

LA CORRESPONDENCIA DE ESPAÑA

AÑO LXI.—NÚM. 19.036.

Madrid.—Sábado 26 de Marzo de 1910.

Ediciones Mañana, Tarde y Noche.

BASE LEGISLATIVA

LA PROPIEDAD URBANA

Un incidente al parecer sin importancia, trae a los puntos de mi pluma un tema de palpitante actualidad, con base bastante para que sobre él edifique el Sr. Canalejas labor legislativa de indubitable progreso y de grandísima justicia.

Salgo poco de mi casa, de Pascuas a Ramos, y soy antiguo cliente de la Casa Isern, con tanta antigüedad en la clientela que me da derecho a llamarme amigo muy íntimo de sus dueños. Digo que salgo poco de casa para sincerar el no haberme enterado antes de que Isern se trasladara, y añado lo de la clientela para fundamentar el por qué de lo que sigue.

Llegué a casa de la célebre modista, y asómbreme al ver los escaparates en desorden, atestados de ropas en saldo. Entré y vi las anaqueles arrancadas, los almohadones patas arriba, todo en desorden. Allí me enteré de que esa casa antiquísima, fundada hace medio siglo por el primitivo Isern, se trasladaba. Y de labios de su dueña, la simpática Enriqueta a quien todo Madrid conoce como modelo de comerciantes y como dechado de corrección, escuché algo que es sencillamente aterrador.

—Me veo obligada a cambiarme de casa —me dijo,— porque el casero ha pretendido subirme de golpe y porrazo unos miles de duros al año. Yo, antes que pasar por tal abuso, —añadió— he pretendido buscar otra tienda, gastar veinte ó treinta mil duros en instalarme, malvender todas las existencias, arruinarme si es preciso, y demostrar que es preferible todo, antes que estar á merced de quien sin ton ni són, pretende duplicar sus rentas, sin gastar una sola peseta para sanear el capital.

Seguimos hablando largo rato, contéme detalles que no son para relatados en un diario, y salí de allí convencido de que la propiedad está organizada sobre bases que es necesario transformar radicalmente, porque las actuales sólo pueden servir de cimiento á la injusticia, y de fomento á la revolución.

Parece frívolo el tema, y no tiene nada de trivialidad. Que yo recuerde, han sido no pocos los comerciantes que han tenido que cerrar sus establecimientos ó trasladarse antes que soportar la inmotivada elevación de precios de los alquileres. Fornos, tuvo que cerrar, que ser malvenderlo, y en mucho tuvo la culpa el precio á todas luces excesivo del alquiler. La Expenduría de Tabacos Habanos tuvo que trasladarse porque un buen día se vió conminada á tener que pagar una cantidad fabulosa, y ahora Isern, cambia sus almohadones porque de un golpe, le suben rentas, cantidad casi proporcionada á un capital de cien mil duros.

Ahí está el problema. Ni el casero de Fornos, ni el de la Expenduría de Tabacos, ni el de Isern, ni otros en igualdad de casos, han hecho nada para que las fincas aumenten de valor. Se han limitado á ver cómo los vecinos construían, cómo el barrio ó la calle se eleganzaban, cómo Madrid convertía en sitio predilecto las cercanías de sus casas, y olvidándose de que el barrio y la calle han progresado por establecerse allí los casinos, los cafés, los restaurantes, los comercios, han cotizado como capital propio el esfuerzo ajeno, y lo que valía 10 lo han convertido en 20, sin riesgo, sin esfuerzo, sin desembolsos, sin hacer otra cosa que subir las rentas por la razón poderosa de que las casas son suyas.

Claro es que yo no discuto el derecho á hacer eso, dentro de las leyes actuales. Pero yo digo, que las leyes actuales deben ser reformadas, no tan sólo en el sentido de que den mayores garantías á los arrendatarios, sino en el de regular el aumento de precio de la propiedad urbana, para que el Tesoro y el Municipio entren á participar del sobre-valor que las fincas reciben por causas que no sean las mejoras realizadas por el propietario.

Decir á un inquilino de treinta años, que ya ha sufrido varios aumentos de alquiler: ó me paga usted el doble ó se marcha con los bártulos á otra parte, es monstruoso. Y aun más lo es el que un buen señor, se encuentre de la noche á la mañana, con su capital doblado ó triplicado, sin más esfuerzos, que el derribo de unas casas hecho por el Municipio, la construcción de otras realizada por el Estado, mejoras urbanas ejecutadas por terceros, ó atracción del transeunte ejercida por el comerciante.

Es monstruoso, y el Estado debe intervenir.

Santo y bueno, que quien construye casas suntuosas con todos los adelantos modernos, desde el hierro hasta la calefacción, quiera sacar rentas proporcionadas al capital. Eso es indiscutible.

Pero de eso á lo otro, á lo que yo censuro y me sirve de tema, hay enorme distancia, porque por regla general esas casas son viejas, construídas con entramados de madera, sin comodidad ninguna, y con deficientes servicios higiénicos. Son casas malas que se aprovechan de la proximidad de otras casas buenas, y que sin serlo, quieren ser como éstas: caras.

Yo conozco un casero que un día subió 8 duros mensuales á cada vecino, sin otra razón que la de haber construído á derecha é izquierda de su casa otras dos suntuosas. Y sé, que al quejarse los inquilinos, les decía que la casa había ganado mucho con las vecinas...; ¡como si sus inquilinos viviesen en ellas, y no en la suya!

Isern, Lhardy, Espuñes, González, Mellerio, El Paraíso, Romero y Vicente, y otros que no recuerdo, han hecho «La Carrera de San Jerónimo». Si en otra calle se hubiesen establecido, á ella hubiese ido seguramente por tradición la gente, y en sus alrededores habrían nacido más tarde el Hispano Americano, el Lyonnais y otras Sociedades, que el centro buscaban, y con él el tránsito. Pues si eso es cierto, cierto será que la propiedad ha subido de precio en esas calles por el esfuerzo de los industriales más que por el de los propietarios, y que es monstruosidad legal incomprensible, que todos esos industriales estén á merced de los caprichos de un propietario, que un buen día amanezca con humor de aumentar sus rentas en ocho ó diez mil duros, y decida doblarles los alquileres.

Fornos cerrado, los Tabacos trasladados, Isern saldando su antigua casa, son una lección sobrado elocuente para todos los industriales madrileños, y la lección es un tema bastante serio para que sobre él medite el Gobierno. Y para que después de meditar, resuelva.

¿Culpar á todos? No. De ninguna manera. Lo razonable, lo equitativo, las subidas de precio en armonía con la carestía, con las reformas, con el valor del dinero, me parecen lógicas, honestas, plausibles. Y no es eso lo censurable, y censurado.

Lo censurado y censurable, es el abuso, el insano ejercicio del derecho de propiedad, de modo parecido al que ya queda reseñado.

Ahí queda explicado el incidente; el tema ahí está; los razonamientos expuestos han sido, y sólo falta que el Sr. Canalejas, se haga cargo de todo ello, para que busque solución que armonice el derecho con la equidad, lo razonable con lo justo, el derecho de propiedad urbana con el derecho de propiedad industrial, el derecho del casero con el derecho del inquilino, el interés de unos pocos con el interés de todos.

JUAN DE ARAGON.

DESDE MELILLA

Regreso de una expedición.

MELILLA. (Viernes, noche.) A las tres de la tarde ha llegado el vapor «Sevilla», trayendo á bordo á los expedicionarios que han asistido á la jura de la bandera en Chafarinas y Cabo de Agua.

Camino de Alhucemas.

El mismo buque ha marchado á Alhucemas llevando al coronel Ferrán, coronel del regimiento de Melilla, Sr. García Gómez, teniente coronel Ferrando, comandante Fernández de Castro, la banda de música y la bandera del regimiento referido, al objeto de celebrar en la plaza de Alhucemas el acto de la jura de la bandera por los nuevos reclutas.

Dicho acto está dispuesto para mañana. A recibir á la Comisión que fué á Cabo de Agua y Chafarinas y á despedir á la que salía para Alhucemas, acudió al muelle un gentío inmenso.

Un banquete.

A bordo del vapor «Canalejas», anclado en este puerto, se ha celebrado el banquete ofrecido por los armadores y consignatarios de la Compañía valenciana de navegación para solemnizar la inauguración del servicio semanal de vapores entre Melilla, Málaga, Cartagena, Valencia, Barcelona y Marsella.

Los organizadores del banquete tuvieron la atención de invitarme; pero no he podido asistir por encontrarme en Cabo de Agua presenciando la jura de la bandera.

Ha habido al final del banquete, según me dicen, brindis por el triunfo del Ejército, por el Rey y por el Sr. Canalejas.

Además, los comensales han creído la ocasión oportuna para pedir el más urgente cumplimiento de las promesas relacionadas con la comunicación diaria entre Melilla y la Península.

Han asistido al banquete los Sres. Domínguez, Santamaría, Calvet, Grau, Cirera, Morales, Gallardo, Alemán, Vallesca, Requena, García y otros.

RODRIGUEZ DE CELIS

LA CORRESPONDENCIA DE ESPAÑA, gracias al constante favor de lectores y anunciantes, es el único periódico de España que publica

OCHO GRANDES PAGINAS A DIARIO

POLÍTICA EXTRANJERA

BOLETÍN DIARIO

OTRA ENTREVISTA

Comentamos ayer el viaje del Czar de Bulgaria á Constantinopla. Ya expusimos su importancia y posibles consecuencias. Al mismo tiempo ha efectuado también su anunciada visita el Rey Pedro de Serbia á San Petersburgo. A los fines de un efecto total, ambas visitas se complementan. Tienden á garantizar el equilibrio balcánico. De ellas resultará la seguridad de esos dos pequeños Estados, búlgaro y serbio, expuestos á las codicias y la rapiña de los grandes, y la paz tan necesaria á Europa, hasta ahora en continuo sobresalto.

La visita del Rey Pedro á la Corte de San Petersburgo ha sido la consagración de la nueva dinastía reinante en Serbia. Hasta ahora estaba en entredicho y tenía la repulsión de todas las Cortes en las viejas Monarquías de Europa. La tragedia del Konak, en que á manos de conspiradores y de sublevados habían perecido el Rey y la Reina Draga, extinguiendo la vieja dinastía reinante, ahogándola en sangre, había facilitado el advenimiento al trono de la dinastía de los Karageorgevitch, cimentando el ejercicio de la realza sobre un crimen monstruoso. Ninguna intervención, ni aun moral, tuvo en esa regia tragedia de Belgrado. Pero, como condenación del hecho, del brutal regicidio, las Cortes europeas habíase negado á todo trato con la nueva dinastía. A las negociaciones muchas veces intentadas por la Corte de Belgrado para hacer visitas oficiales el Rey Pedro, siempre se le había contestado con una cortés negativa.

El Czar de Rusia rompe ese entredicho. El Rey Pedro de Serbia es actualmente huésped del Palacio Imperial de San Petersburgo. Pronto vendrán otras visitas. La nueva dinastía, pues, se consolida.

La amistad de Rusia, sellada en esta entrevista, ofrece á Serbia el respeto á su independencia, que venía viviendo bajo la amenaza de un golpe de audacia por parte de Austria, á quien el pequeño Reino balcánico cerraba el paso á la antigua aspiración de llegar hasta Salónica.

Y esta amenaza de Austria provocaba el estado de agitación interior en Serbia y hacía que se fomentase un espíritu belicoso, no sólo en los cuarteles de Belgrado, sino hasta en la última granja de labriegos y en la más miserable choza de pastores en las montañas. El ansia de independencia, el estímulo de defender el solar nacional de toda dominación extranjera provocaba esta sorda irritación del pueblo en Serbia contra el Rey Pedro, como antes la sintiera y la manifestara contra el Rey Milán, abdicando á la fuerza.

Afinidades de raza inclinan á Rusia en favor de Serbia. El pacto cerrado, ambas naciones realizan con él una política de seguridad propia y dan á la vez una garantía de paz á Europa.

EL PELIGRO AMARILLO

China, como hace ya algunos años el Japón, se despierta. Y esto ha venido á aumentar la alarma que ya existía en las naciones occidentales. Poco á poco, el Extremo Oriente se hace fuerte y amenaza contrarrestar la influencia europea y cortar de raíz nuestro afán de expansión y nuestra política de conquista. Europa ve en peligro, en un porvenir más ó menos próximo, sus posesiones coloniales, amén de su preponderancia comercial, así como la supremacía de su poderío militar y la superioridad de los altos intereses morales de su civilización.

El Japón ha dado el primer aviso y ha causado la primera impresión de espanto. La lección militar dada á Rusia, vencidola, desconcertó todos los cálculos europeos. Pero el desarrollo industrial del Japón y la invasión que sus productos han hecho de todos los mercados, han desequilibrado, por la peligrosa concurrencia, la riqueza industrial en Alemania, Inglaterra y Francia.

Como si no bastase un solo enemigo de tantos arrostos como el Japón, ahora surge también China. El «peligro amarillo» no es ya una cosa probable; se presenta como una terrible realidad.

China sacude su modorra de siglos y se moderniza. Quiere entrar en un período francamente constitucional, como lo hiciera el Japón, reformando la organización política y administrativa del inmenso Imperio. Antes cerrado á toda invasión, inmovilizado, tradicionalmente petrificado en sus prejuicios y en sus costumbres, largamente secular, ahora abre sus fronteras al aire de fuera, y con tenaz voluntad en las clases directoras quieren hacerse fuertes y cultos y libres, al contacto de la civilización de Europa. Y al mismo tiempo China proyecta su reconstitución militar.

El general Viu Chang, que representaba á su país en Berlín, abandona ese cargo para desempeñar el de ministro de la Guerra en China. Y entre sus proyectos figura la reorganización del Ejército sobre la base del servicio militar obligatorio. Seguirá la adquisición de material á la moderna, y los armamentos se improvisarán, á toda costa y sin dilaciones, para constituir una China fuerte por tierra y por mar.

Pronto, implantando el servicio militar obligatorio, China podrá contar con tres ó cuatro millones de soldados en pie de guerra, equipados, armados é instruídos á la moderna en el espacio de unos cuantos años. Entonces representará una formidable potencia militar en Extremo Oriente, sin contar con el Japón.

No será este empeño tan fácil. La nación

no cuenta con recursos para empresa de tanta magnitud. De añadidura, á esa uniformación militar se oponen las divergencias de raza, de costumbres y de creencias religiosas en un pueblo de composición tan heterogénea y de territorio tan grande. Pero basta que se haya iniciado esa política y que en ella se persevere, para que la resurrección de la China se realice tarde ó temprano, y que Europa pueda contar con un nuevo enemigo que ayude á poner término á sus expansiones coloniales en Asia.

CONFLICTO AMERICANO

Están abiertas de nuevo las hostilidades entre Chile y el Perú. Entre ambas Repúblicas las relaciones diplomáticas han quedado rotas. No es la primera vez. ¿Arreglarán, gracias á la intervención de mediadores, sus viejas diferencias, continuamente renovadas? Si no se avienen á una transigencia, ¿confiarán la solución del conflicto al éxito de las armas?

No es posible decir de parte de quién está la razón. El pleito es complicado. Después de su triunfo sobre el Perú, en la guerra de 1883, Chile había ocupado temporalmente las provincias de Tacna y Arica. En virtud de ese dominio, el Gobierno de Santiago ha expulsado de esas provincias á los sacerdotes peruanos y ha tomado medidas que parecen no acordarse con una ocupación simplemente provisional. El Gobierno del Perú estima que esas medidas no pueden regir hasta que esas provincias de Tacna y Arica. En virtud de ese su nacionalidad, conforme á lo estipulado en el Tratado de Ancón. Pero ese plebiscito se ha ido hábilmente retrasando.

La solución estaría en que esas dos provincias expresaran libremente su voluntad. Todavía á Chile no le conviene, porque el fallo no le sería favorable. Al Perú, toda tardanza le será adversa, porque los chilenos van espiritualmente conquistándolas.

¿Se cortará con las armas este nudo gordiano? Es de temer, pero no de esperar.

ECOS

En Nagy-Saint-Miclos, aldea de Hungría, el cura párroco, mediano astrónomo, anunció la otra noche que el cometa de Halley había llegado, que el peligro era inminente y que sólo le quedaban á la Humanidad doce horas de vida, por lo cual invitaba á sus feligreses á que las dedicaran á salvar sus almas.

Un vivo resplandor alumbraba el horizonte; era el cometa. «¡A rezar! ¡A morir!»

Pero los feligreses no eran tan virtuosos como su párroco, y resolvieron aprovechar las últimas horas de otra manera.

Puesto que tan poca vida les quedaba, ¿por qué no dedicarla á la alegría?

—Hay que sacar de la vida todo el mayor partido posible—se dijeron.

En la plaza se encendió una hoguera; todos los vendedores de bebidas y de golosinas sacaron sus mesitas á la calle; las bodegas fueron desocupadas; el pudor de las jóvenes perdió todo freno. Y aquello fué una inmensa orgía, en que los viejos más respetables bailaban como locos, y las muchachas más ruborosas se declaraban á los bucnos mozos.

La profecía resultó inexacta, y, al día siguiente, á todos los habitantes de Nagy-Saint-Miclos les daba una vergüenza horrible de mostrarse en público.

El virtuoso sacerdote, en tanto, lamentaba y lloraba su error en doble concepto: como astrónomo y como cura.

Un descubrimiento importante acaba de hacer en San Petersburgo el cerrajero Landzevitch.

Hace algunos años estuvo al servicio del Hospital Marín, y allí se interesó por el estudio de los aparatos de alumbrado y de electroterapia que los médicos emplean. Especialmente le interesaron los rayos X, y ha dedicado cuatro años á dominar los estudios del profesor Röntgen, con ánimo de perfeccionarlos.

Los resultados obtenidos por la radiografía le parecían incompletos, y ahora acaba de descubrir un medio de concentrar los rayos X.

Con el aparato de su invención se puede examinar rápidamente, y hasta lo más recóndito, las partes enfermas del cuerpo humano.

Desgraciadamente, el inventor ruso ensayó su descubrimiento en sí mismo, examinándose el brazo derecho, y las consecuencias han sido desastrosas.

Ha comenzado la gangrena, y probablemente el inventor morirá. Y con él su secreto.

Antoine ha hecho representar en el Odeón *L'école des menages*, de Balzac, que ha obtenido gran éxito.

El inmortal novelista escribió esta «Tragedia burguesa» en 1837, habiéndose comprometido, mediante una prima de 15.000 francos, á entregar á Antenor Joly, director de la Renaissance, en el plazo de un año, tres obras en tres actos. A Joly no le gustó *L'école des menages* y no quiso representarla.

Un día, en la escalera de la Comedia Francesa, encontró Balzac á Dumas padre. La decepción del autor de *L'école des menages* había coincidido con el exitazo de *Mademoiselle de Belle Isle*.

El novelista dijo al dramaturgo en la conversación:

—Cuando me sienta agotado, me dedicaré al teatro.

Y el dramaturgo, mortificado, contestó al novelista:

—Pues puede usted dedicarse desde ahora.

MUERTOS ILUSTRES

MELCHOR DE VOGUÉ

El vizconde Melchor de Vogué, ilustre académico francés, ha muerto en París.

Era una de las personalidades sobresalientes de la Francia contemporánea. Nació en 1848 y se dedicó á la diplomacia, siendo secretario de Embajada en Constantinopla, en El Cairo y en San Petersburgo. En esta última capital contrajo matrimonio con la hija del general Annenkov.

Atraído por la filosofía y la literatura, abandonó la diplomacia y se dedicó por entero á escribir.

Se dedicó á la política también; pero incidentalmente, y su labor parlamentaria no fué importante.

Era académico desde 1880. Sus principales libros son: *Historias orientales*, *La novela rusa*, *Corazones rusos* y *Los muertos que hablan*.

Hablando de Vogué, con ocasión de su muerte, el *Journal des Debats*, periódico de que fué asiduo y brillante colaborador, escribe lo que sigue:

«Cuando la guerra, en la cual se batió como voluntario y donde ganó la medalla militar que era su orgullo, volvió á París. Era la época en que la previsión de Thiers trataba de devolver á Francia sus títulos en el mundo y enviaba sabiamente como embajadores en las viejas Monarquías á los hombres de nombre ilustre, que Europa se había acostumbrado á reverenciar. Monsieur de Vogué tuvo entonces ocasión de acompañar al embajador en Oriente y, si la diplomacia no le retuvo, el Oriente supo retenerle. Era joven, tenía la mente llena de ensueños, y gustaba de meditar. Entonces conoció Atenas, Jaffa, Jerusalén, las Pirámides, y de allí trajo para siempre la visión de los horizontes radiosos, el encanto de las religiones antiguas, la emoción de la peregrinación por los lugares santos, toda la majestad de las mitologías, de la Biblia, del Evangelio. Pronto le sedujo otro Oriente, y ya es sabido con qué brillantez ha revelado y explicado la novela, historia y poesías rusas—Pushkin, Tourguenef, Dostoievski,—y cómo pareció entonces, por su gusto de la meditación y la tendencia a poco mística de su fantasía, el designado para hacer comprender y amar una literatura á la cual venían mostrándose indiferentes los hombres de cultura latina.»

LA REINA AMELIA

En el expreso de Andalucía salió anoche para Villamanrique con los condes de Figueiró S. M. la Reina Amelia de Portugal, que fué afectuosamente despedida por SS. MM. doña Victoria, doña María Cristina y D. Alfonso, los Infantes doña María Teresa, doña Isabel y D. Fernando, los Príncipes Alejandro y Leopoldo de Battenberg, los ministros Sres. Canalejas y García Prieto, la alta servidumbre palatina, algunas damas de la Reina, los condes de Tovar y el personal de la Legación lusitana, los condes de San Luis, el marqués de Santillana, las autoridades de Madrid, D. Luis Mazzantini y el alto personal de la Compañía de Madrid, Zaragoza y Alicante.

Cuando la Reina Amelia subió al expreso, D. Alfonso, destacado de la Familia Real y en actitud de salud militar, permaneció unos instantes, y cuando el tren se puso en marcha hizo á la Reina Amelia una acentuada reverencia, á que contestó con otra S. M. Fídelísima que decía adiós á SS. MM. y AA., enviándoles expresivos besos.

