

Se rebajarán veintisiete millones en el presupuesto de Trabajo

A pesar de la rebaja se aumentará la retribución a los funcionarios. Había consignada una cantidad considerable para un Museo que no existe. Se restablecerá el subsidio a las familias numerosas. Una fórmula para enjugar el déficit del Ayuntamiento de Sevilla

EL SEÑOR JUNCAL NUEVO EMBAJADOR EN LISBOA

El ministro de Trabajo ha hecho algunas manifestaciones a un redactor de "Heraldo de Madrid". En primer lugar se refirió al presupuesto de su departamento. Manifestó que, si bien había obtenido una importante rebaja, en cambio había aumentado la consignación en lo que se refiere a algunos servicios, por ejemplo, en el de personal, pues el de este Ministerio estaba peor pagado que el de otros.

blica y por haber asistido también a su inauguración. El señor Rocha recibió a los generales Rodríguez del Barrio, Angosto, Cabanellas (don Miguel) y Riquelme y al presidente del Ateneo radical obrero de Barcelona, al alcalde de Sevilla y al señor Juncal. En el Gobierno En el ministro de la Gobernación...

El nuevo embajador en Lisboa

El ministro de la Guerra estuvo ayer mañana en el ministerio de Estado para hacer la presentación al subsecretario de este último departamento del nuevo embajador de España en Lisboa, don José Juncal...

La matrícula de los nuevos Institutos de Madrid

En el ministerio de Instrucción Pública facilitaron la siguiente nota: "Habiéndose creado nuevos Institutos en Madrid, se previene a los alumnos que ya se hubiesen matriculado en los antiguos...

En Guerra

El ministro de la Guerra manifestó que le interesaba hacer constar que la suspensión de las maniobras del Segre ha obedecido solamente a los motivos indicados en la referencia oficial del Consejo...

En Comunicaciones

El ministro de Comunicaciones manifestó a los periodistas que en breve publicará la "Gaceta" un decreto fijando las condiciones sin carácter de excepción para ningún país, de aparatos dirigibles extranjeros que utilicen el campo de aterrizaje de Sevilla...

La unificación militar en la Pequeña Entente

BUCARESTI, 27.—Los ministros de Negocios Extranjeros de las naciones de la Pequeña Entente han dado cuenta a los reyes de Rumania y Yugoslavia, así como al primer ministro, de los resultados de la deliberación del Consejo permanente de la Pequeña Entente.

Los armamentos navales del Japón

LONDRES, 27.—Comunican de Tokio a la Agencia Reuters que el Estado Mayor general acaba de recibir un verdadero derecho de veto contra toda reducción de los armamentos navales, a consecuencia de la nueva reglamentación que ha entrado en vigor esta mañana.

El hambre en Ucrania

GINEBRA, 27.—El Journal de Genève" anuncia que el representante de Noruega presentará en la próxima sesión del Consejo una proposición encaminada a enviar una Comisión a Ucrania soviética para estudiar la situación de los hambrientos y su abastecimiento, todo ello bajo los auspicios de la Sociedad de Naciones.

Las deudas de guerra

LONDRES, 27.—Han embarcado para los Estados Unidos con objeto de participar en las conversaciones sobre las deudas de guerra el embajador inglés en Washington, el señor Leith Ross y el consejero financiero de Embajada señor Bewley.

Los refugiados alemanes

GINEBRA, 27.—Por iniciativa del Gobierno holandés se trata de llevar ante el Consejo de la Sociedad de Naciones el problema de los refugiados alemanes.

Los transportes por carretera

El ministro de Obras públicas ha recibido la visita de la Directiva de la Asociación de transportes por vía férrea, a la que le rogó que se deje sin efecto, con carácter urgente, el telegrama circular dirigido a las Jefaturas provinciales de Obras públicas acerca de la renouación de los servicios de transportes por carretera que fueron suspendidos y funcionamiento de otros nuevos...

Toma de posesión

Ayer mañana se posesionó de su cargo el nuevo director general de Minas, don Manuel Sáenz Santamaría.

El Comité de Enlace de Entidades Agropecuarias

Ayer mañana el Comité de Enlace de Entidades Agropecuarias de España, visitó al ministro de Trabajo; integraban la representación don Adolfo Rodríguez Jurado, vicepresidente del Comité; don José María Hueso, secretario; marqués de la Frontera, de Ganaderos; señor Martín Álvarez, de la Confederación Católica Agraria; marqués de Rozalejo, de la U. N. E. A. y de Levante; don Nicolás Alcázar Espinosa, de Olivareros; don Jaime Ortíz y don José Blanco, de Alcantuñal; don Manuel de Bofarull, de Cataluña; don Luis Fernández Heredia, de la U. R. C. E.; don Custodio Miguel Romero, de Proprietarios y Extremadura; don Angel Zazo, de Castilla la Nueva; y don Andrés Maroto, delegado de la Federación Patronal de Ciudad Real.

Los agentes de la Campsa

Ha visitado al ministro de Hacienda una comisión de los agentes de la C. A. M. P. S. A., encargados de los surtidores de gasolina en la vía pública, para darle cuenta de la reunión que acababan de celebrar, y exponerle su situación.

Franco reingresa en Aviación

Ayer se afirmaba que hoy aparecerá en el "Diario Oficial del Ministerio de la Guerra" una orden concediendo el reingreso en el Cuerpo de Aviación al comandante "Franco", diputado a Cortes. Por el Ministerio se le concederá un permiso de tres meses para que realice un viaje de estudios por distintas naciones americanas.

Se prohíbe la venta de unos folletos

El ministro de la Gobernación, al recibir esta madrugada a los periodistas manifestó que, según le comunicaba el gobernador de Oviedo, en Cudillero, tres individuos penetraron en el Ayuntamiento y desde el balcón comenzaron a decir que se había declarado el comunismo libertario. Acudió la Guardia civil, que detuvo a los tres sujetos, poniéndolos a disposición del Juzgado.

Nuevo Comité Ejecutivo de los radicales-socialistas

Se ha hecho pública la siguiente nota: "El Comité ejecutivo nacional del partido republicano radical-socialista de España, nombrado por aclamación en sesión de clausura del tercer Congreso nacional extraordinario, se reunió ayer mañana para la designación de cargos, habiendo sido nombrados los siguientes señores: Presidente, don Félix Gordón Ordás; vicepresidente, don Julio López Orozco; secretario, don José Moreno Galva-

Los radicales-socialistas de Madrid

En nombre de numerosos afiliados a la Agrupación Radical-socialista de Madrid, se nos ruega hacer público que no es exacto que la totalidad de esta Agrupación no acate la disciplina y autoridad del Comité ejecutivo nacional del partido republicano radical-socialista de España, sino que, por el contrario, hay un numeroso grupo que se acerca casi a la mitad de los que constituyen la Agrupación, que se mantienen dentro de la ortodoxia de dicho partido, respetando y acatando los acuerdos y la autoridad del Comité ejecutivo nacional y del último Congreso extraordinario recientemente celebrado.

Los de Asturias

Los diputados radicales-socialistas por Asturias, señores Alas, Martínez y Díaz Fernández, han manifestado que, después de cambiar impresiones con los delegados de la región que acudieron al Congreso, conviniere mantenerse a la expectativa, hasta conocer el pensamiento de todos los afiliados al partido radical-socialista en aquella región.

El subsecretario de Agricultura

El señor Moreno Galvache, que fue nombrado subsecretario de Agricultura, aunque hasta ahora no ha tomado posesión de su cargo, piensa dirigirse a la minoría para consultar si debe aceptar el cargo, sometiéndose desde luego a la reelección, para conservar el acta.

Los agentes de Seguros

Una representación de la Federación Española de Colegios de Agentes de Seguros y de la Junta directiva del Colegio de Agentes de Seguros de Madrid han visitado al ministro de Trabajo y al director general de Previsión y Acción Social, a los que han expuesto las aspiraciones de los agentes de Seguros de toda España.

Los agentes de la Campsa

Ha visitado al ministro de Hacienda una comisión de los agentes de la C. A. M. P. S. A., encargados de los surtidores de gasolina en la vía pública, para darle cuenta de la reunión que acababan de celebrar, y exponerle su situación.

Franco reingresa en Aviación

Ayer se afirmaba que hoy aparecerá en el "Diario Oficial del Ministerio de la Guerra" una orden concediendo el reingreso en el Cuerpo de Aviación al comandante "Franco", diputado a Cortes. Por el Ministerio se le concederá un permiso de tres meses para que realice un viaje de estudios por distintas naciones americanas.

Se prohíbe la venta de unos folletos

El ministro de la Gobernación, al recibir esta madrugada a los periodistas manifestó que, según le comunicaba el gobernador de Oviedo, en Cudillero, tres individuos penetraron en el Ayuntamiento y desde el balcón comenzaron a decir que se había declarado el comunismo libertario. Acudió la Guardia civil, que detuvo a los tres sujetos, poniéndolos a disposición del Juzgado.

Nuevo Comité Ejecutivo de los radicales-socialistas

Se ha hecho pública la siguiente nota: "El Comité ejecutivo nacional del partido republicano radical-socialista de España, nombrado por aclamación en sesión de clausura del tercer Congreso nacional extraordinario, se reunió ayer mañana para la designación de cargos, habiendo sido nombrados los siguientes señores: Presidente, don Félix Gordón Ordás; vicepresidente, don Julio López Orozco; secretario, don José Moreno Galva-

...no tome productos que tengan substancias que puedan ser peligrosas. Recurra siempre a los que se usan para ancianos y niños de pecho.

