

En todas las oficinas de esta Administración y en la Sociedad General de Anuncios...

REMITIDOS

En París: La Société Mutuelle de Publicité, rue Cassini, 41, bis; Director, Sr. Lorette.

REMITIDOS

En Londres: 47, Dashwood House, 9, New Broad Street, E. C.

Toda la correspondencia se dirigirá al Administrador de El Globo.

APARTADO NÚM. 31.

EL GLOBO

DIARIO ILUSTRADO POLÍTICO, CIENTIFICO Y LITERARIO

Martes 20 de Febrero de 1894

MADRID—NÚM. 6.676

AÑO XX—CUARTA ÉPOCA

¡NUESTRO GRABADO!

El río Paraná es la mayor arteria fluvial de la República Argentina. Se alimenta de varias corrientes que fluyen a él por la parte N. y NE. fuera ya de los límites de la República...

Nada más pintoresco y bello que este río, navegable en gran extensión, inmortalizado por las aventuras de Garibaldi, y poblado de exuberante vegetación y numeroso caserío en ambas riberas.

Esta ciudad de Rosario de Santa Fe, una de las más importantes de la República Argentina.

Esta ciudad (que se entró a lo lejos en nuestro grabado), dotada de magnífico puerto y unida a la capital de la nación por numerosas vías férreas...

Su población, que en 1858 era de 9.785 habitantes, llegó a 60.000 en 1887.

En este año la municipalidad obtuvo una renta de quinientos y tantos miles de pesos fuertes, y la Aduana, la segunda de la República...

La magnífica y riquísima ciudad, cuenta además con buenos teatros, tres hospitales, diez sociedades de caridad y socorros mutuos...

interesantísimo, manchado con el fango de la materia; el otro es el amor puro, purísimo, santificado y embellecido por una abnegación y una fortaleza de alma que lo hacen semejante, que parece una chispa, un reflejo del espíritu de lo infinito...

Pero ni la musa de Lesbos, ni la lira de Pindaro y Santa Teresa llevarían la inspiración a tan alto grado sin los poderosísimos arranques, sin la impetuosidad, el ardor y el arrebatado de la pasión.

En la epopeya misma que requiere en el poeta mayor complejidad de facultades no se necesita menos de los esfuerzos y desvelos de la pasión. Poseído el vate del masivo entusiasmo por la gloria de la patria...

Ahora bien; los romanos, ¿por qué no cultivaron la poesía lírica en tan alto grado como los griegos? Porque el pueblo romano, utilitario, egoísta, frío en sus sentimientos...

Le propio sucedió con el teatro. Acostumbrado el pueblo romano a los placeres que la

resorte del arte que nos mueve a buscar lo bello y apetecido.

Y aquí por asociación de ideas, se nos ocurre hablar del amor que es en sustancia un apetito de belleza.

JOAQUIN SEGURA.

SEVILLA INTELLECTUAL

Sus escritores y artistas contemporáneos

VICENTE CHIRALT Y SELMA

Aunque hijo ilustre de Valencia, donde nació en 29 de Marzo de 1831, bien merece llamarse sevillano el que vive en la ciudad de la Giralda desde el año 82, y en ella ha conquistado casi toda su fama...

La vida de mi biografiado puede servir de modelo al más despejado y laborioso de nuestros hombres de estudio. A los dos años y medio de nacer, tuvo la desgracia de quedar sin padre (quien pereció víctima del cólera de 34), quedando su madre sin más medios para educarle que un gran corazón y un inmenso talento...

Concluidos los estudios de enseñanza elemental, y después de los de latin y humanidades, empezó en el 49 los de la filosofía, ga-

nasó el concienzudo oftalmólogo a la especialidad que tanto y tan justo renombre le ha dado. Allí tuvo ocasión de hacer sus primeros ensayos en las difíciles operaciones de cataratas y de pupila artificial...

Hasta el año 1857 permaneció en este pueblo, consagrando al estudio de los últimos adelantos de la Medicina, el tiempo que le dejaban libre sus enfermos...

Trasladado a Sevilla en 1862 para la asistencia de jefes y oficiales, comenzó a labrarse en la metrópoli de Andalucía un crédito que se extendió por varias provincias con gran rapidez...

En cuanto a los méritos literarios de los escritos del Sr. Chiralt, me bastará decir que, gracias a ellos, es su autor desde hace años académico preeminente de la Real Academia Sevillana de Buenas Letras.

MATHÉRSILO.

Cosas de todas partes

LOS TRANVÍAS

Los de Marsella que han marchado con electricidad desde hace un año, están dando muy satisfactorios resultados, así para la empresa como para el público. Se ha establecido la vía doble por la mayor parte de las calles que son de ancho suficiente...

TARJETAS POSTALES

Los periódicos ingleses recuerdan que el 26 de Enero se han cumplido veinticinco años de la invención de las tarjetas postales.

Este medio de correspondencia fué propuesto por el profesor Hermann de la Academia militar de Wiener Neustadt en 1869 en una carta dirigida a un periódico de Viena.

Aquel año mismo se pusieron en circulación las tarjetas postales en Austria, en 1870 en España, en 1873 en Alemania y en 1880 las aceptó la Unión postal.

UN REY A PIE

Se ha hallado muerta en su cuadra a Eymont, caballo favorito del rey de Bélgica, que éste empleaba para los actos solemnes únicamente, y era, por decirlo así, el caballo de bata del rey.

EL HACIENDO DEL REUMATISMO

Un doctor, llamado Max Souler, dice que ha descubierto en las articulaciones de las personas atacadas de reumatismo articular crónico unas bacterias que son iguales en los casos análogos de reuma.

EL RÍO PARANA (REPÚBLICA ARGENTINA)

EL GENIO Y LA PASION

No hablamos aquí del genio, como lo hace Horacio en su Epístola ad Pisones, cuando aludiendo a ciertas divinidades que ejercían protección sobre los hombres, e intervenían eficazmente en sus acciones, dice:

vinque diurno placens gemis festis inque diebus.

Hemos de descartar del mismo modo en el presente caso, otra acepción que tiene esta palabra, que la hace sinónimo de carácter ó índole de cada uno.

Nos referimos al genio en cuanto metafóricamente significa aptitud ó capacidad, fuerza ó potencia creadora, predisposición para cultivar algún ramo del saber humano.

En este sentido ha dicho Víctor Hugo: dos cosas hacen al hombre poeta; el genio y la pasión.

El hombre de genio se distingue por el mayor desarrollo, la mayor actividad y brío de las fuerzas intelectuales.

Hombre apasionado es el que percibe y expresa con energía sus emociones, sus sentimientos, sus ensueños, sus aspiraciones y sus deseos.

Las invenciones sublimes, las fuerzas nuevas y los nuevos gérmenes, los progresos admirables, las conquistas oscuras, los pensamientos atrevidos que parecen de difícil realización... todo eso trae consigo el genio, lo alcanza, lo desenvuelve y lo realiza.

Pero no se confunda el talento con el genio. El primero es simplemente la adecuada ordenación de las facultades al fin, la perfecta ecuación entre el sujeto que conoce y el objeto conocido. El genio, en cambio, concibe, transforma, cambia, vivifica. Castelar ha dicho que un tanto hablando de la luna hace de ella una cacerola, mientras que el genio cambia la cacerola en luna.

Por lo que toca a la pasión, el mejor poeta es el que mejor expresa sus sentimientos, sus creencias y sus ideas. Salomón, Job, David, Isaías y Jeremías, no hicieron otra cosa que expresar sus más secretos pensamientos, retratar las expansiones de su alma, y objetivarlas, trasladarlas a sus cantos. Para esto solo se necesita corazón, sentimiento, pasión, y he aquí por qué la poesía lírica ha precedido a la épica y a la dramática, porque es la expresión del sentimiento individual, subjetivo del hombre.

Por otra parte, el amor ha colocado más de una vez la lira en manos del poeta. Las poesías de Safo, las de Pindaro y Santa Teresa, comprueban este aserto. Hay, sin embargo, diferencia entre la musa de Lesbos y la profética inspiración de Pindaro y Teresa de Cepeda; el uno es el amor fisiológico, aunque

guerra trae consigo, y a las bárbaras escenas del circo, no podía alcanzar ni la exquisita sensibilidad de la tragedia, ni los delicados gozos que produce. Le faltó pasión y entusiasmo. Necesitaba desterrar de su alma las groseras emociones que producen las torpes concupiscencias y cambiarlas por la ternura, el sentimiento, el dulce anhelo y las sublimes inspiraciones de una pasión delicada.

Esto hizo poetisas a Victoria Colonna y a Gertrudis, Gómez de Avellaneda, y avió los arranques de Frey Luis de León, de San Juan de la Cruz y de casi todos nuestros perturbados místicos.

Y he aquí por qué el arte en sí es libre, libérrimo y superior a toda legislación. El poeta de pasión como el poeta de genio (valga la denominación) no se sujetan a reglas porque estas refrenan la inspiración y empañan la fantasía. Tal vez por esto Demócrito admitía en el Parnaso a los locos y excluía a los hombres de juicio. Porque el genio tiene algo de monstruosidad y la pasión de estado patológico, en cuanto el hombre dominado por vehementísimos sentimientos se expulsa libre de todo yugo por los inmensos espacios de la belleza, cuyas inexplicables regiones vislumbra y toca gracias a los poderosos esfuerzos del genio y la pasión.

En la pasión, pues, lo mismo que en el genio se encuentra el principio, la fuerza, el

nando en los tres años que duraron el premio ordinario por oposición, así como el grado de bachiller en artes.

En 1846 principió a cursar la medicina en la Universidad valenciana, obteniendo un premio extraordinario en anatomía práctica y la nota de sobresaliente en todos los exámenes de fin de curso, terminando su carrera en Mayo del 53, y siendo investido con el grado de licenciado en 7 de Diciembre de aquel año mismo.

Médico ya, no tardó en poner a prueba sus piadosos sentimientos, y con ocasión del cólera que en 1854 se desarrolló en Valencia, marchó a esta capital desde la Puebla del Salvador (provincia de Cuenca), donde se hallaba, para prestar sus humanitarias y científicas servicios a los contagiados de la terrible enfermedad.

Invasida al año siguiente la villa de Sueca se ofreció también el Sr. Chiralt a desempeñar gratuitamente la asistencia del hospital de coléricos, que en la misma se había creado, y, admitido su generoso ofrecimiento, prestó su eficaz concurso durante cincuenta y dos días, mereciendo la gratitud de aquella afligida población en la que se quedó de médico titular, plaza que espontáneamente le confirió el Municipio en prueba de reconocimiento por su conducta.

