
1

JUAN NOLBERTO
ELÉSPURU LASO DE LA VEGA

Nació en Lima el 26 de octubre
de 1846. Fue bautizado en la
Parroquia de San Marcelo el 17
de mayo de 1847. Sus padres
fueron el general Juan Nolberto
Eléspuru y Martínez de
Pinillos (1817-1886) y Juana
Manuela Laso de la Vega y de
los Ríos (1819-1905).

Sus abuelos paternos eran el
gran mariscal Juan Bautista de
Eléspuru y Montes de Oca –
quien murió en la batalla de
Ancash, el 20 de enero de
1837– y María Natividad
Martínez de Pinillos y Cacho.
Sus abuelos maternos fueron el
prócer de la independencia del
Perú doctor José Benedicto
Laso de la Vega y González
Quijano –más conocido
como Benito Laso (Arequipa,

20/may/1783-Lima,
14/ene/1862)– y la dama puneña Juana Manuela de los Ríos y Tamayo de
Mendoza, hermana del marqués de Villahermosa de San José.

Benito Laso participó en la revolución encabezada por Francisco Antonio de Zela
(Tacna, 1811) y en la dirigida por Mateo Pumacahua y los hermanos Angulo
(Cuzco, 1814). Tras la derrota de Pumacahua terminó confinado en Tacna (1815),
desde donde continuó manteniendo contacto con los patriotas de Chile y Buenos
Aires. En 1819 envió una invocación al general José de San Martín solicitándole
que viniese al Perú. Se unió al Ejército Libertador y fue nombrado secretario del
general en jefe del Ejército. Tras la proclamación de la independencia se le
concedió el grado de teniente coronel. Intervino en las fracasadas campañas de
intermedios en 1823. Los realistas lo apresaron y lo confinaron en Copacabana,
donde permaneció hasta la capitulación de Ayacucho (9/dic/1824).

Se inició en la política republicana como Representante por Huancané al
Congreso Constituyente de 1826, que no llegó a instalarse; fue Representante
suplente por Huancané a la Convención Nacional (1833-1834); Ministro de
Gobierno y Relaciones Exteriores (25/ago-8/nov/1838 y 29/jul-13/nov/1839);
miembro del Consejo de Estado (1839-1845); Ministro de Instrucción y Negocios

http://es.wikipedia.org/wiki/Norberto_El%C3%A9spuru
http://es.wikipedia.org/wiki/Norberto_El%C3%A9spuru
http://es.wikipedia.org/wiki/Norberto_El%C3%A9spuru
http://es.wikipedia.org/wiki/Juan_Bautista_El%C3%A9spuru
http://es.wikipedia.org/wiki/Juan_Bautista_El%C3%A9spuru
http://es.wikipedia.org/wiki/Juan_Bautista_El%C3%A9spuru
http://es.wikipedia.org/wiki/Juan_Bautista_El%C3%A9spuru
http://es.wikipedia.org/wiki/Juan_Bautista_El%C3%A9spuru

2

Eclesiásticos (20/oct/1842-15/mar/1843); y vocal de la Corte Suprema de Justicia
(1839-1860), de la cual fue Presidente en 1850-1851 y 1854. Después de
enviudar contrajo un segundo matrimonio con Petronila García Calderón, tía del
afamado jurista Francisco García Calderón Landa (Arequipa, 2/ab/1834-Lima,
21/set/1905), Presidente del Congreso Constituyente de 1867, Ministro de
Hacienda (1868), Senador por Arequipa (1876-1879), Presidente Provisorio del
Perú (1881), rector de la Universidad Nacional Mayor de San Marcos y Presidente
del Senado (1886).

Benito Laso1 Francisco Laso2

Su tío, el pintor José Francisco Domingo Laso de la Vega y de los Ríos (Tacna,
8/may/1823-San Mateo, 14/may/1869), más conocido como Francisco Laso,
participó en el combate del dos de mayo de 1866, donde se reafirmó la
independencia del Perú. Fue Representante al Congreso Constituyente de 1867.
Colaboró en la campaña dirigida a erradicar la epidemia de fiebre amarilla que
estalló en Lima, ayudando en las labores de la Cruz Roja. En tal contexto se
contagió de la enfermedad, por lo que fue llevado a la sierra para atender su
curación; sin embargo, solo llegó hasta el pueblo de San Mateo (Huarochirí),
donde falleció el 14 de mayo de 1869. Tenía apenas 46 años de edad. Fue
enterrado en el Cementerio Presbítero Matías Maestro.

1
 Fuente: http://bibliotecatacna.com/fototeca.php?Form=Foto&Id=100

2
 Fuente: http://labombalima.blogspot.com/2012_05_01_archive.html

http://bibliotecatacna.com/fototeca.php?Form=Foto&Id=100

3

Su nieto el general Otto Eléspuru Revoredo fue Ministro de Educación (febrero de
1977 - agosto de 1978).

