

UNIVERSITAT POLITÈCNICA DE VALÈNCIA

E S CO L A P O L I T È C N I C A S U P E R I O R D E G A N D I A

D . T U R I S M E

“L´Església de Santa Maria
d´Ontinyent: Recurs turístic”

TREBALL FI DE
CARRERA

Autor:
Ruth Revert Belda

Director:
En Joan Aliaga Morell

GANDIA, 2009

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 2

ÍNDEX

1 MOTIVACIÓ 4

2 INTRODUCCIÓ 6

2.1. JACIMENTS ARQUEOLÒGICS 7

3 EL BARRI DE LA VILA: NUCLI HISTÒRIC 8

3.1. UN RECORREGUT PER LA VILA 9

3.2. EXCAVACIONS ARQUEOLÒGIQUES 12

4 L´ESGLÉSIA, LA CAPELLA I EL CAMPANAR DE SANTA
MARIA 14

4.1. L´ESGÉSIA DE SANTA MARIA D´ONTINYENT 14

4.1.1. ELS ORÍGENS DEL TEMPLE PARROQUIAL 14

4.1.2. OBRES DE CONSOLIDACIÓ I CANVIS D´ESTIL 16

4.1.3. LES OBRES D´ART ABANS DE LA GUERRA CIVIL
ESPANYOLA 17

4.1.3.1. L´ALTAR MAJOR

4.1.3.2. LES RELÍQUIES

4.1.3.3. LA CREU PROCESSIONAL

4.1.3.4. L´ANTIC RETAULE

4.1.3.5. ALTRES ELEMENTS

4.1.4. DESCRIPCIÓ GENERAL DEL TEMPLE 20

4.1.5. LES PORTALADES DE L´ESGLÉSIA 22

4.1.5.1. LA PORTALADA RENAIXENTISTA

4.1.5.2. LA PORTA DEL BON PASTOR

4.1.6. ELS BÉNS IMMOBLES DE SANTA MARIA 24

4.1.6.1. LA PICA RENAIXENTISTA

4.1.6.2. LA PICA GÒTICA I EL RETAULE DE
RAJOLS DE MANISES

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 3

4.1.6.3. LA CAPELLA DE LA SOLEDAT I ELS
OLIS DE JOSEP SEGRELLES

 A- IMATGE DE LA SOLEDAT

 B- ELS OLIS DE JOSEP SEGRELLES

4.1.6.4. EL CRIST JACENT

 4.2. LA CAPELLA DE LA PURÍSSIMA 29

4.2.1. CARACTERÍSTIQUES GENERALS 31

4.3. EL CAMPANAR DE LA VILA 32

4.3.1. DES DE LES ANTERIORS TORRES FINS
L´ACTUAL 33

5 AFLUÈNCIA DE TURISTES 38

6 CONCLUSIONS 41

7 ANNEXES

 I. EL PALAU DE LA DUQUESA D´ALMODÒVAR 42

 II. LA IMATGE DE LA SOLEDAT 46

 III. LES CAMPANES DE LA TORRE I LA COLLA DE
CAMPANERS D´ONTINYENT 48

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 4

1. MOTIVACIÓ

Ontinyent porta darrere seu una gran història: Vila Reial, conquerida pel

Rei En Jaume I el 1245, a la que se li han otorgat certs privilegis. Un poble amb
gran devoció a la Patrona, La Purissimeta, com l’anomenem popularment.
Festes i tradicions que giren al voltant d’aquesta imatge com el Bou en Corda
(dos dies en els que quasi tripliquem la població), el Cant dels Angelets que
daten de l´any 1662, els Gegants i Cabets …

El campanar de la Vila, visible des de qualsevol indret de la ciutat,

sempre present en tots els grans esdeveniments amb els sonors voltejos de les
campanes, el Barri de la Vila que quasi ningú mai ha xafat però que tots el tenen
com a un lloc “especial”, com un referent. Barri on la setmana gran de Festes es
plena de gom a gom (desgraciadament des de fa tan sols uns anys) durant el
Mercat Medieval; i en Bous, on el terra tremola per les “carreres” de la gent,
davant, darrere i als costats de l´animal. Dates puntuals on tots tornem al lloc
que va ser orígen de la nostra ciutat, que tothom disfruta pels carrers quasi
deshabitats, però que fins l’any vinent ja no tornaràn. Contradictori, pense jo.

L’Església de Santa Maria, església de gran magnitud, de gran

arquitectura, que alberga i ha albergat obres d’art de grans mestres valencians
com Josep Segrelles o Marià Benlliure i que quasi ningú sap; i si ho sap quasi
mai els visiten.

Contem també amb altres monuments significatius com són: El Palau de

la Duquesa d´Almodòvar, el Convent de les Monges Carmelites, El Convent de
la Concepció, el Molí Descals, el Pont Vell…I paratges naturals tan característics
com El Pou Clar o les vistes de tota la Vall des de l´Ermita de San Esteve, entre
d´altres.

Com diu la Llei del Patrimoni Cultural Valencià 4/1998: “El patrimoni

cultural valencià és una de les principals senyes d´identitat del poble valencià i el

testimoni de la seua contribució a la cultura universal.” I també diu que :”La llei

tracta de fomentar l´estima general del patrimoni cultural a través de l´educació i la

informació…”
I aquesta és la espurna que va propiciar la elaboració d´aquest treball.

Perquè una de les meues senyes d´identitat la comforma el “meu” patrimoni i la
informació és imprescindible.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 5

Volia saber més del meu poble, Ontinyent, que al finalitzar aquest treball
i caminara pels carrers de la Vila o passara prop de l´església de Santa Maria,
mirar-ho amb altres ulls. No volia vorer com diuen molts, un muntó de pedres i
cases velles -tal i com vaig poder comprovar durant una visita guiada per la
Vila quan un home em va dir: I què aneu a vore per la Vila si tot està brut i amb
cases velles mig caiguent-se?- Decepcionant, menuda visió rebien els forasters!.

Per açò aquest projecte, per a valorar més el que em rodeja, per a poder

parlar amb propietat quan em creue amb alguna opinió com l´anterior, per
defendre el que és meu, responsabilitat meua i que esperem puguen heretar els
qui vinguen darrere, per llançar un crit d´auxili, en fi. Al fi i al cap, per
mostrar-me a mí mateixa que també a Ontinyent hi ha molt per descobrir.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 6

2. INTRODUCCIÓ

Ontinyent se sitúa en la comarca de la Vall d´Albaida, entre la Serra

Grossa i la Serra de l´Ombría a 382 metres sobre el nivell de la mar. La població
segons l´INE (any 2007) és de 36.695 habitants, amb una densitat de 292,62
hab./km².

Els filòlegs assenyalaven que el topònim Ontinyent provenia del llatí

Untinius, llinatge del propietari d´una vila romana, la qual no s´ha pogut
localitzar. D´altra banda, el territori andalusí estaria organitzat en una xarxa de
Husun (castells) i de cada Hisn (castell) dependria un territori concret.

Les fons documentals mussulmanes, citades per Mikel Epalza indiquen

l´existència de l´hisn o castell d´Untinyân que es remunta a finals del segle XI i
que depenia de la ciutat de Xàtiva. L´Untinyân d´aquella època era un nucli
semiurbà fortificat i un refugi de diverses alqueries. 1

Concretament a l´obra d´Ibn al Abbar Takmila, on es realitza una
biografia d´uns estudiosos i poetes de l´època; i també als escrits del geògraf Al-
Idrisi, on es fa referència a Hisn Untinyân com a etapa entre Biar i Xàtiva, en el
camí de Murcia a València. És per això que el topònim prové d´origens
mussulmans i no llatins, com es pensava en un principi.

 Ja en el segle XIII, la Vila d´Ontinyent s´adhereix a la corona catalano-

aragonesa en l´any 1245.2
Tal i com apareix a l´article de la Revista Almaig l´any 1986, el primer

document que esmenta l´interés reial per Ontinyent data del 1258, 13 anys
després de l´entrada del Rei En Jaume I al Regne de València. Un altre
document significatiu, és un escrit on es concedeix la construcció i explotació de
les almàsseres i molins als habitants de la vil.la; fet que otorgava als ciutadans
d´una clara independència amb respecte els senyors feudals de l´època.

Des del 1258 fins 1446 apareixen relacionats els següents documents

que otorguen a Ontinyent certs privilegis 3:
� Una còpia d´un capítol que data del 1283, contingut en un

privilegi del rei Pere III concedit a aquesta vila, pel qual el justícia ordinari
podía perdonar les calumnies.

1 Bernabeu Sanchis, Alfred. “Conèixer Ontinyent”. Edita los viajes de papel S.L. 2007
2 Ribera, Agustí. Article “Urbanismo medieval de Ontinyent”.
3 Gironés, Ignasi.Article “Ontinyent en el plan de conquista del Rey Don Jaime”. Revista Almaig
Nº2, 1986.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 7

� En 1312 apareix també una còpia d´un privilegi de Jaume I pel
qual dona llicència per a que pugueren construïr muralles i barbacanes.

� Més tard, Alfons IV, en 1329, atén una pregària dels jurats
d´Ontinyent i ordena que ningú puga vendre vi, pà, carn i altres productes
si no els ha adquirit pel seu propi treball. Aquest mateix any, comfirma els
privilegis concedits anteriorment als habitants del Regne de València i
especialment als d´Ontinyent i Bocairent, de que no pagaren sinò el que
estava estipulat anteriorment pels furs concedits.

� En 1340 una concesió de llicència i potestat plenaria al justícia per
a que en les causes civils i criminals, puguera absoldre en allò que justament
li pareguera.

� En 1358 una còpia d´una carta del rei En Jaume per la que
concedía a Ontinyent permís per construïr una carnicería.

� En 1385 apareix una carta autoritzant la construcció d´un edifici
segur i capaç per servir de presó.

� En 1406 el Rei Martí l´Humà concedeix el privilegi de celebrar
mercat tots els dilluns de l´any, que perdura hui en dia.

� En 1418 escriu una carta al rei Alfons V comfirmant els privilegis
concedits a Ontinyent pels reis anteriors. En 1446 una còpia d´una carta del
Rei Martí enviada al Virrei de València, per què defensara els furs
d´Ontinyent.

2.1. JACIMENTS

L´arenal de la Costa i la Cova del Garrofer,pertanyen al Neolític. A la
capçalera del riu trobem restes d´art rupestre d´estil esquemàtic però mal
conservades. De l´edat del Bronze cal destacar els jaciments: el Cabeço de
Navarro i el Molló de les Mentires.

A la Vall d´Albaida es troben assentaments xicotets en zones planes del

món ibèric, com el Teular de Mollà del tardoibèric; un dels pocs on s´han
realitzat excavacions arqueològiques.4

4 Tortosa i Pastor, Paco. “La comarca de la Vall d´Albaida. Paisatges, cultura i medi ambient”. Edita la
Mancomunitat de municipis de la Vall d´Albaida, 2000.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 8

3. EL BARRI DE LA VILA: NUCLI HISTÒRIC

Segons la informació obtinguda a través de l´Inventari General del

Patrimoni Cultural Valencià, s´han pogut obtenir dades que identifiquen les
característiques del lloc urbà.

DETALLS DE L'IMMOBLE 5

Còdig: 46.24.184-001
Denominació: Barri de la Vila (Inclou l´Església Parroquial de Santa
Maria)
Municipi: Ontinyent
Comarca: La Vall d'Albaida
Provincia: València
Anotació: R-I-53-0000172
Estat: Declaració singular
Categoria: Conjunt Històric Artístic

Ontinyent es forma en un tossal junt el Riu Clariano i l´assentament urbà

bé condicionat per aquest element topogràfic. Es tracta d´una irregular porció
estirada, d´uns 300 per 150 metres de màxim (unes 3 hectàrees) amb el seu punt
més alt en l´extrem sud i basculant - descendint i estretint-se – cap el Nord –
Nordest. Açò és resultat dels talls oberts pel riu, i en menor proporció, per altre
barranc afluent. 6(Fig.1)

Al nordest limita amb el Riu Clariano un salt vertical d´uns 25-30 metres

d´alçada, mentre que la part oriental estava limitada pel Barranc de l´Almaig;
actualment cobert i urbanitzat. La part sudoccidental era més accessible i s´unía
a les terres meridionals, d´alçada semblant a la de la Vila.

La localització geogràfica del nucli històric d´Ontinyent està clarament

condicionada pels accidents geogràfics. La proximitat al riu i el barranc amb el
que limita La Vila, li otorgava una posició privilegiada i de fàcil defensa.

5 Inventari General de Patrimoni Cultural Valencià
6 Ribera, Agustí. Article “Urbanismo medieval de Ontinyent”

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 9

3.1. UN RECORREGUT PER LA VILA

A continuació, tenim un plànol de la Vila per tal de situar cada carrer

explicat en línies posteriors.

Si iniciem el recorregut pel Camí dels Carros, accés principal a la ciutat

en els seus orígens, arrivem al Pont Vell. Aquest està format per dos arcs,
contraforts i carreus de pedra massissa del segle XVI i el seu estat de
conservació és elevat. Des d´aquest punt s´observa la Cantereria, barri el qual
dona el seu nom a una terrisseria que hi havia, la qual data del 1615. Passem el
pont i ens situem als peus del casc històric d´Ontinyent, en la plaça de Baix, on
es troba l´antiga almàssera (en l´actualitat local d´oci) excavada en la roca. Cal
destacar l´existència de diverses coves les quals s´utilitzaven com a magatzem,
cellers i estables per a cavalleries.

Des d´aquest emplaçament ens podem endinsar pel Barri de la Vila.

Ens situem a la part baixa del Carrer de les Roses. Aquest carrer va

paral.lel a una part de l´antiga muralla de la Vila, en el tram comprés entre la
plaça Major i el Carrer de la Trinitat. Antigament era conegut com a Carrer dels

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 10

Hams, segurament perquè en aquest mateix carrer hi havia una tenda on es
venia esta classe d´accessoris.7

Paral.lel al Carrer de les Roses està el Carrer Callarís (Fig. 2), el més estret

de la Vila.
Altre carrer destacable és el Carrer de la Trinitat. En el seu tram final,

forma una espècie d´eixample o placeta dedicada al màrtir de Verona. La seua
imatge, obra de l´escultor Vicent Agulló, estava adossada a la façana d´una de
les cases que comformen la placeta. (Fig. 3) Va ser la via urbana més important
durant l´Edat Mitjana, per la qual cosa va tindre la consideració de Carrer Major
de la Vila. També és conegut popularment com el Carrer de la Barbacana. El seu
recorregut comprén el trajecte que hi ha entre la placeta de la Trinitat i la de
Sant Pere.

El Portal Nou o del Riu, autoritzat per Jaume II en l´any 1319, hui
desaparegut, va ser el límit de la vila àrab i el raval durant els primers anys
d´ocupació cristiana, tot comformant la línia divisòria entre els dos barris.Al
principi del carrer apareix el retaule de rajolets de Manises que representa el
misteri de la Santíssima Trinitat, una reproducció de l´antic, que va
desaparèixer el 1936. No lluny d´aquesta capelleta hi havia la Torre de la
Barbacana, de caràcter defensiu.

Si pugem per aquest carrer trobarem als costats sengles atzucacs. Els de

la part dreta moren en el riu i els de l´esquerra s´enfilen cap a la part alta de la
Vila. Un dels casalots d´aquest carrer, rehabilitat per l´Ajuntament, és hui la
Casa de Cultura de la Vila. (Fig. 4)

Al final del carrer de la Trinitat està la Plaça de Sant Pere, un dels patrons
de la Vila, tal i com s´ha explicat en línies anteriors. Des d´ací, pel Carrer de
l´Església, accedim a la Plaça de la Vila.

Aquest antic racó urbà correspon a l´antiga placeta de l´Església, un espai
que hi havia al costat dels carreus del temple parroquial de Santa Maria.

De planta rectangular, la plaça era inicialment de dimensions més
reduïdes, però amb el pas dels anys va anar augmentant el seu perímetre fins el
seu format actual. A finals del segle XVI es va enderrocar la casa abadia per tal
de donar-li així més amplitud.

7 Bernabeu Galbis, Alfred. “Els carrers d´Ontinyent. Noms, orígens i anecdotari”, 1998. En un acord
de l´Ajuntament l´any 1653, relatiu a la reparació de la muralla apareix ja esmentat aquest nom:
“La muralla que està a prop de la capella de la Trinitat i carrer del Hams está a necesitat de reedificarse o
remedar, que no es caiga un pany de muralla”.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 11

En els anys de la postguerra, la plaça de l´Església8 es va aconvertir en la
plaça “de los Caídos”. S´hi va instal.lar al centre una espècie de monument
funerari amb una creu de pedra al capdamunt, en la plataforma del qual
figuraven inscrits els noms dels caiguts del bàndol nacional. Amb la
democràcia, va ser anomenada de nou amb el popular nom de plaça de la Vila,
es va llevar el monument als caiguts i va ser reformada per l´oficina tècnica de
l´Ajuntament.9 Aquesta creu es troba situada a dia d´avui al cementiri
municipal d´Ontinyent.

Un altre punt a destacar és la Plaça de San Roc10, a la qual s´accedeix pel

Portal de San Roc, primera porta cristiana oberta en 1256. Durant l´Edat Mitjana
era una espècie de soc, però amb el progressiu aument de la població a
extramurs va canviar d´ubicació. En aquest punt trobem el Palau de la Duquesa
d´Almodòvar. Primer va ser una fortificació mussulmana, més tard residència
reial i finalment un edifici privat propietat de la duquesa d´Almodòvar i
conegut popularment com el Palau de la Vila. Aquest està actualment en procés
de restauració11.

A la Vila, tal i com esmenta Pilar Torró12, hi han edificis senyorials amb

escuts nobiliaris i blasons heràldics (Fig.5; Fig. 6). La Casa de Mossén Vidal,
remodelada en el S.XVIII, conserva la portalada de mig punt amb dovelles de
pedra i el portal de fusta, balcons de ferro forjat i gran aleró o cornisa. En
l´interior es conserva una col.lecció d´obres d´art, amb pintures i mobiliari de
l´època.