En esta villa fué donde por primera vez se

ba a la publicación de importantes artículos de oftalmología y aun de medicina general en el Boletín de sanidad militar, en La Clínica, de Madrid, en La Crónica médica, de Sevilla, y en El compendio médico, de Barcelona, dando más adelante a la pública luz una obra original de Higiene de la vista que fue muy elogiada por la prensa profesional, y por la que le abrió sus puertas la Academia de Medicina y Cirugía de Barcelona, al mismo tiempo que fué condecorado, después del expediente reglamentario, con la Cruz de emulación científica de sanidad militar, propia de dicho Cuerpo, y tanto más apreciada cuanto más difícil ha sido siempre de alcanzar.

Viviendo ya en Sevilla, tuvo ocasión de conocer al célebre doctor de París M. Liebreich, quien vino a pasar una temporada a la población andaluza, y habiendo simpatizado con él en 1867, fué a verle al siguiente año a la capital de Francia, donde permaneció todo el verano asistiendo a todas las clínicas y aumentando el caudal de sus profundos conocimientos.

En 1869 tomó la bolsa de doctor en unión de D. Federico Rubio, y acto seguido le fué encomendada la cátedra de Anatomía descriptiva de la Facultad libre de Medicina y Cirugía de Sevilla, donde explicó a la vez un curso de Histología humana normal, y otro de Oftalmología clínica.

ORGANIZACION ANARQUISTA

Está ya fuera de duda que los anarquistas obedecen a un centro directivo, cuya residencia es Londres. Los atentados de Barcelona y París no son producto de hechos individuales. Supone la policía de España, de Francia y de Inglaterra, que han sido preparados por el comité que tiene el encargo de organizar los trabajos de destrucción social. Havelock, Pallas, Salvador, Vaillant y Henry, son el brazo de una vastísima asociación que fruga los complotos, ordena la comisión de los crímenes y señala las personas que han de ejecutarlos.

Las pesquisas de los policistas hacen sospechar que la catástrofe del *City of Washington*, que se fué a pique en alta mar al hacer la travesía de Nueva York a Cuba, y la explosión ocurrida en Burdeos a bordo de un trasatlántico francés, obedecen a una misma causa.

Con todos estos motivos, los Gobiernos justamente alarmados, se han dirigido al de Londres, preguntando si el derecho de asilo concedido por las leyes inglesas debe extenderse a los que han declarado a la sociedad guerra de exterminio.

A juzgar por lo que dice la prensa londinense, el Gabinete no ha contestado oficialmente aún, pero indica que la policía británica está de acuerdo con la de Europa y América para ejercer una acción común contra los afiliados al anarquismo.

La inteligencia entre todas las naciones civilizadas, hay que rechazarla por irrealizable. Ninguna de ellas se prestatría a modificar sus leyes penales con arreglo a un patrón. Se oponen las respectivas Constituciones y hasta las costumbres.

Pero lo que si está en vía de concertarse, es un arreglo, en virtud del cual revisen los diferentes Estados las causas de extradición. Tal es el punto que discute en estos momentos el Gobierno de Inglaterra, y sobre el cual hay razones para suponer que recesará un acuerdo favorable a los deseos de los Estados continentales.

El *alien bill* da al poder ejecutivo inglés medios sobrados para perseguir a los extranjeros acusados de delitos que en nada se rozan con la política.

Por consiguiente, si necesidad tiene de pedir una nueva ley a las Cámaras.

Sensible es que el uso de las bombas de dinamita haya alarmado a la sociedad, pero más sensible es todavía que esta alarma ponga en el caso a los Gobiernos de defenderse con leyes de excepción.

No nos equivocamos, ni pretendamos engañarnos. El mejor auxilio de la reacción europea que atisba el momento de caer sobre las conquistas liberales y sobre el derecho público moderno, es el anarquismo a la manera que lo entienden sus organizadores.

Repitamos los atentados, muera nuevas víctimas inocentes, y se producirá, mal que nos pese a todos, un estado de opinión favorable a los derechos consagrados en las leyes.

No somos amigos de declamaciones teatrales: las hemos repugnado siempre. Pero nos debemos a la verdad y hemos de declararla. Los actos criminales de los anarquistas han soliviantado los ánimos en términos que espantan.

En todas las clases sociales se desea la represión enérgica, implacable, aun cuando sea necesario atropellar el derecho.

El sistema es precursor de graves peligros, porque de ahí al despotismo no hay más que un paso.

La reacción, que ya contaba con sólidos argumentos para conquistar partidarios, cuenta desde que apareció el feroz anarquismo, con los que las prestan los miedosos y los pusilánimes.

Así empujan los movimientos hacia atrás en las épocas de la historia, y por lo que se ve, así lo hacen en la actualidad, en algunas inteligencias que invade ya clases sociales enteras.

Quien no observa el fenómeno, es porque cierra voluntariamente los ojos a la luz ó porque está ciego.

Muchas veces que vivamos prevenidos los que firmamos en las leyes progresivas, para no convertirnos como otros en instrumentos inconscientemente de una reacción que avanza de prisa en Europa.

MARRUECOS

El señor ministro de Estado recibió ayer cartas y telegramas de Marruecos que alcanzan las primeras al día 11 y los segundos al día 14.

No una y otros, el general Martínez Campos dice que no ocurre novedad y que espera la contestación del Gobierno a las consultas que hizo.

Como dicha contestación ha debido llegar el día 15, en el ministerio de Estado se aguardan noticias definitivas de la embajada el jueves próximo.

Por noticias particulares se sabe que el sultán ha condescendido respecto a las pretensiones de España a las zonas potenciales y a varios influyentes personajes del Imperio.

Ha llegado a Tángor el vapor *Baldomero Iglesias* con pliegos para el ministro de Estado y ha salido de Cádiz para Maragán el crucero *Isa de León* con pliegos para el general Martínez Campos.

En la junta celebrada por la oficialidad de la guarnición de Melilla se aprobó el proyecto para la traslación de los restos sepultados en Cabreros Altos, y se acordó la erección de un monumento a los militares muertos en la campaña.

Se eligió una comisión en que están representadas todas las armas, que visitará a los jefes y oficiales de Melilla y de la Península para que se adhieran al pensamiento.

El príncipe Aralf ha ordenado la prisión del moro Cador, por su carácter levantisco y mala conducta.

Ha terminado la colocación de los estribos del puente de San Lorenzo.

La salud política ha mejorado. Se han cegado los pozos y sanjunas, y se han comenzado a usar los filtros en las campañas.

(DE LA AGENCIA FABRA)
Tángor 19 (11 L).—(Del correspondiente especial Sr. Alvar.)
Llegó el *Baldomero Iglesias* con noticias de Marruecos, que alcanzan hasta el día 14.
Desde el 8 hasta el día 14, no hubo conferencias, lo cual obedeció, como ya hizo suponer, al deseo del general Martínez Campos de recibir las instrucciones que había pedido al Gobierno.

Además, dice que el sultán quiso consultar con los ministros de algunas potencias extranjeras acerca de la cuantía de la indemnización.

Ayer mañana es probable contestase apoyando la cifra pedida por el embajador de España, cualquiera que fuese su importancia.

Francia se reservaría, quizá, apoyar nuestra demanda cuando le fuese conocida la cifra.

Los ministros de Inglaterra, Italia y Austria, también se ponían de nuestra parte, pero no deben tener aún instrucciones precisas de sus respectivos Gobiernos.

Creo saber, por buen conducto, que la actitud de Italia durante el conflicto de Melilla y el resultado de las negociaciones entre España y este imperio han sido y continúan siendo correctísimas.

El Gobierno del rey Humberto sólo está atento a procurar que la acción europea tenga el debido carácter de unidad diplomática, con el fin de que no se turbe la paz, y al propio tiempo que España consiga por parte del sultán aquellas satisfacciones a que tiene perfecto derecho.

Mañana quizá me será dado telegrafiar a esa agencia algunas noticias interesantes sobre la actitud de Inglaterra.

Opiniones razonables
Lo son indudablemente las que con su acostumbrada claridad y seriedad de juicio expone el citado y distinguido escritor militar Sr. Alas en una carta enviada a la Agencia Hispano Internacional de Madrid:

«Una cosa es predicar y otra cosa es vender trigo—dice el Sr. Alas—y este refrán se lo aplico a estos altos centros diplomáticos, que me parece que a ratos no están todo lo convencidos que debieran, de tres cosas: Las potencias europeas no tienen ganas de sombra por esta parte del mundo; el sultán no resistirá a la voluntad unánime de Europa; el sultán registrará la indemnización todo lo que pueda.»

Conozco persona política que ha proclamado estas tres verdades muchas veces; pero al llegar a la conducta práctica que se deriva de aceptarlas, me parece que nuestra brillante diplomacia vacila y oscila más de la cuenta.

Digo esto, porque aquí de cuando en cuando se observa, como una mariposa, bien en la modesta oficina de insignificante Mohamed Torres, bien en las legaciones extranjeras, marchada de impaciencia por la solución del conflicto español.

Y este movimiento, esta escudilla, jamás se deriva de noticias llegadas de Marruecos, sino de notas, cartas ó telegramas que vienen de Europa; y ó me equivoco mucho, ó la impaciencia nace de algunos políticos nuestros ó el Polo que agita las olas diplomáticas.»

Tanta impaciencia, tales faltas periódicas de calma y tranquilidad, pueden ser contraproducentes, pues sabiendo el Garit nuestra prisa, puede explotarla y pedir reducción de millones por reducción de días de retageteo.

Y si hay quien crea que esos días se acortarán amenazado ahora, que ya es algo tarde, al menos, antes de hacerlo, recuérdese otro refrán italiano titulado: *Del diro al fare ó en mezzo al mare.*

Si está por medio el mismo mar, y aun los mismos mares que separan el hecho del dicho hace ya cuatro meses, en Melilla. Con que paciencia ó dar sin hablar.

No sé si ahí se hace un misterio del curso de las negociaciones hasta el 8 de Febrero, ó sea hasta la tercera y última de las conferencias conocidas hasta la fecha.

Aquí ya se sabe que lo que el Garit repugna más es comprometerse a pagar una cifra que traiga, como consecuencia, la necesidad de garantías; sobre todo lo que el Garit no quiere es que se intervengan las Aduanas ni por España ni por otra potencia, ni que el sultán tenga que recurrir a prestamistas.

