

Table with 2 columns: Location and Price. Includes 'MADRID', 'PROVINCIAS', and 'PAGO ADELANTADO'.

EL DEBATE

Table with 2 columns: Location and Forecast. Includes 'Cantabria', 'Galicia', 'Andalucía', etc.

MADRID.—Año XVII.—Núm. 5.751 * Miércoles 21 de diciembre de 1927 CINCO EDICIONES DIARIAS Apartado 466.—Red. y Adm. COLEGIATA, 7. Teléfonos 11.194 y 11.195.

La propaganda de nuestras frutas

Los salones del Circolo de Bellas Artes acogen estos días una Exposición casi inaudita: la de carteles propagadores de las frutas y hortalizas españolas, organizada por la Unión Nacional de la Exportación Agrícola.

No hay esperanzas de salvar a los del "S.-4"

Disponían de oxígeno sólo hasta las seis de la tarde de ayer. Se ha intentado abastecerlos por los tubos lanzatorpedos.

UNA PROPAGANDA POPULAR

Reunión del pleno del Consejo de la Juventud. Anoche, en su domicilio social, reunióse el pleno del Consejo Central de la Juventud Católica Española.

ACTOS PARA INTENSIFICAR LA ENSEÑANZA DE RELIGION EN EL BACHILLERATO

La Juventud Católica se dirigirá al Gobierno y a la Asamblea. El Senado ha aprobado ya parte del presupuesto.

Mellon apoya al agente de Reparaciones

El ministro yanqui también cree necesario que se establezca definitivamente la deuda alemana. NAUEN, 20.—Dicen de Nueva York que el secretario del Tesoro, Mellon, ha aprobado la sugerencia del agente general de Reparaciones...

Quince barcos más para la Escuadra francesa

Un crucero, seis destroyers, seis submarinos y dos avisos. El Senado ha aprobado ya parte del presupuesto.

Indice - resumen

Table with 2 columns: Topic and Page. Includes 'Deportes', 'Cinematografía', 'La vida en Madrid', etc.

El empréstito portugués LO DEL DIA

En enero y febrero estarán en Lisboa los peritos de la S. de N. Tradicionalismo. Con gusto vemos que un colega madrileño hable con interés de la renovación de los estudios carlistas, al vislumbrarse la proximidad del centenario de tan interesantes acontecimientos históricos.

DEL COLOR DE MI CRISTAL UN BUEN DESEO Si yo hiciese esta pregunta: ¿A quién quiere usted que le toque el premio grande de Navidad? Supongo que todos, absolutamente todos ustedes, contestarían con la mayor sencillez: «A mí. Lo mismo contestaría yo si ustedes me lo preguntaran. ¿Para qué van a engañarnos sobre este particular? Pero supongamos que ni a ustedes ni a mí nos toca, lo cual es muy probable y lo quiero con esta hipótesis ponerles tristes. Descartadas nuestras respectivas y locas entusiasmos, repitamos la pregunta: ¿Pues to que a usted no le va a tocar, ¿a quién desea que le toque?»

UN BUEN HERIDO

BOSTON, 20.—Un buzo llamado Michael se encuentra en el hospital de esta ciudad a causa de las graves heridas que se produjo en el salvamento del S. 4. Como el infeliz no ha podido declarar, el teniente de navío mister Elzberg ha relatado los hechos, afirmando que el citado buzo pretendió introducir un tubo conductor de aire por la válvula del periscopio del submarino, para lo cual levantó dos placas, que, saltando violentamente, le ocasionaron las graves heridas que padece. Fué salvado por otro buzo con gran arroyo.

El Vaticano no gestiona ningún empréstito

Una nota oficial desmiente cuanto se ha dicho en ese sentido. ROMA, 20.—«L'Osservatore Romano» publica hoy la siguiente nota oficial: «Algunos periódicos, a raíz de la muerte del Cardenal Bonzano, han dicho que tal fallecimiento retardaba una operación financiera que el difunto Prelado llevaba a cabo en nombre de la Santa Sede, operación consistente en la emisión de un empréstito de 40 millones, contratado en dos años, con destino a la Congregación de Propaganda, y de otra suma mayor, que sería en parte destinada a la construcción de nuevas casas parroquiales en el Mediodía de Italia y en Cerdeña.

El Vaticano no gestiona ningún empréstito

Una nota oficial desmiente cuanto se ha dicho en ese sentido. ROMA, 20.—«L'Osservatore Romano» publica hoy la siguiente nota oficial: «Algunos periódicos, a raíz de la muerte del Cardenal Bonzano, han dicho que tal fallecimiento retardaba una operación financiera que el difunto Prelado llevaba a cabo en nombre de la Santa Sede, operación consistente en la emisión de un empréstito de 40 millones, contratado en dos años, con destino a la Congregación de Propaganda, y de otra suma mayor, que sería en parte destinada a la construcción de nuevas casas parroquiales en el Mediodía de Italia y en Cerdeña.

El Vaticano no gestiona ningún empréstito

Una nota oficial desmiente cuanto se ha dicho en ese sentido. ROMA, 20.—«L'Osservatore Romano» publica hoy la siguiente nota oficial: «Algunos periódicos, a raíz de la muerte del Cardenal Bonzano, han dicho que tal fallecimiento retardaba una operación financiera que el difunto Prelado llevaba a cabo en nombre de la Santa Sede, operación consistente en la emisión de un empréstito de 40 millones, contratado en dos años, con destino a la Congregación de Propaganda, y de otra suma mayor, que sería en parte destinada a la construcción de nuevas casas parroquiales en el Mediodía de Italia y en Cerdeña.

