 48–52; Potthast,
“Algo más que heroinas: Varias roles y memorias de la guerra de la Triple Alianza,”
Diálogos 10, no. 1 (2006): 89–104; Eduardo Rial Seijo y Miguel Fernando González
Azcoaga, Las cautivas correntinas de la guerra del Paraguay, 1865–1869 (Corrientes,
AR: Editorial Amerindia, 2007); and Ana Maria Colling, “Os silencios da Guerra do
Paraguai—a invisibilidade do feminino,” in Squinelo, ed., 150 Anos Após, 233–250.

18	 Aníbal Orué Pozzo, Periodismo en Paraguay. Estudios e interpretaciones (Asunción:
Arandurã Editorial, 2007); María José Navajas, “Polémicas y conflictos en torno a la

 Preface to the 2018 Edition

guerra del Paraguay: los discursos de la prensa en Tucumán, Argentina (1864–1869)”
(paper presented at V Encuentro Anual del CEL, Buenos Aires, 5 November 2008);
Hérib Caballero Campos y Cayetano Ferreira Segovia, “El periodismo de guerra en
el Paraguay,” Nuevo Mundo/Mundos Nuevos (2006), http://nuevomundo.revues.org/;
Michael Kenneth Huner, “Cantando la república: La movilización escrita del lenguaje
popular en las trincheras del Paraguay, 1867–1868,” Páginas de Guarda (Spring 2007):
115–134; María Lucrecia Johansson, “Paraguay contra el monstruo anti-republicano: El
discurso periodístico paraguayo durante la Guerra de la Triple Alianza (1864–1870),”
Revista Historia Crítica 47 (2012): 71–92; Johansson, Soldados de Papel. La propaganda
en la prensa paraguaya durante la Guerra de la Triple Alianza (1864–1870) (Cádiz, ES:
Ayuntamiento de Cádiz, 2014); Thomas Whigham, “Building the Nation While Des-
troying the Land: Paraguayan Journalism during the Triple Alliance War, 1864–1870,”
Jahrbuch für Geschichte Lateinamerikas 49 (2012): 157–180; Wolf Lustig, “¿El guaraní
lengua de guerreros? La ‘raza guaraní’ y el avañe’e en el discurso bélico-nacionalista del
Paraguay,” in Richard et al., eds., Les guerres du Paraguay, 525–540; Alicia G. Rubio, “El
teatro y la guerra del Paraguay: ¿Forjando la identidad nacional?” Nuevo Mundo/Mun-
dos Nuevos (2009), http://nuevomundo.revues.org; Liliana Brezzo, “ ‘Reparar la nación’:
Discursos históricos y responsabilidades nacionales en Paraguay,” Historia Mexicana
60, no. 1 (2010): 197–242; Luc Capdevila, “El macizo de la guerra de la Triple Alianza
como substrato de la identidad paraguaya,” Nuevo Mundo/Mundos Nuevos (2009),
http://nuevomundo.revues.org; Capdevila, “O gênero da nação nas gravuras. Cabichuí
e El Centinela, 1867–1868,” ArtCultura 9, no. 14 (2007): 55–69; Victoria Baratta, “La
guerra de la Triple Alianza y las representaciones de la nación argentina: un análisis
del periódico La América (1866),” in Memoria del Segundo Encuentro Internacional de
Historia sobre las Operaciones Bélicas durante la Guerra de la Triple Alianza (Asun-
ción: Ñeembucú, 2010), 13–30; Ticio Escobar, “L’art de la guerre. Les dessins de presse
pendent la Guerra Guasú,” in Richard et al., eds., Les guerres du Paraguay, 509–523; and
Ignacio Telesca, “Paraguay en el centenario: La creación de la nación mestiza,” Historia
Mexicana 60, no. 1 (2010): 137–195.

19	 Marcelo Santos Rodrigues, “Guerra do Paraguai: Os caminhos da memória entre a co-
memoração e o esquecimento” (Ph.D. diss., Universidade de São Paulo, 2009); Wiebke
Ipsen, “Patrícias, Patriarchy, and Popular Demobilization: Gender and Elite Hegemony
at the End of the Paraguayan War,” Hispanic American Historical Review 92, no. 2
(2012): 303–330; Hendrik Kraay, Days of National Festivity in Rio de Janeiro, Brazil,
1823–1889 (Stanford: Stanford University Press, 2013), 240–69.

