
On the Occasion of His Commemoration (August 30)

Saint Alexander of Svir and
His Monastery in Russia*

From a contemporary travel chronicle

Thursday, August 22, 2002

WE crossed the Svir River, arriving at the renowned Monastery of 
St. Alexander of Svir. 

The Monastery is composed of two separate clusters of buildings. 
The older section no longer functions as a Monastery, but rather as a 
mental hospital. The newer section is renovated and well equipped. It has 
an enormous interior courtyard with a free-standing Katholikon [main 
Church] in the center. 

From the guided tour 
given to us by one of the 
monks, we will relate the 
most salient points about 
the history of the Monas-
tery and the life of St. Al-
exander.

St. Alexander built the 
Monastery in the sixteenth 
century, after initially liv-
ing for quite some time as 
a monk at the Monastery of 
Valaam.

The Perennial 
Crown of the 

Church Calendar

The Perennial 
Crown of the 

Church Calendar

NORWAY

SWEDEN

FINLAND

RUSSIA

ESTONIA

Lake Ladoga

Lake Peipus

Lake Pskov

Lake Onega

Lake Vyg
Lake Seg

Rybinsk Reservoir

LATVIA

B
A

LT I C
 S

E A

W
H

I T E  S E A

Murmansk

Arhangelsk
Kem

Oulu

Iisalmi

Kuopio

Joensuu

Tampere

Hamina

Turku HELSINKI

New Valamo
Lintula

St. Petersburg

Vyborg

Valaam

Svir

Olonets
Konevits

Petrozavodsk

Vologda

Yaroslavl

Rostov

St. Sergius
Tver

Valdai

RIGA

TALLINN

Novgorod

Pereslavl—Zalesski

Kostroma

Ivanovo

Nizhny Novgorod

Murom

Suzdal

Vladimir

MOSCOW Arzamas
Sarov

Sa
lm

i

So
rt

av
al

a

 Priozyorsk

Solovki

The 
Garland of the

Annual Church
Calendar


Following a Divine command, 
he left Valaam and came here, to 
the region of the Svir River.

He was a man of great faith 
and virtue; indeed, he was count-
ed worthy of beholding the Holy 
Trinity. Everyone acknowledges 
that few have been vouchsafed 

such a vision of God in their lifetimes.
He gradually built the Monastery, which he dedicated to the Holy 

Trinity. Innumerable souls lived here as monastics and found their salva-
tion near him. Many of these have been proclaimed Saints.

St. Alexander reposed in 1533. Throngs of believers began to flock to 
his grave, many of whom were miraculously healed.

The Monastery was destroyed by German and Lithuanian invaders 
in 1628. It began to be rebuilt later; shortly after this, the incorrupt Rel-
ics of the Saint were found among the ruins.

The Monastery underwent further tribulations during the reigns of 
Peter the Great and Catherine II, but it also experienced an extraordi-
nary spiritual blossoming in the nineteenth century through the dis-
ciples of the great St. Paissy (Velichkovsky).

*  *  *
In this sanctified place, the Abbot Evgeny and five other monks re-

ceived a martyric death in 1918.
The third day of Pascha, a group of Red Army soldiers entered the 

Monastery with blasphemies and curses. They peremptorily demand-
ed that Abbot Evgeny, the sacristan, and the guestmaster hand over the 
keys to the Monastery sacristy, with the obvious intention of plundering 
whatever valuables they could find. The Fathers tried their best to rea-
son with them, so as to dissuade them from their intention and to pro-
tect the Monastery property. Not only were the soldiers not persuad-
ed, but they instead became even more enraged. Without any delay, and 
with summary procedures—something very typical of the time—they 
condemned them to death. First, they ordered the six Fathers to dig 
their own grave: a large pit in the middle of the Monastery courtyard, 
towards the right. When the Fathers had finished digging, the soldiers 
stood them next to the pit. The firing squad took position. At this trag-
ic moment, the condemned Fathers asked for a favor: that they be al-


lowed to chant “Christ is Risen.” Possessing no such sentiments in their 
hearts, the “Red” soldiers refused. The Fathers then quickly began to 
chant “Christ is Risen,”  but the firing squad did not allow them to fin-
ish. Successive shots were heard and the Fathers fell dead into the pit. 
And something strange happened. The guestmaster had a long black 
beard, which instantly turned white when he was standing in front of 
the pit!

