

Toda la correspondencia al gerente, GUILLERMO DE RIVAS.

Redacción y Administración: Valverde, 2. Teléfono número 2.110. Apartado de Correos, 466

PRECIOS DE SUSCRIPCIÓN

Table with subscription rates for different regions: Madrid, Provincias, Portugal, Extranjero, and No comprendidas.

Número suelto 5 céntimos

25 EJEMPLARES, 75 CÉNTIMOS

PARA TARIFA DE ANUNCIOS, VEÁSE CUARTA PLANA NO SE DEVUELVEN LOS ORIGINALES

EL DEBATE

DIARIO DE LA MAÑANA, CATÓLICO É INDEPENDIENTE

LA LEY DEL CANDADO

La jornada de ayer

Lo que es a partir de ayer, el hambre debió haber salido desparviada del estómago de los españoles.

Y el buen Canalejas abrió orondo el registro de sus épicas efusiones. A creerlo, diríase que la vida de España estaba pendiente de la aprobación de ese absurdo con vistas a un jacobinismo cursi hasta dejarlo de sobra.

Lo peor para él es que en vez de aplaudirle los radicales, a quienes apuntaba con el rayo, al descender a la llanura, donde está justamente el medio que tan bien sienta sobre la cabeza de los gobernantes, según elocuente frase del propio Sr. Canalejas, correse el albur de llevar a la decepción a los familiarizados con aquel ambiente trágico. Se creen estafados.

Es el cólico. Porque nuestro inclito presidente, con esa ley de excepción metida a la Patria a rosos y vellosos, no dejó las cumbres del radicalismo de sus amores. Lo que pasa es que antes andaba por las nubes.

De allí supo sacarlo, haciendo un verdadero derroche de talento y de extraordinaria habilidad, esa gloria del Episcopado que para prez de la Iglesia ocupa la silla de Madrid-Alcalá. Sin el arpon que le lanzó el señor Salvador y Barrera, las sacudidas de la primera figura de la democracia española se hubieran convertido en violentos coleteos.

Los demás prelados que tienen asiento en el Senado secundaron a maravilla la obra de su hermano de Madrid. Hubo momentos de aquellos en que nuestros insignes arzobispos y obispos elevaron el debate a las alturas donde el vigor de la dialéctica y las ternuras de la elocuencia se abrazan, que por la alta Cámara cruzó recio, prendiéndose en los cerebros, el triunfo de la razón y de la justicia. Resonó en todos los lados el aplauso. Parecían agolparse las páginas del glorioso Episcopado español para hacer revivir los dorados días de los Concilios toledanos, ornato del hispano pensar y libro grandioso de sabia política. Hasta el eminentísimo cardenal que gobierna la Primada quiso cerrar con broche de oro la discusión, sin reparar en el sacrificio que esto supuso a su ancianidad venerable.

Y la paz hizo su aparición en el hemisclero, y vientos de concordia soplaron dulcemente en todos los espíritus. La ley aprobada no señalaría un rumbo. Abriría un paréntesis de dos años en el establecimiento de nuevas Congregaciones religiosas. Pasada esa fecha, y de acuerdo con la Santa Sede, ya se fijaría el definitivo derrotero de esta cuestión que se deja en litigio. Ello equivale a una suspensión temporal mientras se está sub iudice. Algo conseguimos los católicos. Bien poco fué.

La ley brutal de las mayorías dejóse sentir, si bien con la protesta de 45 senadores. Canalejas sonrió satisfecho. Esta jornada, que marca un paso alvínico en la marcha de la propia democracia que tanto le enloquece, quiere señalarla con piedra blanca.

Y nosotros nos echamos a pensar en el número de pobres que se verán redimidos con el término que el jefe del Gobierno quiso dar a esta ley de excepción inconcebible. ¡Canalejas dirá que se salvó la Patria!

Noticia desmentida. París 4.—El corresponsal del Matin en Tánzer desmiente que un incidente se haya producido entre las aduanas de Tetuan y el cónsul de Francia en dicha población.

La huelga de Marsella. París 4.—Según comunican desde Marsella al Paris Journal, se confía en que terminará hoy la huelga de carreteros del puerto.

Muerte de Ma-el-Amin. Tánger 4.—Comunican desde Mogador que Ma-el-Amin ha muerto el día 28 del pasado mes en Yznú.

DESD E BARCELONA

Trasatlántico. Barcelona 4.—Procedente de escalas y Manila ha llegado a este puerto el vapor Claudio López y López, de la Compañía Trasatlántica.

Registros policíacos. Barcelona 4.—La policía ha practicado un registro en el local de la Solidaridad obrera, incautándose de varios revólvers.

Libro de la biblioteca de Ferrer. Barcelona 4.—El concejal radical Sr. Lluch, en nombre de D. Alfredo Raquet, ha visitado al jefe de Estado Mayor para pedirle el original de una obra en francés titulada Química mineral y general, de que es autor D. Alfredo Raquet y que fué embargada con los demás libros de la biblioteca Ferrer.

La huelga de Sabadell. Barcelona 4.—Desde Sabadell comunican que han reanudado el trabajo un centenar más de obreros. Sigue en igual estado el conflicto.

Hablando de los propósitos de los huelguistas de Sabadell de bajar aquí mañana con sus familias, manifestó el gobernador que había ordenado al jefe superior de policía impedir la celebración de todas las reuniones y manifestaciones que tiene prohibidas.

Añadió que se ha puesto de acuerdo con el general Weyler para que, en caso necesario, entre éste en funciones.

El gobernador y el capitán general han conferenciado esta mañana con el Gobierno, del que han recibido autorización para obrar según lo aconsejen las circunstancias.

Ha marchado a Sabadell, para continuar sus diligencias, el juez especial encargado del sumario abierto con motivo de las amenazas que dirigieron los oradores en el último mitin.

FALLECIMIENTO DEL P. MACHADO. Gibraltar 4.—Ha fallecido en esta plaza el padre jesuita portugués D. Joaquín Machado, de setenta años de edad, director espiritual que fué del Seminario de Santarén, y muy conocido en su país por El Apostol.

Llegó aquí hace poco con otros jesuitas expulsados de Portugal. El entierro se verificará mañana.

PEQUEÑECES

Por una vez voy a sentirme Mariano de Cavia, salvando todos los respetos.

Voy a intentar la rectificación al empleo de unas palabras francesas, empleadas con marcada sujeción a París al anunciar las veladas que en la otra tarde inauguró Cristóbal de Castro en el teatro de la Comedia.

En primer término, llamarles matinees, es un absurdo de los más terminantes. Matinees por la tarde, después de las cuatro; Cuidado más espasmo, más hidalgo, y sobre todo, más lógico sería llamarles veladas!

Pero hay una segunda cuestión más interesante. Se dice que en tales veladas se leerán causas por algunos acreditados causeros...

No están mal los vocablos, pero representan una manifiesta pobreza en nuestro lenguaje. No tendrá el habla cervantina, algunas aunque miserables palabritas que dan, si no la misma, una sensación semejante, equivalente a las de causeros y causero?

Creo haberlos tropezado y les envío a la consideración, no de los malvotos, sino a la de quienes, por un orgullo de raza, sienten justificado, por no decir sonrojado, al tener que pronunciar, hablando en español, esos y otros vocablos gachabos.

Yo creo que causeri es un dicharachero, y un causero un dicharachero.

Dicharachero es hablar donosamente, exactamente el mismo, tal vez con más refinamiento que lo representado por el verbo rafinar.

Dicharachero! Hasta tiene eufonía y resulta maja la palabrita.

¡Vamos a ella, cofrades!

Me placiera, y conmigo a los integrantes del idioma, que la próxima velada en la Comedia no viese menguada su gloria con un programa a lo galo, humildemente.

Será más lucido decir: —El Sr. Bello leerá unos dicharachos sobre la moral del cine.

Bov

LA LEY DEL "CANDADO"

El dictamen aprobado. Ayer tarde terminó en el Senado la discusión del proyecto de ley del "candado".

Se aceptó una enmienda presentada por el barón de Saco Lino, que pasó a ser dictamen.

Qué otro texto redactado en los siguientes términos: «Artículo único. No se establecerán nuevas Asociaciones pertenecientes a Ordenes o Congregaciones religiosas, canónicamente reconocidas, sin la autorización del ministerio de Gracia y Justicia, consignada en Real decreto que se publique en la Gaceta de Madrid, mientras no se regule definitivamente la condición jurídica de las mismas.

