Finally, mention must be made of the spectacular and rather exotic funerary monument-cum-altar dedicated to Saint Valentine of Berriotxoa, the work of architect Manuel M. Smith and Marcelino Arrupe (1908). Sculptors Basterra and Larrea, and the Maumejean company, also worked on the altar.

Designed by Diego Martínez de Arce, from Madrid, the church of the Immaculate Conception was developed by altarpiece specialist Silvestre de Soria from Navarra from 1754 onwards. Work on the sculptures was done by Antonio de Hontañón, from Cantabria, and on the paintings by Antonio Ximénez Echevarría, from Mondragón.

Written by: José Ángel Barrio Loza
[image: image1.jpg]¢Bizkaia

foru aldundia
diputacion foral

[image: image2.emf]
[image: image3.emf]
In 1634, Gonzalo de Otálora y Guissasa, ahistorian from nearby Durango, desbribed la iglesia de la Purísima onceotión (the church of the Immaculate Conception) at lorrio as one of the best buildings of its kind in Europe. Exaggerations aside, it has to be said that the church is a remarkable achievement, and is so big that its construction kept generations of the local townspeople busy, from the mid-15th century - when work began – until it was finally consecrated.
The building as a whole is one the finest examples of the Basque columnar church, or hallenkirche, although more because of its sheer size rather than for the purity of its style.

Oddly enough, the church as it is today is not quite as originally planned, as some alterations to the design were improvised during construction. Work began in 1449 on what was to be a Gothic church but progress was so slow that by 1506 it had developed into a more modern, Renaissance style. The church has one central nave and two narrow lateral naves. They each have three sections and the church is crowned in the centre by a complex and irregular chevet.

[image: image4.jpg]#
T4
B g
| 5 B
15 5 ;
g B
gs B
g B
P e -
| = B
7 B &
g B . =
w B K -
f 5= 3 B =
B
[.
B @ , :
=
- m \ 5
E g ;
¥ g i
| S
- -
'

WE mes w

B

SENSEsEn NSNS
SmE aw

Perhaps the building’s most unusual feature, apart from the ashlar walls, are the four remarkably tall columns with Corinthian capitals that support the sections of Gothic-style ribbed vaulting, itself one of the most complex and elastic in Basque church architecture. What makes it unusual is that the foliage normally decorating the capital has been replaced by a crown of every expressive, almost grotesque figures and heads.

Following Diego de Siloe’s Castilian manner, light filters in from the south through large semicircular windows with Renaissance tracery. The most elegant bay of all is to be found in the tower, in a room that was most probably used as a chapter house and records office. It is in fact a lintelled, profusely decorated window known as a ventana-estandarte, or banner window.

The choir, which occupies the entire width of the naves, is also of great interest. Its depressed central arch presented a major technical challenge to the builders, a challenge which local stonemason Rafael de Garaizábal successfully overcame in 1623.

[image: image5.jpg]

The two main doors, oriented towards the plaza and the end opposite to the chavet, are practically identical, framed with pillars and with a range of Gothic features, including splayed jambs, pointed archivolts, bare tympana and framing ogees. A superb tower stands at the lower right angle of the building. The partly prism-shaped, partly quadrangular shaft of the tower rises above the roof of the main body of the church and belfry. Particularly noteworthy are the Andalusian-style coloured ceramic tiles, and the octagonal finial also bearing pinnacles.

After master masons Pascual de Iturriza and Andrés de Mendraca had come and gone, the impressive, colourful, finely wrought vault keystone pieces created by sculptor Martín Ruiz de Zubiate were put into place in 1595. Later additions included the choir and the belfry, finished in 1672.

[image: image6.jpg]A ;v\wv
i ?\.\\. ,.1114 o
:\WA_‘.«% \\RA g

This remarkable building is richly furnished with interesting and beautiful ornaments. The most attractive are the reredoses placed at different points around the church. It is no exaggeration to say that the main reredos and the lateral ones together make up the most spectacular example of the rococo in the whole of Bizkaia.

Also important is the classical lateral reredos of Saint Gregorio Nacianceno, dating from 1530, featuring a superb carving of Saint Sebastian. Other outstanding works include a magnificent wooden crucifix - a superb example of Renaissance work from the mid 16th century – on the same side of the church, plus two baroque paintings in the chevet and some bronze Renaissance lecterns.

BASILICA OF THE INMACULATE CONCEPTION

Cultural Heritage of Bizkaia

[image: image7.jpg]et St e

s -

S

i

i f
&

E < s .

g “

AN

 www.elorrioturismo.eus