El recorregut pel nucli històric d´Ontinyent finalitza en la Plaça de
l´Església, amb la finalitat de fer un anàlisi patrimonial-cultural de l´element
arquitectònic Església en línies posteriors.

8 Denominada plaça de la Igualtat en temps de la República.
9 Bernabeu Galbis, Alfred. “Els carrers d´Ontinyent. Noms, orígens i anecdotari”, 1998.
10 Anteriorment denominada Plaça del Castell, es deu a una antiga ciutadella o fortalesa que hi
havia en un cantó. Així consta en diversos documents i pergamins de l´època en els quals
apareix sota l´epígraf de platea castri. (La plaça del castell)
11 Consultar Annexe I per ampliació d´informació.
12 Pilar Torró. (Tècnica Oficina de Turisme d´Ontinyent) “Ruta per la Vila”. 2007

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 12

3.2. EXCAVACIONS ARQUEOLÒGIQUES

Els treballs arqueològics de salvament realitzats a la Vila entre octubre
de 1986 i febrer de 1987 van ser conseqüència de les obres municipals per tal de
renovar totes les conduccions d´aigua potable del barri. Aquesta va ser la
primera actuació arqueològica a La Vila, no hi havia cap antecedent.

Es volia “realitzar un seguiment arqueològic, amb observació dels talussos i

rebliments que descobresquen les xanques, així com la recuperació i salvament dels

materials arqueològics que aparegueren els treballs, amb possibilitat d´ampliar

puntualment les xanques, en amplària i profunditat, en els punts que presenten un

interés especial, bé per l´aparició de restes, bé per tal de documentar la seqüència

estratigràfica”13.

En total es va actuar en trenta punts, distribuïts per tota la Vila, podent
constatar la presència de diversos cossos humans en el subsòl del jaciment, i
que es van diferenciar en quatre tipologíes14:

- Fosses d´enterrament. Sepultures: en la Plaça de San Roc i la

Plaça de l´Església. Dels tres individus trobats a San Roc, tan sols un
d´ells estava complet i no hi havia cap tipus d´aixovar; mentre que als set
individus de l´església, estaven enterrats amb simple mortalla i sense
aixovar. Entre aquests últims enterraments es van arreplegar fragments
ceràmics comuns, alguns pintats al manganés, altres amb coberta
estannífera o vernís plombífer, d´època baix-medieval.

- Albellons o drenatges d´aigües residuals, d´alguna
antiguitat, realitzats en elements ceràmics: situats a la Placeta del
Fossaret, de San Roc i el C/ Cordellat. Cal remarcar el del C/ Cordellat Nº
38, que data del S. XVII, ja que la resta pertanyent a èpoques més recents.

- Pous de reompliment o bossades amb restes, principalment
ceràmiques, d´algún interés: Designa diversos fenòmens captats per les
xanques amb particularitats específiques, però que es caracteritzen per
aportar notables quantitats de fragments ceràmics. Al que es va trobar al
mig de la Plaça de San Roc hi havien abundants fragments ceràmics

13 “Excavacions arqueològiques de Salvament a la Comunitat Valenciana 1984-1988 I.
Intervencions urbanes. “ Generalitat Valenciana, Conselleria de Cultura, Educació i Ciència.
14 Adaptat del text “Excavacions arqueològiques de Salvament a la Comunitat Valenciana 1984-
1988 I. Intervencions urbanes. “ Generalitat Valenciana, Conselleria de Cultura, Educació i
Ciència.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 13

d´escudelles d´orelles de coberta estannífera, que deuen ser del S. XVI o
principis del XVIII, així com una escudella en pisa daurada,
probablement del XVI.

- Troballes soltes o conjunts de restes,sobretot ceràmiques,
procedents de contextes diversos, sense major entitat o interés. “: són un
total de 18 conjunts de troballes soltes que formen una massa poc
considerable, la majoria relativament recents o de dubtosa datació.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 14

4. L´ESGLÉSIA, LA CAPELLA I EL CAMPANAR
DE SANTA MARIA

Una vegada realitzat el recorregut pel casc històric d´Ontinyent, farem
una menció més detallada de l´Església de Santa Maria, la Capella i El
Campanar com a recurs turístic.

4.1. L´ESGLÉSIA DE SANTA MARIA
D´ONTINYENT

Breument, es detallen les característiques de L´Església de Santa Maria
com a recurs turístic de la Vila d´Ontinyent:

DETALLS DE L'IMMOBLE 15

Còdig: 46.24.184-039
Denominació: Església Parroquial de Santa Maria
Municipi: Ontinyent
Comarca: La Vall d´Albaida
Provincia: València
Ús primitiu: Religiós
Tipologia: Edificis religiosos - Esglésies
Anotació: R-I-53-0000172
Estat: Declaració singular
Categoria: Conjunt Històric

4.1.1. ELS ORÍGENS DEL TEMPLE
PARROQUIAL

Actualment, l´Església Major se situa en l´emplaçament de l´antiga

mesquita, que era el punt culminant de la Vila durant l´època mussulmana.

15 Inventari General del Patrimoni Cultural Valencià

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 15

D´altra banda, hi han autors que donen una versió distinta del mateix,
sense poder comfirmar-ho, al no haver dades bibliogràfiques al respecte.

En 1244 Jaume I conquereix la ciutat i dedica l´església de Santa Maria,

fins aleshores mesquita, a Maria Santíssima; segons feia el monarca en tots
aquells temples que anava conquerint i convertint al Cristianisme. A diferència
d´altres ocasions, el temple ontinyentí no va ser derrivat, sinò adaptat a les
necessitats del culte cristià.

Antonio Llora16 esmenta que ”Santa Maria és el monument religiós més

important d´Ontinyent i un dels més antics del Regne de València, ja que la seua

construcció va començar poc després que la de la Catedral de València i igual que

aquesta, va patir transformacions posteriors que van emmascarar part del seu primitiu

valor.”
En 1258 un fort terratrèmol va ocasionar grans destrosses en els edificis

de la població. Per aquest motiu, el Rei En Jaume I annula el pagament
d´impostos a la Vila durant dos anys i la exenció del servei militar. D´aquesta
manera, del que quedava de mesquita es va construïr una església segons les
pautes arquitectòniques dels segles XIV i XV al Regne de València.

El nou temple, d´estil ojival, era d´una sola nau, sense cúpula ni creuer,

de decoració austera i amb proporcions derivades del romànic. Després dels
treballs de repristinació, es pot observar tal i com va ser projectada, inspirada a
semblança de la Catedral de València, en el gòtic cistercens 17.

En l´últim quart del segle XIII, la parròquia de Santa Maria ja tenía una

posició especial en els mapes eclesiàstics. La diòcesi de València, va escollir
Ontinyent per ser una de les anelles de la cadena de parròquies que venien a
ser com a xicotetes diòcesis, constituïdes per un complexe d´esglésies
principals i d´altres apartades que definía la presència cristiana, en el medi
mudèjar del sud del Xúquer. Així mateix, junt Alzira, Cocentaina i Gandia,
Ontinyent va rebre una missió específica: convertir-se en un dels centres
principals on s´emmagatzemaven els delmes de les collites que entregaven els
feligresos per aquest concepte, i es van construïr cellers i graners.

El primitiu temple està orientat cap a Orient i la nau principal d´oest a

est. Açò es deu a la situació de Palestina, ciutat origen i clau de la religió
cristiana.

A l´exterior del temple s´observen signes lapidaris i marques de canter

que, característica de l´arquitectura provenzal o occitana, van arrivar al Regne

16 Llora, Antonio.“Ontinyent y su historia” ,1992. Edita l´autor.
17 Extracte del llibre “Arte e historia en la iglesia de Santa María de Ontinyent”; Editat per la
Caixa d´Estalvis d´Ontinyent, 1988.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 16

de València durant el segles XII i XIII.Aquestes senyals van ser realitzades pels
mestres pedrapiquers, per tal de fer constància del seu treball: una figura
geomètrica, una forma esquemàtica, una xifra o lletra. Amb la finalitat de contar
les pedres de cada mestre i reconèixer la seua obra.

4.1.2. OBRES DE CONSOLIDACIÓ I CANVIS
D´ESTIL

A més de les obres d´ampliació, al llarg de la seua existència, l´edifici va
ser objecte de diversos treballs de consolidació, de canvis d´estil, etc. Entre
aquestes, s´ha d´assenyalar la reconstrucció de la bòveda de l´àbsis en l´últim
quart del segle XVII, molt danyada a conseqüència dels treballs de demolició
del vell campanar assentat inmediatament a la mateixa, i sobretot, pels
deterioraments causats al canviar les campanes.

Aquesta situació de perill havia determinat que el clergat de la parròquia

procedira a retirar el Sacrament de l´Altar Major en previsió de qualsevol
incident, al temps que el plebà ho posava en coneixement dels jurats de la
vila18. Així que es va derribar tot el que estava ruinós per reedificar-lo de nou,
traslladant previament a altre lloc el retaule i la sillería del cor. El mestre Juan
Claros va ser l´encarregat de les obres.

Per financiar aquelles obres i les de la capella de la Puríssima, les
autoritats establiren la acostumada sisa o impost sobre la venda de la carn. En la
documentació relativa a les obres de l´església consten els distints lliuraments
que en distintes dates, l´administrador de les obres va satisfer al mestre de vila i
altres obrers ocupats en aquells treballs19.

18 En sessió celebrada l´últim día del mes de gener de 1683, van resoldre enviar als alarifes
municipals per a que practicaren un detingut reconeixement i a la vista del seu informe actuar
en conseqüència: “que visuraren dit dany i que constant aquell que es remedie lo que tinga mes

necessitat”
19 En una d´aquestes entregues, datada el 26 d´abril de 1690, s´especifica el següent: “ se li donen

en data 16 lliures que dona y paga a gaspar Díez, mestre de la obra de la capella major de la esglesia de

Santa Maria de la present vila y a Pere Giner 12 lliures per son treball de la obra y al dit Giner cuatre per

son treball de haver netejat una sepultura per a manifestar lo fonament de la capella”

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 17

En la calçada de l´Església , que donava al carrer del Regall, a causa dels
túnels excavats en la roca pels veïns a l´hora de construïr cellers i magatzems
particulars, se li va restar solidesa als ciments de l´església. Arrels aquesta
situació, se´ls va obligar a tapar els túnels20.

Resulta important ressaltar el revestiment neoclàssic que va patir
l´Església a finals del segle XVIII, com moltes esglésies del País Valencià en
aquell periode, que va ocultar el gòtic existent.

En un primer moment tot el canvi d´estil sols va afectar a la part del

presbiteri, els treballs d´estucat del qual van començar en 1862 on es van
construir altars a ambdós costats del retaule, amb la finalitat de mostrar les
nombroses relíquies que, fins la data, es custodiaven a la sagristía.

El 5 de Maig de 1882 es va continuar amb l´estucat de les capelles laterals
i buc del temple, quedant ocult tot el gòtic de l´església. Es va procedir també al
daurat de les bòvedes, arcs i cornises, col.locant-se en les pilastres diverses
figures escultòriques. Molts van considerar aquestes accions com un atemptat a
l´art.

4.1.3. LES OBRES D´ART ABANS DE LA
GUERRA CIVIL ESPANYOLA

En aquest punt s´enumeren les obres d´art, relíquies i demés que es

trobaven custodiades a l´Església de Santa Maria però que desaparegueren
durant la Guerra Civil en 193621.

4.1.3.1. L´ALTAR MAJOR

 D´estil renaixentista, era una interessant i valuosa obra d´art. Estava

format per quatre cossos superposats que albergaven huit taules pintades per
un deixeble de Joan de Joans, Miguel Joan Porta. Existien deu xicotetes
capelletes entre columnes estriades que conteníen imatges de bulto. Hi havia
una capelleta central, més gran, amb la imatge de Santa María. També hi havia

20 Bernabeu Galbis, Alfred. “Arte e historia en la iglesia de Santa María de Ontinyent”; Editat
per la Caixa d´Estalvis d´Ontinyent, 1988.
21 Llora, Antonio.“Ontinyent y su historia” ,1992. Edita l´autor.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 18

altres pintures i talles menors dins del cercle i requadres situats entre els
intercolumnis i damunt de les capelletes.

El cos central superior era més estret i contenia un Sant Crist de bulto. Els
altres laterals del presbiteri eren d´estil jònic. En el situat al costat de l´evangeli
estava la Verge del Rosari, escultura xurrigueresca que procedia del
desaparegut Convent dels Dominics. En el de la epístola hi havia un crucifixe
de gran tamany del segle XV.

Existien altres escultures, algunes d´elles del valencià Esteve, tot i que no

es pot assegurar. El llenç de Sant Joaquim, penjat de la testera de la nau, era de
l´escola Joan-Joanesca.

4.1.3.2. LES RELÍQUIES

Als altars laterals del presbiteri hi havia relicaris que conteníen: una

espina de la corona de Jesucrist, donada per Maria Gabriela de Borja; vestidures
de Sant Vicent Ferrer; cap de Santa Úrsula; cendres i restes de Santa Victòria,
Sant Blas, Sant Eutimi; Sant Victorià i Santa Còrdula.

Les relíquies dels Sants Abdó i Senent donades en 1672 per Mossén Pere
Pastor i altra de les Onze mil Verges; també destacar les donades en 1676 per la
Comptessa de Parcent, les quals pertanyien als Màrtirs de Cerdenya.

A més hi ha un púlpit de fusta tallada fet per Barberà, situat al costat de
l´Epístola.

4.1.3.3. LA CREU PROCESSONAL

Data del segle XIV, obra de Pedro Capellades l´any 1393, era d´estil gòtic-

bisantí amb cisellats. Constava d´un peu format per tres minarets gòtics,
repetits dos vegades, i la creu, ribetejada de cresteria gòtica. Al revers figurava
la imatge del Crist Crucifixat i sobre ell un àngel amb els atributs de la passió, i
als costats Sant Joan i la Verge. Baix de tot estava Adàn ressucitat al rebre en el
seu cap la sang del redentor. Al revers estava la imatge del Salvador en posició
sedentària, i atributs dels quatre evangelistes en els extrems de la creu. Els
esmalts de l´anvers mostraven escenes de la passió i els del revers de la vida de
la Verge.22

22 - 23 Bernabeu Galbis, Alfred. “Arte e historia en la Iglesia de Santa María de Ontinyent”; Editat
per la Caixa d´Estalvis d´Ontinyent, 1988.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 19

En juliol de 1936, els grups més radicals expol.lien les obres d´art del

temple de Santa Maria d´Ontinyent. Les joies i objectes de valor es van vendre a
pes. La imatge d´argent de la Puríssima es va trobar, però res se sap de la
possible devolució23.

4.1.3.4. L´ANTIC RETAULE

El retaule realitzat per Josep Esteve tenia com a tema central la imatge de
Maria que es trobava en el retaule anterior , amb un crucifixe a la punta del
mateix i les imatges de la “Verge María, San Pau de bulto y en la disminució, en lo

redó de aquella se ha de fer deu Pare y lo sagrari ha de ser fondo ab tres figures de bulto,

ço es:un Cristo, Melquisedech y Aron en sos tres encasalaments, e lo demés ha de esser

conforme a la dita traça”24. L´Artista Miguel Joan Porta va realitzar els treballs de
doreig de l´obra d´art.

El retaule de Santa Maria amb les pintures, entre les que destacava un
Salvador Eucarístic, tema predilecte, va permanèixer a l´Església de santa Maria
d´Ontinyent fins la seua destrucció l´any 1936.

4.1.3.5. ALTRES ELEMENTS

A la sagristía hi havía un quadre del Sopar de Emaús, junt altres que

representaven al Pare Etern, Sant Dimes i alguns retrats de fills ilustres de la
Parròquia. Entre les joies i coses de valor es trobaven: Un lignum crucis, un
armari daurat plateresc amb pintures interiors, un calze d´or amb patena, també
plateresc; una arqueta del segle XVI de plata cisellada; i finalment, una custòdia
composta per una peana cisellada amb prolongació central del suport i dos
columnetes laterals per al suport del templet gòtic, amb remat de tres torres i
agulles de la època ogival radiant i dos àngels laterals amb incensaris a les
mans.

La sillería del cor va ser construïda per l´ontinyentí M.Reig, entre els

anys 1800 i 1804. Els bancs sitials de l´Ajuntament a Santa María eren del 1704 i
l´altar de marbre de San Josep es va construïr en 1828.

24 Adaptació de Bernabeu Galbis, Alfred. “Arte e historia en la iglesia de Santa María de
Ontinyent”; Editat per la Caixa d´Estalvis d´Ontinyent, 1988.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 20

l´Orgue, anterior a 1927, i en desús per la seua extrema antiguitat, tenia
50 registres i 3036 veus. En setembre de 1926 es va firmar el contrat del nou
orgue, el qual va ser construït per Pedro Palop Martín de València i es va
inaugurar en les Festes de la Puríssima de 1927.

Les coses de valor i les joies de la parròquia es guardaven en un armari

de seguretat de fusta, encastats a la paret i amb portes revestides per xapes de
ferro. Tenía tres panys i antigament, estaven en possessió de tres mans distintes;
així que s´havien de reunir per fer ús del mateix. Aquest armari es troba al
sòtan de la sagristia. 25

4.1.4. DESCRIPCIÓ GENERAL DEL TEMPLE

La nau principal de l´actual temple de Santa Maria d´Ontinyent està

formada per tres bòvedes gòtiques, enllaçades per un joc de nervatures de
pedra unides entre sí per dovelles en les que es troben , alternativament, l´escut
de la Corona d´Aragó i el d´Ontinyent. Tot i que encara permaneixen ocultes
per adornaments neoclàssics, les pilastres adossades als paraments sobre els
quals descansen les nervatures són de tipus helicoidal, iguals que les de la llotja
de València, per exemple.

La planta de l´edifici respon a la tipología d´església de nau única i és el
resultat de successives intervencions que finalitzaren en el segle XVI. Està
constituïda per un polígon de cinc costats amb contraforts radials, que
correspon a l´àbsis; i de tres trams. El primer d´ells té forma rectangular, en
sentit transversal, i és un fals creuer. Els altres dos són quadrats i entre els
contraforts s´allotgen sendes capelles. Cadascún d´aquests trams correspon a
moments diferents en el temps.