No se concederá dicha autorización cuando más de la tercera parte de los individuos que hayan de formar la nueva Asociación sean extranjeros.

Si en el plazo de dos años no se publica la nueva ley de Asociaciones, quedará sin efecto la presente ley.

Absolución a Luis Antón del Olmet. Refactor de EL DEBATE. Con este mismo título publica el Boletín Oficial de la Diócesis el siguiente, que agradecemos y reproducimos con gusto para satisfacción de nuestros lectores.

Al mismo tiempo rogamos a nuestros colegas, que cumpliendo un deber de información dieron noticia del lance, pero que, sin duda por olvido, no hicieron lo mismo con la de la absolución que tan generosamente concedió el sabio y virtuoso prelado que rige nuestra Diócesis, lo hagan hoy, a los efectos de reparar el escándalo causado.

«He confesado mi culpa y he pedido perdón», dice Luis Antón del Olmet en su artículo-retractación publicado en EL DEBATE el 29 de los corrientes.

Efectivamente, el joven escritor, llevado por un ímpetu irreflexivo de sus nervios, y una mal entendida caballerosidad, acudió a lo que se ha dado en llamar el campo del honor; cruzó su espada con otro redactor de un diario radical de esta corte. Se batió, y advirtiéndole después su conciencia, educada en el seno de la Iglesia católica, de la censura que pesaba sobre su alma, pidió humildemente, perdón a nuestro reverendísimo prelado, el cual, abriendo sus brazos paternales al hijo prodigo que en un momento de ofuscación abandonara la casa solariega de sus mayores, le absolvió en el foro interno y externo de la censura contraída y le reconcilió con Dios, de cuya doctrina divina se había separado por su pecado.

Autorizados para hacer pública la absolución dada al duellista arrepentido y su retractación hecha ante la autoridad episcopal, insertamos en estas columnas tan fausta noticia, a fin de borrar el escándalo que el hecho haya producido en las almas cristianas, y como estímulo para que los que se han hecho reos de idéntico pecado acudan a quien puede perdonarles su culpa.

Antón del Olmet ha vuelto a la Redacción de EL DEBATE, de la que se había separado antes de batirse.

TROPAS ACUARTELADAS

¿QUÉ OCURRE EN BARCELONA?

Temores del Gobierno. Movimiento inusitado en los cuarteles. ¿Van tropas a Barcelona?

Temores de huelga revolucionaria. El presidente del Consejo de ministros conferenció ayer mañana por telégrafo con el gobernador y el capitán general de Barcelona, enterándose detenidamente del estado del espíritu público ante los anuncios de estallar la huelga general con carácter revolucionario en aquella capital.

También se anunciaban desórdenes graves en Sabadell, desde cuya población pensaban ir los huelguistas a Barcelona en manifestación, y este acto, lo celebrarían con permiso o sin él.

El Sr. Canalejas hizo presente que estas transgresiones de la ley, que atentan contra el orden social, tiene que castigarse severamente.

Yo no creo—dijo—que tales actos lleguen a realizarse; estimo que la persuasión se impondrá necesariamente, y si no llegara a prevalecer el buen sentido, entonces tendremos un día desagradable, porque el Gobierno está resuelto a imponer el orden con los medios de fuerza que posee.

En la conferencia celebrada con las autoridades de Barcelona, el Sr. Canalejas les ofreció enviar a aquella población fuerzas del Ejército, de las que puede disponer de momento hasta de 15.000 hombres; pero el capitán general ha rehusado, expresando que posee elementos suficientes para el mantenimiento del orden.

También han manifestado las autoridades de Barcelona que los anarquistas de aquella región estaban organizando una manifestación para ir al encuentro de los manifestantes que vinieran de Sabadell, lo que han impedido desde luego, ordenando la encarceración de los elementos organizadores.

El movimiento revolucionario pensaban extenderlo a Tarrasa, pero en esta localidad no han querido secundarlo.

El Sr. Canalejas decía que es intolerable que se predique la revolución social continuamente, y que para impedir este movimiento se hallaba firmemente resuelto a castigar a aquellos que intenten en cualquier forma alterar el orden.

En los cuarteles. Hemos frente a un cuartel que lleva por divisa el sonoro título de aquel cortesano, no muy derecho de cuerpo y menos recto de espíritu, de cuyos muros se desprendió la piedra más valiosa de la corona de Castilla.

Ante el cuartel detéñese un carruaje de la Gran Peña, del que desciende un oficial. Viste traje de campaña. Llega después un alférez, luego otro... De todos ellos descienden oficiales, de idéntica guisa vestidos. Grande es nuestra sorpresa de hallar a tal hora y en tal lugar estos hombres en arcos de guerra. ¿Qué ocurre en Madrid? ¿Acaso se ha descubierta una terrible conspiración, o es que hablará mañana en la Cámara el Sr. Alborno?

Y, cautelosamente, nos acercamos a uno de los ventanillos de la puerta del cuartel, desde donde vimos animadísimo el cuarto de banderas. Allí estaban los oficiales en traje de marcha, y con ellos el médico y el capellán. Trafábase, indudablemente, de algo grave.

Y decididos a conocer el por qué de tanto aparato y previsión tanta, asaltamos un alférez, gritando: «¿Al Gobierno militar!»

Tropas acuarteladas. En el Gobierno militar preguntamos por el oficial de guardia y un ordenanza nos conduce a su presencia.

El oficial de guardia es un hombre pequeño, de blanco bigote recortado y barba picuda. Al vernos, mostrábase sorprendido. El que dos periodistas puedan sospechar siquiera lo que él, después de sabida ha procurado olvidar, cosa es que con dificultad se le alcanza. ¿Quién pudo ser el indiscreto que así nos advirtió de la probable salida de las tropas? ¿Quién osó violar el secreto invulnerable? Y la mirada de sus ojos escrutadores clavase en nosotros ansiosa de descubrir el enigma. El capitán no sabe nada. Nos han informado mal. Ni Covadonga, ni Asturias, ni los lanceros de la Reina, ni el Príncipe están acuartelados. Todo es pura invención de nuestros exaltados cerebros. Y el capitán se rie con una sonrisa enigmática.

Como ha de faltar al cumplimiento de su deber. De decimos que por su mano habían pasado los misteriosos órdenes del ministro, perdería su prestigio de hombre serio; y nosotros, ante la fortaleza del silencio, decidimos encaminar nuestros pasos en busca de un indiscreto amigo que al tanto nos ponga de la verdad de los sucesos, que nos diga, concretamente, adónde han de encaminarse las tropas y la hora señalada para su salida de Madrid.

En Capitanía general tampoco saben nada. El ordenanza duerme como un bendito, arropado en las mantas, sobre un jergón que está en un extremo de la antesaia. Asoma la cabeza, temeroso del frío y al preguntarle por el oficial, nos dice: —Ahora no se le puede ver. Está durmiendo. —Oye—le interrogamos—¿tú sabes si los regimientos acuartelados saldrán de Madrid esta madrugada?

—Sí, señor; vino esta tarde y yo la dije que no podía ir a la Bomba, porque no me dejaba ni coronel. —Pero ¿qué estás diciendo? —Lo que digo, que no tengo pasta ni oremsio. El ordenanza da media vuelta sobre el jergón, volviéndose de cara a la pared. En la antesaia de la Capitanía retumban unos ronquidos marciales. Y, como las paredes no dicen nada, damos media vuelta a la derecha y salimos de allí, sin tener la fortuna de haber hallado al misterioso amigo confidencial.

Subimos de nuevo al coche para ir al ministerio de la Gobernación. Allí nos dirían algo. Y, en efecto, supimos que salían tropas para Barcelona, no solo de Madrid, sino también media brigada de Andalucía y otra media de Valencia. Habíamos encontrado al amigo generoso y parlanchino que nos ponía al tanto del movimiento social, pero el amigo no sabía la hora de la partida de las tropas, ni podía asegurar tampoco la noticia sensacional que acababa de darnos. Y asomaba la nariz roja y helada por cima del embozo de la capita, plegada con gracia chulesca.

Duda no podía quedarnos ya del acuartelamiento de las tropas, ni de que algo gravísimo ocurre o se teme en Barcelona. Pero no pudimos enterarnos del motivo ocasional del movimiento de la fuerza, que, para nosotros, envuelto está todavía en el más callado misterio.

