

Municipios de Antioquia

**MONOGRAFIA
DEL
MUNICIPIO DE SAN ROQUE**

**Elaborada por el Centro
"Cándido Leguízamo"**

1934

La JUNTA DE MONOGRAFIA presenta a la ASOCIACION COLOMBIANA DE MINEROS; sus profundos agradecimientos por la manera desinteresada y efectiva como esa importante entidad colaboró en la edición y en parte de la elaboración del presente trabajo.

San Roque, enero de 1934.

PROLOGO

Hermosamente rodeado por hermosas colinas, y asentada sobre pequeño valle por el que corre encantador riachuelo que como bella sierpe le parte el corazón, se halla localizado la ciudad que en este día recorre la etapa postrimera de sus cincuenta años de existencia municipal.

Media centuria. diez lustros. . . . ¡Cuánto tiempo para la vida del hombre que en su intenso y penoso viajar se llega al medio siglo con el cuerpo encorvado, matizada la cabeza de hilos blancos y negros, el corazón saturado por los desengaños y despedidos para siempre los años de la virilidad, los de la sangre altiva, los de la juventud. . . .!

Más, para la vida de los pueblos, para trazar los derroteros de su propio progreso, para el imperio de su cultura y para el funcionamiento armónico de su existencia distrital, cuán poco son cincuenta años.

Y sin embrago, el empuje valeroso de los que nos han precedido, las fibras dinámicas del antioqueño colonizador y del minero aventurero, han hecho que en tan corto intervalo surja floreciente y hermoso un pueblo con su vida propia, su agricultura variada y abundante, su educación hartamente difundida, sus autoridades perfectamente organizadas para la buena administración de justicia, sus rentas equilibradas, sus ansias poderosas de progreso, y sus anhelos vehementes de continuar ahondando, la brecha que un día venturosa nos abrieron nuestros nunca olvidados fundadores.

Tres plantas igualmente atrevidas y dotadas de músculos de acero, hollaron en épocas pretéritas el suelo que ayer apenas era maraña impenetrable y selva virgen.

Fue la primera, la del indio que, subiendo las pendientes del Porce y recorriendo luego los márgenes del Nare y del Nus, buscaban en sus arenas el codiciado oro. Vino luego el minero que, con procedimientos ya más perfeccionados, siguió la búsqueda del codiciado metal, no sólo en las corrientes de los ríos, sino también bajo la entraña misma de la tierra, para lo cual hubo de perforar las rocas que oponían resistencia. Y, finalmente se acercó el colono que armado de su tradicional hacha antioqueña, derribó los árboles añosos, hizo los claros y construyó el cortijo; surgió la cementera, y al bohío del indio sucedió la casita pintoresca que escoltaron los brazos nervudos y potentes de árboles frondosos. Así fueron juntándose los colonizadores que más tarde en jolgorio feliz entonaron el himno del trabajo.

¡Y cuánta diferencia entre el ayer y el hoy de esta cara ciudad!

A la charca innoble y fétida en donde pululaban los gérmenes patógenos que más de una vez segaron la existencia de atrevidos colonos, se han sucedido las calles bien trazadas y rectas en las cuales campea la más escrupulosa limpieza.; los ranchos humildes y pajizos de entonces, han sido reemplazados por alegres y cómodas viviendas en donde la higiene ha ido sentando sus reales, y en el lugar donde un caracol agigantado desafiaba las nubes, surgió al artística e inmensa Catedral que con orgullo podían exhibir los pueblos más cultos y exigentes de Antioquia y aun de Colombia.

Como grato y perdurable recuerdo del gran día en que San Roque escala el último peldaño de sus cincuenta años de existencia, el Centro “Cándido Leguizamó”, se dio a la ardua, pero noble tarea de elaborar esta monografía, por medio de la cual apreciarán los de fuera lo que somos y lo que valemos.

Poco, por no decir nada conocido nuestro importante Municipio, la publicación de esta obra, era una necesidad imperativa. Por ella se dará cuenta el lector de su existencia territorial, del número de sus habitantes, de su riqueza aurífera, sus caleras, sus mármoles, sus cultivos, sus bosques, su comercio, sus vías de comunicación, su riqueza pecuaria, sus monumentos, sus hijos ilustres y los nombres de sus fundadores.

Ante todo, la importante sección de estadística, hablará con la decidora elocuencia de los números acerca de la potencia del pueblo que ayer no más nació a la vida independiente.

Los gobiernos departamental y nacional, conocerán nuestras necesidades que no son pocas, ya que San Roque es una de las poblaciones más olvidadas de los poderes oficiales, hasta el punto de que, la mayor parte de lo que poseemos, es obra de nuestro propio esfuerzo.

Ellos verán si cumplen con un deber elemental de justicia proveyéndonos de agua potable para dejar de consumir la que hasta hoy ha venido siendo una amenaza para la salud; y de una carretera que con facilidad nos ponga en comunicación con el Ferrocarril, factores éstos de urgentísima necesidad al mayor desarrollo de su progreso. Par solucionar tan supremas necesidades, existen hoy una ley y una ordenanza. Pueda ser que los gobiernos lleguen a convencerse de las obligaciones de acatar los actos de los legisladores.

En el día clásico y glorioso de esta amada tierra, cada corazón sanrocano hace alto, da una mirada retrospectiva y medita: Recuerda con gratitud y con orgullo los nombres de los insigne luchadores que echaron las bases de la patria chica e imprimieron rumbo feliz a sus destinos: los Piedrahitas, los Toros y Ramírez, los Gómez, los Isazas, Pinedas y González, los Ossas y los Vargas y tantos otros que hoy duermen placenteramente el sueño eterno, amparados por la sombra benéfica de la cruz.

Protegidas por tan consoladora compañera, yacen también reducido a polvo, varones inmaculados y probos que en San Roque dejaron huellas impecables e imperecederas de trabajo, caridad y virtud: Abraham Jaramillo, Eladio Gómez Gómez, Luis M. Hincapié y muchos otros cuyos nombres vivirán siempre frescos en la memoria de los sanrocanos mientras en ellos perdure la gratitud, don innato con que el cielo los dotó.

¡Llor a vosotros, valerosos exponentes de la virilidad y del esfuerzo!

Vuestras cenizas pueden yacer tranquilas bajo las losas marmóreas porque cumplisteis con una misión noble y bienhechora que se acrecentará con el tiempo por conducto de vuestros descendientes.

¡Colonos que derribasteis los robles milenarios! ¡Mineros que oradasteis el suelo y sondeasteis los ríos para la extracción del codiciado metal! ¡Institutores que difundisteis la enseñanza de las primeras letras! ¡Sacerdotes que os aventurasteis por trochas y peñascos para llevar a las cabañas los consuelos de la religión y erguisteis santuarios a la adoración de nuestro Dios! ¡Varones ejemplares que pasasteis ejercitando el bién común los desvalidos!; padres ilustres e ignotos que desde lejanas tierras nos enviáis la comunión de vuestros recuerdos en este día fausto! A todos vosotros os presentamos nuestra respetuosa y ferviente

admiración, y con ella, una más grata a vuestros afectos: La del Centro “Cándido Leguízamo”, integrado por jóvenes en los cuales vaciasteis vuestras virtudes!

¡Ave, ciudad risueña! Quien por primera vez te contempló, te llevará grabada en el corazón tan indeleblemente, cual las rubricaciones hechas con el buril de los grandes artistas sobre las placas marmóreas de los monumentos!

Se podrá abandonar el tibio calor de tu regazo impulsado por una fuerza extraña, pero tu nombre, como los claros sonos de una campana, seguirán diciendo con suavidad de ensueño las delicadas emociones del espíritu!

Un canto para el viandante que te ve, tu vallecito esmeraldino con tu riachuelo silencioso, tus mujeres joviales y gentiles, que en copa de alabastro sirven a toda hora la ingénita prestancia de su virtud y garbo señoril; la suprema alegría de tus hijos, semejantes a los acordes de un bronce tocado por un mago invisible, y tus colinas pintorescas que te estrechan con blandura de madre.

¡Ave, ciudad recuerdo! Al llegar a tus puertas, el extraño se forma la impresión de una escondida gruta, semejante a la que Pan tomara para el suave pacer de sus rebaños. Bien sabéis que en ella la sangre se renueva, el alma entona la canción de la dicha y el espíritu goza con la contemplación de tantas cosas bellas como os ofrece Natura. ¡Eso sois, vos, cara ciudad!

¡Salve, ciudad gallarda! ¡Sección preciada de mi cara Antioquia!

¡Quien pudiera gozar de la excelsitudes de los apolonidas, para en estrofas inmortales pregonar tus grandezas de pueblo culto, emprendedor y laborioso!

San Roque, enero 25 de 1934.

GEOGRAFIA

MONTAÑAS.- Del alto del “El Retiro” situado al Sur de Medellín, se desprende un ramal de la Cordillera Central que se dirige hacia el Norte, pasando por los Municipios de: Retiro, Rionegro, Marinilla, San Vicente, Concepción, Santo Domingo, Yolombó, Remedios, Segovia, y se va a morir debajo de Zaragoza, entre los ríos Cauca Y Nechí.

A la altura de Santo Domingo se desprende un nuevo ramal que se dirige hacia el Este y va a morir en la confluencia de los ríos Nare y Nus. Sobre éste se encuentra el Municipio de San Roque, que está alindado así: El Norte limita con el Municipio de Yolombó; al Este, con el de Puerto Berrío; al Sur, con el de San Rafael y el de Alejandría, y al Occidente, con el de Santo Domingo.

La parte más elevada se encuentra en el alto “Sepulturas”, en el límite con Santo Domingo, entre los nacimientos de la quebrada “Quebradona” y el río Nusito; este punto está a 1900 metros sobre el nivel del mar; de allí, la cordillera al dirigirse hacia el Este, va disminuyendo suavemente su altura, al pasar por la localidad de San Roque tiene 1.470 metros y de ahí sigue disminuyendo paulatinamente hasta morir, como se dijo, en la confluencia de los ríos Nare y Nus.

Esta cordillera tiene flancos de fuertes pendientes y una pequeña meseta en donde está la cabecera del Distrito.

Se desprenden del cuerpo principal, dos ramales: una va de la meseta en dirección Nordeste y llega cerca a Providencia, deparando las aguas del río Nus de las de la quebrada San Roque. El otro ramal se desprende un poco más al este y sigue una dirección Oriental, pasando por los caseríos de “Frailes” y “Cristales”, separa las aguas del río Socorro de las del Nus y va a morir cerca de la confluencia de estos dos ríos.

AGUAS.- El principal caudal de aguas lo lleva el río Nare, que corre por el límite Sur en una dirección S.E.; los afluentes principales son los ríos Nusito y San Miguel.

Al Nare le sigue en importancia el Nus, que corre por el límite Norte, también en dirección S. E., y recibe el tributo de la quebrada San Roque y del río Socorro.

FUERZA HIDRAULICA.- Se ha calculado la fuerza aprovechable del río Nare y descargue en el Nus, en una cantidad de 1'800.000 caballos de fuerza; cantidad enorme que sólo se podría hacer desarrollar con grandes maquinarias y que por ahora no sirve, pero que son una fuente de reserva riquísima para el futuro.

En la actualidad sólo podrá aprovecharse dos caídas de la quebrada San Roque, una de las inmediaciones de la población y otra cerca de Providencia, llamada Gramalote, que desarrolla unos 10.000 caballos que pueden emplearse en la minería, pues este salto queda en uno de los puntos más abundantes en minerales de oro.

EXTENSION.- El Distrito tiene 840 kilómetros cuadrados, de los cuales más de las cuatro quintas partes son montañosas y el resto está formado por valles que se extienden a lo largo de los ríos Nus, Nare y Socorro y de la quebrada San Roque.

VIAS DE COMUNICACIÓN.- La principal, naturalmente, es el Ferrocarril de Antioquia, que corre a lo largo de las márgenes del río Nus, pasando por las estaciones de San Jorge, Conejo, Guacharacas, Providencia, Caramanta, La Gloria, San José y Caracolí, de Occidente a Oriente en una longitud de 42 ks., desde San Jorge hasta el puente de Monos, sobre el río Nus. Por esta vía se hace casi todo el comercio y el intercambio con Puerto Berrío, Medellín y demás poblaciones de la línea.

Hay, además las siguientes vías auxiliares:

Un camino de herradura, con trazado de carretera, de San Jorge a San Roque, y cuya longitud es de 10 kilómetros.

Un camino de herradura de Santo Domingo a San Roque, que recorre una extensión de 12 kilómetros dentro de éste Municipio.

Un camino de herradura que va, del puente Curazao a San Roque, con una longitud de 13 kilómetros.

Un camino de herradura que va de San Roque a San Rafael y que tiene una longitud de 20, kilómetros en territorio del Distrito.

Un camino de herradura que va de San Roque a Caracolí, pasando por los caseríos de Frailes y Cristales, con una longitud de 40 kilómetros.

Un camino de herradura que va del alto de Barcino a las márgenes de las quebradas Guacas, con una longitud de 7 kilómetros.

Un camino de herradura que va de Cristales a Providencia, con una longitud de 5 kilómetros.

Un camino de herradura que va de Caracolí a Puente de Humo, sobre el río Nare, con una longitud de 15 kilómetros.

Un camino de Herradura que va de Filipinas a El Topacio, con una longitud de 7 kilómetros.

Un camino de herradura que va de Caracolí a Bagre, con una longitud de 15 kilómetros.

Un camino de herradura que va de “El Tabaco” a La Isla, con una longitud de 15 kilómetros.

Tenemos, pues, un total de 42 kilómetros de ferrocarril y 155 kilómetros de camino de herradura. Los auxilios con que se cuenta para el sostenimiento de tantas y tan importantes vías (menos lo que le corresponde al Ferrocarril), asciende a \$1.000.00 al año, lo cual da una cantidad de \$6.45 por kilómetro y por año, suma que no alcanza a cubrir ni los más elementales gastos de sostenimiento.

Nos permitimos llamar la atención a las Juntas de Caminos para que no se deje en tal abandono vías de comunicación que cruzan terrenos tan extensos como los del Nare, Caracolí, Providencia, etc., y tan ricos en agricultura, ganadería y minería.

LUGARES DE TURISMO.- Hay dos maravillosos lugares de turismo:

El uno está situado en el punto denominado Puente de Tierra. Una gran erosión acompañada de rodamiento de grandes masas de granito, represó el río Nare en aquel punto. Las aguas buscaron el paso por encima de la roca pero, con los siglos ésta fue cediendo, erodándose y formando grietas por donde las

aguas entraban y se profundizaban más y más; llegó un día en que el río desapareció completamente por entre estas grandes grietas y quedó la superficie de la roca en seco. Así, hoy se ve en el lecho del río una enorme masa de piedras de centenares de toneladas cada una; por debajo de las cuales corre el gran caudal del Nare a unos 15 metros de profundidad, en una extensión de 300 metros. Hermoso es el espectáculo que ofrecen esas masas gigantescas de agua al precipitarse por entre aquellas grietas oscuras y profundas, para aparecer luego, tres cuadras más abajo, cubiertas de espumas y de belleza.

IGLESIAS.- Una media legua bajo del punto denominado Puente del Humo sobre el río Nare, en su margen izquierda, se encuentra un yacimiento de mármol. Rocas blancas de 300 metros de altura, cortadas a pico, levantan su majestuoso aspecto entre un mar verde de selva. Las soluciones acuosas han disuelto los carbonatos y han formado cavernas profundas, adornadas con elegantes estalactitas.

Media legua más abajo, por la misma margen del río, está la marmolera de “Ventanas” más grande aún y más bella que la anterior. El río, la selva y la roca forman allí una trinidad magnífica que, con su belleza impresiona profundamente el alma del viajero que la contempla.

A este delicioso lugar se va por un camino que parte de Caracolí sobre el Ferrocarril de Antioquia y que se dirige al Sur, hasta encontrar el río Nus, con una longitud de unos 20 kilómetros.

De la calidad y explotabilidad de los mármoles nos ocuparemos más adelante.

DEMOGRAFIA ERECCION EN DISTRITO

DECRETO No. 626

Por el cual se erige en Distrito la fracción de San Roque.

El Presidente del Estado Soberano de Antioquia,

En uso de su facultades legales, y

Considerando:

1º. Que la Fracción denominada “San Roque” en el Dto. Santo Domingo, del Depto. Del Centro, debido a la situación especial que ocupa sobre la vía del Ferrocarril, a la suavidad de su clima, a la feracidad y extensión de su terreno, a la abundancia y riqueza de sus minerales y a otras circunstancias y elementos locales, ha allegado a su vecindario en los tres últimos años un crecido número de ciudadanos laboriosos de otras poblaciones, que le han dado un desarrollo considerable, debido al cual se encuentra hoy en capacidad para llenar los deberes y condiciones de Distrito, a cuya categoría solicitan los vecinos sea elevada.

2º. Que el censo de población levantado rectamente dá al territorio que ha de erigirse en Distrito una población de 2.246 habitantes.

3º. Que el gobierno considera beneficioso para los intereses del Estado el dar impulso a las poblaciones, que se fomentan sobre la vía de Ferrocarril, en cuya terminación tienen vinculadas sus mayores esperanzas para el ensanche moral y material del país; y

4º. Que Art. 25 del la Ley L. de 5 de diciembre de 1877, “sobre demarcación y división territorial del Estado”, faculta al Poder Ejecutivo, para erigir en Distrito las Fracciones que puedan llenar los deberes y condiciones de tales,

Decreta:

Art. 1º. Erígese en Distrito la fracción de “San Roque” en el Depto. del Centro, el cual llevará la misma denominación de “San Roque”, y cuyos límites serán los siguientes:

“Del nacimiento del río “Nusito” o “Guadual”; éste abajo hasta su desembocadura en el río “Nare”; éste abajo hasta su confluencia con el río “Nus”; éste arriba hasta el punto donde le desagua “La Quebradona”; ésta arriba hasta su nacimiento; de aquí a tomar la cordillera principal; y por ésta hasta el nacimiento del río “Nusito” o “Guadual”, primer lindero”.

Art. 2º. El Distrito de "San Roque" será regido por un Corregidor que desempeñará las dobles funciones de Juez Municipal y Juez del Distrito; y la Corporación Municipal se formará como lo dispone en su segunda parte el artículo 234 del Código Político y Municipal.

Art. 3º. Corresponde al Prefecto del Depto., etc.:

.....
.....

Art. 4º. Por la expedición de este Decreto no se introduce, etc.

Art. 5º. Este Decreto comenzará a surtir sus efectos legales desde el momento en que sea recibido por el Sr. Prefecto del Depto. del Centro, quien sin demora alguna, procederá a establecer el mencionado Régimen Político y Municipal en el nuevo Distrito.

Comuníquese y publíquese.

Dado en Medellín, a 25 de enero de 1884.

Luciano Restrepo

El Secretario de Gobierno y Guerra,

Nicolás P. Villa

TRIBUS INDIGENAS QUE HABITABAN LA REGION

Difícil es averiguar el nombre de la tribu indígena que habitaba la región comprendida entre los ríos Nare y Nus.

Sin embargo, siendo la ocupación preferida de los indios la extracción del oro de los ríos, y siendo los que limitan a San Roque abundantemente ricos en este metal, puede juzgarse que un buen número de ellos vino a establecerse en sus márgenes.

No aparece en la historia el sometimiento de los indios que habitaban la vertiente occidental del río Magdalena en la parte perteneciente al Departamento de Antioquia. Parece que los primeros conquistadores no penetraron en estas selvas, y que los aborígenes fueron adoptando lentamente las costumbres de los primeros pobladores, hasta confundirse, en su vida de esclavos, con los negros introducidos para el trabajo de las minas, o ir desapareciendo paulatinamente hasta no dejar rastros de sus costumbres de salvajes. En la actualidad no hallamos en la región que ocupa nuestra atención, rasgo alguno que de idea de la familia que habitaba las montañas y los valles con que cuenta el Municipio pues ni los caracteres etnográficos se dejan ver en las facciones y color de su rostro, ni la manera de fabricar viviendas, muestra como en otros puntos del Departamento, el atraso de esa arquitectura primitiva, ni la tradición nos enseña nada de la supersticiones propias de esa raza.

Por tanto, hemos de aceptar, como muy probable, que la raza indígena que habitaba la región del Municipio de San Roque, vino del bajo Porce y pertenecía a la tribu de los Noriscos. Estos y los Tahamies, eran los más vecinos a la comarca que estudiamos, pero no puede asegurarse que su recorrido se hubiera extendido hasta las márgenes de los ríos Nare y Nus, porque cuando se verificó la fundación de este pueblo, y mucho antes de dar principio a la explotación de las minas, ya habían sido fundadas las poblaciones vecinas y los indígenas dispersos, o confundidos con los pobladores españoles, no dejaban huella de su antigua vida, como tampoco de sus razas y sus costumbres.

PRIMEROS POBLADORES

Don Joaquín Ramírez, natural de Santo Domingo, era propietario de un extenso territorio en la región que hoy ocupa el Municipio de San Roque, propiedad muy rica en oro, y que comprendía gran parte de los cursos de los ríos Nusito, Nare y Nus, bien regada por afluentes y subafluentes de éstos y de un área que permitía buscar en ellas tierras propias para toda clase de cultivos.

En busca de sus minas vinieron, con autorización previa de su dueño, don Gregorio Toro, don Leandro Gómez y don Raimundo Piedrahíta, quienes establecieron las habitaciones pajizas necesarias para la explotación a que se habían dedicado, las que constituyeron el principio de las casas del poblado.

Más tarde, Dña. Juana Ramírez, hermana de D. Joaquín y esposa de D. Gregorio Toro, solicitó el permiso y la cooperación de su hermano para fundar un pueblo en el lugar en donde se habían establecido los primeros mineros, idea que fue secundada por el propietario del lugar y por los Pbro. Antonio Isaza y José Ignacio Pineda, a quienes se consultó el proyecto de fundación. El primero de estos sacerdotes celebró por primera vez en este lugar el Santo Sacrificio de la Misa, bajo un toldo que él mismo levantó, sirviéndole de altar uno de los troncos que quedaban en el campo como testimonio de la abnegación y fortaleza de los luchadores, contra la recia naturaleza en estas tierras cubiertas de bosques y de clima malsano.

En seguida, el Pbro. Pineda se dio a la tarea de construir una iglesia pajiza, en la cual pudiera celebrarse con mayor frecuencia y reverencia el Santo Sacrificio. Terminada esta sencilla construcción, empezó Dña. Juana Ramírez con su familia a recoger limosnas entre los escasos vecinos para los gastos del culto, y las festividades religiosas fueron haciendo atractivo el lugar, hasta llegar a formarse un núcleo o agrupación de chozas que movió al propietario a hacer la repartición de los solares y a la donación del terreno necesario para calles y plazas.

Levantado el plano por D. Napoleón de Greiff y cuando las construcciones se sucedían, dando a la población un notorio progreso, se instaló una junta que, en cuanto se lo permitían ciertas facultades otorgadas a ella, obraba como cabildo. La formaban D. Gabriel Castro, D. Leandro Gómez, Y D. Sebastián y Evaristo Piedrahíta.

D. Robustiano González y D. Evaristo Piedrahíta fueron los primeros que se dieron a la tarea de construir las primeras casa de teja, iniciando con esto, la primera etapa del progreso de San Roque.

