
48

POPULAR ORTHODOXY,
OFFICIAL CHURCH AND STATE
IN FINNISH BORDER KARELIA
BEFORE WORLD WAR II

Teuvo Laitila

This is a copy of the article from printed version of electronic journal

Folklore Vol. 14

ISSN 1406-0957
Editors Mare Kõiva & Andres Kuperjanov
Published by the Folk Belief and Media Group of ELM

Electronic Journal of Folklore

Electronic version ISSN 1406-0949 is available from
http://haldjas.folklore.ee/folklore

It’s free but do give us credit when you cite!
© Folk Belief and Media Group of ELM, Andres Kuperjanov

Tartu 2000

49

POPULAR ORTHODOXY, OFFICIAL
CHURCH AND STATE IN FINNISH
BORDER KARELIA BEFORE WORLD
WAR II

Teuvo Laitila

SAFEGUARDING NATIONAL HERITAGE: THE FORMATION
OF POPULAR ORTHODOXY AMONG THE KARELIANS
APPROX. 1000–1600

The culture generally known as Karelian emerged at the end of the
first millennium AD on the western and the north-western coast of
Lake Ladoga and was at its peak at the time of the crusades in
1100–1300. The Karelians had to defend their territory against the
attacks of the inhabitants of Häme, later also against the Swedes
and the predominantly Slavonic population of Novgorod. The nu-
merous stongholds found in the region, which were used as resi-
dences, shelters and refuges, attest to the instability of the period
of cultural prosperity (Huovila 1995: 10, 12, 14, 19–20).

The relatively highly civilised culture of the period of prosperity
suggests that the social structure of the Karelian community used
to be complex. Such societies often included experts of religion,
giving us reason to believe that the Karelians had their own, rela-
tively developed religious system, which helped to reinforce and
preserve the social structure.

The spread of Christianity to this region at the end of the first mil-
lennium AD was a challenge for both the Karelian culture in a wider
sense, and religion in particular. The earliest reliable information
about the arrival of Christianity comes from the grave findings,
including among other things Byzantine coins and crosses dating
back to the end of the first and the beginning of the second millen-
nium. These objects must have reached Karelia through direct trade
contacts or via Novgorod, which converted to Christianity between
the 10th and the 11th century.

http://haldjas.folklore.ee/folklore/vol14/karelia.htm

diana
Text Box
doi:10.7592/FEJF2000.14.karelia

50

The first written account of the spread Christianity originates from
central Karelia and dates back to the beginning of the 13th century.
According to St. Lawrence’s text, the extended version of the oldest
Russian chronicle, the so-called Nestorian Chronicle, Novgorod at-
tacked the inhabitants of Häme in 1227. At this crusade Yaroslav,
the Prince of Novgorod, sent his people to Christianise the majority
of the Karelians, nearly all the people (after the Finnish translation
by Kirkinen 1987). Augustin (1991: 34) claims that the mass Chris-
tianisation in 1227 was apparently followed by the building of churches
and monasteries.

At the same time Karelia was caught up in the middle of the strug-
gle between the Roman Catholic Western Europe and the Eastern
Europe who had retained the Byzantine Church. Religiously and
economically Karelia belonged to the eastern (or Novgorod) region,
but at the end of the 13th century its political allegiance must have
been doubted. According to the Novgorod Chronicles, in 1278 Dmitri,
the Prince of Vladimir (at that time the capital of Novgorod princi-
pality) and the son of Alexandr Nevsky, led the troops which pun-
ished the Korlaks and conquered their land (CN 1970: 107). Dis-
putes between the Swedes and Novgorod over the Karelian land
were legally settled with the Pähkinäsaari Peace Treaty in August
1323. With this treaty the territory of south-western Karelia, West-
Kannas and the south-easternmost part of today’s Finland was in-
corporated into Sweden.

On the western coast of Lake Ladoga the Orthodox religion, or at
least Orthodox customs, secured its position in the 15th century.
The increasing influences of Christianity in the Ladoga-Karelia at
the time is among other things reflected in linguistic loans and
legends concerning the building of monasteries. The time of the
building of the Valamo monastery is debatable (Okhotina 1993; Kir-
kinen 1995), but most likely falls in the 14th century. At the same
time (according to a legend – in 1393), the monastery of Konevitsa
was also established. As suggested by the biographies of many local
saints (for instance, Alexander of Süvari and several of his follow-
ers; see also Piiroinen 1991: 25–40), both monasteries popularised
Christianity among Karelians.

At the beginning of the 15th century a hermitage was founded on
the Solovetsk islands in the White Sea, and afterwards a monas-

51

tery was built there. The position Orthodoxy held in Ladoga-Karelia
at the end of the 15th century is also expressed by the fact that at
turn of the 16th century Novgorod and Moscow (which had annexed
Novgorod in 1478) turned their attention towards north, i.e. to the
southern and western coast of the White Sea.

The 15th century saw the emergence of Christian names in the
documentation of Ladoga-Karelia. Around the same time the
Karelian language became enriched with Slavonic loan words of
Christian terminology, like svjatoi ‘holy’, pruasniekku ‘feast’, pokoi-
niekku ‘the deceased’, Gospodi Suse ‘Lord Christ’, and Bogorodichshu
‘the Mother of Lord’ (Augustin 1991: 40).

In addition to the church villages and tax-collecting areas or pogosts
established in the 13th century, at least five more (Ilomantsi,
Kurkijoe, Käkisalme, Salmi and Sortavala) were founded in Karelia
during the 15th century. The strengthening of Orthodoxy in the
15th century is reflected also in the year 1500 tax register of the
Votian taxation region, or the sc. “Votian Fifth” (Votskaia piatina in
Russian). This is the earliest known document providing wider his-
torical information on Orthodoxy in Ladoga-Karelia.

According to the tax register the region later known as the Käkisalmi
County was in the year 1500 divided into 7 pogosts: Ilomantsi, Kurki-
joki, Käkisalmi, Rautu, Sakkola, Salmi and Sortavala, which cov-
ered also Suistamo (Kirkinen 1979: 99; Surakka 1936: 22–23). There
were 13 larger and about 40 smaller churches and chapels and 12
monastic churches in the region. The fact that places for perform-
ing church services existed in almost every larger village indicates
that the Votian Fifth was at least formally a part of the domain of
the Orthodox church; in reality, the service was held in these places
only once a year.

However, the large number of churches and chapels did not mean
that the population had adopted the Orthodox beliefs or practices,
at least in the manner the church taught them. Also, I believe it
misleading to speak of the adopting of external customs (cf. for ex-
ample Itkonen 1928), since the introduction of customs inevitably
involves certain interpretation. Thus we should agree that the 15th
century saw the adaptation of the Orthodox doctrines to the Karelian
life style, or the formation of the Karelian popular Orthodoxy (see

52

Timonen 1990: 11). The transformation or revival of the Karelian
tradition took place in the form of interpreting the new in the frame-
work of the old.