20	 See Cristóbal Aljovín, “Observaciones peruanas en torno a la guerra de la Triple
Alianza” (paper presented at V Encuentro Anual del CEL, Buenos Aires, 5 November
2008); Fernando Cajías, “Bolivia y la guerra de la Triple Alianza” (paper presented at V
Encuentro Anual del CEL, Buenos Aires, 5 November 2008); Francisco Doratioto, “La
política del Imperio del Brasil en relación al Paraguay, 1864–72,” in Richard et al., eds.,
Les guerres du Paraguay aux XIXe et XXe Siècles, 33–48; Ori Preuss, Bridging the Island.
Brazilians’ Views of Spanish America and Themselves, 1865–1912 (Madrid: Vervuert,
2011); and Thomas L. Whigham, “Silva Paranhos e as Origens dum Paraguai Pos-
Lopes (1869),” Revista Diálogos (Universidade Estadual de Maringá) 19, no. 3 (2015):

The Paraguayan War

1085–1119 (English version: “Silva Paranhos and the Construction of a Post-Lopista
Paraguay,” Tesserae. Journal of Iberian and Latin American Studies 21, no. 3 [2015]:
221–241).

21	 Ricardo Pavetti, “La ocupación de Mato Grosso através de fuentes paraguayas,” Diálo-
gos 9, no. 2 (mayo 2005): 11–35; Dante Aníbal Giorgio, “Yatay, la primera sangre: El
primer hecho de armas de importancia en la guerra de la Triple Alianza,” Todo es Histo-
ria 445 (ago. 2004): 48–60; Fernando Cesaretti and Florencia Pagni, “El frente olvidado
de la guerra del Paraguay: Mato Grosso, el problema limotrofe brasileño-paraguayo,”
Todo es Historia 481 (ago. 2007): 6–22; Orlando de Miranda Filho, “Depois da queda: a
provincia de Mato Grosso após a derrocada do forte de Coimbra durante a Guerra do
Paraguai (1864–1868),” in Squinelo, ed., 150 Anos Após, 2: 203–222; Nidia R. Areces,
“Terror y violencia durante la guerra del Paraguay: ‘La massacre de 1869’ y las familias
de Concepción,” Revista Paraguaya de Sociología 41, nos. 119–121 (2004): 379–404; Juan
Manuel Casal, “Uruguay and the Paraguayan War: The Military Dimension,” in Kraay
and Whigham, eds., I Die with My Country, 119–139; Thomas L. Whigham, “Aspectos
claves de la larga resistencia paraguaya: disciplina militar, cohesión burocrática y la
egomanía indomada del Mariscal López,” in A 150 años de la Guerra de la Triple Alian-
za contra el Paraguay, ed. Juan Carlos Garavaglia and Raúl Fradkin (Buenos Aires:
Prometeo Libros, 2017), 11–52; Whigham, “Brazil’s ‘Balloon Corps’: Pride, Desperation,
and the Limits of Military Intelligence in the Triple Alliance War,” Luso-Brazilian Re-
view 52, no. 2 (2015): 1–18; and Whigham, “Comentario sobre la guerra del Paraguay en
la provincia de Corrientes. Impactos politicos, daños, y consecuencias en la población
civil,” Universidad Nacional de Nordeste. Revista de la Facultad de Derecho y Ciencias
Sociales y Políticas 9, no. 16 (2015): 237–242.

22	 Pablo Buchbinder, “Estado, caudillismo y organización miliciana en la provincia de
Corrientes en el siglo XIX: el caso de Nicanor Cáceres,” Revista de Historia de América
(Instituto Panamericano de Geografía e Historia, Costa Rica) 136 (2005): 37–64; Buch-
binder, “Gente decente y ‘paysanos’ contra la guerra: Dimensiones de la resistencia a la
Triple Alianza en la provincia de Corrientes,” Iberoamericana 47 (2012): 29–48; Dardo
Ramírez Braschi, La guerra de la Triple Alianza a través de los periódicos correntinos
(1865–1870) (Corrientes, AR: Moglia, 2004); Ramírez Braschi with José Luis Caño
Ortigosa,“La influencia de la presencia militar brasileña en Corrientes durante la guerra
de la Triple Alianza,” Anuario de Estudios Americanos 70, 1 (ene.-jun. 2013): 249–271;
Ramírez Braschi, “Daños y saqueos durante la Guerra de la Triple Alianza. El poblado
de Bella Vista ante la ocupación paraguaya de 1865,”

	 Folia Histórica del Nordeste 21 (2013); Braschi, “Corrientes ante la invasión paraguaya
de 1865,” Revista de Historia Militar 3 (2014): 97–123; Braschi, La guerra del Paraguay
en la provincia de Corrientes. Impactos políticos, daños y consecuencia en la población
civil (Corrientes, AR: Moglia, 2014); Braschi, Política correntina en tiempos de guerra
1865–1870 (Corrientes, AR: Moglia, 2016).

23	 José E. García, “La guerra contra la Triple Alianza y su efecto retardario para la psi-
cología paraguaya,” Procesos Históricos 11, no. 21 (ene.-jun. 2012): 26–75.

24	 Calgary: University of Calgary Press, 2017.

