

Kontokki
Niskajärvi
(Nischkosero)
Pappinen/Popov
Osa 1

Perinnetiedon mukaan kanta-asukkaat saapuivat kylään 1800-luvun alakupuolella, jolloin Niskajärven rannalle asettui asumaan **Ossippa (Iosif) Ivanov Popov ja kuusi vuotta myöhemmin hänen veljensä Omassu (Amos) Ivanov Popov.** Veljesten sukujuuret löytyvät Jyväskylästä, jonne Popovit muuttivat Uhtualta. Sukunimi Pappinen esiintyy 1500-1600-luvulla Länsi-Suomessa, Pohjois-Pohjanmaalla ja Karjalassa. J.W.Juvelius (1889) on esittänyt oletuksen, että melkoisella varauksella Jyväskylän Pappinen olisi käännös venäläisestä sukunimestä Popov. Virallisissa, venäläisissä 1800-luvun asiakirjoissa käytetään nimeä Popov. *Karjalassa nimi Popov muuttui sitten Pappiseksi* ja on ollut tämän suvun keskuudessa yleisesti käytetty. Artikkelissa, joka perustuu venäläiseen asiakirja-aineistoon käytän Pappinen nimeä. Kantavanhempien juuria en ole vielä pystynyt selvittämään 1800-lukua taaksmaksi.¹

1.2. Pappinen Omassu Iivananpoika	Nij.P.	1
1.3. Pappinen Ossippa Iivananpoika	Nij.P.	2
1.2.1. Pappinen Huotari Omassunpoika	Nij.P.	3
1.2.2. Karhunen Agrippina Omassuntyttö	Nij.P.	3
1.3.1. Pappinen Tarassi Ossipanpoika	Nij.P.	4
1.3.2. Pappinen Miihkali Ossipanpoika	Nij.P.	4
1.2.1.1. Pappinen Oksenie Huotarintyttö	Nij.P.1.	6
1.2.1.2. Pappinen Evdokija Huotarintyttö	Nij.P.2.	6
1.2.1.3. Pappinen Tatjana Huotarintyttö	Nij.P.3.	6
1.2.1.4. Pappinen Onissima Huotarinpoika	Nij.P.4.	6
1.3.1.1. Huovinen Iro Tarassintyttö	Nij.P.1.	6
1.3.1.2. Pappinen Sergei Sofianpoika	Nij.P.2.	6
1.3.2.1. Pappinen Sampson Miihkalinpoika	Nij.P.1.	6
1.3.2.2. Pappinen Jyrki Miihkalinpoika	Nij.P.2.	7
1.3.2.3. Poutanen Lukki Miihkalintyttö	Nij.P.3.	7
1.3.2.4. Pappinen Maria Miihkalintyttö	Nij.P.4.	7
1.3.2.5. Dobrinin Paro Miihkalintyttö	Nij.P.5.	7
1.3.2.6. Pappinen Timo Miihkalinpoika	Nij.P.6.	7
1.3.2.7. Peksujev Nasto Miihkalintyttö	Nij.P.7.	8
1.3.2.8. Pappinen Huoti Miihkalinpoika	Nij.P.8.	8
-----		8

Niskajärvi

1.2. Pappinen Omassu Iivananpoika

Nij.P.

(Amos Ivanov Popov)

Synt. 1807, Jyväskylä

Kuollut 26.06.1884, Niskajärvi

Lapset: Huotari, Agrippina ja Oksenie

Iivanaiset **Omassu** ja Ossippa.

Laulanut Boreniukselle.²

Bonden ifrån Archangelska Gouvernementet, Kemska Härad Wohnovolodiska Districtet
Kostamoska samfund och Nischkosero by. **Amos Bogdanoff** Wasa.³

Omassu synt. 1807, kuollut 26.06.1884 77-vuoden ikäisenä. Kuolinsyy oli ”vanhuus”. Hautajaiset olivat 28 kesäkuuta Niskajärven hautausmaalla. Sarakkeessa ”Kuka ripittäytyi ja pääsi autuaaksi” oli merkintä: Taipumuksiltaan vanhauskoinen.