Creo haber dicho ya en un telegrama, que el sultán no podía pagar con desahogo, anualmente, más que un par de millones de francos, según persona con motivos y formalidad bastantes para ser creída. Esa misma persona, me ha dicho posteriormente que el sultán prefería pagar pronto, y que, haciendo un esfuerzo, podía pagar al contado cinco millones de pesetas, y para el año próximo, preparando los recursos tributarios, no le sería difícil pagar otros diez millones.

Ahora bien; ¿no sería posible contentarse con esos 15 millones y reclamar el resto en condiciones benéficas, ponga por caso, para Ouzá? Esta plaza, que es de lo poco bueno de que podemos alabarnos, es susceptible de muchas mejoras, algunas de las cuales han de ser antes convenidas con el sultán, entre ellas la traida de aguas de manantiales que nacen y corren por terreno marroquí.

Probablemente de este modo cobraríamos *afectivamente* lo estipulado, y dejaríamos al sultán agradecido, y al resto de las potencias obligadas a imitar en su día el precedente ganado por nosotros en obsequio de la paz europea.

Y aquí conviene llamar la atención de nuestros hombres políticos, asaz distraída, a lo que parece, en otros andares. Como el nombre no hace la cosa, es en vano que España por ciertos a tirz, y otras potencias vayan a ciertos precedentes en casos análogos, haya combates y desechado la palabra arbitraje. La verdad es que la solución que se aproxima (si viniera a paso de bue) es una solución muy parecida a una sentencia pronunciada por el árbitrador europeo.

PARÍS AL DÍA

La mutualidad materna
En el útil y generoso discurso que acaba de pronunciar en la asamblea general de la «Mutualidad materna» el Sr. Reynal, ministro del Interior, ha emitido el deseo de que las provincias se inspiren en el ejemplo de París, y se creen, en todos los grandes centros, sociedades análogas. Se habla mucho, con justa alarma, del decrecimiento de la población; pero no se advierte que una de las causas de la mortalidad de los recién nacidos reside en la excesiva ayuda que encuentran las mujeres en cinta, antes y después del parto.

Muchas mujeres del pueblo, obligadas por la necesidad, se ocupan en los trabajos más duros hasta el último momento de su embarazo. No es raro verlas que paren en la calle, y la mayor parte de ellas vuelven a sus trabajos sin haber tenido tiempo de establecerse, comprometiéndose así su salud y su fecundidad futura.

La Mutualidad materna puesta bajo el patronato de madama Carnot, se ha impuesto la misión de evitar esos males, sin ser gravosa al Estado, dirigiéndose a la iniciativa individual.

La Sociedad se propone proporcionar a las adherentes, cuando estén de parto, una indemnización suficiente para que puedan abstenerse de trabajar durante cuatro semanas y puedan cuidarse y cuidar su hijo durante las primeras semanas que siguen al nacimiento. Se entregan dieciocho francos semanales a la partera, que también puede cobrar veinte francos como prima de lactancia. Estas son las cantidades mínimas; la Mutualidad sabe tener en cuenta las necesidades y

las circunstancias, como el de su madre en toda Sociedad de socorro a mutuos bien organizada.

¿Dónde procede el dinero? Claro está que los donativos generosos serán siempre aceptados con agradecimiento. No ha mucho, Julio Simón, en su testamento de beneficencia, hizo parte a la Mutualidad, de la herencia de madama Carnot, que está encargada de distribuir a los pobres. Entregó diez mil francos. Pero el dinero procede sobre todo de los interesados. No constituye una limosna, sino un derecho que se compra mediante una pequeña cuota mensual: 50 centímetros.

«Cuando pides, dice madama Carnot, el precio del pueblo encuentra, cuando se halla a punto de ser madre, el apoyo notable que acaba de señalar. Admitiendo que no cobra más que el mínimo, la Sociedad la devuelve en un mes lo que le ha pedido que pague en más de quince años. Para las madres que tienen sucesivamente tres ó cuatro hijos, eso muy frías, la Mutualidad les presta un recurso precioso.»

«Inútil es decir que esta Sociedad se inspira en los más amplios principios de tolerancia, y que no rehusa únicamente sus adherentes entre las mujeres casadas. Si hay madres que necesitan auxilio son las solteras caídas en desgracia, y si hay niños amenazados de muerte, son los naturales. Nacidos a menudo en la tristeza y el abandono, sucumben y van mal al mundo.»

La seguridad dada a las madres solteras para la época de su alumbramiento, representa la vida para el hijo. No se ha calculado la mortalidad de niños nacidos fuera del matrimonio, de mujeres no adheridas, comparada con la mortalidad de los hijos de las solteras adheridas a la Mutualidad.

Zero se ha hecho otro cálculo sobre el conjunto de la clase social a que pertenecen las parteras socorridas como acaba de decir. Mientras que la mortalidad normal de los niños de esa clase se eleva a un 40 por 100, no es más que de 7.75 por 100 entre la clientela de la Mutualidad materna.

Este resultado obtenido en París, podría extenderse a provincias, y de este modo se arbitraría a la muerte un número enorme de criaturas cada año.

¿Por qué, pues, no se crean en todos los grandes centros, sociedades análogas? Debemos que se realicen los deseos de M. Reynal. Las buenas voluntades, en materia de beneficencia, son innumerables en Francia, pero a menudo son falta el espíritu de iniciativa y de organización por haberse paralizado el Estado durante mucho tiempo. Para la Mutualidad materna, la sociedad tipo está creada y funciona admirablemente. No hay más que imitar y copiar. Hablamos ruidosamente de nuestras locuras, y nos callamos acerca de lo bueno que hacemos. Más valdría, para nuestra reputación y para ennoblecimiento del mundo, seguir el método contrario.

PAUL FOUCHER.
(Prohibida la reproducción.)

DE NAVARRA
Ayer, a última hora de la tarde, conferenciaron con el señor presidente del Consejo los Sres. Badarán y marqués del Vadillo como representantes en Cortes de la provincia, para tratar naturalmente de asuntos de actualidad.

Del recibimiento hecho a la Diputación en Pamplona, que ya dimos a conocer en la edición de provincias, hablase ayer mucho y hasta se supuso que se había producido posteriormente alguna ligera perturbación, noticia que por fortuna no ha resultado confirmada.

Todo, por el contrario, ha pasado en medio de un entusiasmo pacífico y culto, reuniéndose en el palacio de la Diputación muchos vascongados, entre los cuales figura el diputado por Tolosa Sr. Zubizarreta y varias comisiones, no sólo de Navarra, sino de Cataluña y las Provincias. A los catalanes se les despidió en la estación del ferrocarril, asistiendo la Diputación total.

La alocución dirigida al pueblo por la comisión encargada de organizar el acogimiento a los diputados forales, dice así: «Somos objeto de la admiración de España por nuestra energía y nuestra meadura en defensa de los derechos que nos legaron nuestros padres.»

Segura está la comisión que os dirige su voz, de que en estos momentos solemos no hemos de defraudar el alto concepto que hemos merecido.

Pero no habéis de llevar a mal os reconociendo extreméis vuestra prudencia. Que no se oiga una voz que desentone en nuestras explosivas manifestaciones de entusiasmo.

[Viva Navarra!]
Pamplona 17 de Febrero de 1894.—La Comisión, Silvestre Guicóchea, Serafín Mata y Oneca Estanislao Aranzadi, Pablo Jaurrieta, Florencio Ansoategui, Canuto Mina, Pedro Uranga, el director de *El Eco de Navarra*, el director de *El Liberal Navarro*, el director de *La Lealtad de Navarra*, el director de *El Aralar*.

La alocución dirigida al pueblo por la comisión encargada de organizar el acogimiento a los diputados forales, dice así: «Somos objeto de la admiración de España por nuestra energía y nuestra meadura en defensa de los derechos que nos legaron nuestros padres.»

Segura está la comisión que os dirige su voz, de que en estos momentos solemos no hemos de defraudar el alto concepto que hemos merecido.

Pero no habéis de llevar a mal os reconociendo extreméis vuestra prudencia. Que no se oiga una voz que desentone en nuestras explosivas manifestaciones de entusiasmo.

[Viva Navarra!]
Pamplona 17 de Febrero de 1894.—La Comisión, Silvestre Guicóchea, Serafín Mata y Oneca Estanislao Aranzadi, Pablo Jaurrieta, Florencio Ansoategui, Canuto Mina, Pedro Uranga, el director de *El Eco de Navarra*, el director de *El Liberal Navarro*, el director de *La Lealtad de Navarra*, el director de *El Aralar*.

La alocución dirigida al pueblo por la comisión encargada de organizar el acogimiento a los diputados forales, dice así: «Somos objeto de la admiración de España por nuestra energía y nuestra meadura en defensa de los derechos que nos legaron nuestros padres.»

Segura está la comisión que os dirige su voz, de que en estos momentos solemos no hemos de defraudar el alto concepto que hemos merecido.

Pero no habéis de llevar a mal os reconociendo extreméis vuestra prudencia. Que no se oiga una voz que desentone en nuestras explosivas manifestaciones de entusiasmo.

[Viva Navarra!]
Pamplona 17 de Febrero de 1894.—La Comisión, Silvestre Guicóchea, Serafín Mata y Oneca Estanislao Aranzadi, Pablo Jaurrieta, Florencio Ansoategui, Canuto Mina, Pedro Uranga, el director de *El Eco de Navarra*, el director de *El Liberal Navarro*, el director de *La Lealtad de Navarra*, el director de *El Aralar*.

La alocución dirigida al pueblo por la comisión encargada de organizar el acogimiento a los diputados forales, dice así: «Somos objeto de la admiración de España por nuestra energía y nuestra meadura en defensa de los derechos que nos legaron nuestros padres.»

Segura está la comisión que os dirige su voz, de que en estos momentos solemos no hemos de defraudar el alto concepto que hemos merecido.

Pero no habéis de llevar a mal os reconociendo extreméis vuestra prudencia. Que no se oiga una voz que desentone en nuestras explosivas manifestaciones de entusiasmo.

[Viva Navarra!]
Pamplona 17 de Febrero de 1894.—La Comisión, Silvestre Guicóchea, Serafín Mata y Oneca Estanislao Aranzadi, Pablo Jaurrieta, Florencio Ansoategui, Canuto Mina, Pedro Uranga, el director de *El Eco de Navarra*, el director de *El Liberal Navarro*, el director de *La Lealtad de Navarra*, el director de *El Aralar*.