The Christian God, Virgin Mary and the Saints were introduced
and brought closer to the people by associating them with the ‘gods’
of the pre-Christian world. Prophet Elijah, or Ilia as the Karelians
knew him, became known as a thunder spirit, because thunder
played a significant role in his life story (see 1 Ki.18: 36–38). It was
not the question of the ‘heathen gods’ or ‘spirits’ being hidden un-
der the new Christian names (cf. Harva 1932; Itkonen 1928), but
rather that the pre-Christian world was depicted through Christian
language usage. At the same time it was perceived as Christian, in
the manner the Karelians understood Christianity. According to
Harva (1932: 472), for example, the Karelians believed that St.
Miikkula (St. Nicholas) helped to catch birds in the snare and there-
fore said a prayer to Miikkula before going to hunt birds. Unlike in
the official church teachings the pre-Christian beliefs (here: “a hunt-
ing spirit”) and the Christian tradition (the saint engaged in the
same activities) were not considered opposites, but as different ways
of understanding the relationship between a man and (in this case)
nature (cf. Eliade 1980: 7–8). The religious historian Mircea Eliade
has called this philosophy “the cosmic Christianity” (ibid. 25).1

The elite among the Novgorod clergy had contradictory feelings
towards Christianity ‘in Karelian style’. In theory they condemned
popular Orthodoxy as “half-heathen”, but in reality it was often tol-
erated. There were two reasons for this. Firstly, the religious life of
the border area was poorly organised; the number of the clergy was
small and its activities oriented mostly to ecclesiastical circles. Sec-
ondly, the area was politically unstable and the clergy wished to
avoid oppressing the population in fear of revolts against the au-
thorities.

Every now and then the church would take necessary steps towards
abolishing paganism. In 1526 Makari, the newly elect archbishop of
Novgorod, initiated wide-scale missionary work in the northern
region of the Novgorod province, particularly among the peoples on
the coast of the White Sea and the Kola Peninsula (Makari 1989:
55). In 1534 he sent a monk priest Ilia to the Votian Fifth, the North-
ern Aunus, the west coast of the White Sea and as far as Petsamon,

53

in order to bring those astray from the real Christian belief back to
the bosom of the church (references: Kirkinen 1987: 126). Ilia car-
ried a pastoral letter where the archbishop criticised the people for
holding on to their ancestral beliefs, or following the superstition,
worshipping groves (presumably the sacrificial groves and/or fam-
ily burial grounds), stones, rivers, springs, mountains, lakes, the
Sun, the Moon and the stars, and sacrificing oxen, sheep and other
animals to them, with no regard to their conversion to Christianity
(Kirkinen 1987: 126, 128; Mikkola 1932: 243–244).

Makari also criticised people for eating ‘impure’ food, burying their
dead to ‘heathen’ cemeteries, seeking cure for diseases from spells
and calling their sages, who performed sacrificial and funeral cer-
emonies and gave name to children, ‘priests’ (Kirkinen 1987: 128;
Mansikka 1967: 226–229). The church considered participation in
the rituals performed by sages the most serious of sins, as they
served the Satan and not God.

The pre-Christian religion affected Christianity also elsewhere.
Certain parts in the decisions made by the so-called Synod of the
Century (Stoglavny sobor in Russian) in Moscow in the 16th cen-
tury suggest that superstition and paganism was followed in the
central part of Russia. The synod anathematized all those who
danced at the cemeteries the night before the Trinity Sunday (on
the so-called Spiritual Saturday, the day for commemorating the
dead celebrated after Pentecost) or those who frisk or frolic about
on the Midsummer Night, Christmas Eve or the Twelfth Night.
Vlassov (1990–1991: 26) argues that village people began to adopt
Christianity, performing Christian rituals and following the Chris-
tian calendar only in the 16th and the 17th century.

In 1548, Archbishop Feodosi II (governed in 1542–1551), the succes-
sor of Makari, sent another mission to the Votian Fifth. His mis-
sionary was a Novgorod priest Nikifor. According to Augustin (1991:
49) the mission work of Ilia and Nikifor proved efficient: by the late
16th century the Church had abolished paganism. This claim is sup-
ported by the fact that during the transition from the medieval to
the modern era the Russian Orthodox Church regionally canonised
more than 40 Karelian2 saints (among others Alexander of Süvari
and Anton of Sijjok), 15 of whom have been included in the Russian

54

Church register of saints (Ambrosius 1981: 320–323; Vlassov 1990–
1991: 29–30).

Several Karelian saints were originally considered sacred only from
the viewpoint of the popular Orthodoxy, rather than the official
church. Also, many of them were honoured before being canonised
by the church (Kirkinen 1987: 141–142). Another popular feature of
this veneration was that many of these saints were born in peasant
families, or at least they were depicted as peasants (Vlassov 1990–
91: 29–30). Moreover, it cannot be a coincidence that the cult of
saints became stronger simultaneously with the church’s harsh criti-
cism against the “heathen” rituals. The worship of the saints re-
flects the attempt of the locals to publicly display the Karelian popu-
lar Orthodoxy to the official church. This attempt could also be seen
as a defensive response against Moscow’s endeavours to gain con-
trol over the peripheral regions of the country, and also against the
attempt of Novgorod to brace economic ties with the periphery and
compensate forced taxation by trade regulations (Vlassov 1990–91:
27). At the same time the cult of saints was considered equal with
“heathen” rituals by the Karelians: it was followed in order to guar-
antee good harvest or the welfare of cattle and family members
(Vlassov 1990–92: 26).

FROM THE SWEDISH OPPRESSION TO THE RUSSIAN
NEGLECT: THE PRESERVATION OF HERITAGE IN THE
17TH AND THE 18TH CENTURY

As a result of the Russian-Swedish wars at the end of the 16th cen-
tury and the beginning of the 17th century Ladoga-Karelia (the
Käkisalmi commune) was incorporated into Sweden. By that time
Sweden had entered the period of the so-called Lutheran Ortho-
doxy, so the Swedish had assumed a prejudiced attitude towards the
Orthodox community. The Orthodox were labelled as “heathens”
and politically unreliable, and “Russians” as in the wars they had
supported the Russian troops. Thus, for patriotic and political pur-
poses they had to be converted to the Lutheran Church.

The conversion was carried out by employing administrative and
social pressures. Since 1578 the Käkisalmi commune had been a
part of the Protestant Vyborg bishopric. The final victory of Sweden

55

(in 1617) provided that the Orthodox population of Ladoga-Karelia
were to attend Lutheran services, pay tithe also to the Lutheran
ministers and build Lutheran churches on their territory. The Or-
thodox community was not allowed to call for new priests from
Russia3 and different materialistic benefits gradually forced the peo-
ple to turn to Lutheran church (Kirkinen 1979: 107–109).