Vaimon nimeä ei ole tiedossa Omossu oli kaskenraataja, pellonkyntäjä ja kalastaja. Hän kävi myös turkinompelussa ja lampaannahkoja muokkaamassa Suomen puolella. Omossulla oli yksi poika ja kaksi tyttäretä.⁴

Iivanaini Omosso; Niskajärvi.

(Marttisen mukaan: Omossu), 6. v. nuorempi veljeänsä Ossippaa. Suku muuttanut Jyväskylästä Niskajärveen, Oli kaskenraataja, pellonkyntäjä ja kalastaja; kävi myös turkinompelussa ja lampaannahkain muokannassa Suomen puolella. Oli vanhauskoinen. Kuoli v. 1885:n paikoilla (Karj:lla on v. 1884 paikolla), 80 v. vanhana. Alla olevat laulut laulanut yhdessä veljensä Ossipan kanssa. Niskajärvi oli viisi, kuusi taloinen köyhä kylä, 20 virstaa Kivijärvestä Akonlahteen päin. Kaupalla Suomessa ei sanottavasti käyty.⁵

Sitten sinne muutti myös Ossipan kuusi vuotta nuorempi veli **Iivanaini Omossu**. Veljesten sukujuuret veivät Jyväskylästä. A. R. Niemi kertoo Omossusta :>>Oli kaskenraataja, pellonkyntäjä ja kalastaja; kävi myös turkinompelussa ja lampaannahkain muokkaannassa Suomen puolella.>> Ossipan elinkeinot Niemi mainitsee samoiksi kuin Omossun. Veljekset olivat vanhauskoisia.

Omassu synt. 1812, kuollut v:n 1885 paikkeilla. Yhdessä nämä veljekset lauloivat Boreniukselle 29.08.1877 Kilpakosintarunon, Kanteleen synnyn ja Sisaren turmelusrunon sekä lisäksi vanhempi veli Ossippa yksinään Väinämöisen virren, pitkän Lemminkäisen virren ja loitsun >>Mavon synti>>.⁶

Iivanaini Omassu staroviera kuollut Niskajärvestä 1885 v. paikoilla 80 vuoden vanhana. Omassu oli kasken kaataja, pellon kyntäjä ja kalastaja. Turkin ompelussa ja hotehien (lampaan nahkain) muokkoannassa Suomen puolella Omassu kävi. Hän oli kaksi kertaa naimisissa, mutta jälkimmäisen vaimonsa kanssa vihillä ei käyty. Omassun paikalla nykyään eletään leivässä.⁷

Niskajärvi

1.3. Pappinen Ossippa Iivananpoika

Nij.P.

(Iosif Ivanovits Popov)

Synt. n. 1808 Jyväskylä

Kuollut 08.04.1882, Niskajärvi

Puoliso: Glikerney Vasilija Ivanintyttö

Laj.

(Vasilija Ivanovna Glikerney)

Synt. n. 1806 Latvajärvi

Vihitty: 08.09.1826

Lapset: Miihkali ja Tarassie

Iivanaiset Omossu ja **Ossippa**.⁸
Laulanut Boreniukselle.

Iivanaine Ossippa; Niskaj.

Omossun vanhempi veli, vanhauskoinen, kuten veljensä. Oli v. 1877, jolloin Borenius 29. VIII. Ossippaa laulatti, 71 v. vanha. O:n elinkeinot samat kuin veljen. Kiivasluontoinen, ankara isäntä. Kulkenut paljon pohjoisen perillä, mm. Norjan-Lapissa, sotamiehenottoa paossa. Kuollut Var:n tiedon mukaan, joka on varmana pidettävä, koska se on samalta vuodelta, talvella 1886 80 v:n vanhana (Karjalaisen tieto: v. 1882-3; myöhempi tieto: n. v. 1890).⁹

Hietajärvestä neljä kilometriä koiliseen rajan toisella puolen on pieni, syväksi mainittu Niskajärvi, jonka rannalla oli muutama talo. Ensimmäisenä sinne oli asettunut asumaan **Iivanaini Ossippa**-näin selvitti minulle kylän synnynnäinen Oksenie Huovinen.