Complot monárquico en Rusia

MOSCU, 20.—Hoy se ha anunciado oficialmente que la Policía ha descubierto una organización de carácter monárquico, con ramificaciones en diferentes regiones rusas. Se refiere que el objeto de dicha organización era el de preparar atentados contra las vías de comunicación, centros militares, etc., y más especialmente contra los trenes en que viajaban miembros del Gobierno soviético o altos funcionarios bolcheviques.

Un cazador mata 80 leones y 10 leopardos. NAIROBI (África oriental inglesa), 20. Ha regresado a esta población, después de realizar una larga excursión cinegética por las regiones más salvajes de esta colonia, el cazador de leones Hunter, el cual ha matado 80 leones y diez leopardos.

Al efectuar sus compras, haga referencia a los anuncios leídos en EL DEBATE.

lista mister Brown en el claustro salmadrino.
El analizar, pues, caprichosamente los hechos que comentamos revela, amén de cierta fácil inoportunidad, un espíritu suave y deliberadamente sectario.

El arrendamiento rústico

El Senado belga acaba de aprobar la ley sobre arrendamientos rústicos, que reforma en esta materia el Código civil. Como han sido importantes las modificaciones introducidas por los senadores en el texto que les envió la Cámara popular, de nuevo volverá ante los diputados la ley votada por el Senado.

Nada es más laboriosa es la tarea de cambiar unos preceptos legislativos tan breves en número, referentes al arrendamiento rústico. Hace dos años comenzó a examinarse un proyecto del Parlamento de Bélgica; muchas discusiones se suscitaron en torno a él fuera de la Cámara, y largo fue el debate entre los diputados.

Pasó luego a examen de la Comisión de Agricultura del Senado, que propuso honradas variaciones, a su vez aprobadas o modificadas por la Alta Cámara. Y ahora volverá al Congreso para quizás reaparecer más tarde en el Senado.

No nos interesa el complicado juego de las influencias constitucionales belgas, más sí queremos poner de relieve cómo resulta difícil alterar los preceptos del contrato de arrendamiento rústico. ¡Son tantos los intereses encontrados! Cualquiera precepto poco pensado, puede dar lugar a innumerables abusos y quebrantar la economía agraria con inseguridades jurídicas o sociales. La dificultad de la empresa no debe mover a abandonarla en países que necesitan la reforma en cuestión. Antes al contrario, ha de abordarse con toda clase de garantías, pero también con plena decisión de llevarla íntegramente a cabo.

Se habla de conceder a los colonos derecho de tanteo, en caso de venta del predio que cultivan; quieren algunos otorgarles el de retracto—no durísimo como el de retracto—por su rústica mecánica; en una palabra, se habla de pequeñas reformas, hechas aquí y allá sobre los preceptos reguladores del arrendamiento rústico en el Código civil, que ya fueron modificados por decreto no lejano.

Nos parecería mejor que ese método fraccionario de reforma, el planteamiento completo de la cuestión ante la Asamblea Nacional, la cual podría asesorarse muy convenientemente por medio de una información pública.

Los problemas complicados y de trascendencia, como el que nos ocupa, deben de abordarse así.

CORONAS DIADREMAS DE AZAHAR FLORES Y PLANTAS RUBIO.—CONCEPCION JERONIMA, 3.

Explosión en un barco de guerra yanqui

La tripulación pudo apagar el fuego que se declaró después

SAN DIEGO DE CALIFORNIA, 20.—Se ha producido una formidable explosión a bordo del buque portaaviones americano Langley, anclado en la bahía de San Diego de California.
Las llamas del incendio que se declaró a consecuencia de la explosión, alcanzaron considerable altura y el barco se encontraba envuelto en una colosal nube de humo.
Los tripulantes, después de realizar donadosos esfuerzos, consiguieron localizar primero y extinguir luego el fuego, utilizando solamente los medios de a bordo.
Ha habido que lamentar dos muertos y quince heridos.
La explosión parece que tuvo lugar en el depósito de mazut.

N. de la R.—El Langley es el antiguo navío carbonero de la flota norteamericana Jupiter, que fué convertido en portaaviones en 1921.

De-plaza 12.700 toneladas, y tiene 165 metros de longitud y propulsión eléctrica. Su tripulación se compone de 71 oficiales y 331 marineros.
Puede llevar 34 aviones: 12 de caza, 12 de observación, seis hidroaviones y cuatro aviones de bombardero.
El Langley es el primer barco de la Marina yanqui en que se empleó la propulsión eléctrica, con tan buenos resultados, que luego fué adoptada para los navíos de línea.

Otro complot comunista descubierto en China

Iba a estallar en Hankeu el día primero de año

FRACASA LA HUELGA GENERAL EN CHANGAI

LONDRES, 20.—Telegrafían de Hankeu a la Agencia Reuter que las autoridades chinas han practicado numerosos registros, encaminados a ahogar una grave sublevación comunista, organizada, al parecer, para el día 1 de enero.
Con este motivo han sido ejecutadas 15 personas (entre ellas cinco mujeres) de nacionalidad china. En poder de las autoridades militares siguen los 17 subditos rusos recientemente detenidos.

