STORY OF JOSE RIZAL

CRAIG

ASIA Closed DS675.8 R5C74

GREGG M. SINCLAIR LIBRARY
UNIVERSITY OF HAWAII

Pieture from Luna Portrait

"On battlefields struggling in frenzy,
Others have given their life blood,
Freely, without hesitation,
With not a regret in the giving:
No matter what place, what condition,
'Mid cypress or laurel or lilies,
Whether on scaffold, in open,
Or combat or martyrdom cruel,
It is the same to the hero
Who dies for his home and his fireside."

From the poem written by Dr. Rizal in Fort Santiago chapel on the eve of his execution. (Lieut. E. H. Rubottom's translation.)

THE STORY OF

JOSÉ RIZAL

THE GREATEST MAN OF

THE BROWN RACE

HY

AUSTIN CRAIG

The study of the life and character of Dr. Rizal cannot but be beneficial to those desirous of imitating him.

-President Wm. H. Taft.

MANILA

PHILIPPINE EDUCATION PUBLISHING CO.

1909

AUTHOR'S NOTE

These pages aim to summarize the main events in the life of the principal figure in Philippine history. During Spanish time a letter mentioning Dr. Rizal was sufficient to cause deportation of both writer and receiver, and to show any interest in him meant suspicion. Even his family carefully destroyed everything relating to him. Under such circumstances it is quite natural that there should be many variations from the popular revision of his life in this first authentic biography.

The statements are based on laborious researches in government and church records, extensive inquiries among relatives, associates and contemporaries, and a careful study of the considerable Rizal literature, but acknowledgment of these obligations must be deferred till the publication of the larger work. Here it is possible only to express gratitude for the enthusiastic interest shown by the Filipinos, and appreciation of the courtesy of the Spaniards, uniformly experienced during the five years in which this study has been in progress.

COPYRIGHT, 1000, BY
PHILIPPINE EDUCATION PUBLISHING COMPANY
REGISTERED IN THE PHILIPPINE ISLANDS
(Right of Translation Reserved.)

Press of Methodist Publishing House, Manila.

THE STORY OF JOSE RIZAL

OSE RIZAL, the martyr-hero of the Philippines, was born in Kalamba, on the southwest shore of the picturesque laguna of Bay, in Luzon, June 19, 1861.

His father's family began in the Philippines with a Chinaman named Lam co who came from the Amoy district to Manila possibly because of the political troubles which followed the conquest of his country by the Manchu invaders. It was in 1697 that this ancestor, whose Christian name was Domingo, was baptized in the Parian church of San Gabriel.

At first a merchant, he finally made up his mind to stay in these Islands, and turned farmer to escape the bitter anti Chinese prejudice which then existed in Manila. Rather late in life he married the daughter of a countryman who was a dealer in rice and moved into La Laguna province to become a tenant on the Dominican Friars' estate at Biñan.

His son, Francisco Mercado y Chinco, apparently owed his surname to the Chinese custom of looking to the appropriateness of the meaning. Sangley, the name thrueut all the Philippines for Chinamen signifies "travelling trader" and in the shop Spanish of the Islands "mercado" was used for trader. So Lamco evidently intended that his descendants should stop travelling but not cease being traders.

Francisco Mercado was a name held in high honor in La Laguna for it had belonged to a famous sea captain who had been given the encomienda of Bay for his services and had there won the regard of those who paid tribute to him by his fairness and interest in their welfare.

Francisco's son was Captain Juan Mercado y Monica and he took advantage of his position to expunge from the municipal records the designation "Chinese mestizo" after the names of himself and family. Thus he saved the higher fees and taxes which Chinese mestizos then were compelled to pay.

The Captain died when his youngest son, Francisco En-Mercado y Alexandra, was only nine years old. An amounted sister, Potenciana, twenty years older than he, looked after the boy and sent him to the Latin school. Some years later the husband of their sister Petrona died and they moved to the neighboring hacienda of Kalamba, also belonging to the Dominican order, to help the widow with her farm.

The landlords recognized the industry of the young farmer and kept increasing his land until he became one of the most prosperous of their tenants. In 1847 his sister Potenciana died and the following year Francisco married.

Dr. Rizal's Father

His wife, Teodora Alonso y Quintos, was nine years his junior and a woman not only of exceptional ability but with an education unusual for that time in its modernsand liberality. She was of Ilocano-Tagalog-Chinese-Spanish descent, possibly having even a little Japanese biod, and her family counted lawyers, priests, government officials and merchants among its members. They masted of one representative of the Philippines in the spanish Cortes, and it is said to have been a youthful ambition of Dr. Rizal to fill some day the same position.

A new family name was adopted in 1850 by authority the royal decree of the preceding year which sought remedy the confusion resulting from many unrelated filipinos having the same surnames and a still greater number having no last names at all. The new name, however, was not taken from the government lists but appears to have been selected, as was the old one, because of appropriateness. Rizal, a shortened form of the Spanish word for "second crop", seemed suited to a family of farmers who were making a second start in a new home.

Francisco Rizal soon found that in spite of his legal authority for it the new name was making confusion in business affairs begun under the old name, so he compromised, after a few years, on "Rizal Mercado". His mother-in law, who lived in the neighborhood, at the same three adopted the name "Rialonda" and her children followed her example. So it was that when José Protasio Rizal was baptized, the record showed his parents as Francisco Rizal Mercado and Teodora Realonda, another spelling of "Rialonda".

St. Protasio, the child's patron, very properly was a martyr, and that a Filipino priest baptized and a secular archbishop confirmed him seem also fitting.

José's mother taught him his letters, learned at three, and his uncles and an aunt interested themselves in his training until a young man named Monroy, who had studied for the priesthood but never taken the final orders, came into the house as José's tutor.

The impression of his first reading lesson, which was the story of the foolish butterfly in Abbé Sabatier's Children's Friend', was prophetic of a martyr's fate, for the child envied the insect which had died for the sake of the light. Early the injustices and abuses daily to be seen in Kalamba attracted his attention and he wondered if in the land across the lake, which to him then seem-

ed a distant country, the people were happier and the officials less cruel than they were on the shore where his home was.

No small part of his childhood training came from listening to the Spaniards, officials and priests, who gen erally were guests in the Rizal home when they visited Kalamba. The parish priest, Father Leoncio Lopez, also made the boy the companion of his walks, and the confidant of his views on the injustices done the Filipino clergy.

On his pony or afoot with his dog Usman, Jose explored all the picturesque region which lies about Kalamba, but his first journey from home was at seven when his family visited Antipolo during the festival in honor of the Virgin "of Peace and Safe Travel" which had been brought from America by an early Spanish governor.

Until he went away to school, and then during his holidays at home, entertainments were given the neighbors

'Our Lady of Peace and Safe Voyages who is venerated at Antipolo"

- From "Al Juventud Pilipina."

Queen of the seas.
Hail, Seamen's Security.
Emblem of peace,
Antipolo,
Of thee we all know.
The fame of thy name shall
not cease.

Hall. Flower of Purity.

The picture was found in Dr. Rizal's album and is the engraving placed by him, according to the Filipino custom, inside his chest when he first left home. These shadowgraphs were made by paper figures moved by his clever fingers between a lamp and a white curtain. Their novelty and his skill were the subject of village talk which magnified them as it repeated the stories until the boy came to be enveloped in a sort of mystery. As he became more than a local hero, these tales spread thru the archipelago abreast with his growing reputation and were doubtless the foundation for the belief in his miraculous powers which existed among the illiterate of his countrymen.

In two years at the Biñan Latin school, where he lived in the home of an aunt, he got beyond the old schoolmaster, Florentino Aquin Cruz, and returned to Kalamba to wait till he was old enough to go to Manila. After a few weeks in the public school under a Lucas Padua, who had been a student in the Jesuit Normal School, José rested for a while from studying. His unfavorable opinion of the public school and its methods are very apparent, how-

ever, from frequent references in his writings.

His brother Paciano had been studying philosophy in San Jose College but really had been more interested in the stirring political matters of the day so that it was considered better for Jose, when he went to Manila, to not

go with the elder brother.

He lived with the keeper of a sinamay store in which his mother was a partner thru furnishing the capital, and seems first to have been examined in San Juan de Letran College but not to have attended there. This was in June, 1871, and of the rest of that school year there is no record, but college mates say that once in Spain he spoke of having been in the Jesuit Normal and laughed over the recollection of his first struggles with Spanish. His Ateneo record shows credit for arithmetic but evidently given for examination on entrance, which was June 15, 1872, and learning Spanish would certainly have been enough work for one year.