EN LOS CASOS DE ACIDEZ Y DOLOR DE ESTÓMAGO ES MARAVILLOSO! DIGESTÓNICO del Dr. Vicente VENTA EN FARMACIAS

EN MARRUECOS FRANCES SE ASEGURA QUE NO HAY CAUTIVOS ESPAÑOLES

Cartas a EL DEBATE Los patronos de La Solana Un grupo de patronos de La Solana nos remite una nota en la que desmienten rotundamente algunas afirmaciones hechas en una información publicada recientemente en "El Socialista". La clase patronal—nos dicen—no tiene pactado absolutamente nada con los obreros y hace todos los esfuerzos que puede para colocalios y ampararlos. Resulta absurdo decir que la clase patronal ha asaltado al poder; las autoridades locales que temen con el señor Lerroux sus mismas que hemos venido teniendo con el señor Azaña. La única diferencia está en que ya pueden todos los concejales asistir "y hablar claro" en las sesiones del Ayuntamiento, desde el día de la elección de vocales al Tribunal de Garantías. Al terminar aquella sesión, y vista la derrota que llevó en este pueblo el candidato socialista, un concejal de la Casa del Pueblo, sin permiso de nadie, arregló a sus compañeros de partido, que en número de unos doscientos, ocupaban ellos solos la tribuna pública, excitándolos contra los concejales no socialistas, y aquella masa de gente cobardemente insultó, injurió y amenazó a aquellos concejales, asaltó la Mesa presidencial, rasgó las papeletas que habían utilizado en la votación y otros documentos, cerró las puertas, impidiendo la salida, y cometió toda clase de desmanes, con el asentimiento del alcalde (también socialista), que, en lugar de imponer su autoridad, les dijo que la actitud adoptada por ellos, hasta cierto punto, estaba justificada.

Centro de Estudios Universitarios

El Centro de Estudios Universitarios establece la enseñanza completa de la Facultad de Derecho, con arreglo a los planes oficiales de las Universidades. En el curso de 1933-34 funcionarán las siguientes cátedras: Primer año.—Derecho Romano, Economía, Historia del Derecho. Segundo año.—Derecho Canónico, Derecho Político, Derecho Civil General. Tercer año.—Derecho Administrativo, Derecho Penal, Derecho Civil, primer curso. Cuarto año.—Derecho Civil, segundo curso; Procedimientos judiciales, Derecho Internacional Público. Quinto año.—Derecho Mercantil, Práctica forense, Derecho Internacional privado, Hacienda Pública, Filosofía del Derecho. El curso empieza el 1.º de octubre. MATRICULAS Por cursos completos (tres asignaturas), 75 pesetas mensuales. Asignaturas sueltas 35 pesetas por asignatura. Inscripciones e informes: Secretaría del C. E. U., Alfonso XI, 4. 4.º izquierda. De cuatro a siete.

La expulsión de periodistas alemanes de Rusia

(Viene de primera página) MOSCÚ, 27.—De la Agencia Tass.—El encargado de Negocios de Alemania en Moscú ha avisado a los miembros del Gobierno de los soviets protestando contra el orden de expulsión dictada por dicho Gobierno contra los correspondientes de los periódicos alemanes que se hallan en territorio soviético. Además, el encargado de Negocios alemán ha pedido al Gobierno ruso que deje sin efecto la mencionada orden de expulsión. El señor Litvinoff, en su contestación al diplomático alemán, ha manifestado que las medidas adoptadas por el Gobierno de la U. R. S. S. han sido impuestas por la persecución de que son objeto en Alemania los representantes de la Prensa soviética en dicho país.

Comentario de Prensa alemán

BERLIN, 27.—La "Oficiosa Correspondencia Política y Diplomática" expone las medidas adoptadas contra los periodistas rusos en Leipzig, medidas que no van dirigidas contra el Gobierno ruso, sino contra la Prensa comunista. Refiriéndose a la medida de expulsión adoptada en represalia contra los periodistas alemanes de Rusia, añade el periódico: «El Gobierno de los soviets confunde los intereses del Estado con los del partido, y esta confusión es tanto más inadmisiblemente, cuando que la U. R. S. S. ha protestado en otros casos contra ella. Es de lamentar que de un asunto sin importancia para el conjunto de las relaciones germanorusas, se quiera hacer una cuestión de prestigio.»

MUNDO CATOLICO

ALMANSÁ, 27.—Con asistencia de millares de fieles se ha verificado el traslado de la venerada imagen de Nuestra Señora de Belén a su Santuario. Primeramente se dijeron dos misas, a las cinco y cinco y media de la mañana, que se vieron concurridísimas. Después se organizó la procesión, que tardó en hacer el recorrido unas cuatro horas. Durante el trayecto los fieles no cesaban de vitorear a la milagrosa imagen, videntes que se repitieron al hacer su entrada la Virgen en el Santuario. Muchos fieles hicieron el recorrido del largo trayecto descalzos, en cumplimiento de sendas promesas.

Para colegios e internados CAMAS DE ACERO Y SOMIERS

Marca "VICTORIA" Fábrica: Jaén, 23 y 25 (medida). T. 31233 ENTREGAS INMEDIATAS ACADEMIA DEL RIO MONTERA, 41 Abre matrícula el 2 de octubre para BACHILLERATO ¡OJO! ¡OJO! ¡OJO! Fábrica géneros de punto Trajes rusos caballero..... 4.75 Camisetas niña rusa..... 0.80 Jerseys niño superiores..... 1.85 Jersey señora..... 3.28 Piezas tela cinco metros blanca..... 3.95 Medias seda gasa..... 2.20 Hilo superior..... 1.33 Opal sedalina color..... 0.85 Gran saldo toallas..... 0.25 Camisetas caballero percal..... 3.95 Corsés fajás señora..... 2.15 OJO! OJO! LEGANTOS, 43 ¡OJO! Los viernes bonitos regalos. RELOJERIA GASCA TETUAN, 24 Ved surtido y precios

ACADEMIA KRAHE

ACADEMIA KRAHE Hay internado P. de la Lealtad, 2 MADRID

Camisetas niña rusa.....	0.80
Jerseys niño superiores.....	1.85
Jersey señora.....	3.28
Piezas tela cinco metros blanca.....	3.95
Medias seda gasa.....	2.20
Hilo superior.....	1.33
Opal sedalina color.....	0.85
Gran saldo toallas.....	0.25
Camisetas caballero percal.....	3.95
Corsés fajás señora.....	2.15

ALMORRANAS -- VARICES -- ULCERAS

CLINICA DOCTOR ILLANES. Tratamiento científico garantizado, sin operación. No se cobra hasta estar curado. Hortaleza, 15. Teléfono 15976. De 11 a 1 y 4 a 7.

CLASES DE CULTURA GENERAL

Para oposiciones de ingreso en los Cuerpos del Estado. Taquígrafía, Mecanografía (25 máquinas nuevas "Underwood", "Smith Premier", "Royal"), ANALISIS GRAMATICAL, ARITMETICA, IDIOMAS, CALCULOS COMERCIALES, REDACCION DE DOCUMENTOS Y CORRESPONDENCIA COMERCIAL, etcétera. ACADEMIA GARCIA ALONSO, Ventura de la Vega, 2. 2.º Teléfono 22116.

INGENIEROS AGRONOMOS PERITOS AGRICOLAS

INGENIEROS AGRONOMOS PERITOS AGRICOLAS Hay internado P. de la Lealtad, 2 MADRID

GABAN SESEÑA de 50 a 200 pias. en todos colores y formas; el más elegante y económico de Madrid. CRUZ, 30; y su filial, CRUZ, 23

CAPAS SESEÑA Únicas, inconfundibles. La 1.ª de España.

—Pero ¿qué es esto? ¿Qué haces con los tarros de confitura?
—¿Qué tarros de confitura?
Combinación del "cine" y el automóvil para turistas apresurados. ("Everybody's", Londres.)

Combinación del "cine" y el automóvil para turistas apresurados. ("Everybody's", Londres.)

—No; no me traiga usted nada con salsa. Acabo de ponerme camisa limpia.
("California Pelican", California.)

Hay que ganar la mayoría para revisar la Constitución

FIGURAS DE ACTUALIDAD

El subsecretario de Gobernación llega a Barcelona

La C. E. D. A. está dispuesta a la formación de un amplio frente anti-marxista. En el pacto ha de quedar garantizada la integridad de su ideario y la independencia de sus candidatos. Los acuerdos de coalición electoral los decidirán las organizaciones provinciales o regionales

DISCURSO DEL SR. GIL ROBLES EN EL ACTO DE AYER EN OVIEDO

OVIEDO, 27.—En el hotel Francés se celebró hoy, a las dos de la tarde, el banquete en honor del señor Gil Robles, organizado por Acción Popular. Los elementos extremistas habían tratado de perturbar el acto, y, al efecto, durante la mañana hicieron circular por la ciudad unas hojas atacando al señor Gil Robles y a Acción Popular. Pero, gracias a las precauciones adoptadas, fracasaron sus propósitos, y únicamente en las inmediaciones del hotel se estacionaron algunos autobuses, que dieron algunos gritos de maldad, pero que no concurren al acto. También se había dicho que los extremistas intentarían impedir que los camareros sirvieran el banquete, pero tampoco lo consiguieron y el acto se celebró con toda normalidad. Concurrieron a la comida unos quinientos comensales, entre los cuales estaban representados la mayoría de los Centros de Acción Popular de la provincia y muchos elementos simpatizantes. Había buen número de señoras y señoritas.

Revisión total de la Constitución

Van a ser disueltas las Cortes. ¿Qué labor debemos desarrollar cuando estén cerradas? Ir con una finalidad clara y concreta a la conquista de una mayoría, necesaria para conseguir una total, implacable y absoluta revisión del texto constitucional. No sé cuánto vendrán con nosotros para esta obra, pero el plazo más breve posible de la Constitución solamente queda un recuerdo solemne. He de recordar la noche triste en que fue aprobado el artículo 26. Esa noche en que una minoría católica fue aplastada y agredida materialmente. Aquella noche, cuando por las ventanas del edificio del Congreso veía la luz livida del más triste amanecer, firmé en mi corazón que no iría a ningún pacto ni a ninguna transacción, mientras no fuese derogado el artículo 26 de la Constitución. (Grandes aplausos y vivas al señor Gil Robles, a Salamanca, a España católica, etc.)

