


The *Isla de la Cartuja* had rich clay deposits that the potters from the Triana district used for their pots and tiles. Tradition has it that in one of the caves resulting from clay extraction an image of the Virgin was found that must have been hidden there centuries before to prevent profanation by non-Christians. A shrine was soon raised at the spot and devotion for the image grew together with the belief in its miraculous powers.

A community of Franciscan tertiaries became established in the vicinity for the spiritual succour of the devout and other pilgrims, but when Archbishop Gonzalo de Mena founded the *Monasterio de la Cartuja* (the Carthusian Monastery) in the year 1400 they were forced to move.

When some monasteries were sold in mid-19th century, Charles Pickman, an English businessman, purchased the *Cartuja* and converted it into an internationally renowned pottery factory.

When Seville was chosen to hold the Universal Exhibition of 1992, the Monastery was restored for use as cultural centre.


1. ENTRANCE GATEWAY AND CAPILLA DE AFUERA (OUTER CHAPEL)

The architect Ambrosio de Figueroa (18th century) was involved in the reconstruction of several parts of the building, including the entrance, designed as a triumphal arch, and the simple lines of the chapel's single volume with its outstanding dome. This chapel and the adjoining spaces were intended for people from outside, for the monks were not neglectful of the needy coming to them.

2. ATRIUM AND CHURCH

The Atrium communicates the Prior's cell to the left, the Procuration area to the right and, opposite, the façade of the church, with its 16th century tiled rose window. The 15th century church is in the Gothic style, as denoted by its ribbed vaults, of which the apse is particularly interesting. During the 19th and 20th centuries, the church was used as a pottery warehouse. Today it has a double function as an exhibition hall for contemporary art and also as a space for the celebration of all types of cultural events. A magnificent clock made by Brother Manuel Navarro and installed in 1817 can still be seen in the presbytery (altar zone).

3. CAPILLA DE SANTA ANA (SAINT ANNE'S CHAPEL)

Built in the 16th century, this chapel was originally located on the outside, but the façade of the church was later moved forward to enclose it. The body of Christopher Columbus laid in the crypt from 1509 to 1536, and so it is also known as *Capilla de Colón* (Columbus Chapel). A hundred years later, the masterpiece of Martínez Montañés, the Christ of Clemency, now in Seville Cathedral, presided over it.

4. CLAUSTRILLO (LITTLE CLOISTERS)

This is one of the best examples in Seville of Mudéjar architecture, which is a combination of Christian and Muslim styles. Its purpose is to communicate the adjoining spaces already extant when it was built in the second half of the 15th century. Despite its small size, the proportions manage to create an elegant composition of unique beauty. The materials used in its construction are equally

interesting, including roof tiles, glazed tiling in the galleries, red brick and the white marble columns with bell-shaped capitals showing the influence of the Nasrids, the dynasty that built the Alhambra in Granada.

5. SALA CAPITULAR (CHAPTER HOUSE)

This room, designed for the monks' more important meetings, was built at the same time as the *Claustrillo*. The figurative decoration of the vault predominates in the first part of this space. This is a significant testimony of the first Gothic sculpture in Seville. The room was ceded as a burial place for the Ribera family, patrons of the *Monasterio de la Cartuja*. The vertical wall tombs of Pedro Enriquez and Catalina de Ribera, made in the 16th century in Genoa by Aprile de Carona and Pace Gazini respectively, are remarkable for the profusion of their iconography and ornament. During the factory period the tombs were relocated in the Iglesia de la *Anunciación* (the Annunciation Church) and the *Sala Capitulare* was used for carpentry. The tombs were replaced here after the rehabilitation work prior to the Universal Exhibition of 1992.

6. CAPILLA DE LA MAGDALENA (THE MAGDALENA'S CHAPEL)

This is the original nucleus of the Monastery. The flat cloister vaults covering it and their irregular sizes make it special in the context of Mudéjar buildings in Seville. The construction of the Refectory (no. 7) made it smaller and a square chapel was added to it, where the mortal remains of the Monastery's founder, Archbishop Gonzalo de Mena, were finally laid. The walls conserve a representation of the triple Saint Anne (Saint Anne, Mother of the Virgin, holds Mary in her lap and she, in turn, holds her son, Jesus).

7. REFECTORY

This is where the Carthusian monks had their main meals. It was enlarged and redecorated in 1588, although both the entrance to the *Claustrillo* (no. 4) and the surroundings of the pulpit were maintained. The latter was designed for a monk to read the Holy Scriptures while his companions ate their meal. The quality of the

wooden ceiling carved with geometrical decoration is outstanding, as too are the tiled panels from the late 16th and 17th centuries. The room was presided over by The Last Supper by Alonso Vázquez, now in the *Museo de Bellas Artes* (Fine Arts Museum) of Seville.

