

Vuokkiniemi
Ponkalahti
(ven. Pongaguba)
Lipponen/Lipkin

Myös Ponkalahden kylän nimi mainitaan ensi kertaa vuoden 1762 kyläluettelossa. **Ponkalahden Lipposet olivat muistitiedon mukaan muuttaneet Venehjärveltä.**¹

1. Lipponen Ontto	Vej.L.	1
1.1. Lipponen Kauro Ontonpoika	Vej.L.	2
1.1.1. Lipponen Maksima Kauronpoika	Vej.L.1.	2
1.1.2. Lipponen Hekla Kaurontyttö	Vej.L.2.	2
Kirilov Varvana Maksimantyttö	Vej.L.1.1.	2
Lipponen Mikko Maksimanpoika	Vej.L.1.2.	4
Lipponen Hilippä Maksimanpoika	Vej.L.1.3.	4
Remso Sanna Matintyttö	Vej.L.1.4.	4
Lipponen Vasili Maksimanpoika	Vej.L.1.5.	5
Bogdanov Maura Matintyttö	Vej.L.1.6.	5
Lipponen Vasili Hilippänpoika	Vej.L.1.2.1.	5
Lipponen Teppo Hilippänpoika	Vej.L.1.2.2.	6
Lipponen Jouki Hilippäntyttö	Vej.L.1.2.3.	6
-----		6
Lipponen Iivana Paavonpoika	Lap.L.1.1.	6
Lipponen Outi Paavontyttö	Lap.L.1.2.	6
Galaktionov Kristiina Iivanantyttö	Lap.L.1.1.1.	7
Lipponen Mikko Iivananpoika	Lap.L.1.1.2.	8
-----		8
Lipponen Nasarei	Pon.L.1.	8
Lipponen Aleksi	Pon.L.1.1.	8
-----		8
Lipponen Pekka	Pon.L.1.1.	8
-----		9
Lipponen M. Huotari	Pon.L.1.	9
Lipponen M. Nestori	Pon.L.2.	9
-----		9
Lipponen Huoti	Pon.L.1.	9
-----		9
Lipponen Aleksanteri	Pon.L.1.	9
-----		9
Lipponen Vaseli	Pon.L.1.	9
-----		9
Lipponen N. M.	Pon.L.1.	9
-----		9

Vuokkiniemi

Ponkalahti

1. Lipponen Ontto

(Lipkin)

Venehjärvi

Vej.L.

Lapset: Kauro

Venejärven Onttola (n:o 11) oli vielä 1930-luvulla pystyssä. Sitä käytettiin kesällä kisapirttinä; talvinen kisapirttihän oli Njäppylä, kuten edellä mainittiin. **Onton** joukko, sukunimeltään **Lipposia** eli Lipkinöitä, muutti Ponkalahteen (n. v.1870); siellä oli lähellä - parin virstan päässä - Onton pojan Kauron uudistalo. ²

Vuokkiniemi

Ponkalahti

1.1. Lipponen Kauro Ontonpoika

Vej.L.

(Lipkin)

Synt. n. 1830, Venejärvi

Puoliso: Outi

Tsena

Lapset: Maksima ja Hekla

Lipponi Kauro; Ponkal.

Kotoisin Venejärvestä, josta 50 v. takaperin muuttanut ja tehnyt talonsa metsään lähelle Ponkalahtea. Paul:n laulattaessa v. 1915 oli 86-vuotias. Nuorena ollut paljon kaupparetkillä Länsi-suomessa. ³

Kaurolla oli ainakin poika Maksima, joka asui Kaurossa, ja häntä nuorempi tytär Hekla. Kauron perheestä tulee puhe Ponkalahden kylää käsittelevässä. luvussa. ⁴

1.1.1. Lipponen Maksima Kauronpoika

Vej.L.1.

(Lipkin)

Ponkalahti

1.Puoliso: Matrjo Joakontyttö

Aij.1.1.

Ajuolahti

Lapset: Varvana

2 Puoliso: Toarie

Lapset: Varvana, Hilippä, Vasili

Venejärvi

1.1.2. Lipponen Hekla Kaurontyttö

Vej.L.2.