The forced Lutheranisation did not prove too efficient due to the
strong resistance of the Orthodox community. Only after the Rus-
sian-Swedish war during 1658–1661, when a large number of the
Orthodox Ladoga-Karelians fled to Russia,4 and the following mass
resettlement of the Lutherans into Ladoga-Karelia the situation
changed and the Lutheran church gained predominance over the
Russian Orthodoxy. After that no further attempts were made to
convert the Orthodox by force. It is also possible that they were
believed to blend with the majority and adopt their religion. Even
in the late 17th century the clergy of the Vyborg bishopric is re-
ported to have been merely curious about the “superstitious” man-
ners of the Orthodox Karelians, such as wearing a cross around the
neck or worshipping icons (Kirkinen 1979: 113). On the other hand,
the period of Lutheran dominance involved the risk that the follow-
ers of other religion would be accused of superstitious magic and
condemned of witchcraft. Similar instances have been reported for
example from Ingria (see Laasonen 1984). Witch trials were con-
ducted in Karelia, too, but the court did not pass death sentences,
while such fate may have befallen on suspect accused of witchcraft
in Ingria.

Regardless of the confession, the use of magic spells appears to
have been common practice in the 17th century Border Karelia. In
his research into the events in Border Karelia under the Swedish
occupation historian Erkki Kuujo (1963: 187–188) quotes a trial
record, which writes that in 1687 the Salmi court of justice had a
case against Antti Vanninen, a blacksmith who had settled there 16
years before from South Savo, accusing him of practising witch-
craft. During the trial Vanninen had admitted having read the Lord’s
Prayer, the confession of faith and other prayers on salt and other
witnesses explained that in this region it was a common practice to
read (a spell) to heal, say, a horse’s sprained foot. The blacksmith

56

also confessed of having prepared potions from grass and herbs to
cure people and horses.

From the same period similar reports on popular belief have come
from other parts of the Käkisalmi commune. In his above-men-
tioned work Kuujo (1963: 194) describes a court case against Yrjö
Sikanen, a Lutheran who lived in Koitionjärvi, Suistamo commune.
Sikanen had turned to a (Lutheran) medicine man to get help for
his aching feet. The healer told him that his condition resulted from
the Russian [Orthodox] cross nearby (Sikanen’s house). Sikanen
had burnt the cross. For that his probably Karelian Orthodox neigh-
bour pressed charges against him, complaining that he had not been
allowed to openly use the cross according to the practice of the Rus-
sian Church. According to the 1661 peace treaty between Russia
and Sweden he had freedom of worship. The court imposed Sikanen
the double fine: the first for his belief in witchcraft (seeking help
from a medicine man), and the second for ruining the neighbour’s
property.

The Great Northern War (1700–1721), during which Sweden tried
to extend its borders in Russia over the Baltic region and Karelia
but was eventually defeated, brought along major changes for the
inhabitants of Ladoga-Karelia. In the post-war period both Russian
secular and the ecclesiastical powers strove for reinforcing their
position in the region. Their strategies were worked out in close
cooperation, since in 1721 czar Peter I had ended the authority of
the Russian Church patriarch and founded the Holy Synod, which
in reality was an administrative state council under the czar’s close
surveillance for carrying out his orders on everything but purely
theological matters.

Few reports speak about the characteristic piety of the Karelian
Orthodox in the 18th century. It is assumed that when agriculture
and cattle-breeding became the main source of livelihood for the
Karelians in the 18th century, the respective religious concepts be-
came stronger at the cost of beliefs related to hunting or fishing. At
that time Russia paid almost no attention to Karelian folk belief or
the changes it underwent, even though the area was located virtu-
ally side by side with the new capital St. Petersburg. This lack of
attention was probably due to the fact that Russian emperors, Pe-
ter the Great and Catherine II in particular, were rational rulers

57

who were more interested in the allegiance of their subjects rather
than their religious convictions. And as popular belief was not a
threat to the emperor’s power, it was tolerated as a “noble sav-
agery” (Sihvo 1973: 32–36).

The official church was confronted with at least three problems
that surpassed the issue of popular belief. Firstly, the dissolution of
what was known as the Old Belief (Staroverets) Church founded at
the end of the 17th century (see further Laitila 1995). Secondly, the
aforementioned subjugation of church to the state, and thirdly, the
overall religious ignorance, which the ecclesiastical authorities had
acknowledged as a problem since the second half of the 18th cen-
tury. Even though the popular religion in some way did merge into
the official religion, in the 18th century the church had only limited
resources for initiating a wide-scale instruction work outside major
settlements, and there was not enough teachers, either (see Freeze
1990). By the end of the 18th century the Karelian folk religion
probably had crystallised into the system of approaches and rituals
as it was known in the 19th century.

UNDER THE CONTROL AND CRITICISM OF CHURCH
RELIGION IN TIMES OF AUTONOMY (1809–1917)

The Karelian popular religion centred around the idea that every
occupation, such as cattle-breeding, agriculture or different kinds
of hunting, and every human has a fairy “master” or “mistress”,
whom the Orthodox church calls a sacred guardian or intercessor
(see Genetz 1870: 92; Haavio 1959; Pelkonen 1965a: 305). The most
important guardian of agriculture in Viena and Aunus, but also in
Border Karelia was Saint Ilia. According to Uno Harva it was a
common practice in Uhtua that if at the beginning of assarting there
happened to be no wind, then the assarters started to whistle and
shout: “Hey, St. Ilia, let’s assart the land!” In Viena and Aunus, and
occasionally also in Suistamo and Suojärvi, some straws always re-
mained uncut during the harvest. The straws were called St. Ilia’s
beard and they were left on the field for better crops next year
(Holmberg 1923: 120).

People also believed that Ilia had the power to change the weather.
According to the folk calendar the summer was ended with a festiv-

58

ity in honour of Ilia (on July 20). It was celebrated also for inducing
Ilia to bring fine weather for the beginning harvest (Mansikka 1941:
166–167). One of the main principles of popular piety was therefore
interdependency: if people left an offering to the saints (masters,
mistresses), the latter guaranteed successful harvest (haul, cattle).

One of the festivities celebrated in Border Karelia, which the Rus-
sian Orthodox Church considered particularly “heathen”, was a sac-
rificial feast. The best known accounts of this feast come from the
island of Mantsi in the northeastern corner of Lake Ladoga. On
this island and also in Suistamo a feast was held on the Sunday
following the Ilia Day almost annually until the beginning of the
20th century. The feast culminated in the ceremony of cooking and
eating sacrificial meat. The goal of the feast was to protect the cat-
tle from all dangers. The event brought together people from Mantsi,
Salmi and even more distant regions (Haavio 1949: 155, 159–160;
Harju 1997; Rajamo 1944: 272–273).