LA HUELGA FRACASA

RUGBY, 20.—Las últimas noticias de China no acusan cambio sensible en la situación ni autorizan grandes optimismos, aunque la huelga general anunciada para el día 19 en Changai no ha estallado, según parece, por haber ordenado las autoridades nacionalistas que no se abandonase el trabajo, bajo penas severas. En Kiu Kiang y Wuha ha terminado también el paro; pero las condiciones continúan inseguras, y el agente de las Aduanas del último punto citado no ha abandonado su refugio en un cañonero inglés.

LOS FUSILAMIENTOS

CANTON, 20.—El número de mujeres fusiladas por las tropas nacionalistas se eleva a 50, y el de hombres a 2.000.
Las pérdidas ocasionadas por la dominación comunista y los asaltos de los muchedumbre a las casas y comercios como consecuencia de ella, se elevan a 10 millones de libras esterlinas. Más de 1.000 casas fueron arrasadas por las turbas.
El general Feng-Yu-Siang ha ocupado Su-Chen-Fu, donde converge la línea de ferrocarril de Pekín a Fuku y de la ciudad poblada a Tientsín.

LONDRES, 20.—El correspondiente del Times en Hong Kong afirma que las tropas nacionalistas no se apoderaron en Cantón más que de una décima parte de los comunistas, lo que, unido a la proximidad del ejército del general Kiang-Si, hace que se tema de un momento a otro que se reproduzcan los trágicos sucesos.

Entre el elemento indígena existiendo inquietud. Numerosos chinos huyen de la ciudad, después de haber depositado sus bienes en la concesión internacional.

Hoy, último día

que regala a sus clientes participaciones del sorteo Navidad SERRAÑA, Cruz, 30.

Las Trade Unions aceptan la invitación patronal

Confidencia para la paz industrial en enero

RUGBY, 20.—El Consejo general de las Trade Unions ha aceptado la invitación del grupo de patronos, que representa un capital de 100 millones de libras esterlinas para celebrar una conferencia en la que se discutan los medios de llevar la paz a la industria. No se ha fijado fecha para la conferencia, pero se cree que se celebrará a mediados de enero.

LLOYD GEORGE A AMERICA

LONDRES, 20.—El señor Lloyd George, acompañado de su esposa y su hija, embarcará mañana miércoles con dirección a América del Sur, donde pasará una temporada.

MOCION LABORISTA RECHAZADA

LONDRES, 20.—La Cámara de los Comunes ha rechazado, por 256 votos contra 102, una moción laborista, en la que se preconizaba la adopción de una vasta política nacional, encaminada a estimular la producción y remediar la situación de los obreros sin trabajo.

Navidades Paramount

Las mejores películas que un niño puede contemplar. Una preciosa colección de cine-matográficos, de los cuales se ha editado un millón.
He ahí el magnífico obsequio que podéis hacer a los niños del 26 de diciembre al 1 de enero y que constituye el «Aguinaldo de las Navidades PARAMOUNT».

PALACIO DE LA MUSICA Y CINEMA GOYA, a las cuatro de la tarde. CINES IDEAL Y BILBAO, a las tres y media.


EL HOMBRE DE LA EDAD DE PIEDRA (a su amigo, periodista).—Veo que vuelves con tu trabajo. ¿Es que no te lo ha tomado el editor? EL PERIODISTA.—No; quería un trabajo serio... y dice que mi artículo es demasiado ligero. (The Passing Show, Londres.)


—¡Mamá! ¡Les debo hacer daño a los zapatos nuevos... porque chillan más!... (London Opinion, Londres.)


ELLA.—¿A qué tipo de cambio estaban las libras cuando estuvimos en París? EL.—Psch..., aproximadamente a una por minuto. (The Humorist, Londres.)


LA SEÑORA (comprando una corbata).—Quiero una diferente a la que tiene. ¿Recuerdas usted si la del año pasado era con florecitas rojas o con medias lunas azules? (London Opinion, Londres.)

LA PENETRACION PACIFICA


LOS BOLCHEVISTAS EN CANTON (Irish Weekly Independent, Dublin.)

«La Victoire» elogia la Veinte grados bajo cero situación de España

PARIS, 21.—El diario La Victoire publica hoy una carta de su enviado especial en España, quien después de indicar que ha podido formarse una idea seguramente muy próxima de la realidad, dice que el balance de la situación es usualmente favorable al régimen actual.

«El hogar español está en orden—dice el articulista—y las finanzas están saneadas. El sindicalismo rojo ha sido destruido y se respeta en todas partes la libertad del trabajo.»

En Madrid, como en las demás ciudades, la vida se desarrolla dentro de la más perfecta normalidad. El pueblo quiere al general Primo de Rivera, quien es, ante todo, un hombre valiente y animoso; pocas palabras de conversación con él bastan para darse cuenta de su personalidad compleja y poderosa. Se ve que conoce a los hombres y que supo escoger los colaboradores que hacían falta.

Es el primer ministro, que deseoso de que España saliera de un estéril aislamiento, supo adoptar una política exterior adecuada a su idea. Es, en fin, el hombre que ha resuelto el problema de Marruecos, y este título bastaría para justificar una popularidad indiscutible.

ESPAÑA Y CHECOSLOVAQUIA

PRAGA, 20.—En el periódico Narodni Listy ha publicado un artículo el viceministro honorario de España y presidente del Círculo Español, doctor Jaroslav Lenz, ocupándose de las relaciones entre aquel país y Checoslovaquia, que desde la fundación de esta república, son cada vez más estrechas y satisfactorias.