Los señores mencionados y don Rafael Carvajal, trabajador en las minas como los anteriores y encargado de la venta de solares, fueron, pues, los primeros pobladores, y por lo tanto acreedores a la gratitud y al constante recuerdo de las generaciones que se van sucediendo, ya que fueron luchadores incansables contra toda clase de elementos hostiles, y abrieron los primeros surcos de una patria fecunda.

CARACTERISTICAS DE LOS HABITANTES

Como antioqueños, los habitantes de San Roque son en su casi totalidad virtuosos, amigos del estudio y del trabajo, pero poco de emigrar. Desde muy jóvenes su mayor aspiración, es la de conseguir una modesta fortuna que les permita formar un hogar donde la esposa y los hijos vienen a ser su más legítimo orgullo, su más valioso tesoro.

La minería, la agricultura, el comercio, las artes manuales y las pequeñas industrias, son las ocupaciones a que se dedican para ganarse la vida, y a las cuales se debe en gran parte el progreso de la población; son, pues, contados los sanrocanos que no posean una parcela de tierra o un pequeño haber que les proporcione la manera de trabajar independientemente.

De carácter un tanto quisquilloso, si se les trata con jovialidad y parsimonia, ceden gustosos al mandato de las autoridades eclesiásticas y civiles; respetan a las personas que los guían y secundan con generosidad y constancia toda obra de progreso que se les proponga. Pero si llegan a darse cuenta de que se les quiere imponer el yugo de una voluntad despótica y soberana, al punto recuerdan que viven en una república libre y constitucional, por cuyos fueros hay que volver a costa de cualquier sacrificio. Aquí del tino y especial don de gentes que necesariamente habrá que poner en práctica todo aquél que aspira a captarse su aprecio, su apoyo y simpatía, que una vez logrados, es muy difícil que se pierdan, pues la amistad del sanrocano es franca, generosa y constante, especialmente para con el forastero, a quien trata y agasaja con ingenuidad y cortesía, siempre que él se acerque a sus lares sin preámbulos enigmáticos, sin subterfugios sospechosos y sin pasiones mezquinas.

Gustan mucho de los paseos de caballo, de la caza, de la pesca, de las reuniones familiares, de las festividades religiosas y patrias, de las veladas lírico- literarias y dramáticas, asó como de la música, del canto y del chiste fino y picante, para lo cual son audazmente ingeniosos.

De sus mujeres añadiremos, que a sus virtudes y a su piedad sin hipocresías, unen los encantos subyugadores de la amabilidad y la simpatía que agregados a sus modales cultos, gráciles y desenvueltos, van llevando a todas partes la nota purísima del más refinado trato social.

Imposible dar fin a estas páginas sin presentar a nuestras nobles damas, las más rendidas muestras de congratulación y de respeto, por ese continuo laborar eficiente y edificante, tendiente a dar mayor lustre a su tierra, y con ello, realce a su porte triunfal de matronas y doncellas virtuosísimas.

POBLACION

El número de habitantes del Municipio es aproximadamente de 15.000. Aunque el ultimo censo no arroja sino el de 11.000 ha de tenerse en cuenta que él dejó mucho que desear en cuanto a la exactitud con que fue levantado; porque si en plena área de población hubo muchas personas que no fueron inscritas, ya podrá colegirse del crecido número que escapó a las pesquisas de los encargados de labor tan ardua y delicada, en corregimientos y veredas cuyos moradores viven dedicados a la minería, la agricultura, la caza y la pesca en apartadas regiones, a las que no pueden llegarse sin grandes sacrificios, debido a los escarpado de los caminos y a la carencia de recursos. A más de lo dicho se agrega, que con motivo del gran desarrollo que en estos últimos años ha venido tomando la minería, la agricultura y la extracción de maderas preciosas y de construcción, la inmigración ha vengo cobrando un entusiasmo sorprendente. Apenas si pasa un día sin que un nuevo huésped llegue a plantar su tolda entre nosotros, haciéndonos experimentar la gratísima sorpresa de ver que al cabo de poco tiempo, su típica tolda portátil, es reemplazada por una magnífica habitación en cuyo recién barrido y soleado patio, el robusto colono, en compañía de sus hijos, revuelve y seca al sol los variados frutos de magníficas cosechas, en tanto que la esposa remienda las ropas de fina manta fabricada en los famosos telares de Bello, del Hato y demás fábricas, orgullo de Antioquia y de la Nación.

CLIMA

Dada la extensión de su territorio y la posición topográfica de San Roque, se encuentran en él, climas fríos, templados y cálidos, y su temperatura media, en la cabecera, es de 21 grados. Su altura sobre el nivel del mar, es de 1.400 metros.

GEOLOGIA

El territorio de San Roque lo podemos dividir en tres zonas según su edad:

1ª. ZONA – TERRENO TERCIARIO.- Comprende una pequeña porción, unos 15 kilómetros en la parte más Oriental del Distrito, cerca de la confluencia de los ríos Nare y Nus. Es una región muy poco explorada, pero se conocen algunos yacimientos de asfaltos que nos dan indicio de la existencia del Terciario allí. Se habla de yacimientos de petróleo en aquel territorio, pero eso no está plenamente comprobado, y habría necesidad de hacer una exploración en aquella inculta zona.

Como esta región queda a muy poca distancia del Magdalena, debe tener también el piso cuaternario.

El cretáceo no aflora por allí en ninguna parte, pero debe existir debajo del terciario.

2ª. ZONA – ESQUISTOS.- Hay una gran zona formada por esquistos paleozoicos y mesozoicos que se extiende desde el punto denominado Puente de Humo, sobre el Nare y Pavas, sobre el Nus, como límite Occidental, y va hasta la desembocadura del río Samaná, en el Nare, con una extensión de unos 200 kilómetros cuadrados.

Estos esquistos antes eran horizontales, pero fueron levantados e inclinados primero por la gran masa de granito basal de que hablaremos luego, y después por instrucciones nuevas; hoy se encuentran perfectamente inclinados, casi verticales y muy metamorfoseados; las areniscas se convirtieron en cuarcitas y las cales en mármoles. Son abundantes los esquistos micáceos.

En el punto denominado "Iglesias", abajo del Puente de Humo, sobre el Nare, se encuentran los grandes yacimientos de mármol de que hemos hablado. Se estudió uno que tiene las siguientes dimensiones, medidas que está a la vista:

Altura de la marmolera..... =200 metros
Longitud a lo largo del río..... =350 metros
Ancho de la faja medida a la orilla del Nare..... =250 metros

El volumen será.....= $200 \times 350 \times 250 = 17'500.000$ metros cúbicos, que con una densidad de 2.7 tendremos 47'250.000 toneladas. El mármol parece de muy buena calidad, pues está tan bien cristalizado, bastante compacto y no trata de romperse por determinado clivaje; es blanco y tiene vetas negras. Hay una sociedad interesada en la explotación de los yacimientos y se han hecho los estudios preliminares.

En algunos puntos de esta región esquistosa se encuentran yacimientos de pegmatitas con mica moscovita que parece de buena calidad por su tamaño (5 x 5 cm.) y pureza de sus láminas. Solo se observan los afloramientos y se cree que no sea difícil al profundizar en el suelo, encontrar yacimientos de mica en proporción y calidad comercial.

3ª. ZONA- GRANITO PALEOZOICO.- De la zona anterior hacia el Occidente y en una extensión de 620 kilómetros cuadrados, se encuentra una gran zona de granito basal, continuación de la masa granítica que se extiende de Yarumal a Sonsón.

Esta roca se formó en el paleozoico y una vez consolidada, vinieron pequeñas intrusiones de dasitas, andesitas, dioritas, y granito nuevo que agrietaron y mineralizaron el piso antiguo. De ahí que esa región sea abundante en pequeñas agujas y escasa en filones potentes.

Al estudiar la mineralización se observa que la de la margen derecha del río Nare es abundante en galena de pequeños cristales y piritas con poca plata; los filones son anchos, orientados al N. E. con pocas agujas y ramificaciones y encajados en granito antiguo. En la margen izquierda no se encuentra galena y el mineral es pirita y arsenopirita; en varios puntos se observan intrusiones de granito nuevo y un pórfido idéntico al que se encuentra en las regiones de Marmato, Echandía y Riosucio.

Esto nos induce a creer que la mineralización de la margen derecha del río Nare es antigua y la de la margen izquierda, es decir la de San Roque, es nueva: esta última debe pertenecer al terciario en una de sus primeras épocas, es decir al terciario precarbonífero.

La generalidad de las minas están formadas por una gran cantidad de agujas de muy poco ancho que rápidamente desaparecen al profundizar las galerías. La mineralización carece por completo de blenda. Generalmente se encuentran cerca intrusiones nuevas. La ganga es casi siempre cuarzo pero se presenta el caso (minas La Mechuda y La Malasia) en que la ganga es feldespató, lo cual se explica así: primero se formaron filones de pegmatitas dentro del granito, que empezaron a descomponerse; luego vinieron las soluciones acuosas calientes a presión que adelantaron la descomposición y mineralización, rellenando las concavidades vacías. Algunos de estos filones se encuentran en un estado plástico, en que la ganga muy mineralizada con pirita y de un color gris oscuro, se puede arrancar y amasar con las manos.

La gran masa de granito está muy descompuesta hasta una gran profundidad y ha dado un suelo bastante bueno para el cultivo de la caña.

El subsuelo podemos dividirlo en tres zonas:

1ª.) Zona de oxidación. 2ª.) Zona de cementación. 3ª.) Zona primaria.

ZONA DE OXIDACION.- Es la más bien definida y estudiada.

Las aguas del subsuelo se dividen en: **vadosas** y **subvadoras**. Las **vadosas** son las que circulan libremente por entre la tierra y que son de origen meteórico; es decir, son todas aquellas aguas de infiltración que están cargadas de oxígeno.

Las aguas **subvadoras** son aquellas que quedan en un nivel inferior y permanente; este nivel está generalmente encima de las rocas saturadas de agua y sigue las desigualdades de los terrenos.

La zona de oxidación está entre la superficie del terreno y el nivel superior de las aguas subvadoras, o sea el inferior de las aguas vadosas. Es generalmente de un espesor bastante grande.

En ella la roca tiene grietas en todas direcciones por las cuales han penetrado los agentes atmosféricos (agua, aire, cambios de temperatura, ácido carbónico, etc.) y han desintegrado y descompuesto el granito en forma extraordinaria; en algunos puntos éste pierde su color característico y se torna rojizo debido a las impurezas (de hierro principalmente), con que el agua lo ha impregnado. Los feldespatos se descomponen por la acción de las aguas cargadas de ácidos carbónicos; se disuelve la potasa, la soda, la cal y parte del ácido silícico, dejando como residuos el silicato de alúmina (arcilla o greda) y el carbonato de cal. El cuarzo se desintegra mecánicamente y se vuelve arena, lo mismo que la mica; generalmente el granito se vuelve extraordinariamente blando, pudiéndose en algunos puntos, romperlo con la mano. El trabajo de arranque con picos es entonces muy fácil, pero no así el sostenimiento de las galerías; éstas hay que entibarlas muy bien para evitar derrumbes.

La acción erosiva de las aguas tiene en la zona de oxidación muy poca resistencia y así puede descomponer más perfectamente la roca, separando las micas y cuarzo y dejando grandes masa de arcilla que caracteriza la zona de desintegración en los terrenos de San Roque.

La acción de los agentes atmosféricos en los minerales es análoga: los sulfuros y los sulfoarseniuros puros tenían el oro combinado o en partículas pequeñísimas, diseminado dentro de la masa de cristales. Al quemarse el azufre y el arsénico por la oxidación, esas partículas disueltas quedaron sueltas y se fueron concentrando por gravedad en las partes bajas de las pequeñas concavidades que dejaban las masas de sulfuros.

Si suponemos como ejemplo lo que de un metro cúbico de un mineral de sulfuro puro (=5 tons.) tenga 25 gramos de oro (es decir, sería un mineral pobre, porque esto daría 5 gramos por tonelada), es muy fácil que al oxidarse y al ser arrastradas por el agua las partículas de óxido más finas, el volumen primitivo se reduzca a un décimo, que estará formado por **limonita** y contendrá el total del oro que no ha sido arrastrado. De modo que esos 100 decímetros cúbicos tendrán una riqueza de 25 gramos, o sea que un metro cúbico de este nuevo mineral tendrá 125 gramos por metro cúbico, o sea 25 gramos por tonelada, lo que sería ya un mineral muy rico.

Esto naturalmente pasó en aquellos puntos en donde el agua no ha bajado demasiado, en algunas partes las corrientes alcanzaron a llevarse todo el oro y lo depositaron en los lechos de las quebradas y los ríos formando los aluviones; de ahí que la parte oxidada de los filones sea muy rica en algunos puntos y

pobre en otros. Además, bajo ciertas condiciones, el oro se disuelve en $Fe_2(SO_4)_3$ ó se combina con cloro, siendo así fácilmente arrastrado por las aguas.

La zona de oxidación tiene las siguientes características:

- a) Hay abundancia de óxidos de hierro, lo que los mineros llaman **carmín, sangre de toro**, etc.
- b) Dentro de la ganga se ven las concavidades que dejaron los sulfuros al ser oxidados y sacados de su sitio. Esto es lo que generalmente se llama **coca, congo, remache**, etc.
- c) Hay pocos cristales de sulfuros o **jagua**.
- d) La roca está muy descompuesta y desintegrada, se puede romper con la mano y presenta un color rojizo sucio especial.
- e) La ganga es blanda y se rompe fácilmente con el pico.

Los minerales en esta zona son llamados **cogollos** por los mineros y son muy apetecidos tanto por sus facilidades para el laboreo como para su gran riqueza. Cuando los minerales son potentes, estos cogollos dejan desprender masas más o menos grandes que ruedan en las pendientes y se depositan en las partes bajas, esto es lo que los mineros llaman: **riegos**. Generalmente son bastantes ricos y sirven no solamente para explotarlos sino como indicio para buscar los filones de que provienen.

2ª. Zona de cementación.- Las rocas que están debajo de la zona anterior se encuentran saturadas de agua, la cual disminuye con la profundidad. Por la fuerte presión se han dislocado y fracturado las rocas y por entre las grietas corren fácilmente las soluciones cargadas de minerales de la zona anterior y que se precipitan en ésta, formando así, en los filones, un enriquecimiento. El oxígeno ha penetrado difícilmente a aquellas profundidades y por tanto la oxidación de los minerales es muy pequeña o no la hay. Los fenómenos dominantes allí son la dilatación y la carbonitización con desenvolvimiento metasomático de minerales.

Esta zona está, pues, enriquecida a expensas de la de oxidación, es la intermedia entre ésta y la **primaria** y se encuentra en el nivel de las aguas subterráneas.

Tiene las siguientes características:

- a) Los óxidos han disminuido con respecto a la zona de oxidación.
- b) Se encuentra muy poco: **coca, congo y remache**.
- c) Los sulfuros han aumentado y se presentan en su primer estado de oxidación con un color rojizo tornasol o azuloso y más rico en oro que los primarios.
- d) La roca del respaldo es algo más dura; el arranque más difícil y el sostenimiento de galerías más fácil.
- f) La ganga se ha endurecido algo.

Es, pues, zona rica, pero muy abundante en agua.

3ª. ZONA PRIMARIA O ANAMORFICA. – Está a una profundidad mayor y puede distinguirse por:

- a) Los agentes atmosféricos no han podido penetrar hasta esas profundidades y por tanto no hay oxidación. El **Carmín, congo, coca**, etc., nos son pues, de esta zona y no se les encuentran.
- b) Los sulfuros y la ganga están puros y notablemente endurecidos. Los minerales son estables, pesados y complejos.
- c) El granito tiene su color característico; sus componentes y cristales son homogéneos y no hay agrietamientos. A veces la temperatura alta lo lleva parcialmente a un estado pastoso.
- d) La riqueza en oro del mineral ha disminuido notablemente, a veces hasta un décimo del de la zona de oxidación.

e) La presión es alta y la temperatura superior a 200° C. Hay poco agua y los minerales se han formado por sustitución. Las reacciones principales son: desoxidación, deshidratación y formación de silicatos.

f) El volumen de las rocas tiende a disminuir en la parte superior y a aumentar en la inferior por los cambios de temperatura, Los fenómenos metasomáticos son muy activos. No hay oro nativo.

FILONES

Todos los filones y agujas de San Roque son de **rosario** o de **buches**, como dicen los mineros, lo cual significa que su ancho varía mucho pasando en ocasiones, por ejemplo, de unos pocos centímetros a 0.60 ó 0.70 m., en una distancia de 5 metros.

Esta variación en el ancho se explica así:

Se abrieron primero las grietas con una forma irregular como lo indica la figura. Después por un movimiento del terreno el respaldo **b** se corrió a la derecha y ocupó la posición **b'** formándose las concavidades **n n** y las gargantas **m m**. Luégo vino el relleno de minerales y el filón se formó con grandes variaciones en le ancho.

Para hacer la clasificación que sigue he tomado como base el ancho medio.

Podemos dividir los filones de San Roque en tres clases, según el ancho, así:

1ª. CLASE, los que pasan de 0.60 m.

2ª. CLASE, los que tienen de 0.20 a 0.60 m.

3ª. CLASE, los que tienen menos de 0.20 m.

1ª. CLASE.- ANCHO MAYOR DE 0.60 m.- Son generalmente pobres en el afloramiento, lo cual se explica por el hecho de tener por unidad de volumen muy poca superficie de contacto con los agentes atmosféricos y por tanto la oxidación y descomposición de la ganga y de los minerales es casi nula. Por su potencialidad resisten bien a la desintegración mecánica, así mientras las rocas encajantes están en la zona de desintegración, estos filones en su afloramiento se encuentran en la zona más dura. No se despedazan en partículas pequeñas sino que producen riegos de tamaño grandes que van a las partes bajas.

Su riqueza es muy poca en le región del Nusito; en el Nus tienen un tenor de \$ 4,00 a \$5,00 por tonelada; en Cristales tiene \$4,00.

No son, pues, explotables, por lo menos por ahora cuando no se dispone de vías de comunicación.

Se encuentran en:

RIO NUSITO.- En la mina de “Guadual” hay uno de 2 m., uno de 1,50 m., y otro de 0,90 m.

En “El Caimán” hay uno de 3 m., y en “San Joaquín” uno de 0,60m. Los filones de esta región son los más pobres conocidos.

RIO NUS.- Cerca de a la estación “Conejo” del Ferrocarril de Antioquia, en la mina “Conejo”, hay uno 0,70 m., y otro de 0,60 m, y en la mina “El Topacio” hay uno de 0,70 m.

CRISTALES.- En la mina de “La Malasia” hay un filón de 2 m., y en la de “La Mechuda” uno de 0.70 m.

VERTIENTES DEL NARE.- En la mina “La Florida” hay un filón de 0,70 m.

Todos estos filones tienen un rumbo de 45° a 60° N. E. Dan riegos grandes.

2ª. FILONES DE UN ANCHO ENTRE 0,20 y 0,60m.- Estos son más ricos que los anteriores; son explotables en la mayor parte de los casos y su mineral se encuentra en el afloramiento en un estado regular de oxidación. Cuando son pobres los explotan a mineral escogido a mano. Están localizados así:

RIO NUSITO, RIO NUS, y CRISTALES y tienen un rumbo también entre 45° a 60° N. E. Sus riegos siempre son muy ricos. El número de ellos es pequeño.

3ª. FILONES DE ANCHO MENOR DE 0,20 m.- Se llaman agujas; en ellos, la superficie expuesta a los agentes atmosféricos por unidad de volumen es muy grande, están, pues, en un estado avanzado de oxidación y son ricos en **coca, congo, carmín, sangre de toro, remache**, etc., etc.

Tienen la siguiente ventajas para su explotación:

- a) Como el mineral está totalmente oxidado, no tiene elementos **cianicidas**.
- b) Es muy blando al mismo tiempo que muy rico.
- c) Se presentan zonas llamadas **clavos** de una riqueza extraordinaria, esto se debe a que algunos agrietamientos en el terreno coinciden con una buena mineralización de la aguja, así la oxidación se adelanta rápidamente y de las partes altas del filón el oro libre ya, es arrastrado por las soluciones y concentrados en sitios determinados. Hay clavos de éstos en donde el minero extrae \$100 por carreta de 5 arrobas, es decir, que tiene hasta \$1.600 Tonelada. Naturalmente raras veces se presentan cantidades que alcancen si quiera a una tonelada.

Las agujas generalmente tienen una riqueza que sube de \$ 10,00/tonelada, pero ofrecen las siguientes desventajas:

- a) Son muy delgadas y por tanto el costo de extracción por metro cúbico de mineral es muy grande.
- b) Generalmente son muy superficiales y se agotan a los pocos metros (15 a 20).

Las aguas constituyen la verdadera base de la minería de San Roque, en efecto, allí no hay verdaderas empresas que puedan explotar grandes minerales; los mineros sólo disponen de pequeños capitales y hacen sus montajes de un modo rudimentario y barato; para éstos las agujas se presentan admirablemente por la

sencillez de su mineralización. Son abundantísimas, las hay en todas partes y afloran en todos los caminos. En la región de Cristales abundan más que en ninguna otra.

En algunos puntos como en las minas de “El Caimán”, “El Retiro” y “La Concha” son extraordinariamente delgadas pero numerosísimas; cruzan la roca en todas direcciones y hay que explotarla en **guaicos**, como veremos más adelante.

INDUSTRIA MINERA

EXPLOTACION

Una vez estudiados los filones, vamos al método empleado en la explotación:

I- ARRANQUE DEL MATERIAL.- Se hace con cuña y pico casi exclusivamente, lo cual es suficiente para la explotación de las agujas, así un obrero puede arrancar en promedio 10 a 15 carretas de 6 arrobas diarias, en promedio una tonelada en material blando.

II- ACARREO.- Se hace en carretas de madera o a lomo de mula. Las carretas cargan 5 arrobas de material muy oxidado y 8 arrobas de mineral de jagua duro. Las vías son caminitos angostos, de pendientes suaves; a veces se le pone piso de madera formado por troncos de madera cortados a lo largo del eje, con la cara semicilíndrica empotrada en el suelo y con el corte plano para arriba.

Cuando se emplean bestias, se usan zurrones de cuero o cajones en forma de angarillas con fondos falsos o móviles para poder descargar fácilmente. Las galerías se sostienen con puertas colocadas a una vara en material blando, la distancia va aumentando a medida que el mineral y el respaldo endurecen.

ARRANQUE Y ACARREO DEL MINERAL POR GUAICOS.- En las minas “La Concha” y “La Reina 1a.” la mineralización está formada, como dijimos, por una infinidad de agujas que cruzan la roca en todos sentidos y que tienen un ancho muy reducido; así el arranque del mineral por galerías sería extraordinariamente costoso y se ha ideado para esto el sistema de **guaicos**: se conduce por acequias una cantidad apreciable de

agua a la parte más alta de la mina y de allí se deja correr libremente por la superficie del suelo; el agua va erodando la roca y arrancando y arrastrando el mineral para depositarlo en canalones que se colocan en la partes bajas de la mina. Allí el oro y las jaguas, por su peso específico se quedan al fondo de tales canalones y el material inservible y liviano es arrastrado por las aguas. Los concentrados se sacan periódicamente y se llevan a los molinos. Este sistema es muy barato y ha dado muy buenos resultados.