S´observa una diferència d´estil entre els arcs del creuer ogival i els altres

de la nau, els quals són de mig punt. També són distints els materials utilitzats
per a cobrir les bòvedes, ja que mentre la primera d´aquestes és de pedra
calcària, la segona i tercera és de ceràmica enlluïda.(Fig. 7)

25 Llora, Antonio.“Ontinyent y su historia”, 1992. Edita l´autor.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 21

A principis del segle XVI els jurats de la Vila d´Ontinyent van decidir
ampliar el temple de Santa Maria ja que resultava insuficient per tal de satisfer
les necessitats d´una feligresia en constant augment.

El projecte consistia fonamentalment en la construcció d´una serie de
capelles laterals adossades a la nau principal, les quals es pensava financiar
amb la contribució econòmica del veïnat i sobretot amb la de les famílies que
vulgueren tenir en elles els seus enterraments particulars.

Arrels la Guerra de Germaníes, i conclosa aquesta, la nova virreina de

València, Germana de Foix, va ordenar als seus funcionaris imposar a quantes
ciutats, villes i llocs havien pres part en la sublevació, el pagament d´una multa
de 5.000 ducats d´or, en el cas d´Ontinyent26.

Aquests successos provocaren l´aplaçament de les obres, però la població
es va anar recuperant i pocs anys després es van poder realitzar de nou.

Durant acta municipal el 22 de novembre de 1535, es va plantejar si sería

convenient o no que les capelles que ja s´estaven construïnt es comunicaren
entre sí amb portals, de manera que, a banda de millorar l´aspecte intern del
temple, contribuiría a que l´església aparentara ser de majors dimensions de les
que realment tenía. Tot i això hi havia l´inconvenient de que les capelles frontals
no teníen eixa comunicació interior i es temía que el conjunt perdera harmonia.

Finalment els Consellers van decidir que les noves capelles s´edificarien

deixant un pas entre elles i si, una vegada finalitzades el resultat no era
satisfactori per a la majoría , es procediría a tancar els portals amb pedra i
morter: “en tal cas acabada l´obra es tancaren com estàn les altres capelles”. Però, si el
dictamen de la major part del consell resultava favorable, es procederia a
comunicar entre sí les de la part oposada, de manera que es puguera transitar
d´una a l´altra sense fer-ho per la nau principal: “e cap mateix si acabades dites

capelles semblava als oficals e consell que están bé, se obrisen les altres per

embelliment”. De fet, va ser aquesta última sol.lució la que va prevaldre al
considerar que el jurat i el clergat que d´aquesta manera es podia celebrar en
l´interior del temple els tan prodigats, en aquell temps, cortejos processonals,
particularment en dies de plutja en els que resultava impossible accedir a la
contígua placeta del Fossaret, on estaven els cossos dels fidels difunts que no
havien pogut fer-se introduïr en el interior de l´esglesia per a que, al menys, les
aigües de la plutja, santificades al contacte amb el sostre del edifici conssagrat,
escurriren sobre les seues tombes.

26 Llora, Antonio.“Ontinyent y su historia”, 1992. Edita l´autor.. “ En 1522 l´Església de Santa

Maria podria haver sigut incendiada durant la Guerra de Germanies, quan es van refugiar en ella els

agermanats al ser presa la Villa per les tropes de D. Diego Hurtado de Mendoza. Els agermanats es van

entregar i van evitar així ser desallotjats pel foc.”

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 22

Aquella desició va donar lloc a la protesta d´algunes famílies que teníen
en les antigues capelles els seus enterraments i no volien que el lloc on
reposaren els seus avantpassats es convertira en una espècie de deambulatori,
conseguint autorització de les autoritats per a colocar reixes en els portals de
comunicació: “que dits senyors pugen fer reixa en lo portal”, que tan sols s´obririen
en determinades ocasions, particularment quan s´hagueren de celebrar
processons claustrals.

Repecte a la construcció d´aquestes capelles, A. Llora diu: “s´anaven a

construïr capelles laterals i es tractava de si havien o no tenir pas o intercomunicacions

entre elles, amb la finalitat de donar major amplitud al temple i facilitar el trànsit pel

mateix.” Continua Llora:” es parla també de la existència de capelles en l´obra vella “ja

de antich establides y tancades”.

4.1.5. LES PORTALADES DE L´ESGLÉSIA

L´Esgésia de Santa Maria d´Ontinyent conta amb dos portalades que es

caracteritzen per ser de dos estils artístics distints: La porta del Bon Pastor,
antiga portalada gòtica i la Portalada plateresca-renaixentista.

4.1.5.1. LA PORTALADA RENAIXENTISTA

 L´actual portalada principal de Santa Maria va ser construïda en el segle

XVI. D´estil plateresc-renaixentista, l´assentament d´aquesta portalada es va
cimentar sobre uns escalons per tal de salvar el desnivell que es va produïr al
realitzar l´accés en costera. Les bases de suport de les columnes estàn situades
sobre els dos primers escalons. Les columnes són d´estil corinti, amb la part
inferior decorada per tires en forma de garlandes, que surten del suport eixint
de les boques d´unes caràtules. La part superior d´aquestes columnes és
acanalada i rematada per capitells grecs. (Fig. 8)

En les dos parts de l´embocadura que forma l´arc amb el fris hi han dos
figures que representen l´Anunciació. A la part dreta l´Àngel Anunciador i a
l´esquerra la Verge sobre una espècie de petxina marina, segons es mira a la
portalada. El fris té a la seua part central el cap del Senyor elaborada amb pedra
calcària. El remat de tot aquest conjunt es composa d´altre arc de mig punt amb

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 23

cisellat geomètric en les arquivoltes de les dovelles; té colocat al centre una
imatge de la Verge amb el Xiquet.

És una xicoteta imatge realitzada durant el periode de transició del gòtic

al Renaixement. El rostre, amb un toc hieràtic, el trobem en altres talles de la
època. Vesteix una llarga túnica i mantó que envolta tota la figura, i mentre en
un braç sosté al xiquet Jesús, en l´altra mà alçada porta com una pinya o fruit;
amb els cabells solts i ondulats. Es tracta d´una escultura gòtica, per tant, potser
que abans de ser instalada en aquest lloc, estiguera presidint la porta
adovellada del segle XIV de la plaça de l´Església.” Els dos lleons que estàn als
extrems superiors de la cornisa, en posició sedent es van afegir posteriorment i
desentonen amb l´estil general de la portalada 27. (Fig. 9)

4.1.5.2. LA PORTA DEL BON PASTOR

Aquesta porta va sustituïr la primitiva d´estil gòtic. Destaca l´escultura

de la imatge del Bon Pastor que està representat amb la figura de Jesús amb el
corder al muscle. Té el cap inclinat i els cabells rulls. A més, porta una túnica
que arriva fins els peus i es poden observar en ella restes de la seua policromía
primitiva.(Fig. 10)

En la part superior dreta d´aquesta entrada al temple de Santa Maria es

troba la tomba de Llop Vaillo. Aquest va ser un dels croats que formava part
dels hosts del Rei En Jaume I en la conquesta d´Ontinyent. La urna sepulcral
està elaborada amb pedra llaurada; sostinguda per dos gossos o llops que
simbolitzen fidelitat i vigilància. Es pot llegir la inscripció la qual diu: Hic yacet

Lope Vaillo de Calderón.28

DETALLS DE L´IMMOBLE 29 (Fig. 11)

Nº Identificació: 46.24.184-037-0027
D.P.Títol: Urna sepulcral
Autor: Desconegut
Objecte: Urna sepulcral
Secció: Escultura
Tècnica: Llaura

27 Llora, Antonio.“Ontinyent y su historia”, 1992. Edita l´autor.
28 Bernabeu Galbis, Alfred. “Arte e historia en la iglesia de Santa María de Ontinyent”; Editat
per la Caixa d´Estalvis d´Ontinyent, 1988.
29 - 30 Inventari General del Patrimoni Cultural Valencià

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 24

Matèries: Pedra
Època: Segle XV

Un altre element significatiu que es troba a l´entrada de la Porta del Bon

Pastor és el Rossetó de l´Assumpció. Aquest rossetó representa la Verge María i
està orlat per una corona de fulles i fruits. Al centre destaca la figura de la Verge
amb una corona, els cabells solts, les mans unides i porta un vestit de tall
medieval.

DETALLS DE L´IMMOBLE 30 (Fig. 12)

Nº Identificació: 46.24.184-037-0029
D.P. Títol: Representant imatge de la Verge
Autor: Desconegut
Objecte: Element arquitectònic.Clau.
Secció: Escultura
Tècnica: Llaura. Talla
Matèries: Pedra.Guix
Època: S. XV-XVI

4.1.6. ELS BÉNS IMMOBLES DE L´ESGLÉSIA
DE SANTA MARIA

A continuació, es mostra un croquis del temple de Santa Maria, així com la
posició actual de les obres, la situació al plànol de les portalades, campanar,
sagristia, etc. per tal d´identificar-les amb major facilitat.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 25

1. Portalada Renaixentista
2. Pica Baptismal florentina
(renaixentista)
3. Porta del Bon Pastor
4. Rossetó de l´Assumpció
5. Tomba de Llop Vaillo
6. Capella de la Soledat.Olis
de Josep Segrelles
7. Crist Jacent
8. Presbiteri. Olis de Josep
Segrelles
9. Capella Sant Josep
10. Detall de les pilastres
helicoidals
11. Portalada de la Capella de
la Puríssima
12. Capella de la Puríssima
13. Sagristia
14. Rellotge solar
15. Taula de l´Anunciació
16. Pica gòtica i retaule de
taulells de Manises. Entrada
al campanar.

Dels elements anteriorment citats, es realitzarà una extracció d´aquells

més importants, amb una xicoteta valoració i descripció dels mateixos. S´han
escollit aquests tenint en compte la seua catalogació a l´Inventari General del
Patrimoni Cultural Valencià.

4.1.6.1. LA PICA RENAIXENTISTA

La pica renaixentista està elaborada amb marbre de Carrara i data del
segle XVII. Està decorada amb gallons radials i àngels. Es va adquirir amb la
donació ralitzada per Gaspar Febre, després de la seua mort.31

31 “Aquesta obra va ser adquirida pel clergat de la parròquia en el segle XVII, principalment
dut a terme per Gaspar Febre, el qual, després de la seua mort, va deixar una gran quantitat de

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 26

DETALLS DE L´IMMOBLE 32 (Fig. 13)

Nº Identificació: 46.24.184-037-0026
D.P. Títol: Pica Baptismal
Autor: Desconegut
Objecte: Pica Baptismal
Secció: Escultura
Tècnica: Llaura. Trepa
Matèries: Marbre de Carrara
Època: S. XVII

4.1.6.2. LA PICA GÒTICA I EL RETAULE DE
RAJOLS DE MANISES

La primitiva pila gòtica, anterior a la pica del renaixement, està
realitzada amb pedra del terme d´Ontinyent i s´ha convertit en un tassó que
recull les aigües de la font situada al peu del campanar.

DETALLS DE L´IMMOBLE 33 (Fig. 14)

Nº Identificació: 46.24.184-037-0017
D.P. Títol: Pica
Autor: Desconegut
Objecte: Pica
Secció: Escultura
Tècnica: Llaura
Materies: Pedra
Època: S. XVII. Any 1690

Sobre aquesta pica baptismal d´estil gòtic, es troba un retaule decoratiu

de rajols de Manises, representant el passatge evangèlic: “Jesús caminando sobre

las aguas”.

diners per a aquesta finalitat. Així consta al Manual de Consells on diu: “ llega al clero de la vila
docentes lliures pera de aqelles se comprés una pila pera el Sant Bautisme pera la esglesia parroquial”.
L´Import total entre trasllat, taxes aduaneres i treball realitzat va ser de 217 lliures, 8 sous i 4
diners. La nova pica baptismal es va colocar junt la porta principal del temple.
32 - 33 Inventari General del Patrimoni Cultural Valencià

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 27

DETALLS DE L´IMMOBLE 34 (Fig. 15)

Nº Identificació: 46.24.184-037-0016
D. P. Títol: Representant a “Jesús caminando sobre las aguas”
Autor: Desconegut
Objecte: Panell ceràmic
Secció: Taulelleria
Tècnica: Cuit, esmaltat, policromia
Matèries: Pigments i esmalt sobre argila
Època: S. XVIII

4.1.6.3. CAPELLA DE LA SOLEDAT I ELS OLIS
DE JOSEP SEGRELLES.

A- IMATGE DE LA SOLEDAT

Juan Barberá defineix la imatge de la Soledat creada per Marià Benlliure

de “gran noblesa i sobrietat” 35. És una escultura harmoniosa i de gran
expressivitat.

La Verge està vestida amb una túnica color marfil que cubreix els seus
peus. La posició de les mans i el rostre de l´escultura de la Soledat expressa un
clar sentiment de patiment i tristor.

La imatge va ser analitzada l ´any 2000 a l´hospital General d´Ontinyent
per fer una valoració exhaustiva i detallada del seu estat de conservació.36

B- ELS OLIS DE JOSEP SEGRELLES

Segons la descripció feta per Antonio Llora, la posició d´aquests olis era

distinta, ja que es trobaven situats en el retaule de l´Altar Major i no a la
Capella de la Soledat, tal i com ho estàn avui en dia des de l´any 1960. 37 Per
tant, passarem a descriure la situació inicial.

L´Altar Major, on es trobaven els esmentats llenços, va ser dirigit per
l´arquitecte Emilio Grau i realitzat per Carlos Tormo amb el treball de fusta a

34 Inventari General del Patrimoni Cultural Valencià
35 Juan Barberá.Article “La escultura en el templo mayor de Santa Maria, de Ontinyent”. Revista
Almaig Nº3, 1987
36 Consultar Annexe II per ampliació d´informació.
37- 38 Llora, Antonio.“Ontinyent y su historia”,1992. Edita l´autor.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 28

càrrec de la casa Barberà. Els dèneu motius eren els següents: El quadre central
representava “La Asunción de la Virgen”. Hi havien dos grans panells o portes on
es trobava “La Resurrección de Lázaro”, “Jesús en el Templo con los Doctores”, “Jesús

y la Samaritana”, i “Jesús expulsando del Templo a los Mercaderes”.
Els altres dos quadres, que estaven situats en el frontis, eren els de “La

Santísima Trinidad”, el de dalt i “Dejad que los niños se acerquen a mí” el de baix.”38

 En l´actualitat, els dotze olis dels apòstols als que fa menció Llora, són els
que es poden admirar a l´Altar Major de l´Esglésiade Santa Maria d´Ontinyent.

A la galería d´imatges del present treball, es presenten alguns dels
quadres anteriorment citats. (Fig. 16 - Fig. 20)

4.1.6.4. EL CRIST JACENT

A continuació es mostra la fitxa tècnica de dita escultura, segons
l´Inventari General del Patrimoni Cultural Valencià.

DETALLS DE L´IMMOBLE 39 (Fig. 21)

Nº Identificació: 46.24.184-037-0040
D.P. Títol: Representant Crist Jacent
Autor: Mariano Benlliure Gil
Objecte: Escultura
Secció: Escultura
Tècnica: Policromía. Talla
Matèries: Pigment sobre fusta
Època: S. XX

El més remarcable d´aquesta obra, a banda d´haver sigut elaborada per

Marià Benlliure, és la gran expressivitat i serenitat que mostra el Crist. Així com
la pròpia anatomia del cos, esculpida amb un gran realisme. L´autor va plasmar
la mort de Jesús , la qual transmet a l´observador sentiments de gran calma i
serenitat si fem atenció al rostre, al mateix temps que una gran sensació
d´angoixa.

39 Inventari General del Patrimoni Cultural Valencià.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 29

Cal remarcar que a la Capella de Sant Josep, situada al costat de
l´epístola i pròxima a l´obra de Benlliure, hi ha una col.lecció de pintures
donades pel sacerdot ontinyentí D. Gonzalo Vidal40, les quals es mostren a la
galería d´imatges del present treball. (Fig. 22-25)

4.2. LA CAPELLA DE LA PURÍSSIMA

En consell de 27 de desembre de 1662 apareix l´acord d´autoritzar la
construcció de la Capella de la Purisima.

El culte a la Puríssima d´Ontinyent comença a documentar-se a meitat
del segle XVII. En Consell General 29 maig de 1642 es va acordar declarar
patrona única i principal a la Puríssima Concepció. Un any després es va
declarar festa de precepte el dia de la Immaculada.41

L´Organitzador d´aquests festejos va ser Gaspar Blas Albuixech qui va
manar traslladar la imatge a València per sustituïr algunes peces de ferro i
bronze per altres de metalls nobles. La imatge va ser tornada a Ontinyent en un
carro triomfal tirat per bous, éssent rebuda una vesprada de 1667 a l´Ermita de
la Concepció (coneguda popularment com l´”Ermiteta”). Era tanta la devoció
que se li tenia a la Puríssima que el clergat de Santa Maria va sol.licitar a la
Reina Governadora Mariana d´Àustria (vídua de Felip IV) que li otorgara el seu
Patronat Reial sobre dita capella, fet que es va concedir. El 31 d´agost de 1666 es
va convertir en Real Capella o Capella amb Real Patronatge42.

També existía una “Butlla Pontificia” que feia constar l´agregació

canòniga de la Capella a la Basílica de Roma. Amb això va obtenir el títol de
“Reial i Pontifícia”. El 1692, 30 anys després de l´inici de les obres a la capella,
es va finalitzar la construcció.

En 23 de gener de 1745 es va firmar en Roma pel Cardenal Marinis
Prefecte de la congregació de Ritus, la definitiva confirmació Canòniga del
Patronatge de la Puríssima.

