
Sindone, le belle tracce
 Affreschi sindonici in Piemonte e Valle d’Aosta

Per informazioni e visite:
Associazione C.A.U.S.
Centro Arti Umoristiche e Satiriche
tel. 339 6057369
mail: info@caus.it
www.caus.it
 caus centro arti umoristiche e satiriche

a cura di:
Raffaele Palma
Giuseppe Terzuolo

foto di:
Davide Pescarolo
Raffaele Palma

urbanguidePiemonte ©

www.editris2000.it

Premessa

La peste (la più famosa è la peste nera del 1347-1351) che falci-
diò oltre la metà delle popolazioni europee tra il 1200 e il 1600,
generò due filoni di arte figurativa assolutamente inedita fino ad
allora: gli affreschi interni a chiese e cimiteri, denominati “danze
macabre” e affreschi esterni sulle pareti di diverse tipologie di
edifici, denominati “affreschi sindonici”.
In Piemonte i principali protettori contro la peste sono sant’Anto-
nio del deserto (1) (raffigurato a Cuneo con il maiale il cui grasso
veniva utilizzato come medicamento per gli appestati), San Fran-
cesco d’Assisi (2) che portava le stigmate irraditegli dal crocefisso
(piazza San Carlo a Torino) e i santi Rocco (3) e Sebastiano (4)
raffigurati a Savigliano l’uno con la piaga della peste nella coscia,
l’altro con le piaghe delle frecce con cui fu martirizzato.

 (1) Cuneo (2) Torino

 (3) Savigliano (4) Savigliano

Gli affreschi sindonici di Torino

Particolare attenzione meritano gli affreschi sindonici di Torino.
Essi sono generalmente ubicati nel centro storico.
In piazza San Carlo vennero dipinti cinque affreschi in un pe-
riodo successivo all’arrivo della Santa Sindone da Chambéry a
Torino nel 1578: all’angolo con via Alfieri e con via Santa Teresa
ancora oggi visibili, mentre i restanti tre sono andati distrutti
(all’angolo con via Maria Vittoria, con via Giolitti e via Santa
Teresa angolo via Roma) (15). Un altro stucco sindonico con la
sola immagine frontale (oggi non più visibile), si trova nel tim-
pano della chiesa di San Carlo (16).

 (15) Torino

 (16) Torino

Dentro l’atrio di Palazzo Madama, nella sala del Voltone, dove
nell’800 c’era una via aperta che proseguiva verso il Po, uno
splendido affresco sindonico incorniciato è visibile ancora oggi.

che nella vecchia via Roma c’erano una ventina di case con
affresco Sindonico, uno in Piazza Castello, in via delle Quattro
Pietre, in via della Basilica, in via delle Rosine (antico ospedale
del Santo Sudario) oggi non più visibili.
Nel piccolo cimitero di Sassi, una moderna opera che allude
alla Sindone è posta su una tomba, mentre una piccola formel-
la in terracotta è situata sulla facciata di un’edicola di famiglia
(prodotta a Castellamonte e piuttosto diffusa in Piemonte) (18).

Diffusione sul territorio

Indice delle località e numero delle sindoni presenti

Biellese 	 p. 7

Andorno Micca, n. 1
Biella, n. 3
Borriana, n1
Graglia, n. 1
Netro, n. 1
Sala Biellese, n. 1
Sandigliano, n. 1
Viverone, n. 1

Vercellese	 p. 9

Santhià, n. 2
Trino Vercellese, n. 1

Eporediese 	 p. 10

Bollengo, n. 1
Chiaverano, n. 2
Montalto Dora, n. 1

Canavese	 p. 11

Aglié, n. 1
Corio, n. 1
Ingria, n. 1
Levone, n. 1
Montanaro, n. 1
Oglianico, n. 2
Rivara, n. 1
Rocca Canavese, n. 1
Salassa, n. 1
San Maurizio Canavese, n. 2
Sparone, n. 1
Tonengo di Mazzé, n. 1