Otra vez al coche, camino ya de la Redacción. Había que trazar unas líneas informativas de cuanto sabíamos. Acaso la madre Casullada llegase en nuestra ayuda para decirnos al oído muy quedo, algo más interesante. Y, al pasar frente a un tapti, supiendo que con tal noche de agua y de ventisca estaría la mamá resguardada de la intemperie, descendimos del coche para beber una taza de café.

El cochero nos había entonces: —Digan ustedes, señeritos, ¿pasa algo? Lo digo, porque antes de tomarme ustedes he llevado al cuartel a un capitán y su asistente que decían se van esta madrugada, a las tres, a Barcelona.

«Esta madrugada a las tres! ¿Será verdad lo que nos dice este cochero de enorme narizota, parlanchino y curioso? El Gobierno ante la amenaza de la huelga revolucionaria. Anoche permanecieron hasta la madrugada en el ministerio de la Gobernación los Sres. Canalejas, Merino y general Aznar.

A las once empezaron las conferencias telefónicas con las autoridades civiles y militares de Zaragoza, Barcelona, Valencia y Sabadell.

El gobernador de Zaragoza dio cuenta al señor Merino que había recibido en su despacho a los representantes de la casa constructora de tranvías, a los que dio cuenta de las pretensiones de los obreros, que habían expuesto con anterioridad, expresando que, a pesar de las diferencias entre lo que piden los obreros y las concesiones que los patronos hacen, se encuentre término hábil de concordia.

El capitán general y el gobernador de Barcelona manifestaron su creencia de que en aquella capital nada ocurriría.

El jefe de la fuerza de Sabadell comunicó que había ordenado la suspensión de un mitin que iban a celebrar los obreros, añadiendo que el juez especial tenía encarcerados a los oradores que en el mitin últimamente celebrado habían hecho excitaciones a la huelga revolucionaria.

La citada autoridad militar expuso la creencia de que los obreros no irán en manifestación a Barcelona.

También comunicaron las autoridades de Tarrasa que de esta población no harían causa común los elementos obreros con los de Barcelona.

NOTA COMICA. ¿Qué agradable es el incoherente!

El Sr. Merino, que nos dió las anteriores referencias, nos manifestó que de Madrid no se habían movido tropas, si bien estaban acuarteladas y en disposición de marchar al primer aviso.

LO QUE NOS DICEN DESDE FRANCIA

Negociaciones con Marruecos

Nota oficial. París 4.—Ha comunicado la Embajada de España una Nota diciendo que carece de fundamento el rumor de que hoy terminarían las negociaciones entre El Mokri y el Gobierno español, y que también es inexacto que el Emperador xerifiano ofreciera 60 millones de indemnización y pida 105 el ministro de Estado, Sr. García Prieto.

La verdad, dice al terminar, es que el representante del Sultán y el Gobierno de Madrid han llegado a un completo y amistoso acuerdo respecto a la cuantía de la indemnización.—Fabra.

Información. Sabemos de fuente autorizada que el rumor telegráfico al extranjero de que el Gobierno reclama al Maghzen 105 millones de pesetas en concepto de indemnización por los gastos militares del Rif, no corresponde a la realidad.

La cifra que el Gabinete de Madrid, inspirándose en los sentimientos más conciliadores y teniendo en cuenta como le ha sido posible las circunstancias financieras del Imperio, ha fijado a esa indemnización es la de 65 millones.

De otra procedencia, nos consta que aunque esa cifra de 65 millones fué, en principio, aceptada por El Mokri, éste afirma ahora que los medios económicos de Marruecos no le permiten llegar hasta ella, sino hasta otra algo más baja. Fabra.

En Zaragoza. Política. Proceso militar. Las huelgas. Zaragoza 4.—Los elementos liberales de esta han celebrado una reunión, acordando reorganizarse el partido. Al efecto, se ha nombrado un representante en cada distrito.

Por su parte, los republicanos se reunirán esta noche para disolver la junta del partido, por cuanto se dividen los unionistas y radicales, formando organizaciones diferentes.

El Juzgado militar instruye proceso contra doña Teresa Claramunt y los señores Toco y Domingo por las frases injuriosas para el Ejército que pronunciaron en el mitin del domingo último.

Se dice que ha sido el Juzgado civil quien ha solicitado la intervención de la autoridad militar. Se ha solucionado la huelga de tranvías.

Continúa en pie la de los tranvías, quienes celebraron una reunión con la Sociedad, sin llegar a una fórmula de avenencia.

EL DIA EN EL AYUNTAMIENTO

LA SESIÓN DE AYER

CALMA COMPLETA. LO DE LOS CONSUMOS DENUNCIA IMPORTANTE

Bajo la presidencia del Sr. Francos Rodríguez se abrió la sesión a las diez y media.

Leída el acta de la anterior, el alcalde dedicó sentidas frases a la memoria del duque de Vergara, acordándose por unanimidad hacer constar el sentimiento de la Corporación.

Sin debate se aprobaron varios dictámenes. El Sr. Barrio, en un voto particular, se opuso a la creación de diez plazas de inspectores de servicios sanitarios relacionados con los cementerios.

La impugnaron también los señores Catalina y Uceda, y la Comisión retiró el dictamen.

Se aprobó un dictamen para solicitar del Gobierno la cesión al Ayuntamiento del canal de Isabel II.

Se retiró la reorganización del Cuerpo de asesores para que entienda en ella la Comisión de ensauche.

Queda sobre la mesa el dictamen para aprobar la cuenta de gastos e ingresos por los festejos celebrados en Mayo y Junio.

Después el Sr. García Molina presentó una proposición para que, con motivo de la discusión de los próximos presupuestos en el Ayuntamiento y Junta de Asociados, no se discuta ninguna propuesta de aumentos de personal, sin el trámite previo del informe de la Comisión respectiva.

Así se acordó. A las Comisiones respectivas pasaron, a continuación, las siguientes proposiciones: Una del Sr. Dorado para que se designe como emplazamiento para el monumento a América, que proyecta la Asociación patriótica Española de Buenos Aires erigir en Madrid, la plaza de España.

Otra del mismo concejal pidiendo que se adorne el patio central del Ayuntamiento en forma de salón.

Otra del Sr. González Rojas interesando la concesión de un crédito de 1.988,50 pesetas para las atenciones de la Casa de Socorro del distrito de la Universidad.

Y otra del Sr. Vadvivioso para que se haga una revisión de cuantos individuos constituyen la junta municipal de Asociados, ratificando sus condiciones con arreglo al art. 66 de la ley municipal.

Acercá de las peticiones, recomendaciones y empleos del personal se suscitó un largo debate, hasta que el Sr. Francos Rodríguez puntualizó el alcance de la proposición, agregando que la Secretaría adoptará las oportunas medidas para que los concejales no se vean acorralados a elecciones.

El concejal D. Bernardo Martín dio cuenta de los agasajos y atenciones de que ha sido objeto en el Congreso de turismo de Toulouse, adonde fué representando al Ayuntamiento, y pide se haga constar en acta la satisfacción del Municipio.

Por unanimidad fué aprobado. No habiendo otros asuntos que tratar, se levantó la sesión a las doce y cuarto.

No ha pasado nada. Esta frase estaba en la boca de todos. La expectación enorme que había por conocer el resultado de la sesión se transformó en desengaño.

El numeroso público, amigo de las grandes sensaciones, de las borrascas y de los tumultos, se fué retirando paulatinamente, poseído de desilusión.

¿Que piensan estos hombres que ni gritan, ni protestan, ni hacen nada? ¡Oh, triste desencanto del pueblo bullanguero, que tenía puestas sus ansias bélicas en la sesión de hoy!

Y de los Consumos, ¿qué? Pues de los Consumos, nada. Ayer se habló poco, poquísimo en el Ayuntamiento de este asunto.

Parece que ya todo va entrando en orden. Se ponen las cosas en su punto y se prevé el fin de cuestión tan manoseada.

En la próxima sesión, en la otra ó en una extraordinaria el Municipio habrá de tomar acuer-

LO QUE NOS DICEN DESDE FRANCIA

Negociaciones con Marruecos

Nota oficial. París 4.—Ha comunicado la Embajada de España una Nota diciendo que carece de fundamento el rumor de que hoy terminarían las negociaciones entre El Mokri y el Gobierno español, y que también es inexacto que el Emperador xerifiano ofreciera 60 millones de indemnización y pida 105 el ministro de Estado, Sr. García Prieto.

