
ANO XXV11I.—NUM. 9.612 Redacción y Administración, Colegiata, 7. Martes 27 de marzo de Í9I7. No se devuelven ln» oHginalas. CUATRO EDICIONES

AL CORRER 0£ LA PLUMA
ante la hoguera cnjpi tante de la gue r r a
lo llena todo, en las d isputas estériles
do una polít ica personal y de oposición
a los puestos, vac ía de todo contenido
ético y patr iót ico, no se dio cuenta de
fas excolsitudes do aquel las doct r inas
regeneradoras , t an to en la pa r t e a l t í ­
s ima de su contenido espir i tual como en
lo que e n t r a ñ a n de inmensamente g r a n ­
de en Ja prác t ica .

L a voz de Costa se perdió en el va­
cío menta l de E s p a ñ a entera, hacién-
doJrt reo (le u n a cu lpa q-ue todos, a b -
solutaniPiitc tudus los españoles debe­
mos nf'iMr a lmra . si queremos, bor ran­
do hi in jus t ic ia , hacemos dignos al
perdiVi. Y ningi'm medio mejor p a r a
conseguirlo que sumarnos todos, impul ­
sados por l a admirac ión , que l l evar a
Zaragoza , como u n a ofrenda, los me-
iorrs mnterinlos. los más i"icos, los m á s
caracter íñt i ros de cada región, p a r a
con todos ellos l evan ta r el bloque que
h a de servir de pedestal a su es ta tua .

I Y ese abrazo, esa un ión , ox>mpIetada
cX día de la i naugurac ión del monu-

' monto con una comunión espi r i tua l de
i los hombres que sienten y p iensan y
padecen todavía por sti pa t r i a , podr ía
ser el pr incipio de u n a fuerte y poten­
te corriente do amor y comprensióíi que
uniese en un sent imiento único las vo­
luntades hoy a is ladas y que p u g n a n en
vano por red imi r y s a lva r a E s p a ñ a .

Sin esto—iHi quiero l levar m u y le-
]o^ mis sueños—, solamente con el he­
cho, d igámoslo así, sent imental , se ha-
1-ría cpnscguidí ' mucho .

Piensen en ello los que oyen pro n a n ­
e a r el .nombro de Costa como un con­
j u r o y vihra.'i do en tus iasmo ante la
(.'•ra más fundamenta lmen te mascu l ina
y española

Yo creo que ni la admirac ión , que
(Miga , 'ii el sjcrificio que impone la
admi rac ión debe sent i r la y hacerlo ún i ­
camente y exclusivamente u n a región.

ALEJANDRO BEK

•-•-.v-ffiajSKiü-:.-

Estado alemanes, tiene un sentido tan fal­
so como las paJabr-as «restauración» y «ga­
rantías» que se emplean ahora-

La verdad qu© resulta de taJes declara­
ciones? es que Alemania quiere anexionarso
Bélgica sin los belgas, por miedo a qu© se
malogre su política interior.

E'^a es toda la generosidad de Gui-
Ueimo II . >

EL COMEHCíOJll^íllPlüCí^^'
P A R Í S 26.

Se ha reunido ©1 Comité encargado de
examinar las derogaciones de la.s prohibi­
ciones de entrada.

A ñn de armonizar en lo posible los in­
tereses del comercio de importación, la de­
legación de las prohibiciones está acorda­
da transitoria.mjente para todas las mer­
cancías nuevamente prohibidas hasta que
so fijen la® derogaciones generales o las
caaitidades de import^ioión.

UN .mo PMiijÑos mimíK
P A R Í S 26.

Se ha firmado un decreto autorizando el
legado de 70.000 íra-nccs en títulos de la
renta del 3 por 100 del Estado francés paJ'a
la fundación en España, de un asilo para
niños.

U n pocq t a rde—los españoles, t a n
rápidos em l a concepción y en la com­
prensión, somos m u y t a rdos en la eje-
sución—-, los pa isanos de J o a q u í n Cos

cido l a goneración do quo t a n orgul lo­
sos nos mos t ramos todos, aquel la fa­
l ange de hombres que se formó el 98
y que, en la ac tua l idad , a pesar do to

t,a se deciden rJ fin a poner los mGdios-.,^,^^ ^^^ p&saros,^ es la que impr ime a
E s p a ñ a u n a persona l idad fuerte, vigí)-
rosa y sana .

