

Kontokki
Niskajärvi
(Nischkosero)
Karhunen

Karhunen Timo Onissimanpoika	Vus.K.1.3.1.	1

Karhunen Timo Heikinpoika	Vus.K.3.1.	1
Lähdekunnas Anni Timontyttö	Vus.K.3.1.1	2
Peksujev Toarie Timontyttö	Vus.K.3.1.2.	2
Karhunen Teppo Timonpoika	Vus.K.3.1.3.	4
Karhunen Vaseli Timonpoika	Vus.K.3.1.4.	4
Karhunen Ivan Timonpoika	Vus.K.3.1.5.	4
Karhunen Terenttei Timonpoika	Vus.K.3.1.6.	4

		4

Niskajärvi

Karhunen Timo Onissimanpoika

Vus.K.1.3.1.

Vuokinsalmi

Puoliso: Marppa.

Vuonainen

Onissimalla oli yksi poika, **Timo**, joka asui Niskajärvässä. Timo oli vielä elossa, kun kertojani Iivana Karhunen v. 1921 siirtyi Suomeen. Timon vaimo oli **Marppa**, ehkä Vuonnisesta kotoisin.¹

Niskajärvi

Voara

Karhunen Timo Heikinpoika

Vus.K.3.1.

Synt. n. 1864, Vuokinsalmi

Puoliso (Torvinen?) Marppa Ossipantyttö

Aij.1.1.

Synt. n. 1863, Aijuolahti

Lapset: Anni, Teppo, Vaseli, Iivana, Toarie ja Terenttei.

Timon vaimo oli Marppa. Timon joukosta enemmän Niskajärven yhteydessä.²

Karhunen Timo (Darjan isä, Heikinpoika) Synt. 1864, Niskajärvi. Vihitty ensimmäiseen avioliittoon v. 1890. Evakuoitu 1941.

Karhunen Marppa (Darjan äiti, Ossipantytär) Synt. 1863, Aajuonlahti. Vihitty ensimmäiseen avioliittoon v. 1890. Evakuoitu 1941.

Lähdekunnas Anni (Darjan sisko, Timontytär) 165/V/4.

Karhunen Teppo (Darjan veli, Timonpoika) Synt. 1910, Niskajärvi. Vihitty ensimmäiseen avioliittoon v. 1926. Tsoimassa Venäjällä 1937.

Karhunen Vaseli (Darjan veli, Timonpoika) Synt. 1912, Niskajärvi. Vihitty ensimmäiseen avioliittoon v. 1938. Evakuoitu 1941.

Karhunen Iivana (Darjan veli, Timonpoika) Synt. 1915, Niskajärvi. Vangittu 1936, ei mitään tietoja.³

Vielä asui Niskajärven >>vaaralla>> Onissiman talon naapurina pahaisessa mökissään Hofein Timo (sukujaan Karhusia), joka oli lähtöisin Vuokinsalmesta. Timon sisar oli tunnettu perinteenmuistaja Anni Tenisov, josta edellä on kerrottu. Hietjärven Oksenie Huovinen muisteli,

että Timon vaimo oli Oajuolahdesta Ossipan tytär Marppa ja heillä oli lapsia Anni, Toarie ja Terenttei.⁴

Akonlahti

Hukkasalmi Talo 4

Lähdekunnas Anni Timontyttö

Vus.K.3.1.1

(Anni Karhunen)

Synt. 07.01.1896, Niskajärvi, Voara

Puoliso: Lähdekunnas Mikko Markenpoika

A.Hu.B.1.2.

(Mikko Bogdanov)

Synt. 1891, Akonlahti, Hukkasalmi

Lapset: Maikki, Outi ja Valeri

Marken Mikko Bogdanov. Aviopuoliso Anni o.s. Karhunen Kivijärvestä. Lapset: Maikki, Outi ja Valeri.⁵

Akonlahdessa annetut oleskeluluvat vuonna 1942

Nro 37 Antopäivä 23.02. Lähdekunnas Anni, emäntä, synt. 7.1.96, Hukkasalmi.⁶

Lähdekunnas Anni, Kuhmo, Akonlahti.⁷

Tosiasiaa Mikko Lähdekunnas oli kotoisin nykyisen Kalevalan piirin Akonlahden kylän Hukkasalmesta, missä hänet nuoruudessaan tunnettiin Mikko Markenpoika Bogdanovina.