The sacrificial ox was presented or yielded, as the Karelians used to
say, by each village in turn. The ox was slaughtered either on Sat-
urday evening, or according to more numerous reports, on Sunday
morning. The slaughtering was followed by a church service per-
formed by the local priest or someone involved in the sacrificial
ritual. Often it was the village elder who had the honour of killing
the animal. After slaughtering the meat was prepared for the com-
mon feast. The ox skin was sold to the highest bidder and the pro-
ceeds were saved in the “sacrifice chest” kept in the village chapel.
The local clergy considered the festivity heathen and persuaded the
villagers to abandon it, either with promises or threats. Neverthe-
less, the festivities were celebrated until the 1910s (see Haavio 1949:
155–157; Harju 1997; Jääskeläinen 1912; Sauhke 1971: 164–172;
Viljanto 1991: 292–295).

The inhabitants of Lunkula, an island not far from Mantsi Island,
used to sacrifice rams on the so-called Bok Day (July 4th). The ori-
gin of the festivity is unclear, but its purpose was to ensure the
growth of sheep. The sacrificial feast bears much resemblance to
the festivities on the island of Mantsi. The sacrificing of rams was
reportedly finished in 1909, but they were “presented” to the sacred
place until the 1930s (Sauhke 1971: 144–148).

59

By the 19th century the festivities held on the Lunkula Island had
clearly acquired characteristics typical to the Karelian popular or-
thodoxy. Around the year 1820 the inhabitants of Lunkula built a
small chapel on the island. The island priest, who was Russian,
refused to consecrate it. So the villagers themselves performed the
consecration in honour of St. Shpuashu ‘the Saviour’, ‘the Re-
deemer’, the guardian of sheep. They also began conducting serv-
ices without the priest. When the chapel was renovated in 1870,
the priest of Salmi (a Karelian by origin) offered himself to perform
the consecration, declaring the chapel sacred in the memory of the
enlightenment of Christ. The villagers were furious as their opin-
ion had not been considered: at the end of the consecration service
many villagers refused to kiss the cross the priest was holding.
After this incident the villagers and clergy were on unfriendly terms
for a long time (Sauhke 1971: 147–148).

Sacrificial festivities of the islands of Mantsi and Lunkula share
certain features and purposes. It was a collective ritual, which united
the village people, making them feel it was their very own vil-
lage. It also reminded them that the welfare of cattle and humans
was a shared responsibility. The importance of the festivities to the
village people becomes evident in the light of the fact that when the
Russian Orthodox Church forced them to abolish the sacrifice, they
obeyed the order, but returned to celebrating the custom after a
bear had swum to the island and done a lot of damage (Haavio 1949:
158).

The social significance of village festivities and calendar rituals in
general will become obvious when considering the importance of
stability in daily life, or ensuring the fertility and growth of people
and domestic animals (see Foster 1965). It is hardly a coincidence
that the cattle was taken to the pasture on St. George’s Day, the
day of Georgios the Winner (April 23), and stall-fed since October
1st, the Day of Protecting Virgin Mary. Both days were significant
festivities for church and in the family circle (Sauhke 1971: 270;
Timonen 1990: 113), and celebrated the saints’ benevolence towards
their people, towards those who honour them.

According to Iivo Härkönen (1920: 135; cf. Haavio 1935: 138–139)
all the bells for cattle were gathered together at the eve of St.
George’s Day and dropped in a special kettle filled with water, which

60

was left on the place of honour the icons at the crossing of benches.
This procedure was followed by a lengthy prayer, and then one of
the boys in the house carried the bells anticlockwise around the
house/farm and tolled them loud enough to be heard in other farms.
The ritual was performed three times, after which the bells were
placed back into the kettle. The same ritual was performed in the
morning before the bells were tied around the cattle’s necks.5 As
cattle was primarily a women’s and children’s responsibility, they
had a central role in these and other similar rituals (see Saarikivi
1974: 24–25). On the other hand, the secondary position of women
in the hierarchy of the Orthodox Church, or in other words, the
exclusion of women from the church duties might explain the popu-
larity of popular orthodoxy among women.

Under the increasing control of the Orthodox Church and the state
(Finland) over the Border Karelia, gained by education, discipline
and administration, at the end of the 19th century the popular or-
thodoxy began to crumble. First it became evident in rituals per-
formed at different times of life, customs related to birth, marriage
and death. In the late 19th century and even more in the early 20th
century these customs shared the characteristics and rituals of the
official church.6 If a child from the Suojärvi village, for example,
was taken to the sauna to preserve its health and welfare, the pro-
cedure had to follow certain rituals. During the bathing the child
was asked God’s blessing, peace and health from Spoassa ‘the Re-
deemer’, Virgin Mary and St. Ilia, the giver of water. Finally the
child was repeatedly blessed by making a cross-sign against illness
and accidents (Pelkonen 1965b: 356–358; see also Genetz 1870: 92–
93).

The church influence was most manifest in customs related to death.
All the rites connected with the cycle of life affected the life of the
family and village community, but the change brought about by some-
one’s death was irredeemable. For this reason, but probably also
for ensuring the well-being of those who stayed behind, all quarrels
with the dying person had to be settled. It was customary that rela-
tives and friends visited those in deathbed to proskenjalla, ask for
forgiveness, settle disputes. In Suojärvi the visitor said: Prosti roadi
Hrista. ‘Forgive, in the name of Christ.’ And the dying person an-
swered Jumala prostikkah ‘God will forgive you’. Forgiveness was

61

asked from the deceased also before the funeral ceremony. On the
way to the graveyard the mourners asked forgiveness in the name
of the deceased from passers-by (Pelkonen 1965c: 367, 369–370;
Rajamo 1944: 268).

The deceased was commemorated for 40 days from the day of death
‘kuusnetäliset’ in Border Karelia. In some places villagers celebrated
a collective commemoration day (Russian radunets), or the Resur-
rection Day. According to the church calendar it was celebrated on
the second Tuesday following the Easter. On that day people visited
the graves of their relatives, taking food to the graves, speaking to
the dead, lamenting, followed by the commemoration dinner for
the whole family. A similar festivity, the ‘muistinsuovatta’, or the
commemoration day, was celebrated on the third Saturday of Octo-
ber (Harva 1932: 478–479; Mansikka 1923; Pelkonen 1965c: 372–
373).

Death-related folk heritage and that of the official church were very
similar, as the commemoration of the dead played an important
role in the church tradition as well. Directly after a person’s death
it was customary to offer a prayer for the dead person’s soul
(panihhiida). It was common practice to invite the priest to say a
prayer at the death wake on the third night after the departure.
People sung hymns, and the priest delivered a speech in honour of
the deceased. The departed relative was buried the next day.7

Kuusnetäliset was also a church festivity, as it involved liturgical
service lounaallinen in honour of the deceased. After the service
the mourners went to the graveyard to say a litany. Also, during
the resurrection festivities and the commemoration Sunday minis-
ters were asked to perform litanies in the graveyard (Rajamo 1944:
268–269).

Prayers were said for deceased relatives also in church. For this
purpose their names were inscribed in a special commemoration
book. Rajamo notes that a commemoration book from Suistamo
contained

even the names of people who had died some hundred years ago.
This was how long the connection between the living and the
dead could be retained through prayers (Rajamo 1944: 220).