The first year in Manila was important in Dr. Rizal's education tho the knowledge was not gained in school. On January 20, 1872, the liberal ideas that had been rapidly gaining ground in the Philippines received a terrible set-back thru an insurrection in Cavite which was

made the pretext for removing the progressive leaders tho their guilt was never established and the people believed them innocent. Paciano kept his brother posted on the conditions nor did Mrs. Rizal conceal from her sons her interest in the situation and belief that injustice was being done.

"To the memory of the priests,
Don MARIANO GOMEZ (aged 85 years)
Don JOSE BURGOS (aged 30 years)
and
Don JACINTO ZAMORA (aged 35 years)
Executed on Bagumbayan Field
February, 1872.

"The Church, by refusing to unfrock you, has placed in doubt the crime which has been charged against you; the State, by enveloping your trial in mystery and uncertainty, caused belief in an error committed in a fatal moment; and the Philippines, by venerating your memory and calling you martyrs, does not recognize in any way your guilt."

(The dedication of the novel "El Filibusterismo.")

With the following year, when he entered the Ateneo Manieipal, his real schooling began. This school, whose semi-centennial is to be celebrated in 1909 and which has incated the greater part of the leading men of the Philippines of today, had been founded by the Jesuits upon their return to the Islands after nearly a century of banishment. In methods of instruction it was in 1872 the only modern school in Manila, but it was particularly because Filipinos were given the same treatment there as Spaniards that the school was so popular. Hundreds were going as day scholars awaiting a vacancy in the dormitory that they might enjoy the advantages of a boarder. It was not until his fourth year that Jose's opportunity came.

The Ateneo Municipal

On March 14, 1877, he received his bachelor's degree in Arts with highest honors, liaving been first in his class in both deportment and scholarship thruout the course and having won most of the prizes offered by the school. The next year he did double work, taking the first year in philosophy in the University of Santo Tomas and studying agriculture in the Ateneo. This latter course was also completed with highest honors but because he was not yet of the legal age his credentials as "agricultural expert and surveyor" were not issued until two years later.

His second, third and fourth years in the Manila university were in medicine and were combined with outside studies in painting, and sculpture, and interest in two societies established by the Jesuits, the Academy of Spanish Literature, of which he was president, and the Academy of Physical Sciences, in which he held the position of secretary.

Modelling had come from making masks, or false faces, from clay for which Jose used to go out to a cousin's brick yard at San Pedro Macati, and when younger his play with wax in Kalamba had been to fashion rude birds.

Drawings of men with arms like X's on the margins of his Abbe Sabatier, for which his mother had scolled him, had been followed by daubings in color. One festival day, when an important banner had been lost just before

Bust, modelled by Dr.
Rizal, of Padre Guerrico,
one of his Ateneo instructors. It received a gold
medal at the St Louis
(1904) Exposition.

procession in which it was to be used, young Rizal stily painted a substitute that the delighted municipal ptain said was every bit as good as the original which come from Manila. From a Spanish translation of Latin Vulgate his mother had read to him the poetry the Bible as well as the stories usually told to children had its rich imagery had made an impression. Then she dencouraged his efforts at rhyming, which were insired by the simple verses in Abbe Sabatier's "Children's Friend", and at eight a Tagalog comedy of his had been bought by the municipal captain of Paet for as much a farm laborer earned in half a month.

Verses to Magellan, to El Cano, on Education, a French ole, and a dozen other efforts had given practice and each was better than its predecessor.

At eighteen in a competition held by the "Liceo Artistico Literario" with the poem "Al Juventud Filipina" (To the Filipino Youth) he won the special prize for "indians" and mestizos.

The next year the same lyceum in a contest in honor of Cervantes allowed Spaniards, mestizos and indians all to enter the same competition. The first prize for prose was awarded José Rizal's "Consejo de los dioses (Council of the Gods)" and the jury gave it another special prize as the best critical appreciation of the author of "Don Quixote." At the public meeting in the old Variadades theatre, Governor General Primo de Rivera presented to the young student the gold ring bearing a bust of Cervantes which had been won by him as "one who had honored Spain in this distant land", to quote from the newspaper account.

Everybody had expected this prize to be won by Friar Evaristo Arias, one of the most brilliant literary men the University of Santo Tomas had ever had on its faculty, and there was astonishment and disappointment among his many friends who were present to applaud his triumph when the award of the jury and the opening of the envelopes revealed the success of an unknown medical student.

Naturally, as the Jesuits and Dominicans were rivals in school work, there was corresponding elation in the Ateneo and among its friends for, tho Rizal was a student

THE PRIZE FOR "AL JUVENTUD FILIPINA"

The use of the word Spain in the translation makes the meaning unmistakable but the reference was not obscure in the original.

Prosperity once for an era in this land held reign. But now it groans beneath an iron yoke, Slowly expiring from a mortal stroke
Ruthlessly dealt by the grim, unpitying hand of Spain. And yet if it should now devoutly bend the knee
At the shrine of Patriotism, might it still be free?
Alas! In the sad future, for unnumbered days,
Will come the reckoning which man repays
Who, putting his own before his country's gain,
Finds in his own ensuing degradation,
Slave of a cruel, harsh invading nation,
His reward; in pestilential wars and endless pain.

Santo Tomas, he was president of the Ateneo Academy Spanish Literature. Father Ramon, rector of the Ateneo, had encouraged him to the effort, gotten for him all the books the Manila libraries afforded, and given him the benefit of his criticism.

The "Royal Economical Society of the Friends of the Country (Amigos del Pais)" recognized Rizal's literary successes by granting diplomas to supplement the awards of the Lyceum. The society's centennial was celebrated in 1881 and in the competition for a suitable allegorical medal to commemorate the event Rizal submitted a design, in wax, which brought him the first prize, a silver medal.

His triumph made it still more unpleasant for Rizal in the university with whose methods of instruction he had been dissatisfied ever since his first year in physics. His old instructors, the Jesuits, had encouraged their pupils to ask questions, to hold opinions of their own and to defend them, but in the higher institution this

was not permitted.

Finally one day in a class in medicine the professor made statements directly contrary to the textbooks and then refused to permit discussion or to give any explanation, so Rizal decided he was wasting his time to remain in the university. He made up his mind to go to Europe to study and curiously enough some years later had the pleasure of sending back to Manila a class photograph which showed this instructor and himself, as the teacher had gone to Spain to finish his incomplete medical studies.

As a boy he had listened eagerly to accounts of Spain from the Spanish visitors at his father's home in Kalamba, and had often questioned a half-brother of his

mother who had spent several years in Europe.

He knew that one of the three priests who in '72 suffered for their patriotism had urged Filipino students to study in Spain, and thru his brother Paciano he had read the prohibited Spanish translation of the views of the great German traveller Jaegor on how the Philippines compared with Spain and that country with the more advanced nations of Europe.

THE SONG OF MARIA CLARA

-From Noli Me Tangere.

Sweet in one's country are the hours Where the sun sends greeting down by showers; Where the country breezes life engender, Where death is happy and love more tender.

Ardent kisses from the lips are taken By a mother who holds you when you awaken; Her arms encircle you for a while And her mild, loving, benign eyes smile.

Sweet in one's country it is to die Where even the sun greets from on high; Dead are these tokens from above To him without Mother, Country, or Love.

Rizal's cousin Leonore Rivera, whose portrait at 13 is here given, was the original of the heroine of Noli Me Tangere.

Paciano encouraged him and so did Antonio Rivera, a distant cousin of his mother's in whose house he had been living and to whose beautiful daughter, a few years younger than himself, he was engaged. Nor did his old professors in the Ateneo, of whom he sought advice, try to dissuade him.

So, on May 5, 1882, after he had been recalled by a cipher telegram from Kalamba, where he had been staying for a short visit, he embarked for Singapore on the mail steamer "Salvadora" and after the six days that the journey then took he transferred to a foreign passenger ship which carried him to Barcelona. There was quite a distinguished passenger list of returning officials and their families among whom Rizal figured, according to his passport, as "Jose Mercado, a native of the district of Santa Cruz." Paciano furnished the funds but as soon as his father learned of Jose's going he arranged to send him money regularly thru Antonio Rivera. This roundabout way was necessary as life would not have been pleasant for any provincial family known to have sent one of its sons abroad to be educated, especially for a family like the Mercados who were tenants on an estate which was part of the university endowment.

From Barcelona Rizal quickly went to Madrid and continued his double course in philosophy and letters and in medicine. Besides he found time for more lessons in drawing and painting, and studied languages under special teachers. In 1884 he received the degree of Licenciate in Medicine and the following year, on his twenty-fourth birthday, the like degree in Philosophy and

in Letters, and with highest honors.

