

Министерство образования и науки Российской Федерации
ФГАОУ ВПО «Северо-Восточный федеральный университет
имени М.К. Аммосова»
Научно-исследовательский институт Олонхо

ОЛОНХОСУТЫ ЯКУТИИ

Справочник

Якутск 2013

УДК 398.22 (=512.157) (035)
ББК 82.3 (2Рос.Як) – 6я2

Редколлегия:

В.Н. Иванов (главный редактор),
М.Т. Гоголева, А.Ф. Корякина

Составители:

Л.Н. Герасимова, С.Д. Львова,
В.В. Илларионов, С.Е. Васильев

Рецензент:

А.А. Дмитриева, к.ф.н., м.н.с. ИГиИПМНС СО РАН

Олонхосуты Якутии : справочник / [редкол.: гл. ред. проф. В.Н. Иванов и др.]. – Якутск : Издательский дом СВФУ, 2013. – 156 с.
ISBN 978-5-7513-1816-1

В справочник вошли краткие сведения об олонхосутах Якутии за период с XVII по XX в., зафиксированные в архивных материалах и научно-популярной литературе. Отдельным разделом внесен список олонхосутов, репертуар которых не установлен. Также включены данные о современных олонхосутах. Книга рассчитана на широкий круг читателей.

УДК 398.22 (=512.157) (035)
ББК 82.3 (2Рос.Як) – 6я2

© НИИ Олонхо СВФУ им. М.К. Аммосова, 2013
ISBN 978-5-7513-1816-1

ОТ СОСТАВИТЕЛЕЙ

Настоящее издание представляет собой краткий справочник об олонхосутах за период с XVII по XX в., сведения о которых сохранились в письменных источниках. Составление полного свода справок обо всех олонхосутах прошлых времен невозможно ввиду отсутствия полной и точной информации. За основу взята дипломная работа, написанная В.В. Илларионовым в 1973 году, с последующими дополнениями и систематизацией, обобщением сведений из имеющихся научно-популярных публикаций по улусам. Используются также архивные материалы. В справочник не вошли сведения о сказителях из долган и эсеевских якутов.

Авторы сочли правоммерным включить в список информацию о семи современных олонхосутах, имеющих собственный репертуар и практикующих сказительство в настоящее время, в том числе о двоих представителях молодого поколения, проявивших способности в эпическом сказительстве.

Всего внесено 1389 единиц справок. Материал об олонхосутах с установленным репертуаром приводится в алфавитном порядке, сказители же с неустановленным репертуаром записаны по улусам. В отдельных случаях точная дата рождения олонхосутов не выявлена (18.. - 1936).

Данное издание является первой попыткой составления полного перечня сведений об олонхосутах Якутии, в дальнейшем планируется издание более полного варианта. Надеемся, что справочник представит интерес для исследователей и широкого круга читателей.

Представителей улусов просим предоставить ваши дополнительные, достоверные сведения и информацию по адресу: 677013, г. Якутск, ул. Кулаковского, 42, Здание ГУК, 1 этаж, Научно-исследовательский институт Олонхо СВФУ им. М. К. Аммосова, institut-olonkho@mail.ru, 8(4112)496883.

Выражаем благодарность научно-методическим центрам и управлениям культуры улусов (Верхоянский, Вилуйский, Горный, Намский, Сунтарский, Усть-Алданский, Чурапчинский) за оказанную помощь в сборе материалов.

ОЛОНХОСУТЫ ЯКУТИИ ЗА ПЕРИОД С XVII ПО XX В.

А

Абрамов Николай Алексеевич – Кынат

(1861-1941)

Нахаринский наслег Мегино-Кангаласского улуса.

«Ньургун Бөҕө» (Нюргун Бөгө), «Харалаан Мохсоҕол» (Харалаан Мохсогол), «Тойон Дуолан бухатыр» (Богатырь Тойон Дуолан), «Күүстээх-уохтаах Көнүл Буурай» (Көнгүл Буурай), «Тэбиэ Дьабыл» (Тэбиэ Джагыл), «Ала-Булкун», «Сиилинэй Дьаҕарыма бухатыр» (Богатырь Сильный Джагарыма), «Оҕо Ньирилик бухатыр» (Богатырь Ого Ньирилик), «Кыыс Ньургун бухатыр» (Богатырка Кыыс Нюргун), «Чанчык Сэрбэйдээн», «Тимир Дьэкээндэ Удаҕан» (Шаманка Тимир Дьэкээндэ), «Алаалаах Уола Айдаан бухатыр» (Сын Алаалаах Богатырь Айдаан), «Тура төрөөбүт Турантай Мэргэн» (Турантай Мэргэн), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Мунг Тагай Оҕонньор» (Старик Мунг Тагай), «Эрдэм Бэргэн», «Чокуйа Боотур», «Күскэнг Буурай бухатыр» (Богатырь Кюскэнг Буурай), «Үс Уоллаах Үрбэнниир оҕонньор» (Старик Юрбэнгниир), «Иэйэхсит сиэнэ Илэ Хара» (Внук Иэйэхсита Илэ Хара), «Оҕо Хорҕон бухатыр» (Богатырь Ого Хоргон), «Таас Чоллурҕаа бухатыр» (Богатырь Таас Чоллурҕаа), «Далла Буурай».

Абрамов Николай Тихонович

(1815-1891)

Жулейский наслег Таттинского улуса.

«Элик уонна Ньыгыл Боотур» (Элик и НигылБоотур), «Өлбөт Бэргэн» (Өлбөт Бэргэн), «Удаҕаттар Уолумар, Айгыр икки» (Шаманки Уолумар и Айгыр), «Баһымнылаан Баатыр» (Басымнилаан Баатыр).

Александров Никита Семенович – Ынта Никиитэ

(1874-1960)

Дюллюкинский наслег Верхневиллойского улуса.

«Көнүл Буурай» (Көнгүл Буурай), «Ньургун Бөҕө» (Нюргун Бөгө), «Тойон Дуолан», «Хараллаан Мохсоҕол» (Хараллаан Мохсогол), «Эр Соҕотох» (Эр Соҕотох), «Көр Буурай бухатыр» (Богатырь Көр Буурай).

Александров Роман – Алаача Уола

Баягинский наслег Таттинского улуса.

«Элик Боотур, Ньыгыл Боотур икки» (Элик Боотур и Нигыл Боотур).

Алексеев Алексей – Киппэ Өлөксөй

(1877-1947)

Хорулинский наслег Нюрбинского улуса.

«Кыыс Ньургустай Куо» (Девушка Ньургустай Куо).

Алексеев Афанасий Алексеевич – Татаар оѳонньор

(XIX-XX вв.)

I Мальжагарский наслег Хангаласского улуса.

«Кэриэс Бэргэн».

Алексеев Афанасий Николаевич

XX в.

I Мальжагарский наслег Хангаласского улуса.

«Хара хороу аттаах Хара Ньургун Боотур» (Хара Ньургун Боотур), «Хангалас Боотур» (Хангалас Боотур).

Алексеев Борис

Югюлятский наслег Виллойского улуса.

«Эрбэxтэй Бэргэн», «Эрэйдээx-буруйдааx Эр Соѳотох» (Эр Соѳотох), «Сэт-тэ айыы сиэнэ Эриспэ Бэргэн» (Внук семи Айыы Эриспэ Бэргэн), «Булаадар бухатыыр» (Богатырь Булаадар), «Таас Устуруудал бухатыыр» (Богатырь Таас Устуруудал), «Үс бырааттыы тонустар» (Трое братьев тунгусов), «Кыыдааннаах Кыыс бухатыыр» (Богатырка Кыыдааннаах Кыыс), «Хара Хаан Тойон» (Хара Хаан Тойон), «Тура төрөөбүт Дьура Бөѳө» (Джура Бөѳө).

Алексеев И.И.

Харанский наслег Мегино-Кангаласского улуса.

«Кыыдааннаах Кыыс Туйгун» (Кыыдааннаах Кыыс Туйгун).

Алексеев Иван Иннокентьевич – Туһалыыр Уйбаан

(1845-1918)

Игидейский наслег Таттинского улуса.

«Дьулуруйар Тойон Ньургун» (Тойон Ньургун Стремительный), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Алексеев Илларион (Дарыбыан) Иннокентьевич

(1913-1977)

Игидейский наслег Таттинского улуса.

«Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Алексеев Иннокентий Иванович – Туһалыыр Лэгэнтэй

(18.-1936)

Игидейский наслег Таттинского улуса.

«Дьулуруйар Тойон Ньургун» (Тойон Ньургун Стремительный), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Алексеев Михаил Иннокентьевич – Туһалыыр Мэхээлэ

(1902-1976)

Игидейский наслег Таттинского улуса.
«Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Алексеев Николай Тарасович/Григорьевич – Үөгүү Ньюкулай

(1930-19..)

Тюбьяй-Жарханский наслег Сунтарского улуса.
«Кулун кугас аттаах Куллустай Бэргэн» (Куллустай Бэргэн) и др.

Абрамов Петр Алексеевич – Алаады

Нахаринский наслег Мегино-Кангаласского улуса.
«Тобус уон буутгаах Чоос Муос Тайахтаах Мун-Таар Бухатыыр» (Богатырь Мунг-Таар).

Алексеев Петр Григорьевич – Бөбө Бүөтүр

(1856-1946)

Тэбикский (ныне I Оспехский) наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Халыан хара аттаах Хардааччы Баабый» (Хардааччы Баабый), «Хахай сиэр аттаах Хаан Дьааһын бухатыыр» (Богатырь Хаан Джаасын).

Алексеев Петр Петрович – Маастар

(1870-1963)

II Тыллыминский наслег Мегино-Кангаласского улуса.

«Кыыдааннаах Кыыс Туйгун Бухатыыр» (Богатырь-ка Кыыдааннаах Кыыс Туйгун).

Алексеев Роман Петрович – Бөбө Уола Арамаан

(1900-1977)

Тэбикский (ныне I Оспехский) наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Халыан хара аттаах Хардааччы Баабый» (Хардааччы Баабый), «Сүр дьабыл аттаах тустуулаах Дьура Бөбө» (Джура Бөгө), «Арбаһыгар арыы мастаах аналык улардаах, моонньугар улардаах, моонньугар боруулаах атааннаах буулуур аттаах Буура Дохсун бухатыыр» (Богатырь Буура Дохсун), «Алаатыыр Ала Туйгун» (Ала Туйгун), «Дьалысханнаах сырыылаах, дьалбааннаах айаннаах дьабыл сиэр аттаах Хаан Айыы Дьаргыстай» (Хаан Айыы Дьаргыстай), «Көбүрүмтүө-Дьабылымтыа аттаах Айабаастай-Бурабаастай Бэргэн»

(Аягастай-Бурагастай Бэргэн), «Сарахыны Күүркэнньик» (Сарахыны Кюркэнньик), «Хайҕаллаах Хара Хаан оҕонньор, Хабыр Баай эмээхсин» (Старик Хара Хаан и старуха Хабыр Баай), «Бардам сизэр аттаах Баабый Баатыр» (Баабый Баатыр).

Алексеев Савва

(XIX-XX вв.)

Нерюктыйский наслег Мегино-Кангаласского улуса.

«Андылыкы араҕас аттаах Айхаат бухатыр» (Богатырь Айхаат), «Үстэ кутаа уокка түһэн ылбыт, кулун кугас аттаах Куллустай Бэргэн» (Куллустай Бэргэн).

Алексеев Семен Григорьевич – Уустарабыс

(1900-1995)

Шологонский наслег Горного улуса.

«Күүрүүлээх биэттэн, оонньуулаах атыыртан төрөөбүт, күүлэйдээх бэлэхтээх күөх көбөччөр аттаах Бэрт оҕо Дьэбириэлдьин Бэргэн» (Джэбириэлджин Бэргэн), «Бизэ тыа быһаҕаһа быстан түһэн иһэрин курдук бэлиэ кугас аттаах Бэриэт Бэргэн» (Бэриэт Бэргэн), «Үөлэн Хардааччы» (Юелэн Хардааччы), «Мүлдүө Бөбө» (Мюлджю Бөгө), «Чөнгөчөк оҕонньор, Төнүргэс эмээхсин» (Старик Чөнгөчөк и старуха Төнгюргэс), «Балыксыт оҕото Бадьайа бухатыр, ниэрпэ тириитэ танастаах Дэриэппинэ Бэргэн» (Сын рыбака богатырь Баджайа и Дэриэппинэ Бэргэн).

Алексеев Софрон Иванович – Халлаанай

(1916-1966)

Мархинский наслег (с. Энгольжа) Нюрбинского улуса.

«Сэттэлээх хаардаах эриэн кыыл аттаах эриэн ньиэмэ таас кыбытыылаах Элиэдэр Боотур» (Элиэдэр Боотур), «Аан дойдуга аатын билиммэтэх Ала Туйгун бухатыр» (Богатырь Ала Туйгун), «Оҕо Тулаайах бухатыр» (Богатырь Ого Тулаях), «Үстээх уол оҕо Түгнэри Холорук Өрөгөй Талаан бухатыр» (Богатырь Өрөгөй Талаан).

Амвросьев Алексей Петрович – Тойуктаах Омурооска

(1907-1982)

Элгяйский (I Бордонский) наслег Сунтарского улуса.

«Көбөн кус уола Күн Ньургун» (Кюн Ньургун), «Оҕо Тулаайах бухатыр» (Богатырь Ого Тулаях).

Аммосов Иван

I Курбусахский наслег Борогонского (ныне Усть-Алданского) улуса.

«Оройунан оонньуур улаан аттаах Одун оҕо» (Одун Ого), «Икки дьэргэстэй аттаах Элэс Баатыр» (Элэс Баатыр), «Абыс күнтэн-сиртэн атабынан хаалар Араам Дьабыл аттаах Сылгы оҕото Дыырай бухатыр» (Лошади сын богатырь Дыырай).

Аммосов/Атласов Константин Христофорович

XX в.
Усть-Янский улус.
«Аалыа Бэргэн».

Аммосов Максим Филиппович

XX в.
Кубалахский наслег Оймяконского улуса.
«Доходоно тураҕас аттаах Дугуйа Бөҕө» (Дугуйа Бөгө).

Аммосов Павел Васильевич

(I половина XX в.)
Тырасинский наслег Таттинского улуса.
«Хара кулун аттаах Хараначчы Сүүрүк бухатыыр» (Богатырь Харангаччы Сюрюк).

Аммосов Трофим Афанасьевич – Бабыр Тэрэппин

Хоринский наслег Сунтарского улуса.
«Бэс тыа быһаҕаһын саҕа Мэнил Сизэр аттаах Бэриэт Бэргэн» (Бэриэт Бэргэн).

Андреев Андрей Иванович

Маганинский наслег Горного улуса.
«Баһымныы Баатыр» (Басымни Баатыр), «Күнтэн-сахтан туттаахтаах Күн Эрилик бухатыыр» (Богатырь Кюн Эрилик).

Андреев Алексей

Морукский наслег Мегино-Кангаласского улуса.
«Айыы Даарын Бухатыыр» (Богатырь Айыы Даарын).

Андреев Егор

(1886-19..)
Октёмский наслег Хангаласского улуса.
«Орто дойду бухатыыра Орто Дуолан бухатыыр» (Богатырь Орто Дуолан),
«Кулун кугас аттаах Куллустаайы бухатыыр» (Богатырь Куллустаайы).

Андреев Ксенофонт Федотович – Силиппиэн Сөдүөтэп

(1860-1940)
Мегежекский наслег Нюрбинского улуса.
«Тутаах Биис» (Тутаах Биис).

Андросов Дмитрий Устинович – Кэлэбэй Миитэрэй (Тардыас Баайаҕа)

(1878-1953)
Баягинский наслег Таттинского улуса.
«Үөһэттэн төрүттээх Үрүн Уолан Бухатыыр» (Богатырь Юрюнг Уолан).

Андросов Егор Федотович – Өбүгэ Дьөгүөр

(XIX-XX вв.)

Амгинский наслег (с. Чычымах) Таттинского улуса.

«Бэриэт Бэргэн уола Додору Бөбө» (Сын Бэриэт Бэргэна Додору Бөгө), «Төрүөт Боотур» (Төрүөт Боотур), «Ньургун Боотур» (Ньургун Боотур).

Андросов Иван Васильевич – Солко Уйбаан

(1845-1915)

Баягинский наслег Таттинского улуса.

«Эрбэх үрдүгэр биэстэ эргийэр Элэмэс дьоруо аттаах Бэриэт Бэргэн» (Бэриэт Бэргэн), «Тоһоһо төбөтүгэр тоһуста эргийэр Элэмэс дьоруо аттаах Бэриэт Бэргэн» (Бэриэт Бэргэн).

Андросов Роман Семенович – Арамаан Чонтуунап

(1863-1944)

Баягинский наслег Таттинского улуса.

«Орто дойдуга ороһулаан төрүөбүт Оһо Турантай» (Ого Турантай).

Андросов Степан Егорович – Куохтаан (сын Андросова Е.Ф. – Өбүгэ Дьөгүөр)

(1893/1895-1948)

Чычымахский наслег Таттинского улуса.

«Мэнэгэйдээх оһо Бэриэт Бэргэн» (Бэриэт Бэргэн), «Бүдүрүйбэт Мүлдү Бөбө» (Бюдүрүйбэт Мюлджю Бөгө), «Кыыс Бэргэн», «Кыыс Куо Бухатыыр» (Богатырь Кыыс Куо), «Ньургун Боотур» (Ньургун Боотур), «Үрүн Уолан» (Юрюнг Уолан), «Арабас Буулуур аттаах Алысхан Бэргэн» (Алысхан Бэргэн), «Араат Мохсоһоллой» (Араат Мохсоһоллой), «Дьоодоһоон Бөбө» (Джоодоһоон Бөгө), «Ыччат кулан киһи Ытык Солонноох» (Ытык Солонноох), «Төрүөт Боотур» (Төрүөт Боотур), «Алып Куо».

Андросова – Ионова Мария Николаевна

(1864-1944)

Таттинский наслег (с. Ытык-Кюель) Таттинского улуса.

«Күл-Күл Бөбө оһонньор, Силлирикээн эмээхсин икки» (Старик Кюл-Кюл Бөгө и старуха Силлирикээн), «Улуу Айыы Тойон ыччаттара» (Потомки Великого Айыы Тойона), «Орто дойдуну тупсарарга түспүт хара тыа иччитэ Баай Барыллаах» (Баай Барыллаах), «Үүт-аас бэйэлээх Үрүн Айыы Тойон ыччаттара» (Потомки Юрюнг Айыы Тойона).

Антон

Атамайский наслег Горного улуса.

«Айыы сиэнэ Амайа Баатыр» (Внук Айыы Амайа Баатыр).

Антонов Иван – Онтуонап Уйбаан

(XIX-XX вв.)

м. Дьиэбэгэнэ Тыарасинского наслега Таттинского улуса.

«Дьулуруйар Тойон Ньургун» (Тойон Нюргун Стремительный).

Аргунов Егор Григорьевич – Тонус Оргунуоп

(1853-1940)

Игидейский наслег Таттинского улуса.

«Орто дойдуттан оноһуулаах, үөһэттэн үүдэһиннээх Үрүн Уолан Бухатыыр» (Богатырь Юрюнг Уолан).

Аргунов Иннокентий Федорович

XX в.

Баягантайский наслег Усть-Алданского улуса.

«Оҕо Тулааһа» (Ого Тулаях).

Аржаков Прокопий Петрович – Марба Уола

(1892-1947)

Ожунунский наслег Чурапчинского улуса.

«Сэттэ уон икки симилимэр мас торуоскалаах Өлүү Лээги Бэргэн бухатыыр» (Богатырь Ёлю Лээги Бэргэн), «Тойон Толуу бухатыыр» (Богатырь Тойон Толуу).

Архипова Домна Яковлевна – Олонхоһут Дуобуна

(1916-1960)

Кюкяйский наслег Сунтарского улуса.

«Күөх баттахтаах Көҕөн Кус» (Көгөн Кус).

Асаам оҕонньор

(XIX-XX вв.)

Чурапчинский улус.

«Кэриэс Ньургун» (Кэриэс Нюргун), «Ала Саарын».

Атласов Василий Васильевич

XX в.

Соболохский наслег (м. Тогой) Момского улуса.
«Халлаан уола Хаарыла Мохсоҕол» (Хаарыла Мохсогол), «Үс халлаан күүһүн түүрэ баттаан төрүөбүт Көбүө Дьабыл» (Көгюө Джагыл).

Атласов Николай Прокопьевич – Дардай

XX в.

I Борогонский наслег Оймяконского улуса.
«Күкэри дьабыл аттаах Күн Эрили бухатыыр» (Богатырь Кюн Эрили).

Афанасий Афанасьевич – Ыт Кыыһа

(1867-1942)

Сюлинский наслег Нюрбинского улуса.
«Кулун кугаһа аттаах Куллустай Бэргэн» (Куллустай Бэргэн).

Афанасьев Константин Дмитриевич – Боруорбах

(1910-1964)

Хаптагайский наслег Мегино-Кангаласского улуса.
«Аал Луук мас».

Афанасьев Петр Степанович

(1900-19..)

Аканинский наслег Нюрбинского улуса.
«Тобук уола Чохороон бухатыыр» (Богатырь Чохороон), «Хардабастай Бэргэн» (Хардагастай Бэргэн).