III.- MOLINOS.- Son de dos clases: de **madera** y de **arrastre**.

a) MOLINOS DE MADERA.- En esencia consiste en una rueda hidráulica de madera que mueve un eje horizontal de madera también, este eje está provisto de dientes que, al girar el principal, levantan los pisones hasta cierta altura para dejarlos caer luégo. Los pisones están compuestos por dos partes: una de hierro que pesa de 4 a 5 arrobas, en forma de paralelepípedo rectángulo y que es lo que se llama propiamente pisón; el cabo es un trozo de madera de 20 x 20 cm. x 2 a 3 m., y pesa 8 arrobas; el extremo inferior de este **cabo**, se asegura el **pisón** para formar así un solo cuerpo. A la altura del eje principal horizontal, el **cabo** tiene una aspa que es cogida por el diente en su movimiento de ascensión. En un momento dado, cuando el pisón está más alto, el diente, que tiene movimiento circular, deja el aspa y entonces el pisón cae por su propio peso. En un recipiente especial debajo del pisón se coloca el material que se va a moler; después de que ha sido triturado, este material empieza a salir por una malla colocada en una cara del recipiente; el agua que constantemente corre entre los pisones, ayuda a arrastrar las arenas, las cuales pasan por los **cernedores** que son tableros, rayados colocados junto a la malla y con una pendiente de 10%. El oro por su peso específico se deposita en las zanjitas de que están provistas los tableros y las arenas son arrastradas por las aguas y llevadas a un depósito especial.

Los molinos de madera tienen en San Roque las siguientes especificaciones generales:

Diámetro de la rueda hidráulica, 24 pies.

Diámetro del eje horizontal principal, 18 pulgadas.

Longitud de dientes, 6 pulgadas.

Número de dientes por pisón, 4.

Peso del cabo y del pisón, 18 arrobas.

El ancho y la longitud de los cernedores, lo mismo que los demás detalles varían de acuerdo con la localidad y con la clase de mineral que se muele y del oro que se extraiga.

Se muelen de 10 a 35 carretas diarias por batería de tres pisones. Puede decirse que un molino bien instalado y con regular cantidad de agua muele una tonelada por pisón por 24 horas.

VENTAJAS DE ESTE MOLINO.- Es muy barato.

Fuera del eje horizontal, las demás piezas son muy livianas y fáciles de transportar.

Casi todo es de madera y de ahí la facilidad para ser construidos en los bosques retirados que no tienen vías de comunicación. Da arenas de buen tamaño para cianurar.

DESVENTAJAS.- La eficiencia es muy baja.

No aprovecha la caída sino la cantidad de agua.

Muele muy poco material.

Hay que repararlo con suma frecuencia.

Sin embargo, es el que mejor se acomoda a nuestra pequeña minería.

b) MOLINO DE ARRASTRE.- Consiste en una rueda que mueve un eje horizontal; éste, por medio de un engranaje de madera, mueve otro eje vertical en forma de cruz, en el cual se coloca un brazo de madera de cuyas extremidades se atan con cuerdas sendas piedras de un peso de 20 a 30 arrobas. Al girar la rueda se imprime movimiento al eje horizontal que a su vez mueve el eje vertical y éste en su giro arrastra las piedras que descansan en el piso y que están colocadas en un gran recipiente hecho en el suelo en forma de batea; allí se coloca el mineral que es muy finamente molido por las piedras en su movimiento circular de

arrastre. Se agrega cierta cantidad de agua para que la masa molida quede pastosa. Allí se echan las arenas del molino de madera y después de ser finísimamente trituradas se secan y se lavan en la batea.

PEROL.- Al eje vertical se le pone un rejo o una cuerda cualquiera, que sirve de banda de transmisión para mover lo que se llama **perol**, que no es otra cosa que un molino de arrastre en miniatura y cuyas piedras pesan una arroba. Este está colocado a un lado, cerca al molino de arrastre; en él se muelen las jaguas que se obtienen después de haber cortado el oro proveniente de las arenas del molino, generalmente se agrega mercurio para que amalgame el oro.

El molino de arrastre se acopla generalmente al eje horizontal (principal) del molino de madera; pero se presenta también el caso de que tenga su rueda y su eje independientes.

VENTAJAS DEL MOLINO DE ARRASTRE.- Muele muy finamente y por tanto extrae una mayor cantidad de oro libre que el molino de pisones. Es muy barato y se puede utilizar en cualquier parte.

DESVENTAJAS.- Pero tiene una desventaja enorme que por sí sola hace que no sea recomendable: al moler finamente las arenas más de la mitad del material se convierte en lodo, de modo que para beneficiar por cianuración habría que triturar toda la arena a lodos o separar éstos; cualquiera de los dos procedimientos resulta muy costoso en nuestras circunstancias, por tanto las arenas se pierden.

La mayor cantidad de oro que extrae con respecto al molinos de pisones, no compensa lo que se pierde al tener que botar las arenas.

IV.- DEPOSITOS DE ARENAS.- Los depósitos de arena son como una caja de ahorros para el minero; por lo cual debe almacenarlas para explotarlas por cianuración o por cualquier otro método cuando haya cantidades suficientes.

MINAS DE ALUVION

El río Nare con sus afluentes el San Miguel y la infinidad de quebradas que le caen; y el Nare con sus tributarios, San Roque y Socorro, son muy ricos en minas de aluvión. El Nare, sobretudo en la parte baja, no

ha sido casi explorado, pero tiene oro en todo su lecho, pues personalmente he cateado en varios puntos con batea y he encontrado oro hasta más debajo de Puente de Humo. Pero los trabajos de aluvión se reducen a barequeos sin importancia, en que se emplean uno o dos hombres y en el que se trabaja con almocafre y la batea.

Solamente se explota en grande la mina "Playa Rica".

"PLAYA RICA"

Está situada sobre el río Nare, en el punto de "Curazao". Pertenece a los señores Francisco Luis Moreno, Giraldo y herederos de Demetrio Jaramillo; la tiene en arrendamiento y la explota la Compañía Minera del Nare, cuyo capital es extranjero un 85 % y nacional en un 15%.

Se explota por el sistema de monitores, mangueras y canalones. Para conducir el agua del río Nusito hay una tubería de 30.000 pies de longitud y dividida en tres tramos de 42 pulgadas, de 30 pulgadas (en una longitud de 25.000 pies) y de 36 pulgadas. La caída efectiva es de 400 pies y la cantidad de agua de 1.500 pies cúbicos por minuto.

Se ha explotado un promedio de 500.000 yardas cúbicas anuales de material con una riqueza de \$0.24 por yarda cúbica. Hay todavía por trabajar 2'250.000 yardas cúbicas, de las cuales hay cateadas y prospectadas 1'000.000 con una riqueza de \$0.50.

En esta mina se emplean alrededor de 70 obreros que ganan un jornal de \$ 0.50 a \$ 2.00.

Por término medio produce 450 libras de oro fino mensualmente.

PRODUCCION DE ORO

Es imposible tener un dato exacto de la producción de oro del Municipio debido a que la mayor parte de los mineros de barequeo y de mazamorreo, sobre todo los de la hoya del río Nus, que son muchos,

venden su oro en Cisneros o en Medellín. Sin embargo, por la siguiente estadística podremos sacar algunas conclusiones:

Si suponemos como término medio que se muele una tonelada por pisón de madera por 24 horas, tendríamos un total de 94 toneladas de mineral diario que son aproximadamente 1.120 carretas que sumadas a 180 que muelen los californianos, hacen un total de 1.300 carretas, que dan por término medio 6 reales de oro por cada una o sean 7.800 reales = 487 castellanos diarios = 14.610 castellanos mensuales.

Esta estadística fue tomada en el mes de agosto, cuando el oro tenía una prima de 45%, si computamos una merma de 10% en la fundición y suponemos una pureza de 740 milésimas de ley, los 14.620 castellanos valdrían \$ 42.370.

La mina de "Playa Rica" produjo en agosto la cantidad de \$16.000, que sumados a los anteriores, tendremos un total de \$ 58.370.

La producción de oro en Antioquia valió en agosto \$521.326, luego la producción de San Roque cubrió el 11.2% de la producción del Departamento.

Colombia produjo en agosto la cantidad de \$778.926 en oro (sin contar \$8.960 de joyas de la Defensa Nacional), de donde se deduce que San Roque contribuyó con 7.5%.

Repetimos que el oro de los barequeros no está incluido en las cifras anteriores y hace subir un poco los índices anotados.

MINAS DE VETA EN EXPLOTACION

NOMBRES	No. DE MOLINOS		No. DE PISONES		No. DE OBREROS
	Mad era	California nos	Mad era	California nos	
Cabuyal	1		4		6

Canutillo	1		4		6
Conejo		1		6	
Chamberí	1		4		6
El Basal	1		3		4
El Carmín	1		6		8
El Topacio	1		6		8
El Mulato	1		3		7
El Retiro	2	1	16	5	24
Juan de	1		6		8
Henao					
La Concha	1		3		4
1ª.					
La Concha	1		6		12
2ª.					
La Gómez	1		4		8
La Perla	1		6		7
La Malasia	1		6		8
La	1		3		4
Mechuda					
Manizales	1		4		4
San	1		4		8
Buenaventura					
Tarapacá	1		6		8
TOTAL	19	2	94	11	140

AGRICULTURA Y GANADERIA

CLIMATOLOGÍA AGRÍCOLA

Las distintas regiones agrícolas de que está compuesto el Municipio de San Roque, pertenecen a los climas templado y cálido. Por consiguiente, los cultivos establecidos en la localidad, son los indicados a tales climas a saber: café, banano, caña de azúcar, cacao, arroz, algodón, maíz, frijoles, etc., etc. No tiene el Municipio tierras excesivamente frías, pero hay regiones donde podrían intentarse los cultivos de trigo, cebada, papas, linaza, etc., etc., como “La Floresta”, “San Juan” y “López” ya que en ellas predominan como vegetación espontánea: los helechos arborescentes, el chusque en tupida vegetación, el chilco, el siete cueros, etc., etc.

COMPOSICION DE LOS SUELOS.- En la mayor parte de los suelos agrícolas del Municipio, predomina el elemento arcilla con un porcentaje no despreciable de sílice. De manera que los suelos agrícolas de San Roque, son arcillo-arenosos.

Tierra de buena capa vegetal tiene el Municipio en la parte ocupada por los bosques, lo que se explica por la sustancia arbórea que se va desprendiendo, y que con el correr de los años, va descomponiéndose, contribuyendo así a la composición físico-química de los suelos y enriqueciéndolos de manera prodigiosa. También hay lugares, principalmente en los terrenos que ocupan la línea del Nus, aledaños a la línea del Ferrocarril, que encierran en su composición, cantidad no despreciable del elemento calcáreo, contribuyendo así a la formación de los suelos arcillo-arenosos calcáreos.

El color de la arcilla predominante en los suelos agrícola de San Roque, es el rojo; y en ella abunda el hierro. Si en la mayor parte de los suelos agrícolas, el elemento químico predominante es la alúmina o arcilla, se entiende que aquéllos son pesados, compactos, impermeables, encharcadizos y agrietados; luego la acción de los instrumentos agrícolas que hagan labores profundas, los abonos y los correctivos, son necesarios a nuestras tierras para cambiarles su naturaleza y hacerlos menos tenaces.

MADERAS.- Muy propias para construcción, cerraduras, muebles, forros y pavimentos, son las maderas que existen en nuestros bosques naturales. Abundan en ellos, entre muchas otras, las siguientes; el **canelo-**

cariaño, y el **trementino**, muy característico éste último por su olor a tál esencia; el comino y el **medio-comino**; el **guasco**, el **guasco nogal**, el **dormilón blanco** y el **colorado**; el **caunce**, el **sirpe**, el **guacamayo**; el **puerto**, de hermoso color blanco como el pino, excelente para muebles e inmanchable; el **aceite**, el **anisillo**, el **laurel** en tres magníficas y preciosas clases; el **diomato**, el **roble**, el **chocho**, el **aguacatillo colorado**, el **cedro caobo** y el **cabuyo**, los dos últimos en poca cantidad;; el **espadero**, el **guayacán**, el **amamor**, y el **chaquiro**.

Objeto de gran importancia es que la extracción de maderas en nuestros bosques, se haga con método; porque procediendo a la tal inconsulta de aquellos, a la vez que procuraríamos a las generaciones venideras, tierras inhóspitas y estériles, reduciríamos el caudal de las fuentes, elemento primordial para el eficaz desarrollo de la agricultura.

ORQUIDEAS Y PARASITAS.- El observador, amante de la Naturaleza, que haya transitado por las distintas veredas del Municipio, habrá entretenido su vista en la contemplación de hermosas orquídeas y parásitas que graciosamente se columpian en el tronco escueto de elevados y corpulentos árboles. Las más comunes en el Municipio, son las siguientes, la **hiedra de San Juan**, de hermosísimas flores moradas; la **americana**, de flores de un lindo amarillo oro, en forma de ramilletes y racimos; la **josefina** con sus bellísimos colores rosa-pálido y rosa-encendido; y la **Espíritu Santo o cuna de Venus**, cuyas rosas hermosísimas son muy apreciadas y llevan en su fondo la gráfica figura de una graciosa paloma.

Como parásita perjudicial a la vida de los árboles, tenemos en el Municipio, la terrible **suelda** o **golondrina**, que atrapa y aprisiona indolentemente la fronda tupida de los árboles, hasta el punto de robarles la savia, el aire y la luz, reduciéndolos a escuetas chamizas.

Al aparecer semejante plaga, el agricultor debe acudir cuanto antes a combatirla, porque las aves al comer de sus frutos, expulsan las semillas en los excrementos, de suyo pegajosos; y ésta, al quedar sobre los árboles, se propaga con sorprendente facilidad.

HORTICULTURA.- No está en este Municipio desarrollada la horticultura suficientemente: fuera de una que otra hortaliza común, como la col, la cebolla, y el tomate, solamente en los huertos de las escuelas y colegios que se hallan bajo la dirección del agrónomo-veterinario y maestros competentes y entusiastas, se observa una rica profusión de hortalizas tales como el repollo, en distintas variedades; versas, acelgas,

zanahorias, remolachas, berenjenas, pepinos, habas, lentejas, judías, etc., preciosas plantas que tanto ayudan a la alimentación del hombre y de los animales.

Es verdaderamente lamentable que una industria de semejante trascendencia, no prospere entre nosotros conforme al deseo de nuestro gobierno, debido al desaliento que causa a los cultivadores pensar que el fruto de su trabajo, venga a servir de pasto a los animales que libremente vagan día y noche dentro del área de la población.

Respetuosamente nos permitimos llamar la atención a las autoridades a quienes corresponda, obligándolos a que los mantengan en seguridad, alimentándolos con yerba en los potreros y no con las plantas que a fuerza de sudores y perseverancia logran aclimatar los acuciosos hortelanos.

PLANTAS CULTIVADAS.- Muy variadas son las que se cultivan en el Municipio., a saber: árboles frutales, banano maíz, frísoles, café caña de azúcar, papa arracacha, yuca, cacao, arroz, algodón, etc., las tres últimas en pequeña escala.

CULTIVOS DE MAYOR FRECUENCIA.- Cultivos capaces por si solos de abastecer y dar vida propia al Municipio, son: la caña de azúcar, importante gramínea muy difundida entre nosotros, cuya materia básica, el azúcar, desempeña importante papel en la alimentación humana y animal, por el suministro de sus carbohidratos.

Como podrá observarlo el lector en los cuadros estadísticos de esta monografía, la industria de esta planta, ocupa puesto destacado entre las muchas que se cultivan: las máquinas y trapiches para su laboreo son numerosos y la panela, después de satisfacer las necesidades de sus habitantes, es exportada a otras poblaciones, principalmente a Puerto Berrío y Medellín.

La gramínea de que nos ocupamos es cultivada en diversas variedades, a saber: la **criolla**, la **castilla**, la **remolacha**, la **morada** y la **negra**.

Creemos oportuno informar a los agricultores que, con motivo del mucho tiempo que lleva el cultivo de la caña de azúcar en el Municipio, ella exige un cambio de semilla y un nuevo derrotero en los métodos de su cultivo. Lo primero podrían subsanarlo los agricultores, pidiendo nuevas semillas a la Granja Experimental

“Tulio Ospina”, ubicada en la ciudad de Medellín; los segundo exige abono que lleve a las tierras el nitrógeno y el elemento calcáreo de que tanto necesita la caña; el Nitrofosca lo consideramos como abono de primera calidad; además, en los suelos pendientes, es necesario la práctica de zanjas en dirección opuesta a la que lleve el terreno, con el fin de impedir el arrastre de las materias fertilizantes, causado por las aguas lluvias. El terreno para la siembra debe ser cavado lo más profundamente posible; y después de los cortes practicados, una revuelta del terreno, para dar aeración y mermar su tenacidad, es absolutamente indispensable. Para los mismos efectos ha de impedirse la formación de enfermedades fungosas, si se quiere cañas vigorosamente desarrolladas. Las enfermedades de que hemos hablado, se evitan con el deshoje frecuente de los cañamelares.

MAÍZ.- En todos los terrenos de diferentes climas del Municipio, se cultiva este noble e importante cereal, en todas sus variedades, de acuerdo con las condiciones de aquéllos. El maíz cultivado en la tierra caliente, como en las regiones del corregimiento de Caracolí es en tal cantidad, que constituye la base de un activo comercio. Para Medellín se exporta un gran número de cargas y es de tan buena calidad, que ha logrado imponerse y figurar en el mercado con el conocido nombre de “Maíz Caracolí”

CAFÉ.- Esta es una de las industrias que con mayor razón contribuye a hacer la vida propia del Municipio. Aunque el número de cafetos es muy respetable, mucho falta para que se difunda ampliamente el cultivo de planta tan importante entre nosotros, pues la tierra de lugares templados propicia a su desarrollo, es considerable, y en ella podría acondicionarse la siembra de un fabuloso número de cafetos, mayor, si se quiere, al que en la actualidad tienen las tierras cafeteras de Fredonia y Sonsón.

Sobre la calidad de nuestro grano de café podemos afirmar que es buena; y podría ser cada día superior, si los cafeteros se preocuparan por la prudente recolección, despulpe, fermentación, lavado y seca del mismo, factores primordiales para obtener un grano de excelente calidad, que tienda a satisfacer ampliamente las exigencias de las compradoras.

Para que las plantaciones de café resulten económicas al cultivador, han de tener larga vida, que no debe ser menor de treinta años. Esto se obtiene poniendo en práctica las medidas siguientes, ya comprobadas suficientemente por repetidos experimentos:

Primera.- Propagación de los cafetales por el sistema de semilleros y almácigos, haciendo uso de semillas rigurosamente seleccionadas y provenientes de árboles manejados en las mejores condiciones posibles, que no hayan sido atacados por enfermedades de ninguna naturaleza.

Segunda.- Buena selección de los árboles que han de servir como sombrío provisional y permanente. Estos serán de la familia de las leguminosas, tales como el **guandul**, el **dorancé**, los guamos (a excepción del **churimo**), el **cañafistulo macho**, el **chachafruto**, en las tierras frías, el **piñón**, el **pisquín**, el **carbonero**, etc., etc. Otras clases de árboles son contraindicados porque esquilman el terreno y sirven de vivienda a muchos gérmenes vegetales que luego pueden pasar al café y atender seriamente contra la vida de la plantación.

Tercera.- Para el buen acondicionamiento del sombrío se tendrá en cuenta que en cañadas y lugares notoriamente frescos, éste ha de ser reducido y en algunos casos innecesarios, porque si el sombrío es excesivo, inevitablemente se presentarán la gotera y otro linaje de enfermedades. En cambio, si se trata de vegas y lugares pronunciadamente templados, ha de ser cuajado el sombrío, para evitar la quemazón, la carie del grano y otras enfermedades parasitarias.

Cuarta.- Ha de tenerse mucho cuidado en la recolección del grano, para no arrancar de los árboles muchas yemas, ni dañar muchas flores, ni desprender muchos frutos que no estén perfectamente sazonados, lo cual contribuiría notoriamente a arruinar el producto de futuras cosechas, lo mismo que a robar vitalidad a las plantas.

Quinta.- Al practicar las desyerbas, ha de tenerse gran cuidado en no herir las raíces de los cafetos; pues ellos les traerían enfermedades terribles como la de "la llaga", destructora indolente de hermosas plantaciones de café.

Sexta.- No permitir que los cafetos nazcan y se desarrollen a libre crecimiento y antes bien, hacerles la poda de manera racional y práctica, abonándolos frecuentemente con las mismas pulpas, mezclando estas con las basuras que resultan en las haciendas y habitaciones, luego de haberla fermentado en fosas impermeables por espacio de cuatro a seis meses.

CACAO; ARROZ Y ALGODÓN.- De magnífica calidad pero en pequeña escala, se hallan cultivadas estas tres valiosas especies de la agricultura, en las tierras calientes, regadas por los ríos Nare y Nus. De urgencia

e importancia inaplazable es que nuestros agricultores se preocupen por la difusión en grandes proporciones, de estos tres magníficos productos, ya que la naturaleza es excesivamente pródiga para hacerlos prosperar en condiciones excepcionales, en casi todas las tierras calientes de este Municipio.

INDUSTRIA DE LA CABUYA.- Son varios los puntos del Municipio, en los cuales se halla establecido el cultivo de esta planta, principalmente en la región de “El Táchira” y en la hacienda denominada “La Reina”, de propiedad del señor Francisco Wessner, en esta última, de manera principal.

La mayor parte del fique que resulta, sufre su desfibración en una máquina de propiedad del referido señor Wessner y la cabuya así obtenida, se emplea en esta misma cabecera para la elaboración de empaques y demás objetos, cuya confección se verifica en pequeños telares, en los cuales se da ocupación a muchos brazos. Las variedades de fique que aquí se cultivan, pertenecen a la llamada castilla y a la que, provista de **tuna**, no es tan rendidora en fibra como la anterior.

Muy útil sería entre nosotros la mayor difusión de esta utilísima textil, ya que tan bella industria está llamada a asegurarnos un brillante porvenir, en virtud de la enorme demanda de sacos y demás productos necesarios a la mayor comodidad de la industria cafetera, que día por día adquiere mayor proporción entre nosotros.

PEQUEÑAS INDUSTRIAS QUE DEBERIAN ADOPTARSE ENTRE NOSOTROS

Desde el punto de vista agrícola, son varias las pequeñas industrias que podrían establecerse entre nosotros y constituirían una magnífica fuente de bienestar, capaz de proporcionar comodidad y holgura a los habitantes, principalmente ahora, cuando parece una realidad la carretera San Roque-San Jorge, que nos pondrá en comunicación inmediata con la línea del Ferrocarril. Por lo tanto, necesitamos de productos que, al ser expendidos en Medellín y demás poblaciones limítrofes, sean un verdadero emporio de riqueza.

De manera que al establecerse entre nosotros el cultivo de la horticultura, la jardinería, los árboles frutales, la higerilla y la morera, etc., así como la avicultura, los enjambres y la lechería vendríamos a

obtener en superabundancia: hortalizas, flores, frutas, aceite, seda, huevos, pollos, miel, cera, leche, quesos y mantequilla, preciosos elementos capaces por si mismos de libertarnos de la vagancia y la miseria.