La alocución dirigida al pueblo por la comisión encargada de organizar el acogimiento a los diputados forales, dice así: «Somos objeto de la admiración de España por nuestra energía y nuestra meadura en defensa de los derechos que nos legaron nuestros padres.»

Segura está la comisión que os dirige su voz, de que en estos momentos solemos no hemos de defraudar el alto concepto que hemos merecido.

mentos de la provincia para que secunden sus proyectos.

Los gendarmes han entregado a las autoridades de España en la frontera, un anarquista español que ha sido expulsado de la vecina República.

De la Agencia Fabra
Gobierno Il y Bismarck
Berlín 19 (13 M).—El emperador saldrá esta tarde a las dos para Friedrichshagen para hacer una visita al príncipe de Bismarck.

Llegará a la residencia del emperador a las seis, comerá con éste y su familia, y saldrá a las diez de la noche para Oldemburgo y Wilhelmshaven.

Un banco de hielo
San Petersburgo 18.—Noticias de Finlandia dicen que es muy apurada la situación de las 500 personas que quedaron aisladas en un enorme banco de hielo.

Todo el mundo se preocupa en llevar a los niños a aquellos infelices, en su mayoría mujeres y niños, pero la operación de salvamento ofrece muchas dificultades.

Los anarquistas ingleses
Londres 19 (15 M).—Ayer se celebró en el «Club de las autonomías» una reunión de anarquistas a la que sólo asistieron 80. El orador Gibbons, dijo que era necesario seguir el heroico ejemplo que les habían dado Pallas, Vaillant, Meunier y Henry y no cejar en la obra de destrucción contra la burguesía por los que hoy puedan ser mártires de la idea redentora; mañana tendrán sus altares y la memoria de sus hechos será venerada por la sociedad futura, cuando logre romper el yugo que hoy la oprime.

Otros oradores pronunciaron discursos en el mismo sentido y glosando análogas ideas.

La Cámara de los Comunes
Londres 19.—En la sesión celebrada por la Cámara de los Comunes el Sr. Arquth ha declarado que el Poder ejecutivo no tiene el derecho de expulsión.

A pesar de esto, el orador no cree necesario cambiar la legislación vigente acerca de este particular, juzgando preferible que las policías internacionales se pongan de acuerdo para combatir a los enemigos de la sociedad.

Los franceses en el sudán
París 19.—Según despachos recibidos de Kayes, capital del Sudán francés, la columna Joffre, que opera en la región del Macina, y que se hallaba últimamente en Niandane, ha debido llegar a Tombuctú el día 1.º del corriente mes de Febrero.

Prisiones de anarquistas
París 19.—En la mañana de hoy se han operado registros domiciliarios en casa de 18 anarquistas de París.

En la de Sebastián Faure, que es uno de los detenidos, la policía se ha apoderado de numerosos é importantes documentos.

En las provincias se han verificado también numerosos registros.

Un despacho de San Quintín anuncia la prisión de 10 individuos.

En Lyon han sido detenidos hoy por la mañana otros siete anarquistas, en Valencia, uno; en Roma y sus cercanías, 10; en Reims, uno, en Prades uno.

El prefecto de Marsella ha firmado el decreto de expulsión de seis italianos que el 24 de Ene.º último organizaron un *meeting* franco-italiano.

El matrimonio civil en Hungría
Budapest 19.—Ha comenzado en la Cámara de diputados la discusión del proyecto sobre matrimonio civil.

Numerosas muchedumbre se agolpan en las inmediaciones de la Cámara y aclaman a los ministros.

La revolución brasileña
Nueva York 19.—Según despachos de Río Janeiro, el buque *Nichteroy*, ha llegado a dicho puerto y fundado fuera del mismo el día 18 del corriente, sin los demás barcos leales al Gobierno.

La prensa portuguesa dedica lugar preferente en sus columnas al estudio de las dificultades surgidas con Francia que han motivado el llamamiento a París del ministro de la República en Lisboa, M. Bihourd.

El origen de esta cuestión está en la situación económica de Portugal, que dificulta el cumplimiento de las obligaciones contraídas con sus acreedores extranjeros.

La nota oficial comunicada por el ministerio de Negocios extranjeros a la prensa de París acerca de este asunto, es muy concisa; se limita a decir que la actitud tomada por el Gobierno portugués en la mayor parte de los asuntos pendientes entre las dos naciones, y principalmente en los que afectan al ahorro francés, ha obligado al presidente del Consejo a llamar a París al ministro de Francia en Lisboa, a fin de concertar con él sobre la situación que han creado estas dificultades.

De los periódicos de Lisboa, uno de los que más juiciosamente examinó el asunto, es el *Journal do Comercio*.

Las primeras noticias que trascendieron al público acerca de esta cuestión fueron muy exageradas. Algunos periódicos afirmaron que el representante de Francia había presentado un ultimatum acerca de la cuestión de la «Compañía Real de Ferrocarriles», muchas de cuyas obligaciones están en poder de tenedores franceses. Inmediatamente el diario oficial *La Tarde* publicó un extraordinario desmintiendo el hecho y advirtiendo que el ministro francés había manifestado que su Gobierno se hallaba animado de los mejores deseos de conciliación.

Comentando estos hechos el citado *Journal do Comercio*, dice que sería perjudicial que existieran dificultades, pues no es usual que los embajadores, cada vez que salen del punto donde están acreditados, hagan pública protesta de los sentimientos amistosos de su país, cosa que sólo es necesaria cuando hay cierta tirantez de relaciones.

El diario de Lisboa da luego excelentes consejos al Gobierno, exhortándole a que, si Francia no tiene razón, defendida con entereza la dignidad nacional; pero que si, por el contrario, son justificadas sus reclamaciones, las satisfaga, pues si el negar el derecho a los débiles es una injusticia, negar el suyo a los fuertes y poderosos es loca temeridad.

BARBIERI
La frase vulgar de que una desgracia nunca viene sola ha tenido triste confirmación por esta vez. Ayer Arrieta, hoy Barbieri. Dos muertes ilustres de desgracias nacionales que llora el arte lírico, enriquecido con sus talentos.

Asejo Barbieri ha muerto, pero su nombre vivirá en sus obras innumerables, mientras exista el teatro de la zarzuela española. Nuestro público, que, después de treinta años de continua exhibición, encuentra tan frescas y tan agradables las partituras de *Jugar con fuego*, *Pan y toro*, *El diablo en el poder* y otras, seguirá exigiéndolas en el repertorio imprescindible y aplaudidoloso con ruido y entusiasmo, porque sus notas tienen para el corazón todos los encantos del cielo de la patria.

El mejor timbre de entre los muy brillantes que adornan la corona artística de Barbieri, es su estilo clásico, su puro españolismo.

Las melodías que enriquecen sus obras fueron a inspirarse, ora en los ardores del sol andaluz, que canta llorando; ora en el sereno y dilatado horizonte aragonés magestuoso y sereno como sus jotas; ya en las campiñas ricas en color de Galicia y Asturias, ya en el país de los zorzillos, tan sobrios como elegantes.

Si bien se examina la música de Barbieri, es nacional en todos sus detalles. La factura general, el modo de tratar las voces, dominando siempre la orquesta, el colorido vivo de la armonía, todo es original y típico.

Digamos ahora algo de su vida. D. Francisco Asejo Barbieri nació en Madrid el 5 de Agosto de 1823.

Después de estudiar medicina y comenzar la carrera de ingeniero, dejó la ciencia, a que mostraba poca afición y dedicóse al arte, entrando en el Conservatorio en 1847, y llegando a estudiar la composición con el maestro Arrieta.

Como a todos los hombres alentados por la esperanza de llegar a la meta, arrojó con ánimo sereno las contrariedades y disgustos de que está erizado el camino de la gloria.

La necesidad obligóle a aceptar una plaza de clarinete en un batallón de milicianos, con el sueldo de tres reales diarios, más tarde de 6 reales de ópera, partituro y director de orquestas de poca monta.

Hacia 1846 escribió su primera obra, sobre un arreglo del italiano, que no llegó a representarse.

Poco después, estrenaba en Novedades la zarzuela *Gloria y Peluca*; a la que siguieron *Tramoya* y *Rosetas de Chamber*; pero lo que le dio un nombre en el teatro, atrayendo sobre él la curiosidad de los inteligentes y la simpatía del público, fué el *Jugar con fuego*, partitura escrita con tal suma de inteligencia y tan exquisita delicadeza, que propició a Barbieri un triunfo ruidosísimo.

A partir de aquel estreno, ya la fortuna sonrió con frecuencia a Barbieri, que dio al teatro en 1852 *Gracias a Dios que está puesta la mesa*, *El marqués de Caracaca* y *Galanteo en Venecia*; en 1851 *Aventuras de un cantante* y *Los diamantes de la corona*; en 1855 *Mis dos mujeres*, *Los dos ciegos*, *El cirujano*, *El sargento Federico* y *El diablo en el poder*, obra que ya se representó en el teatro de la Zarzuela, recién construido a la sazón; en 1857, *El redimido*; en 1858, *Por conquista*; *Un caballero particular*; en 1859, *El año*, *Entre mi mujer y el negro*; en 1860, *Un tesoro escondido*; en 1864, *Pan y toros*, zarzuela que señala realmente el apogeo de su inspiración y de su talento dramático.

Escribió para los buffos *Robinson*, *El hombre es débil*, *El tributo de los cinco doncellas* y *Sueños de oro*, estrenados por último en temporadas posteriores a 1854, *Los comediantes de Aragón*, *Chirios y polacos*, *Juan de Urbina*, *Los fusileros*, *De Gato al Paraiso*, *El señor Luis el tambor* ó el despacho de huesos fríos; y otras.

Su cariño, por todo lo que a la música se refiere, le aficionó a los libros, y llegó a reunir una biblioteca musical notable, que legó a la Biblioteca Nacional.

Como justo premio a sus trabajos de historia, crítica, recopilación y otros escritos de materias musicales, fué nombrado académico de San Fernando en 1873 y de la Española en 1891.

En el palacio de los Inmortales fué recibido el 13 de Marzo de 1892, y su discurso, ameno, doctrinal y muy elegante, fué contestado por otro no menos notable del señor Menéndez y Pelayo.

Barbieri ha muerto después de cumplir los setenta años, gozando de todo su predilecto entendimiento, sin haber descaído en su gusto y en su entusiasmo por el divino arte que era su alimento espiritual.