Афанасьев Семен Семенович – Ырыа Сиэнчэ

(1864-1950)

Хангаласский наслег Сунтарского улуса.
«Одун Чураа бухатыыр» (Богатырь Одун Чураа), «Көмүскэстээх санаалаах Күн Толомон бухатыыр» (Богатырь Кюн Толомон), «Күөс тардар Өрүһүйэ Балхаан бухатыыр» (Богатырь Ёрюсүйэ Балхаан), «Сырайыгар сыысхаллаах, хараҕар хатааннаах Халдыа Бэргэн бухатыыр» (Богатырь Халджыа Бэргэн), «Тулайах эмээхсин уола Харалта Саар бухатыыр» (Богатырь Харалта Саар), «Хакыр-күкүр аттаах Хабдыр бухатыыр» (Богатырь Хабджыр), «Куллустаайы бухатыыр» (Богатырь

Куллуштаайы), «Уол Даадар бухатыыр» (Богатырь Уол Даадар), «Уллун сирэй, удьурбай моой Улуу Баҕады бухатыыр» (Богатырь Великий Багаджи), «Айыһыт сизэнэ Ала Харах оҕонньор, Иэйэхсит сизэнэ Эриэн Харах эмээхсин» (Внук Айысыта Старик Ала Харах, внучка Иэйэхсита старуха Эриэн Харах), «Аҕыс уон ардыах туулаах, сэттэ уон тэрээн илимнээх чэгиэн-чэбдик үрэхтээх, эбийэн дьэбин өрүстээх Хахыр-Күкүр бухатыыр» (Богатырь Хахыр-Кюкюр), «Кэнэрии Баай Тойон» (Кэнэрии Баай Тойон), «Сиэрсимэ бухатыыр» (Богатырь Сиэрсимэ), «Кэриэс Бэргэн», «Үрүн Кыыртан бухатыыр» (Богатырь Юрюнг Кыыртан), «Кыыс Кыскыйдаан бухатыыр» (Богатырка Кыыс Кыскыйдаан).

Б

Бабай

Кыллахский наслег Олекминского улуса.

«Куллуйа Куллустуур» (Куллуя Куллустуур), «Дьизэрбэн Бэргэн» (Джизэрбэнг Бэргэн).

Балыынка Дьөгүөр – Егор Конилов/Копылов?

(XIX-XX вв.)

I Мальжагарский наслег Хангаласского улуса.

«Эр Соҕотох» (Эр Соготох).

Барашков Ефим Петрович – Төппөс

(1887-1974)

II Соттинский наслег Усть-Алданского улуса.

«Дьулаан киһи Дьуларытта Дохсун» (Джуларытта Дохсун).

Барашков Михаил Ефимович

Доллунский наслег Мегино-Кангаласского улуса.

«Бүдүрүйэн биэрбэт Мүлдүрүүн Боотур» (Мюлджюрюн Бөгө).

Бардыков Павел Ефремович (Леонтьевич)

(XIX-XX вв.)

Уолбинский наслег Таттинского улуса.

«Тойон Дьаҕарыма Боотур» (Тойон Джагарыма Боотур), «Кылааннаах Кыыс Дьэбилийэ» (Девушка Джэбилийэ).

Бааска олонхоһут

Кобяйский улус.

«Кыыдааннаах Кыыс бухатыыр» (Богатырка Кыдааннаах Кыыс).

Батаарын Соппуруон

Соловьевский наслег (с. Мырыла) Чурапчинского улуса.

«Оҕо Ньургун бухатыыр» (Богатырь Ого Ньургун).

Бачы Баһылай

I Модутский наслег Намского улуса.

«Аҕыс ала биэлээх, аҕыс талба саадьаҕай ынахтаах, аҕыс айыы уолаттардаах, олортон биир уоллара Көнүл Бөҕө» (Один из восьми братьев Кёнгул Бёгё), «Уолан тиити өнөлдүйэр өттүгүнэн куотар суор хара аттаах эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох), «Сэттэ үрэх сибиэрэтин сиэн үөскээбит тэтиминэн сизэр аттаах сир уола Дьиэргэн Бэргэн» (Джиэргэн Бэргэн), «Көргө көстүбэтэх Күн Муллумаан балыстаах, күн манан аттаах Үрүг Уолан бухатыыр» (Богатырь Юрюнг Уолан).

Баяканов Иннокентий Васильевич

(19..-1941/50)

Хатылынский (Ожунский) наслег Чурапчинского улуса.

«Түмэн Дурбуй» (Тюмэн Дурбуй).

Белолобский Иван Михайлович – Ньизлэ Кулуба Уола

(XIX в.)

Баягинский наслег Таттинского улуса.

«Хара дьоруо аттаах Хардаҕастай Бэргэн» (Хардагастай Бэргэн).

Белолобский Николай – Микичээнэп (Белый Шаман)

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Ньурулуур Ньургун Баатыр» (Ньургун Баатыр), «Бүдүрүйбэт сүһүөхтээх Мүрүлүүр Мүгдүк Дуоланса: Орто дойду тойон остуолбата, Сир ийэ сэрэбиэйдээх сиилинэйэ, Аан дайды анабыллаах халын халлаанынан анаммыта, отут биир сыл босхон туругурбут түөрт кырыылаах Бүдүрүйбэт Мүлдү Бөҕө» (Мюлджю Бёгё), «Тустуулаах Дьура Бөҕө (орто уол), Бардам Баабый (кыра уол), Айаатыр Ала Буурай (босхон уол)» (Средний сын Джура Бёгё, младший сын Бардам Баабый и Ала Буурай), «Сүүс тоҕус уон иккилээх Угустаан оҕонньор, сүүс аҕыс уон иккилээх Эбэкэлкэй эмээхсин, тоҕус уон тоҕус туоһахтааах, Одук хаантан оноһуулаах туоспуруннаах Тойон Удаарын» (Старик Угустаан, старуха Эбэкэлкэй, Тойон Удаарын), «Дьалхааннаах айаннаах аттаах, хардан эһэ тириитин курдук хаан олбохтоох Хаан Дьаргыстай» (Хаан Джаргыстай), «Тоһоҕос булгунньах саҕа куладытар кулан тураҕас аттаах Туоллар Айыы, тоҕус күннүк сирин дьулурус гынан көтөр суондалы хара аттаах Дьуларыттар Дьулаан Дохесун» (Туоллар Айыы и Джулаан Дохесун), «Бэрт киһи

Бэриэт Бэргэн» (Бэриэт Бэргэн), «Модун киһи Лодьучча Бэргэн» (Лоджучча Бэргэн), «Аан дойду киэнэ атамаана күтүр аллаах манан аттаах Ала Туйгунтай» (Ала Туйгунтай).

Белоусов Николай

Хамагаттинский наслег Намского улуса.

«Алгыстайы Хатын, Аар Мөнүөн Тойон» (Алгыстайы Хатын и Аар МёнюенТойон), «Тунал Баай Тойон, Сандыл Манан Хатын» (Тунал Баай Тойон и Сандыл Маган Хатын), «Ынах уола Айдаан Бухатыыр» (Коровы сын Богатырь Айдаан).

Беляев Иннокентий Иннокентьевич – Төлөбүр

II Морукский наслег Мегино-Кангаласского улуса.

«Эрэйдээх буруйдаах Эр Соҕотох» (Эр Соготох), «Эрдээх санаалаах эр бэрдэ Эрбэхтэй Бэргэн» (Эрбэхтэй Бэргэн), «Көнүлүнэн оонньуур көс салгын болоттоох күүстээх-уохтаах Күн Тулуман Куо» (Кюн Тулуман Куо), «Күүстээх Оҕо Күн Эрили Бухатыыр» (Богатырь Кюн Эрили), «Кытыгырас Бараанчай» (Кытыгырас Бараанчай), «Саха оҕото Дьалыктай Бухатыыр» (Богатырь Джалыктай).

Белых Михаил Иннокентьевич – Мэхээчэ

(19..-1941)

Хатылынский наслег Чурапчинского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Ботур Стремительный), «Ала Хотобой» (Ала Хотогой).

Березкин И.Г. – Куччугуйдуур

Походский наслег Нижнеколымского улуса.

«Хара дьоруо аттаах Харыйа Баатыр» (Харыйа Баатыр).

Березкин Николай Семенович

XX в.

Нижнеколымский улус.

«Хара дьоруо аттаах Харыйа Баатыр» (Харыйа Баатыр).

Бөхсөрүэ Уола Бөчөөх Баһылай

(XIX-XX вв.)

II Оспехский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Көбүрүмтүө-Дьабылымтыа аттаах Айаҕастай-Бураҕастай Бэргэн» (Аягастай-Бурагастай Бэргэн).

Болторин Николай Титович – Ыраах Ньюкулай

(1878-1929)

I Жохсогонский наслег Таттинского улуса.

«Күнү көрсө күөйэ төрөөбүт Күн Төгүрүмээн» (Кюн Төгүрүмээн), «Эрэй-дээх-буруйдаах Эриэдэл Бэргэн» (Эриэдэл Бэргэн), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Кылааннаах Кыыс Туйгун» (Кыыс Туйгун), «Абыс атахтаах дьаам хара былът олбохтоох ынарҕаннаах Ытык Нуоҕай» (Ытык Нуоҕай).

Большаков Роман Константинович

Баягинский наслег Таттинского улуса.

«Баһымны Баатыр, Эрбэхтэй Бэргэн икки» (Басымни Баатыр и Эрбэхтэй Бэргэн).

Борисов (Колесов)

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Кыргызска миинэр кыһыл буулуур аттаах, охсуһууга миинэр уот буулуур аттаах Кырдааттаах/Кыыдааннаах Кыыс Бухатыыр» (Богатырка Кырдааттаах Кыыс).

Борохун Иосиф Семенович

(XIX в.)

Соморсунский наслег Амгинского улуса.

«Омуннаах-төлөннөөх Одунча Боотур» (Одунча Боотур).

Боруорба Өлөксөй

(XIX-XX вв.)

I Мальжагарский наслег Хангаласского улуса.

«Хаан Дьаргыстай» (Хаан Джаргыстай).

Бочугуров Петр Данилович

Арылахский наслег Сунтарского улуса.

«Эриэн ыт тириитэ санҕыйахтаах Эриэхимэс бухатыыр» (Богатырь Эриэхимэс).

Брызгалов Петр – Талыккай

Морукский наслег Мегино-Кангаласского улуса.

«Одунча Бөбө» (Одунча Бөгө).

Буккаанныыр

(XIX-XX вв.)

I Лючюнский наслег Кобяйского улуса.

«Эр Соҕотох» (Эр Соготох).

Бурнашев Егор Павлович – Кылыс Дьөгүөр

(1901-19..)
Тарагайский наслег Мегино-Кангаласского улуса.
«Сүг Дьааһын» (Сюнг Джаасын), «Одунча Бухатыыр» (Богатырь Одунча).

Бурнашев Иннокентий Иванович – Тон Суорун

(1868-1945)
Тарагайский наслег Мегино-Кангаласского улуса.
«Сылгы уола Дыырай» (Лошади сын Дыырай), «Үс үллэр хара тыаны үрүт өттүнэн омойон-чомойон көрөр, үөнэс хара аттаах Харыадала Бэргэн» (Харыадала Бэргэн), «Сэттэ уонун ситэ туолбут Иэйимэ баай эмээхсин ийэлээх, аҕыс уонун ахчайа туолбут Аахыма баай оҕонньор аҕалаах Хара буурҕа аттаах Түнгнэри Холорук» (Тюнгнэри Холорук), «Эриэн баараҕай эмээхсин ийэлээх, Ала монуоҕай оҕонньор аҕалаах, иччик-буччук атахтаах Эгэдьэн Дьоруо аттаах, ээбир-тээбир этэрбэстээх, эгэлэ үтүө санаалаах, эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Аҕыс айыы кыыһа ойохтоох Айыы Даарын Бухатыыр» (Богатырь Айыы Даарын), «Оройунан оонньуур орой Тураҕас аттаах Одунча Боотур» (Одунча Боотур), «Олонхо төрдө буолбут Олонголоон Боотур» (Олонголоон Боотур).

Бурнашев Николай Петрович – Боодьоҕос

(1846/1863-1950)
I Легейский наслег Усть-Алданского улуса.
«Баай киһи Баһымныы Баабыр» (Богач Басымни Баабыр), «Күлүгүнэн оонньуур, көбөн элэмэс аттаах күүстээх-уохтаах Күөкэл Даадар» (Кюекэл Даадар), «Күннүк усталаах, көс туоралаах көрүлүүр Көс Дьэллик бухатыыр» (Богатырь Көс Джэллик), «Кыыс Дэбилийэ бухатыыр» (Богатырка Кыыс Дэбилийэ), «Орто дойду буйуна Оҕо Дьуолан бухатыыр» (Богатырь Ого Джуолан), «Сарахана Күккэнньик диэн абааһы кыыһа» (Девушка-абаасы Сарахана Кюккэнньик), «Тумул тыа кэтэбинэн быстан иһэрин курдук туус манан аттаах

Туоллар Баай Тойон» (Туоллар Баай Тойон), «Үс курдаах Үөлэн Хардааччы» (Юелэн Хардааччы), «Үтүө киһи көхсүн хаана үктэллээх Өттүк Мөлдөй Бухатыыр» (Богатырь Ёттук Мёлджей).

Бурнашев Павел Петрович – Кылыс Байбал

(1870-19..)

Тарагайский наслег Мегино-Кангаласского улуса.

«Оройунан оонньуур орой тураҕас аттаах Одунча Бухатыыр» (Богатырь Одунча), «Тоҕус былас долгуннаах суһуохтаах Туйаарыма Куо» (Туйаарыма Куо), «Эр Соҕотох» (Эр Соготох).

Бурнашев Петр Павлович – Кылыс Бүөтүр

(1900-1977)

Тарагайский наслег Мегино-Кангаласского улуса.

«Оройунан оонньуур Орой Тураҕас аттаах Одунча Бухатыыр» (Богатырь Одунча), «Тоҕус былас долгуннаах суһуохтаах Туйаарыма Куо» (Туйаарыма Куо), «Алаатыыр Ала Туйгун» (Ала Туйгун).

Бурнашев Прокопий – Төлөбүчэх

Тарагайский наслег Мегино-Кангаласского улуса.

«Сылгы уола Дыырай Бухатыыр» (Лошади сын Богатырь Дыырай).

Бурцев Дмитрий – Мочохоос

Хоринский наслег Борогонского (ныне Усть-Алданского) улуса.

«Дьалысханнаах сырыылаах, дьалбааннаах айаннаах дьабыл сизэр аттаах Хаан Айыы Дьаргыстай» (Хаан Айыы Джаргыстай).

Бурцев Мартын Антонович (брат Бурцевой Е.А.)

(18..-19..)

Эльгесский наслег Верхоянского улуса.

«Хаан Илбистээн бухатыыр» (Богатырь Хаан Илбистээн), «Эллэй Баатыр».

Буччугунаан Бүөтүр

(XIX в.)

I Нахаринский наслег Амгинского улуса.

«Аланхаҕа төрөөбүт айаас ала аттаах Ала Туйгун бухатыыр, кини убайа муустаах муора мунуга буолактаах, бурбааттаах буор хайа дьаарбаннаах, оччугуй чуор аттаах Очулаан-Чочулаан бухатыыр» (Богатырь Ала Туйгун, его старший брат богатырь Очулаан-Чочулаан).

Бытасытов Егор Яковлевич

(1879-1942/1950)

Октябрьский наслег (с. Черкех) Таттинского улуса.

«Алып Хара Бухатыыр (Богатырь Алып Хара)», «Буор сиргэ бонуйан түһэн буолатын биэрбэтэх Бохтообут оҕо Бодун Хара» (Бодун Хара), «Модун Хара», «Айыһыттан ааттаммыта Айыы Чугунума, абааһыттан ааттаммыта Муус Дьуларытта бухатыыр» (Богатырь Айысытом нареченный как Айыы Чугунума, а злым духом абаасы – Муус Джуларытта).

Быччахаров Спиридон Петрович – Быччаха уола Быһылааннаах Испирдиэн

(1830-1890)

Чукарский наслег Нюрбинского улуса.

«Оҕо Дуулаах бухатыыр» (Богатырь Ого Дуулаах), «Орто туруу дьабын дойдуга ороһулаан төрөөбүт, ойбонно уулаабатах, оҕурукка киирбэтэх, оҕуурга иннибэтэх, уостугунан туттарбатах Уот Обоччо бухатыыр» (Богатырь Уот Обоччо), «Үс сиринэн биттэхтээх, тоҕус тутум туос эмсэхтээх тимир биһик Күнкүр Боотур» (Кюнкюр Боотур), «Чуучугур-чуоҕур аттаах Чучулаах Куо» (Богатырка Чучулаах Куо), «Уот сындыыс кымньылаах, оочур-чоочур ыныырдаах уордаах хаарыс аттаах Оҕо Дьулаан бухатыыр» (Богатырь Ого Джулаан).

Бястинов Дмитрий Дмитриевич – Бассан Миитэрэй

(XIX-XX вв.)

м. Тенекей, Усть-Амгинский наслег (с. Чымнайи) Таттинского улуса.

«Ньургун Боотур» (Нюргун Боотур), «Күн Күндүлүйэ Боотур» (Кюн Кюндюлюйэ Боотур), «Күнү көрсө төрөөбүт Күөрэстэй Куо» (Кюерэстэй Куо).

Бястинов Дмитрий Семенович – Бытыгый Уус

(1863-1938)

м. Тенекей, Усть-Амгинский наслег (с. Чымнайи) Таттинского улуса.

«Буура Дохсун Боотур» (Буура Дохсун Боотур), «Орто дойдуга ороһулаан төрөөбүт Оҕо Тулаайах Боотур» (Ого Тулаях Боотур).

Бястинов Михаил Дмитриевич

(XX в.)

м. Тенекей, Усть-Амгинский наслег (с. Чымнайи) Таттинского улуса.

«Бүдүрүйбэт Мүлдү Бөҕө» (Бюдюрүйбэт Мюлджю Бөгө).

В

Валь Елисей Матвеевич – Баал Дэлиһиэй

(1897-1967)

I Кангаласский наслег Нюрбинского улуса.

«Үүт манан аттаах Кыыс Ньургун бухатыыр» (Богатырка Кыыс Нюргун), «Кыргыһыга миинньэр кыһыл буулуур аттаах Кыыс Кылаан бухатыыр» (Богатырка Кыыс Кылаан).

Васильев Аким Егорович

(1905-19..)

Жарханский наслег Нюрбинского улуса.

«Кыһыл чуоһур аттаах Кыыс Ньургустай бухатыыр» (Богатырка Кыыс Ньургустай).

Васильев Афанасий Софронович – Олонхоһут Охонооһой, Хоохура

(1929-1991)

Борогонский наслег Вилнойского улуса.

«Модун Эр Соботох» (Могучий Эр Соготох), «Эрбэхтэй Бэргэн», «Алдьархайдаах атахтаах ала хотой кыыл аттаах Адьык Боотур» (Аджык Боотур), «Балыксыт Баакар, Тууһут Тоокор» (Рыбак Баакар, Рыбак Тоокор), «Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный).

Васильев Василий Егорович – Тыктыһа

(1903-1946)

Жарханский наслег Нюрбинского улуса.

«Саха төрдө буолбут Саха Саарын» (Саха Саарын), «Үт манан аттаах Үрүн Уолан» (Юрюнг Уолан), «Бэс сизэр аттаах Бэргэнэ Бэргэн» (Бэргэнэ Бэргэн).

Васильев Гаврил Кузьмич

(1879-19..)

I Чакырский наслег Амгинского улуса.

«Сылгы уола Дыырай Бөбө» (Лошади сын Дыырай Бөбө), «Оҕо Тулаайах бухатыыр» (Богатырь Ого Тулаях).

Васильев Гаврил Харлампьевич

(18..-192..)

Жулейский наслег Таттинского улуса.

«Үс таас хайа устата усталаах, адырбат таас быһаҕаһа мээчиктээх, үс сиринэн туос ала аттаах алгыстаах оҕо Ала Туйгун бухатыыр» (Богатырь Ала Туйгун).

Васильев Григорий Федорович

XIX-XX вв.

Жулейский наслег Таттинского улуса.

«Күтэр кыыл дьүһүнүн курдук күөх көбөччөр сылгы көлөлөөх, күүрээһнээх үйэ күөнүгэр төрөөбүт күүрээһнээх үнүү күөннээх, күүстээх-уохтаах Күөнчэ Боотур» (Кюенчэ Боотур).

Васильев Михаил Михайлович – Сэксээннээх

(1865-1935/1936)

Омолдонский (ныне Чаппандинский) наслег Нюрбинского улуса.
«Ньургун Боотур» (Ньургун Боотур).

Васильев Николай Васильевич – Халымыр Хоноһо

(1898-1976)

Тюмюкский (ныне Таркайинский) наслег Нюрбинского улуса.

«Биэс уон бууттаах бэрилиир таас мээчиктээх, бэстыаны үрдүнэн көстөр, бэрик сир аттаах бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Васильев Петр Егорович

(XIX-XX вв.)

Хангаласский улус.

«Харыадья бухатыыр» (Богатырь Харыаджа).

Васильев Петр Федотович – Сөдүөт Бүөтүккэтэ

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Кэччимэр Баай Тойон, ынах-сылгы айыһытыгар аналлаах Айыы Аан Чэлбэй Хатын» (Кэччимэр Баай Тойон, Айыы Аан Чэлбэй Хатын), «Бүдүрүйбэт Мүлдү Бөбө» (Мюлджю Бёгё).

Васильев Роман Григорьевич (сын Васильева Г.Ф.)

(1900-1940)

Жулейский наслег Таттинского улуса.

«Ала Туйгун» (Ала Туйгун), «Күтэр кыыл дьүһүнүн курдук күүх көбөччөр сылгы көлөлөөх, күүрээnnээх үйэ күөнүгэр төрөөбүт күүрээnnээх үнүү күөннээх, күүстээх-уохтаах Күөмчэ Боотур» (Кюөмчэ Боотур), «Ордук ойбоостоох, омуннаах-төлөннөөх сырыылаах Уйулаан Куо диэн дьахтар» (Женщина-богатырь Уюлан Куо), «Орто дойдуга төрөөбүт аата Түннэри Холорук бухатыыр, үөһэ дойдуга аата таба туттарбатах дьалысханнаах сырыылаах Дьалыс Боотур» (Джалыс Боотур), «Халлаан көтөр чооруос сүүрүгэ көлөлөөх, күнү көрсө төрөөбүт күөкэм күүстээх Күн Эрилик бухатыыр» (Богатырь Кюн Эрилик).