INDUSTRIA PORCINA.- Muy difundida se halla la cría y ceba de cerdos y magníficos ejemplares, obtenidos en distintas regiones del Municipio, sirven no sólo para atender a las necesidades del consumo interno, sino también a la demanda de otras plazas.

De suma trascendencia sería que esta industria progresara cada día más, ya que ella puede establecerse sin mayor sacrificio de capital, aportando magníficos rendimientos, tanto más, si en la alimentación de dichos animales optamos por emplear una muy barata, tal como la de los tubérculos, la alfalfa, algunas variedades de frísoles, el chachafruto, la cidra, la vitoria, la ahuyama y los guayabos, etc.

Al propender por el mayor desarrollo de la industria aludida, es preciso tener en cuenta el papel importantísimo que desempeña la práctica de los principios higiénicos, tales como la adopción de viviendas que no sufran la formación de lodazales, amenaza constante para la salubridad pública; fuera de que los cerdos, mantenidos en lugares inmundos, no prosperan, porque son víctimas de parásitos como las ascárides y las tenias, se reproducen mediante la acción evaporante de estos focos de desaseo.

Entendido que los cerdos forman dichos lodazales generalmente en los lugares donde se les da de comer, lo que se evita poniéndoles las canoas dentro de aguas corrientes, que en su curso arrastren los desperdicios y demás materias propicias al estancamiento. Cuando se carezcan de aguas corrientes, los comederos se radicarán sobre cunetas artificiales de cemento, ladrillo, piedra, etc., haciendo pasar frecuentemente por ellas, luégo de represarla, el agua destinada a surtir las habitaciones.

No nos cansaremos de aconsejar a los aficionados a esta industria, purguen frecuentemente los cerdos, consultando en todo caso al Veterinario; y que, en cuanto sea posible, se les den los alimentos cocidos con sal. Sólo de esta manera podrá obtenerse una ceba rápida y que demanda poca cantidad de maíz.

Del mismo mayor desarrollo que se diera a la industria porcina, podría surgir otra de trascendental importancia, consistente en la elaboración de manteca del país, que al ser racionalmente preparada y empacada, luégo de atender a las necesidades propias, iría a suplir las ajenas.

PASTOS.- En toda la extensión del Municipio, se encuentran pastos naturales y artificiales destinados a la explotación pecuaria. Los primeros, muy variados y numerosos y en su mayoría gramíneas y leguminosas, se hallan diseminados en praderas planas y montañosas, ora en forma de mangas, ya en la de rastrojeras. Los segundos, o sea los pastos artificiales, contribuyen profusamente a la formación de potreros y se encuentran las siguientes especies: el **yaraguá**, el **Uribe Uribe**, la **india**, la **pará**, el **micay**, etc. Abundan asimismo en el Municipio, los pastales formados por diferentes especies de gramas propias para el levante, las que tienen propiedades más o menos nutritivas, en concordancia con la composición de los terrenos en que vegetan.

INDUSTRIA PECUARIA.- Muy difundidas se encuentran entre nosotros las diferentes especies de ganados, a saber: vacuno, caballar, porcino, lanar y cabrío. Del ganado vacuno existen el criollo, el famoso blanco oreji-negro, fino, nativo de Antioquia y el llamado de Ayapel o de Bolívar. En Algunas haciendas, como de "El Porvenir", existen ejemplares de algunas razas extranjeras, tal como la normanda, la Durham, la holandesa, la herford, la jersey, etc.

Preciso es recalcar aquí, como el ganado criollo, se encuentra degenerado en algunas haciendas del Municipio, por falta de cuidados que con él se tiene, no obstante ser éste, el más valioso exponente, por su mucha rusticidad, circunstancia que lo hace en gran manera resistente a las enfermedades. De aquí que en muchas partes, nuestro ganado antioqueño, asusta por el estado de miseria fisiológica a que lo hemos abandonado. Y causa de su degeneración, lo es principalmente el **nuche** o gusano de monte, y la garrapata, parásitos que al atacar intensamente la piel, dejando en la misma, el primero horribles llagas y tremendas perforaciones que la deforman completamente, lo que la hace despreciable en los mercados. Cuando la garrapata ataca la res, la inocular en la sangre un piroplasma, que luégo es la causa de la temible enfermedad llamada piroplasmosis, que a su vez arrastra consigo un cortejo inmenso de complicaciones.

Dichas enfermedades causa la degeneración de nuestros ganados, las podemos evitar, proporcionándoles una buena alimentación, salándolos frecuentemente y manteniendo los potreros en perfecto estado de limpieza.

Una vez atacados los animales por los parásitos antes mencionados, se procederá inmediatamente a tratarlos por medio de los baños arsenicales, para lo cual precisa la construcción de tanques garrapaticidas, si se trata de un número crecido de cabezas; o empleando bombas manuales, que en magnificas condiciones

se consiguen en el comercio, si solamente existe un número reducido, Tratados así los animales, volveríamos a obtener hermosos ejemplares, capaces de brindarnos productos sanos, de abundante secreción láctea y en sazón para el consumo.

ENFERMEDADES PREDOMINANTES.- Aparte de las infecciones parasitarias ya mencionadas, tenemos como enfermedades predominantes en los ganados del Municipio: la Piroplasmosis, Hematuria, Tripanosomiasis, Anemia Infecciosa, Ictericia Infecciosa, Gurma, Carbuncos Bacteridiano y Sintomático; Diarreas, Enteritis, Estrongilosis, etc.

Siendo la industria pecuaria base fundamental de nuestra riqueza, llamamos encarecidamente la atención a nuestros agricultores y ganaderos para que combatan por cuantos medios estén a su alcance las enfermedades endémicas de nuestros ganados, apelando a los recursos que hoy ofrece la ciencia moderna, consistentes en la aplicación de diferentes vacunas y que a precios módicos se encuentra en la ciudad de Medellín.

COMERCIO

El comercio de San Roque es muy activo y variado. Puede decirse que diariamente le llegan de Medellín, Puerto Berrío y otros lugares de Antioquia, como también de la República, considerables cantidades de mercancías, consistentes en telas, cacharros, drogas, abarrotes, etc., etc., y semanalmente de Marinilla, Rionegro, San Vicente y Santo Domingo, gran diversidad de víveres, hortalizas y plantas medicinales propios de los climas fríos, al igual de paja de basto, juncos, artículos de cuero y de cabuya y loza de las afamadas cerámicas de El Santuario y de El Carmen. Los negociantes que de dichas regiones llegan hasta aquí, llevan a su vez para revender: maíz, panela, frísoles y varios otros artículos que no mencionamos en mérito de la brevedad. También hay un crecido número de personas llamadas rescatantes, que semanalmente viajan a Puerto Berrío, llevando grandes cantidades de huevos, quesos, mantequilla, frutas, hortalizas, plantas medicinales, panela, etc., y trayendo a su vez, para vender, gran variedad de artículos americanos y del país.

A fin de que nuestros amables lectores puedan darse mediana idea de la sorprendente fuerza productora de nuestros feraces territorios, diremos que San Roque produce anualmente: 29.909 cargas de panela; 29.133 de maíz; 2.354 de frísoles; 17.482 de yuca; 13.411 de plátano; 9.200 arrobas de cabuya y

15.000 arrobas de cabuya y 15.000 arrobas de café, esto, sin referirnos a muchas otras producciones de menor importancia en número de cargas producidas anualmente, pero de primera necesidad para la vida de hombres y de animales. Asimismo, se benefician anualmente en este Municipio 2.198 reses y 2.152 cerdos, que se sacan de sus propias haciendas. En una palabra, de San Roque bien puede decirse, que no sólo produce cuanto necesita para su subsistencia, sino que le sobran considerables cantidades para exportarlas a otros pueblos, lo que le permite vivir con holgura y hacer ahorros de trascendencia para acrecentamiento progresivo, de sus riquezas pública y privada. La explotación de sus minas de oro, sus caleras, sus bosques, etc., constituyen otras tantas fuentes de riquezas y bienestar, pues de ellas no solo se usufructúan sus afortunados propietarios, sino también un gran número de trabajadores a quienes se proporciona de esta suerte la manera de ganarse un sueldo o jornal que les permita subvenir cómoda y decentemente sus necesidades.

De suerte pues, que los habitantes de San Roque, nada tienen qué envidiar a los de otros pueblos, y se preocupa cada día más por hacer que éste, en donde felizmente viven, aumente y afiance sus industrias, consolide y ensanche su comercio y establezca grandes cajas de ahorros, en la seguridad de que al proceder así, muy pronto experimentarán la dicha de oírlo mencionar entre los más notables de Colombia.

CORREGIMIENTOS E INSPECTORIAS

El Municipio de San Roque tiene dos Corregimientos y una Inspectoría, a saber: Caracolí, Cristales y San José, cada uno con su tren de empleados relativamente bien remunerados, a excepción de los maestros, contra los cuales injustamente se emplaza toda la más gruesa artillería de la indiferencia, por no decir secamente que del desprecio. Pues es cosa que causa desconsuelo, pensar como es que Antioquia, siempre magnánima y altruista, sea capaz de someter a estos consagrados servidores a ganar un jornal tan mezquino como sobrecargado de impuestos y contingencias injustificables, en climas deletéreos y enervantes como los son los de los corregimientos mencionados donde si logran escapar con vida, el paludismo y a la anemia tropical, destruyen su salud tal vez para siempre. Entendido que lo dicho para los maestros de estos lugares ha de extenderse a todos los de las estaciones aledañas al Ferrocarril de Antioquia, en la división del Nus, hacia su parte baja; ellas deberían devengar si no mejor sueldo, si igual por lo menos al de los maestros urbanos.

De los referidos corregimientos e inspectorías, el principal es Caracolí, una de las estaciones más importantes del Ferrocarril de Antioquia. Cuenta con sendas escuelas de niñas y de varones, regentadas por una maestra y un maestro respectivamente. Hay también un juzgado que el H. Concejo costea, como dependencia del municipal, a fin de que los moradores de aquella próspera y bien cultivada comarca, puedan gestionar de manera más cómoda y rápida las dificultades que tiendan a poner obstáculo a la organización y buena marcha de sus trascendentales negocios. El comercio es sumamente activo y la ganadería, la agricultura y la minería, toman cada día mayor incremento, debido a la pujanza de sus habitantes, no obstante la inhospitalidad del clima. Ojalá que el gobierno y las diversas autoridades a quienes corresponde, tomaran mayor interés por el saneamiento de Caracolí, despensa inagotable de víveres, que mantiene constantemente repletos los graneros de Medellín y demás poblaciones circunvecinas, así como los de Puerto Berrío y de muchos otros del bajo Magdalena. Agregamos que sus montañas adyacentes abundan en toda especie de maderas preciosas y de construcción, lo que constituye otra fuente de verdadera riqueza para los afortunados poseedores, y acabaremos por decir que los habitantes de Caracolí, son generalmente atentos, generosos, serviciales y hospitalarios.

Del Corregimiento de Cristales podemos decir lo mismo que dejamos anotado para el anterior, con la diferencia que en éste hay apenas una escuela alternada y que no hay juzgado. El caserío está edificado sobre una cuchilla angosta y carente de agua, lo que constituye un obstáculo a su mayor progreso y una incomodidad suficiente a llevar el desaliento a una raza de hombres menos abnegados y altivos que los que la habitan. Muy otra sería la suerte de esta importantísima sección del Municipio, si algún día pudiera ver realizadas sus esperanzas de oír, si quiera fuese en el centro de su pequeña, pero bien aseada y conservada placita, el murmullo alentador de un sencillo surtidor de agua potable, primer elemento de que necesitan los pueblos para su progreso y bienestar.

No vaya a pensarse que lo dicho para el caserío ha de extenderse a todo su territorio circundante: sabido es que sus haciendas disfrutaban de buenos caudales de aguas, suficientes a hacer prosperar y fructificar abundantemente los plantíos, así como a proporcionar caídas capaces de poner en activo movimiento la rueda de cualquier maquinaria. Tampoco, como en Caracolí, hay aquí cura permanente, ni la iglesia es tan cómoda y elegante; pero sus habitantes tan cristianos como piadosos, la mantienen decorada con pulcritud y decencia. Cada ocho días, uno de los tres sacerdotes de la cabecera, va a decir allá la Santa Misa y a prestar a los feligreses todos los consuelos relacionados con su sagrado ministerio. También, con

mucha frecuencia, se hacen allí romerías, ejercicios espirituales y demás festividades religiosas, tendientes a solemnizar las principales que la Iglesia tiene establecidas.

Los habitantes de Cristales son extremadamente hospitalarios y amigos de prestar apoyo a los que los visitan. El Templo Parroquial de San Roque, mucho les debe pues son acaso los que con mayor desinterés y largueza ha contribuido siempre a su mayor esplendor entre los que pueblan las diferentes secciones del Municipio.

San José, importante sección del Ferrocarril de Antioquia, es caserío a donde confluyen, para tomar el tren, todas las personas procedentes de la activa y floreciente población de Maceo, cuyo comercio se moviliza generalmente por esta vía. Aunque de menos importancia que los dos anteriores corregimientos, San José, tiene muy difundido el comercio, la ganadería, la agricultura y la minería; los pastos artificiales constantemente reverdecidos que cubren sus praderas, son de excelente calidad para la ceba de novillos. Su clima es tan deletéreo como el de Caracolí y al igual que el de Cristales, es palúdico y anémico.

La autoridad civil está representada allí por un Inspector, un Secretario y un Agente de Policía, costeados por el Departamento; el Municipio paga un sobresueldo a los dos primeros y costea, además, un agente de policía municipal.

Hay una escuela alternada y carece de cura propietario pero con alguna frecuencia van los sacerdotes de la cabecera a llevar a sus moradores los consuelos de la Religión.

Fuera de los corregimientos anotados, en territorio de San Roque, y sobre la vía férrea, están las estaciones de San Jorge, Conejo, Providencia, Caramanta, Gallinazo y La Gloria. En la vía que de esta cabecera conduce a Cristales, se encuentra el caserío de Frailes, que, como los anteriores, gozó de mucha importancia en otro tiempo por su comercio. Hoy es célebre únicamente por sus dehesas.

LOCALIDAD

MONUMENTOS ANTIGUOS

Sea porque los indígenas que necesariamente tuvieron que habitar estas regiones no eran aficionados, como los de muchas otras, a perpetuar su paso por ellas, con la erección de monumentos o la fabricación de curiosidades relacionadas con la orfebrería, la numismática, la alfarería, la escultura, la pintura, el grabado, etc., etc., o ya porque muy pocas, por no decir ninguna, han sido las investigaciones que aquí se han practicado con tal objeto, es lo cierto que no se tiene en este Municipio conocimiento de curiosidad alguna que atestigüe gráficamente las costumbres de nuestros indígenas, que sin duda fueron muchos, dada la riqueza aurífera del territorio, si hoy abundoso en dicho metal, mayormente en épocas remotas, cuando el aislamiento lo ocultaba la codicia del incontable número de colonos, que dedicados a la minería, llegaron hasta aquí con la esperanza nunca fallida de labrarse un porvenir que les permitiese descansar muellamente, luego de haberse enfrentado resueltamente por espacio de muchos años a los embates de una naturaleza salvajemente bravía.

MONUMENTOS ACTUALES

Al Salvador, a la Inmaculada, al Padre de la Patria y Placa Conmemorativa del Primer Cincuentenario de la Primera Misa, son cuatro monumentos que constituyen un verdadero ornato de la población y dan testimonio de la decisión de los sanrocanos por todo lo que tiende a ablandar los sentimientos y dignificar las costumbres.

MONUMENTOS FUTUROS

A LA Madre, a la Bandera, a los Fundadores y al Reverendo Padre Abraham Jaramillo G., son los que en proyecto se tienen en San Roque.

El primero cuenta ya con fondos de consideración y en la realización pronta de él, están empeñada unánimemente todas las capas sociales, que recibieron con febril entusiasmo esta iniciativa del Centro Cultural “Cándido Leguízamo”. El modelo acordado que se ve en esta Monografía, fue enviado ya a Italia por conducto de una importante casa de Medellín y abrigamos la esperanza de lograr la celebración de un contrato que llene satisfactoriamente nuestras aspiraciones al respecto. Así se convencerán los predicadores del desaliento, de cómo es verdad inconcusa que, donde hay hombres de arrostos conquistadores, listos a arrostrarlo todo en beneficio del progreso de los pueblos, pretender oponer diques a sus levantados propósitos, es dar coces contra el aguijón y exponerse al ridículo.

EDIFICIOS PUBLICOS

Entre los edificios públicos con que cuenta San Roque, merecen especial mención: el en que funciona la Escuela Urbana de Varones, verdadera obra de arte moderno que reúne todas las condiciones exigidas por la moral, la higiene, la estética y la pedagogía. Es indudable que cuando quede debidamente concluido conforme lo determinan los planos respectivos, vendrá a ser uno de los que pueda ofrecerse como modelo entre los muchos del Departamento. Con capacidad holgada para albergar seiscientos niños, a educandos y educadores puede brindarles en abundancia aire, luz, sol, agua, y toda clase de recreaciones, tan necesarias para la conservación de la buena salud y al desarrollo de las facultades físicas y morales de la niñez.

Los edificios de la escuela urbana de niñas, colegios de señoritas y de varones y casa de habitación de las RR. Hermanas, ésta última con su modesta y elegante capillita, tienen todas las comodidades tendientes a proporcionar a los educandos una vida llevadera y decorosa.

La casa consistorial, en la que funcionan las oficinas del Municipio, está dotada de todo linaje de comodidades para el mejor desempeño de los deberes por parte de los empleados y demás entidades oficiales que en ella laboran con patriotismo, tenacidad y perseverancia dignos de alabanza, a esas virtudes cívicas se debe el que no se hayan estancado las empresas del Municipio y la circunstancia especialísima de poder presentar su bien equilibrados presupuestos libres de todo gravamen, no obstante, la crisis angustiosa que en estos últimos años ha venido azotando al país.

Si lo que se deja expuesto no es motivo de gratitud, de admiración y de respeto por parte de los asociados para con todos aquellos ciudadanos que han venido decidiendo felizmente de su suerte y de sus destinos, vendría a menos el nivel moral de los sanrocanos, siempre atentos a dar a Dios lo que es de Dios y al César lo que es del César.

Contigua a dicho edificio, y como dependencia de él, existe una magnífica casa de habitación que junto con los eficientes servicios de agua y luz, el H. Concejo cede gratis para hotel a una persona hábil, acuciosa y honrada, quien exige únicamente el cobro justo y equitativo a la clientela, por las comodidades que haya de proporcionarle. Con esto la población está dando siempre prueba inequívoca de su cultura y hospitalidad jamás desmentidas, siendo éste sin duda el móvil principalísimo de su progreso.

El hospital de caridad está dotado de cuantas comodidades requieren estos santuarios erigidos por la virtud y piedad cristianas para alojar solícitamente a esos pobres hermanos que bajo el peso de todos los dolores físicos y morales marchan por el mundo sin pan, sin techo y sin trabajo. Tiene capacidad para atender permanentemente a veinte enfermos, pero de manera transitoria ha habido ocasiones en que han pasado por sus sanatorios más de cuarenta, a los que se les da de baja luego de curarlos de sus enfermedades. También se llevan a él todas aquellas personas que, siendo víctimas de accidentes fortuitos, carecen por el momento de domicilio, y allí se les suministran gratuitamente todos los recursos de la caridad así como los de la ciencia médica.

El hospital recibe cincuenta pesos oro mensuales por el Departamento y treinta por el Municipio, aparte de las donaciones y limosnas que de manera bondadosa y constante le hacen los particulares.

Digna de alabanzas son la abnegación y actividad vigilantes de la señora Doña Mercedes Córdoba, quien con solicitud de madre tierna, cuida de sus pobrecitos enfermos, velando día y noche junto a ellos, procurando hacer efectivas y eficaces las prescripciones médicas indicadas para cada cual. Dios es el único que puede recompensar debidamente semejante sacrificio en pro de los desheredados de la suerte; a tan Buen Pagador pedimos se digne retribuir con creces la misión caritativa de esa virtuosísima matrona, en quien las nobles damas de nuestra sociedad tienen un ejemplo de cuanto es capaz la mujer cuando su corazón arde en amor a Dios y a sus semejantes.

El orfanato es un elegante y cómodo edificio de construcción moderna en donde las niñas y jóvenes huérfanas están a salvo de las funestas consecuencias que de todo orden siguen generalmente al desamparo. Allí reciben gratuitamente alimentación, vestuario, domicilio y educación, como también experiencia en el desempeño de los oficios propios de su sexo en el hogar. Lo dicho, sumado a la habilidad que adquieren para las artes manuales, las capacidades para ganarse más tarde la vida honradamente, sin menoscabo de su virtud y dignidad.

Si el Reverendo Padre Abraham Jaramillo C., en lo tocante al ramo de beneficencia pública, no hubiera venido a San Roque más que para fundar esa imponderable institución, ella sola bastaría a hacer célebre su nombre entre nosotros y grata a los ojos de Dios su alma generosa y compasiva.

Las huérfanas que él hizo valer, no dejan de peregrinar hacia su blanca tumba a presentarle el diezmo de sus oraciones y la primicia de sus flores.

Terminamos diciendo que el Orfanato recibe veinte pesos oro mensuales del Municipio, y que fue a la Reverenda Madre Adelaida a quien primeramente se le ocurrió la idea de fundarlo y dio los primeros pasos tendientes a emprender los trabajos, pero tuvo que suspenderlos, debido a que tropezó con algunos inconvenientes emanados de autoridades superiores relacionadas con la comunidad.

CASA CURAL.- Verdadero ornato de la ciudad es este edificio, digna morada de los sabios y virtuosos sacerdotes que en todo tiempo la han habitado. Fue construida con las donaciones espontáneas de los fieles, por iniciativa del Padre Tulio Pineda y continuada de manera secundaria por los Párrocos que a este sucedieron. Pero su verdadero empujador hasta terminarla y darle servicio, fue el Padre Jaramillo G., a quien Dios le tenía reservada en el Cielo una mansión intensamente más digna que ésta.

CAPILLAS.- La primera capilla que hubo en San Roque, estaba situada en el costado oriental de la plaza pública, en el lugar que hoy ocupan la casa de don Pablo Emilio Hernández y el café de don Luis Felipe Restrepo. Era de paja y tenía el aspecto de una ramada. Más tarde el Padre Gregorio Nacienciano González inició los trabajos de la de San Francisco y fue terminada por el Padre Pablo Tulio Pineda, mediante el apoyo y el auxilio de los feligreses.

No obstante haberse dado al servicio hace ya bastante tiempo el templo parroquial, las personas piadosas no han querido olvidar aquel modesto y sencillo pero sacrosanto y venerado santuario a donde diariamente acuden, temerosas de que por el abandono puedan sufrir menoscabo o caer en ruinas tantas reliquias queridas como las que encierran sus divinos altares.

Ella guarda bajo sus aleros maternales los despojos mortales del Reverendo Padre Abraham Jaramillo G., quien por espacio de veinte años vivió entre nosotros a la manera de un patriarca de los tiempos antiguos, presidiendo los destinos de su amada y amadora grey, motivo para que se acrecentase más y más el entusiasmo de los feligreses por la conservación decorosa de esta iglesia querida, contadora veraz de tantas y tan enternecedoras tradiciones.