El arte lírico, al perder uno de sus más ilustres y venerables compositores, está de duelo, y lo está también España.

A las dos menos cuarto de la madrugada de ayer dejó de existir el insigne maestro.

En plena luz de sus facultades intelectuales había recibido los últimos auxilios de la religión y dictado su testamento, por el cual lega a la Biblioteca Nacional la suya, inestimable colección de música y libros de los grandes maestros españoles del siglo XVI. En el salón que ocupa, transformado en capilla ardiente, queda sobre su atalá, empezada a escribir, la música de un *Cancionero*, continuación del de los siglos XVI y XVII.

El entierro se verificará hoy a las diez de la mañana.

La comitiva saldrá de la casa mortuoria, plaza del Rey, núm. 6, llevando las cintas del féretro los Sres. Bargas, en representación de la Zarzuela; Goula, por la Sociedad de Conciertos; Alvarz Capra, por la Academia de Bellas Artes; Carmona y Millán, Peña y Gohi, D. Ricardo de la Vega, un individuo de la Academia Española, y otro de la de Escrituras y Arrietas.

El duelo, que será presidido por el cura párroco de San José y D. Guillermo Rencés, sobre el féretro fundado, recorrerá las calles de los Torres, Alcalá, Turco, Greda, Jovellanos, Carreta de San Jerónimo, Sevilla, Alcalá, Arsenal, Plaza de Oriente y Cuesta de la Vega, hasta el cementerio de San Isidro.

Al paso de la comitiva por delante del teatro de Apolo, la orquesta tocará una marcha fúnebre, al tiempo que será colocada en el carro fúnebre una preciosa corona dedicada por la empresa y la compañía que actúa en dicho teatro. Lo propio ocurrirá en el día de la Zarzuela, que anoche suspendió la función anunciada,

UNA MUJER DEGOLLADA

Al entrar ayer tarde Antonio Ortega y Lucas en la casa de un solar de la calle de...

La pareja de guardias que prestaba servicio en la calle de Zorbaro, acudió a los gritos de Antonio al lugar del suceso...

Por lo que se deduce de la indagatoria y reconocimiento practicados por el juez...

De una cómoda faltaban algunas ropas, pero los criminales no dieron tal vez con el piquillo de dinero que buscaban.

Una niña de dos años que dormía en una cama, nada vio ni advirtió de cuanto ocurría...

El ingeniero Sr. Lsfarge, ha terminado y remitido a la Dirección de Obras Públicas el plano de obras marítimas de la costa de África...

Ayer falleció, víctima de un tercer ataque de hemiplegia, el antiguo periodista D. Juan Martínez y Pérez Calvo.

Reciba su familia nuestro más sentido pésame.

Firma de Gracia y Justicia

Ayer firmó la reina los siguientes decretos: Jubilando a D. Francisco de Paula Vicario, magistrado electo de Las Palmas...

—Declarando excedente a D. Silverio Martínez de Azagra, teniente fiscal electo de la Audiencia de Burgos...

—Nombrando abad de Jerez de la Frontera a D. José Rodríguez Madero, y canónigo de Palencia a D. Sebastián Herrera.

En honor de Balart

En Madrid se está organizando una velada en el Ateneo, en honor del insigne Balart. La junta directiva de aquel Centro trabaja para que el acto resulte digno del ilustre autor de Valeros.

El sábado próximo se celebra la velada, y el domingo el banquete con que los mauritanos obsequian a su paisano.

Aquel podrán acharriarse cuantos admiren al ilustre poeta y crítico.

En Valencia de las Zarzas ha sido asesinado un guarda de campo.

Se halla preso un vecino de aquel punto como presunto autor.

Médicos de baños

En virtud de concurso para proveer plazas vacantes de médicos directores de balnearios, han sido adjudicadas las siguientes:

Archena, D. José M. Bonilla y Carrasco. Alhama de Aragón, D. Anastasio García López.

Panticosa, D. Marcial Taboada de la Riva. Ledesma, L. Juan J. Corjona. Marmelejo, D. Luis Góngora.

La Puda, D. Gabriel Calvo. Zaldivar, D. Luis López Fernández. Trillo, D. Leopoldo Martínez.

Fuencaliente, D. Fernando López. Alhama de Granada, D. Francisco Chinchilla.

Alhama de Murcia, D. Recaredo Pérez. Hervidero de Fonsauca, D. Manuel Morales.

Cortegada, D. Claudio Andrés. Santa Agueda, D. César García. Compo (Puerto Rico), D. Enrique Ranz de la Rubia.

Incio, D. Hipólito Rodríguez. Graena, D. Domingo Fernández. Torres, D. Francisco Aljica.

Puertollano, D. Francisco Enriquez. Fuentenedrada, D. Mariano Fernández. Calzadilla del Campo, D. Dionisio Yuste.

Bañolas, D. Carlos Mangano. Otalora, D. Ubaldo Castro. Peralta, D. Osárida Peña.

Alhama (Granada), nuevo, D. José Rierros. Salinetas de Novelda, D. Lencio Bellido.

Hijar, D. Aquilino Reyes. Alhama (Almería), D. Benito Minagarre.

Al acto, que se verificó ayer tarde bajo la presidencia del señor subsecretario de la Gobernación, asistió el Sr. D. José M. Zabala.

Este respetable profesor, de ilustre patria, que ocupaba la dirección de la aguas de Archena con el número 1 del escalón, fue jubilado por real orden de 17 de junio de 1893, y recurrió en alzada al tribunal de lo contencioso.

Como quiera que de eso nada ha resultado todavía, presenté ayer en el concurso, para recordarle y mantener su derecho.

Se advierte a los señores que desearán el Congreso Internacional de Medicina de Roma, que el secretario del comité español don Antonio Espina y Capo (Atocha, 103), abra cerrar las listas que ha de enviar a las Compañías de los ferrocarriles españoles, para poder obtener el beneficio concedido por éstas para el viaje, el día 25 de Febrero corriente.

Hasta ese día podrán los señores congresistas mandar nota de la estación de partida y del día de salida. De no hacerlo así, no podrán disfrutar del 50 por 100 concedido.

El miércoles 21 del corriente a las nueve de la noche, dará una conferencia en el Centro Instructivo del Obrero, Mayor, 18, principal, el doctor Calatravo, que disertará sobre el tema «El anarquismo desde el punto de vista médico».

La Sociedad Española de Higiene celebrará sesión pública y científica hoy martes, a las ocho y media de la noche, en su local, número 22, bajo, para continuar la discusión de las conclusiones del Sr. Robert, acerca de la reglamentación de los grandes centros industriales.

Reconomía política, por Vidaurre. (Véase en la 4.ª plana.)

SUCESOS

En la casa de socorro del distrito de la Inclusa se presentó ayer tarde un pobre hombre, víctima de un vómito de sangre, y falleció a los pocos momentos, no obstante los auxilios del celoso médico de guardia.

—Ayer, a las tres de la madrugada, armó un tremendo escándalo en la calle de Azañón un sujeto llamado Benigno Alvarez, mozo de cuerda.

está decidido a que las Hermandades no se le impongan con la amenaza de no salir en las próximas festividades.

Si adoptan este acuerdo sufrirá Sevilla grandes perjuicios, por lo cual es de esperar que el asunto se arregle.

Según el proyecto de escuadrilla para la vigilancia de la costa de Cuba, que está discutiendo el Centro consultivo de la Armada, se construirán doce cañoneros de primera, ocho de segunda y cuatro lanchas cañoneras.

La discusión versa ahora exclusivamente sobre el desplazamiento de los primeros, teniendo en cuenta lo que gravará al presupuesto de Cuba el sostener dichos buques.

Ante el juzgado municipal del distrito del Congreso se celebrará hoy el juicio de faltas que ha solicitado el exconcejal D. Juan Escobar, por las lesiones que le infligió hace días D. José Luis Moreno a la salida de la Rula.

El ingeniero Sr. Lsfarge, ha terminado y remitido a la Dirección de Obras Públicas el plano de obras marítimas de la costa de África, trabajo que le fué encomendado hace unos meses por el ministerio de Fomento.

Ayer falleció, víctima de un tercer ataque de hemiplegia, el antiguo periodista D. Juan Martínez y Pérez Calvo.

Reciba su familia nuestro más sentido pésame.

Firma de Gracia y Justicia

Ayer firmó la reina los siguientes decretos: Jubilando a D. Francisco de Paula Vicario, magistrado electo de Las Palmas...

—Declarando excedente a D. Silverio Martínez de Azagra, teniente fiscal electo de la Audiencia de Burgos...

—Nombrando abad de Jerez de la Frontera a D. José Rodríguez Madero, y canónigo de Palencia a D. Sebastián Herrera.

En honor de Balart

En Madrid se está organizando una velada en el Ateneo, en honor del insigne Balart. La junta directiva de aquel Centro trabaja para que el acto resulte digno del ilustre autor de Valeros.

El sábado próximo se celebra la velada, y el domingo el banquete con que los mauritanos obsequian a su paisano.

Aquel podrán acharriarse cuantos admiren al ilustre poeta y crítico.

En Valencia de las Zarzas ha sido asesinado un guarda de campo.

Se halla preso un vecino de aquel punto como presunto autor.

Médicos de baños

En virtud de concurso para proveer plazas vacantes de médicos directores de balnearios, han sido adjudicadas las siguientes:

Archena, D. José M. Bonilla y Carrasco. Alhama de Aragón, D. Anastasio García López.

Panticosa, D. Marcial Taboada de la Riva. Ledesma, L. Juan J. Corjona. Marmelejo, D. Luis Góngora.

La Puda, D. Gabriel Calvo. Zaldivar, D. Luis López Fernández. Trillo, D. Leopoldo Martínez.

Fuencaliente, D. Fernando López. Alhama de Granada, D. Francisco Chinchilla.

Alhama de Murcia, D. Recaredo Pérez. Hervidero de Fonsauca, D. Manuel Morales.

Cortegada, D. Claudio Andrés. Santa Agueda, D. César García. Compo (Puerto Rico), D. Enrique Ranz de la Rubia.

Incio, D. Hipólito Rodríguez. Graena, D. Domingo Fernández. Torres, D. Francisco Aljica.

Puertollano, D. Francisco Enriquez. Fuentenedrada, D. Mariano Fernández. Calzadilla del Campo, D. Dionisio Yuste.

Bañolas, D. Carlos Mangano. Otalora, D. Ubaldo Castro. Peralta, D. Osárida Peña.