>>Kiivasluontoinen, ankara isäntä>>, on luonnehdinta Ossipasta. Lisäksi tiedetään hänen kulkeneen sotamieheksiotta paossa pohjoisen perillä, mm Norjan Lapissa. Ossippa oli syntynyt n. v. 1806, kuollut 1886.¹⁰

Ivanaini Ossippa staroviera, kuoli Niskajärvellä lähes 80 vuoden vanhana 1890 paikoilla. Kaskan poltto, pellon kyntö, metsästys ja kalastus olivat Ossipan pää elinkeinoja. Turkin ompelussa ja hotehien muokkoannassa Ossippa kuleksi veljensä Omossun kanssa. Ossippa oli kiivas luontoinen mies, piteli kovissa kourissa talon väkensä. Hän oli todella talossansa isäntä eikä ollut hyvä toisin väittää kuin hän ajatteli. Ossipan paikalla nykyään eletään leivässä. Omassun ja Ossipan suku on siirtynyt Niskajärvelle Jyvälahdesta.¹¹

1. **Ossipa (Iosif) Ivanov Popov.**

Ossipan syntymäaika ei ilmene kirkonkirjoista. Siellä on kuitenkin merkintä, että 08.09.1826 vihittiin avioliittoon valtion talonpoika niskajärveläinen Iosif Ivanovits ja latvajärveläisen talonpojan tytär Vasilija Ivanova Glikerney. Avioliitto oli molempien ensimmäinen. Morsian oli 20-vuotias ja sulhanen 18-vuotias. Tämän perustella Ossipa Ivanovits olisi syntynyt 1808 ja hänen vaimonsa Vasilija Ivanovna vuonna 1806.

Ossipa Ivanovitsin sanotaan olleen vanhauskoinen, kiivasluontoinen, ankara isäntä, jonka sana oli laki. Hänen pääelinkeinonsa oli maanviljelys ja kalastus. Hän oli, niin kuin monet siihen aikaan, sotamieheksiotta paossa aina Norjan Lapissa asti. Sekä Ossipan että hänen veljensä Omossun suonissa virtasi runonlaulutaito. A.A. Borenius oli matkallaan Vienan Karjalassa 29.08.1877. talentanut heiltä seuraavat runot: Kilpakosintaruno, Kanteleen synty, Sisaren turmelusruno. Ossipa yksin lauloi vielä Väinämöisen virren, pitkän Lemminkäisen virren ja Mavon syntyloitsun.

Ossipa Ivanovits Popov kuoli 08.04.1882. kuolinsyyksi mainitaan vanhuus. Hänet haudattiin 11.04.1882 Niskajärven hautausmaalle. Kirkonkirjoissa, sarakkeessa ”kuka ripittäytyi ja pääsi autuaaksi” oli merkintä; ”Vanhauskoinen, kristillisen velvollisuuden noudattaminen ei toteutunut”.

Ossipa Ivanovitsilla ja Vasilija Ivanovnalla oli kaksi poikaa Tarasa ja Mihail. Karjalassa Tarasa tunnettiin nimellä Tarasie. Tarasa oli isoäitini Ksenjan isoisä.¹²

Niskajärvi

Voara

1.2.1. Pappinen Huotari Omassunpoika

Puoliso: Houri Päntintyttö

(Fevrona Pantelevna)

Kivijärvi

Lapset: Evdokija, Tatjana ja Onissima

Nij.P.

Kij.1.2.