Valli di Lanzo	 p. 14

Ceres, n. 1
Cirié, n. 1
Fiano, n. 1

Valle di Susa	 p. 15

Condove, n. 1
San Giuliano di Susa, n. 1
Susa, n. 1
Venaus, n. 2
Villar Dora, n. 1

Torinese	 p. 17

Andezeno, n. 1
Carignano, n. 5
Cavour, n. 1
Chieri, n. 3
Cumiana, n. 1
Giaveno, n. 1
Grugliasco, n. 1
Lombriasco, n. 1
Nichelino, n. 1
Osasco, n. 1
Pinerolo, n. 3
Piobesi Torinese, n. 1
Revigliasco, n. 1
Torino, n. 8
Villafranca Piemonte, n. 1
Villarbasse, n. 1
Virle Piemonte, n. 1

Monferrato	 p. 24

Cinaglio, n. 1
Montechiaro d’Asti, n. 1
Piovà Massaia, n. 1

Roero	 p. 25

Castellinaldo, n. 1
Monticello d’Alba, n. 1

Cuneese	 p. 26

Barge, n. 2
Bellino, n. 1
Bene Vagienna, n. 2
Busca, n. 2
Canosio, n. 1
Casalgrasso, n. 1
Centallo, n. 1
Cherasco, n. 1
Cuneo, n. 2
Entracque, n. 2
Marmora, n. 1
Murello, n. 2
Paesana, n. 1
Sampeyre, n. 1
Sanfré, n. 1
Savigliano, n. 1
Robilante, n. 1
Valgrana, n. 1

Saluzzese	 p. 32

Costigliole Saluzzo, n. 1
Falicetto di Verzuolo, n. 1
Lagnasco, n. 1
Manta, n. 1
Pagno, n. 2
Revello, n. 1
Verzuolo, n. 1

Monregalese	 p. 34

Carrù, n. 1
Clavesana, n. 1
Mondovì, n. 1
Pamparato, n. 1
Rocca de’ Baldi, n. 1
San Michele Mondovì, n. 1

Valle d’Aosta	 p. 36

Aosta, n. 1
Châtillon, n. 1
Saint Marcel, n. 1
Verrès, n. 1

Biellese

Biella

Viverone

Netro
Sala Biellese Sandigliano

Andorno Micca
Sagliano Micca

Aosta

Graglia

Borriana

Costa del Vernato 40, casa privata.
GPS: N 45°36’42’’ E 8°2’45’’

Al centro la Madonna Nera di Oropa e,
da sinistra San Filippo Neri, San Giuseppe,
San Gaetano da Thiene e San Nicola da Tolentino.

Biella Biellese

Torinese

Torino
Revigliasco

Chieri

Andezeno
Grugliasco

Nichelino

Villarbasse
Giaveno

Cumiana

Pinerolo

Osasco

Cavour
Villafranca Piemonte

Virle Lombriasco

Piobesi T.se

Carignano

Via Monte di Pietà 2, casa privata.
GPS: N 44°54’27’’ E 7°40’34’’

La Madonna tra San Giovanni Battista,
San Pietro e cori d’angeli. Databile 1650.

Carignano (TO) Torinese

Piazza San Carlo angolo via Alfieri.
GPS: N 45°4’3’’ E 7°40’54’’

La Madonna tra San Carlo Borromeo
e San Francesco di Sales.

Torino Torinese

Piazza San Carlo, chiesa di San Carlo.
GPS: N 45°4’3’’ E 7°40’54’’

Nello stucco sindonico nel timpano si intravvede
San Carlo Borromeo che dà la comunione
a Emanuele Filiberto con la Sindone sullo sfondo.

Torino Torinese

Cuneese

Cuneo

Canosio
Marmora

Valgrana

Bellino Sampeyre

Busca Centallo
Bene Vagienna

Savigliano Cherasco

Sanfré
Casalgrasso

MurelloBarge

Paesana

Borgata Celle 7, casa privata vicino alla chiesa.
GPS: N 44°34’46’’ E 7°0’22’’

L’affresco è firmato Joseph Calcius e datato 1758.
Il Lenzuolo è sorretto da tre angioletti.

Bellino (CN) Cuneese

