

Kontokki
Akonlahti
Bogdanov/Kettunen

Ja nuo häätävät ovat niin juurtuneet kansaan, että vaikka pappi olisi vihkinyt parikunna jo edeltä, niin ei antilas (= morsian) saa mennä miehelään, ennen kuin karjalaiset häät on vietetty. Toiselta puolen lykkäävät monet kirkollisen vihkimisen sopivaan tilaisuuteen, usein kuukausiksi ja vuodeksikin, niin että voidaan samalla usein jo kuljettaa lapsiakin ristille. Lapset tosin siinä tapauksessa ovat pidettävä jalkalapsina, mutta jos isä saa papin suostumaan, voi hän saada lapsen omalle nimelleen. Usein kuitenkin tällaiset lapset saavat koko elämänsä käydä äpäristä, ja heidän nimensä silloin useinkin on ”Bogdanoff”, s.o. Jumalan antama.¹

Vuoden 1890 rippikirjassa esiintyvät Kontokin kunnan Akonlahdessa asukkaiden sukunimet ja niiden suomenkieliset vastineet, mm. Bogdanov 83 henkilöä.²

Kettunen Miihkali	A.Vi.B.1.	1
Kettunen Uljaska Mihkalinpoika	A.Vi.B.1.1.	1
Kettunen Ahappa Miihkalinpoika	A.Vi.B.1.2.	2
Kettunen Onuhrie Miihkalinpoika	A.Vi.B.1.3.	2
Peksujeva ? Mihkalintyttö	A.Vi.B.1.4.	3
Kettunen Anni Uljaskantyttö	A.Vi.B.1.1.1.	3
Kettunen Tatjana Uljaskantyttö	A.Vi.B.1.1.2.	3
Kettunen Maikki Uljaskantyttö	A.Vi.B.1.1.3.	4
Ivanova Maikki Ahappantyttö	A.Vi.B.1.2.1.	4
Nykänen Paula Onuhrientyttö	A.Vi.B.1.3.1.	4
Kettunen Pekka Onuhrienpoika	A.Vi.B.1.3.2.	4
Kettunen Aleksi Onuhrienpoika	A.Vi.B.1.3.3	4
Kettunen Jussi Onuhrienpoika	A.Vi.B.1.3.4	5
-----		5

Akonlahti

Vitsavaara Talo 1

Lietolahti

Kettunen Miihkali

A.Vi.B.1.

(Mihail Bogdanov)

Lapset: Uljaska, Ahapa ja Onuhrie

Akonlahti

Vitsavaara Talo 1

Lietolahti

Kettunen Uljaska Mihkalinpoika

A.Vi.B.1.1.

(Uljan Mihailovitsh Bogdanov)

Synt. 1877, Akonlahti, Jehrimänvaara

Kuollut 24.02.1938, Petroskoi

Lapset: Anni, Tatjana ja Maikki

Uljaskan talo

Uljaska Mihkalinpoika Bogdanoff. Tyttäret: Anni, Tatjana ja Maikki. Ortjo Stepanoff kertoo kirjassaan Koitos korpikylässä partisaani Tatjanasta. Maikki kaatunut Urho Antikaisen osastossa Kursmajoella.³

Kalevalan piiri

Akonlahden Kyläneuvosto

Jehrimänvaara

Bogdanov Uljan Mihailovitsh – synt. 1877 Jehrimänvaarassa, karjalainen, puolueeseen kuulumaton, kolhoosilainen. Vangittu 31.12.1937, tuomittu SNTL:n NKVD:n päätöksellä pykälän 58-6 perusteella 26.01.1938, ammuttu 24.02.1938. Petroskoissa. Rehabilitoitu Pohjoisen sotilaspiirin sotatribunaalin päätöksellä 10.12.1959.⁴

Akonlahti

Vitsavaara Talo 2

Lietolahti

Kettunen Ahappa Miihkalinpoika

A.Vi.B.1.2.