Васильев Тихон Гаврильевич

(1915-19..)

Харанский наслег Мегино-Кангаласского улуса.
«Эрдийэ Бэргэн».**Васильев Тихон Иванович – Олонхоһут Тиэхээн**

(1877-1920)

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Үөлэн Хардааччы» (Юелэн Хардааччы), «Бүдүрүйбэт Мүлдү Бөҕө» (Мюлджю Бёгё), «Оҕо Тулааһа» (Ого Тулаях), «Эрбэхтэй Бэргэн», «Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный).

Васильев Федор Васильевич – Хараарбах Сүөдэрэ

(1892-1971)

Едейский наслег Нюрбинского улуса.

«Кылбаа манган аттаах Кырынаастыыр Куо» (Кырынаастыыр Куо), «Уот ку-гас аттаах Уол Туйгун бухатыыр» (Богатырь Уол Туйгун).

Васильев Яков Степанович – Таба Уола Ырдьан Дьяакып

(1855-1928)

Тюбьей-Жарханский наслег (м. Ыгыатта) Сунтарского улуса.

«Күн төрдүттэн дьүөрэлэһэн үөскээбит Күн Садарах Тойон, Ый төрдүттэн үөскээбит Ытык Миндиэр Хотун» (Кюн Садарах Тойон, Ытык Миндиэр Хотун), «Үс хаан тонус» (Трое тунгусов), «Андабардаах Эр Соҕотох» (Эр Соготох), «Сур дьябыл аттаах Сырбас Боотур» (Сырбас Боотур), «Сүүрбэ бухатыыр сүүмэрэ, отут бухатыыр одьунааһа Оҕо Ньургустай бухатыыр» (Богатырь Ого Нюргустай), «Санаа ыараханнаах, сан куһаҕаннаах орто дойдуга мииннэр уот субурҕа соноҕостоох, халлаанна көтөр хахай кыыл аттаах, сирдээн тимирэр лиэп кыыл көлөлөөх Саар Гудай бухатыыр» (Богатырь Царь Гудай), «Дьалыс Боотур» (Джалыс Боотур), «Күскэм күүстээх Күн Эрилик» (Кюн Эрилик), «Уйуллаан Куо» (Уюллаан Куо).

Винокуров Егор Данилович

I Мятисский наслег Среднеколымского улуса.

«Ньору Ньургустай аҕалаах Кыыс Бухатыыр» (Богатырка, дочь Нюру Нюргустая).

Винокуров Иван Егорович – Иванка

(1905-19..)

Кобьяконский наслег Намского улуса.

«Үрдүк хара тыаны үрдүнэн үөмэлээн көстөр үөнэс хара аттаах, көй салгын тыыннаах, күргүй-көбүө куоластаах, тымныы-дыбыбар аһылыктаах, өргөс кылаан өстөөх, үнүү-батас тыллаах, үс саһаан үрдүктээх бүтэй курустаал таас үрдүгэр тура дьаарбайан үөскээбит Таас Устуруудал бухатыыр» (Богатырь Таас Устуруудал).

Винокуров Иван Николаевич – Табахыров

(1856-1940)

Жулейский наслег Боотурского (ныне Таттинского) улуса.

«Кылааннаах Кыыс Ньургун» (Кыыс Ньургун), «Айыы Дьураҕастай» (Айыы Джураҕастай), «Дьулуруйар Тойон Ньургун» (Тойон Ньургун Стремительный), «Кыһыл буулуур аттаах Кыыс Кыскыйдаан» (Кыыс Кыскыйдаан), «Ньургун Боотур» (Ньургун Боотур), «Айыы Дугуйдаах» (Айыы Дугуйдаах), «Тыын Тымнытар» (Тыын Тымнытар), «Уоруку-Суоруку» (Уоруку-Суоруку), «Оруойка кугас аттаах Аарай-Дуурай бухатыыр» (Богатырь Аарай-Дуурай).

Винокуров Константин Васильевич

(1894-19..)

Олерский наслег Нижнеколымского улуса.

«Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох).

Винокуров Николай Алексеевич

(1900-19..)

Сень-Кюельский наслег Среднеколымского улуса.

«Күүрэлиирэ Дохсун» (Күрэлиирэ Дохсун), «Сэттэ айыы кыһа дьахтардаах Киис Кирилээн Баатыр» (Киис Кирилээн Баатыр), «Манкылы Хатын, Манкылы Тойон» (Мангкылы Хатын, Мангкылы Тойон), «Окообул оҕонньор» (Старик Окобул), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Көтөх суорҕаннаах-тэллэхтээх, үс уоллаах Лабынкалаан оҕонньор ыаллаах, үс кыыстаах Хара Хаан оҕонньор» (Старик Хара Хаан), «Үс балыстаах, үс былас өттүктээх Үрүҥ Айыы Уолактай уола» (Сын Юрюнг Айыы Уолактая), «Үс хос сыбахтаах дьэни өтөрү көстөр, тобус сыбахтаах дьэни тобус күннүк сиртэн тобулу суруйбахтаан көстөр Ньуора Ньургустай кыыс бухатыыр» (Богатырка Ньуора Ньургустай), «Чөмүйэ үрдүгэр түүртэ эргийбит, эрбэх үрдүгэр бизэстэ эргийбит эр бэрдэ Элиэдир Бэргэн» (Элиэдир Бэргэн).

Волков Семен Данилович

(1917-19..)

Олерский наслег Нижнеколымского улуса.

«Аан дойду бухатыра» (Богатырь всего мира), «Оҕонньордоох эмээхсин» (Старик со старухой), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох).

Г

Габышев Дмитрий Егорович

(1906-1995)

II Жохсогонский (Селляхский) наслег Таттинского улуса.

«Сир-халлаан икки ардыттан иннибэтэх Күөнэ көбөччөр аттаах күн айыы оҕото Күөкэ Бэргэн» (Кюекэ Бэргэн), «Кыргыһыылаах үйэбэ төрөөбүт кыырыктаах үнкүүлээх, өргөс кылаан үрдүгэр үктэнэн үөскээбит, кылааннаах уһуктаах кыргыһыыга миинэр кыһыл буулуур аттаах Кыыс Кыскыйдаан» (Кыыс Кыскыйдаан), «Ыһырбаннаах халлаан уола Ытык Нуоҕай» (Ытык Нуогай).

Гаврильев Семен Федорович – Олонхоһут, Олонхо Сэмэн

(1918-1971)

Родился в Хорулинском наслеге Нюрбинского улуса. Жил в Тююкском (ныне Таркайинском) наслеге Нюрбинского улуса.

«Хаан тураҕас аттаах, хара тыаны үрдүнэн көстөр Эрбэхтэй Бэргэн бухатыыр» (Богатырь Эрбэхтэй Бэргэн), «Хара тыаны хардаран хаамар Хаан Дьаргыстай бухатыыр» (Богатырь Хаан Дьаргыстай), «Курун тыаны кулгаабын кэрэтинэн куотар Үрүҥ Куллустай бухатыыр» (Богатырь Юрюҥ Куллустай), «Кыыдааннаах-хаадааннаах Кыыс Ньургунна Куо» (Богатырка Ньургунна Куо).

Герасимов Афанасий Михайлович – Тутум Охоноһой

(1906-1967)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Кыыс Кындыа бухатыыр» (Богатырка Кыыс Кындыа), «Күн Эрили бухатыыр» (Богатырь Кюн Эрили).

Герасимов Иван Егорович – Чупчустар Уола

Тарагайский наслег Мегино-Кангаласского улуса.

«Сылгы уола Дыырай Бэргэн» (Лошади сын Дыырай Бэргэн).

Гладкин/Кладкин Алексей Иванович

(18..-1940)

Черкехский наслег Таттинского улуса.

«Айыһыт оҕо ала кулун аттаах Ала Туйгун бухатыыр, кини быраата Эйи-эхсит оҕото эриэн кулун аттаах Элит Туйгун» (Богатырь Ала Туйгун, его брат Элит Туйгун).

Говоров – Дырас

(XIX-XX вв.)

Амгинский улус.

«Сылгы уола Дыырай Бөҕө» (Лошади сын Дыырай Бөҕө).

Говоров Алексей Кириллович – Арылыас

(1875-19..)

Тюляхский наслег Усть-Алданского улуса.

«Хаалдыгынан оонньуур хахай сизэр аттаах Хаан Дьаргыстай буойун» (Воин Хаан Дьаргыстай).

Говоров Дмитрий Михайлович – Олонхохут Миитэрэй, Ырыа Миитэрэй

(1848-1942)

II Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

«Бүдүрүйбэт Мүлдү Бөҕө» (Мюлджю Бөҕө), «Өрөгөйдөөх Үөлэн Хардааччы бухатыыр» (Богатырь Юелэн Хардааччы), «Эрбэхтэй Бэргэн», «Хаан Дьааһын» (Хаан Дьаасын), «Кыыс Ньургун» (Кыыс Ньургун), «Баһымны Баатыр» (Басымни Баатыр), «Хахсааттыыр Хадан Буурай бухатыыр» (Богатырь Хахсааттыыр Хадан Буурай).

Говоров Иван Иванович – Уйбаанабыс

(1874-1960)

Курбусахский наслег Борогонского (ныне Усть-Алданского) улуса.

«Хаан Дьаргыстай» (Хаан Дьаргыстай), «Айыы сиэнэ Ады-Будь» (Внук Айыы Аджы-Буджу), «Ньургун Бухатыыр» (Богатырь Ньургун), «Эмпэрэлээх муос тайахтаах Эллигэн Кулантай» (Эллигэн Кулантай).

Говоров Иннокентий Гаврильевич – Тырас

Чакырский наслег Чурапчинского улуса.

«Дьалысханнаах сырылаах Дьаадаралаах туйахтаах Кулун табыйар аттаах Аан Дьаргыстай» (Аан Дьаргыстай).

Говоров Иннокентий Николаевич

Хадарский наслег Чурапчинского улуса.
«Одунча Боотур»

Говоров Иннокентий Яковлевич

(1876-1940)

Хадарский наслег Чурапчинского улуса.
«Одунча Бухатыыр» (Богатырь Одунча), «Логлу Бэргэн».

Говоров Николай Михайлович

(1878-1939)

II Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.
«Кытыгырас Быраанчай».

Гоголев Трофим Петрович – Олонхоһут Доропуун

(1907-1990)

Борогонский наслег Вилюйского улуса.

«Алдьархайдаах атахтаах Ала Хотой кыыл аттаах Адзык Боотур» (Аджык Боотур), «Босхо хара тыаны моонньоох баһынан куотар мобул кугас аттаах Модун Эр Соҕотох» (Могучий Эр Соготох), «Эрбэхтэй Бэргэн», «Үс үрүт баһа үктэллээх үүт манан аттаах Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Күрдүк хара тыа көмнөбүн көтүтэн эрэрин курдук күдэннээх тыыннаах күдэн кугас аттаах Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Мөнүрүөн Тойон аҕалаах, Эбириэн Хотун ийэлээх кылааннаах өргөстөөх Кыыс Туйгун Бухатыыр» (Богатырка Кыыс Туйгун), «Отут саһаан усталаах уот уккумдью кугас аттаах, тоҕус тутум суһуохтаах Ытык Куллуруустай Куо диэн балыстаах Тимир Куйах Дьэриэмэт Бэргэн» (Тимир Куйах Дьэриэмэт Бэргэн), «Киэн халлаан сизэрэр сизэрэ, далан араҕаһа, харыылаах хапсаҕайа Харыла Саар бухатыыр» (Богатырь Харыла Саар), «Аллараа дойдуга атара буолан, үөһээ дойдуга үөрбэ буолан күөрэйбит чүмэчи манан аттаах түөрт түбэ баһылыга Түмэликээн Бэргэн» (Түмэликээн Бэргэн), «Оҕо Тулааһа бухатыыр» (Богатырь Ого Тулаях), «Күн-Ый икки ардыгар көмөтүнэн үөскээбит Көмүс Кыыргай бухатыыр» (Богатырь Көмүс Кыыргай), «Үөһээ дойду дьөлө кээһэр өһөхтөөх үөрбэтэ, аллараа дойду батары анньар хааннаах атарата буолан айыллыбыт, орто дойду уордаах мохсоҕоло буолан оноһуллубут уот бохсурҕа аттаах Оҕо Туйгун бухатыыр» (Богатырь Ого Туйгун), «Эбириэн эмээхсин ийэлээх, Мөнүрүөн тойон аҕалаах Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Балыксыт Баакар, Тууһут Боокор» (Рыбак Баакар, Туусут Боокор).

Горохов Егор Романович – Сытыкай

(1872-19..)

Эльгесский наслег Верхоянского улуса.

«Аргыһахтаан оҕоньор» (Старик Аргысыхтаан), «Ньургун Боотур» (Нюргун Боотур), «Кулун Куллустуур».

Горохов Михаил Николаевич – Муойа

XX в.

Эльгесский наслег Верхоянского улуса.

«Бастаан төрөөбүт Баһымныы бухатыыр» (Богатырь Басымни), «Баай киһи оҕото Бардам Баатыр, туруу киһи оҕото Турум Баатыр» (Бардам Баатыр, Турум Баатыр), «Кыыдааннаах Кыыс бухатыыр» (Богатырка Кыыдааннаах Кыыс), «Сиэр улаан аттаах Эйгэли-Тэйгэли бухатыыр уонна сур улаан аттаах Суорба бухатыыр» (Богатырь Эйгэли-Тэйгэли и богатырь Суорба), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох), «Кылааннаах өргөстөөх Кыыс Ньургун» (Богатырка Кыыс Ньургун), «Аргыһахтаан оҕонньор» (Старик Аргысыахтаан).

Григорьев Прокопий Григорьевич – Буоккай

(1850-1920)

Сюлинский наслег Нюрбинского улуса.

«Сиэр аттаах Сизттибэлээн бухатыыр» (Богатырь Сизттибэлээн).

Григорьев Семен Алексеевич – Чаачан Уола Барылаан

(1921-1966)

I Кангаласский наслег Нюрбинского улуса.

«Уот кугас аттаах Уол Туйгун бухатыыр» (Богатырь Уол Туйгун).

Гуляев Гаврил Федорович

II Кангаласский наслег Среднеколымского улуса.

«Эр бэрдэ Эликтэй Баатыр» (Эликтэй Баатыр).

Гуляев Иван Никифорович – Хаччаччы Бааньата

(1879-1924)

Омолдонский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Кыыһар былыт төрдүттэн быһа кыйданан түспүт кыһыл чуоһур аттаах, кырыыстаах тыллаах, кырыылаах сутуруктаах, кыырыктаах үнүүлээх Кыргыдай бухатыыр» (Богатырь Кыргыдай), «Күннүк усталаах, көс туоралаах күөнэ көгөччөр аттаах күүстээх-уохтаах Күн Эрили бухатыыр» (Богатырь Кюн Эрили).

А

Давыдов Илларион Михайлович – Дарыбыан

(1882/1889-1949)

Селяхский наслег Боотурусского (ныне Таттинского) улуса.

«Сир-халлаан икки ардыттан иннибэтэх тыллаах-өстөөх, Айыы Туйаара аттаах Дьулуруйан үөскээбит Ньургун Боотур» (Ньургун Боотур), «Эрбэхтэй Бэргэн», «Айыы Дьураҕастай» (Айыы Джурагастай), «Үрүн Уолан» (Юрюнг Уолан), «Мүлдү Бөҕө» (Мюлджю Бёгё),

«Тойон Ньургун» (Тойон Нюргун), «Үс күннүк сиринэн күөйэ көтө сылдьан аһыыр Күөнэ Көбөччөр аттаах Күн Дьэргэстэй» (Кюн Джэргэстэй), «Үтүө киһи Үрүҥ Кыырай бухатыыр» (Богатырь Юрюнг Кыырай), «Ойоһоугар соботох батыялаах Кыыс Ньургун (Кылааннаах өргөстөөх Кыыс Ньургун)» (Девушка Нюргун), «Ойоһоугар соботох батыялаах Оҕо Тулаайах» (Ого Тулаях), «Айыһыт оҕото ала кулун аттаах Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Эриэн кулун аттаах Эрилик Туйгун Бухатыыр» (Богатырь Эрилик Туйгун), «Бохтообот оҕо Модун Хара» (Модун Хара), «Улуу Кынчык» (Великий Кынчык), «Элик Туйгун Бухатыыр» (Богатырь Элик Туйгун), «Тойон Ньургун бухатыыр» (Богатырь Тойон Нюргун), «Эрэй-буруй аргыстаах Эр Соботох» (Эр Соготох), «Кыыс Кыталык» (Девушка Кыталык), «Сэттэ салаалаах сизмэлэс талах кымньылаах, тоҕус салаалаах дуб мас торуоскалаах, дьэ-гэлимэ сир аттаах Дэгиэ Бэргэн» (Дэгиэ Бэргэн), «Үс күннүк сиртэн күөйэ көтөн аһыыр күөнэ көбөччөр аттаах Күрэс Боотур» (Кюрэс Боотур), «Кыыс Чэрэмин» (Богатырка Кыыс Чэрэмин), «Үс күннүк сиртэн кулгаахтаах хараҕа чөрбөлдүйөн көстөр үүт маҕан аттаах, айыы дугуйдаах Күн Туруйа бухатыыр» (Богатырь Кюн Туруя).

Давыдов Лев Михайлович

XIX-XX вв.

Селляхский наслег Таттинского улуса.

«Айыһыт оҕото Ала Кулун аттаах Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Кылааннаах уһуктаах Кыыс Ньургун» (Богатырка Кыыс Нюргун).

Данил Романович – Татгарар Роман Уола Дайыла

(1860-1930)

м. Кукаакы (окрестность г. Нюрба) Нюрбинского улуса.

«Хоруолаах Төнүргэстэй оҕонньор уола Майдаанныыр бухатыыр» (Богатырь Майдаанныыр), «Бургунас ынах муоһун курдук уһуктаах үнүүлээх Оҕо Дьурусулаан бухатыыр» (Богатырь Ого Джурусулаан), «Үс аҕас-балыс» (Три сестрицы), «Чолбон Торолуман бухатыыр» (Богатырь Чолбон Торолуман), «Туос саадах, мас батас Кыыс Кыыдар бухатыыр» (Богатырка Кыыс Кыыдар).

Данилов Алексей Дмитриевич – Мырбык

(1875-1930)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Үс мас күрүүнү үрдүнэн көстөр үрүмэччи манан аттаах Үрүҥ Уолан» (Юрюнг Уолан), «Бэс сир аттаах Бэриэт Бэргэн» (Бэриэт Бэргэн).

Данилов Андрей Петрович – Көмүс Өндүрэй

(1846-1940)

IV Баягантайский наслег Таттинского улуса.

«Кылааннаах оҕо Кыыс Часкыйа» (Богатырка Кыыс Часкыйа), «Нотоо Бээ-гэй», «Саха төрдө Саарын Бэргэн» (Саарын Бэргэн).

Данилов Гаврил Герасимович – Килэччиин

(1880-1969)
Сунтарский наслег Сунтарского улуса.
«Омуннаах-дьалыннаах Оҕо Дуурай бухатыыр»
(Богатырь Ого Дуурай).

Данилов Иван Иванович – Тойтуун Уйбаан

(1891-1973)
II Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.
«Хахай сизэр аттаах Хаан Дьааһын» (Хаан Джаа-сын).

Данилов Семен Петрович – Аяахы Уола Сэмэн

(1872-19..)

Тюбыйский наслег (м. Ыгыатта) Сунтарского улуса.

«Кулун кугас аттаах Куллустай Бэргэн» (Куллустай Бэргэн).

Данилова Анна Михайловна

Крестяхский наслег Сунтарского улуса

«Уот Дьаралык» (Уот Джаралык).

Дарыыкап Силиппиэн – Ксенофонт

(XIX в.)

Абагинский наслег Амгинского улуса.

«Аҕыс атахтаах тэбиэн кулун аттаах өлбөт-сүппэт Үрүн Уолан бухатыыр»
(Богатырь Юрюнг Уолан).

Дедюкин Василий Филиппович – Лонкур Баһылай

(1850-1924)

Баягинский наслег Таттинского улуса.

«Хара манан атгаах халлаан уола Хаарылла Мохсоҕол» (Небесный сын Хаарылла Мохсоҕол).

Дедюкин Григорий Герасимович – Баһыччах Киргизэлэй

(1878-1946)

Баягинский наслег Таттинского улуса.

«Болгу тимир батастаах Буура Дохсун Боотур» (Буура Дохсун Боотур).

Дедюкин Егор Филиппович – Ырыа Дөгүөннүк

(XIX-XX вв.)

Баягинский наслег Таттинского улуса.

«Ала дьоруо атгаах Айыы уола Алыһын Боотур» (Сын Айыы Алысын Боотур), «Эрэй-буруй аргыстаах Эр Соҕотох» (Эр Соготох), «Күн сирин көрсө төрөөбүт Кыыс Кыскыйдаан» (Кыыс Кыскыйдаан), «Аҕыс былас суһуохтаах Айтальын Куо» (Айтальын Куо), «Орто дойдуга тура төрөөбүт Ороһулаан Уол» (Парень Оросулаан).

Демьянов Николай Митрофанович

(1896/8-19..)

I Чақырский наслег Амгинского улуса.

«Киэн халлаан хахай кыыл атгаах Адьырҕа Туйгун» (Аджырга Туйгун), «Сир түннүгэ буолбут Сүнкэ Баай оҕонньор, сир хараҕа буолбут Дэбит Баай хотун кыһа кыргыска миинэр кыһыл буулуур атгаах кырыыстаах халлаан кыһа Кырыытынан Тыкаарый Куо» (Богатырка Кырыытынан Тыкаарый Куо), «Сытар ынах саҕа сымара таас сыттыктаах, ньыкы таас хайа тэллэхтээх, буор хайа үргэл суорҕаннаах, кута бадараан олохтоох, кус куйаар дойдулаах, эһэ-бөрө ыаллаах, алдьархайдаах аан күдэн дойдулаах Алаатыыр Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Хаан Дьаргыстай» (Хаан Джаргыстай).