40 Torró, Pilar. (Tècnica Oficina de Turisme d´Ontinyent) “Ruta per la Vila”. 2007
41 “E per lo dit Josep Bodí Jurat en cap fon proposat que per lo molt reverend Clero i capellans de la Vila
es estat demanat als Srs Officials en que nomenaren per Patrona de la Present Vila a la Purisima
Concepció de nostra Senyora per ser son tots los vehins de la present Vila tan devots de dita Purisima
concepció.”[…]“E oida dita proposició tots unánimes i concordes determinaren en que es nomene per
Patrona de la Present vila de Ontinyent la Purisima concepció de Nostra Senyora.”
42 Llora, Antonio.“Ontinyent y su historia” ,1992. Edita l´autor.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 30

DETALLS DE L´IMMOBLE 43 (Fig.26)

Nº Identificació: 46.24.184-037-0069.00
D.P. Títol: Retaule
Autor: Desconegut
Objecte: Retaule amb escultura de bulto redó
Secció: Escultura
Tècnica: Daurat. Motlle. Platejat. Policromía. Talla
Matèries: Daurat, pigments i platejat sobre guix
Època: Principis del S. XIX

DETALLS DE L´IMMOBLE 44 (Fig. 27)

Nº Identificació: 46.24.184-037-0070.00
D.P. Títol: Representant motius arquitectònics i decoratius
Autor: Desconegut
Objecte: Conjunt d´ elements arquitectònics i decoratius
Secció: Escultura
Tècnica: Daurat.Esgrafiat. Motlle. Platejat. Policromía. Talla
Matèries: Daurat, pigments i platejat sobre guix. Plata. Guix sobre guix
colorejat
Època: S. XIX

El 1823 es va produïr un succés de gran ressonància: ”El motí de la
Puríssima” quan el “Comissari de la plata” va requisar tota la plata existent en
les esglésies que no fora estrictament per al culte45. De manera que es va alçar
una gran revolta popular al creu-re´s que volia endur-se la Puríssima.

43 - 44 Inventari General del Patrimoni Cultural Valencià

45 Torró, Pilar. (Tècnica Oficina de Turisme d´Ontinyent) “Ruta per la Vila”. 2007
46 Segons una llegenda popular, inicialment, aquesta imatge tenia les mans a mode de pregària,
però durant la Guerra i la expoliació d´obres als temples, uns lladres intentaren accedir a
l´interior de Santa Maria escalant la imatge. És en aquest moment quan la llegendia diu que la
Verge va creuar els braços i els lladres van caure, i es va evitar així accediren a l´interior per
robar les obres.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 31

4.2.1. CARACTERÍSTIQUES GENERALS

De planta noble i rectangular, està adossada paral.lelament a la nau de

l´església. El solar sobre el que s´alça la Capella va ser el “fossar” del buidat dels
enterraments en Santa Maria i altres esglésies.

La Capella de la Puríssima té entrada independent des de l´exterior amb

una xicoteta escalinata; s´accedeix per la portalada d´estil neoclàssic.
Aquesta presenta unes pilastres acanalades amb capitells toscans, i

l´entaulament està decorat amb tríglifs i mètopes amb motius florals. A la part
superior s´observa un frontó innacabat o partit on reposa al centre la imatge de
la Verge María.

La escultura de la Puríssima és d´estil barroc, tot i que guarda alguns
punts de relació amb els models renaixentistes. Està representada amb una
corona reial, i els braços creuats. A diferència d´altres imatges marianes, aquesta
té una postura ben particular, ja que les seues mans no estàn juntes a mode de
pregària, sinò que té els braços creuats.46 La figura té unes dimensions quasi de
tamany natural i el seu rostre mostra una gran serenitat. Vesteix una llarga
túnica que li aporta gran moviment a causa dels plecs del teixit.

L´estil de la capella és corinti i la cúpula està adornada amb algunes
pintures alegòriques. Aquesta dona una gran sensació de finura, delicadesa i
lluminositat. Les pintures de les finestres també es van restaurar però no les
antigues pitures murals que representaven “La Degollación de los Santos

Inocentes” i “La Adoración de los Reyes Magos”, l´autor de les quals va ser Gaspar
de la Huerta.

El 10 d´agost de 1844 es va decorar la Capella i l´altar de la Puríssima. En
1845, es va procedir a la renovació del retaule de l´Altar Major de la
Puríssima47. Posteriorment es va canviar el paviment, els ferros dels balconets
daten del 1895 i el 10 d´abril del mateix any es demana autorització a
l´Ajuntament d´Ontinyent per realitzar unes andes per a la imatge de la
patrona.

A continuació es presenta una relació dels fets més important succeïts
durant el segle XX entorn a la Puríssima i la Seua Capella48:

47 Llora, Antonio. “Ontinyent y su historia”, 1992. Edita l´autor.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 32

− Any 1904: es col.loca la làpida del 50 aniversari del Dogma.
(Fig. 28)

− Any 1923: el 27 de maig arriven les noves andes de plata
per a la Puríssima, realitzades pels germans Polo i els relleus laterals
per Amador Sanchis.

− Any 1929: se celebren festes per la commemoració del 75
aniversari de la Proclamació del Dogma.

− Any 1936: va desaparèixer la Puríssima i l´Església es va
convertir en magatzem. Abans d´aquests fets, a l´interior de l´arc
d´entrada de la Capella a la nau de Santa Maria, existia la còpia de la
Bula Pontifícia que es feia constar l´agregació canòniga de la Capella a
la Basíl.lica Lateranense de Roma.

− Any 1939: al finalitzar la Guerra Civil es va començar a
restaurar la Capella. L´altar modern va ser obra de Carlos Tormo, així
com tota la pintura i daurats nous d´aquella nau.

− Any 1942: es va beneïr la nova imatge de la Puríssima en la
Plaça de la Concepció, feta per l´escultor Devesa, de València. El
croquis i modelatge per a l´obra ho va realitzar Carlos Tormo. La plata
utilitzada va ser donada pels veïns d´Ontinyent, un total de 22 kg.

− Any 1954: any Jubilar i Coronació. El 23 de maig es va
rememorar la entrada de la Patrona en una carreta de bous i quatre díes
després es va coronar la Imatge.

4. 3. EL CAMPANAR DE LA VILA

A continuació s´adjunta la informació que consta al Inventari General del
Patrimoni Cultural Valencià respecte el campanar de la Vila.

- Campanar de la Vila (Referència: 329)

Època de construcció: 1598-1890
Descripció: Torre campanar situada darrere del presbiteri, desviada de

l´eix major de la nau. Construida en diverses etapes, s´iniciaren les obres en
1598 concluint-se en 1601 fins el cos de campanes. En 1745 s´inicia el quint cos,
però en 1748 un terratrèmol destrueix part del sext cos. En 1870 es restaura
l´antic rellotge, i en 1890 es restaura l´últim cos i es coloca l´actual remat o fanal
de ferro fos. Destaca la seua alçada de 65,81 m.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 33

Protecció: El temple té la condició de Bé de Rellevància Local segons la
Disposició Addiccional Quinta de la Llei 5/2007, de 9 de febrer, de la
Generalitat, de modificació de la Llei 4/1998, d'11 de juny, del Patrimoni
Cultural Valencià (DOCV Núm. 5.449 / 13.02.2007). En conseqüència, les
intervencions en les campanes han de ser comunicades a la Direcció General del
Patrimoni Cultural Valencià adjuntant el projecte prèviament a l'inici dels
treballs.49

4.3.1. DE LES ANTERIORS TORRES FINS
L´ACTUAL CAMPANAR

L'actual Torre de Campanes de l'Església de l'Assumpció de Santa Maria,
coneguda a Ontinyent com a "Campanar de la Vila" és la tercera de les torres que
aquest temple ha tingut. Del primer d'ells, derruït cap el 1535, sols queda un
discutit basament de planta octogonal a la Plaça de la Vila. 50

La primera torre estava situada junt la façana nord de l´Església, a la
dreta de la Porta del Bon Pastor. Aquesta es va demolir l´any 1535 al construïr
les capelles laterals adossades a la nau principal que donen a la Plaça.

El segon campanar, d'escàs valor artístic, estava situat vora l'àbsis, a la
part dreta de l'Altar Major, sobre la costera del Regall. El 1659 es va estudiar la
possibilitat d'enderrocar-lo, per la seua poca qualitat i el perill que comportava,
cosa que no es faria fins 30 anys després per motius econòmics. El 1683, en el
moment en què es procedia al despenjament de les campanes, va caure tota
l'estructura que restava junt el sostre gòtic de l'Altar, que es va haver de
reconstruir ràpidament. A causa de fenòmens meteorològics i el terratrèmol que
es va produïr per aquelles dates, la torre perillava d´enfonsar-se.

Una comissió d'entesos van aconsellar el 24 d'agost del 1659 la
construcció d'un nou campanar en el lloc ara ocupat per la Capella de Sant
Dimes, al costat del Cantalar de la Bola (les antigues muralles), i a sobre el
carrer de la Magdalena (barranc del Regall). El 14 de març de 1689 s´inicia
l´obra amb la demolició de tres cases al C/ de la Magdalena. Una vegada
realitzats els ciments es reforça la base amb un contrafort, visible actualment pel

49Inventari General del Patrimoni Cultural Valencià
50 Informació adaptada de la pàgina web: www.ontinyent.es

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 34

l´enderrocament de les cases adjuntes al campanar.

En el transcurs de la Guerra de Successió, el Campanar va ser mig
oblidat. En sessió del 5 de maig de 1705 assenyalaven la urgent necessitat de
construïr el remat final del campanar, amb l´objectiu de colocar en el seu cos el
rellotge. Per tal de rematar l'obra, i per motius tant estètics com de seguretat, els
Elets van considerar la construcció de quatre pilars per sostenir la Campana del
Rellotge, i un últim cos en forma de "mitja taronja" cobert amb una teulada de
ceràmica vidrada, tal i com pot trobar-se en la major part dels campanars
valencians de l'època.

Amb la Guerra de Successió, Ontinyent va ser ocupat per més de 3000
soldats de l´arxiduc Carles el dia de Nadal de 1706. El gran nombre de ferits de
la fatídica Batalla d´Almansa arrivaren a Ontinyent i se´ls va atendre en
Hospitals sostinguts per la caritat pública. Aquest fet repercuteix en la marxa de
les obres del campanar de Santa Maria,les quals es paralitzen.

El 24 de gener de 1745 el mestre d´obra Vicent Insa resulta ser el millor
postor de la subhasta realitzada per tal de rematar el campanar; on consten les
següents indicacions51 :

Concloure el tram de barana que faltava fer en la terrassa de les
campanes. Col.locar piràmides, jarrons, motllures als cornisaments llaurades
amb pedra de la Cantera de Missalgar o del Pantà, i guix de Vallada. La resta de
l´obra sería de rajols a imitació de les pedres, quedant l´interior tot ben entonat
i ensamblat. Sobre el primer mig cos s´alçava la cúpula o mitja taronja amb una
alçada de 18 palms coberta de rajols o teixes ben esmaltades i brunyides i
damunt la mateixa s´assentaria “l´arbre de la Creu”o “veleta” amb base una
bola de coure. La campana del rellotge s´ubicaria al primer cos, com està
actualment i el termini d´obra havia de ser d´un any.

Arrels el 50 aniversari del Dogma de la Puríssima, es col.loca una làpida
de pedra.A l´angle superior esquerra i a l´inferior dreta, està l´anagrama de
Maria i l´escut d´Ontinyent. Als altres dos cantons hi ha dos caps d´àngel. Es
llig el següent: “REGINA SINE LABE ORIGINALI CONCEPTA, ORA PRO

NOBIS. La muy noble ciudad de Ontenient consagra este recuerdo de amor a Su

Celestial Patrona en el Quincuagésimo Año de la proclamación del Dogma de su

Concepción Inmaculada. ANNO DOMINI MDCCCCIV (1904).”(Fig. 28)

51 Bernabeu Galbis, Alfred. “Historia y anécdota del campanario de Santa Maria de Ontinyent”,
Edita la comissió de publicacions “La Nostra Terra”, 1988

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 35

Un llamp va destrossar aquest cos el
26 de maig del 1859, i les runes no
s'enderrocaren per falta de diners fins que
una ordre del Governador Civil va obligar,
la demolició 6 anys després52. Però A.
Bernabeu no cita res repecte a aquesta
ordenança, sinò que realitza tan sols una
descripció dels desperfectes.

A la dreta d´aquestes línies tenim
una imatge del campanar d´Ontiyent, en el
qual podrem distinguir el que queda de les
anteriors torres; col.loreijades en diferents
tons:

� El blau clar de la part inferior
esquerra assanyala l´arquitectura del
S. XIII i XIV.

� El taronja el que pertany als
segles XV i XVI.

� El color cru-rosenc la
construcció del S.XVII.

� El marró fosc del cim
correspon al S.XIX.

� El verdós assanyala les obres
durant el S. XX.

El 1880, l'alcalde Francisco Osca es va entrevistar a Madrid amb el
diputat ontinyentí Lluís Maians Enríquez de Navarra, qui li va proposar una
subscripció popular, millor que una demanda de subvencions al sol·licitat rei
Alfons XII. I així fou com es va construïr un fanal modernista, muntat
directament sobre el cos de la Campana de Foc. La restauració definitiva (en
alçada) es va acabar el 16 d'octubre del 1892. La torre es va convertir en una de
les més altes de les nostres comarques.

52 Informació adaptada de la pàgina web: www.ontinyent.es

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 36

A continuació, una comparativa entre el nostre campanar i altres torres
de gran rellevància de la Comunitat Valenciana.

Imatge 2. Comparativa d´alçada del Campanar de l´Església amb altres recursos de la
Comunitat Valenciana

Ja en el segle XX, el Campanar va patir les conseqüències de la Guerra
Civil. Totes les campanes excepte la de Foc, la Petra i el Santíssim53, foren
baixades i emprades com a material de guerra, o venudes després... i el
Campanar va aprofitar com alimara per assenyalar la presència d'avions
bombarders. En el transcurs de la Postguerra es reposaren les campanes ben
poc a poc, fins aconseguir un conjunt de qualitats prou diferents. Però l'any
1979, i per falta de campaners, van ser electrificades les sis campanes
voltejadores grans, amb una incoherent substitució de les truges de pedra i

53 Consultar Annexe III per ampliació d´informació respecte a les campanes.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 37

fusta per unes de metall mal equilibrades, que s'han mostrat com a molt
perjudicials per la salut de les campanes i del mateix campanar. Aquest procés
va arraconar les campanes menudes i va motivar l'oblit dels vells tocs.

El 1983 es van enderrocar les cases que, al Regall, obstaculitzaven la visió
de la torre, deixant al descobert el contrafort de reforçament i un llenç de
muralla amb elements del segle XIV.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 38

5. AFLUÈNCIA DE TURISTES AL NUCLI
HISTÒRIC D´ONTINYENT

Segons l´anàlisi de les estadístiques facilitades per l´Oficina de Turisme
d´Ontinyent, passem a descriure l´afluència de turistes durant l´any 2006 i 2007
a la ciutat d´Ontinyent, així com els grups que han visitat l´església de Santa
Maria i el Barri de la Vila.

Any 2006

Respecte a les estadístiques anuals que s´han aconseguit, s´especifica
l´afluència de visitants al nucli històric de la ciutat, el nombre de persones en
general que s´apropaven a l´oficina de turisme per tal de demandar algún tipus
d´informació per visitar la ciutat, siga a través de les visites guiades, siga de
manera lliure.

Aquestes són les dades que s´han pogut observar respecte el fluix de
demanda:

Entre els mesos d´abril i setembre es va experimentar el major nombre de

visitants, oscil.lant entre 1.100 i 1.700 turistes. Però destaca clarament agost amb
1.925 turistes respecte a la resta de mesos.

Gener, febrer, març i maig, per aquest ordre, van ser els mesos de l´any
en els que un menor número de visitants es van rebre a Ontinyent.

El mes en el que més afluència es va tenir va ser agost, amb un total de
1.653 persones, probablement per la celebració de les Festes de Moros i
Cristians a finals del mateix mes. A continuació, trobem també una gran
quantitat de visitants en octubre, en concret 1.606 visitants.

Durant el mes de juliol un total de 1.321 van passar per la nostra ciutat,
mentre que 1.271 durant abril, desembre amb 1.203, 1.129 al novembre i
finalment 1.053 turistes en setembre.

Pel que fa als visitants de procedència nacional, el grup més nombrós va
ser el pertanyent a la Comunitat Valenciana amb un total de 6.603 turistes,
seguits pels de procedència local, ciutadans d´Ontinyent, amb 4.230 turistes. En
tercer lloc trobem visitants catalans i madrilenys, per aquest ordre; amb 265 i
207 persones respectivament.

Si observem les dades respecte a la procedència internacional, destaca

l´afluència de turistes britànics, francesos i alemanys; amb 630, 183, i 93 visitants

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 39

respectivament. El tipus de demanda era, amb gran diferència, informació local,
seguit de transports, festes populars i rutes de senderisme i Turisme Rural.

Finalment, 95 persones van gaudir de les visites guiades pel centre

històric: La Vila i l´església de Santa Maria.

Any 2007

 Durant l´any 2007 el número de visitants de la Vila i l´església de Santa
Maria va aumentar considerablement. Dels 95 en 2006 va passar a 140 visitants.
Com a l´any anterior, el tipus d´informació demandada va ser la referent a
informació local en primer lloc, que en aquest any va aumentar en 435
demandes; clarament diferenciat de la resta. Però si anteriorment el segon,
tercer i quart lloc l´ocupaven festes populars i rutes de senderisme i Turisme
Rural; ara prenen la paraula les Festes amb un aument de quasi 200 demandes,
transports i turisme rural, seguits de rutes de senderisme.

Amb allò que respecta al fluix de la demanda, els mesos de major
afluència van ser els agost i octubre amb gran diferència. Ja que es va
experimentar una afluència de 1.653 i 1.606 turistes respectivament. Aquestes
dades contrasten amb les de l´any passat, ja que disminueix l´afluència en 300
visitants aproximadament però que es reparteixen entre els mesos d´abril i
octubre. Aumenta així el termini de visites durany més mesos i ja no es
centralitza la demanda en un sol mes, com succeïa en 2006.

Pel que fa als llocs d´origen dels turistes, no varia en relació a l´any

anterior; ja que de nou, el grup més nombrós va ser el pertanyent a la
Comunitat Valenciana seguit pels de procedència local un total de 6.391 turistes
i 4.321 respectivament. En tercer lloc trobem visitants catalans amb 303 i
madrilenys amb 238 persones turistes.

