

SLÄKTEN KEISARI FRÅN VETTASJÄRVI

Den ursprungligen skogssamiska släkten Keisari framträder under 1600-talets andra hälft i Siggevaara sameby i Jukkasjärvi socken. Släktens ursprungliga skatteländ syns ha legat vid nuvarande Parakka by i nuvarande Vittangi sn, men redan innan 1684 hade släkten avträtt detta skatteländ och slagit sig ner vid sjön Vettasjärvi i nuvarande Gällivare sn, antagligen eftersom släkten innehade fiskerätten i detta fisketräsk.

Släkten Keisari har tidigare behandlats av släktforskaren fil. Dr. Erik Wahlberg i Soukolojärvi, som utrett de flesta släkter i Tornedalen, men hans utredning av släkten Keisari är fragmentarisk, och i Wahlbergs utredning framgår inte heller att släkten är av samiskt ursprung¹.

Släktnamnet Keisari, som även förekommer i stavningsvarianterna Keisar, Keysar, Keisare, Kejsare, Keysare, Kaiser och Kaisa, kan antagligen förklaras som ett rent öknamn (Jfr. de samiska släktnamnen Påve, Prost, Blind, Stoor, osv.) eller också som ett släktnamn som bildats på stammen Keisu (Kaisu), en tornedalsk form av namnet Katarina. Liknande namn bärs av birkarssläkter i Tornedalen (Keisu och Kaisa²), och av en samesläkt i Sombio, Finland (Keitz)³.

Släktens tidigare historia präglas av motsättningarna mellan samer och bofasta tornedalsfinnar; de flesta släktmedlemmar låg någon gång i tvist om mark och fiskevatten med nybyggare. Kanske var det för att hans möjligheter att bedriva renskötsel kringkurits av de växande nybyggarna Lars Nilsson Keisari (tabell 6) valde att ge upp samelivet och själv bli nybyggare. Hans ättlingar blev helt förfinskade; de gifte alla in sig i tornedalsfinska nybyggarsläkter, och släktens samiska ursprung glömdes bort. I släkten Fredriksson i Kuoksu, som härstammar från släkten Keisaris sista medlem, Greta Kajsa Larsdotter Keisari (tabell 9), visste man bara att berätta om släktens ursprung, att den kom söderifrån. Greta Kajsa Larsdotter Keisari var min farmors farmor.

Köpebrev från 1798 10/3, infört i domboken för Jukkasjärvi socken 1819: Lars Larsson Keisari och Josef Klemetsson i Lainio säljer ängar till nämndemannen Olof Hansson i Lainio och undertecknar köpebrevet med sina bomärken. Lars Larsson Keisaris bomärke är det vänstra; "N".

Tabell 1

Johan (Jon). Var död 1737. Det enda man vet om denne Johan eller Jon är det som sonen Nils meddelade om honom när han vid tinget i Jukkasjärvi 1737 vittnade i en tvist om nybygget Mikonheikki vid Parakka, Jukkasjärvi sn. Nils Johansson Keisari, samt nämndemännen Måns Mårtensson Lainio och Erik Jönsson Stålnacke i Soutujärvi, Gällivare sn, intygade under ed, att gamle Nils Johansson Keisaris far, framlidne "Johan Lapföd", hade ägt hela landet kring Mikonheikki vid

Parakkavaara, Jukkasjärvi sn. Detta land hade han avträtt till Henrik Mickelsson, vilken anlade ett nybygge på det⁴. Henrik Mickelsson i Mikonheikki är upptagen i mantalslängderna från och med år 1684. Möjligen kan Keisarisläktens stamfader identifieras med den ”Jon Andersson i Wettes Jerfwi”, som år 1680 tillsammans med Lars Matsson i Korpikylä, Karl Gustavs sn, fick ersätta profossen Nils Jönsson Karinen i Armassaari, Hietaniemi sn, för en honom tillhörig ren som försvunnit 1675⁵.

Barn:

1. Nils Johansson (Jonsson) Keisari – tabell 2

Tabell 2

Nils Johansson (Jonsson) Keisari (från tabell 1). Död 1740/41 i Jokkuvuoma, Siggevaara sameby⁶. I Vettasjärvi, Siggevaara sameby 1680-1736, i Jokkuvuoma, Siggevaara sameby 1737-41. I jorde- och uppbördslängderna sägs han vara utfattig från och med 1728⁷. Han satt 1718 som nämndeman i Jukkasjärvi tingslag⁸.