Llevaba la Reina Amelia un enorme ramo de violetas de la Casa de Campo, y vestía de negro con toca del mismo tono.

En el salón de espera, y mientras llegaban á la estación los jóvenes Monarcas con la Reina Amelia, el Sr. Canalejas conversó con S. M. la Reina doña Cristina.

Cuanto á la estación bajaron hicieron con interés preguntas al marqués de Santillana sobre el estado de salud de su padre el general duque del Infantado. El marqués dió la satisfactoria noticia de que el enfermo se hallaba mejor.

Llegada á Sevilla.

SEVILLA. (Sábado, tarde.) En el expreso ha llegado la Reina de Portugal, acompañada de una dama y del jefe de su Casa Real. En la estación la esperaban una Comisión de la Real Maestranza de Caballería, de uniforme, presidida por el duque de Orleans, gobernadores civil y militar, cónsul de Portugal, D. Raúl Noel; D. Celio García, don Manuel Pesquera y señora, viuda de Noel, marquesa de Aguilera Real y otros.

Al apearse la Soberana de Portugal, besáronse ella y el duque de Orleans. La señora viuda de Noel y marquesa de Aguilera Real la ofrecieron ramos de claveles. Doña Amelia, con su amabilidad característica, conversó con todos.

En unión de su dama marchó en automóvil á la Catedral, visitándola.

El duque de Orleans, acompañado del cónsul de Portugal, ocupó otro automóvil, yendo á su domicilio á cambiar el uniforme que vestía por su traje de viaje.

La Reina y el duque marcharon después en auto á Villamanrique.

Rogamos á los señores suscriptores de provincias y Extranjero que, al hacer las renovaciones, tengan la bondad de acompañar una de las fajas con que reciben LA CORRESPONDENCIA DE ESPAÑA.

INFORMACIONES DEL EXTRANJERO

SERVICIOS ESPECIALES DE LA CORRESPONDENCIA DE ESPAÑA POR CABLE-TELÉGRAFO-TELÉFONO Y CORREO

LA AGITACION EN ALEMANIA

Dobres y ricos contra la Policía prusiana

Hacia la huelga general.

BERLIN. La agitación política promovida por los socialistas ha ganado ya el espíritu de las clases burguesas, como lo prueba el lenguaje de los periódicos y los acuerdos que adoptan los Municipios de Prusia, unos tras otros, y como obedeciendo a una consigna.

Ayer, el Ayuntamiento de Berlín ha acordado por aclamación, el siguiente orden del día: «El Consejo municipal ruega al Consejo de magistrados (Poder ejecutivo de la Corporación) visite al prefecto de Policía y le indique la necesidad de que la policía no prohíba o coarte las manifestaciones públicas y no viole con su conducta imprudente la ley de Asociaciones en vigor.»

Antes de ser votada esta resolución, todos los concejales, sin distinción de partidos, se asociaron a las enérgicas palabras pronunciadas durante la discusión por el socialista Stadthager.

Este sostuvo que si el prefecto de Policía fuese llevado ante un Jurado, éste le condenaría a encarcelación y multa, y terminó diciendo:

«Las brutalidades policíacas, registradas y comentadas por la Prensa del mundo entero, constituyen una vergüenza para Berlín y para el Gobierno.»

Gana terreno entre los socialistas la idea de recurrir a la huelga general.

Rosa Luxemburg, la agitadora célebre, ha publicado en la *Gaceta de los Obreros*, de Dortmund, un artículo al que pertenecen los párrafos siguientes:

«Otras veces se podía juzgar peligrosa la participación activa de las organizaciones profesionales en el movimiento socialista.

Hoy, como es claro que están amenazadas por la reacción, todos comprenden que para que vivan necesitan revolverse contra la reacción, misma.»

Esta lucha es la única posibilidad de su existencia.

Las Corporaciones obreras vense arrojadas por la fuerza de las circunstancias en el combate revolucionario.

La batalla proletaria y política contra la reacción va a comenzar en toda la línea.

Cuando los Sindicatos de resistencia arrojen en la balanza sus poderosas organizaciones, la fuerza del proletariado militante verá aumentada en la proporción de uno a diez.»

La *Gaceta de la Cruz*, órgano conservador, dice por su parte:

«No es un secreto para nadie que la lucha que se prepara en la cuenca minera de la Ruhr es el ensayo de la huelga general en Alemania.»

Los Sindicatos, hasta hace poco, no eran partidarios de este medio de lucha.

Pero los sangrientos sucesos de Kiel y los preparativos que son hechos en la cuenca de la Ruhr demuestran que se efectúa en estos momentos un cambio de táctica en las organizaciones proletarias.

Los obreros sindicados han llegado, a causa de las excitaciones continuas de que son objeto, al paroxismo de la cólera, y sus jefes, enemigos de la huelga en masa, serán impotentes ante las pasiones desencadenadas.

Los obreros de Kiel han acordado, para demostrar su odio a la Policía, «boycottar» ésta de un modo originalísimo.

Cuando en casa de alguno de ellos, ocupando un piso ó una habitación, vive un policía, todos los otros inquilinos van á ver al propietario y le dicen:

—O despídese usted al policía ó todos nos mudamos.

Y si se resiste, le dejan la casa sin más inquilino que el agente.

En ocho casas de pisos donde los caseros se negaron á desahuciar á los policías, ha habido mudanzas generales.

El pánico ha cundido entre los propietarios, y la mayor parte de los policías de Berlín se encuentran hoy con sus muebles en la calle.

En vano buscan otras viviendas. Ningún casero quiere alquilarles, temiendo disgustar á sus inquilinos.

En ésta original cruzada contra la Policía de Kiel toman parte asimismo los pequeños burgueses.

El odio á los agentes es tan grande, que sólo los ricos muy ricos no se han adherido al «boycott» contra ellos.

Pero como los policías cobran sueldos pequeños, tienen que buscar casa en los barrios obreros y, naturalmente, no las encuentran.

PARLAMENTOS Y POLÍTICA

El convenio del Uenza.

PARIS. En la Cámara de diputados ha continuado durante la sesión de la mañana el proyecto del convenio minero del Uenza.

Los diputados socialistas han impugnado el proyecto.

Otros diputados le han defendido, demostrando los beneficios que reportará al territorio argelino la explotación de la cuenca minera del Uenza y la construcción del ferrocarril proyectado.

Los diputados argelinos han protestado contra la obstrucción sistemática que contra el proyecto hacían los diputados socialistas, pidiendo que se declarase suficientemente disuelto el asunto.

La proposición fué rechazada por los socialistas, que solicitaron se someta el asunto á un escrutinio público.

La Cámara acordó aplazar el asunto para la sesión de mañana por la tarde.

La campaña de Marruecos.

PARIS. Esta tarde se ha discutido en la Cámara de Diputados el proyecto de créditos extraordinarios para cubrir los gastos de las operaciones militares en Marruecos durante el ejercicio económico de 1909.

El diputado socialista Sr. Constans ha pronunciado un discurso censurando la campaña.

Le contestó el ministro de Negocios Extranjeros exponiendo la necesidad que tuvo Francia de intervenir militarmente en Marruecos para defender el honor de la nación.

«Hemos logrado—añadió—concertar con Marruecos un contrato por cuyos términos quedan solventadas cuantas cuestiones y dificultades había pendientes entre ambos países.

«Algo más hemos hecho—dijo al terminar M. Pichon—porque algo es también haber conseguido que diesen todas las demás Potencias su asentimiento á la política seguida por Francia en aquel Imperio; el haber logrado de Alemania no pusiera obstáculos á la completa libertad política de nuestros movimientos en el Magreb; y, por último, el haber puesto á salvo la seguridad de Argelia.»

(Aplausos).

El diputado Sr. Jaurés expresó el temor de que el Gobierno francés se vea obligado á emprender nuevas operaciones militares en la Chaux.

«Por otra parte—agregó—al ensanchar el Gobierno francés su acción en la Chaux, ha hecho «ipso facto» legítima la campaña de los «africanistas» españoles. España se ha instalado ya á las puertas del departamento de Orán. ¡Bonito resultado es este!

Le contestó el ponente de la Comisión dictaminadora, M. Doumer, felicitándose por haber quedado restablecido el orden en Marruecos y haber conseguido Francia fuesen reconocidos sus derechos en dicho Imperio. Explicó, al terminar, que Francia se ha mostrado muy moderada en la cuenta de los gastos hechos en Marruecos y que debe pagar el Gobierno jerifiano.

Seguidamente se puso á votación el proyecto, aprobándose por 462 votos contra 74.

SINIESTROS Y CATASTROFES

La erupción del Etna.

CATANIA. Aumenta la actividad del Etna. Oyense grandes ruidos subterráneos. Lanza el cráter muchas piedras incandescentes, que caen á gran distancia del mismo.

La lava está ya á cinco kilómetros de Boreno.

Continúa la erupción.

CATANIA. Comunican desde Belpasso que la lava del Etna se dirige hacia la llanura de Lisi y Borello.

La erupción va acompañada de continuos ruidos subterráneos.

Los aldeanos, atemorizados, organizan procesiones para impetrar la clemencia del cielo.

Incendio en Chicago.

CHICAGO. Un terrible incendio ha destruido una casa de cuatro pisos.

Murieron abrasadas doce personas, mujeres y niños en su mayoría.

Reina gran consternación.

CRIMEN MISTERIOSO?

Un entierro interrumpido

PARIS. La señora Fauquet, mujer de treinta y siete años, habitante en la calle Piat, era estimadísima en todo el barrio.

Tenía por oficio el de vendedora ambulante, y su simpatía personal ayudaba grandemente al éxito de su venta.

Era puntualísima y no faltaba jamás á los puntos á la hora en que solía vender.

Cuando faltó un día, sus habituales parroquianos no dudaron que algo extraordinario le había sucedido.

Pasaron diez días, en fin, y la señora Fauquet siguió sin aparecer por ninguna parte.

La señora Fauquet estaba enferma, y muchas personas enviaron recado á la calle Piat para interesarse por su salud.

A los diez días, en fin, se supo que la vendedora ambulante había fallecido.

Gran número de personas acudió á la casa mortuoria para dar el pésame á la familia.

Se dispuso el entierro y salió el féretro de la casa sin la menor dificultad ni la menor sospecha.

Organizose el entierro, y el cortejo se puso en marcha, dedicando todos un sentido recuerdo á la bondad y simpatía de la señora Fauquet.

De repente, el cortejo hizo un alto en la calle y se observó pronto agitación extraordinaria.

¿Qué ocurría? El juez del Sena se habla presentado, reclamando el cadáver para conducirlo á la Morgue y practicar la autopsia.

La sorpresa fué general.

Sin embargo, el Juzgado no ha procedido de ligero. Parece que existe una denuncia muy grave y que merece todo crédito.

Según ella, la señora Fauquet ha muerto á consecuencia de los golpes recibidos en una violenta escena familiar.

El suceso ha producido gran emoción por el misterio en que está envuelto el hecho, por las simpatías de que disfrutó la señora Fauquet y porque esto de despedirse la fúnebre comitiva en mitad de la calle, por invitación del Juzgado, no es cosa que se vea todos los días.

VIVO Ó MUERTO?

ROCAMBOLE EN ACCION

LONDRES. Los Tribunales acaban de negarse nuevamente á autorizar el registro de la muerte de Mr. Lidderdale, que desde el año 1892 viene gestionándose por sus herederos.

Una Sociedad de seguros se opone á que la muerte sea registrada, y ha ganado hasta ahora cuantos procesos se han entablado en este asunto, que no han sido pocos.

Mr. Lidderdale, director de un Banco de esta capital, estaba para casarse en 1892, y desapareció misteriosamente la víspera de la boda.

Los periódicos publicaron la noticia de su muerte á consecuencia de un naufragio.

La muerte parece indudable, en efecto.

Sin embargo, en dos ocasiones, la prometida de Mr. Lidderdale ha recibido un sobre, con un fajo de billetes de Banco, y estas palabras: «Siempre te soy fiel.»

¿Es realmente Mr. Lidderdale quien ha hecho estos envíos, como sostiene la Compañía de seguros?

¿Es otra persona, á quien pudo el muerto, por una extravagancia ó por un deber de conciencia, dejar el encargo de mandar dinero á la novia ó impedir que se case con otro?

El misterio sigue sin descifrar, y la opinión pública se interesa vivamente á cada nuevo incidente de este peregrino proceso.

EL PROCESO DE VENECIA

La Tarnowska, su padre y Prilukow

Más declaraciones.

VENECIA. Las sesiones de este proceso celebradas últimamente han sido muy interesantes, por haber declarado en ellas, después de varios testigos, cuyas manifestaciones carecieron de importancia, el consejero de Estado, von Stuckhart, alto funcionario de la policía de Austria.

Stuckhart fué el primero que recibió las declaraciones de la Tarnowska y Prilukow.

El presidente quería averiguar cuál de los dos acusados concibió la idea del crimen, porque claro es que, una vez sabido esto, el establecimiento del grado de culpabilidad de ambos será muy fácil.

Está probado que Naumow mató impulsado por la pasión, mientras que los otros prepararon el crimen obedeciendo á un interés exclusivamente pecuniario.

Stuckhart declaró que Prilukow, cuando fué preso, le dijo que había ido á Venecia por cuenta y orden de la Tarnowska, y que para no inspirar sospechas llevó consigo dos policías particulares, encargados de velar por la vida del conde.

También le dijo que la condesa le dominaba, hasta tal punto, que si ella se lo hubiera ordenado, se habría matado sin vacilaciones.

La condesa, por su parte, aseguró lo contrario.

Según ella, su voluntad era blanda cera ante Prilukow.

Esté mandaba y ella obedecía. El fué quien concibió la idea del crimen, y ella limitóse á seguir sus instrucciones.

—Recuerdo—añadió Stuckhart—un detalle que corrobora mi opinión de que Prilukow era un instrumento en manos de la Tarnowska.

Un día estaba Prilukow declarando ante mí, en mi despacho.

En un salón inmediato, la condesa Tarnowska, elegante y perfumada, esperaba turno fumando un cigarrillo.

Prilukow parecía muy inquieto y volvíase con frecuencia hacia la puerta de mi despacho.

Al fin me dijo:

—El olor del cigarrillo que fuma la condesa me perturba y me hace perder mi libertad de espíritu.

—Aleje á esa mujer ó condúzcame á otra habitación.

—De lo contrario, no podré seguir declarando.

El abogado Diena preguntóle:

—¿Qué impresión le causó Naumow?

—La de que es un sujeto neurasténico y muy impulsivo.

—¿Le considera usted como un instrumento ciego en manos de la condesa?

—Esa es mi humilde opinión.

Terminada la declaración de Stuckhart, concédíose un descanso, que aprovechó la condesa para hablar con su padre.

Este le bendijo, según la costumbre rusa, y la besó en la frente.

Luego ambos rezaron fervorosamente.

La condesa pareció muy emocionada y lloró.

La segunda parte de la sesión fué presenciada por el padre de la Tarnowska.

Declaró primeramente el abogado Rosenberg, defensor de Prilukow.

Dijo sabía que Prilukow había intentado tres veces suicidarse en la prisión: la primera, envenenándose; la segunda, queriendo ahorcarse, y la tercera, abriéndose una vena con un trozo de vidrio.

Supo también por los compañeros de celda de Prilukow que éstos vieron á la condesa asomada á la ventana de su celda, haciendo señas á su cómplice con una pluma blanca.

Un abogado pregunta al testigo:

—¿Qué impresión causóle Prilukow?

—La de que era muy excitable y nervioso.

Me dijo en varias ocasiones que si la condesa se lo hubiera dicho, se habría matado en el acto.

—¿Qué decía Prilukow?

—Que era un instrumento en manos de la

EN JERUSALEN

Tragedia en una mezquita

PARIS. Despachos de Jerusalén dan cuenta de un suceso curioso y dramático, que se ha desarrollado en la gran mezquita de Omar.

La causa de este drama ha sido el fanatismo de un musulmán.

Algunos turistas yanquis entraron á visitar la mezquita, sirviéndoles de cicerone el intérprete del Consulado de su país.

La mezquita estaba desierta. Sólo había en ella un musulmán, que oraba con absoluto recogimiento.

Los excursionistas yanquis quedaron encantados del aspecto que la mezquita presentaba y se dispusieron á sacar algunas fotografías.

Súbitamente, sin que ninguno de los visitantes pudiera evitarlo, el creyente mahometano se puso en pie, sacó un revólver y lo disparó repetidamente sobre los turistas norteamericanos.

A una señorita yanqui, uno de los proyectiles le vació un ojo, y otra resultó gravemente herida en un muslo.

El musulmán fué detenido al instante de cometer su delito y entregado á las autoridades.

Preguntado por su estado y condición, declaró ser natural del Afghanistan y haber hecho á pie la peregrinación á la Meca y á Jerusalén, movido por su celo religioso y por su ansiedad de conocer los lugares sagrados.

Cuando le interrogaron acerca de la razón que había tenido para aquella agresión tan extraña, manifestó que los culpables eran los expedicionarios yanquis, que profanaron el templo.

Cuando les vió entrar sin descalzarse, no pudo contener su indignación.

Cuando les vió disponerse á obtener fotografías, el furor del musulmán llegó al colmo y por eso empezó á tiros con los profanadores.

El fanático afgan se muestra satisfechísimo y orgulloso del acto que ha realizado, lamentando únicamente que los insultadores de su religión hayan podido salvar la vida.

MISCELANEA

La crisis italiana.

ROMA. Todos los periódicos confirman que el Sr. Luzzati ha sido encargado oficialmente de formar Ministerio.

Servicio telefónico franco-español.

PARIS. Ha sido adoptado por la Cámara de diputados el proyecto de ley referente al convenio estipulado en París el día 30 de diciembre del año 1909, entre los Gobiernos de España y Francia, para el servicio telefónico entre ambas naciones.

Saneamiento del Ejército francés.

PARIS. El Senado ha aprobado la totalidad de un proyecto de ley por virtud del que se excluyen del Ejército de la Metrópoli á todos los individuos que han sido condenados por delitos comunes.

Roosevelt á Europa.

PARIS. De Roma comunican que el 2 del mes próximo desembarcará en Nápoles el ex Presidente de los Estados Unidos mister Roosevelt, de regreso de su excursión por las regiones del Africa ecuatorial, partiendo en seguida para Roma.

Al día siguiente de su llegada á la capital italiana, Mr. Roosevelt, su esposa é hijos serán recibidos por los Reyes.

La audiencia pontifical se verificará probablemente el día 4.

Marchará después el ex Presidente á descansar unos días en Siena, al lado de su cuñado, y desde esta ciudad se dirigirá á Viena y Budapest.

Después proseguirá su itinerario por Europa, visitando las ciudades de París, Berlín, Christiania, Londres y Oxford.

Las tarifas arancelarias francesas.

PARIS. El Senado ha aprobado por 218 votos contra 5 la totalidad del proyecto de ley de modificación de las tarifas arancelarias.

Comunicado oficial.

RIO JANEIRO. El Presidente, Peçanha, ha comunicado al Consejo de ministros una resolución recordando á los agentes financieros del Brasil en el extranjero que el Gobierno federal no acepta responsabilidad alguna, directa ó indirecta, en las operaciones de crédito realizadas por Estados ó Municipios de la República.

Avisos útiles.

EL TE CHAMBARO
(es el remedio de mayor renombre en Francia, desde 50 años, contra el estreñimiento, el empujamiento gástrico, la bilis y la acritud de la sangre.)

SIDRA "VERETERRA Y CANGAS,"
Preferida por cuantos la conocen.

Patentes nacionales y extranjeras.—R. Rivas, agente de la Asociación oficial, y Marcas.—SAN LORENZO, 3, MADRID.

«La Funeraria», Preciados, 30. Teléfono 225. No pertenece al «Trust» funerario.

PEREZ MOLINA Juegos de plata para regalarlos y copas para «sports».
C.º de San Jerónimo, 23. Precios como nadie.

Este diario no pertenece al Trust.

INFORMACIONES DE PROVINCIAS

TELÉGRAFO

CORREO

TELÉFONO

MISION COMERCIAL

ESPAÑA EN MARRUECOS

Interviú con Paraiso.—Impresiones de Tetuán.—Obsequios de los moros.—Variadas visitas.

CEUTA. (Viernes, noche.) He celebrado larga interviú con el presidente de la Cámara de Comercio de Zaragoza, Sr. Paraiso.

Me ha dispensado el honor de comunicarme muy interesantes impresiones relativas al viaje de exploración comercial que viene realizando por territorios del Norte de África.

Viene satisfehimo de su estancia en Tetuán.

El bajá de aquella plaza, Mohamed El-Bujari, antiguo servidor de Muley Hafid, recibió a D. Basilio Paraiso cariñosísimamente, así como a los demás expedicionarios.

Los obsequios con una cena opípara.

Seguendo la costumbre mora, el bajá presenció el banquete y no probó bocado hasta después de haber comido las personas agasajadas.

Casi todos los manjares que fueron servidos a los viajeros aragoneses habían sido aderezados con azúcar y especias variadas.

Una música árabe amenizó la fiesta.

Terminada la comida, durante la cual se establecieron corrientes de gran cordialidad, los expedicionarios españoles volvieron a sus hospedajes.

El bajá les acompañó buen trecho, seguido de numerosos criados que conducían faroles. La comitiva formaba una procesión verdaderamente fantástica.

Otro personaje moro que se ha conducido también espléndidamente en punto a festejar a los enviados por la Cámara de Comercio de la capital aragonesa, es el ex bajá Adelcrin Lebady.

Este les recibió en su nuevo palacio, una maravilla de lujo y de comodidad.

Obsequió el ex bajá a sus visitantes como lo podría hacer un gran potentado europeo.

El Sr. Paraiso experimentó la grata sorpresa que es de suponer al encontrar en el palacio de Lebady una magnífica colección de espejos venecianos procedentes de la fábrica que dicho señor tiene establecida en Zaragoza.

Lleno de curiosidad, preguntó el Sr. Paraiso cómo habían llegado aquellos espejos a Tetuán.

Dijéronle que los había importado un constructor de muebles establecido en Málaga: el Sr. Prado.