Ponkalahti

Puoliso: 2.1. Lipponen Riiko Simananpoika

Vej.L.1.

(Lipkin)

Venejärvi

Lapset: Toarie (6 lasta)

Simanalla ja Matrjolla oli **Riiko**-niminen poika, joka nai Ponkalahdesta **Kauron Heklan**, tunnetun itkijän. ⁵

Vuokkiniemi

Kyyrölä

Kirilov Varvana Maksimantyttö

Vej.L.1.1.

(Varvana Maksimovna Lipkin)

Synt. 1885, Ponkalahti

Puoliso: Kirilov Jyrki Spiireinpoika

Vuk.K.1.1.

Vuokkiniemi, Kyyrölä

Kirilov Vappu Matintyttö, Outin sisko, Synt. 1889. 1941 evakuoitu. ⁶

Toinen Ponkalahden synnynnäinen, jonka kesällä 1968 Vienassa tapasin, oli **Varvana Maksimantyttö Kirilova**. Hän on elänyt 22-vuotiaasta Vuokkiniemen Kyyrölässä, jonne Jyrki Kirilov oli hänet nainut. Varvana on syntynyt 1885; kun kysyin päivämäärää sain vastaukseksi: »Kolme netälie jeäy vanhah rostuoh (= joulun)». Varvanan äiti Joakon Matrjo oli otettu »Oajuolahem perästä». Matrjon »emintimä» (= äitipuoli) oli Toarie -Matrjo jäi jo 4-vuotiaana äidistään orvoksi eli armottomaksi. **Varvanan isä oli Maksima Lipkin**, laukunkantaja kuten enimmät Ponkalahden miehet. Suomessa häntä kutsuttiin nimellä Matti Lipponen. Tytär Varvana muisteli isänsä kulkeneen enimmäkseen Pudasjärven puolella ja parhaastaan »savotoita myöten», siis tukkityömailla. Suomesta isä lähetti perheelle rahaa, jolla sitten käytiin Kajaanista ostamassa jauhoja, ryynejä, kahvia ja sokeria. Maksiman isä Kauro oli kasvanut Venehjärvessä mutta rakentanut asunnon Ponkalahden puolelle. Maksiman äiti Outi oli otettu Tsenanniemestä.

Mainitulta **Kauroilta, siis haastatteleman Varvanan isoisältä**, Samuli Paulaharju merkitsi muistiin 8.7.1915 karhuvirren katkelmia, Lemminkäisen virren ja muutamia loitsuja. Kauro oli silloin 86-vuotias (syntynyt siis n. v. 1830), mutta ei suinkaan huonokuntoinen: »Hyvissä voimissa on Kaurokin vielä, kosinolla aikansa kuluksi loikoilee, sivulautsalla istuen liemikuppinsa tyhjentää.» ⁷

TIETOKANTA: NAARKDIGI ----- TIETUE: 12958

Signum: 7540: 1

Nauhapaikka: A 0000 - B loppu

Kesto: 1

Kopiotiedot:

Kieli: karjala

Pitäjä: Vuokkiniemi

Kylä: Kyyrölä

Alue:

Kielenopas: **Kirilova, Varvara Maksimovna**

Sukupuoli: n

Syntymäaika: 1885

Ikä:

Syntymäpaikka: Vuokkiniemi, Ponkalahti

Elämänvaiheet: Mennyt 22-vuotiaana miehelle Vuokkiniemen Kyyrölään, jossa edelleen elää. Sodan aikana elänyt Arkangelissa. Isä oli Laukkukauppias Matti Kyyrönen.

NAuhoitusaika: 9.7.1968

Nauhoituspaikka: Vuokkiniemi, Kyyrölänniemi

Haastattelija: Virtaranta, Pertti; Barantšev, Aleksandr. ⁸

TIETOKANTA: NAARKDIGI ----- TIETUE: 12959

Signum: 7541: 1

Nauhapaikka: A 0000 - 0133

Kesto: 0.05

Kopiotiedot:

Kieli: karjala

Pitäjä: Vuokkiniemi

Kylä: Kyyrölä

Alue:

Kielenopas: **Kirilova, Varvara Maksimovna**

Sukupuoli: n

Syntymäaika: 1885

Ikä:

Syntymäpaikka: Vuokkiniemi, Ponkalahti

Elämänvaiheet: Mennyt 22-vuotiaana miehelle Vuokkiniemen Kyyrölään, jossa edelleen elää. Sodan aikana elänyt Arkangelissa. Isä oli Laukkukauppias Matti Kyyrönen.