¿ Y los moldes, los admi rab les mol­
des donde vació el contenido do su al­
m a y de su cerebro ?

N i n g ú n español , t a n español como
Costa, en la expresi'Ui, n i n g u n o pensó
n i escribió lo que pensó t a n española-
mente . • '

E l estilo do Costa, obscurecido m u ­
chas veces por ia p ro fund idad de sus

aqn.él7 'no' d u d o yo', n i " d u d a r á nad ie , I Ponsamieutos y por la acomet iv idad de
sus ideas, es sencil lamoñte u n a de las
j oyas más valiosas, de nues t ra l i tera-

p a r a poder l legar a er igi r le u n a esta­
t u a en Z a r a g . r a .

Como siemptí» qu« «o E s p a ñ a so pro-
}f)Cta a lgo, la l)?nca dif icultad que exis­
te p a r a r e ^ i z a r la ié*& es l legar a re­
u n i r n n a can^.'dad decorosa de d inero .

Conooirsrtdo a jmo conozco el despren­
d imiento de l'.)s aragoneses , que corre
pa re j a s con su t íp i ca y cai-a,ctorística
IranquiBKa. , quo os, d igámoslo as i , co­
mo u n a h i jue la o u n a consecuencia do

.¡••16 llogne a r eun i r se el cap i t a l nece­
sar io p a r a e levar el monumen to a l g r a n
español . A u n q u e f a l l a r a n osas dos vir­
tudes , cosa improbable , todav ía queda­
r í a l a vo lun tad y l a perseveranc ia a r a ­
gonesa p a r a h-grar el intísnto.

E n esto, y a lo be dicho y lo repito,
no h a y duda .

L a h a y , en cambio , por lo menos la
tongo yo, en si !:« mismo que la a d m i r a ­
ción que obl iga qne el sacrificio que

t u r a .
N a d a más espaalol, más fuertemente

español , que la prosa de a.quel m a g n í ­
fico poeta, cantor admi rab le , único, de
nues t ra decadencia.

¿ Y es a Costa, y es a aquel hombre
ve rdade ramen te representat ivo, al que
so le va á forjar una estatua, , prescin­
diendo del .resto: de E s p a ñ a , en u n a

mm A m MJTOIÍIDAD MILITAR
POH TELÉGRAFO

SEVILLA 27 (1 m.)
A las nueve de la nochei, en la calle de

Ortiz de Zúñiga. esquina a la plaza de
Arguelles, unos raberos atracaron a una
autoridad militar que ejerce elevado
puesto.

Iba solo y vestido de paisano, y le ro­
baron el reloj y la cadena, de or '.

El, atracado se defendió a bastonazos y
los atracadores huyeron.

La Policía fousca a los ladrones.

Detención de m\ "apache".
En la Dirección de Seguridad tenían no-

ticia;s de que en Madrid había varios
«apache») americanos, y los agentes de la
brigada de Investigación criminal sie de-
dica.ron a su busca y captura y c nsiguie-
ron detener a uno de ellos, que ha reali­
zado importantes robos en Barcelona.

Se hallaba hospedado en un buen ho­
tel, con el nombre de Anselmo Fery.

impone ia ad;.ir.ración ha de sent i r la y i p rov inc ia , a i s ladamente , como si se t r a

hacer lo l ínica y oxclus ivamente u n a re
g'!ón, t r a t ándose como se t r a t a de enal­
tecer jus t ic ie ramente a u n a glor ia na ­
c iona l .