Дьаҕарааскай Миитэрэй

XIX-XX вв.

Таттинский улус.

«Арҕаа халлаан убайар уот кутуругун туора миинэн төрүүбүт, уолугунан айахтаах уот хабаан кыыл атгаах уган тиллибит, уолуйан уһуктубут Уолусханнаах Оҕо Уорун Манаха» (Богатырь Уорун Манаха).

Дьанхарааһай Кууһума

Таттинский улус.

«Күн Ньургун» (Кюн Ньургун).

Дьүлэй Иван оҕото Тихон

(XIX в.)

уч. Лэги (ныне Амгино-Нахаринский наслег) Амгинского улуса.

«Далааһыннаах Далас бухатыыр» (Богатырь Далаасыннаах Далас).

Дмитриев Никифор Федорович

(1893-1958)
Харанский наслег Мегино-Кангаласского улуса.
«Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох),
«Кыыс Ньургустай» (Девушка Ньургустай), «Кыыс
Дьырайа Куо» (Девушка Дьырайа Куо), «Үрүҥ Уолан»
(Юрюнг Уолан), «Күн Эрили» (Кюн Эрили).

Добун Миитэрэй

Атамайский наслег Горного улуса.
«Үрүҥ Уолан» (Юрюнг Уолан).

Догороев Степан Дмитриевич – Чыбахы Ойуун

(1839-1912)
Таттинский наслег (с. Ытык-Кюель) Таттинского улуса.
«Ала дьоруо аттаах Аан Дьааһын Боотур» (Аан Джаасын Боотур), «Эрэй-
буруй аргыстаах Эриэдэл Бэргэн» (Эриэдэл Бэргэн).

Дуяков Гаврил Васильевич

(1893-1962)
Хорулинский наслег Нюрбинского улуса.
«Кыыс Дуурай бухатыыр» (Богатырка Кыыс Дуу-
рай), «Кириэс Учар Бэргэн» (Кириэс Учар Бэргэн),
«Уол Дуулаҕа бухатыыр» (Богатырь Уол Дуулаҕа),
«Кыыс Ньургустай Куо» (Девушка Ньургустай Куо).

Дыртыс Өлөксөй

(XIX-XX вв.)
Немюгинский наслег Хангаласского улуса.
«Дуоракы-Буоракы бухатыыр» (Богатырь Дуоракы-Буоракы).

Дьяконов Михаил Михайлович – Чорообо

(1881-1929)
Сылангский наслег Чурапчинского улуса.
«Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный), «Кулан
хара аттаах Куллустаайы Ньургустай икки чиккэйэр хаан сизэр аттаах Дьибэрбэн
Бэргэн» (Куллустаайы Ньургустай и Джиэрбэнг Бэргэн), «Кыыс Бэргэн» (Де-
вушка Бэргэн), «Тумул хара тыа туллан-хайдан иһэрин курдук туралыйар туус
аттаах Тойон Ньургун бухатыыр, балта кыадал тыаны кырытынан охсуллар

кытарар кыһыл буулуур аттаах кылааннаах өргөстөөх Кыыс Ньургустай» (Богатырь Тойон Нюргун, его младшая сестра Кыыс Нюргустай), «Хаан Дьаргыстай» (Хаан Дьаргыстай), «Хоруодьа Бэргэн» (Хоруоджа Бэргэн).

Дьяконов Николай Михайлович – Чөлөс (брат Дьяконова М.М.)

(1887-1943)

Сылангский наслег Чурапчинского улуса.

«Айдаарыкы тураҕас аттаах, айдааннаах үйэбэ төрөөбүт Ала Хотобой» (Ала Хотогой), «Дьалхааннаах айаннаах, дьалысханнаах сырыылаах дьабын дугуй аттаах Хаан Дьаргыстай» (Хаан Дьаргыстай), «Кулан хара аттаах Куллуस्ताайы Ньургустай икки чиккэйэр хаан сиэр аттаах Дьиэрбэн Бэргэн» (Куллуस्ताайы Нюргустай и Джиэрбэнг Бэргэн), «Күндэл манган күнгэ көнгүлүнэн көрүлээн-нарылаан үөскээбит икки күүрэ муос хайыһардаах Күрүлээн Чүүччэх» (Кюрюлээн Чюччэх), «Одуул улаан аттаах Онолу Боотур» (Онолу Боотур), «Тумул хара тыа туллан-хайдан иһэрин курдук туралыйар туус аттаах Тойон Нюргун бухатыр, балта кыадал тыаны кырыытынан охсуллар кытарар кыһыл буулуур аттаах кылааннаах өргөстөөх Кыыс Ньургустай» (Богатырь Тойон Нюргун, его младшая сестра Кыыс Нюргустай), «Улдьаа тураҕас аттаах, оҕурууннаах усталаах, ордук ойоҕостоох, оһоллоох уллунахтаах Уйулаан Куо» (Богатырка Уюлан Куо).

Е

Евдокимов Алексей Степанович – Чаачар Уола Өлөксөй

(1895-1971)

Амгинский наслег (с. Чычымах) Таттинского улуса.

«Иэйэхсит оҕото Илэ Хара, Айыыһыт оҕото Айыы Туйгун» (Илэ Хара, Айыы Туйгун).

Евсеев Егор Григорьевич – Сындыыс

(1934-19..)

II Бордонский наслег Сунтарского улуса.

«Кутуругунан оонньуур кулан кугас аттаах Сыйылла Сындыыс бухатыр» (Богатырь Сыйылла Сындыыс), «Өлбөт-сүппэт оноһуулаах Өрүөн Кыстык бухатыр» (Богатырь Ёрюен Кыстык), «Оҕо Туйгун» (Ого Туйгун).

Евсеев Михаил Евсеевич – Моолой

(1859-1939)

Тасагарский наслег Вилюйского улуса.

«Сир Мэтэлдьийэ эмээхсин» (Старуха Сир Мэтэлджийэ), «Хотолджук» (Хотолджук), «Сиэр кулун аттаах Сиэрсимэ бухатыр» (Богатырь Сиэрсимэ), «Дьэс Кулан бухатыр» (Богатырь Джэс Кулан).

Евсеев Степан – Киччэлиир Уола

Тогусский наслег Виллойского улуса.

«Дьэс Кулан бухатыыр» (Богатырь Джэс Кулан), «Сизэр кулун аттаах Сизэрсимэ бухатыыр» (Богатырь Сизэрсимэ).

Егор Дмитриевич – Ыас Дьөгүүр

(1850-1900)

Бордонский наслег (с. Маалыкай) Нюрбинского улуса.

«Баай киһи оҕото манган аттаах Бардам Баабый» (Бардам Баабый), «Бөҕөттүбэт сүһүөхтээх Бөрөтү Бөбө» (Бөрөтү Бөгө).

Егоров Василий Дмитриевич – Айах Баһылай

(1900-1993)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Ойбонно уулаабатах, оҕуруокка киирбэтэх, уостуганын ыларбатах улаан хара аттаах Уол Туйгун бухатыыр» (Богатырь Уол Туйгун), «Үүт манган аттаах Үрүн Уолан» (Юрюнг Уолан), «Курун тыаны кулҕаабын харатынан куотар куоралдьын кугас аттаах Кулун Куллустуур бухатыыр» (Богатырь Кулун Куллустуур), «Оҕо Дуулах» (Ого Дуулах), «Уол Туралыма бухатыыр» (Богатырь Уол Туралыма).

Егоров Гаврил Данилович – Хабыкка

(1907-1986)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Саха Саарын», «Үүт манган аттаах Үрүн Уолан» (Юрюнг Уолан), «Бэс сизэр аттаах Бэриэт Бэргэн» (Бэриэт Бэргэн), «Килбиэннээх киис саҕыннаабын киэптэи кэтэн кэлбит Килбиэн Учар бухатыыр» (Богатырь Килбиэн Учар).

Егоров Дмитрий Ефимович – Миэлингэһит Ойуун

(1874-1939)

Чычымахский наслег Таттинского улуса.

«Айыы Хаан Дьаргыстай Боотур» (Айыы Хаан Дьаргыстай Боотур), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Егоров Егор – Кыһыдай Дьөгүүр

(186.-1945)

II Бордонский наслег Сунтарского улуса.

«Мүлдү Бөбө» (Мюлджю Бөгө).

Егоров Егор Минович – Миинэ Уола Дьөгүөссэ

(1851-1934)

Жулейский наслег Таттинского улуса.

«Абыс былас суһуохтаах Айталыын Куо, тобус былас суһуохтаах Уолумар Удаҕан» (Айталыын Куо и Шаманка Уолумар), «Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный), «Ойоҕос быһаҕаһа батыйалаах Оҕо Тулааһа Бухатыыр» (Богатырь Ого Тулаях), «Өрөбүтүгэр абыс уон абыс атахтаах, абыс уон бастаах Ап Чарайдаан Абааһы» (Чудовище Ап Чарайдаан), «Абыс уон абыс атахтаах, абыс бастаах аллараа дойду абааһытын бухатыыра Ап Баадай» (Чудовище-Богатырь Ап Баадай), «Кыдыктаах үйэбэ төрөөбүт, кыырыктаах үнүүнү өтөрү-батыры үктээн үөскээбит, кыһыл буулуур аттаах Кыыс Кысыйдаан» (Девушка Кысыйдаан), «Үктээтэххэ үгдэлдьийбэт, баттаатахха маталдьыйбат, кэйиэлээтэххэ кэйбэлдьийбэт Киһилээн Киэли» (Кисилээн Киэли).

Егоров Иев Васильевич – Кырыан

(1880-1940/1941)

Токосский (ныне Кюндядинский) наслег Нюрбинского улуса.

«Үүт кэрэ аттаах Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Күлүк хара аттаах эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох), «Тобус халлаан анныгар тура төрөөбүт Ньургун Боотур» (Ньургун Боотур).

Егоров Матвей Петрович

(1908-19..)

Тюбьяй-Жарханский наслег Сунтарского улуса.

«Оҕо Муударай бухатыыр» (Богатырь Ого Мудрый), «Уоттаах Мохсоҕол» (Уоттаах Мохсогол).

Егоров Семен Григорьевич – Сэлээр Сэмэн

Бордонский наслег Сунтарского улуса.

«Бэриэт Бэргэн» (Бэриэт Бэргэн).

Егоров Семен Степанович – Хара Сэмэн

(1931-19..)

Хорулинский наслег Нюрбинского улуса.

«Күн Тэгиэримэн» (Кюн Тэгиэримэн), «Уон күннүк сиртэн уораана биллэр уот кугас аттаах Оҕо Дуулах бухатыыр» (Богатырь Ого Дуулах), «Кыыс Туйгун бухатыыр» (Богатырка Кыыс Туйгун), «Булаанкый Боотур» (Булаангкый Боотур), «Ньургун Боотур» (Нюргун Боотур).

Егоров Степан Титович

Бордонский наслег Сунтарского улуса.

«Буор Бугулдьун бухатыыр» (Богатырь Буор Бугулджун).

Егоров Филипп Трофимович

(1906?-19..)

Бетюнский наслег Амгинского улуса.

«Дьохсоҕоллой оҕонньор, Сизэмэйчээн эмээхсин» (Старик Джохсоголлой и старуха Сизэмэйчээн).

Егорова (Чепалова, Малышева) Гликерия – Муннугар Үөһүнээх Тыһы Чаппалыыха Эмээхсин

(XIX-XX вв.)

Усть-Амгинский наслег (с. Чымнайи) Таттинского улуса.

«Кыыс Кыладыйа Куо» (Девушка Кыладыйа Куо), «Ытык Нуоҕай» (Ытык Нуогай).

Егорова Елена Петровна

Шейнский наслег Сунтарского улуса.

«Бэриэт Бэргэн».

Ераскумов Алексей Романович – Бөллүр Өлөксөй

(1880-1970)

Туойдахский наслег Сунтарского улуса.

«Мурун сэгэтэр, мутукча буулуур аттаах Ньургустааы бухатыыр» (Богатырь Нюргустааы).

Еремеев Степан – Дэдэгэс

Тогусский наслег Вилюйского улуса.

«Төбөт Мэник бухатыыр» (Богатырь Төбөт Мэник), «Үс былас оџуур көмүс моойноох Кулун Куллустай бухатыыр» (Богатырь Кулун Куллустай), «Күдэн кугас аттаах Ала Туйгун» (Ала Туйгун), «Сытан-сытан үөскээбит Сатыалдын бухатыыр» (Богатырь Сатыалджын), «Үөһээ дойду дьөлө тэһэр үөрбэтэ, орто дойду тобулу ытар оџо, аллараа дойду хааннаах атарбата буолан үөскээбит, уот охсурџа аттаах Оџо Туйгун бухатыыр» (Богатырь Ого Туйгун), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Тимир куйахтаах Дьэриэбэ Бэргэн» (Джэриэбэ Бэргэн), «Модун Эр Соџотох» (Могучий Эр Соготох), «Харылыы Сүүтүк бухатыыр» (Богатырь Харылыы Сютюк), «Байыантай Бэргэн», «Бэлиэлээх Бэргэн», «Алла-Дуллу бухатыыр» (Богатырь Алла-Дуллу), «Муус кырыыс буолбут Буурдаан бухатыыр» (Богатырь Буурдаан), «Үөмээччилээн бухатыыр» (Богатырь Юемэччилээн), «Кыыдааннаах Кыыс Туйгун» (Кыдааннаах Кыыс Туйгун), «Тордохтоох дьыџэ тохтооботох, тобурахтаах аһы аһаабатах, Тобук уола Тойон бухатыыр» (Богатырь Тойон), «Угаар Бэргэн» (Угаар Бэргэн), «Үрүн Уолан» (Юрюнг Уолан), «Сэксэргэнэ Бэргэн», «Тэмиликээн Куо», «Улуу тайах уола Уот Дьурба бухатыыр» (Великого Лося сын богатырь Уот Джурба), «Бүөрсүк Бөџө» (Бюерсюк Бөгө), «Аџыс айыы сизэнэ Адылыы Боотур» (Внук восьми богов Аджылыы Боотур), «Түөрт арыыны төгүрүктээн, курустаал таас үрдүгэр тура эргийэн төрөөбүт Таас Устуруудал бухатыыр» (Богатырь Таас Устуруудал).

Ефимов Василий Григорьевич – Намайын

(1898-19..)

I Кангаласский наслег Нюрбинского улуса.

«Курун хара тыаны кулџааџын харатынан куотан көстөр кулун чуоџур ат көлөлөөх Кулун Куллустаайы бухатыыр» (Богатырь Кулун Куллустаайы).

Ефимов Иннокентий Николаевич

XX в.

Аллаиховский улус.

«От өрүү танастаах Охообул-Чохообул оџонньор» (Старик Охообул-Чохообул), «Сидьин Босхонг» (Сиджинг Босхонг), «Үрүн айыы уола Садьы Босхонг» (Саджы Босхонг), «Үрүн айыы уола Далан Хапсыыр бухатыыр» (Богатырь Далан Хапсыыр), «Эрэйдээх-буруйдаах Эр Соџотох» (Эр Соготох), «Эрэйдээх-буруйдаах Эр Соџотох уола Дьохсоџон бухатыыр» (Сын Эр Соготоха Богатырь Джохсогон).

Ефремов (Корнилов) Павел Григорьевич – Тоџус Байбал

(1876-1926/1928)

III Мальжагарский наслег Хангаласского улуса.

«Эрэйдээх-буруйдаах Эр Соџотох» (Эр Соготох).

Ж

Жендринский Иван Михайлович

(1927-1987)

Балаганнахский наслег Верхневиллюйского улуса.
«Төбөт Төрүөх бухатыыр» (Богатырь Төбөт Төрүөх).

Жерготов Пуд Степанович

(18..-1926)

Тыарасинский наслег Таттинского улуса.
«Ньургун Боотур» (Нюргун Боотур).

Жерготов Михаил Пудович

(1900-1972)

Тыарасинский наслег (с. Кыйы) Таттинского улуса.

«Тыллаах-өстөөх Чочугур Чуоҕур аттаах Уучукаан-Чуучукаан Тойон» (Тойон Уучукаан-Чуучукаан), «Күдэн араҕас аттаах Күн Кыыдаан бухатыыр» (Богатырь Кюн Кыыдаан), «Көргө-нарга миинэр күөгэл хара аттаах, охсуһууга миинэр оройко улаан сонобостоох, кыргыһыга миинэр кыһыл буулуур аттаах кылааннаах өргөстөөх Кыыс Ньургун бухатыыр» (Богатырка Кыыс Нюргун), «Улуу муора уута утахтаах, күтүр хайа күлүгэ көҕөччөр аттаах күүстээх киһи Күөнэ Боотур» (Кюенэ Боотур), «Күрүөбэ кирибэтэх, көнтөһүттэн туттарбатах күөгэл дыба аттаах Күн Эрилик» (Кюн Эрилик), «Орто дойду уулаах баайа буолбут Орулуос Баай тойон» (Тойон Орулуос Баай), «Күүстээх киһи Күөнчэ Бөҕө» (Силач Кюенчэ Бөгө), «Күлүк айыы быатын туппутунан төрүөбүт, күөбэ-дыба аттаах Күөгэлимээн Бэргэн» (Кюегэлимээн Бэргэн), «Өрөбөтүн төрдүгэр аҕыс атахтаах кэй тугут кыыл аттаах, кыа хаан дыарбаннаах Хаан Дьаргыстай» (Хаан Дьаргыстай), «Тиити төргүү мутугунан төлө мөбөр аттаах төрүөт төрдүн түмүктүүргэ төрүөбүт Төрүөт Бэргэн» (Төрүөт Бэргэн), «Күөнэ көгөччөр аттаах Күн Күөнэ Бөҕө» (Кюн Кюенэ Бөгө), «Харабын анныгар хаппар саҕа хара мэннээх Харах Хаан Тойон» (Харах Хан Тойон), «Сэттэ уон эбэрдэлээх үрэх энээригэр иитиллибит Эбэрээскэй эмээхсин» (Старуха Эбэрээскэй), «Курдаах саадабын иилиммитинэн төрүөбүт, куһаҕан үөрү кубулутарга төрүөбүт Кулун Куллуустуур» (Кулун Куллуустуур), «Эрбэбин үрдүгэр сэттэ эргийэр эрэйдээх-бурыйдаах Эр Соҕотох» (Эр Соҕотох), «Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный), «Тумул арыы тыа тулланбыстан иһэрин курдук туора туоһахтаах Тойон Дьабырыма» (Тойон Дьабырыма), «Күн Тулуур Бөҕө» (Кюн Тулуур Бөгө), «Харанаҕа миинэр хаххан хара

аттаах Сабылаан Бэргэн» (Сабылан Бэргэн), «Ойор кулун аттаах ойоѳос уга батыйалаах Оѳо Тулааѳах» (Ого Тулаях), «Биир тиин тириитэ бүтүннүү танас буолар Оѳо Бэйбэлин Тулааѳах (Ого Бэйбэлин Тулаях), «Сыгынахтаах тиит аттаах баттах сарын Баадар Хара» (Баадар Хара), «Айыы уола Айынга Боотур» (Сын Айыы Айынга Боотур), «Тоѳус күннүк сиртэн доѳуйан дьоруолуур доѳуйаанкы дьоруо аттаах Эрбэстэй Бэргэн» (Эрбэстэй Бэргэн), «Алаас бааѳа буолбут Айхаллыыр Бааѳа оѳонньор» (Боѳач аласа старик Айхаллыыр Бааѳа), «Дойду тойоно Долгуна Бааѳа Тойон» (Долгуна Бааѳа Тойон).

Жирков Петр Константинович – Өрөөх Бүөтүр

(1853/1870-1950)

Октябрьский наслег Горного улуса.

«Күннээѳи Баатыр» (Кюннээѳи Баатыр), «Кыыдааннаах Кыыс бухатыыр» (Боѳатырка Кыыдааннаах Кыыс), «Ытык Сөлүөнэйдээн удаѳан» (Удаѳанка Ытык Сөлүөнэйдээн), «Модун Эр Соѳотох» (Могучий Эр Соѳотох), «Модуос Эр Соѳотох» (Модуос Эр Соѳотох), «Хара Кыыртаан бухатыыр» (Боѳатырь Хара Кыыртаан), «Дьээрбэн Бэргэн инитэ Мүөрчүн Бѳѳө» (Младший брат Джербэнг Бэргэн Мюерчюн Бѳѳө), «Көмүс көѳүл Көрбүө Чүүчү (тонус)» (Тунгус Көрбюе Чючю).

Жирков Прокопий Дмитриевич

II Кангаласский наслег Среднеколымского улуса.

«Нуспардаан удаѳан» (Удаѳанка Нуспардаан).

Жирков Прокопий Николаевич

(1901-19..)

Олерский наслег Нижнеколымского улуса.

«Эрэйдээх-буруйдаах Эр Соѳотох» (Эр Соѳотох), «Охсобул-Тохтобул оѳонньордоох эмээхсин» (Старик со старухой Охсобул-Тохтобул), «Эр бэрдэ Эрбэхчин Бэргэн» (Эрбэхчин Бэргэн).

Жирков Семен Христофорович – Ачыас

Батаринский наслег Мегино-Кангаласского улуса
«Муора уола Булуус Кирилизбис» (Булуус Кирилиз-
бис), «Соломуон Муударай» (Соломон Мудрый)

Жирков Сергей Евдокимович – Ньохчоѳор Суркуоп

Хоринский наслег Верхневиллюйского улуса.

«Суор хара аттаах Сойуодан бухатыыр» (Боѳатырь Сойуоданг).