NAuhoitusaika : 9.7.1968
Nauhoituspaikka: Vuokkiniemi, Kyyrölänniemi
Haastattelija: Virtaranta, Pertti; Barantšev, Aleksandr
Vapaa kommentti: Nopeus huojuu (tekn.).⁹

Lipponen Mikko Maksimanpoika
Synt. 1886, Ponkalahti

Vej.L.1.2.

Lipponen Mikko Matinpoika, Outin veli, sekatyöm, Synt. 1886. Vihitty 1 avioliittoon 1931. 1941 evakuoitu.¹⁰

Lipponen Hilippä Maksimanpoika
(Filipp Maksimovitsh Lipkin)
Synt. 1891, Ponkalahti
Kuollut 03.04.1938, Karhumäki
Lapset: Vasili, Teppo ja Jouki

Vej.L.1.3.

7. Lipkin Hilippä, Nainut, 31 v.¹¹

Olga Polina peräilee ponkalahtelaisia. Tässä taustatietoja: Etsin Suomesta **Vasili ja Teppo Lipposta**, jotka ovat syntyisin Ponkalahdesta, **Maksiman Hilipän poikia**. Lapsijoukosta nuorin, **Jouki** nimeltään, asuu Leningradin alueella. Häneen olen ollut yhteydessä.

Äidin kuoltua lapset asuivat Vuokkiniemessä mummonsa luona. Minä olen toisesta avioliitosta, Mölköstä Tuarie (Darja) Filipovan tytär.

Samalla etsin Suomesta tätiäni Anni Filipovaa, joka on syntynyt Mölkössä. Hän meni äitini kera Suomeen v. 1922. Äitini palasi takaisin Karjalaan v. 1925, mutta täti jäi jonnekin Kainuuseen. Vielä v. 1981 hän oli elossa.

Vielä haluaisin tietoja enoni pojasta Oleksei Filipoffista. Hänen syntymäajastaan en ole varma, 1922 tai 1924.¹²

Metsäsissirykmentin 11 Pataljoonan Reservikomppania.
Sotilas. Lipkin Filip 1891 Wyokkiniemi. Talonpoika. Nainut.¹³

Kalevalan piiri
Uhtua

Lipponen Filipp Maksimovitsh – synt. 1891 Ponkalahdessa. karjalainen, puolueeseen kuulumaton, puuseppä. Vangittu 28.02.1938. tuomittu 22.03.1938 Karjalan ASNT:n NKVD:n troikan päätöksellä pykälän 58-2-10 perusteella, ammuttu 03.04.1938. Karhumäessä. Rehabilitoitu Karjalan syyttäjän päätöksellä 22.05.1989.¹⁴

Lipponen Filipp Maksimovits, s. 1891 Ponkalahti, karjalainen, puuseppänä Uhtuassa, vangittu 28.2.1937, ammuttu 3.4.1938 Sandarmohissa.¹⁵

Remsu Sanna Matintyttö
(Sanna Maksimovna Lipkin)
Synt. 1902, Ponkalahti
Puoliso: Remsu

Vej.L.1.4.

Remsu Sanna Matintyttö, Outin sisko. Synt. 1902. Vihitty 1 avioliittoon 1929. 1941 evakuoitu.¹⁶

Lipponen Vasili Maksimanpoika

(Vasili Maksimovitsh Lipkin)

Synt. 1893, Ponkalahti

Kuollut 20.01.1938

Vej.L.1.5.