Si es cierto que el a r te no tiene pa­
t r i a y los hombres que h a n i luminado
a la H u m a n i d a d con los destellos de su
intel igencia deben gozar del pr ivi legio
de l a universal . 'dad, resu l ta ex t raord i ­
n a r i o que dent ro de las mi smas l indes
del campo m a t f r n o se localice u n sen­
t imiento y u n a a d m i r a c i ó n que sentimos
tüdos los españoles.
/ Traiá.'-ase de otro hombre y - d e otro
ca rác te r , , y ta l vez no a s a l t a r a t a n
vivo y t a n desa rmado el, cont rasent ido .
I (r o con Cosía, todo lo que, sea res t r ic ­
ción, acotamiej . to, local ización, p r iv i ­
legio, es ha s t a u n sarcasmo p a r a su me-
iLoria.

Su d is - in t iva . su más prec iado y pre ­
cioso oriente, fuó su a m o r intenso, su
amor , a rd ien te , su a m o r sin l ímites -a
E s p a ñ a .

N i su a l m a ni su cerebro v i b r a r o n
on pa r t í c u l a s , smo s iempre por entero .
Su dolor, aquel dolor que t a n sublimes
a n a t e m a s supo modelar , no e r a por u n a
región, iio e r a por las desdichas de u n
g r u p o de españoles, sino po r E s p a ñ a
« i t e r a . Y has t a cuando a r r a n c a b a de
i a c an t e r a reg icna l a l g u n a lección o ai-
g a n a enseñanza l a gene ra l i z aba siem­
p r e y ao.hre QÚA t r a b a j a b a y de ella ex­
t r a í a los frutas más sazonados p a r a re-
| i a r t i d o s o expcr tar los por toda su pa­
t r i a .

E l sacud imien to más intenso que ex­
per imentó Costa fue con motivo de
nues t ro desas t re . L a pé rd ida de las co­
lonias lo arra-ncó el m á s formidable de
eus gr i tas t rág icos y fué la expresión
¿é] sent imiento de toda E s p a ñ a .

Hizo ttiás, m u c h o más , porqtie, en
r e a l i d a d , sin él, s in sus dolorosos a l u m

t a r a de algo local, sin r a i g a m b r e n in­
g u n a en el a l m a nac iona l? ¿ E s a Joa­
qu ín Costa., que so dio por entero a su
p a t r i a y que const i tuye u n orgul lo do
la r aza , al que en estos-momentos, en
los cuales nos es más preciso que n u n c a
l u c h a r por nues t ra unificación, a l que
va a erigírsele un monumento,^ sin que
en su pedestal se empleen y se mezclen
m á s mater ia les que los de su suelo na­
t ivo ? , ,

P resc ind iendo tíe lo que pudié ramos
l l a m a r la deuda colectiva, por la cua l
todos tenemos la obl igación de a b o n a r
u n a s u m a al genio, de este y de otros
casos se n u t r e n las es t r idencias del re­
gional ismo an t ipa t r ió t i co ; de este y
de otros casos se va fo rmando insensi­
blemente el rencor de la per i fer ia a l
centro, los gérmenes de u n a desvincu­
lación que puede ser fa ta l , aho ra m á s
que nunca , a .España. . .

Si en u n senrimiento y en u n a ob ra
como esta no nos unimos todos los es­
pañoles y dejamos de l levar a la i-egion
l a mues t r a p rác t i ca de que no nos son
indiferentes ni sus a legr ías ni sus])e-
nas , ¿ c u á n d o vamos a hacer pa tente el
nexo, p a r a cuándo vamos a de ja r la
demostración de que existe a n lazo m u y
apre tado y que ese lazo es el impera t i ­
vo que nos a t a dulcemente a todas las
regiones, haciendo de nues t r a v ida ,
dentro de las d is t in tas voluntades quo

• la in t eg ran , u n a fuerza ún ica , a rmóni ­
ca y c o n j u n t a ?

Si en esto, donde sólo j u e g a un mo­
tor ideal , y por serlo produce sólo co­
rr ientes unificádoi'as p a r a esto, ¿ qué
p a s a r á cuando so t r a t e de intereses que
t an ta s fuerzas de d isgregación i r r a d i a n
y 'producen 'í

E s p a ñ a entera fuó t a r d a en la com­
prensión de la obra admi rab l e de Cos

R i c a r d o C a l v o y i a S r a . M e l g o s E í e n u n a e s c e n a d e l a o b r a « . A m o r
q u e v e r a c o a i a m o r » , q n e s e e s t r e n ó a n o c h e e n e l t e ^ c t r o d e

C e r v a n t e s .
Fotografía de Alfonso.