62

A similar perspective of eternity was characteristic to pilgrimages,
where the popular and church religions meet again. During the
autonomy people from Border Karelia and South Aunus made pil-
grimages mainly to the Valamo monastery. Pilgrims came there in
large numbers, often a whole village came together. On Trinity
Sunday and Pentecost in general, the inhabitants of Salmi went on
a pilgrimage to the monastery of Alexander of Süvari, which lo-
cated on the southern shore of the Süvari River. The main cathe-
dral of the monastery was dedicated to the Holy Trinity, therefore a
big festivity was held in the monastery. The festivity was also a
good opportunity to trade, say, horses (Sauhke 1971: 512).

People went on a pilgrimage for several reasons. Many had given
the God or a saint a promise that if they recovered from an illness
or from trouble they would travel to Valamo. Such promises were
called jiäksiminen or jääksiminen. For some the pilgrimage was
repentance, the redemption of a past sin. Others went on the jour-
ney out of curiosity, to see the famous place and its glory, or the
miraculous icon. There were cases when pilgrims from distant re-
gions went to Valamo every year (see Härkönen 1928: 228–229).

The festivities, commemoration days and pilgrimages are the forms
where the popular elements of religious life are most conspicuous.
By the end of the 19th century the increasingly nationalistic Lu-
theran Finland, much like the Finnish-minded Orthodox, consid-
ered the Karelian popular orthodoxy too Slavonic, or superstitious,
which is practically the same (Genetz 1870). Therefore the popular
religion was not regarded authentic, or the true manifestation of
Karelian (religious) identity, which, as the Finnish stressed, had to
lie in folk songs in Kalevala metre, the national epic Kalevala and
its performance.

The latter was certainly not alien to the Orthodox Karelians, but
their religious life did not centre on it. Under the influence of the
Karelian-minded and other Finnish national romantics (about them
see Sihvo 1973) the performers of folk songs in the Kalevala metre,
like dirge singers and zither players, became to play an important
role in various village festivities since the end of the 19th century.
Among other events, the ancient folk song performers were wel-
come guests at weddings and funerals. With some reservations we
might even claim that the runo song singers pushed aside the

63

Karelian popular orthodox tradition. The popular orthodoxy, which
had fostered the ancient runo song poem tradition (see Nenonen &
Rajamo 1955: 299) had to blend in the “authentic” Karelian folklore.
I will return to that later.

At the end of the autonomy period runo songs and popular ortho-
doxy for some time coexisted side by side, each in its own ‘niche’. At
home people followed the popular orthodoxy, and in the world out-
side the house and the village, also in times of troubles they turned
to the ancient runo songs (Nenonen & Rajamo 1955: 299–300). On
major holidays, at the Christmas time, for example, different tradi-
tions blended into one. In Salmi, for instance, people used to go and
give thanks to, or slavicise other villagers. This happened on the
Christmas Day when the slavicisers went from house to house in
small groups or alone, and asked the householder permission to
slavicise. If permission was granted they stepped to the iconic cor-
ner, made a cross-sign and sang the Orthodox Christmas hymn “The
Christ was Born, Thank the Lord” in Church Slavonic.8 After sing-
ing the hymn they wished happy holidays and long life in local pidgin
Church Slavonic (Sauhke 1971: 351).

This custom, like the ritual of Smuutting described below, was in
fact a well-known rite associated with the movement of the Sun,
the winter equinox and the change of the year (see Eliade 1993).

Popular orthodoxy was not merely the following of certain customs.
The Orthodox worldview was reflected in oral tradition, legends in
particular. Legends played a central role in teaching the ethics, and
indirectly also the social control or guidance. The main principles
followed in the Border Karelian legends could be categorised under
the following notions: right conduct, trust and miracles.

Right conduct involves considering and helping other people. The
legends often describe how the unselfish act of kindness to an un-
known beggar is rewarded and how those who refuse to help pun-
ished. Many legend characters suffer the fate of Job, the righteous
sufferer. A bear, for example, ate the cow of a poor and pious widow,
no matter how hard the woman prayed. On the other hand, the
right conduct and trust in God and saints even through hard times
was finally rewarded and a miracle took place. The storm weak-
ened, the harvest was abundant, the sick were healed (Järvinen

64

1994; see also Razumova 1996). Irma-Riitta Järvinen, a folklorist
who has specialised in studying Karelian legends, concludes that
the legends emphasise the same morals than in the biographies of
the Byzantine and Slavonic saints, that is, a call to show kindliness
and helpfulness to one’s fellow humans (Järvinen 1994: 12). Thus
we might say that the popular and churchly ethics, where the same
motifs, the problem of good and evil, right and wrong was explained
by two different but interrelated and adjacent worldviews (cf. Pelo-
nen 1965a: 303–305).

Nevertheless, the popular and churchly worldviews were in con-
stant opposition. This opposition was already seen in the criticism
of the Karelian clergy (particularly since the beginning of the 20th
century) concerning people’s “superstitious worldview”. The criti-
cal articles were published in the journal “Aamun Koitto” (AK 2/
1907: 17) and other similar journals reviewed by the clergy. The
priests also sentenced epitemia, the clerical punishments for fol-
lowing superstition. The minister of Suistamo, Johannes Sitikov
(priest 1888–1897) proscribed a housewife Maria Patrikka 100 kow-
tows (prayers) for having followed superstition and cast ‘ruani’ (an
illness) words and spells on a farmer’s daughter (Rajamo 1944: 276).

In conclusion we might say that by the end of the autonomy the
Karelian popular orthodoxy had fallen under pressure. The Ortho-
dox clergy made efforts towards securing its official position both
among the population, but also in relation to Lutheranism. Thus
also the efforts to root out beliefs and customs which did not con-
form to the teachings of the church. In this battle the church found
allies among the patriotic Finns, who wished to root out the popu-
lar orthodoxy, although not with the aim to popularise the “true”
orthodoxy but to discover the “true” Karelian identity. For the clergy
the popular piety stood in the way of Finnish Orthodoxy, for the
patriots in the way of the Karelian-Finnish identity. I will conclude
my article with a short overview of the Karelian popular orthodoxy
during the first decades of Finland’s independence9 and folklorists’
criticism about the same period.

65

Icon from the Merikjärve research station [North Karelia]: praying group. Petros
Sasaki 1992. [Post card].

66

TRADITION TRIUMPHS OVER RELIGION: POPULAR
RELIGIOUS LIFE DURING 1917–1939

The continuous efforts of the Orthodox clergy to lead the popular
Karelian orthodoxy back to the bosom of the official church meant
that the duties of women became the centre of attention. The per-
formers of the folk rituals were made responsible for organising
religious instruction at home and for the children under the church’s
approval (see for example AK 21–22/1928: 247; Saarikivi 1974). In-
stead of its Russian origin the church brought parallels with the
Karelian tradition from the beginning of times. The clergy also
emphasised their linguistic and racial affinity with the Finnish, not
so much among the Karelians but in Finland in general, and spoke
about Russia as their mortal enemies (see Mikkola 1932). The
“Whites” of Finland were destined to separate the Karelians from
the “Red” Russians at any cost (see Frilander 1995).