Uhrien nimet kirjoitetaan Muistokirjaan

Kalevalan piiri

Luusalmi

Lipponen Vasili Maksimovitsh – synt. 1893 Ponkalahdessa. karjalainen, entinen puolueen jäsen, kolhoosin puheenjohtaja. Vangittu 14.12.1937. tuomittu 21.12.1937 Karjalan ASNT:n NKVD:n troikan päätöksellä pykälän 58-10-11 perusteella, ammuttu 20.01.1938. Rehabilitoitu Karjalan ASNT:n Korkeimman oikeuden puhemiehistön päätöksellä 07.12.1957. ¹⁷

Lipponen Vasili Maksimovits, s. 1893 Ponkalahti, karjalainen, entinen Nkp(b):n jäsen, Luusalmen kyläneuvoston puheenjohtaja, vangittu 14.12.1937, ammuttu 20.1.1938 Sandarmohissa. ¹⁸

Bogdanov Maura Matintyttö

(Maura Maksimovna Lipkin)

Vej.L.1.6.

Bogdanov Maura Matintyttö, Outin sisko. 1941 evakuoitu. ¹⁹

Pirttilahti Talo

Jyrin talo

Nikitin Outi Matintyttö

(Outi Maksimovna Lipkin)

Synt.15.08.1908, Ponkalahti

Vej.L.1.7.**Puoliso: Nikitin Juho**

Synt. 13.05.1913

Vihitty 1935

Lapset: Vaala, Rosa ja Reino

Vuk.M.1.

Nikitin Juho, Outin mies, sekatyöm, Synt. 13.05.1913. Vihitty 1 avioliittoon 1935. Venäjällä töissa. ²⁰

N:o310. Luvanantoaika 26.1.-42. Lipponen Outi Matintr mv. vmo. s. 15.8.1908 Kotipaikka Pirttilahti. ²¹

N:o 141. Luvanantoaika 17.9.43, Lipponen Outi, maanvilj. synt. 15.8.-08, Kotipaikka Pirttilahti.

Vaala tr. synt. 9.6.-36. Kotipaikka Pirttilahti.

Rosa tr. synt. 27.3.-38. Kotipaikka Pirttilahti.

Reino pka synt. 15.11.40. Kotipaikka Pirttilahti. ²²

Lipponen Vasili Hilippänpoika

Synt. 1921

Vej.L.1.2.1.

3. ryhmä oppivuonna 1930/31. Lipponen Vaseli Hilipänpoika, synt. 1921, karjalainen, asuinpaikka Ponkalahti, huoltajaksi merkitty vanhemmat. ²³

5. luokka oppivuotena 1935/36. Lipponen Vaseli Hilipänpoika, synt. 06.09.1921, karjalainen, Ponkalahti 12 km. ²⁴

Lipponen Teppo Hilippänpoika
Synt. 1923

Vej.L.1.2.2.

Oppivuonna 1931/32. Teppo Lipkin Hilipänpoika synt. 1923, karjalainen. Asuinpaikka Ponkalahti, matka kouluun 15 km. Huoltajaksi on merkitty vanhemmat. Aloittanut koulun 1930/31.
25

Leningrad

Lipponen Jouki Hilippäntyttö

Vej.L.1.2.3.

Vuokkiniemi

Ponkalahti

Siikaniemi

Lipponen Iivana Paavonpoika

Lap.L.1.1.

(Ivan Lipkin)

Lapukka

Puoliso: Lukki Miikkulantyttö

Lon.1.1.

(Pupero-Lukki)

Synt. Lonkka

Lapset: Kristiina ja Mikko

Kristiinan äiti Lipponen Lukeri, karjalaisittain **Lukki** oli tuonut runot perintönä Ponkalahteen Vuonnisesta sekä Lonkasta. **Iivana-isän** tiedot olivat kotoisin Lapukasta. Kun nämä kaksi runosuonta yhtyivät virraksi, tempasi se Kristiinan mukaan runouden mailmaan ikipäiviksi. Siitä tulikin sitten hänen kallein perintönsä, jota hän on säilyttänyt pyhästi muistissaan.²⁶

