


▲ The Lord tied to the Column

▲ The Fraternity of San Joaquin

▲ Christ raised from the death

▲ Our Lady of Sorrows

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.


O you want to live a geographic space with intensity? Moreover, do you want to feel in the last nerve ending everything that surrounds you? Aragon 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.

HOLY EEK

thunderous roar breaks the silence that envelopes a sober and hard landscape in unison. Thousands of drums and bass drums come to life in the hands of several generations joined together by passion. It is the "Romper la Hora" (*Breaking the Time*) that is celebrated on Maundy Thursday or Good Friday, depending on the place. The ground shakes for the Savior's death. The sharp sound resounds in the hearts of those that look and those that play for tradition or devotion.

Bajo Aragon tinges with the blue, purple and black of the robes and *terceroles* (pleated hoods). The emotion pervades in the nine villages of the Drum and Drum Bass Route. All of them together but with their own charm at the same time. For their inhabitants, the most special one is the Holy Week of their own village, even tough all of them have been declared Feasts of National Tourist Interest. You will have to travel all over them to make up your mind. It will not be easy as there are other tempting proposals, which are spread all over our geography, outside this route. Check it yourself. Aragon will fascinate you.

THRILLING ARAGÓN


ALBALATE DEL ARZOBISPO

OU will find Albalate del Arzobispo sticking out on a hillside on the banks of the River Martin, with its cave paintings, its Roman neighborhood, and the ones that have an Islamic heritage. A black made glossy by sorrow blackens the drums, drum basses, and robes. Only the white scarf on the neck stands out.

The Palm Sunday opens the Holy Week, but the emotion unleashes during the midnight of Maundy Thursday due to the "Romper la Hora" (*Breaking the Time*). The murmur of the percussion accompanies the lovely Stations of the Cross during the following morning, which passes along the narrow steep and paved streets on the way to the Calvary. On Friday nightfall, the solemn procession of The Holy Burial impresses. Drums and bass drums continue angrily. Listen to them.


ALCAÑIZ

LCAÑIZ appears in the heart of Bajo Aragon, the biggest and more occupied one of the route. Pervaded with history, with its collegiate church, town hall, guildhall, and castle, it decks out with light blue. You will not see bass drums or the "Romper la hora" (Breaking the Time), but you will be overwhelmed by a profound silence accompanied by drums that play sorrow during Maundy Thursday.


On Friday, all the inhabitants leave their houses tapping the drum and, from the square, they announce the Christ's death in two rows. After La Soledad (the Loneliness) procession, a measured noise that seems an earthquake will unleash during the whole night.

More drums on Saturday. The day of the "Sellado del Sepulcro" (*The Sepulcher Sealing*) procession, which is celebrated at four in the afternoon, the holy flat cakes come on stage. On Easter Sunday, you will see how the pigeons and the peace, a lot of peace, are amazingly released into the air.

ALCORISA

Alcorisa is waiting for you surrounded by hills, which give it the name (alcores, in Spanish). With its olive, pine, and almond tress and cereal fields, it is covered with a purple mantle during these days.

You will be able to go back to the Middle Ages, taste the calm, and follow the "floats" during the Good Friday afternoon until its gorgeous Mountain Calvary. There, more than five hundred people from the village relive the "Drama de la Cruz" (*The Cross Drama*) with a meticulous staging. The feelings are already on the edge since "Romper la hora" (*Breaking the Time*) in the previous midnight.


ANDORRA


CALANDA

HE echoes of the drums and bass drums of Calanda have sounded in nearly the entire world thanks to its illustrious neighborhood, the filmmaker Luis Buñuel. Friend of Lorca and Dalí, whenever he could, he came back to keep his meeting on Good Friday midday. Here, the "Romper" (*Breaking*) hour changes and there is who says that the wailing of the musical instruments is huskier.

In the afternoon, entire families pass along in El Pregón (*The Proclamation*) procession. It is spectacular as, when the bugles sound, everybody stops and, protected by silence, the towncrier proclaims Christ's death. You will never be able to forget that heartbreaking voice, full of sorrow.

HÍJAR

ALKING along the streets of Híjar, along its Jewish, Moorish, and Christian neighborhoods, is the best opportunity to be witness of how three cultures come together. You will be dazzled by far too many details, even if it be Holy Week and the black predominate, the black of the robes accentuated by white collars.

Since Maundy Thursday midnight, when everything is tinged with magic due to the solemn and ritual "Romper" (*Breaking*), the pitiful sounds, and the members of the brotherhoods' faces prevail until Saturday afternoon when the procession of the ascent of pictures to the Calvary finishes. Accompany them with your passion.


PUEBLA DE HÍJAR

N this area of Bajo Martín, dotted with olive, almond and fruit tress, the man has dwelled since long ago, as show the remains that have been founded, which date from the Iron Age, the Iberian and Roman one. Some people say that the percussion has always sounded in Bajo Aragon. It is not known for sure but it seems so.

Dotted with fountains and monuments, La Puebla de Híjar puts on deep black mourning with robes and pleated hoods and a great roar breaks. It announces death and protest, deep feeling.


HE landscape of Samper of Calanda is worth being painted, with its fruit tress and farms so typical of Bajo Martín. Have a good look at the chapels dedicated to the Virgin that have been made in some fronts, walk along the streets and squares and go back to the Middle Ages.