La verdad, dice al terminar, es que el representante del Sultán y el Gobierno de Madrid han llegado a un completo y amistoso acuerdo respecto a la cuantía de la indemnización.—Fabra.

Información. Sabemos de fuente autorizada que el rumor telegráfico al extranjero de que el Gobierno reclama al Maghzen 105 millones de pesetas en concepto de indemnización por los gastos militares del Rif, no corresponde a la realidad.

La cifra que el Gabinete de Madrid, inspirándose en los sentimientos más conciliadores y teniendo en cuenta como le ha sido posible las circunstancias financieras del Imperio, ha fijado a esa indemnización es la de 65 millones.

De otra procedencia, nos consta que aunque esa cifra de 65 millones fué, en principio, aceptada por El Mokri, éste afirma ahora que los medios económicos de Marruecos no le permiten llegar hasta ella, sino hasta otra algo más baja. Fabra.

En Zaragoza. Política. Proceso militar. Las huelgas. Zaragoza 4.—Los elementos liberales de esta han celebrado una reunión, acordando reorganizarse el partido. Al efecto, se ha nombrado un representante en cada distrito.

Por su parte, los republicanos se reunirán esta noche para disolver la junta del partido, por cuanto se dividen los unionistas y radicales, formando organizaciones diferentes.

El Juzgado militar instruye proceso contra doña Teresa Claramunt y los señores Toco y Domingo por las frases injuriosas para el Ejército que pronunciaron en el mitin del domingo último.

Se dice que ha sido el Juzgado civil quien ha solicitado la intervención de la autoridad militar. Se ha solucionado la huelga de tranvías.

Continúa en pie la de los tranvías, quienes celebraron una reunión con la Sociedad, sin llegar a una fórmula de avenencia.

EL DIA EN EL AYUNTAMIENTO

LA SESIÓN DE AYER

CALMA COMPLETA. LO DE LOS CONSUMOS DENUNCIA IMPORTANTE

Bajo la presidencia del Sr. Francos Rodríguez se abrió la sesión a las diez y media.

Leída el acta de la anterior, el alcalde dedicó sentidas frases a la memoria del duque de Vergara, acordándose por unanimidad hacer constar el sentimiento de la Corporación.

Sin debate se aprobaron varios dictámenes. El Sr. Barrio, en un voto particular, se opuso a la creación de diez plazas de inspectores de servicios sanitarios relacionados con los cementerios.

La impugnaron también los señores Catalina y Uceda, y la Comisión retiró el dictamen.

Se aprobó un dictamen para solicitar del Gobierno la cesión al Ayuntamiento del canal de Isabel II.

Se retiró la reorganización del Cuerpo de asesores para que entienda en ella la Comisión de ensauche.

Queda sobre la mesa el dictamen para aprobar la cuenta de gastos e ingresos por los festejos celebrados en Mayo y Junio.

Después el Sr. García Molina presentó una proposición para que, con motivo de la discusión de los próximos presupuestos en el Ayuntamiento y Junta de Asociados, no se discuta ninguna propuesta de aumentos de personal, sin el trámite previo del informe de la Comisión respectiva.

Así se acordó. A las Comisiones respectivas pasaron, a continuación, las siguientes proposiciones: Una del Sr. Dorado para que se designe como emplazamiento para el monumento a América, que proyecta la Asociación patriótica Española de Buenos Aires erigir en Madrid, la plaza de España.

Otra del mismo concejal pidiendo que se adorne el patio central del Ayuntamiento en forma de salón.

Otra del Sr. González Rojas interesando la concesión de un crédito de 1.988,50 pesetas para las atenciones de la Casa de Socorro del distrito de la Universidad.

Y otra del Sr. Vadvivioso para que se haga una revisión de cuantos individuos constituyen la junta municipal de Asociados, ratificando sus condiciones con arreglo al art. 66 de la ley municipal.

Acercá de las peticiones, recomendaciones y empleos del personal se suscitó un largo debate, hasta que el Sr. Francos Rodríguez puntualizó el alcance de la proposición, agregando que la Secretaría adoptará las oportunas medidas para que los concejales no se vean acorralados a elecciones.

El concejal D. Bernardo Martín dio cuenta de los agasajos y atenciones de que ha sido objeto en el Congreso de turismo de Toulouse, adonde fué representando al Ayuntamiento, y pide se haga constar en acta la satisfacción del Municipio.

Por unanimidad fué aprobado. No habiendo otros asuntos que tratar, se levantó la sesión a las doce y cuarto.

No ha pasado nada. Esta frase estaba en la boca de todos. La expectación enorme que había por conocer el resultado de la sesión se transformó en desengaño.

El numeroso público, amigo de las grandes sensaciones, de las borrascas y de los tumultos, se fué retirando

ATENEO DE MADRID

Los poetas en Congreso

La sesión de honor.

U6 principio á las cuatro y media en el salón de actos.

El estrado estaba adornado con estrofas y tapices que la casa de antigüedades de doña Peregrina Pérez de Lajin ha cedido gratuitamente.

Ha presidido la infanta doña Paz, quien tenía á su derecha á doña Isabel de Borbón, y á la izquierda á la infanta María Teresa, estando el local lleno de invitados.

Entre el público se veían muchas y distinguidas señoras.

Concedida la palabra al secretario del Ateneo, D. Mariano Miguel de Val, á este hombre peregrino que tan satisfecho se mostraba hoy por su éxito como organizador de la fiesta, nos enteramos del alcance y finalidad del Congreso.

Los poetas quieren fomentar el amor á la poesía española antes que la emigración se la lleve; editar buenos libros, escribir en brillantes versos, y los poetas; extender la influencia de la Poesía á todos los rincones por medio de propaganda y conferencias, y facilitar á los jóvenes poetas los medios de triunfo. De aquí la necesidad de la Academia de la Poesía.

Los dos primeros libros que verán la luz pública son: El Libro de oro, en el que figuran composiciones de los mejores poetas y una monografía de las poesías regionales.

Las veladas con que inaugurará la serie de conferencias estarán dedicadas á Espronceda y á Becquer.

Cantó Villaseca una bella canción á la Poesía de la raza.

Francisco Villaseca no parecía ciertamente, con su nuevo traje de académico, un señor del siglo XVIII, pero era tal la gallardía de su estampa, la fiera acometida de su gesto, la altivez y arrogancia de su voz, que leyendo las estrofas magistrales imaginamos muchas veces que bajo la levita se guardaban el jubón con cuchillos y buñiles y los gresgueros y las cabras.

Haniel Macludó, después, en brillantes versos, dijo la Poesía del pueblo, del pueblo que trabaja y canta y va á misa á las ermitas y sale al campo en busca del Sol, su novia.

A continuación, doña Blanca de los Ríos leyó un discurso sobre la Poesía de la Historia y hubo muchos y unánimes aplausos, que esta dama contó cosas notables, tanto en elogio de Valencia, la madre del Congreso, como en recuerdo de los gloriosos hechos de aquellas edades venturosas en que todo era poesía.

El descubrimiento del Nuevo Mundo fué una página hermosa de la más hermosa quizá de la Poesía española.

Enrique de Mesa, con su Poesía serrana, parece que oteó el Ateneo de frescos efluvios que venían del monte, de las majadas, de las fuentes abandonadas en los valles, de las coplas, de los pastores y las esquilas de las ovejas. Asimismo eran de galanos y deliciosos sus versos.

He aquí algo de lo mucho y bueno que leyó en su discurso: «Un recuerdo á Becquer, Sr. Alvarez Quintero.

Y perdónenos no publicar íntegro el trabajo, como sería del agrado nuestro y del factor.

«En Sevilla, por nuestra modesta iniciativa y por nuestra firme voluntad, va á erigirse esta primavera un monumento en memoria de Becquer. Este monumento significa dos cosas: amor y admiración al poeta, y anhelo de ideal y de cultura.

Honrando así á los grandes artistas, á los escápitulos elegidos, sobre realizar una obra de justicia elevamos el corazón del pueblo hacia aquello que mejor puede embellecerlo y purificarlo.