Funeraria del Carmen, S. A.

Unica que NO PERTENECE AL RUST. No tiene sucursales ni filiales. Desconfiados de las que dicen lo mismo y de sus intermediarias. Comparad DIRECTAMENTE PRECIOS Y MATERIAL. YERANTAS, 28. Teléfono 14.685.

La cuestión tangerina, por buen camino

PARIS, 20.—El «Petit Journal», tratando de las cuestiones que interesan a las relaciones francoitalianas, escribe lo siguiente:

«El acuerdo entre los Gabinetes de París, Madrid y Londres acerca de la cuestión de Tánger parece ir por buen camino. El Gobierno español estudia actualmente una serie de proposiciones, que son el resultado paciente de las negociaciones entabladas desde hace un año, y de las cuales saldrá, sin duda, una conclusión. Entoncez Francia está dispuesta a discutir con espíritu conciliador las condiciones de la participación italiana en el estatuto de Tánger.»

Visite usted en la EXPOSICION DE AUTOMOVILES DEL PALACIO DE HIELO EL «STAND» «BUICK»

CONCESIONARIO: F. ABADAL Alcala, 62. O'Donnell, 14.

paña una gran mejora en lo relativo a la administración, y se registra igualmente un considerable impulso en el orden material y económico, sin que por ello se descuide, sino, al contrario, el progreso cultural.

En lo concerniente a la pacificación de Marruecos, se ha obtenido un éxito completo y satisfactorio.

España—sigue diciendo el articulista—está llamada a ejercer la dirección en lo relativo al hispanoamericanismo, o sea la unión cultural y económica de todos los países de raza hispana, con sus 90 millones de almas, cuya idea —termina diciendo—tomará cuerpo en la próxima Exposición que ha de celebrarse en Sevilla el año 1928.

Acuerdos del Consejo de ministros

Veinte millones como primer plazo al ferrocarril Santander-Mediterráneo. Las obras extraordinarias de Fomento figurarán en la Exposición de Sevilla. Prórroga semestral para los créditos a los Foros.

LOS PLENOS DE ENERO DE LA ASAMBLEA SE CELEBRARAN ANTES DEL SANTO DEL REY

Los ministros se reunieron ayer en la Presidencia a las siete.

A las diez menos veinte de la noche terminó el Consejo. El presidente, a la salida manifestó a los periodistas que había sido un Consejo muy laborioso por la gran cantidad de expedientes que en él se habían examinado y aprobados. Desde luego de importancia administrativa aun cuando no sean de mayor trascendencia pública, agregó el jefe del Gobierno; nos vamos todos a la comida del Ritz.

NOTA OFICIOSA

El ministro del Trabajo dió, como siempre la referencia oficiosa de lo tratado:

Presidencia.—Se aprobó el presupuesto de las posesiones españolas del África occidental.

Se prorrogó por seis meses el plazo para la concesión de créditos con destino a la redención de foros.

Gobernación.—Proyecto de real decreto para conceder al Sindicato Transfronterizo Español el establecimiento de servicios de radioconexión entre España y otros países.

Marina.—Expediente relativo a admisión de carbón con destino a la Esquadra.

Adquisición de material y pertrechos de buques de guerra.

Fomento.—Real decreto aprobando el reglamento general de la Confederación del Duero.

Ingreso en el nuevo régimen ferroviario de la Sociedad Tracción Eléctrica de Loma.

Trabajo.—Real decreto constituyendo el patronato de la habitación de Sevilla. Real decreto habilitando el crédito necesario para atender hasta fin de año a los gastos de administración de los Pósitos.

Normas para la ejecución del real decreto de 15 de agosto de 1927 sobre construcción de casas para funcionarios.

Hacienda.—Se aprobaron algunas transacciones de crédito y créditos extraordinarios.

AMPLIACION

Conforme manifestó el presidente, fueron los tratados asuntos de carácter administrativo concernientes a todos los ministerios, salvo los de Gracia y Justicia e Instrucción. Se acordó, en primer término, que el período de plenos correspondientes a enero se celebre en la semana anterior, a la que incluye la fiesta onomástica del Rey—día 23—con el fin de que en tal día no estén ausentes las autoridades de sus demarcaciones respectivas.

A propuesta, asimismo, de la Presidencia del Consejo, se aprobó el presupuesto de colonias y se convino en prorrogar por seis meses el plazo para la concesión de créditos con destino a la redención de foros en Lugo, Orense y Pontevedra, iniciativa adoptada por el conde de Guadalhorque y el presidente en el despacho celebrado por la mañana.

Un proyecto de real decreto relativo a comunicaciones radiotelegráficas llevó el ministro de la Gobernación. Se trata de autorizar el servicio entre España y varios países a un Sindicato que, bajo la denominación de Transradio Español, comprende a la Telefunken (alemana) y a otras dos compañías, inglesa una de ellas.

Conforme a un real decreto promulgado en época del Directorio, hubo el ministro de Marina de dar cuenta de los expedientes relativos a admisión de carbón por suministro de la Armada, en Vigo y Málaga, respectivamente, por importar cada uno más de 50.000 pesetas. Se aprobó un tercer expediente relativo a adquisición de efectos de carga para el nuevo buque-escuela de Guardias marinas Juan Sebastián Elcano.