Juan Nolberto Eléspuru Laso de la Vega Inició sus estudios en el Colegio
regentado por los profesores Molinieri, Mayurí y Edmond. Los continuó en la
Escuela Militar del Espíritu Santo, donde ingresó en 1859 y de la que egresó con
el grado de sub-teniente el 20 de noviembre de 1863. A lo largo del tiempo haría
una brillante carrera en el Ejército.

Eléspuru tuvo destacada actuación durante el combate del dos de mayo de 1866,
sirviendo uno de los cañones de la torre de La Merced, al lado del inmortal
expresidente del Congreso y por entonces Ministro de Guerra, don José Gálvez
Egúsquiza, donde fue gravemente herido.

Contrajo matrimonio con Elena Pérez Ruiz, en la Parroquia San Bartolomé de
Huacho, el 20 de mayo de 1870. Su esposa era hija de Juan Toribio Pérez y
Andrea Ruiz. Tuvo un segundo matrimonio con la señora Báez.

Junto con el capitán de navío José Rosendo Carreño fundó la Revista Militar y
Naval, en la que también participaron, entre otros, el general Bartolomé Mitre en la
Argentina, Narciso Campero en Bolivia y el capitán de navío Francisco Vidal en
Chile (1876). También fue autor de algunas obras, como Táctica Moderna (1879),
primer libro de estrategia en español publicado en Sudamérica. Por entonces fue
designado subdirector de la Escuela Militar del Espíritu Santo, donde se dedicó a
mejorar la preparación de sus alumnos. Todos sus proyectos fueron aprobados
por la Misión Militar Francesa en la Junta Consultiva de Guerra. Participó, junto
con los miembros de la Junta, en la reorganización de la Escuela Militar de
Chorrillos.

El 21 de diciembre de 1879, en pleno conflicto –después de la derrota de nuestras
tropas del sur, la captura del Huáscar y el muy cuestionable viaje al extranjero del
Presidente de la República, general Mariano Ignacio Prado–, Nicolás de Piérola
encabezó un golpe de Estado que lo llevó al poder. Durante la dictadura de Piérola
Eléspuru fue nombrado sub-secretario del Ministerio de Guerra, siendo Ministro
del ramo el general Miguel Iglesias (1880). Se encargó de la fortificación del
Callao, bombardeado por la escuadra invasora. También apoyó la organización
del improvisado Ejército que defendió con heroísmo nuestra ciudad capital,
luchando en las batallas de San Juan (13/ene/1881) y Miraflores (15/ene/1881).

Durante la campaña de la Breña actuó bajo las órdenes del mariscal Andrés
Avelino Cáceres, a cuyo lado desempeñó la Secretaría de Guerra (1882).
Asimismo, lo acompañó en la fundación y organización del Partido Constitucional,
del que fue una de sus más destacadas figuras. Colaboró con Cáceres durante
sus dos gobiernos.

http://es.wikipedia.org/wiki/Batalla_de_San_Juan
http://es.wikipedia.org/wiki/13_de_enero
http://es.wikipedia.org/wiki/Batalla_de_Miraflores
http://es.wikipedia.org/wiki/15_de_enero
http://es.wikipedia.org/wiki/15_de_enero
http://es.wikipedia.org/wiki/Andr%C3%A9s_Avelino_C%C3%A1ceres
http://es.wikipedia.org/wiki/Andr%C3%A9s_Avelino_C%C3%A1ceres
http://es.wikipedia.org/wiki/1882

4

Elegido Senador por Huánuco, intervino en los trabajos del Congreso reunido en
Arequipa (28 de abril a 20 de julio de 1883). También fue Diputado
por Huamalíes (1886-1887, 1890 y 1894);

Eléspuru fue fundador y director de la Escuela Militar de Guadalupe, reabierta el 9
de diciembre de 1889, durante el primer gobierno de Cáceres; y de la Escuela
Técnica de Comercio, donde regentó la cátedra de Cálculo Mercantil. En la
Escuela Militar del Espíritu Santo fundó y dictó los cursos de Arte Militar,
Administración Militar, Geografía Militar y Derecho de Guerra. Mostraba así, en los
hechos, su constante preocupación por la capacitación de nuestros soldados…

“La estimación del Ejército y la cesación de toda hostilidad y adversa
propaganda de que es objeto, por parte de la demagogia… depende de la
altura a que se coloque la institución, por medio de los conocimientos y la
ilustración3”.

El 28 de octubre de 1891 fue ascendido al grado de coronel de infantería y
designado director de la Academia de Guerra; tiempo después fue nombrado jefe
del Estado Mayor del Ejército (1894-1895). Durante el segundo periodo
gubernamental del mariscal Cáceres estalló la revolución encabezada por Nicolás
de Piérola y promovida por la coalición cívico-demócrata; al triunfar la revolución la
casa de Eléspuru fue saqueada por una turba.

Durante el primer gobierno del Presidente Constitucional de la República José
Pardo y Barreda se le encargó la dirección de la Escuela Superior de Guerra.
También fue oficial mayor del Ministerio de Guerra durante la gestión del Ministro
general Pedro E. Muñiz Sevilla. El 2 de octubre de 1907 el Congreso de la
República, a través de la Resolución Legislativa Nº 535, lo ascendió al grado de
general de brigada. A fines del mismo año fue nombrado Ministro de Guerra y
Marina (30/dic/1907-1908).