La unión de las derechas

Vamos a ver en qué condiciones nos lanzamos a la lucha. Es necesario plantear los problemas políticos de los últimos circunstancias y de las uniones de las fuerzas de derechas. En cuanto a esta última, la unión de las fuerzas genuinas de derechas ya existía, aunque nosotros no la hubiéramos procurado. Es necesario distinguir entre tres clases de uniones. Las de tipo permanente, las circunstanciales y las simples coaliciones con fines electorales. Las permanentes solamente son posibles entre agrupaciones que tengan homogeneidad por su doctrina y por su táctica. Esto es lo que sucede dentro de la C. E. D. A., que tienen el mismo programa, que se sujetan a la misma jerarquía y que siguen la misma táctica. En esta Confederación figura Acción Popular Asturiana. Segunda unión, las uniones circunstanciales. Estas uniones pueden darse entre las fuerzas políticas afines, que coinciden en lo fundamental y que sigan la misma táctica. Desde luego esa unión por parte nuestra será un hecho con aquellas fuerzas que mantengan con nosotros el principio de la revisión constitucional.

El señor Fernández Ladreda

Con el señor Gil Robles ocuparon la presidencia los elementos directivos de Acción Popular en la provincia y en la ciudad. A los postres ofreció el homenaje el jefe provincial de Acción Popular, don José María Fernández Ladreda, el cual dijo que en este movimiento arrollador de las derechas españolas no es posible olvidar los grandes sacrificios que se ha impuesto el señor Gil Robles para llevar a estas fuerzas a la altura de entusiasmo y pujanza en que hoy se encuentran. Cuando vino la revolución—añadió—, la revolución izquierdista, judaica y masónica, las antiguas derechas se retiraron atemorizadas, y fué entonces cuando el señor Gil Robles enarbó la bandera de los principios religiosos para dignificar la política, porque no hay política sin moral ni moral sin religión. (Grandes aplausos.) Después vino el momento en que fué aprobada la Constitución, patrocinada por un Gobierno en el que—dijo—se habían dado los elementos de la ignorancia y la crueldad, y aprobada por un Parlamento conculcador de la voluntad nacional. Entonces el señor Gil Robles volvió a levantar su voz para proclamar el catolicismo de España, y levantó la bandera revisionista. Alude a las derechas de intereses, que se dan por satisfechas por un poco de paz material, y recuerda que la Patria no es sólo conjunto de intereses materiales, sino más bien de valores espirituales, cuya destrucción sería una desgracia inmensa.

Dijo después, que en breve se dará la batalla decisiva a las izquierdas, a las cuales es preciso batir. Luego recuerda la política que habían hecho las antiguas derechas hasta el advenimiento de la República, y dice que esta política había estado llena de errores, puesto que se había desvirtuado el sentido cristiano de la justicia social, y que, en consecuencia, los Sindicatos obreros se habían convertido en elementos de resistencia, unas veces contra el Estado y otras contra los patronos, y aun para luchar, como ha ocurrido a veces, los mismos obreros entre sí. Dice que esta política de errores es la que rectificará Acción Popular con su programa.

Termina diciendo que si el señor Gil Robles se va de Asturias el espíritu queda en las organizaciones de Acción Popular. Finalmente dedicó un párrafo de elogio al significativo elemento de derechas don Gonzalo de Merás, a quien ofreció la jefatura de Acción Popular en Asturias, pues el orador—dice—se encuentra ya cansado de luchar y necesita un descanso.

El señor Merás

El señor Merás, ante los grandes aplausos de la concurrencia, pronuncia breves palabras para decir que él no ambiciona puesto alguno, pero que, si Acción Popular acordara nombrarle para cualquier cargo que fuese, estaría siempre dispuesto a sacrarse por los grandes ideales de Acción Popular.

Discurso de Gil Robles

El señor Gil Robles se levanta a hablar, y es acogido con grandes y prolongadas ovaciones del público presente en pie.

Hecho el silencio, el señor Gil Robles comenzó diciendo: "Cuando esta mañana se me dijo que determinados aspirantes a perturbadores pretendían interrumpir este acto, vacilé un momento, pero después comprendí que Oviedo no podía ser una excepción en los comportamientos que han observado las demás localidades de Asturias que he visitado en este viaje memorable. He de dar las gracias al gobernador, porque en estos días ha sabido mantener el principio de autoridad contra los que intentaron perturbar el orden. Hemos de hacer constar esto, puesto que estábamos tan acostumbrados a las arbitrariedades gubernativas, que no pude menos de asombrarnos el que haya gobernadores que sepan mantener el principio de autoridad." Después dijo "modérrimos trabajadores—dice—, que yo no sé si han renunciado o no a sus ideales, que no conozco; pero que, desde luego, no se han resignado a ser juguete de los perturbadores."

A continuación traza un compendio de lo que será la actuación próxima de las fuerzas de la C. E. D. A. "Para nada es un secreto que la política española está en momentos de mucha importancia. Está próxima la disolución de las Cortes, que nosotros hemos pedido desde hace tiempo, porque entendíamos que deben desaparecer de la vida pública estas Cortes, que han dado una Constitución que es un baldón y una vergüenza ante los pueblos civilizados. Pero las Cortes se empeñaron en prolongar su vida, y así hemos visto los lamentables espectáculos que he presenciado, en que no sólo yo no sé qué hacer, sino que también habían per-

didado la fe hasta en su propia obra. (Muchos aplausos.)

Revisión total de la Constitución

Van a ser disueltas las Cortes. ¿Qué labor debemos desarrollar cuando estén cerradas? Ir con una finalidad clara y concreta a la conquista de una mayoría, necesaria para conseguir una total, implacable y absoluta revisión del texto constitucional. No sé cuánto vendrán con nosotros para esta obra, pero el plazo más breve posible de la Constitución solamente queda un recuerdo solemne. He de recordar la noche triste en que fue aprobado el artículo 26. Esa noche en que una minoría católica fue aplastada y agredida materialmente. Aquella noche, cuando por las ventanas del edificio del Congreso veía la luz livida del más triste amanecer, firmé en mi corazón que no iría a ningún pacto ni a ninguna transacción, mientras no fuese derogado el artículo 26 de la Constitución. (Grandes aplausos y vivas al señor Gil Robles, a Salamanca, a España católica, etc.)

La unión de las derechas

Vamos a ver en qué condiciones nos lanzamos a la lucha. Es necesario plantear los problemas políticos de los últimos circunstancias y de las uniones de las fuerzas de derechas. En cuanto a esta última, la unión de las fuerzas genuinas de derechas ya existía, aunque nosotros no la hubiéramos procurado. Es necesario distinguir entre tres clases de uniones. Las de tipo permanente, las circunstanciales y las simples coaliciones con fines electorales. Las permanentes solamente son posibles entre agrupaciones que tengan homogeneidad por su doctrina y por su táctica. Esto es lo que sucede dentro de la C. E. D. A., que tienen el mismo programa, que se sujetan a la misma jerarquía y que siguen la misma táctica. En esta Confederación figura Acción Popular Asturiana. Segunda unión, las uniones circunstanciales. Estas uniones pueden darse entre las fuerzas políticas afines, que coinciden en lo fundamental y que sigan la misma táctica. Desde luego esa unión por parte nuestra será un hecho con aquellas fuerzas que mantengan con nosotros el principio de la revisión constitucional.

En cuanto a las uniones con fines electorales, esto constituye un problema delicado. En primer lugar, nosotros no podemos llegar a ninguna inteligencia ni establecer diálogo alguno con quienes permanezcan dentro del marco revolucionario. Con aquellas otras fuerzas que estén dispuestas a formar un frente antimarxista podremos entablar el diálogo; pero, desde luego, no ya con las fuerzas políticas únicamente, sino también con toda clase de fuerzas económicas y de contenido social que coincidan en el denominador común antimarxista.

La primera condición para la unión circunstancial en la siguiente: que sean los que sean los pactos, quedará en toda su integridad subsistente nuestro ideario y, además, garantizada la independencia de nuestros candidatos. Tenemos que acabar nuestro programa hasta el final, y nuestros candidatos necesitan independencia para defenderlo. Que los acuerdos para entablar estas coaliciones sean adoptados por las organizaciones provinciales y regionales—dice—, por Acción Popular y la C. E. D. A., quienes huir del centralismo y quieren vivificar las regiones dentro del marco de la Patria.

Urgencia de un frente antimarxista

En tercer lugar es indispensable que se nos reconozca a nosotros en esas coaliciones todos los puestos a que tenemos derecho. Nosotros no apetecemos ni necesitamos uniones con nadie. Podemos ir solos a la lucha. Si vamos a coaliciones será con objeto de ensanchar el frente y derrotar total y completamente a las izquierdas; pero si se traspasan los límites de nuestra propia dignidad y no hay unión, nosotros tenemos fuerza suficiente para dar la batalla, no a las izquierdas, sino también al centro en caso necesario. Como sé que esta tesis provocará comentarios, quiero puntualizarla bien. Para conseguir los puestos a que tenemos derecho, somos bastantes, pero estamos dispuestos a ir juntos con los afines para dar la batalla definitiva. Estamos dispuestos a hacer todos los sacrificios compatibles con la dignidad, pero jamás una renuncia a nuestro programa, que significa una rectificación de cuánto nos obliga nuestra propia responsabilidad. (Gran ovación.)

Es urgente formar un frente antimarxista. No creáis que los que han sido arrojados del Poder han sido derrotados porque hayan sido apartados de los puestos de mando. Es más, en el nuevo Gobierno tienen aliados, que hasta pueden ser capaces de abrirles las puertas del Alcázar. Nosotros tenemos que unirnos contra todo lo que representa el marxismo, porque representa una concepción materialista de la vida que pugna con nuestros sentimientos religiosos, y el marxismo propugna la lucha entre hermanos, y además lleva en sí mismo un germen extranjero e internacional, que tiende al desgarramiento de la Patria.

Por eso nosotros estamos dispuestos a la unión con los afines para luchar contra todo lo que se opone a nuestros principios fundamentales."