On the voyage to Spain or just after arrival, Rizal wrote and sent back to a Manila Tagalog daily an article on love of native land, and he continued to write for the

paper during the short time it lived.

The Filipino students in Spain knew Rizal by reputation, many of them had been schoolmates of his, and they enthusiastically welcomed him, but in their gayety he took no part. He economized in everything else to have money to spend on books and his first purchases included "Picturesque America", "Lives of the Presidents of the United States", "The Anglo Saxons", "The English

RIZAL'S SHIP IN THE SUEZ CANAL

(Photograph from his album)

THE SONG OF THE WANDERER

(Translation by Arthur P. Ferguson.)

Like to a leaf that is fallen and withered,
Tossed by the tempest from pole unto pole,
Thus roams the pilgrim abroad without purpose,
Roams without love, without country or soul.

Following anxiously treacherous fortune,
Fortune which e'en as he grasps at it flees,
Vain the the hopes that his yearning is seeking
Yet does the pilgrim embark on the seas!
Ever impelled by invisible power,
Destined to roam from the East to the West,
Off he remembers the faces of loved ones.

Oft he remembers the faces of loved ones, Dreams of the Day when he, too, was at rest.

Chance may assign him a tomb on the desert. Grant him a final asylum of peace, Soon by the world and his country forgotten; God rest his soul when his wanderings cease!

Often the sorrowful pilgrim is envied, Circling the globe like a sea gull above; Little, ah, little they know that a void Saddens his soul by the absence of love.

Home may the pilgrim return in the future, Back to his loved ones his footsteps he bends; Naught will he find but the snow and the ruins, Ashes of love and the tomb of his friends.

Pilgrim, begone! Thou must seek other pastures, Stranger thou art in the land of thy birth, Others may sing of their love while rejoicing; Thou once again must retraverse the earth.

Pilgrim, begone! Nor return more hereafter, Dry are the tears that a while for you ran, Pilgrim, begone! and forget thy affliction, Loud laughs the world at the sorrows of man. Revolution" and other indications that then, as he said later, "the free peoples interested him most."

The affectation and love of display of some of his countrymen disgusted him and at the same time convinced him of a theory he later declared in regard to race prejudice. This same disgust, he reasoned, is felt toward the ostentatious new rich and the braggart self-made man, only these when they come to their senses are no longer distinguishable from the rest of the world while the man of color must suffer for the foolishuess of his fellows. So he who by nature was little inclined to be self-conceited, boasting or loud came to be even more unaffected. simpler in dress and reposeful in manner as he tried to make himself as different as possible from a type he detested. Yet this was at no sacrifice of dignity but rather brought out more strongly his force of character. His many and close friendships with all who knew him, and that his most intimate friends were of the white race. one of his Spanish jailers even asked to be relieved of his charge because the association was making him too fond of his prisoner) seem to show that Dr. Rizal's theory was right.

One day, after an association aimed to help the Philippines had gone to pieces because no one seemed willing to do anything unless he were sure of all the glory, some of the students met in an effort to revive it. The effort was not successful and then Rizal proposed all joining in a book, illustrated by Filipino artists, to tell Spain about the real Philippines. The plan was enthusiastically received but tho there was eagerness to write about the "The Filipina Woman" the other subjects were neglected. Rizal was disappointed and dropped the subject. Then he came across, in a second-hand bookstore, a French copy of "The Wandering Jew" and bought it to get practice in reading the language. book affected him powerfully and he realized what an aid to the Philippines such a way of revealing its wrongs would be, but he dreaded the appearance of self-conceit in announcing that he was going to write a book like Eugene Sue's. So he said nothing to any one, yet the idea of writing Noli Me Tangere was constantly in his mind from the night in January of 1884 when he finished the French novel.

During his stay in Madrid, Dr. Rizal was made a freemason in Acacia Lodge No. 9 of the "Gran Oriente de España" at whose head was then Manuel Becerra, later Minister of Ultramar, or Colonies. Among the persons with whom he thus became acquainted were Manuel Ruiz Zorilla, Praxedes M. Sagasta, Emilio Castelar and Victor Balaguer, all prominent in the politics of Spain. However slight the association, it came in the formative period of the young student's life and turned his thoughts into constructive lines rather than destructive. He no longer thought only of getting rid of Spanish sovereignty but began to question what sort of a government was to replace it. At Barcelona he had seen the monument of General Prim whose motto had been "More liberal today than yesterday, more liberal tomorrow than today" yet he knew how opposed the Spanish patriot had been to a Spanish republic because Spaniards were not prepared for So he resolved to prepare the Filipinos and the compaign of education which he saw being waged by Spaniards in Spain Rizal thought would be no more unpatriotic or anti-Spanish if carried on by a Filipino for the Philippines. Already he had become convinced of one political truth which was to separate him from other leaders of his countrymen,—that the condition of the common people and not the form of the government is the all-important thing.

From Madrid, after a short trip thru the more backward provinces because these were the country regions of Spain and so more fairly to be compared with the Philippines, Dr. Rizal in 1885 went to Paris and continued his medical studies under an eye specialist. Association with artists and seeing the treasures of the city's rich galleries also assisted in his art education.

For the political part Masonry again was responsible. The Grand Orient of France was not recognized by the Spanish Masonry of which Rizal was a member but held relations with a rival organization over which Prof. Miguel Morayta presided. So in Rue Cadet 16 he was initiated into this irregular body which had been responsible for the French Revolution and, because it did not re-

Dr. Rizal's Library

Another small case with those shown here makes the half remaining of his books. Of the open volumes first is Goethe's "Wilhelm Meister" in German, next Sue's "Wandering Jew" and the third a finely illustrated Spanish edition of "The Lives of the Presidents of the United States."

quire of its adherents belief in God, was an outcast in the Masonic world There he heard much of the "rights of man" and again had it impressed upon him that it was the liberty of the people and not the independence of the government that made freedom.

The next year found Rizal in Germany, studying opthalmology and enrolled as a student of law in the famous university at Heidelberg. During the vacation he visited Wilhelmsdorf and compared its simple villagers with the country folk of his own land. At this time he

and from the Wilhelm Meister series, apparently among the most treasured books in his library, Dr. Rizal learned that man had duties as well as rights. So as a Mason he came to be of the philosophic school of the Teutonic and Anglo-Saxon peoples rather than of the political kind common in the Latin countries.

Juan Luna with the palette, Ramirez (now a Manila Merchant) wearing a silk hat, Rizal sitting on the table and Dr. Tavera (brother of the commissioner) in the easy chair. The last, now a Burnos Ayres physician, was the model for Legaspi in the "Blood compact" painting.

(Photograph from Dr. Rizal's album.)

Leipzig was his next home and for its "Illustrated News" he wrote interestingly of his summer in Wilhelmsdorf. Here he met Dr. Jaegor in whose "Travels in the Philippines" he had read ten years before that "the Americans

are evidently destined to bring to a full development the germs originated by the Spanish." With the great geographer he discussed the education and training needed to prepare his countrymen successfully to compete with an energetic, creative and progressive nation, for he recognized the justice of the criticism that his countrymen had dreamed away their best days.

HEIDELBERG UNIVERSITY and a duel-scarred German student.

(From Dr. Rizal's album.)

Dr. Virchow, probably the best-known scientist of that time, was another new acquaintance destined to become a close friend. By him Rizal was introduced into the Berlin Ethnographical Society and ten years later when the society was mourning the loss of the member whose illegal execution by the Spanish they considered a murder it was Dr. Virchow who presided in the memorial services.

At Leipzig, the cheapest publishing place in the world, was printed the novel "Noli Me Tangere", a title giving in Latin the Tagalog idea of cancer—the untouchable disease. This social cancer of the Philippines was the union

of church and state which the censorship did not permit to be touched in speech or print. A Filipino friend, Dr. Maximo Viola, found Rizal without resources and almost suffering, but with the plan of a bock at last accomplished. He loaned the money and by cutting out many pages the work was lessened in cost so an edition of 2000 copies could be issued.

Many different opinions of "Noli Me Tangere" have been expressed but America's foremost literary critic, the novelist W. D. Howells, certainly has not left his judgment in doubt: "I don't know whether it ought to be astonishing or not that a little saffron man somewhere in that unhappy archipelago should have been born with a gift so far beyond that of any or all of the authors of our roaring literary successes, but these things are strangely ordered by Providence, and no one who has read this pathetic novel can deny its immeasurable superiority. The author learned his trade from the modern Spanish novelists, but he has gone beyond them in a certain sparing touch with which he presents situation and character by mere statement of fact, without explanation or comment. It is a great novel, of which the most poignant effect is in a sense of unimpeachable veracity."

