

Vuokkiniemi

Pirttilahti

Garmujev/Karmujev/Harmonen

Vuoden 1890 rippikirjassa esiintyvät Vuokkiniemen kunnan Pirttilahden kylän asukkaiden sukunimet ja niiden suomenkieliset vastineet, mm. **Garmujev/Harmonen 26 henkilöä.**¹

1. Garmujev Riiko	Pir.G.	2
1.1. Garmujev Pavel Riionpoika	Pir.G.	2
1.2. Garmujev Ohvo Riionpoika	Pir.G.	2
1.1.1. Kondratjeva Moarie Pavelintyttö	Pir.G.	3
1.1.2. Kallio Sikli Pavelintyttö	Pir.G.	4
1.1.3. Garmujev Kirill Pavelinpoika	Pir.G.	4
1.1.4. Garmujev Varvana Pavelintyttö	Pir.G.	4
1.1.5. Garmujev Jeffima Pavelintyttö	Pir.G.	4
1.2.1. Garmujev Matrjona Ohvontyttö	Pir.G.	4
1.2.2. Garmujev Stepanida Ohvontyttö	Pir.G.	5
1.2.3. Garmujev Alekski Ohvonpoika	Pir.G.	5
1.2.4. Garmujev Marppa Ohvontyttö	Pir.G.	5
1.1.3.1. Garmujev Palaka Kiriläntyttö	Pir.G.1.	5
1.1.3.2. Garmujev Outi Kiriläntyttö	Pir.G.2.	5
1.1.3.3. Garmujev Iivana Kirilänpoika	Pir.G.3.	5
1.1.3.4. Garmujev Ioann Kirilänpoika	Pir.G.4.	6
1.1.3.5. Garmujev Ontrei Kirilänpoika	Pir.G.5.	6
1.1.3.6. Garmujev Jevdokim Kirilänpoika	Pir.G.6.	6
1.1.3.7. Garmujev Maksim Kirilänpoika	Pir.G.7.	7
1.1.3.8. Garmujev Huotari Kirilänpoika	Pir.G.8.	7
1.1.3.9. Garmujev Tatjana Kiriläntyttö	Pir.G.9.	8
1.1.3.10. Garmujev Ksenja Kiriläntyttö	Pir.G.10.	8
1.2.3.1. Garmujev Vasselei Olekseinoika	Pir.G.1.	8
1.2.3.2. Garmujev Georgi Olekseinoika	Pir.G.2.	8
Garmujev Anni Iivanantyttö	Pir.G.3.1.	8
Garmujev Outi Iivanantyttö	Pir.G.3.2.	8
Rantala Sandra Iivanantyttö	Pir.G.3.3.	9
Tervonen Anni Iivanantyttö	Pir.G.3.4.	10
Garmujev Konstja Iivananpoika	Pir.G.3.5.	10
Garmujev Georgi Iivananpoika	Pir.G.3.6.	10
Garmujev Jelena Iivanantyttö	Pir.G.3.7.	11
Garmujev Helena Iivanantyttö	Pir.G.3.8.	11
Garmujev Timo Iivananpoika	Pir.G.3.9.	11
Juurikka Jaakko Iivananpoika	Pir.G.3.10.	11
Latva-Hirvelä Veera	Pir.G.3.11.	11
Garmujev Jyrki Outokiimanpoika	Pir.G.6.1.	11
Garmujev Kauro Outokiimanpoika	Pir.G.6.2.	11
Garmujev Jaakko Outokiimanpoika	Pir.G.6.3.	12
Garmujev Santeri Outokiimanpoika	Pir.G.6.4.	12
Garmujev Vasselei Outokiimanpoika	Pir.G.6.5.	12
Garmujev Ossippa Outokiimanpoika	Pir.G.6.6.	12
Garmujev Ivan Outokiimanpoika	Pir.G.6.7.	12
Garmujev Jaakko Maksimanpoika	Pir.G.7.1.	12
Garmujev Poavila Maksimanpoika	Pir.G.7.2.	12
Garmujev Vasselei Maksimanpoika	Pir.G.7.3.	12
Garmujev Nasto Maksimantyttö	Pir.G.7.4.	13

Garmujev Simana Huotarinpoika	Pir.G.8.1.	13
Garmujev Jaakko Huotarinpoika	Pir.G.8.2.	14
Mäkelä Palaka Huotarintyttö	Pir.G.8.3.	14
Huovinen Anni Huotarintyttö	Pir.G.8.4.	14
Kivelä Ville	Pir.G.8.5.	14
Garmujev Jyrki Vasseleinpoika	Pir.G.1.1.	14
Garmujev Olka Vasseleintyttö	Pir.G.1.2.	14
Garmujev Jenny Vasseleintyttö	Pir.G.1.3.	14
-----		14

1. Garmujev Riiko

Pir.G.

(Grigori Garmujev)

Lapset: Pavel ja Afanasi

Äitiäni olen muistanut aina ja hänen sukuaan olen innokaasti tutkiskellut. Anni moamoni oli omaa sukua Garmujeva. Tuo sukunimi on muodostunut venäläisestä sanasta garmon´ (Hanuri). Suvussa on ollut taitavia hanuristeja. Äitini isovaari Grigori oli tullut Vienan Karjalan luonnonkauniiseen pieneen Pirttilahden kylään Venäjän armeijan karkurina Arkangelin Holmogorista 1800-luvulla. Suvussamme on sukupolvesta sukupolveen siirtynyt tieto siitä, että Grigori Garmujev oli maailman kuuluisan tiedemiehen Mihail Lomonosovin kaukainen sukulainen, serkkutyön pojanpoika. Tästä minulle kertoi äitini Sandra-sisko (s. 1888). Mihail Lomonosovin nimi on annettu Moskovan yliopistolle.²

1.1. Garmujev Pavel Riionpoika

Pir.G.

(Pavel Grigorjev Garmujev)

1. Puoliso: Ustinja Leontintyttö

Kej.1.

Kenttjärvi

Lapset: Moarie, Sikli ja Kirill.

2. Puoliso: Uljana Iivanantyttö

Lapset: Varvana ja Jeffima

Kun tutkin tarkemmin näitä vuoden 1850 väestönlaskentatietoja huomaa, että Vuokkiniemen kylässä 55 ruokakunnasta jäljellä oli 50. Vuoden 1834 jälkeen, jolloin edellinen väestönlaskenta oli suoritettu, Vuokkiniemestä hävisivät seuraavat ruokakunnat: mm. Pavel Grigorjev Garmujev perheineen kuului ruokakuntaan numero 39. He olivat ennen vuotta 1850 muuttaneet asumaan Pirttilahteen.³

Grigorilla oli kaksi poikaa: Pavel ja Afanasi. Veljesten ensimmäiset vaimot olivat siskokset; Pavelin puoliso oli Ustinja Leontintytär, Afanasin ”rouva” Marffa Leontintytär. Naiset olivat karjalaisia, Kenttjärven kylästä. Pavelilla ja Ustinjalla oli lapsia: Moarie, Sinklinitija (Sikli) ja Poika Kirill. Afanasilla ja Marfalla oli kaksoset Matrjona ja Stepanida sekä poika Aleksei. Aleksilla oli poika Georgi, joka oli suvun jatkaja.