Fjedor (Huotari) syntymä- ja kuolinaika ei ole tiedossa. Huotari avioitui kivijärveläisen **Fevrona (Houri) Panteleevan eli Päntin Hourin** kanssa. Heillä oli kolme lasta.¹³

Ivanaini Omossulla oli ollut ainakin poika **Huotari**, joka eli Niskajärven >>voaralla>>. Hänet muistetaan kovaksi kalastajaksi ja metsästäjäksi. Huotarin vaimo oli Kivijärvestä **Päntin Houri**. Huotarilla ja Hourilla oli ainakin poika Onissima ja tytär Oksenie (jonka nai Kivijärven Torikan Ontrein).¹⁴

Päntin toinen tytär **Houri** oli naimisissa Niskajärvessä **Omossun Huotarilla**. Huotarilla ja Hourilla oli poika Onissima, joka nai Joakkosen Petrin Tatjanan Kivijärvestä, ja tytär Oksenie, joka tuli Torikan mökkiin Torikan Ontrein vaimoksi. Tältä Oksenielta (synt. n. v. 1866) Iivo Marttinen pani 1911 muistiin taikoa, jotka Oksenie oli kuullut äidinäidiltään Päntin akalta Irolta.¹⁵

1.2.2. Karhunen Agrippina Omassuntyttö

(Agrippina Pappinen)

Synt. 1853, Niskajärvi

Nij.P.

Puoliso: 8.1. Karhunen Arhippa Riionpoika**Laj.K.1.**

(Arhip Grigorjevits Kargujev)

Latvajärvi

Vihitty: 25.05.1875

Lapset: Ioan

Agrippina synt. 1853, k.. ? Hänet vihittiin latvajärveläisen talonpojan **Arhip Grigor Kargujevan** kanssa 25.05.1875. Heillä oli poika Ioan synt. 23.04.1874. ¹⁶

Niskajärvi**1.3.1. Pappinen Tarassi Ossipanpoika****Nij.P.**

(Tarasa Iosifovits Popov)

Synt. n. 1828, Niskajärvi

1 Puoliso: 1.5. Karhunen Anni Maksimantytty**Vus.K.**

(Anna Maksimovna Kargueva)

Synt. n. 1828, Vuokinsalmi

Kuollut 23.03.1887, Niskajärvi

Vihitty: 1846

Lapset: Iro

2 Puoliso: Popova Sofia Davidintytty

Synt. n. 1852

Vihitty: 05.11.1889

Lapset: Sergei

Maksiman tyttäristä **Anni** oli naimisissa Niskajärvessä **Pappisen Tarassien** kanssa. ¹⁷

Ossippaini Tarassie nai Vuokinsalmesta Maksima Karhusen tyttären **Annin**. Tarassiella ja Annilla oli vain yksi tyttö. ¹⁸

II.1. **Tarasa Ossipovits Pappisen** syntymä- ja kuolinaika ei myöskään löydy kirkonkirjoista, mutta samaisissa kirkonkirjoissa on merkintä: ”Syyskuussa 1846 vihittiin avioliittoon niskajärveläinen talonpojan poika Tarasa Ossipov Popov ja vuokinsalmelainen talonpojan tytär **Anna Maksimovna Kargueva**. Sekä sulhanen että morsian olivat 18-vuotiaita, oikeauskoisia kreikkalaiskatollisia”. Avioliiton solmimisiän perusteella saadaan molempien syntymäajaksi vuosi 1828. Anna Maksimovnan vanhemmat olivat Maksima Ivanova ja Paraskeva. Annalla oli viisi sisarusta. Tarassan tiedettiin käyneen kiertokaupalla Suomessa, lähinnä Oulun puolella.

Anna Maksimovna kuoli 23.03.1887 60-vuotiaana vesipöhhön. Hänet haudattiin 26.03.1887 Niskajärven hautausmaalle.

Tarasa avioitui uudelleen 05.11.1889 niskajärveläisen talollisen leskivaimon **Sofia Davidovna Popovan** kanssa. Morsian oli 37 vuotias ja sulhanen 62 vuotias. Lisäksi kirkonkirjoissa on merkintä, että 13.09.1889 syntyi niskajärveläiselle talolliselle, leskivaimolle *avioton poikalapsi Sergei*. Kastetilaisuus pidettiin 06.09.1889. ¹⁹

Niskajärvi**1.3.2. Pappinen Miihkali Ossipanpoika****Nij.P.**

Synt. 02.01.1846

Kuollut 25.12.1931

Puoliso: Anni Jegorintytty**A.Je.**

(Anna Jegorovna)

Synt. 1845, Akonlahti. Jehrimänvaara

Lapset: Sampson, Jyrki, Lukki, Maria, Paro Timo, Nasto ja Huoti

Pappisen emäntä; Niskaj.