Rizal succeeded in his task for he has rivalled the work of Sue and the story dominates one from the first. Of it the author wrote in answer to attacks on its literary faults that it was not written to gain him admission into the Spanish Academy and that it could only be judged by its results. Single handed it destroyed Spain's prestige in the Philippines and laid bare to the world in all its hideousness the rottenness of the Philippines adminis-

tration.

Much of the book is personal experience. The unjust treatment of his mother when no sooner was one accusation proven without cause than another equally groundless was substituted, is the foundation for a similar statement about Ibarra's father. Mrs. Rizal was persecuted successively during four years with seven charges, including cruelty, theft and attempted murder of a relative and in no case was any evidence presented but the malication of the provincial judge convicted while the supreme court as soon the matter came to it each time ordered the

ismissal of the charge. Once an appeal was taken because of the evident prejudice of the judge and when the order of the supreme court came down sustaining the charge of prejudice the judge imprisoned the defendants and their attorney for contempt of court. The supreme

court upheld his position.

The rich man whose property was eaten up in litigation was Dr. Rizal's half-uncle, at one time the richest man in Binan. He was a knight commander "de numero" of the American order of Isabel the Catholic and a knight of the order of Carlos III, the first for loyalty and the second for charity, but both really bought to help him in his law suits.

Captain 'Tiago, the gobernadorcillo of the mestizos, had many points in common with Rizal's own maternal grand-father whose house in Calle Anloague is described in the book.

A relative, still living, who came to see the Doctor about her eyes during his short stay in Kalamba, asked if was true that she was the original of Dona Victorina and her cousin answered, "The book is but a mirror; if you recognized your reflection it must be you".

The story was all true and tho its reading was prohibited no book has ever circulated so widely in the Phil-

ippines or so influenced its people.

Rizal said he aimed to lift a little the veil which covered his country's ills, sacrificing all to truth, even pride itself. He planned a series of ten volumes, one of which

was to be published each year.

"Noli Me Tangere" has two English translations, "An Eagle's Flight" and "Friars and Filipinos", neither of which is complete, and "The Vision of Friar Rodriguez" which Rizal wrote in answer to the attacks on the book has also been translated. A French edition and five Spanish editions have been published and parts have at various times been printed in a number of different languages. Until now no Tagalog translation has appeared but one of it, as well as of "El Filibusterismo," has recently been announced by the family to be in preparation.

In the summer of 1887 Dr. Rizal returned for some

months to the Philippines.

Conditions were favorable to his coming as many high in authority at that time were liberally inclined. The Gran Oriente de España had two lodges in Manila, Luz de Oriente which was presided over by an army surgeon and Regularidad whose master was an official of the Supreme Court. These were both composed of Spaniards and very few Filipino masons were then to be found in the Islands.

His first operation as an oculist was to remove a double cataract and so restore the sight of his mother.

Then in the land troubles at Kalamba he suggested to the tenants that they ask in the lawsuits that the landlords show their deeds. This he knew these would be unwilling to do because they were claiming more land than their deeds covered. Also he got the town to report the full amount of rents paid so that the landlords would have to pay taxes which before they had been escaping.

The litigation had arisen from refusals to sign new and one sided contracts, in which the tenants were led by the

Rizal family.

For some time back Dr. Rizal's father had been in disfavor with the hacienda owners thru denying to the manager a present of a turkey once when an epidenic had reduced his flock to only a few birds. He had been accustomed to make such gifts at the official's request so that individual became angry and raised the rent, doubling it. Again he doubled it when he found the first raise did not cause Francisco Rizal-Mercado to come begging forgiveness, but his tenant was not of the kind that looked out for self-interest when he considered himself in the right. He stood up for his rights and the courts justified his position. Legally he won but an abuse of authority by an unscrupulous governor general cost him his property. Yet he never seemed to regret his stand and never asked sympathy.

The governor general, who had given Rizal a lieutenant of the Civil Guard as a body guard, found it difficult to protect him and after six months advised him to leave. In the interview the governor general spoke of having been interested in reading the extracts from "Noli Me Tangere" quoted by the censor in the petition for the book's

prohibition, and requested a copy.

His betrothed, Leonore, whom he idealized in the "Maria Clara" of "Noli Me Tangere," thru the withholding of

Eval's letters and by representations that he no longer might of her had been persuaded to marry a young English regineer. She found out the deception and died shortly after.

The famous "manifestation" asking the expulsion of friars occurred just after Rizal left the Islands. In difficulties which followed he was appealed to for sistance but declined to take any part for he had opposed project from the beginning as impolitic and certain

result disastrously.

Rizal returned to Europe by way of Japan. where for a month he was a guest in the Spanish consulate in Yoko-tama, and thru America which he crossed from San Francisco to New York. As always, he compared the new sights with the familiar scenes of his own land. The anks of the Hudson did not seem so animated as those the Pasig and for him Niagara, the awe-inspiring, and not have the delicate charm of the waterfalls of La Laguna.

RIZAL'S BETROTHED

.eonore at 18:-From a

crayon drawing

by Rizal.

(This portrait is he one in the frame hown in the Libury picture)

Once on the other side of the Atlantic he went to London and in the British Museum copied Morga's account of the Philippines from a rare volume and annotated it with a mass of information gained from the wealth of references available there. In Paris he finished the work and it was published, only to be put in the Philippine list of prohibited books. Then in Belgium "El Filibusterismo" was written, a sequel to "Noli Me Tangere." The Morga tells what the Philippines were at the beginning of Spanish rule and makes an effort to prove that in three centuries they have gone backward Of course that could not be proven but it was a forcible way of showing how little Spain had really done. The Noli gave a picture of modern conditions in the Philippines under Spanish rule, and "El Filibusterismo" showed what must be the future unless policies were changed.

Morga's history with Rizal's notes in English is published in the Blair—Robertson historical collection, and a large part of "El Filibusterismo" appears in Leroy's "Philippine Life in Town and Country." His "Views on Race Differences", originally in German, were published with a translation of Blumentritt's biography in Singapore in 1898 and a better translation by R. L. Packard has been reprinted from the "Popular Science Monthly."

In all his writings were keen criticisms of Filipino shortcomings but these were unheeded and today the books are supposed to have served their usefulness. There are admirers of Rizal who chew betel nut, fight roosters, follow caciques and neglect work with never a thought that he scored their type as unmercifully as ever he did unworthy friar or dishonest official. The friar is no longer a landlord and the "Guardia Civil" is out of the land but it is more popular apparently to remember Rizal's views of these than his opinions on men and conditions whose like are still with us.

For some time Rizal had contributed to a newspaper in Madrid which was the organ of the Filipinos in asking reform of abuses and seeking more liberal government for the Archipelago. This "La Solidaridad" was supported by subscriptions from the Islands but Dr. Rizal felt that it was following rather a policy to get money to keep

RIZAL IN EURUPE

In Paris

In London

In Berlin

it going and afford maintenance for its promoters than trying to do what would be most beneficial to the Philippines, so he severed his relationship and left the paper entirely in the hands of Marcelo H. del Pilar and his followers. He no longer cared for representation of the Islands in the Spanish Cortes for he feared the men who would be sent might not be disinterested patriots. He realized education of the people was necessary so that the masses should not be at the mercy of a few leaders.

To understand Rizal's relations with these leaders whose ideals culminated in the Katipunan it must be borne in mind that del Pilar and his associates were proteges of Prof. Morayta, the grand master of the "Gran Oriente Español". This organization was a rival of, and radically different from, the body to which Dr. Rizal adhered in that it was essentially political. In the disturbed masonic conditions in Spain it finally triumphed over its more conservative competitor and came to have the field to itself. It started lodges in the Philippines of Filipinos and to these its leaders kept sending appeals for money to be used in gifts and banquets to curry favor with influential persons in Madrid. Its early Philippine experiences were unfortunate in frequent charges that

money raised was misapplied and that considerable sums never passed from the hands of the collectors.

His family had more trouble over their land for without waiting for the outcome of the lawsuit the Governor General, no more remembered for his honesty in the Philippines than he is in Cuba for his humanity, "Butcher" Weyler, had sent troops to Kalamba. The litigants were told they must carry away their buildings and sugar mills but could bring them back again should the lawsuits be decided in their favor. As this meant the destruction of their improvements naturally no one removed anything and under protection of his soldiers by Weyler's authority all the houses were torn down. The loss of the Rizal family amounted to about \$150,000. Twenty five Kalambans, including Rizal's father, brother, brothers-in law and two sisters were banished to a distant part of the Archipelago, by Weyler's order.

