

▲ Camón Aznar Museum (Saragossa)

🛕 Patio de la Infanta (Saragossa)

🛕 Camón Aznar Museum (Saragossa)

▲ The house where Goya was born (Fuendetodos)

ARAGÓN GENERAL INFORMATION

RAGON is one of the seventeen Autonomous Regions of Spain. It is located in the northeast of the Iberian Peninsula, equidistant of nearly everything and always close (only some seventy-five minutes from Madrid and Barcelona, thanks to the high-speed train). With 47,724 square kilometers, this old kingdom, which once was one of the oldest nations of Europe, has more than 1,200,000 inhabitants nowadays. On the whole, tenacious people, as kind as warm, with a sarcastic humor and noble intentions.

It will take your breath away, but Aragon is a land that breathes history. If you follow the thousand-year-old marks, you will realize that, in this community of contrasts, Christians, Jewish and Muslims have lived together. Get ready because your adventure starts.

RAGON is a provocation to the senses. If you dare to embark yourself on an unforgettable adventure full of life and feelings, the first thing you have to do is to locate yourself.

Aragon is one of the seventeen Autonomous Regions of Spain. It is located in the northeastern part of the Iberian Peninsula, in the middle of many things and always near. In its 47,724 square kilometers, 1,200,000 inhabitants live. On the whole, kind and friendly people, with deep and noble intentions. If you want to, you can follow the steps that one of the most provocative Aragonese persons, Francisco de Goya y Lucientes, took.

ARAGÓN OF GOYA

AFTER HIS TRACK

A Genius, Clever and Aragonese. Sensitive, artist, harsh, unruly, brilliant and, during his last days, alone. Curiously, nowadays, more than 25,000 people look for his origins in the place that saw him born year after year. The universal Francisco de Goya y Lucientes came to this world on March 30, 1746, in a cosy village of Zaragoza that is called Fuendetodos. From there, we went to study to the Aragonese capita, visits Italy and moves to the Court of Madrid and then to Bordeaux, where he died.

▼ San Luis Gonzaga

Great observer, he squeezed eight-two years, torment himself, and suffered the strong political, economic, and social changes of his time, transformations in the thinking and in the art. Since the end of the Baroque to the birth of the Romanticism, and then a person ahead of his time, Goya, unique and enthusiast.

Tireless researcher, he excelled himself with the tapestries, mural collections and portraits, but also with his black works and engravings. He immortalized saints, kings and queens, men and women, virtues and miseries. He gave expression to everything with his hands, also his dreams, caprices and disasters. Fantasy and reality of a man that ended devoted to the painting when his hearing closed and he felt that nobody understood him. He merged with dark mixtures and paintbrushes; he died breathing life into walls and canvases.

You can follow the steps he took, his marks printed on vaults, walls and scallops, along the whole province of Saragossa. When you look at them, Goya is more alive than ever.

FUENDETODOS

If you want to get to know and feel the genius, look for his roots in Fuendetodos. 44 kilometers away from the city of Saragossa, in the Belchite Region, step in the blue sky, the ocher-colors and reds of the land and grasp the sparkles of light that surely were his inspiration. Let yourself be dazzled by the splendor of a village where, in each stone, one can feel the essence of a neighbor everybody is proud of.

His Aragonese house with a sober and simple front is waiting for you. With a pure kitchen, just as if a child was about to appear at any time while his mother cooks. In the upper floor, two bed chambers and a huge furnished living room.

Only a few meters away, Fuendetodos boasts about the Zuloaga Exhibition Hall and about the Engraving Museum, not only due to the beauty of the building, but also due to the fact that it keeps a permanent exhibition of Goya's graphic work as a treasure, like *The Disasters* (Los Desastres), The Caprices (Los Caprichos), The Nonsense (Los Disparates) and The Tauromachy (La Tauromaquia). The life of Fuendetodos revolves around the art and the artist. Its future is painted in a very promising picture.

ALAGÓN

If you want to follow Goya's track, some 24 kilometers far from Saragossa, you have to stop at a locality called Alagón. In the Culture House, an old Jesuits' college, Goya painted a fresco that decorates the vault of the interior staircases around 1765. It is *The Exaltation of the Name of Jesus (Exaltación del Nombre de Jesús)*. That nineteen-year-old young man, disciple of Francisco Bayeu, already seemed promising. A delight.