El conde de Guadalhorque sometió a la aprobación de sus compañeros los siguientes asuntos: aprobación del reglamento definitivo de la Confederación Hidrológica del Duero, que tiene carácter similar al de las demás Confederaciones, salvo detalles que responden a características locales; ingreso en el nuevo régimen ferroviario de la Sociedad «Tracción Eléctrica de Loma», propietaria del tranvía eléctrico—treinta y tantos kilómetros de recorrido y capital inicial de dos a dos y medio millones de pesetas—en una estación de Baeza y los pueblos de Ubeda y Baeza y empalme con Lina-

García Moreno y Cia Príncipe, 26

LIQUIDAN 600 abrigos de piel a la mitad de su precio.

El plan extraordinario de Fomento en la E. de Sevilla

En el Consejo se acordó aceptar una iniciativa de la Comisaría Regia de la Exposición de Sevilla en el sentido de que figure en el certamen un índice o resumen de la evolución hidrográfica, forestal, ferroviaria, agrícola, etcétera, de España, esto es, en cuantas actividades dependen del ministerio de Fomento. La iniciativa ha prosperado, no ya porque a través de la Exposición de Sevilla se podrá adquirir así una visión de lo que es y de lo que en un futuro próximo será el suelo nacional, sino porque el Comité de la Exposición se ofrece a facilitar local, de una parte, y de otra, serán las provincias interesadas en el presupuesto extraordinario de Fomento, las que se apresuraron a facilitar en el aspecto que a cada una corresponde, maquetas, plomos, gráficos, etcétera de las obras ya construidas y de las que aun quedan por realizar.

La reorganización del Ejército de Africa

El ministro de la Guerra llevó un proyecto de decreto demorando hasta primer de febrero la implantación del plan de reorganización los efectivos permanentes en Africa, inicialmente dispuesto para primero de año, por falta material de tiempo. Se aprobó también un crédito de 30 millones correspondiente a los dos últimos cuatrimestres de la acción militar en el Protectorado.

Pósitos y casas baratas

Entre las propuestas formuladas por el señor Aunós, figura una propuesta de decreto para enjugar el déficit de administración de los Pósitos, reduciendo desde 280.000 pesetas que importaba el año pasado, a 125.000. Esta cantidad se cubrirá con el importe de los intereses de los préstamos devengados y con anticipos, de carácter reintegrable, que hara el servicio de colonización.

El real decreto constituyendo el Patronato de la habitación de Sevilla, repite los términos en que se dió autorización al Sr. Barcelona, de cuya propiedad, por cierto, es garantía el aval que el Municipio le ha concedido para emitir un empréstito de treinta millones. Se trata de un organismo que formaran todas las autoridades y representantes de las fuerzas vivas de Sevilla, bajo la presidencia del gobernador civil, para encargarse de la demolición de todos los suburbios, arrabales y barrios de chozas. Conforme al decreto orgánico de creación de estos organismos, se les otorga facilidades a los respectivos Municipios y los préstamos y subvenciones consignados en la ley de Casas baratas.

Martínez Anido no irá a Santander

No es cierto que el ministro de la Gobernación se proponga marchar a Santander. El general Martínez Anido permanecerá en Madrid hasta enero, en cuya primera semana irá a Pamplona para inaugurar el Hospital de ciegos.

En la Dirección de Marruecos

El director general de Marruecos y Colonias continúa sus conferencias con el consejero general, señor Aguilar, director de Intervención civil, que terminada su misión regresará en breve a Tetuán, y con el director de Asuntos Tributarios Económicos y Financieros de la zona de Protectorado, señor Valverde, que también ha concluido la tarea que aquí le trajo.

Ha recibido la visita de monsieur Laurquin, redactor del importante periódico belga Du Monde; consejero municipal Lucuendi, padre provincial de los marianistas, consejero de España en Casablanca, señor Begonia; general Casademunt, doctor Pineda, general Valdés y director del ferrocarril Tánger-Fez, señor Rivera.

Las fuerzas que sostienen los aviones

Doy por supuesto que hay muchos curiosos que desearían saber por qué, pesando tanto como los aviones pesan, se elevan en el aire, se sostienen en el mismo y van ya hoy donde mejor les viene en gana, subiendo y bajando a su antojo, mejor dicho, al antojo del piloto que los guía.

Me atenderé, como siempre, a la franqueza que aconsejaba maese Pedro, y no me meteré en honduras donde no todos podrían seguirme, y que quizá fueran para mí atolondrosos de los que, a duras penas, podría salir.

Resulta, en resumen, que hay dos fuerzas: dos señoras fuerzas, que, como los rabineros, andan a la greña: la una, que hemos dado en llamar gravedad (y que puede que no exista tal como la concebimos desde Newton acá), que tira de los cuerpos que están en el espacio, para que se estreñen (¡mala persona!) en la superficie terrestre, y la otra, la resistencia del aire, que se opone a que se salga con la suya la gravedad.

Sin saber mecánica, todos saben que fuerzas iguales y contrarias se destruyen, puesto que nadie ignora que si dos hombres de iguales puños dan en tirar en direcciones opuestas de un mismo objeto, éste permanece inmóvil, y sabido es también que si de esos dos hombres, que así emplean sus energías, uno de ellos tiene más fuerza que el otro, el más forzado vencerá al más débil.

¿Por qué no cayeron ambas al mismo tiempo, si el peso de las dos era idéntico? Muy sencillo: porque la primera, por su forma esférica, pudo rasgar fácilmente las capas de aire que se oponían a que cayera, y la segunda, que lanzasteis extendida, se apoyó en esas capas en su descenso.