TEMPLO PARROQUIAL.- Si se tiene en cuenta que San Roque es un pueblo joven y que apenas empieza a disfrutar de vida propia, empresa de gigantes parece la erección de este templo magnífico que bien puede ser catalogado como uno de los más famosos de Colombia.

No en vano todos los forasteros que continuamente nos visitan, se preguntan asombrados como es que tiene proporciones de catedral y visos de basílica. Ello es debido a la energía dinámica de sus hijos, pero ante todo a la actitud batalladora de algunos de sus ilustres Párrocos.

Fue el señor Ezequiel Duque quien regaló el terreno que hoy ocupa el templo, gran parte de las maderas y cinco acciones de la famosa mina "El Carmín, que todavía hoy a pesar de su decadencia, le aporta pingues rendimientos. Entre muchos otros destacados benefactores del templo en referencia, citamos a los señores Ramón González, Ramón Medina, Julio Arboleda, Jesús Gómez, Herasmo Restrepo y Emiliano Cardona.

NOTARIA.- Esta oficina empezó a funcionar en 1917, y vino a garantizar el bienestar de los ciudadanos que antes tropezaban con grandes dificultades para la práctica normal y concienzuda de sus intereses.

Desde la fecha de su fundación se halla al frente de ella el señor Eudoro Peláez, caballero honorable, culto y virtuoso, atento siempre al estricto cumplimiento de sus deberes. A más de lo dicho, el señor Peláez, durante los muchos años que lleva de vivir en este Municipio, ha sabido mostrarse siempre como uno de los más salientes miembros de la sociedad por su gran amor al progreso. Fuera del empleo al que nos referimos,

muchos son los cargos importantes que gratuita y desinteresadamente ha desempeñado, pero es especialmente en el Concejo en donde con mayores veras brillan su experiencia de organizador y su palabra de consejero. Jefe de un hogar cristiano que él ha sabido ennoblecer con sus modales ejemplares, bien puede en su ancianidad contar con el aprecio de sus compatriotas.

INSTITUCIONES DE BENEFICENCIA, CIVISMO Y TRABAJO

Sociedad de San Vicente de Paúl, Junta de Hospital y Orfanato, Sopa Escolar, Gota de Leche, Cruz Roja, Sociedad Protectora de Animales, Liceo Pedagógico, Patronatos Escolares, Centro Josefino Obrero, Junta Patriótica, Grupo Escénico, Sociedad de Mejoras Públicas, Comité de Cafeteros, Junta de Sanidad y Policía Cívica, son otros tantos campos de Acción Social a las que prestigiosas personas, de ambos sexos, aportan el valioso concurso de su caridad y patriotismo, impulsados por el ardiente anhelo de hacer menos dura la fatiga a los menesterosos y más amena, instructiva y cómoda la vida a propios y extraños en esta tierra que tiene el corazón abierto a toda amistad desinteresada que se le brinde, a toda idea redentora que se le proponga.

Por falta de espacio no nos detenemos a hablar aisladamente de las actividades y empresas llevadas a cabo por cada una de las instituciones aludidas, pero sepan ellas que la sociedad nunca olvidará la eficacia imponderable de las vigilias y desvelos que ha costado a sus atinados dirigentes haber hecho realidad alentadora lo que ayer creía sueños imposibles de cumplir.

CENTRO CULTURAL “CANDIDO LEGUIZAMO”

FUNDACION Y ORGANIZACIÓN.- La memorable noche del 23 de abril de 1933, reunida en uno de los salones de la Escuela Modelo gran parte de nuestra juventud, el Dr. Jesús Ma. Salazar R., propuso la fundación del Centro a que venimos refiriéndonos, el cual debería encargarse del adelanto no sólo de la cultura moral, cívica e intelectual de los hijos de San Roque, sino de la prosecución de las obras tendientes al embellecimiento de la población.

Tan patriótica como generosa y alentadora idea, fue acogida por la mayoría de los concurrentes, con grandes demostraciones de interés y entusiasmo, habiendo procedido inmediatamente a la instalación del Centro, nombrando dignatarios así:

Presidente, al Dr. Jesús Ma. Salazar R.; Vicepresidente primero, al Dr. Alejandro Gómez D.; Vicepresidente segundo, al Sr. Roberto Castro C., y Secretario, al Sr. José Aguilar J.

Entraron a actuar, en calidad de Vocales, los 35 socios activos que voluntariamente se hicieron inscribir procediendo luego a la elección de Honorarios, que en número de 19 fueron propuestos y aceptados por unanimidad. Así mismo se convino en el Centro que debería asesorarse, para su mejor organización de un Cuadro de Honor de Damas distinguidas, entusiastas y generosas, y se procedió a elegir las en número de ocho para un período de seis meses, habiendo sido designadas las señoras Lola Gómez de R., Elisa Herrera de R., Clementina Giraldo de G., y señoritas Marta Giraldo R., Margarita Ruiz S., Sofía Peláez I., Berta Restrepo U. y Noemy Zuluaga S.

En cuanto al nombre que debería llevar la Institución, se convino en abrir un concurso, en el cual salió vencedor el nombre del valiente soldado Cándido Leguízamo, que en las recientes escaramuzas de guerra con el Perú, alcanzó con justicia el dictado de "Héroe de El Encanto". Tal nombre fue sugerido al Jurado Calificador por la señora Clementina Giraldo de G., y Sr. Arturo Giraldo R., quienes por este hecho se hicieron acreedores al premio que el Centro acordó para el vencedor o vencedores.

Entre las obras de progreso emprendidas por el Centro, dignas de especial mención son las siguientes:

La elaboración de esta monografía, que tanta falta hacía al progreso de San Roque, pues no siendo lo suficientemente conocido de propios y extraños, permanecía más que aislado, ignoto, llegará a hacer calar en la conciencia nacional la idea de que este es uno de los pueblos que en Colombia ocupa puesto de vanguardia. El Monumento a la Madre, en cuya efectividad se hallan empeñados los socios y para la cual cuenta ya con algunos fondos de consideración; la arborización y empedrado de algunas de sus calles y avenidas e instalación de campañas de aseo, y formación de la biblioteca, que ya cuenta con muchos volúmenes, varios de ellos muy interesantes y que han sido gratuitamente enviados por personas generosas, cultas y atentas al llamamiento de las entidades que en nombre de los pueblos solicitan su apoyo para la

efectividad de obras que como ésta influyen de manera poderosa en el desenvolvimiento cultural de las masas.

Para el segundo período fueron elegidos dignatarios los siguientes señores:

Presidente, Dr. Jesús M. Salazar R., Vicepresidente primero D. José Aguilar; Vicepresidente segundo, Don Juan de la R. Arbeláez; Secretario, D. Julio González; Tesorero, Dr. Alejandro Gómez D., y Bibliotecario, D. Joaquín González T. Y para Cuadro de Honor, señoras Teresa Jaramillo de V., Laura Agudelo de G., y María Luisa Salazar de R. Señoritas, Adela Gómez, Angelina Gómez, Inés Marín, Inés Franco y Carolina Gómez.

El centro se rige por Estatutos aprobados y revisados por autoridad competente y posee Personería Jurídica.

Tanto el H. Concejo Municipal saliente como el actual, han venido presentando a la Institución todo linaje de atenciones, aprecio y apoyo; siendo ésta la razón para que el Centro adquiriera cada día mayor vigor y trabaje con más entusiasmo. Pues a no haber sido esto así, varias de sus obras, especialmente la de esta monografía, hubieran sido imposible de realizar en tan corto tiempo y de manera tan halagadora. A la referida Entidad, así como al Personero Municipal, señor Jesús Restrepo R., da el Centro las más rendidas muestras de gratitud y de respeto, por la acogida que se han dignado dar a nuestros proyectos, que en todo caso sólo han buscado la mejor manera de resolver aquellos problemas que tiendan a poner muy en alto el buen nombre de San Roque.

INSTRUCCION

EDUCACION PRIMARIA

La educación primaria en este Municipio es renglón de notable importancia, que habla muy bien del amor de los sanroccanos a la cultura intelectual, cívica y religiosa de sus hijos. Hasta el año de 1844, solo contaba con una escuela para niños de ambos sexos, que fue regentada gratuitamente por las Sras. Petronila Toro, Luisa Muñetón y Josefina Piedrahíta. Para estas caritativas matronas va nuestro recuerdo de

la más expresiva gratitud, por su espíritu de sacrificio en bien de la niñez, cuando apenas empezaba a vislumbrarse el porvenir de esta tierra, cuyo clima agotaba las fuerzas y la salud de todos sus habitantes, especialmente la de los maestros. Sobrevive y es precioso eslabón de esa cadena ininterrumpida de abnegados institutores, la señora Piedrahíta, quien en su vejez es mirada como una reliquia de los fundadores de esta ciudad. Consérvela Dios largos años para ejemplo de esta juventud femenina y orgullo de una raza que la admira, la aprecia y la venera.

Vino luégo la creación de escuelas, que primeramente fueron regentadas por la Sra. Benancia Cadavid y el Sr. Clímaco Viana. Hoy funcionan las Escuelas Urbanas, regentadas, la de niñas por una maestra Directora y tres seccionales; y la de varones por un maestro Director y cuatro seccionales. Tiene, además, el Municipio las escuelas rurales de Caracolí y las alternadas de “El Diluvio”, “Cristales”, “San José del Nus”, “San José del Nare”, “Frailles”, “Diamantes”, “La Pureza”, “San Matías”, “Chorroclaro” “La Floresta”, “La Florida”, “El Táchira”. La de varones de Caracolí y las alternadas de “La Pureza”, “La Florida” y “El Táchira”, son escuelas a cuyo sostenimiento siguió atendiendo el H. Concejo, desde el mismo desgraciado momento en que pretendió el Departamento cerrar estos cuatro santuarios a la ciencia, para arrojar a vagar, como animalitos sin dueño, por caminos y veredas que necesariamente conducen a la deshonra y al presidio, a más de 250 niños de ambos sexos, hijos de pobres labradores que a pesar de sentir en sus entrañas los arañazos de la miseria y los retorcijones de las enfermedades, “llevan el hierro entre las manos porque en el cuello les pesa”.

La sociedad y los padres de aquellos en buena hora bien protegidos infantes, jamás pondrán en olvido este gesto de magnanimidad de un cabildo integrado por ciudadanos que así saben corresponder a la confianza de quienes un día los consagraron con la noble aureola del voto popular. Sea esta la ocasión de llamar encarecidamente la atención de los lectores a este sobresaliente capítulo de la cultura de un pueblo, pues aunque San Roque no disfruta de las fabulosas entradas al tesoro, como otras ciudades de mayor categoría, sostiene dos colegios, cuatro escuelas rurales, una dominical, otra de artes y oficios, sopa y ropero escolares y atiende de manera eficiente al suministro de muebles, textos, útiles y demás enceres necesarios al correcto funcionamiento de ellos. No se arguya que esto es debido a las seis unidades que correspondían como participación a los municipios de Antioquia sobre el monto total de las rentas departamentales, porque lo dicho nada ha tenido que ver con este ya hace tiempo extinguido auxilio. Agregamos que los locales en que funcionan las escuelas rurales, son todas de propiedad del Municipio, de

donde puede deducirse el interés de las autoridades y padres de familia por dar impulso a la obra benéfica de la educación.

Las escuelas rurales están hábilmente dirigidas por personas consagradas que han sabido hacer de ellas una verdadera garantía para los padres de familia y para los educandos, y lugares de estudio, de recreación y de trabajo.

De las urbanas observáremos lo mismo, pero agregando que los señores Bernabé Gómez A., Roberto Castro Castro, Julio Gómez Duque, Arturo Giraldo R., y Francisco Restrepo M., maestros que regentan la escuela de varones, a sus altas dotes de competencia, suman fervoroso entusiasmo por el progreso de la población.

En vista de la manera ingrata como se corresponde a la heroica tarea de nuestros maestros en este Municipio, insinuamos de manera ahincada y respetuosas a las corporaciones legislativas y demás entidades a quienes corresponda, se dignen ayudar al mejoramiento de los sueldos de estos sufridos bienhechores de la sociedad, cuya suerte debiera ser muy distinta de esta lamentable porque en la actualidad atraviesan y la peor a la que llegarán y a que se verán sometidos si no se les auxilia eficaz y equitativamente.

COLEGIO DE VARONES

Este importante establecimiento, que tantos y tan interesantes servicios ha venido aportando a la sociedad y en el que han empezado a formarse muchos de los ciudadanos que hoy son seguro sostén de sus familias, garantía de los connaturales y honor de la patria, empezó a funcionar el 19 de marzo de 1904, bajo la habilísima dirección del señor Ricardo Velásquez, maestro de grata memoria a quienes sus antiguos discípulos y relacionados recordarán siempre con gratitud y aprecio.

Dicho colegio llevó primero el nombre de San José, y hoy se le conoce con el nombre de León XIII. Está dirigido por el señor Bernardo Restrepo B. maestro graduado de la Normal Antioqueña, a cuyo esfuerzo, habilidad y constancia, se debe en gran parte su estabilidad y buena organización. Actualmente actúa como Profesor el Dr. Jesús M. Salazar R., quien, como el anterior, le consagra el valioso contingente de sus

múltiples conocimientos. El colegio recibe ochenta y cinco pesos oro mensuales por el Municipio y por el Departamento un auxilio mensual de cincuenta.

Terminamos esta exposición recomendándole a la sociedad no relegue al olvido el nombre del señor Enrique Duque, Subdirector que fue del referido colegio por espacio de dos años, con lujo de habilidad y competencia. Natural de El Carmen, donde también subdirigió el de Varones, murió en esta ciudad en noviembre de 1929, dejándonos pleno derecho a poder ofrecer su vida, como un verdadero dechado de virtudes dignas de imitarse.

COLEGIO DE SEÑORITAS

El año de 1906 empezó a funcionar en San Roque un colegio privado, dirigido por la señora Julia Rosa Córdoba. Diciendo muy bien de la labor educacionista de tan bien renombrada institutora, lo están todas aquellas útiles y virtuosas mujeres que tuvieron la fortuna de haber sido sus discípulos y quienes se complacen en presentarle por nuestro humilde conducto, el más sentido “Dios le Pague”, única retribución que los mortales pueden dar en esta vida a sus leales bienhechores, y que doña Julia se dignará aceptar como exteriorización sincera de almas agradecidas.

El 25 de febrero de 1913, por iniciativa del Reverendo Padre Luis M. Ocampo, llegaron a San Roque las Reverendas Hermanas a hacerse cargo de la Dirección de la Escuela Urbana de Niñas y del Colegio de Señoritas, que desde entonces tomó el nombre de La Presentación.

Como superiores del Colegio han venido figurando las Reverendas Madres Adelaida, María Ignacia y María Juliana. Como Directoras, las tres anteriores y las Reverendas Hermanas San Pablo, Magdalena de Pazzis, del Sagrado Corazón y Eugenia María.

Empresa reservada a mentalidades no tan desmedradas como las nuestras, es la de hacer fiel recuento de la labor callada y humilde, pero edificante y fecunda de estas inimitables modeladoras de almas e inteligencias femeniles que constituyen el más bello ornato de nuestra sociedad. En el hogar, en el magisterio y en el claustro, crecido número de las que han sido sus discípulas, han sabido dar lustre al colegio y fama al

solar nativo, con el valioso concurso de sus acrisoladas virtudes, sus capacidades intelectuales y su habilidad para las artes bellas y manuales.

Inolvidables serán para San Roque todas y cada una de las Reverendas Madres que han venido regentando el Colegio y la Escuela Urbana de Niñas, pero de preferencia habrá de invocarse siempre con religioso respeto, los nombres de María Ignacia, del Sagrado Corazón, San Pablo, María Jacinta, Elisa de la Cruz, Ana Victoria, Beatriz María, Amalia, Julia Antonia y Eugenia María, las dos últimas, Directoras actuales.

Haciéndonos indignos intérpretes del sentimiento unánime y con el general beneplácito de nuestra sociedad, capítulo aparte de trascendental resonancia, dedicaríamos gustosos dentro del corto espacio de las páginas de esta Monografía a la Reverenda Madre María Juliana, pero no podemos, por no querer lastimar siquiera levemente la modestia de esta santa sierva del Señor. No nos queda otro recurso que el de apelar, para salir bien librados de semejante apuro, el proverbio que sabiamente dice: “Casos hay en que el silencio es más elocuente que la palabra”.

MAESTROS ACTUALES

Doña Hortensia Arango de R.

Si para muchos de nuestros benefactores el reloj del tiempo ha marcado la hora de las reparaciones, justo es que también la marque para esta meritísima y respetable matrona en cuyos cabellos blanquea antes que la nieve de los años, la vida de una abnegada institutora consagrada desde su juventud a la formación de la niñez, con una vocación, una habilidad y una perseverancia tales, que a veces nos hace meditar sobre la manera como habrá de componérselas la sociedad sanroqueña para recompensarla siquiera sea en parte, ya que su obra jamás podrá tener su condigna retribución acá en la tierra.

Maestra graduada en la Escuela Normal de Señoritas de Antioquia, más de 25 años lleva de estar prestando sus invalorables servicios al magisterio, la mayor parte de ellos en escuelas urbanas y últimamente en rurales alternadas del Distrito, no porque a esta categoría le haya faltado competencia, sino por razones del amor que ha profesado a San Roque. Sabido es que cuando la Escuela Urbana de Niñas pasó a ser

regentada por las Reverendas Hermanas, doña Hortensia había sido una de las más ilustres servidoras de dicho Establecimiento por espacio de varios años. Y aunque en aquella y otras épocas se le han ofrecido puestos honoríficos en diferentes municipios de Antioquia, ellas los ha declinado, prefiriendo resignándose a vivir entre nosotros casi olvidada y mal remunerada, ya que su única ambición ha sido la de “enseñar al que no sabe, esperando sólo de Dios la justa recompensa.

Los maestros de San Roque miran en ella un oráculo de las disciplinas pedagógicas y como tal, la admiran, la respetan, y la consultan; nuestra sociedad la acata con gratitud y cariño, razones por las cuales, interpretando tales sentimientos, nosotros le dedicamos en nombre de ellos y en el propio nuestro, este corto párrafo, en la seguridad de que sabrá aceptarlo complacida, pues bien sabe doña Hortensia que él es emanación de almas nobles siempre dispuestas a rendir homenaje de gratitud a quienes como ella, bien merecido se lo tienen.

Don José María Marín F.

Nació en San Vicente el 24 de octubre de 1867, habiendo sido sus padres don Isaías Marín y doña Teresa Franco. Hizo los primeros estudios en su ciudad natal en el colegio del mismo nombre, concluyendolos luégo en la Universidad de Antioquia.

Fue por algún tiempo Director de la Escuela Urbana de Varones de Amalfi, y vino luégo a dirigir la de Varones de Girardota, cargo que desempeñó por espacio de once años. Fue después a prestar sus importantes servicios al magisterio en calidad de Inspector de Educación, en la Provincias de Sopetrán y Antioquia, puesto que desempeñó más tarde en la del Suroeste. Ha sido Director en las Escuelas Urbanas de Yolombó, Cisneros y San Roque, como también del Colegio de éste. Aparte del magisterio, muchos son los empleos honrosísimos que ha desempeñado en diferentes secciones del Departamento, con lujo de honorabilidad y competencia. Aquí ha venido siendo, como en muchas otras partes, Secretario Tesorero de la Junta de Iglesias, Miembro de la Directivas de la Escuelas y Colegios, Caminos, Comité de Cafeteros, Patriótica, Hospital y Orfelinato, Honorario de la Sociedad de Agricultores de Antioquia, hecho éste que tiene la satisfacción de acreditar con bellísimos emblemas. A más de lo, dicho conservan en su poder sendas hermosísimas Medallas de Honor, una como Justicia al Mérito en calidad de Institutor, y otra como premio a sus constantes desvelos por hacer que entre nosotros prospere la Industria Agrícola, de preferencia en lo que guarda relación con la rama cafetera. En una palabra tan fecunda en hechos esclarecidos ha sido la vida

del señor Marín F., que si fuéramos a analizarla de manera pormenorizada, como fuera nuestro deseo, ella daría campo suficiente a la elaboración de una brillante biografía.

Ponemos como ejemplo las actividades de este caballero insigne en los diferentes ramos donde su colaboración, ya como empleado público, ya como Miembro adjunto de Concejos, Corporaciones o Sociedades Augustas, ha sido decisiva y luminosa.

Admiramos en él al Maestro abnegado, al Miembro Honorario del Centro “Cándido Leguízamo”, al pedagogo sabio y virtuoso, feliz plasmador de juventudes que, diseminadas por toda la República, son el sostén de sus familias y timbre de orgullo de los pueblos que las vieron nacer.

Después de dura e ingrata pero ennoblecedora y gloriosa faena, tranquilo, modesto e ilustrado, descansa junto al calor vivificante de un hogar modelo. Su vida ha sido la de un patriota ejemplarísimo.

Don Bernabé A. Gómez A.

Incurriríamos en grande injusticia si pasásemos por alto dedicar si quiera un corto párrafo a este modesto y sencillo pero destacado institutor.

Oriundo de la ciudad de Marinilla, luégo de haber prestado sus servicios en San Carlos, Guarne y San Pedro, llegó a ésta como Maestro Seccional. En enero de 1932 reemplazó en la Dirección de la Escuela, por renuncia que de ella hizo, al señor José María Marín F.

Más de 13 años que nos acompaña, pudiéndose darse la satisfacción de ver que muchos de los jóvenes que han sido sus discípulos, dejan ya ver sus energías para el trabajo y su inclinación a la práctica del bien. Su misión educadora es hija de una vocación poco común en nuestros días; su temperamento, por naturaleza jovial y reposado, lo inclinan siempre a mantener la más franca armonía entre sus compañeros de trabajo, y para los educandos, una enseñanza juiciosa, racional y amena, adaptada en cuanto se lo han permitido las circunstancias, a los métodos, procedimientos y sistemas modernos.

Incansable en el trabajo, ama entrañablemente el cultivo de la tierra; diariamente los vemos empeñado en fomentar en su escuela el cultivo de la jardinería, la horticultura y la arborización, siendo él el primero en

dar ejemplo a sus discípulos, agarrando entre sus manos robustas y callosas, durante horas enteras, la herramienta libertadora.

A una de nuestras gentiles damas, virtuosa, inteligente y laboriosa, juntó su suerte para formar un hogar cuyos tiernos afectos lo arraigaron más y más a este suelo, tal vez por el resto de sus días, pues le profesa amor de hijo, y como tal, se interesa por su suerte y sus destinos.

Don Julio Gómez D.

He aquí uno de los valores mentales con que se honra la sociedad sanroqueña. Aunque al nacer no respiró las brisas suaves que corren a lo largo de este valle feliz, don Julio ama a San Roque, con el mismo profundísimo amor que en su corazón guarda para la tierra de sus mayores.

En el tibio regazo de un hogar santificado por la oración y el trabajo, vino a la vida este modesto y gallardo exponente de patriotismo y virtud, el 7 de agosto de 1896, en la noble y legendaria ciudad de Marinilla, que para Antioquia y Colombia es a manera de un bello cofre en donde se guardan con codicia de avaro, las más puras glorias de la Religión y de la Patria. Cerca de 16 años lleva este caro amigo de haber levantado su planta del amador solar que lo viera nacer, para ir hacia otras latitudes en busca de pan de cada día.