La misma hostilidad que a Azaña

El orador redijo después las ideas expuestas por el señor Fernández Ladreda, respecto a la significación de la etapa revolucionaria, que fué incluso más allá de donde querían llevarla sus autores, que, a consecuencia de ello, vino la reacción de derechas, y ahora la

Don José María Pemán, que logró anoche un éxito clamoroso con el estreno de su drama "El Divino Impaciente"

La llegada de Pemán al teatro completa los perfiles de esta figura literaria, tan admirada ya por el público, antes del paso decisivo de anoche. Pemán había ya llegado al alma de los grandes concursos populares por medio de su oratoria sin par. Conocía el aplauso de los públicos selectos por sus poesías, de una inspiración tan clara y un ritmo tan noble, y por sus cuentos y artículos, que le califican de finísimo observador de las costumbres y de la vida. Ahora consigue que esa elevación literaria suya se concierte con la admiración popular, y triunfa como poeta y dramaturgo con una obra que pertenece a lo mejor de nuestro teatro contemporáneo.

El Hospital de Santurce en situación precaria

Un Patronato formado por elementos católicos se encargará de la administración

En virtud de un acuerdo del Ayuntamiento, de mayoría socialista

Acción Católica de Vizcaya organiza un cursillo de seis lecciones

BILBAO, 27.—En Santurce, en vista de la situación precaria por que atraviesa el Hospital, el Ayuntamiento, en el que existe mayoría socialista, ha tenido que acordar el ceder la administración a un patronato, que estará formado por destacados elementos católicos, al frente del cual figurará don Carmen Villadola, que sostiene otras instituciones de caridad.

Un curso sobre Acción Católica

BILBAO, 27.—La Junta provincial de Acción Católica organiza un curso en seis lecciones sobre Acción Católica. Comenzarán el día 2 de octubre y terminarán el día 13. Las lecciones estarán a cargo del doctor don Eugenio Beitia.

El Patrono de los médicos y farmacéuticos

BILBAO, 27.—Los médicos y farmacéuticos bilbaínos que se agrupan en la antigua Cofradía de San Cosme y San Damián han celebrado hoy la fiesta de su Santo Patrono con varias misas de sufragio por las almas de los compañeros fallecidos. También se celebró una misa solemne a gran orquesta, en la parroquia de San Antonio Abad. El sermón estuvo a cargo de don Eugenio Beitia.

Los médicos celebraron a mediodía un banquete.

La renovación de la Comisión gestora

BILBAO, 27.—El gobernador civil ha comenzado sus gestiones para la renovación de la Comisión gestora, conferenciando con representantes de los partidos radical, Acción Republicana y Nacionalista vasco. Este último, por medio del diputado señor Horn, hizo entrega al gobernador de una nota, en la que se niega a tomar parte en la Comisión gestora, mientras ésta no sea representante de la voluntad expresa de los Ayuntamientos, dadas las características especiales de la administración económica del país vasco.

Semanario denunciado

BILBAO, 27.—Esta mañana fué denunciado por el fiscal, y recogido por la Policía, el semanario alibionista "Frente Español". Sustituido el artículo que había sido objeto de la denuncia, se le autorizó a salir por la tarde.

Un tranvía llamado Mariano Prada fué a comprar un número, lo cual indignó de tal manera a un socialista llamado Ricardo García Rojo, que, profiriendo los más graves insultos, se lanzó frenético sobre el tranvía, y con un instrumento cortante le produjo lesiones, afortunadamente de poca importancia. Una pareja de miliones detuvo al agresor.

El torero Barrera, detenido

BARCELONA, 27.—Anoche el matador de toros Vicente Barrera y un amigo suyo, que ocupaban un automóvil, se insolentaron con el agente de circulación de servicio, por haberles recriminado el que desobedecieran la señal de parada. El agente detuvo a Barrera y a su amigo, quienes con el correspondiente atestado quedaron a disposición del Juzgado de guardia.

Registro infructuoso

BARCELONA, 27.—Esta madrugada, la Policía efectuó un registro en un determinado lugar de Barcelona, donde se suponía que existía un depósito de armas y municiones. La diligencia no dio resultado. Se detuvo tan sólo a un individuo llamado Manuel Fernández Haro, de veintitrés años, al que se le ocupó una pistola con dos cargadores.

RESIDENCIA CATOLICA

"KATJUSKA"

Santa Engracia, 5. — Teléfono 35.235.

Para llevar a cabo el traspaso de los servicios del Orden público. El Directorio de la Esquerra se reunió ayer por la mañana. A las dos de la madrugada continuaba reunido. Las deliberaciones se llevan en el mayor secreto

EL GOBERNADOR HACE GESTIONES PARA EVITAR LA HUELGA DEL RAMO DEL GAS Y ELECTRICIDAD

(Crónica telefónica de nuestro corresponsal)

BARCELONA, 27.—Vuelven otra vez las reuniones de los dirigentes de la Esquerra, llenos de perplejidades y de misterio, reuniones en las que todos se juramentan para que no se trasluzca lo tratado en ellas y Maciá amenaza con desautorizar al que deje entrever alguna palabra. Periódicamente, como si fuese una dolencia crónica, se repiten estas alarmantes reuniones de la Esquerra llenas de misterio y de secreto, en las que sus componentes tratan de ocultar al conocimiento de las gentes los graves problemas que más pueden interesar a Cataluña.

Largas horas han estado hoy reunidos por la mañana, por la tarde y por la noche Maciá y los elementos del directorio de la Esquerra republicana de Cataluña. Mañana y en días sucesivos continuarán los consejos. Y a pesar de tratarse de un partido democrático, ni el pueblo catalán, ni siquiera los afiliados al partido pueden tener conocimiento de los acuerdos que se adoptan. Tanto más cuanto que están planteados algunos temas, tales como el traspaso de servicios, las consecuencias de la sesión municipal última, el procesamiento de los señores Pérez Farras y Badía, la actitud de los señores Companys y Aragay, la inhabilitación de Layret y Lopeña, el manifiesto del grupo de "L'Opinió", la renuncia al acta de algún diputado, el imperativo de la ley del Parlamento catalán, que señala la primera quincena de noviembre para las elec-

ciones municipales; la actitud del partido respecto al Gobierno de Lerroux, los verdaderos motivos que hayan aconsejado la suspensión de las maniobras militares de Lérida.

Como se ve, los problemas se acumulan a la Esquerra en forma alarmante. Se multiplican los motivos de disgusto y graves contrariedades. El asunto del procesamiento de Badía y Pérez Farras puede resolverse si se consiguiera del Gobierno de Lerroux la inmediata suspensión de los jueces especiales. La Esquerra tiene que lograr esto a todo trance, pues se corre incluso el albur de que tengan que intervenir los Tribunales militares. Y mientras ello no se evita tendrá que paralizarse todo lo relativo a la Escuela de Policía de la Generalidad, a pesar de que para el día 2 de octubre está anunciada la apertura del curso. Pero, en realidad, resultaría demasiado aventurado dar entrada en la Escuela de Policía de la Generalidad, como aspirantes, a los "escamots", mientras subsista el peligro del juez especial.

Algo análogo ocurre con los otros problemas que tiene planteados la Esquerra. Es imposible prever cómo va a salir del atolladero. Porque no parece sea solución proceder con la máxima energía que algunos propugnan, con la fulminante expulsión de todos los individuos disciplinados, tanto del grupo de "L'Opinió" como los concejales de la mayoría del Ayuntamiento de Barcelona. Esto, en vísperas de elecciones y tal como está preparada la Lliga, podría resultar fatal para la Esquerra.—ANGULO.

El subsecretario de Gobernación

BARCELONA, 27.—Esta mañana llegó en avión, procedente de Madrid, el subsecretario de Gobernación, señor Torres Campaña, que fué recibido por el gobernador, el jefe superior de Policía y el secretario del Gobierno civil. El señor Torres Campaña cumplimentó después a las autoridades.

Por la tarde, el señor Torres Campaña ha visitado al alcalde, al general de la división y al presidente de la Audiencia. Después estuvo en el Gobierno civil, donde fué presentado al alto personal. Allí se celebró una reunión a la que asistieron, además del subsecretario, el gobernador general, el asesor jurídico del ministerio, el general Marzo, el jefe superior de Policía, un coronel de la Guardia civil y un teniente coronel de las fuerzas de Seguridad. La reunión ha tenido por objeto discutir la fórmula por la que debe hacerse la separación de los servicios que pasarán a la Generalidad, lo que debe efectuarse antes del día 30 de octubre. Mañana habrá otra reunión.

El señor Torres Campaña manifestó a los periodistas que su viaje había tenido por objeto llevar a cabo el traspaso de los servicios de Orden público, en lo que se refiere al primer plazo, que ha de terminar el día 30 de octubre.

Por lo que respecta a los servicios que quedan en manos del Poder Central, tales como fronteras, extranjeros y otros, manifestó que éstos dependerán siempre de Madrid y que habrá que reforzarlos y ponerlos de acuerdo con las necesidades de la región autónoma. Agregó que su estancia en Barcelona se prolongará por tres días, y en cuanto a la posible sustitución del comisario señor Pérez Sala, dijo que no era cierta la noticia, puesto que el citado señor gozaba de la confianza del Gobierno.

Manifestó también que había sacado muy buena impresión de la entrevista que había tenido con el señor Maciá, de la que ha deducido que tanto éste como los demás de su partido están dispuestos a ayudar leal y fielmente al señor Lerroux. Al advertírsele que los periódicos de la Esquerra, por el contrario, combatían al señor Lerroux, dijo que eso no importaba, porque el señor Maciá le había prometido su concurso.

Finalmente, terminó haciendo grandes elogios del dinamismo y energía que anima al señor Selvas.

Reunión del Directorio de la Esquerra

BARCELONA, 27.—Esta mañana, a las diez, se reunió en la Generalidad, bajo la presidencia del señor Maciá, el Directorio de la Esquerra. A la una de la tarde no había terminado la reunión. A dicha hora salió el señor Galés, representante de Tarragona, quien manifestó a los periodistas que la reunión continuaba, y que en ella no había discusión, porque los acuerdos se adoptaban por unanimidad. Después salió el representante de Lérida, y dijo que la reunión continuaba por la tarde, pues eran muchos los asuntos a tratar. Añadió que, desde luego, se habían tomado acuerdos, los reunidos suspendieron la reunión, para continuarla a las cuatro de la tarde.