II.2. **Mihail Ossipov Pappinen** oli huomattavasti nuorempi kuin hänen veljensä Tarasa. Mihail syntyi samana vuonna kun hänen veljensä Tarasa avioitui ensimmäisen kerran, kirkonkirjojen mukaan 02.01.1846. Hänet kastettiin 01.02.1846. Mihail Ossipov avioitui Akonlahden Jehrimänvaaralta kotoisin olevan Anna Jegorovnan (s. 1845) kanssa. Mihail Osipovits kuoli 86-vuotiaana 25.12.1931. ²¹

Ossipalla oli kaksi poikaa, **Miihkali** ja Tarassie. Miihkalin vaimo **Anni** oli syntynyt Akonlahden Jehrimänvaarassa tai Sappovaarassa (hän oli tiedonantajani Oksenie Huovisen >>poapo>>). Koska Miihkalin talonväki oli, kuten minulle on kerrottu sukunimeltään Pappisia, niin ehkä Anni juuri oli se 70-vuotias >>Pappisen emäntä>> Niskajärvestä, jolta Paulaharju 16.07.1915 kirjoitti Lemminkäisen virren, pitkän Pistoksen loitsun ja pari lyhyempää loitsua.

Ossipaini Miihkalilla ja Annilla muistetaan olleen seuraavat lapset: Timo, Nasto, Lukki, Jyrki, Huoti ja Paro.

Ilmari Kianto poikkesi kevättälvella 1910 pororetkellään Niskajärvellä ja yöpyi **Ossippaini Miihkalin ja Annin** talossa Pappisessa. Matkakertomuksessaan >>Pororetki Vienan Karjalaan>> hän innoittuu ylistämään tätä käyntiään:

>>Emmepä taida ikinä unhoittaa, kuinka sulostuttavan vaikutelman meihin sattui tekemään Pappisen talo, jossa vietimme kodikkaan iltahetken tarinoiden talon kauniin 17-vuotiaan tyttären Paron (Paraskan) ja kreikkalaiskomean 20-vuotiaan ponkalahtelaisen miniän Akliinan kera anoppimuorin ilosesti säestäessä keskustelukumme ja viattomia leikinlaskujamme kirkkaan samovaarin ja sileiden vesirinkeliä ääressä. Vaikka ei anoppimuori sallinut meidän syyttää paperossejamme, niin sallipa hän sentään meidän syyttää tunnelmamme siniseksi liekiksi, pyhäksi savuksi, jonka karkelosta sekä me itse että talonväki nautimme. Toverini Heikki tunnusti ihailevansa tytär Paroa, jonka nimeä hän tosin ei mitenkään päähänsä saanut, minun ihasteluni puolestaan kohdistui miniä Akliinaan, vaikka ei tämä Akliina osannut lukea sanaakaan mailmalla kiertelevän miehensä lähettämistä kirjeistä. Mutta hän, tämä nuori erämaan äiti, osasi sensijaan imettää lastansa niin kauniisti, ettei Rafaelin madonnat minuun ikinä voi tehdä sen vertaista vaikutusta, pidettäköön makuaistiani kuinka sivistymättömänä tahaansa. ---