Hösten 1698 hade Nils Jonsson Keisari slagit sin granne Mickel Mickelsson ”wid Öhrat, så att han syntz blå och blodigh” när de var ute på isen och drog not. Han dömdes därför vid tinget i Jukkasjärvi 1699 att böta 3 marker silvermynt i treskifte⁹. Vid tinget i Jukkasjärvi 1707 anklagade Erik Amundsson i Socksajokks sameby Nils Johansson Keisaris tjänstepigor Brita Andersdotter och Margareta Knutsdotter för att sommaren 1706 ha stulit klädespersedlar ur en Erik Amundsson tillhörig förvaringsbod vid Paukijaur. Pigorna var inte vid tingsplatsen 1707, men Nils Johansson Keisari lovade att frambringa dem till tinget nästa år, vilket också skedde¹⁰.

Vid tinget i Jukkasjärvi 1724 drogs nybyggaren och nämndemannen Henrik Eriksson Lodvik i Keinusuando, Gällivare sn, inför rätta av Nils Johansson Keisari och sonen Johan Nilsson Keisari, sedan han fiskat i Vettasjärvi, vilket han hävdade var en allmänning. Nybyggaren Jöns Mickelsson Sagare i Piilijärvi, Jukkasjärvi sn, intygade dock att Vettasjärvi inte alls var en allmänning, utan att fiskerätten i sjön tillhörde släkten Keisari. Rätten beslutade därför att Henrik Eriksson Lodvik inte fick göra vidare intrång i Vettasjärvi, dock kunde han även i fortsättningen utnyttja den del av fisketräsket som hans hustru ägde¹¹. Åren 1732, 1732 och 1737 vittnade ”gamle” Nils Johansson Keisari vid tingen i Jukkasjärvi i tvister om ägo gränser, fisketräsk och skatteland¹².

Barn:

- 1 Johan Nilsson Keisari – tabell 3

Tabell 3

Johan Nilsson Keisari (från tabell 2). Död 1758/59 i Rautusvuoma sameby¹³. I Vettasjärvi, Siggevaara sameby 1705-37, i Narakkavuoma (även kallat Karhakkavuoma), Siggevaara sameby 1738-56, i Rautusvuoma sameby 1757-59. I jorde- och uppbördslängderna 1728-58 sägs han vara fattig¹⁴.

År 1700 ägde Johan Nilsson Keisari hälften av en marknadsstuga i Jukkasjärvi. länsmannen Olof Mickelsson Törnqvist i Soutujärvi, Gällivare sn, ägde andra hälften. Efter att länsmannen flytt till Norge med en samekvinna 1699 övertog bonden Hans Hansson Pekkari i Tärendö, Pajala sn, hans halva av marknadsstugan¹⁵. Vid tinget i Jukkasjärvi 1717 anklagade nybyggaren Jöns Eriksson Stålnackes änka Margareta Mickelsdotter i Soutujärvi, Gällivare sn, Johan Nilsson Keisari och hans son Johan för att hösten 1716 ha låtit sina renar ”dels förtära dels förtrampa Sexton Renlass höö” vid det av henne ägda träsket Lintojärvi. De dömdes att återställa höet, eller om de inte kunde göra detta, betala den skada Margareta Mickelsdotters kor skulle lida om de blev utan hö¹⁶.

Gift med Elin Andersdotter¹⁷.

Barn:

1. Elin Johansdotter Keisari, död 1729 2/7. Hon var 1729 piga hos Jon Nilsson Svonni i Rautusvuoma sameby. Morgonen den 2 juli 1729 sände Jon Nilsson Svonni och hans hustru ut pigorna Elin Johansdotter Keisari och Karin Eriksdotter Riik för att plocka ängssyra, som växte på andra sidan av en bäck. Då pigorna vadade över bäcken föll Elin i strömmen och försvann. Vid tinget i Jukkasjärvi 1730 begärde Elins mor Elin Andersdotter att rätten skulle utreda om Jon Nilsson Svonni och hans hustru genom försumlighet hade orsakat dotterns död. Vid påföljande ting år 1731 fann tingsrätten efter utredning att Jon Nilsson Svonni och hans hustru inte varit försumliga, utan att Elin Johansdotter Keisaris död var en olyckshändelse¹⁸.

2. Johan Johansson Keisari – tabell 4
3. Nils Johansson Keisari – tabell 5
4. Anders Johansson Keisari (Kaisa) – tabell 11
5. Karin Johansdotter Keisari, född december 1721 i Jukkasjärvi sn. Vistades 1742 hos brodern Anders Johansson Keisari¹⁹.
6. Per Johansson Keisari, född mars 1724 i Jukkasjärvi sn

Tabell 4

Johan Johansson Keisari (från tabell 3). Gift 1722 i Jukkasjärvi med Anna Larsdotter Ullatti, dotter till nybyggaren Lars Mickelsson Ullatti och Brita Joakimsdotter Jokk i Ullatti, Gällivare socken.