A las dos de la madrugada continuaban aún reunidos. De lo tratado no se ha facilitado todavía nota alguna.

El conflicto del gas y electricidad

BARCELONA, 27.—Llamados por el gobernador, estuvieron hoy en su despacho los representantes de las Compañías de gas y electricidad, quienes quedaron sorprendidos al enterarse de la presentación de los oficios de huelga, pues no era su intención romper las negociaciones emprendidas con los representantes de los obreros.

El gobernador hace gestiones para que se establezcan de nuevo las negociaciones, y ha pedido autorización a los gobernadores de Huesca y Zaragoza para aceptar en Barcelona los oficios de huelga que afecta a aquellas provincias, los cuales les serán remitidos por el correo de hoy.

Declara uno de los aludidos en el incidente municipal

BARCELONA, 27.—Para prestar declaración estuvo esta mañana en el Juzgado Antonio Blasco, uno de aquellos a quienes se dice han dirigidas las cartas hechas en la sesión municipal por el teniente de alcalde señor Sagara. El testigo ha manifestado que, efectivamente, una de las cartas iba dirigida a él. Explicó su intervención en el asunto de la concesión de autobuses y añadió que la cantidad ofrecida era en concepto de comisión, por la venta de los coches, que debían servir para la explotación de la línea.

Douglas Fairbanks, intérprete del "film" "El Robinsón moderno", que próximamente admiraremos en Madrid en el aristocrático Cine del Callao

(Foto A. A.)

WAGNER

Una escena del "film" "Como tú me deseas", que el próximo lunes se estrenará en el Palacio de la Música (Foto M. G. M.)

ANIACHAK

-relato de un infierno en la tierra- (en Español) Superproducción FOX PRONTO ESTRENO

Buster Krabbe y Frances Dee, protagonistas de "El hombre león", formidable documental que se estrena el lunes próximo en Colisevm

Jacquelline Francell, deliciosa protagonista de la película "Noche de gran ciudad", con que inaugura Astoria, mañana viernes, su temporada (Foto Filmófono.)

"Melodía en azul", "film" que S. I. C. E. Radio presentará próximamente en el Cine Avenida (Foto S. I. C. E.)

"EL HOMBRE LEON"

Primer "film" documental que se presenta esta temporada en Madrid. El próximo lunes, día 2 de octubre, se estrenará en el "COLISEVM" un "film" documental titulado "El hombre león". Se trata de una obra sencillamente prodigiosa. He aquí por qué: Primero, la mayor parte de sus escenas están fotografiadas en África, en la región auténtica de los leones, donde el protagonista y los "cameramen" han co-

King King

pueblos deprimidos de aliviar sus penas por medio de la canción. Lo sencillo de la trama de "Melodía en azul" cautiva desde el primer momento. Lo romántico está hábilmente entrelazado con una serie de entretenidas complicaciones domésticas y pseudo-domésticas. El director de escena, Mark Sandrich, se luce presentando un número musical cuya continuidad pasa no sólo en el barco, teatro del asunto, sino en otros anclados en la boquilla del Canal de Panamá; el tema de la canción es cantado primero en inglés, luego en varios idiomas, entre ellos el castellano. El efecto es maravilloso, y para cada idioma aparece la bandera ondeando en los diferentes barcos. En otra ocasión el director da pruebas de cordura y buen gusto, haciendo un diálogo que principia en una población y sigue en varias otras. El panorama, los vestidos y las posturas cambian, pero no así los intérpretes Helen Mack y Phil Harris, quienes prosiguen su querrela de amor sin interrupción de población en población. Sin duda alguna el mejor número m-

Un interesante momento del maravilloso "film" "Las dos huérfanas", que próximamente presentará Seleccionaciones Filmófono (Foto Filmófono.)

CALLAO Exitos crecientes de LA MUNDANA por KAY FRANCIS y GEORGE BRENT Superproducción

rido serios peligros conviviendo y alterando con aquellas bestias salvajes. Segundo, el argumento es ingenioso, cautivador y emocionante. Tercero, el protagonista es BUSTER KRABBE, campeón de natación en las últimas olimpiadas de los Angeles, natural de Hawái, un hombre joven, fuerte, guapo, maravillosamente proporcionado y que une a estas admirables dotes de belleza física un formidable temperamento artístico, tal es la labor que realiza en todos aquellos momentos en que interviene en la película. Con BUSTER

JACQUELINE FRANCELL, LA TRAVIESA INGENUA DE "NOCHE DE GRAN CIUDAD"

Esta preciosa rubita, de grandes y expresivos ojos azules, es la alcaida alumna, interna del pensionado "Las Petunias", de la divertida comedia de gran espectáculo "Noche de Gran Ciudad". Graciosa, ligera, delicada, hizo sus primeros pasos en la opereta, donde realizó creaciones que la dieron gloria, haciendo una brillantísima "tournee" por los Estados Unidos, consagrándose definitivamente en Nueva York como una de las "vedettes" más geniales del arte francés. El "film" tenía que anexionarse forzosamente a esta artista llena de vida y de fantasía. Su debut en el séptimo arte fué un éxito resonante: "La chocolaterita".

Palacio de la Música GRAN EXITO HOLMES PAGE JUSTICE Director, W. S. Van Dyke, animador de "Sombras blancas" y "Farsán" METRO-GOLDWYN-MAYER

Astoria. "Noche de gran ciudad"

Mañana viernes tendrá lugar la inauguración de la temporada en esta magnífica sala, ornata y orgullo de nuestros cinematógrafos, cuyo nuevo empresario, señor Navascués, se propone realizar una labor que responda a la importancia del espectáculo. El "film" con que inicia su campaña pertenece a Seleccionaciones Filmófono, y se titula "Noche de Gran Ciudad". Es una comedia humorística de original acción y escenario, realizada por el gran director Fedor Ozep. Contiene este "film" verdaderas valoraciones técnicas y artísticas, que le colocan, por su envergadura, entre las grandes producciones mundiales. El éxito corresponderá seguramente a la expectación que ha despertado su próximo estreno.

STRAUSS y ANNY ONDRA llenan todos los días BARCELO con Pájaros de noche

Un "film" de M. de Miguel Hoy, 4.15, primer jueves infantil VIAJES, DIBUJOS, COMICAS Sorteo de regalos. Butacas, 1 pta.

"MELODIA EN AZUL"

El desmedido entusiasmo puesto en algunas programadas que martillan frías rebucadas para excitar la curiosidad del público, es causa no pocas veces del escepticismo con que se reciben algunas películas como portentos de la cinematografía, defraudando después al no corresponder a la expectación que despertó su anuncio. Cierto es que la gallina cacarea para que se enteren sus congéneres, pero no lo es menos que el abuso de los superlativos es muchas veces contraproducente. Por ello, el público prefiere a las películas hechas a base de propaganda aque-

Las otras que por sus propios méritos logran interés y distraer. Nació con el anuncio mesurado de todos los grandes "films" de la R. K. O. Radio, es decir, presentándola al público a base de sus méritos, sin grandes cartones ni ambiciosa propaganda. Llegó al teatro "Music-Hall", y desde su pri-

CALLAO LUNES 2 OCTUBRE INAUGURACION DE LA TEMPORADA DE LA EL ROBINSON MODERNO DOUGLAS FAIRBANKS MARIA ALBA

He aquí una película de Douglas, insistentemente pedida, de asunto moderno, sirviéndola de fondo el tropical maravilloso de los bellos mares del Sur... Un Robinson a lo Douglas... arriesgado... dinámico... que brinca... rie... pelea... captura "solo" tribus de salvajes... doméstica fieras... las utiliza a su servicio... y, por fin, se regala con toda clase de comodidades modernas en una isla desierta... La soberbia fotografía y el maravilloso acompañamiento musical dan a la acción raro y cautivador colorido... Una superproducción auténtica, sin par para grandes chicos... para toda la familia. "FILM" LOS ARTISTAS ASOCIADOS

mera exhibición la crítica y el público, unánimemente, convinieron en que venía a ocupar un puesto preeminente dentro del ciclo musical iniciado, que promete continuar en boga durante esta temporada, por el deseo que manifiestan los

Colisevm EL PROXIMO LUNES, 2 de octubre, PRESENTACION EL HOMBRE LEON La obra documental más impresionante que se ha visto Es un film Paramount

sico-bailable es el de los patinadores. Se cree que el baile en patines es cosa secundaria una vez que se ha aprendido a guardar el equilibrio. Esto será hasta cierto punto cierto en lo tocante a patines de ruedas; pero para evolucionar y bailar en patines de hielo, cualquiera que lo haya intentado sabe de sobra que es cuestión casi profesional. Si esto se dijese de una pareja...; pero ¿qué podríamos decir de las diestras que grácilmente se deslizan, acompañadamente siguen el vals e impecablemente forman figuras, grupos que se abren y se cierran estéticamente como pétalos de una enorme flor? Sólo viéndolo se puede uno dar cuenta exac-

King King

ta de esta maravilla, que es la novedad más prominente del "film". Los artistas todos cumplen y las palmas se dividen entre Charlie Ruggles (comediante de lo mejor), Phil Harris (astro de la radiodifusión que promete llegar también a serio de la pantalla) y la graciosa Helen Mack, quien se revela de día en día como una damita joven encantadora, esto sin olvidar a los demás componentes del reparto, todos expertos en sus papeles y formando un conjunto armonioso, imposible de lograr fuera del cine. Sin bombos, modestamente, "Melodía en azul" viene a colocarse entre las primeras cintas musicales del año.

