

 Αναγνωρίζεται σήμερα ως ένας από τους μείζονες ζωγράφους όλων των εποχών,
καθώς και ένας εκ των πρώτων «μοντέρνων» καλλιτεχνών.

 Χαρακτηρίζεται ως ο σπουδαιότερος Ισπανός καλλιτέχνης, από τα τέλη του 18ου
αιώνα μέχρι τις αρχές του 19ου

 Το έργο του, που ανήκει στην περίοδο του ροκοκό και του ρομαντισμού και
συνδυάζει την σκωπτική χάρη, χαρούμενη ξενοιασιά, την ειρωνεία και τη σάτιρα
του 18ου αιώνα

 Ο Γκόγια γεννήθηκε στις 30 Μαρτίου 1746 στο χωριό Φουεντετόδος όπου έζησε την
παιδική του ηλικία που φαίνεται να υπήρξε σκληρή και γεμάτη αταξίες. Σε ηλικία 7
ετών μετακομίζει με την οικογένειά του στη Σαραγόσα, τη φημισμένη πρωτεύουσα
της Αραγώνας.

 Η καταγωγή του ήταν πολύ ταπεινή.

Η μητέρα του, Ντόνα Γκράθια
Λουτσιέντες, καταγόταν από
παλιά, αραγωνέζικη οικογένεια

Ο πατέρας του ήταν γεωργός ή
χρυσωτής.

 Σε ηλικία δεκατεσσάρων ετών ξεκίνησε μαθήματα ζωγραφικής στην Ακαδημία Καλών
Τεχνών

 Το 1764 και το 1766 συμμετείχε σε εξετάσεις για την υποτροφία που είχε θεσπίσει η
Βασιλική Ακαδημία του Σαν Φερνάρντο στη Μαδρίτη, στις οποίες τελικά απέτυχε.

 Το 1769, βρίσκεται στη Ρώμη που η διαμονή του είχε κακό τέλος καθώς ήρθε σε
σύγκρουση με τη δικαιοσύνη και καταδικάστηκε σε θάνατο, αλλα τελικά γλύτωσε.

 Επέστρεψε στη Μαδρίτη και το 1771 ταξίδεψε στη Ρώμη όπου συνέχισε την εκπαίδευσή
του.

 Τον Ιούλιο του 1773 παντρεύτηκε την Χοσέφα Μπαγέ και τον επόμενο χρόνο
εγκαταστάθηκε στη Μαδρίτη.

 Τον Μάιο του 1780 εκλέχθηκε μέλος της Βασιλικής Ακαδημίας Καλών Τεχνών του Σαν
Φερνάντο, υποβάλοντας τον πίνακα «Ο Χριστός στο Σταυρό»

 Το 1785 διορίστηκε βοηθός διευθυντή του τμήματος ζωγραφικής της Ακαδημίας

 Το 1786 ανακηρύχθηκε επισήμως «ζωγράφος του βασιλιά» της Ισπανίας Καρόλου Γ'. Την
περίοδο αυτή, ο Γκόγια καθιερώθηκε και απέκτησε σημαντική φήμη ως προσωπογράφος.

.

Προς το τέλος του 18ου αιώνα πέφτει βαριά άρρωστος στη Σεβίλλη.

Όταν μεταφέρεται στο Κάδιξ για θεραπεία χάνει τελείως την ακοή του.

Το 1795 διορίστηκε Διευθυντής Ζωγραφικής της Ακαδημίας, θέση από
την οποία παραιτήθηκε όμως δύο χρόνια αργότερα, εξαιτίας
προβλημάτων υγείας, τα οποία είχαν εμφανιστεί από το 1792, όταν
προσβλήθηκε από την σοβαρή νόσο που είχε ως αποτέλεσμα την
μόνιμη απώλεια της ακοής του.

Σχετικά με την αρρώστια του, δεν διαθέτουμε ακριβείς πληροφορίες,
ούτε γνωρίζουμε αν υπήρξε αποκλειστικά σωματικής φύσης ή
επηρέασε την ψυχική του υγεία.

Βγαλμένος από το λαό, κάνει μόνο του
κεφαλιού του, αγαπάει το λαό και δεν
τον εντυπωσιάζουν ούτε τα αξιώματα
ούτε και η ίδια η βασιλεία ενώ πάντα
έχει συνείδηση των αξιών του.

 Ζωγραφίζει τις
προσωπογραφίες της
αφρόκρεμας της κοινωνίας με
ανυπόκριτο ρεαλισμό.

Δεν τον ενδιαφέρουν εκείνοι
που έχει μπροστά του: η
μαρτυρία του είναι γεμάτη
πάθος, αλλά πάντα δίκαιη.

Δεν έχει χιούμορ, δεν είναι
πνευματώδης, απλώς
διαπιστώνει, αλλά οι
διαπιστώσεις του δεν είναι
ψυχρές και ψάχνοντας μόνο
η ματιά του μαστιγώνει.

 Γενικά η ιδιοσυγκρασία του
είχε όλα τα γνωρίσματα των
ανθρώπων του τόπου του:
ταχύτητα, ενεργητικότητα,
πείσμα.

 Αξιοσημείωτη είναι στάση του
καλλιτέχνη απέναντι στην
πραγματικότητα καθώς ο αυτός έρχεται
σε άμεση, ενστικτώδη, παθιασμένη
επαφή μαζί της. Ωστόσο στα έργα του
την αποδίδει πάντοτε υποκειμενικά.