Visitaron también los aragoneses las casas de un rico moro conocido por Bengelu, las de varios hebreos, la de un toledano en Tetuán establecido, la residencia de la misión franciscana y el consulado de nuestro país en la mencionada población mogrebina.

En todas partes se repitieron los agasajos, siempre espléndidos.

Estudiando las zonas de cultivo.—La remolacha.—Estadística de importación.—Los azúcares extranjeros y los españoles.—Medios de asegurarlas.

Los expedicionarios—y sigo ateniéndome a las referencias que me ha facilitado el Sr. Paraiso—recorrieron los sitios principales en que se desarrolló la llamada, por excelencia, guerra de África, durante los últimos meses de 1859 y primero de 1860.

Examinaron al mismo tiempo las diversas zonas de cultivo y adquirieron ejemplares numerosos de productos agrícolas, especialmente remolachas.

Cuenta el Sr. Paraiso que las proximidades de Tetuán ofrecen terrenos inmejorables para el cultivo del indicado tubérculo.

El Sr. Paraiso, considerándolo de conveniencia suma, dejó en Tetuán a un empleado de su casa con la misión de ultimar una estadística de los productos que en aquella plaza son importados, así del resto de Marruecos como de distintos países de Europa.

Desde luego, se puede afirmar que es el azúcar el artículo de que hacen los moros mayor consumo.

En defecto de los vinos que bebemos los españoles, los moros emplean el azúcar hasta para los guisos de aves y otras carnes.

Actualmente es muy difícil que los azúcares españoles puedan competir en Marruecos con los que otras naciones fabrican.

Y ello es debido a la multitud de trabas y a los crecidos impuestos que pesan sobre la producción azucarera española.

El Sr. Paraiso considera precisa la industrialización del azúcar en Marruecos por capitales españoles, modernizando los procedimientos de cultivo de la remolacha, instalando buenas fábricas para la molienda y aprovechando la fuerza abundante con que brindan los muy ricos saltos de agua existentes entre Ceuta y Tetuán.

Ha hablado después el Sr. Paraiso, poniendo en sus palabras la fuerza del convencimiento, de lo que él llama con razón la leyenda de la inseguridad de los caminos de Marruecos.

Urge desterrar esa leyenda—añadió el señor Paraiso—, y a tal resultado sólo se puede llegar con el ejemplo; es decir, realizando incursiones comerciales por todos los territorios del Imperio y desarrollando el turismo activa, intensa y extensamente.

Es imprescindible—ha dicho también el presidente de la Cámara de Comercio de Zaragoza—hacer que Tetuán se convierta en un arrabal de Ceuta.

De otro modo, ninguna de las dos ciudades mencionadas podrá desarrollar los fines comerciales que las convertirían en un verdadero emporio de riqueza.

Medios de unir a Ceuta y Tetuán.—Los judíos como factor comercial.—Misión de los comerciantes e industriales españoles.

—Puede usted adelantar la noticia—ha se-

guido diciendo el Sr. Paraiso—de que en cuanto llegue a Madrid me propongo visitar al Presidente del Consejo y al ministro de Estado. Principal objeto de esta visita será proponer al Gobierno medios prácticos y rápidos de unir a Ceuta y Tetuán para desarrollar allí ampliamente el comercio español, hoy tan raquítico, dada la especial fisonomía de los judíos, que son los factores principales y hasta ahora inevitables para todas las transacciones que se realizan en el Imperio mogrebino.

Luego, refiriéndose el Sr. Paraiso particularmente a la misión que comerciantes e industriales españoles están llamados a realizar en Marruecos, ha pronunciado estas otras interesantes palabras:

—Ya que España hace el sacrificio de sostener una guarnición modelo en Ceuta y de gastar veinte millones en el puerto, precisa que la industria y el comercio españoles se unan, y como un solo hombre, derrochando energías, inteligencia y capital, se lancen a una honrosa guerra de tarifas, campaña cuyo resultado sea apoderarse de la importación de los artículos más usuales entre los moros, con ventas a largos plazos, asimilación de los productos de mayor consumo en el Imperio, importación de máquinas agrícolas para modernizar los cultivos, mejoramiento y extensión de las vías marítimas y terrestres, para el logro de una comunicación segura, factores todos importantísimos e imprescindibles si se quiere que nuestra acción en Marruecos no quede reducida a una palabra hueca y a un sueño sin realidad.

Hay que remover obstáculos.—El tabor de Policia indígena.—Paraiso volverá a Ceuta y Tetuán.—Invocación al trabajo.

Todavía ha insistido el Sr. Paraiso en el punto importante de nuestra expansión comercial en Marruecos, con una observación esencialísima.

—No es bastante lo que llevamos dicho. Se impone también que para nuestros productos y los procedentes de la industria española, establecida o por establecer en Marruecos, sea declarado el comercio libre de toda puerta. De otro modo, ¿qué competencia nos podemos prometer?

Volviendo a las gratas y aun frescas memorias de su estancia en Tetuán, el Sr. Paraiso me ha relatado su visita al cuartel que ocupa el tabor de la Policia indígena en la mencionada ciudad.

Ha elogiado ampliamente el excelentísimo grado que alcanzan la organización e instrucción de aquellas fuerzas, así como la árdua labor realizada por el capitán Cogolludo y otros oficiales y sargentos pertenecientes al Ejército español.

El Sr. Paraiso ha puesto fin a nuestra entrevista con las siguientes frases, a las que daban verdadera elocuencia el entusiasmo con que las ha dicho y la cantidad de íntimo convencimiento que revelaban.

—Llevo tan buena impresión de Tetuán y Ceuta, que pronto volveré a visitarlas de nuevo. Tengo fe en nuestra misión. Abrigo la esperanza de que esas dos ciudades se convertirán luego en una sola población, al quedar unidas por el amor al trabajo, y de que esta unión demostrará ante la vieja Europa la legendaria energía de los españoles, que lo mismo conquistan territorios por medio de las armas, que saben apoderarse del comercio y de la industria más allá de sus fronteras.

He agradecido profundamente al Sr. Paraiso la atención que me ha dispensado como representante de LA CORRESPONDENCIA DE ESPAÑA en Ceuta.

ESCAURIAZA.

ANDALUZA

El Santo Entierro.

SEVILLA. (Viernes, noche.) La salida de la procesión del Santo Entierro ha despertado un interés extraordinario.

Además de los numerosos huéspedes llegados estos días anteriores, hoy puede decirse que se han trasladado a Sevilla los vecinos de los pueblos próximos. Las calles estaban llenas de gente, haciéndose difícil el tránsito, y llegándose a pagar precios crecidísimos por las sillas colocadas en la carrera.

En el cortejo han figurado 25 pasos, representando los misterios de la Pasión, y cerca de 2.000 penitentes.

Han concurrido, además, las lujosas centurias romanas y niños vestidos de ángeles y arcángeles.

Asistió el Ayuntamiento y la Diputación bajo mazas, presididos por el gobernador, siguiendo la banda municipal, Comisiones militares, del clero, los heraldos de la ciudad, todas las autoridades y una compañía de Infantería con bandera y música.

La organización de la procesión ha constituido un éxito, siendo muy felicitado el alcalde, D. Antonio Halcón.

Movimiento electoral.

GRANADA. (Viernes, noche.) Ha llegado a esta ciudad el candidato por el distrito de Guadix, D. Francisco Manzano Alfaro.

Le han visitado varias Comisiones de electores.

Ha regresado el jefe de los liberales, don Juan Ramón La Chica.

El jefe de los demócratas, D. Federico Gutiérrez, marchará en breve a esa capital, llamado por el ministro de la Gobernación, según aquí se dice, para conferenciar respecto a la presentación de la candidatura del señor D. Fernando Weyler por el distrito de Baza, en las próximas elecciones.

Viaje de candidatos.

CADIZ. (Viernes, noche.) En el expreso han marchado a Madrid los candidatos a diputados a Cortes D. José Luis Torres y D. Dionisio Pérez, que regresarán en la próxima semana para volver a recorrer los dis-

tritos de Algeciras y del Puerto de Santa María a que respectivamente aspiran.

La candidatura de Weyler.

BAZA. (Sábado, mañana.) La candidatura del Sr. Weyler ha causado gran entusiasmo en la mayoría de los elementos prestigiosos e independientes de este partido, así como entre los moretistas y canalejistas, estando todos dispuestos a apoyarla con gran entusiasmo, no sólo por la importancia del candidato, sino por creerlo una esperanza para el porvenir.

Dos heridos.

CAROLINA. (Sábado, mañana.) En el vecino pueblo de Santa Elena, por resentimientos antiguos, riñeron Ramón Valencia Fernández y Alfonso Vara, disparándose mutuamente varios tiros, resultando ambos heridos, Alfonso, gravísimo.

Atentado criminal.

Una mano criminal tomó fuido de los cables eléctricos de la mina «Castillo» y empalmó dichos cables con los alambres que rodean la finca de D. Leopoldo Garrido Pareja.

La pareja de la Guardia Civil que regresaba de servicio, se apercibió del atentado criminal y evitó sus funestas consecuencias, siendo por ello muy felicitados los guardias que componen la pareja.

ARAGON

Velada carlista.

ZARAGOZA. (Viernes, noche.) El domingo celebrará una velada la Juventud tradicionalista de Zaragoza en el Círculo del partido.

Pronunciarán discursos D. José María Laborda, D. Andrés Lamarca y D. José Rius y Caras.

Habrán además lectura de poesías y parte musical.

Los republicanos.

Mañana, en el rápido procedente de Barcelona, llegarán los Sres. Lerroux, Salillas, Albornoz y Bello.

Por la noche se detendrán algunos de ellos para asistir a la velada en el Círculo republicano.

Luego marcharán en el expreso con dirección a Valladolid.

El domingo 3 de abril vendrán los señores citados y Sol y Ortega para dar un mitin de propaganda radical.

CASTILLA LA NUEVA

ALCALA DE HENARES. (Viernes, noche.) Hoy se ha inaugurado la estación telefónica municipal en la inmediata villa de Meco.

Con tal motivo reina gran entusiasmo en el pueblo. Esta mejora se celebrará con fiestas el próximo domingo. El Ayuntamiento es muy felicitado.

También en Loeches, Camarma y otros pueblos de la comarca se proponen instalar el teléfono, que tantos beneficios proporciona.

Como el día ha estado espléndido, las fiestas religiosas se han celebrado con gran concurrencia de fieles.

Las calles y paseos están animadísimos.

CATALUÑA

El Sr. Sol y Ortega, enfermo.

BARCELONA. (Viernes, noche.) Se ha agravado el Sr. Sol y Ortega en la afección gripal que padece, tanto que los médicos le han prohibido asistir al mitin republicano próximo a celebrarse en Valladolid, donde se proponía hacer algunas declaraciones que estimaban pertinentes en las actuales circunstancias.

El obispo felicita al gobernador.

BARCELONA. (Sábado, tarde.) El obispo ha visitado al gobernador, felicitándole por el orden que ha reinado en Barcelona durante los días de Semana Santa.

Según noticias recibidas de diversas comarcas de Cataluña, en todas ellas se han celebrado procesiones religiosas, con gran solemnidad y con el mayor orden.

Aviación.

Definitivamente mañana se celebrará el vuelo del biplano *Voisin*, en el Campo de la Bota.

El aviador M. Gallart llegó anoche de París.

Los vuelos que con aparato igual habían de realizarse en el Hipódromo, se teme tengan que suspenderse, pues el aparato sufrió algunas averías en las pruebas de ayer.

De elecciones.

Se ha comprobado que el ex alcalde de Barcelona Sr. Bosch y Alsina se presenta candidato por Vich, contra el carlista solidario Sr. Junyent.

Hasta ahora se sabe de manera definitiva que en esta provincia lucharán los candidatos ministeriales siguientes:

Por Mataró, D. Pedro G. Maristany; por Sabadell, D. José Grieria; por Vich, don Rómulo Bosch y Alsina; por Manresa, don Javier Tort y Martorell; por Igualada, don Juan Godó; por Tarrasa, D. Alfonso Sala; por Castelltersol, D. Luis Damians, y por Berga, D. J. Pujol y Tomás.

Los republicanos.

Se insiste en que en la primera quincena del mes próximo llegarán a Barcelona los Sres. Soriano, Iglesias, Pérez Galdós y otros republicanos, para tomar parte en el mitin organizado por los elementos adictos a Sol y Ortega y los socialistas.

Este mitin será el primer acto de la conjunción republicano-socialista.

En aquél quedará concertada la candidatura del partido en Barcelona, en las próximas elecciones.

Entre otros, figurarán en esta candidatura Sol y Ortega, un socialista, un federal y un progresista.

Con esta serán tres las candidaturas republicanas: la de Sol y Ortega, la nacionalista y la de Lerroux.

GALICIA

La escuadra inglesa.

VILLAGARCIA. (Viernes, noche.) Llegó en el tren correo el embajador de Inglaterra en Madrid.

Se dirigió a bordo del buque almirante «Eduardo VII», donde se aloja.

El barón de Bunsen ha revisado hoy la flota, tributándosele los honores debidos.

Mañana recibirá a los súbditos ingleses que aquí residen.

Regresará el lunes a Madrid.

Concédese mucha importancia a esta revista por haber estado recientemente en Biarritz el barón de Bunsen con el Rey Eduardo.

El gobernador civil de la provincia ha invitado al almirante inglés y a su Estado Mayor a un banquete que se celebrará en Pontevedra, probablemente el miércoles próximo.

Ha llegado también el cónsul general de Inglaterra en Galicia.

Se hospeda en el domicilio del vicecónsul Mr. Walker.

Esperando a Altamira.

CORUNA. (Sábado, mañana.) El Ayuntamiento celebrará mañana una reunión de entidades para acordar el recibimiento que ha de dispensarse a Altamira.

Todo depende del tiempo que se detenga en el puerto el transatlántico alemán *Kronprinzessin Cecilie*, donde hace la travesía.

Si hubiera tiempo bastante, se le rogará que desembarque para aceptar un lunch que se tiene dispuesto.

Dos tórtolos y 9.000 pesetas.

FERROL. (Sábado, mañana.) Una agraciada joven, que vivía con su madre, ha desaparecido de su domicilio, fugándose con un zapatero.

La madre descubrió la fuga cuando fué a llamarla, como todos los días, para despertarla. El lecho estaba vacío y el pájaro había volado.

Y había volado llevándose, como fondo de reserva, 9.000 pesetas.

La madre se ha indignado, con razón, del proceder de su hija, de quien no quiere que la hablen para nada, y ha dado orden a la policía para que detenga a la pareja dondequiera que la encuentre.

VALENCIA

Salida de los templos.

VALENCIA. (Viernes, noche.) Al anoecer se han ido aglomerando las gentes en las calles céntricas; pero se las obligaba a circular, no permitiendo que permanecieran paradas las patrullas montadas de la Guardia Civil, que tenían tomadas las bocacalles de la Paz, San Vicente y plaza de la Reina.

Los fieles han salido de los templos ordenadamente. De la iglesia del Patriarca lo han hecho por la puerta trasera, a fin de evitar provocaciones.

Ya anochecho han comenzado a pasear por las calles asfaltadas varios grupos que, arrastrando los pies por el asfalto, hacían ruido, teniendo que intervenir la Policía para evitarlo.

De las iglesias de San Martín y San Bartolomé han salido al anoecer las procesiones del Santo Entierro, recorriendo las manzanas respectivas, en medio del mayor orden, aunque con las debidas precauciones.

De la iglesia de San Salvador ha salido procesión, formada por una Cofradía de la que el Rey es hermano mayor. Presidíola en representación de S. M. el general Sr. García Menacho, rindiendo los honores una compañía del regimiento de Guadalajara, con bandera y música, y la escuadra de Gastadores. El público aplaudió al Ejército.

En los distintos choques y reyertas de hoy ha habido varios contusos, asistidos en las Casas de Socorro, todos ellos leves.

El gobernador se ha situado en la Sociedad de Agricultura, establecida en la calle de la Paz, acudiendo al menor incidente, acompañado de los jefes de la benemerita.

Los Sres. Soriano y Nogués, seguidos de varios amigos, se han paseado por las calles céntricas, habiendo salido en el correo para Madrid.

Una pedrea.

VALENCIA. (Viernes, noche.) Muchos individuos de la Juventud Republicana, que ocupaban tres grandes riperts, han pasado profiriendo grandes gritos por delante del Círculo Tradicionalista, que se halla instalado en la calle Excusada.

Varios socios han salido a la calle, y se ha promovido una pedrea entre ambos bandos, que ha dado por resultado la rotura de los cristales del edificio y los de uno de los vehículos, que ha quedado estropeado.

Uno de los republicanos ha salido herido de la refriega, siendo curado en una Casa de Socorro.

Manifestación republicana.

VALENCIA. (Viernes, noche.) Lo mismo que ayer, también hoy desde primeras horas de la tarde se concentró la gente en las calles de la Paz y San Vicente, muy céntricas ambas, en espera de acontecimientos y emociones, que no ha tardado en experimentar.

Los republicanos de la Unión han organizado una manifestación, recorriendo algunas calles, alrededor de la Redacción de *El Pueblo*, dando vivas y mueras.

Poco después se disolvió espontáneamente, reorganizándose en las puertas de su Casino con la intención de dirigirse a la calle de la Paz, con objeto de circular por ella; pero saliéndoles al encuentro una sección de la Guardia Civil, les cerró el paso en una calle corta, disolviéndolos a sablazos.

A pesar de la paliza, intentaron luego volverse a reunir y reproducir la manifestación,

teniendo que repetir la carga la Guardia Civil. Restablecida la calma, quedó, sin embargo, de retén un piquete de la benemerita, que hizo fracasar todo intento de desorden, saliendo de vez en cuando a disolver pequeños grupitos que se presentaban.

Un paisano herido.

En una de las cargas, el teniente de la Guardia Civil hirió en la cabeza, de un sablazo, a un paisano, que no ha ido a la Casa de Socorro, a pesar de la importancia de la herida.

Otras manifestaciones fracasadas.

Del Casino Radical también ha intentado varias veces salir un grupo en manifestación, abortando el intento por la presencia de la Guardia Civil, que hizo maniobrar oportunamente los caballos.

Los Oficios de la tarde

En todos los templos se celebraron los Oficios de la tarde tranquilamente.

Únicamente en el del Patriarca tuvieron que cerrar las puertas, por las molestias que ocasionaban los gritos de la calle.

Alrededor de las iglesias había fuerzas de la benemerita, de Seguridad y de Policía. La salida fué ordenada.

La procesión.—Nueve detenidos.

VALENCIA. (Sábado, madrugada.) A las nueve de la noche salió la procesión de la parroquia de Santo Tomás, que recorrió su larga carrera, presidiéndola el gobernador civil.

Luego recorrió ése las calles principales, regresando al Gobierno civil, donde por consecuencia de los sucesos del día había nueve detenidos, a los cuales impuso una multa, dejándoles inmediatamente en libertad.

A la una de la madrugada se retiró la mayoría de la Guardia Civil a sus cuarteles, quedando de servicio algunos retenes.

Dos detenidos más.

VALENCIA. (Sábado, madrugada.) A última hora detuvo la Guardia Civil a dos individuos, Aniceto Iranzo, que apedreó a la fuerza, y Vicente March, que profirió algunos insultos.

Hoy mismo serán puestos a disposición del Juzgado militar.

VASCONGADAS

Preparativos.

SAN SEBASTIAN. (Viernes, noche.) El alcalde accidental y varias Sociedades han publicado allocuciones invitando al vecindario para que salga a recibir al ministro de Fomento.

El Sr. Calbetón visitará el lunes el punto designado para el emplazamiento del puente sobre el río Bidasoa para enlazar con Hendaya, y regresará en el sudexpreso a Madrid por la noche.

El aviador Leblon.

El aviador Leblon ha aplazado hasta mañana su llegada a ésta.

Una corrida.

Se ha organizado para el día 3 de abril una corrida con toros de Carreros, en la que trabajarán los niños sevillanos.

Regreso del gobernador.

De Cintruénigo regresó el gobernador civil, señor barón de la Torre. El tren que le conducía arrolló a un individuo entre las estaciones de Tolosa y Villabona, matándolo.

El tren se detuvo y los viajeros descendieron a la vía. Un médico, amigo del barón de la Torre, que venía de Zaragoza, reconoció al arrollado y certificó la defunción.

Llegada del equipo inglés.

Ha llegado el equipo inglés, que luchará mañana con el equipo donostiarra, habiéndosele dispensado un cordial recibimiento.

Por la tarde entrenaronse en el campo de *foot-ball* Ondarreta.

Sesión municipal.—Jira campestre.

BILBAO. (Viernes, noche.) El Ayuntamiento celebró sesión, presidiendo por el primer teniente alcalde republicano.

Los socialistas y republicanos han celebrado una jira campestre en el camino de Iturrigorri, con meriendas y bailes.

Al anoecer, algunos grupos de romeros recorrieron las calles con guitarras, sin que nadie les molestase.

Esperando a Calbetón.

IRUN. (Viernes, noche.) El lunes llegará a esta ciudad el ministro de Fomento, señor Calbetón, con el director general de Obras públicas, Sr. Gómez de la Serna, con objeto de examinar el emplazamiento del nuevo puente sobre el Bidasoa.

El proyecto es de gran interés y de utilidad general, pues facilitará notablemente la comunicación con Francia.

Siendo el Sr. Calbetón oriundo de Irún y representante que fué en Cortes, se le hará un entusiasta recibimiento.

AVISOS ÚTILES.

GONOSAN
VIAS URINARIAS

GRAN TEATRO DE CALDERON DE LA BARCA DE VALLADOLID

Se arrienda este teatro desde 1.º de septiembre del corriente año. Los que quieran hacer proposiciones pueden dirigirse, hasta el 15 de abril próximo, al presidente de la Sociedad, quien facilitará todas las noticias y antecedentes que se le pidan.

La Sociedad se reserva la facultad de aceptar la proposición que crea más conveniente o rechazarla todas si así lo estima oportuno.—El secretario de la Sociedad, Primitivo Palacios de Duñas.

INFORMACIONES DE MADRID

VIDA ESPAÑOLA

HACE CINCUENTA AÑOS

(Noticias de LA CORRESPONDENCIA DE ESPAÑA)
26 de marzo de 1860.