Tabell 5

Nils Johansson Keisari (från tabell 3). Död 1759 i Rautusvuoma sameby. I Narakkavuoma, Siggevaara sameby, 1738-56, i Rautusvuoma sameby 1757-59²⁰.

Gift 1:o december 1725 i Jukkasjärvi med Brita Larsdotter

Barn:

1. Lars Nilsson Keisari, född 1732 – tabell 6
2. Marget Nilsdotter Keisari, född 1734 4/1 i Jukkasjärvi sn, död före 1746.

Gift 2:o 1738 27/12 i Jukkasjärvi med Ingrid Jonsdotter från Kaalasvuoma sameby,

Barn:

3. Brita Nilsdotter Keisari, född 1744 15/10 i Jukkasjärvi sn, död 1745 (utan ort och datum) i Pajala sn.
4. Tomas Nilsson Lainio, född 1745 – tabell 10
5. Marget Nilsdotter Keisari, född 1746. Innan giftermålet bodde hon hos brodern Lars i Lainio²¹. Hon flyttade som änka från församlingen 1823. Gift 1767 i Jukkasjärvi med Nils Hindersson Allas, född 1732, död 1810 29/6 i Saarivuoma sameby, Jukkasjärvi sn. Han tillhörde Saarivuoma sameby.

Barn²²:

- a. Nils Nilsson Allas, född 1772
- b. Anders Nilsson Allas, född 1774
6. Ella Nilsdotter Keisari, född 1748 25/7 i Jukkasjärvi sn
7. Malin Nilsdotter Keisari, född 1760 (tydligan ett postumt barn). Utflyttad till Övertorneå socken²³, ej återfunnen där.

Tabell 6

Lars Nilsson Keisari (från tabell 5). Född 1732²⁴, död 1805 28/11 i Lainio, Jukkasjärvi sn, av styng. År 1742 bodde han med farbrodern Anders Johansson Keisari²⁵. Han kom att överta dennes skatteland Narakkavuoma, Siggevaara sameby 1761, och skattade för det fram till 1767, då han anlade ett nybygge i Lainio²⁶. Hans gård i Lainio, Lainio nr. 2, som kallades Keisari, och senare Lantto²⁷, var på 5/23 mantal²⁸. 1763 anklagade Erik Matsson Lainio och Henrik Jönsson Niemi i Soppero, Jukkasjärvi sn, Lars Nilsson Keisari för att ha gjort intrång på deras nybyggens ängar, skog, och fiskevatten. Lars Nilsson Keisari förbjöds vid vite av 5 daler silvermynt från att göra vidare intrång på Sopperos byamarker²⁹.

Gift med Elin (Ella), född 1737³⁰, död 1812 22/10 i Lainio, Jukkasjärvi sn, av ålderdom.

Barn:

1. Lars Larsson Keisari, född 1771 – tabell 7

Tabell 7

Lars Larsson Keisari (från tabell 6). Född 1771³¹, död 1810 30/4 i Lainio, Jukkasjärvi sn, av håll och styng. Han övertog 1792 gården Lainio nr. 2, Keisari, på 5/32 mantal efter fadern³². 1798 10/3 sålde han tillsammans med grannen Josef Klemetsson Kleemo de dem tillhöriga ängarna ”Heijna joanså-Sarij, Nappasary, Cajkikarinalla Kosiniemi, Natekostet, Råfvakoskenniska, åfvasoandorantat och Rapottapåla alla” till nämndemannen Olof Hansson Lainio i Lainio³³.

När Lars Larsson Keisari avled var hans barn ännu minderåriga, varför deras morfar Henrik Mårtensson Martti utsågs till förmyndare för dem. Henrik Mårtensson Martti sålde 1814 Keisari gård med dess åkrar, ängar och fiskevatten, samt de delar av gården han tidigare hade utarrenderat, för 175 riksdaler riksgäldsedlar, till Hans Hansson Lantto från Junosuando, vilken sedan upptog namnet Keisari³⁴. Barnen var tydligen missnöjda med sin förmyndare, så vid tinget i Jukkasjärvi 1818 13/5 begärde gamle länsmannen Anders Holmström att Henrik Mårtensson Martti, som enligt länsmannen var ”så ålderstigen och orklös, at han inte längre som sig bör, kan förmyndskapet för Keysares barn förestå”, skulle entledigas från sitt uppdrag. Tingsrätten gav honom rätt, och istället tillsattes Olof Hindersson (Olla) i Lainio som förmyndare för barnen³⁵.