 Διατηρούσε επίσης στενές σχέσεις με Ισπανούς εκπροσώπους του Διαφωτισμού.
 Τελικά διατήρησε τη θέση του ως αυλικός ζωγράφος.
 Το 1819 ο Γκόγια μετακόμισε στα περίχωρα της Μαδρίτης, σε μία κατοικία που

ονομάστηκε από τους περίοικους «Η έπαυλη του κουφού» .
 Στα τέλη του έτους αρρώστησε βαριά, την ίδια περίοδο που φιλοτέχνησε τους

αποκαλούμενος και «μαύρους» πίνακές του.
 Το 1824 υπέβαλε αίτημα για άδεια μετακίνησής του στη Γαλλία, για λόγους

υγείας. Εγκαταστάθηκε αρχικά στο Παρίσι, ενώ αργότερα έζησε στο Μπορντό
μέχρι το τέλος της ζωής το.

 Ακόμα και σε προχωρημένη ηλικία, ο Γκόγια συνέχισε να εργάζεται, ενώ στα
τελευταία χρόνια της ζωής του ολοκλήρωσε μία σειρά λιθογραφιών, με σκηνές
ταυρομαχίας.

Από το υλικό αυτό βγαίνουν
ένα από τα διασημότερα έργα
του Γκόγια, αυτής της
περιόδου, οι σπαρακτικές
«Συμφορές του Πολέμου»
ένας κύκλος χαρακτικών.

Ενώ δεν ακούει τίποτα από
τις εκρήξεις, τους
κανονιοβολισμούς και τις
κραυγές, βλέπει, σχεδιάζει
και κάνει πρόχειρα σκίτσα εκ
του φυσικού.

Πέθανε στις 16 Απριλίου του 1828 στο Μπορντώ, σε ηλικία 82
ετών αλλά ο τοπικός τύπος αποσιωπά τελείως το γεγονός. Θα
χρειαστεί σχεδόν ένα τέταρτο του αιώνα για να καταλάβουν
στη Γαλλία ό, τι ο Γκόγια είχε μια ξεχωριστή θέση στη
ζωγραφική. Ο Μπωντελαίρ, ο Ντελακρουά, έπειτα ο Μανέ,
τον αναγνωρίζουν σαν πρόδρομό τους, ανακαλύπτουν ότι
ήταν «η πηγή μιας φλόγας, μιας ευρύτητας και κυρίως
διορατικότητας, που έμειναν αξεπέραστες». Τα λείψανά του
μεταφέρθηκαν το 1901 στη Μαδρίτη και θάφτηκαν τελικά
στην εκκλησία του Αγίου Αντωνίου δε λα Φλόριδα,
διακοσμημένη με τις νωπογραφίες του Γκόγια του 1798.

Ο Γκόγια εθεωρείτο
«ύποπτος» ως
φιλελεύθερος. Αν και
αναγκάστηκε να
απολογηθεί προς την Ιερά
Εξέταση για τους πίνακες
Γυμνή Μaja και Ντυμένη
Μaja που θεωρήθηκαν
«άσεμνοι», χωρίς ωστόσο
να καταδικαστεί.

 Η φαντασία του, η ικανότητά του στη
διαχείριση του χρώματος και των σκιών,
οι καινοτομίες στη σύνθεση και η
πρωτοτυπία του αναγνωρίστηκαν από
σύγχρονους κριτικούς, ενώ παράλληλα
κατακρίθηκε κυρίως για την έλλειψη
πειθαρχίας και στις συνθέσεις του και το
γεγονός πως δεν «επέμενε» σε
λεπτομέρειες των έργων του.

 Η Γκόγια δεν διέθετε μεγάλο αριθμό
μαθητών, με αποτέλεσμα να μην
επηρεάσει άμεσα την καλλιτεχνική ζωή
της εποχής του, διαδίδοντας τις γνώσεις,
τις αισθητικές του αντιλήψεις ή την
τεχνική του σε άλλους ζωγράφους.

 Αν και κατά την τελευταία εικοσαετία της
ζωής του, οι προσωπογραφίες του
εκτοπίστηκαν από έργα άλλων
σύγχρονων καλλιτεχνών, ορισμένοι
ρομαντικοί καλλιτέχνες συνέχισαν να
αναπαράγουν πίνακες ή χαρακτικά του
Γκόγια, είτε μιμούμενοι το ύφος του, είτε
αντιγράφοντας έργα του.

 Εκτός των ισπανικών συνόρων, η φήμη
του ενισχύθηκε σημαντικά με την
κυκλοφορία της σειράς χαρακτικών
‘Καπρίτσια’.

 Άσκησε επίδραση στο σύνολο των Γάλλων
ρομαντικών ζωγράφων, ανανεώνοντας
παράλληλα το ενδιαφέρον στη Γαλλία, για
την ισπανική τέχνη.

 Μετά το θάνατό του, μέρος του έργου του
έπαψε να γίνεται εύκολα αντιληπτό από
τις επόμενες γενιές θεωρούμενο ως
δημιουργία ενός «διαταραγμένου»
μυαλού.

 Οι ιμπρεσιονιστές, αλλά και
μεταγενέστερα ρεύματα, εκτίμησαν το
έργο του Γκόγια και εμπνεύστηκαν από
αυτό, με αποτέλεσμα από τα τέλη του
19ου αιώνα να αναγνωρίζεται ως ένας
από τους πρώτους «μοντέρνους»
ζωγράφους.