«Sembremos, pues, sembremos continuamente esta semilla de ideal, cuyas flores y cuyos frutos nos son tan necesarios para la vida del espíritu. Y esperemos confiados en que la semilla arraigue y germine, porque la tierra, sedienta de flores tal vez, no pregunta jamás si la mano que echa en el surco la simiente fue señorial ó humilde, prestigiosa ó oscura, sino que la recoge en sus entrañas con amor, y luego florece.

«Un melogrado íntegro español, original pensador y filósofo, hondo y fuerte poeta, Angel Ganivet, nos cuenta en uno de sus libros, lleno, como todos los suyos, de savia vigorosa, cómo a una su criada, mujer del todo ignorante, le explicó un día el origen del mundo y la mecánica celeste por un sistema ideado por él. La buca-mujer no entendió una palabra, pero al día siguiente buscó lunas flores y fué á ofrecérselas al poeta. Y Ganivet se dijo, ante aquel inesperado presente: «Las ideas de ayer han echado estas flores.»

«En una fiesta de la Poesía, y al consagrarle un recuerdo á un determinado poeta, se ve, naturalmente, á pensar en lo que él pensaba de la poesía. Y pensaba así:

«¿Qué es poesía? dices mientras clavas en mi pupila tu pupila azul.

«¿Qué es poesía? ¿Y tú me lo preguntas? Poesía... eres tú.»

La Poesía para Becquer, en aquel punto de su vida á lo menos, era una mujer. Las más interesantes páginas de toda su obra lo demuestran.

«A continuación leyó algunas composiciones del inolvidable poeta, dedicadas á la mujer morena, á la mujer rubia y á la mujer imposible.

«Estas tres mujeres—añadió el Sr. Alvarez Quintero—que se acercan al poeta en los albores del día, como símbolo de la mujer, de todas las mujeres azules, las blancas, según decimos, é las más bellas páginas que nos dejó.»

«Al hablar de la mujer morena y del poderoso ímán de sus ojos, recordó el episodio del conde de Alcudiel obligado por su dama á ir en la noche de difuntos al medroso monte de las ánimas en busca de la banda azul que en él perdiera y que ella quería como prenda de amor.

«De la mujer rubia dijo:

«La mujer delicada, tesoro de ternura, capaz del más grande sacrificio por el hombre á quien ama, la tenía en la poética Rosa de Pasión, bárbaramente sacrificada por la judería de Toledo.

«La tenés, también, aunque de otra manera, en aquella pobre niña cuya despedida del mundo oían las hojas secas caídas de los árboles en el otoño.»

«Cuando sobre el pecho inclinas la melancólica frente, una azucena tronchada —me parece.

«Perqué al darte la pureza de que es símbolo celeste, como á ella te hizo Dios de oro y nieve...»

«Por último, la mujer imposible, la mujer ensueño, el vago fantasma de luz, la que no puede amar al poeta, esa... esa va por doquiera, y por doquiera la encontramos en el libro de Becquer, como nébula de oro que se desvanece al humano contacto:

«Cendal flotante de leve bruma, rizada cinta de blanca espuma, rumor sonoro de arpa de oro, beso del aura, onda de luz, eso eres tú;

«tú, sembradora, que cuantas veces voy á tocarle te desvaneces, como la llama, como el sanido, como la niebla, como el gemido del lago azul.»

«Y eso le acontecía á Manrique, perseguidor de su rayo de luna, creyendo que era la mujer ideal, idéntico amor sentido Fernando de Argensola, que halló la muerte en las tranquilas aguas de la hechizada fuente de los Alamos, en cuyo fondo cristalin vi brillar unos ojos verdes llenos de promesas imposibles...»

«El poeta, que pasó la vida esperando en vano una mujer, que no llegaba nunca, hubo de preguntarse un día y de decirse melancólicamente: «¿Dónde me ha dado esa cita misteriosa? No lo sé. Acaso, en el cielo, en otra vida anterior á la que

solo me liga ese confuso recuerdo. Pero yo la he esperado y la espero aún, trémulo de emoción y de impaciencia...»

«Así pasan los años, y me encuentran y me dejan sentado al borde del camino de la vida... siempre esperando...»

«Tal vez viejo, á la orilla del sepulcro, veré con turbios ojos cruzar aquella mujer tan descaída, para morir como he vivido... ¡esperando y desesperado!»

«No viejo, sino joven aún y herido por el desencanto y el dolor, le inspiró el último amor de su vida, más ideal que ninguno de todos, una mujer de piedra.

«Las manos sobre el pecho y en las manos un libro, una mujer hermosa reposaba sobre la urna, del cincel prodigio.

«De la postrer sonrisa el resplandor divino guardaba el rostro, como el cielo guarda del sol que muere el rayo fugitivo.»

«Y atraído por la mística expresión de la muerte, dice:

«Me acerqué de la nave al ángulo sombrío, como quien llega con callada planta junto á la cuna donde duerme un niño.

«La contemplé un momento, y aquel resplandor tibio, aquel lecho de piedra que ofrecía próximo al muro otro lugar vacío, en el alma avivaron la sed de lo infinito, el ansia de esa vida de la muerte para la que un instante son los siglos.»

«Y sigue la vida tormentosa del poeta; pero, cansado al fin del combate, exclama, con suprema elocuencia y hondo sentimiento:

«... alguna vez recuerdo, con envidia, aquel rincón oscuro y escondido... De aquella muda y pálida mujer, me acuerdo y digo: ¡Oh, qué amor tan callado el de la muerte! ¡Qué sueño el del sepulcro tan tranquilo!»

«En el libro de amor de las rimas, ésta es la última:

«La mujer de piedra, emblema de la eternidad, fué su último amor. Años hace ya que descansa, y hora es de que los vivos tengamos para tan grande y desventurado poeta las flores del recuerdo.

«Bien pronto, como dijimos al principio, en Sevilla, y no lejos de las márgenes del Guadalquivir, habrá lugar apropiado donde llevarlas.

«Antonio de Zayas declaró con una alfonsona de mal gusto «La Poesía de la leyenda», versos llenos de afectación y sin otro algo.

«Doña Sofía Casanova puso una nota sentimental en su Poesía del destierro. La nostalgia de la Patria, el amor á la luna que alumbraba la castellanía y la tierra nevada moscovita, por donde se puede recibir una caricia de España estando en Rusia; la canción con énfasis algo interpusitivo.

«Por último, Angel Avilés, en versos dignos de los mejores floridos de Astudillo, ensalzó la Poesía de la Patria.

«Puso término á la sesión la Infanta doña Paz, leyendo un trabajo sobre «La poesía del hogar».

«Sus últimas y aplaudidas palabras quedaron como un símbolo de esta fiesta:

«Los que mucho bien recibieron, pueden hacer mucho bien.»

HAMLET

Rogamos á nuestros suscriptores que pongan al corriente con esta Administración antes de fin de mes, para que no haya entorpecimiento en su buena marcha.

POLÍTICA FRANCESA

El nuevo Ministerio.

Paris 4.—El Journal Officiel publica esta mañana los decretos nombrando á los nuevos ministros.

Redactando el programa.

Paris 4.—En las entrevistas que antes de constituir el Gabinete celebró M. Briand con los prohombres en que confiaba para formar Ministerio, examinó el presidente del Consejo todas las cuestiones planteadas por los últimos acontecimientos.

En las conferencias se puso de manifiesto la perfecta unidad de criterio de todos los ahora miembros del Gobierno, acerca del programa político que será sometido á las Cámaras.

«Queda todavía por fijar alguna cuestión secundaria antes de proceder á la redacción del mensaje ministerial.

Lo que dice la Prensa.

Paris 4.—Los periódicos republicanos reservan generalmente buena acogida al nuevo Gabinete de M. Briand, cuya composición les parece garantizar una política de cordura democrática.

La Lanterne reserva, sin embargo, todo juicio antes de ver al Ministerio en funciones.

Por su parte, la Humanité y el Rappel, prevén una política de reacción que derrocará rápidamente al nuevo Gobierno.

Los órganos moderados y conservadores sienten solamente la presencia entre los consejeros, de M. Lafferre, fundándose en el papel que el mismo desempeñó como gran maestro de la masonería, y en el asunto de las fichas cuando era ministro de la Guerra el general André.

Consejo de ministros.

Paris 4.—Esta tarde ha habido Consejo de ministros, manifestándose la perfecta unidad de miras y criterio entre el presidente y sus compañeros de Gobierno.