Kun Pavelin ja Afanasin (Ohvo) vaimot kuolivat, kumpikin avioitui jo iäkkäänä miehenä kolmisenkymmentä vuotta itseään nuorempien neitien kanssa. Afanasin toinen vaimo oli Uljana Hotatantytär. 67-vuotiaalla Ohvolla ja 38-vuotiaalla Uljanalla oli tytär Marppa. Pavel avioitui toisen kerran 69-vuotiaana. Nuorikko Uljana Iivanantytär synnytti äijälle – ukolleen kaksi tyttäretä, joiden nimet olivat Varvana ja Jeffima.⁴

(Juurikka-Ohvo)

1.2. Garmujev Ohvo Riionpoika

Pir.G.

(Afanasij Grigorjev Garmujev)

1. Puoliso: Marffa Leontintyttö

Kej.2.

Kenttjärvi

Lapset: Matrjona, Stepanida ja Oleksi

2. Puoliso: Uljana Hotatantytö

Lapset: Marppa

Ohvo Harmoni.

Myös: Harmoani I. Harmujeff.
Laulanut Karjalaiselle.⁵

Harmoni Ohvo; Pirttil.

Tunnettu ”Juurikka Ohvon” nimellä. V. 1871 n. 60 tai 70 v:n ikäinen mies. Tavattu v.1871 Vuokkiniemen kirkonkylässä. Laulaja kotoisin 8 virstaa itäisemmästä Pirttilahden pienestä kylästä. Miestä Vuokkiniemessä tiedustellessani lausuttiin sukunimi: Harmujeff, Harmoani. Martt.: ”Pirttilahdessa on Harmujeff-nimisiä, mutta ei luultavasti Karjalassa lausuta Harmoni. Juurikka-nimi on hyvin monia vuosikymmeniä ollut tunnettu.”⁶

Grigorilla oli kaksi poikaa: Pavel ja Afanasi. Veljesten ensimmäiset vaimot olivat siskokset; Pavelin puoliso oli Ustinja Leontintytär, Afanasin ”rouva” Marffa Leontintytär. Naiset olivat karjalaisia, Kenttijärven kylästä. Pavelilla ja Ustinjalla oli lapsia: Moarie, Sinklinitija (Sikli) ja Poika Kirill. Afanasilla ja Marfalla oli kaksoset Matrjona ja Stepanida sekä poika Aleksei. Aleksilla oli poika Georgi, joka oli suvun jatkaja.

Kun Pavelin ja Afanasin (Ohvo) vaimot kuolivat, kumpikin avioitui jo iäkkäänä miehenä kolmisenkymmentä vuotta itseään nuorempien neitien kanssa. Afanasin toinen vaimo oli Uljana Hotatantytär. 67-vuotiaalla Ohvolla ja 38-vuotiaalla Uljanalla oli tytär Marppa. Pavel avioitui toisen kerran 69-vuotiaana. Nuorikko Uljana Iivanantytär synnytti äijälle – ukolleen kaksi tytärtä, joiden nimet olivat Varvana ja Jeffima.⁷

26.05.1848 vihittiin 23-vuotias Pirttilahden talonpoika Petr Dmitrijev Kallijev ja 19-vuotias neiti Irina Bogdanova Vuokkiniemestä. Takaajina olivat- suhasen puolesta Pirttilahden talonpojat Mitrofan Dmitrijev Kallijev ja Afanasij Grigorjev Garmujev, morsiammen puolesta Vuokkiniemen talonpojat Jegor Nikiforov Lesev ja Ignatij Grigorjev Danilov.⁸

Vuokkiniemi Talo 55

Outini

1.1.1. Kondratjeva Moarie Pavelintytö

Pir.G.

(Moarie Pavlovna Garmujeva)

Pirttilahti

Kuollut 1903

Puoliso: 1.1.4.1. Kondratjev Iivana Huotaripoika

Vuk.K.1.

(Ivan Feodorov Kondratjev)

Kuollut 1887

Lapset: Antti, Risto, Serafim ja Anni

Moarie oli naimisissa Iivana Kondratjevin kanssa, joka toimi ”piistshikkana” eli kunnankirjurina Vuokkiniemessä. Jyskyjärvessä. Uhtualla ja Pistojärvessä. Iivanalla ja Moariella oli neljä lasta: Andrei (Antti), Risto, Serafim ja Anni.

Antti lähti 12-vuotiaana Suomeen kaupalle. Vuonna 1882 hän meni naimisiin Hoto Stahveintytär Lipkinan kanssa, joka oli kotoisin Vuokkiniemen Iutalasta. Hoto kuoli 04.04.1884 20-vuotiaana synnyttyään edellisenä päivänä 03.04.1884 pojan, jolle annettiin nimi Vasili. Andrei Kondratjev muutti Suomessa sukunimensä Keynääksi Vuokkiniemen lähellä sijaitsevan Keynäskosken mukaan, jossa hän oli kalastellut. Myöhemmin Antilla oli Suomessa kauppa. Antti Keynäs meni toisen kerran naimisiin suomalaisen neidon kanssa ja muuti Amerikkaan, jossa asui 19 vuotta. Lapsia toisesta avioliitosta ei ollut. Vaimo kuoli Amerikassa. Kolmanteen avioliittoon Andrei Iivananpoika meni pikkupikkuserkkunsa Outi Miinantytär Kondratjevan kanssa. Lapsia ei heilläkään ollut.

Vaarini Juurikka-Jussin serkku Andrei Keynäs kuoli Alavudella v. 1926. Hänellä oli ensimmäisestä avioliitosta poika Vasili, jonka lapsia ja lastenlapsia asuu Suomessa.⁹

Vuokkiniemi

Riinuojärvi Talo 1

1.1.2. Kallio Sikli Pavelintyttö

Pir.G.

(Sinklinitija Pavlovna Garmujeva)

Pirttilahti

Puoliso: Kallio Iivana Hotatanpoika

K.

Vihitty: 23.03.1851

Lapset: Tanila ja Kirilä

Anni-äitini Kirilä-vaarin sisar Sinklinitija Pavelintytär vihittiin 16-vuotiaana Iivana Hotatanpoika Kallion kanssa. Sulhanen oli 22 vuotias. Tämä aktiseremonia suoritettiin 23.03.1851. Sikli synnytti kaksi poikaa, nimet olivat Tanila ja Kirilä. Vartuttuaan Kirilä muutti Suomeen, sieltä Amerikkaan, ja sille tielle jäi.

Myöhemmin vaarini Juurikka-Jussin Sikli-täti ja hänen Iivana-miehensä muuttivat Pirttilahden kylästä asumaan Riinuojärven rannalle. He olivat samannimisen kylän perustajia. Pieni Riinuojärven kylä sijaitsi Kostamuksen ja Vuokkiniemen välillä (syrjässä nykyisestä maantiestä). Tanila asui talossa vaimonsa ja ottotyttärensä kanssa. Tanila muutti sinne Vuokkiniemestä.¹⁰

(Juurikka-Kirilä)

1.1.3. Garmujev Kirill Pavelinpoika

Pir.G.