Dr. Rizal went to Hongkong and from there asked permission of his parents and of the new governor general, Despujol, to return to the Islands. Meantime he practiced medicine in Hongkong. He wrote, too. some articles on the Kalamba trouble for the "Hongkong Telegraph" and made a short visit to British North Borneo. There he obtained a promise of land for a Filipino colony thru the influence of his recommendations from Europe, especially of his London friend, Dr. Roth, editor of Truebner's Monthly to which Rizal had contributed while in Eng-

land.

Despujol was proving the best governor general the Philippines had had in many years and Rizal wrote to him again, expressing appreciation of his work and notifying him of his own intention of returning to take his relatives to North Borneo. The governor general's reply, thru the Spanish consul of Hongkong, was that any one who observed the laws might live in the Philippines but with the scarcity of labor there was little patriotism in taking any of its people to foreign lands.

Rizal left in Hongkong, two letters to be opened after his death. The one to the Filipino people said that there were those who no longer permitted him to serve the Philippines, an allusion to the jealousy of the del Pilar faction, so his duty was now to his family who had suffered so

nch and thru his death possibly these could live in their country undisturbed. Then there would be higher pect, too, for Philippine patriots, and evidently he considered these did not stand very high then, if one should menough disinterested patriotism to die for his country. The letter to the family regretted their sufferings showed no regret over his own troubled life or the

respect of his death.

The confidential file of Despujol is now public to we that there was a trap laid for Rizal. He brought with him to Manila a scheme for a cooperative society to evelop the resources of the Philippines after the plan of small s masonic cooperative society, C. Kadosch y Comwhich he had worked out at the suggestion of J. M. Basa, a Cavite '72 exile resident in Hongkong. After Rizal had seen the Governor General and received the pardon of his brother and sisters who had been ordered into banishment in the South by Weyler, he took a trip the new railway, then completed as far as Tarlac, and showed himself greatly interested in the progress Masonry was making among the Filipinos. In Manila he was the guest of honor at a banquet given by the masters and pardens of the Filipino lodges and he had frequent conmitations with the leading members. These activities

在 DR. J. RIZAL.

FROM 2 TO 6 P.M.

PROM 2 TO 6

Rizal's Boughong card for general practice. He also used another in script with only the word "oculist."

can hardly be called political and the Masous suffered in the Philippines thru the arbitrary power of unfriendly governors the society was not an unlawful one

PROOF OF DESPUJOL'S DUPLICITY

Cover of original case filed against Dr. Rizal

"Office of the Secretary of the General Government of the Philippines.

Year 1892 Case (Confidential)

Instituted, in consequence of anti-religious and anti-patriotic campaigns of education, against JOSE RIZAL and his diciples.

Begun June 21 1892.

Across the face of the photograph (taken from the original in the Bureau of Archives), for comparison, has been placed a reproduction of part of Rizal's passport which as he was returning to his own country was really a safe-conduct or promise of safety: "Permission and pass are granted to Dr. Jose Rizal. Hongkong, June 21, 1892. The Consul (with his signature.) Without fees," These two papers show that the arrest of Rizal was decided on before he left Hongkong, the excuse was trumped up later.

In the provinces Rizal seems to have been investigating the scandals connected with the raising of funds for propaganda. He had personally been a heavy sufferer as of the considerable amounts received from sales of "Noli Me

Tangere" only a few pesos ever came to him.

While able to make a good living by his profession, he had saved over 5000 dollars during half-a-year's practice in his '87 visit, he gave his time to the cause of his country with a disregard for money which did not characterize all of his compatriots. So he was popular and it was easy to raise subscriptions in his name, tho more often than not the funds never came into his possession.

The subject of a Filipino colony in British North Borneo was taken up with his numerous relatives, most of whom had suffered persecution for their relationship, and he proposed to charter a ship to take them all to a land not far from their old home but where they would live under a free government. "New Kalamba" was to be the name of the colony and the British government had made very liberal concessions so that by industry they could soon have homes as good as those they were abandoning because the law's injustice was making the Philippines intolerable. Especially was the contrast of the English law system with the Spanish judicial iniquity pointed out as an inducement.

Dr. Rizal during all these journeys was constantly watched and the houses he visited were immediately afterwards searched, but it was not until the visits had been inished that he was arrested.

A memorandum in Governor General Despujol's hand-writing still remains in the government archives to prove the unfair treatment planned for Rizal. The Governor General says he has heard that Dr. Rizal had been naturalized as a German subject and wants a legal opinion as to whether in that event he could be held a prisoner without a trial. He must have found out that Rizal was still a Filipino and so subject to his arbitrary power for the arrest was made and no trial or even hearing ever took place.

The charge was the pretended finding of five circulars entitled "Poor Friars" in the roll of bedding used by his sister on the steamer, a discovery reported to have been

REMEMBER

Facing this site, in the house No. 176 Haya street. Dr. Rizal founded and instituted on the night of July 3, 1892, the LIGA FILI-PINA, a national secret society, with the assistance and approval of the following gentlemen:

FOUNDER:

Dr. Rizal:

Shot.

BOARD OF DIRECTORS: President, Ambrosio Salvador, arrested; Fiscal, Agustin de la Rosa, arrested; Treasurer. Bonifacio Arevalo, arrested; Secretary, Deodato Arellano. First President of the National War Katipunan Society, arrested.

MEMBERS: Andres Bonifacio, Supreme Head of the Katipunan, who uttered the first war-cry against tyranny. August 24, 1896; Mamerto Natividad, seconded in Nueva Ecija the movement of Andres Bonifacio, August 28, 1896, shot; Domingo Franco, Supreme Head of the Liga Filipina, shot; Moises Salvador, Worshipful Master of the Worshipful Lodge Balagtas, shot; Numeriano Adriano, Senior Warden of the Worshipful Lodge Balagtas, shot; José A. Dizon, Worshipful Master of the Worshipful Lodge Taliba, shot; Apolinario Mabini, Legislator, arrested; Ambrosio Rianzares Bautista, first patriot of '68, arrested; Timoteo Lanuza, instigator of the manifestation for the expulsion of the Friars in 1888, arrested; Marcelino de Santos, managing director and guarantor of ''La Solidaridad.'' the Filipino

organ in Madrid, arrested; Paulino Zamora, Worshipful Master of the Worshipful Lodge Lusong, deported; Juan Zulueta, member of the Worshipful Lodge Lusong, died; Doroteo Ongjungco, member of the Worshipful Lodge Lusong, owner of the house; Arcadio del Rosario, orator of the Worshipful Lodge Balagtas, arrested; Timoteo Paez, arrested.

made in the custom house examination of the baggage. Rizal was ordered banished to Dapitan, in Northern Mindanao, while Despujol wrote an apologetic decree which he commanded should not be shown to Rizal and evidently only intended for effect in Hongkong. The newspapers there, however, were so outspoken that the Spanish consul found it necessary to assure them that Dr. Rizal was being treated with every consideration. The British consul general is said to have urged very strongly that he was at a loss to understand severe treatment without trial of a gentlemen whom his government had found worthy of the confidence shown in the North Borneo arrangement.

Rizal in Dapitan was given considerable liberty. He had his medical practice and put up a small hospital, bought a farm and planted on an ambitious scale, and carried on a school for fourteen boys of the neighborhood. The dam built by Dr. Rizal and his pupils, pioneers in industrial education in the Philippines, with the conduit supplying Dapitan with water and the raised map of Mindanao in the town plaza, as well as the exile's house, have recently been placed in a national reservation by the Commission in the exercise of its delegated power from the President.

Besides he made natural history collections which he exchanged with European friends for late books in science. He started a study, in English, of the Tagalog language because apparently he believed that of the European languages the English construction most nearly resembled his native tongue. He carried on, too, a discussion about religion with one of the Jesuit Fathers whom he had known at the Ateneo.

A little occurrence during this time shows something of Rizal's genius for learning languages. In addition to acquaintance with Greek, Latin, Hebrew. Sanscrit and Arabic he could use Spanish, French, German and English almost equally well, and read easily in Dutch, Swedish, Portugese and Italian. He could act and did as interpret-

er in Japanese, could make himself understood in Canton, Amoy and Mandarin Chinese, in Catalan Spanish and had studied Malay and the Polynesian languages, besides translating the poetry of Schiller into his native Tagalog and knowing a good deal of Bisayan and some Ilocano. So it is no wonder that from a stray novel in that language which happened to come in to his hands in Dapitan he picked up Russian. As a linguist he was the marvel of his teachers both in the Philippines and in Europe.