Í»xaíBÍeBatos espi r i tua les , uo hubiese n a -] l a . D i s t r a ída en lo que hoy_ mismo y

iliUliSPSÜSiH
POB TKLEaRAIfO

• ' GINEBEA 26.
El «Journal de Géncve» reproduce las

condiciones de paz que Alemánica habló
de imponer a Bélgica, d-etailaüas por
M. Vandervelde, en el discurso quo pro-
uun-ció en el Trocadero-

«Podemos—dice el periódico—confirmar
esas declaraciones, y también aiiadir las
condiciones que se ofrecen a"" Francia. Ale­
mania dice que la devolvería todos los
t-errenos invadidos bajo la¡s condiciones
siguientes:

Abandono de Briey y de su cuenca mi­
nera, entrega de un puerto em el canal
de la Mancha (Calais o Dunkerqu-c) y
pago de una indemnización de 5.000 mi­
llones.

En lo que se refiere a Bél-gica, Alema­
nia dice que se muestra dispuesta a res­
taurar on su inte.gridad v en su sobsra-
nía, si dicha nación acep ta : _

La probibición de tener ejército nacio­
nal ; el derecho perpetuo al Imperio ger­
mánico do tener guarnición en las forta­
lezas de Lieja, Namur y Arnberes, y la
intervención en los ferrocarriles y on los
puertos belgas o un convenio económico a
favor del Imperio-
• •itDa.spuás de esto, ha dicho M. Vander-

veld«, Alemania autoriza al rey Alberto
para que reine sobre las ruinas de su
país-»

Estos datos no son combinaciones pan-
germanistas ; son el p r c ^ a m a del Go­
bierno.

Pensamos flue, frente a dichas condicio­
nes, tan inaceptables como auténticas, no
haiará.cn niiOíjtro país ni un solo corazón
que no f-e indigne ni una sola voz qu« no
condene osos fines de guerra tan rnezqui-
nos con un pais al que «e garantizó so-
l-emnemento la neutralidad.

Está, desde- luego, comprobado, quo la
afirmación nHacemos una guerra de -do-
)eii.sa»A BUBst» en boca de los hombres de

E N R U S I A

i t ÍITO i l M
POB IEL1SGR.6.F0

PETl iüGKADO 26
El nuevo G<j-bierno «stá reorganizando el

alto mando rusa
o n a Comisión nombrada por el ministro

d,3 la Guerra y presidida por ei general Po-
livanoff, ex ministro del ramo, ha a..-optado
ya un proyecto conteniendo las líneas ge-
neral©.s de esa organización.

Dicho proyecto es debido al teniente coro­
nel Gougonie Bara.nowski, y tiene por base
$. sistema adaptado len Francia: el aJto
mando ooncentradoen un Oomité da guerra,
ccrnpuesto de los ministros de la Guerra, de
Haciend y de Negocios cxtranjerois.

El comandante en jeio depende "-ccta-
ment« de ese Gomité; pero conserva una
entera lilxírtad en el dominio de las opera­
ciones militares.

Teniendo en cuenta las condiciones es­
peciales en que se encuentra Rusia con res-
pt-cto a los transportes y la ou'P.otión de a'sn-
tuallamientas, el Comité de guerra tomaríi
pareoer a las_ ministros de Vías, Comunica-
ciiones y Agricultura.

Llegara a Pietrogrado multitud de niensa-
jeis de ardor gaierrei-o y dando al Gobierno
la seguridad die que el país puedie contar
con eus defensores.

, El m-eaisaje del regimiento de Malo onr-
cosleieff dicie que una guei-ra sin victoria
sería pa ra Eusia una vergüenza eterna.

roa c.iTjLE
WASHINGTON 26.

Aparte de la.s tropas ll.amadas ayer, ¡se
han convocado hoy veinte regimienlos de
infantería ooii cinco batallouesl de la Guar­
dia nacional para la protección de la pro­
piedad ©n caso de desórdenes iuteriores.