En Sevilla se proyecta alumbrar con luz eléctrica el sitio que ocupa la feria durante los tres días en que se celebra. La escuela industrial de aquella población proveerá los aparatos y personal necesarios al efecto.

La fausta noticia de la paz—dice *La Epoca*— produjo ayer en Madrid tan inmensa como grata sensación. Todas las clases de la sociedad participaban del júbilo que tan feliz acontecimiento no puede menos de inspirar en pechos españoles. En el Tribunal Supremo de Justicia y en el de Guerra y Marina, asiento uno y otro de tan preclaros y respetables varones, todos sus individuos, al saber tan venturosa nueva, se abrazaron unos á otros—contina el mismo colega—, derramando lágrimas de alegría. El digno vicepresidente del Consejo de Estado, el patrio ilustre Sr. Martínez de la Rosa, nos consta que ha enviado confidencialmente su sincero pláceme al Gobierno por tan fausto suceso. En todas las oficinas públicas se recibió éste con igual satisfacción.

Acerca de las condiciones de la paz hablan anoche ya dos de nuestros colegas: *La Epoca*, aunque con la salvedad de que nada se sabe aún de positivo, decía que el rumor público indicaba como probables las siguientes:

- 1.º Ensanche considerable de la zona de Ceuta.
- 2.º Igual ensanche de la de Melilla.
- 3.º Indemnización de los doscientos millones en que se calculan los gastos de la guerra y otros 200 más.
- 4.º Residencia en Fez del representante de España.
- 5.º Ventajas comerciales iguales á las de la nación más favorecida.
- 6.º Conservación de Tetuán, como garantía, hasta el día en que quede completamente liquidada la cantidad de indemnización.
- 7.º Otra que supone la voz pública que es más ventajosa que todas las anteriores, y sobre la cual se guarda la más completa reserva.

Desde Londres ha dirigido el señor Infante duque de Montpensier ardientes felicitaciones á S. M. por la victoria del valle de Guadras.

Ha fallecido la madre del ex diputado demócrata D. Estanislao Figueras.

Leemos en *La Iberia* el párrafo siguiente, que ha llamado nuestra atención:

«No sabemos con qué fundamento circulan ciertos rumores—estos días sobre los manejos é intrigas que se están poniendo en juego para que haya algún trastorno público.»

¿Tendrán algún viso de verdad dichos rumores? ¿Se querrá, en efecto, promover algún disturbio con ulterior idea? Estaremos á la mira de estas evoluciones que no son nuevas en ciertas gentes, pero que siempre ocasionan dolores y sangre al país.»

Desearíamos que nuestro colega fuera más explícito y designara claramente á quien se refiere, porque toda reprobación sería poca para condenar cualquier atentado que contra el orden público pudiera cometerse.

El conocido novelista y autor dramático don Manuel Fernández y González, ha tenido el sentimiento de perder á su señor padre.

«La Iberia» considera próxima la convocatoria de las Cortes.

Así es de esperar una vez firmada la paz.

Hoy, á la una, ha vuelto á reunirse el Consejo de Ministros.

Esta mañana prendieron los agentes de la autoridad, en la calle de la Montera, á dos ladrones, á quienes, al parecer, se les sorprendió en el acto de estar asfixiando á una señora cuya casa trataban de robar.

Chocolate «Agustinos»

El preferido por las personas de buen gusto; basta probarlo para convencerse; es lo más exquisito que se conoce.

Exíjase esta verdadera marca en los buenos ultramarinos. Para la venta en provincias, dirigirse á

Manuel Cortina, 3.
COMPANIA NACIONAL.—MADRID

Mundo eclesiástico

Se hallan vacantes:
En Jaén, dos canonjas de oposición, entre éstas la magistral. Termina el plazo para admitir solicitudes hasta el 21 de abril próximo.

En Pamplona, una canonja, con cargo de prefecto de ceremonias y auxiliar de penitenciario. Termina el plazo el 28 del mes presente.

—Por fallecimiento del señor deán de Jaca, D. Domingo Barzis, ha sido nombrado para dicha dignidad D. Dámaso Sangonin y Diest.

—El canónigo de Segorbe, D. Miguel Juliá, ha sido nombrado chantre de Tuel.

—Ha obtenido la canonja vacante en el minario de dicha capital, D. Maximino Azpiqueta.

—Han sido nombrados canónigos de las Catedrales de Sigüenza y Girona, respectivamente, D. Manuel Vigil y D. Claudio Rodríguez.

—Hasta el 30 de abril próximo podrán presentarse solicitudes para aspirar á la provi-

sión de los curatos vacantes en la diócesis de Urgel.

—La suscripción abierta en Barcelona para la reparación de templos asciende á 102.000 pesetas.

—Hoy no ha habido despacho en las oficinas de la Secretaría de Cámara del Obispado de Madrid.

PELIGRO ANUNCIADO

La plaza de Oriente se hunde

A eso del medio día, y con ocasión del relevo de la guardia de Caballería en la garita del camino que lleva á la calle de Carlos III, en la Plaza de Oriente, el último de los caballos produjo, al pisar en el asfaltado, un pequeño agujero. Momentos más tarde se agrandó, llegando á tener un metro de diámetro.

Temerariamente, y á pesar de las advertencias de algún agente de la ronda de Su Majestad, pasaron dos coches del tranvía, uno hacia la Puerta del Sol y otro hacia San Marcial. La brecha abierta en el asfalto estaba algo distanciada de la vía en los primeros momentos; instantes después el agujero era enorme, llegaba hasta los rieles, y el hundimiento determinaba en la vía una acentuada depresión. La boca abierta en el asfalto tenía unos seis metros de largo por cinco de ancho. El subsuelo estaba hueco; la cañería, de unos 40 centímetros de diámetro, que corre frente á Palacio en la misma dirección de la calle de Bailén, aparecía rota, y en caños opuestos arrojaba una inmensa cantidad de agua, que caía como en cascada, pues el terreno estaba minado en su fondo hasta varios metros de profundidad.

Con tal impetu caían los chorros, que su sordo rumor se percibía desde la Puerta del Príncipe.

Un cuarto de hora después de la rotura, resultaba la vía férrea del tranvía casi en el aire, sin más apoyo que la débil costra del asfalto.

Por milagro no hay que lamentar desgracias. Los tranvías dejaron de acercarse al lugar del suceso; un cordón de agentes de Seguridad impedía al público llegar á los sitios de peligro; en las calles de Lepanto y Carlos III se hacía á coches y automóviles cambiar de ruta, y lo mismo en la de Bailén á cuantos vehículos procedían de la plaza de San Marcial.

Su Majestad la Reina doña Victoria, con sus hermanos los Príncipes Alejandro y Leopoldo, había salido de compras en automóvil, y regresaba á Palacio veinte minutos después de producirse el hundimiento. El automóvil regio pasó muy ceñido á las estatuas de la plaza de Oriente.

El hecho despertó vivamente la curiosidad de la augusta señora, que en el acto fué enterada de todo por el comisario de Policía del distrito de Palacio.

Su Majestad el Rey, con el marqués de Viana y los oficiales de la Escolta Sres. Moreno y Nieulant, había ido en traje de «polono» á probar y elegir jacas para los *matches* que han de jugarse á las tres de la tarde en el nuevo campo de polo de la Casa de Campo.

Regresó á Palacio cerca de la una, y al dominar la cuesta de Caballerías advirtió que algo excepcional sucedía en la plaza de Oriente. Tan pronto como llegó á la Puerta del Príncipe, descendió del automóvil, y, seguido de los señores citados y de algunos jefes de la Policía, fué al lugar del hundimiento, teniéndole que advertir á veces del riesgo á que se exponía.

Cuando estuvo enterado al detalle de todo, regresó á Palacio, diciendo que, en efecto, era milagroso que no hayan ocurrido desgracias.

Media hora después del hundimiento se presentaron en la plaza de Oriente obreros municipales de Vías y obras, tomando á su cargo cuanto allí demandan las circunstancias.

En las cercanías de la brecha del asfalto, á prudente distancia, por supuesto, se veía al público crecer por instantes, retenido allí por la curiosidad. De aquella masa del pueblo se destacó un concejal, de cuyos labios oímos: «Ha sucedido lo que se esperaba, lo que era de temer. Se tramitó y resolvió en el Ayuntamiento, con demasiada prisa, el expediente del asfaltado de la Plaza de Oriente, sin tener en cuenta las condiciones del subsuelo, y sin establecer registro alguno aquí, donde hay una verdadera red de cañerías de todas clases. En la Puerta del Sol existen esos registros, y puede fácilmente verse y comprobarse cualquiera rotura. La Plaza de Oriente está de continuo expuesta á una catástrofe, con esa enorme manta impermeable de asfalto.»

El Ayuntamiento debe preocuparse grandemente del estado de dicha importante plaza, lugar preferido del pueblo de Madrid para recreo de los niños.

Las gradas de acceso al parque central están hundidas, y sus últimos pedaleños enterrados. Las estatuas de Reyes que adornan el paseo circular, acusan en su base una alarmante depresión, y aterra pensar si alguna de ellas llegará á derrumbarse sobre un grupo de niños.

El mismo Felipe V no está seguro sobre su pedestal. No ha mucho fué preciso rectificar y asegurar la cimentación del monumento erigido al primer Borbón. Eso lo hizo Palacio; el Ayuntamiento no hace otra cosa que poner algún remiendo al asfaltado, sin prevenir el desastre que es de temer.

Por el mismo sitio donde se ha producido el hundimiento pasaron Sus Majestades, á las nueve de la noche anterior, cuando volvían de despedir á la Reina Amelia de Portugal.

Antes de ahora, hemos anunciado en estas columnas este peligro, á cuyo remedio hay que acudir urgentemente.

VULGARIZACION CIENTIFICA

El alcoholismo, la medicina y la sociedad

III

Resulta una verdad incontestable y casi un aforismo que donde Dios puso el mal, puso el remedio, y si al lado de los siete pecados capitales hay siete virtudes, enfrente del vicio exterminador del alcoholismo debe existir la virtud consoladora de la abstinencia.

Que el alcoholismo debe tener y tiene su remedio, ¿quién lo duda?

Dos son las grandes disposiciones que en este sentido debemos tomar: primera, evitar la caída en el vicio (*proflaxis del alcoholismo*); segunda, separar á los alcohólicos de su vicio (*curación del alcoholismo*).

Los dos son problemas de alta transcendencia. Es, al fin y á la postre, lo que hacemos cotidianamente enfrente de las demás enfermedades, ya que el alcoholismo podemos considerarlo como una enfermedad, y de las más temibles.

¿Cómo se resuelve y consigue lo primero? La ley debe ocuparse del alcoholismo, que es, después de todo, una intoxicación.

En Francia ya existe la ley de 13 de febrero de 1873, que, según dice el doctor Courmont, el que quiera, puede leerla en las tabernas, si bien debe tener en cuenta mi colega que de los que van á la taberna, más de la mitad no saben leer, y el resto *no puede leer*...

Es la propaganda, indudablemente, un excelente medio de profilaxis. La enseñanza antialcohólica, las conferencias con este objeto, el imbuir de modo gráfico y penetrante los positivos peligros del alcohol ingerido en la economía, forman parte de aquella. Y esta propaganda debe emprenderse ya en la escuela, por medio de consejos, estampas, grabados que ejerzan en las mentes infantiles una impresión imborrable. Debe continuarse en el Ejército, á imitación de los Países Bajos, en donde, por circular del ministerio de la Guerra, en 1893, se han tomado enérgicas medidas; de Francia, en donde la circular de Gallifet del 3 de mayo de 1900 prohíbe la venta de bebidas á alcohol destilado en todas las cantinas del Ejército.

Y á esta campaña de propaganda antialcohólica deben coadyuvar las personas salientes de la nación, en la íntima seguridad de que una medida antialcohólica es más conveniente y fructífera para el país que el más fogoso de los discursos parlamentarios.

Tenida en cuenta la frecuencia del alcoholismo en la clase obrera, otra de las medidas de importancia suma para poner trabas al vicio es el mejoramiento de sus viviendas.

Estas son verdaderos antros, en donde, á la sombra de la luz de un sol que apenas entra, se revuelve la negra silueta de la miseria, y el padre de familia, apartando la vista de aquel cuadro de privación, va á guarecerse en la taberna, en donde las bebidas alcohólicas distraen su espíritu, olvidándose de su negro paso por el mundo.

Si tuviera una vivienda higiénica; si los rayos solares alegraran un cuadro íntimo de vida familiar, seguramente preferirían los obreros las caricias de su esposa y las sonrisas de sus pequeñuelos á los menjures de la taberna.

Y al hablar de ésta, se ha de considerar como medida profiláctica de no escaso valor su clausura dominical.

El benéfico influjo de esta disposición gubernativa está elocuentemente patentizado con el siguiente hecho, que nadie mejor que nosotros ha podido justipreciar. Durante cuatro años he estado prestando el servicio de guardia en el Hospital de la Princesa, servicio inherente á los más jóvenes del escalafón. Antes del cierre de tabernas raro era el día festivo en que no había que operar á consecuencia de heridas diversas, que habían tenido por escenario la taberna. Después de su clausura, los días de fiesta transcurrían como los demás, con escasa tarea quirúrgica.

Mis queridos compañeros y distinguidos médicos doctores Fernández Sanz, Sloker y Albasanz, que durante ese tiempo me han ayudado á sobrellevar la tarea de las guardias, se expresarán en este mismo sentido. Es este uno de los hechos que no necesitan comentarios.

Todas las medidas profilácticas giran alrededor de un gran principio, que las pudiera servir de base. «El alcohol es una substancia cuya producción, rectificación y venta deben reglamentarse.»

Ya sé que esto entraña una decidida oposición de industrias de alcoholes, que crearán segura su muerte con estas medidas. Pero no es así: reglamentar una industria no es matarla, y, sobre todo, entre que muera la industria ó muera la sociedad con sus productos, ¿qué es preferible?

Según Courmont, y desde el señalado punto de vista, las medidas que pueden tomarse son: *Prohibición absoluta de las bebidas alcohólicas*. Este procedimiento, originario de los Estados Unidos, es absurdo. Habría que cerrar todas las fábricas de cerveza, arrancar todas las viñas... En 1851, el Estado del Maine votaba la ley de prohibición. Otros países, como Suecia, tienen la prohibición local.

Prohibición absoluta de las bebidas á esencias. Aquí no peca de exagerada ninguna de las medidas que se tomen. Las esencias son venenosas, como la morfina y el arsénico, y, por lo tanto, no deben consumirse. Suiza y Bélgica han prohibido el ajenjo en sus territorios. Imitémoslas.

Recargo del alcohol. De esto ya se ha hecho algo en España, si bien el alcohol industrial es el que ha salido más perjudicado, siendo así que el etílico ó de vino es el que más se emplea en las bebidas.

Limitaciones del número de establecimientos de bebidas. Aquí sí que no se ha hecho nada, á juzgar por el incontestable número que de estos existen en la corte.

Monopolio del Estado. He aquí, según Cour-

mont, la medida más eficaz y no nueva, ya que el primer monopolio se remonta á 1865. Es el sistema de Goteborg en Suecia. En Suiza se implantó en 1887. En Rusia en 1896. En Francia hay tres proyectos: el de Martin, el de Astier y el de Jaurés.

No es cosa de entrar al estudio de cada uno de estos proyectos, obra más de un ministro de Hacienda que de un médico. Lo que sí indico es la conveniencia de que tome nuestro Gobierno nota de esto y vea cuáles son las medidas que en nuestro país más conviene para anular sus esfuerzos á esta gran obra humanitaria, emprendida por los hombres más eminentes de todas las naciones.

Al lado de estas medidas de índole general que tienen por objeto evitar al hombre caer en el vicio, ¿qué es lo que podemos hacer con el que ha caído?

Diversos medios poseemos para ellos. Hay un aforismo médico que dice: «Sublata causa tollitur effectus»: «Suprimida la causa desaparece el efecto», y esto nos da la clave de lo primero que hay que hacer con el alcohólico.

Suprimirle el alcohol.—Esto es de difícil logro, sobre todo en los borrachos inveterados en que el vicio se ha desarrollado sobre la base de la degeneración. Y, sin embargo, la supresión se impone, se impone el *desiste* y esto no se consigue con palabras persuasivas, sino con la reclusión del alcohólico. Esta idea de recluir al alcohólico no es nueva. Son muchos los sanatorios ó casas-asilos para bebedores que existen en la actualidad. El primero fué fundado en 1831 en Lintorf. Existen además el de Ellikon, en Zurich, el de Waldesruh, en Hamburgo, etc. En ellos el alcohólico está sometido á una abstinencia completa que dura seis, ocho y doce meses dentro del establecimiento y se prolonga después toda la vida.

Se ha propuesto mezclar las bebidas con sustancias que han gozado de fama de producir aversión á las bebidas alcohólicas cuando con ellas se mezclan. El cloruro de oro, la quina, la tintura de estofanto se han indicado á este objeto.

Las inyecciones de suero antialcohólico han tenido sus precisas indicaciones y no han carecido de favorables resultados en ciertas ocasiones.

Como se ve, son numerosos los medios que la Medicina intenta oponer á un tan exterminador vicio, medios eficaces muchas veces, por estrecharse contra la impasividad del alcohólico.

Sin embargo, Dios ayuda á la ciencia, pues su sabia y previsora mano ha mandado á las viñas un azote morboso que las diezma; la filoxera, que amenaza acabar con ellas, ya que nosotros no acabamos con el alcoholismo; ¡Sabia lección la de Él!

Resulta una disparidad y una paradoja que desconsuela ver al lado de esta gran obra de profilaxis antialcohólica que tan brillantemente la Medicina ha comenzado, al lado de estos esfuerzos que con tan plausible motivo se hacen en las revistas, en el dispensario, en el hospital, impasividades sin cuento, porque todavía se bebe mucho, y que mientras los médicos, «los sacerdotes de la ciencia que más se aproxima á la Divinidad», como decía Cicerón, pasan horas y noches buscando medios para salvar la vida, sea ésta destruida en aquellas mismas noches, quizá á idénticas horas, por la sociedad, que se entrega á orgías, en donde los líquidos alcohólicos corren en abundancia. Triste disparidad y paradoja que me hace exclamar con Séneca: «El hombre no se muere, se mata.»

MARIANO P. FLOREZ ESTRADA

EN LA CASA DE CANONIGOS

INTENTO DE FUGA

Las malas condiciones en que se halla el edificio destinado á los Juzgados de instrucción de Madrid da origen á frecuentes tentativas de fuga.

Por mucha vigilancia y grandísimo celo que tengan siempre los alguaciles de los Juzgados, no pueden evitar que alguno de los muchos presos que por allí pasan intente fugar, y basta con que ponga un poco de voluntad para conseguir evadirse del edificio.

Repetidos casos de estos han registrado ya los periódicos, sin que hasta el presente hayan intentado corregir los defectos del edificio aquellos funcionarios que debieran preocuparse de estas cosas.

Esta mañana, el alguacil del distrito del Hospital, Sr. Cabrera, sacó de uno de los calabozos del Juzgado de guardia al detenido Antonio García Expósito, complicado en un hurto de plomo verificado en el puente de Valcasas.

Como quiera que está inutilizada la escalera interior que pone en comunicación el Juzgado de guardia con las escribanías de los Juzgados de instrucción, fué preciso sacar al detenido por la plaza de las Salesas y entrarle por la puerta que corresponde á la calle del general Castaños.

Iba Antonio García Expósito cargado con una regular cantidad de plomo del hurtado para dejarle en la escribanía, y después de prestar declaración, volvió á salir por el mismo camino.

En el momento de salir de la galería, echó á correr el detenido, y salvando de un solo salto el tramo de escalera que hay en la puerta principal, ganó la calle precipitadamente, dando á correr por frente á la Audiencia.

Tras él salió el alguacil Sr. Cabrera y varios transeúntes que se apercebieron de la fuga del detenido, dando fuertes gritos para que le corrieran el paso.

Lograron alcanzarle en la calle del Marques de la Ensenada, frente á la puerta del Gran Teatro, reintegrándole á los calabozos del Juzgado de guardia, donde quedó detenido.

Chocolates «La Fortuna»

Pídanse en todas las tiendas de ultramarinos

CLAUSTRO DE DOCTORES

En la Universidad Central continuó ayer el doctor D. Antonio de P. Orts sus lecciones sobre «Filosofía del Derecho penal».

Tras una breve introducción, en la que expuso sus propósitos: primero, hacer disminuir la enorme cantidad de autos de detención y prisión provisional que hoy se decretan contra inocentes, y que ascendieron en el último quinquenio á 96.000 sobreesimientos; y, segundo, que en el trato de penados se emplee el procedimiento humanitario que busca su corrección ó arrepentimiento, siempre que sea posible, antes que el de los castigos y humillaciones, que terminan en la desesperación y reincidencia, entró en materia el orador, pintándonos el motivo de trocar su atención por la escopeta por la del libro, y los procedimientos de violencia por los del raciocinio.

Describió con gran lujo de detalles la complicada máquina que en su pequeño cuerpo encierra un pajarillo, sus condiciones como navecilla del aire, la hermosura de sus plumas, la dulzura de su canto, que lo convierte en uno de los más preciosos adornos de la Naturaleza, y los malos instintos del hombre, que, sin necesitarlo para su alimentación, y sólo por afán de destruir, acaba con un tiro obra tan portentosa, convirtiéndose en mal juez, porque sentencia con pena irremediable á un inocente; en verdugo, supuesto que mata á un sentenciado, y en criminal, porque priva de la existencia al que ningún daño le hizo y cumple su misión de recrear.

Terminó esta primera parte exhortando á sus oyentes á que, abandonando los procedimientos de fuerza y violencia, indicadores del instinto ó animalidad del hombre, se rigiesen siempre por los del entendimiento, que nace de ese hilo que nos une á la Divinidad y se llama inteligencia.

En la segunda parte del discurso, que constituyó su fondo, hizo el parangón del Cristianismo y la Revolución francesa, señalando que, aun cuando concordaron esencialmente esas dos grandes revoluciones de la idea proponiéndose la dignificación del hombre, fueron totalmente contrarios sus procedimientos, pues así como el primero empleó la persuasión y la dulzura, valiéndose de apóstoles indefensos, la segunda realizó las mayores violencias, cometidas por la armada clase baja é ignorante de la sociedad, en venganza y por envidia de la alta é intelectual.