(Kirill Pavlov Garmujev)

Puoliso: Bogdanov Hoto Riiontyttö

Vuk.B.1.1.

Vuokkiniemi

Vihitty: 05.05.1846

Lapset: Iivana, Ioann, Andrei, Jevdokim, Maksim, Feodor, Palaka, Outi, Tatjana ja Ksenja

Juurikansalmessa oli puolikymmentä taloa:¹¹

Isovaarini Kirilä Pavelinpoika Gamujev vihittiin 05.05.1846 vuokkiniemeläisen Fedosja (Hoto) Riiontytär Bogdanovan kanssa. Sulhanen ja morsian olivat molemmat 19-vuotiaita. Kirilän vihkiäisissä takausmiehenä, todistajana oli hänen setänsä Afanasi. Isovaarini oli syntynyt Pirttilahden Juurikansalmessa ja asui siellä koko ikänsä. Hänen lisänimensä oli Juurikka, Kirilä Juurikka. Isovaarillani Kirilällä ja Hotolla oli 12 lasta. Kuusi tytärtä ja kuusi poikaa.

Pahoittelen sitä, että minä en tiedä yhtään mitään Kirilän ja Hoton tyttäristä. He menivät aikanaan naimisiin, muuttivat sukunimensä ja ehkä muuttivat asumaan Suomeen.

Neljän Kirilän tyttären nimet ovat tiedossa: Palaka, Outi, Tatjana ja Ksenja. Poikien nimet olivat: Iivana (1852), Ioann (1858), Andrei (1859), Maksim (1874), Feodor eli Huotari (1877) ja Jevdokim eli Outokiima (1871).

Ioann kuoli aivan pienenä. Kaikki muut veljekset varttuivat Pirttilahdessa aikuisiksi ja avioituivat. Huotari Kirilänpojasta ja hänen Iro-vaimostaan jo kerroin. He asuivat Riinuojärven kylässä.¹²

1.1.4. Garmujev Varvana Pavelintyttö

Pir.G.

(Varvana Pavlovna Garmujeva)

1.1.5. Garmujev Jeffima Pavelintyttö

Pir.G.

(Jeffima Pavlovna Garmujeva)

1.2.1. Garmujev Matrjona Ohvontyttö

Pir.G.

(Matrjona Afanasejevna Garmujeva)

1.2.2. Garmujev Stepanida Ohvontyttö
(Stepanida Afanasejevna Garmujeva)

Pir.G.

1.2.3. Garmujev Aleksii Ohvonpoika
(Aleksij Afanasejev Garmujev)
Lapset: Georgi

Pir.G.

Afanasilla ja Marfalla oli kaksoset Matrjona ja Stepanida sekä poika **Aleksei**. Aleksilla oli poika Georgi, joka oli suvun jatkaja.¹³

1.2.4. Garmujev Marppa Ohvontyttö
(Marppa Afanasejevna Garmujeva)

Pir.G.

1.1.3.1. Garmujev Palaka Kiriläntyttö
(Palaga Kirillovna Garmujeva)

Pir.G.1.

Lähde:¹⁴

1.1.3.2. Garmujev Outi Kiriläntyttö
(Outi Kirillovna Garmujeva)

Pir.G.2.

Lähde:¹⁵

Pirttilahti Talo 18

Juurikansalmi

(Juurikka-Jussi)

1.1.3.3. Garmujev Iivana Kirilänpoika
(Ivan Kirillov Garmujev)

Pir.G.3.

Synt. 24.06.1852, Pirttilahti

Kuollut 24.12.1926, Teuva

1. Puoliso: Antipin Toarie Jyrkintyttö

Pir.A.1.1.1.

(Darja Jegorovna Antipina)

Synt. n. 1861, Pirttilahti

Kuollut 1903.

Vihitty: 21.05.1882

Lapset: Anni, Outi, Sandra, Anni, Konstantin , Georgi ja Jelena

2. Puoliso: Lipkin Katti Tarassientyttö

Lap.L.1.2.1.

Synt. n. 1886, Mölkkö

Lapset: Helena, Timo, Jaakko ja Veera

Juurikansalmessa oli puolikymmentä taloa

18. **Iivana Kirilänpoika Karmujevin** eli >>Juurikka-Jussin>> talo oli Outokiimasta (n:o 15) Pahaanlahteen päin. Outokiima Karmujev oli Iivanan veli. Iivana on kuollut aikoja sitten; hänen vaimonsa **Katti** (Suomessa Katri) muutti lapsineen Suomeen.¹⁶

Nyt on aika kertoa miehestä, jonka esitin tämän luvun otsikossa. Hän on laukkuri Juurikka-Jussi. Vaarini **Iivana Kirilänpoika Garmujev** oli syntynyt Jussin päivänä 24.06.1852. Venäjällä se on Iivanan päivä. Ukkia alettiin kutsua Juurikka-Jussiksi vasta aikuisena, kun laukunkannossa Suomessa etunimi Iivana muuttui Jussiksi ja hänen asuinpaikkansa oli Juurikansalmi. Iivana oli Kirilän ja Hoton pojista vanhin. Ensimmäiset lapset olivat tyttäriä: Palaka ja Outi.

Juurikka-Jussi oli kahdesti avioliitossa. Ensimmäisen kerran hän avioitui 30-vuotiaana **Darja Jegorovna Antipinan** kanssa. Morsian oli 19-vuotias. Iivana ja Toarie vihittiin 21.05.1882. Heillä oli

seitsemän lasta: Anni (kuoli pienenä), Outi (1886), Sandra (1888), toinen Anni, äitini, (s. 02.02. 1891), Konstantin (1895), Georgi ((1898) ja Jelena (1902). Toarie-mummoni oli kuollut 41-vuotiaana v. 1903.

Juurikka-Jussin elämä oli Pirttilahdessa täynnä huolia. Karjalainen talonpoika kylvi peltotilkkunsa, kalasteli ja metsästi. Talvisin vienalainen laukkuri kierteli Suomenmaata ja kaupitsi siellä kaikenlaista rihkamaa: kampoja, pumpulisukkia, kengännauhoja, solmioneuloja ynnä muuta. Perhe eleli eristettynä suuresta maailmasta. Luonnonihanassa Juurikansalmessa oli kuitenkin rauhallista asua.

Iivana Garmujev huolehti lapsistaan Toarie-vaimon kuoltua. Vanhin tytär Outi oli mennyt naimisiin. Sandra oli 15-vuotias ja Anni 12. Tyttäret auttoivat isäänsä kotiaskareissa.

Juurikka-Jussi kasvatti lapsensa aikuisiksi, ja tyttäret menivät naimisiin. Kostja-poika muutti Suomeen. Vaarin ikä lähenteli jo 60 vuotta, kun hän avioitui toisen kerran mölkköläisen **Katti Tarassientytär Lipkinan** kanssa. Morsian oli kolmisenkymmentä vuotta sulhastaan nuorempi. Perheeseen syntyi neljä lasta: Helena (1913), Timo (?), Jaakko (1918) ja Veera (1923)

Katti Lipkina oli Kristiina Galaktionovan (o.s. Lipkina) serkku. Heidän isänsä Iivana ja Tarassei olivat veljekset. Kristiina asui teini-ikäisenä kolme vuotta Suomessa. Kirjailija Ilmari Kianto oli vienyt hänet Turjanlinnaan lapsenlikaksi. Myöhemmin Kristiinan luona Uhtualla ovat vierailleet suomalaiset Pertti Virtaranta ja Väinö Kaukonen sekä petroskoilainen kirjailija Elina Timonen. Kristiina Galaktionovalta on tallennettu runoja ja perimätietoa.