ACONTECIMIENTO INAUGURACION TEMPORADA OPERA LUNES 2 Primer programa garantizado Las dos huérfanas LA PELICULA SUBLIME DE SELECCIONES FILMOFONO

reta de Strauss "El Murciélago", con un éxito definitivo de público y crítica, que aumenta de día en día, como lo demuestran los llenos de su sala. No contenta esta Empresa con la elección de su base de programación, exhibe tres complementos notabilísimos. Para el jueves 28 anuncia la inauguración de sus Infantiles, con un programa totalmente cómico y sonoro, en el que descuelga "Microbio", el saladísimo piqueñuelo de la Pandilla.

El Robinsón moderno De nuevo aquel Douglas que nos deleitó en sus magníficos "films" "Robín de los Bosques", "La máscara de hierro" y el "Signo del Zorro", vuelve a interpretar en esta película uno de aquellos personajes verdaderamente dinámico e impregnado de humorismo. La acción de la película transcurre en un ritmo tan rápido, en progresión creciente, que pa-

EL VIERNES, 29 a las 6.30 INAUGURACION de la temporada en el ASTORIA

rece mucho más corta de lo que es en realidad. El nombre, siempre prestigioso del simpático Douglas, va unido esta vez al de nuestra bellísima compatriota María Alba, y al un poco olvidado y excelente actor William Farnum. Douglas nos recuerda sus buenos tiempos, rectificando el camino emprendido en su anterior "film".

HEMOS OIDO QUE...

Jacqueline Francell, la genial ingenua de "Noche de gran Ciudad" y "¡Rápeme usted!", dos "films" que Seleccionaciones Filmófono presentará la próxima temporada, ha sido ventajosamente contratada por una firma americana para actuar en los estudios de Hollywood. Consecuencia lógica del enorme éxito alcanzado recientemente por estas dos producciones en las pantallas mundiales. Helene Robert, la encantadora "vedette" de Pathé Natan, que tanto ha sido aplaudida en el "film" "Una cliente ideal", que presentará Seleccionaciones Filmófono en breve, aparecerá este invierno en un escenario parisién como protagonista de una opereta moderna. Duvallés, el popular actor cómico del "film" Seleccionaciones Filmófono, "El manco de botica", realizado por la casa Pathé Natan en sus estudios de Joinville-

AVENIDA PROXIMO ESTRENO SECRETOS DE LA POLICIA DE PARIS

Interesante drama de emoción y misterio Melodía en azul Exquisita y ultramoderna comedia musical S. I. C. E. RADIO-PICTURES

EL VIERNES, 29 a las 6.30 INAUGURACION de la temporada en el ASTORIA

le-Pont, colaboraba durante la gran guerra, al mismo tiempo que cumplía valientemente con su deber de soldado en las trincheras, en el famoso diario del frente "Le Canard Pollu", poniendo, con su fino humorismo, unas gotas de optimismo en el amargo "cocktail" de explosivos que diariamente "se servía" a los soldados. René Lefevre, del cinema europeo e intérprete de tantos grandes "films" entre los que se destacan "El millón", "Monsieur, Madame y Bibi", etc., parece maquillado cuando pasea en su magnífico "auto" por el Bois de Boulogne. Pero en realidad es que está bronceado por el sol de la Costa Azul, donde recientemente se han rodado los exteriores de las películas "El asno de Buridán" y "Una cliente ideal", dos producciones Pathé Natan, las cuales presentará Seleccionaciones Filmófono próximamente en España. Para todo lo relacionado con la Página Cinematográfica de EL DEBATE, dirigirse a Don Manuel Herrera Oría Alfonso XI, 4. Madrid

FRABBE alterna la deliciosa estrella FRANCIS DEE. Cuarto, por primera vez en el "cine" se han captado episodios de impresionante efecto plástico y espectacular, como son la invasión de una ciudad por centenares de fieras—leones, tigres, elefantes, serpientes, etc.—que luchan entre ellas, siembran el pánico entre los transeúntes y atacan todo lo que encuentran a su paso. Algo formidablemente nuevo; y Quinto, porque esta película ha sido editada por PARAMOUNT, es decir, por la marca más famosa del mundo, la pri-

Campeonatos de España de boxeo "amateur" Un extremista peligroso

Las eliminatorias se celebrarán hoy y mañana en Barcelona. La jornada futbolística del domingo tiene relativo interés

Pugilato
Campeonatos de España amateur
Como hemos venido anunciando días pasados, hoy y mañana se celebrarán en el Nuevo Mundo, de Barcelona, las eliminatorias y finales de los campeonatos de España de boxeo amateur.

Football
Los partidos del domingo
El domingo próximo se celebrarán los siguientes partidos:
ASTURIAS
Stadium Avilesino-Oviedo F. C.

Andan sueltos por ahí muchos aficionados al detectivismo, más o menos americano, que se compran una pistola automática por la misma razón que podían comprarse una pianola...

Aviación sin motor
La actividad de Aero Popular
El Aero Popular continúa con entusiasmo el entrenamiento de los alumnos de su sección de vuelos sin motor.

Natación
El "record" de resistencia
LONDRES, 27.—Comunican de Calcuta a la Agencia Reuter que el nadador Choune ha batido el "record" de resistencia en más de quince minutos.

Heridos al ser atropellados
En la carretera de El Pardo, el automóvil 29.210, que guiaba su propietario, Arquímides Isla Uría, atropelló y causó lesiones de pronóstico reservado a Feliciano Redondo Moreno...

De 9 a 11 de la mañana ZAPATOS PRECIOSOS A 15, 20, 25 PTS. VALIENDO 40, 50, 60..... Siempre creadores de la moda y siempre los más maravillosos zapatos del mundo. LES PETITS SUISSES

ACADEMIA BERMEJO-PANIAGUA INGENIEROS AGRONOMOS Peritos agrícolas. Apuntes completos. Preparación exclusiva.

COLEGIO -- ACADEMIA NIÑO JESUS EXTERNOS, INTERNOS, MEDIOPENSIONISTAS. LAGASCA, 25. TELEFONO 56712

Residencia Católica de Estudiantes LUIS VIVES PI Y MARGALL, 7, ATICOS MADRID

COLEGIO "LEON XIII" Incorporado al Instituto del Cardenal Cisneros, Claudio Coello, 65. Telefono 55886.

La mejor RESIDENCIA-INTERNADO de Madrid ESCUELA POLITECNICA, San Bernardo, 68

MEDICINA --- FARMACIA --- DERECHO --- CIENCIAS MILITARES BACHILLERATO

ACADEMIA CELA, Fernán Cortes, 6. Preparación exclusiva. En octubre, nuevos grupos para oposiciones 1934.

CASA ESCUELA CHAMARTIN DE LA ROSA Aduanas ACADEMIA Iturrriaga -- Aguirre

INGENIEROS DE MINAS PADRES: EL COLEGIO QUE OS CONVIENE PARA VUESTROS HIJOS

5 OPOSICIONES Y 5 NUMEROS UNOS En las oposiciones para radiotelegrafía (septiembre 932), topógrafos (diciembre 932), mecanógrafos de Estadística (julio 933)...

INGENIEROS industriales ACADEMIA PEÑALVER Ingenieros aeronáuticos Profesorado formado por Ingenieros de estas especialidades.

JUDICATURA-CONTESTACIONES-CLASES Preparación por registrador y notario, juez excedente, fiscal y catedrático.

INGENIEROS AGRONOMOS PERITOS AGRICOLAS ACADEMIA MONTERO. La que mayor número de alumnos proporcionalmente ha ingresado este año en ambas escuelas.

ACADEMIA ALSO Peritos agrícolas clases por grupos de 15 alumnos. Apuntes propios, adaptados al programa.

Oposiciones y concursos Se fija en 95.950 hombres el cupo para 1934

Correos.—Fueron aprobados ayer en el primer ejercicio, con la puntuación que se indica, los opositores siguientes: 1.426, don Francisco Baeza Pitera, 11,30; 1.427, don Gregorio Bayo Sevilla, 16,33; 1.428, don Rafael Banegas Gil, 15,60; 1.432, don Antonio Barber García, 13,30; 1.434, don Tertuliano Barona Remol, 15,50; 1.437, don Laureano Barragán Hernández, 13,85; 1.440, don Juan Del Barrio Pérez, 13,30; 1.441, don Benito Barrios Navarro, 13,40; 1.442, don José Barriso Serrano, 14,25; 1.447, don Juan Batlle Cuellar, 15,20; 1.450, don José Bayod Rueda, 17,45; 1.451, don Vicente Bayón Martínez, 12,90; 1.457, don Valentín Bellidón Loechea, 11,78; 1.460, don Rafael Bellido Bartolomé, 15,50; 1.461, don Félix Bello Chincolla, 13,60.

Muertes naturales
En su domicilio, Amparo número 72, fué encontrada muerta Micaela Urosa Muñoz, de cincuenta y dos años.

Accidentes de trabajo.—Cuando trataba de trasladar una caldera llena de alquitrán hirviendo, en las obras de la Ciudad Universitaria, tuvo la desgracia de que se le cayera el recipiente y le alcanzó el líquido, el obrero Baldomero Mota Pérez, de veintidós años...

Quince muertos en una explosión de grisú
TOKIO, 27.—En una mina de carbón de Fukuoka, en la isla de Kiu Siu, se ha producido una explosión de grisú a consecuencia de la cual han resultado 15 mineros muertos y 14 heridos.

INGENIEROS INDUSTRIALES ACADEMIA SOTO Ingresó desde 1906 el mabolsa, 14. MADRID yor número de alumnos

COLEGIO -- ACADEMIA LAGASCA, 28-30 HESPERIA TELEFONO 51881 PRIMERA Y SEGUNDA ENSEÑANZA

COMERCIO-IDIOMAS TAQUI-MECANOGRAFIA Academia Cots BACHILLERATO PERITAJE MERCANTIL

COLEGIO "DONOSO-CORTES" 25 años incorporación Cisneros. Dirigido por sacerdote Dr. Filosofía, Bachillerato, Primaria. Sección especial Bachillerato señóritas.