Ponkalahden kylästä oli syntyisin Kristiina Galaktionova, jonka Väinö Kaukosen kanssa heinäkuussa 1968 löysimme Uhtuan Huponsuolta, missä Kristiina on asunut vuodesta 1933. Kristiina oli syntynyt Ponkalahdessa 15.07.1892. Hänen isänsä **Iivana Lipkin oli Lapukan Poavon poika**, mutta muuttanut Lapukasta Ponkalahteen. Aiti »Pupero-**Lukki**», **Miikkulantyttö**, oli syntynyt Lonkassa, sieltä muuttanut Vuonniseen ja edelleen Ponkalahteen. Isän kotona Lapukassa oli kuulemma ollut oikein puutteellista. »Hyö oltih vet oikein keyhät, petäjöä syöty oli ta survottu ta siitähän ne (= Kristiinan isä Iivana ja tämän veli Tarassie) lähettih sieltä pois Lapukasta... totta ne ruokoa lähettih ettsimäh.» Tarassie asettui Mölkköön, Iivana perusti uudistalon Ponkalahden Siikaniemelle, »kylmäh niemennenäh». Perhettä karttui nopeasti, lapsia syntyi kymmenen, mutta kaksi kuoli pienenä. Pian kuoli Kristiinan isäkin, Iivana, ja leski jäi kahdeksan lapsen kera taistelemaan nälkää vastaan. Todellakin: taistelemaan. Kristiina kuvaili hallavuosien kurjuutta Ponkalahdessa lapsuutensa aikana:²⁷

Venejärvi Talo 8

Lipponen Outi Paavontyttö

Lap.L.1.2.

(Outi Lipkin)

Lapukka

1. Puoliso: Lesonen Akima

Vej.L.1.

Lapset: Varvana

2 Puoliso: Kauro

Lapset: Nasto ja Timo

Akiman talo (n:o 8). **Akima Lesosen** vaimo **Outi** oli lähtöisin Lapukasta; hän oli muuten viimeksi Uhtuassa asuneen tunnetun perinteentaitajan Prokkosen Kristiinan eli Kristiina Galaktionovan isän Iivanan sisar, ja juuri tältä Outi-tädiltään Kristiina kertoi oppineensa lauluja; Kristiinasta tulee puhe Ponkalahti-luvussa. Akimalla ja Outilla oli yksi lapsi, Varvana. Kun Akima kuoli, Outi meni Koteron Kaurolle vaimoksi; Kauro oli suutari. Kaurolla ja Outilla oli yhteisiä lapsia Nasto ja Timo.²⁸

Kristiinan täti (isän sisar) **Outi** eli Venehjärvessä. Häneltä Kristiina kertoi oppineensa lauluja. Outin ensimmäinen mies oli ollut **Akima Lesoni**, ja tästä avioliitosta oli yksi lapsi, Varvana. Outin toinen mies oli suutari Kauro; heillä oli kaksi lasta, Nasto ja Timo.²⁹

Galaktionov Kristiina Iivanantyttö

Lap.L.1.1.1.

(Kristiina Ivanovna Lipkin)

Synt. 15.07.1892, Ponkalahti

1 Puoliso:

Venehjärvi

2 Puoliso: Galaktionov Vasselei

Lapset: Vasselei

Jo vuosia sitten olin kuullut runonlaulaja **Kristiina Galaktionovasta** ja toivoin tapaavani hänet.

Siinä hän nyt sitten oli edessäni omassa pirtissään, jonka lattia oli yltä kotikutoisten mattojen peittämä. Ikävuosien uurtamat kasvot näyttivät henkeviltä. Hän ilostui, että tulini hänen tupaansa, kun teepannukin oli parhaaksi kuumana. Ainahan sitä on mukava jutella, muistella menneitä ja kysellä kuulumisia, etenkin kaukaisilta vierailta. Yksin hän tässä nyt eli, vain kissa kaverinaan. Sota oli vienyt miehen ja Vasselei-poika asui perheineen uudessa talossaan.³⁰

Hän oli silloin nuori ja ripeä. Aina mukana elämän pyörteissä. Muurmannin rautatietäkin oli rakentamassa. Sieltä löysi onnensa – venäläisen Vasselein miehekseen. Vaikka eivät he toistensa kieltä osanneetkaan. Yhdessä he tulivat sittenkin Ponkalahteen poikaansa kasvattamaan. Vasselei oppi puhumaan karjalaa.³¹