CALATAYUD

You may take the following steps in Calatayud, between castles and walls, in the historical Roman Bilbilis. Go to the church of San Juan el Real and take delight in oil on the canvas that decorates

the scallops in the main dome, with San Gregorio, San Ambrosio, San Jerónimo and San Agustín. Some doubt whether it is his; others assure that he painted such a bright and colorful collection in 1766, before leaving for Italy. There are other ones that say that it was five years later. There are others that see a prelude to the black paintings in the expressionism of their faces and the agile strokes. What is sure is that it is a display of fast and sure strokes on fourteen meters high. A trilogy starts here.

MUEL

The same four personages, the Fathers of the Church, are in Muel, in the chapel of Nuestra Señora de la Fuente, again in the scallops of the dome. He painted them directly in oils on the plaster wall in 1772. It is just spectacular.

waiting for you in the church of San Juan Bautista de Remolinos. This time, he painted them in oils on canvas that were afterwards fitted on the wall. If you compare the works of Calatayud, Muel and Remolinos, these are the brightest and most developed ones. Immerse yourself in their bluish backgrounds. A stoke of a genius.

SARAGOSSA

It was in 1771 that a young Goya, willing to take the world by storm, come back to the Aragonese capital full of talent and new techniques that he has seen in Italy and he is willing to put them into practice. He settles in a modest workshop. He wants to create.

twenty-eight meters high. The Adoration of the Name of God (Adoración del Nombre de Dios) is a hymn to the Creator under yellowish, golden, reddish skies, filled with diaphanous clouds that give depth to the collection. A hundred square meters of fresco mural painted on a curved ceiling, signed by a master that, at the age of twenty-five, dominates all the modern painting techniques.

Ten years afterwards, he comes back to the same place with Francisco y Ramón Bayeu in order to decorate the domes of the Basilica. Goya, in a previous trip, had made the mural series of the Aula Dei Charterhouse, and he already was an acclaimed painter in the Court of Madrid. Now, his first hemispherical surface was waiting for him in order to give expression to the Regina Martyrum. Two hundred and twenty meters of fresco painting, this time on twenty-eight meters high. He creates with a great fluency and he forces a Queen of Martyrs in the centre, venerated by more that seventy angels, saints, martyrs and fantastic creatures. Light and color brilliantly treated, even seeing the his free and fast way of painting, using big brushstrokes, gave rise to criticism and clashes in 1780-81, even with Francisco Bayeu, when the classicistic taste prevailed. He had too much to express, and it comes out furiously, as you can appreciate in the scallops, even seeing that they are dedicated to the faith, fortitude, charity and patience.

In the Aula Del Charterhouse, Goya spoke his mind freely on the plaster walls of the church. They were two years of intense work, 1773 y 74, in which he married Josefa Bayeu and he saw how his first son was born. From the eleven oil murals that he painted, only seven of them survive, some of them quite restored. They are a hymn to the woman through the life of the Virgin, a very well-told story.

Over the entrance door, the *Portico of San Joaquín and Santa Ana* welcomes you, surrounded by cherubs that announce them that they are going to be parents. The *Nativity of the Virgin (La Natividad de la Virgen)* is followed by *The Nuptials (Los Desposorios)* with San José and *The Visitation (La Visitación)* of Mary to his cousin Elisabeth. On the right side of the crossing, in *The Circumcision (La Circuncisión)*, Goya mixes the painted area with the real one, making good use of the angles of the wall. *The Presentation in the Temple (La Presentación en el Templo)* and *The Adoration of the Magi (La Adoración de los Magos)* arrive. His naturalness and humanity will make a deep impression on you.

Next stop, the Saragossa Museum, a Renaissance building that was built in 1908 to mark the Hispanic-French Exhibition, "Goya Area" par excellence. You will find everything. From miniatures painted in oils over copper that the artist painted as a wedding gift for his son and his daughter-in-law, to big and spectacular paintings like the one of a cold and quite-unpleasant Fernando VII in the middle of a bright and colorful setting of lights, or The Duke of San Carlos, very well done thanks to short, dense and loose brushstrokes. Both portraits date from 1815. This chamber painter of the Spanish monarchs also immortalized, in 1789, Carlos IV and The Queen María Luisa. With a majestic air, the Portrait of Lady wearing a

mantilla (Retrato de una dama con mantilla), which dates from 1823-24, shows an enigmatic lady with black eyes that, as some historians say, could be a lover that accompanied him to Boudreaux.