3

Захаров Георгий Афанасьевич

Догдонгинский наслег Мегино-Кангаласского улуса.

«Төрүт Мэргэн» (Тёрют Мэргэн).

Захаров Григорий

XIX в.

Тыарасинский наслег Таттинского улуса.

«Дьэргэлгэн элэмэс аттаах улахан Күн Дьэргэстэй бухатыыр» (Богатырь Кюн Джэргэстэй).

Захаров Николай Михайлович – Холуодьус

(1882/1898-1968)

Шологонский наслег Горного улуса.

«Кэнгли Хаадыт бухатыыр» (Богатырь Кэнгли Хаад-жыт), «Бэриэт Бэргэн» (Бэриэт Бэргэн), «Учар Бэргэн», «Сизэрсин Бэргэн».

Захаров Петр Архипович

(XIX-XX вв.)

Соморсунский наслег Амгинского улуса.

«Үс саха үөлэнигэ үрдүнэн көстөр үүт улаан аттаах үс күн төлөнүн иһигэр саһан-кистэнэн үөскээбит Көмүс Өндөлүүн бухатыыр» (Богатырь Кёмюс Ёндёлюн).

Захаров Петр Николаевич

Догдогинский наслег Мегино-Кангаласского улуса.

«Ала Туйгун», «Сабыйа Баай».

Захаров Пуд – Далланныыр Уола Буутака

(1863-1941)

Селляхский наслег Таттинского улуса.

«Одун хаантан оноһуулаах Олустай Бэргэн» (Олустай Бэргэн).

Захаров Тимофей Васильевич – Чэбий

(1868-1931)

Эмисский наслег Амгинского улуса.

«Сылгы уола Дыырай бухатыыр» (Лошади сын богатырь Дыырай), «Бэс хайа кэтэбинэн быстан-туллан түһэн иһэрин курдук Мээркэлдьин Сиэр аттаах бэрт киһи Бэриэт Бэргэн бухатыыр» (Богатырь Бэриэт Бэргэн), «Күннүк усталаах, көс туоралаах көдүүнэ маһан аттаах күүстээх-уохтаах Күн Эрилик бухатыыр» (Богатырь Кюн Эрилик), «Биэстээх Бэйбэлдьин Куо балыстаах, алталаах айдаарыкы араҕас аһымныы сиэр аттаах айыы сиэнэ Алантаайы-Кулантаайы бухатыыр» (Богатырь Алантаайы-Кулантаайы), «Үчүгэй Эмэрэкээн эмээхсин улахан оҕото аланхаба төрөөбүт айаас аттаах Ала Булкун бухатыыр» (Богатырь Ала Булкун), «Үрүн Үөдүйээн» (Юрюнг Юедюйээн), «Нуолбалдьын кугас аттаах Тойон Дьаҕарыма бухатыыр» (Богатырь Тойон Джагарыма), «Күннээх-танаралаах көрбүтүнэн төрөөбүт, көмүстээх биһилэбин кэппитинэн үөскээбит Көмүс Чүүччүлээх бухатыыр» (Богатырь Көмүс Чюччюлээх), «Өлбөт-сүппэт Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Үс үллэр хара тыаны үрдүнэн көстөр Үөмөс хара аттаах Харалдьымал Бэргэн» (Харалджымал Бэргэн).

Зверев Сергей Афанасьевич – Кыыл Уола

(1901-1973)

Тюбьяй-Жарханский наслег (м. Ыгыатта) Сунтарского улуса.

«Кулун кугас аттаах Куллустай Бэргэн» (Куллустай Бэргэн), «Кыыс Кыыдаан» (Девушка Кыыдаан).

Зыков Константин Николаевич – Көтөр Көстөкүүн

Морукский наслег Мегино-Кангаласского улуса.

«Эр Соҕотох» (Эр Соготох), «Уол Туйгун», «Түннэри Холорук» (Тюнгнэри Холорук), «Айыы Даарын», «Олонголоон Боотур» (Олонголоон Боотур).

И

Иванов Анисим Иванович

(1882-1947)

Хорулинский наслег Нюрбинского улуса.

«Кыыс Даарым бухатыыр» (Богатырка Кыыс Даарым), «Улуу Дуолан бухатыыр» (Богатырь Великий Дуолан), «Бэриэт Бэргэн».

Иванов Данил Михайлович–Кээдэй Дайыла

(1900-1968)

Хорулинский наслег Нюрбинского улуса.

«Орохтоох систээх, орук сиэр аттаах, ороһулаан төрөөбүт Оҕо Дьулаан бухатыыр» (Богатырь Ого Джулаан).

Иванов Дмитрий Иванович – Чуохаһын

(1882-1934)

Мархинский наслег (с. Энгольжа) Нюрбинского улуса.

«Курун тыаны кулбаах тааһынан куотар кулун кугас аттаах Куллуустаан бухатыыр» (Богатырь Куллуустаан), «Оҕо Тулаайах» (Ого Тулаях), «Орто дойду оҕото Оруунча Баай Тойон» (Оруунча Баай Тойон), «Тойон Дуулаҕа бухатыыр» (Богатырь Тойон Дуулаҕа), «Модун оҕо Модуруун Саар» (Могучий Ого Модуруун Саар), «Оҕо Сизхтимэ бухатыыр» (Богатырь Ого Сизхтимэ), «Уоһугар уоһахтаах Уол Дугуй бухатыыр» (Богатырь Уол Дугуй).

Иванов Егор – Тэкэйэ Уус

(XX в.)

Чурапчинский улус.

«Ары тыаны үрдүнэн атаралаан аһар ахсым араҕас аттаах Айыы Дапсыык бухатыыр» (Богатырь Айыы Дапсыык).

Иванов Ефим Евсеевич

(XX в.)

Хорулинский наслег Нюрбинского улуса.

«Будул туман тыыннаах, бөдөн-садан буурул аттаах, бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Иванов Иван Иванович – Баппах

(1860-1920)

I Мальжагарский наслег Нюрбинского улуса.

«Көмүс тууттаах Күн Эрилик» (Кюн Эрилик), «Үс төгүл өлөн тиллэр, бөѳөттүбэт сүһүөхтээх Бөрөтү Бөѳө» (Бөрөтү Бөгө).

Иванов Иван Иванович – Хоргун Уйбаан

Тойбохойский наслег Сунтарского улуса.

«Отут ордуга үс баастаах Куодьай бухатыыр» (Богатырь Куоджай с тридцатью тремя головами).

Иванов Иван Михайлович – Мурустаал Уйбаан

(1871-1929)

Хорулинский наслег Нюрбинского улуса.

«Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Кыыс Кыскыйдаан Куо».

Иванов Игнатий Григорьевич

Быраканский наслег Верхневиллойского улуса.

«Кыыс Дьурайа бухатыыр» (Богатырка Кыыс Джурая), «Остуол үөһэ оймоон-күлэн үөскээбит Ойудьар Бэргэн» (Ойуджар Бэргэн), «Тоѳус омук төрдүгэр тускулаамыт Дуулаѳа Бэргэн» (Дуулага Бэргэн), «Балыксыт Быдъайдаан бухатыыр» (Богатырь Рыбак Быджайдаан), «Үргэл Суолдьут Тойон» (Юргэл Суолджут Тойон), «Тимир Дьохсойуоха бухатыыр» (Богатырь Железный Джохсоёха), «Босхон Дьулаарый бухатыыр» (Богатырь Босхонг Джулаарый), «Оѳо Тулаайах бухатыыр» (Богатырь Ого Тулаях), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Эр Соѳотох Эриэдэл Бэргэн» (Эриэдэл Бэргэн), «Бухар Даадар бухатыыр» (Богатырь Бухар Даадар), «Эһэлээх бөрө иппит уола Элик Бэргэн» (Элик Бэргэн), «Сүлэ Баай Тойон» (Сюлэ Баай Тойон), «Эрэйдээх-буруйдаах Эр Соѳотох» (Эр Соѳотох).

Иванов Иннокентий Васильевич – Бүлүүс оѳонньор

Тюбьяй-Жарханский наслег Сунтарского улуса.

«Сүүрүк дьоруо аттаах Сүлүгэс Сутурук» (Сюлюгэс Сутурук), «Кугас манан аттаах Кукунай Боотур» (Кукунай Боотур), «Тиити төргүү мутугунан тэбэр элэмэс сэлиик аттаах Төгүллээн бухатыыр» (Богатырь Төгюллээн), «Бүтэй хара аттаах Бүлүүс Бэргэн» (Бюлюс Бэргэн).

Иванов Кирилл Спиридонович – Ноохто

(1908-1974)

Сюлинский наслег Нюрбинского улуса.

«Орулуур отут сылга олорор оѳо саѳа очуос тааска олордьу этиллибит Оѳо Дьуруһулаан бухатыыр» (Богатырь Ого Джурусулаан), «Иэйиэхсит сиэнэ Эриэн Харах эмээхсин, Айыһыт сиэнэ Ала Харах оѳонньор улахан уоллара үс хос уот сирээһин түүлээх, уот холлоѳос тыыннаах, уот чугустаай соноѳос аттаах Күн Чугустай бухатыыр» (Богатырь Кюн Чугустай), «Курун хара тыаны кулгаабын харатынан куотар кулун кугас аттаах Куллуустаан Бэргэн» (Куллуустаан Бэргэн), «Иирээн-кутураан төрдө буолбут элик үтүөтэ, эр бэрдэ Эрдьигэн Боотур» (Эрджигэн Боотур).

Иванов Марк Гаврильевич – Табаһыт

(1929-2012)

Баппагайский наслег Вилюйского улуса.
«Күлүк хара аттаах Эрили Бэргэн» (Эрили Бэргэн).

Иванов Никифор Григорьевич – Сыџаан

(1912-1972)

Чукарский наслег Нюрбинского улуса.

«Оџо Дьулаах/Дуулах бухатыыр» (Богатырь Ого Джулаах), «Тимир биһик Кыҥкыр Боотур» (Кыҥкыр Боотур), «Хардан окко төрөөбүт Харданчылаан Бэргэн» (Хардангычлаан Бэргэн), «Айаатыыр Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Киис тириитэ сангыйахтаах кизн халлаан уола Кириэстэй Бэргэн» (Кириэстэй Бэргэн), «Киргиэлэй Бэргэн» (Киргиэлэй Бэргэн).

Иванов Петр Кириллович – Дьяаны

(1918-19..)

Родом из Баппагайского наслега Вилюйского улуса.
С 1946 г. жил в Верхоянском улусе.

«Тобурах Баай оџонньор уонна Тобуоруйа Баай Хотун» (Старик Тобурах Баай и старуха Тобуоруйа Баай).

Иванов Семен Герасимович – Чыыраха Сэмэн

Арылахский наслег Сунтарского улуса.

«Курун хара тыаны кулгааџын харатынан куотар кулун кугас аттаах Кулаа Боотур» (Кулаа Боотур), «Ньургун Боотур» (Ньургун Боотур).

Иванова Екатерина Егоровна

(1891-1964)

Сулгаччинский наслег Амгинского улуса.

«Айыы сизэнэ Аламтаайы Мэргэн» (Внук Айыы Аламтаайы Мэргэн), «Молуо Даадар», «Сылгы уола Дыырай Мэргэн» (Лошади сын Дыырай Мэргэн).

Иванова И.К.

Бетюнский наслег Амгинского улуса.
«Алантаайы-Кулантаайы», «Моуо Даадар».

Игнатъев Николай Лукич

XX в.
г. Вилюйск Вилюйского улуса.
«Уолан Эрилик бухатыыр» (Богатырь Уолан Эрилик).

Игнатъев Петр Феокистович

Сюлдюкэрский наслег Сунтарского улуса.
«Кулан Кыыртай бухатыыр» (Богатырь Кулан Кыыртай).

Илистяров Алексей Данилович – Илистээр

(1874-1948)
Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.
«Бэриэт Бэргэн» (Бэриэт Бэргэн), «Алантаайы-Кулантаайы бухатыыр» (Богатырь Алантаайы-Кулантаайы).

Ильяхов Николай (отец Ильяхова Н.Н.)

(XIX в.)
Мугурдахский наслег Абыйского улуса.
«Эр Соботох» (Эр Соготох).

Ильяхов Николай Николаевич

(18..-1945)
Мугурдахский наслег Абыйского улуса.
«Ала аттаах Ала Туйгун» (Ала Туйгун).

Иннокентьев Кирилл Николаевич – Тонууһап Кирилэ

(1915-1978)
Хорулинский наслег Нюрбинского улуса.
«Кыһыл көмүс куораттаах Кырандабыыс Саар ыраахтаабы» (Царь Кырандабыыс с золотым городом).

Испирдиэн

Атамайский наслег Горного улуса.

«Үрүн Уолан» (Юрүнг Уолан), «Өлбөҕөчөөн Бөҕө» (Ёлбөгөчөн Бөгө).

Иустинов/Устинов Григорий Гаврильевич – Ньобуйаан Уола Олонхохут Киргизэлэй

(1900-1950)

Хатылынский наслег Чурапчинского улуса.

«Нуоҕалдьын Кугас аттаах Тойон Дьыбарыма бухатыыр» (Богатырь Тойон Джыгарыма), «Эрэйдээх-буруйдаах Эр Соҕотох бухатыыр» (Богатырь Эр Соҕотох).

К

Капитонов Дмитрий

Кобяйский улус.

«Элистэ Бэргэн».

Каприн Николай Афанасьевич

II Оспехский наслег Усть-Алданского улуса.

«Кулун Куллустуур» (Кулун Куллустуур).

Карамзин Дмитрий Кононович

Догдонгинский наслег Мегино-Кангаласского улуса.

«Ала Туйгун», «Күүрэ Дохсун» (Кюрэ Дохсун), «Эрбэхтэй Бэргэн».

Каратаев Василий Осипович – Харатаай Баһылай

(1926-1990)

Борогонский наслег Виллойского улуса.

«Модун Эр Соҕотох» (Могучий Эр Соҕотох), «Эр-бэхтэй Бэргэн бухатыыр» (Богатырь Эрбэхтэй Бэргэн), «Оҕо Тулаайах бухатыыр» (Богатырь Ого Тулаях), «Уолуйа Боотур», «Дьэргэлгэн Сүүрүк аттаах Дьырибинэ Боотур» (Джирибинэ Боотур).

Каратаев Семен Николаевич – Дыгыяр

(1861-1943)

Мастахский наслег (с. Кыргыдай) Виллойского улуса.

«Кулун Куллустай Бэргэн», «Тонг Саар бухатыыр» (Богатырь Тонг Саар), «Сүүлэлдьин Боотур» (Сюлэлджин Боотур), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Айталы Куо», «Бэйбэлдьин Тулаайах» (Бэйбэлджин Тулаях),

«Бүдүрүйбэт Мүлдү Бөбө» (Мюлджю Бөгө), «Үөт уола Үөлэн Хардааччы» (Юелэн Хардааччы), «Үрүн атгаах Уолан/Дуолан» (Уолан с белым конем), «Эриэдэл Бэргэн».

Кардашевский Егор Ильич

(1894-19..)

Октемский наслег Хангаласского улуса.

«Бэрт уол Бэриэт Бэргэн» (Бэриэт Бэргэн), «Икки аҕас-балыс Кыыдааннаах Кыыс Куолар» (Две сестрицы Кыдааннаах Кыыс Куо), «Кулун Куллустаайы бухатыыр» (Богатырь Кулун Куллустаайы), «Кутуруга муоһа суох кугас ынахтаах орулуур Моотохоон бухатыыр» (Богатырь Моотохоон), «Кыыдааннаах кыыс Туйгун Куо бухатыыр» (Богатырка Туйгун Куо), «Отут күннүк сиртэн оттоон-мастаан аһыыр улгумньу улаан атгаах Уол Дугуй бухатыыр» (Богатырь Уол Дугуй).

Кардашевский Илья Тимофеевич – Ылдьааскы

Октемский наслег Хангаласского улуса.

«Кутуруга муоһа суох кугас ынахтаах Орулуур Муота оҕонньор» (Старик Орулуур Муота), «Күнү-ыйы кытта көдүүстэһэ төрөөбүт Күн Эрэли бухатыыр» (Богатырь Күн Эрэли), «Кыыһар кугас атгаах Кыыс Туйгун бухатыыр» (Богатырка Кыыс Туйгун), «Уол Дугуй».

Көбөрүйэ Уоһук

(XIX-XX вв.)

Усть-Янский улус.

«Үргэл быата үүннээх, дьэллиргэ быата тэһииннээх иирээннээх Игирэ Хара» (Игирэ Хара).

Килээмпир

XIX-XX вв.

Жохсогонский наслег Таттинского улуса.

«Аҕыс былас сүһүөхтээх, айдам-сайдам сиэр атгаах, аҕыс салаа айыы далбар кымныылаах айдааннаах үйэ кыыһа Айталыын Куо» (Айталыын Куо), «Тумул хара тыа кэтэбинэн быстыбатын курдук соһорҕонноох соҕо чуоһур атгаах, томороон Иэйэхсит оҕото Дохсун Дьоло бухатыыр» (Богатырь Дохсун Дьоло), «Чэннээх бэлэстээх хааннаах ытыстаах Дьэгээримэ эмээхсин» (Старуха Джэгээримэ), «Үс Ини-Бии Лабынха Хара Тоһус» (Трое братьев Лабынха Хара Тоһус).

Кияпиров Николай Васильевич – Килээпир Ньюкулай

(1844-1889)

I Жохсогонский наслег Таттинского улуса.

«Дьулуруйар Ньюргун Боотур» (Нюргун Боотур Стремительный), «Эрэй-буруй аргыстаах Эр Соҕотох» (Эр Соҕотох), «Кыыс Кыталык» (Девушка Кыталык), «Хара маһан атгаах Халлаан уола Хаарылла Мохсоһол» (Небесный сын Хаарылла Мохсоһол), «Айдааннаах үйэ кыыһа Айталыын Куо» (Айталыын Куо), «Томороон Иэйэхсит оҕото Дохсун Дьоло бухатыыр» (Богатырь Дохсун

Джоло), «Дэгээримэ эмээхсин» (Старушка Дэгээримэ), «Үс ини-бии лабанха тонус» (Три брата).

Киргизлэй

Тыарасинский наслег Таттинского улуса.
«Сиикээн Эрилик».

Кириллин Иван – Тээхэр Уус

Кюкяйский наслег Сунтарского улуса.
«Орто туруу дойдуттан оттоон-мастаан аһыыр, улгумньу улан аттаах Оҕо Дуолан бухатыыр» (Богатырь Ого Дуолан), «Сири-халлааны тутан сытар Тимир Киллэ бухатыыр» (Богатырь Тимир Киллэ).

Кириллин Конон Леонтьевич – Дьөөкүү Куонаан

(1889/1890-1970)

Тюбйяй-Жарханский наслег (м. Милэкэ) Сунтарского улуса.

«Эр Соҕотох» (Эр Соготох), «Тумул тыа быһаҕаһа быстан-ойдон тахсыбытын саҕа долоду чоҕур аттаах Дохсун бухатыыр» (Богатырь Дохсун), «Кыыс Дьурулаан бухатыыр» (Богатырка Кыыс Джурулаан).

Кириллин Л./Д.В.

I Жемконский наслег Хангаласского улуса.
«Көндөй тиит уола Күрэтээх Бэргэн» (Күрэтээх Бэргэн).

Кириллин Прокопий Леонтьевич – Кубаҕай Куонаан

(1869-19..)

Тюбйяйский наслег Сунтарского улуса.

«Илин өттүгэр тумул быһаҕаһын саҕа сордоох оһол үрбэлээх, кэлин өттүгэр кэрии тыа быһаҕаһын саҕа кэтит хара дьай сэтэрбэлээх, инсэлээх тибиилээх сииллээх, оботтоох-буурҕалаах кутуруктаах, уордаах хаарыла соноҕостоох, уһук арай остуоллаах, орто арай олохтоох орто дойду бухатыырын тойоно Одун Дьураа бухатыыр» (Богатырь Одун Джураа), «Сэттэ итии холорук сирдьиттээх, уот уоттаах холорук олбохтоох, уол Чоҕулҕана сүүрүк аттаах Кыыс Дьурусулаан бухатыыр» (Богатырка Кыыс Джурусулаан), «Тумул тыа быһаҕаһын саҕа, ала чоҕур аттаах Долодун Дохсун» (Долодун Дохсун), «Киэн хардыылаах, уһун олуктаах өрүөл сүүс онор күлүк, алтан дьабыл аттаах үстээх Оҕо Дуолан бухатыыр» (Богатырь Ого Дуолан), «Мунна-танна миинньэр мунугаар соноҕостоох, үс үйэн Куо балтылаах эрэйдээх-буруйдаах Эр Соҕотох бухатыыр» (Богатырь Эр Соготох), «Кындал тыаны үрүт кындайан көстөр кыталык элэмэс аттаах Көмүс Кыырай бухатыыр» (Богатырь Көмүс Кыырай), «Уолумтаах уоллаах, уолухан кыыстаах Ытык часкый кыыһа эстэрээппэ ойохтоох, орто дойду уола Уол Эр Соҕотох» (Уол Эр Соготох), «Антах табый соноҕостоох Алтан Саарыма бухатыыр» (Богатырь Алтан Саарыма).

Кириллин Семен Дмитриевич – Сэһэн Сэмэн

(1922-2001)
 Кюкяйский наслег Сунтарского улуса.
 «Абыдал кугас аттаах Хахаама Баатыр» (Хахаама Баатыр).

Кириллин Семен Николаевич – Доодор Сэмэн

(1887-1947)

Черкехский наслег Таттинского улуса.

«Икки саастаах хара кулун аттаах Оҕо Ньургун» (Ого Ньургун), «Кубулҕаттаах Ох Сэгэй Манган дьахтар бухатыыр» (Женщина богатырь Ох Сэгэй Манган), «Үс дойду үрдүк өһүөтүн нүксүйэн үөскээбит Үөлэн Нөрүйэ бухатыыр» (Богатырь Юелэн Нөрүйэ).