«Del volcán del Gólgota—decía el doctor Orts—manaban los dulces efluvios de la unidad de Dios, supresión de la esclavitud, consideración social de la mujer al nivel de la del hombre, y el amor como lazo de unión entre todos, que igualmente eran hijos de Dios. Del volcán francés brotaba á raudales la inviolabilidad del domicilio, libertad de la Prensa, idea y asociación, que, con el nombre de derechos individuales, han venido á ser la base del Derecho político moderno; pero mezcladas con esta lava, eran lanzadas al espacio millares de cabezas inocentes de los filósofos, poetas, nobles y de cuanto en Francia representaba la intelectualidad.»

¿Y por qué esta diferencia? Porque el Cristianismo era obra de una inteligencia divina, y la Revolución francesa era obra humana, basada en el instinto, desconociendo tal vez la misión que cumplía. La Francia fué escogida para esta obra social, por su situación en el centro de Europa, que la permitía esparcir los principios constitucionales con mayor facilidad y por tener preparado su lenguaje. La prosa francesa, muy débil en Fenelón, bastante brusca en Bossuet, harto pomposa en Buffon y demasiado ligera en Voltaire, fué perfeccionada por Rousseau, hasta el punto de resultar su estilo la elocuencia articulada en las páginas mudas, ó la pluma adquiriendo la facultad de hablar.

¿Qué uso hizo de tan hermosa elección? El más sangriento y el más clínico.

La Convención se inauguró con el degüello de tres mil prisioneros ejecutados, sin formación de causa, en las jornadas de septiembre, jornadas que fueron la San Bartolomé del pánico, y acabó con una carnicería el 9 Termidor: no tuvo más institución que el cadalso permanente. Danton, ordenando aquellos asesinatos, afirmó la cuchilla para su propia cabeza.

Y exclamaba el doctor Orts: «¿A qué orador, á qué filósofo, á qué poeta perdonó la Convención? Vernied, Danton, Camilo Desmoulin, Bailly, Condorcet, Levoissier, Rousier, Chenier y otros cien hombres de la misma talla, pagaron con su cabeza el privilegio de su talento. Ser superior en inteligencia era ser criminal.»

Terminó este parangón leyendo una sentidísima poesía de Chenier, escrita la víspera de su ejecución, y en la que deplora el próximo suplicio de la señorita de Coigny, su compañera de cautividad; he aquí su traducción en prosa:

«LA JOVEN CAUTIVA»

San Lázaro.

«La espiga nace y se sazona, respetada por el segador; la viña, sin temer la vendimia, aspira todo el verano el rocío de la aurora, y yo, tan bella y tan joven como ellas, y aun que en esta hora nefasta me encuentro angustiada, no quiero morir aún.»

«En buen hora que un alma estoica marche serena á la muerte; en cuanto á mí, lloro y espero, y cuando sopla el huracán, me doble como una caña para alzar de nuevo mi frente, porque si hay días amargos, también brillan algunos llenos de dulzura. ¡Ay! ¿Qué placer no deja disgustos, ni qué mar está tranquilo eternamente?»

La ilusión fecunda alienta en el pecho mío. En vano me aprisionan los muros de esta Cárcel; alas me da la esperanza, y librándome de la red del cruel cazador, más viva y más feliz que nunca, me lanzo hacia las regiones celestes, cantando en mi ascensión.

Y ¿por qué he de morir? Yo me duermo tranquila y cuando me despierto no me asustan

tan los remordimientos. Cuando saludo al día, veo cual me sonríe en las miradas de cuantos me rodean, y en esta mansión del dolor más de una frente sombría se reanima al verme sonreír.

¡Mi viaje está aún lejos de su término! Apenas he dado dos pasos en la senda de la vida; aun veo la sombra de los primeros olmos que orlan mi camino. Acabo de tomar asiento en el banquete de la vida y aun tengo llena, entre mis manos, la copa que acabo de gustar.

Estoy en la primavera; quiero ver madura la cosecha, y, como el sol, deseo ver las cuatro estaciones del año. Brillo aún en mi tallo, adornando el jardín de la vida, y como no he visto resplandecer más que los albores de la mañana, deseo concluir mi día.

¡Oh muerte, espera y aléjate de mí; sí, aléjate y ve a consolar los corazones que estén devorados por la vergüenza, el espanto y la desesperación! En cuanto a mí, aun encontraré algún asilo hermoso, algún amor divino y algún dulce concierto que embriague mis sentidos; por lo tanto, déjame vivir aún.

Al siguiente día de escribir tan hermosos conceptos, el poeta y la protagonista unían sus cortadas cabezas en el sangriento cesto de la guillotina.

Como final de tan interesante conferencia, solicitó el doctor Orts de sus oyentes que el aplauso con que acostumbran a recompensar estos actos se destinase a Sorolla, Altamira y Blasco Ibáñez, esos modernos conquistadores de América, que, llevando estos días por el Norte, Centro y Sur de aquel continente la antorcha del arte, la ciencia y la literatura de nuestra patria, tan alta han puesto la cultura de esta noble, sufrida y magnánima nación española.

El público, que era muy selecto, y en el que vimos, además de los señores rector de esta Universidad y presidente del Claustro, que ocupaban el estrado, a los doctores Abras, Ceballos, Sánchez Santana, Fernández de Peñaranda y los ilustres publicistas D. Vicente Tinajero, abogado fiscal del Tribunal Supremo, y al sabio sociólogo D. Ubaldo Romero Quiñones, aplaudió con entusiasmo, no sólo la elocuencia, que es mucha, del docto conferenciante, sino también la exquisita forma literaria con que supo revestir el Derecho penal en su más alto concepto.

LA ULTIMA PALABRA

La han dado los Sres. Cervera y López Benito con su suntuosa farmacia de la calle de la Cruz, 24 y 26, con arreglo a las mayores exigencias de la higiene y economía.

LA Y LE

D. Antonio de Valbuena, tan conocido y bien reputado por ese su nombre como por el pseudónimo «Miguel de Escalada», ha publicado en estos días un ameno y docto libro, que lleva por títulos *Notas gramaticales. El LA y el LE*, y que está dedicado a demostrar, con razonamientos y con muy numerosas citas, cuál es el uso acertado de ambas formas del pronombre.

Ameno y didáctico el nuevo libro de Valbuena, contiene en unas cien páginas tal número de ideas y tan crecido caudal de citas de autores clásicos, modernos y contemporáneos, que, si con esa lección no se aprende el uso verdadero de las formas pronominales de dativo y acusativo, será por torpeza irreparable del que lea la obra, buena como suya, del saladrísimo y culto «Miguel de Escalada».

SECCION OFICIAL

LA «GACETA»

SUMARIO:

GOBERNACION.—Real orden nombrando a D. Ricardo Martínez Barcia para el cargo de director de la estación sanitaria del puerto de Barcelona; para el de director de la de Valencia a D. Francisco Pellicer y Vigueras, y disponiendo que para la provisión de la de Santa Cruz de Tenerife se convoque al excedente D. Pedro Puig y Suárez.

—Otra nombrando para el cargo de médico segundo de la estación sanitaria del puerto de Huelva a D. Manuel Pérez Rodríguez.

LA ULTIMA PASTORAL

El Estado docente

Ha visto la luz de la publicidad la Pastoral anual que el ilustre prelado que rige la diócesis madrileña escribe todas las Cuaresmas. El año pasado recomendaba en ella varias orientaciones muy bien trazadas con respecto a la vida parroquial, base fundamental de la Iglesia, y cuyo renacimiento en Madrid debe en gran parte a la profunda inteligencia y voluntad durísima del doctor Salvador y Barrera, uno de los más grandes obispos que tiene la Iglesia española. El año anterior había explicado y comentado en su Pastoral cuaresmal la Constitución *Ne Temere*, y este año aborda en sus páginas un tema de honda trascendencia social y de actualidad juntamente, porque parece que brota de la batalla abierta entre el catolicismo y el laicismo en la enseñanza, problema que enciende en los presentes momentos toda la discusión en que están empeñadas izquierdas y derechas. La Pastoral se intitula así: *El Estado docente*, y está dividida en siete interesantísimos capítulos, cuyo resumen y análisis haremos en este trabajo.

El notable documento del doctor Salvador y Barrera constituye una réplica contra la afirmación que se hace en el preámbulo de la real orden publicada en 4 de febrero de este año. Esta afirmación dice que «la enseñanza es una función del Gobierno, que es a quien corresponde velar por la educación y la instrucción nacional...», y «que las instituciones de enseñanza privada son meramente suplementarias».

Con hermosa argumentación sostiene el prelado que la doctrina manifestada en las líneas copiadas es contraria a la verdad que profesan todos los tratadistas, lo mismo de la escuela católica que de la liberal, y busca el origen de esa docencia del Estado en la Revolución francesa, que, a través de los ministros de Carlos III, revolucionarios que se llamaban, como los franceses, *absolutistas ilustrados*, influyó en nuestra enseñanza pública creando las Escuelas Menores, secularizando las Universidades y sometiendo las a la dirección del Gobierno, instituyendo las Comisarias regias para el examen de las conclusiones académicas, y el juramento del canciller juez de estudios, que había de prestar ante un delegado del mismo Gobierno, dictando las leyes de 8 de noviembre de 1770 y de 11 y 14 de octubre de 1771, realizando la reforma de Gil de Zárate en 1845 y llegando a la ley de Moyano de 1857, que ha calificado un catedrático y escritor de «monumento y tipo característico del Estado docente en toda la errónea y aun herética extensión de la palabra».

En el capítulo II expone el doctor Salvador y Barrera cómo, desde esas influencias de la Revolución francesa, toda nuestra enseñanza, y especialmente la segunda y la superior, ha estado y está sometida al monopolio docente del Estado centralizador y despótico, a pesar de estar proclamada en la Constitución del 69, primero, y en la del 76, después, la libertad de la enseñanza—no la libertad de la cátedra—, que es verdaderamente letra muerta, a ciencia y paciencia de todos los ministros de Instrucción pública, con excepción del Sr. D. Alejandro Pidal, cuando lo fue, que dictó la ley de 18 de agosto de 1885, derogada por el Gobierno siguiente. Y manifiesta la contradicción patente en que ha incurrido el partido liberal, tan entusiasta siempre de la libertad de enseñanza, haciendo la real orden de 4 de febrero de este año, cuyo párrafo contradictorio con la libertad de enseñanza hemos reproducido al comienzo. Termina el señor obispo este capítulo prometiendo exponer en los siguientes la doctrina de la Iglesia católica sobre ese punto tan importante.

En el capítulo III pide la libertad académica de enseñanza, no la libertad de la cátedra, con la que algunos suelen confundirla. Siempre la Iglesia ha defendido las libertades legítimas contra las teorías de los fatalistas, contra los herejes, contra el mahometismo, contra el calvinismo y el jansenismo, contra el determinismo.

«Nada es más injusto y más infundado—

escribe el doctor Salvador y Barrera—que acusar a la Iglesia de ser enemiga de la libertad.» Esos que de tal la acusan toman por libertad uno de sus defectos, el libertinaje de las concupiscencias humanas.

En el capítulo IV coloca, entre las más nobles y excelentes manifestaciones de la libertad, las de enseñar y aprender, propias de todo el que sabe y desea saber. *Bonum est discere suum*. Todo el que posee una ciencia, tiene facultad y siente tendencia de comunicarla. El que no posee la ciencia desea adquirirla. He aquí, pues, la enseñanza, recíproco apetito establecido entre el que sabe y el que ignora, y manifestado por la comunicación del que posee la ciencia en favor del que no sabe.

La Iglesia y el Estado pueden condicionar, limitar, el ejercicio de enseñar siempre y cuando redunde en perjuicio y daño de tercero o perturbe el orden de su esfera peculiar. Así no se podrá enseñar el error ni el vicio. Pero estas enseñanzas no son libertad legítima, sino espúrea y bastarda, y, por tanto, no ejercicio de una facultad natural, sino defecto de la misma y extravío de la naturaleza racional y moral del hombre. Nunca la Iglesia ni el Estado pusieron trabas a la facultad de enseñar y aprender, siempre que se ejercitase dentro de la verdad y la moral.

En el capítulo V apunta que el espíritu jacobino fué el inventor de lo que Ortí y Lara llamó, con hermosa frase, *el gran sofisma liberal del Estado docente*, que ocasiona el monopolio del Estado en la enseñanza, convirtiéndola en «una de tantas ruedas del mecanismo burocrático del Estado». El Estado no puede dar ciencia, ni aptitud, ni habilidad pedagógica, porque nadie puede dar lo que no tiene. Luego si el Estado no da ciencia ni aptitud ninguna al alumno, la enseñanza del Estado será estéril, nula.

La ciencia y la habilidad pedagógica se hallan en la sociedad; pues en la sociedad tendrán que estar la libertad y el derecho de enseñar esa habilidad pedagógica y esa ciencia.

Una cosa son los *oficios públicos* y otra los *servicios públicos*. Para ejercer aquellos se requiere autoridad jurídica, que sólo puede dar el Estado. Pero no sucede lo mismo con los *servicios públicos*, uno de los cuales es la enseñanza, cuyo valor depende sólo de las condiciones del que lo ejerce.

Por ser lo que al título se refiere cuestión administrativa, es cuestión opinable. «Lo que no podemos admitir—afirma el sabio prelado—es que sea el Estado quien dé la capacidad académica, que sólo puede dar la Corporación o entidad docente, pública y socialmente reconocida y acreditada, que tenga autoridad suficiente para ello.»

De resumir los dos restantes capítulos —VI y VII—tratará el segundo y último artículo, en el que añadiremos algunas notas sobre el trabajo total del obispo de Madrid-Alcalá.

ALBERTO DE SEGOVIA Y PEREZ.

HABLA EL PÚBLICO

«LLEVAR LA IZQUIERDA»

Sr. Director de LA CORRESPONDENCIA DE ESPAÑA.

Mi respetado señor: Si el señor gobernador civil y el señor alcalde de Madrid se pusiesen de acuerdo en una cuestión de policía de vías públicas en que tienen criterios diametralmente opuestos, les quedarían agradecidísimos los huesos de muchos vecinos de la corte.

Me explicaré.

Para curarme una neurastenia que padezco, me ordenó el médico diese en bicicleta largos paseos por el campo, y celoso siempre del cumplimiento de mi deber, compré un Reglamento para policía de las carreteras, con el fin de, conociendo sus prescripciones, no faltar a ninguna de ellas. Este reglamento ordena en su artículo 22: «Al encontrarse los que van y vienen, marcharán arriándose cada uno a su respectivo lado derecho»; y, en cambio, el señor alcalde me manda que me arrime al lado izquierdo. Y como hay una porción de lugares en que no se puede precisar si el terreno que se pisa es del Estado ó del Municipio, resultan confusiones muy dolorosas, como lo fué la ocu-

rrida no hace muchos días a dos automóviles en las cercanías del puente de San Fernando.

Estudien el señor gobernador civil y el alcalde qué es lo más conveniente: que los vehículos marchen por el lado derecho ó por el izquierdo, y una vez puestos de acuerdo, ordenen que en toda vía pública, del Estado, provincial ó municipal, los vehículos sigan siempre su lado derecho ó su lado izquierdo.

No vendría mal que los peatones se pusiesen de acuerdo en la acera que deban tomar, según el sentido en que marchen, y muchos de ellos abandonen la mala costumbre de formar corrillos en ellas, y otros la de llevar los bastones como si fuesen a poner una vara al transeunte que los precede ó vaciar un ojo al que les sigue; porque, con unas y otras cosas, el tránsito a pie por las calles de Madrid ofrece dificultades y molestias que no se presentan en ninguna otra gran ciudad.

Perdóneme la molestia, y reciba por ella las más expresivas gracias de su muy afectísimo y atento seguro servidor, q. b. s. m.,

UN VECINO DE LA CORTE.

AGUAS DE BORINES

Estómago, hígado, riñones, diabetes, sin rival LA MEJOR AGUA DE MESA CONOCIDA. Depósitos: Capellanes, 10; Alcalá, 9, y farmacia de Bonald.

EN LOS MINISTERIOS

INSTRUCCION PUBLICA

Primera enseñanza.

Por real orden se expiden nuevos títulos administrativos, con la categoría de 2.000 pesetas, a los maestros de Cartagena, doña Antonia Mellán Maestre y D. Antonio Chacón y Gil.

Escuelas especiales.

En virtud de oposición, ha sido nombrado D. José Martínez Roca profesor numerario de Química orgánica, Tintorería y Artes cerámicas de la Escuela Central de Ingenieros Industriales.

Se nombran secretarios de las Escuelas Superiores de Comercio de Santa Cruz de Tenerife y de Gijón, respectivamente, a don Manuel Palacios y García y a D. Ataulfo Ramirez de Ocariz.

Nombrando vocales del Tribunal de oposiciones a la cátedra de Teneduría de libros y Contabilidad de Empresas de la Escuela de Comercio de la Coruña, en sustitución de los dos jueces que han renunciado, a D. Francisco Jaén del Pino, catedrático de la Escuela Superior de Comercio de Zaragoza, y a don Angel Pérez Alvarez, ayudante de la Escuela de Madrid.

La Comisión académica de las fiestas conmemorativas del primer centenario del insigne publicista portugués Alejandro Herculano invita por conducto de la vía diplomática, y en los términos más cordiales para nuestro país, a los estudiantes españoles para que asistan a los festejos que han de realizarse en Lisboa del 27 al 30 del corriente.

FOMENTO

En el sudexpreso de esta noche ha salido para San Sebastián, acompañado del director de Obras públicas, el ministro de Fomento, a quien sus paisanos preparan cariñoso recibimiento.

El objeto del viaje de los Sres Calbetón y La Serna es visitar las obras que se realizan en los puertos de Pasajes y San Sebastián, así como el punto designado para el emplazamiento del puente sobre el río Bidasoa para enlazar con Hendaya.

Aprovechará el ministro la oportunidad de encontrarse allí para inaugurar la semana de aviación, proponiéndose regresar a Madrid en el sudexpreso del lunes próximo.

El corsé sin ballenas

ha venido a ser el favorito de las damas, que lo prefieren a todo otro. La Casa de Manofita, Caballero de Gracia, 18 y 20, entresuelo, Casa exclusiva para la fabricación del corsé de tricot sin ballenas, que ha hecho una revolución en el ramo de corsés.

EJERCITO Y ARMADA

Ha fallecido en Huelva el capitán de la Caja de recluta número 28, D. Manuel Lozano Rosales.

Se anunciará en breve una vacante de capitán profesor en el Colegio de Santiago y otra de oficial primero profesor en la Academia de Administración Militar.

Se concede licencia matrimonial al primer teniente de Carabineros D. José Fernández González.

Pasa a situación de supernumerario sin sueldo el teniente coronel de Inválidos don Manuel Moreno Churruga, por haber sido nombrado gobernador civil.

Se ha concedido el ingreso en Inválidos al soldado de Infantería Vicente Castell Muñoz, por haber quedado inútil en la campaña de Melilla.

El distinguido capitán del regimiento del Príncipe D. Virgilio Garrán está terminando el cuadro que destina al cuarto de banderas de aquel Cuerpo.

En él se reproduce la heroica hazaña del cabo Noval, que pertenecía a dicho regimiento.

Las personas entendidas hacen grandes elogios de la obra del capitán Garrán.

El capitán general de esta región hará el día 29 la visita general de cárceles, en la forma acostumbrada.

El señor ministro de la Guerra llegará a Madrid el lunes probablemente.

Movimiento de buques.

MALAGA.—En la mañana de hoy ha fundado en este puerto, procedente de Cádiz, el crucero «Carlos V».

VILLAGARCIA.—A las nueve de esta mañana salió el cañonero «Marqués de Molins».

CADIZ.—A las veinte de hoy salió a la mar el crucero «Carlos V».

SAN CARLOS.—He puesto a disposición del comandante de Marina de Huelva el cañonero «Ponce de León» para que el 28 del actual asista en Ayamonte a la reunión internacional de abalazamiento de la barra del Guadiana, en reunión obras públicas.

CEUTA.—A las quince y quince entró el «Molina».

MARIN.—A las catorce fundó, sin novedad, «M. de Molins».

MELILLA.—Transporte «Almirante Lobo» zarpó ayer, con rumbo al Este, a las diez y nueve y treinta.

TENERIFE.—En vapor «Reina Victoria» embarcó hoy contraalmirante Eulate.

El ministro de Marina ha celebrado una extensa conferencia con el general Ferrer. Parece que trataron del viaje a la Argentina, pues dicho general mandará el barco que llevará a la Comisión española a dicha República.

Se conserva voz potente

usando las sin rival Pastillas Crespo de mentol y cocaína, que son, sin duda, las que evitan la ronquera, las molestias del tabaco en la garganta y hacen desaparecer la tos. Depositarios: Pérez, Martín y C.ª, Alcalá, 7.

LA CORRESPONDENCIA DE ESPAÑA

Oficinas: (Admon. y Caja: Arenal, 1, y Puerta del Sol, 8. Redacción y talleres: Factor 5 y 7.

SUSCRIPCIONES	Mes.	Trim.	Sem.	Año.
Madrid.....	1,50	4,50	9,00	18,00
Provs. y Portugal...	>	5,00	10,00	20,00
Unión Postal.....	>	9,00	18,00	36,00
América y Oceanía	>	15,00	30,00	60,00

Los pagos tienen que hacerse por adelantado, en libranzas de la Prensa ó Giro Mutuo, sobres monederos, letras ó cheques, y a nombre del señor Administrador de este periódico.

No se admiten sellos de Correos.

Folleton de «La Correspondencia de España»

FORTUNE DU-BOISGOBEY

EL TAMBOR DE MONTMIRAIL

PROHIBIDA LA REPRODUCCION

—Sí; sí, mi teniente; no se puede negar que estás en el regimiento que corre mejor, puesto que sois el primero que ha llegado a Troyes.

—Cuando pienso—siguió diciendo el húngaro—que, una vez lanzado, no se detiene ya; cuando pienso que el Emperador, que se había empeñado en darme una charretera, podía también haberme nombrado oficial de su escolta...