Vid tinget i Jukkasjärvi 1794 anklagade kronolänsman Anders Björnström Lars Larsson Keisari för att under marknaden ha snattat tre renhudar av samnen Olof Nilsson Nyman, och sedan sålt dem till handelsman Hans Fredrik Stillander i Torneå.

Lars Larsson Keisari nekade till anklagelsen och sade att han bytt till sig hudarna av en för honom okänd same. Hans Fredrik Stillander sade sig ha köpt hudarna av Lars Keisari för 40 Skilling, och betalt dels kontant, dels i form av hampa.

Erik Olofsson Soppero vittnade att han hade sett Lars Larsson Keisari komma gående på vägen från Olof Nilsson Nyman, samt att Lars sålt hudar till Stillander. Olof Nilsson Nyman hade sett hudarna hos Stillander och sagt att han hade ägt tre liknande hudar, men att någon hade stulit dem av honom. Tingsrätten fann att Lars Larsson Keisari överbevisats om sin skuld, varför han dömdes att betala det snattades halva värde (20 Skilling) i böter, att genomgå enskild skrift i Jukkasjärvi kyrkas sakristia, samt ersätta Olof Nilsson Nyman med 40 Skilling.³⁶

Gift 1801 1/3 i Jukkasjärvi med Ingrid Henriksdotter Martti, född 1779³⁷, död 1856 15/10 i Lainio, Jukkasjärvi sn. Hon var dotter till husbonden på Martti gård i Lainio Henrik Mårtensson Martti och hans hustru Margareta Hindersdotter. Änkan Ingrid Henriksdotter Martti och Johan Andersson Liviöjärvi dömdes vid tinget i Jukkasjärvi 1813 till 4 daler silvermynt vardera för ”otidigt sängelag tvenne resor”³⁸. Påföljande år, den 3/7, gifte de sig i Jukkasjärvi, men äktenskapet blev antagligen olyckligt, då Johan Andersson Liviöjärvi år 1823 flyttade iväg från hustrun och tog deras gemensamma barn Brita Stina, Johan Fredrik och Efraim med sig³⁹.

Barn (födda i Lainio, Jukkasjärvi sn):

1. Helena Margareta Larsdotter Keisari, född 1801 18/5. Gift 1828 17/2 med Hans Larsson Kuoksu, född 1798 18/6 i Kuoksu, Jukkasjärvi sn. Hans Larsson Kuoksu var son till gästgivaren, postföraren och husbonden på Kuoksu gård Lars Larsson Kuoksu och hans hustru Brita Olofsdotter Kemiläinen. Han anlade 1827 ett krononybygge med 20 års skattefrihet i Kuoksu, men flyttade 1838 19/8 med familj till Skibotn i Lyngen, Norge. Familjens öden i Lyngen är oklara, men 1839 27/12 var Hans Larsson Kuoksu död, och hans änka sålde makens krononybygge i Kuoksu till sin svåger Lars Larsson Kuoksu för 50 Rdr. Efter detta datum har varken Helena Margareta Larsdotter Keisari eller hennes barn återfunnits i källorna⁴⁰. Makarna sägs i Husförhörslängden för Jukkasjärvi 1828-40 vara ”Döde och begrafne i Norrige”⁴¹.

Barn (födda i Kuoksu, Jukkasjärvi sn):

- a. Lars Hansson Kuoksu, född 1828 11/8, död 1832 27/2 av andtappa
 - b. Brita Maria Hansdotter Kuoksu, född 1830 13/10
 - c. Lars Hansson Kuoksu, född 1834 15/8
2. Henrik Larsson Keisari, född 1802 8/8 – tabell 8
 3. Lars Larsson Keisari, född 1807 9/2 – tabell 9

Tabell 8

Henrik Larsson Keisari (från tabell 7). Född 1802 8/8 i Lainio, Jukkasjärvi sn, död där 1841 22/5 av nervfeber. Backstugusittare i Lainio⁴².

Gift 1830 1/1 med Brita Stina Esaiasdotter Kangoinen, född 1807 23/11 i Tornefors, Pajala sn, död 1890 15/10 i Vivungi, Jukkasjärvi sn. Hon var dotter till brukskarlen Esaias Olofsson Kangoinen och hans hustru Kajsa Samuelsdotter Fors i Tornefors och gifte 1851 27/3 i Jukkasjärvi om sig med nybyggaren Mårten Hansson Vivungi i Vivungi.