Ilmari Kiannonkin tie on kulkenut Ponkalahden kautta. Sen Valtasen kylänosasta hän otti palvelustytökseen Turjanlinnaa Kristiina Galaktionovan, jolta suomalaiset ja karjalaiset tutkijat ovat myöhemmässä vaiheessa hänen palattuaan kotikyläänsä tallentaneet paljon runoa ja muuta perinnettä.³²

Kristiina Kalaktjonova on syntynyt Ponkalahdessa 15.07.1892 ja asunut Uhtualla v:sta 1933. Hänen isänsä Iivana oli kotoisin Lapukasta, mutta oli muuttanut Ponkalahteen. Äiti Lukki Miikkulantyttö (>>Mihhailovna>>) oli tullut Lonkasta Vuonniseen ja sieltä edelleen Ponkalahteen. Lukin sukua asui Mölkössäkin. Kristiinan täti (isän sisar) Outi eli Venehjärvessä. Häneltä Kristiina kertoi oppineensa lauluja. Outin ensimmäinen mies oli ollut Akima Lesoni, ja tästä avioliitosta oli yksi lapsi, Varvana. Outin toinen mies oli suutari Kauro; heillä oli kaksi lasta, Nasto ja Timo.³³

Kristiina Galaktionovaa ja Moarie Nihvorontyttö Torvista haastattelin viimeksi mainitun tyttären Olka Iivanantyttö Torofejevan talossa. Moarie Nihvorontyttö Torvini (o.s. Lesoni) oli myös hyvä perinteenmuistaja. Vaikka hän oli syntynyt Vuonnisessa, hänen tietonsa ovat enimmäkseen Venehjärvestä, jossa hän kasvoi tätinsä luona. Naimisissa hän oli Oajuolahdessa, mutta elää nyt Uhtuassa. Neljättä tuntia Kristiina Galaktionova ja Moarie Torvini istuivat haastateltavinani, jälkimmäinen oikein leppeästi, päinvastoin kuin Kristiina, joka oli koko ajan

levoton. Heti sisään tultuaan hän tahtoi lähteä pois, ja sama uudistui vähän väliä; tavallisesti hän ilmoitti syyksi, että piti menna katsomaan lampaita. Kerran hän jo pääsikin minulta karkaamaan ovelle saakka, mutta kauniisti pyydeltäni palasi takaisin tuolilleen istumaan - ehkä mielelläänkin, epäilen, sillä Kristiina oli taiteilija kaikkine taitoineen ja oikkuineen. Siinä he istuivat, Kristiina ja Moarie, vierekkään pöydän päässä, ja aika ajoin minusta tuntui, että he oikein kilpailivat keskenään sanomisen taidossa.³⁴

Lipponen Mikko Iivananpoika

Lap.L.1.1.2.

Synt. 1898, Ponkalahti, Siikaniemi
Kuollut 08.05.1938. Karhumäki.

Kalevalan piiri
Luusalmen kyläneuvosto
Kannussuon metsätyömaa

Lipponen Mikko Ivanovitsh – synt. 1898 Ponkalahdessa. suomalainen, puolueeseen kuulumaton, kirvesmies. Vangittu 27.03.1938. tuomittu 11.04.1938 Karjalan ASNT:n NKVD:N troikan päätöksellä pykälän 58-2-6-10 perusteella, ammuttu 08.05.1938. Karhumäessä. Rehabilitoitu Pohjoisen sotilaspiirin tribunaalin päätöksellä 04.01.1958.³⁵

Lipponen Mikko Ivanovits, s. 1898 Ponkalahti, Karjalainen, kirvesmiehenä Uhtuan Kannussuolla, vangittu 27.3.1938, ammuttu 8.5.1938 Petroskoin lähistöllä.³⁶

Lipponen Nasarei

Pon.L.1.

Puoliso: Peltoniemi Outi Ossipantyttö

Pon.P.1.3.

