

Vuokkiniemi
Pirttilahti
Kallio/Kallijev

Lappalaisten lähdettyä Pirttilahteen tulivat Kalliset, kaksi veljestä, joista toinen eli >>kylässä>> - >>kylä Kalini>> -, toinen Taipaleessa, >>Taipaleen Kalini>>, Kalisen sukua ovat Kalliot. ¹

1800-luvun jälkipuoliskolla Pirttilahdessa asui mm. Smötkysen sukua, jonka edustajat käyttivät itsestään myös liikanimeä Kallio, Kallioff (Kallijeff) ja Kalo. Kainuun asukasluettelossa vuodelta 1626 esintyy kolme Smed –nimistä ruokakuntaa. Sana tarkoittaa ruotsiksi seppää ja viittaa liika- tai sukunimenä kantajansa ammattiin. Sukunimeä Smed ei enää mainita Kainuusta vuonna 1695. Sekä 1620-luvulla että vuosisadan lopulla Kainuussa tosin asui Seppäsiä, vuonna 1695 jopa viisi ruokakuntaa. Onkin mahdollista, että 1620-luvulla Smedeiksi merkityt Seppäset saivat vuoden 1695 asukasluettelossa käyttää itsestään alkuperäiskielistä ammatti- ja sukunimeään. Yksi Smed –nimisistä kainuulaisista saattoi muuttaa vuosien 1679-1695 välisenä aikana Länsi-Vienaan. Sukunimiä Kallinen, Kallio, Kallonen, esiintyy vanhastaan sekä Länsi- ja Pohjois-Suomessa että Suomen Karjalassa, joten liikanimestä Kallioff ei ole suvun lähtöaluetta selvitettyä paljonkaan apua. ²

1. Nikifor Kalinanpoika	Pir.K.	1
1.1. Kallio Jaakko Nikiforinpoika	Pir.K.	2
1.2. Kallio Irina Nikiforintyttö	Pir.K.	2
1.3. Kallio Aleksei Nikiforinpoika	Pir.K.	2
1.4. Kallio Solomonija Nikiforinpoika	Pir.K.	2
1.5. Kallio Agafja Nikiforintyttö	Pir.K.	3
1.6. Kallio Ivan Nikiforinpoika	Pir.K.	3
1.7. Kallio Konstatin Nikiforinpoika	Pir.K.	3
1.8. Kallio Leontei Nikiforinpoika	Pir.K.	3
1.9. Kallio Onissima Nikiforinpoika	Pir.K.	3
1.1.1. Kallio Miitrei Jaakonpoika	Pir.K.	3
1.1.1.1. Kallio Jevdokija Miitreintyttö	Pir.K.	3
1.1.1.2. Kallio Ivan Miitreinpoika	Pir.K.	3
1.1.1.3. Kallio Ondrei Miitreinpoika	Pir.K.	4
1.1.1.4. Kallio Mitrofan Miitreinpoika	Pir.K.	4
1.1.1.5. Kallio Petr Miitreinpoika	Pir.K.	4
-----		4
Kallio Iivana Hotatanpoika	K.1.	5
Kallio Tanila Iivananpoika	K.1.1.	5
Kallio Kirilä Iivananpoika	K.1.1.	6
-----		6

1. Nikifor Kalinanpoika

Pir.K.

Synt. n. 1731

Kuollut 1779, Pirttilahti

Puoliso: (Jyj.S.1.1.1.8.) **Samatajev Ustenija Iljantyttö**

Synt. n. 1732, Kenttijärvi

Lapset: Jakov, Irina, Aleksei, Solomanija, Agafja, Ivan, Konstantin, Leontei, ja Anisim

Nikifor Kalinin, synt. 1730, k. 1779. Syntymäpaikasta ei löytynyt tietoa, kuoli Pirttilahdessa. Hän oli joskus 1744 vuoden jälkeen tullut Ruotsista, nähtävästi oli ortodoksi. Nikifor Kalinin voi tarkoittaa että hän oli Kalinanpoika. On olemassa venäläisen miehen nimi Kalina, jota ennen muinoin usein käytettiin. Mutta voipi olla niinkin, että sen aikaiset venäläiset kirjurit venäjännettiin sukunimi Kallio tai Kallijev Kalinaksi.

Lähde: Moskova, RGADA, fond 350, opis 2, kirja 2387 vuodelta 1754 ja k. 2412 v-ta 1762 (1763) Argankeli, GAAO, fond 29, opis 29, k. 13 v-ta 1793, k. 605 v-ta 1900, k. 651 v-ta 1910. Petroskoi, NARK, fond 4, op. 18, k.9/58 v-ta 1782; op. 19, k. 25/205 v-ta 1850 ja metrikkakirjat vuosilta 1819-1892.