One of the consequences of the pressure exerted on the popular
piety was the shattering of a tradition into customs, the original
meaning of which could easily fall into oblivion. A good example
here is the custom of smuutting between Christmas and Twelfth
Day. This custom was followed all over the Orthodox Border Karelia
(see Jänis 1997; Nenonen & Rajamo 1955: 79). Matti Jänis describes
how in Tulema, the largest village in Salmi commune

a group of young girls and boys settled to go ‘smuutting’ from
house to house on a certain evening. [--] The youngsters put on
disguises so that nobody would recognise them. [--] We walked
the way in high spirits and making a lot of noise: one of us played
a harmonica or something and others played the” drums”, bang-
ing at empty tin jars with a wooden stick.

The ‘Smuutts’ knocked loudly at the door and asked: “Can we
come and ‘Smuutt’? The request was rarely denied. Inside the
house those who could play an instrument, did so, and others
danced and tried to sing feigning their voices. The audience tried
to identify the ‘Smuutts’. (Jänis 1997)

According to Jänis the custom of smuutting was a frolicsome gath-
ering of the young. Other accounts (an oral account by Pirkko
Jauhianen, an artist from Salmi) also suggest that it involved the
consuming of large amounts of alcohol. The custom was continued

67

for some time after the World War II. Reportedly it could not be
connected to church traditions, it rather appears to have been a
modification of the same international masquerading than the afore-
mentioned churchly version slavicising. Likewise, the purpose of
smuutting was to secure a productive following year.10

Side by side with the tradition existed the “Kalevala tradition”, a
body of customs which found much support in the 1920s and 1930s,
propagated most conspicuously by the mainly Lutheran national
romantic intelligentsia and promoters of tourism. Even orthodox
Karelians supported the performance of this tradition. In the 1920s
and 1930s, for example, it was customary that the lamenters and
runo singers wished good luck (‘lykkyö da osua’) at the wedding in
Suistamo (Nenonen & Rajamo 1955: 79).

The death wake was held on three nights in the home of the
deceased. People sang sacred songs, read out passages from the
Bible, narrated ‘suakkunoita’, the lamenters sang dirges in hon-
our of the departed. On the night preceding the funeral the wake
was held all through the night, people could eat and drink. On
the way to the graveyard the lamenters sang the dirge of depar-
ture. [--] The memory of the departed was sacred and the visiting
of the grave, ‘luonualliset’, or daytime services and other com-
memoration services were held at specific times. [--] Working on
Sundays and holidays was a serious sin. The icon (‘obrasa’) was
hanged to the ‘great chupu’, the iconic corner, anyone who en-
tered the house, or started to eat or finished his meal had to
make a cross-sign. (Nenonen & Rajamo 1955: 79–80)

The above account illustrates how the popular orthodoxy and the
‘Kalevala tradition’ began to blend and form the true ‘Karelian’ tra-
dition.11 There are other examples of this, too. According to Eliel
Wartiainen (1953: 131–133) a graveyard in Korpiselka Tolvasjärvi
was considered sacred, like elsewhere in the Orthodox Karelia.
When some villagers had felled some ancient trees there in order
to clear the graveyard from a fallen birch, two of the tree-choppers
had caught a serious disease and one of them died. According to
Wartiainen people believed that it was a punishment for offending
the sacred place, God and spirits. Wartiainen’s informer Hannes
Wornanen told that there had been once a wooden cross near the
graveyard.

68

Whenever a villager had a small trouble, a wound or had fallen
ill, he went to the cross, left a small gift and said a prayer. The
villagers believe that the priest had removed the cross, as the
place was also known as an offering site for ‘pagan’ spirits.
(Vartiainen 1953: 132).

With the growing popularity of the Kalevala tradition emerged a
new group of folk specialists – folk healers. They had been known
for a long time, but while other performers of folkloric rituals like
sages and the practitioners of fishing, hunting and cattle-breeding
rites had lost their standing, folk healers remained and people sought
help from them as the last resort, if not otherwise (cf. Genetz 1870:
92–96).

Icon depicting the founders of the Valamo chapel.

69

Even during the 1920s and 1930s healers were very common in
Border Karelia. Mauno Pehkoranta, for example, describes his child-
hood in the Koitto village in Suistamo:

Törttö-buabo, Matjoi Simanainen and Mäki-buabo were healer
women. They had the power to arouse love and other such things.
Kuljukka Jehimä could save the cows who were lost in the woods,
or call a bear to carrion, etc. (Nenonen & Rajamo 1955: 78)

Even folk medicine sometimes turned to the popular orthodoxy,
where the line between spirits and the saints of the official church
was often very thin. An account from Loimola, Suistamo from the
beginning of the 20th century describes a woman who had suffered
from toothache a couple of weeks and prayed for relief from St.
Gabriel painted on the icon in the corner. Having prayed for two
weeks with no relief, she got angry: she went to the icon corner,
tore the icon off the wall, took it out and threw it into the snow-
drift, saying: Go away, Gavril, you have never helped me! The sto-
ry’s narrator Wartiainen (1953: 137–138) adds:

It is not hard to guess that, after the pain was alleviated the
woman took Gabriel and hanged it back to the iconic corner, pray-
ing for forgiveness on her knees and through tears.

Folklorist Martti Haavio (1935: 140–143) gives an account of Ontrei,
who lived on Suojärvi, still believed in spirits and knew various
spells. When Haavio had cut himself sharpening a pencil, Ontrei
had read the spell for clotting the blood, spat on the wound, read
the spell and spat again thrice on the wound claiming that this
would reduce pain and clot the blood. Haavio also describes Ontrei’s
treatment (spells) for pustules and pox, but his style suggests that
Haavio had little regard for Ontrei’s skills and knowledge. Similar
views are typical to other Finnish nationalistic researchers of the
Karelian folklore. We might even go as far as to say that they, rather
than the Orthodox Church, gave the ultimate blow to the popular
orthodoxy.

Folklorists admired and searched for the ‘true’ Kalevala tradition.
For reasons that will not be discussed in the article, they had no
interest in the Border Karelia, focusing on the cradle of the Kalevala
tradition – Viena and Aunus. Still, their criticism towards the
Karelian folk religion concerned also the Orthodox Border Karelia.

70

The main accusation towards the Karelian folk religion was that it
was not willing to give up the outward appearances. The folklorists
criticised all institutions that were not Lutheran, accusing them of
being responsible for the popularity of the “Russian influence” among
the Karelians, particularly in Viena and Aunus. In his book The
Finnish Peoples (Suomen Suku, 1928) T. I. Itkonen names several
monasteries and hermitages from Süvari to Solovetsk. According
to him Karelia centred to these places. The orthodoxy of these re-
gions was apparent, rather than real, as the “Russian faith” was
something imported, something adopted by force. Apparently
Itkonen did not believe that the popular orthodoxy was a true, or-
ganic part of Karelian life. He understood it as a kind of a curtain
hiding the eternal, immutable Karelian folk religion underneath
(see also Genetz 1870: 84–85).