Si observem les dades respecte a la procedència internacional, destaca
l´afluència de turistes britànics, francesos i d´Amèrica del Sud; amb 618, 175, i
99 visitants respectivament. El tipus de demanda era, amb gran diferència,
informació local, seguit de transports, festes populars i rutes de senderisme i
Turisme Rural.

Gener 2008 – Juny 2008

Pel que fa a l´any 2008 únicament es farà un anàlisi de dades des de
gener fins juny amb lo referent a la visita a la Vila i l´Església de Santa Maria

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 40

d´Ontinyent per grups de turistes. No es plasmarà tampoc el fluix de la
demanda com els anteriors casos, ni el tipus de demanda que amb més
freqüència s´ha demanat, ja que no s´han obtingut les estadístiques
corresponents.

A continuació tenim les dades obtingudes al respecte:

El número total de persones que han visitat el nucli històric de

procedència internacional, ha anat aumentat mes a mes.. El mes de maig és
quan més afluència de visitants ha rebut la Vila amb 668 persones i el que
menys 50 en gener.

Pel que fa als grups de turistes de procedència nacional, el nombre de

visites és molt semblant a la dels internacionals. El mes de maig és el més
concurrit amb 668 visitant i 50 en gener. El número de visitants aumenta
considerablement amb el pas dels mesos.

Amb aquestes dades, es pot afirmar que el Turisme Cultural a Ontinyent

aumenta en majors poroporcions a mesura que passen els anys. I que cada
vegada més, els ciutadans d´Ontinyent s´interessen més pel seu patrimoni
històric-artístic.

Una nova proposta cultural s´ha dut a terme des de l´any 2008. És la ruta
morocristiana, realitzada el mes d´agost durant 3 díes de la Setmana Gran de
Festes (celebrades del 22 al 25 d´agost). Aquesta iniciativa va ser proposada
per la Societat de Festers del Crist de l´Agonia, amb el suport de l´Ajuntament.
En aquesta ruta en van recrear les passes del Rei en Jaume I quan el 1244 va
conquerir la Vila d´Ontinyent. Un total de 115 persones s´interessaren per
aquesta ruta, que recorría la Vila, un passeig pel llit del Riu Clariano i
finalitzava al Museu Fester54.

No cap dubte que Ontinyent és el lloc de destí escollit per un gran

nombre de turistes i que aquests van en aument de forma paulatina. Unes
dades clarament possitives per a que el patrimoni històric-artístic d´Ontinyent
perdure en el temps.

54 El Periòdic d´Ontinyent, dissabte 6 de Setembre de 2008. “El Rastro de Jaume I en Ontinyent”

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 41

6. CONCLUSIONS

Una vegada finalitzat l´anàlisi històric i artístic del recurs turístic
l´Església de Santa Maria – i en conseqüència el Barri de la Vila – hem pogut
comprovar que el patrimoni d´Ontinyent té una gan riquesa artística i sobretot
històrica.

Un clar reflexe d´aquest fet, és la quantitat de turistes que rep el recurs
any rere any arrels la tasca desenvolupada per l´Oficina de Turisme
d´Ontinyent.

Amb la posada en marxa de projectes diversos com Obrim les portes de la

Vall, on es realitzen rutes culturals per diverses ciutats veïnes (entre aquestes
Ontinyent), visites guiades específiques durant la Setmana Gran de Festes pel
casc històric i altres associacions alienes a l´Agència Valenciana de Turisme, el
recurs turístic Església i en conseqüència el Barri de la Vila, s´ha posicionat
fermament en un dels recursos culturals més visitats pels turistes.

La ciutat comença a fer-se renom tant nacional com internacionalment, i

açò queda patent en un progressiu aument de visitants q s´interessen pels
nostres béns culturals. La divulgació i la informació que se li està donant
permet una major “conciència cultural” en els ciutadans i visitants que
afavoreix la demanda .

S´ha demostrat amb el present treball que l´Església de Santa Maria

d´Ontinyent i la Vila , declarat Conjunt Històric Artístic, aporta els elements
necessaris per a que els turistes valoren altament aquest recurs.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 42

7. ANNEXES

 I. EL PALAU DE LA DUQUESA D´ALMODÒVAR

A- INTRODUCCIÓ

El Palau de la Vila o Palau de la Duquesa d´Almodòvar es tractaria d´un

edifici públic i d´ús militar. La primigènia ciutadella emmurallada d´època
andalusina o mussulmana, a mode de bastió o alcàsser assentat sobre el vèrtex
nord-oest del recinte de la Vila, patirà profundes transformacions amb
l´ocupació cristiana a l´any 1244. Tindria una extensió superior al que en
l´actualitat constitueix el seu perímetre.

Aquest castell servia per la defensa de la part de ponent de l´antiga Vila

d´Ontinyent i després es va convertir en residència Reial, després de la seua
reconstrucció durant el regnat de Jaume II. Amb el pas del temps, perduda ja la
seua condició defensiva, la casa-palau va passar a mans de la família dels
Blasco, una de les filles dels quals, Jerònima, va contraure matrimoni amb un
fill del Compte de Carlet, per la qual cosa l´immoble va passar a ser propietat
dels Castellví. En aquesta casa es va allotjar el general del governador del
Regne de València en una de les seues visites a Ontinyent, així com també la
infanta Margarida d´Àustria, filla de Felip IV i Marianna de Neoburg quan,
acompanyada de la seua comitiva, es dirigia al Port de Dénia per embarcar-se
cap Alemanya, on havia de contraure matrimoni amb l´emperador Leopold.

Ja en el segle passat aquest palau, junt a altres béns, van passar a ser
propietat de Josefa Català de Variola, duquesa d´Almodòvar qui, a la seua mort
en l´any 1814, va deixar la seua fortuna als orfes i per a finalitats socials i
culturals.

B- HISTÒRIA

Durant l´inici, el Palau es va preservar en gran mesura però es va anar

modificant durant el segle XIII, segons les necessitats dels dos poders que es
repartiràn la seua titularitat ; el reial i el municipal.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 43

Una part del recinte serà d´ús defensiu, una de les torres amb les quals

contava servirà com a primera seu de l´aparell administratiu i polític municipal
de l´època. L´altra part serà objecte d´una profunda transformació amb la
construcció de la plaça del castell, sobre la quals s´establirien els serveis públics
bàsics: la seu de la cort o tribunal de la magistratura del justícia, la carnisseria,
pescateria i posteriorment habitatges dels verguers i veterinari.

La Corona preservarà una part del perímetre per al seu ús exclusiu. En

aquest moment es tracta d´una residència reial d´ús molt esporàdic. Jaume I,
Pere el Gran i Jaume II potser sojornaren en aquest palau. Es van produïr
reformes en 1315, on es constata un ús privat a favor de Berenguer Roca, veí
d´Ontinyent a canvi del seu manteniment. L´any 1344 el beneficiari passa a ser
Miquel Valero.

Aquest ús residencial continuarà fins el segle XV, quan pertany a la

família dels Blasco. Es tracta d´un dels llinatges principals de la Vila, els quals
seràn titolars i adquiridors de la plena propietat.

A finals del Quatre-cents principis del Cinc-cents es construeix la Casa

del Consell, sobre la torre medieval que protegia l´accés al Portal del Mirador,
després es produeix el canvi d´ubicació de l´almodí. El trasllat de les
carnisseries, de la Casa de la Cort (seu del Justícia i la construcció el 1578 de la
llotgeta del Mostassaf marcaràn el penúltim moment del procés de canvis. Tot
açò deixava sense ús les antigues dependències públiques ubicades al voltant
de la plaça del Castell. A partir del segle XVII comença a ser preferible la
residència al raval, que no a la Vila.

Al llarg del segle XIX el casalot anirà perdent progressivament l´us

residencial. Segons els registres d´amillarament al 1862, encara estava vinculat
a la testamentaria de la duquesa d´Almodòvar. Poc després i fins el moment de
l´adquisició per part de l´Ajuntament d´Ontinyent, serà dividit en diversos
habitatges de lloguer.

En les primeres dècades del segle XX es va produïr un incendi que va

afectar l´ala de llevant, per la qual cosa es produeix una última reforma (amb la
desaparició d´aquesta part de l´edifici) que ajuda a entendre la fisonimia actual.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 44

C- DESCRIPCIÓ DEL PALAU

Situat en l´angle nord-occidental de la Vila, es tracta d´un edifici que

forma part del contorn exterior de la Vila i limitat en tot el seu costat
septentrional pel barranc del Riu Clariano, flanc sobre el qual s´assenten potents
estructures voltades per tal d´aconseguir el seu aterrassament.

La planta fins a principis de segle en forma d´ ”U” i ara en “L”, fa

cantonera al SE amb la plaça de Sant Roc i el C/ l´Església. Estructurat al voltant
d´un pati descobert, l´accés es realitza per un ampli vestíbul situat en una
d´aquestes ales laterals. La façana de ponent s´emmarca entre dos volums
verticals, a manera de torres que flanquegen el cos central amb arcs, rematat
per una pèrgola, ja desapareguda.

Les bases dels murs que recauen cap a l´oest tenen en alguns trams quasi
dos metres de grossor, ja que en realitat estàn doblats a l´haver-se afegit en
època moderna un altre mur al preexistent. A ambdós costats són interromputs
per les dues torres de caràcter defensiu. En la plaça de San Roc s´obri la
portalada principal del palau construïda en pedra picada amb llinda
adovellada, damunt la qual hi ha una cornisseta motllurada.

A l´interior del palau, el vestíbul es troba sostingut per un gran arc

rebaixat de carreus, en la clau del qual es troba un xicotet escut corresponent als
Blasco, donant pas al pati interior d´estil gòtic o tardogòtic, amb una escala
oberta com a element més definitori de l´espai. Per la banda de llevant aquest
pati resta obert a l´hort, el qual queda tancat per un mur que el separa del C/ de
l´Església, mentre que pel nord es trobava tancat per un ala de l´edifici que es
va ensorrar cap a principis del segle XX, que actualment es troba descobert.Per
l´extrem oriental de la terrassa s´accedeix als denominats soterranis que, amb
amb un desenvolupament lineal, paral.lel a l´eix septentrional de l´edificació,
s´obrin al riu, constituit en realitat pels elements sustentadors de la terrassa,
flanquejats per dos grans contraforts, el més occidental dels quals va ser
destruït amb la construcció del Pont de Santa Maria. Aquests elements
arquitectònics, són a base de voltes de canó i grans arcs de mig punt de rajola i
maçoneria, amb un altre gran arc diafragmàtic de carreus i una galeria en
rampa, de coberta ogival, que configura el seu accés oriental.

Les successives reformes que ha patit l´edifici amb el pas del temps fa
que les seues façanes oferisquen hui una imatge eclèctica, amb una disposició

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 45

d´obertures molt variable. La façana principal del Palau té la portalada al costat
oest, i en parts de la primera planta,obertures moltllurades, de pedra treballada,
sobretot a l´angle sudoriental. A més a més, hi ha senyals d´haver tingut
finestretes germinades gòtiques o coronel.les, situades al damunt i al llevant de
la portalada. El remat superior és d´obertures d´estil pre-renaixentista, en
algeps. Aquesta arqueria va ser en part destruïda per reducció d´aquesta
façana, en ampliar-se el cos lateral de l´edifici. La façana ponent, que dona cap
al Carril, presenta un cos central flanquejat per les dos torres. Aquest cos entre
torres es compon de tres grans arcs de mig punt en la base; tres obertures,
simètriques als arcs, en la primera planta, i s´arrematava amb una terrassa
coberta, que contenia un sòcol de taulellets del “mocadoret” en vert i blanc,
actualment desapareguts.

Dins el Palau de la Vila hi havia àmplies sales, sobretot en el pis noble,

però la major part de les estances van ser successivament reestructurades.
Tanmateix el colp definitiu el va rebre cap a mitjans del segle XX amb les
reformes per tal d´arrendar els espais com a vivendes semiindependents,
posteriorment abandonades, amb el conseqüent deteriorament general.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 46

II. LA IMATGE DE LA SOLEDAT

ANÀLISI RADIOGRÀFIC DE LA IMATGE DE LA SOLEDAT DE
MARIÀ BENLLIURE

A continuació, tenim l´Article d´Ignasi Gironés, publicat a la Revista
Almaig55; on es mostra l´estat de conservació de la imatge de l´escultor valencià.

En la restauració que es va fer de la imatge de la Soledat de Benlliure per
les passades festes de Setmana Santa (any 2000), es va poder efectuar un estudi
radiogràfic de la imatge. El propòsit de fer aquest estudi radica en la necessitat
de recollir la màxima informació possible sobre l´estat de la peça i les seues
característiques tècniques.

La Soledat de la Verge és una obra escultòrica realitzada en fusta i
policromada amb una fina pel.lícula pictòrica. Les dimensions ón bastant
considerables, ja que es tracta d´una escultura un poc més gran que el tamany
real. Va ser realitzada per Marià Benlliure l´any 1944 i adquirida per
l´Ajuntament d´Ontinyent.

Quan es va decidir dur a terme la restauració d´aquesta imatge religiosa,
es va començar amb un estudi previ que incloia fer exploracions de diversos
tipus.

Gràcies a la colaboració i disponibilitat de l´Hospital General
d´Ontinyent, es va poder realitzar un estudi radiogràfic complet de tota la
imatge. A través de les radiografies efectuades a la imatge, s´ha fet un
recorregut per dins d´aquesta i s´ha obtés una informació respecte a tres
aspectes de l´obra: primer es coneix la estructura interior de construcció de la
imatge, amb açò s´identifica la tècnica constructiva de l´autor i finalment es fa
poder fer una revisió d´algunes patologies.

L´obra està composta per taulons de fusta allargats i encolats entre sí i

ordenats de manera vertical. Sóbserven les unions entre aquestos, els quals
constitueixen tota la massa material de la Soledat. No es tracta d´un tac de fusta
massissa, sinò que el volum apareix a partir de la unió d´aquestos taulons.

55 Gironés, Ignasi. Revista“Almaig” Nº16, Edita la comissió de publicacions “La Nostra Terra”.
Any 2000

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 47

Amb motiu d´açò es localitza clarament en la radiografia lateral del cap
on està la mascareta. Es veu la marca que provoca la unió entre la mascareta i la
resta de la fusta del cap i els cabells.. Açò intenssifica un aspecte rellevant
respecte a la tècnica de construcció de Benlliure, el qual no utilitza ni ulls de
cristall ni elements en la boca. En esta radiografia no apareix cap orifici bucal
en el qual és normal trobar elements com la llengua o les dents. L´autor talla
aquestes parts del rostre directament en la mateixa fusta de la mascareta.

Un altre aspecte que cal mencionar és el que s´ha localitzat en les

radiografies respecte al sistema de construcció: és el fet de no trobar cap buit
entre els taulons. Normalment és comú deixar buits entre taulons que quedaven
completament en la part de dins de la figura, i que no eren tallats, per poder
llevar pes a l´escultura. En aquest cas tampoc es veu açò; uns taulons es
disposen directament sobre altres i fan la figura completament compacte i
massissa internament.

En canvi hi ha dos elements dignes de ser comentats per la manera en
què s´han resolt constructivament. Un és el braç dret, el qual està separat del
cos. Ací es va emprar un tauló llarg de fusta on està tallat el braç i la mà. Aquest
tauló està unit al cos per la part del cap de la fibra de la fusta, part per la qual
les unions queden molt debilitades a causa del poc contacte entre les superficies
i els moviments que aquestes provoquen entre sí. Així que es realitza un gros
cabiró de fusta de secció rodona que està insertat mig en el tauló del braç i mig
en el tauló corresponent del cos. També es veu clarament que aquesta unió està
reforçada per un parell de claus de ferro.

L´altre element per comentar és la sol.lució adoptada en col.locar la

cabellera de la Soledat. En la part inferior, les puntes del cabell estàn separades
de l´esquena. Corresponen a un taulell de fusta acoblat a la part posterior del
cap quedant enlairat. Aquest taulell està clavat amb un rastre de claus metàl.lics
i un parell de menuts cabirons de fusta.

Per últim, el darrer aspecte que s´ha volgut comprovar a partir del

diagnòstic radiogràfic és el que fa referència a l´estat de conservació intern. No
s´han localitzat infeccions enternes greus de xilòfags en els nivells de la figura.
Sols s´ha de fer un comentari sobre l´estat de les unions entre els taulons.
Aquests, pel pas del temps i pels canvis higroscòpics, es mouen i se separen poc
a poc. Hi ha algunes parts on ja ha començat aquest moviment, el qual és
estable dins la problemàtica, però pot ser la via d´una futura patologia.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 48

III. LES CAMPANES DE LA TORRE I LA COLLA DE
CAMPANERS D´ONTINYENT

A- LA COLLA DE CAMPANERS I EL CAMPANAR DE LA
VILA 56

El 1994 comença l’activitat de la COLLA DE CAMPANERS
D'ONTINYENT , actual cuidadora i administradora de la torre baix la direcció
de l’Arxiprestal Parròquia de l’Assumpció de Santa Maria. L´objectiu és fer
sonar els tocs que poc a poc s´han recuperat, així com de la restauració de les
campanes i del Campanar, Monument Nacional, com el barri i el temple que
l'acullen, des del 1974. S’han realitzat moltes tasques al llarg d’aquests últims
dotze anys de nova vida campanera; com el fet de recuperar els vora cinquanta
tres tocs tradicionals de campanes, la restauració de nou de les onze campanes i
la creació, junt a una nova matraca l’any 2005, d’una nova campana mitjana
dedicada als Sants de la Pedra, estrenada el desembre de 2006 fent el conjunt
més nombrós en campanes de la diòcesis de València.

B- DOCUMENTACIONS DE LA TORRE

EL RELLOTGE

El Rellotge data de 1972,

éssent el més gran del tres que
es conserven a la ciutat i únic
en funcionament.

 � � � �

56 http://www.campaners.com/php/campanes1.php?numer=329

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 49

LA MATRACA

Les matraques, també

conegudes com "TREBANELLES", és
una gran caixa de ressonància feta
amb fusta i amb forma de creu grega
i un pes de 29 kg. Emet un sò sec
colpejat pels seus dotze carraus o
martells, han estat restaurades per la
colla de campaners el 1998.

