
HODOLOGIES
Sobradillo. Inherited Space

gonzález chiquero

espacio heredado espacio cíclico

genes círculo

LORENZO
JUAN

MANUEL
JUAN MANUEL

PAST
ORIGINS

CONSTRUCTION
MARK

RELATIONSHIP
INFORMATION

LIFE

HAT
DOG

BRANCHES
FLOWERS

LAND
STONES

GONZÁLEZ

WALK NO TIME

My great-grandfather was called Lorenzo,
his son, Juan, my grandfather,

my father Manuel
and me, Juan Manuel

WE ARE JUST AS WE WERE
(Richard Long)

I've always worn a hat,
even when I had to fulfill my obligations.
I like to be an elegant person.
I offer respect, I receive respect

The land is my field,
where I feel free, to breathe, to walk...
there in the horizon.
I'm joined to the trees as the branches to the sky.

Spring, flowers...
renovation.
To die to be born again.
Life doesn't walk in a straight line,
life turns over to find its meaning.

I love animals.
I've always had a good friend.
Lorenzo had a lot of them too,
Juan had Canelo, Palomo and Lesi,
Manuel had Lesi and Luna,
Juan Manuel has Trasto, a good dog.

Tilled endlessly,
the land is the inheritance of living.
I leave my footstep to be united to her.
I build, I recreate, I live. González is the 8th surname in Spain.

4th in Madrid.
3rd in Sobradillo
and it's the last left in my family.I'm known as a great stone worker.

The stone always has been there be picked
and be given a use.
Silica doesn't burn, eternity

LORENZO JU
AN

 MANUEL

JU
AN

 M
AN

U
EL

gonzález
SOBRADILLO MADRID

I'm here, in a circle created by me 40 years ago.
I recognize myself in the way I work,
in the good taste of creating,
in the illusion of building long-lasting things.

I'm here and here I can be found,
I feel the touch of stone and I recognize it.
I hear the song of a bird.
It´s hot,
a little breeze refreshes my body,
the sky is clear,
the sun goes on with its cycle,
like yesterday,
like tomorrow,
I breathe.

The Chiquero is a space built by my great-grandfather Lorenzo,
like a Megalithic building that makes reference to past times,
not lineal.
The cycle goes back to the origin,
a different time from biological time.

The frontiers of past, present and future are disolved
to generate another complex time.
We are in a circular time.
We don't die.
We live in our ancestors.
We live in our descendants.

We are joined by our genes to the present with all we lived in the past
and we're waiting for the future to make us eternal.
The sound of my footsteps walking the path that I started long ago
to mark a circular rhythm, endlessly.

The time is the possibility to regenerate.

PÁGINAS WEB

http://mapof.tumblr.com/page/2

Hamish Fulton (http://www.hamish-fulton.com/)
Francis Alÿs (http://www.francisalys.com/)
Kim Baranowski (http://www.kimbaranowski.com/)
Debra Weisberg (http://www.debraweisberg.com/work/sculpture/)
Matthew Picton (http://matthewpicton.com/)
Andreas Nicolas Fischer (http://anf.nu/)
Mercedes Fidanza (http://mercedesfidanza.com/)

LIBROS

Acaso, María. (2006). El lenguaje visual. Barcelona: Paidóns Ibérica.
Albers, J. (2010). Interacción del color. Madrid: Alianza Forma
Arnheim, R. (2002). Arte y percepción visual. Madrid: Alianza Editorial
Barthes, R. (1989). La Cámara Lúcida. Barcelona: Paidós Ibérica
BollNow, O. (1969). Hombre y Espacio. Barcelona: Editorial Labor
Careri, F. (2002). Walkspaces. El andar como práctica estética. Barcelona: Gustavo Gili
Dondis, A. (2011). La sintaxis de la imagen. Introducción al alfabeto visual. Barcelona: Gustavo Gili Diseño
Galofaro, L. (2003). Artscapes. El arte como aproximación al paisaje contemporáneo.
 Barcelona: Gustavo Gili Diseño
Gombrich, E. H. (2008). La historia del arte. Londres: Phaidon Press Limited.
Hernández González, F (1999). Raices de la Villa de Sobradillo.
 Salamanca: Ediciones de la Diputación Provincial.
Hutchison, E. (2008). El dibujo en el proyecto del paisaje. Barcelona: Gustavo Gili
Maderuelo, J. (2006). Medio siglo de arte. Últimas tendencias, 1955-2005. Madrid: Abada Editores
Maderuelo, J. (2010). Pablo Palazuelo. El plano extendido. Madrid: Abada Editores
Munari, B. (2002). Diseño y comunicación visual. Barcelona: Gustavo Gili
Raquejo, T (1998). Land Art. San Sebastián: Nerea
Raquejo, T (2010). Destrucción y construcción del territorio. Memoria de lugares españoles.
 Madrid: Editorial Complutense de Madrid
Salinas de Frias, M. (1986). La organización tribal de los Vettones.
 Salamanca: Ediciones Universidad de Salamanca.

CATÁLOGOS
CHRISTINE LÖHR. Esculturas, dibujos e instalaciones. Centro de arte y naturaleza. Fundación Beulas. Huesca. 2007

RICHARD LONG. Piedras. Ministerio de cultura / the british council. Madrid. 1986
RICHARD LONG Walking and marking. National Galleries of Scotland. Edimburgo. 2007

PALAZUELO. Obra sobre papel (1987-93). Sala de Exposiciones Banco Zaragozano. Febrero/Marzo 1994.

PALAZUELO. Catálogo de la Exposición Retrospectiva del Museo Nacional Reina Sofía 2005. MAY, 29th 2013

Juanma González

HODOLOGÍAS. Sobradillo. Espacio www.juanmagonza
lez

.co
m

Juanma G
on

zá
le

z
29

 d
e m

ayo 2013
This artwork includes two video clips;
one is horizontal and the other is square.
The don't have a duration,
they must play in abloop.
They have got audio.

El video que contiene este dossier
es una muestra del trabajo,
la forma óptima de exhibirse es proyectándolo
en dos paredes que hacen esquina,
ocupando todo el alto de la pared posible.
El vídeo ha de envolver al espectador,
hacerle partícipe de la obra
insertándolo dentro del círculo.

vídeo chiquero

vídeo objetos

90º