Alhama (Granada), nuevo, D. José Rierros. Salinetas de Novelda, D. Lencio Bellido.

Hijar, D. Aquilino Reyes. Alhama (Almería), D. Benito Minagarre.

Al acto, que se verificó ayer tarde bajo la presidencia del señor subsecretario de la Gobernación, asistió el Sr. D. José M. Zabala.

Este respetable profesor, de ilustre patria, que ocupaba la dirección de la aguas de Archena con el número 1 del escalón, fue jubilado por real orden de 17 de junio de 1893, y recurrió en alzada al tribunal de lo contencioso.

Como quiera que de eso nada ha resultado todavía, presenté ayer en el concurso, para recordarle y mantener su derecho.

Se advierte a los señores que desearán el Congreso Internacional de Medicina de Roma, que el secretario del comité español don Antonio Espina y Capo (Atocha, 103), abra cerrar las listas que ha de enviar a las Compañías de los ferrocarriles españoles, para poder obtener el beneficio concedido por éstas para el viaje, el día 25 de Febrero corriente.

Hasta ese día podrán los señores congresistas mandar nota de la estación de partida y del día de salida. De no hacerlo así, no podrán disfrutar del 50 por 100 concedido.

El miércoles 21 del corriente a las nueve de la noche, dará una conferencia en el Centro Instructivo del Obrero, Mayor, 18, principal, el doctor Calatravo, que disertará sobre el tema «El anarquismo desde el punto de vista médico».

La Sociedad Española de Higiene celebrará sesión pública y científica hoy martes, a las ocho y media de la noche, en su local, número 22, bajo, para continuar la discusión de las conclusiones del Sr. Robert, acerca de la reglamentación de los grandes centros industriales.

Reconomía política, por Vidaurre. (Véase en la 4.ª plana.)

SUCESOS

En la casa de socorro del distrito de la Inclusa se presentó ayer tarde un pobre hombre, víctima de un vómito de sangre, y falleció a los pocos momentos, no obstante los auxilios del celoso médico de guardia.

—Ayer, a las tres de la madrugada, armó un tremendo escándalo en la calle de Azañón un sujeto llamado Benigno Alvarez, mozo de cuerda.

Como le reconociese el sereno de dicha calle, que estaba borracho, le amenazó con un revólver.

El sereno pidió auxilio, y a los pocos momentos se presentó la pareja de guardias de Seguridad, la cual intentó conducir al Bagnio a la delegación.

Entre éste y los guardias entablóse una verdadera lucha. Benigno consiguió desasirse de los brazos de los guardias, y en aquel momento, con objeto de darse a la fuga, disparó el arma que llevaba, sin que afortunadamente hiciera blanco.

Entonces consiguieron detener al agresor, conduciéndolo al juzgado de guardia y desde allí a la Carcel Modelo.

—En el Pasaje de Indalecio y en las inmediaciones del hospital en construcción de San Juan de Dios, encontrése ayer en las primeras horas de la mañana el cadáver de una mujer probablemente vestida, sin presentar señales de violencia.

Se supone que se trata de una muerte natural.

Identificado el cadáver, resultó el de Petra Fernández.

—Desde una ventana del piso cuarto de la casa núm. 4 de la calle del Rubio, se arrojó al río, a las nueve de la mañana, Manuel Martínez Fernández, padre de la inquilina del citado cuarto.

El infeliz quedó muerto en el acto. Ignóranse las causas que le hayan impulsado a tomar tan fatal determinación, atribuyéndola a disgustos de familia.

—A las tres y a la tarde intentó arrojarse por el viaducto de la calle de Segovia don Enrique López, quien fué detenido a tiempo por los guardias.

EL DÍA POLÍTICO

Ha cambiado el tiempo, pero no la situación de las cosas en el orden político, pues todo sigue igual a la espera de nuevas de la negociación diplomática de África, de la que se hacen depender todas las demás cuestiones pendientes.

Los ánimos de los impacientes parecen más inquietos por la convicción que ha entrado en ellos de que la crisis es inevitable y se halla próxima su solución.

Hay, sin embargo, algunas a quienes devora la impaciencia, y suponian ayer que el Sr. Gamazo, ansioso de salir de esta situación, había hecho indicaciones al Sr. Sagasta para que convocase al Consejo de ministros para hoy, sin tener en cuenta que el Sr. Gamazo es el único ministro que dice que no con amigos suyos los que proponen el temor de que ha dimitido, y a corroborar sus palabras vienen sus actos, puesto que en estos momentos se ocupa en la redacción de un decreto regulador del pago de impuestos y de la administración económica en Navarra, en vista de la resistencia de sus diputados forales a negociar con el Gobierno un concierto, teniendo ya confeccionado el presupuesto y en estudio el articulado, para llevarlo al primer Consejo de ministros que se celebre.

—Dice y hace esto para desorientar a los que ponen todo su empeño en proparar que está decidido a dejar la cartera, y busca un pretexto favorable para su salida? ¡Vaya usted a saber!

Mas, por si fuera cierto, como algunos creen, que el Sr. Sagasta propone emplear todo su esfuerzo en conjurar la crisis, lo que no se vea en ningún modo con que las cosas vayan así, procuran por todos los medios quebrantar cada día más al Gabinete circulando noticias de alteración del orden público en Pamplona.

Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

Romores en los que se ve la piadosa intención de dañar todo lo posible al Gobierno y a alguno de los ministros singularmente.

Por supuesto, que los amigos de los actuales ministros no se quedan cortos en la tarea de deshacer la labor de sus buenos colegas de la mayoría, y lanzan a la voracidad de los curiosos unas noticias de alteración del orden público en Pamplona.

—Inventan especies, como la de que se han recibido malas noticias de la negociación de Marruecos, ó la de que el Sr. Moret hace a toda prisa su desahucio ministerial, buscando entre sus disposiciones una real orden para honrar en concepto de indemnización por daños sufridos en la guerra de Cuba, un millón de pesetas al ciudadano norteamericano Sr. Mora.

cia de relación que el ministerio de Hacienda, al frente del cual es preciso que se encuentre, al abandonarlo el Sr. Gamazo, un hombre que a la competencia económica y parlamentaria una aquella alteza de miras y equidistancia de significación dentro de su partido que le haga acepto a los ojos de todos, y pueda buscar su origen democrático ó sus tendencias, como continuador de la obra emprendida por el actual ministro de Hacienda.

Tal vez por eso, el nombre del Sr. Salvador (D. Amos), corría ayer de boca en boca, como hacen notar varios colegas, pues así en la vigorosa colaboración que prestó en el anterior Gobierno liberal al Sr. Puigcerver, como en la íntima amistad que le liga al señor Gamazo y en los vínculos familiares que le enlazan con el Sr. Sagasta, hallan todos nuevos motivos que unir a los méritos del actual director de la Tabacalera y presidente de la comisión de tratados para entender que su candidatura sería una solución tanto más feliz, cuanto que el Sr. Salvador y Rodríguez tiene un alto crédito como financiero.

Los diputados a Cortes por Cádiz, señores Castillo y Auñón, observaron anoche con una comida en el Hotel de París a la comisión del Ayuntamiento de San Fernando que vino a gestionar la construcción del dique.

El Sr. Salmerón conferenció ayer tarde con el Sr. Puigcerver para tratar de la constitución de un Ayuntamiento de la provincia de Almería, asunto en el que parece no ha habido gran legalidad.

A primera hora de la noche el ministro de Marina estuvo conferenciando con el presidente del Consejo.

También el Sr. Puigcerver vió al Sr. Sagasta, para enterarse de los últimos telegramas recibidos de Navarra.

Con el fin de tratar de asuntos relativos al Ayuntamiento de Sevilla, visitó ayer en su despacho al ministro de la Gobernación los señores conde de Santa Bárbara y Cantillana y el diputado a Cortes por aquella ciudad Sr. Rodríguez de la Barahona.

Salieron muy satisfechos del espíritu de imparcialidad que anima al Sr. Puigcerver y muy peranzada, en su consecuencia, de alcanzar en meritos de justicia los fines que se proponen.

Es de esperar que a ello contribuya con su informe el Consejo de Estado.

Probablemente, hasta el viernes no habrá Consejo de ministros.

COMENTARIOS

Yo no me explico el asombro que ha causado el saber que el Ayuntamiento tiene barrenderos de levita.

Porque eso y muchas otras cosas más extraordinarias son tan antiguas como la misma Casa de la Villa.

En provincias podría extrañarlas. Aquí sólo los que de ellas vengan.

Pero analizando los hechos, resultan éstos menos graves de lo que a primera y si se quiere a segunda vista parecen.

Porque, según resulta, aquella clase benemérita que tiene un tercio en camino andado para ocupar algunos sillones en la Academia—puesto que si no fija ni da esplendor, por lo menos limpia—cuenta entre sus individuos verdaderos peronajes.

Tales son: un exgobernador; un capitán de ejército, etc., etc.; y eso por si sólo muestra el desseo del Ayuntamiento de elevar y distinguir una clase hasta ahora deprimida y desconsiderada.

Además, esos ingeridos introducirán nueva savia y costumbres nuevas entre los barrenderos.

A consecuencia de ello los veremos, tal vez pronto, limpios y aseados, lo cual, en verdad, se echa de menos en gente que tiene la misión de limpiar.

Y acaso acaso los veamos también, andando el tiempo, llevar guantes y hablar con elegancia y corrección.

Todo eso son razones que puede aducir el señor alcalde presidente para cohonestar esos nombramientos.

Y es de creer que no habrá nadie que, después de oírlos, se atreva a reprocharle su conducta.

Lo que temo ahora es que esos personajes, ofendidos por lo que de ellos se dice en su doble carácter respectivamente de capitán ó de exgobernador y de barrendero, se ofendan, presenten su dimisión y pidan una audiencia allí donde el sol irradia y se produzca un conflicto que a todos nos cueste caro.

Pienso bien los señores concejales monárquicos.

Porque habrán ustedes observado que cada día se va acentuando más y más ese afán de acudir para todo a las altas esferas, como si de allí esperasen todas la salvación.

Abi están los mismos 41 cesantes calentitos que acaban de salir, ó van a salir ahora también del Ayuntamiento que ya han perdido su correspondiente audiencia a los altas poderes para manifestar, no sólo el natural disgusto que les ha producido su recordada cesantía, sino otras muchas cosas que se traen ocultas, y que algunos recelan que sea un gallo tapado.