In the second edition of the introduction into Karelian history and
culture The Karelian Book (Karjalan kirja, published in 1932), Uno
Harva, the religious historian, has studied the Karelian religion
since pre-Christian beliefs in greater detail. Harva argued that at
the core of the Karelian ancient religion lied the sage-institution
(healing, casting spells, etc.) and the worship of sacred places, like
graveyards and groves, and their spirits (masters). He makes a ref-
erence to the accounts of Makari, the archbishop of Novgorod.

Harva shared Itkonen’s views on that the Karelian (in addition to
Viena and Aunus, he included Border Karelia) orthodoxy was ap-
parent, it was an ancient religion interpreted by Christian terms.
St. Ilia, who was known all over Karelia, had replaced the ancient
god Ukko, the cattle-spirits had been substituted with St. Jyrki
(St.George), St. Ulassie aka Valassi (Blasios), St. Miikkula and oth-
ers. The sacred groves as the holy sacrificial and praying places
were substituted with church or chapels, the tsassouna.

Harva’s ideas were not as uniform as those of Itkonen. The Ortho-
doxy really had been imported to Karelia, but the Karelians had
modified it to suit their needs. Although Itkonen (1928) argued that
no Karelian would know the reason why he prayed to, say, St.
Miikkula, Harva still believed that praying to saints meant some-
thing more to the Karelians, than just a custom with no social pur-
pose.

71

Similarly to Itkonen Harva eventually realised that the Orthodoxy
was alien to the Karelians, that it was something that concealed
their own native religion, the Kalevala tradition. Thus, both folk-
lorists try to explain the features, which distinguished the Karelians
from the Finnish with external influence. Even the popular ortho-
doxy, which was by no means alien to the Karelians, was suppressed
with ideological arguments: a Finn (and all Karelians were consid-
ered Finns) could have had nothing even remotely resemblant of a
Russian in his character. Later research has rectified this idea (see
Timonen 1990: 117), but the ideological tension between the popu-
lar and official orthodoxy, or between the Lutheran and the “au-
thentic” and the “non-authentic” folk religion still exists.

Translated by Kait Realo

Comments

1 According to Eliade (1980: 25) this type of Christianity centred to the
worship of life and fertility, and the wish to preserve them.

2 Karelia in this context covers Ladoga-Karelia, Aunus and the western
and southern coast of the White Sea.

3 Priests were not trained nor inaugurated in Sweden or Finland.

4 During the war they had supported the Russians.

5 The analogy with the official orthodox Easter and Resurrection tradition,
including ringing the bells, walking around the house, is undeniable.

6 Until 1892 the orthodox congregations of the Finnish principality were
under the domination of the St. Petersburg metropolitan. After that they
formed a separate bishopric. Finland acknowledged the bishopric as an
independent (autonomous) church in November 1918. In June 1923 the
bishopric was granted ecclesiastic rights under the domination of the Con-
stantinople patriarch. Already in the 1890s the clergy of the Border Karelian
bishopric consisted primarily of ethnic Karelians, many of whom were
Finnish patriots.

7 The position of priests became secured only at the beginning of the 20th
century (cf. Genetz 1870: 101–102).

8 The term ‘slavicise’ originates in the Church Slavonic language and de-
noted ‘to thank’.

72

9 The World War II brought along so critical changes for the Karelian ortho-
doxy and the Karelian community (Karelia was incorporated into the So-
viet Union and the Karelians were forced to settle in different parts of
Finland), that the folk religion of the following period is an altogether
different. matter.

10 It is also possible that it was a certain transitional ritual, the “initia-
tion” into the adult world and marriage (cf. Eliade 1980: 11–12).

11 The new Russian folksong tradition, ‘pajatukset’ and dances contributed
to the tradition as well (see Genetz 1870: 90–91). Their impact on the
changing popular orthodoxy has not been studied, and will not be further
discussed in the present article.

References

Aamun Koitto 1896. Periodical published by the Finnish Orthodox
Church since 1922. Kuopio.

Ambrosius (a monk) 1981. Luostarilaitos Karjalassa. Karjala 1. Portti
itään ja länteen. Ed. by Yrjö-Pekka Mäkinen & Ilmari Lehmusvaara.
Hämeenlinna.

Augustin (Nikitin), the arch mandrite 1991. Suur-Novgorod ja
ortodoksinen lähetystyö (1000–1500-luku). Taipaleen ortodoksinen
seurakunta 400 vuotta. Ed. by Stefan Holm & Markku Toivanen. Taipale,
pp. 25–55.

CN 1970 = The Chronicle of Novgorod 1016–1471. Tr. from the Russian
by Robert Michell & Nevill Forbes. New York: AMS Press.

Eliade, Mircea 1980. History of religions and ”popular” cultures. History
of Religions, Vol. 20 (1–2), pp. 1–26.

Eliade, Mircea 1993 (1949). Ikuisen paluun myytti. Trans. into Finnish
by Teuvo Laitila. Helsinki: Loki-Kirjat.

Foster, George 1965. Peasant society and the image of limited good.
American Anthropologist 67 (2), pp. 293–315.

Freeze, Gregory L. 1990. The rechristianization of Russia: The church
and popular religion, 1750–1850. Studia Slavica Finlandesia 7, pp. 101–
136.

Frilander, Timo 1995. Valtiovalta, venäläiset ja kalenterikysymys
1917–1923. Ortodoksia, Vol. 44, pp. 56–84.

Genetz, Arvid 1870. Kuvaelmia kansan elämästä Salmin kihlakun-
nassa. Koitar I, pp. 84–109.

Haavio, Martti 1935. Kuvia Raja-Karjalan muinaisesta henkisestä
kulttuurista. Vanhan runon mailta. Raja-Karjalan Säätiön julkaisuja 2.
Porvoo & Helsinki: WSOY, pp. 133–176.

Haavio, Martti 1949. Karjalainen hekatombi. Kotiseutu, Vol. 40, pp.
153–161.

73

Haavio, Martti 1959. Karjalan jumalat. Porvoo & Helsinki: WSOY.
Harju, Anne 1997. Pyhän Iljan praasniekka. Laatokan Mantsi,

härkäuhrin saari. Ed. by Valto A. Peiponen. Lappeenranta: Karjalan Kirja-
paino Oy, pp. 105–117.

Härkönen, Iivo 1920. Itäinen vartio. Lukuja vanhasta Karjalasta.
Helsinki: Otava.

Härkönen, Iivo 1928. Runon hirveä hiihtämässä. Hupainen ja tosi
kertomus nuoren miehen matkoista. Porvoo: WSOY.