With a religious background, you will be able to witness The Dream of Saint Joseph (Sueño de San José, 1771), just when the archangel had the news of the condition of the Virgin or the Death of San Francisco Javier (La Muerte de San Francisco Javier, 1775-80), with his moribund face and expressive hands. Do not either miss the opportunity to see San Cayetano, San Vicente Ferrer or The Virgin of El Pilar in glory (La Virgen del Pilar en Gloria), kind among greenish and gold shades, surrounded by angels and cherubs. The composition and symbolism that envelope San Luis Gonzaga meditating in his studio before a crucifix (will make you think.

Moreover, you will see Victorious Hannibal, Venus and Adonis (face to face, as well as some notes, sketches and backgrounds of his graphic work. Goya tackled it all: Drypoint, etching, aquatint, mezzo tint, and also with the lithography. Look for the trace of The Caprices (Los. Caprichos), The Disasters of War (Los Desastres de la Guerra), The Tauromachy (La Tauromaguia), The Nonsense or Proverbs (Los Disparates o Proverbios) and The Bulls of Bordeaux (Los Toros de Burdeos).

The same trace of his caprices and disasters will lead you to the Renaissance palace of the Pardo family, to the Camón Aznar Museum. There is a permanent gallery with one of the most complete collections of the engravings of this person from Fuendetodos.

In the relaxing Patio de la Infanta de Ibercaja, fourteen works of this brilliant artist are exhibited. This place has the name of María Teresa Vallabriga, who lived here when she became a widow. Goya painted a portrait of her, as both her and his husband, the infant Don Luis de Borbón, were friends and promoters of this Aragonese man. Here, you will be able to see him with thirty years, young and nonconformist, in a magnificent Goya Self-Portrait (Autorretrato de Goya)in which he is an expert on the drawing, the light and the composition.

Wonderful loose brushstroke in order to paint, in 1805, the naturalist and geographer of this land, Félix de Azara y Perera. But he also painted the magistrate José de Cistué y Coll, who was from Huelva, and María Luisa de Parma, wearing a spectacular court dress. You will see *San Joaquín* and *Santa Ana* and *The Adoration of the Name of God by the angels* (, an oil painting where he showed that he was capable of decorating the Coreto vault in El Pilar Basilica. It only an aperitif of what you are going to see.

In the Archbishop's Palace, look for Goya's sign in the paper that the Archbishop *Joaquín Company* (1800) holds in his right hand. His way of transmitting the essence of the personage will bewitch you. It is his way to connect with the public, more than two hundred years later.

PEDROLA

A stone's throw away from Saragossa, in another palace, in the one of the Duchesse of Villa-hermosa in Perdola, The Dance of the Masks (El Baile de las Máscaras) is still preserved, as well as a sketch of Fight with the Mamelukes (Carga de los Mamelucos), and a half portrait of Ramón Pignatelli. Can you see now that Goya is everywhere?

HUESCA

If you want to enjoy with a series of four taurine lithographs drawn on limestone printed in Boudreaux, *The Famous American Mariano Ceballos (El Famoso Americano Mariano Ceballos)*, *Fighting Bull (Bravo Toro)*, *Fun in Spain (Diversión en España)* and *Splat Square (Plaza Partida)* are waiting for you in the Museum of Huesca. Do not leave without admiring the portraits of the professor Don Antonio Veián y Monteagudo, as well as the ones of Doña Margarita de Austria and *Doña Isabel de Borbón*. The light, the compositions and the colors of the Aragon of Goya will make you fall in love. Following his steps, in his land, you will discover this great provocative man in depth.

▲ Portrait of Carlos IV

PHONE NUMBERS **OF INTEREST:**

Museum of Saragossa Plaza de los Sitios, 6 Phone number: 976 22 21 81 Saragossa

Aula Dei Charterhouse

Visit reservations: 976 71 55 83 Montañana (Saragossa)

Goya-Ibercaja Area

San Ignacio de Loyola, 16 (Patio de la Infanta) Phone number: 976 76 76 76

Saragossa

Camón Aznar Museum

Espoz y Mina, 23

Phone number: 976 39 73 28

Saragossa

Muel Town Hall

Phone number: 976 14 00 01

Pedrola Town Hall

Phone number: 976 61 54 51

▲ Goya Self-Portrait (Autorretrato de Goya)

▼ ▲ The Caprices Series (Los Caprichos)

TOURIST FFICES (OPEN ALL YEAR ROUND)

Aragón tourism office (OPEN ALL YEAR ROUND)