Barn (födda i Lainio, Jukkasjärvi sn):

1. Greta Kajsa Henriksdotter Keisari, född 1828 18/8, död 1909 16/1 i Övre Soppero, Jukkasjärvi sn. Gift 1863 1/5 i Jukkasjärvi med Anders Kyrö, född 1835 6/1 i Lainio, Jukkasjärvi sn, död 1907 29/9 i Övre Soppero, Jukkasjärvi sn. Familjen var inhyst i Övre Soppero. Anders Kyrö var son utom äktenskapet till Anders Andersson Hotti-Oksajärvi och Brita Johansdotter Kyrö.
Barn (födda i Övre Soppero, Jukkasjärvi sn):
 - a. Maria Sofia Kyrö, född 1864 2/2
 - b. Brita Johanna Kyrö, född 1868 24/4
 - c. Eva Karolina Kyrö, född 1870 28/11
2. Lars Henriksson Keisari, född 1830 18/10, död 1850 18/7, drunknad i forsen Markaniva⁴³.

Tabell 9

Lars Larsson Keisari (från tabell 7). Född 1807 9/2 i Lainio, Jukkasjärvi sn, död där 1863 19/5. Han var i ungdomen dräng hos sin fars svåger Klemet Olofsson Lainio i Lainio, och fick därför öknamnet ”Kleemettin Lassi”⁴⁴. Han övertog sedan dennes gård, kronohemmanet Lainio 3⁴⁵, på 5/32 mantal. År 1856 inlöste han detta kronohemman till skattehemman⁴⁶.

Gift 1846 26/4 i Jukkasjärvi med Anna Stina Johansdotter Ylitalo, född 1815 7/1 i Lainio, Jukkasjärvi sn, död där 1885 4/10. Hon var dotter till husbonden på Ylitalo (Ylipää) gård i Lainio Johan Persson Soppero-Ylitalo och hans hustru Greta Eriksdotter Lainio.

Barn (födda i Lainio, Jukkasjärvi sn):

1. Johan Petter Larsson Keisari, född 1846 14/9, död 1846 14/9
2. Greta Kajsa Larsdotter Keisari, född 1847 7/11, död 1926 19/3 i Lainio, Jukkasjärvi sn, av ålderdomssvaghet. Gift 1:o 1865 26/4 i Jukkasjärvi med Henrik Isaksson Holma, född 1837 25/11 i Kangos, Pajala sn, död 1871 29/4 i Lainio, Jukkasjärvi sn, av lungrot. Han var backstugusittare i Lainio, och var son till bonden Isak Andersson Holma och hans hustru Lisa Greta Henriksdotter Lainio i Kangos.

Barn (födda i Lainio, Jukkasjärvi sn):

- a. Greta Johanna Henriksdotter Holma, född 1867 1/2
- b. Lena Stina Henriksdotter Holma, född 1869 1/10, död 1870 24/12 av strypsjuka.
- c. Maria Karolina Henriksdotter Holma, född 1871 9/3, död 1882 26/7

Gift 2:o 1874 24/2 i Jukkasjärvi med Fredrik Fredriksson, född 1845 1/5 i Keräntöjärvi, Pajala sn, död 1931 10/7 i Lainio, Jukkasjärvi sn. Han var backstugusittare i Lainio, kallades ”Kleemetti”, och var känd som nåjd och naturläkare⁴⁷. Han son till nybyggaren Fredrik Johansson Keräntöjärvi och hans hustru Maja Lena Johansdotter Kauppi i Keräntöjärvi⁴⁸.

Barn (födda i Lainio, Jukkasjärvi):

- d. Ida Josefina Fredriksdotter, född 1874 11/5, död 1875 7/5
- e. Johan Fredrik Fredriksson, född 1876 22/10
- f. Serafia Fredriksdotter, född 1879 11/11
- g. Isak Fredriksson, född 1885 4/5
- h. Frans Vilhelm Fredriksson, född 1887 27/9
3. Erik Larsson Keisari, född 1851 23/1, död 1851 25/1
4. Kristina Johanna Larsdotter Keisari, född 1854 22/11, död 1854 29/11
5. Lena Stina Larsdotter Keisari, född 1856 24/3, död 1917 10/1 i Oksajärvi, Pajala sn, av lungrot. Gift 1878 28/7 i Jukkasjärvi med Isak Lars Eriksson Elenius, född 1851 12/2 i Lainio, Jukkasjärvi sn, son till Erik Johansson Elenius och hans hustru Greta Kajsa Johansdotter Ylitalo. Familjen flyttade 1898 27/5 till Oksajärvi, Pajala sn.

Barn (födda i Lainio, Jukkasjärvi sn):

- a. Emil Isaksson Elenius, född 1879 15/12
- b. Lars Vilhelm Isaksson Elenius, född 1883 27/10
- c. Maria Johanna Isaksdotter Elenius, född 1888 16/9
- d. Petter Lorens Isaksson Elenius, född 1894 15/7, död 1918 14/11, drunknad.