La declaración ministerial que se leerá en el Parlamento, y cuyos términos los discutirán en sucesivos Consejos los nuevos ministros, tratará de las reformas electorales, administrativas y judiciales, defensa de la escuela laica y medios adecuados para asegurar la continuidad de los servicios públicos que tengan carácter vital para la actividad del país y poner á salvo los intereses de los trabajadores empleados en los mismos.

Mantendrá y hará suyos el nuevo Gobierno los proyectos presentados por el anterior, referentes á los estatutos de los funcionarios, la reforma electoral, la capacidad civil de los Sindicatos, el contrato colectivo y la facultad legal de las sociedades formadas por patronos y obreros al objeto de dar participación á éstos en los beneficios.

TEATROS

MADRID

Comedia.—Hoy sábado, reprise de la comedia en cinco actos Juventud de Príncipe.

En la próxima semana estreno de la comedia en tres actos La miel de la vida.

Lara.—En la semana próxima estreno de la comedia en dos actos, original de Antonio M. Viérgol, titulada Los vencidos.

Martín.—En este concurrencido teatro se ha representado el precioso sainete de los hermanos Cuevas Aquí hace falta un hombre.

El número público que asistía á la representación premio con calurosos aplausos la labor de la compañía, y muy especialmente la de las señoras Loza y Fernández y los Sres. Muro y Mora.

PASANDO EL RATO

UN RASGO DE MOROTE

Una de las cosas más definitivas que hemos visto esta temporada parlamentaria es la decapitación de Morote.

Si, señores; Morote se ha quitado la barba y exhibe solo mostacho.

Con el son cinco las personalidades políticas que en aras de la pretensión judicial han hecho el sacrificio piloso.

El Sr. Nido y Segalerva pretendió formar parte de una Sociedad titulada La Joven Guadalupe, y se vió en la dura necesidad de depilarse.

Canalejas y Méndez, vió un día en una caja de cerillas, la efigie de Briand y pensó afeitarse, pero lo que le decidió fué una frase que un demócrata de Albacete le dedicó al saludarle. Quiso tributarle un elogio, un piropo, y al pobre señor no se le ocurrió otra flor que ésta:

«¡Qué hermosa barba, D. José!» «Eso se llama una barba de Capuchino.»

Y el Sr. Canalejas, mandó llamar á su barbero para que inmediatamente le afeitase. Y ahora tenemos un presidente con bigote... Manolo Uribe ha querido imitar á su jefe y por esos pasillos del Congreso anda dando gritos con mostacho sólo.

«Pero lo de Morote obedece á otras causas. Morote tiene ciertas pretensiones. El otro día le lanzó una flor á una joven modista, y ésta, sin andarse en chiquitas, le contestó:

«¡Miren ustedes que humor tiene el viejito! La decapitación de Morote fué enorme. Había que sacrificarse. Aquello era una revelación. Se fué á la peluquería. Se repantigó en un sillón, lanzó un tremendo suspiro, y dirigiéndose al Figaro, que brocha y navaja en mano esperaba la orden, exclamó:

«¡Rejuvenézcame, amigo!

«Y cayó la barba, y revuelta con la espuma del jabón, un mar de ilusiones... Aquellos despojos eran la juventud que se iba...»

«¿Cómo quiere usted el bigote, á lo Kaiser ó á lo Avelino Montero?»—dijole mimoso el artista del peine...»

«A lo D. José Canalejas y Méndez—contestó Morote lacrimosamente.

Terminado el holocausto salió á la calle, un poco corrido. Se figuraba que todos los transeúntes se sonreían al mirarle. En el Congreso andaba con la mano tapándose la cara. Morote ha perdido su característica; parece que ha sufrido una disminución su personalidad.

Lo que más le ha molestado ha sido que, al pasar por su lado D. Modesto Sánchez Ortiz le dijese, con cierto abandono:

«¡Adiós, conde!»

«¿Cómo conde?—repuso alarmado Morote.

«¡Ay, perdón!—contestó nuestro Chamberlain.—No le conocía. ¡Caramba, le había confundido á usted con el conde de Piniell...»

«Pero lo peor fué lo que le aconteció con el joven marqués de Villanueva y Geltrú, señor Sama, diputado por Tortosa...»

Este adolescente demócrata se le acercó algo distraído, y poniéndole la mano en el hombro, le dijo, familiarmente...

«¡Oye, papá!»

«Lo había confundido con su señor padre, el marqués de Marianao...»

Morote tiene admiradores en todos los ámbitos de la Cámara... en todos los partidos políticos...

Es hombre simpático, amable y servicial... Así no tiene nada de particular que hasta el propio Nougues sienta vehementes tentaciones de quitarse la barba, y el mismísimo Doctor Ezquerdo piense en su completa y definitiva decalcación antes de revolucionarse.

D. Baldomero Argente que en el arte de escribir es el continuador de Morote, su más aprovechado discípulo, ya le ha preguntado hacia donde cae su peluquería. Quizá piense en transformar la fisonomía.

Un risueño y jovial miembro de la mayoría, hijo de no sé de qué conspicuo, barbilampiño en absoluto, y que cree en Morote, se ha contagiado también...

Ha dirigido sus pasos desde el salón de sesiones al del peluquero, y se ha hecho pasar la navaja por los carritos...

Al terminar preguntó: «¿Cuánto le debo?»

«Por lavar la cara no llevamos nada—le contestaron...»

De tal manera ha entrado en el Parlamento, sobre todo entre los demócratas, la moda del bigote y de la perilla, que la mayoría demócrata, más que mayoría, parece el Cuerpo de Alabarderos...

AQUILINO

ACADEMIA UNIVERSITARIA CATÓLICA

Plaza del Progreso, 5, principal.

Hoy sábado, á las cinco y seis de la tarde, darán sus lecciones de Derecho internacional público y Legislación social española, respectivamente, el Sr. Márquez de Olivart y D. Carlos Martín Alvarez.

«A las nueve, diez y media y doce de la mañana, de Lengua y literatura española, Lógica fundamental e Historia de España, respectivamente, D. David Marina, D. Juan Zaragüeta y D. Félix Durango.

Estas clases del curso preparatorio de la Facultad de Derecho servirán para examinarse en la Universidad Central, porque se ajustarán, en cuanto sea posible, á los programas oficiales.

GRAN MUNDO

DE SOCIEDAD

De regreso de su magnífica posesión de la delhesa de Loranque, el Grande, instaláronse de nuevo en el suntuoso palacio de la calle de Góngora la respetable y virtuosa condesa viuda de Armildez de Toledo y sus hijos los ilustres condes de Floridablanca.

Reciban nuestro cordial saludo de bienvenida tan distinguidos próceres.

«Ayer, con motivo de haber celebrado su fiesta onomástica, han recibido muchas felicitaciones las duquesas viudas de Najera y Montellano.

«En los círculos aristocráticos se viene hablando estos días mucho de dos bodas próximas á realizarse.

«Una de ellas es de un joven diputado conservador, grande de España y poseedor de pingüe patrimonio, con la mayor de las bellas hijas de una señora, también grande de España, dama de la Reina, y cuyo nombre figura en las primeras letras del abecedario.

«La otra es la de la menor de las lindas hijas de un senador independiente, título de Castilla y escritor, que goza grandes simpatías, con un joven de linajuda familia aragonesa, y que cuenta entre sus deudos á un ex ministro y diputado independiente.

«Los condes de Vilana, que se encuentran en París, regresarán á Madrid á principios de año. En su hotel de la calle de Santa Engracia se están llevando á cabo importantes reformas.

«Es probable que lo inauguren en la primavera próxima, obsequiando á sus amigos con una fiesta.

«La bella duquesa de Pastrana ha dado á luz una robusta niña.

Tanto sus padres como los condes de Roma-

nes, abuelos de la neófito, han recibido por un fausto acontecimiento numerosas enhorabuenas.

«Han llegado á esta corte los distinguidos médicos gallegos D. Andrés Vázquez Verca y D. Modesto Rodríguez Marcos.

«La recepción efectuada ayer tarde en el hotel de los barones del Castillo de Cliré ha estado concurrenciadísima.

«Los amables aristócratas obsequiaron espléndidamente y sus numerosas relaciones.