Kristiinan serkku Katti Tarassientytär muutti 1920-luvulla ukkonsa Juurikka Jussin ja kolmen lapsensa kanssa Suomeen. Veera-tytär syntyi v. 1923 Pohjanmaalla.¹⁷

1.1.3.4. Garmujev Ioann Kirilänpoika

Pir.G.4.

(Ioann Kirillov Garmujev)

Synt. 1858

Lähde:¹⁸

Pirttilahti

Juurikansalmi Talo 16

(Juurikka-Antti)

1.1.3.5. Garmujev Ontrei Kirilänpoika

Pir.G.5.

(Andrei Kirilov Garmujev)

Synt. 1859

Puoliso: Kallio Onjussa Ontontyttö

Pir.K.5.1.

(Anisja Antonovna Kallijev)

Näin Pirttilahdessa oleva laukkuri **Ondrei Karmujev** asui kaikkina kolmena tarkasteluvuonna hänen lähisukulaisensa johtamassa, kahdessa talossa asuneessa suurperheessä, Vuosina 1890 ja 1900 kotitaloutta johti **Ontrein** eli Andrein **isä Kirill Garmujev**. Vanhan isännän kuoltua ennen vuotta 1910 suurperheen johtajuus siirtyi hänen vanhimmalle pojalleen **Feodor Garmujeville**. Joskus ennen vuotta 1890 Kirill Garmujevin nuorin poika Andrei haki vaimokseen **Anisja Antonintyttären**. Rippikirjojen mukaan Andreilla ja Anisjalla eli karjalaisittain Onjusalla ei ollut lapsia, mikä mainitaan myös 1940-luvulla tehdyssä avioparin haastattelussa.¹⁹

Pirttilahti Talo 15

Juurikansalmi

1.1.3.6. Garmujev Jevdokim Kirilänpoika

Pir.G.6.

(Jevdokim Kirillov Garmujev)

Synt. 1871, Pirttilahti

Puoliso: Peksujev Jekaterina Konstantyttö

Kos.P.4.2.

(Jekaterina Konstantinovna Peksujeva)

Synt. 24.11.1882 Kostamus

Lapset: Jyrki, Kalle, Juakko, Santeri, Vasselei, Ossippa ja Iivana

Äitini setä **Jevdokim Kirilänpoika Garmujev**, jonka vaimo oli kotoisin Kostamuksesta, karkotettiin 1930-luvulla kulakkina Siperiaan. **Outokiman** vaimo oli **Jekaterina Konstantinovna Pekshujeva**. Rahvaan keskuudessa häntä oli kutsuttu nimellä ”kaunis Katti”. Heillä oli seitsemän poikaa, joista kaksi, Jyrki ja Kalle, asuvat Suomessa. Veljesten tyttäriä asuu siellä perheineen nykyäänkin. Pirttilahden Juurikansalmen mies **Jevdokim Kirilänpoika Garmujev** ja hänen vaimonsa ”kaunis Katti” on haudattu Siperian multiin. Heidän poikansa Juakko, Santeri ja Vasselei asuivat viimeisinä elinvuosinaan Pohjois Ossetiassa, Santeri Outokimanpojan kerkonimi oli ”kranttu”. Se on keikari-sanan synonyymi, muodostunut lainasanasta ”frant” Outokiman Ossippa-nimisen pojan vaimo Maria, hänen tyttärensä Aino ja Santeri-poikansa palasivat Siperian reissulta Vienan Luusalmeen. Ossipan kohtalo on jäänyt selvittämättä. Outokiiman nuorin poika Iivana kaatui rintamalla v. 1943.

Outokima Gamujevin perheen muistolle (Tositapaus)

Pirttilahden rantamalla, hirsitalon katon alla, asui muinoin **Outokima**, mies uuras viljelijä maan. Vaimo kaunis **Katariina** lempi, passas´ ukkooan. Syntyi taloon poikaa monta peltotöihin lisää voimaa. Perhe tuli hyvin toimeen: oli joukko työläs möinen. Kakkaroja tavan takaa paistoi aamuin Katariina, notkui pöytä piirakoista, oli purnu täynnä ruista. Sitten koitti vainovuosi, nimettiin heit´ kulakeiksi.

Jättää täytyi Outokiman rakkaat rannat Karjalan, vietiin uuraat Siperiaan, ahertajat kaukomaahan. Jäivät pellot Outokiman vain nokkosia kasvamaan. Siell´ Siperian kalmistos´, eikä Pirttilahden kuusikos´, on ”mausoleum” Outokiman sekä kauniin Katarinan. Kaipaen heitä oma kansa, kyntää muistoks´ pellot varmaa.

Ei kaikki ajat yhtäläiset
Eikä surmaa nimetöntä! ²⁰

Pirttilahti Talo 29

Tetriniemi

1.1.3.7. Garmujev Maksim Kirilänpoika

Pir.G.7.

(Maksim Kirillov Garmujev)

Synt. 1874

Kuollut 1938

Puoliso: Kallio Moarie Markentyttö

Pir.K.6.1.2.

Synt. 10.10.1886

Vihitty 1904

Lapset: Juakko, Poavila, Vasselei ja Nasto

Maksima Kirilänpoika Garmujev avioitui 29-vuotiaana **Moarie Kallion** kanssa. Morsian oli 17-vuotias. He asuivat koko ikänsä Pirttilahdessa. Heidän kolme poikaansa, Juakko, Poavila ja Vasselei kaatuivat rintamalla jatkosodassa. Nasto-tytär kuoli invalidien kodissa. Suomalainen professori Pertti Virtaranta haastatteli Moaria Garmujevaa, kun kierteli Vienan kyliä. ²¹

Vuokkiniemi

Riinuojärvi Talo 2

1.1.3.8. Garmujev Huotari Kirilänpoika

Pir.G.8.

(Feodor Kirilovits Garmujev)

Synt. 1877 Pirttilahti

Puoliso: Tiilikainen Iro Ontontyttö

Jyv.4.3.

(Iro Antonovna Tilikova)

Jyvöälahti Tiilikälä

Lapset: Simana, Jaakko, Palaka, Anni ja Vasselei

Kun äitini setä **Huotari Kirilänpoika** avioutui, rakensi hänkin talonsa Riinuojärven kylään, Sikli-tätinsä tyköön. Huotarin vaimo oli syntyisin Jyväskylästä. Hän oli **Onton Iro**, jonka isä ja pikkuveli olivat kuolleet salaman iskusta. **Huotarilla** ja **Onton Irolla** oli kymmenen lasta, he olivat äitini serkkuja. Huotarin pojat Simana ja Juakko rakensivat talonsa Riinuojärvelle. Siklin ja Iivanan kuoltua heidän poikansa

Riinuojärven kylässä syntyneellä äitini serkulla Palakalla, joka meni naimisiin Mäkelän kanssa ja asui Tshenassa, oli 15 tytärtä ja yksi poika. Moamoni Anni-serkku kasvoi Tanila Kallion talossa ottotyttärenä. Vartuttuaan aikuiseksi äitini Anni serkku avioitui Huovisen kanssa. Palakan ja Annin jälkeläisiä asuu Vuokkiniemessä sekä muissa Vienan Karjalan kylissä. Riinuojärven Vasselei Huotaripoika, äitini serkku, muutti Suomeen. Hän asui jossain Riihimäen lähetyksillä – siellä kuolikin. Simana Huotaripojan tytär Jenny Vatanen (o.s. Garmujeva) ja Jennyn veli Santeri Simananpoika Garmujev asuvat perheineen Vuokkiniemessä.