El camino hacia las Indias Orientales fue muy fácil... después de descubierta. Los principios fundamentales de la aviación son hoy sencillos, después de que muchos hombres se devanaron los sesos hasta hallarlos. De esos principios todos sabíamos algo.

No digo corria, volaba un conejo, decía el fabulista, adviniendo que, en fuerza de correr, se volaría. Y en fuerza de correr, se lanzó Léilthal, como ya os dije, desde una colina al espacio, provisto de alas. Y corriendo de idéntico modo, los hermanos americanos Wright, a principios de este siglo, superaron las hazañas voladoras de Léilthal. Pero las alas no bastaban para volar. Dádme un punto de apoyo, decía Arquímides, y moveré el mundo. Dádnos un caballo de vapor, clamaban los que estudiaban el problema de la aviación, en un espacio muy reducido, y volaremos. De aquí que el problema no entrara en vía franca de resolución hasta que surgieron los motores de explosión que emplean los automóviles.

¿Os aburrís? Pues hagamos punto por hoy, que el licor científico, por mucho que se le mezcle con el agua vulgar, siempre es fuerte, y hay que tomarlo a sorbitos.

En la plaza de Santa Cruz, por K-HITO


—Este musgo es muy bonito; pero está todavía húmedo. —Claro, señora. ¡Como que me he dado un verde esta noche que ya, ya!

Paliques femeninos Se non e vero...

EPISTOLARIO

M. dos A. (Madrid).—Son periodísticos desde luego, según nuestra humilde opinión.

Una castellana leal (Burgos).—Fué usted compiacida.

A. y J. (Cala Bonita (Marruecos)).—El caso de un guardia de la «porras» (uniforme de gala) era, sin duda, lo que a ustedes intrigó.

Enamorado (Madrid).—Al revés: aparentar que ha aceptado usted la propuesta de ella, y... no perdería de vista al mismo tiempo. Lo probable, lo casi seguro es que sea ella entonces la que cambie y... rectifique. ¡Son así!

Miguel Turra (Lugo).—A su disposición siempre. No hay de qué dirlas.

Vineja (Madrid).—La letra más bonita, la de la carta: no lo dude. En sobre abierto, más delicado. Tres, riguroso, y tres de alivio, pero sin «pena». Por padres, hijos, abuelos y hermanos. Sí. Pregunte cuanto desee, señorita.

Una curiosa (Toledo).—Lo acertado... que no pasaron por tales sitios, y de hacerlo, acompañadas de sus madres o hermanas mayores, como usted opina, muy bien.

Un estudiante (Torrijos).—Bien esa letra. Contestaciones: Primera. En los hogares cristianos, en las familias serias, no se quiere educar a los hijos. Segunda. Pero... entre las que piensan y proceden lo mismo que ellos. La mujer que vale, los desdén, precisamente porque vale.

Un infeliz (Teruel).—Respuestas: Primera. Santo Tomás de Aquino, aun no siendo español. Segunda. ¡Hay tantas! Tercera. Para lo primero, a una buena editorial católica. Para lo segundo, a un centro de suscripciones a revistas científicas extranjeras. No podemos citar nombres.

Un viajero (Guadalajara).—Su carta siguió el camino que usted quería. Aguarde los efectos. Tal vez...

Un troyano (Bilbao).—La tardanza en sus respuestas obedece al gran número de consultas recibidas y al poco espacio de que disponemos. En lo del interrogado, la cuestión varía... Pero recuerde que usted no expuso ese detalle.

Cuquiera (Navarra).—Muy atinadas sus observaciones, que además revelan su cultura y preparación. A la postdata respondemos que la publicación tiene censor eclesiástico. ¡Complicado! ¡OH, la difícil tarea! ¡Y tan difícil y... de peso! No lo sabe usted bien.

Belludo (Madrid).—En síntesis se reduce al empleo intensivo de un depilatorio. ¿De qué procede la señal? Suponga haberlo dejado saliendo.

Una india. Ribadavia (Orense).—Tenemos casi la seguridad de que fué usted compiacida en un Epistolario anterior. De todas maneras, la diferencia de edades no es tan grande, que represente un obstáculo insuperable. No se preocupe, pues. A su amigo: «Estimado, Fulano», por ejemplo.

V. R. G. (Madrid).—Respuestas: Primera. «Tanto gusto», y esperando que ella le alargue la mano. Segunda. Ahora sus palabras: basta la indicación y el gesto al acercarse a ella. Tercera. Teniendo condiciones, excelente.

M. A. (Palencia).—Muy sencilla, amable lector: basta que se dirija a la Sociedad de Autores Españoles aquí, en Madrid, donde le facilitarán, de seguro, esas señas que le interesan a usted. El verdadero nombre de Curro Vargas (segunda pregunta) es Fernando de Urquijo.

Amaya (Bilbao).—¡Nada, nada!; resuelto lo del regalo de 15 pesetas con una boquilla inglesa, y si no fuma, con una máquina de afeitar. ¿Ve usted qué sencillo, amable lector?

Un fervoroso admirador (Modoñedo).—Hombre, por Dios, confundidísimo! Respuestas: Primera. Sin duda alguna. Morisot. Segunda. Lo mismo decimos. Tercera. No podemos juzgarlo a fondo. Prudencia es llama esa figura.