«En el presente mes se verificará el enlace de la señorita Angela Sancho Contreras, hija de los señores de Sancho Mata, con D. Ignacio Pidal y Bernaldo de Quirós, hijo del director de la Academia de la Lengua.

«Se encuentran en París los duques de Sotomayor.

«Hállase restablecido de su dolencia el distinguido joven D. Antonio Pascual Mira.

«La condesa de Castañeda, recientemente fallecida, ha legado un collar de perlas de gran valor á su sobrina la condesa viuda de Crescente, á quien le profesaba singular afecto.

«Son esperados en Madrid los duques de Zaragoza.

EN HONOR DE ROMEO

Esta noche, á las ocho y media, se celebrará en Tournié el anunciado banquete en honor del insigne periodista.

Se calcula que pasarán de 200 los distinguidos conmensales que acudirán á rendir tributo de simpatía y admiración al agasajado.

«La fiesta, por su carácter de intimidad y por su absoluta carencia de significación política, resultará, sin duda, sumamente agradable.

«Las tarjetas para asistir al acto pueden recogerse en la Administración de La Correspondencia de España, hasta las ocho de la noche, media hora antes de comenzar el banquete.

«Sirvan estas líneas de cordial y sincera adhesión al justo homenaje que bien ganó con la perseverancia, la buena voluntad y el trabajo inteligente, nuestro ilustre y querido compañero.

FISCALES MUNICIPALES

La Sala de gobierno de la Audiencia ha nombrado ayer á los señores siguientes:

Hospital.—D. Angel García Retortillo.

Suplente, D. José María de Lallave.

Inclusa.—D. José Aragonés Champi.

Suplente, D. Miguel Gay.

Latina.—D. Juan de Hinojosa.

Suplente, D. Alfonso García Pérez.

Palacio.—D. Isidro Suárez.

Suplente, D. Serafín Cerveriera.

Universidad.—D. Francisco González Martiñ.

Suplente, D. Silverio Moreno de Tejada.

EL VIAJE DEL ZAR

Darmstadt 4.—El Zar Nicolás ha salido para Wildpark.

«Wildpark 4.—El Zar de Rusia llegó esta mañana á las diez, recibiendo el Emperador con sus hijos, el canciller del Imperio. Ambos Monarcas se abrazaron varias veces.

«En medio de las aclamaciones de la muchedumbre se dirigió al acto seguido al Nuevo Palacio, en donde se celebró poco después un almuerzo íntimo.

Vida política

Un incidente.

Se comentó ayer tarde en el Congreso el incidente ocurrido entre los señores que integran la Comisión de presupuestos y el subsecretario de Instrucción pública.

Don Eugenio Montero y Villegas había formulado un voto particular al capítulo IV del presupuesto de dicho departamento, y rompiendo con la costumbre establecida, é introduciendo un hábito de puro sabor rural, se defendió desde los bancos de la Comisión.

«El encargado de contestarle fué D. Eduardo Vincenti, su cuñado, vicepresidente de la Comisión, y como era cosa convenida ya en la familia, se apresuró á aceptar el voto del subsecretario.

«Pero el presidente, Sr. Suárez Inclán, que gasta malas pulgas y no se casa con nadie y suele tener generalidades, se indignó ante el familiar arreglo, y en pleno salón descubrió el matute que se quería hacer pasar, rechazando el voto del subsecretario.

«Inmediatamente el Sr. Suárez Inclán abandonó malhumorado el salón, y tuvieron que irle á buscar para que se restituyese á su puesto.

«Entretanto el Sr. Burrell, haciendo equilibrios, acabó por desautorizar al subsecretario de su ministerio, dando la razón al señor Suárez Inclán.

«A pesar de lo sucedido, nada se decía de la dimisión de D. Eugenio Montero Villegas, aunque los comentaristas la juzgaban un hecho descontentado...

«Un diputado de la mayoría, refiriéndose al incidente, manifestaba el asombro que le causaba la audacia de algunos políticos que como tales no tienen otro mérito que el ser hijos de sus padres...»

«No se han hecho cargo que personajes como el presidente del Senado han pasado ya, y nada ó muy poco pesan en la balanza de los partidos. Si alguna importancia se les concede es sólo efecto de la delicada consideración que se les guarda.

«Por eso resultan insufribles ciertas imposiciones y entorpecimientos.

Unas frases.

«En otro lugar de este número encontrarán nuestros lectores noticias alarmantes de la provincia de Barcelona.

«En el Congreso, durante toda la tarde, corrieron rumores de subido pesimismo.

«Un diputado republicano, de la izquierda catalana, á quien interrogamos, nos respondió, señalando al Sr. Lerroux, que se encontraba sólo, cabizbajo, como agobiado de reflexiones, sentado á una de las mesas del café:

«Si, verdaderamente, lo de Barcelona presenta un aspecto deplorable. La situación es crítica. Esas son mis noticias, que las confirma plenamente la presencia de ese señor en Madrid. Estando el Sr. Lerroux en Barcelona, casi se puede asegurar que no pasará nada; pero su ausencia de allí, es muy significativa...»

«El Kaiser á España?»

Cortamos de un periódico.

«En los centros políticos se hablaba anoche de la posibilidad de que muy en breve venga á Madrid el Emperador de Alemania.

«Aun cuando la noticia no tiene origen oficial, se decía que entre el Gobierno alemán y el español se hacen actualmente los preparativos necesarios para el mencionado viaje, estando ya á punto de señalarse definitivamente la fecha


LIBRERÍA RELIGIOSA DE ENRIQUE HERNÁNDEZ

Completos surtidos en obras de texto para todos los Seminarios y Centros de Enseñanza católica. Variados surtidos en Devocionarios, libros de piedad, etc.

Especialidad en Recardatorios de Primera Comunión. Primera Misra para profesores Religiosos y de Hijos, de los últimos modelos fabricados.

Se remiten Catálogos gratis a quien los solicite.

ANTIGUA Y ACREDITADA FABRICA-ORFEBRIA DE SAN SEBASTIAN DE ORTIZ-SARAU

ATOCHA, 55 (al lado de la iglesia). MADRID

CASA FUNDADA EN EL AÑO 1760

Elaboración especial. Perfección y economía. Los velos que elaboramos en esta notable industria, que hacen desde el principio al final con la misma igualdad.

Exposición Nacional de Madrid (1893) MEDALLA DE BRONCE. Exposición Internacional de París (1905) MEDALLA DE ORO. Exposición Industrial de Bruselas (1907) MEDALLA DE PLATA.

Nota.—Iniciamos lágrima, primera, a 2.50 pta. kilo. Venta de lamparillas al por mayor y menor.

Perfección de modas. Hacerlos extranjeros. Novedades de librería. BELTRAN, Frisasp, 16.

ANTIGUA AGENCIA DE ANUNCIOS DE EMILIO CORTES

Se encargan de la publicidad de municipios en todos los periódicos de Madrid y provincias, en condiciones económicas y a favor de los anunciantes.

Se ven castillos, inmejorables referencias, desea colocación dependiente, comere, escriba, cargo anal. Castellana, 8, 2do.

DE OCASION

Fabriles de acero usadas para extrusión de alambres y vapor y para parrales y cerdos. S. Rivera Vargas, San Justo 1, Madrid.

Esquelas de defunción Y ANIVERSARIO

En la Administración de este periódico, hasta las cuatro de la madrugada.

ESTAS esquelas se publican en todas las ediciones.

Administración: Valverde, 2. Telf. 2.170.

Servicios de la Compañía Transatlántica

Línea de Filipinas. Tres veces anuales, arribando de Liverpool y haciendo las escalas de Coruña, Vigo, Lisboa, Cádiz, Cartagena, Valencia, para salir de Barcelona cada cuatro días.

Línea de New-York, Cuba y México. Servicio mensual, saliendo de Génova el 21, de Barcelona el 23, de Málaga el 25 y de Cádiz el 26, directamente para New-York, Habana, Veracruz y Puerto México.

Línea de Venezuela-Colombia. Servicio mensual, saliendo de Barcelona el 10, el 21 de Valencia, el 13 de Málaga, y de Cádiz el 15 de cada mes.

Línea de Buenos Aires. Servicio mensual saliendo de Génova el 1, de Barcelona el 3, de Málaga el 5 y de Cádiz el 7, directamente para Santa Cruz de Tenerife, Montevideo y Buenos Aires.