Son född i Oksajärvi, Pajala sn:

- e. Johan Arvid Isaksson Elenius, född 1898 15/12
6. Maria Johanna Larsdotter Keisari, född 1860 15/1, död 1895 27/9. Hon flyttade till Pajala socken 9/11 1889, men återkom sedan till Lainio.

Tabell 10

Tomas Nilsson Keisari – Lainio (från tabell 5). Född 1745, död 1799 13/3 i Ruottala, Nedertorneå sn, av lungrot Han var 1780 "lappdräng" i Nedertorneå, och blev senare nybyggare i Ruottala.

Gift 1780 28/11 i Nedertorneå med Kajsa Hindersdotter Guvernör

Barn (född i Arpela, Nedertorneå sn):

1. Henrik Tomasson Lainio, född 1781 5/2

Tabell 11

Anders Johansson Keisari (Kaisa) (från tabell 3). Han uppehöll sig på 1740-talet i Pajala sn. Tydligt vaktade han vid denna tid brukskarlarnas renar, då brukskarlarna Baltzar Nilsson Servio och Johan Persson Servio 1742 anklagade honom för att ha lämnat deras renar i hans hustru Margaretas, syster Karins och brorson Lars vård då han varit borta och fiskat under Bertilsmässotiden, varvid två härlar dödades av rovdjur. Rätten dömde honom att ersätta de dödade härlarna⁴⁹. Han återfinns i Narakkavuoma, Siggevaara sameby 1751-56, i Rautusvuoma sameby 1757-60, åter i Narakkavuoma, Siggevaara sameby 1761-64, i Kaalasvuoma sameby 1765-66, och åter i Rautusvuoma sameby 1767-71. Han sägs vara i jorde- och uppbördslängderna 1763-64 vara fattig.. År 1765 vistades han i Norge⁵⁰.

Gift 1732 i Jukkasjärvi med Margareta Larsdotter.

Barn (födda i Jukkasjärvi sn):

1. Lars Andersson Keisari, född 1732 24/10
2. Elin (Ella) Andersdotter Keisari, född februari 1734. Gift 1:o med Anders Hindersson Palokka, född 1721, död 1763 1/2 i Suonttavaara sameby, av våldlig händelse. Han tillhörde Suonttavaara sameby i Enontekis sn, och var son till Henrik Andersson Palokka och Ingrid Nilsson i Suonttavaara sameby.

Barn (födda i Enontekis sn):

- a. Lars Andersson Palokka, född 1757 17/5
- b. Ella Andersdotter Palokka, född 1759 4/3
- c. Anders Andersson Palokka, född 1761

Gift 2:o 1764 15/4 med fjärdingsmannen⁵¹ Jon Nilsson Magga, född 1729, död 1800 i 13/3 i Saarivuoma sameby. Jon Nilsson Magga nämns under Suonttavaara sameby 1765-66, men familjen flyttade 1766 till Saarivuoma sameby⁵².

Barn⁵³:

- d. Nils Jonsson Magga, född 1766 28/2 i Enontekis sn.
- e. Anna Jonsdotter Magga, född 1769
- f. Jon Jonsson Magga, född 1772, antagligen död före 1777.
- g. Per Jonsson Magga, född 1775
- h. Jon Jonsson Magga, född 1777

Barn (födda i Pajala sn):

3. Anders Andersson Keisari, född 1746 15/5, död 1746 16/5
4. Lars Andersson Keisari, född 1746 15/5, död 1746 16/5.

Barn med okänd födelseort:

5. Maria Andersdotter Keisari, "född 1746"⁵⁴. Gift med Jon Hansson Panis, född 1758. Makarna tillhörde Rautusvuoma sameby, och flyttade från Jukkasjärvi socken till okänd ort år 1795⁵⁵.

Barn⁵⁶:

- a. Johan Jonsson Panis, född 1783
- b. Ingrid Jonsdotter Panis, född 1787, död 1787
- c. Margareta Jonsdotter Panis, född 1789

Barn (födda och döda i Jukkasjärvi sn):

- d. Brita Jonsdotter Panis, född 1792 10/11, död 1792 17/11 av bröstsjuka.
 - e. Nils Jonsson Panis, född 1793 22/12, död 1793 25/12
6. Anders Andersson Keisari – tabell 12