 � � � �

EL ROTGLE

Hi ha un rotgle de ferro forjat

   

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 50

C- TOCS, VOLS I REPICS

Segons Conveni General establert el mes de maig de 1998 entre la Colla
de Campaners d’Ontinyent, l'Arxiprestat d’Ontinyent i l’Ajuntament de la
ciutat, es detalla la tipologia dels Tocs, vols i repics del campanar Major de
l’Arxiprestat, el Campanar de la Vila57 i que s’interpreten d’acord les
circumstàncies tant religioses com civils. Al llarg d’aquest dotze anys i d’acord
el sentit i la realització dels mateixos s’han realitzat diverses modificacions
presentant aquest llistat definitiu com a element patrimonial i històric de la
cultura de la ciutat:

TIPUS DE TOCS A MORT

1.-MORT D’HOME. (3 drangs, 3 campanes).

2.-MORT DE DONA. (2 drangs, 3 campanes)

3.-MORT D’ALBAT. (Campana dels Albadets, cançó del cel)

4.-TOC A MORT ANTIC, CONEGUT COM A TOC DE MORT A RIC.
Combinació de 4 drangs i 4 campanes).

5.-MORT DE MONJA, FRARE O CÀRREC LITÚRGIC. (5 drangs, 5
campanes).

6.-MORT DE RECTOR. (6 campanes, 6 drangs).

7.-MORT DE PLEBÀ. (7 campanes, 7 drangs).

8.-MORT DE BISBE NATURAL DE LA CIUTAT, RECTOR DE LES
PARRÒQUIES DE L’ARXIPRESTAT O ALTRA REPRESENTACIÓ RELIGIOSA.
(8 drangs, 8 campanes).

9.-MORT D’ARQUEBISBE. (9 campanes, 9 drangs).

10.-MORT D’ALCALDE, FILL PREDILECTE O DE FILL ADOPTIU. (Toc
a fi).

11.-MORT DE REI. (10 drangs, 10 campanes amb volteig del Ximbolet).

12.-MORT DE PAPA. (12, 24 o 36 drangs, 12 campanes amb volteig del
Ximbolet.)

13.-ALTRES MORTS REIALS. (Toc a fi especial).

14.-MANIFESTACIÓ DE DOL OFICIAL. (Mig vol de la Puríssima).

15.-TOC DEL DIA D’ÀNIMES – MIG VOL.

57 http://www.competic.es/colladecampaners/historiadelstocs.html

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 51

TOCS DE CRIDA ORDINARIS I FESTIUS

16.-TOC DE L’ALBA, ÀNGELUS I AVE MARIA ORDINARI. (Sols amb
tres tocs de la campana Petra).

17.-TOC DE L’ALBA, REPIC DE LA MARIA.

18.-TOC DE L’ÀNGELUS FESTIU.

19.-TOC DEL CAPVESPRE O AVE MARIA. (Cançó quinzet gran,
quinzet xicotet).

20.-PRIMER TOC DE MISSA ORDINÀRIA. (Campanes de Combregars i
Santíssim).

21.-SEGON TOC DE MISSA ORDINÀRIA. (Campanes de Combregars i
Santíssim).

22.-TERCER TOC DE MISSA ORDINÀRIA. (Campanes de Sant Ignasi,
Combregars i Santíssim).

23.-PRIMER TOC DE MISSA FESTIVA. (Campanes de Maria,
Combregars i Santíssim).

24.-SEGON TOC DE MISSA ORDINÀRIA. (Campanes de Maria,
Combregars i Santíssim).

25.-TERCER TOC DE MISSA ORDINÀRIA. (Campanes de Sant Ignasi,
Maria, Combregars i Santíssim).

26.-TOC DEL ROSARI. (Campana de Santa Maria dels Albats).

27.-VOL DE LA PURÍSSIMA. TOC DE SABATINA. (Campana de la
Puríssima).

28.-TOC DEL RETIR. (Campana de Sant Ignasi).

29.-TOC DE LES QUARANTA HORES.(Toc i Volteig de les campanes de
Combregars i Santíssim).

30.-VOLS DELS SET DIUMENGES DE SANT JOSEP. (Volteig de les
campanes de Sant Ignasi i Maria).

31.- “SOLO” DEL SANTÍSSIM. (Al Santíssim Sagrament, dedicacions al
Cos de Crist i passió).

TOCS D’ORACIÓ I PREGÀRIES

32.- ROGATIVA DE MALALTS. (Campana de la Puríssima)

33.- ROGATIVA DE TRONADA. (Campana de la Puríssima)

34.- ROGATIVA A DOLORS DE PART. (Campana de la Puríssima)

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 52

TOCS EN LES CELEBRACIONS LITÚRGIQUES FESTIVES

35.- VOL GENERAL DE VESPRES I FESTA MENOR. (Volteig sense la
campana Petra).

36.- VOL GENERAL SOLEMNE. (Volteig amb la campana Petra).

37.- VOL A GLÒRIA. (Volteig de totes las campanes al mateix temps).

38.- VOL DE DIJOUS SANT, DIA DELS COMBREGATS I CORPUS
CRHISTI. (Paren totes les campanes en el transcurs del volteig, deixant com a
solistes els bronces de Combregars i Santíssim).

39.- VOL DE PENTECOSTA. (Volteig general de Major a Menor en
campanes).

40.- VOL DEL DIA DE LA PURÍSSIMA. (A la mitad del volteo general
para la campana mayor Petra para dejar a La Purísima como importante)

41.- TOC DEL SERMÓ. (Toque de la Petra).

42.- TOC D’ELEVACIÓ. (Volteo de las campanas de Ximbolet y la Petra).

43.-TOC DE COMBREGATS.

44.-VOLS A GLÒRIA SOLEMNE. GLÒRIA DE NADAL I PASQUA
FLORIDA.

TOCS ESPECIALS

45.- VOL DE LA SAGRADA FAMÍLIA. (Volteig de les campanes de Sant
Josep, Maria i Jesús – Petra).

46.- “SOLO” DE LA PETRA. (A imatges i festivitats dedicades a Jesús, la
Assumpció o Sant Pere de Verona).

47.- “SOLO” DE LA DE FOC. (Repiques especiales, Sepultura del Papa o
Rei).

48.- REPIC DE PENTECOSTA, CORPUS, L’ASSUMPCIÓ I LA
PURÍSSIMA. (Concert cerimonial de totes les campanes amb una duració de 30
min).

49.-TOCS EN MANIFESTACIONS DE DOL, MINUTS DE SILENCI O
ALTRES ESDEVENIMENTS RELACIONATS. (Mig vol de les campanes segons
la importància de l´esdeveniment, sempre partint de la campana patronal).(Si es
recorda a una persona important o circunstància es pot interpretar el Toc a Fi)

50.- NOMENAMENT DE NOU PAPA O D’ARQUEBISBE. (Clancleig
accelerat de totes les campanes i repic seguit d´un volteig general solemne).

51.- CORONACIÓ D’UN NOU REI O REINA.

52.-ENTRADA D’UN NOU PLEBÀ EN LA NOSTRA PLEBANIA. (Repic
de Campanes i Tocs Solemnes).

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 53

53.- TOCS DE FINAL DE SEGLE. (Volteig solemne i “solos” de les
Campanes Majors”).

ALGUNS TOCS CURIOSOS

1.- Toc del Capvespre i Volteig del Corpus.

"Quinzet gran, quinzet xicotet". La xicalla d'Ontinyent cantava la
cançoneta quan escoltava el toc de l'Ave Maria. Dos drangs anuncien una
combinació feta amb les campanes dels Albats, Combregars (1941) i el Santíssim
(1802), cada vegada més ràpida, fins que les tres batallades de la Petra (1881)
donen per acabat el toc. Immediatament després, sonarà un volteig solemne de
totes les campanes, que aniran afegint-se poc a poc, de menor a major, fins que
totes roden a l’hora. Aquest serà el moment de parar totes les campanes grans i
xicotetes per tal que les del Santíssim i els Combregars toquen com a majors i
solistes. Pocs minuts després les campanes que s’han parat tornaran a voltejar
mentre para el cant. Aquest toc només és sonat el Dijous Sant, la vespra de Sant
Vicent i en Corpus.

2.- Repiquet de la Purísima, Pentecosta, Corpus i l’Assumpció

El "Repiquet - concert" és el conjunt de tocs i repics que en el transcurs de
més de mitja hora, i prèviament als tres vols generals que avisaran a Missa
major, alegra el matí dels quatre dies més solemnes d'Ontinyent i de la diòcesis.
Un concert cerimonial en el què participen les onze campanes del Campanar de
la Vila. Està format per tres parts clarament diferenciades amb els tres previs
avisos realitzats cada cinc minuts amb les campanes Sant Ignasi i Maria, és
dona part a la introducció que realitza la campana major Petra en forma de mig
vol. La part més important, és el difícil repic discontinu i creixent de totes les
campanes. El desenvolupament del repic rau en el repic creixent i altern, les
campanes formen una cançoneta en grups de dos, un cant que cessa amb la
crida d’altra campana major que demana pas i pren el testimoni. Finalment, una
sèrie de repics acordats amb les campanes majors, donen pas a la part final
realitzada pel toc de l’Àngelus.

3.- Rogativa a Dolors de Part.

Res de més perillós antigament que un part. Podien morir fàcilment tant
el nounat com la mare.... A Ontinyent, per tal d'evitar el perill, es demanava,
amb aquest toc, al veïnat, que pregara a la Mare de Déu de Gràcia des del segle
XVI, i a partir del segle XIX, a la Puríssima Concepció.

No podies deixar de pregar, com no, al famós Sant Ramon Nonat. Què
no sabeu l'oració? Vicent Andrés Estellés té una versió ben curiosa: "Ai, Gloriós
Sant Ramon Nonat, sols us demane que al remat, ixca tan dolç com ha entrat", i
fem constar que de cants semblants encara se'n troben a la Vall d’Albaida....

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 54

4.- Toc a Foc. Toc general arreu.

És necessàriament un dels tocs més estesos a les nostres terres. En el
transcurs d'un minut es fan un conjunt de batallades seguides, ràpides i
escandaloses, que aprofiten com avís davant qualsevol perill que puga
amenaçar una població (incendi, aiguats, revolta, atac militar...). Sol ser
emprada la campana de major sonoritat de cada torre, que no sempre és la més
gran de les existents. Al campanar de l’Assumpció es fa sonar amb la Campana
de Foc, 1563.

5.- Toc de l'Alba.

Quan el sol assoma per darrere de les serres del Benicadell i Mariola en
els dies de festa gran, la campana dels Albats (1941) repica sola per tal de donar
el bon dia als veïns. En acabar, la campana Petra (1881) farà el contrapunt amb
tres batallades espaiades que acompanyen i marquen el moment per que, els
veïns que ho desitgen, facen el primer prec del dia.

6.- Toc a Mort d'Albat.

Les campanes que sonen comunament aquest toc han acabat per
prendre’l com a sobrenom. Aquest avís, molest i repetitiu, no ens assenyala
massa tristesa, ans al contrari. Dins la mentalitat religiosa dels nostres
avantpassats, el fet de la mort d’un Albadet, un infant que encara no havia fet el
seu primer combregament, era en certa manera un fet de relativa alegria. Els
familiars i amics s’autoconsolaven tot pensant que un angelet pujava
directament al cel, i aquesta paraula, “cel, cel cel...” és la que cantaven quan
escoltaven el toc de les campanes, a mena de curiosa petició.

7. Toc a Mort de Rei.

Es tracta d’un dels tocs més espectaculars i de més difícil interpretació
dels de les comarques que envolten la Serra de Mariola: es volteja el Ximbolet
(s. XIX), mentre les altres deu de campanes sonen deu drangs totes juntes, abans
del conegut com a "toc a fi", que el seguia immediatament. La darrera ocasió en
que sonà va ser per solemnitzar la mort del rei n'Alfons XII (1885) .

8.- Toc a Fi.

Si moria una persona important, o de possibles, era sonat el Toc a fi, un
nom de doble fil, ja que indicava el final de la vida, però també la suposada
“finor” del difunt. La mort podia igualar els veïns, però la societat s’entestava
en fer ben visibles les diferències de classe i econòmiques. Es toca un seguit de
drangs en els què la campana major, la Petra, només participa de manera
alternada, ara sí, ara no... Encara es realitza, de manera exclusivament manual, i
com homenatge, en cas de defunció d’alguna persona d’importància per la
població.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 55

9.- Toc de Matraca.

Divendres i Dissabte Sant, les campanes no poden sonar en senyal de dol
fins el Glòria de la Resurrecció. A les nostres comarques s'acostumava a fer
sonar unes matraques de campanar ben boniques i sonores. A hores d'ara són
ben poques les que es conserven en actiu. Unes de les millor conservades i
novelles són les Trebanelles de la Vila, d'Ontinyent (1920 les antigues i 2005 les
actuals), Sant Francesc, Sant Carles Borromeo i el Monestir de la Puríssima
Sang, de les poquetes que deixen anar el seu so molest, obscur i monòtonament
familiar, junt a les Matraques de la Catedral de València. Malgrat tot, encara hi
ha moltes, algunes d’elles preparades per a sonar, com les matraques de
Bocairent, Ondara, la de la Catedral d’Orihuela i la preciosa Matraca de
Novelda. Altres dormen el somni dels justos, podrides i desfetes, en espera de
la resurrecció de la fusta, com és el cas de la Matraca de l’Olleria, o les Batzoles
de Quatretonda.

10.- Vol a Glòria. General arreu.

El moment exacte de l’eixida o l’entrada dels patrons a l’església en una
processó, o quan es canta el “Glòria” en una missa festiva, és marcat per un
volteig de totes les campanes d’una torre a la vegada.

 D- CONVENI I CLÀUSULES PER REALITZAR ELS
TOCS

Aquest conveni sorgeix de la necessitat manifesta de cercar un consens
satisfactori per tal de facilitar la tasca del toc de les campanes en ocasions
assenyalades per la ciutadania d’Ontinyent que no siguen estríctament de
caràcter religiós. Aquest fet parteix de dos criteris previs:

1- La Torre de Campanes de la Parròquia de l’Assumpció d’Ontinyent, és
considerada com el símbol físic més important de la nostra Vila Reial. El seu
nom popular, justament, “Campanar de la Vila”, fa referència històrica a la
consideració de la torre com a pròpia i principal de la nostra població. La
participació de les campanes com anunciadores i solemnitzadores de diversos
fets d’importància social es troba abastament demostrada fins i tot abans de la
construcció de la present torre, ja que hi ha documents abundants de
l’emprament de les campanes amb caràcter d’avís religiós i cívic en el segon
dels campanars existents a dita església. És més, la responsabilitat de
manteniment del Campanar ha estat compartida secularment per ambdues
institucions; l’Ajuntament és, o ha estat, tradicional propietari d’elements com
ara el rellotge, les campanes del rellotge (almenys de la Campana de Foc des de

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 56

1563), el parallamps, el focus-far superior i, ara mateix l’enllumenament turístic.

2- Dins el procés de recuperació de la funció avisadora-solemnitzadora
de les campanes del Campanar de la Vila, no s’ha assolit encara la funció
simbòlica dels bronzes. Cal establir una guia que aprofite per acompanyar el
protocol, tant de l’Església de l’Assumpció com de l’Ajuntament d’Ontinyent,
que no lessione cap interès ni obriga la possibilitat de cap enfrontament, i que,
especialment, clarifique i facilite la tasca dels campaners en aquestes ocasions
especials, poc sovintejades, però sempre presents i, en ocasions, de difícil
resolució.

Per aquests motius, la COLLA DE CAMPANERS D’ONTINYENT va
realitzar l’any 1998 un primer pas i va suggerir les següents possibilitats
protocol·làries, que oferim, primer, a l’estudi i consideració de la Parròquia de
l’Assumpció, com a responsable del Campanar, i després als responsables de
protocol de l’Ajuntament d’Ontinyent.

Les propostes aplicades són les que segueixen:

1.- La responsabilitat del toc de les campanes compet a la Parròquia de
l’Assumpció. És per això que l’Ajuntament d’Ontinyent avisarà el senyor Plebà,
sempre que hom desitge un volteig commemoratiu, almenys amb dues
setmanes d’antel·lació, fora dels casos d’urgència manifesta, com ara davant la
necessitat d’assenyalar una mort o bé en cas d’un fet d’alegria col·lectiva per la
població.

2.- Aquests tipus de volteig o toc tindrà lloc sempre que el senyor Plebà,
en nom de la Parròquia de l’Assumpció, done el seu vist-i-plau. En
contrapartida, i al ser tocs extraordinaris, no establerts en cap consueta ni
conveni, el sol·licitant abonarà les despeses econòmiques esdevingudes, tant a
la parròquia com, segons allò establert en el conveni, als campaners.

3.- Una vegada otorgat el consentiment, es donarà avís immediat, tant
per part del sol·licitant com també pels responsables parroquials, a la COLLA
DE CAMPANERS D’ONTINYENT per tal que prepare el volteig o el toc. El
temps d’avís serà d’una setmana en el cas dels tocs previstos i d’un dia en els
imprevistos, la realització dels quals dependrà de la disponibilitat de
campaners.

4.- TOCS A MORT. Els casos en que, protocolàriament, han de ser
sonats tocs a mort són els següents: Mort de Papa, mort de Rei, altres morts
reials, mort de Bisbe, mort de Plebà o d’explebà, mort d’Alcalde o d’exalcalde,
mort de rector, mor de fill predilecte, mort de fill adoptiu i mort general.