Línea de Canarias, Fernando Pó. Servicio mensual, saliendo de Barcelona el 2, de Valencia el 3, de Alicante el 4 y de Cádiz el 7, directamente para Tenerife, San Roque, Lanzarote y Santa Cruz de Tenerife.

Línea de Cuba y México. Servicio mensual a Habana, Veracruz y Tampico, saliendo de Bilbao el 17, de Santander el 20 y de Coruña el 21, directamente para Habana, Veracruz y Tampico.

THE RINNOGUE

Cura infalible del dolor de cabeza, migraña, neuralgia, etc. Se toma con la facilidad del té corriente, sin riesgo alguno.

Pérez, Martín y Compañía, Alcalá, 9, Madrid

Guerra sin cuartel

C. SUÁREZ BRAVO

El cabo dijo, dirigiéndose a Luis: —De orden del Coronel, siganos usted.

Obediencia Luis con inquietud no exenta de curiosidad. Después de atravesar dos otros corredores, salieron al zaguán de la casa y entraron en una sala grande, situada a la derecha de la puerta de entrada, sala que en tiempos ordinarios debía servir de graneros, y ahora se hallaba convertida en cuerpo de guardia.

De pie, en medio de la habitación, estaba un hombre de mediana estatura y enjuto de carnes. Vestía una especie de dormán negro, ya muy ajado por el uso, pantalón de paño azul hasta las rodillas y de cuero de la rodilla para abajo, y boina encarnada en la cabeza.

—¿Tú conoces al soldado que te robó la gallina—dijo a la labradora—y debes saber a qué compañía pertenece. ¿Por qué no has dado parte al oficial? ¿Harto sabéis que yo no tolero que mi gente cometa ningún exceso en los pueblos ni se apodere de la voluntad de sus dueños ni siquiera de un añil.

La mujer calló y se quedó mirando al suelo, como si tuviera miedo de hablar.

—Vamos, no me impacientes. ¿Has dado parte al oficial?—insistió el Rayo.

Uno de los oficiales presentes se adelantó dos pasos. Su porte ordinario y su uniforme algo más descaudado que el de la mayoría de sus compañeros, daban a entender que no era oficial de carrera, sino uno de aquellos voluntarios, salidos de la clase popular, que iniciaron el movimiento.

—¿Mi Coronel—dijo, el soldado que ha robado la gallina es de mi compañía.

—¿Y cómo no se le ha devuelto a esta pobre mujer lo que es suyo?

—Es que... contestó el oficial con una sonrisa que quería ser maliciosa—ya no podía ser... porque la gallina... vamos, la gallina...

—Comprendo—repuso el partidario, atándole bruscamente.

Y sacando una moneda de plata del bolsillo se la dio a la aldeana, diciéndola: —Toma; ahí tienes el importe de la gallina. Véte con Dios, y en lo sucesivo, cuando yo esté aquí con mi gente, puedes dejar tus gallinas sin cuidado en medio de la calle, que yo te aseguro que no te faltará ninguna.

La mujer salió y el Rayo prosiguió volviéndose al oficial: —Espero, señor teniente, que el soldado que ha cometido ese robo habrá sido severamente castigado.

—Le diré a usted, mi Coronel—balbuceó el oficial, empezando a comprender que el asunto no era de broma.—Esa fue mi primera idea... pero después... al ver que el muchacho lo había hecho con buena intención...

—¿Qué es eso de robar con buena intención? Explíquese usted—exclamó el Rayo con acento imperioso.

—Pues sí, mi Coronel—prosiguió el oficial cada vez más confuso—como esta tierra es tan pobre, y usted se ve obligado a comer el rancho de la tropa, el chico creyó hacerle a usted un obsequio... La gallina está en poder del asistente de usted.

Al oír tan desdichada respuesta, una nube de cólera pasó por el rostro del Coronel, y sin poderse contener se adelantó en actitud de dar un puntapié al oficial. Hizose éste atrás, con viveza para evitar la afrenta y el sonrojo, y salió inmediatamente después de la habitación, con la cabeza baja, entre despedido y corrido.

El Rayo se quedó inmóvil al verlo alejarse, y en su semblante se reflejó el arrepentimiento y la vergüenza de haberse dejado arrastrar por la ira. Después de pasarse la mano por la frente, como para disciplinar sus sensaciones, exclamó con vehemencia: —Que venga inmediatamente ese oficial. No tardó éste en entrar, con la actitud mortificada que el caso requería.

—Señor oficial—dijo el guerrillero con acento de dignidad que conmovió a todos

LUIS SERRANO. TRaslada su Maquinaria al Paseo de Recoletos, 10, Madrid. Especialidad en extintores de incendios. Instalaciones de riego. Maquinaria eléctrica.

CHOCOLATE DE LA TRAPA. FABRICADO POR Los Religiosos Cistercienses. TRAPENSES. DE SAN ISIDRO EN VENTA DE BAÑOS.

La defensa de los propietarios. ANTONIO SEGURA, Agente de Negocios del Colegio de Cataluña. CASA FUNDADA EN EL AÑO 1896.

EL DEBATE. PRECIOS DE SUSCRIPCIÓN. Madrid 12 ptas. año, 6 semestre, 3,50 trimestre, 1,25 mes. Provincias 16 > 9 > 4,50 > > Portugal 25 > 15 > 8 > > Extranjero 36 > 20 > 10 > > Unión postal 50 > 30 > 15 > >

BOLETIN DE SUSCRIPCIÓN. MADRID: Un mes, 1,25 pesetas. PROVINCIAS: Trimestre, 4,50 pesetas. Año, 16 pesetas. EXTRANJERO: Año, 32 pesetas.

TARIFA DE PUBLICIDAD. Primera y segunda plana: línea 4 pesetas. En la tercera plana, ídem 2,50. En la cuarta plana, línea 0,40. Cada anuncio satisfara diez centimos de impuesto.

PRECIOS REDUCIDOS EN LAS ESQUELAS MORTUORIAS. Redacción y Administración: Valverde, 2, Madrid. Teléfono 2.170.—Apartado de Correos 466

SOCIO. Para negocio serio y productivo necesito socio con 5.000 pts. LA PRENSA. AGENCIA DE ANUNCIOS DE BARBARA BARRIOS.

Música. Un acuerdo que ha careado en el Conservatorio y practica en la enseñanza, se ofrece al público para dar clase de solfeo, canto, piano y armonía.

Señores Anunciantes!! FRED TARTAR GRATIS BY LA AGENCIA DE JOSE DOMINGUEZ. Plaza Mateo, 8, 2º dcha. MADRID.

ANTRACITA Y COK DE LA CALERA. Son los mejores y los más baratos. Antracita superior, 3 pesetas quintal.

Muebles de lujo de estilo Antiguo y moderno. Cortinajes y tapicerías a precios reducidos. Los precios de esta casa no tienen rival.

ANUNCIOS. Reclamamos y noticias para los periódicos de Madrid, provincias y extranjero, se reciben en la Sociedad General de Anuncios de España.

Joyería y Relojería. SALGADO, CARMEN, 23. TELÉFONO 3.000. Quien se fije en los precios de esta casa, será cliente seguro.

CASEROS. ¿Queréis renovar bien y barato vuestras casas? ¿Queréis decorar las fachadas a la moderna? ¿Queréis pintar y decorar vuestras salas?

La Central Anunciadora. AGENCIA GENERAL DE PUBLICIDAD. Única Agencia abierta hasta las once de la noche.

haber llevado a cabo acto de hostilidad de ninguna clase. —Usted es un título de Castilla que ha abrazado voluntariamente la causa liberal para hacer armas contra su legítimo Rey—dijo el guerrillero, cuyo rostro se iba inflamando a medida que hablaba.

los presentes:—he cometido con usted una grosería, y le pido perdón delante de todos sus compañeros. —¿Mi Coronel—balbuceó el oficial, confuso y enternecido. —Lo dicho. He sido un grosero y un arrebatado. No es digno de mandar hombres el que no sabe mandarse a sí propio. ¿Me perdona usted?

zas tuvieron signos inequívocos no podría dudarse, al completar la severa corrección de su perfil, que este misterioso personaje pertenecía a la raza aristocrática. Rodeaban al partidario algunos de sus oficiales, aunque a distancia respetuosos. El uniforme de éstos era bastante anárquico, salvo la boina, prenda genérica que llevaban todos, azul o encarnada.