Witchcraft and magic in Scandinavian and Finnish perspective
This course consists of two parts. The first part is a discussion of Scandinavian magic and witchcraft beliefs in the historical context of the witchcraft trials (16th-18th centuries). The second half of the course examines the later persistence of Finnish magic and witchcraft which contained a number of features inherited from Eurasian shamanism. Finnish magic specialists known as “tietäjäs” were still reciting epic-length incantations at the beginning of the 20th century, and village witches were reported to have secretly entered neighbours' cattle sheds to perform harmful magic as late as the 1950s. The lectures examine, among other things, possible reasons for different attitudes toward witches in different Scandinavian countries, as well as the social function of magic-workers in 19th-century Finland. The course will connect magic practices and beliefs to their social, cultural and economic contexts in order to provide a broader picture of the kind of social situations in which magic and witchcraft flourished. Included in the course will be a discussion of how modernizing changes in Finland led to a decline in supernatural beliefs at the end of the 1800s and start of the 1900s. Lectures and readings will be in English.
COURSE OUTLINE

Part I: Scandinavian Witchcraft During the Period of the Witchcraft Trials

Week 1:

Introduction: The witchcraft trials in Europe / How were Scandinavia and Finland different?
Students should read: Thomas “Witchcraft and its Social Environment”; Roper “Witchcraft and Fantasy in Early Modern Germany”; Nenonen “’Envious Are All the People, Witches Watch at Every Gate.’ Finnish witches and witch trials in the 17th century”
Week 2:
Witchcraft beliefs: How Scandinavia and Finland differed from Central and South Europe / How Scandinavia was seen by other Europeans

Students should read: Olli “The Devil’s Pact: A Male Strategy
Week 3:

Sorcerers of the Far North: How Scandinavia was viewed by other Europeans:
Students should read: Hagen “Early Modern Representations of the Far North. The 1670 Voyage of La Martiniére”
Week 4:

Why the witchcraft trials ended: attitudes towards witchcraft, magic and the supernatural following the trials

Students should read: Levack “Introduction” and “General Reasons for the Decline in Prosecutions”; Gijswijt-Hofstra “Introduction”; Lennersand “The Aftermath of the Witch-Hunt in Dalarna”
Part II: Finnish Magic and Witchcraft in the 19th Century

Week 5:

The sorcerer and his shamanistic legacy, part 1
Students should read: Siikala Mythic Images and Shamanism, pp. 242-263 (“Art of shamanism”); pp. 335-349 (“From Shaman to tietäjä”)
Week 6:
The sorcerer and his shamanistic legacy, part 2
Students should read: Siikala Mythic Images and Shamanism, pp.281-294 (“Precautionary measures”); pp. 178-241 (“The topography of the Other World”, “The tietäjä’s supernatural assistants”, “Animal helpers”)
Week 7:

MIDTERM EXAMINATION

Week 8:

The social dynamics of sorcery in 19th-century Finland
Students should read: Stark “Narrative and the Social Dynamics of Magical Harm in Late 19th-century and Early 20th-century Rural Finland”
Week 9:

The sorcerer’s body and personality
Students should read: Stark The Magical Self, pp. 286-314 (“The wilful body of the tietäjä”)
Week 10:

Magical versus Christian folk systems of thought
Students should read: Stark The Magical Self, pp. 224-253 (“Magic and Christianity: two moral systems”)
Week 11:

Folk illness, magic and healing

Students should read: Stark The Magical Self, pp. 315-356 (“The ailing self: folk healers, trauma and narrative”)
Week 12:

The forest in folk belief and experience
Students should read: Stark The Magical Self, pp. 357-380 (“The dissolving self in the ‘forest cover’”)
Week 13:

Magic and modernization
NO READING
Week 14:

FINAL EXAMINATION

READING LIST
Gijswijt-Hofstra, Marijke. 1999. “Introduction” to “Witchcraft after the Witch Trials”, in Gijswijt-Hofstra, Marijke, Brian P. Levack & Roy Porter (eds) Witchcraft and Magic in Europe: The Eighteenth and Nineteenth Centuries. Athlone Press, pp. 98-101.

Hagen, Rune (2002) “Early Modern Representations of the Far North. The 1670 Voyage of La Martiniére”, in ARV. Nordic Yearbook of Folklore 58:19-42.

Lennersand, Marie (2004) “The Aftermath of the Witch-Hunt in Dalarna” in Beyond the Witch Trials: Witchcraft and Magic in Enlightenment Europe, Willem De Blecourt & Owen Davies (eds) Manchester University Press, pp. 61-68

Levack, Brian P. 1999. “Introduction” and “General Reasons for the Decline in Prosecutions” in Gijswijt-Hofstra, Marijke, Brian P. Levack & Roy Porter (eds) Witchcraft and Magic in Europe: The Eighteenth and Nineteenth Centuries. Athlone Press, pp. 3-47.

Nenonen, Marko (2001) “’Envious Are All the People, Witches Watch at Every Gate.’ Finnish witches and witch trials in the 17th century”, in Brian P. Levack (ed.) New Perspectives on Witchcraft, Magic and Demonology. Volume 2. Witchcraft in Continental Europe. Routledge.
Olli, Soili-Maria (2004) “The Devil’s Pact: A Male Strategy”, in in Beyond the Witch Trials: Witchcraft and Magic in Enlightenment Europe, Willem De Blecourt & Owen Davies (eds) Manchester University Press, 100-116.

Roper, Lyndal (1994) “Witchcraft and fantasy in early modern Germany”, in Oedipus and the Devil: Witchcraft, Sexuality and Religion in Early Modern Europe. Routledge. pp. >>

Stark, Laura. (2004) “Narrative and the Social Dynamics of Magical Harm in Late 19th-century and Early 20th-century Rural Finland”, in Willem de Blécourt & Owen Davies (eds.), Witchcraft Continued: Popular Magic in Modern Europe. Manchester: Manchester University Press, pp. 69-88.
Stark, Laura (2006) The Magical Self: Body, Society and the Supernatural in Early Modern Rural Finland. Academia Scientiarum Fennica.
Thomas, Keith. (1971/1973). “Witchcraft and its Social Environment”, in Religion and the Decline of Magic. Penguin Books, pp. 638-680.