Harva, Uno 1932. Karjalaista kansanuskoa ja palvontaa. Karjalan
kirja. Ed. by Iivo Härkönen. Toinen, kokonaan uudistettu painos. Porvoo &
Helsinki: WSOY, pp. 469–482.

Holmberg [Harva], Uno 1923. Pyhän Iljan parta. Suomi. Kirjoituksia
isänmaallisista aiheista. V: 2 . Helsinki: Suomalaisen Kirjallisuuden Seura.

Huovila, Marja 1995. Käkisalmen läänin vaiheita esihistoriasta vuoteen
1811. Lahti: [Käkisäätiö].

Itkonen, T. I. 1928. Karjalaiset. 6: Uskonto. Suomen suku II. Ed. by A.
Kannisto et al. Helsinki: Otava, pp. 17–22.

Jänis, Matti 1997. Smuutat – eli kummittelijat. Nuori Karjala, Vol.
62 (1), pp. 4–5.

Järvinen, Irma-Riitta 1994. Karjalaisten legendojen eettiset opetukset.
Aamun Koitto, Vol. 88 (11), pp. 11–13.

Jääskeläinen, Viljo 1912. ‘Bokin’ päivä Salmin Lunkulassa. Kotiseutu,
Vol. 3, pp. 156–158.

Kirkinen, Heikki 1979. Ortodoksisen kirkon varhaisvaihe Suomessa.
Ortodoksinen kirkko Suomessa. Ed. by Ambrosius & Markku Haapio. Lieto:
Etelä-Suomen Kustannus Oy, pp. 88–116.

Kirkinen, Heikki 1987. Bysantin perinne ja Suomi. Kirjoituksia idän
kirkon historiasta. Joensuu: Ortodoksisen kirjallisuuden julkaisuneuvosto.

Kirkinen, Heikki 1995. The founding of the Valamo monastery: When,
how and by whom. Ortodoksia, Vol. 44, pp. 30–55.

Kuujo, Erkki 1963. Raja-Karjala Ruotsin vallan aikana. Joensuu: Karja-
laisen Kulttuurin Edistämissäätiö.

Laasonen, Pentti 1984. Kristillistyvä talonpoika. Sukupolvien perintö
1. Espoo: Kirjayhtymä, pp. 295–322.

Laitila, Teuvo 1995. Vanhauskoisuus. Venäjän kirkon 1600-luvun
hajaannuksen taustahistoria ja alkuvaiheet. Teologinen aikakauskirja 100
(4), pp. 308–317.

Makari (archimandrite) 1989. The Life of St. Makary, Metropolitan of
Moscow and all Russia. The Journal of the Moscow Patriarchate, Vol. 6, pp.
54–61.

Mansikka, V. J. 1923. Eräs inkeriläis-itäkarjalainen vainajainjuhla.
Suomi. Kirjoituksia isänmaallisista aiheista, V: 2. Helsinki: Suomalaisen
Kirjallisuuden Seura, pp. 173–184.

Mansikka, V. J. 1941. Katolisia pyhimyksiä Suomessa. 2. Maanvilje-
lyksen suojeluspyhimykset. Kotiseutu, Vol. 42 (4), pp. 164–174.

74

Mansikka, V. J. 1967 (1921). Die Religionen der Ostslaven I. Quellen.
(FFC 43.) Helsinki: Suomalainen Tiedeakatemia. Zweite Auflage.

[Mikkola, J. J.] 1932. Vienan, Aunuksen (ja Vepsän) historiaa. Karjalan
kirja. Ed. by Iivo Härkönen. Toinen, kokonaan uudistettu painos. Porvoo &
Helsinki: WSOY, pp. 228–260.

Nenonen, Väinö & Rajamo, Mikael (Eds.) 1955. Suistamo. Muistelmia
ja kuvia kotiseudustamme. Pieksämäki: Suistamon pitäjäseura.

Okhotina, Natalia 1993. The Tale of the Valamo Monastery. Ortodoksia,
Vol. 42, pp. 89–135.

Pelkonen, Lauri 1965a. Suojärveläisistä ja heidän sivistyksestään.
Suojärvi I. Ed. by Lauri Pelkonen. Pieksämäki: Suosäätiö, pp. 293–314.

Pelkonen, Lauri 1965b. Lapsi syntyy taloon. Suojärvi I. Ed. by Lauri
Pelkonen. Pieksämäki: Suosäätiö, pp. 353–366.

Pelkonen, Lauri 1965c. Kuolemaan liittyvät tavat ja uskomukset.
Suojärvi I. Ed. by Lauri Pelkonen. Pieksämäki: Suosäätiö, pp. 367–373.

Piiroinen, Erkki 1991 (1947). Karjalan pyhät kilvoittelijat. 3rd ed.
Joensuu: Ortodoksinen Veljestö.

Rajamo, M. 1944. Suistamon seurakunnan historia. Kuopio.
Razumova, Irina 1996. Pyhä ja maallinen – legenda-aiheet karjalai-

sessa sadustossa. Näkökulmia karjalaiseen perinteeseen. Ed. by Pekka
Hakamies. Suomi, Vol. 182. Helsinki: Suomalaisen Kirjallisuuden Seura,
pp. 136–160.

Saarikivi, Ritva 1974. Naisen asema ja tehtävät Salmin ortodoksisessa
seurakuntaelämässä 1917–1939. [A laudatur’s work. Manuscript. Library
of the Faculty of Theology of Helsinki University.]

Sauhke, Niilo 1971. Karjalan praašniekat. Jyväskylä: [Omakustanne].
Sihvo, Hannes 1973. Karjalan kuva. Karelianismin taustaa ja vaiheita

autonomian aikana. (Suomalaisen Kirjallisuuden Seuran Toimituksia
314.) Helsinki: Suomalaisen Kirjallisuuden Seura.

Surakka, Aari 1936. Suomen ortodoksisen kirkon historiallisia vaiheita.
Sortavala: Suomen kreikkalaiskatolisen kirkon jumalanpalvelus- ja oppi-
kirjain suomennos- ja toimituskunta.

Timonen, Senni 1990. Karjalan naisten Maria-eepos. Runo, alue,
merkitys. Kirjoituksia vanhan kansanrunon alueellisesta muotoutumisesta.
Ed. by Pekka Hakamies. (Karjalan tutkimuslaitoksen julkaisuja No. 92.)
Joensuu: Karjalan tutkimuslaitos, pp. 111–148

Viljanto, Anni 1991. Salmi. Salmin pitäjän muistojulkaisu [2. p.] Jyväs-
kylä: Salmi-säätiö.

Vlassov = Vlasov, V. G. 1990–91. The Christianization of the Russian
peasants. Soviet Anthropology and Archeology, Vol. 29 (3), pp. 25–42.

Wartiainen, Eliel 1953. Kun haltiat elivät… Kuvauksia runon ja taian
mailta. Raja-Karjalan Säätiön julkaisuja 4. Jyväskylä: [Raja-Karjalan
Säätiö].