8. SACRISTY

The baroque plasterwork that can still be seen once framed one of Francisco de Zurbarán's best series of paintings (17th century), now in the *Museo de Bellas Artes*. In the early 19th century during the French occupation, this unique space served as the garrison's butchery. Entrance is via the De profundis chapel, where the monks stood vigil over the dead.

9. MEMORIAL DEL AGUA (WATER MEMORIAL)

The history of the *Monasterio de la Cartuja* is conditioned by the almost annual floods. In tribute to the history of the monastery and its relation with the river, architect José Ramón Sierra created this intervention in 1992, consisting in the definitive submerging of architectural fragments from the building itself such as shafts, bases or capitals, thus giving poetic expression to the link between the place and the river.

10. CLAUSTRÓN (LARGE CLOISTERS)

The arrangement of the large cloisters is due to the monks' individual cells. Remains of the original building are only conserved in the eastern sector. Important modifications were carried out during the French invasion and the time of the factory (19th and 20th centuries), when the cloister practically disappeared. However, it was rebuilt for use as exhibition halls during the recovery of the *Cartuja* for cultural purposes prior to the Universal Exhibition of 1992. The British-style cone-shaped kilns were installed in the first decade of the 20th century. With time, they have become an emblematic icon of this place.

11. THE GARDEN AND ITS ARCHITECTURE

In the part known as the Large Garden (Huerta Grande) planted

with orange and cypress trees, beside one of the pools we find the chapel of Saint Anne, as well as that of Saints Justa and Rufina, both 16th century but modified in the 19th century by Pickman to become garden pavilions, the first with a neo-Gothic spire and the second in the orientalist style of British gardens.

12. THE OMBU

The ombu (*Phytolacca dioica*) is not really a tree, but a sort of grass. It grows to great age, but since its trunk does not have annual growth rings, its age cannot be exactly determined. Legend has it that the ombu in the *Cartuja* was planted by Hernando Colón son of the great Admiral Columbus. One of the features of the ombu is its immunity to insects, as its sap is toxic. It grows very quickly to a height of 10 to 15 metres. Its wood is very soft, as it contains a large amount of water, which is necessary to survive the long droughts common in Argentina and Uruguay, where it comes from.

13. ARCO DE LEGOS (LAYMEN'S ARCH)

Known by this name as it leads to the area where the lay brothers of the Order lived. Apart from the duties of the Order, they also had to attend the monks or priests, who were entirely dedicated to a life of prayer and whose cells were arranged around the *Claustrón* (no. 10). Today it marks the boundary between the offices and halls of the *Centro Andaluz de Arte Contemporáneo*, on the left, and the seat of the *Instituto Andaluz de Patrimonio Histórico* (Andalusian Institute of the Historic Heritage), on the right.

14. PUERTA DEL RÍO (RIVER DOOR)


In the mid-18th century, the *Cartuja* was severely damaged by several natural disasters, which required the building of new structures, like the *Capilla de Afuera* (no. 1). The architect Ambrosio de Figueroa directed this process, which he conceived as a project similar to the entrances to country homes of the period. The ceramic finials and the panels of reused diamond-shaped tiles give the doorway a very popular, delicate, decorative appearance.


MONASTERIO DE LA CARTUJA DE SANTA MARÍA DE LAS CUEVAS
Centro Andaluz de Arte Contemporáneo

From the begining, one of the main objectives of the Centro Andaluz de Arte Contemporáneo (Andalusian Centre of Contemporary Art) has been a programme of activities with a clearly educational focus to promote study of and support for the most varied forms of international contemporary artistic creation. Temporary exhibitions, seminars, workshops, concerts, film cycles, lectures, etc, are the communication tools used for this purpose.

The cultural aspect of the centre is complemented by a visit to the monument itself, with an important artistic and archaeological heritage resulting from its long history.


Centro Andaluz de Arte Contemporáneo
 Cartuja de Santa María de las Cuevas
 Avda. Américo Vespucio, 2. Isla de la Cartuja - 41092 SEVILLA
 Phone (34) 955 037 070 | Fax (34) 955 037 052
 educ.caac@juntadeandalucia.es
www.caac.es

TIMETABLE
 Tuesday to Saturday: 11 – 21 h.
 Sunday: 11 – 15 h.
 Monday: Closed
 Holidays: consult with centre


Library
 Monday to Friday: 9 – 14 h.
 Holidays: consult with centre
 August: Closed


ACCESS
 Avda. Américo Vespucio, 2
 Camiño de los Descubrimientos s/n

TRANSPORT
 C1 and C2 buses

Tickets sale until 30 minutes before closing


CARTUJA DE SANTA MARÍA DE LAS CUEVAS

English

Cover photo: Martín G. Pérez