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.

8) **Ustenja eli Oksenie** oli syntynyt noin 1732 Kenttijärvessä. Hänen aviomiehensä oli **Nikifor Kalinanpoika**, synt. noin 1731. Nikifor oli joskus vuoden 1745 jälkeen muuttanut rajan takaa Ruotsista Vienan Karjalaan. Vuonna 1754 hänet oli pantu kirjoihin Kivijärvessä ja vuoden 1762 henkikirjan mukaan hän asui perheineen Vuokkiniemessä, missä myös kuoli v. 1779. Lapsia heillä oli seuraavasti 1) Jakov, synt. noin 1747, 2) Irina, synt. noin 1753, 3) Aleksei, synt. noin 1755, 4) Solomanija, synt. noin 1757, 5) Agafja, synt. noin 1761, 6) Ivan, synt. noin 1763, 7) Konstantin, synt. noin 1764, 8) Leontei, synt. noin 1766, ja 9) Anisim, synt. noin 1773.

Nikiforin kuoleman jälkeen perhe muutti Vuokkiniemestä uuteen Pirttilahden kylään, missä he ja Keynäsjärvestä muuttanut Kiril Ivanovin perhe olivat ehkä tämän uuden kylän ensimmäiset eläjät. Nikifor Kalinanpojan jälkeläiset olivat vuoden 1850 väestölakennan mukaan sukunimeltään Kallijev. Näin siis Pirttilahdesta lähtöisin olevan Kallijevin tai Kallion suvun kantaisä oli Nikifor Kalinanpoika ja kantaäiti Usteinija, Ilja Samatajevin tytär Kenttijärvestä.

Lähde: Karjalan Heimo n:o 7-8/2004, s. 107. (Rudolf Toivonen) Samatajevin suku oli perustamassa ja asuttamassa seitsemää vienalaiskylää.

1.1. Kallio Jaakko Nikiforinpoika

Pir.K.

(Jakov Nikiforov Kallijev)

Synt. n. 1748

Puoliso: Matrona

Synt. n. 1767

Lapset: Dmitrij

Jakov Nikiforov (Nikiforanpoika), s. 1748. Hänen vaimona oli Matrona, s. noin 1767. Heillä oli ehkä useampiakin lapsia, mutta tietoja löytyi vaan yhdestä: Dmitrij, 1792, Pirttilahdessa.

Lähde: Sukutiedot löytänyt arkistolähteistä ja suomentanut Rudolf Toivonen.

1.2. Kallio Irina Nikiforintyttö

Pir.K.

(Irina Nikiforovna Kallijeva)

Synt. n. 1753

1.3. Kallio Aleksei Nikiforinpoika

Pir.K.

(Aleksej Nikiforov Kallijev)

Synt. n. 1755

1.4. Kallio Solomonija Nikiforinpoika

Pir.K.

(Solomonija Nikiforov Kallijev)

Synt. n. 1757

1.5. Kallio Agafja Nikiforintyttö

(Agafja Nikiforovna Kallijeva)

Synt. n. 1761

Pir.K.

1.6. Kallio Ivan Nikiforinpoika

(Ivan Nikiforov Kallijev)

Synt. n. 1763

Pir.K.

1.7. Kallio Konstatin Nikiforinpoika

(Konstantin Nikiforov Kallijev)

Synt. n. 1764

Pir.K.

1.8. Kallio Leontei Nikiforinpoika

(Leontei Nikiforov Kallijev)

Synt. n. 1766

Pir.K.

1.9. Kallio Onissima Nikiforinpoika

(Anisim Nikiforov Kallijev)

Synt. n. 1773

Pir.K.

1.1.1. Kallio Miitrei Jaakonpoika

(Dmitrij Jakovlev Kallijev)

Synt. n. 1777, Pirttilahti

Kuollut 11.04.1840, Pirttilahti

Puoliso: Jevdokija Anufrijeva

Synt. n. 1785

Lapset: Jevdokija, Ivan, Andrei, Mitrofan ja Petr

Pir.K.