5.- MORT DE PAPA. En el cas de l’òbit de sa Santedat el Papa, serà
sonat el toc secular anomenat de “Mort de Papa”, en el moment que siga
coneguda la defunció, al migdia, d’eixe dia si l’òbit es produeix pel matí. Així
mateix serà sonat aquest toc en el transcurs del soterrament del pontífex i, si té

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 57

lloc a la parròquia cap ofici religiós commemoratiu, amb anterioritat al mateix i
en la forma tradicional dels tres avisos previs. No obstant, en el moment que
l’Arquebisbat decreta un nombre determinat de dies declarats dol oficial, és
penjaran les cordes de les campanes a l’exterior, és silenciaran totalment les
campanes i sols anunciaran amb el respectius tocs a mort de Papa els tres tocs
de salutació a la Mare de Deu, éssent suprimits per aquest toc solemne mentre
dure el dol. La resta de celebracions com ara misses ordinàries, processons o
actes religiosos seran interpretats amb la Matraca. En el moment en que Sa
Santedat reba sepultura, es silenciaran totes les campanes de la ciutat i sols
s’escoltarà la campana de Foc amb un ritme lent i pausat realitzat des del final
de la cerimònia fins al soterrar.

Per tal de fer sonar aquest toc tant sols caldrà un avís del senyor Plebà als
campaners.

6.- MORT DE REI. En el cas de la defunció de sa Majestat el Rei, serà
sonat el toc secular anomenat de “Mort de Rei”, en el moment que siga
coneguda la defunció, al migdia d’eixe dia si l’òbit es produeix pel matí. Així
mateix serà sonat aquest toc en el transcurs del soterrament del rei i, si té lloc a
la parròquia cap ofici religiós commemoratiu, amb anterioritat al mateix i en la
forma tradicional dels tres avisos previs. No obstant, en el moment que
l’Arquebisbat decreta un nombre determinat de dies declarats dol oficial, es
penjaran les cordes de les campanes a l’exterior, és silenciaran de forma parcial
les campanes i s’anunciarà amb el respectiu toc a mort de Rei el tercer toc de
salutació a la Mare de Deu (el Capvespre), éssent suprimit per aquest toc
solemne mentre dure el dol. En el moment en que el Rei reba sepultura, es
silenciaran totes les campanes de la ciutat i sols s’escoltarà la campana de Foc
amb un ritme lent i pausat realitzat des del final de la cerimònia fins al soterrar.

Per tal de fer sonar aquest toc caldrà la sol·licitud de l’Ajuntament i el
permís del senyor Plebà.

7.- ALTRES MORTS REIALS. En el cas de la defunció d’un rei o reina
consort, un príncep hereu o un infant o infanta, i a falta d’un toc específic
d’anunci, serà sonat l’anomenat “Toc a Fi”, en el moment que siga coneguda la
defunció, al migdia d’eixe dia si l’òbit es produeix pel matí. Així mateix serà
sonat aquest toc en el transcurs del soterrament i, si té lloc a la parròquia cap
ofici religiós commemoratiu, amb anterioritat al mateix i en la forma tradicional
dels tres avisos previs.

Per tal de fer sonar aquest toc caldrà la sol·licitud de l’Ajuntament i el
permís del senyor Plebà.

8.- MORT D’ARQUEBISBE O BISBE. En el cas de la defunció d’un
arquebisbe de València o d’un bisbe valentí, serà sonat l’anomenat “Toc a Mort
d’Arquebisbe”, amb les batallades prèvies en avís de la dignitat de la persona
difunta, en el moment que siga coneguda la defunció, al migdia d’eixe dia si

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 58

l’òbit es produeix pel matí. Així mateix serà sonat aquest toc en el transcurs del
soterrament i, si té lloc a la parròquia cap ofici religiós commemoratiu, amb
anterioritat al mateix i en la forma tradicional dels tres avisos previs. No
obstant, en el moment que l’Arquebisbat decreta un nombre determinat de dies
declarats dol oficial, és penjaran les cordes de les campanes a l’exterior, és
silenciaran les campanes i s’anunciarà amb el respectiu toc a mort d’Arquebisbe
o el segon i tercer toc de salutació a la Mare de Deu (l’Àngelus i el Capvespre),
éssent suprimit per aquest toc solemne mentre dure el dol.

Per tal de fer sonar aquest toc tant sols caldrà el permís del senyor Plebà.

9.-MORT DE PLEBÀ O D’EXPLEBÀ. En el cas de la defunció d’un Plebà
de la Parròquia de l’Assumpció d’Ontinyent, serà sonat l’anomenat “Toc a Mort
de Plebà”, amb les batallades prèvies en avís de la dignitat de la persona
difunta, en el moment que es conega la defunció, al migdia del dia de la mort si
l’òbit es produeix pel matí, quan es done per oberta la capella ardent i en la
cerimònia del soterrament.

- Si la cerimònia del soterrament o els oficis lligats a aquest fet tenen lloc
al temple de l’Assumpció, el toc serà interpretat al principi, en forma de tres
avisos, i a la fi de l’ofici religiós. Es decretarà dol total al Campanar de
l’Assumpció penjant les cordes a l’exterior de la torre i reemplaçant els tocs de
Salutació a la Mare de Deu per aquest mentre no es done sepultura. Així mateix
si es realitza qualsevol acte religiós que no siga el soterrament, s’anunciarà amb
els respectius tocs de Matraca.

- Si la cerimònia del soterrament té lloc en altre temple, serà sonat el toc
en el transcurs d’un quart d’hora abans del començament previst per la
mateixa, acomplint el dol especificat anteriorment.

Per tal de fer sonar aquest toc en cas de mort de Plebà en actiu, serà
suficient la voluntat dels campaners, en cas que la mort siga la d’un explebà,
serà el Plebà qui done avís als campaners.

10.-MORT D’ALCALDE O D’EXALCALDE. En el cas de la defunció del
Jurat en Cap de la nostra Vila Reial, serà sonat l’anomenat “Toc a fi”, al migdia
del dia de la mort si l’òbit es produeix pel matí i per la vesprada al Toc de l’Ave
Maria, en el moment de l’apertura de la capella ardent i en la cerimònia del
soterrament. És penjaran les cordes a l’exterior de la torre en senyal de dol
mentre dure aquest.

- Si la cerimònia del soterrament o els oficis lligats a aquest fet tenen lloc
al temple de l’Assumpció, el toc serà interpretat al principi, en forma de tres
avisos, i a la fi de l’ofici religiós.

- Si la cerimònia del soterrament té lloc en altre temple, o bé es tracta
d’una cerimònia cívica, serà sonat el toc en el transcurs d’un quart d’hora abans
del començament prevíst per la mateixa.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 59

En el cas de la mort d’un exalcalde, serà sonat l’anomenat “Toc a fi” si
així ho sol·licita l’Ajuntament d’Ontinyent. Si les exèquies es celebren a la
parròquia de l’Assumpció, el toc serà interpretat al principi, en forma de tres
avisos, i a la fi de l’ofici religiós. Si la cerimònia del soterrament té lloc en altre
temple, ho s’hi celebra un acte cívic, serà sonat el toc en el transcurs d’un quart
d’hora abans del començament prevíst per la mateixa.

11.- MORT DE RECTOR. En el cas de la defunció d’un rector,
ontinyentí o que exerceix el seu ministeri a Ontinyent, serà sonat l’anomenat
“Toc a mort de Rector”, amb les batallades prèvies en avís de la dignitat de la
persona difunta, en el moment que es conega la defunció, al migdia del dia de
la mort si l’òbit es produeix pel matí i per la vesprada al Toc de l’Ave Maria,
quan es done per oberta la capella ardent i en la cerimònia del soterrament.

- Si la cerimònia del soterrament o els oficis lligats a aquest fet tenen lloc
al temple de l’Assumpció, el toc serà interpretat al principi, en forma de tres
avisos, i a la fi de l’ofici religiós.

- Si la cerimònia del soterrament té lloc en altre temple, serà sonat el toc
en el transcurs d’un quart d’hora abans del començament prevíst per la
mateixa.

Per tal de fer sonar aquest toc tant sols caldrà el permís del senyor Plebà

12.- MORT DE REGIDOR. En el cas de la mort d’un regidor, serà sonat
l’anomenat “Toc a fi” si ostentava el càrrec municipal en el moment de la seua
defunció i si el toc és sol·licitat per l’Ajuntament d’Ontinyent. Si les exèquies se
celebren a la parròquia de l’Assumpció, el toc serà interpretat al principi, en
forma de tres avisos, i a la fi de l’ofici religiós. Si la cerimònia del soterrament té
lloc en altre temple o bé es tracta d’una cerimònia cívica, serà sonat el toc en el
transcurs d’un quart d’hora abans del començament prevíst per la mateixa.

13.-MORT DE FILL PREDILECTE O DE FILL ADOPTIU. En el cas de
la defunció d’un fill predilecte o d’un fill adoptiu de la nostra Vila Reial, serà
sonat l’anomenat “Toc a fi”, amb les batallades prèvies en avís de la dignitat de
la persona difunta si aquesta té algun càrrec eclesiàstic. Serà sonat al migdia del
dia de la mort si l’òbit es produeix pel matí i al Toc de l’Ave Maria, quan
s’òbriga la capella ardent i en la cerimònia del soterrament.

Si la cerimònia del soterrament o els oficis lligats a aquest fet tenen lloc al
temple de l’Assumpció, el toc serà interpretat al principi, en forma de tres
avisos, i a la fi de l’ofici religiós. Si la cerimònia del soterrament té lloc en altre
temple, o bé el que es celebra és una cerimònia cívica, serà sonat el toc en el
transcurs d’un quart d’hora abans del començament prevíst per la mateixa.

Per tal de fer sonar aquest toc tant sols caldrà el permís del senyor Plebà

14.- MORT GENERAL O DOL OFICIAL. En cas de produir-se a
Ontinyent cap circumstància especial que motive la declaració municipal de dol

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 60

oficial a la població, serà interpretat l’antic “Toc a mort” amb quatre campanes
en el moment de l’apertura de la capella ardent, i en la cerimònia del
soterrament. No obstant segons la característica i el succés serà interpretat pel
Toc a Fi.

Si la cerimònia del soterrament o els oficis lligats a aquest fet tenen lloc al
temple de l’Assumpció, el toc serà interpretat al principi, en forma de tres
avisos, i a la fi de l’ofici religiós. Si la cerimònia del soterrament té lloc en altre
temple, o bé es tracta d’una cerimònia cívica, serà sonat el toc en el transcurs
d’un quart d’hora abans del començament prevíst per la mateixa.

Per tal de fer sonar aquest toc tant sols caldrà el permís del senyor Plebà.

ALTRES TOCS A DOL

15.- TOCS EN MANIFESTACIONS DE DOL, MINUTS DE SILENCI O
ALTRES ESDEVENIMENTS RELACIONATS. En cas que l’Ajuntament
d’Ontinyent ho sol·licite, i només en ocasions molt especials, serà sonat, a mena
de rogativa, el “Mig Vol” de la Campana de la Puríssima. Caldrà comptar
obligatòriament amb el permís del senyor Plebà i amb el vist-i-plau dels
Campaners. Cal observar estrictament que no es tracte d’un acte de filiació
política.

16.- TOCS EN LA MORT D’UNA PERSONALITAT DE RELEVÀNCIA
PER LA NOSTRA CULTURA. En el cas de la mort d’una persona, no
ontinyentina, de relevància social i cultural, la Regidoria de Cultura sol·licitarà
al senyor Plebà el “Toc a Fi”, que serà interpretat al migdia del dia de la mort o
el dia posterior a la mateixa.

17.- TOC DE RAUXA O DE FOC. Aquest toc, sonat per última vegada
en el transcurs de la Guerra Civil de 1936, serà sonat només en cas de perill
imminent per Ontinyent (aiguats, incendis greus...). Serà sempre sol·licitat per
escrit pel Jurat en Cap d’Ontinyent, i comptarà amb el permís del senyor Plebà i
el vist-i-plau dels campaners.

TOCS D’ALEGRIA

18.- VOLTEIG GENERAL DE CAMPANES. Aquest tipus de volteig
tindrà lloc quan succeïsca cap esdeveniment joiós per la població, o bé quan
s’esdevinga un esdeveniment cultural o social d’importància per la mateixa i de
caràcter no quotidià. Es realitzarà a proposta de l’Ajuntament d’Ontinyent o de
la Parròquia de l’Assumpció, en el migdia del mateix dia del succés o en el del
dia següent i, si hi ha cap recepció oficial o bé hi ha alguna entrega d’obsequi a
la Puríssima Concepció, patrona canònica d’Ontinyent, com avís al mateix, o en

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 61

el precís instant del fet.

Aquesta mena de toc no s’inclourà en cap dels convenis amb els
campaners i aquests rebran una compensació econòmica a negociar en cada
moment si acodeixen al temple de l’Assumpció. L’avís als campaners serà fet
amb la major antel·lació possible.

19.- NOMENAMENT DE NOU PAPA O D’ARQUEBISBE. Al moment
que es realitze la fumata blanca pel Vaticà, s’iniciarà un ràpid clancleig de totes
les campanes de la Vila. En el moment de la primera aparició i pressa de
possessió serà sonat el volteig general de campanes, en el qual sí participarà la
Campana Petra finalitzat amb els tocs solemnes de la primera missa ordinària
en nou pontificat.

Cal el permís del Senyor Plebà.

20.- CORONACIÓ D’UN NOU REI O REINA. Serà sonat el volteig
general de campanes en el moment en què siga coronat un rei o reina no
consort.

Cal la petició de l’Ajuntament d’Ontinyent i el permís del Senyor Plebà.

21.- ENTRADA D’UN NOU PLEBÀ EN LA NOSTRA PLEBANIA. Una
hora abans de la cerimònia d’entrada d’un nou Plebà, serà sonat el “Repiquet de
Pentecosta”, com a concert cerimonial de benvinguda. Després, s’acompanyarà
la missa com si fos pròpia d’un dia de màxima importància litúrgica i al
moment de provar les campanes, el nou plebà farà el toc d’honor fent voltejar
totes les campanes de la torre.

21.- TOCS DE FINAL DE SEGLE. Seran interpretats a la manera
tradicional, tots els 31 de desembre dels anys que acaben en OO, tal i com es
feren el 1900 i el 2000. S’acompanyarà l’última de les misses de l’any amb la
mateixa solemnitat que un dia de màxima importància litúrgica. Els oficis i la
missa nocturna primera de l’any s’acompanyaran de la manera més solemne
possible, amb un “solo” de la Petra com avís a Oficis i el volteig a Glòria
senyalador de l’inici de la missa, posterior a la interpretació de les campanades,
sonades a mà.

Caldrà el permís i la consulta amb el senyor Plebà per tal d’adaptar el toc
a les necessitats i la realitat litúrgica del moment.

22.- El senyor Plebà, com a responsable primer de les campanes, pot fer
sonar tots els tocs que ací es citen en qualsevol moment, no contemplat en
aquesta proposta, que estime convenient, tocs que es realitzarien sempre de
manera manual.

Molt Antiga, Noble Lleial i Caritativa Ciutat d’Ontinyent, Maig de 1998.

Adaptació i modificació, Abril de 2003.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 62

E- LES ACTUALS CAMPANES

Les campanes del campanar de la Vila es voltejaren per primera vegada

en 19 de novembre de 1695.

Potser però, els batejos i compres de campanes mai no foren tan massives

i importants com les que tot l´estat espanyol va patir els anys 1940 i 1941,
durant la postguerra. La guerra havia buidat els campanars de les campanes ,
l´escusa oficial pel bàndol vencedor és el davallament de les campanes pels
enemics, que les cobetjaven per tal de fundir el material i crear armament.

Ontinyent té encara moltes campanes , i en la seua major part
corresponen a la dècada dels anys 40. D´entre aquests anys destaca el 1914 on es
fongueren més de 14 campanes, una quantitat ben elevada si tenim en compte
que l´any posterior, el 1942, tan sols es posaren tres campanes, i en una d´elles
la seua funció era dubtosa. En 1943 ja no s´en feu cap. A partir d´aci les
benediccions continuaren, però d´una manera més pausada fins avui mateix.”58

A continuació adjuntem les fitxes desscriptives de les campanes actuals

de la Torre Campanar d´Ontinyent.59

− LA PURÍSSIMA

Nom campana: PURÍSSIMA (Referència 1409)
Diàmetre: 111 cm
Altura bronze: 103 cm
Vora: 12 cm
Pes aproximat: 792 kg
Fonedor: ROSES VIDAL, MANUEL (VALÈNCIA)
Any fosa: 1941
Epigrafia terç: Hi ha una creu i la marca del
fonedor Manuel Roses Vidal, fill de Manuel Roses
Santos
PURISIMA CONCEPCION / ARCIPRESTAL
PARROQUIA de SANTA MARIA / EXPENSAS
DE D. GONZALO GIL MARTINEZ /
ONTENIENTE 1941; també hi ha una creu amb
resplandors.

58 Revista Almaig Nº13,1997.”L´acte de bateig de set campanes ontinyentines del 1941”
59 http://campaners.com/campanes1.php?numer=329

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 63

Truja: Truja nova de fusta instal.lada per Manclús, substitueix a una de ferro de
manclús nova.
Estat de conservació: Restaurada en 1998 per la Generalitat Valenciana. Badada
a finals de 1999.
Mecanismes per tocar: Motor de vol de impulsos i electromall
Valoració: Campana interessant. Pot refondre´s en cas de trencament després
de documentar-la.