Avda. César Augusto, 25. Tel. 976 28 21 81. ZARAGOZA

▶ www.turismodearagon.com

H ANDE			
PROVINCE	LOCALITY	ADDRESS	PHONE NUMBER
Zaragoza	Zaragoza	Avda. César Augusto, 25	976 28 21 81 / 902 47 70 00
Zaragoza	Zaragoza	Eduardo Ibarra, 3. Auditorio (Patronato Mpal. de Turismo)	976 72 13 33
Zaragoza	Zaragoza	Glorieta Pío XII, s/n. Torreón de la Zuda	976 20 12 00 / 902 20 12 12
Zaragoza	Zaragoza	Plaza de Nstra.Sra. del Pilar, s/n	976 39 35 37
Zaragoza	Zaragoza	Estación Zaragoza-Delicias. Avda. de Rioja, 33	976 32 44 68
Zaragoza	Zaragoza	Torre, 28 (S.I.P.A.)	976 29 84 38
Zaragoza	Zaragoza	Plaza de España, 1. Cuarto Espacio (Patronato Prov. de Turismo)	976 21 20 32
Zaragoza	Alagón	Plaza de San Antonio, 2	976 61 18 14
Zaragoza	Borja	Plaza España, 1. Ayuntamiento	976 85 20 01
Zaragoza	Calatayud	Plaza del Fuerte, s/n	976 88 63 22
Zaragoza	Caspe	Plaza España, 1. Casa-Palacio Piazuelo Barberán	976 63 65 33
Zaragoza	Daroca	Plaza de España, 4	976 80 01 29
Zaragoza	Gallocanta	Mayor	976 80 30 69
Zaragoza	Mequinenza	Plaza Ayuntamiento, 5	976 46 41 36
Zaragoza	Muel	Taller-Escuela de Cerámica. Ctra. Valencia. Km 468	976 14 52 25
Zaragoza	Sádaba	Rambla, s/n	976 67 50 55 / 699 42 58 34
Zaragoza	Sos del Rey Católico	Palacio de Sada. Pza. Hispanidad	948 88 85 24
Zaragoza	Tarazona	Plaza de San Francisco, 1	976 64 00 74 / 976 19 90 76
Zaragoza	Tauste	Plaza de España, 1	976 85 51 54
Zaragoza	Uncastillo	Santiago, s/n. Iglesia de San Martín de Tours	976 67 90 61
Huesca	Huesca	Plaza Catedral, 1	974 29 21 70
Huesca	Abizanda	Entremuro	974 30 03 26
Huesca	Aínsa	Plaza del Castillo. Torre nordeste	974 50 05 12
Huesca	Aínsa	Avda. Pirenaica, 1	974 50 07 67
Huesca	Barbastro	Avda. La Merced, 64	974 30 83 50
Huesca	Benasque	San Sebastián, 5	974 55 12 89
Huesca	Boltaña	Avda. Ordesa, 47	974 50 20 43
Huesca	Canfranc-Estación	Plaza del Ayuntamiento, 1	974 37 31 41
Huesca	Formigal	Edificio Almonsa III	974 49 01 96
Huesca	Graus	Fermín Mur y Mur, 25	974 54 61 63
Huesca	Jaca	Avda. Regimiento de Galicia Local 2	974 36 00 98
Huesca	Monzón	Plaza Mayor, 4 (Porches Ayto.)	974 41 77 74
Huesca Huesca	Monzón Panticosa	Castillo de Monzón San Miguel, 37	974 41 77 91
Huesca	Sabiñánigo	Plaza de España, 2	974 48 73 18 974 48 42 00
Huesca	Torreciudad	Santuario de Torreciudad	974 46 42 00
Teruel	Teruel	San Francisco, 1	978 64 14 61
Teruel	Albarracín	Diputación, 4	978 71 02 51
Teruel	Alcañíz	Mayor, 1	978 83 12 13
Teruel	Alcorisa	Plaza de San Sebastián, 1	978 84 11 12
Teruel	Andorra	P.º de las Minas, s/n. Bajo	978 88 09 27
Teruel	Beceite	Villaclosa. 9	978 89 04 68
Teruel	Calamocha	Pasaje Palafox, 4	978 73 05 15
Teruel	Cantavieja	Plaza Cristo Rey, s/n	964 18 52 43
Teruel	Castellote	Nueva, 47	978 88 75 61
Teruel	Galve	Rambla San Joaquin, 2 (Museo)	978 77 60 47
Teruel	Molinos	Antiquos Lavaderos, s/n	978 84 90 85
Teruel	Rubielos de Mora	Plaza Hispano América, 1	978 80 40 01
Teruel	Torrevelilla	San José, 7	978 85 24 62
Teruel	Valderrobres	Avda. Cortes de Aragón, 7	978 89 08 86

TOURIST INFORMATION PHONE NUMBER: 902 477 000