Las tro-pa.s proced^i de los Estados del
Oeste y ¿&l oeitferQ del Oeste.

DOS TIPLE ERAS

L a s S r a s . E n r i q u e t a y AssgMsta L a c o u r r e y e , d i s c í p n l a s d e c a n t o »
d e l m a e s t r o V i d . 1 y t i p l e s d a ó p e r a , q u e p r e s t a n s e r v i c i o coni©

e í k f e r m e r a s e n l a c l í n i c a d e l d o c t o r R e c a s a n s .
Fotografía de Alfotuo.

COSQU
MOHECÍAS

Esperan con candoroso
afán muchos intrigantes
que en -este mes, que es vent-oso,
se llevará presuroso
el viento a los gobernantes.

Mas, firmes en sus asientos,
no piensas en desfilar
aunque hoy soplan malos vientos.
¡Ya. estás hechos a luchar
con iodos los elementos! , '

. ^ „ „ . , „ . . , . ^ ^ , , . , , , , . ^ ,

De Madrid ayer salieron,
según datos de la Prejisa,
Juan Sevilla pa ra Burgos,
.Javier Blrgos para Cuenca,
Carlos Cuenca para Soria
y Ángel Soria para Huesca.
¡Bien dicen que hoy las provincias
andan un poco revueltas!...

III
¿Decís que Luis Valdezancos

en sociedad hoy no encaja
por su franqueza 1 Lo sé.
Hoy no podeanos ser francos.
Los francos e.?tán en baja...
menas Francos (don José).

IV

Hablando del entreno
de su zarzuela «Gloria», •
Gaspar me esciihe: «Ei libro
logró total victoria.
La par t i tura a muchos
les pareció peíada. - \ _'
El tango, repetido. '
La jota, protestada...»
¿La ((jotaii protestaron?
Consuélese, Gaspar. '
¡¡No CiS la primera «letra»
que he vLíto protestar!

Por no encentrarse perdida
tomando carne y pescado
en una misma com'da,
mi amiga Pilar Delgado
no está en tiempo cuaresmal
con.su espoio, Juan Tarugo,
porque es un primo «carnal»
y es a la vez un .cbesugo».

VI

Según inforuies de un tal
Emeterio Sandoval,
que eitá en ia estación del Norte
y tiene idea cabal
de lo que llega a la corte,

<(once mil» merluzas sé
que iiXi'r llegaron y que
(sólo por lo numerosas)
coinciden, según se ve,'
con las vírgenes famosas.

¿Y a p-sar de haber, podido
calmar con tanto surtido
de balde nuestra gazuza
venden cara la. m,-2irUiza;
•¡Pues nos -hemos merlucidoü...

J u a n P E K E Z ZÚÑIGA

las imm Mwi! 8l Mm mi
SOB TELÉGRAFO

EL HAVRE 26.
(OficiaJ).
Las Cámaras belgas .se congratulan de

poder dirigir al Parlamento ruso "u-s vo­
tos más sinceros por la renovación cons­
titucional, en la que la Duma. ha tomado
valerosamente la iniciativa.

Saludan en el advenimiento del .nuevo
Gobierno, no sólo la entrada de mía gran
nación en el mundo de aquellas que sin­
tetizan por 3US instituciones la democra­
cia, el orden y la libertad, sino t.-.;ibién
al nuevo indicio que asegurará a Rusia
la realización de sus aispiraciones nacio­
nales y a Europa-, regenerada, una paz
durndera, qu.c se 'funda en la liberación
de las naciones oprimidas y que dará ga­
rantías eficaces para evitar la vuelta de
atentados odiosos contra, el derecho y la
civilización. F i rmado: Coblct d'Aviella,
vioepresídeiite del Senado, y S. Schoolfuert,
presidente de la Cámara do los represen-
tantoa. •-

áKTilY^KTíSTAS
la íimw ie ios iQüEpenUej.