− LA PURÍSSIMA

Nom campana: Puríssima (Referència 4159)
Localització:Campanar
Diàmetre: 110 cm
Pes aproximat: 771 kg
Fonedor: RIVERA (MONTEHERMOSO)
Any fosa: 2000
Epigrafia terç: “HUI, DEL CEL, NOVA HA
APLEGAT, QUE ONTINYENT, AMB
DEVOCIÓ, FESTEJA LA CONCEPCIÓ DE
MARIA, SENSE PECAT” baix la garlanda
vegetal amb signes religiosos que tenia
l´anterior; una creu,l´escut d´Ontinyent, el
logotip de l´any jubilar,
“FOSA EL 1941 REFOSA EL 2000 / ANY DEL
GRAN JUBILEU, amb relleu de la Puríssima, PURÍSSIMA CONCEPCIÓ /
PARRÒQUIA DE L´ASSUMPCIÓ / DE Ntra. Sra. SANTA MARIA /
ONTINYENT, la marca de fàbrica, RIVERA / ME FECIT / MONTEHERMOSO
(CÁCERES) / ESPAÑA, i l´anagrama de Maria M.P.: CANTEM GERMANS,
CANTEM. A MARIA, NOSTRA MARE,
SENSE TREVA FESTEGEM, DEMANEM-
LI SEMPRE EMPAR PER A ESTE POBLE
D´ONTINYENT.”
Truja: Truja nova de fusta de l´anterior
campana.
Mecanismes per tocar: Motor de vol
d´impulsos i electromall.
Valoració: Campana sense cap valor i que
pot refondre´s després de documentar-la.
Instal·lació: La instal.lació és original cal
conservar-la per protegir la sonoritat i altres
valors culturals.
Notes: L´empresa instaladora ha estat,
ELECTRO-RECAMP, S.L.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 64

− EL XIMBOLET

Nom campana: Ximbolet (Referència 1401)
Localització: Campanar
Diàmetre: 21 cm
Altura bronze: 16,5 cm
Vora: 2 cm
Pes aproximat: 5 kg
Any fosa: 1890
Epigrafia terç: anepígraf
Truja: Fusta
Estat de conservació: En espera d´una
segona fase de restauració.
Mecanismes per tocar: Toc manual i
cigonyal
Valoració: Campana interessant. Pot
refondre´s en cas de trencament després de
documentar-la.
Instal·lació: La instal.lació és original cal conservar-la per protegir la sonoritat i
altres valors culturals.
Notes: L´única que conserva la truja de fusta - tocada exclusivament per la
Colla de Campaners - es troba instal.lada al sotre entre bigues.

− SANT BARTOMEU

Nom campana: Sant Bertomeu (Referència 1402)
Localització: Campanar
Diàmetre: 30 cm
Altura bronze: 29 cm
Vora: 3 cm
Pes aproximat: 16 kg
Fonedor: ROSES (ATZENETA D'ALBAIDA)
Any fosa: 1954
Epigrafia terç: "CONSUELITO / A
EXPENSAS DE MARTÍNEZ Y SARRIÓ"; amb
una creu i la marca del fonedor ROSES
ADZENETA VALENCIA hi ha l´anagrama
Marià i una creu amb resplandors i àngels
“ONTENIENTE AÑO MARIANO 1954”
Truja: Ferro Roses amb eix recte

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 65

Estat de conservació: Bona
Mecanismes per tocar: Cigonyal per al toc manual amb corda
Valoració: Campana interessant. Pot refondre´s en cas de trencament després
de documentar-la.
Instal·lació: La instal.lació ha sigut substituïda i cal reconstruir-la per restaurar
els valors sonors i culturals de l´instrument, així com els tocs tradicionals.
Notes: Aquesta campana és tocada exclusivament per la Colla de Campaners, i
està instal.lada al sostre entre bigues.

− LA MICALETA

Nom campana: Sant Miquel, Micaleta
(Referència 1403)
Localització: Campanar
Diàmetre: 34 cm
Altura bronze: 30 cm
Vora: 3,1 cm
Pes aproximat: 23 Kg
Fonedor: ROSES (ATZENETA
D'ALBAIDA)
Any fosa: 1954
Epigrafia terç: MARIA / ONTENIENTE
AÑO MARIANO 1954, amb una creu i la
marca del fonedor ROSES ADZANETA
VALENCIA hi ha l´anagrama de Maria i un
àngel A EXPENSAS DE JOSÉ
MERGELINA MOLLA Y MARIA TORRO MOLLA
Truja: Ferro Roses
Estat de conservació: Bona
Mecanismes per tocar: Cigonyal
Valoració: Campana interessant. Pot
refondre´s en cas de trencament després de
documentar-la.
Instal·lació: La instal.lació ha segut
substituïda i cal reconstruir-la per restaurar
els valors sonors i culturals de l´instrument,
així com els tocs tradicionals.
Notes: Aquesta campana tan sols és tocada
exclusivament per la Colla de Campaners

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 66

− EL CALBINOT

Nom campana: Sant Josep, Calbinot (Referència 1404)
Localització: Campanar
Diàmetre: 42 cm
Altura bronze: 38 cm
Vora: 4,5 cm
Pes aproximat: 43 kg
Fonedor: ROSES (ATZENETA
D'ALBAIDA)
Any fosa: 1954
Epigrafia terç: SAN JOSE / ONTENIENTE
AÑO MARIANO 1954 , amb una creu i
motius vegetals, Sant Josep i la marca del
fonedor ROSES ADZANETA VALENCIA P
A EXPENSAS DE JOSE MERGELINA
MOLLA Y MARIA TORRO MOLLA
Truja: Ferro Roses
Estat de conservació: Bona
Mecanismes per tocar: Cigonyal
Valoració: Campana interessant. Pot refondre´s en cas de trencament després
de documentar-la.
Instal·lació: La instal.lació ha sigut substituïda i cal reconstruir-la per restaurar
els valors sonors i culturals de l´instrument, així com els tocs tradicionals.
Notes: Aquesta campana és tocada exclusivament per la Colla de Campaners i
té unes anses antropomòrfiques.

− ABDÓ I SENENT

Nom campana: Sants Abdó i Senent
(Referència 6464)
Localització: Campanar
Diàmetre: 48 cm
Pes real: 71 cm
Fonedor: GERMANS PORTILLA (GAJANO)
Any fosa: 2006
Epigrafia espatlla: Creu
Epigrafia terç: Sants de la Pedra, Sant Abdó i
Senen - Antics patrons de la Vila d'Ontinyent
Epigrafia mig: Escut oficial de la ciutat amb els
quatre títols corresponents inscrits: "Molt
antiga, noble, lleial i caritativa ciutat

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 67

d’Ontinyent. Desembre de 2006"
Imatge de Sant Abdó i Senen amb la inscripció "Arxiprestal Parròquia de
l'Assumpció de Santa Maria".Monograma de Maria, marca del Fonedor i a sota
la inscripció: "Abel Portilla me Fecit"
Epigrafia mig peu: Amb l'estima i record de la promoció de camareres de les
festes Puríssima 2006
Truja: Fusta nova d'iroco sense tintar
Valoració: Campana sense cap valor i que pot refondre´s després de
documentar-la.
Instal·lació: La instal.lació és original cal conservar-la per protegir la sonoritat i
altres valors culturals. Qualsevol mecanització haurà de conservar aquestes
qualitats, reproduir els tocs tradicionals i permetre els tocs manuals.
Notes: La campana fou beneïda el dia 22 de desembre de 2006 i participà en els
tocs del tradicional Cant de la Sibil.la.

− LA IGNASIA

Nom campana: Sant Ignasi (Referència 1405)
Localització: Campanar
Diàmetre: 64 cm
Altura bronze: 58 cm
Vora: 8 cm
Pes aproximat: 152 kg
Fonedor: ROSES VIDAL, MANUEL
(VALÈNCIA)
Any fosa: 1941
Epigrafia terç: té una creu i la marca del
fonedor Manuel Roses Vidal
San Ignacio / ARCIPRESTAL PARROQUIA
DE SANTA MARIA / Onteniente 1941
(Incís - El nom es troba sobre un gran borrat
on s´endevinen algunes lletres anteriors)
També està l´anagrama de Jesús
Epigrafia mig: una creu i la marca de
fàbrica de Manuel Roses Vidal
" San Ignacio / ARCIPRESTAL PARROQUIA de SANTA MARIA / Onteniente
1941" El nom es troba sobre un gran borrat on s´endevinen algunes lletres
anteriors. Hi ha l´anagrama de Jesús.
Truja: Ferro murua recta.
Estat de conservació: Truja robellada - batall de canya buida dels que reboten
Mecanismes per tocar: Motor continu murua amb cadena.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 68

Valoració: Campana interessant. Pot refondre´s en cas de trencament després
de documentar-la.
Instal·lació: La instal.lació ha sigut substituïda i cal reconstruir-la per restaurar
els valors sonors i culturals de l´instrument, així com els tocs tradicionals
Notes: Podria ser una campana anterior, reutilitzada.

− ELS ALBATS

Nom campana: Maria, els Albats
(Referència 1406)
Localització: Campanar
Diàmetre: 84 cm
Altura bronze: 78 cm
Vora: 10 cm
Pes aproximat: 343 kg
Fonedor: ROSES VIDAL, MANUEL
(VALÈNCIA)
Any fosa: 1941
Epigrafia terç: MARIA (Incís)
(garlanda), amb una creu i l´anagrama
de Jesús / Onteniente 1941 /
ARCIPRESTAL PARROQUIA DE
SANTA MARIA (marca del fonedor
Manuel Roses Vidal)
Truja: Truja nova de fusta que substitueix a una de ferro.
Estat de conservació: Bona, restaurada per ELECTRO-RECAMP en octubre de
2000.
Mecanismes per tocar: Motor de vol de impulsos i electromall
Valoració: Campana interessant. Pot refondre´s en cas de trencament després
de documentar-la.
Notes: Té anses antropomòrfiques i la campana és utilitzada per als tocs de
missa ordinària. Per a la seua restauració ha participat de les SUBVENCIONS
2000 de la GENERALITAT VALENCIANA.

− COMBREGARS

Nom campana: Santa Àgata, Combregars (Referència 1407)

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 69

Localització: Campanar
Diàmetre: 93 cm
Altura bronze: 85 cm
Vora: 10 cm
Pes aproximat: 466 kg
Fonedor: ROSES VIDAL, MANUEL
(VALÈNCIA)
Any fosa: 1941
Epigrafia terç: "SANTA AGUEDA" Apareix
una garlanda i la inscripció:
Onteniente 1941 / ARCIPRESTAL
PARROQUIA DE SANTA MARIA i la
marca del fonedor Manuel Roses Vidal,
amb una creu i l´anagrama de Jesús.També
hi ha una inscripció borrada on es pot llegir
ARCIPRESTAL PARROQUIA DE SANTA
MARIA en cursiva
Epigrafia mig: ONTENIENTE / 1941 / ARCIPRESTAL PARROQUIA DE
SANTA MARIA i la marca del fonedor Manuel Roses Vidal; amb una creu i
l´anagrama de Jesús.
Epigrafia peu: Hi ha una inscripció borrada on es pot llegir ARCIPRESTAL
PARROQUIA DE SANTA MARIA en cursiva
Truja: Ferro murua recta
Estat de conservació: Truja robellada i batall de canya buida dels que reboten
Mecanismes per tocar: Motor continu murua amb cadena electromall
Valoració: Campana interessant. Pot refondre´s en cas de trencament després
de documentar-la.
Instal·lació: Parròquia de Santa Maria d´Ontinyent
Notes: Té anses antropomòrfiques i la campana està mal orientada, la creu està
cap a dins.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 70

− SANTÍSSIM

Nom campana: Santíssim (Referència 1408)
Localització: Campanar
Diàmetre: 105 cm
Altura bronze: 93 cm
Vora: 11 cm
Pes aproximat: 670 kg
Fonedor: ROSES, PASCUAL
Any fosa: 1802
Anses: Anses antropomòrfiques
Epigrafia terç: 2 cordons
"PASQVAL ROSES ME FESIT
AÑO 1802" i dos cordons
Epigrafia mig: una creu i custòdia,
amb dos cordons
Epigrafia mig peu: Huit cordons
Epigrafia peu: Tres cordons
Truja: Truja nova de fusta que substitueix
a una de ferro murua recta
Estat de conservació: Restaurada per
ELECTRO-RECAMP en 2001
Mecanismes per tocar: Electromall i
motor de vol d´impulsos
Actuacions: Ha rebut una subvenció de
3.000 € per part de la GENERALITAT
VALENCIANA (1997)com ajuda per
restaurar la instal.lació .
Valoració: Cal incoar expedient per
incloure-la en l´Inventari General de Béns
Mobles. En cas de trencament sols pot ser
soldada. Pot ser remplaçada per un altra
campana de distinta afinació.
Instal·lació: La instal.lació és original cal conservar-la per protegir la sonoritat i
altres valors culturals.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 71

− LA PETRA

Nom campana: La Petra (Referència 1410)
Localització: Campanar
Diàmetre: 137 cm
Altura bronze: 117 cm
Vora: 15 cm
Pes aproximat: 1489
Fonedor: PALLÉS I ARMENGOL, BUENAVENTURA (BARCELONA)
Any fosa: 1881
Epigrafia terç: Hi ha una garlanda de flors
BONE JESU / (Cor de Jesús) /
PROTEGENOS SANCTE PETRE / (Sant
Pere) / CONFIRMANOS IN FIDE SANCTA
MARIA / (Mare de Déu) / ORA PRO NOBIS
i la marca del fonedor. BARCELONA /
(escut de Barcelona) / DE
BUENAVENTURA PALLES Y
ARMENGOL / DICIEMBRE DE 1881 i altra
garlanda.
Truja: Truja nova de fusta instal.lada per
Manclús, substitueix una truja de ferro
recta.
Estat de conservació: Està badada, la truja
de ferro està excessivament equilibrada i el
batall amb canya de plàstic.
Mecanismes per tocar: S´ha desmecanitzat i és voltejada manualment per la
Colla de Campaners.
Valoració: Cal incoar expedient per incloure-la en l´Inventari General de Béns
Mobles. En cas de trencament sols pot ser soldada. Pot ser remplaçada per un
altra campana de distinta afinació.
Instal·lació: La instal.lació és original i cal conservar-la per protegir la sonoritat
i altres valors culturals.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 72

− LA RAUXA O DE FOC

Nom campana: Del Rellotge, Rauxa o de
Foc (Referència 1411)
Localització: Sala alta del campanar
Diàmetre: 129 cm
Altura bronze: 110 cm
Vora: 11,5 cm
Pes aproximat: 1243 kg
Fonedor: JOAN DE LA SIERRA
Any fosa: 1563
Epigrafia terç: Té dos cordons i la inscripció
següent:
" LAUDATE /DOMINUM / IN CINBALIS
/BENESONANTIBUS / LAUDATE EUM /
IN CINBALIS / IUBILATIONIS / OMNIS
SPIRITUS / LAUD"
Dos cordons, una Mare de Déu erecta amb
Nen i Sant Miquel.
Epigrafia mig: Hi ha una creu i un sol, amb dos cordons i la inscripció:
" IOHANNES DE LA CIERRA FONTINENTI ME FECIT CONSULIBUS
GASPAR / FEBRER BARTHOLOMEO / FONFRIDA PETRO / BARBER ANNO
/ A CHRISTO / NATO / MDLXIII SECUNDO IDUS / SEPTEMBRIS IESU /
PROPICIO ET EIUS VIRGINE MATRE "
Dos cordons
Truja: Biga de fusta amb trugeta per fixar-la
Mecanismes per tocar: El batall per tocar a rebat amb permís de les autoritats
està dotat amb motor.
Actuacions: La campana estava
molt bruta amb el martell
amorrat que matava el seu so i la
posava en perill ja que el martell
picava massa baix. Cap a 2002 es
va substituir el mall extern pel
toc del batall intern, mogut per
un motor que tira de cadena.
Valoració: Cal incoar expedient
per declarar-la Bé d´Interés
Cultural. En cas de trencament
sols pot ser soldada. Pot ser
remplaçada per una rèplica.
Instal·lació: La instal.lació és original i cal conservar-la per protegir la sonoritat
i altres valors culturals.

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 73

8. BIBLIOGRAFIA

Com s´ha pogut observar, per a la realització d´aquest treball de fi de

carrera, gran part de la informació ha fet referència al llibre d´En Alfred
Bernabeu Galbis editat pel servei de publicacions de la Caixa d´Estalvis
d´Ontinyent l´any 1988, ja que és l´únic anàlisi en profunditat que s´ha fet de
l´Esglèsia de Santa Maria. Antonio Llora al llibre “Ontinyent i su historia” també
resulta ser un dels més consultats; així com Agustí Ribera, el qual se centra en
la seua especialitat com és l´arqueologia.

LLIBRES

− “Excavacions arqueològiques de Salvament a la Comunitat Valenciana
1984-1988 I. Intervencions urbanes. “ Edita la Generalitat Valenciana,
Conselleria de Cultura, Educació i Ciència.

− Bernabeu Galbis, Alfred. “Historia y anécdota del campanario de Santa
Maria de Ontinyent”, Edita la comissió de publicacions “La Nostra
Terra”,1988

− Bernabeu Galbis, Alfred. “Arte e historia en la iglesia de Santa María de
Ontinyent”; Editat per la Caixa d´Estalvis d´Ontinyent, 1988.

− Bernabeu Galbis, Alfred. “Els carrers d´Ontinyent. Noms, orígens i
anecdotari”, 1998.

− Bernabeu Sanchis, Alfred. “Conèixer Ontinyent” Edita los viajes de papel
S.L. 2007

− Bernabeu Sanchis, Alfred; Gandia, Josep; Gironés, Ignasi; Ribera,
Agustí.“Història Bàsica d´Ontinyent”; Servei de publicacions de l´Excm.
Ajuntament d´Ontinyent, 1995.

− Llora, Antonio.“Ontinyent y su historia” ,1992. Edita l´autor.
− Tortosa i Pastor, Paco. “La comarca de la Vall d´Albaida. Paisatges,

cultura i medi ambient”; Edita la Mancomunitat de municipis de la Vall
d´Albaida, 2000.

ARTICLES/REVISTES

− “Alba” Revista d´estudis de la Vall d´Albaida, 1996.
− “Almaig”, Revista editada per la comissió de publicacions “La Nostra

Terra”
− “El Rastro de Jaume I en Ontinyent”, Periòdic “El Periòdic d´Ontinyent”.

dissabte 6 de Setembre de 2008.
− Terol i Reig, Vicent (Arxiver Municipal d´Ontinyent). Article “Un

itinerari monumental per Ontinyent”

“L´Església de Santa Maria d´Ontinyent: Recurs turístic”

 74

− Torró, Pilar. (Tècnica Oficina de Turisme d´Ontinyent) “Ruta per la
Vila”.

− “El Palau de la Vila d´Ontinyent” Servei de publicacions de l´Excm.
Ajuntament d´Ontinyent, 2007

PÀGINES WEB

− Inventari General del Patrimoni Cultural Valencià. (pàgina web
www.gva.es)

− www.campaners.com

ALTRES
− Torró, Pilar. (Tècnica Oficina Turisme). Estadístiques d´afluència de

turistes a Ontinyent. Any 2006, 2007; Gener 2008 - Juny 2008.