F. M. (Madrid).—Ahora tiene usted la navaja con «peine de seguridad» en muchas tiendas; claro que de las que se dedican a ese artículo.

Presumida (Madrid).—Bueno; ante todo conste que también tienen partido esos cultos de «melocotón», y por lo tanto, que no debe usted ponerse... trágica por tenerlo así. Pero, así y todo, procuraremos complacerla en sus deseos. Y ¡¡¡encantados!

Fifi (Madrid).—Señorita, ¡señorita! ¡¡¡señorita!!!... que aquí no tenemos cetras para «echarse novia». Y usted al similitud este gran tan desesparado, pero que son ya ¡muchas peticiones de esa «fórmula», que aquí no se despacha... Bueno; ni en ninguna parte, dicho sea de usted para nosotros.

Al efectuar sus compras, haga referencia a los anuncios leídos en EL DEBATE

EL SENADO BELGA APRUEBA LA REFORMA DEL ARRENDAMIENTO

BRUSELAS, 20.—El Senado ha aprobado, en segunda lectura, el proyecto de ley sobre los arrendamientos rústicos.

N. de la R.—La modificación al Código civil en sus artículos referentes al contrato de arrendamiento rústico, que la nueva ley establece, lleva dos años ocupando al Parlamento y a la opinión belga.

El proyecto sometido últimamente al Senado, tras el dictamen de su Comisión de Agricultura, fijaba en tres años el plazo mínimo de los contratos y en dos años la antelación con que una de las partes debía participar a la otra su deseo de no continuar el compromiso.

Se insiste en presentar a Coolidge

Los republicanos de Nueva York aclaman su candidatura

NUEVA YORK, 20.—El presidente Coolidge ha declarado varias veces, y en uno que no deja lugar a dudas, que no tiene intención de presentar su candidatura para las próximas elecciones presidenciales.

NUEVA YORK, 20.—El ex campeón mundial de boxeo Jack Johnson ha decidido tomar una parte activa en las próximas elecciones presidenciales y ejercer todo su influjo en favor del partido demócrata.

Esta decisión significa que los 125.000 negros con que cuenta la ciudad de Chicago, que es donde Johnson reside, votarán como un solo hombre contra el candidato republicano.

FATINISA...

Hace más de veinte años íbamos a Roma en una peregrinación andaluza. Venía conmigo el fotógrafo Pavón, que por entonces ejercía su arte en Ormaiztegui.

Entre todos los proyectos fotográficos de la expedición figuraba, con singularísimo interés, hacer la fotografía del pulpito del Batisterio de Pisa, obra maravillosa de Nicolás el Pisano, que es la primera palabra que pronunció en Italia el renacimiento greco-romano.

El Batisterio es una joya románica. La inmensa pila baptismal está en el centro, y muy próxima a ella el pulpito que nosotros buscábamos con tanto empeño, Pavón, en parte fotógrafo y yo para satisfacer la curiosidad de mis chicos de los artistas.

—De primera, compadre—dice el fotógrafo, mientras arma el trípode para hacer la descada fotografía.

En esto aparece un tipo digno de la ópera cómica. Tendría setenta años, el cuerpo se inclinaba hacia la tierra; cubría la cabeza un gorro turco; el pelo era blanco, los ojos negros y brillantes, y con su perilla militar, cascación, calzones cortos, andares difíciles y respiración asmática, nos recordaba a Fatinisa, que era una especie de Sultán aburrido, malhumorado y hecho polvo, que habíamos visto en una zarzuela italiana.

Yo, para convencer a Fatinisa, le encomendé un discurso medio, italiano, medio español; pero el tío era más duro que una piedra, y sólo contestaba: «¡Es imposible; precisa buscar al Maestro!»

Concluyo por perder la paciencia, y entonces lo agarro por el cascán y le digo: «¡Pero dónde se encuentra el Maestro!»

Y entonces Fatinisa saca una mano con cinco sarmientos por dedos, y dando un golpecito en el bulto que las monedas formaban en el bolsillo de mi chaleco, me dijo en tono familiar:

—Bien, hombre; pero, ¿cómo se llama ese Maestro? —El Maestro se llama dos lirras—me dice el barbitán en tono resuelto.

—Dos lirras? Pues yo creo que debe llamarse una lira... Vacila el vejedorio, y exclama por fin: —Bueno, bueno: una lira... ¿Pero sólo cinco minutos, eh? Nos afiteó la lira, y Pavón empezó a hacer la fotografía.

La cúpula del Batisterio tiene la particularidad de que todo sonido fuerte que se produzca abajo ella lo reproduce arriba siete u ocho veces. Fatinisa explotaba este fenómeno tocando un pito cada vez que un visitante se lo permitía, por cuya operación cobraba el viejo veinticinco céntimos. Así, pues, por un real se oía la música, que daba la sensación de ir rondando por la concavidad acústica de la bóveda.

En esto entra en el Batisterio un andaluz que conocimos en el viaje, hombre fuerte, alto, rollizo, algo bruto, pero muy gracioso, al que explicamos el atractivo de la lira que nos había dado Fatinisa, y dijo nuestro hombre: —¡Po sí a mí me hace eco este experimento, lo cojo yo con pito y to y lo encasqueté entero y lleno en la pila... Pero no importa, yo los vengaré a ustedes... Cuando la fotografía estuvo lista nos recomendó el andaluz que nos fuéramos hacia la puerta y oyéramos desde ella lo que iba a ocurrir.

