

A destra dell'altare maggiore vi è un Crocifisso in legno, probabilmente di fine 500, più antico della cappella ove è collocato.

Fra la cappella dedicata a Sant'Antonio ed il transetto vi è un organo (con cantoria e balconata in legno scuro) che negli anni sessanta venne abbassato al piano pedonabile del terreno in ossequio alle norme del Concilio Vaticano II.

Di fronte all'organo vi era il pulpito, alienato circa trent'anni fa.

I tre affreschi più antichi della chiesa sono dietro l'altare maggiore e raffigurano il Cuore di Maria ed il Cuore di Gesù di Achille Lampugnani: si tratta però di devozioni di fine ottocento.

Fra le feste molto sentite dai parrocchiani merita di essere menzionata quella del Crocifisso: la preziosa suppellettile viene trasportata con solennità per le vie del paese ogni 25 anni; l'ultimo trasporto fu fatto la terza domenica d'ottobre del 1998.

Piano Strategico Comunale per il Turismo 2015 - 2017

COMUNE DI CASALINO
Tel. 0321.870112 - 870942 -
Fax 0321.870247
www.comune.casalino.no.it

Comune di Casalino

Chiesa di S. Stefano Cameriano

La Chiesa Parrocchiale di Santo Stefano (secolo XVI) fu consacrata dal Bascapé il 28 febbraio 1604 come risulta da un'iscrizione posta sopra la porta maggiore, nella parte interna della chiesa.

Ha cinque altari: il più importante è l'altare maggiore; due sono a fianco di quest'ultimo e due rispettivamente a destra e a sinistra dell'ingresso principale della chiesa.

L'altare maggiore ha un tempietto al centro che copre in parte un dipinto: **IL MARTIRIO DI S. STEFANO.**

In precedenza l'altare era costituito solo da gradini, poi, probabilmente nell'800 venne collocato il tempietto; l'altare fu anche alzato aggiungendo un gradino.

L'altare a sinistra dell'ingresso è intitolato alla Madonna del Rosario con un dipinto che raffigura i Misteri del Rosario; intorno alla fine del XVIII secolo era stato ricavato il battistero.

A destra dell'ingresso vi è la cappella dedicata a Sant'Antonio da Padova.

L'altare di fianco all'altare maggiore, a sinistra osservando l'ingresso, è dedicato ai tre Santi protettori.

In precedenza era dedicato a San Giuseppe, poi Sacro Cuore sino agli anni ottanta del novecento, infine a Santo Stefano: attualmente vi è collocata una statua dedicata allo stesso santo, realizzata nei primi decenni del XX secolo.