Äitini Huotari-sedän heimo, joka oleili, eleli aikanaan Riinuojärven rantamilla, ei kuole sukupuuttoon. Vaarini Sikli-tädin jälkeläisiä ei Vienan Karjalassa enää ole. Lieneekö Siklin Amerikkaan pyyhkäistäneellä Kirilä-pojalla ollut perhe ja lapsia? ²²

1.1.3.9. Garmujev Tatjana Kiriläntyttö
(Tatjana Kirillovna Garmujeva)

Pir.G.9.

1.1.3.10. Garmujev Ksenja Kiriläntyttö
(Ksenija Kirillovna Garmujeva)

Pir.G.10.

Pirttilahti Talo 19

Juurikansalmi

1.2.3.1. Garmujev Vasselei Olekseipoika

Pir.G.1.

Puoliso:

Suomalainen

Lapset: Jyrki, Olka ja Jenny

Juurikansalmissa oli puolikymmentä taloa

19. **Oleksein Vasselein** talo, joka on lyöty haloiksi. **Vasselein** sukunimi lienee ollut **Karmujev**. Hänen vaimonsa oli suomalainen. Heillä oli paljon lapsia, mm. Jyrki, Olka ja Jenny. Koko perhe muutti Suomeen. ²³

1.2.3.2. Garmujev Georgi Olekseipoika

Pir.G.2.

Garmujev Anni Iivanantyttö

Pir.G.3.1.

(Anna Ivanovna Garmujeva)

Pirttilahti, Juurikansalmi

Anni kuoli pienenä. ²⁴

Vuokkiniemi

Tuhkaniemi

Garmujev Outi Iivanantyttö

Pir.G.3.2.

(Outi Ivanovna Garmujeva)

Synt. 1886, Pirttilahti, Juurikansalmi

1. Puoliso: Mittojev Mikko

Vuk.M.1.

Vuokkiniemi, Tuhkaniemi

Lapset: Sandra, Anni ja Iivana.

2. Puoliso: Heikkinen Matti

Lapset: Mirjami ja Toivo

Juurikka-Jussin ja Toarien vanhin tytär **Outi** oli mennyt vähän ennen äitinsä kuolemaa 17-vuotiaana naimisiin **Mikko Mittojevin** kanssa ja Muuttanut Pirttilahdesta miehensä kotiin Vuokkiniemen Tuhkaniemeen. Tästä avioliitosta Outilla oli kolme lasta: Sandra, Anni ja Iivana. 1920-luvulla kansalaissodan melskeissä Mikko Mittojev tapettiin. Karjalaisen miehen surmasivat englantilaiset. Leskeksi jäätyään Outi-tätini muutti lapsineen Karjalasta Suomeen. Hän asui Tampereella, sinne on haudattukin. Suomessa tätini oli toisessa avioliitossa **Matti Heikkisen** kanssa. Lapsia: Mirjami ja Toivo.

Outin tyttären Sandran, suomalaisittain Sannin sukunimi oli Orpana. Sanni-serkullani oli lapsia: Olavi, Aarne, Orvokki, Anneli, Anni ja Mikko. Olavi toimi Amerikassa pappina, yksityisyrittäjä Aarne asettui Helsinkiin, Orvokki ja Anneli asuvat Ruotsissa, Mikko Turussa. Anni Aittonen (o.s. Orpana) elelee perheineen Vilppulassa. Outi-tätiäni en tavannut koskaan. Pikkuserkkuuni Anni Aittoseen ja hänen aviomieheensä Marttiin tutustuin Suomessa matkallani syksyllä 1993.

Outi-tätini tyttären Annin, serkkuni, tapasin ensimmäisen kerran kesällä 1994 Vuokkiniemessä. Hän oli 82-vuotias, minä 64. Vanha karjalainen nainen Anni Östring oli lähtenyt Timo-poikansa saattamana ja hoivaamana näkemään synnyinpaikkaansa, josta hänet oli viety 10-vuotiaana naapurimaahan. Anni ja Timo soutivat Tuhkaniemeen. Serkkuni kulki siellä lapsuutensa kujia ja itki. Synnyinkodin paikalta löytyi seinähirsi, josta Timo sahasi puisia kiekkoja muistoksi kaikille Annin lapsille, Sepolle, Annikille itselleen. Muistakoon Outi-tätini lastenlapset juurensa!

Tuhkaniemessä syntynyt Outi-tätini poika Juho Laskinen (ottonimi) asui Tampereella. Hänen vaimonsa nimi oli Kerttu. Lasten nimet ovat Anneli, Marja-Leena ja Mirja Liisa.

Tätini Outin tytär (toisesta avioliitosta) Mirjam Heikkinen avioitui Isoluoma-nimisen miehen kanssa. He asuivat Loviisassa. Toisesta avioliitosta saatu poika Toivo Heikkinen on kuollut. Hän oli perheetön.²⁵

Kostamus

Kuokkaniemi Talo 22

Rantala Sandra Iivanantytö

(Sandra Ivanovna Garmujeva)

Synt. 1888, Pirttilahti, Juurikansalmi

Kuollut 1968, Uhtua

Puoliso: Rantala Vasselei Makinpoika

(Vasilij Peksujev)

Synt. n. 1884

Lapset: Anni, Juho, Maria ja Vihtori

Pir.G.3.3.

Kos.P.5.4.2.

Stahveinrannasta vielä vähän itään oli Kuokkaniemi, ja siinäkin oli kaksi taloa, toinen Makin Poavilan ja toinen hänen veljensä **Vasselein**.²⁶

Kostamuksen kylä oli kauniin Kostomus - järven rannalla. Kylän osat olivat ryhmittyneet ympäri järveä. Monet niemet, lahdet, salmet ja useat kauniit saaret somistivat kotoista maisemaa, jos aloitamme Kenttilahdesta, niin tämän lahden yhdellä puolen oli Kokkaniemi, jossa joskus eli Vuoran Makin kaksi poikaa.²⁷

Juurikka-Jussin toiseksi vanhin tytär **Sandra** vihittiin 25-vuotiaana kostamuslaisen **Vasselei Pekshujevin** kanssa. Heidän lapsiaan olivat Anni, Juho, Maria ja Vihtori. Sandra-täidin perhe asui parikymmentä vuotta Kostamuksen kylässä Pakomatkalla Suomessa sukunimi muutettiin **Rantalaksi**. 1930-luvunpuolivälissä tätini perhe muutti Kostamuksesta Uhtualle.