Mikko oli hänen veljensä, noin kolme ja puoli vuotta sisartaan nuorempi. Näiden tietojen mukaan Mikko Lähdekunnas lienee syntynyt 1891.

Mikko oli nelivuotias kun hänen suuri sisarusparvensa jäi orvoksi. Oljona joutui yksin huoltamaan nuorempia siskojaan ja veljiään.

Mikko oli ollut tiedonhaluinen poika. Hän oppi lukemaan ja kirjoittamaan venäjää Akonlahden venäläisessä koulussa.

Suvussa oli ollut tunnettuja satujenkertojia, runonlaulajia ja pilkkalaulujen sepittäjiä. Nämä kansanperinteen tuotteet syöpyivät hyvämuistisen pojan mieleen ja virittelivät hänessä itsessään luomisen halua.

Myöhempinä vuosina Mikko Lähdekunnas siirtyi lähemmäksi kotiseutuja. Hän toimi Uhtuan Tsiksassa metsänhoitajana ja Suuren Isänmaallisen sodan aattona hän oli metsänvartijana Kostamuksessa.⁸

Tollonjoki

Livojärvi

Peksujev Toarie Timontyttö

Vus.K.3.1.2.

(Toarie Karhu)

Synt. 15.04.1906, Niskajärvi, Voara

Kuollut 1984, Kalevala

Puoliso: Peksujev Vasselei Ossipanpoika

Kos.P.1.1.2.1.

(Vasilij Iosifvits Peksujev)

Synt. 16.02.1909, Kostamus, Saviniemi

Kuollut 1979, Kalevala

Lapset: Teppo, Hilja, Maria ja Lauri

12 syyskuuta 1908 syntynyt, 6 joulukuuta kastettu - Vasilij - Iosif Kirillovits Peksujevin ja Anastasija Alekseevnan poika, Kostamuksen kylästä, Kontokin pitäjältä.⁹

Kostamus, v. 1910, Talo 196

Leski Pelagia Step. Peksujeva 87 v.

Poika Dmit. Kiril 59 v.
Vaimo Elena Mafieva 64 v.
Lapset Josif 32 v. Tihon 29 v. Mihail 25 v.
Josif. v. Anastasia Alekseeva 32 v.
Lapset Joann 6 v. ja **Vasilij 2 v.**
Tih. Vaimo Ksenia 28 v.
Lapset Kondrat 4 v. Joann 1½ v. ja Parakeva 6 v.
Petr Peksujev 36 v.
Vaimo Irina Agafonova 36 v. ¹⁰

Vasselei (vaimo Hotein Timon Toarie Niskajärvestä.). ¹¹

Ennen evakkomatkaa Suomeen 1944 Ossipan Oleksei ja **Ossipan Vasselei asuivat perheineen Vuokkiniemen kylällä Ontrosen Santran talossa**, melko lähellä hautausmaata, Oleksein perhe rannan puoleista päätyä ja Vasselein pehe Tsärkä puoleista päätyä. ¹²

613) Vaseli Peksujeff synt. 1907, Vuokkiniemen kunnassa, Livojärven kylässä, tullut Suomeen 05.12.1921. ¹³

237) Vaseli Peksujev. Kortti n:o 112. 14 v. Vuokkiniemi, Livojoki Yhteensä 1:llä kortilla: 1 henkilö. ¹⁴

Peksujev Vaseli (Aleksin veli ja Ossipanpoika) 62/V/4

Peksujev Vaseli (isä Oskari ja äiti Nasto) Synt. 16.02.1909. Vihitty ensimmäiseen avioliittoon v. 1929. Tulo 29.09.1941 Uhtua.

Peksujev Darja o.s. Karhunen (isä Timo ja äiti Marppa) Synt. 15.04.1906. Vihitty ensimmäiseen avioliittoon v. 1929. Tulo 29.09.1941 Uhtua.