Dmitrij Jakovlev Kallijev, s. 1792 Pirttilahdessa, k. 11.08.1840 Pirttilahdessa. Metrikkakirjassa sanotaan että kuollessa hän oli 63-vuotias, eli on voinut syntyä v. 1777. Tässä tapauksessa hänen äiti Matrona oli syntynyt aikaisemmin vuotta 1767. Dmitrein vaimona oli **Jevdokija Anufrijeva**. Heillä oli lapsia; 1. Jevdokija, s. 1815; 2. Ivan, s. 1816; 3. Andrei, s. 1818; 4. Mitrofan, s. 1821; 5. Petr, s. 1829. Kaikki lapset syntyivät Pirttilahdessa. Dmitrei vuosina 1830 ja 1831 oli lunastanut Vienan Kemistä puolen vuoden voimassa olevat passit kauppamatkoja varten Suomeen. Lähde: Sukutiedot löytänyt arkistolähteistä ja suomentanut Rudolf Toivonen.

11.04.1840 kuoli kuumetautiin 63 vuotias Pirttilahden talonpoika Dmitrij Jakovlev (Jaakonpoika).³

1.1.1.1. Kallio Jevdokija Miitreintyttö

(Jevdokija Dmitrijevna Kallijeva)

Synt. n. 1815, Pirttilahti

Pir.K.

1.1.1.2. Kallio Ivan Miitreinpoika

(Ivan Dmitrijev Kallijev)

Synt. n. 1816, Pirttilahti

Puoliso: Paraskovja Vasilintyttö

(Paraskovja Vasiljevna)

Lapset: Vasili, Tit, Anisja, Klementij

Pir.K.

Viesti: Sari 25.09.2015

Hei Pauli, tiedätkö koska Smötkyn Riiko on syntynyt? Löysin erään Riikon s. 1856 ja hänen äitinsä on Paraskeva Lesonen ja isä Ivan Dmitrijev Kallio.

1.1.1.3. Kallio Ondrei Miitreinpoika

Pir.K.

(Andrei Dmitrijev Kallijev)

Synt. n. 1818, Pirttilahti

Puoliso: Natalia Riiontyttö

(Natalia Grigorjevna)

Lapset: Georgij, Jefim, Maria, Mehvo

Pirttilahti Talo 24

1.1.1.4. Kallio Mitrofan Miitreinpoika

Pir.K.

(Mitrofan Dmitrijev Kallijev)

Synt. n. 1821, Pirttilahti

Puoliso: Irina Minina

Synt. n. 1821

Lapset: Nikolai, Artemij, Timofei, Ivan, Anisja, Anna ja Marva

Mitrofan Dmitrijev Kallijev, s. 1821 Pirttilahdessa. Hänen vaimona oli **Irina Minina** (Miinantytär), s. 1829, vielä vuonna 1910 oli elossa. Heillä oli lapsia: 1. Nikolai, s.1848, v. 1910 oli 62 vuotias; 2. Artemij, s. 20.10.1850; 3. Timofei, s. 1853; 4. Ivan s. 18.04.1855, k. 15.01.1857; 5. Anisja, s. 30.12.1856; 6. Anna, s...?; 7. Marva s...? Kaikki lapset syntyivät Pirttilahdessa. Lapsien Annan ja Marian nimet vain on tiedossa. He olivat sylikummeina Timon lapsille vuosina 1877 ja 1881. Lähde: Sukutiedot löytänyt arkistolähteistä ja suomentanut Rudolf Toivonen.

Mitro Kallion talo. Mitron poika oli Timo ja tämän poika Ossippa. Ossipan vaimo Iro, joka oli Vuokkiniemestä, möi talonsa Vuokkiniemeen haloiksi ja muutti Vienan Kemiin. Virtaranta, Pertti. 1978. Vienankyliä kiertämässä, s. 127.

1.1.1.5. Kallio Petr Miitreinpoika

Pir.K.

(Petr Dmitrijev Kallijev)

Synt. n. 1825, Pirttilahti

Puoliso: Bogdanova Irina

Vuk.

(Irina Bogdanova)

Synt. n. 1829

Vihitty 26.05.1848

Lapset: Pelageja, Stepanida ja Melanija

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. Lähde: Sukutiedot löytänyt arkistolähteistä ja suomentanut Rudolf Toivonen.