Gran Politécnica Torres Preparatoria para ingreso en las Academias Militares y Escuela Naval LA QUE HA INGRESADO MAS ALUMNOS

ACADEMIA ALSO preparación completa y exclusiva para el ingreso en PERITOS AGRICOLAS

¿Sufre usted del ESTOMAGO? TOME DIGESTONA (Chorro)

Y TERMINARAN SUS SUFRIMIENTOS VENTA EN FARMACIAS Y DROGUERIAS CAJA, 3,50, TIMBRE INCLUIDO Exigida la legítima DIGESTONA (Chorro). Gran premio y medalla de oro en la Exposición de Higiene de Londres

INFORMACION COMERCIAL Y FINANCIERA

Santoral y cultos Las obras del Pilar

Se inicia una baja en la recaudación de M. Z. A.

La primera decena de septiembre inferior a la del año pasado

Han sido recaudadas trescientas mil pesetas menos

Se acentúa el descenso recaudatorio en la Compañía de Andaluces

Los últimos datos de la recaudación en la Compañía de Andaluces y Ali-

Del 1 al 10 septiembre 1933. 7.370.718,77

Del 1 al 10 septiembre 1932. 7.696.875,62

Diferencia en menos... 326.096,85

Del 1 enero al 10 septiemb-

Del 1 enero al 10 septiemb-

Diferencia en más.....

La Compañía de M. Z. A. es la única

La recaudación de Andaluces

El descenso en la recaudación de los

Del 11 al 20 septiembre 1933. 1.587.071,36

Del 11 al 20 septiembre 1932. 1.744.903,54

Diferencia en menos... 157.832,18

Del 1 enero al 20 septiemb-

Del 1 enero al 20 septiemb-

Diferencia en menos...

Dobles registradas ayer

Los tipos de doble a que principalmen-

Como fácilmente puede apreciarse, continúa

Cotización de las lanas españolas

Las lanas españolas han tenido en la

La situación de este valor parece

La noticia casi del día es el alza de

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

COTIZACIONES DE LA BOLSA DE MADRID

Table with columns: Interior 4%, Antr. Día 27, Cédulas, Antr. Día 27. Lists various bonds and their prices.

Cotizaciones de Barcelona

Table with columns: Antr. Día 27. Lists various stocks and their prices.

Cotizaciones de París

Table with columns: Antr. Día 27. Lists various stocks and their prices.

Cotizaciones de Londres

Table with columns: Antr. Día 27. Lists various stocks and their prices.

Cotizaciones de Bilbao

Table with columns: Antr. Día 27. Lists various stocks and their prices.

MONEDAS

Table with columns: MONEDAS. Lists various currencies and their exchange rates.

Comentarios de Bolsa

Muchos y muy variados fueron los

La impresión al cierre es de sosten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Los valores municipales manten-

Santoral y cultos Las obras del Pilar

DIA 28.—Jueves.—Santos Wenceslao,

Adoración Nocturna.—Nuestra Señora

Corte de María.—De la Misericordia,

Parroquia de las Angustias.—A las 7,

Parroquia de San Miguel (Cuarenta

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

Parroquia de San Millán.—A las 10,

COLEGIO GOYA. Primera y Segunda enseñanza CASTELLO, 39, HOTEL. Profesores titulados. Niños y niñas Internos y externos. Confort. Jardín. Gimnasio. Terrazas. Coche.

Fuera del cuadro. Además de los valores que figuran en el cuadro, se cotizaron obligaciones de la Electricidad de Lima a 82, obligaciones de Mediodía de Madrid a 83 y obligaciones de por 100 de la Naval a 85.

MONEDAS. Los valores municipales mantenidos en esta sesión de días pasados: firmeza. Continúa el Erlanger con su cambio "record" de 107, y mejora medio entero el empréstito del Subselo de 1923. Firmes los demás valores.

SERNA (ANGEL J.) Máquinas de escribir y coser. FUENCARRAL, 10.—MADRID.

HOY JUEVES, 28. Se pone a la venta, preciososamente ilustrada, la primera parte de... LECTURAS PARA TODOS. Apartado 466, Madrid. El número suelto, 30 céntimos en toda España.

SOCIEDAD Y CULTURA

Pronto abrirán de nuevo sus aulas los centros instructivos del país. No sé si serán más o menos numerosos que en años anteriores. Por lo que en Madrid, parece que han de ser más...

En términos generales, hombre culto es el hombre titulado o de carrera. El problema se reduce, por lo mismo, a determinar si es o no un bien que los titulados abunden en una sociedad dada.

Cincuenta mil víctimas en las inundaciones de China

LONDRES, 27.—Comunican de Nankín a la Agencia Reuter que las inundaciones que se produjeron durante los meses de julio y agosto pasado a consecuencia del desbordamiento del río Amarillo han causado más de 50.000 víctimas.

Además, más de un millón de personas han quedado sin albergue y en la mayor miseria a consecuencia de dichas inundaciones. Los daños causados por las aguas han sido agravados por el hecho de que tanto las fuerzas del ejército regular como las de las partidas disidentes se dedicaron a romper los diques para hacer obras de defensa.

Varios heridos por un huracán en Italia

ROMA, 27.—Un huracán de una violencia extraordinaria se ha desencadenado ayer en la región de la Riviera, causando grandes destrozos. En la región de Savona la tormenta ha causado también enormes daños en las casas y varias personas han resultado heridas, algunas de gravedad.

Agitación en Dublín

Se habla de quince heridos en un choque con la Policía. DUBLIN, 27.—Durante toda la pasada noche no ha dejado un solo instante de notarse extraordinaria agitación en toda la ciudad.

El primer ministro belga regresa a su país

(De nuestro corresponsal) ROMA, 27.—Hoy ha salido de Roma para Bruselas el primer ministro belga comde de Broqueville. En la estación fué despedido por representantes del Gobierno italiano y por los embajadores de Bélgica en el Vaticano y en el Quirinal.

MANIOBRAS MILITARES, por K-HITC

—¡Alto!... ¡Al!

Una gallina y varias lagartijas amaestradas Arden cinco casas en una ciudad de Rumania

LAGRANJE (Tejas), 27.—La señora Mary Winkle, hija de un conocido domador de animales irlandés, ha presentado en la feria una gallina que toca admirablemente el himno nacional en una guitarra construida especialmente por su dueña.

Esta misma señora ha amaestrado también varias lagartijas que saltan a su antojo y bailan al compás de la música.

DEL COLOR DE MI CRISTAL :: GENTE A LA SOMBRA

Recientemente en una nota oficiosa se ha ponderado el gran número de ciudadanos que padecen prisión preventiva por hallarse sujetos a un proceso que puede terminar, y muchas veces termina, con la absolución.

En realidad, lo único que tienen derecho las autoridades, cuando hay indicios de delincuencia, es impedir que se escape el indiciado. Si esto se pudiera conseguir con sólo la vigilancia y sin eslorbar al sujeto su vida normal, mejor que mejor. Pero cuando, como ocurre, los presuntos delincuentes son muchos, la vigilancia de todos es difícil y exigirá un número incalculable de agentes.

Crónica de sociedad

En la ermita de Nuestra Señora de los Remedios, de Lejona (Vizcaya), se ha celebrado, días pasados, la boda de la encantadora señorita Mercedes de Zabala y Achútegui, hija de los señores de Zabala (don Juan), y del capitán de corbeta de la Marina española don Rafael Cervera Cabello, hijo del almirante don Angel y nieto del heroico jefe de la Escuadra de Santiago de Cuba, don Pascual.

Como testigos firmaron el acta matrimonial, por ella, sus hermanos don Eduardo y don José María Zabala y sus primos don Juan Aguirre Achútegui y don Juan Antonio de Aznar, y por el novio, el director de la Constructora Naval don José María Cervera, don Luis Junquera, don José Luis y don Javier de Aznar.

Los invitados a la ceremonia fueron obsesados en la residencia de los padres de ella con un almuerzo, y el nuevo matrimonio ha salido en viaje de bodas para Roma, y luego residirán en Cartagena.

En Salamanca se acaba de celebrar la boda de la encantadora señorita Emilia Gimeno Valentin, con el joven abogado don José de Vargas y Sánchez, perteneciente a la familia marquesal de Lien.

La ceremonia tuvo lugar en la residencia de los señores de Vargas, apadrinando a los contrayentes la marquesa viuda de Lien y don Joaquín de Vargas, padre del novio, y siendo testigos, por él, el marqués de Lien, don Juan Sánchez y Sánchez y don Idefontes Sánchez Rico, y por ella, don Huberto Sánchez Tabernero, don Juan Martín y Martín y don José Benito Paradinas.

El nuevo matrimonio pasa los primeros días de su luna de miel en una finca cercana a Salamanca, propiedad de la familia del novio.

Por el reciente luto de los condes de Vallediano, las bodas de sus encantadoras hijas Lolita y Conchita Suárez de Tangil y Guzmán, con el hijo de los condes de Gondomar y don Manuel Sorro, respectivamente, y que habían de celebrarse el próximo día del Pilar, se han aplazado para fines de otoño.

En dicho día del Pilar se celebrará, a pesar de este aplazamiento, una boda aristocrática en Madrid, ya que para entonces está anunciado en principio, el enlace de la encantadora marquesita de Sotoflorido, hija del marqués viudo de Casa Real, con el joven maestrante de Zaragoza, don Joaquín de Eña y Urduñarín.

El ministro plenipotenciario de Venezuela, don Emilio Ochoa y su distinguida esposa, han tomado para su residencia un elegante piso en la calle del

NOTAS DEL BLOCK

EL reciente Congreso radical-socialista ha sido un nuevo campeonato de "pancrace", con todas sus consecuencias. En él se han puesto a prueba las facultades difamatorias de los reunidos y sus habilidades pugilísticas.

Pues todo ese barullo con conmoción, fractura, rotura de tejidos y salida por los tejados, ha sido por el usufructo de los carteras. El día que los radicales-socialistas disfruten la plenitud del Poder, presenciaremos las más animadas escenas de canibalismo.

Los congresistas, después de las alborotadas sesiones en las que practican con gran competencia la vivisección de la democracia, acabaron por aceptar el criterio que expuso Gordón Ordás.