Peksujev Lauri (isä Vaseli ja äiti Darja) Synt. 12.08.1931. Tulo 29.09.1941 Uhtua.

Peksujev Teppo (isä Vaseli ja äiti Darja) Synt. 10.02.1934. Tulo 29.09.1941 Uhtua.

Peksujev Hilja (isä Vaseli ja äiti Darja) Synt. 16.07.1936. Tulo 29.09.1941 Uhtua.

Peksujev Pirkko Marjatta (isä Vaseli ja äiti Darja) Synt. 24.02.1942, Tollonjoki.

Peksujev Irja (isä Vaseli ja äiti Darja) Synt. 03.06.1944. ¹⁵

Tollonjoven kylän kohtaluo muistelou Maria Vasseleintytär Peksujeva. Hiän on syntyn Tollonjoven kylässä 1943 vuotena

<<Tollonjoven sijaintipaikka oli samannimisen joven rannalla noin 12 km piässä Vuokkiniemestä. Meijän kylässä oli kolhoosi <<Säde>>, puheenjohtajana työskenteli Iivana Remsu. Kolhoosissa viljeltih ruista, osrua, porkkanua, kaalie. Joka talvi kolhoosin väkie lähetettih metsätöih, esimerkiksi Vuopaih ta Luostankih. Kylässä oli 18 taluo. Kylänosista voin luvetella seuraavat; Virta, Nekkala, Iutta, Pentta, Kormila, Livojärvi, Hukkala ta Suari. Niissä eli rahvasta sukunimiltäh: Denisov, Remsu, Lesonen, Rettijev, Savina, Lettijeva, Peksujev. Meijän kylässä oli alkeiskoulu, opettajana ruato Maria Danilantytär Kossi. Myö jatkoma opassusta Vuokkiniemessä, missä lopetimma seichchemennen luokan. Elimmä internaatissa. Kun alkoi sota v. 1941, meijän pereh toisien rahvahien kera evakuoitih Velikije Lukin aluehella. Evakosta pereh tuli jälelläh 1945 v. Myöhempäh meijän pereh tuas läksi sinne Velikije Lukih. Siellä myö elimmä vuuven ta tulima jälelläh Karjalah. Mie lopetin teknikumin, opassuin kinonnäyttäjäksi. Ruavoin omassa piirissä melkein joka metsätyömualla.

Miun vanhukset: **Vasselei Ossipanpoika Peksujev** synty 1908 v. ta kuoli 1979 v. Muamo **Duaria Timontytär** oli omua sukuoh **Karhu**, synty 1903 v. kuoli 1984 v. Hyö ollah hauvattu Kalevalan kalmistoh.>> Siitä Maria miulta kysy, tiijäkö mie mintäh heijän kylällä on tuommoni nimi? Mie sanoin, jotta kerrohan, mie kuuntelen. Ta hiän kertoi seuruavua: << Hyvin ammuin, konsa meijän kylällä ei ollun vielä nimie, matkai yksi ruotsilaini joven rantua. Häneltä kysytäh kylän rahvas: <<Minne matkuat?>> Ruotsilaini vastuau, jotta <<tollotan männä>>. Siitä suate kylä on Tollonjoki

nimie kantan.>> Tämä kuitenkin on miun mielestä sitä rahvahan etymologijua. Nimi suattau olla saamelaista peryä. Voiskohan joku selittyä.

Lempi Lyytinen.¹⁶

Karhunen Teppo Timonpoika

Vus.K.3.1.3.

Synt. n. 1910, Niskajärvi, Voara

Karhunen Vaseli Timonpoika

Vus.K.3.1.4.

Synt. n. 1912, Niskajärvi, Voara

Karhunen Ivan Timonpoika

Vus.K.3.1.5.

Synt. 1912, Niskajärvi, Voara

Kuollut 15.12.1937, Karhumäki

Karjalan ASNT: valtion turvallisuuskomitean antama luettelo.