Tabell 12

Anders Andersson Keisari (från tabell 11). Levde ännu 1773, men var död 1776⁵⁷. Han ägde 1765 som mycket ung ett skatteländ i Suonttavaara sameby i Enontekis sn, och anklagade detta år

tillsammans med andra samer nybyggarna Johan och Per Samuelsson Riska i Idivuoma, Enontekis sn, för att ha lagt under sig ägor som tillhörde Suonttavaara sameby⁵⁸. Han måste kort därefter ha flyttat till Siggevaara sameby, eftersom han 1768 skattade för ”Juccojerf” i Siggevaara⁵⁹. 1776 begärde hans svåger, fjärdingsmannen Jon Nilsson Magga, att Johan Eriksson i Korpilombolo sn. till honom skulle betala de 6 daler kopparmynt, som avlidne Anders Keisari hade lånat ut till Johan Eriksson år 1773. Rätten avslog dock Jon Nilsson Maggas begäran, eftersom det inte kunde bevisas att lånet ägt rum⁶⁰.

Gift 1767 13/3 i Enontekis med Margareta Hindersdotter Palokka, född 1736, död 1809 22/4 i Muonio sn, dotter till Henrik Andersson Palokka och Ingrid Nilsson i Suonttavaara sameby.

Barn:

1. Anders Andersson Keisari, född 1769 – tabell 13

Tabell 13

Anders Andersson Keisari (från tabell 12). Född 1769⁶¹, död 1808 10/11 i Muonio sn, Finland, drunknad under isen. Renvaktare i Muonio⁶².

Gift 1807 18/5 i Muonio med Kristina Andersdotter Kitti, född 1779 12/9 i Suonttavaara sameby, dotter till Anders Larsson Kitti och Kerstin Aslaksdotter i Peldojärvi sameby. Hon gifte 1822 9/6 i Muonio om sig med lappdrängen Aron Andersson Suikki.

Barn (fött i Muonio sn):

1. Sofia Greta Andersdotter Keisari, född 1808 12/4. Utflyttad till Norge.⁶³

KÄLLOR

Arkivmaterial:

Dombok för Enontekis tingslag 1765

Dombok för Jukkasjärvi Tingslag 1680, 1699-1700, 1707-1708, 1717-18, 1724, 1730-32, 1736-37, 1742, 1763, 1776, 1794, 1813, 1818-19.

Husförhörlängder, födelse- och dopböcker, lysnings- och vigselböcker, samt död- och begravningsböcker för Jukkasjärvi, Pajala, Vittangi, Enontekis, och Muonio socknar.

Jorde- och uppborðslängder för Västerbottens län från och med 1680

Manuskript:

Andersson, Carl, u.ä: "Lainio"

Fil. Dr. Erik Wahlbergs familjeregister på Nordkalottbiblioteket, Övertorneå.

Ljung August 1944: "Familjeregister för Jukkasjärvi (och Vittangi) församling 1719-1924", SVAR.

Tryckta källor:

Alderblom, Eino F. u.å.: "Keräntöjärvi, Historisk belysning av en by i naturens centrum!", Luleå.

Kuoksu, Erik Johansson 1999: "Birkarlen Olof Joensson (Olkuri) i Kainuunkylä, och hans ättlingar 1485-1925", Kiruna

Niemi, Sibylla (red.), och Lainio hembygds-gille 1981: "Lainio – vår hembygd", Kemi

Wahlberg, Erik 1963: "Finska ortnamn i norra Sverige, Tornedalica 2", Luleå

¹ Se Fil. Dr. Erik Wahlbergs familjeregister, Nordkalottbiblioteket, Övertorneå, nr. H 27 B.

² Sedermera Kaisajuntti.

³ Wahlberg, Erik 1963: "Finska ortnamn i norra Sverige, Tornedalica 2", Luleå. s. 160

⁴ Dombok för Jukkasjärvi tingslag 1737

⁵ Dombok för Jukkasjärvi tingslag 1680

⁶ Jorde- och uppborðslängder för Västerbottens län 1742.

⁷ Mantalslängder, Jorde- och uppborðslängder för Västerbottens län.