En efecto, nuestro buen hombre le dice a Fatinisa: —¡Tenga usted un pito. Fatinisa extiende la mano y exige: —¡Veinticinco céntimos! —¡No hay céntimos!—grita el nuestro con decisión.

—¡No hay música!—responde Fatinisa, guardándose el pito. —De modo que no hay pito? —No, señor. —Po toma pito, y quitando un ojo el grandísimo bárbaro dió de sí un ruido estruendoso, de cuyo nombre no quiero acordarme, no escuchado jamás en Italia con tanta fuerza, el cual estruendo se repetía allí arriba en la cúpula como una tormenta, mientras el viejo daba gritos de indignación, y nosotros corrimos por el jaramagal de la plaza, reventando de risa.

M. SIUROT Huelva, diciembre 1927. Un fumadero de opio TOLON, 20.—En un establecimiento del puerto propiedad de Juan Romano ha sido descubierto un fumadero de opio, incautándose la Policía de gran cantidad de dicho estupefaciente.

Folleto de EL DEBATE (38)

RAOUL DE NAVERY EL GALEOTE NOVELA

A las tres semanas tuvimos necesidad de separarnos: Vent-Debout zarpó de Calcuta con rumbo a Batavia; yo me dirigí a Francia, y él tomó el camino de la isla de Guadalupe... Desde entonces no he vuelto a verlo. —Escuche usted, Morisot—dijo Andoche—. Yo sacrificaría muy a gusto, de todo corazón, la mitad de cuanto poseo, a cambio de estrechar entre las mías la mano de ese hombre generoso, con tal de poderle ser útil en algo, de prestarle algún servicio...

maradas, murió, y de un modo terrible por cierto... El bergantín «El Desecado», en el que realizaba un largo viaje se incendió en alta mar y sólo pudieron escapar milagrosamente de las llamas cuatro marineros, un niño... Todos los demás tripulantes, entre ellos el salvador de su padre de usted, perecieron, carbonizados unos y ahogados los restantes... En aquel instante el idiotizado anciano con voz débil, como si hablara entre sueños: —¡Muerto!..., soy yo quien va a morir; la barca se hunde por exceso de carga... Hay que arrojar lastre... Y el lastre soy yo... ¡Qué duro es morir cuando se tiene un hijo!... ¿Qué va a ser de mí pobre Andoche, a quien tanto amo, cuando yo muera?...

—Ese empeño que usted muestra, señor Andoche contestó el patrón de «La Ceres», estrechando varonilmente la mano del mercero—es propio de un hombre honrado y de un buen hijo que sabe agradecer el bien que se le hace a su padre. Y yo le prometo solemnemente, empeñándole si fuera preciso mi palabra de honor, ayudarle con todas mis fuerzas a que consiga el noble objeto que se propone. Un pequeño buque de tres paños, patrocinado por un amigo mío ha llegado a Marsella hace dos días; sus tripulantes han navegado más de una vez con Cartahu y con Vent-Debout, y alguno de ellos conocerá el verdadero nombre de nuestro infortunado camarada. Yo indagaré. —¡Gracias, Morisot!—exclamó Andoche tendiéndole la mano a su interlocutor. —No hay de qué. Y aunque yo les deje unos días, esté usted tranquilo y no dude de mi palabra... Morisot no pudo acabar su frase. En aquel momento apareció en la puerta de la estancia Toupiquet, quien, dirigiéndose a su amo muy sofocado, como si hubiera subido corriendo las escaleras, exclamó apresuradamente: —Señor Andoche, se ha parado un coche a la puerta de la tienda. —¿Y qué?—respondió el tendero—. ¿Es que no puede despachar lo que le pidan sin que venga a interrumpirme? —¡Oh, eso sí; ya sabe usted que lo hago siempre! Pero ahora no se trata de un comprador. Es un caballero que desea ver y hablar con usted. —¡Una visita a estas horas!

—Ese empeño que usted muestra, señor Andoche contestó el patrón de «La Ceres», estrechando varonilmente la mano del mercero—es propio de un hombre honrado y de un buen hijo que sabe agradecer el bien que se le hace a su padre. Y yo le prometo solemnemente, empeñándole si fuera preciso mi palabra de honor, ayudarle con todas mis fuerzas a que consiga el noble objeto que se propone. Un pequeño buque de tres paños, patrocinado por un amigo mío ha llegado a Marsella hace dos días; sus tripulantes han navegado más de una vez con Cartahu y con Vent-Debout, y alguno de ellos conocerá el verdadero nombre de nuestro infortunado camarada. Yo indagaré. —¡Gracias, Morisot!—exclamó Andoche tendiéndole la mano a su interlocutor. —No hay de qué. Y aunque yo les deje unos días, esté usted tranquilo y no dude de mi palabra... Morisot no pudo acabar su frase. En aquel momento apareció en la puerta de la estancia Toupiquet, quien, dirigiéndose a su amo muy sofocado, como si hubiera subido corriendo las escaleras, exclamó apresuradamente: —Señor Andoche, se ha parado un coche a la puerta de la tienda. —¿Y qué?—respondió el tendero—. ¿Es que no puede despachar lo que le pidan sin que venga a interrumpirme? —¡Oh, eso sí; ya sabe usted que lo hago siempre! Pero ahora no se trata de un comprador. Es un caballero que desea ver y hablar con usted. —¡Una visita a estas horas!

(Continuará.)