“Eléspuru fue un orador notable, sobresaliendo como tal en el memorable
torneo parlamentario producido por las interpelaciones del prestigioso
diputado don Rafael Grau, al Ministerio de Guerra durante el ejercicio de
nuestro biografiado discutiéndose el tema sumamente interesante de la ley
de ascensos.

Su voz era clara, de rítmica entonación fonética; su ademán académico;
su estilo elegante, pletórico de imágenes, nutrido de grandes toques
oratorios como que conocía la historia militar y política del mundo
familiarmente4”.

En 1909 fue designado vocal del Consejo de Oficiales Generales.

3
 Revista Militar y Naval, año II, Nº 42. Lima, 1889.

4
Benvenutto, Neptalí, Parlamentarios del Perú contemporáneo 1904-1924, pp. 24-25. Imprenta Lux,

Lima, Perú

http://es.wikipedia.org/wiki/28_de_abril
http://es.wikipedia.org/wiki/20_de_julio
http://es.wikipedia.org/wiki/1883
http://es.wikipedia.org/wiki/Provincia_de_Huamal%C3%ADes
http://es.wikipedia.org/wiki/9_de_diciembre
http://es.wikipedia.org/wiki/9_de_diciembre
http://es.wikipedia.org/wiki/1889
http://es.wikipedia.org/wiki/Coronel
http://es.wikipedia.org/wiki/General_de_Divisi%C3%B3n

5

Juan Norberto Eléspuru5

Durante el gobierno del Presidente Guillermo E. Billinghurst fue nombrado ministro
plenipotenciario del Perú en Argentina. Radicó poco tiempo en Buenos Aires pues
el pueblo del departamento de Lima lo eligió Senador (1913).

El 27 de julio los miembros de su Cámara lo eligieron Presidente del Senado
Nacional. Lo acompañaron en su Mesa Directiva Leoncio Samanez, Primer
Vicepresidente; Benjamín de la Torre, Segundo Vicepresidente; Alfredo J. Picasso
y Clemente Revilla, Secretarios; y Armando Hernández, Prosecretario.

Fue miembro fundador del Ateneo de Lima, de la Sociedad Geográfica, del
Instituto Histórico –cuya presidencia ejerció (1916-1921)–, de la Sociedad
Fundadores de la Independencia y Vencedores del Dos de Mayo –que presidió
durante doce años– y del Instituto Histórico de Montevideo. Fundó La Revista
Militar (1876).

El 4 de julio de 1919, al producirse el golpe de Estado encabezado por Augusto
Bernardino Leguía Salcedo, y que daría origen al denominado Oncenio, se alejó

5
 Fuente: http://gw.geneanet.org/fracarbo?lang=es&p=juan+norberto&n=elespuru+laso+de+la+vega

6

de la vida pública. Falleció a los 76 años de edad en Charlottemburg (Berlín,
Alemania), el 20 de febrero de 1923.

El 28 de julio de 1913 Eléspuru, electo Presidente del Senado Nacional, durante la
ceremonia de instalación de la Primera Legislatura del año, pronunció el siguiente
discurso:

DISCURSO DEL PRESIDENTE DEL SENADO NACIONAL,

GENERAL JUAN NOLBERTO ELESPURU LASO DE LA VEGA

Honorables Señores Senadores:

La altísima honra, que bondadosamente habéis querido discernirme,
encomendándome la Presidencia de esta Honorable Cámara, me impone el deber,
que cumplo gustoso, de manifestaros la expresión de un reconocimiento. Y he
aceptado, señores, este alto y delicado encargo, sin vacilación alguna, porque
tengo la certidumbre de que culmina en vuestros cerebros el propósito de cumplir,
amplia y satisfactoriamente, los mandatos que habéis recibido de vuestros
pueblos, así como la decisión de realizar vuestras elevadas aspiraciones, y la
resolución de atender con vivo e incontrastable empeño a las exigencias de la
situación presente, para servir de esta manera, en forma práctica y
eminentemente tangible, los verdaderos, los grandes intereses de la República.

Así, las dificultades inherentes al cargo que voy a desempeñar se salvarán, sin
duda, con el poderoso concurso de vuestra notoria sabiduría y de nuestro
acendrado patriotismo.

En cuanto a mí, podéis contar con la seguridad de mi sumisión absoluta a las
prescripciones de Reglamento y a las decisiones de la Cámara, en todo momento,
con la muy exquisita consideración de que sois todos merecedores; y siempre,
siempre, con el profundo respeto que sé guardar, y que debo guardar, a todas las
opiniones6.

6
 Artículo elaborado por Fernando Ayllón Dulanto. Sitio Web del Museo del Congreso y de la

Inquisición.

http://es.wikipedia.org/wiki/Berl%C3%ADn
http://es.wikipedia.org/wiki/20_de_febrero
http://es.wikipedia.org/wiki/1923