Vasselei Pekshujev oli kirjailija Jaakko Rugojevin sukulainen. Jaakon isoisä Ortjo ja tätini mies Vasselei olivat serkuksia. Ortjon äiti Moarie ja Vasselein isä Makki olivat sisaruksia, Miihkali Pekshujevin lapsia. Kirjailijan äiti Okahvie Ortjontytär Rugojeva, joka asui sodanjälkeisinä vuosina Sortavalassa, selvitti minullesukulaisuhteita näin:

-Miun ämmö Moarie da siun Sandra-tätis miehen Vasselein Makki-toatto oltih tshikko ja veikko. Miun tuatto Ortjo da tätis mies Vasselein oltih serkkuja. Myö olemma tätis tyttären Shuba Maikin kera toiset serkukset. ²⁸

Sandra-tätini oli minun toinen äitini. Kun v. 1943 palasin täysorpona Arkangelista evakkomatkalta Karjalaan, tätini otti minut, Anni-siskonsa 13-vuotiaan tyttären suojatukseen, elätikseen. Vaikeat olivat silloin ajat ja olot Vienassa. Sandra-tätini jakoi niukat ruoka-annokset tasan omalleyttärelleen, minulle ja itselleen. Juurikka-Jussin Sandra-tytär kuoli 1968 Uhtualla. ²⁹

Vuonninen

Tervasenlahti Talo 1

Tervonen Anni Iivanantytty

Pir.G.3.4.

(Anni Ivanovna Garmujeva)

Synt. 02.02.1891, Pirttilahti, Juurikansalmi

Kuollut 1932

Puoliso: Tervonen Oleksei Rotjonpoika

Vuo.T.1.1.

(Aleksi Rodionovitsh Tervasov)

Synt. 25.05.1884, Vuonninen

Lapset: Lukka, Huoti, Alina, Jelena, Sandra ja Aino

1. **Rotjon Olekseini** (isäni) ja Rotjon Iivanan (setäni) talo, veljekset olivat Tervosia. ³⁰

Isäni **Aleksei Rodionovitsh Tervasov** (v. 1922 pakomatalla Suomessa sukunimi muuttui Tervoseksi) oli syntynyt 25.05.1884. Oleksei-isäni avioitui 26-vuotiaana **Anni Iivanantytär Garmujevan** kanssa. Morsian oli 19-vuotias, syntynyt v. 1891. Kosintamatka tehtiin noin kolmen peninkulman päähän Pirttilahden kylään, josta Anni oli kotoisin.

Vanhemmillani oli kuusi lasta: Lukka (1913), Huoti (1918), Alina (1920), Jelena (1923), Sandra (1927) ja Aino (1930).

Anni-äitini kuoli 41-vuotiaana helmikuussa 1932. Hän oli vilustunut syksyllä riihitöissä viljaa puidessa, ja siitä sai tauti alkunsa. Lentävä keuhkotauti vei mammani tuonilmaisiiin. Vanhin veljeni Lukka oli tuolloin 19-vuotias, hän opiskeli Leningradissa kauppateknikumissa = opistossa. 14-vuotias Huoti luki opettajaksi Uhtuan opettajaopistossa. Alina ja Leena kävivät Vuonnisessa koulua, Sandra (5 v.) ja Aino (1 v. 7 kk.) olivat kotona.

Isäni ei avioitunut toista kertaa. Lastensa kasvatuksessa häntä auttoi naimaton siskonsa Marina, meidän tätimme.

Talomme oli iso: olohuone ja kaksi kamaria. Seiniä ei tapetoitu. Lattia pestiin hiekalla ja luudalla puhtaaksi. Kamareissa vain nukuttiin. Etukamari oli meidän perheemme käytössä, takakamari kuului sedän perheelle. Sänkyjä ei riittänyt kaikille. Vanhemmat lapset nukkuivat lattialla höyhenpatjoilla. Nukkujia oli pirtinkin puolella ³¹

Garmujev Konstja Iivananpoika

Pir.G.3.5.

(Konstantin Ivanovits Garmujev)

Synt. 1895, Pirttilahti, Juurikansalmi

Isoisäni pojista Konstantinista ja Georgista minä tiedän hyvin vähän. **Kostja** oli ollut tuhlaajapoika. Hän meni Suomeen, sieltä Amerikkaan ja joutui siellä kateisiin. Perhettä hänellä ei ollut. ³²

Garmujev Georgi Iivananpoika

Pir.G.3.6.

(Georgi Ivanovits Garmujev)

Synt. 1898, Pirttilahti, Juurikansalmi

Isoisäni pojista Konstantinista ja Georgista minä tiedän hyvin vähän. **Georgi** lienee kuollut pienenä poikana.³³

Garmujev Jelena Iivanantytö

Pir.G.3.7.

(Jelena Ivanovna Garmujeva)

Synt. 1902, Pirttilahti, Juurikansalmi

Vaarini tytär **Jelena** oli kuollut traagisesti. Vanhemmat sisaret olivat pesseet Kuittijärven rannassa pyykkiä. Siellä oli ollut iso pata täynnä kiehuvaa vettä. Leikkiessään tyttönen töykkäsi hairahduksissa pataa, ja tulinen vesi tulvahti lapsosen keholle. Pikkuinen Jelena-tätini kuoli palovammojen tuskiin.³⁴

Garmujev Helena Iivanantytö

Pir.G.3.8.

(Helena Ivanovna Garmujeva)

Synt. 1913, Pirttilahti, Juurikansalmi

Lähde³⁵

Garmujev Timo Iivananpoika

Pir.G.3.9.

(Timofej Ivanovits Garmujev)

Synt. 1916, Pirttilahti, Juurikansalmi

Lähde³⁶

Juurikka Jaakko Iivananpoika

Pir.G.3.10.

(Jaakko Ivanovits Garmujev)

Synt. 14.04.1918, Pirttilahti, Juurikansalmi

Kuollut 12.07.2006, Jämsä

Lähde³⁷

Veeran veli **Jaakko Juurikka** täytti 85 vuotta Jämsässä 14.4.-03. Hän on syntynyt luonnonkauneudestaan tunnetussa Pirttilahden kylässä Vienan Karjalassa.

Jaakko oli 3-vuotias, kun vanhemmat siirtyivät Suomeen.

Veeran ja Jaakon isä oli pirttilahtelainen Iivanan Kirilänpoika Garmujev, äiti Katti Tarassintytär Lipkina, Kotoisin Mälköstä.

Kouluikäisenä Jaakon sukunimenä oli ollut Harmio (Garmujevistä muovailtu). Sittenmin suvun nimi muutettiin Juurikaksi, kun isä oli kotoisin Pirttilahden Juurikansalmesta.³⁸

Latva-Hirvelä Veera

Pir.G.3.11.

(Veera Juurikka)

Synt. 1923, Teuva

Veera Latva-Hirvelä o.s. Juurikka täytti 80 vuotta Panttilassa 26.02.-03. Hän oli syntynyt Teuvalla.³⁹

Garmujev Jyrki Outokiimanpoika

Pir.G.6.1.