Tendría que ver que después de lo mucho que del Ayuntamiento se sabe y se dice, aún nos contaran aquellos 41 señores, casi cesantes, algo nuevo.

El caso es que si ahora, como ya se indica, el presidente del Ayuntamiento suspende el acuerdo del mismo y no decretó las referidas cesantías, podrán esos 41 señores alardear de que es por miedo a sus anunciadas y amenazadoras revelaciones.

En Sevilla andan muy preocupados, temiendo que no puedan salir este año las cofradías acostumbradas.

—Qué se diría entonces de la religiosidad de aquella hermosa capital?

—Pasar la Semana Santa sin oírse aquellas sentidas saetas que disparan a la Virgen de Triana ó a la de la Soledad, poniendo cada uno a la suya por encima de la otra?

Cuando los extranjeros vean los festajos y las demostraciones que se hacen a la comisión navarra que vino aquí a pretender, se quedarán admirados.

Pero mayor admiración sentirán al ver las personas que agitan esa opinión.

Me parece que el diputado carlista, señor Melia, es el único que va a su negocio y el único que se trata a los maños de gusto.

Los demás, como un rebaño de corderos, van por él conducidos.

Bien es verdad que les hace pagar con victorias y cohetes.

Y el que más y el que menos aprovecha con gusto esas ocasiones de exhibirse, ya que no pueda hacerlo por otros méritos.

Una cigarrera acudió ayer a la casa de socorro declarando que se había envenenado con una disolución de fosforos, porque la había pegado su marido.

Prefiere vivir aunque sea apaleada. Alguna de sus compañeras le aconsejará que en adelante le prepare los fosforos a su marido.

El ministro de Hacienda dicen que ha estudiado ya y redactado la solución que ha de proponer el Gobierno a los navarros.

¿Solución? Como no sea la de que no paguen, no en contra solución.

El problema seguirá en pie. CLEMENCIN.

NOTICIAS DE ESPECTÁCULOS

TEATRO REAL.—La empresa del regio coloso había ya conseguido que la señora Durán detuviera su viaje a Milán con objeto de poder cantar hoy martes la representación de «H. Igonatti», correspondiente al primer turno; pero a última hora de la tarde de ayer ha recibido un telegrama del Sr. Piontelli, empresario del teatro de la Scala, de Milán, en el cual dice, que no podrá garantizarla el número de funciones convenidas con aquella empresa si retardara un solo día su partida.

COMEDIA.—El jueves próximo se verificará en este teatro el beneficio de D. Benito Pérez Galdós con la 29 representación de la aplaudida obra «La de San Quintín».

CINCUENTA AÑOS DE USO GENERAL

LA SALUD A DOMICILIO—LA MARGARITA EN LOECHES CON GRANDES RESULTADOS SIEMPRE

Antibiliosa, antiescrofulosa, antiperipática, antisifilítica, antiparasitaria y muy reconstituyente.—Con esta agua de uso general hace cincuenta años, se tiene la salud a domicilio.—Premiada siempre con grandes diplomas y medallas de oro y distinciones.—Gran remedio contra las distintas formas del dengue con que esta dolencia se presenta. Es preservativa de la tisis y difteria cuando son frecuentes. Tomar todos los días una cucharada.

ESPECTÁCULOS REAL.—A las 8 y 1/2.—Falstaff. ESPAÑOL.—A las 8 y 1/2.—101 de abono.—Turno impar.—Severo Torelli. Quién más mira... COMEDIA.—A las 8 y 1/2.—5ª serie.—La de San Quintín. ZARZUELA.—A las 8 y 1/2.—Misa Helyett. LATA.—A las 8 y 1/2.—7ª serie.—Turno 1.º impar.—Entre parientes.—Los lunos del Imperial.—Zaragüeta.—Segundo acto de la misma. APULO.—A las 8 y 1/2.—El Guirigay.—Cosas de Apolo.—La danza serpentina.—El dúo de La Africana.—La verbena de la Paloma ó el boticario y las chulapas y celos mal reprimidos.

ECONOMÍA POLÍTICA por D. Clemente Vidaurri y Orusta. Importantisima para aborradados, comerciantes, industriales y políticos. Escuela completamente nueva. Tres grandes tomos. Se remiten certificados enviando 12 pesetas. Segundo Salvador, librero. Bilbao.

CHOCOLATE ESPECIAL Con esta título, la Compañía Colonial acaba de poner á la venta en sus dos establecimientos, calle Mayor, 18 y 20, y Montera 2 un chocolate verdaderamente superior y de precio arreglado que hasta la fecha sólo se elaboraba de encargo para el consumo de algunas familias distinguidas de esta corte. Precio del paquete (400 gramos) 1.75 pias. Precio del 1/2 paquete (200 gramos) 0.85

SERVICIOS DE LA COMPAÑIA TRASATLANTICA DE BARCELONA

FEBRERO Línea de las Antillas, New-York y Veracruz Combinación á puertos americana del Atlántico y puertos N. y S. del Pacífico. El 10, de Cádiz, vapor CATALUÑA para Puerto Rico y Habana, y con trasbordo para Progreso y Veracruz. El 20, de Santander, vapor REINA MARÍA CRISTINA para Coruña, Habana y Veracruz. El 30, de Cádiz, vapor ALFONSO XII para Las Palmas, Puerto Rico, Habana, Progreso y Veracruz, y con trasbordo para los litorales de Puerto Rico, Cuba y Estados Unidos. Línea de Filipinas El 7, de Barcelona, vapor ISLA DE LUZON para Port-Said, Aden, Colombo, Singapoor y Manila. Servicios de África Línea de Marruecos.—El 18, de Barcelona, vapor RABAT para Melilla, Málaga, Ceuta, Cádiz, Tánger, Larache, Rabat, Casablanca, Mazagán y Ujadar. Servicio de Tánger.—El vapor JOAQUIN DEL PIÉLAGO sale de Cádiz para Tánger, Algeciras y Gibraltar los lunes, miércoles y viernes, retornando á Cádiz los martes, jueves y sábados. Para más informes en Madrid, Agencia de la Compañía, Puerta del Sol, núm. 13

SANTAL MIDY Inofensivo, suprime el Copiaba, la Cúbeba y las Inyecciones. Cura los flujos en 48 horas. Muy eficaz en las enfermedades de la vejiga: Cistitis del cuello, Catarro de la vejiga, Hematuria. París, 8, rue Vivienne y en las principales Farmacias

VINO DE BUGEAUD UNICO-NUTRITIVO CON QUINA Y CACAO El mejor y el más agradable de los tónicos, recetado por las notabilidades medicas en la Anemia, la Clorosis, las Fiebres de toda clase, las enfermedades del Estómago, las Convalecencias. Exíjanse las firmas BUGEAUD y LEBEAULT sobre las botellas. POR MAYOR: P. LEBEAULT y C.º, 5, Rue Bourg-l'Abbé, PARIS.

CARNE Y QUINA El Alimento más reparador, unido al Tónico más energico. VINO AROUD CON QUINA Y CON TODOS LOS PRINCIPIOS NUTRITIVOS SOLES DE LA CARNE CARNE Y QUINA son los elementos que entran en la composición de este potente reparador de las fuerzas vitales, de este ferruginoso per carnis. De un gusto sumamente agradable, es soberano contra la Anemia y el Apocamiento, en las Calenturas y Convalecencias, contra las Diarreas y las Afecciones del Estómago y los Intestinos. Cuando se trata de despertar el espíritu, asegurar las digestiones, reparar las fuerzas, enriquecer la sangre, enmar el organismo y prevenir la anemia y las epidemias provocadas por los calores, no se conoce nada superior al vino de Quina de Aroud. Por mayor, en París, en casa de J. FERRÉ, Farmacéutico, 402, rue Richelieu, Sucursal de AROUD. SE VENDEN EN TODAS LAS PRINCIPALES BOTICAS. EXÍJASE el nombre AROUD

JARABE DE BREA CONCENTRADO DE SANCHEZ OCARA Especialísimo y de efectos positivos en los catarrros del PECHO, ASMA, TOSES, irritaciones de la garganta y catarrros de la vejiga.—Frasco 1 y 2 PSETAS. Farmacia ATOCHA, 35, Frente á Relatores. Teléfono 31.

Jarabe de Digital de LABELONNYE Empleado con el mejor éxito contra las diversas Afecciones del Corason, Hipertensías, Bronquitis, Tosas nerviosas, Asma.

VINO DE QUINA PEPTONA ORTEGA Para convalecencias y personas débiles, es el mejor tónico y nutritivo; inapetencia, malas digestiones, anemia, tisis, raquitismo, etc. FARMACIA: LEON, 13.—LABORATORIO: QIEVEDO, 7

AGUA FLORIDA de Surray el Lammal EL PERFUME UNIVERSAL Irreemplazable en el Pañuelo, el Tocador ó el Baño. De venta en todas las Farmacias y Perfumerías de la Península. Depoñtarios: Sres. Vicente Ferrer y C.º.—Barcelona.

Grazeas de Lactato de Hierro de GELIS-CONTE Aprobadas por la Academia de Medicina. El más eficaz de los Ferruginosos contra la Anemia, Empobrecimiento de la Sangre, Clorosis, Debilidad, etc.

Ergotina y Grazeas de ERGOTINA-BONJEAN Venida de la Sociedad de Farmacia de París. HEMOSTÁTICO EL MAS PODEROSO que se conoce, se presta á las injerías parietales. Las Grazeas hacen más fácil el labor del parto y detienen las perdidas. Depoñtario General: LABELONNYE y C.º, Calle de Valenciennes, 93, París y en todas las farmacias.

PUBLICIDAD UNIVERSAL CENTRO AGENCIA DE ANUNCIOS DE GRANDES STORES Esta casa, que no tiene absolutamente nada que ver con ninguna otra de su clase, y más antigua, y de antecedentes bien conocidos, que admitiendo anuncios, sueltas y reclamaciones parviales periódicos de Madrid, provincias y extranjero. Se remiten tarifas de precio á las señoras que les deseen, dirigiéndose, en Madrid, á las señoras, calle de San Marcos, 7, y en provincias...