Кириллин Степан Николаевич – Элэгэс

Тарагайский наслег Мегино-Кангаласского улуса.
 «Кыыс Ньургун» (Девушка Ньургун), «Дьурайа Куо» (Джурайа Куо), «Орто аан ийэ дойду отут алта бийһин ууһун оҕолорун төрөппүт Оҕо Тулаайах Бухатыыр» (Богатырь Ого Тулаях).

Кириллин Тит Петрович

XX в.
 II Жемконский наслег Орджоникидзевогo (ныне Хангаласского) улуса.
 «Күрэстээни Бэргэн» (Күрэстээни Бэргэн).

Кириллова Анна Ивановна – Чоноот Уйбаан Кыыһа

(XIX-XX вв.)

II Жохсогонский наслег Тагтинского улуса.

«Эрэйдээх-буруйдаах Эр Соботох» (Эр Соготох).

Колесов Никифор – Микиппэр

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Мойбор Болуо диэн тойон аҕалаах, Өлүү Үтүгэллэй эмээхсин ийэлээх Күлүк Үөлэн Хара Кыыргай» (Сын Тойона Мойбор Болуо и старухи Ёлю Ютююллэй Кюлюк Юелэн Хара Кыыргай).

Колесов Петр Лазаревич

(1863-19..)

Атамайский наслег Намского улуса (ныне Одунинский наслег Горного улуса).

«Эрэйдээх-буруйдаах Эр Соботох» (2 варианта) (Эр Соготох), «Атаах эмээхсин, Чонкуруун Офонньор» (Старушка Атаах и старик Чонкуруун), «Алгыстайы Хатын, Аар Мөнүүннээх Тойон» (Алгыстайы Хатын и Мёгюеннээх Тойон), «Ала Туйгун, Хара Туйгун», «Тунал Баай Тойон, Сандыл Манан» (Тунал Баай Тойон и Сандыл Маган), «Эристиэбэй Бэргэн», «Дьизэрбэк Бэргэн» (Джизэрбэк Бэргэн), «Хара Хаан Тойон, Манан Күскэн Хотун» (Хара Хаан Тойон и Маган Кюскэнг Хотун), «Бэрт киһи Бэйбэллин Тулаайах» (Бэйбэллин Тулаях), «Ытык Сөлүөнэй удабан» (Шаманка Ытык Сёлюенёй), «Унаалдьын Куо, Байбары Куо» (Унаалджын Куо и Байбары Куо), «Кылааннаах уһуктаах Кыыс Бухатыыр» (Девушка-богатырь), «Ньэмиэт Бэргэн», «Дьэгэлимээн эмээхсин» (Старушка Джэгэлимээн), «Үрүг Уолан» (Юрюнг Уолан), «Үрүг Уолан, Өлбөҕөчөөн Бөҕө» (Юрюнг Уолан и Ёлбёгёчён Бёгё), «Буор хара аттаах Буорсун Бөҕө, Дьизэрбэн Бэргэн» (Буорсун Бёгё и Джизэрбэн Бэргэн), «Хаалдьык Бэргэн» (Хаалджык Бэргэн), «Муус тагастаах Муос Эрили, Айала Баатыр» (Муос Эрили и Айала Баатыр), «Күн Айама Баатыр» (Кюн Айама Баатыр), «Ынах уола Айдаан Бухатыыр» (Коровы сын богатырь Айдаан), «Оройдоон-Буруйдаан, Мүгүлү Бөҕө» (Оройдоон-Буруйдаан и Мюгюлю Бёгё), «Одун Халлаан уола Одунча Бөҕө» (Одунча Бёгё), «Хара Халлаан уола Куобах Сангыах» (Куобах Сангыах), «Хаарымтаҕай Хара Кыырт, Өрүкүйэр Үрүг Кыырт» (Хаарымтаҕай Хара Кыырт и Ёрюкюйэр Юрюнг Кыырт), «Оҕо Тулаайах» (Ого Тулаях), «Тынырахаан Эмээхсин уола Сэттэ Тутум Оҕо Тулаайах» (Ого Тулаях), «Сир Сабыйа Баай Тойон», «Саха Саарын Тойон, Айыы Сандыл Хотун», «Чучустаан Бөҕө» (Чучустаан Бёгё), «Балыйа Баатыр», «Дьуура Бөҕө» (Джуура Бёгё), «Үрдүк таба аттаах Үөмэр Табар» (Юемёр Табар), «Кыыс Халарык» (Девушка Халарык), «Дьэрэкээн эмээхсин, Тобук офонньор, кинилэр уоллара манан биэ уола Байаҕантай Бэргэн» (Старушка Джэрэкээн, старик Тобук и их сын Байагантай Бэргэн), «Уораан Бухатыыр» (Богатырь Уораан), «Бэриэт Бэргэн, Доодору Бөҕө» (Бэриэт Бэргэн и Доодору Бёгё), «Күөнээйи Баатыр» (Кюенээйи Баатыр), «Күн Эрэлик» (Кюн Эрэлик), «Ады-Будьу Бухатыыр Эрбэхтэй Бэргэн» (Аджы-Буджу Богатырь Эрбэхтэй Бэргэн), «Эр оҕото Эрбийэлээн Баатыр» (Эрбийэлээн Баатыр), «Модун Эр Соботох» (Модун Эр Соготох).

Кононов Илья Платонович – Ырыа Ылдьаа

(1875-1939)

Чакырский наслег Чурапчинского улуса.
«Буура Дохсун».**Кривошапкин Алексей Николаевич – Нуора**

(1870/1871-1941)

Хатылынский наслег Чурапчинского улуса.
«Хара Дьоруо аттаах Хара Ньургун Бухатыыр» (Богатырь Хара Ньургун).**Крыжановская Татьяна Васильевна**

Виллойский улус.

«Обуруо дьабыл аттаах Обуйуктаан Куо» (Обуюктаан Куо).

Ксенофонтов Алексей Дмитриевич – Аманааскы Өлөксөй

(1878-19..)

Лёкёчёнский наслег (м. Хоболох) Виллойского улуса.
«Тобус хара тыаны ортотунан көтүтэр тоһоҕо тураҕас үчүгэйкээн үүт манан аттаах Дьохсоҕоллой бухатыыр» (Богатырь Джохсоҕоллой).**Ксенофонтов Егор Ионович**

(1882-19..)

III Мальжагарский наслег Хангаласского улуса.

«Аан Сомондо бухатыыр» (Богатырь Аан Сомондо), «Чугустаан Бэргэн», «Дуоракы-Буоракы бухатыыр» (Богатырь Дуоракы-Буоракы), «Харыдыал Бэргэн бухатыыр» (Богатырь Харыдыал Бэргэн), «Хаан Дьаргыстай» (Хаан Джаргыстай), «Харыдыар Бэргэн бухатыыр быраата Оҕо Улаадар бухатыыр» (Младший брат богатыря Харыджар Бэргэн богатырь Ого Улаадар).

Ксенофонтов Федот Алексеевич – Докумуон

(1933-2012)

Баппагайский наслег (уч. Лекечеев) Виллойского улуса.

«Тобус хара тыаны ортотунан көтүтэр үчүгэйкээн үүт манан аттаах Дьохсоҕолдьун бухатыыр».

Кудрин Андрей – Моччоһуук Уола

II Легейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.
«Аан дойду атамаана аччаат Ала Туйгунтай» (Ала Туйгунтай), «Сылгы уола ньылбыгыр манан аттаах Дыырай Бэргэн» (Лошади сын Дыырай Бэргэн).

Кузьмин Софрон Давыдович – Олонхоһут Софрон

(1890-1952)

Соловьевский наслег (с. Мырыла) Чурапчинского улуса.

«Билгым ыччат Ытык Солуонньай» (Ытык Солуонняй), «Тобус саһаан туут мас хайһардаах Логлу Бэргэн» (Логлу Бэргэн), «Үрдүк былыты аннынан, намыһах былыты үрдүнэн көтөр өрүкүмэ хара аттаах Күн Туйаарыма бухатыыр» (Богатырь Кюн Туйаарыма), «Одуруун халлаан оҕото Оҕо Ньургун» (Ого Ньургун), «Атабынан оонньообут ала кулун аттаах Ала Мулгун Бухатыыр» (Богатырь Ала Мулгун), «Адьынаһа сизэр атын арбаһыттан тайанан үөскээбит Айыы Сабардаан» (Айыы Сабардаан), «Хас эрэ тиин тириитэ танастаах Дабдарымына Куо» (Дабдарымына Куо), «Үс үүт бүтэйи үрдүнэн көстөр үрүмэччи маҕан аттаах Үрүг Уолан» (Юрюнг Уолан).

Кузьминов Кузьма Кузьмич – Кыланый

(1854-1954)

Бёкчёнгёнский наслег Виллойского улуса.

«Байбары маҕан аттаах Байаҕантай Куо» (Баягантай Куо), «Уһун улаан аттаах Унаар Куо» (Унаар Куо), «Кулун кугас аттаах Куллустай Бэргэн» (Куллустай Бэргэн).

Кулаковский Егор Дмитриевич II – Уот Хойостоон

(1878-195..)

Селляхский наслег Таттинского улуса.

«Бухатыыр киһи сыһа сылдыбытын кэмсинэн өлөрө» (О гибели богатыря).

Куприянов Григорий Терентьевич

(1911-1955)

Кугдарский (ныне Кюндядинский) наслег Нюрбинского улуса.

«Уолумтаҕай Уот Дугуйдаан» (Уот Дугуйдаан), «Дохсун бухатыыр» (Богатырь Дохсун), «Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный), «Куллуруйар Кулун Куллустуур» (Кулун Куллустуур).

Куприянов Михаил Николаевич – Балаҕан Уола Миисэ, Ырыа Миисэ

(1863-1927)

I Мелдехсинский наслег Мегино-Кангаласского улуса.

«Эрэйдээх-буруйдаах Эр Соботох» (Эр Соготох), «Эрбэхтэй Бэргэн».

Куприянов Терентий – Чолоһо

(1875-1941)

Кугдарский (ныне Кюндядинский) наслег Нюрбинского улуса.

«Ороһулаан төрөөбүт отут сыл устата утуйан турбут, уһугунан дугуммут, оройунан көрбүт Уолумтаҕай Уот Дугуйдаан» (Уот Дугуйдаан), «Босхонноон сыппыт, босхо бастаах, борон буулуур аттаах Буура Дохсун бухатыыр» (Бога-тырь Буура Дохсун).

Курутуу Баһылай

Булунский улус.

(XIX-XX вв.)

«Тумул хара тыа туллан-хайдан киирбитин курдук тунал муус манан аттаах Тойон Дьаҕарыма бухатыыр» (Богатырь Тойон Джагарыма), «Хардан эһэ тириитин саҕа үктэллээх Хаан Дьалаан бухатыыр» (Богатырь Хаан Джалаан).

Кутукаанаптыыр Андрей

Жемконский наслег Хангаласского улуса.

«Айыһыт сизнэ Аалай маҕаас аттаах Алыяа Туйгун бухатыыр, Иэйэхсит сизнэ излэй маҕаас аттаах Элис Туйгун бухатыыр» (Богатыри Алыяа Туйгун и Элис Туйгун).

Кутуруков (Васильев) Игнатий Прокопьевич

(1881-1949)

I Бордонский наслег (с. Малыкай) Нюрбинского улуса.

«Дарбааннаах айаннаах, ньиргиздээх тингилэхтээх, эрийии тимир кым-ныылаах, кутуу тимир тайахтаах Тимир Лыппырдаан бухатыыр» (Богатырь Железный Лыппырдаан), «Ахсым сырылаах ала дьоруо аттаах Айыы Дьулустаан бухатыыр» (Богатырь Айыы Джулустаан), «Дьылырдаайы бухатыыр» (Богатырь Джылырдаайы).

Кысылбаиков/Кысылбаев Давид Васильевич

Оросунский наслег Верхневиллюйского улуса.

«Кэндэли Хаадыт бухатыр» (Богатырь Кэндэли Хаадыт), «Тэбэр кугас аттаах Дьэирбээн Бэргэн» (Джэирбээн Бэргэн), «Уордаах-кылыннаах Оҕо Тулаайах» (Ого Тулаях), «Кыыс Кырындыабай Куо», «Ырыа Куллаҕастай Куо» (Девушка Ырыа Куллаҕастай), «Сүр киһи Сүдү Бөҕө» (Сюдю Бөҕө), «Аллы-Дуллу бухатыр» (Богатырь Аллы-Дуллу), «Тимир гуйахтаах Дьэриэмэ Бөҕө» (Джэриэмэ Бөҕө), «Угаар Бэргэн», «Сэттэ тэбиэн кыыл дьэнкир муоһа тутуурдаах Бардам Саарын бухатыр» (Богатырь Бардам Саарын), «Сир Баай Тойон, Сири Сабыйа Хотун».

Кычкин Гаврил Семенович – Хабыанньа

(1888-1971)

Родом из Хаптагайского наслега Мегино-Кангаласского улуса. Жил в Намском улусе.

«Аҕыс үрэх баһыгар аланхаҕа сиэлэн кэлбит алларын араҕас аттаах, түһэн биэрбэт чөмчөкөлөөх, самнан биэрбэт саргылаах, орто дойду дьолугар тура тэбинэн үөскээбит тустуулаах-оонньоулаах Дьура Суорун бухатыр» (Богатырь Джура Суорун), «Үс үрдүк күрүөнү үрдүнэн өнөйөн үөскээбит үүт маҕан араах мөчөкө көмүс кымньылаах күн айыы улуунун көмүскэһэргэ үөскээбит күүстээх оҕо Күн Эрили бухатыр» (Богатырь Кюн Эрили), «Алта хос кынаттаах, аҕыс хос куйахтаах кытыы сиргэ үөскээбит кытыгырас Бараанчай»

(Бараанчай), «Саха оҕото Дьалыктай бухатыр» (Богатырь Джалыктай).

Кычкин Егор Егорович

Доллунский наслег Мегино-Кангаласского улуса.
«Бутукаан Уйбаанчык» (Бутукаан Уйбаанчык).

Кычкин Ефим Ефантьевич

I Мегюренский наслег Мегино-Кангаласского улуса.
«Күөнэ Хара Хардааччы Бухатыр» (Богатырь Кюенэ Хара Хардааччы).

Кычкин Иван – Бутукаан Уйбаанчык

I Мегюренский наслег Мегино-Кангаласского улуса.
«Дьаллыктай Бэргэн» (Джаллыктай Бэргэн).

Λ

Лаппахаайап

I Нахаринский наслег Амгинского улуса.

«Тоҕус уонун туолбут Дуолан баай уолаттара: улахан уола Уол Дугуйа бухатыр, орто уола уол ахсым аттаах Анаады бухатыр, аччыгый уола Дьэлик сир аттаах Тэбиэ Дьаҕы бухатыр» (Сыновья девяностолетнего богача Дуолан: старший сын богатырь Уол Дугуйа, средний сын богатырь Анааджы, младший сын богатырь Тэбиэ Джагы).

Лаптев Василий Егорович

XX в.

Среднеколымский улус.

«Күн Мөнүрүөн оҕонньор икки Күн Тэйгэл эмээхсин» (Старик Кюн Мён-гүрюен со старухой Кюн Тэйгэл).

Ларионов Гаврил Николаевич – Халлаан Хабырыыс

(1891-1975)

Хаптагайский наслег Мегино-Кангаласского улуса.

«Орулуур отут сыл босхон сыппыт Мүлдү Бөбө» (Мюлджю Бёгё), «Тумул ары тыа туллан-быстан гүһэн эрэрин курдук Туорай Туоһахталаах аттаах Тойон Дьабырыма бухатыыр» (Богатырь Тойон Джагарыма).

Левин Константин

Кобяйский улус.

«Элистэ Бэргэн», «Харадык Бэргэн» (Хараджык Бэргэн), «Хара Кыр-таан», «Күн Эрилик» (Кюн Эрилик).

Лоҕуй

Таттинский улус.

«Абааһыттан айыыга арахсыбыт чэннээх бэлэстээх Дьэгээримэ эмээхсин» (Старуха Джэгээримэ).

Лукин Д.И.

Харанский наслег Мегино-Кангаласского улуса.

«Тойон Туоллуман».

Лыткин Агафодон Титович – Отут оҕус тардыыта олонголоох Оппудуон

(1904-1974)

Нахаринский наслег Сунтарского улуса.

«Дьулурҕан хара аттаах Улуу Дьулурдаан бухатыыр» (Богатырь Великий Джулурдаан).

Львов Михаил – Күндээр Мэхээлэ

(1880?-1916)

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Кэччимэр Баай Тойон, ынах-сылгы айыыһытыгар аналлаах Айыы Аан Чэлбэй Хатын» (Кэччимэр Баай Тойон, Айыы Аан Чэлбэй Хатын), «Бүдүрүйбэт Мүлдү Бөбө» (Мюлджю Бөгө).

М

Макаров Иван Михайлович – Сырааннаах

Морукский наслег Мегино-Кангаласского улуса.

«Көһүнэн усталаах, күннүгүнэн айаннаах күөнэ манан аттаах Күн Эрили Бухатыыр» (Богатырь Кюн Эрили).

Макаров Петр Иванович (по переписи 1857 г. он записан как Василий Федоров Макаров, поэтому в некоторых местах записан как Макаров Василий Федорович) – **Бабыат Макаарап**

(1789-1854)

Жулейский наслег Таттинского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный).

Максимов Алексей Максимович – Мээлдээх

(1872-1939)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Үрүн Уолан» (Юрюнг Уолан), «Куллуустаан бухатыыр» (Богатырь Куллу-стаан).

Максимов Данил Петрович – Тонус Дайыла

Арылахский наслег Сунтарского улуса.

«Тамайар буур табалаах Тамалакаан хоһуун» (Тамалакаан Хосуун), «Ньургун Боотур» (Нюргун Боотур).

Максимов/Бытыканов/Татаканов Ксенофонт Максимович – Сиздэрэй Силипиэн

(1876/1878-1944)

Тюбьяйский наслег (м. Милэкэ) Сунтарского улуса.

«Одун Дьураа» (Одун Джураа), «Кыыс Дьурусулаан» (Кыыс Джурусулаан), «Уол Оҕо Дуолан» (Парень Ого Дуолан), «Долодун Дохсун», «Көмүс Кыырай» (Көмүс Кыырай), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Орто дойду уола Эр Соҕотох» (Эр Соҕотох).

Максимов/Бытыканов/Татаканов Максим

Тюбьяйский наслег Сунтарского улуса.

«Одун Дьураа» (Одун Джураа), «Кыыс Дьурусулаан» (Кыыс Джурусулаан), «Үстээх Оҕо Дуолан» (Трехлетний Ого Дуолан), «Долодун Дохсун», «Көмүс Кыырай» (Көмүс Кыырай), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох).

Максимов Прокопий Прокопьевич

(1939-2011)

Борогонский наслег Вилюйского улуса.

«Ала Хотой кыыл аттаах Алтан Дьааһын бухатыыр» (Богатырь Алтан Джаасын), «Ытык Кыыртаан бухатыыр» (Богатырь Ытык Кыыртан).

Максимов Савва Иванович – Чокуур Сааба

(1887/1895-1957)

Малтанинский наслег Горного улуса.

«Тимир Тинсирики бухатыыр» (Богатырь Тимир Тинсирики), «Бэриэт Бэргэн», «Балтараа Баатый», «Бүдүрүйбэт Мүлдү Бөбө» (Бюдюрүйбэт Мюлджю Бөгө), «Айыы Дьураҕастай бухатыыр» (Богатырь Айыы Джурагастай).

Максимов Федот Федотович – Оботтоох Сөдүөт

(1898-1943)

I Кангаласский наслег Нюрбинского улуса.

«Араҕас аттаах Айыы Дьураҕастай бухатыыр» (Богатырь Айыы Джурагастай), «Сылгы уола Дыргыстай бухатыыр» (Лошади сын богатырь Дыргыстай).

Малгин Гаврил Герасимович

(XIX-XX вв.)

Баягинский наслег Таттинского улуса.

«Орто дойдуга ороһулаан төрөөбүт Оҕо Тулаайах» (Ого Тулаях).

Малгынов Иван Егорович – Көтүөхэ Ойуун

(1832-1904)

Жулейский наслег Таттинского улуса.

«Дьулуруйар Тойон Ньургун» (Тойон Нюргун Стремительный), «Ороһулаан төрөөбүт Оҕо Тулаайах» (Ого Тулаях).

Малгин/Малгынов Николай Иванович – Көтүөхэ Ойуун Уола

(1878-1929)

Жулейский наслег Таттинского улуса.

«Ороһулаан төрүөбүт Оҕо Тулааһа» (Ого Тулая), «Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный), «Күн Дьырибинэ» (Кюн Джирибинэ), «Талааннаах тарбахтаах Таатык Бэргэн» (Таатык Бэргэн), «Ала Туйгун», «Күннүк сиртэн күөн өттөөн сиир, көбөччөр элэмэс аттаах күүстээх-уохтаах күрүлүүр харылыыр Көр Дохсун бухатыыр» (Богатырь Кёр Дохсун).

Малгин Родион

Таттинский улус.

«Айыыһыттан ааттаммыта Айыы Чугунума, абааһыттан ааттаммыта Муус Дьуларытта бухатыыр» (Богатырь Айысытом нареченный как Айыы Чугунума, а злым духом абасы – Муус Джуларытта).

Малыров Егор Саввич – Малыр оҕонньор

(1880-1974)

Мегежекский наслег Нюрбинского улуса.

«Бургунаһа ынаһа муһун курдук уһуктаах үнүүлээх Оҕо Дьуруһулаан бухатыыр» (Богатырь Ого Джурусулаан), «Дьында хара аттаах күнтэн күлүүстээх, ыйтан ыйаахтаах Эр Уолан бухатыыр» (Богатырь Эр Уолан), «Хоруолаах Төнүргэстэй оҕонньор уола Майдаанныр бухатыыр» (Богатырь Майдаанныр).