Niskajärven viisitoinen kylä on asemaltaan sellainen että sinne aniharvoin kenenkään matkalaisen jalka astuu, kenenkään sivakka tai reki seisattuu, sillä siitä ei satu kauttakulkua juuri minnekkään päin. Naiset askaroivat ilman miehittä kotosalla – miehethän ovat miltei aina Suomessa kaupanteossa – naiset eivät liikuksi kumminkaan puolin rajaa. Joku ukonkarilas on kotosalla, se ajelee kaukaiset jauhonnouti-matkat, mutta naiset ovat alati oman kylän piirissä, eivät käy edempänä kuin heinässä, hoitavat lehmät ja lapset, käyvät harvoin kisoissa naapurikylässä. Akonlahteen, pääkylään, tulee kaksi pientä sanomalehteä, suomalainen ja venäläinen, joita ei juuri kukaan lue, mutta Niskajärveen ei tule muuta kuin joskus joku postikortti, jonka saapi noutaa Kuivajärveltä, jos on sattunut sen tulosta kuulemaan. Paro tavailee Akliinan kirjeet, mies maailmalta ei voi vakuuttaa uskollisuuttaan ilman siskonsa sensuroimista. Paro naurahtelee veitikkamaisesti, Akliina punasteleikse – mutta vihanta veri säilyy eikä kukaan saa sitä turmella. Se on idylliä karjalaiskorvessa!

Kirkkoa ei ole, pappi ei käy, ristimiset, vihkimiset, jäävät sattuman varaan; syntymisen ilo ja naimisen onni merkitään luonnon suureen kirjaan. Korkeakuusinen kalmisto humisee tuossa järven töyräällä – itse sinne kuollensa haudataan, papin luku ei kalmistossa koskaan kaiju, sillä taikausko on tyydytetty sillä pienellä pussilla valmiiksi siunattua multaa, jonka joku voipi povitaskussaan tuoda Akonlahden papilta. Joskus kivijärveläinen kansakoulunopettaja harppaa yli soiden ja toimittaa hätäkasteen.>> ²²

1.2.1.1. Pappinen Oksenie Huotarintyttö

Synt. n. 1866, Niskajärvi, Voara

Puoliso: Lesonen Ontrei

Kivijärvi, Kylä

Lapset: Ivan

Nij.P.1.

Kij.L.2.

Lähde: ²³, ²⁴, ²⁵, ²⁶, ²⁷, ²⁸, ²⁹, ³⁰

1.2.1.2. Pappinen Evdokija Huotarintyttö

Synt. 27.02.1873, Niskajärvi

Nij.P.2.

Lähde: ³¹

1.2.1.3. Pappinen Tatjana Huotarintyttö

synt. 10.01.1875, Niskajärvi

Puoliso: Grigori Denisov

Vuokinsalmi

Lapset: Feodor, Jaakko, Anastasia, Ksenja ja Aleksandra

Nij.P.3.

Vus.

Lähde: ³²

Niskajärvi

Voara

1.2.1.4. Pappinen Onissima Huotaripoika

Synt. 23.03.1878, Niskajärvi

Kuollut 1946, Uhtua

Puoliso: Lesonen Tatjana Petrintyttö

Synt. n. 1878 Kivijärvi

Lapset: Jeli, Santeri, Maikki, Anni, Iivana ja Olga

Nij.P.4.

Kij.L.1.2.5.2.

Lähde: ³³, ³⁴, ³⁵, ³⁶, ³⁷

Niskajärvi

Poavila

1.3.1.1. Huovinen Iro Tarassintyttö

(Irina Tarasovna Popova)

Synt. 25.05.1850, Niskajärvi

Kuollut 05.05.1933

Puoliso: 1.1.3.3. Huovinen Poavila Jyrinpoika

(Poavila (Pavla) Jegorovits Huovisen)

Synt. 1848, Kuivajärvi

Vihitty: 02.06.1875

Lapset: Sirkei, Oksenie, Moarie, Jeli, Anni ja Olka

Nij.P.1.

K.Hu.H.3.

Lähde: ³⁸, ³⁹

1.3.1.2. Pappinen Sergei Sofianpoika

Synt. 13.09.1889, Niskajärvi

Nij.P.2.

1.3.2.1. Pappinen Sampson Miihkalinpoika

(Sampso Mihailov Popov)

Synt. 01.11.1875, Niskajärvi

Kuollut 09.07.1877, Niskajärvi

Nij.P.1.

Lähde: ⁴⁰

Niskajärvi

1.3.2.2. Pappinen Jyrki Miihkalinpoika

Nij.P.2.