The soldiers did not stop there. They entered the Church where the 
Relics of St. Alexander, the founder of the Monastery, lay. Seizing them, 
they threw them into the fire. The fire, however, preserved the Relics and 
did not consume them. In this way, St. Alexander suffered martyrdom 
after his death, as if he, also, wished to share in the martyrdom of the  
modern-day New Martyrs of his Monastery.

A certain Karelian Novice, John, who was hiding in the attic, saw 
and related all of these things. The Monastery of St. Alexander shared 
the same fate as the rest of the Monasteries in Russia. It was closed 
and used for other purposes. At first, it was turned into a “pedagogical 
technical institution,” in order to justify the seizure of its extensive li-
brary and other valuables, and then into a concentration camp. A rock 
crushing facility was also created, where the unfortunate prisoners were 
worked ruthlessly.

*  *  *
In 1995, the Monastery re-opened and the first monks settled in. Ten 

monks live here today, with Archimandrite Lukian as their Abbot.
From the moment that the monks arrived, they sought the Relics of 

St. Alexander. Fortunately, the Holy Relics were found at the Military 
Academy museum, where there was a museum of mummies. The monks 
asked to take the Holy Relics, but the Directors of the museum refused, 
under the pretext that the body had been embalmed: it was a “mummy,” 
like all of the others in the museum. The monks insisted, explaining that 
the body had not been embalmed. 
It had been found miraculously 
incorrupt several centuries earlier, 
and this incorruption was not at-
tributable to human science. This 
was why his intestines had not 
been removed, as in the body of 
Lenin and other mummified bod-


ies. In the face of the persis-
tent refusal on the part of the 
Directors, the monks offered 
to bring an X-ray machine 
and to take radiographs. The 
Directors agreed, the body 
of the Saint was submitted 
to radiography, and the truth 
was established. The innards 
of the Saint were untouched, 
and consequently he had not 
been embalmed. The Direc-
tors of the museum were as-
tonished and yielded to their 
request. Thus, after seventy-
nine years of exile, the Saint 
returned to his Monastery in 
1997.

*  *  *
We entered the Katholikon, and the monk showed us the reliquary 

with the Relics of the Saint, which is situated to the left and in front 
of the north door of the Altar. Approaching to venerate it, we were as-
tonished. The Saint’s body is covered by his rason and schema. Only his 
hands and one foot are visible. His body has preserved its natural color; 
one would think the Saint had just passed away. Neither the passage of 
the centuries since the Saint’s repose nor the fire by which the atheists 
attempted to destroy it in 1918 had brought about the slightest change. 
Both time and fire had preserved it. An Icon has been placed above the 
covered face of the Saint. (Out of respect, Russians generally cover the 
heads of Saints.)

The monk who was with us said:
“At the beginning of the twentieth century, a certain Iconographer, 

having seen the Saint’s face, painted it exactly as it was. After the clo-
sure of the Monastery, this Icon disappeared. It was finally found in the 
hands of a merchant, who gave us the Icon when the Holy Relics re-
turned to the Monastery, and we put it in its place.”

We venerated the Relics with deep emotion. “Truly wondrous is 
God in His Saints.” We then visited the older Monastery, dedicated to 


the Holy Trinity, which is located very close to the newer one. The great-
er portion of it is a mental hospital, whereas the two Churches and the 
other buildings are undergoing initial renovations.

We entered the old Katholikon, which was built in the seventeenth 
century and is dedicated to the Holy Trinity. The Church had contained 
Iconography, but it was whitewashed to cover up the frescos. 

The monk told us, among other things:
“This Church had been turned into a warehouse before being aban-

doned. There was no heating. The windows were broken, water came in 
from all sides. From the day that the Church began to be used again and 
prayers were offered up, we noticed something marvelous: the Icons be-
gan to clean themselves. Every day they improve and more details ap-
pear!”

We thanked our hospitable monastic guide and left for Olonets, 
where we stayed overnight.


________
* Kentron Neotetos Thebon (Archimandrite Nectarios Antonopoulos), Russia 
and Finland: A Travel Chronicle [in Greek] (Athens: Ekdoseis “Akritas,” 2004), 
pp. 380-385. Publication lay-out ours.