Kalevalan piiri

N:o 683 **Kargujev Ivan Timofejevitš** synt. 1912 Karjala, Niskajärvi, viimeinen työpaikka Vuokinsalmi, kolhoosilainen. Kuolin vuosi 1937.¹⁷

Kalevalan piiri

Kontokin kyläneuvosto

Kontokki

Korgujev Ivan Timofejevitš – synt. 1912 Vuokinsalmessa, karjalainen, puolueeseen kuulumaton, kolhoosilainen. Vangittu 11.11.1937, tuomittu 29.11.1937. Karjalan ASNT:n NKVD:n troikan päätöksellä pykälän 58-7-11 perusteella, amuttu 15.12.1937. Karhumäessä. Rehabilitoitu Karjalan prokuraattorin päätöksellä 12. 04.1989.¹⁸

Karhunen Terenttei Timonpoika

Vus.K.3.1.6.

Niskajärvi, Voara

Lähdeluettelo:

¹ Virtaranta, Pertti 1972: Polku Sammui, s. 194.

² Virtaranta, Pertti 1972: Polku Sammui, s. 186.

³ KA/Sisäasiainministeriö/Jatkosodan aikaiset väestönsiirtoasiakirjat/kansio 32. Itä-Karjalan väestökirjaotteet. II Karhumäki, Paatene, Porajärvi, Äänisniemi, Kiestinki, Uhtua. 36.

⁴ Virtaranta, Pertti 1972: Polku Sammui, s. 207-208.

⁵ Karjalan Heimo n:o 3-4/2002, s. 40.

⁶ Kallio, Asmo; Sota-arkisto 2.10.44, tulo 5685/??

⁷ Itä-Karjalan Sotilashallinto, Vienan Piiriesikunta N:o 735 / Valis. / VII. Koskee: Ristirahvas-lehden osoitteita. 21.10.42. 2/TL/MM. Vienan piirin Valistustoimisto lähettää oheisena luettelon henkilöistä, joille olisi lähetettävä Ristirahvas-lehti.

⁸ Jaakko Rugojev ja Pauli Leontjev. Kostamus Ruonoa ja Proosaa, s. 83-85.

⁹ Kaikki tässä todistuksessa mainitut henkilöt ovat valtion talonpoikia, ortodokseja. Päivämäärät ovat vanhan ajanlaskun mukaan. Karjalan tasavallan kansallisarkistossa on Vuokkiniemen piirin (joka kuului Arkangelin läänin Kemin kihlakuntaan) kirkkoherran kirjat vain vuodelta 1850. Vuokkiniemen piirinkirjoissa vuosina 1819-1919 on merkitty: Arkiston johtaja O.G. Tsistjakov. Sihteeri T.H. Semenova.

¹⁰ Pölla, Matti. Petroskoin Arkisto: Kostamuksen kylän rippikirja v. 1910

¹¹ Virtaranta, Pertti. Vienan kyliä kiertämässä, s. 208.

¹² Vatanen, Mari. Haastattelu 10-11.8.2001. Haastattelija Kai Paajaste.

¹³ Kansalliarkisto: VpakAvustuskeskus/Vienan-Karjalan pakolaisten huoltotmk:n arkisto. (4/Ba 6) Jakopaikkojen pakolaisluettelot 1922 Suomussalmi.

¹⁴ Luettelo: Vienan Karjalan pakolaisista jotka ovat saaneet Valtion pakolaisavustuskeskuksen Suomussalmen varastosta avustusta 1/4-22 jakelussa à 15 p:än anoks.

-
- ¹⁵ KA/Sisäasiainministeriö/Jatkosodan aikaiset väestönsiirtoasiakirjat/kansio 32. Itä-Karjalan väestökirjaotteet. II
Karhumäki, Paatene, Porajärvi, Äänisniemi, Kiestinki, Uhtua. 36.
- ¹⁶ Vienan Viesti n:o 11 Toukokuun 1. pnä 1998.
- ¹⁷ Carelia n:o 5/1991, s. 173.
- ¹⁸ Vienan Viesti n:o 3/Helmikuun 27. pnä 1998, s. 3.