(Outi Iosifovna Prokopjeva)

Lapset: Alekski

Sisarukset Outi (vasemmalla) ja Alekski Peltoniemi Ponkalahdesta (kuva yllä) **Outi oli Alekski Lipposen äiti**. Perheen toinen poika Harittana toi aikoinaan Suomesta ensimmäisen polkupyörän.³⁷

Ponkalahden kyläläisiä ryhmäkuvassa 1930-luvulla. Kuvasta tunnetaan vain kolme henkilöä: takana vas. toinen on Pekka Lipkin, nainen keskivivissä keskellä on Tarja Filippova, jonka sisar asuu Suomessa. Edessä vasemmalla on **Alekski Lipposen isä Nasarei**.³⁸

Lipponen Alekski

Pon.L.1.1.

Jyrki Filippov, Alekski Lipponen (Lipkin) ja Teppo Lesonen (vas. oikealle) poseeravat taustanaan kotikylä Ponkalahti. Kuva otettu v.1961.³⁹

Lipponen Pekka

Pon.L.1.1.

Ponkalahden kyläläisiä ryhmäkuvassa 1930-luvulla. Kuvasta tunnetaan vain kolme henkilöä: takana vas. toinen on **Pekka Lipkin**, nainen keskivivissä keskellä on Tarja Filippova, jonka sisar asuu Suomessa. Edessä vasemmalla on Alekski Lipposen isä Nasarei.⁴⁰

Lipponen M. Huotari **Pon.L.1.**
Synt. n. 1900

4. Lipkin M Huotari, 22 v. ⁴¹

Lipponen M. Nestori **Pon.L.2.**
Synt. n. 1900

5. Lipkin M Nestori, 22 v. ⁴²

Lipponen Huoti **Pon.L.1.**
Synt. n. 1889

16. Lipkin Huoti, Nainut, 33 v. ⁴³

Lipponen Aleksanteri **Pon.L.1.**
Synt. n. 1893

17. Lipkin Aleksanteri, Nainut, 29 v. ⁴⁴

Lipponen Vaseli **Pon.L.1.**
Synt. n. 1895

18. Lipkin Vaseli, Naimaton, 27 v. ⁴⁵

Lipponen N. M. **Pon.L.1.**
Synt. n. 1900
Kuollut 1968

N. M Lipponen s. 1899, k. 1968. ⁴⁶

Lähdeluettelo:

¹ Pöllä, Matti 1995: Vienan Karjalan etnisen koostumuksen muutokset 1600-1800-luvulla, s. 128.

² Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 17.

³ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. 1128.

⁴ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 17.

⁵ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 18.