Su oficio es el mismo que siguiera el Maestro Divino de la Palestina, cuando al descender de los cielos llegara como Embajador del Eterno a enseñar la doctrina que había de descorrer las vendas que cegaban a la pobre humanidad.

Queremos decir que don Julio Gómez D., es maestro en la más amplia significación del vocablo; maestro por verdadera vocación, hortelano dedicado que con amor va cultivando los botones que mañana han de reventar en perfumadas flores de juventud.

Más, aparte de sus valiosas dotes pedagógicas, que como preclaro institutor posee, la mente de don Julio se ha nutrido en diversos campos de la ciencia humana y así lo hemos oído complacidos disertando, ya sobre cuestiones de orden social, ora sobre la vida de los varones preeminentes que a través de las edades han impreso en el campo de la historia la huella perdurable de su personalidad, ya sobre la psiquis del niño

para saber de la instrucción que debe recibir, ora sobre cuestiones de Historia Política de Colombia, facetada con reluciente pedrería.

Hemos visto a don Julio recorrer el espacio que media entre su casa y la escuela, que le sirven de altares en donde, como sacerdote, comulga diariamente con el rayo de sol que tamizado entra a herir suavemente las blondas cabecitas de sus hijos y discípulos; lo hemos visto con su andar suave y mesurado, las manos entrelazadas atrás, el cuerpo ligeramente encorvado y en actitud pensativa, haciéndose pensar en la idea generosa y fecunda que, cual ave, aletea en su cerebro, en el juicio que como consecuencia se construye después y que luégo se derrama en frase fluida, espontánea, ligera, salpicada de lucientes irizaciones cual el agua blanca de una cascada herida por los rayos del sol.

De vasta ilustración, delicada cultura, adornado con ingénita modestia y orador de encumbrados quilates, don Julio Gómez D., es un ungido de Minerva. Oraciones bellísimas, robustas, literarias, emocionantes y sentidas, le hemos oído pronunciar, tales como las encaminadas a hacer resaltar la vida del Libertador en el primer Centenario de su muerte; la dedicada al R. Padre Abraham Jaramillo G., en sus bodas de Plata y en su emocionante sepelio; las tendientes a castigar con látigo candente la piratería peruana, cuando el asalto en cuadrilla de malhechores a Puerto Leticia, y afianzar la prosperidad de la Congregación Josefina Obrera, de la que es celoso Presidente.

San Roque lo quiere con amor de madre y él la ama entrañablemente, con amor de hijo; hé aquí porque el amigo ha laborado de manera incesante por su cultura y progreso, y para que en esta monografía algunos de los apartes más salientes sean obra de su esfuerzo.

Al cerrar este capítulo incoherente con que atrevidos quisimos hacer resaltar los méritos del maestro que venimos bocetando, queda rondando por las interioridades de nuestro ser, un anhelo, vehemente, indecible: "Quién pudiera ser discípulo de don Julio para aprender de él, en superabundancia, la cultura, la virtud, la abnegación y la filantropía".

ERECCION EN PARROQUIA

San Roque fue erigida en Parroquia probablemente en el año de 1887, y su primer Cura Párroco fue el Reverendo Padre Pablo Tulio Pineda, natural del Santuario y muerto en esta misma ciudad hace pocos años, ciego y de avanzada edad.

Cúpole a este insigne y batallador ministro del Señor la honra de hacer parte de los fundadores que gastaron sus energías siempre puestas con generosidad al servicio de los asociados.

Cual un San Francisco de Asís, recorría a pie enormes distancias por entre selvas enmarañadas en busca de almas para el Cielo y derramando en el corazón y en el alma de sus feligreses el fluido de su elocuente palabra, de su ardiente caridad y de su celo apostólico. Alternaba a diario los deberes de su ministerio con los del ciudadano amigo del progreso material de la población, no obstante los embates del paludismo que continuamente debilitaban su organismo a causa de las frecuentes visitas que hace a los moradores de tierras mortíferas adyacentes la Municipio. Constantemente promovía romerías y convites con el objeto de impulsar algunas de las importantes obras por él acometidas, siendo el primero en unir el ejemplo a la palabra, trayendo sobre sus hombros pesados fardos, muchas veces superiores a sus fuerzas.

Su amor a la santísima Virgen lo llevó a erigirle una modesta capilla que con el tiempo desapareció; más luégo, emprendió con decisión y tenacidad perseverantes la terminación de la Capilla de San Francisco, empezada por el Reverendo Padre González, la que vino sirviendo de iglesia por espacio de muchos años.

Quédale también la honra de haber ideado la erección del Yemplo Parroquial, del que colocó la Primera Piedra, empezó los banqueos y trazó el derrotero de esta obra magnífica a los ilustres levitas que le sucedieron.

Por el hecho de que muchos de los ciudadanos de la generación actual no hayan sido testigos oculares de la misión altruista del Reverendo Padre Pablo Tulio Pineda, los hijos de San Roque no podrán relegarlo al olvido, so pena de incurrir en la lamentable injusticia para con su primer Párroco y una de las unidades más salientes de la época de su fundación. De cuando en cuando no olvidemos una oración por el descanso de su alma y un ferviente aplauso a su meritísima existencia.

PARROCOS

Reverendo Padre Juan de Dios Gómez.

En verdad, se embotan las ideas, trepida la pluma y se contrista el ánimo, al reflexionar sobre nuestra pequeñez cuando nos encontramos cara a cara, en el rodar de los tiempos, con la personalidad eminentísima de tan augusto pastor de almas y aquilatado conductor de pueblos, cuya misión en éste jamás podrá ponderarse suficientemente.

Con entereza de carácter y voluntad de convencido, arremetió contra las dificultades, salvó el obstáculo y allanó el camino de la prosperidad al Templo Parroquial, que durante el tiempo de su Curato avanzó con rapidez y estabilidad nunca susceptible de estancamiento.

Su imponderable don de gentes, su alma generosa y su corazón de padre amoroso, se llevaron tras sí el respeto, el amor y la gratitud de un pueblo que a toda hora evoca su nombre con ternura de niño, de lo que es prueba palmaria, el fervoroso entusiasmo con que ha ido a encontrarle y agasjarle en su domicilio, cuando quiera que ha experimentado la dicha de servirse visitado por el que jamás perderá en él, el derecho al patriarcado, puesto el que supo imprimirle los más acentuados caracteres de civilización y cultura.

Enorgullézcase la ciudad de Abejorral de tenerlo al frente de sus destinos, en tanto que desde aquí, los hijos de San Roque, envían al Padre Gómez su más atento saludo y el deseo de que Dios lo conserve largos años, para dicha de sus feligreses y mayor esplendor del reinado de Jesucristo en este mundo manchado por la culpa y redimido con su Sangre Adorable.

Reverendo Padre Luis M. Ocampo H.

Por espacio de ocho años ejerció el Curato de esta Parroquia este insigne sacerdote, y su permanencia al frente de ella fue decisiva para su progreso. De espíritu amplio y generoso, de carácter emprendedor y gran impulsador de comunidades, elevó el culto católico, dignificó notablemente las costumbres sociales y

consagró todo su entusiasmo al adelanto del Templo, que de manos del Reverendo Padre Gómez recibió ya un tanto avanzados los trabajos de mayor importancia.

Circunstancias de las más relevantes habida durante su permanencia entre nosotros, fue la llegada, por iniciativa de él, de las Reverendas Hermanas de la Caridad, a hacerse cargo del Colegio de La Presentación y de la Escuela Urbana de Niñas.

La trayectoria de sus obras se conserva todavía luminosa y su nombre se pronunciará siempre entre nosotros con respeto y cariño. En la actualidad reside en Medellín, y con suprema angustia nos hemos visto obligados a registrar la penosa enfermedad que hoy lo tiene reducido al lecho del dolor. Hacemos votos muy fervientes porque pronto pueda recuperar su perdida salud, tan preciosa al bienestar de las almas, a la tranquilidad de su familia y a la solución de los problemas que a diario se presentan a la Iglesia de Cristo.

Reverendo Padre Abraham Jaramillo G.

En la vereda de “El Chagualo”, jurisdicción de la hidalga ciudad de Marinilla, cuna de hombres ilustres que desde los más remotos tiempos ha venido aportando a la República el más valioso contingente de virtud, sabiduría y heroísmo, nació el Reverendo Padre Abraham Jaramillo Giraldo, el día 23 de mayo de 1879. Fueron sus padres don Celedonio Jaramillo y doña Eduvigis Giraldo, jefe de un hogar que al igual de todos los que aquella ciudad privilegiada era pobre de bienes terrenales pero rico en virtudes, que a través de una edad y otra edad, han venido constituyendo la piedra angular sobre la cual descansa el gran edificio social de los pueblos que han aspirado y aspiran a eternizar su memoria.

El Padre Jaramillo hizo sus estudios bajo la habilísima dirección de la señora María de la Paz Arango, en la Escuela Rural de la Vereda denominada el alto de “El Mercado”. Desde su iniciación en ellos supo sobresalir por su virtud, conducta y aprovechamiento. De aquí que el Reverendo Padre Mateo de Jesús Toro, dignísimo Cura de Marinilla, que con alguna frecuencia visitaba dicha escuela, cobrara por él la más arraigada simpatía, hasta el punto de convertirse en su más decidido amigo y su más prudente director espiritual. Convencido dicho Párroco de la marcada vocación de este niño, no vaciló en animarlo y ayudarlo en cuanto pudo, hasta lograr que llegase al Seminario Conciliar de Medellín. Ya hemos anotado que el Padre Jaramillo era muy pobre, lo que no fue obstáculo suficiente a quebrantar sus energías, mucho menos a dar al traste

con su virtud y humildad. A cambio de la beca que se le dio en el Seminario, practicaba los más duros trabajos, cultivaba y aseaba la huerta y el jardín; desyerbaba y barría los patios y calles aledaños; cargaba el agua y hacía mandados a los profesores y condiscípulos, velaba por el aseo e higiene de la capilla y los dormitorios; y mantenía en perfecto buen estado las cañerías y alcantarillados.

Más tarde, convencidos los profesores de su mansedumbre, espíritu de sacrificio y decisión por el estudio, le dieron la portería del Seminario, cargo que vino a aliviar en parte su fatiga y que le permitió consagrarse más seriamente al servicio de Dios y a las disciplinas del estudio. Su santidad, humildad, conducta y aprovechamiento le fueron ganando cada vez mayores simpatías, hasta que por fin, de manos del Ilustrísimo Sr. Cayzedo, recibió la unción sacerdotal el primero de noviembre de 1907.

Se le envió entonces en calidad de Cura interno a la población de San Carlos, y de aquí pasó a San Luis, nombrado definitivamente para ejercer el curato en dicha población, donde en seis años y medio, su asombrosa actividad, que jamás fue abatida por la pérdida de la salud en aquel clima mortífero y enervante, le vemos consolidar la fe y la piedad de los feligreses, volver por el esplendor del culto, construir una casa cural, hacer importantes reformas y adiciones el templo y en una vereda del Distrito en referencia, llamada "Buenosaires", levantar una capilla en honor del glorioso San Antonio.

Por fin, el 18 de mayo de 1914, el Reverendo Padre Jaramillo enfermo, extenuado, desconocido y sin cortejo hizo su entrada en esta tierra que muy pronto iría a ver, oír sentir, palpar y admirar sus dotes de organizador y administrador experto e infatigable de la Viña del Señor.

Ya en otros apartes de esta monografía hemos hablado de las famosas obras por él efectuadas durante los veinte años que ejerció aquí su sagrado ministerio. A ello añadiremos que el parque de la Inmaculada, los monumentos de El Salvador y de El Padre de la Patria y muchas otras obras que sirven de ornamento y comodidad a la ciudad, fueron concebidos, iniciados y dados al servicio mediante su consejo y actividad. El culto llegó entonces al mayor grado de suntuosidad: la virtud, la moralidad, la cultura y el civismo, fueron tesoro del que pudieron hacer derroche los sanrocanos, quedándoles para muestra un botón diamantino en la celebración del Primer Cincuentenario de la Fundación de San Roque, festividad única en su género, que acaso no volvamos a ver en esta tierra afortunada.

La Educación Pública, que nunca se cansó de fomentar, ensanchar y consolidar por cuantos medios hallaba a su alcance, siempre tuvo en él su más decidido apoyo, su más firme columna; y los maestros siempre miraron complacidos en su venerada persona una sombra amiga que los tuviese a cubierto de la calumnia artera, de la intriga barata y de la persecución incomprensible.

Patriota decidido y caballero sin miedo y sin tacha, para él las glorias de Colombia, amasadas con sangre de libertadores, constituían un legado tan precioso, casi como la misma Religión, por cuyos fueros había que volver aun a costa de los mayores sacrificios.

Amigo sincero, siempre a todos cobijó con el manto de la más delicada benevolencia y las clases desvalidas nunca llamaron a las puertas de su corazón generoso, sin que al punto se abrieran para recibirlos con solicitud paternal. Jamás negó su apoyo a ningún necesitado y todo cuanto tenía lo daba sin estipulaciones ni reparos. Desesperamos de volver a conocer otro apóstol que, como éste, pueda llegar a poseer semejante don de gentes y tan extraordinarias iniciativas para hacerse a fondo con que cubrir los gastos demandados por las diversas obras que a un mismo tiempo ejecutaba con rapidez y estabilidad casi milagrosa. Nacido para afrontar valerosamente todo linaje de luchas y contratiempos, jamás conoció el reposo ni dio tregua al diario batallar, por más que la fatiga ensayase a dominarlo, por más que las enfermedades quebrantasen su salud. Cuando de la ciudad se ausentaba, era para ir por montañas, veredas y caseríos, llevando a todas partes los consuelos de la Religión y propagando las enseñanzas evangélicas con elocuencia, sabiduría y unción que todavía se guardan en el corazón de sus feligreses, que al escucharlo, parecían extasiarse en la contemplación de lo infinito, a la manera de los atenienses, cuando San Pablo recorría el mundo reduciendo a escombros y cenizas los altares erigidos a dioses nefandos por los escribas y fariseos de las sinagogas y confundiendo la sabiduría de los envalentonados miembros del Areópago. De aquí que hoy podamos evocar gratísimos recuerdos de una festividad que para nosotros constituye una página de oro en los anales de la historia:

Fue allá, por los últimos días de noviembre de 1932, los templos, Casa Cural, edificios públicos, plaza, parque, calles, avenidas, y alamedas, se mostraban irradiadoras de luz, abigarradas de arcos triunfales, coronas, festones, ramilletes de flores y colmadas de muchedumbres pertenecientes a todas las clases sociales, que a porfía se apretujaban en vertiginosos tropel, para dejar a los pies del Padre querido ricos presentes que embalsamaban el ambiente con su ardiente perfume. Las campanas de la ciudad, echadas a vuelo, llenaban el espacio, llevando a todas partes la buena nueva del feliz cumpleaños de las Bodas de Plata

del perínclito ungido del Señor que, durante el curso de veinte años supo destacarse entre nosotros, semejante a un conductor de los tiempos de Israel, haciendo que la ventura llegase hasta los últimos confines de sus vastos dominios. Orquestas, bandas de viento y de cuerdas, todo, en fin, parecía animarse y cobrar alas a impulsos de un entusiasmo desbordante, tal como si los hijos de San Roque hubiesen querido decir de una vez por todas al Párroco prestantísimo.

“Festividad como esta, en vuestro honor, no ha de verse segunda vez”.

Efectivamente, así sucedió.

No importa que al evocar recuerdos marcadores de una página de oro, evoquemos también los que señalan la más luctuosa de cuantas se han catalogado en el gran libro del tiempo, solícito guardador de nuestras más alentadoras prosperidades y de nuestros más desconsoladores infortunios.

Es lo cierto que aún no se habían marchitado las hojas verdes de olivo y laureles épicos con que el paso triunfal del ungido del Señor, mullimos las avenidas, cuando ya el tañido quejumbroso de los campanarios de los templos nos convidaban a deponer a sus plantas, ya rígidas, el homenaje de coronas fúnebres, que entretejimos amorosos y confusos, y en cuyos gajos colgamos muchas lágrimas; en cada uno de sus pétalos, muchos suspiros; y en cada uno de sus hacecillos muchas oraciones!

Su majestuoso e imponente sepelio es acaso su más gloriosa epopeya; su recuerdo imperecedero se remontará hasta más allá de las futuras edades; su puesto de preferencia en el Cielo, no dudamos que habrá de constituirlo un áureo sillar “que tienen soles por lámparas y constelaciones de estrellas por artesonados”.

Paz a su tumba; amor, admiración, respeto y gratitud para su nombre.

Reverendo Padre José Joaquín Zuluaga.

Las multiplicadas virtudes y actividades de este sacerdote, tan simpático como cordial y comunicativo, no son para reevaluarlas a la ligera, mucho menos para que fácilmente encuentren dignos escritores encargados de hacerlas resaltar en la forma que ellas lo exigen. Sin embargo, la sociedad a quien inmerecidamente representamos en la no muy sencilla empresa de la confección de esta Monografía y las

razones de respeto y cariño que para con él tenemos, nos imponen el deber indeclinable de hacer, aunque a grandes rasgos, conforme la brevedad exigida por el escaso número de estas páginas, un somero boceto de su atractiva personalidad.

En pleno vigor de su apreciada juventud, este hijo esclarecido de la ciudad de Marinilla, recibió la unción sacerdotal en el Seminario Conciliar de Medellín, pasando inmediatamente a desempeñar los deberes propios de su sagrado ministerio a esta ciudad, en donde lleva cerca de quince años. Desde entonces, trabaja sin descanso, por hacer de ella un pueblo grato a los ojos de Dios, propicio al bienestar y riqueza de los que habitan y llamativo de la atención a los forasteros. Jamás se ha quedado a la zaga de ningún ciudadano que, dotado de grande espíritu público, llame a la generosidad y al patriotismo; al contrario, ha sido siempre el primero en patrocinarlos; dar ejemplo de laboriosidad y en abrir su cartera para ponerla al servicio de toda obra benéfica.

Del Reverendo Padre Abraham Jaramillo, quien con justísima razón lo llamaba su “brazo derecho”, supo recoger, para llevarlas a la práctica, la virtud que hace santos y la caridad que sólo puede hallar albergue propios en corazones adorados de las más bellas prendas morales, sólo halladas en hogares que como el del Reverendo Padre Zuluaga, constituye el más legítimo timbre de honor. De aquí al descender al sepulcro el Párroco prestantísimo antes aludido, no hubiesen quedado en completo desamparo tanto pobres vergonzantes y mendigos como el que él hizo valer; y que los hogares visitados por el infortunio o el dolor, hallen consuelo a sus penas en los auxilios espirituales y materiales que este abnegado apóstol les prodiga con solicitud paternal.

Presidente y miembro adjunto de diferentes corporaciones, a saber: Beneficencia, Mejoras Públicas y Juntas de Civismo, tanto de éstas como la de la Cátedra Sagrada, ha dejado oír su voz siempre alentadora y entusiasta, a fin de imprimirles el sello de la honorabilidad, el respeto y apoyo que merecen. El monumento al Salvador, la vía que a él conduce y el sorprendente incremento que ha hecho tomar a la agricultura, son otras tantas razones que obligan a los sanrocanos a mirar en él, con respeto y admiración, un centinela avanzado, encargado de velar por su cumplido bienestar y por su progreso siempre en acción.

Conserve el Reverendo Padre Zuluaga, el puesto en que la Divina Providencia lo ha colocado, en la seguridad en que si en este mundo no ha sabido corresponder a su labor callada, pero a la vez elocuente e

irrecusable, en cambio en el Cielo encontrará premio superior a cuanto pueda concebir el pensamiento humano.

Reverendo Padre Obdulio Duque.

Exornamos las páginas de este folleto con una de las figuras más atrayentes que en la actualidad tiene San Roque al frente de los destinos parroquiales. Sucedió en el Curato al Reverendo Padre Abraham Jaramillo G., y de su santidad, de su celo apostólico, de su humildad y trato amable e ingenuo, estamos lo suficientemente empapados, para poder asegurar que con el tiempo habrá de granjearse el apoyo, la benevolencia y simpatía de la generalidad de sus feligreses.

Al proceder así los sanroicanos para con este modesto e ilustre administrador de las cosas tocantes a Dios y a su Iglesia, cumplirán un deber de imperativa necesidad (si es que verdaderamente están interesados en el avance cierto y seguro de esta tierra, por las sendas del verdadero progreso). Pues no sería cuerdo, mucho menos justo y equitativo, permitir que vinieran a menos las magníficas empresas acometidas por el ilustre extinto a quien el Reverendo Padre Duque ha sucedido, tales como el Templo Parroquial y la Casa Cural.

Insista el Reverendo Padre Duque en tan generosos propósitos, convencido de que será ampliamente secundado por la generalidad de los feligreses, nunca sordos al llamamiento del sacerdote cuando del esplendor del Culto se trata.

HIJOS IMPORTANTES

Figuran, como sacerdotes: señores Leandro Gómez, Joaquín Emilio Castaño, Antonio Upegui, Jesús Antonio Molina y Aristides Jiménez. Como médicos: doctores Emilio Gómez González y Alejandro Gómez D.; el primero, muerto en Apía, el 18 de diciembre de 1929, cuando apenas empezaba a destacar como verdadero discípulo de los sabios rectores de las célebres universidades de Medellín, Barcelona y Ginebra. Como ingenieros: doctores Roberto Londoño y Rubén Cardona. Como abogados: doctores Francisco Cardona y Obdulio Gómez. Maestros graduados: señores Agustín Callejas Llano, Luis E. Rincón H., Roberto Castro, Antonio Angel R., y señoritas Lucila Giraldo, Clementina Jaramillo G., y Cruz Monsalve. Religiosas

pertenecientes a diferentes hermandades: Reverendas Francisca de Sales, Ana Sofía, Sor Matilde del Socorro, San Roberto de la Cruz, Julia Paulina, Josefa Inés, Adelaida del Carmen, María San Jacinto, Sofía Elena, Visitación María, San Antonio de la Cruz, Luisa Tulía, Sor Araceli de San Roque, Teresita de Jesús de San Roque, Juana, Salvadora, Narcisa, Dionisia, Sor María del Sagrario y Claudia de San Francisco. Hermanos Cristianos: Reverendos Florencio Juan y Benildo Daniel.

Fuera de las personas ya mencionadas, muchísimas son las que siendo oriundas de San Roque, mediante su propio esfuerzo y su amor al trabajo, han logrado conquistarse marcados puestos de honor en los diferentes cargos de la vida pública, del comercio, de la industria y de las artes, tanto en éste como en otros Departamentos.

No daremos fin a este importantes capítulo sin hacer mención aparte de algunas personas ilustres, raizales unas y de fuera otras, que se han hecho acreedoras a nuestra gratitud, ya que han consagrado su vida, su talento y sus habilidades por estero al servicio de la Patria, de la sociedad y de los desvalidos, con generosidad y abnegación edificantes.