⁸ Dombok för Jukkasjärvi tingslag 1718

⁹ Dombok för Jukkasjärvi tingslag 1699

¹⁰ Dombok för Jukkasjärvi tingslag 1707, 1708

-
- ¹¹ Dombok för Jukkasjärvi tingslag 1724
- ¹² Dombok för Jukkasjärvi tingslag 1732, 1736, 1737
- ¹³ Jorde- och uppborðslängder för Västerbottens län 1759.
- ¹⁴ Jorde- och uppborðslängder för Västerbottens län 1759.
- ¹⁵ Dombok för Jukkasjärvi tingslag 1700
- ¹⁶ Dombok för Jukkasjärvi tingslag 1717
- ¹⁷ Dombok för Jukkasjärvi tingslag 1730, 1731
- ¹⁸ Dombok för Jukkasjärvi tingslag 1730, 1731
- ¹⁹ Dombok för Jukkasjärvi tingslag 1742
- ²⁰ Jorde- och uppborðslängder för Västerbottens län
- ²¹ Husförhörslängd för Jukkasjärvi socken 1765-94
- ²² Husförhörslängd för Jukkasjärvi socken 1765-94, dito 1795-1827
- ²³ Husförhörslängd för Jukkasjärvi socken 1765-94
- ²⁴ Husförhörslängd för Jukkasjärvi socken 1765-94
- ²⁵ Dombok för Jukkasjärvi tingslag 1742
- ²⁶ Jorde- och uppborðslängder för Västerbottens län. I domboken för Jukkasjärvi tingslag 1742, och i Jorde- och uppborðslängden för år 1763 framgår att han var brorson till Anders Johansson Keisari.
- ²⁷ Niemi, Sibylla och Lainio hembygds-gille 1981: "Lainio – vår hembygd", Kemi, s 23.
- ²⁸ Jorde- och uppborðslängder för Västerbottens län.
- ²⁹ Dombok för Jukkasjärvi tingslag 1763
- ³⁰ Husförhörslängd för Jukkasjärvi socken 1765-94
- ³¹ Husförhörslängd för Jukkasjärvi socken 1765-94, dito 1795-1827
- ³² Jorde- och uppborðslängder för Västerbottens län.
- ³³ Dombok för Jukkasjärvi tingslag 1819, bilaga nr. 25.
- ³⁴ Dombok för Jukkasjärvi tingslag 1818
- ³⁵ Dombok för Jukkasjärvi tingslag 1818
- ³⁶ Dombok för Jukkasjärvi tingslag 1794.
- ³⁷ Husförhörslängd för Jukkasjärvi socken 1765-94, dito 1795-1827
- ³⁸ Dombok för Jukkasjärvi tingslag 1813
- ³⁹ Ljung, August 1944: "Familjeregister för Jukkasjärvi (och Vittangi) församling 1719-1924", SVAR. s 89.
- ⁴⁰ Dokument i kyrkoherde Jan-Erik Johansson Kuoksus, Kiruna, ägo.
- ⁴¹ Angående släkten Kuoksu, se: Kuoksu, Erik Johansson 2002: "Släkten Kuoksu 1539-1930", Kiruna, Kiruna amatörforskarförening.
- ⁴² Död- och begravningsbok för Jukkasjärvi socken 1841.
- ⁴³ Andersson, Carl u.å: "Lainio", manuskript.
- ⁴⁴ Andersson
- ⁴⁵ Niemi. s 23.
- ⁴⁶ Kungörelse i Vittangi församlings arkiv.
- ⁴⁷ Kuoksu 1999 s. 69 f.
- ⁴⁸ Angående Keräntöjärvisläkten, se Kuoksu, Erik Johansson 1999: "Birkarlen Olof Joensson (Olkkuri) i Kainuunkylä, och hans ättlingar 1485-1925", Kiruna, Kiruna amatörforskarförening, samt Alderblom, Eino F. u.å.: "Keräntöjärvi, Historisk belysning av en by i naturens centrum!", Luleå, eget förlag.
- ⁴⁹ Dombok för Jukkasjärvi tingslag 1742
- ⁵⁰ Jorde- och uppborðslängder för Västerbottens län.
- ⁵¹ Dombok för Jukkasjärvi tingslag 1776
- ⁵² Jorde- och uppborðslängd för Västerbottens län 1765-66.
- ⁵³ Husförhörslängd för Jukkasjärvi socken 1765-94, dito 1795-1827
- ⁵⁴ Husförhörslängd för Jukkasjärvi socken 1765-94. Hennes födelseår bör vara felaktigt, eftersom Anders Johansson Keisari och Margareta Larsdotter 1746 fick två andra barn. Om Margareta fött trillingar istället för tvillingar, hade denna ovanliga tilldragelse säkerligen antecknats i födelse- och dopboken.
- ⁵⁵ Husförhörslängd för Jukkasjärvi socken 1795-1827
- ⁵⁶ Husförhörslängd för Jukkasjärvi socken 1765-94.
- ⁵⁷ Dombok för Jukkasjärvi tingslag 1776
- ⁵⁸ Dombok för Enontekis tingslag 1765
- ⁵⁹ Jorde- och uppborðslängd för Västerbottens län 1768.
- ⁶⁰ Dombok för Jukkasjärvi tingslag 1776
- ⁶¹ Muonio död- och begravningsbok
- ⁶² Dödbok för Muonio sn 1808.
- ⁶³ Husförhörslängd för Enontekiö socken 1806-14.