During the Holy Week, grandparents, young persons, and children that can even be only some months old, all of them wearing mourning clothes. They dress in their houses by following a real ritual. The silence breaks when the bass drums, drums and the rattles sound, another Baroque and monotonous sound typical of this time. Together with the rattles, the little ones made them sound traditionally in order to announce the terrible roar that was to come. The picture that you have to keep is the one of "El Cristo de la Cama" (*The Christ of the Bed*), an articulated sculpture that was carved in the wood of an old cypress that was pulled down by the wind. He is now more alive than ever.

SAMPER DE CALANDA


RREA DE AÉN

ITH a very old history that goes back to the Bronze Age, Urrea de Gaén is the smallest village of the Drum and Drum Bass Route. You will find streets with Moorish-Medieval taste soaked with a very intimate and familiar atmosphere. You will be able to feel like one more of them, lost among the black robes and white scarves on the neck. Slip in through the small alleys and passageways that lead to secluded small squares.

You will keep the echo of its calm "Romper la Hora" (Breaking the Time) forever, on Maundy Thursday at midnight, as well as the picture of La Oración en el Huerto (The Prayer in the Garden) procession If you come, you will have to come back.


HUESCA

N the capital of Alto Aragon, the participation becomes art. Each brotherhood makes a great effort to get a careful production. The bright palms procession begins beautiful Stations of the Cross and processions, whose high point is on Good Friday in the Holy Burial with the tapping of drums and bugles. The pointed hoods can already be made out. In Jaca, the silence interspersed with the percussion and the trumpets spread the news of Christ's death. The floats, very well preserved, relate the history to those that want to feel it. You can still see the curious Roman guard. In Binéfar, you will vibrate with El Encuentro (The Encounter) and, in Graus, the Beatas (Blessed) procession is very famous, in which only the women took part long ago. In Barbastro, between history and modernness, to the sound of drums and bugler, the feelings of the processions follow one another. Sobriety and fervor that join the inhabitants of Barbastro and the visitors. As in other places, one has to delve into the Middle Ages in order to find the origins of the brotherhoods.

On Mandy Thursday, in most of the villages, the religious services are celebrated. In days gone by, people only worked until midday on that day and believed that, if the house were swept afterwards, many ants would come in during the rest of the year. A maundy of feet is also usually done to the children. On Good Friday, the married women used to wear mourning and the saints were covered with black pieces of material.

In Castejón de Monegros, they perform the Crucifixion, the Descent, and the Holy Burial with articulated figures of Christ and the Virgin. In Albalate de Cinca, they made the little children go through the Holy Sepulcher.

The fasting finished on Holy Saturday, the parish priest blessed the houses, and the sweets come on stage. During the night, in some villages of the Pyrenees, they still plant the "mayo" on the village's square; there remain serenades and celebrations, as well as some romantic ones that still hang flowers on the single women's windows.

On Easter, party for the young one in Alcolea or Albelda, dances, processions and meals in the country in order to welcome the spring among the entire Aragonese territory. Can we count you in?


ZARAGOZA

ATHED by the River Ebro, Feast of National Tourist Interest (the same as the ones of Teruel and Huesca); the Holy Week of Saragossa is spectacular. More than fifteen thousand people that belong to twenty-three brotherhoods wearing the robes, pointed hoods, and pleated hoods (terceroles), with bass drums, drums, trumpets and rattles fill the streets with colors, the streets that bow to the passage of news of the Christ's death. To all this, one has to add the flowers and the sound of the jotas with religious content that cause more than one lump in the throat of those that hear them. Many people from Saragossa that live outside come back during these withdrawal days in other to share their feeling on the street.

The Holy Burial goes by during four hours. Forty-three beauty floats carved by famous sculptors completely relate the Passion. That day, all of them together, but, before, dozens of processions that pass, converge, tell, and fill, make the one that waits for them or find them fall in love. Follow the Turno de Vela (Wakefulness shift) in the church of San Cayetano and let yourself be carried by the charm that pervades in the Aragonese capital.

In the rest of the province, look for the trace of customs such as the Descent of Christ from the Cross, or the figure of the "alabarderos" helped by the "angelicos" that you will find in Borja. The most amazing guardian angel is the one of Épila. According to the custom, the major has to stay at home until the Resurrection, watching the key of the Tabernacle that is closed after the services. In Tarazona, ask about the old procession of the "encasados" and about the Sermón de las Siete Palabras (The Seven-Words Sermon). In addition, in Calatayud, delve into the ancient origins of the rich procession of the "Holy Burial" and let loose by the dramatizations that the inhabitants of Calatavud themselves play brilliantly. Another production that hundreds of inhabitants from Ateca prepare with hope. You cannot miss the procession with centuries of tradition and its beautiful sculptures. In addition, in Torrijo de la Cañada, follow the ascent to the Calvary, the Crucifixion, the Burial, and the "Cuna" nailing, on guard before it during the whole night. In Caspe, a piece of wood, which is nearly half a meter long, is preserved, that, as it is said, is a part of the Cross of Christ. Have you


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

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	Monzón	Castillo de Monzón	974 41 77 91
Huesca	Panticosa	San Miguel, 37	974 48 73 18
Huesca	Sabiñánigo	Plaza de España, 2	974 48 42 00
Huesca	Torreciudad	Santuario de Torreciudad	974 30 40 25
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	Antiguos 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