D. Evaristo Piedrahíta.

Fue uno de los fundadores de San Roque y mucho honró la raza con sus virtudes ciudadanas y los importantes servicios que prestó a la Patria, al emprenderse la magna obra del Ferrocarril de Antioquia, pues acompañó al Dr. Francisco Javier Cisneros en la heroica faena de los trazos e iniciación de los trabajos, cuando las montañas, lagunas y pantanos de regiones mortíferas plagadas de animales feroces, reptiles e insectos venenosos, hacían que el hombre llevara una vida llena de padecimientos, sobresaltos y amenazas capaces a debilitar el ánimo mejor templado, en medio de aquellas inmensas soledades, donde la selva milenaria, semejante a un monstruo de los tiempos mitológicos, abría sus fauces para tragarse, despiadadas, legiones de aquellos héroes del trabajo, que marchaban impávidos a la conquista del porvenir de Antioquia, señalando de trecho en trecho su marcha triunfal con vastos cementerios a la vista de los cuales exclamaba el mismo doctor Cisneros en ocasión memorables: “Cada polín de la línea representa un hombre muerto”.

De edad muy avanzada, el 12 de noviembre de 1912, murió en San Roque el señor Piedrahíta, legando a su dignísima familia y a sus conciudadanos en general, el más noble ejemplo de una vida consagrada por entero al servicio de la sociedad y de la Patria.

¡Llor a los exploradores e iniciadores de la vía del Ferrocarril de Antioquia; honor por siempre a los hombres que como D. Evaristo Piedrahíta, sentaron su planta de titanes en donde quiera que el Dr. Cisneros hundió su bota de ingeniero, cuya bravura sobrepasa a cuanto pueda nuestra más deslumbrante fantasía.!

D. Luis Hincapié.

Natural de Guatapé, por espacio de muchos años vivió en San Roque este hombre singular, cuya vida fue un continuo sacrificio a favor del progreso del pueblo y del bienestar de sus semejantes. Médico experto, prudente y caritativo, por espacio de 20 años ejerció aquí su profesión sin dejar de preocuparse un solo instante por combatir la anemia tropical, el paludismo, la disentería y las úlceras, enfermedades que por aquellos tiempos, continuamente diezaban la población. Sobre ellas escribió un tratado que por lo sabio e interesante le mereció el aplauso de las autoridades médicas y de los gobiernos departamental y nacional.

D. Luis Ma. Hincapié destinó totalmente su profesión y su farmacia al alivio de los desvalidos, y quiso morir entre nosotros comiendo el mendrugo de pan moreno que le deparaba la exigua pensión de quince pesos oro mensuales que como homenaje de gratitud le designó el Concejo, cuando ya declinaba el ocaso de su merítisima existencia.

Unánimemente respetado y querido, pero de manera extraordinaria por los vergonzantes y los mendigos que siempre hallaron en él alivio en sus enfermedades, pan en sus escaseses y consuelo en sus padecimientos morales, por fin bajó a la tumba el 20 de diciembre de 1923, tumba sobre la cual no crecerán jamás las parásitas del olvido, porque la posteridad agradecida harán que en ella broten las bellas flores, simbolizadoras de la amistad y del recuerdo.

D. Robustiniano González.

Procedente de Santo Domingo, su ciudad natal, llegó a San Roque en los albores de su fundación, este arquetipo de la virtud y de la caridad cristiana. Hombre pobre apenas poseía un pequeño haber que le

permitía ganarse la vida en oficio de carnicero. Anexa al expendio de carnes estableció una agencia mortuoria que le sirvió para menoscabar su modesto capital y trasladárselo al Cielo, colocándolo allí a un crecido interés.

Siempre que moría un forastero sin deudo o un mendigo, la caja mortuoria era suministrada gratuitamente por la agencia de don Robustiniano, quien no contento con esto, proveía en muchos casos del dinero necesarios para los gastos de mortaja y sepultura; de ahí que su agencia fuera bautizada por las gentes con el nombre de “Agencia Mortuoria gratis para los pobres”.

En alguna ocasión al salir de su casa encontró en el zaguán dos cadáveres que alguien, sabiendo de su buen corazón, dejara allí en la seguridad de que las generosas manos de don Robustiniano les daría cristiana sepultura, previsión que en todas sus partes se cumplió. En otra ocasión, frente a un caso semejante, se encontró sin un centavo en su generoso bolsillo, pero él, lleno de bondad y de nobleza, se dirigió a su carnicería, y de allí extrajo la mejor presa y acto seguido la dio en pago del entierro de su prójimo.

Los pobres y necesitados siempre encontraron en su carnicería y en su casa con que aprovisionar sus exhaustas despensas. Con tanta generosidad y tanto desprendimiento, inevitablemente tenía que llegar a la miseria: al cabo de algún tiempo se encontró sin recursos de ninguna clase y se vio en la necesidad de recurrir a los empleados para poder atender sus necesidades; fue policía escolar y después fontanero. Con el sueldo que ganaba apenas comía y los centavos que penosamente economizaba los repartía entre los pordioseros. Nunca desperdiciaba la ocasión de servir gratuitamente de mandadero, de enfermero, de cargador etc., y su presencia era inevitable en donde quiera que aparecía el dolor o la miseria.

Murió en 1928 a la edad de 80 años. Le sobrevivió su esposa, la señora doña Luisa Osorio v. de González, mujer humanitaria, buena y caritativa como su compañero. Para el moderno Tobías de nuestra cara tierra, parece que hubiera escrito el poeta:

“Cuando acaba su existencia
Deja en pos, el hombre bueno,
Luz que a los demás alumbraba
De la vida en el sendero”.

D. Eladio Gómez.

Oriundo de Marinilla e hijo de D. Santiago Gómez y de doña Mercedes Gómez de Gómez, llamado expresamente por el Padre Juan de Dios Gómez, llegó a San Roque a principios de 1902, este distinguido caballero, vástago de una raza cuyas gloriosas tradiciones fatigarán siempre la historia.

Luégo de haber terminado sus estudios en el Colegio San José de Marinilla, semillero de hombres ilustres, emprendió con ardor la carrera de la arquitectura, bajo la habilísima dirección del insigne maestro, señor Emigdio Rincón.

Entre las muchas obras llevadas a cabo por D. Eladio, se destacan magníficos y sublimes, los templos de Girardota y de San Roque.

Treinta años de laboriosidad insuperable constituyen su más brillante hoja de servicios en este Municipio, al que aportó, no solo sus múltiples capacidades de arquitecto, sino también el valioso caudal de su bien sazonado intelecto, refrendado por la experiencia en todo linaje de disciplinas. A hombres de esta talla para todo les ha sobrado tiempo, menos para echar por atajos en busca de placeres o intereses mezquinos que puedan poner el más leve lunar sobre su fuente de hidalgos.

Director de Obras Públicas, Sindico de Hospital y Orfelinato, Miembro de Juntas de Escuelas y Colegios, todo eso y mucho más lo fue en esta tierra, dejando en cada una de dichas instituciones, la huella indeleble de sus insospechables actuaciones. Como director de la primera, la sociedad agradecida, en ocasión solemne, blasonó su noble pecho con hermosísima medalla de oro purísimo, que él conservó siempre con gratitud y cariño y sin el más leve asomo de vanidad.

Murió el 10 de febrero de 1932, a la edad de 70 años, legando a la posteridad el más vivo ejemplo de ciudadanía, a la sociedad un hogar santificado por la virtud y ennoblecido por el honrado trabajo, y a su dignísima esposa e hijos, el recuerdo de una vida sin sombras y sin manchas.

D. Francisco Cardona S.

Con legítimo derecho San Roque se ufana de haber sido la cuna de este esclarecido ciudadano, cuya fama de abogado competente y honrado, es bien conocida en el Departamento y también en la República.

Como Diputado a la Asamblea en diversas ocasiones, Rector de la Escuela de Derecho de la Universidad de Antioquia, Presidente de la Sociedad de Mejoras Públicas de Medellín, etc., y como especialista audaz y experto en el manejo de negocios de minas relacionados con su profesión, ha merecido siempre la más absoluta confianza y el más espontáneo aplauso de sus amigos y compatriotas, lo que lo ha hecho acreedor a ofertas de puestos públicos honrosísimos por parte de los gobiernos departamental y nacional y que él hasta hoy no ha querido aceptar.

Tampoco el Dr. Cardona S., le ha vuelto la espalda a su tierra natal, obrando en esto al revés de tantas personas casquivanas, que en alcanzando una alta esfera social, ya por su talento, ya por su capital, para nada vuelven a acordarse del suelo que los vio nacer y tal vez crecer, educarse y conseguir fortuna. Cuando quiera que se le ha solicitado su óbolo para el acontecimiento de una empresa beneficosa, lo ha enviado gustoso y con largueza, y nos son pocos los coterráneos que le deben invaluable servicio en todo sentido, pues siempre ha estado listo a escucharlos y a apoyarlos sin distinción de clases ni posición social, virtudes estas que han contribuido a abrigar su nombre.

Dr. Alejandro Gómez Díez.

Hijo del señor Eladio Gómez Gómez y de la singular matrona, Atalía Díez V. de Gómez, hizo los estudios que lo acreditan como doctor en medicina y cirugía, en la Universidad de Antioquia.

Joven de temperamento activo y emprendedor, para él su amada tierra es Arcadia feliz a cuyas cabañas va diariamente a avivar en el corazón de sus coterráneos el amor a las tradiciones de sus antepasados y a exigir el concurso de sus voluntades para el acontecimiento de cuantas empresas tiendan a acelerar la marcha del progreso del Municipio.

Sin apartarse de las virtudes heredadas de sus dignísimos padres y sin menoscabo de la alta posición social en que se halla colocado por razón de su limpio abolengo y su delicada misión de consagrado galeno,

su amistad la discierne con liberalidad y desinterés a todos sus paisanos, haciendo caso omiso de banderías, clases o condiciones sociales, particularidad que le ha conquistado un ascendiente de autoridad moral espontánea e indiscutible entre sus compatriotas.

Refiriéndonos a las labores propias de la noble profesión del doctor Gómez, bástenos decir que la sociedad tiene absoluta confianza en sus decisiones y que las clases desvalidas y mendicantes siempre le encuentran listo a llevar el consuelo de sus diagnósticos y medicinas a todo hogar donde hay un enfermo que sufre y que padece, sin para mientes en la retribución que haya de dársele por razón de sus eficaces servicios.

Hijo, esposo y hermano modelo, a su anciano padre proporcionó la satisfacción de bajar al sepulcro en el convencimiento de que al decir adiós para siempre en este mundo a los suyos, tendrían que lamentar su ausencia, más no la contingencia propias de una viudez y una orfandad acibarada por el desamparo.

San Roque tendrá siempre que agradecer al Dr. Gómez Díez el no haber abandonado su tierra el día en que recibió de sus sabios maestros y profesores el pergamino que acreditaba el feliz coronamiento de una carrera. Quiera Dios que muchos de los jóvenes que se educan en diferentes planteles de la República, formen propósito de imitar, si quiera en parte, el ejemplo del ilustre amigo a quien esta líneas dedicamos.

Si hasta la fecha no ha ido a ocupar puesto de sobresaliente importancia en los diferentes campos que marcan el rodaje de la Nación, es porque su proverbial modestia y su aversión a la intriga barata, los han mantenido al margen de la lista de opositores en el día del reparto. Bástele con sentirse respetado y apreciado entre los suyos, para vivir tranquilo haciendo el bien por el bien, pues que hay maneras distintas de escalar una cima, y sin darse cuenta de ello, las que él viene poniendo en práctica, son las más a propósito para lograrla inaccesible y luminosa.

Dr. Jesús M. Salazar.

Natural de la hidalga ciudad de Fredonia, recibió el grado, que honra y enaltece cada día más y más con el leal desempeño de los deberes propios de su noble profesión, en la Escuela de Agronomía y Veterinaria de Antioquia, en el año de 1929. Luégo de haber prestado sus valiosos servicios en diferentes lugares del Departamento, llegó a San Roque, llamado por el H. Concejo en 1932.

Trabajador experto y acucioso, la indolencia y la desidia constituyen para él un verdadero delito. Agrónomo Veterinario del Municipio, trabaja con la energía del hombre sano e inteligente, de sol a sol, con músculo de acero y voluntad de atleta, y golpea la tierra dura por ver de arrancar a sus entrañas los secretos que tiendan a hacer factible el mayor abudamiento de los elementos que proporcionan pan, abrigo y vida holgada e independiente.

Frecuentemente, huyendo de la vida muelle y sedentaria, le vemos, por propia voluntad y por vía de recreación, salir de la ciudad en caballo de paso corto o en paciente mulo, aspirando a pulmón pleno las tonificantes auras de la mañana y cantando o silbando alegremente uno de esos bambucos llenos de gracia y armonía de que tanto gustan los hijos de la Montaña. A aquellos que ignoran a donde se dirige, les diremos que va en busca de los campesinos (de sus hermanos, como él ingenuamente ha dado en llamarlos). Hoy, discute amigablemente con unos, mañana con otros y siempre, a todos va inoculando el amor al trabajo que honra, que dignifica e independiza, enseñándoles los modernos procedimientos, ya para que mejor prosperen sus labrantíos, ya para que sus ganados se multipliquen y mejoren, poniendo en juego todos los recursos de su ciencia, tendientes a extirpar las pestes y enfermedades que retardan o tratan de arruinar las industrias agrícola y ganadera.

Por la noche, después de haber pasado todo el día, el dorso al sol, la frente doblada por el surco y el corazón puesto en Dios, único Ser ante quien los hombres libres inclinan la frente y doblan la rodilla, sentado en tosco banco, bajo el alero hospitalario del hogar campesino, en compañía de sus sencillos pero ingenuos camaradas, come el ordinario pero suculento plato, que él anima a su arrojo con charlas amenas y chistes picantes, cual conviene a la audacia de su verbo sonoro, listo y candente. Cumplida esta misión, fecunda en resultados prácticos, vuelve al poblado, guarda la herramienta, estudia, toma la pluma, escribe, dicta conferencias, preside y asesora diversas juntas y corporaciones por todas partes se le mira aupando el progreso de San Roque, sin descuidar por esto en lo más mínimo el cumplimiento de los deberes propios de su empleo.

El Centro Cultural “Cándido Leguízamo” es su obra predilecta; sus elocuentes discursos, su exquisita cultura, su insuperable don de gentes, su sencillez y su generosidad, todo eso y mucho más, le ha merecido el aplauso general de los sanrocanos, siempre atentos a pagar con amor a su atinados servidores.

Fredonia puede enorgullecerse, de ser la tierra natal de este joven singular, en tanto que San Roque tendrá a mayor honra el haberlo adoptado por hijo, ya que de tan recia envergadura son los que necesitan nuestros jóvenes pueblos para no que darse atrás en el movimiento civilizador de los que les aventajan en edad, pero nunca en generosos propósitos.

Dr. Enrique Isaza W.

Corta fue la permanencia entre nosotros de este sobresaliente ingeniero, que en pleno vigor de su juventud, va llevando a todas partes prueba palpable de cómo la Escuela de Minas de Antioquia, es taller donde jamás se huelga, en su encomiable propósito de legar a la Patria varones de acerada contextura, que vengan a contrarrestar la avalancha de melindrosos, para quienes el más leve trabajo es fatiga y la más fácil empresa imposible de realizar.

En la campiña verdeante, en el torrente impetuoso, en el rápido abismo, en el escarpado peñascal, en la montaña ariaza; bajo los ardores del sol o las inclemencias del invierno, de a pie o de a caballo; en toda la extensión del Municipio dejó el doctor Isaza W., la huella alentadora de explorador experto y varón en toda la significación del vocablo.

Preparado para las luchas puestas a prueba de intemperie, igual lo está para las campañas de sociabilidad y del civismo; contribuyó con todo el ardor de sus entusiasmos patrios a la creación del Centro “Cándido Leguizamo” y a la confección de esta Monografía que ya era un imperativo entre nosotros; con sus conferencias culturales, llenas de gracia y sabiduría, a hacernos amar todo aquello que enaltece y glorifica; y con el ejemplo de su cultura avasalladora a hacernos pensar que sólo por medio de ella puede el hombre imponer su autoridad a las masas y su nombre, para pronunciarlo con respeto, a la sociedad.

Traducidas en hechos están sus enseñanzas; mucho tendrán que agradecerle los sanroicanos pero más, muchísimo más, la industria minera de Antioquia.

Largos años de vida llenos de ventura, conceda Dios al Dr. Isaza W., y no olvide que en esta tierra se le admira y se le respeta en la medida de sus múltiples merecimientos.

Dr. Rafael Rivera López.

En este último bienio, ha venido presidiendo el H. Concejo el Dr. Rafael Rivera López, oriundo de El Peñol, quien hace varios años se encuentra radicado entre nosotros, ejerciendo la noble profesión de cirugía y medicina, con bastante consagración y competencia, pero ante todo, con sentimientos de benevolencia y humanidad. Probando ésta con hechos tangibles que el hecho de haber ido a las universidades de Barcelona y Paría para recibir con lucimiento un título, no es cosa que pueda oponerse a la conversación incólume de los sentimientos nobles y levantados, que un día, en el regazo de su madre, fueron enderezados a hacer que de tarde en tarde, su alma condolida de las miserias humanas, hiciese verter a sus labios, enternecedoras conferencias, llamando a los asociados a formar verdaderas cruzadas de cariño y de civismo, que ocultasen a nuestras miradas esos cuadros de miseria que constantemente nos ofrecen los niños, que sólo tienen por alimento, las lágrimas de sus angustiadas madres, y por abrigo, el entrecortado aliento de sus gastados organismos.

Dicen sin embargo, que nuestros médicos de hoy carecen de entrañas; pero echando mordaza a esos labios blasfemos, están muchas de las obras de beneficencia y filantropía, verificadas por la casi totalidad de ellos en toda la República, sin que les queden a la zaga los que aquí tenemos la fortuna de poseer.

Prosiga el Dr. Rivera en la búsqueda de medios tendientes como hasta ahora a dar mayor ensanche a la educación pública primaria de San Roque y a ayudar a levantar a los que caen abrumados por el peso de la miseria, seguros de que sus contemporáneos batirán palmas de triunfos y de que la prosperidad sabrá bendecir su nombre.

R. P. Aristides Jiménez y Dr. Roberto Londoño.

No sin muchísima pena, nos vemos en el caso de lamentar el vacío que necesariamente ira a observarse en el curso de esta Monografía, cual es el de no haber incluido en ella los retratos de tan ilustres hijos de San Roque, jóvenes ambos, auténticos exponentes de la cultura de un pueblo, que con legítima complacencia ha venido registrando sus triunfos. Pero nos consuela pensar que de antemano habremos de ser excusados, pues incurriríamos en grande injusticia todo aquel que se diese a la innoble tarea de pensar que dicho vacío los salvamos adrede, sin hacer esfuerzo alguno por allanarlo: admiradores fervientes de tan distinguidos amigos y compatriotas, máximas fueron nuestras diligencias encaminadas a percibir sus retratos,

pero por desgracia vimos llegarse la hora de enviar estos trabajos a la imprenta encargada de publicarlos, sin poder darnos la satisfacción de ver colmados nuestros anhelos en el particular.

El virtuoso levita recientemente ordenado en el Seminario de Santa Rosa de Osos y el consagrado ingeniero a quienes estas pálidas frases dedicamos, merecen el aplauso de sus coterráneos, desde luégo que al término de su carrera no llegaron sino a trueque de todo linaje de privaciones y de sacrificios, pues la pobreza los obligó a multiplicar sus energías siempre dispuestos a afrontar valerosamente las asechanzas de vigiliias, desvelos y contratiempos indecibles, circunstancias éstas que les dan absoluto derecho a llamarse con legítimo orgullo “Hijos del Esfuerzo”. Ambos aman entrañablemente a la tierra que los vio nacer, ambos le han venido prestando sus invalorables servicios y ambos han sabido alzarse sobre el pedestal de la fama como voceros de avanzada en el continuo peregrinar de San Roque hacia la meta del progreso.

Bien por los hombres que como el Reverendo Padre Jiménez y el Dr. Londoño, en la plenitud de su existencia, han venido a constituir el más firme apoyo de sus familiares, el más sólido baluarte del buen nombre de su patria chica y la voz de aliento más grata al oído de la juventud que a través de mil vicisitudes, lucha en el claustro, por seguir las mismas huellas de honor que ellos le trazaron.

D. Gabriel Gómez.

Mucho tiene que agradecer la Junta encargada de la elaboración de esta Monografía a tan apreciable caballero, quien por los muchos años que lleva de vivir en San Roque, bien puede ser considerado como uno de sus fundadores.

Con jovialidad y patriótico entusiasmo que lo caracterizan, por espacio de varios días y durante horas enteras, sin sentirse fatigado mucho menos incomodado no obstante su ancianidad y mala salud, los miembros de la referida Junta le escuchamos complacido, hacer vivo recuento de la historia de nuestro pueblo, cuyas narraciones, salpicaba cada momento con anécdotas y chistes propios de una raza austera, vivaz e ingeniosa.

Es cosa que verdaderamente admira la prodigiosa memoria de D. Gabriel, pues los valiosos datos que nos suministró, fueron a su turno comparados con los de varias otras personas, resultando enteramente de

acuerdo en todas sus partes, circunstancia que nos obligó a mirar en el más auténtico y celoso guardador de nuestras gloriosas tradiciones.

El fervoroso empeño con que la señorita Gabriela ha contribuido siempre con fervor al mayor esplendor de las festividades religiosas y patrias de la tierra que le vio nacer, le da pleno derecho a que sus amigas y paisanas, lean complacidas las desmedradas frases que respetuosamente le dedicamos. La sociedad, y muy seguramente las clases desvalidas, no podrán olvidar jamás que, cuando con motivo de la crisis que sobrevino a nuestra República, la miseria llamó las puertas de muchos hogares, por insinuación de La Junta Patriótica, la señorita Gabriela, en asocio de don Julio Gómez D., y de otras acuciosas damas y diligentes caballeros, se dio a la ingrata cuanto altruista tarea de establecer una serie de veladas lírico-dramático-literarias, cuyo producido fue íntegramente destinado a dar trabajo a los desocupados y pan a los menesterosos. Igual cosa hizo cuando, por motivo de la piratería peruana, el Gobierno dispuso la recolección de fondos para la defensa nacional.

Allá van los hombres de los que acompañaron a dichos directores de los grupos escénicos en esta bella cruzada de benevolencia y de civismo, por si acaso hay todavía entre nosotros quienes los ignoren: señoritas Maruja Rendón, Angelina Gómez, Gabrielita García, Sofía y Margarita Peláez, Adelita Gómez, Margarita Ruiz, Amanda Piedrahíta, Marta y Mary Giraldo, Ester e Inés Marín y Leonor Arbélaez. Señores Bernabé Gómez, Roberto Castro, Arturo Giraldo, Ricardo Peláez y Julio Valencia M.

A las personas integrantes de dichos grupos han venido a sumarse los doctores Gómez, Salazar, y los señores José Aguilar, Efraím Gallego, Francisco Restrepo y Bernardo Restrepo G., y hoy colaboran tenazmente con el Centro Cultural “Cándido Leguizamo”, destinando el producto de las veladas a la erección del monumento a la Madre.

Damos fin a este capítulo, registrando con sumo pesar la gravedad del amigo, señor don Gabriel Gómez D., y hacemos votos muy fervientes al Cielo por su pronta reposición, ya que su merítisima existencia es tan cara a sus gentiles hijas y tan útil a esta sociedad que de corazón la estima en cuanto ella significa.