—Ese es un Cuerpo! Mirad, desde esta mañana marchan tranquilamente al lado de sus carruajes, y apostarían a que llegan aquí mañana, sin haber visto siquiera uno de esos horribles soldados de grandes lanzas.

Mientras que nosotros llegamos antes que todo el mundo ante Méry, que estaba lleno de prusianos.

Para atravesar el río no había más que un puente medio quemado; ¿creéis, acaso, que han mandado hacer alto a los husares para descansar un poco y tomar un bocadito de queso y esperar a que se pudiese pasar? ¡Pues bien! Nuestro rabioso general

lanza su caballo sobre los restos del incendio, y todo el regimiento le sigue, sin que hubiese medio de quedarse atrás.

Y para colmo de esto encontramos ardiendo la población y que nos dan una carga de caballería.

Yo estaba en tierra, desgarrado, molido y robado, antes de saber siquiera con quién me las había.

—Y entonces os habéis levantado y habéis venido corriendo hasta Troyes?—dijo el tambor con magnífica sangre fría.

—Sí, he venido, sí; me he escapado—gritó el bello Agenor con la energía del cobarde sublevado,—y no volveré más, porque ya tengo bastante.

Esto es bueno para los que no tienen nada; pero yo soy rico. Mi padre tiene dinero, mucho dinero, y me comprará un sustituto, ó dos, si es necesario, y yo me quedaré aquí, en casa del tío Potard, especiero, que es su corresponsal y me ocultará hasta que hayan terminado todos estos horrores.

Alberto y el aldeano bramaban de cólera al escuchar esta cobarde profesión de fe, y cambiaron una mirada llena de indignación.

Teresa se había alejado con repugnancia y había ido a sentarse al otro extremo de la sala.

Pero Cocagne parecía tener un vivo interés en la vergonzosa confesión del subteniente.

—Entonces, mi teniente—preguntó con tranquilidad,—¿ibais a hacer una visita al especiero Potard, cuando hemos tenido la suerte de encontraros?

—Ciertamente, allí iba, y a no ser por vuestro brutal tío, estaría a esta hora cenando con él.

Al oír Lecomte el epíteto poco cortés de Panardel, saltó del banco, y seguramente habría corregido al insolente si Boissier no lo hubiese hecho.

El oficial de dragones empezó a entretener en aquella serie de preguntas del tambor algún objeto.

Cocagne había nacido decididamente para la diplomacia, porque no reflejaba en su semblante nada de los sentimientos que debían inspirarle las repugnantes confesiones de Agenor.

Al contrario, presentó su más agradable aspecto para continuar su interrogatorio.

—Los especieros de Troyes se acuestan muy temprano, mi oficial—siguió diciendo, riendo,—y el tío Potard os recibirá mejor mañana temprano.

—Sí; si esos malditos prusianos no me retienen en su poder.

—No tengáis cuidado, mi teniente; si queréis, dejarme hacer—dijo el tambor.

—No deseo otra cosa—exclamó Panardel, apresuradamente.

—Pero quisiera saber solamente—prosiguió Cocagne—cuándo llegan aquí los camaradas.

—¿Quién, los franceses?

—Sí. Parecía que la cosa andaba bien para nosotros allá abajo, en Méry.

—No lo sé—contestó lastimosamente Agenor, porque no se encontraba en estado de dar noticias sobre una batalla en que había sido tan maltratado—; pero he

encontrado en el camino muchos prusianos que huían.

—Entonces ya sé a qué atenerme—dijo el tambor,—y cómo me las tengo que arreglar con el «gomandante».

La llave giró ruidosamente, y la pesada puerta se abrió.

La ruda figura del sargento apareció en el umbral.

El hombre no estaba en disposición de dirigir a los prisioneros un discurso inteligente para transmitirles las órdenes del comandante; pero suplió su ignorancia con un ademán que decía claramente:

—Venid conmigo.

—Está bien convenido que yo sea el que hable—dijo Cocagne a sus compañeros.

Alberto y Lecomte contestaron afirmativo; Teresa, con una mirada expresiva, y Panardel, por un suspiro, que no indicaba una gran confianza en la intervención del tambor.

—Paso el primero por orden de talla—dijo el jovenzuelo, echando a andar tras el sargento.

Atravesaron una especie de cuerpo de guardia, en el que una docena de soldados fumaban y bebían cerveza, siguiendo después por unos largos corredores.

—¿Ya veis que nos llevan presos!—gimió Agenor.

—Perdonad, mi teniente—dijo Cocagne;—pero nos habéis tomado por ladrones en la calle, y ahora tomáis la alcaldía por una prisión.

Esto no es muy halagador para nosotros ni para la villa.

La explicación del tambor quedó pronto demostrada.

El sargento introdujo a los prisioneros en una gran sala, llena de banquetas, que tenía todo el aspecto de un pretorio de Tribunal.

—¿Qué es lo que yo os decía!—añadió Cocagne;—nos han traído al Juzgado de paz, ni más ni menos que si hubiésemos tenido una disputa en el arrabal de San Antonio.

Y dicen que los prusianos son salvajes! Ahora vamos a ver venir al «gomandante» y tomar asiento en el sillón de la presidencia.

No faltará más que los abogados; pero yo me encargo de defender a todo el mundo.

El muchacho había tenido razón al contar con la pasión de los alemanes por las formas judiciales, porque el importante oficial, que iba a decidir de su suerte, hizo su entrada por la puerta del fondo, con toda la majestad de un presidente de Tribunal de Justicia.

Este magistrado de ocasión era viejo, pequeño y obeso.

Realizaba maravillosamente el tipo del gran panzudo, que ha sido objeto de burla de todos los caricaturistas de todos los países, añadiendo, además, un tinte rufesco de lo más pronunciado.

Su rojizo semblante tenía por adorno una enorme nariz, cuyo violáceo color debía haber sido adquirido en las continuas visitas hechas a las cervicerías berlinesas.

(Continuará.)

SUCESOS DEL DIA

Los médicos de guardia en las Casas de Socorro han asistido durante las últimas veinticuatro horas, además de los servicios prestados a domicilio por causa de enfermedad natural, que no publicamos, los siguientes servicios:

CENTRO. Doctores Caruso y Vázquez Lefort. Ayudante, Sr. Desmet.

Por un descuido de su madre, el niño de dos años, Ángel Muñoz, residente en la Cava Baja, núm. 10, se sentó encima de un brasero, produciéndose graves quemaduras en el escroto y regiones glúteas, de las que fué curado, pasando después a su domicilio.

—A consecuencia de celos mal reprimidos y en vista de manifestos desdenes de ella, un joven agredió a su novia, Concepción López, produciéndole contusiones en distintas partes del cuerpo, que fueron calificadas de leves, pasando después la lesionada a su domicilio, Ceres, 22, segundo.

—Un repartidor de la Agencia Fabra, estando jugando con un compañero, le empujó sobre los cristales de un balcón, y rompiendo éstos con la cabeza, se produjo una herida en la cabeza, de la que fué curado.

El herido, Manuel García, pasó a su domicilio, Ronda de Atocha, 7.

Se certifió del caso al Juzgado de guardia. —José Frureta, efectuando ejercicios gimnásticos en el Retiro, se cayó, ocasionándose una contusión en la muñeca izquierda.

Después de asistido convenientemente, pasó a su domicilio, Carretas, 4.

—Una niña de cinco años, Matilde Rubio, que vive en la calle de las Hileras, núm. 4, estando jugando frente a su casa, se cayó, produciéndose una herida en el labio superior.

—En el mercado de los Mostenses fué atropellado por una carretilla el jornalero Manuel Fernández, quien resultó con una herida contusa en el pie izquierdo.

—Una anciana de ochenta años, Nicolasa Méndez, que habita en la calle del Aguila, 24, resbaló al salir de la iglesia del Carmen, cayendo al suelo y produciéndose varias lesiones de pronóstico leve.

—Al ser conducido desde la Comisaría del Centro a la del Hospicio Raimundo Martínez, detenido en la calle de Alcalá, por pretender robar a un caballero, se dio a la fuga, siendo perseguido por los guardias y serenos, y detenido al fin nuevamente en la calle de San Bernardo, después de una larga persecución, en la que, al caer al suelo, se produjo una herida leve en la cabeza.

HOSPICIO. Doctores Ulivarri y Granados. Ayudante, Sr. Veiga.

En la calle del Pez se produjo, al caerse, una herida en la cabeza el niño Joaquín Vicente.

—De contusiones diversas fueron curadas Petra Jiménez y Encarnación Alvarez, que se las produjeron casualmente en sus respectivos domicilios, Santa Teresa, 12, y Fuenarrabal, 69.

CHAMBERI. Doctores Lorenzo Guerra y Moreno. Ayudante, Sr. Tejero.

Un jornalero fué asistido de alcoholismo. —Luisa Mínguez, que regañó con una vecina en la calle de Malasana, fué curada de contusiones en la cara.

—Trabajando en la calle de Bravo Murillo, se causó heridas en la cabeza el albanil Pedro González. Pasó a su domicilio, San Bernardino, 13.

BUENAVISTA. Doctores Palancar y Cebrían. Ayudante, Sr. Martín.

Trabajando en obras de las calles de San Marcos y Alcalá, respectivamente, se causaron heridas en las manos los obreros Ricardo Pérez y Manuel Benavente.

—El niño Antonio Roncet se cayó en la calle del Caballero de Gracia, resultando con una herida en la pierna izquierda.

—En su domicilio, Barquillo, 33, se causó una herida en un brazo Pedro Fernández.

CONGRESO. Doctores Fernández Ciceró y Sánchez Rico. Ayudante, Sr. Fircho.

El carretero José Díaz fué curado de contusiones en las piernas, que le produjo, al alcanzarle, la rueda del carro que guiaba, en la Puerta de Atocha.

—El niño Zoilo Martínez se cayó en un tejaz, produciéndose heridas leves.

—De alcoholismo fueron asistidos tres sujetos.

HOSPITAL. Doctores García Seoane y Milla. Ayudante, Sr. Jimeno.

Felipa Guárdali fué socorrida de intoxicación, por ingestión de una pastilla de sublimado corrosivo. Su estado fué calificado de pronóstico reservado.

—En su domicilio, Téllez, 2, se causó, casualmente, una herida en una mano, Pedro Gil.

—Enrique Ortiguela regañó con un compañero de oficio en la calle de la Esperanza. Se le curó una herida en un brazo.

INCLUSA. Doctores Dupuy y Romeo. Ayudante, señor Antón.

Un panadero llamado Manuel García, se produjo al caerse en la calle de la Cabeza una herida en el párpado izquierdo.

—También tuvo la desgracia de caerse en la calle del Mesón de Paredes el niño Alfredo Granda, al que le fué curada una herida en la frente.

—De alcoholismo fueron asistidos dos individuos.

LATINA. Doctores Laforga y Pérez Martínez. Ayudante, Sr. Merás.

Trabajando en el paseo de Santa María de la Cabeza el obrero Leoncio Ramos, sufrió la luxación completa del brazo derecho.

—Marcelino Argüelles se produjo al caerse en el solar del paseo Imperial, 6, erosiones en la cara y contusiones en el muslo derecho.

—También se cayó en la calle de la Ventosa María García, causándose contusiones.

—José Suiño Cobos fué conducido a este establecimiento con una herida contusa en la cabeza y en completo estado de embriaguez.

Al ir a practicarle la cura el doctor Pérez Martínez, el José sacó del bolsillo una navaja y trató de agredirle; pero la oportuna intervención del enfermero impidió que realizara sus propósitos.

Además promovió un monumental escándalo.

PALACIO. Doctores Jiménez Carrasco y Delgado. Ayudante, Sr. Peinado.

Don Antonio Vallejo fué curado de quemaduras en la mano derecha, que se produjo casualmente en Pozuelo.

—Luis Varala, soldado, tuvo la desgracia de caerse, fracturándose el cúbito y radio derechos.

—La niña Julia Maestre se ocasionó al caerse en la Moncloa una herida contusa en la cara.

—Casualmente se cayó en su casa la niña Concha García, produciéndose una herida en la cara.

—De alcoholismo fueron asistidos dos hombres.

UNIVERSIDAD. Doctores Alonso y Hernández. Ayudante, Sr. Mora.

Una niña llamada Mariana Benito fué socorrida por haber ingerido un botón, en su domicilio, Silva, 33, que la fué extraído.

—También se le extrajo un cuerpo extraño de la mano derecha a Alfonso Murillo.

—De alcoholismo fueron asistidos dos obreros.

Robo. A las ocho de la noche, cuando volvió ayer a su domicilio, Aguila, 10, la inquilina Rufina Izquierdo, encontró fracturadas las cerraduras y un desfallo de 200 pesetas en el numerario de la casa.

Denunció el hecho en el Juzgado.

Amago de incendio en un altar. En la iglesia de la Concepción se produjo anoche, durante los Oficios religiosos, un conato de incendio, por haberse caído en el altar mayor un cirio encendido, que prendió en los ornamentos del mismo.

Apenas lo advirtió la gente, se pusieron los medios para sofocarlo, lográndolo en el acto sin grandes trabajos.

Accidente casual. Anoche se cayó de espaldas en el brasero, en la calle de San Pedro Mártir, 5, un individuo llamado Eduardo Rodríguez, que resultó con quemaduras graves.

Esta información va sin corregir por falta de gas.

VIDA LOCAL

JUNTAS GENERALES

27 de marzo.—Eléctrica de Guadalajara, Sagasta, núm. 24.

29 idem.—Sociedad Leonesa de Productos Químicos (segunda convocatoria), Madrid.

29 idem.—Compañía Española de Minas del Rif, plaza de Alonso Martínez, núm. 1.

30 idem.—El Laurel de Baco, plaza de la Moncloa, núm. 6.

30 idem.—La Constructora Madrileña, Doña Bárbara de Braganza, núm. 20.

31 idem.—Cargaderos de Mineral, Velázquez, núm. 53, Madrid.

31 idem.—La Garantía Agrícola e Industrial, Atocha, núm. 61.

31 idem.—Sociedad Electro Hidráulica del Jerte, Orellana, núm. 9.

31 idem.—Compañía de Cales y Cementos, en liquidación, Villanueva, núm. 5, Madrid.

31 idem.—Curraes d'Arvella, calle de la Lealtad, núms. 5 y 7, Madrid.

31 idem.—Compañía del Ferrocarril de Madrid a San Martín de Valdeiglesias, en liquidación, Juan Bravo, núm. 2.

31 idem.—Minas del Tesorero, Los Madrazo, núm. 27.

31 idem.—Ferrocarril de Villacañas a Quintanar de la Orden, Fernanfór, núm. 8.

31 idem.—Sociedad de Utensilios y Productos Esmaltados, plaza de Santa Catalina de los Donados, núm. 2.

31 idem.—Sociedad de Gasificación Industrial, Cerro de la Plata, Madrid.

1.º abril.—Compañía Ibérica Mercantil e Industrial, Alcalá, núm. 138, Madrid.

¡Qué bueno me he puesto!

Tomando a todo pasto en las comidas el agua de SOLARES, que me ha hecho echar fuera la neurastenia que me consumía. Estas aguas son la salud y la vida de los neurasténicos, débiles y cardíacos.

ALCANCE POLITICO

El Presidente del Consejo, acompañado del ministro de Estado, ha marchado por la mañana a una finca que el segundo posee en las proximidades de Madrid, y en la cual pasarán ambos el día.

El ministro de la Gobernación ha manifestado que son exageradas las informaciones que han dado algunos periódicos de los sucesos de Valencia, y que éstos no han revestido la gravedad que se les ha atribuido.

También manifestó que el gobernador de aquella provincia se ha mostrado imparcial cumplidor de sus deberes, no inclinándose a un bando ni a otro, limitándose a mantener el orden y a cumplir las instrucciones del Gobierno.

EN ESTAS DISPUTAS...

"Periodistas,, degraciados

La acción en la Puerta del Sol. Toman parte en ella Francisca Alvarez, su hijo Valentín, Jesusa López y Manuel Menéndez; los cuatro, honrados periodistas, vendedores de LA CORRES y Heraldo, a grito herido, todas las noches en las proximidades de la farola central.

Esta mañana, muy tempranito, Valentín montaba en un tranvía, al pasar éste, para vocear los diarios de la mañana, y al fijar la vista en la plataforma, ve dos billetes de Banco, y rápidamente, sin que nadie le vea, los coge y se los guarda. El cobrador toca el timbre y el tranvía se aleja.

Salándole el corazón de alegría, corre el muchacho, y le cuenta a su madre el hallazgo. Saca los billetes, y ambos los examinan. Son dos billetes muy raros, con palabras incomprensibles, y la figura de la República con una rama de laurel en la mano. Que son billetes de Banco no hay duda, porque tienen todo el aspecto de tales, y además en ellos, con números muy gordos, se lee claramente la cifra "1000".

—¿Serán buenos, madre? —¡Calla, chaval, que no te oiga nadie. Debe ser mucho dinero. Mira, aquí dice «cientos». Pué que sean de cien reales cada uno. ¿Dónde los cambiaríamos?

A pesar de todas las reservas, no pueden impedir madre é hijo que se les acerquen los otros dos periodistas, que meten la cabeza para fisgar aquel secreto, y se enteran de todo.

Los cuatro se ponen de acuerdo, por fin, y se decide cambiar los billetes en casa de Alvarez, al lado de La Pajarita. A uno de ellos se le ocurre, para no despertar sospechas, contestar, si preguntan algo, que se los ha mandado cambiar un señor del hotel de París.

Mientras uno entra, los demás aguardan con impaciencia. Transcurren algunos segundos y sale el comisionado con una cara de júbilo que da gloria verle. Llega al grupo y abre las manos, dejando a todos estupefactos. Un montón de billetes y de duros que mete miedo; cerca de 250 pesetas.

—¡Mirad, muchachos! Eran de cien francos franceses. Me han dado más de cuarenta y cinco duros. ¡El gordo! ¡A repartir... andando, que se hace tarde! A partes iguales, diez duros y pico a cá uno.

—Oye, oye. No seas tú tan súpito—dice Valentín.—Yo me los he encontrado y tengo derecho a más. Cuenta con que debían ser sólo pa mí.

—¿Pa tí? ¡De qué! Tú te quedarás con lo que sea, como cada quisque.

—Las ganas! Nos ha lastidiado éste... Entodavía se queja... Tú verás si te doy dos morrá y te quedas supernumerario pa eso del reparto...

—¡So golfo! Si no te callas pronto, verás... Se arma una zaragata formidable. Gritos, imprecaciones, voces y, finalmente, algunos trastazos, que atraen a una pareja de civiles que pasa por allí.

Los cuatro vendedores son detenidos, y mientras van camino de la Comisaría, se miran con rencor profundo y se insultan ferocemente.

—Ni pa tí ni pa mí—es la frase que domina en todos los labios; así es que en presencia de la autoridad todos están conformes en declarar la verdad de lo ocurrido y en contar el motivo de la riña.

Pero cuando se pasa a registrar los bolsillos en busca de los 200 francos, sólo se encuentra en poder de uno de los vendedores 27,80 pesetas en plata.

No se ha podido averiguar todavía cómo se las pudieron arreglar para hacer desaparecer los billetes en cuanto percibieron los tricornios.

RETAZOS HIGIENICOS

La salubridad pública y el ilustre Canalejas.

Hoy hay que gritar «Eureka!»; hoy hay que echar las campanas a vuelo, porque la salubridad pública está de enhorabuena.

Yo, que en estos «Retazos», ya añejos, en estas mismas columnas he venido lamentándome asazmente, constantemente, de la orfandad en que los Gobiernos tenían a nuestra desdichada patria en materia de saneamiento e higienización pública, he de batir hoy palmas, he de entonar himnos de alabanza y loa al eximio, al ilustre, al prestigioso patriota D. José Canalejas, que desde la más alta esfera del Poder, desde la Presidencia del Consejo de ministros, acude presuroso a la Sociedad Española de Higiene para ofrecer solemnemente, entusiásticamente, su más decidido amparo y protección para todo aquello que redunde en pro de la salud pública.

Las palabras, las hermosas palabras, las valientes declaraciones que hizo en tan docta Sociedad el sapientísimo Canalejas, no dejan lugar a la duda de que desde el elevado puesto en que le han colocado su portentoso talento y su colosal valía ha de atender preferentemente a las múltiples reformas de higiene que nuestra hasta ahora desheredada patria necesita para colocarse al nivel de las naciones civilizadas.

«Gobernante—dijo—¿quién se le mueren los niños en la proporción en que se mueren en España; no sabe gobernar. Gobernante ¿quién alcanza un tanto por ciento superior de mortalidad al de muchas naciones cultas, no sabe gobernar.»

«¿Qué jefe de Gobierno ha habido que así, denodada y valientemente, haya hecho semejante declaración?

«No entró esto, por sí solo, la oferta formal de aniparar con manto protector la salud de los españoles?

Canalejas, pues, el gran Canalejas, no sólo regenerará nuestra querida España, implantando sus hermosos ideales democráticos, que son el restaura de la santa libertad, sino que además regenerará nuestras vidas, que son el restaura de la salud.

No basta, no es suficiente que los higienistas, los que en continuo y vesánico batallar vulgarizamos, propagamos y difundimos los preceptos de la Higiene en la Prensa y en el libro, demos pautas, reglas y consejos al vulgo, a los profanos, para que sepan sanear sus cuerpos privada o individualmente; no basta que les mostremos los medios de evitar ser víctimas de esas millonadas de microbios patógenos productores de la infección y de la muerte; no basta la higienización individual, si no va de consumo amalgamada íntimamente con una perfecta y completísima higienización pública.

De nada servirá que higienicemos nuestros organismos si es infecta el agua que bebemos, adulterados los alimentos que ingerimos, mefítico é insano el aire que respiramos, lóbregas y opacadas las vías públicas y las viviendas que habitamos; si existe, en fin, en todos los medios cósmicos que nos rodean ese enorme mundo microbiano, ariete demoleedor de nuestra raza, anarquista terrible de nuestros cuerpos.