Heillä oli seitsemän poikaa, joista kaksi, **Jyrki** ja Kalle, asuivat Suomessa. Veljesten tyttäriä asuu siellä perheineen nykyäänkin.⁴⁰

Garmujev Kauro Outokiimanpoika

Pir.G.6.2.

Heillä oli seitsemän poikaa, joista kaksi, Jyrki ja **Kalle**, asuivat Suomessa. Veljesten tyttäriä asuu siellä perheineen nykyäänkin.⁴¹

Garmujev Jaakko Outokiimanpoika

Pir.G.6.3.

Heidän poikansa **Juakko**, Santeri ja Vasselei asuivat viimeisinä elinvuosinaan Pohjois-Ossetiassa.⁴²

Garmujev Santeri Outokiimanpoika

Pir.G.6.4.

Heidän poikansa Juakko, **Santeri** ja Vasselei asuivat viimeisinä elinvuosinaan Pohjois-Ossetiassa. Santeri Outokimanpojan kirkon nimi oli ”kranttu”. Se on keikari-sanana synonyymi, muodostunut lainasanasta ”frant”.⁴³

Garmujev Vasselei Outokiimanpoika

Pir.G.6.5.

(Vasili Jevdokimovits Garmujev)
Synt. 1902, Pirttilahti

Heidän poikansa Juakko, Santeri ja **Vasselei** asuivat viimeisinä elinvuosinaan Pohjois-Ossetiassa.⁴⁴

Garmujev Ossippa Outokiimanpoika

Pir.G.6.6.

(Osip Jevdokimovits Garmujev)

Puoliso: Maria

Lapset: Aino ja Santeri

Outokiman **Ossippa**-nimisen pojan vaimo **Maria**, hänen tyttärensä Aino ja Santeri poika palasivat Siperian reissulta Vienan Luusalmeen. Ossipan kohtalo on jäänyt selvittämättä.⁴⁵

Garmujev Ivan Outokiimanpoika

Pir.G.6.7.

Outokiman nuorin poika Iivana kaatui rintamalla v. 1943.⁴⁶

Garmujev Jaakko Maksimanpoika

Pir.G.7.1.

Synt. 30.03.1922, Pirttilahti

Lähde⁴⁷

Garmujev Poavila Maksimanpoika

Pir.G.7.2.

(Niemen Vasselei)

Garmujev Vasselei Maksimanpoika

Pir.G.7.3.

Pirttilahti

Puoliso: Lesonen Muarie Iivanantytö

Kij.L.2.2.

Synt. 12.04.1915, Kivijärvi

Kuollut 2003

Pikku-**Muarien** runolauluja levyllinen

Jumikeon Vienan kansan lauluja –sarja täydentyi toisella äänitteellä

”Kovasti joutui töitä tekemään. Se heijastuu hänen lauluissaan mollivoittoisuutena”, kirjailija Markku Nieminen luonnehti vuokkiniemeläisen **Maria Lesosen** eli Pikku-Muarien elämää ja tämän taitamia runolauluja, joista on koottu levy. Juminkeko on julkaissut sen Vienan kansan lauluja –

sarjassaan, ja se on järjestyksessään toinen cd-levy. Seuraava äänite koostuu Jussi Huovisen lauluista.

Lesosen taitamia lauluja on äänitetty hänen pienessä mökissään Vuokkiniemessä. Hän vietti siellä eläkepäiviään ja kuoli 88-vuotiaana tänä vuonna. Nieminen kuvasi häntä suuren laulajasuvun viimeiseksi leimahdukseksi. Hän oli syntynyt Venehjärven Hökkälässä ja hänen äitinsä *Hökkä-Sohja* oli naitu Kivijärven kylään. Pikku-Muarie joutui raskaisiin metsätöihin jo 17-vuotiaana. Sodan aikana hän oli evakossa Arkangelin alueella, mistä saapui Pirttilahteen sodan jälkeen. Hänen puolisonsa kuoli kahden yhdessäolovuoden jälkeen. Perheen tytär kuoli pariviikkoisena, poika elää yhä.

Parhaiden Lesosen mieleen olivat jääneet lapsuudessa opitut piirilaulut ja –leikit. Harvalla ihmisellä on Niemisen mukaan niin komea tausta kuin Pikku-Muariella. Hän on Varahvontan Poavalin Stepanien Sohjan Muarie. Hänen äitinsä isoisän isä oli kuuluisa Kalevala-laulaja Varahvontta Jamanen eli Sirkeinen, jota Elias Lönnrot laulatti kuudennella runonkeruumatkallaan Uhtualla kevättalvella 1935.

Varahvontta Jamasen poika Poavila on toinen niistä I.K. Inhan valokuvaamista miehistä, jotka laulavat runolaulua vastakkain istuen. Poavilalta runoja tallensivat muun muassa Kusti Karjalainen ja Ilmari Kianto, joka sai tältä myös tietäjän sauvan. Pikku Muarien äiti oli Vienan tunnetuin morsian, kauneudestaan kuulu ja monien kosima.⁴⁸

Garmujev Nasto Maksimantyttö

Pir.G.7.4.

Synt. 06.03.1911

Lähde^{49, 50}

Vuokkiniemi

Riinuojärvi Talo 3

Garmujev Simana Huotaripoika

Pir.G.8.1.

(Semeon Feodorovits Garmujev)

Puoliso: Lesonen Marina Kliimontyttö

Koj.L.1.5.

(Maria Klementjevna Lesojev)

Synt. 28.02.1891, Koivujärvi

Kuollut 17.06.1984, Vuokkiniemi

Lapset: Jenny ja Santeri

Marina Klementjevna Garmujeva s. 28.2.1891, k. 17.6.1984.⁵¹

Huotarin pojat **Simana** ja Juakko rakensivat talonsa Riinuojärvelle.⁵²

Marina nai Riinuojärveen Juurikan Simana eli **Simana Karmujev**. Vuonna 1968 Marina asui Santeri-poikansa luona Vuokkiniemen Kyyrölässä entisessä Panhilarin Iivanan ja Ahein talossa. **Marina Karmujev** (synt. 1891) oli tavatessamme väsynyt, niin etten saanut häneltä paljon Koivajärven tietoja. Syntymäkylänsä peltoja hän kehui hyviksi, vaikka niemi jolla kylä sijaitsi oli kivikkoinen. Heinänurmet olivat etäällä: Kotisuolle 5 virstaa, Koivapohjaan ja Hirvivaaraan kumpaankin 12 virstaa. Nurmilla oli yleensä pirtit. Jos ei ollut pirttiä, niin oli havukota; siinä tarkeni hyvin, kun >>nuotivotuli palo yöllä vieressä>>. Ennen Markkeakin Koivarvessa oli ollut eläjiä, mutta Oksenie Sallisen tietämän mukaan kaikki asukkaat tapettiin varassodan aikana Koivarven saareen.⁵³

Kahdessa muussa talossa isännöivät veljekset Joakko ja Simana Karmujev, jotka olivat Pirttilahden >>Juurikkoita>>. Joakon vaimo Matrjo oli Piesungista Teppisen Teppanan sisar ja Simanan vaimo oli Koivarvesta.⁵⁴

Vuokkiniemi

Riinuojärvi Talo 4

Garmujev Jaakko Huotaripoika

Pir.G.8.2.