Малышев (Софронов) Егор Федотович – Куутук Дьөгүүр

(1897-1970)

Амгинский наслег (с. Чычымах) Таттинского улуса.

«Өттүк Бөллөй» (Ёттюк Бёллэй).

Малышев Иван

Таттинский улус.

«Араат Мохсоҕол» (Араат Мохсогол).

Мандарова Пелагея Николаевна – Ырыа Балааҕыйа

(1852-1918)

Баягинский наслег Таттинского улуса.

«Кыыс Кыскыйдаан» (Девушка Кыскыйдаан), «Айыы Дьураҕастай Боотур» (Айыы Джураҕастай Боотур), «Кыыс Ньургун» (Девушка Ньургун).

Манчурин Иван Федорович – Мөккүөн

(1880-19..)

Черкехский наслег Таттинского улуса.

«Одун бөҕөттөн оноһуулаах Одоной Боотур» (Одоной Боотур), «Аҕыс былас суһуохтаах Айталыын Куо балыстаах, күн күүстээбэ, айыы ааттааҕа Күн Эрилик» (Кюн Эрилик), «Көйүгэ Маҕан санаһтаах, Күн Чэмэлийэ балыстаах, дьалхааннаах сырыылаах Хаан Дьаргыстай бухатыыр» (Богатырь Хаан Джаргыстай), «Эрэдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох).

Манчурин Федор

Черкехский наслег Таттинского улуса.

«Абыс былас суһуохтаах Айтальын Куо балыстаах, күн күүстээбэ, айыы ааттааҕа Күн Эрилик» (Кюн Эрилик).

Маппый

Тастахский наслег Намского улуса.

«Буор хара аттаах Буорсун Бөбө, Дьыэрбэн Бэргэн» (Буорсун Бөгө и Джиэрбэн Бэргэн).

Марбасытов Степан

Тыарасинский наслег Таттинского улуса.

«Үс күннүк сиртэн кулгаахтаах хараҕа чөрбөлдүйэн көстөр үүт маҕан аттаах, Айыы Дугуйдах Күн Туруйа бухатыыр» (Богатырь Айы Дугуйдах Кюн Туруйа).

Марба Уола Чыычаах Мэхээлэ

Усть-Алданский улус.

«Аан дойду атамаана аччаат Ала Туйгунтай» (Ала Туйгунтай).

Мартынов Митрофан Захарович – Бөдөс Уола

(1896-1976)

Хангаласский (ныне Кутанинский) наслег Сунтарского улуса.

«Уһун Дьулурҕа Уордаах Хаарыла өнөр кулун уот сындырыыс аттаах, орто дойдуга ох курдук чопчу түһэн олоһурбут уордаах сүрүннээх Уол Дуолан бухатыыр» (Богатырь Уол Дуолан), «Улуу Дуолан бухатыыр» (Богатырь Великий Дуолан), «Орто дойду хотунна ох курдук чопчу түһэн олохсуйбут, оноҕос курдук туруору түһэн дойдулуур, кутаа уот кутуруктаах, сирэ уот ситиилээх сэттэ күннүк сиртэн сэгэйэн сизлэр Сизр Кулун аттаах Сибизт хотун сиилинэйэ буолбут Оҕо Сизэрсин бухатыыр» (Богатырь Ого Сизэрсин), «Кырыыстаах тыллаах, кынчарҕаннаах кыламаннаах, кырыылаах сутуруктаах, кырыктыах үнүүлээх Кыыдаан бухатыыр» (Богатырь Кыыдаан), «Сизэртибэ Бөбө» (Сизэртибэ Бөгө).

Мартынов Николай – Моотохоон

Хангаласский (ныне Кутанинский) наслег Сунтарского улуса.

«Элэйбэт-сылайбат эрчимнээх эрбийэ кынаттаах эриэн дьабыл аттаах Элэһин Дьуралы бухатыыр» (Богатырь Элэсин Джуралы).

Мартынов Софрон – Каака Соппуруон

Кутанинский наслег Сунтарского улуса.

«Өлбөт үөстээх өһөх тураҕас аттаах көмүскэстээх санаалаах Күн Тэгили бухатыыр» (Богатырь Кюн Тэгили).

Матвеев Иван Николаевич – Тоойук

Морукский наслег Мегино-Кангаласского улуса.

«Тэбэнэт Буурай Бухатыыр» (Богатырь Тэбэнэт Буурай).

Матвеев Николай Иванович – Тоойук Уола

Морукский наслег Мегино-Кангаласского улуса.

«Тиити төргүү мутугунан төлөн буолан көтөр аттаах Тэбэт Буурай Бухатыыр» (Богатырь Тэбэт Буурай).

Местников Андрей Гаврильевич

(1878-1950)

I Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

«Бардам Баабый».

Местников Николай Васильевич

Алагарский наслег Чурапчинского улуса.

«Ус күннүк сиргэ үнкүүлүүр хаан тураҕас ат сылгы көлөлөөх Өнгөхөтөй Бэргэн» (Өнгөхөтөй Бэргэн).

Местников Николай Петрович – Ньодьууска Уола

(1852-1946)

Бахсытский наслег Чурапчинского улуса.

«Туналынса Дьаргыстай» (Туналынса Джаргыстай), «Эрэйдээх-буруйдаах Эр Соботох» (Эр Соготох), «Сүрдээх кэптээх Күчүэй Баатыр» (Кючюэй Баатыр), «Томороон Дугуй бухатыыр» (Богатырь Томороон Дугуй).

Митяев Василий – Хараҕа Суох

(1877-1932)

Жарханский наслег Нюрбинского улуса.

«Халбас хара аттаах Харадьа Бэргэн» (Хараджа Бэргэн), «Курун хара тыаны кулгаабын эминньэбинэн куотар Куутун Хабырынар бухатыыр» (Богатырь Куутун Хабырынар).

Михайлов Андрей Михайлович – Суут Балачырабыс

(1867-1932)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Үрүн Уолан» (Юрюнг Уолан), «Кыыс Кындыа бухатыыр» (Богатырка Кыыс Кындыа).

Михайлов Иван Иванович (сын Мурустаал Ивана)

(1899-1963)

Хорулинский наслег Нюрбинского улуса.

«Ала Туйгун бухатыр» (Богатырь Ала Туйгун), «Кыыс Кыскыйдаан Куо» (Кыыс Кыскыйдаан Куо).

Михайлов (Винокуров) Михаил Прокопьевич – Мэкчиргэ Уола Бэһэлэйдээх Мэхээлэ

(1830-1915)

Хаданский наслег Сунтарского улуса.

«Көбөн кус уола Күн Ньургун» (Кюн Ньургун).

Михайлов Семен Иванович – Өкөт

(1875-1935)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Чолбон Туралы бухатыр» (Богатырь Чолбон Туралы).

Михалев М.И./И.Н.

XX в.

г. Якутск.

«Күөнэ манан аттаах Күөкүлээн Куо» (Кюекюлээн Куо).

Москвитин Николай Васильевич – Батаап Ньюкууһа

(1844-1939)

I Берт-Усовский наслег Борогонского (ныне Усть-Алданского) улуса.

«Хаан Дьаргыстай» (Хаан Джаргыстай).

Мухин – Сылабыр

Тыарасинский наслег Таттинского улуса.

«Үрүн Кыысчын» (Юрюнг Кыысчын).

Мухоплев Иван – Бэлтэнэй

(1850-1904/1905)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Кыыһар былыт төрдүттэн быһа кыйданан түспүт кыһыл чуоһур аттаах, кынчырбаннаах харахтаах, кырыыстаах тыллаах, кырыылаах сутуруктаах, кыырыктаах үгүүлээх Кыргыдай бухатыр» (Богатырь Кыргыдай), «Көргө-нарга миинньэр күкэ-буурай сонобостоох, кыргыһыга миинньэр кыһыл чуоһур аттаах, кылааннаах өргөстөөх Кыыс Туйгун» (Богатырка Кыыс Туйгун).

Мухоплев Алексей Федорович – Буотта

(1879-1955)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох), «Эт сирэй үчүгэйдээх Эдьинэй Бэргэн» (Эджинэй Бэргэн), «Кыһар былыт төрдүттэн быһа кыйданан түспүт кыһыл чуоһур аттаах, кычырҕаннаах харахтаах, кырыыстаах тыллаах, кырыылаах сутуруктаах, кырыктаах үнүүлээх Кыргыдай бухатыр» (Богатырь Кыргыдай), «Көргө-нарга миинньэр кэкэ-буурай соноҕостоох, кыргыһыга миинньэр кыһыл чуоһур аттаах, кылааннаах-өргөстөөх Кыыс Туйгун бухатыр» (Богатырка Кыыс Туйгун).

Мынаах Уола

уч. Лэги Амгинского улуса.

«Далааһыннаах Далла Буурай» (Далла Буурай).

Мыычаар

Кобяконский наслег Намского улуса.

«Сонор хаарга суола көстүбэт, кыппай хаарга кылыыта биллибэт кирпиллээх киис саҕыннааһын кэннитинэн төрөөбүт Кэриэс Бэргэн» (Кэриэс Бэргэн).

Н

Наҕый Кыһа Балбаара

(183.-193.)

Бёкчёнгёнский наслег Виллойского улуса.

«Байбары манан аттаах Байаҕантай Куо» (Баягантай Куо), «Уһун улаан аттаах Унаар Куо» (Унаар Куо).

Назаров Порфирий (Парфен) Николаевич

(1922-19..)

Сень-Кюельский наслег Среднеколымского улуса.

«Көй салгын тыал аһылыктаах, турулуур тууттаах, халырыыл хаалыктаах, кыһыннары-сайыннары ирбэт курсуйа турар хаар балаһан дьиэлээх Мас Батыяа бухатыр» (Богатырь Мас Батыя), «Олообут-Тохообул оҕонньордоох эмээхсин» (Старик со старухой Олообут-Тохообул), «Тоһус курун үрүйэ мэйии-тигэр олохтоох сэтгэ эмээхсин иитийэх уоллара Орой Төбө бухатыр» (Богатырь Орой Төбө), «Харахалаах муос туйахтаах сур дьябыл аттаах Дугуйа Мэргэн» (Дугуйа Мэргэн), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох).

Накатов Егор Устинович – Көнчүө

(XIX-XX вв.)

Баягинский наслег Таттинского улуса.

«Эрбэх үрдүгэр сэттэтэ эргийэр эр бэрдэ Эрбэхтэй Бэргэн» (Эрбэхтэй Бэргэн), «Тоһоҕо төбөтүгэр тоһуста эргийэр тураһас дьоруо аттаах Чуубустаан бухатыр» (Богатырь Чуубустан).

Накатов Устин Дмитриевич

(II половина XIX в.)

Баягинский наслег Таттинского улуса.

«Эрбэх үрдүгэр сэттэтэ эргийэр эр бэрдэ Эрбэхтэй Бэргэн» (Эрбэхтэй Бэргэн), «Тоһоҕо төбөтүгэр тоҕуста эргийэр тураҕас дьоруо аттаах Чуубустаан бухатыыр» (Богатырь Чуубустан).

Неустроев И. Н.

Хангаласский улус.

«Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох).

Неустроев Семен Михайлович

(1868-19..)

Родился в Намском улусе. Жил в Арылахском наслеге Булунского улуса.

«Иэйиэхсит Сиэнэ Илэ Хара, Айыыһыт Сиэнэ Ала Хара» (Внук Иэйэхсита Илэ Хара, внук Айыысыта Ала Хара), «Көнтөстөй Бэргэн бухатыыр» (Богатырь Көнгөстөй Бэргэн).

Неустроев Тимофей Кузьмич – Хоной Түмэппий

(1872-19..)

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Мүлдү Бөбө» (Мюлджю Бөгө), «Буудаҕа Моой» (Буудага Моой), «Хаан Дьаарсын (Хаан Джаарсын), «Хаан Дьаргыстай» (Хаан Джаргыстай).

Неустроев Федор Федорович – Сүөкэ Сүөдэр

(1900-1976)

Баягинский наслег Таттинского улуса.

«Мунурун булларбатах Муус Кудулу Байҕал иччитэ Муус Боҕуодья оҕонньор» (Старик Муус Боҕуоджа), «Эрэйдээх-буруйдаах Бэриэт Бэргэн» (Бэриэт Бэргэн).

Никитин Тит Иванович – Дьарҕаа Тиитэп

(1895-1964)

I Кангаласский наслег Нюрбинского улуса.

«Кылба манан аттаах Кырынаастыыр Куо» (Кырынаастыыр Куо), «Күн уола Күһүөх бухатыыр» (Богатырь Күсюөх).

Никифор – Дьүүдэй

(1870-1928/1930)

Сюлинский наслег Нюрбинского улуса.

«Эрэйдээх-буруйдаах Эр Соҕотох бухатыыр» (Богатырь Эр Соҕотох), «Хатыннаах харыйа уола Хара Кыыттык бухатыыр» (Богатырь Хара Кыыттык).

Никифоров Алексей Гаврильевич – Харах Уола, Ырыа Тонус, Албын Тонус

Кутанинский наслег Сунтарского улуса.

«Күөх баттахтаах көбөн кус уола Көбүл Буурай бухатыыр» (Богатырь Көбүл Буурай).

Никифоров Дмитрий Иванович

(1913-198.)

Тэбикский (ныне I Оспехский) наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Үс үүтүнэн өрүкүйэ көстөр сиэллээх, үрүмэччи манан аттаах Үрүг Уолан бухатыыр» (Богатырь Юрюнг Уолан).

Никифоров Ларион Прокопьевич

I Легейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Тоҕус халлаан дьулайыгар тура төрүөбүт ньургун хара аттаах Дьуларытта Бэргэн» (Джуларытта Бэргэн), «Күннүк төгүрүмтэлээх, көс усталаах, көдьүнгэ манан аттаах, көнүлүнэн үөскээбит Көр Дьэллик бухатыыр» (Богатырь Көр Дьэллик).

Никифоров Михаил Семенович

I Легейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Бардам сизэр аттаах, баай киһи оҕото Баабый Баатыр» (Баабый Баатыр).

Николаев Андрей Николаевич

(1879-19..)

Тогусский наслег Виллойского улуса.

«Көмүс Болуордаан бухатыыр» (Богатырь Кёмюс Болуордаан), «Уол Хоруода бухатыыр» (Богатырь Уол Хоруода), «Бэриэт Бэргэн бухатыыр» (Богатырь Бэриэт Бэргэн), «Силигийээн Куо», «Кинили Маалдьыт» (Кинили Маалджыт).

Николаев Григорий Николаевич – Куолай

Тасагарский наслег Виллойского улуса.

«Талах чүмэчилээх, таас танаралаах Айтаан Куо» (Айтаан Куо).

Николаев Егор Ильич – Сопцуонка

Аллагинский наслег Сунтарского улуса.

«Хабараан тимир хааннаах, хара дьылэй эттээх Айыы Дапсыыр бухатыыр» (Богатырь Айыы Дапсыыр).

Николаев Иван Афанасьевич – Куоҕас

(1916-19..)

I Лючюнский наслег Кобяйского улуса.

«Мүлдүй Бөҕө» (Мюлдзю Бёгё), «Эр Соҕотох» (Эр Соготох), «Оҕо Туйгун» (Ого Туйгун), «Дарда Буурай тойон, Даарда Дархаа хотун» (Дарда Буурай Тойон, Даарда Дархаа Хотун).

Николаев Илья Николаевич – Мэрээкэп

(1883-1939)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Тоѳус халлаан улаҕатыгар тура төрөөбүт Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный), «Саха Саарын», «Тумул тыа туллан, быстан түспүтүн курдук туруору ураанныктаах аттаах Тойон Дьаҕарыма бухатыыр» (Богатырь Тойон Джагарыма), «Үллэ үөгүлүүр Үс Харахтаах бухатыыр» (Богатырь Юс Харахтаах).

Николаев Конон Николаевич – Олой Куонаан

(1886-1956)

Аканинский наслег Нюрбинского улуса.

«Куобах Кутуруга бухатыыр» (Богатырь Куобах Кутуруга).

Николаев Петр

I Одунинский наслег Горного улуса.

«Бастар бараммат бадылы баайдаах, куттар бараммат кудулу баайдаах баай киһи Бардам Баабый» (Бардам Баабый), «Үрдүк хара тыаны үрдүнэн өнөйөн көрөр Үүт Манган аттаах Үрүң Уолан» (Юрюнг Уолан).

Николаев Прокопий Николаевич – Боруохар

(1928-2001)

Тойбохойский наслег Сунтарского улуса.

«Ала буурай аттаах Көмүс Курдаах бухатыыр» (Богатырь Кёмюс Курдаах), «Үс бухатыыр» (Три богатыря), «Отут ордуга үс баастаах Куодьай бухатыыр» (Богатырь Куоджай с тридцатью тремя ранами), «Тулаайах Уол Оҕо бухатыыр» (Богатырь Тулаях Уол Ого).

Никулин Гавриил Федорович – Хабытта

(1903-1967)

Майыарский (I Юсальский) наслег Абыйского улуса.

«Алын Хара икки, Ала Туйгун икки» (Алын Хара и Ала Туйгун), «Сүүтүк Сүүтүкүйээн бухатыыр» (Богатырь Сютюк Сютюкюйээн), «Эр бэрдэ Мэрили Мэргэн» (Мэрили Мэргэн), «Эрис халлаан уола Эр Соҕотох» (Эр Соготовох).

Никуюков Иван – Күүдэн Уйбаан

(1858-1927)

Игидейский наслег Таттинского улуса.

«Орто дойдуга тура төрүүбүт Оҕо Тулаайах» (Ого Тулаях).

Новгородов Иов Лукич

(XIX в.)

Болтогинский наслег Чурапчинского улуса.

«Үрүң Уолан».

Новиков Егор Кириллович

II Холгуминский наслег Мегино-Кангаласского улуса.

«Уолан соботох Улуу Ньургун» (Одинокий Великий Ньургун), «Тойон Ньургун» (Тойон Ньургун), «Улуу Ньургун Бухатыр» (Богатырь Великий Ньургун), «Улуу Ньургун» (Великий Ньургун), «Уола Соботох Улуу Ньургун» (Великий Ньургун).

Новиков Михаил Ефимович – Мэлэх Мэхээлэ

(1885-19..)

Эмисский наслег Амгинского улуса.

«Дуолан Баай Тойон, Араҕас Баай Хотун» (Дуолан Баай Тойон, Араҕас Баай Хотун), «Аҕыс атахтаах тэбиэн кулун аттаах өлбөт-сүппэт Үрүн Уолан бухатыр» (Богатырь Юрюнг Уолан), «Уордаах уйусхан кынаттаах табыахаан дьабыл аттаах маҕан тайтарыы үчүгэй Эмэрэкээн уола аан туман кымньыылаах, аалай маҕаас аттаах Ала-Дулла бухатыр» (Богатырь Ала-Дулла), «Тоҕус уонун туолбут Дуолан баай уолаттара: улахан уола Уол Дугуйа бухатыр, орто уола уол ахсым аттаах Анаадьы бухатыр, аччыгый уола Дьэллик сизэр аттаах Тэбиэ Дьабы бухатыр» (Сыновья девяностолетнего богача Дуолан: старший сын богатырь Уол Дугуйа, средний сын богатырь Анааджы, младший сын богатырь Тэбиэ Джагы), «Аланхаҕа төрөөбүт алаас ала аттаах Ала Туйгун бухатыр, кини убайа Муустаах муора муннуга буолактаах, бурҕааттаах буор хайа дьаарбаннаах оччугуй чуор аттаах Очулаан-Чочулаан бухатыр» (Богатырь Ала Туйгун и его старший брат богатырь Очулаан-Чочулаан), «Хотугу куба маҕан халлаан кулан буоругар куладыйан үөскээбит кулун кэрэ аттаах Куолантаайы Куллугур бухатыр» (Богатырь Куолантаайы Куллугур), «Бэс хайа кэтэбинэн быстан-уулан иһэрин курдук бэкир сизэр аттаах бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Күннүк усталаах, кэс туоралаах, күөнэ маҕан аттаах Күн Эрилик бухатыр, кини убайа тоҕустаах оҕо эрдэбиттэн тоҕус уон бухатыр тойоно сураҕырбыт, аҕыстаах оҕо эрдэбиттэн уон бухатыр атамаана ахсааннамыт, алталаах баһык саҕа ала таас мээчик оонньуурдаах, үллэр хара тыаны үрдүнэн өгөлдүйөн көстөр үөҥэс хара аттаах Харыаддьыла Дохсун бухатыр» (Богатырь Кюн Эрилик и его старший брат богатырь Харыаджыла Дохсун).

Новожицын Семен Алексеевич – Сааска Сэмэнэ

(1879-19..)

Бахсытский наслег Чурапчинского улуса.

«Дырай бухатыр» (Богатырь Дырай), «Кинкиниир кизэн халлаан түөрт күлэр күлүгүнэн төлө мөҥөн төрөөбүт төбөт тураҕас аттаах Тамаллаайы Бэргэн» (Тамаллаайы Бэргэн), «Орой-бурай оонньуур охсуган тэбигэс умнах улахан аттаах оноһуулаах Оҕо Ньургун» (Ого Ньургун), «Сүүһүгэр тоҕус туорай кэккэ туоһахтаах тоһоҕо тураҕас аттаах Тойон Дьоһууол бухатыр» (Богатырь Тойон Джогусуол), «Айыы сандалы Күн Нүһэлгэн бухатыр» (Богатырка Кюн Нюсэлгэн).

Нохсоров Устин Гаврильевич – Куутук

(1907-1951)

Жемгунский (ныне Абагинский) наслег (м. Табала-ах) Амгинского улуса.