Pues ese mundo microbiano patógeno, que nos asoca, que nos rodea, que nos priva de la salud, que nos mata, va a ser destruido, arrasado y aniquilado, por la instauración, por el establecimiento de una escrupulosa, concienzuda y completa higienización pública, gracias al altruismo, al interés, al deber que en beneficio del saneamiento y de la salud de los españoles ha de cumplir, desde la Presidencia del Consejo de Ministros, el gran patriota, el noble apóstol de la democracia, el ilustre y esclarecido D. José Canalejas.

Desde hoy, ese fático mundo microbiano patógeno tiene en tan eximio y preclaro caudillo el más formidable de sus enemigos.

¡Hora es, pues, de júbilo para la salubridad pública de España!

DOCTOR CORRAL Y MAIRA.

EL HUNDIMIENTO

ULTIMAS NOTICIAS

Esta tarde acudieron al lugar del hundimiento individuos del Cuerpo de Bomberos para hacer los primeros trabajos necesarios para evitar cualquier desgracia.

La circulación sigue interrumpida. La cañería del agua, por donde caía en el inmenso agujero una verdadera cascada, ha sido cortada.

En la plaza de Oriente estuvo el alcalde, señor Francisco Rodríguez, con el Sr. Barber y otras personas examinando el destrozo causado. Se supone que la rotura de la cañería debió ocurrir hace tiempo, y que las aguas, minando el terreno, produjeron una inmensa oquedad, cubierta únicamente por la débil capa de asfalto que hoy se vino abajo.

Temores de explosión. Después de las dos empezó a notarse cerca del agujero un fortísimo olor a gas, que fué aumentando hasta el punto de inspirar serios temores de que oca era una explosión.

Los señores de Policia se dieron órdenes para que, caso de suceder lo que se temía, no ocurrieran desgracias; así es que los guardias obligaron a los curiosos a apartarse algunos metros más del lugar del hundimiento.

TOROS Y TOREROS

¡ANDE EL LIO!

¿No lo dije? Estos días he venido preocupando sobre la competencia entablada entre las Plazas de Madrid y Vista-Alegre, y por fin ha resultado el lio padre. ¡Para mañana está anunciado José Carmona, Gordito, en las dos Plazas!

El cartel de la de Vista-Alegre está fijado desde hace varios días, y hoy a las doce y diez y seis minutos se ha puesto el de Madrid. Y cabe una pregunta: ¿cómo el gobernador ha aprobado un cartel, en el que figura un diestro que ya está en otro? ¿Qué va a hacer ahora la Empresa de Vista-Alegre?

En mi modesta opinión, los dos empresarios están obrando disparatadamente. Don Ildefonso Gómez está dejando que su Plaza sirva de mingo para que los toreros que tienen pendientes conflictos con Mosquera los resuelvan, y éste hace mal en dejarse influir por anuncios de la otra Plaza.

Que ambos empresarios combinen los carteles lo mejor que puedan; pero que no anden quitándose elementos el uno al otro, hasta en vispera de corrida, porque de todo eso no se van a aprovechar más que los toreros, «poniéndose tontos» y apelando a aquello de «¡mire usted que me voy al otro lio!».

VARIAS NOTICIAS

Mañana domingo, día de la inauguración de la temporada taurina, se verificarán las siguientes corridas:

San Sebastián: toros de Moreno Santamaría, por Algabeño y Machaquito.—Zaragoza: toros del mismo, por Cocherito y Gaona.—Barcelona: toros de Urcola, por Gallito y Regaterín.—Sevilla: toros de Agüera, por Quinto y Bienvenida.—Murcia: toros de Bañuelos, por Manolete y Martín Vázquez.

El matador de toros Regaterín tiene ajustadas seis corridas en el abono de Madrid, tres en Lisboa, dos en Barcelona, una en Bilbao, una en Beziéres, una en Nimes, y pendientes otras varias.

Su hermano Victoriano se lanza decididamente a matador de novillos, y ha nombrado su apoderado al inteligente escritor taurino Saturnino Vieito (Letras).

El excelente aficionado Manuel Retana, por sus muchas ocupaciones, no puede seguir apoderado al valiente matador Relampaguito. Este ha nombrado para que le represente a D. Antonio López Gil, persona muy apreciada en los círculos taurinos.

Un querido colega ha tratado ya la cuestión de los jóvenes aficionados que se echan al ruedo durante la corrida. El perdón otorgado por un caritativo presidente ha de traer funestas consecuencias, y muy próximos a ellas estuvimos el domingo pasado, viendo sufrir aparatosa cogida a un espontáneo de esos.

Aparte de que se castigue como se merece

el hecho, creo que entre barreras debía haber más vigilancia. Allí hay una porción de señores que levantan gorriones, en la que se lee: «Cielador de barreras.» ¿Qué celan estos? Hay varios guardias municipales, que se pasan toda la tarde en los burladeros; hay arneros y hay otra porción de gente, que debería tomar a su cargo el impedir que saltase al ruedo uno de esos impulsivos.

Todos los espontáneos se arrojan al ruedo desde los tendidos de sol, del 4, por ejemplo; pues basta vigilar, a la salida del toro, los tendidos desde el callejón, para impedirlo. No es mucho pedir que todo ese personal permanezca un rato con la cara vuelta hacia las maromas, atento al menor síntoma de que surja un espontáneo. Cuando la lidia ha comenzado, ya puede descuidar un tanto la vigilancia, si le es pesada, porque entonces, como el toro ya está más sentado y colocado, no es tan fácil lucirse y, por lo tanto, nadie se echa al ruedo.

A las autoridades, al empresario y a Regio Velasco les recomiendo el asunto.

EN MEMORIA DE CHAPI

POR LA SENDA EMPRENDIDA

Acción de gracias.

A vosotros, los nobles, los hidalgos, los que trabajáis y lucháis en ese puerto de Alicante y que habéis tenido un momento de alto en vuestra vida para dedicaros a vuestro glorioso hermano Ruperto Chapi; a vosotros, españoles sanos de corazón, fuertes y honrados, que habéis puesto vuestras firmas al pie de unos renglones en los que depositasteis vuestra admiración y vuestro culto por aquella gloria indiscutible, os dirijo yo, español como vosotros y como vosotros hidalgo, estas líneas humildes, que encierran en su fondo el más fervoroso de los tributos que la justicia humana puede conceder.

Vuestra ayuda, nobles levantados, llega a mí como eco ríuseno de victorioso canto; vuestros nombres, leídos y releídos con atención especial por este viejo luchador, los admiro yo como nombres de héroes, que han sentido en sus espíritus el aguijoneo de hacer justicia, de hacer bien. Y a mí alma, que jamás se sintió desmayar ni desfallecer, porque es fuerte como un trozo de roble, han llegado triunfantes vuestros renglones, en los que me ofrecéis hidalgamente vuestra adhesión incondicional y caballera.

Nobles alicantinos, representantes de las Artes, las Letras y de todas las fuerzas vivas de vuestra capital, no desmayad, como yo no desmayo, y creed con firmeza que el homenaje al gran Chapi ha de ser un hecho en plazo breve, porque pese a quien pese y duela a quien duela, la Verdad una, la Verdad sola, se ha de presentar a la vista de todos con su avasallador esplendor.

De nada vale mi saludo, porque no soy nadie, y si soy algo es tan sólo por lo que represento con mi seudónimo; pero aunque muy modesto, recibidme y atendidme como el saludo de un hermano vuestro, que a vosotros se une en un mismo pensar. La cuna de Chapi ha respondido a mi llamamiento. ¡Ojalá todas las provincias de esta maltrecha España hiciesen presente su adhesión al fin que perseguimos!

Y a vosotros también, amables comunicantes madrileños, que me dedicáis otro artículo, va mi expresión de gratitud, porque con vuestra generosa adhesión prestáis calor a la idea, por mí expuesta y defendida, de rendir grandioso homenaje a la más pura gloria española: al gran maestro Chapi.

No vacilad tampoco en nuestro triunfo, que pronto se ha de conseguir. Lucharemos y ganaremos, y entonces... ¡Ah! Entonces veremos en muchas caras envidiosas enardecerse el rayo de la ira, como ya lo he empezado a ver. ¡Qué trizeña! ¿Qué hacen esas Empresas, que no se han adherido al homenaje? ¿Qué hace esa Sociedad de autores, fundada por Chapi, y su director, elevado al puesto principal por el propio D. Ruperto, que no se han dignado adherirse a lo que yo propongo?

Si el maestro de maestros viviera y el homenaje se organizase, veríamos cuántas y cuántas adhesiones llegaban a estas columnas, y todo para que el maestro las leyera, viendo cómo unos y otros le querían y le admiraban. Pero el maestro ha muerto, el maestro no ha de ver lo que con él se hace, y las gentes se olvidan aun de aquello que nunca debiera haberse borrado de sus mentes. ¡Así es la vida: miseria!

Llegó el día 25, y nada se ha hecho, y concretamente nada se proyecta. Pedí muchas veces que no pasara la fecha del aniversario sin rendirle homenaje, por justicia y hasta por vergüenza. Y la fecha del aniversario es mañana, y mis ruegos han sido desoídos por los que debieron recogerlos. Y mientras tanto, en París se prepara para uno de estos días un homenaje a nuestro llorado Chapi. Una lección más, que no nos servirá de nada. ¡Así somos y así seremos!

Mañana hace un año de la muerte del nunca bastante llorado Chapi. A las siete de la mañana de un día nublado se rompió para siempre la lira española de cuerda de oro y armadura de brillantes. No nos toca a nosotros decir nada nuevo con motivo de cumplirse el primer aniversario de esta gran desgracia nacional, porque un año justo llevamos pidiendo homenaje para el gran cantor español, un año justo nombrando a Chapi y recordando sus méritos extraordinarios y la deuda sagrada que con él tiene España. Por consiguiente, quédense los artículos recordatorios de a peseta para los que lloran desgracias a plazo fijo, y a plazo fijo pongan gracias a plazo fijo, y en día señalado sacan del cajón las largas, y en día señalado sacan del cajón de la mesa unas cuantas frases bien sonantes para la mayoría del público. Nosotros, en el día de mañana, los que nos hemos unido en este pensamiento de hombres honrados y justos, debemos recordar con reconocimiento la figura inmortal de Chapi, y con el corazón puesto en alto, elevar al cielo por su alma una oración sincera.

UN ESPAÑOL

NOTICIAS GENERALES

La joven esposa de nuestro querido compañero D. Vicente Saulnier ha dado a luz con toda felicidad una robusta niña.

Esta mañana se han celebrado en Palacio los oficios propios del día, concurriendo a la tribuna baja de la Real Capilla S. M. la Reina Doña María Cristina y los Infantes doña María Teresa, doña Isabel y D. Fernando.

La lámpara PHILIPS de 25 bujías consume como una ordinaria de 6 1/2 bujías. Precio, pesetas 3,25, en los principales establecimientos de electricidad de Madrid.

Una avería en la cañería del gas producida por el hundimiento ocurrido en la plaza de Oriente, nos ha privado, desde las cuatro, de combustible para las máquinas de componer y de estereotipar.

Recurriendo a medios muy lentos y primitivos, hemos logrado componer el número del periódico, que es bastante deficiente, y que servimos al público, rogándole nos dispense por las razones de fuerza mayor expuestas.

Nuestros servicios de viajes

LOS VIAJES PARTICULARES

Este modo de viajar conviene a los que prefieren hacerlo aisladamente, en familia ó en grupo íntimo, gozando de casi todas las ventajas de los viajes en grupo.

Dichas ventajas son, entre otras, tener un programa detallado, susceptible de modificaciones, y saber de antemano lo que cuesta todo, evitando así sorpresas desagradables y gastos exagerados ó inútiles.

El presupuesto de viaje particular comprende, no solamente todos los gastos que impone el itinerario escogido, sino también todos los detalles necesarios para llevarlo a la práctica del modo más agradable posible.

Nosotros entregamos antes de la partida, no solamente los billetes de ferrocarril y de barco, los cupones para hoteles, servicio de coches y guías, sino también un programa horario, conteniendo todas las indicaciones necesarias para que el viaje sea hecho en las mejores condiciones.

Dicho programa detalla: 1.º Las horas exactas de partida y de llegada.

2.º Los sitios y horas donde se debe cambiar de tren, donde hay aduanas, donde se debe comer, ya en el buffet, ya en los vagones restaurantes.

3.º Los sitios que deben ser ocupados en los departamentos de los trenes para admitir los más bellos panoramas del trayecto.

4.º Los nombres de los hoteles donde han sido tomadas las habitaciones y encargadas comidas, y cuyos coches aguardan en las estaciones la llegada de nuestros viajeros.

5.º Las horas en las cuales los guías de cada localidad se presentan a nuestros clientes, con coches ó automóviles para enseñarles lo más notable y acompañarles en sus excursiones.

6.º Enumeración de todas las curiosidades dignas de ser visitadas y admiradas. Aunque estos programas los detallan todo, por días y horas, los viajeros pueden modificar a su gusto la duración de las permanencias y las horas de visita.

Si prolongan sus estancias, bastará con que paguen días suplementarios y avisen a los hosteleros del retraso con que han de llegar a las poblaciones no visitadas todavía, por medio de tarjetas postales que les facilitaremos.

Aquellos de nuestros lectores que desean efectuar un viaje, y quieran que les enviemos un proyecto ventajoso, y detallado, deberán escribirnos en seguida, indicándonos qué itinerario piensan recorrer, el número de personas, la clase, la época, duración aproximada, etc.

Su carta habrá de ser dirigida al Servicio de VIAJES PRACTICOS de LA CORRESPONDENCIA DE ESPAÑA, Factor, 7, Madrid.

Una casa confortable

es toda aquella que tiene alfombras, tapices, esteras y linoleums de los grandes almacenes de alfombras de calle Esparteros, 3, y Carmen, 20 al 24, que vende sin competencia posible en precios y calidades.

DESPUES DE LA GUERRA

¿Por qué dos Cuarteles generales?

Mr. Director de LA CORRESPONDENCIA DE ESPAÑA. Muy señor mío: En el número 19.019 de ese periódico he visto un artículo firmado por «Un voluntario», que titula «Camino de ruina».

Si aquí, en la plaza, hay un Cuartel general, que desempeña todos los servicios propios de su cargo, ¿qué misión es la que tiene el Cuartel general del ejército de operaciones?

¿Por qué, desde que comenzaron a desfilar los primeros soldados pertenecientes a la brigada de cazadores de Cataluña, no se deshiciera este organismo, inútil hoy a todas luces? Los individuos que lo componen están todos en comisión, cobrando, por consiguiente, los pluses que por razón de sus categorías les corresponden.

¿Por qué, desde que comenzaron a desfilar los primeros soldados pertenecientes a la brigada de cazadores de Cataluña, no se deshiciera este organismo, inútil hoy a todas luces? Los individuos que lo componen están todos en comisión, cobrando, por consiguiente, los pluses que por razón de sus categorías les corresponden.

¿Por qué, desde que comenzaron a desfilar los primeros soldados pertenecientes a la brigada de cazadores de Cataluña, no se deshiciera este organismo, inútil hoy a todas luces? Los individuos que lo componen están todos en comisión, cobrando, por consiguiente, los pluses que por razón de sus categorías les corresponden.

¿Por qué, desde que comenzaron a desfilar los primeros soldados pertenecientes a la brigada de cazadores de Cataluña, no se deshiciera este organismo, inútil hoy a todas luces? Los individuos que lo componen están todos en comisión, cobrando, por consiguiente, los pluses que por razón de sus categorías les corresponden.

Esto da lugar a que las gentes, que no suelen pensar muy piadosamente, se pregunten: ¿Pero es que hay interés en sostener aquí y prolongar la vida de este Cuartel general? ¿A quién aprovecha su estancia? Yo creo que no interesa a nadie la continuación suya.

¿Pero es que hay interés en sostener aquí y prolongar la vida de este Cuartel general? ¿A quién aprovecha su estancia? Yo creo que no interesa a nadie la continuación suya. Lo que hay es que desde que acabó el período activo de la campaña, Luque antes y Aznar ahora, como ministros de la Guerra, no han pensado en que existe en Melilla semejante organismo, y de ahí su continuación.

A mí no me extraña que el recto e inteligente ministro de la Guerra actual no haya dado un paso para solucionar este y otros asuntos de carácter urgente en Melilla; al fin y al cabo cuenta sólo un mes en el ministerio. Es hora ya, señor director, de que se llame la atención del Gobierno para que, con la actividad que el caso requiere, proceda a solucionar lo que sin duda alguna hubiera ya hecho el general Aznar de haber fijado su atención en ello.

OTRO VOLUNTARIO.

Melilla, marzo 1910.

PLAN DE UN MINISTRO

El servicio obligatorio en China

Alarma.

LONDRES. Los periódicos comentan con alarma un despacho de Pekín recibido ayer y que han enviado a sus abonados ingleses varias Agencias telegráficas.

Según él, el ministro de la Guerra del Celeste Imperio, prepara un proyecto relativo a la implantación en China del servicio militar obligatorio.

El plan del ministro es vastísimo y muy detallado; pero su realización encontrará el obstáculo de la falta de dinero.

China carece de los recursos necesarios para acometer reforma tan importante.

Sin embargo, el ministro cree que vencerá al Príncipe regente y conseguirá la autorización para hacer el ensayo por provincias.

Según sus cálculos, como China tiene más de cuatrocientos millones de habitantes, el ejército en tiempo de paz constará de ocho millones de soldados y en tiempo de guerra de diez y seis.

Quiere aplicar al Celeste Imperio el sistema de reclutamiento vigente en Alemania, que considera el más perfecto del mundo.

No se encuentra solo. Todo el elemento militar chino, especialmente el que forma parte de las divisiones organizadas a la moderna, ha acogido con entusiasmo su idea y es ardiente partidario de su realización.

Los viejos mandarines, en cambio, la combaten furiosamente, considerándola un absurdo.

Dicen que el pueblo chino no está acostumbrado al reclutamiento a usanza europea, y que la reforma provocaría revoluciones en las provincias.

Afirmar también que el alistamiento, mantenimiento e instrucción de ocho millones de soldados costaría todos los años una suma enorme, que arruinaría la nación, incapaz, hoy por hoy, de soportar tan tremendos gastos.

Los periódicos ingleses no creen que el ministro de la Guerra chino consiga llevar ahora a la práctica su gigantesco plan; pero dicen que el solo anuncio de éste constituye una amenaza para Europa, ya que un ejército tan formidable realizaría los vaticinios de los que hablan a todas horas del peligro asiático.

Avisos útiles.

Dí la Emulsión SCOTT a mi sobrina Maria y ahora la veo completamente libre de su resfriado crónico y estado anémico para combatir los cuales gasté mucho dinero en remedios sin resultado.

Escrito en 18 Abril 1908, por D. Francisco LOPEZ - La Unión (Murcia). La reputación como Emulsión modelo solo alcanzada por la de SCOTT ha sido lograda por curaciones efectuadas por la pureza y fuerza de sus ingredientes y su perfecta digestibilidad, esto último conseguido por el procedimiento de elaboración de SCOTT, que las otras emulsiones no han podido imitar.

Emulsión modelo la de SCOTT

ha sido lograda por curaciones efectuadas por la pureza y fuerza de sus ingredientes y su perfecta digestibilidad, esto último conseguido por el procedimiento de elaboración de SCOTT, que las otras emulsiones no han podido imitar. Al pedir por la de SCOTT no os dejes persuadir tomando una emulsión que no sea la de SCOTT pues de lo contrario no conseguireis la que cura.

En que se diferencia la Emulsión SCOTT legítima de todas sus imitaciones? En la legítima su acción curativa se halla dentro, en las imitaciones fuera.

Ved que sea esta la marca que vaya en la envoltura.

Una muestra gratis le será enviada por D. Carlos Marés, Calle de Valencia 323, Barcelona a cambio de 75 cts. en sellos para el franqueo.

RECOMENDAMOS los chocolates, cafés y tés de J. Diez y Díez. BARQUILLO, 30. Fábrica de chocolates.

Los JABONES que gozan de mayor aceptación son los de LA CENTRAL. Telef. 903.

Las señoras, durante el embarazo y el período de lactación, se evitarán toda clase de desarreglos y molestias tomando el Vino Pinedo.

AGUA DE BURLADA. Agradable y exquisita agua de mesa.

EL CECILIAN DE LOS EE. UU.

es hoy, sin duda alguna, de los instrumentos modernos de la música mecánica, el más perfecto y artístico de cuantos aparatos tocadores de piano se han dado a conocer en España; por eso es preciso oírlo y probar su fácil manejo antes de verificar la compra de otro cualquier aparato.

Su venta exclusiva, así como la del PIANO CECILIAN (ambos instrumentos combinados en un solo mueble) y los tan celebrados pianos RONISCH, pertenecen a la respetable CASA NAVAS

Fluencarral, 39, 1.º y San Onofre, 2.º. Tos ferina. Lactoferina Caldeiro 5 pesetas.

En 20 DIAS CURACION RADICAL e INFRALIBRE ANEMIA COLORES PALIDOS FLUJOS BLANCOS DEBILIDAD NEURASTENIA, CONVULSIONES ELIXIR de S. VINCENT PAUL

Espectáculos del día 27

REAL.—9.—Orquesta Sinfónica.—Segundo concierto de abono, bajo la dirección del Sr. Arbós.

ESPAÑOL.—4,30.—Casandra.

9.—(Función popular).—Casandra.

LARA.—4,30.—La dicha ajena (tres actos y un prólogo).—El cascabel al gato.

9.—Crispín y su compadre.—El sueño es vida.—González y González (doble).

APOLO.—4,30.—Pan y toros.

8,45.—Juegos malabares.—La maja.—Juegos malabares.

COMICO.—4.—El bello Narciso.—Las bandoleras.—Los zapatos de charol.—El 40 H-P.

9.—Colegio de señoritas.—Los perros de presa (doble, cuatro actos).

PARISH.—4,30 de la tarde y 9 de la noche.—Segunda y tercera presentación de la nueva compañía internacional de Circo y Varietés que dirige William Parish.

ESLAVA.—3,30.—El bebé de París.—La alegre doña Juanita.—La corte de Faraón y Ninfas y sátiros (doble).

8,45.—La corte de Faraón.—La alegre doña Juanita.—La corte de Faraón.