El buen juicio se impuso al fin, y desde hoy el radical-socialismo quedará sometido al tratamiento del probro veterinario.

EN uno de los momentos de "sálvese el que pueda", de los muchos que tuvo el Congreso radical-socialista, cuando el fregado era más intenso, se oyó una voz que se gritaba: —¡Que España mira!

Si, y como Sancho, tenía que apretarse los ijáres para no reventar de risa.

EXISTE, desde hace poco, una nueva profesión femenina para la que se exigen, entre otras, las siguientes condiciones: ser refractaria al mareo, hablar varios idiomas, ser una gran conversadora, saber bailar, cantar y tocar el piano, conocer bien las fórmulas sociales del gran mundo, ser muy bella...

Cumplidos estos requisitos, previo concurso, se otorgan los títulos de "animadoras" de los trasatlánticos que hacen la travesía de Europa a América. A pesar de las distracciones que ofrecen esos buques con su teatro, "cine", jardines, piscinas, "tennis", orquesta, radios y vitrinas, la gente se sigue aburrindo durante los cinco o seis días que dura el viaje. Los melancólicos, los enfermos de "spleen", los excesivamente preocupados por sus negocios, los tímidos que rehuyen el trato de gente...

A la animadora corresponde la presentación de los pasajeros desde el momento en que entran en el barco, la organización de fiestas, el iniciar los bailes y ser la gracia y el "esprit" del palacio flotante para aquel mundo reunido por la exigencia de un mismo trayecto.

Alhama de Granada Reuma. Gota. Obesidad. Vías respiratorias. PIDA FOLLETO

Príncipe de Vergara, 36, donde se instalarán las oficinas de la Legación. El Santo Ángel Tutelar de España El próximo domingo, día 1 de octubre, esta festividad, celebran su santo la duquesa viuda de Almenara Alta, su hija, la duquesa de Montalón, y sus sobrinas la condesa de la Puebla de Montalbán y la duquesita de Osuna.

Se han trasladado: de Chiplona a Sevilla, la condesa de Villacreses; de Burdeos a Argentina, el marqués de Salamanca; de San Sebastián a Roma, los marqueses de Someruelos e hijas; de Sevilla a Suiza, los condes de Halcón; de Málaga a Sevilla, la marquesa de Casa León e hijas; de San Sebastián a Zafra, el marqués de Solanda; de Anglet a Imbarzogo, los marqueses de la Romana; de París a Biarritz, la duquesa viuda de Montellano.

Ha regresado de la Sierra, donde ha pasado una temporada, para reponerse de una reciente afección a la garganta, don Enrique González-Ruano. Llegaron: de San Sebastián, el ministro de Fomento, don Benigno Perlowitzka, los vizcondes de Escoriaza; de San Juan de Luz, los condes del Rincón; de Biarritz, los marqueses de Villabragima; de Deva, el conde de Bilbao; de Barcelona, doña Natividad Alón; de El Escorial, doña Antonia Martínez de Obregón; de San Sebastián, Erveto, doña Conxelo Ferrero, don Rafael Escribano; de Collado Villalba, don Agustín Carbonell; de Miraflores de la Sierra, don Marcos Fedec; de Navas de la Asunción, doña Martina Martín; de Torreledón, doña Carolina Olózaga; de Tendilla, don Benigno Perñía; de Pinto, don Gerardo Carazo; de San Rafael, don Joaquín López Allens, don León Izuzquiza.

Advertisement for 'GRAN PEREGRINACION A ROMA' by 'COMPAGNIA ITALIANA TURISMO'. Includes details about routes (GENOVA -- FLORENCIA -- VENECIA y MILAN), dates (October 5th), and contact information for various offices.

CLAUDE VELA

LA MUJER QUE NO CREIA EN EL AMOR

(NOVELA) (Traducción expresamente hecha para EL DEBATE por Emilio Carrascosa)

expedicionario, y habían transcurrido muchos días ya desde que la carta llegara a Argel y a manos del profesor. Miguel Darbois, obligado a incorporarse al regimiento de tiradores a que había sido destinado, y que operaba al norte de Uazzán, tenía que seguir los movimientos de la columna de ejército de que formaba parte su regimiento, y le era imposible escribir, por falta material de tiempo.

—¡Qué difícil resulta ser bueno del todo cuando los seres a quienes amamos con más ternura nos cierran su alma a piedra y lodol!...

Cierta mañana, no obstante, Estéfana, al llegar a la clínica encontró a su maestro más alegre y animado que de costumbre. Sus ojos, de pupilas claras, brillaban dentro de las órbitas profundas. Apenas divisó a su discípula, y aunque todavía estaba lejos, le gritó a la vez que agitaba en el aire un papel: —¡He tenido carta de Miguel!

La señorita de Lessart palideció bruscamente, circunstancia que no pasó desapercibida para Etienne. La joven se dió cuenta de que había sido doblemente traicionada, primero por la intensa palidez que había cubierto su rostro, y después por la sofocación que no menos súbitamente había teñido de carmin sus mejillas, y con destemplado tono, sintomático de un pésimo mal humor, pero que al doctor Clane le hizo sonreír irónicamente, respondió: —¡Lo he tenido mucho; ¡buenas noticias, supongo!

—Echenas, sí, en el momento en que fué escrita la carta, pero viejísima a la hora presente; han transcurrido diez y nueve días... En fin, lea usted la carta y entérese, mientras yo me ponga la balsa y preparo el instrumental.

Clane le tendió a Estéfana un sobre arrugado y sucio, cubierto por el anverso y por el reverso de membretes de las oficinas postales militares, del que extrajo, apresuradamente, la carta esperada durante tanto tiempo, tan íntimamente deseada. Acercóse al ventanal y se puso a leerla con un interés que delataba su rostro atento, inclinado sobre el papel, en el que negreaban en apretados renglones los trazos firmes, rectos, característicos de la escritura de Darbois.

—No vayas a creer—decía el capitán médico—que puedo determinar con certeza, de una manera precisa, el lugar desde donde escribo. Es una estribación mon-

tañosa al Este de Uazzán. Ayer nos encontráramos al Oeste del mencionado punto, y se hablaba de establecer contacto con las columnas españolas que operan en la misma zona que nosotros. Mañana nos correremos hacia Fez, acaso para proteger la ciudad, si, como se dice a estas horas, es este el objetivo que el Estado Mayor general le encomienda a la columna de que mi regimiento forma parte. Pero más al Norte o más al Sur, ya al Este o ya al Oeste, siempre nos encontraremos en medio de estos malditos terrenos montañosos, con sus macizos llenos de sorpresas y emboscadas, y sus desfiladeros donde aceña traidora la muerte, y sus altos picachos casi inaccesibles, y sus rocas cubiertas de una vegetación exuberante, lentiscos, olivos inmensos, cuyas copas se asemejan a grandes quitasoles abiertos, y cardos, a los que se adhieren una ininidad de minúsculos caracoles de color blanquecino. Por todas partes espesas matas de adormideras rosadas ponen la dulzura de su color y la delicia de su perfume en medio de esta salvaje grandiosidad. A pesar de la altura, los días son ardorosos, abrasadores, y las columnas realizan las marchas durante la noche. En cuanto llegamos al término de cada etapa, mi ordenanza—Ali ben Said, de nombre—, un morrazo alto y seco, ágil, musculoso e infatigable, instala mi cobijo mientras yo voy a bañarme al Uarga, que encontramos sin cesar, ora a la derecha, ya a la izquierda del camino, y cuyas sinuosidades nos persiguen tercamente en todos nuestros movimientos, vayamos por donde vayamos.

En Casablanca, donde desembarcamos, pude encontrar una tienda de campaña casi elegante, forrada de tela roja, y una lámpara de alto pie y globo de cristal azul, del más lindo efecto. Allí es un tipo notabilísimo, verdaderamente curioso. Su única delicia consiste en "hacer hablar a la pólvora", como él dice. Lleva a la espalda una mochila repleta de cartuchos, que cuando se acuesta le sirve de almohada; y en cuanto oye un tiro de fusil corre hacia los que han disparado para unirse a ellos y secundar el tiroteo. Esta bellicosidad

no le permite reposar, y yo no me explico que pueda vivir así, porque toma parte principal en todos los combates serios e interviene en las más pequeñas escaramuzas; además, se pasea por entre las balas con un aplomo y una desenvoltura desconcertantes. Cada vez que trato de hacerle alguna advertencia me escucha respetuoso, enseña su blanca dentadura por entre los labios plegados en una muda sonrisa, balancea acompasadamente la cabeza... y termina por echar a correr apresuradamente tan pronto como llega a sus oídos el ruido de una detonación...

"Durante el primer servicio que presté en pleno campo de batalla, el morazo no se separó de mi lado ni un instante. Cuando me inclinaba sobre un herido grave, a quien había visto caer en una guerrilla, para reconocerlo, dos balas pasaron silbando por encima de nosotros y uno de los proyectiles atravesó de parte a parte mi fez sin herirme. Allí, muy extrañado por este hecho, fué a consultarlo con los viejos morabitos del batallón, que declararon gravemente: —"¡Tebih! nunca estar enfermo ni herido. Nadie matar a "tebih". Haberlo escrito Aliá.

"Pero yo le replicé, cuando me dió a conocer lo que habían dicho los morabitos: —No es Aliá el que me conserva la vida, puesto que no es el vuestro el Dios a quien yo le rezo." "No os podéis figurar el escándalo que produjo en Ali ben Said mi impía declaración. ¡Con qué ojos tan asustados, tan llenos de espanto me miró!

—¿Tú no ser creyente?—preguntó—. ¡Eso no estar bien, "tebih"! ¡Aliá no engañarse, decir siempre verdad! ¡A ti nunca matarte! ¡Yo jurarlo!" "Dicho lo cual se negé rotundamente, con obstinación que no pude vencer, a construir un parapeto que protegiera mi tienda del fuego enemigo. ¡Total, que tuve que pasar la noche, ya puedes suponer que no durmiendo, a merced de los "pacos", sólo porque a Aliá se le ha ocurrido declararme invulnerable!...

(Continuará.)