(Ahap Mihailovitsh Bogdanov)

Lapset: Maikki

Ahapan talo

Ahapa Miihkalinpoika Bogdanoff. Hänet on murhattu Jehrimänvaarassa.⁵

Akonlahdessa **Vittsasen Ahapan** vaimo oli Aunuksesta, ja hän toi kylään laulun >>Lintu lenti mettsä myöten, torokalla litäyty>> sekä muitakin samantapaisia, koska oli laulutaitoinen.⁶

Akonlahti

Vitsavaara Talo 3

Lietolahti

(Vittsasen Onuhrie)

Kettunen Onuhrie Miihkalinpoika

A.Vi.B.1.3.

(Anufr Mihailovitsh Bogdanov)

Akonlahti, Lietolahti

1. Puoliso: 1.2.6.7.2. Peksujev Okahvie Petrinyttö

Kos.P.2.

(Agafia Petrovna Peksujeva)

Synt. n. 1874, Kostamus

Kostamus

Lapset: Petri, Paraska, Palaka

2. Puoliso: Lesonen Anna

Kostamus, v. 1890, Talo 426

Petr Nik. Peksujev 50 v.

Vaimo Parakeva 39 v.

Lapset: Nikifor 16 v., Anania 13 v., **Agafia 16 v.**, Irina 11 v., Maria 8 v. ja Ansa 5 v.

? Petr. Tatjana Karpova 29 v.⁷

Onuhrien talo

Onuhrie Miihkalinpoika Bogdanoff. Onuhriella kauppa Kostamuksessa.⁸

Mikihvoaran sisar **Okahvie Petrinyttö** oli naimisissa **Vittsasen Onuhrien** kanssa Jehrimänvaarassa.⁹

Pienen Homan ja Mauran tytär Paro oli naimisissa Peksujeff- nimisen miehen kanssa Kostamuksen Kuotkuossa.. Paron lapset Kostamuksen Kuotkuo'ssa olivat Ananias, Nikifor (Mikihvoara) ja lisäksi **tytär**, joka oli akonlahtelaisen Vitsasen **Anufrien** vaimo(**Bogdanoff**). Ananien vaimo oli myös Akonlahdesta: Rotkan Outi (Dobrin-Tervamaa).¹⁰

Kun Sirkeisen veljeksistä Jyrki (Rugojev) oli kuollut, niin hänen taloansa tavallisesti sanottiin >> Jyrin lesen taloksi >>. Siinä oli vuokralla kauppias Onuhrie Bogdanov, joka oli tullut Akonlahden Lietolahdesta. Onuhrien vaimo oli Kostamuksen toisen kauppiaan, Mikihvoara Peksujevin sisar

Okahvie. Onuhrie muutti kaupitsemaan takaisin Kiitehenjärven rannalle Vittsalahteen, mistä johtui hänestä käytetty liikanimi >> **Vittsa - Onuhrie** >>. Onuhrie ja Okahvie Bogdanovin poika Petri, joka syntyi 1902 (Akonlahdessa, mutta 2 ½ - vuotiaasta lähtien eli Kostamuksessa), muutti Suomeen 1921. Suomessa Petri eli Pekka Kettunen on ollut kangaskauppiaina pitkään, viimeksi Varpaisjärven kirkonkylässä.¹¹

Onuhrie, sukunimeltään **Kettusia,** jota kutsuttiin >>**Vittsa-Onhrieksi**>> syystä että hänen kauppansa oli Vitsalahdessa. Onuhrie piti ensin kauppaa vuokrahuoneessa Kostamuksessa, kunnes muutti Vitsalahteen.¹²

Kostamus

Ahvenjärvi Talo 2

Peksujeva ? Mihkalintyttö

A.Vi.B.1.4.

(Bogdanova)

Akonlahti, Jehrimänvaara

Puoliso: 3.3.2. Peksujev Kastanja Ortjonpoika

Kos.P.2.