(Jakov Feodorovits Garmujev)

Puoliso: 1.3. Garmujev Matrjo Vasseleintyttö

Pie.M.

(Matrjo Mittojeva)

Piesunki

Huotaripojat Simana ja **Juakko** rakensivat talonsa Riinuojärvelle.⁵⁵

Kahdessa muussa talossa isännöivät veljekset Joakko ja Simana Karmujev, jotka olivat Pirttilahden >>Juurikkoita>>. **Joakon** vaimo **Matrjo** oli Piesungista Teppisen Teppanan sisar ja Simanan vaimo oli Koivarvesta.⁵⁶

Tshena

Mäkelä Palaka Huotarintyttö

Pir.G.8.3.

(Palaga Feodorovna Garmujeva)

Vuokkiniemi Riinuojärvi

Puoliso: Mäkelä

Riinuojärven kylässä syntyneellä äitini serkulla **Palakalla**, joka meni naimisiin **Mäkelän kanssa ja asui Tshenassa**, oli 15 tytärtä ja yksi poika.⁵⁷

Vuokkiniemi

Riinuojärvi Talo 1

Huovinen Anni Huotarintyttö

Pir.G.8.4.

(Anni Feodorovna Garmujeva)

Vuokkiniemi Riinuojärvi

Puoliso: Huovinen

Moamoni **Anni**-serkku kasvoi Tanila Kallion talossa ottotyttärenä. Vartuttuaan aikuiseksi äitini **Anni** serkku avioitui **Huovisen** kanssa. Palakan ja Annin jälkeläisiä asuu Vuokkiniemessä sekä muissa Vienan Karjalan kylissä.⁵⁸

Kivelä Ville

Pir.G.8.5.

(Vasilij Feodorovits Garmujev)

Riinuojärvässä syntynyt **Vasselei Huotaripoika**, äitini serkku, muutti Suomeen. Hän asui jossain Riihimäen lähetyvillä – siellä kuolikin.⁵⁹

Garmujev Jyrki Vasseleinpoika

Pir.G.1.1.

Garmujev Olka Vasseleintyttö

Pir.G.1.2.

Synt. n. 1896

Lähde⁶⁰

Garmujev Jenny Vasseleintyttö

Pir.G.1.3.

Synt. n. 1904

Lähde⁶¹

Lähdeluettelo:

- ¹ Julku Kyösti. 1996. Rajamailla III, s. 106-107.
- ² Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.
- ³ Carelia n:o 4/2002, s. 131-136.
- ⁴ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.
- ⁵ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 1. Kalevalan-Aineiset Kertovaiset runot. Toisinnot 1-700. Julkaissut Helsinki 1908 Suomalaisen Kirjallisuuden Seuran Kirjapainon osakeyhtiö, s. XLII.
- ⁶ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. Loitsuja: Toisinnot 822-2132. Lisiä Toisinnot 2133-2543. Elämäkerrallisia tietoja runojen laulajista Hakemistoinen. Julkaissut Helsinki 1921 Suomalaisen Kirjallisuuden Seuran Kirjapainon OY, s 1084.
- ⁷ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.
- ⁸ Taulua tutkiessa huomaa, ettei rippikirjan ikätiedot ole tarkkoja. Yllämainittujen kirjojen lisäksi tutkin metrikkakirjat vuosilta 1819-1892. (Huom. kaikki metrikkakirjoista lainatut päivämäärät ovat vanhassa ajanlaskussa) Niistä löytyneitä tietoja
Sukutiedot löytänyt arkistolähteistä ja suomentanut Rudolf Toivonen.
- ⁹ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.
- ¹⁰ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17-18.
- ¹¹ Virtaranta, Pertti. 1978. Vienankylä kiertämässä, s. 126.
- ¹² Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ¹³ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.
- ¹⁴ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 19-21.
- ¹⁵ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 19-21.
- ¹⁶ Virtaranta, Pertti. 1978. Vienankylä kiertämässä, s. 127.
- ¹⁷ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 19-21.
- ¹⁸ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ¹⁹ Pöllä, Matti 2001: Vienankarjalainen perhelaitos 1600-1900. s. 222.
- ²⁰ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18-19.
- ²¹ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ²² Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17-18.
- ²³ Virtaranta, Pertti. 1978. Vienankylä kiertämässä, s. 127.
- ²⁴ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 19.
- ²⁵ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 19.
- ²⁶ Virtaranta, Pertti. 1978. Vienankylä kiertämässä, s. 214.
- ²⁷ Jaakko Rugojev ja Pauli Leontjev. 1987. Kostamus runoa ja proosaa, s. 51.
- ²⁸ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 19-20.
- ²⁹ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 20.
- ³⁰ Tervasova Aino.1996. Laukkurin tyttärentytär Muistelee (Vienankarjalaisia elämänhyrskeissä), s. 10.
- ³¹ Tervasova Aino.1996. Laukkurin tyttärentytär Muistelee (Vienankarjalaisia elämänhyrskeissä), s. 15.
- ³² Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 20.
- ³³ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 20.
- ³⁴ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 20.
- ³⁵ Luettelo: Kiehimän jakelu piirissä olevista Pakolaisista. Kiehimä 20/2-22
- ³⁶ Luettelo: Kiehimän jakelu piirissä olevista Pakolaisista. Kiehimä 20/2-22
- ³⁷ Luettelo: Kiehimän jakelu piirissä olevista Pakolaisista. Kiehimä 20/2-22
- ³⁸ Karjalan Heimo n:o 3-4/2003, s.60.
- ³⁹ Karjalan Heimo n:o 3-4/2003, s.60.
- ⁴⁰ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁴¹ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁴² Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁴³ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁴⁴ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁴⁵ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁴⁶ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁴⁷ Sota arkisto Pk. N:o 1088. Vuokkiniemen Lavrovin 1 ast koulun Oppilasluettelo alkaen v. 1930/31
- ⁴⁸ Riepula-Vähäaho, Soili. Pikku-Muarien runonlauluja levyllinen. Kainuun Sanomat 22.11.2003, s. B 5.
- ⁴⁹ Asmo Kallio; Sähköposti, 05.03.2006. Ohessa Vuokkiniemessä olevat siviilit syyskuussa 1943 (ja huoltoväkeä). Marginaaleissa on merkintöjä, että henkilöistä on luonnollisesti valokuvat, mutta niihin ei Sota-arkiston virkailijat osanneet antaa mitään vinkkejä. SA:n tuloluettelot T - 568/79)
- ⁵⁰ Väestöaststo/ItäKarSe: Väestökirjaotteita Uhtuan alueelta, Kiestingin alueelta 1941-1944. T 7336/9. Uhtuan alueelle kirjattujen heimosotureiden A-otteita.
- ⁵¹ Hautamuistomerkki Jyskyjärven hautausmaalla

-
- ⁵² Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.
- ⁵³ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 200.
- ⁵⁴ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 262.
- ⁵⁵ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.
- ⁵⁶ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 262.
- ⁵⁷ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁵⁸ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁵⁹ Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.
- ⁶⁰ Luettelo Vienan Karjalasta Suomeen matkustaneista vienankarjalaisista vuonna 1920.
- ⁶¹ Luettelo Vienan Karjalasta Suomeen matkustaneista vienankarjalaisista vuonna 1920.