Pagamos amor con amor al buen viejo que, con entusiasmo de joven inquieto e ingenioso, contribuyó poderosamente a allanar el camino a esta monografía; y a sus noblíssimas hijas, porque con fervor de santas, unas oran en el claustro y otras ofician bajo el alero del hogar sacrosanto, sin hacerse nunca sordas al

llamamiento de la caridad, de la amistad y del civismo. Saben muy bien que es gratisimo al alma ejecutar las buenas acciones por el amor, el deber, la compasión y la misericordia; y que estas son mejores que las que se hacen por dinero, ya que ellas infunden el espíritu del heroísmo y la abnegación, en tanto que las últimas mueren con la dádiva. Mientras junto con estas damas tengamos muchas otras; San Roque seguirá siendo siempre lo que ha sido: tierra a la que sus hijos consagran su corazón y sus facultades todas, antes que por amor a sus fuentes de riqueza, a sus mujeres, que todo lo animan, lo enaltecen y lo embalsaman con el suave perfume de sus purísimas virtudes y sus múltiples gracias.

MOVIMIENTO

De población en el Municipio de San Roque, durante el año de 1932.

CLASIFICACIÓN POR MESES

MESES	Matrimo- nios	NACIMIENTOS			ORIGEN			DEFUNCIONES		
		Hombres	Mujeres	Totales	Legítimos	Ilegítimos	Totales	Hombres	Mujeres	Totales
Enero	5	33	21	54	47	7	54	5	11	16
Febrero	1	23	18	41	36	5	41	9	6	15
Marzo	3	24	18	42	36	6	42	6	4	13
Abril	6	34	17	51	44	7	51	12	12	24
Mayo	4	30	16	46	41	5	46	15	5	20
Junio	5	14	29	43	39	4	43	11	12	23
Julio	1	28	35	63	52	11	61	9	7	16
Agosto	3	35	22	57	51	6	57	12	10	22
Septiem- bre	5	29	24	53	49	4	53	14	6	20
Octubre	6	34	19	53	49	4	53	8	15	23
Noviem- bre	4	27	21	48	43	5	48	4	8	12

Diciembre	2	24	29	53	49	4	53	12	13	25
	45	335	29	604	586	68	604	120	109	229
Porcentajes		55.4	46.6		88	12		52.4	47.6	

CONTINUACION DEL CUADRO ANTERIOR

MESES	DEFUNCIONES POR EDADES										Diferencia favor De la población
	Menores de 1 año	De 1 a 3 años	De 4 a 7 Años	De 8 a 10 años	De 11 a 20 años	De 21 a 30 años	De 31 a 50 años	De 51 a 70 años	De más de 70 años	Totales	
Enero	4	8					1	3		16	38
Febrero	3	3	3			2	1	1	2	15	26
Marzo	4			1	1		2	2	3	13	29
Abril	6	8	2		1	1	2	3	1	24	27
Mayo	7	5	1		1	1	1	4		20	26
Junio	6	3	2	1	1	1	3	3	3	23	20
Julio	4	3	3	1	1	1	1	1	1	16	47
Agosto	7	3	2	1	1	1	2	4	1	22	35
Septiembre	6	5	1				4			20	33
Octubre	9	7	1					1	2	23	30
Noviembre	3	3			3	3	2		1	12	36
Diciembre	7	11	1		2	2	3	1		25	28
	66	59	16	4	11	14	23	23	14	229	375
Porcentajes	28.9	25.8	7	1.5	4.9	6.0	10.0	10.0	6	100%	

MOVIMIENTO DE LA POBLACION, AÑOS DE 1925 A 1932

NUMEROS ABSOLUTOS

AÑOS	Matrimonios	NACIMIENTOS					% de nacimientos legítimos	% de nacimientos ilegítimos	Totales
		H	M	T	Legítimos	Ilegítimos			
1925	78	176	134	330	30	30	90.9	9.1	320
1926	80	181	189	370	28	28	92.4	7.6	370
1927	82	136	128	264	20	20	92.4	7.6	264
1928	74	223	184	407	40	40	90.2	9.8	407
1929	52	203	209	412	27	27	93.4	6.6	412
1930	73	302	339	641	70	70	89.1	10.9	641
1931	69	363	324	590	97	97	85.9	14.1	687
1932	45	335	269	536	68	68	88.8	11.2	604

NUMEROS RELATIVOS

	1925	1926	1927	1928	1929	1930	1931	1932
Matrimonios por cada 1000 habitantes	8.8	8.0	8.1	6.3	4.4	6.2	5.3	3.4
Nacimientos por cada 1000 habitantes	32.8	36.8	26.8	34.7	35.2	54.7	53.4	45.7
Defunciones por cada 1000 habitantes	17.0	14.0	20.0	17.2	11.3	18.7	18.5	17.3
Ilegítimos por cada 100 habitantes	9.1	7.6	7.6	9.8	6.6	10.9	14.1	17.2

INSTRUCCIÓN PÚBLICA

En el Municipio de San Roque.

NOMBRE DE LAS ESCUELAS	MATRICULA			Asistencia	MAESTROS		
	Hombres	Mujeres	Totales		Hombres	Mujeres	Totales
Educación secundaria							
CIUDAD							
Colegio de varones	36		36	30	2		2
Colegio de señoritas		40	40	36		2	2
Educación primaria							
Escuela urbana de varones	205		205	185	4		4
Escuela urbana de niñas		232	232	217		4	4
Escuela complementaria	36		36	27	1		1
Escuela dominical	25		25	18	1		1
Rurales							
CARACOLI							
Escuela de varones	50		50	42	1		1
Escuela de niñas		73	73	57		1	1
Rurales alternadas							
Chorro Claro	20	22	42	33		1	1
El Diamante	25	30	55	54		1	1
El Diluvio	30	27	57	50		1	1
Frailes	27	21	48	45		1	1
Cristales	52	53	105	99		1	1
La Pureza	20	25	45	38		1	1

La Florida	17	15	32	30		1	1
La Floresta	25	24	49	40		1	1
El Táchira	15	25	40	36		1	1
San José del Nare	35	20	55	50		1	1
San José del Nus	20	22	42	40		1	1
San Matías	23	23	46	40		1	1
Totales	661	652	1313	1167	9	19	28

CANTIDAD DE LLUVIAS EN LOS AÑOS DE 1925 A 1933

MESES	1925		1926		1927		1928	
	Días de lluvia	Milímetros	Días de lluvia	Milímetros	Días de lluvia	Milímetros	Días de lluvia	Milímetros
Enero	12	192.5	3	36.0	9	230.0		
Febrero	11	71.0	6	111.0	8	170.0	12	69
Marzo	10	91.5	2	49.0	7	153.0	12	169
Abril	20	496.0	6	189.0	13	488.5	22	344
Mayo	11	375.5	10	328.0	18	477.0	24	427
Junio	14	258.0	11	348.0	20	526.0	21	312
Julio	17	311.0	10	317.0	5	155.0	12	233
Agosto	11	145.5	11	347.0	10	272.0	21	508
Septiembre	18	565.0	12	373.0	15	418.0	22	445
Octubre	11	320.0	15	233.0	14	339.0	15	319
Noviembre	21	229.5	15	233.0	14	378.0	25	393
Diciembre	11	144.5	15	233.0	4	48.0	25	19
Totales	167	3200.0	116	2797.0	137	3654.5	211	3238

CONTINUACION DEL CUADRO ANTERIOR

MESES	1930		1931		1932		1933		Términos	Promedio De Días De Lluvia
	Días de Lluvia	Milímetros	Días de Lluvia	Milímetros	Días de Lluvia	Milímetros	Milímetros	Días de Lluvia	Medios Mensuales	
Enero	15	567	4	33. 5	13	74. 5	17	201. 5	190. 7	10,4
Febrero	13	78	5	27. 5	7	78. 5	3	57.5	82.8	8
Marzo	9	125	14	139.0	12	190.5	13	197.0	139.2	10
Abril	20	360	23	195.0	26	689.0	18	297.0	382.3	18
Mayo	11	222	20	349.0	24	674.5	24	352.0	400.6	17
Junio			18	282.5	19	481.5	24	329.0	362.4	18
Julio	17	289	26	375.5	18	195.5	24	282.5	269.6	16
Agosto	17	246	15	293.5	25	491.0	14	261.5	320.5	15
Septiembre	16	158	22	441.5	16	196.5	19	241.5	354.8	
Octubre	25	290	21	360.0	27	419.0	25	496.5	350.8	19
Noviembre	17	215	27	629.0	17	290.0			323.9	19
Diciembre	2	6	22	254.5	18	210.0			130.7	14
Totales	162	2556	217	3380.5	222	4010.5	181	2716.0	3308.3	182.4

LICORES

Consumo de licores (aguardiente y ron) en el Municipio de San Roque, durante los años corridos de 1925 a 1932.

AÑOS	AGUARDIENTE	RON	TOTALES	PRODUCTO BRUTO	CONSUMO ANUAL POR HABITANTE	VALOR IMPUESTO POR HABIT

	Litros Grs.	Litros Grs.	Litros Grs.	\$	Litros Grs.	\$
1925	5476.770	1050.960	6518.730	28559 01	0.648	2 84
1926	7228.980	1496.250	8725.230	38739 83	0.867	3 85
1927	5161.440	1556.520	6717.960	35093 04	0.668	3 49
1928	4202.130	1422.060	5624.190	33900 04	0.480	2 89
1929	2919.880	886.760	3806.640	23697 02	0.325	2 02
1930	1857.170	458.930	2316.100	14189 13	0.198	1 21
1931	4341.780	979.340	5321.120	17874 89	0.414	1 39
1932	3708.028	959.803	4667.831	14317 20	0.158	1 08

Consumo de tabaco en el Municipio de San Roque, durante los años corridos de 1925 a 1932.						
AÑOS	PESO		VALOR DEL IMPUESTO	CONSUMO ANUAL POR HABITANTE		VALOR DEL IMP. POR HABITANTE
	KILOS	Grs.	\$	Kilos	Grs.	\$
1925	33528	179	33974 52	3	334	3 37
1926	36233	900	38279 64	3	603	3 80
1927	36431	492	51603 94	3	623	5 13
1928	38273	018	57841 13	3	270	4 94
1929	35606	316	53911 06	3	042	4 60
1930	28074	071	42938 00	2	399	3 66
1931	24279	774	42331 18	1	889	3 29
1932	21989	305	39583 68	1	636	2 90

MESES	GANADO MAYOR						
	PESADO EN BASCULA				NO PESADO		Valor del impuesto \$
	MACHOS		HEMBRAS		MACHOS	HEMBRAS	
	N° de cabezas	Peso en kilos	N° de cabezas	Peso en kilos	N° de cabezas	N° de cabezas	
Enero	101	39153	57	18279		25	
Febrero	80	31712	66	20465	17	4	70696
Marzo	93	37896	43	12031	14	8	69725
Abril	126	49154	49	15754	14	9	87929
Mayo	99	37873	53	16462	15	9	85026
Junio	104	40810	52	16010	14	6	76605
Julio	130	50262	51	15500	18	8	90732
Agosto	114	43896	43	13744	13	8	78025
Septiembre	125	48574	53	17156	15	5	87684
Octubre	103	41841	64	20371	18	8	85090
Noviembre	112	44528	31	9880	17	6	76762
Diciembre	124	48762	48	15785	16	10	88669

Totales	1311	514261	610	191417	171	106	9760 52
	GANADO MENOR						
Enero	159	11964	52	3988			319 04
Febrero	106	7954	53	3978			238 62
Marzo	128	9742	42	3247			259 78
Abril	129	10316	64	5158			309 48
Mayo	123	9298	61	4648			278 92
Junio	129	9321	43	3107			248 56
Julio	118	8992	58	4446			268 76
Agosto	99	7378	49	3688			221 32
Septiembre	114	8102	56	4050			243 04
Octubre	127	9274	63	4637			278 22
Noviembre	124	8613	62	4307			258 40
Diciembre	130	9248	63	4624			277 44
Totales	1486	110202	666	49877			\$ 3201 58

TOTALES GENERALES

Ganado mayor sacrificado durante el año (machos y hembras) 2298

Ganado menor sacrificado durante el año (machos y hembras) 1152

CONSUMO DE GANADO MAYOR Y MENOR EN EL MUNICIPIO

1925 Y 1932

A ÑOS	GANADO MAYOR			PESO BRUTO EN KILOS	PESO NETO EN KILOS	VALOR DEL IMPUESTO \$	GANADO MENOR		
	Ma chos	He mbras	Tot ales				Machos	Hemb ras	Totales
1925	1517	1019	2536	885967	442983.5	10264 60	830	645	1475
1926	1596	1110	2679	909849	454924.5	10715 20	1099	951	2050
1927	1214	991	2205	755405	337702.5	8891 75	1168	870	2038
1928	1359	1216	2575	903169	446584.5	10257 61	1072	806	1878
1929	1566	930	2496	876737	438368.5	12531 31	1355	498	1853
1930	1236	845	2081	745945	372972.5	8687 56	1639	885	2524
1931	1432	688	2120	768840	384424.5	9137 63	1831	882	2713
1932	1482	716	2198	805985	402997.5	9760 52	1486	666	2152

CUADRO DE LA PROPIEDAD RAIZ DEL MUNICIPIO

PROPIEDADES	PROPIEDADES URBANAS		PROPIEDADES RURALES	
	Número	Valor en \$ oro	Número	Valor en \$ oro
De valor hasta de \$ 100	62	4071 23	176	12422 00
- - de 101a \$ 600	453	40802 00	474	143100 00
- - de 601a \$ 1000	118	90620 00	234	172317 00
- - de 1001a \$ 5000	102	235149 00	206	370668 00
- - de 50001 10000	5	27000 00	22	177000 00
- - de 10001 20000			12	171000 00
- - de 20001 50000			5	161104 00
- - de \$ 50001 a \$ 100000			1	74000 00
Sumas	440	397642 23	1133	1282011
Propiedades nacionales	00	0 00	0 00	0 00
Propiedades departamentales	1	850 00	2	1700 00
Propiedades eclesiásticas	5	1011900 00	10	10400 00
OBRAS DE EMBELLECIMIENTO				
Monumento "El Salvador"	1	1200 00		
Busto el Libertador Simón Bolívar	1	400 00		
Sumas	8	1014350	12	12100 00

		00		
Totales	448	1411992 23	1145	1294111 00

Nota. En el cuadro anterior no se hace figurar las propiedades que pertenecen al Municipio porque ellas aparecen en el renglón sobre "Crédito y Hacienda". Tampoco aparecen las que el F: C., de Antioquia posee dentro del Municipio, cuyo monto según datos suministrados por el mismo Ferrocarril en el año de 1928, es el de \$3.264.750.00

CUADRO

Sobre agricultura en el Municipio de San Roque en el año de 1932

	Cargas
Producción de maíz	29133
Producción de frijol	2354
Producción de yuca	17452
Producción de plátano	13411

Café existente:

Arboles en producción	438120
Arboles en desarrollo	233160

Producción	671280

El cálculo para el año pasado fue de unas 15.000 arrobos.

Número de despulpadoras para el laboreo del café.

Según el censo levantado en el año de 1932 existen en el Municipio 91.

Industria azucarera (año de 1932).

Número de máquinas existentes y movidas por agua	52
Número de máquinas existentes y movidas por bestia	9
Número de trapiches movidos a mano	57
Número de cuadras cultivadas en caña	1016
Número de cuadras cortadas al año	29395

Industria de cabuya

Número de matas en producción y desarrollo	80.000
Producción anual aproximadamente	9.200 arrobas

Movimiento de carga y pasajeros en las siete estaciones que posee el F. C. de Antioquia dentro del Municipio.

ESTACIONES	CARGA MOVILIZADA		
	Hacia Medellín	Hacia Puerto Berrío	Totales
	Kilos		
San Jorge	269939	746054	1015993
Guacharaca	1221636	381382	1603018
Providencia	519964	960103	1480067
San José de Providencia	5351763	614844	5966607

Caramanta	1272623	98039	13700662
Gallinazo	212282	7532	219814
Caracolí	2446857	186984	2663821
Totales	11295064	2394918	14289982

NOTA.- En los datos anteriores queda incluida la carga de “La Gloria”, San Rafael y Conejo” (paraderos). No se incluye la carga libre, movida.

Pasajeros Movilizados				
ESTACIONES	1ª. clase	2ª. clase	3ª. clase	Totales
San Jorge	84	981	13583	14648
Guacharacas	31	541	10465	11067
Providencia	14	261	9158	9433
Caramanta	1	61	4649	4711
San José de Providencia	32	887	14359	15278
Gallinazo	31	106	6454	6591
Caracolí	24	533	21085	21642

NOTA.- En los datos anteriores quedaron incluidos los pasajeros de “La Gloria, San Rafael y Conejo” (paraderos). No se incluye pasajes libres movilizados.

Estadística ganadera del Municipio Año de 1932.

Toros y Novillos	6029
Bueyes	148

Novillos y vacas horras	5751
Vacas de leche	2038
Terneros (machos y hembras)	3762
Caballar	995
Mular	1575
Asnal	17
Cabrío	92
Lanar	29
Cerda	3309

Sumas	23745

Existen en el Municipio de San Roque las siguientes importantes haciendas de ganadería:

Con más de 1.000 cabezas	1
Con más de 500 cabezas	3
Con más de 200 cabezas	5
Con más de 100 cabezas	17

Total	26

CENSO

De empleados del Municipio de San Roque, correspondiente al año de 1933.

Empleados Municipales

Tiene el Municipio, incluyendo los de las fracciones

51

Empleados Departamentales

Empleados costeados por el Departamento. Sin incluir en éstos los sobresueldos asignados a la Alcaldía e Inspectorías 27

Empleados nacionales

Empleados costeados por la Nación, incluyendo en éstos el Administrador de Hacienda Nacional 8

Otros empleados

Tiene además, el Municipio de San Roque, un Notario de Circuito y un Registrador de Instrumentos Públicos. Los sueldos que éstos devengan son eventuales

2

Total 88

Entidades y Juntas que funcionan con carácter municipal.

- H. Concejo Municipal Integrado por nueve miembros y un Secretario.
- Junta de Caminos Integrado por tres vocales y un Secretario Tesorero.
- Junta de Colegio León XIII. Integrada por cuatro vocales y un Secretario Tesorero.
- Junta Escolar Integrada por cuatro vocales y un Secretario.
- Junta Directiva del Orfanato. Integrada por tres vocales y un Secretario.

Comité de Cafeteros	Integrada por cuatro vocales y un Secretario.
Jurado Electoral	Integrado por cinco vocales, un Secretario y un oficial escribiente.
Junta de Obras Públicas	Integrada por cinco vocales y un Secretario.
Junta de Estadística	Integrado por cinco vocales y un Secretario.
Junta Permanente de Higiene	Integrada por cinco vocales y un Secretario.
Junta Directiva del Hospital	Integrada por cuatro vocales.
Junta de Cuota Militar	Integrada por cinco vocales y un Secretario.
Comité de Mineros	Lo integran tres vocales y un Secretario.
Junta Agrícola	Lo integran cinco vocales y un Secretario.
Centro "Cándido Leguizamó"	Tiene más de veinte miembros, tiene un Secretario, un Tesorero y un Bibliotecario.
Junta Administradora de la Gota de leche	La integran tres miembros.
Junta Administradora de la Sopa Escolar	La integran tres vocales, un Secretario y un Proveedor.

EPILOGO

Al poner en manos de nuestros coterráneos, de nuestros amigos y de nuestros compatriotas de los demás pueblos hermanos, esta obra, carente de méritos estéticos, artísticos y literarios, pero abundante en datos para el futuro desarrollo y adelanto de nuestra amada tierra, no perseguimos otro fin que el de hacer conocer las múltiples razones que tenemos para pregonar desde ahora el brillante porvenir, que, sin duda alguna, aguarde a éste nuestro pueblo querido.

Reconocemos ante todo la modestia de nuestro trabajo y estamos muy lejos de presentarlo como obra acabada y perfecta. Solamente aquellos que se hayan dado a la tarea de ejecutar labores análogas sabrán de las dificultades y obstáculos que se presentan en la ejecución de obras que, como esta, el hombre emprende en su afán de progreso y atormentado por la idea fecunda de ser útil.

Fácil será para algunos hacer acerba crítica de nuestro trabajo, mucho más si quieren ver en él sólo la parte defectuosa que hay en toda obra salida de la mano del hombre; pero tal actitud muy natural por cierto y, muy humana, no nos arredra, y nos consuela pensar que hay muchos que comprenden y aceptan el proverbio: "Vale más escribir poco y mal de lo bueno que mucho y bien de lo malo".

¡Ay de aquellos que no saben entusiasmarse con las glorias de sus antepasados ni enorgullecerse de los triunfos de la tierra en donde abrieron sus ojos a la luz primera! Son cuerpos sin alma, son árboles cuyas copas jamás se verán enguirnaldadas de perfumadas flores. Ellos jamás sabrán de los esfuerzos, de la virtud, de los sacrificios y del heroísmo que se necesitan para crear y perpetuar un pueblo; de lo difícil que es conservar el desinterés y el desprendimiento en medio de los cálculos materiales, el amor al trabajo en medio de las pasiones y los vicios, y la inteligencia y la imaginación en medio de la preocupación absoluta de los negocios y de los placeres, y jamás sentirán el bienestar profundo que se experimenta cuando revienta en el alma, en ramilletes perfumados y magníficos, la hermosa planta de la gratitud.

No queremos formar en sus legiones y nos preparamos a saludar el alba, ya cincuentenaria, de nuestra amada tierra, presentando a sus fundadores y servidores, esta monografía como recuerdo a su memoria y tributo de profunda admiración a sus hechos, con vencidos de que, si se alzarán de sus tumbas, se sentirán satisfechos de nuestra ofrenda como hija que es del sincero y desinteresado cariño que sentimos por ellos y por nuestro querido San Roque, al cual amaremos y serviremos en la prosperidad y en la desgracia.

En estas páginas hemos querido bosquejar la vida fecunda de nuestros fundadores y de algunos de nuestros bienhechores, hemos querido que en ellas queden, aunque mal narrados, los hechos heroicos unos, virtuosos otros, y honrados todos, de aquellos que quisieron darnos patria y darnos hogar.

La herencia que tales varones nos dejaron, tratamos de legarla a los que vienen de un modo imperfecto tal vez, pero honradamente sentido. Otros empezarán donde nosotros terminamos y llevarán estos trabajos adelante hasta la perfección; sólo hemos dado los primeros y penosos pasos y sólo deseamos que las generaciones futuras vean en nuestros esfuerzos el amor profundo que por ellas, por nuestra raza y por nuestra patria sentimos.

Al mirar 50 años atrás nos descubrimos reverentes ante el tambo del minero, ante el cortijo del colono y ante el aduar del pastor, antepasados humildes pero nobles, de los templos, los santuarios, y los hogares en que hoy conservamos con amor cuanto ellos nos legaron de más caro y más preciosos: la Cruz que redime, la virtud que enaltece y la fé que transporta las montañas.

Compatriotas que nos leéis: los hijos de San Roque os saludan, os piden benevolencia para que esta imperfecta obra y os la dedican respetuosamente.

JUNTA DE MONOGRAFIA

Presidente,

Enrique Isaza

Secretario,

José Henao