Synt. n. 1871

Lapset: Iivana

Kasjana jäi kotitaloon. **Kasjanan ensimmäinen vaimo oli Akonlahdesta (s. 213 mainitun Onuhrie Bogdanovin sisar);** heillä oli yksi poika, Iivana.¹³

Ensin oli Kasjanan melko uusi vankkarakenteinen ja pitkä hirsipytinki, jossa karjansuojat sijaitsivat saman katon alla. **Tämä talo oli siitä erikoinen, ettei siinä moneen vuoteen ollut emäntää.** Vain miehiä. Itse Kasjana-ukko, leski, ja hänen kuusi tai seitsemän pitkää salskeaa poikaa. Mutta hyvin tämä miesporukka silti toimeen tuli.¹⁴

Kettunen Anni Uljaskantyttö

A.Vi.B.1.1.1.

(Anni Bogdanova)

Puoliso: Purjesalo

Kettunen Tatjana Uljaskantyttö

A.Vi.B.1.1.2.

(Tatjana Bogdanova)

Akonlahti, Vitsavaara

Puoliso: Nykänen Santeri Simananpoika

A.Ny.N.1.3.1.

(Aleksanteri Nikutjev)

Synt. 24.08.1913

Kuollut 05.04.1943

Aleksanteri Nikutjev ja Hänellä veli Poavila

Santeri Simonpoika Nikutjev kuului partisaaniosastoon, joka kävi 19.8.1941 ja 12.10.1941 Ristijärven pitäjässä Akonlahden kylässä. Siellä asui Nikutjevin äiti Jelena Nykänen, joka antoi patisaaneille tietoja suomalaisen sotaväen sijoituspaikasta ja antoi heille myös ruokaa.

Santeri saapui kylään uudelleen joulukuun lopulla 1941. Jelena-äiti antoi jälleen pojalleen tietoja ja ruokaa. Maksuksi hän sai 2000 markkaa. Nikutjevin äiti ei ollut ainoa, joka auttoi partisaaneja. Paavo Simonpoika Nykänen oli Santeri Nikutjevin veli. Hän antoi myös tietoja ja puukon, lisäksi hän vei partisaaneilta jääneen suomalaisen päällystakin piiloon partisaanien lähdettyä kylästä.

Santeri tuli vielä 25.10.1942 Yhdessä **Tatjana Bogdanovin** kanssa Akonlahden kylään hankkimaan tietoja joukoista, sotilashallinnosta, paikallisen väestön mielialasta ja oloista. Vakoilijat jäivät asumaan Jelenan taloon valmistettuun piilopaikkaan. Maksuksi oleskelusta ja ruoasta Jelena sai 4800 markkaa ja Paavo Nykänen 200 markkaa.

Tällä matkalla vakoilijoiden onni loppui: Paavo luuli, että partisaanit oli löydetty. Hän kiirehti lokakuun 31. päivänä ilmoittamaan heistä suomalaisille sotilaille pelastaakseen oman nahkansa. Suomalaiset eivät kuitenkaan tienneet vakoilijoista mitään. Santeri pidätettiin, ja Tatjana sai surmansa. Jelena Nykänen sai jatketusta sotapetoksesta kuusi vuotta kuritushuonetta. Pavo Nykänen tuomittiin nuorena henkilönä tehdystä jatketusta sotapetoksesta kahdeksi vuodeksi vankeuteen. Tuomiot eivät loppuneet tähän: Aksenja Bogdanovan o.s. Vovilina tiesi vakoilijoiden piileskelystä kylässä, mutta silti hän ei ilmoittanut heistä. Hän sai sotaolojen kannalta tärkeän seikan tahallisesta ilmoittamatta jättämisestä viranomaisille kahdeksan kuukautta vankeutta. Hänet vapautettiin 13.9.1943. Itse pääsyytetty, eli Santeri Nikutjev, tuomittiin elinkautiseksi kuritushuoneeseen. Sotaylioikeus korotti 5.3.1943 tuomionkuolemantuomioksi. Santeri Nikutjev teloitettiin 5.4.1943.¹⁵

Kettunen Maikki Uljaskantytö
(Maikki Bogdanova)

A.Vi.B.1.1.3.

Ivanova Maikki Ahappantytö
(Maikki Bogdanova (Kettunen))

A.Vi.B.1.2.1.