(Georgij Mihailov Popov)

Synt. 07.04.1881, Niskajärvi

Puoliso: Acliina Ijohvanyttö

Pol.

Ponkalahti

Lapset: Ivan, Anni, Oksenja ja Olga

Lähde: ^{41, 42}

Vuokinsalmi Talo 1

Markenniemi

1.3.2.3. Poutanen Lukki Miihkalintyttö

Nij.P.3.

(Lukija Mihailovna Popova)

Synt. 13.12.1882, Niskajärvi

Puoliso: Poutanen Marke Mikitänpoika

Vus.L.1.5.

(Mark Bogdanov)

Synt. n. 1877, Vuokinsalmi

Vihitty: 30.06.1903

Lapset: Makarie, Iro ja Outi

Lähde: ^{43, 44, 45, 46}

1.3.2.4. Pappinen Maria Miihkalintyttö

Nij.P.4.

(Maria Mihailovna Popova)

Synt. 25.10.1887, Niskajärvi

Kuollut 18.12.1891, Niskajärvi

Lähde: ⁴⁷

Akonlahti

Munankilahti

1.3.2.5. Dobrinin Paro Miihkalintyttö

Nij.P.5.

(Paraskeva Mihailovna Popova)

Synt. 21.07.1890, Niskajärvi

Kuollut 1977

Puoliso: Dobrinin Pänttö Mikitänpoika

A.Vo.D.1.1.

Synt. 24.12.1888, Akonlahti, Munankilahti

Lapset: Huoti, Iivana, Nikolai, Olga ja Paula.

Lähde: ^{48, 49}

Niskajärvi

1.3.2.6. Pappinen Timo Miihkalinpoika

Nij.P.6.

(Timofej Mihailov Popov)

Lähde: ^{50, 51}

Kostamus

Heikinaho Talo 1

(Pieni Iivana)

1.3.2.7. Peksujev Nasto Miihkalintyttö

Nij.P.7.

(Anastasia Mihailovna Popova)

Synt. n. 1871, Niskajärvi

Puoliso: 3.1.3. Peksujev Iivana Tanilanpoika

Kos.P.3.

(Joan (2.) Danilovits Peksujev)

Synt. n. 1863, Kostamus, Jyrkilä (Tanila)

Lapset: Marina, Juljanija, Makarie, Hilippä, Juljanija, Anastasija ja Irina

Lähde: ⁵², ⁵³, ⁵⁴

Niskajärvi

1.3.2.8. Pappinen Huoti Miihkalinpoika

Nij.P.8.

(Fjodor Mihailov Popov)

Synt. 1884, Niskajärvi

Kuollut 03.10.1938, Kemi

Puoliso: Oksenie

Pol.

Synt. 1902

Lapset: Aklina, Anni, Pauli ja Nikolai

Lähde: ⁵⁵, ⁵⁶, ⁵⁷

Lähdeluettelo:

¹ Pusin, Sirkka. Espoo 06.07.2003.

² Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. XXXV.

³ Heikki Rytkölä: KIERTELEVÄT ”VENÄLÄISET” TALONPOJAT. Oulun lääninkanslian laukkukauppiaita koskevat passiluettelot vuosilta 1844–1847. s. 11.

⁴ Pusin, Sirkka. Espoo 06.07.2003.

⁵ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. 1100.

⁶ Virtaranta, Pertti. 1972: Polku Sammui, s. 202.

⁷ Virtaranta, Helmi 1975: Castrenianumin Toimitteita 12, Vienan runonlaulajia ja tietäjiä, s.21.

⁸ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. XXXV.

⁹ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. 1100.

¹⁰ Virtaranta, Pertti. 1972: Polku Sammui, s. 202.

¹¹ Virtaranta, Helmi 1975: Castrenianumin Toimitteita 12, Vienan runonlaulajia ja tietäjiä, s.21-22.

¹² Pusin, Sirkka. Espoo 06.07.2003.

¹³ Pusin, Sirkka. Espoo 06.07.2003.