GRAN TEATRO.—4.—El dño de La Africana.—La revoltosa.—Enseñanza libre.—Venus-Salón.—Enseñanza libre.—La manzana de oro.—Venus-Salón.

LATINA.—La cruz del Torrente.—Bohemios.—El método Gorriz.—Sólo para solteras!—Los mosqueteros.—Bohemios.—El método Gorriz.—Sólo para solteras!

MARTIN.—4.—El mozo crío.—Los africanistas.—Los ochavos.—El Rey del valor.—Las estrellas.—El Rey del valor.—Los dos rivales.

NACIONAL.—3.—La fuerza del amor.—La bondad en el engaño.—Los primos (reprise).—Las flores (especial).—La bondad en el engaño.—La doncella de mi mujer (especial).

VISTA ALEGRE (Plaza de Toros de Carabanchel Bajo).—4.—Se lidiarán seis toros de Aleas por Lagartijillo Chico, Gordito y Malla, que tomará la alternativa.

La venta efectiva de 50.000 bicicletas «Dürkopp», es la garantía más seria y sólida superioridad. Se establecerán aún algunas agencias de esta renombrada marca en varias poblaciones. Catálogos ilustrados de bicicletas, accesorios, motocicletas, motos y autos, gratis, previo envío de 10 francos por D. Otto Streibberger Apartado 325, BARCELONA.

Rentas fijas y seguras. Las personas que tengan sus capitales empleados en valores que hoy no rentan el 4 por 100, pueden obtener, sin riesgo de ningún género, doble ó triple renta, empleando sus capitales en hipotecas sobre fincas rústicas y urbanas, con grandes garantías, por ser la única real y positiva la propiedad, que no está sujeta en nada, como los valores, a la marcha de la política interior y exterior. Los capitales son administrados por sus propietarios, y sin riesgo alguno de terceras personas que fracasasen. Este Centro cuenta con la cooperación de abogados, notarios y toda clase de peritos para la valoración, tanto de fincas rústicas, como urbanas, en Madrid y provincias, para facilitar el estudio y seguridad del negocio. Facilitamos dinero en grandes y pequeñas cantidades en 1.º y 2.º hipoteca, nudas propiedades, usufructos, valores, al comercio y sobre toda garantía verdadera, con reserva absoluta.—Dirigirse a «La Gestión», SANTA CATALINA, 10, bajo

GRAN DUQUE. SOY EL REY DE LOS LICORES DE ESPAÑA Y DEL MUNDO ENTERO. 225 Pts BOTE LITRO. 30 Cts COPA MAYOR Y CA. MADRID. COMPRO alhajas, pago a los precios. Desempeño papeletas Monte Piedad. Vendo barato. Guines, Cab.º de Gracia, 10 y 12. PRESTAMOS sobre alhajas y papeletas del Monte. Marianas Pineda, 1. Atención. Se compra toda clase de alhajas, oro, plata, platino y galones, a precios como ninguna otra. Ant.º casa Zaragoza, 4. A comprar. Muebles y camas a los grandes Salones de Venta la casa que vende más barato en Madrid, Conde Romanones, 12. ALHAJAS oro, plata, platino, galones, perlas y brillantes, se pagan bien, Zaragoza, 4, y Fresa, 2. DOLOR DE CABEZA. Neuralgias y jaquecas desaparecen en cinco minutos con la HEMICRANINA del Dr. M. CALDEIRO 3 ptas. Arenal 15, farm.º

DIPLOMA DE HONOR y veinte recompensas más por la fabricación en muebles para alcobas, comedores, despachos, salas, gabinetes y colgaduras, construcción sólida y precios ventajosos por ser fabricante.—PLAZA CELENEQUE, 1, esquina a Arenal (antes Alcalá, 17). Exportación a provincias.—A. VALLEJO. ZINIMENTO GENEAU. SOLO TOPICO. reemplazando el Fuego sin d.º y ni calor, si no, cura rápida y segura de las Colerías, Eructos, Sobrehumos, Cólicos, etc., etc. Revulsivo y resolutorio inmediato en las glandulas y maldes de garganta. Farmacia SÉQUIN. 165, Calle St. Honoré, PARÍS. EN TODAS LAS FARMACIAS.

ABANICOS. R.L. SERRA. 5. CARRETAS. 5. SOMBRILLAS. Frente al Ministerio de la Gobernación. BALNEARIO DE ARCHENA. ESTACION DE INVIERNO. Temporada extraordinaria de baños con rebajas de precios. El clima es dulce y suave cual ninguno, seco y templado, no bajando la temperatura de 16 a 18. Para toda clase de datos dirigirse a B. Irurjeta, Archena, y en Madrid a G. Ortega, Preciosos, 18. Dep.º de Rioja Clara.

BANDAS MILITARES. Se compran los instrumentos inutilizados en la campaña de Melilla. JESUS DEL VALLE, 17.

EL SEÑOR D. José de la Cámara y García. Ha fallecido en esta corte el día 25 de marzo de 1910 a las nueve de la noche a la edad de setenta y cinco años. Hablando recibido los Santos Sacramentos y la bendición apostólica de Su Santidad. R. I. P. Su director espiritual, el P. López; sus sobrinos D. Marcelino Delgado y Aldazabal, doña Emilia Hernández de Tejada y de la Cámara, doña Emilia Delgado, doña Carmen Alcega, D. José Manuel Delgado, primos y demás parientes. RUEGAN a sus amigos se sirvan encomendar su alma a Dios y asistir a la conducción del cadáver que tendrá lugar el día 27 de los corrientes, a las once de la mañana, desde la casa mortuoria, Alcalá, 33 moderna, al cementerio de la Sacramental de San Justo, por lo que recibirán especial favor. El duelo se desénde en el cementerio. No se reparten esquelas. Se suplica el coche.

COMPRO alhajas, pago a los precios. Desempeño papeletas Monte Piedad. Vendo barato. Guines, Cab.º de Gracia, 10 y 12. PRESTAMOS sobre alhajas y papeletas del Monte. Marianas Pineda, 1. Atención. Se compra toda clase de alhajas, oro, plata, platino y galones, a precios como ninguna otra. Ant.º casa Zaragoza, 4. A comprar. Muebles y camas a los grandes Salones de Venta la casa que vende más barato en Madrid, Conde Romanones, 12. ALHAJAS oro, plata, platino, galones, perlas y brillantes, se pagan bien, Zaragoza, 4, y Fresa, 2. DOLOR DE CABEZA. Neuralgias y jaquecas desaparecen en cinco minutos con la HEMICRANINA del Dr. M. CALDEIRO 3 ptas. Arenal 15, farm.º

EL ILMO. SEÑOR DON VITO REBAGLIATO Y CERVANTES. CORONEL RETIRADO DE CABALLERIA. CONDECORADO CON LA CRUZ DE SEGUNDA CLASE DE SAN HERMENEJILDO Y OTRAS POR MÉRITOS DE GUERRA. Ha fallecido el 26 de marzo de 1910, a las ocho de su mañana. R. I. P. Sus sobrinos, la Ilma. Sra. D.ª Concepción Rebagliato, viuda de Murcia; la Excelentísima señora D.ª Antonia Dodero de Cabello, D.ª Vicenta, D. Alvaro y D. Balbino Burunda y Rebagliato, D.ª Concepción, D. José y D. Manuel Franco Rebagliato; su hermana política doña Sofia Cervantes, viuda de Barcala; primos, sobrinos políticos y demás familia. RUEGAN a sus amigos se sirvan encomendar su alma a Dios y asistir a la conducción del cadáver que tendrá lugar el día 27 del corriente, a las diez y media de la mañana, desde la casa mortuoria, calle de Recoletos, 4, al cementerio de Nuestra Señora de la Almudena, por lo que recibirán especial favor. El duelo se desénde en la plaza de Manuel Becerra. Se suplica el coche.

AGENTES con buena comisión, para la venta a plazos de valores PUBLICOS, se necesitan en Madrid y en todos los pueblos de España.—Dirigirse a El Crédito General Español, Barcelona. RUBIO.—Concepción Jerónima, 3

Pedir en los Cafés

BYRRH

Gran vino Aperitivo, Tónico Fortificante y Generoso

Violet Frères à THUIR (France)

GRAN PREMIO Exposición de Zaragoza (1908)

Electro-Plata
Plata líquida para platear los metales con economía y duración
2 pesetas franco y 2.50 por Correo. ARGENSOLA, n.º 21 Continental.
Mesa coches. Rafael Calvo, 5.
Vendo tartanas, coches y caballos. P.º de las Acacias 2

RESTAURADOR VITAL

Lo es el vino de cerebrina del doctor ORTIZ; energético dinamógeno orgánico; maravilloso regenerador de las fuerzas vitales en el hombre; aun en la ancianidad. JAMAS DAÑA.—CINCO PESETAS. Prim (antes Sauco), 13. FARMACIA

LA ECONOMIA DE LA LÁMPARA PHILIPS

Lo que paga usted en un mes con lámparas corrientes.

Lo que pagaría usted usando Lámparas PHILIPS de filamento metálico.

La economía que se obtendría en un mes, gastando Lámparas PHILIPS

Incomparable con todas sus similares é imitaciones. La Lámpara PHILIPS supera á todas las demás marcas por su larga duración.

NUEVA REBAJA importante de precio Ptas. 2,75 la de 16 bujías. " 3,25 la de 25, 32 y 50 id.

DE VENTA EN LOS PRINCIPALES ESTABLECIMIENTOS DE ELECTRICIDAD Y **JUAN WENZEL Y COMP.ª** MARQUÉS DE CUBAS, 18.

TOS

Por fuerte y crónica que sea, se cura ó se alivia siempre con las Pastillas del Dr. Andreu. Son tan rápidos y seguros sus efectos, que casi siempre desaparece la Tos por completo al concluir la primera caja.

Los que tengan ASMA ó asforación, usen los cigarrillos balsámicos y los papeles azoades del Dr. Andreu, que lo calman al acto y permiten descansar durante la noche.—Pídanse en las boticas. Estos medicamentos están acreditados y se venden también en las principales farmacias de Lisboa.

"Marca registrada,"

AGENCIA FÚNEBRE MILITAR

DE

MANUEL LOPEZ DE LAS HERAS

Esta Casa no pertenece al "Trust," funerario
Claudio Coello 46.—Teléfono 2.067
SERVICIO POR TARIFAS Y PERMANENTE

BALNEARIO DE FORTUNA

(Provincia de Murcia). A la temperatura de 50°
CURACION RADICAL DE TODA CLASE DE CATARROS por reñales y crónicos que sean, afeciones del aparato respiratorio, reuma, parálisis, convalecencias gripales, etcétera, etc.

GRAN HOTEL y HOTEL VICTORIA completamente nuevos y dotados del más moderno confort
Pensión completa desde CUATRO ptas. diarias.
TEMPORADAS OFICIALES.—1.º de abril á 30 de junio y 1.º de sept embre á 30 de noviembre.—Carruajes á todos los trenes en la estación de Archena-Fortuna.
Pídanse más detalles y Memorias al Administrador del **BALNEARIO DE FORTUNA** (provincia de Murcia).

Cristeta Gareta, peinadora. Especialidad en teñir el pelo á máquina mantillas de encaje.—Peligros, 11 y 13, entres.

LA GRAN VIA DE HIESA de caza y pasto, próxima carretera, y cruzada ferrocarril en Toledo, se vende. Razón, Alcalá, 16, hotel, de 1 á 2.

EL MENAJE MODERNO

Primitiva Casa Ripoll. 20. ARENAL, 20.
Batería de cocina de todas clases. Filtros-Thermos. Jaulas. Baños. Bandejas. Cubiertos. Cuchillería de infinitas marcas. Servicios para café y toda clase de artículos de fantasía en alpaca y níquel, propios para regalos. La casa más económica y eleg. de Madrid.
Se traspaasa bonita tienda S2 huecos, calle del Arenal, R. Caños, 4, carpintería.

Un profesor part. se ofrece á recibir 2 jóvenes que deseen aprender inglés y estudiado Com.º Diron. Eduvin Logan, Harold Road, Margate (Ingla.º)

En las ESQUELAS de Educación y aniversario la agencia que hace mayores descuentos, LA PUBLICIDAD, León, 20, Telex. 1.095

HOTELES

Se venden dos en el mejor sitio de la Prosperidad. Razón: Hortaleza, 120, pral.

Traspaso por ausencia fab.ª de jabón y lejía, gran instalación, antigua clientela, seguras utilidades. Razón: señor Enriquez. San Juan, 17.

para Seguros de Ganados y de Quintas solicitabuenos Agentes para esta plaza LA PREVISION ANDALUZA. Puerta del Sol, 6, de 4 á 5.

23 á 173 tra. por semana á Sres. Sras y jóvenes sin dejar empl.º muy honor. facil. no nec.º ningún conoic.º especial. Venta ase.º D. Hortón, 58, rue Carvès, Grand Montrouge (Seine), Francia.

CASA AMUEBLADA alquilase: tiene calefacción, baños, garage. Mendizabal 13.

ESLAVA JOYERO y vende alhajas, perlas, esmeraldas, oro, plata y papeletas del Monte. MONTERA, 40.

Vendo arcos voltaicos, columnas, luces eléctricas de fiama, bancos jardín, tostadores café cobre, caif.º grande, molino p.º tupi y otros efectos p.º recreo. P.º Acacias 2.

AVISO

Compro, vendo, cambio. toda clase de alhajas Plaza de Santa Cruz, 7

ALMONEDA. Muebles lujo.—Lista 20. De 10 mañana á 6 tarde.

LOS TIROLESES

Empresa anunciadora CONDE DE ROMANONES, 7 Y 9, ENTS.

MANUEL CANOSA

2, ESPOZ Y MINA, 2
Utensilios de cocina en porcelana y aluminio de las mejores fábricas. Cafeteras de todos sistemas. Invernillos para viaje. Artículos de metal blanco para mesa y regalos. Máquinas para helar. Filtros higiénicos para agua. Baños de cine y esmaltados. Duchas de todas clases. Botellas Thermos, etcétera, etcétera. — Gran surtido en jaulas para canarios, últimos modelos, y aparatos para luz eléctrica

M. Canosa, Espoz y Mina, 2

LIBROS A PLAZOS

Única casa que vende en esta forma toda clase de obras, especialmente de Derecho. Pídanse catálogos al director del crédito Literario. MONTERA, 9, Madrid.

LINOTYPE MACHINERY LIMITED & LONDRES

Fabricante de las célebres máquinas para la composición tipográfica.—Manejo fácil y sencillo.—60 por 100 de economía.
Ribed, Miranda y Compañía
PLAZA DE LA LEALTAD 3 MADRID

VINOS TINTOS

de los herederos del **MARQUES DE RISCAL** ELCEIGO (Alava)
Pídanse en todos los hoteles y restaurantes.
DEPOSITOS EN MADRID
Sra. Baldomero y Honorio, High-Life, Carrera de San Jerónimo, 14.
D. J. Pecessting, Príncipe, 19.
Sra. D. Adriano Alvarez, Barquillo, 3.
Sra. D. Carlos Prast y hermanos, Arenal, 5. «Las Colinas».
D. Jaime Ripoll, Puerta del Sol, 15. «La Mallorquina».
D. Francisco de Cos, Conde de Xiquena, 2, y paseo de Recoletos, 21.
D. Francisco Aldama, Ciudad Rodrigo, 10 y 15.
D. Antonio Montalbán, Nicolás María Rivero, 12 (antes Cedaceros).—Edega Montalbán,
D. Santiago de Hollinede, Conde de Romanones, 12.
D. Juan Fernández Rodríguez, Hortaleza, 10, 6 Intantías, 4 y 6.
Sra. Viuda de D. E. Ortiz, Alcalá, 33 y 35. «La Negrita».
D. E. Fidoux, Cruz, 12.
D. Jorge Balaguer, Jacometrezo, 10 y 12. «La Mallorquina»

Aviso muy importante á los consumidores

Exigir siempre intacta la malla de alambre que precinta á la botella y á la media botella.—Fíjense muy especialmente en nuestra marca concedida

DÉCIMO ANIVERSARIO LA SEÑORA

Doña Encarnación Rodríguez Maqueda

VIUDA DE OMAÑA

Falleció el día 27 de marzo de 1900

R. I. P.

Todas las misas que se celebren el día 27 del corriente en el Oratorio del Caballero de Gracia y parroquia de Nuestra Señora del Carmen, y el 23 en la de San Luis Obispo y en la iglesia de Nuestro Padre Jesús Nazareno, por los señores sacerdotes adscriptos á las mismas, serán aplicadas por el alma de dicha señora,

DE SU ESPOSO

Don Pedro Omaña

Y DE SU HIJA

Doña Estrella

Su familia ruega á sus amigos se sirvan encomendarlos á Dios.

DE SU ESPOSO

BOTELLAS THERMOS

nuevas, á 8 ptas. Conservan las bebidas frías ó calientes muchísimas horas. Idem de otras marcas, desde 6,75 ptas. Utensilios de cocina irrompibles. Cafeteras. Precios baratos.
Antigua Lampistería de MARIN, 12, Plaza de Herradores, 12 (esquina á San Felipe Neri).

Industria importante privilegiada

de la necesidad.—A las personas industriales y á las familias en general: Con un capital de 100 á 150 ptas. manejadas por él mismo, y con sólo tres días de trabajo cada semana, se consigue de 4 á 5 ptas. diarias. Se mandan explicaciones detalladas é impresas á quien las pida, mandando un sello de 20 cént., para la contestación á D. Nicolás Laadaburu Vitoria (Alava)

MOTORES OTTO

LEGÍTIMOS

PARA GAS POBRE

GASTOS DE COMBUSTIBLE: 1 á 3 céntimos por caballo hora

La fuerza motriz más económica y más sencilla de la actualidad

INSTALACIÓN COMPLETA

de Centrales eléctricas • Molinos de todas clases y Abastecimiento de aguas BOMBAS DE TODAS CLASES

LANGEN & C^{IA}, S. EN C.

MADRID: CALLE DEL PRÍNCIPE, 16
BARCELONA: PASEO DE GRACIA, 30

PARA LA TOS FERINA

recomiéndase muy eficazmente el Jarabe antiferino de Sánchez Ocaña, por la seguridad de sus efectos y el pronto alivio de los niños. Frascos de 2 y 8,50 pesetas.—Farmacia, Atocha, 35, frente á Relatores y principales de España.

ASCENSORES } MUNAR Y GUITART

Se trasladan á la calle del Almirante, 5, bajo.

XX ANIVERSARIO EL EXCMO. SEÑOR

D. Joaquín Enrile y Hernán

GENERAL,

Caballero gran cruz de San Hermenegildo y San Fernando, Mérito Militar y otras varias por méritos de guerra,

Falleció el 25 de marzo de 1890

R. I. P.

Todas las misas que se celebren el día 27 en la parroquia de Santa María y el 23 y 29 en la de San Andrés por los señores sacerdotes adscriptos á las mismas, serán aplicadas por el eterno descanso del alma de dicho señor

Su viuda la Excmo. Sra. D.ª Josefa Valcárcel; sus hijas D.ª Josefa y D.ª María; hijo político D. Emilio Soria y demás parientes,

RUEGAN á sus numerosos amigos se sirvan encomendarle á Dios.

El Excmo. Sr. Cardenal Sancha se ha dignado conceder 200 días de indulgencias á todos los fieles, por cada misa que oyeren, sagrada comunión que aplicaren ó parte del santo rosario que rezaren por el alma de dicho excelentísimo señor, y si se rezase en compañía de alguna persona de la familia, 200 días más.

PRIMER ANIVERSARIO LA ILMA. SEÑORA
Doña Enriqueta Megina y Rodríguez
VIUDA DE RICO
Falleció cristianamente, el 27 de marzo de 1909
Habiendo recibido la bendición de Su Santidad
R. I. P.
Todas las misas que se celebren el día 28 del corriente en la iglesia parroquial de Santa Bárbara, serán aplicadas por el eterno descanso de su alma.
Sus hijos D. José, D. Augusto y D.ª Enriqueta,
RUEGAN á sus amigos la encomienden á Dios Nuestro Señor.
Hay concedidas indulgencias en la forma acostumbrada.

LA SOLEDAD, Desengaño, 10.

LA ROPA QUE VISTE
Á LA HUMANIDAD
HA SIDO COSIDA CON MÁQUINA
SINGER

LA SUPREMACIA DE LA MÁQUINA SINGER

ha sido sostenida y aumentada durante cuarenta años y en la actualidad pasan de DOS MILLONES DE MÁQUINAS SINGER las que se fabrican y venden anualmente.

LA ÚLTIMA CREACIÓN EN MÁQUINAS PARA COSER, ES LA

SINGER "66"

REPRESENTA EL RESULTADO DE LOS CONSTANTES ESFUERZOS EMPLEADOS DURANTE CINCUENTA AÑOS PARA MEJORAR LAS MÁQUINAS PARA COSER, REUNIENDO CUANTAS MEJORAS Y PERFECCIONES PUEDEN SER DE UTILIDAD PRÁCTICA

Establecimientos SINGER en todas las ciudades del mundo.

MADRID, MONTERA, 18, MADRID

CUERPO JURIDICO DE LA ARMADA

Próximas oposiciones. Academia de los tenientes auditores de 1.ª clase de la Armada, Cora y García-Parreño.—Castelló, 42, Madrid.

LOS EXCMOS. SEÑORES

DON JUAN TOMÁS COMYN Y DOÑA DOLORES CROOKE DE COMYN

FALLECIERON, RESPECTIVAMENTE, el 27 de diciembre de 1875 y el 25 de marzo de 1909.

R. I. P.

Su hijo D. Antonio Comyn y Crooke, Conde viudo de Albiz; nietos, nieto político, biznieta, hermana, hermana política, sobrinos y demás parientes, ruegan á sus amigos encomienden á Dios sus almas.

Todas las misas que se celebren el día 27 del corriente, domingo de Pasqua, en las parroquias de San Jerónimo el Real y de Santiago, y en la iglesia de los Luisos, y las que se digan el día 28 en la parroquia de San José, serán aplicadas por el eterno descanso de dichos señores.

Los Excmos. é Ilmos. Sres. Arzobispo de Toledo, Obispos de Madrid-Alcalá, Málaga, Segovia y Vitoria, tienen concedidas las indulgencias de costumbre.