-
- ⁶ Väestöaststo/ItäKarSe: Väestökirjaotteita Uhtuan alueelta, Kiestingin alueelta 1941-1944. T 7336/9. Uhtuan alueelle kirjattujen heimosotureiden A-otteita.
- ⁷ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 47-48.
- ⁸ Kotimaisten kielten tutkimuskeskus, nauhoitearkiston tietokanta.
- ⁹ Kotimaisten kielten tutkimuskeskus, nauhoitearkiston tietokanta.
- ¹⁰ Väestöaststo/ItäKarSe: Väestökirjaotteita Uhtuan alueelta, Kiestingin alueelta 1941-1944. T 7336/9. Uhtuan alueelle kirjattujen heimosotureiden A-otteita.
- ¹¹ Vienan rykmentti / ? komppania 1921-1922. Luettelo Vuokkiniemen kunnan (Ponkalahti) sotilaista. T-19165/32.
- ¹² Karjalan Heimo n:o 3-4/1991, s. 60.
- ¹³ Paajaste, Kai, 2006. Tupenkolahuttajien mailla – Vuokkiniemi esihistoriasta toiseen maailmansotaan; Jouko Vahtola: Viena Vapaaksi! Vuokkiniemi heimosodissa 1918-1922. s. 363.
- ¹⁴ Vienan Viesti n:o 10/Huhtikuun 24. pnä 1998.
- ¹⁵ Paajaste, Kai, 2006. Tupenkolahuttajien mailla – Vuokkiniemi esihistoriasta toiseen maailmansotaan; Sakari Vuoristo: Suuri Terrori. s. 410.
- ¹⁶ Väestöaststo/ItäKarSe: Väestökirjaotteita Uhtuan alueelta, Kiestingin alueelta 1941-1944. T 7336/9. Uhtuan alueelle kirjattujen heimosotureiden A-otteita.
- ¹⁷ Vienan Viesti: n:o 6/Maaliskuun 6:pnä, 1998.
- ¹⁸ Paajaste, Kai, 2006. Tupenkolahuttajien mailla – Vuokkiniemi esihistoriasta toiseen maailmansotaan; Sakari Vuoristo: Suuri Terrori. s. 410.
- ¹⁹ Väestöaststo/ItäKarSe: Väestökirjaotteita Uhtuan alueelta, Kiestingin alueelta 1941-1944. T 7336/9. Uhtuan alueelle kirjattujen heimosotureiden A-otteita.
- ²⁰ Väestöaststo/ItäKarSe: Väestökirjaotteita Uhtuan alueelta, Kiestingin alueelta 1941-1944. T 7336/9. Uhtuan alueelle kirjattujen heimosotureiden A-otteita.
- ²¹ 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. Vuokkiniemen paikallisasukkaiden oleskeluluvat SA: T-5685 / 79.
- ²² 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)
- ²³ Sota arkisto Pk. N:o 1088. Vuokkiniemen Lavrovin 1 ast koulun 3 ryhmä oppivuosi 1930/31
- ²⁴ Sota arkisto Pk. N:o 1088. Vuokkiniemen Lavrovin 1 ast koulun 5 Ryhmä oppivuosi 1935/36
- ²⁵ Sota arkisto Pk. N:o 1088. Vuokkiniemen Lavrovin 1 ast koulun Oppilasluettelo alkaen v. 1930/31
- ²⁶ Punalippu n:o 8/1975, s. 99. Elina Timonen, Kallis perintö.
- ²⁷ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 35.
- ²⁸ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 16.
- ²⁹ Virtaranta, Pertti 1971: Kultarengas korvaan, s. 236.
- ³⁰ Punalippu n:o 8/1975, s. 98. Elina Timonen, Kallis perintö.
- ³¹ Punalippu n:o 8/1975, s. 98. Elina Timonen, Kallis perintö.
- ³² Niemi Markku. Vienan Runokylät, Kulttuuriopas, s. 52-53.
- ³³ Virtaranta, Pertti 1971: Kultarengas korvaan, s. 236.
- ³⁴ Virtaranta, Pertti. 1978. Vienankyliä kiertämässä, s. 39.
- ³⁵ Vienan Viesti Helmikuun 27.pnä 1998, s. 3.
- ³⁶ Paajaste, Kai, 2006. Tupenkolahuttajien mailla – Vuokkiniemi esihistoriasta toiseen maailmansotaan; Sakari Vuoristo: Suuri Terrori. s. 410.
- ³⁷ Karjalan Heimo n:o 7-8/1992, S. 133
- ³⁸ Karjalan Heimo n:o 7-8/1992, S. 133
- ³⁹ Karjalan Heimo n:o 7-8/1992, S. 133
- ⁴⁰ Karjalan Heimo n:o 7-8/1992, S. 133
- ⁴¹ Vienan rykmentti / ? komppania 1921-1922. Luettelo Vuokkiniemen kunnan (Ponkalahti) sotilaista. T-19165/32.
- ⁴² Vienan rykmentti / ? komppania 1921-1922. Luettelo Vuokkiniemen kunnan (Ponkalahti) sotilaista. T-19165/32.
- ⁴³ Vienan rykmentti / ? komppania 1921-1922. Luettelo Vuokkiniemen kunnan (Ponkalahti) sotilaista. T-19165/32.
- ⁴⁴ Vienan rykmentti / ? komppania 1921-1922. Luettelo Vuokkiniemen kunnan (Ponkalahti) sotilaista. T-19165/32.
- ⁴⁵ Vienan rykmentti / ? komppania 1921-1922. Luettelo Vuokkiniemen kunnan (Ponkalahti) sotilaista. T-19165/32.
- ⁴⁶ Hautamuistomerkki Ponkalahten hautausmaalla.