¹⁴ Virtaranta, Pertti. 1972: Polku Sammui, s. 204-205.

¹⁵ Virtaranta, Pertti 1972: Polku Sammui, s. 252.

¹⁶ Pusin, Sirkka. Espoo 06.07.2003.

¹⁷ Virtaranta, Pertti. 1972: Polku Sammui, s. 195.

¹⁸ Virtaranta, Pertti. 1972: Polku Sammui, s. 204.

¹⁹ Pusin, Sirkka. Espoo 06.07.2003.

²⁰ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. 1154.

²¹ Pusin, Sirkka. Espoo 06.07.2003.

²² Virtaranta, Pertti. 1972: Polku Sammui, s. 202-204.

²³ Pusin, Sirkka. Espoo 06.07.2003.

²⁴ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. 1177.

²⁵ Vuoristo, Sakari 1992: Iivo Marttinen Vuokkiniemen Kansanperinteen Suurkerääjä, s. 243.

²⁶ Vuoristo, Sakari 1992: Iivo Marttinen Vuokkiniemen Kansanperinteen Suurkerääjä, s. 245.

²⁷ Vuoristo, Sakari 1992: Iivo Marttinen Vuokkiniemen Kansanperinteen Suurkerääjä, s. 244.

²⁸ Virtaranta, Pertti 1972: Polku Sammui, s. 252.

²⁹ Virtaranta, Pertti 1972: Polku Sammui, s. 205.

³⁰ Virtaranta, Pertti 1972: Polku Sammui, s. 237-238.

-
- ³¹ Pusin, Sirkka. Espoo 06.07.2003.
- ³² Pusin, Sirkka. Espoo 06.07.2003.
- ³³ Pusin, Sirkka. Espoo 06.07.2003.
- ³⁴ Suomen Kansan Vanhat Runot 1. Vienan Läänin Runot 4. s. 1159.
- ³⁵ Virtaranta, Pertti. 1972: Polku Sammui, s. 205.
- ³⁶ Virtaranta, Pertti. 1972: Polku Sammui, s. 227.
- ³⁷ Vuoristo, Sakari 1992: Iivo Martinen Vuokkiniemen Kansanperinteen Suurkerääjä, s. 244.
- ³⁸ Virtaranta, Pertti. 1972: Polku Sammui, s. 204.
- ³⁹ Pusin, Sirkka. Espoo 06.07.2003.
- ⁴⁰ Pusin, Sirkka. Espoo 06.07.2003.
- ⁴¹ Virtaranta, Pertti. 1972: Polku Sammui, s. 202.
- ⁴² Pusin, Sirkka. Espoo 06.07.2003.
- ⁴³ Karjalan Heimo n:o 5-6/1989, s. 76-77. Raija Lesonen; Vanha Viena mustelee (8) Kuvia Niskajärven Lesosten elämästä ja elämänvaiheista.
- ⁴⁴ Virtaranta, Pertti. 1972: Polku Sammui, s. 202.
- ⁴⁵ Virtaranta, Pertti. 1972: Polku Sammui, s. 195.
- ⁴⁶ Pusin, Sirkka. Espoo 06.07.2003.
- ⁴⁷ Pusin, Sirkka. Espoo 06.07.2003.
- ⁴⁸ Virtaranta, Pertti 1972: Polku Sammui, s. 202.
- ⁴⁹ Pusin, Sirkka. Espoo 06.07.2003.
- ⁵⁰ Virtaranta, Pertti. 1972: Polku Sammui, s. 202.
- ⁵¹ Pusin, Sirkka. Espoo 06.07.2003.
- ⁵² Pusin, Sirkka. Espoo 06.07.2003.
- ⁵³ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 214.
- ⁵⁴ Virtaranta, Pertti 1978: Vienan kyliä kiertämässä, s. 214.
- ⁵⁵ Virtaranta, Pertti. 1972: Polku Sammui, s. 202.
- ⁵⁶ Pusin, Sirkka. Espoo 06.07.2003.
- ⁵⁷ Vienan Viesti Helmikuun 27. pnä 1998, s. 3.