Attempts were made by his friends to communicate with him but he no longer would take any action in politics. With his retirement the del Pilar influence had become all-powerful and from it had grown up an active revolutionary society called the Katipunan. Rizal's name was still strongest with the common people and the new society told its members that he was their honorary president, hanging his portrait in the meeting room. Finally those who had been paying said it was time something else should be done.

A Dr. Valenzuela with a blind man to give an excuse, was sent to Dapitan to interview Rizal about a rebellion, but was so hotly upbraided for daring to use the Dapitan exile's name in such a mad enterprise that he hastily returned to Manila. He reported the failure of his mission to his chief, Andres Bonifacio, but the warehouse porter, who had gone revolution-mad from reading about France's reign of terror, said Rizal was a coward and forbade his lieutenant speaking to any one else of the matter. Valenzuela, however, did in confidence tell a few and the Katipunan lost a number of members.

Rizal had tried to have his place of banishment changed to Northern Luzon, principally for the benefit of his health, and the denial of his petition he ascribed to the influence of Filipino politicians who feared that with the return of the people's idol, which they knew Rizal was, they would lose their importance. Dr. Blumentritt, an Austrian professor who was the most intimate of his friends, wrote that there was great suffering among the Spanish soldiers, so Dr. Rizal offered his services to Governor General Blanco to go to Cuba as a volunteer surgeon, a service of humanity which he considered a

doctor's duty the undoubtedly in the warfare his sympa-

thies were with the Cubans.

With the acceptance of the offer he was transferred to Manila and while on board a cruiser in the harbor awaiting the sailing of the mail steamer for Spain, the Katipunan revolt broke out. Nevertheless he was placed on the next boat with letters of recommendation praising his exemplary conduct as a prisoner and especially mentioning that he deserved the more credit that he was in no way concerned with the recent uprising. He

Para Moris en Manila

Aprende mucho porque el que no sabe recibe coscorrones.

Te deseo felices Pascuas y buen Añonuevo.

Felices Pascuas en Inglés Merry Christmass

Feliz Anonuevo.

Happy New Year.

Moris, you must be a good boy,
Your uncle

J. RIZAL

Letter from Dr. Rizal to his nephew, Maurice Cruz.— The uncle had been teaching him English. "To Morris in Manila: Learn much for he who doesn't know gets hard knocks. I wish you Merry Christmas and Happy New Year. Merry Christmas in English." was a passenger and went ashore at Singapore but refused to remain in that English territory, saying his conscience was clear and he had no motive to flee. Pedro P. Roxas, who did desert the ship there and urged Rizal that in times of danger Spain forgot justice in her fear, lived to see his prophecy realized and was later acquitted of all guilt by an investigation held after the excitement had subsided.

A cablegram from Manila led to Rizal's arrest shortly after the steamer reached the Mediterranean, so he was

placed on the returning steamer at Barcelona.

In Singapore his London friends, led by Dr. Regidor, made an effort to save him by cabling a firm of lawyers there to apply for a writ of habeas corpus, but the steamer flew the Spanish royal flag and was carrying troops so that the court held it was not a merchant ship that would be subject to British law but a war vessel which remained Spanish wherever it was.

Had Dr. Rizal ever been brought before a British court he would have gone free for only in Spain of all nations claiming to be civilized did the charges against him constitute a crime, "carrying on an anti-religious and anti-patriotic campaign of education" (por propagandas anti-re-

ligiosas y anti patrioticas).

Three times had England tried to aid him; with the consul general's protest against his imprisonment without trial; when an Englishwoman sought an interview in Madrid with the Queen Regent and on being refused waylaid the Queen's carriage in her drives to cry out, "Justice, madam, for poor Rizal"; and this third time when the greatest safeguard of Anglo-Saxon liberty was invoked in his behalf.

Manila had been frightened by the insurrection and in their fear the authorities blindly resorted to their old policy of trying to strike terror. The jails were crowded, executions were made public demonstrations of patriotism and the only man, Blanco, who had had the courage to remain calm was superseded by Poliavieja, an ardent terrorist.

Under these circumstances Rizal was brought to trial before a military court and was even denied the right of counsel, for he was only permitted to choose his advocate from a list of strange young Spanish officers who were untrained in the law. Fortunately one was the brother of his bodyguard on his first return home and this Lieutenant Luis Taviel de Andrade did all intelligence and devotion could do to get a fair trial for the stranger dependent on his chivalry. It took real courage to make such a defense as he did in so unpopular a cause. But the result was never in doubt.

Dr. Rizal was brought back to be shot and the trial was a sorry farce. The charge was that Jose Rizal Mercado was the principal organizer and the soul of the insurrection in the Philippines, a founder of societies, newspapers and books devoted to favoring and making public rebellious and seditious ideas among the people, and the chief of filibusterism in the country.

Witnesses were examined to give testimony against him only to have evidence of his entire ignorance of the plan made plain and to escape this embarassment the court said it was not necessary to hear any more testimony, the charges had been sufficiently proven. No mention was made of the unsuccessful attempt to torture Paciano Mercado into admitting that he and his brother knew of the insurrection, tho the use of the thumbscrews and hanging him by the arms had taken place in Manila just after Dr. Rizal had sailed for Spain. In those days a prisoner was compelled to testify against himself, and the Doctor answered very frankly except where others were concerned. The use of symbolic names among his Masonic acquaintances made it possible for him to say in many cases that he did not know any one of such a name. At other times his memory was made the excuse for not caring to answer, but where it concerned himself there were no subterfuges. The man whose word was so sacred to him that he would not take any of the many chances to escape offered during his years in banishment disdained any attempt at deception. He had said that his conscience was clear and in his trial he seemed only anxious that his real position shall be understood. In fact he asked permission to address a proclamation to the rebels in the field who had been deceived into insurrection by the fraudulent use of his name, and when it was read by the prosecutor that zealous official added it as

another proof of disloyalty. It urged that they disband now, for they were unfitted for independence and should first educate and fit themselves before they attempted to separate from Spain. There was no cringing or denying of responsibility but neither was there any bravado. Rizal's additions to his defense were as clearly reasoned and dispassionate as tho he were debating with a friend and not on trial for his life.

No time was lost in convicting him nor in confirming the military court's decision but he was sentenced to be shot on December 30, 1896.

Just after Rizal became aware of his sentence to death but before his transfer to the chapel he wrote the poem now famors as "The Final Farewell." It was copied on a small sheet of notepaper, folded lengthwise into a narrow strip and then doubled and wedged inside the tank of a little alcohol lamp on which his cooking in the cell had been done. At the farewell to his sister Trinidad while in the chapel he said: "I have nothing to give you as a souvenir except the cooking lamp Mrs. Tavera gave me while I was in Paris" and then so the guard might not understand he said in a low tone, in English, "There is something inside." The lamp was taken with his other belongings from the fort and it was not until the night of the second day after his death that it was deemed safe to investigate. Then when the verses were found they were immediately copied and the copy without comment mailed to Hong Kong. There they were published. But Rizal had time to polish the poetry a little and thru another channel safely sent the revised poem so the morning after his death copies of it were found on the desks of prominent Filipino sympathizers.

He had been a prisoner in Fort Santiago, at first "incomunicado" in one of the dungeons and later in a cell on the ground floor. After his sentence he was removed to the fort chapel with troops on guard in the courtyard in front of it. The military chaplains offered services which

[&]quot;My own idolized Native Country,

[&]quot;Of all of my sorrows the saddest,

[&]quot;My own Philippines, my beloved!

[&]quot;Hear now my adieu, my last farewell!"

- "Behold all for thee I am leaving,
- "My parents, my friends long beloved!
- "I go where no slaves are in bondage,
- "No hangman, nor cruel oppressor,
- "Where faith does not justify murder,
- "And God is the Ruler Eternal.
- "Adieu, Oh my parents and brothers,
- "As part of my soul here remaining,
- "Ye friends of the years of my childhood,
- "And of the dear home lost forever!
- "Give thanks unto God, that already
- "I rest from the day's toil and trouble.
- "Farewell unto thee, gentle stranger,
- "My friend and my joy thou wert ever!
- "Farewell, all ye beings beloved!
- "Oh weep not, for death is but resting!

STOOMST THATTIP WITCH CONCESSED THAT I COME

he courteously declined but later Jesuits came, from his old school, whom he warmly welcomed. These brought a little wooden image of the Sacred Heart which as a school-boy he had carved with a penknife during playtime and had put up inside the door in the dormitory. During all the twenty years it had stayed in the same place for Rizal was not only the favorite of his fellows as a student but had remained the hero of the Ateneo boys up to that time. The recollection of his happy school days brought up memories of when for his exemplary conduct he had been a leader in the Marian Congregation, and of the verses he had written in honor of the Virgin.