Akonlahti, Vitsavaara

Puoliso: Ivanov Samppa

Kiestinki, Heinäjärvi

Lapset: Valja

Samppa oli tutustunut vaimoonsa Lohilahden kylässä, siellä he menivät naimisiin ja siellä oli syntynyt myös vanhempi tytär Valja. Pian perhe muutti Sampan kotikylään Heinäjärvelle. Siellä Maikille uskottiin kyläneuvoston sihteerin vaativat tehtävät (myöhemmin hänet valittiin Heinäjärven kyläneuvoston puheenjohtajaksi).

Maikki oli kotoisin Akonlahdesta. Hänen lapsuutensa aika oli ollut rauhatonta ja traagista. Vuonna 1918 valkосуomalaiset tulivat vartioimattoman rajan yli ja alkoivat mellastaa karjalaisissa kylissä. Niitä paikallisia miehiä, jotka eivät halunneet liittyä heidän perustamiinsa suojeluskuntiin, ahdisteltiin uhkauksin ja vainottiin. Juuri silloin **Maikin isä Ahappa Miihkalinpoika Bogdanov** tapettiin suoraa kynnöksellä....¹⁶

Nykänen Paula Onuhrientytö
(Palaka Bogdanova)
Synt. 21.02.1899 Akonlahti
Kuollut 1975

A.Vi.B.1.3.1.

Vittsasen Onuhrien ja Okahvien v. 1899 syntynyttä tytärtä Palaga Nykästä (aik. Bogdanov) haastattelin Varpaisjärven Itäkoskella 02.09.1974; Palaka kuoli v. 1975.¹⁷

Kostamus

Kettunen Pekka Onuhrienpoika
(Bogdanov Petri)
Synt. 1902
Lapset: Eero

A.Vi.B.1.3.2.

Onuhrie ja Okahvie Bogdanovin poika **Petri**, joka syntyi 1902 (Akonlahdessa, mutta 2 ½ -vuotiaasta lähtien eli Kostamuksessa), muutti Suomeen 1921. **Suomessa Petri eli Pekka Kettunen** on ollut kangaskauppiana pitkään, viimeksi Varpaisjärven kirkonkylässä.¹⁸

Kettunen Aleksi Onuhrienpoika
(Aleksi Bogdanov)

A.Vi.B.1.3.3

Lähdeluettelo:

- ¹ I. K. Inha. Kalevalan Laulumailta, s. 227. Erikoispaino Oy, Helsinki 1999. ISSN 0355-1768 ISBN 951-746-066-X. 438 sivua.
- ² Julku Kyösti. 1996. Rajamailla III, s. 110.
- ³ Karjalan Heimo n:o 3-4/2002, s. 44.
- ⁴ Vienan Viesti: n:o3/Helmikuun 6.pnä 1998.
- ⁵ Karjalan Heimo n:o 3-4/2002, s. 44.
- ⁶ Virtaranta, Pertti 1958: Runonlaulajia ja Tietäjiä, Vienan kansa muistelee. s. 56.
- ⁷ Pölla, Matti. Petroskoin Arkisto: Kostamuksen kylän rippikirja v. 1890
- ⁸ Karjalan Heimo n:o 3-4/2002, s. 44.
- ⁹ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 236.
- ¹⁰ Karjalan Heimo n:o 1-2/2005, s. 5. Irja Rämä: Tietoja Homan Puavilan Iljan suvusta Luvajärven kylässä.
- ¹¹ Virtaranta, Pertti. Vienan kyliä kiertämässä, s. 213.
- ¹² Virtaranta, Pertti 1972: Polku Sammui, s. 166-167.
- ¹³ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 250.
- ¹⁴ Rugojev, Jaakko. 1979. Suku polvien saatossa. s. 139. Karjala Kustantamo Petroskoi 1979.
- ¹⁵ Atso Haapanen; Viholliset Keskellämme, Desantit Suomessa 1939-1944 s. 309-310. Minerva 2012.
- ¹⁶ Rugojev, Jaakko 1990: Majuri Vallin Rykmentti. s. 37. Petroskoi >>Karjala>> 1990. ISBN 5-7545-0396-2. 439 sivua.
- ¹⁷ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 267.
- ¹⁸ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 213.