Decíamos a jer que una Comisión do ar<
tistais había qu-edado encargada de la re­
dacción de las bases d* organización de
la Exposición extraoitioial de BelLas Ar­
tes. Esta Comi-üión, en su primera reunión,
ha tomado los siguientes acueitíos;

Romper con la tradición y los conven­
cionalismos, abriendo anoho cauce en el
campo de Jas modernas ideas de libertad
6 iiidependencia a esa juventud ilustre,
pero ilusa, engañada y deslumbrada por,
los espejismos de la ajena gloria y bieiu-
eatar de. l.í>a.,jci.ue consiguieron el tr iunfo
en tiempos de más fáciles luchas.

Destruir el sistema que ató con férreas
cadenas el adelanto de las bellas ar tes eiij
España y creó una generación altiva y
poseída die sí migina.

A dicho efecto se dirige a los art is tas en
la siguiente forma:

iiBuUió en los cerebros de los artistas,,
anticipadamente ya a los sucesos ocurri­
dos con motivo de la publicación del re­
glamento que ha de regir ia próxima Ex- •
posición de Bellas Artes, algo indispen­
sable que necesitaba una causa ocasional
para_ manifestarse de un modo visible.

Reinaba un triste estado de ánimo, fun-,
dado en el incumplimiento de todo lo ler
giislaido en matej-ia de Exposiciones nacio^
nales y e-n la actitud, casi despectiva, ha*'
cia los Centros artísticos, llamados, sin
duda, a informar en estas ocasiones. El
secreto, en todo y por todo, hería el amar
propio de los artistas, y en este ambiente
apareció tarde-, muy tarde, el reglamento
y convocatoria ofl-cial.

Su fondo,, isue disposiciones ise retro^
traen a los tiempc-s de las Reales órdenes
e insaculaciones: a la disminución de re­
compensas; a dificultar el ingreso de los
que comienzan y parar el curso de los que
pretenden coronar sus esfuerzos y ya no
corta vida artística, no exenta, por cier­
to, de mérito, obteniendo las grandes re­
compensas a tal fin destinadas; a imposi­
bilitar en todo lo posible la obtención da
la medalla, de honor, formando un t a n
absurdo y heterogéneo censo de electores,
que per-turba, la hermosa teoría del sufra­
gio universal.

Es preciso que de una, vez desaparezcatí
los definidores de la.s bellas artos-, y oue,
dada la infinita variedad de procedimien­
tos técnicos y conceptos, ee consagre eí
P'-inoinio va conocido de que el Arte ea
"la Naturaleza, vista a través de un tem­
peramento».

Se imD0.ní>, aprovechando la ocasióri
oue proporciona la oonvooa.tnria oficia],
la resolución de n.bnr nuevo camino, por
P1 que marchen, libres y desahogadas, la?
bellas art"q. sin más juicio que el de la
oninión pública.»

Como con-s-ecuencia inmediata, la Comf-
sión invita a .suq comnañeros para que se
adhieran al pensamianfo, mandando u n a
nota de las obra.R con oue .piensan concu­
r r i r antes díj día 15 de abril, para, en
su vi.sta, .cer convocadns a una reunión,
en la cual •=:? t rate de todo lo concerniente
al oarticular.

Las adbP.<:ioues por e.=;crito se remitiráif
a la Asociación de Pintores y Escultores.

He aquí loa fruto? rl<"-I r°iglamenfo ái
las Exposiciones de Pe-Un.R Artes pubücjií
do on la «Goccta» del 20.

J. B. C.

LA CRISIS OBRERA
HUELVA 26.

En el salón de acto.s de la Junta dé
Obras del puerto se han reunido las Cor­
poraciones y fuerzas vivas de la capital
para t ra ta r del conflicto que se presenta
por la escasez de recursos, paralizando
parte de los trabajos del puerto, que hace
holgar forzosamente a numerosos obre­
ros.

Se aprobó elevar una exposición al jeíei
del Gobierno y al ministro de ITomento pi-
•diendo auxilios.

Los asistentes se dirigieron luego aí
despacho del gobernador, al que entre­
garon el escrito en cuestión.

Huelva eqtett-a estA interesjadísima eji"
que tengan una favorable solución .estos
ardielQ^

..*. ^