A retraction was required by the Archbishop before he could receive the consolations of his religion and several forms were proposed. Practically every victim of political persecution had left a retraction couched in such language that its spontaneousness was always questioned. The one dictated for Rizal was no exception and the Jesuits knew he would never sign it so they substituted a form of their own, giving what was essential for reconciliation with the Church and worded in a way that would not recall the differences Rizal had had with some of its minis-

Rizal's Cell Fort Santiago

ters. With its ideas the prisoner was satisfied but he very reasonably argued that unless in his style no one would believe that he had changed the habit of a lifetime in its last moments. To this request the Jesuits say they agreed and the retraction was re-worded by him.

Unfortunately the original has been lost and that it was ever made was disputed at the time it was first published. No one of his family was permitted to see it.

Nevertheless the attending circumstances all argue in favor of its having been made. Strongest of all is the testimony of the Jesuits who were not mixed up in the politics of that time when church and state were so interwoven that it was argued that no one could be a good Catholic who was not a good Spaniard.

Two copies, differing only in phraseology, have been published. Of these the one telegraphed to Madrid and published in "El Imparcial" on December 31st, 1896, seems to be more Rizal's style and is free from those for-

mal church terms which he would have been likely to avoid. There is in it nothing he could not have signed in Dapitan when he was expressing his religious views to Father Pastells. But then a political recantation as well as a religious reconciliation was desired.

The retraction reads:

"I declare myself a Catholic. I want to live and die as a Catholic. I retract with all my-heart whatever I have said or written or done against the Church and our Lord Jesus Christ. I give up Masonry which is an enemy of the Church."

"The head of the diocese may publish this retraction, which I make of my own accord, to repair as far as may be possible the scandal caused by my writings and by my acts. May all men forgive me for the injury which I have caused to many."

After his confession Dr. Rizal was married to Josephine Bracken, the adopted daughter of a Hong Kong retired engineer who had come to Dapitan to see if there was any cure for his lost sight. Rizal had fallen in love with the girl, who was ten years younger than himself, and had asked her to stay in Dapitan until they could be married but the authorized by law there was no provision in the Philippines for civil marriage and so there was no chance for the ceremony until this reconciliation with the church. His wife, the daughter of an Irish sergeant in the British army in India and, to judge by her features, an Indian mother, was also of his faith.

The belief that Mrs. Rizal was an Eurasian is borne out by the fact that she was educated in the Italian convent of Hong Kong which has so many of that mixed blood. Her adopted mother, Mrs. Taufer, from whom she took her middle name of Leopoldine, was Portuguese, and thru her knowledge of that language she found Spanish easy to learn. If she had not known Rizal personally she at least knew of him while he was practicing medicine in Hong Kong.

It was now morning and after a short interval the march to the place of execution, on the Luneta, was begun, on foot and with a heavy escort of soldiers.

In the same place where the three priests had been killed in 1872 and where his very-very-great-grandfather had his rice store, two centuries back, beside a bastion of the same name he had given to Kalamba in the novel for which he was dying, Jose Rizal with a pulse that beat as naturally as ever was shot by Filipino soldiers behind whom stood Spanish soldiers to see the order was unhesitatingly obeyed. The request that he might not be shot from the back because he was neither traitor to Spain nor to his own country was refused. A powerful effort of the will in falling led the victim to turn himself so as to fall with his face to the sky. So the Spanish soldiers saw him as they filed past his dead body and the cheers for Spain and the triumphal music of the band as it played the March of Cadiz did not prevent a feeling of admiration for the brave man. Spain's was a brief triumph, for the first

anniversary of his death was celebrated by descerating his grave, the second found it decorated, and each suc ceeding year has seen an increased importance given to the day which has become the great holiday of the Philippines.

The martyr's body was put in an unmarked grave in Paco cemetery but a way was found to have a small marble stone, bearing his initials in reversed order, dropped

in with the uncoffined remains.

Within less than two years, on the first day of American occupation, the body was raised for a more decent interment and the marble slab rests under a cross bearing only the date "Dec. 30, 1896". The ashes have since been put in an urn of Philippine woods carved by the skillful hands of Dr. Rizal's instructor in carving, and will be finally deposited in what will be by far the finest of Manila's monuments, the \$\mathbb{P}\$100,000 memorial which is to mark the place where he gave his life for his country.

His widow joined the insurgents at Cavite, and later returned to Manila and then to Hong Kong where in 1898 she was married to a Filipine student from Cebu. She taught in the public schools of Manila in 1901, and in the following year died in Hong Kong and is buried there in

Rizal's Execution. (Courtesy of Mr. Dumas)

the Catholic part of Happy Valley cemetery beside the monument of her adopted father, George Taufer, the blind man, who was an American.

Dr. Rizal's father survived him but a year, but his mother still lives and not long ago refused a proffered pension from the Assembly with the statement that she did not believe in paid patriotism and was content that

her son had done his duty.

Of the numerous Rizal relatives there seem to be none in politics but all are industrious and seeking to bring about the independence of their country in the way their distinguished kinsman recommended, working to increase its wealth and availing themselves of every opportunity for education.

A new province bears Doctor Rizal's name, his picture appears upon the most generally used values of postage stamps and paper money, every town in the Philippines has its Rizal Street or Rizal Square, Manila has a flourshing Rizal University, a Rizal Ateneo and a Rizal Business College, and his birthday is getting to be observed as well as the day of his death, but Filipinos are forget-

Former Grave of Dr. Rizal

ting the lessons he taught and remembering him to keep alive old prejudices which no longer serve any useful

purpose.

Self-control, industry and education are still as necessary to good citizenship as they were in the days of Spain. The evils of cock-fighting, the folly of long, high sounding speeches in which nothing is said, and the utter incongruity of pretending to honor the memory of a Rizal and then elevating an Andres Bonifacio to the dignity of a national hero, are more timely topics than discussing the friar landlord after he has parted with his lands, and more profitable than vainglorous parades of empty patriotism.

The man who works is a better patriot than the one who talks of the past and dreams of the future. The real reverence for Rizal is not shown in December 30th processions but in heeding his teachings and following his example from January 1st to December 31st, inclusive

nizal monument models in the Government Palace Marble Hall. (The adopted model is under the chandelier.)

The study of the life of Dr. Rizal is especially encouraging because it shows what is the effect of Anglo-Saxon training on the Filipino mind. Tho he was a genius, and so exceptional, he was a genius in an Anglo-Saxon way. His mother's training, his brother's influence and his

reading supplemented the more modern methods of the Jesuit schooling and prepared him for education abroad so that he seems to have entered into the spirit of free institutions and talks of liberty with a realization of its responsibilities that is absent from the beautiful dreams of most writers of Latin countries. Could the magic of his name cause the Spanish trained generation of Filipinos to study and heed the lessons he prepared for them these Islands might enjoy without delay that prosperity and

Dr. Rizal's Mother at 80

free government for which otherwise they must wait till power comes into the hands of the schoolchildren who are now thru a democratic education acquiring the sense of responsibility and regard for the rights of others which Dr. Rizal recognized as essential to the success of popular government.

THE FATE OF RIZAL'S FOLLOWERS

Before the shooting

After the shooting

Execution of Liga Filipina Members, Bagumbayan Field, January 11th, 1897.

(From original negatives, by courtesy of Mr. Dumas.)

The Tale of the Tortoise and the Monkey.

(A Specimen of Dr. Rizal's English. This story was published in a London magazine in 1889.)

The tortoise and the monkey found once a banana tree floating amidst the waves of a river. It was a very fine tree, with large green leaves, and with roots just as if it had been pulled off by a storm. They took it ashore. "Let us devide it," said the tortoise, "and plant each its portion." They cut it in the middle, and the monkey, as the stronger, took for himself the upper part of the tree, thinking that it would grow quicker for it had leaves. The tortoise, as the weaker, had the lower part, that looked ugly, although it had roots. After some days, they met.

"Hello, Mr. Monkey," said the tortoise, "how are you getting on with your banana tree?"

"Alas," said the monkey, "it has been dead a long time! And yours, Miss Tortoise?"

"Very nice indeed, with leaves and fruits. I cannot climb up to gather them."

"Never mind," said the malicious monkey, "I will climb up and pick them for you."

"Do, Mr. Monkey," replied the tortoise gratefully. And so they walked toward the tortoise's house.

As soon as the monkey saw the bright yellow fruits hanging between the large green leaves, he climbed up and began plundering, munching and gobbling, as quick as he could.

But give me ome, stoo," said the tortoise, seeing that the monkey did not take the slightest notice of her.

"Not even a bit of the skin, if it is eatable," rejoined the monkey, both his cheeks crammed with bananas.