Vuokkiniemi
Riinuojärvi Talo 1

Kallio Iivana Hotatanpoika**K.1.**

Synt. n 1829

Puoliso: 1.1.2. Karmujev Sinklinitija (Sikli) Pavelintyttö**Pir.K.**

Synt. n. 1835, Pirttilahti

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 Riinujärven rannalle. He olivat samannimisen kylän perustajia. Pieni Riinujärven kylä sijaitsi Kostamuksen ja Vuokkiniemen välillä (syrjässä nykyisestä maantiestä). Tanila asui talossa vaimonsa ja ottotyttyärensä kanssa. Tanila muutti sinne Vuokkiniemestä. Siklin aviomies Iivana Kallio kuului ”smötkyjen” tietäjäsukuun. ”Smötky” oli korkonimi. Venäläisessä sanakirjassa ”smjotka” tarkoittaa nopeaälyistä, hoksaavaa. Tietäjä Riiko Kallio, ”smötky”, ennusti vain niille, jotka toivat hänelle avaamattoman viinapullon. Lääkäreitä ei 1800-1900 luvulla Vienan Karjalassa ollut. Nopeaälyiset smjotkat käyttivät tilannetta hyväkseen. Vienankarjalaisten keskuudessa oli silloin paljon taikauskaisia ihmisiä. He olivat kaikki lukutaidottomia.

Riinujärvi oli Garmujevien sukulaiskylä: kaikissa taloissa asui vaarini Juurikka Jussin läheisiä.

Tuossa kylässä olivat käyneet usein ativoissa Anni-äitini ja hänen siskonsa Sandra. Siellä kävi vieraita Suomestakin: Siklin Moarien-sisaren poika Antti Keynäs sekä hänen poikansa Vasili, jonka Hoto-äiti oli kuollut 20-vuotiaana synnytettyään edellisenä päivänä esikoisensa.

Lähde: Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17-18.

Vuokkiniemi

Riinujärvi Talo 1

Kallio Tanila Iivananpoika**K.1.1.****Puoliso: Outi**

"Vuonna 1926 Riinujärvessä oli taloja 3, miehiä 10 ja naisia 9, yhteensä 19 henkilöä. Kaikki olivat karjalaisia."

Lähde: Karjalan A.S.N.T:N: asuttujen paikkojen luettelo (Vuoden 1926 aineiston mukaan) Laatinut Igor Sergeev.

"Riinujärven rannalla oli 3 taloa, kaikkien isännät kotoisin Pirttilahdesta. Suurimmassa isännöi Smötky Tanila eli **Tanila Kallio** yhdessä **Outi**-vaimonsa kanssa. Heillä ei ollut omaa lasta, vaan ottopoika Jouhko Hietajärvestä. 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."

Lähde: Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 262.

"Siklin ja Iivanan kuoltua heidän poikansa **Tanila** asui talossa vaimonsa ja ottotyttyärensä kanssa. Tanila muutti sinne Vuokkiniemestä."

Lähde: Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 17.

"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."

Lähde: Tervasova, Aino. Laukkurin tyttärentytär muistelee, s. 18.

"Nykyinenkään Riinujärven **Tanila-isäntä** ei ollut eilipäivän lapsia. Ukko köryläs istui kenkiä neulomassa, kun astuin pirttiin. Tevehdin karjalaksi ja kysyin Tanilalta kätellessä, vieläkö hän mahtoi tuntea vierasta. Puhuteltu katsoi kauan silmiin ja sanoi harvakseen: "Onpahan niin kuin Ondrein Vasselei olisi, vaan enpä tiijä oletko se".

Siitäpä se sitten puhe alkoi. Sauna pistettiin heti lämpiämään eikä matkan jatkamisesta sinä päivänä saanut puhuakkaan. Tanila oli myöskin yksi niitä Karjalan erikoisuuksia, joita eräiden ominaisuuksiensa vuoksi laajalti mainitaan. Hän puhelee harvakseen ja joka sanan painolleen, mutta ei niin vakavaa, ettei hän saattaisi pistää hauskaa joukkoon. Jo hänen vaimonottonsakin oli hänelle kuvaavaa. Tulevaa puolisoansa hän ei nähnyt ennen kuin häissään ja sielläkin vain nimeksi. Kun hän sitten vei nuorikonsa kotiin, virkkoi hän aikaa tätä tarkasteltuaan: "A kaunis sie olet." Sattoi siis olla tyytyväinen kauppaansa."

Lähde: Karjalan Heimo n:o 3-4/1992, s. 57-58. Vasili Keynäs: Muistelmia matkastani Uhtuan maakuntapäiville keväällä 1920.

Kallio Kirilä Iivananpoika

K.1.1.

Lähde luettelo

¹ Virtaranta, Pertti. 1978. Vienankyliä kiertämässä, s. 115.

² Pöllä, Matti. 1995. Vienan Karjalan etnisen koostumuksen muutokset 1600-1800-luvulla, s. 128-129.

³ 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.