PÍLDORAS del Dr. AYER Son las mejores purgantes Son puramente vegetales Son fáciles de tomar y de digerir. Curan los dolores de cabeza Curan la dispepsia Curan el estreñimiento Curan los desarreglos del hígado y abren el apetito. Nadie debe estar sin una cajita de las Píldoras Purgantes, del Dr. Ayer, para poder tomar una pequeña dosis, á los primeros síntomas de indigestión, y evitar así un sinnúmero de enfermedades. La delgada capa de azúcar, que cubre las Píldoras del Dr. Ayer, se disuelve inmediatamente al llegar al estómago, dando lugar á que la sustancia entera de las ingredientes sea prontamente asimilada. Preparadas por el Dr. J. C. Ayer y Co., Lowell, Mass., E. U. A. Las ventas de Farmacéuticos y Tratantes en Medicina. Póngase en guardia contra imitaciones espúreas.

COMPANIA VASCO-ANDALUZA IBARRA Y COMPANIA Salidas lijas semanales del puerto de la Coruña Reta acreditada y antigua Empresa, que cuenta hoy con veinte vapores, ha fijado sus salidas. Lunes.—Para Coruña, Vigo, Huelva, Cádiz, Málaga, Almería, Cartagena, Alicante, Valencia, Tarragona, Barcelona, Cete y Marsella. Miércoles.—Para Gijón, Santander y Bilbao. Jueves.—Para Coruña, Vigo, Cádiz y Sevilla. Sábado.—Para Santander y Bilbao. La carga que no esté embarcada los días fijados antes de las dos de la tarde no podrá ser admitida. Son á cargo de la Empresa los gastos si por fuerza mayor no pudiera ser embarcada. Consignatario en la Coruña, D. Nicandro Parina, al lado de la batería Salvas.

254 DIAS ALREDEDOR DEL MUNDO Lo que sabía cierto era que el príncipe heredero partió súbitamente de Calcuta para Bombay, con el fin de reunirse con su hermano pequeño sin asistir á las fiestas que se habían preparado en su obsequio en la capital de las Indias. Esto lo he dicho más arriba. A las cinco de la tarde llegué al Gran Hotel de Yokohama. Este hotel, admirablemente situado á orillas del mar, es el punto de reunión de todos los europeos. Aunque hay un club muy confortable, es al hotel á donde van á pasar el tiempo y charlar sentados sobre la terraza. He conocido en seguida que llegué, que el atentado de la víspera había producido gran inquietud. Se consideraba ese triste acontecimiento como muy grave para el Japón y tal vez también para los europeos que le habitaban. Tsuda Souse, el asesino, pertenece á la policía; pero se le considera como aliado á los Suki, es decir, á los descontentos que tienen la esperanza de ver restablecer el antiguo régimen abolido por la revolución de 1868. Lo que parece extraño á primera vista, es que los revolucionarios del Japón son precisamente enemigos del progreso; pero la sorpresa cesa cuando se sabe que los Suki son enemigos de los extranjeros. Toda concesión hecha á los europeos ó á los americanos les exaspera.

De todos los extranjeros son los rusos á quienes más detestan. No son sus vecinos más próximos por la isla Saghalien y Vladivostok? Los diarios japoneses de importancia hacen una tirada considerable y el pueblo lee ávidamente esas hojas que mantienen en el odio al europeo. En todas las salas de espera de las estaciones del ferrocarril se encuentran diarios en japonés, extendidos sobre las mesas, para el público. En los compartimientos, los viajeros leen las hojas del día lo mismo que en Europa ó en América. Los libreros y los mercaderes de pequeñas obras son en las grandes ciudades casi tan numerosos como en París. Esto es la prueba evidente de que el japonés es ilustrado; porque esas publicaciones, á buen seguro que no están allí para los raros europeos que habitan las ciudades y que no comprenden el japonés. El Tsarevitz ha escapado de la muerte por un verdadero milagro. Ha aquí lo que ha pasado, tal vez en el espacio de un minuto: El príncipe ruso iba en su jin viksab tirado por dos buecos. El príncipe Jorge de Grecia venía detrás de él á treinta pasos; después el séquito ruso y los personales japoneses. Estaban en una calle muy estrecha de Otzu. De pronto, el príncipe, sintiéndose golpeado en un lado de la cabeza, saltó del coche y corrió hacia la multitud; entonces el asesino tomó su sable con las dos manos y se abalanzó para cortarle la cabeza; pero en el mismo instante recibió un bastonazo, fuerte que acertado por el príncipe Jorge que le hizo caer el golpe. Los jinrikishy la quitaron el arma, le derribaron y le golpearon con su propio sable. El príncipe, que se había refugiado entre la multitud, volvió á la gente delante de él. El pueblo, temiendo un gran escaso, se había eclipsado. El heredero de todas las Rusias, se encontró, portando solo, durante algunos segundos. Por fin todo el séquito, los príncipes y los ministros, le rodearon y ya se sabe el resto. Según los conoedores del trabajo japonés, el segundo golpe del asesino era terrible, y sin el bastonazo que le hizo perder la sangre fría el Tsarevitz era hombre muerto.

El Mikado se ha portado muy bien en esta terrible circunstancia, y las autoridades locales han hecho todo lo que ha estado en su poder para atenuar en el concepto del príncipe ruso el horrible efecto de este incalificable atentado. El desdichado huésped de ese hermoso país, ha estado muy correcto. Sin llegar al extremo de dar gracias á los japoneses por haberle querido sacrificar en la flor de la edad, ha empleado en sus relaciones con ellos toda la urbanidad compatible con su situación. El joven príncipe, estoy persuadido de ello, ha debido sentir el desdichado acontecimiento, menos tal vez por el peligro corrido que por la necesidad en que se encontraba de terminar de pronto la visita á esta bella comarca, que debía coronar divinamente tan largo viaje. Y sus oficiales que habían recorrido con él durante un año tantos países peligrosos y que han tenido que detenerse de repente en el umbral de la moderna Capua. Los compañeros sinceramente. Durante varios días se hicieron muchos comentarios. Partir, no partir; no puede dejar ese pobre Mikado, etc. Pero de pronto se leyó el telegrama del príncipe: Por orden del czar, mi padre, parto. Todo el mundo aprobó á ese padre y yo también. Lo que exasperaba á los raros atopeos que veía es que el atentado fué cometido por un funcionario de la policía. Y porque que estaba preclaramente encargado de prevenir los crímenes. Había entre sus blancos más temor que verdadera indignación. El lenguaje de los diarios europeos ha sido muy severo para el Gobierno japonés. El tema era este: Vosotros queráis hacernos creer que estáis civilizados y sólo por que vuestros vecinos los chinos. No hay, respecto á la sentencia del asesino, quien no haya levantado amargas críticas. Se quisiera la condena á muerte no ejecutada gracias á la petición del Tsarevitz, pero en las leyes japonesas la pena de muerte no se aplica más que para los atados contra el soberano reinante. Además, los japoneses de los nosotros te-

memos mucho menos la pena de muerte que la vergüenza de ser condenados á galeras. Este atentado no solamente ha conmovido los espíritus políticos, sino que ha obrado considerablemente en los mercados de curiosidades de todo el Japón. Son muy numerosos y alimentados una multitud de artistas y obreros. Todo ese mundo se preparaba desde hace un año; estando su país lleno de atractivos para la juventud, cobaban con una estancia prolongada de los rusos, y por consecuencia largas y frecuentes visitas á sus almacenes. Veían ya millones de rublos cambiados por juguetes, lacas antiguas ó modernas, conchas, bronceos, etc. Las buenas almas veían ya embarcados todos sus productos sobre la flota del czar. Ay, Dios! Ha bastado un sablazo dado por un loco ó fanático para desbaratar todas sus esperanzas. Como no hay ganados en el Japón, un carpintero de Yokohama, hizo venir de Shanghai una gran cantidad de buecos y corderos para alimentar la flota rusa. Este hombre está arruinado. Es muy probable que la gente traficante hubiera tirado con gusto de la cuerda, si se hubiese aborrecido al a nuestro polizonte Tsuda, que el diablo lleve. He delirado tanto la imaginación, que los diarios se han dedicado á toda clase de fantásticas acerca de este sensible acontecimiento; he aquí una que encontré en un diario francés traducido de una hoja japonesa: «El Choga Shimbun de ayer, hace una muy curiosa observación. El carácter Tsu, quiere decir malo y pernicioso. El agente de policía Tsu de Saizo, nacido en la aldea de Tsu, provincia de Ise, ha cometido una tentativa de asesinato en O-Tsu, ante la morada de un negociante llamado Tsu de Irajito». Aparte de la emoción que semejantes acontecimientos inspiran á todo hombre sensato, estaba ya furioso por que este sablazo me privaba de un espectáculo con que contaba desde hace largo tiempo. El Mikado preparaba una fiesta extraordinaria con columbres y danzas de los tiempos pasados. Quince días antes del triste acontecimen-

to, tenía ya la promesa de una invitación. Esto ha sido para mí un verdadero desastre. Al día siguiente de mi llegada á Yokohama, he tenido una caída que me ha dañado mucho una rodilla. Iba en jinricky, un gran perro negro atravesó la calle al galope, y pasó entre las piernas del bello que rodó por tierra conmigo. Si hubiese vivido en Roma, hace dos mil años, habría considerado este accidente como un mal augurio y hubiera vuelto sobre mis pasos; pero perteneciendo á una época excepcional, y me he instalado desahogadamente en un sillón del hotel, donde durante algunos días he mirado el mar, los navios, los champangas, los nippones y los hippones, y además los ingleses y los americanos que llegan y parten. No me he aburrido ni un solo día. El movimiento en este hotel es considerable. Cuando un steamer que hace el servicio del Pacífico ó de los mares del Sud llega á Yokohama, no hay libre ni un solo cuarto. Las salas de comer están llenas, el gran mercado de curiosidades al lado del hotel completamente invadido. Después de la partida del barco queda todo vacío y no se ve más que extranjeros sin familia que viven en el hotel todo el año. Hay diariamente una banda de músicos dirigida por un Italo-cosmopolita que no es mal músico del todo; casi se cree uno allí sentado en el paseo de los ingleses. Aun estando enfermo no se pasa mal en Yokohama. Esta ciudad posee un hospital francés, donde vienen á curarse los militares que no quieren hacer el largo viaje á Francia. Este es el sanatorio del Tonkin y de la Cochinchina. También se encuentran de cuando en cuando en el hotel oficiales y funcionarios franceses convalecientes. Cuando yo quería salir, llamaba á uno de los numerosos jinrikishy que se estacionan ante el hotel, con preferencia á uno llamado Saku, que me ayudaba á subir y á descender del coche, y me iba á visitar las tiendas. A eso de las cinco visita la colonia francesa italiana venida al hotel hasta la hora de la comida, que frecuentemente esos señores tomaban allí mismo.