The tortoise meditated revenge. She went to the river, picked up some pointed shells, planted them around the banana tree, and hid herself under a coconut shell. When the monkey came, down, he hurt himself and began to bleed.

After a long search he found the tortoise.

"You wretched creature, here you are," said he.
"You must pay now for your wickedness: You must die. But as I am very generous, I will leave to you the choice of your death. Shall I pound you in a mortar, or shall I throw you into the water? Which do you prefer?"

"The mortar, the mortar," answered the tortoise; "I am so afraid of getting drowned."

"O ho!" laughed the monkey; "indeed! You are afraid of getting drowned! Now I will drown you!"

And going to the shore, he slung the tortoise and threw it in the water. But soon the tortoise reappeared swimming and laughing at the deceived, artful monkey.

Adv. Note.—Jose Rizal and His Writings; a cloth bound book of over three hundred pages and with 400 illustrations, will shortly be published by the Philippine Education Publishing Co. Price P4.00.

It supplements the formal histories and aids in understanding the confusing last half century of Spain's rule in the Philippines. The growth of liberal ideas is traced and especial attention is paid to the remarkable English and American influence which has been so potent and yet so little noted.

Geographically the Philippines may be Oriental but in history these "Islands of the West", as the first Spaniards called them, are of the New World and the lives of Rizal's ancestors bring out this fact most emphatically.

The book covers practically a new field, and aims to present the proof of its assertions.

Many of the illustrations are photographic reproductions of important documents, official certificates of others appear, and the splendid collection of pictures is remarkable when the pains taken by the Spanish government to destroy everything pertaining to Rizal is remembered. Nearly every faded photo had its story of a Filipino who risked his liberty, and perhaps his life, to preserve a memento of his hero, and one by one these have been sought out, copied and now make a collection which has no rival.

PHILIPPINE BOOKS

	PRICE	Postage
A History of the Philippines, Barrows	3.00	.22
The Philippine Citizen, Jernegan (cloth) ,,	1.60	.14
,, ,, ,, (paper) ,,	1.00	.14
Philippine Agriculture, Copeland ,,	1.92	,14
The Filipino Teacher's Manual, Theobald ,,	1.80	.14
The Philippine Chart , ,	16.00	
The Philippine Chart Primer ,,	.48	
The First Year Book, Fee ,,	.84	
First Primary Language Book, Reimold ,,	.72	_
Second Primary Language Book, Reimold ,,	.84	
1001 Questions and Answers on Philippine Geo-		
graphy, Jernegan, , ,	.60	.04
1001 Questions and Answers on Philippine His-		
tory & Civil Government ,,	.60	.04
101 Intermediate Examinations ,,	1.00	.04
John Gilpin's Ride & The Rime of the Ancient		
Mariner, annotated for use in Philippine		
Schools	.60	,04
The Philippine Speaker, Pascua ,,	.60	.06
Stories of Long Ago in the Philippines, McGovney ,,	.96	.06
Manual and Dictionary Ilocano (boards) ,,	2.00	.16
,, ,, ,, (cloth)	2.50	.18
Nigg's Tagalog-English-English Tagalog Diction-		
ary cloth ,,	8.00	.22
,, ,, paper ,,	2.00	.20
The Story of Rizal (Spanish Edition),	1,00	.04

We are adding new books on the Philippines from time to time. Write to us for the books you need.

Philippine Education Publishing Co.

90 Escolta, Manila, P. I.

SOME IMPORTANT BOOKS

	Price	Posta
Agriculture, Its Fundamental Principles, Soule &		
Turpin	₱ 1.80	.20
Essentials of Algebra, Wells	., 2.30	.24
Famous European Artists, Bolton	., 3.25	.26
The Story of the Stars, Chambers	., 1.00	.06
Abbott's Biographies, (in thirty volumes)	,. 1.00	.10
Carpentry and Joinery, Hodgson	., 2.25	.20
Descriptive Chemistry, Newell	2.50	.28
Connectives of English Speech, Fernald	,, 3.25	,26
Handbook of English Composition, Carson	., 1.44	
Dictionaries of all kinds from 60 centavos to 45		
pesos per copy.	1.00	
The Filipino Teacher's Manual, Theobald		116)
The Pearl of the Orient, Brown		.32
Poor Boys who Became Famous.		.26
Pushing to the Front—Marden	,, 3,25	.28
The Secret of Achievement—Marden		.26
Architects of Fate—Marden		,30
Health, Strength and Power, Sargent		.22
Character, Smiles	., 1.50	.20
Duty ,		.20
Thrift ,	., 1.50	.20
Pros and Cons (A complete Debator's Manual)		
by Craig	3.25	.26
The Best American Orations of To-day, Black-		
stone		.22
How to Speak in Public, Kleiser		. 14
The Correct Thing in Good Society, Hall.	2.00	.16

Any of these books sent upon of receipt of price.

Philippine Education Publishing Co.

90 Escolta, Manila, P. 1.

BOOKS AND MAPS FOR PHILIPPINE SCHOOLS

NEW YORK WORLD BOOK COMPANY MANILA YORKERS-ON-BUNSON WORLD BOOK COMPANY P. O. BOX 1100

PHILIPPINE EDUCATION SERIES

The Philippine Chart							12	16.00
The Philippine Chart Primer							1.9	.48
The First Year Book							- 5	.84
The First Year Book (Teachers Edition)							1.3	1.44
Stories of Long Ago in the Philippines.								.96
First Primary Language Book							4.9	.72
Second Primary Language Book							٠,	.84
Philippine Speller-Book I								.72
Primary Arithmetic-Parts I & II								.72
Primary Arithmetic Part III								.84
Complete Arithmetic: Part I							9.9	1.08
Complete Arithmetic: Parts II & III .					,		1.7	1.80
Map of the Philippine Islands (Wall Map))						2.7	12.00
Physiology and Hygiene							7.5	1.80
Primer of Sanitation (In preparation)								
Elements of Philippine Agriculture								1.92
The Filipino Teachers' Manual	4					4	4.9	1.80
ALTERNATION OF MICHAEL	4	-	 	170				

NEW WORLD TEXT—BOOKS

The Story Readers: Primer					P	.72
New World Speller					2.2	.60
Human Physiology					3 2	1.92
Handbook of English Composition					7.3	1.44

The above books and maps will be mailed, postpaid, on receipt of prices indicated.

Teachers and students will be given a discount of one sixth of the above prices. Special terms will be furnished to parochial and other private schools, upon application.

Send all orders to

Philippine Education Publishing Co.

90 Escolta, Manila, P. I.

RIZAL POSTCARDS

20 Kinds for \$1.00 postpaid

Price per card 5 centavos.

- Order by number as follows:— Monument to Filipino Heroes Heidelberg University and a Student Mrs. Josephine Bracken Rizai Dr. Rizal's Cell in Fort Sant ago Execution of January 11, 1867

- Execution of January II, 1867
 Mcdels in Competition for Rizal Monument
 Execution of Liga Filiplina Members
 Juan Luna's Studio in Paris
 A Christmas Letter from Dr. Rizal to his Nephew
 Dr. Rizal's Library
 Cover of Original Case Filed against Dr. Rizal
 Alcohol Lamp that Hid Rizal's Last Poem
 Leonora Rivera at 18
 Dr. José Rizal Mercado y Alonso
 "Our Lady of Poace and Safe Travel" who is Venerated at Antipolo
 Dr. José Rizal
 Carving of the "Sacred Heart of Jesus"
 Tomb of Dr. Rizal in Paco Cementery, Manila
 Ateneo de Manila
 Leonora Rivera at 13

- Leonora Rivera at 13

PHILIPPINE INDUSTRY and EDUCATION POSTCARDS

24 Kinds for P1.00 postpaid

Price per card 5 centavos.

- Order by number as follows;-Germinating Coconuts Coconut Grove Tuba Distillery

- Interior of Tuba Distillery
- Transporting Coconut Products Coconut Waste Products

- Coconit waste Products
 Buri Leaves
 The Young Buri Leaf Unfolde
 Weaving Buri Mats
 Weaving Basket of Raffia
 Extracting Buntal Fiber
 Weaving a Buntal Hat Unfolded

- Sabutan
- Drying and Bleaching Sabutan Weaving Sabutan Hats
- Pandan

- randan
 The Hohan
 Weaving Pandan
 Lace-Making in Manila Schools
 Cotton and Fiber Weaving
 Embroidery and Drawn. Work
 A Model Schoolyard

- A Model Schoolyard First American R. R. in P. I.

Philippine Education Publishing Co.

90 Escolta, Manila, P. I.