«Сыанаканан сыһыылаах, холуопканан хонуулаах, сылгы сүөһү оҕото Дыырай Бэргэн бухатыыр» (Лошадина сын богатырь Дыырай Бэргэн), «Харабын анныгар хаппар саҕа мэннээх хайабымсах Хара Хаан тойон уола өлбөт-сүппэт Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Дохсоҕоллой оҕонньор, Силлиэхэчэн оҕонньор» (Старик Дохсоҕоллой, старик Силлиэхэчэн).

Ньоллоһон Ойуун Ыстапан

Татгинский улус.

«Айыыһыттан ааттаммыта Айыы Чугунума, абааһыттан ааттаммыта Муус Дьуларытта бухатыыр» (Богатырь Айысытом нареченный как Айыы Чугунума, а злым духом абаасы – Муус Джуларытта).

Ньолоруу Дьэкиим

Сунтарский улус.

«Биэ уола Бэйбэлдьин» (Кобылы сын Бэйбэлджин).

Нынныйа Ньукулай

Хамагаттинский наслег Намского улуса.

«Ала Туйгун, Хара Туйгун».

Ньалыр Бүөтүр

Татгинский улус.

«Абыс былас сүһүөхтээх, айдам-сайдам сир аттаах, абыс салаа айыы далбар кымныылаах айдааннаах үйэ кыһа Айталыын Куо» (Айталыын Куо).

Ньамаас Уола Байбал

Кутанинский наслег Сунтарского улуса.

«Эрбэх үрдүгэр сэттэтэ эргийэр Кыыс Бухатыыр» (Девушка-богатырь).

Ньамах Байбал

Хорулинский наслег Нюрбинского улуса.

«Сүдү улахан сүүрүк, суор хара аттаах, сүүнэ киһи Сүлүгэс Боотур» (Сюлюгэс Боотур).

Ньаппый Дьаакып

Игидейский наслег Татгинского улуса.

«Харылах хапсаҕай Харылыа Сүүрүк» (Харылыа Сюрюк).

О

Оготовев Петр Васильевич

(1910-1976)

Родился в Усть-Амгинском наслеге Таттинского улуса. Жил в I Легейском наслеге Дюпсюнского (ныне Усть-Алданского) улуса.

«Энэ Хара аттаах Элэс Боотур» (Элэс Боотур).

Огочуярова/Тимофеева Анастасия Петровна (Харламповна)

I пол. XXв.

Жулейский наслег Таттинского улуса.

«Харылах хапсабай Харылыа Сүүрүк» (Харылыа Сюрюк).

Огочуяров Иван Егорович – Баспарыйа

(1898-1956)

Жулейский наслег Таттинского улуса.

«Ханас өртүнэн хаарымтабай хара аттаах Харалай Хапсабайа Хара Ньургун» (Хара Ньургун), «Үс үүт күрүөнү үрдүнэн көстөр үрүмэччи манган аттаах Үрүг Уолан» (Юрюнг Уолан), «Айыы Дугуйдах Бухатыыр» (Богатырь Айыы Дугуйдах), «Ала Туйгун», «Тыын Тымныгар», «Уоруку-Суоруку», «Харылах хапсабай Харылыа Сүүрүк» (Харылыа Сюрюк), «Айдаарыкы сизэр аттаах Аарай Дуурай бухатыыр» (Богатырь Аарай Дуурай), «Оруойка кугас аттаах Аарай Дуурай бухатыыр» (Богатырь Аарай Дуурай), «Арҕаа халлаан убайар уот кутуругун туора миинэн төрүөбүт, Уолугунан айахтаах, уот хабаан кыыл аттаах уган тиллибит, улуйан уһуктубут Уолусханнаах Оҕо Уорда Мангаан» (Уолусханнаах Ого Уорда Мангаан), «Харалдьыкка төрүөбүт халыан хара аттаах Харыадья Бэргэн» (Харыаджа Бэргэн), «Уна өттүнэн охсуу улаан аттаах, оһоллоох үйэ олой хара ортотугар төрөөбүт охсуһуулаах Уһун Түрбүө бухатыыр» (Богатырь Уһун Тюрбюе), «Улдыаа Боотур» (Улджаа Боотур).

Окоемов Егор Саввич

II Берт-Усовский наслег Борогонского (ныне Усть-Алданского) улуса.

«Хаан Дьаарсын» (Хаан Джаарсын).

Оконешников Гаврил Афанасьевич – Уһун Хабырыыс

(1898-19..)

I Курбусахский наслег Борогонского (ныне Усть-Алданского) улуса.

«Дьулуруйа Бэргэн» (Джулуруя Бэргэн), «Айыы Туйаарын бухатыыр» (Богатырь Айыы Туярын), «Харылаахтан хапсабай Харыла Сүүрүк» (Харыла Сюрюк), «Көр Дохсун» (Кёр Дохсун).

Оконешников Гаврил Романович

(1900-19..)

Тулагино-Кильдемский наслег Якутского района (ныне г. Якутск)

«Харыла Сүүрүк» (Харыла Сюрюк), «Айыы Туйаарыма бухатыыр» (Бога-тырка Айыы Туйаарыма), «Хаан Айыы Дьаргыстай» (Хаан Айыы Джаргы-стай), «Курулуур Көр Дохсунбухатыыр» (Богагырь Кёр Дохсун), «Дьулуруйа Бэргэн» (Джулуруйа Бэргэн).

Оконешников Иван Васильевич

(1920-19..)

І Мятисский наслег Среднеколымского улуса.

«Эрбэxтэй Бэргэн», «Бар-Дьаҕар аттаах Балыйа Баатыр» (Балыйа Баа-тыр), «Харылыыр бууттаах, харылыыр халыктаах халлаан уола Хаан Ньаргы-стай Баатыр» (Хаан Ньаргыстай Баатыр), «Үүс-киис тириитигэр үөлбүтүнэн үөскээбит Өлбүт Баатыр» (Ёлбют Баатыр), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Саһыл кэрэ Хаттаах Сэргэстэй Баатыр» (Хаттаах Сэргэстэй Баатыр), «Эрбэх үөһэ биэстэ эргийбит Эрбэхчин Мэргэн» (Эрбэхчин Мэргэн), «Күнү көрсө төрөөбүт Күндэли Баатыр» (Кюндэли Баатыр).

Оконешников Осип (Иосиф) Дмитриевич – Мундууска Уоһук

(1880-1943)

Мугудайский наслег Чурапчинского улуса.

«Кинкиниир кизн халлаан түөрт күлэр кулугутуттан төлө тирэнэн түспүт төбөт тураҕас аттаах, талыы быһыылаах, таламас ааттаах Тамаллаайы Мэргэн» (Тамаллаайы Мэргэн).

Оконешников Петр (Прохор, Прокопий) Моисеевич

(18..-1935/1950)

Мугудайский наслег Чурапчинского улуса.

«Кылааннаах өргөстөөх Кыыс Ньургун Туйгун» (Девушка Ньургун Туйгун), «Орой-буурай оонньуур, охсуган-тэбигэн, умнас улан аттаах, оноһуулаах Оҕо Ньургун, кини балта дьахтар охсуһуулаах бухатыыр, кыыһырымтыа хааннаах, кырыылаах муруннаах, кыырыктаах астаах, кынаҕар унуохтаах Кыыс Ньур-гун» (Девушка Ньургун).

Окошкин Николай Трофимович

(1916-2004)

Тогусский наслег (с. Балагачча) Виллойского улуса.

«Көмүс Болуордаан бухатыыр» (Богагырь Кёмюс Болуордаан), «Уол Хоруода бухатыыр» (Богагырь Уол Хоруода), «Бэриэт Бэргэн бухатыыр» (Богагырь Бэриэт Бэргэн), «Силигийээн Куо», «Кинили Маалдыт» (Кин-гили Маалджыт), «Ньургун Боотур» (Ньургун Боотур).

Олесов Петр Саввич – Күөх Бүөтүккэ

(1868-1955)

Сынгахский наслег Борогонского (ныне Усть-Алданского) улуса.

«Тобус халлаан дьулайыгар тура төрөөбүт ньургун хара аттаах Дьуларытта Бэргэн» (Джуларытта Бэргэн), «Күннүк төгүрүмтэлээх, көс усталаах, көдүүнэ манан аттаах, көнүлүнэн үөскээбит Көр Дьэллик» (Көр Джэллик), «Бардам сиэр аттаах, баай киһи оҕото Баабый Баатыр» (Баабый Баатыр), «Таһаҕас булгунньах саҕа куладьыйар кулан тураҕас аттаах туоллар айыы, тобус күннүк сири дьурулуус чысхаан көтөр сундалы хара аттаах Дьуларытта Дьулаан Дохсун» (Джуларытта Джулаан Дохсун).

Олесов Петр Семенович – Соппуор Уола

Жанхадинский наслег Мегино-Кангаласского улуса.

«Кэхтэри билбэт Уолан Эрилик» (Уолан Эрилик), «Эрбэхтэй Бэргэн».

Олесов Семен – Соппуор

Жанхадинский наслег Мегино-Кангаласского улуса.

«Түгүннэри төлкөлөммүт хаан тураҕас аттаах эрбэх үрдүгэр сэттэтэ эргийбит Эрбэҕэстэй Бэргэн Боотур» (Эрбэҕэстэй Бэргэн Боотур).

Оросин Константин Григорьевич

(1858-1903)

Игидейский наслег Таттинского улуса.

«Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный).

Осипов Афанасий Петрович – Ырыа Хооһой

(1860-1919)

Хадарский наслег Чурапчинского улуса.

«Сылгы уола Дьырай бухатыыр» (Лошади сын Богатырь Дьырай).

Осипов Николай Федорович – Чоомуут

(1932-2009)

I Кангаласский наслег Нюрбинского улуса.

«Уорааннаах сутуруктаах Оҕо Дьулаах бухатыыр» (Богатырь Ого Джулаах), «Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный).

Осипов Петр Митрофанович – Мэтээк Бүөтүрү

Тойбохойский наслег Сунтарского улуса.

«Тулаайах Уол Оҕо бухатыыр» (Богатырь Тулаях Уол Ого).

Охлопков Аммос (Ф.?) – Омус

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Эриэн Тойон аҕалаах, Эбириэлдьин Баай Хотун ийэлээх Эриэдэл Бэргэн» (Эриэдэл Бэргэн), «Тыллаах-өстөөх чыычыгар чуоһур аттаах Кыыс Кыскыйдаан бухатыыр» (Богатырка Кыыс Кыскыйдаан).

Охлопков Егор Герасимович – Буоратай

(1897-1974)

Кобяконский наслег Намского улуса.

«Үс сүүс киһини үрдүнэн өндөлдүйэн көстөр, үс былас өртүктээх, үрүмэччи манан аттаах Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Ала кэрэ аттаах Аланхай Баатыр» (Аланхай Баатыр), «Үрүн Уолан Боотур» (Юрюнг Уолан Боотур), «Күннүк сиртэн күөх оттоон сиир көбөччөр элэмэс аттаах Күн Эрэлик Бухатыыр» (Богатырь Кюн Эрэлик), «Сонор хаарга суола көстүбэт, кырпай хаарга кылыгыта биллибэт, киргиллээх киис сабынньабын кэппитинэн төрүөбүт Кириэс Бэргэн» (Кириэс Бэргэн).

Охлопков Ефим Петрович

(1877-19..)

II Берт-Усовский наслег Борогонского (ныне Усть-Алданского) улуса.

«Мэлдьээн тыа тонгунун уолаттара» (Сыновья тунгуса из леса Мэлджээн).

Охлопков Иван Андреевич – Куттас Уйбаан

Баягинский наслег Таттинского улуса.

«Айыы уола Айхаат Бухатыыр» (Сын Айыы Богатырь Айхаат), «Кэриэс Бэргэн», «Сэттэ сыл буолбут, чэнэрэкээн суолун батыспыт Эриэнкэйдээн Бэргэн» (Эриэнгэйдээн Бэргэн)

Охлопков Петр Аммосович – Наара Суох

(1858-1942)

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Кулан кугас аттаах Кулантай бухатыыр» (Богатырь Кулантай), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Ньурулуур Ньургун Баатыр» (Ньургун Баатыр), «Бүдүрүйбэт сүһүөхтээх Мүрүлүүр Дуоланас Орто дойдутойон остуолбата, Сир ийэ сэрэбизэйдээх сиилинэйэ, Аан дайды анабыллаах халын халлаанынан анаммыта, отут биир сыл босхон туругурбут түөрт кырыллаах

Бүдүрүйбэт Мүлдү Бөбө» (Мюлджю Бөгө), «Тустуулаах Дьура Бөбө, Бардам Баабый, Аяаабыр Ала Буурай (босхон ул)» (Джура Бөгө, Бардам Баабый, Ала Буурай), «Сүүс тобус уон иккилээх Учустаан оҕонньор, аҕыс уон иккилээх Эбэкэллэй эмээхин, уоллара отут оройдоох, тобус туһахталаах одун халлаантан оноһуулаах, дуоспуруннаах Тойон Удаарын» (Старик Учустаан, старуха Эбэкэллэй и их сын Тойон Удаарын), «Хайыһар улаан аттаах энгирэлээх тайахтаах, эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох), «Дьалхааннаах айаннаах, аллаах хардан эһэ тириитин курдук олбохтоох Хаан Дьаргыстай» (Хаан Дьаргыстай), «Эриэн Тойон аҕалаах, Эбириэлдьин Баай Хотун ийэлээх Эриэдэл Бэргэн» (Эриэдэл Бэргэн), «Кырыыска миинэр кыһыл буулуур аттаах, охсуһууга миинэр уот буулуур аттаах Кыыдааннаах Кыыс бухатыыр» (Богатырка Кыыдааннаах Кыыс), «Таһаҕас булгуннаах саҕа куладьыйар кулан тураҕас аттаах туоллар айыы, тобус күннүк сири дьурулус чысхаан көтөр сундалы хара аттаах Дьуларытта Дьулаан Дохсун» (Джуларытта Джулаан Дохсун), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Килбиэннээх Кириэс Бэргэн» (Кириэс Бэргэн), «Мойбор Болуо Тойон диэн аҕалаах, Өлүү Үтүгэллэй эмээхин ийэлээх Күлүк Үөлэн Хара Кыыргай» (Кюлюк Юелэн Хара Кыыргай), «Модун киһи Модунча Бэргэн» (Модунча Бэргэн), «Аан дойду атамаана аччаат Ала Туйгунтай» (Ала Туйгунтай), «Сылгы уола ньылбыгыр манан аттаах Дьырай Бэргэн» (Лошади сын Дьырай Бэргэн), «Эдьийиктиир эмээхин, эриэнныктиир кулахай, эргимтэ саадыаҕай Тимирдээхэй Намнаахайдаах» (Тимирдээхэй Намнаахайдаах), «Чэччимэр Баай Тойон» (Чэччимэр Баай Тойон).

Өймөкөөн Өлөксөй

(XIX-XX вв.)

Татгинский улус.

«Мэнэгэйдээх оҕо Бэриэт Бэргэн» (Бэриэт Бэргэн), «Дьоодохоон Бөбө» (Джоодохоон Бөгө).

Өлөө

Хангаласский улус.

«Күргэн Дуолан бухатыыр» (Богатырь Кюргэн Дуолан).

П

Павлов Гаврил Абрамович – Лоҕуй Киргизлэй

(1888-1971)

Малтанинский наслег Горного улуса.

«Хара аттаах Хара Дапсылҕан бухатыыр» (Богатырь Хара Дапсылган), «Ньургун Боотур» (Нюргун Боотур), «Айыы Сабардаан».

Павлов Григорий – Дагдаас

(1850-1930)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Бурбааттаах кутуруктаах, холоруктаах сизллээх, хардарыллаах атахтаах, хоолдугунан оонньуур хахай сизэр аттаах Уолан Мохсоҕол бухатыыр» (Богатырь Уолан Мохсоҕол), «Кылааннаах-өргөстөөх Кыыс Туйгун» (Богатырка Кыыс Туйгун).

Павлов Д.К.

III Малтанский наслег Хангаласского улуса.

«Тала Талба бухатыыр» (Богатырь Тала Талба), «Харылаан Мохсоҕол» (Харылаан Мохсоҕол).

Павлов Иван Иосифович (Данилович) – Түүлээхэп, Түүлээх Уйбаан

XX в.

Хаданский наслег Сунтарского улуса.

«Ааттаах Адаам Саар» (Великий Царь Адам).

Павлов Иван – Тонг Уйбаан

Элгяйский наслег Сунтарского улуса.

«Тойон Доҕуһуол бухатыыр» (Богатырь Тойон Доҕусуол).

Павлов Илья Григорьевич – Дагдаас Уола

(1880-1942)

Омолдонский (Чаппандинский) наслег Нюрбинского улуса.

«Уолан Мохсоҕол бухатыыр» (Богатырь Уолан Мохсоҕол), «Кылааннаах-өргөстөөх Кыыс Туйгун» (Богатырка Кыыс Туйгун).

Павлов Иннокентий Петрович – Төкүнүк Уола Көнө Кэтэх

Хоринский наслег Сунтарского улуса.

«Улуу өрүс тоҕотун ойо охсон ылбыт холобурдаах Уордаах Хаарыла соноҕостоох Оҕо Доҕуһуол бухатыыр» (Богатырь Ого Доҕусуол), «Адаам Саар ыраахтааҕы» (Царь Адам).

Павлов Николай Григорьевич – Чөмөкө

(1864-19..)

Куокуйский наслег Кобяйского улуса.

«Кулун Куллустуур» (Кулун Куллустуур), «Элистэ Бэргэн», «Хара Туйгун икки, Ала Туйгун икки» (Хара Туйгун и Ала Туйгун), «Модун Эр Соҕотох» (Могучий Эр Соҕотох), «Кыыдааннаах Кыыс Бухатыыр» (Богатырка Кыыдааннаах Кыыс), «Балбалдын Куо» (Балбалджын Куо), «Айталыын Куо», «Өллөр Мөҕүөл бухатыыр» (Богатырь Ёллёр Мёгюел), «Ады-Быды оҕонньор» (Старик Аджи-Быджи), «Элиэтирикээн Бухатыыр» (Богатырь Элиэтирикэн), «Харадык Бэргэн» (Хараджык Бэргэн), «Тойон Долоду бухатыыр» (Богатырь Тойон Долоду), «Хара Кыыртаан», «Күн Эрилик» (Кюн Эрилик), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Холодук Бэргэн» (Холоджук Бэргэн), «Ытык Улаамдын Куо» (Ытык Улаамджын Куо), «Алтан Дьэргэй бухатыыр»

(Богатырь Алтан Джэргэй), «Таас Устараадал», «Кириэс Бэргэн», «Оҕо Тулаайах» (Ого Тулаях), «Оҕо Дуолан Бухатыыр» (Богатырь Ого Дуолан), «Мүлдү Босхон» (Мюлдзю Босхонг), «Манан Майдыыт» (Маган Майдыыт), «Ады-Быды Дуурай бухатыыр» (Богатырь Аджы-Быдзы Дуурай), «Чочустаан Дуурай», «Өлүк Хара бухатыыр» (Богатырь Ёлюк Хара), «Куобах улаан Куора Дьиэрин» (Куора Джиэрин), «Кинкий баай» (Богач Кинкий), «Тойон Доҕуһуол» (Тойон Догусуол), «Үс ини-бии тонус» (Три брата тунгуса), «Сүүнэ Бөҕө» (Сюнэ Бёгё), «Сэттэ тутумнаах кыһыл көмүс киһи» (Золотой человек), «Хаалдыт Бэргэн» (Хаалджыт Бэргэн).

Павлов Семен Дмитриевич – Мэнкэ

(1910-19..)

I Чочунский наслег Вилюйского улуса.

«Тоҕус сургуй бөҕө доҕордоох, аҕыс сырбан эһэ ханыылаах, сытан махсыын кыттыгастаах, аҕыс хара харыы ыһыктаах Таас Хаппардаан эмээхсин» (Старуха Таас Хаппардаан), «Орто туруу дойдуга ороһулаан үөскээбит Оҕо Тулаайах бухатыыр» (Богатырь Ого Тулаях), «Тумул туурбут, туйах хараарбыт, көбүл өрөйбүт, күөл килбэйбит, уордаах харыл аттаах Эр уола Чэр Кулан бухатыыр» (Богатырь Чэр Кулан).

Павлов Степан Дмитриевич

Усть-Алданский улус.

«Сэттэ күннүк сири тилэрин анныгар силэйэ үктүүр дьэллик сир аттаах Тэбэгэй Бэргэн» (Тэбэгэй Бэргэн), «Орох хара аттаах Оройо Бэргэн» (Оройо Бэргэн).

Павлов Тимофей Павлович

(1868-19..)

уч. Лэги (ныне Амгино-Нахаринский наслег) Амгинского улуса.

«Арҕаһыттан алтан тэһииннээх, ала кугас аттаах, ала-тула кымньылаах Аан Даллы бухатыыр, үстүү хоно-хоно Сибири эргийэ турар, өлөргө үрүһүнтэлээх, хааларга харылталаах Өндөл бухатыыр» (Богатыри Аан Даллы и Ёндёл), «Далааһыннаах Далас бухатыыр» (Богатырь Далас), «Отут сиринэн тэһииннээх-холуннаах ойуу дьабыл аттаах Оҕо Туойуку бухатыыр» (Богатырь Ого Туойуку), «Хараһын анныгар хаппар саҕа мэннээх, Хансыык оҕонньор, Хачымааллай Баай эмээхсин улахан уола Дугуйдаан Боотур, орто уола Эр Соҕотох, кыра уола Куллу Боотур» (Сыновья старика Хангык и Старушки Хачымааллай Баай: старший Дугуйдаан Боотур, средний Эр Соҕотох и младший Куллу Боотур).

Пантилов Гаврил Васильевич – Харалган Хабырыс

I Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

«Сылгы уола Дыырай Бэргэн» (Лошади сын Дыырай Бэргэн).

Пахурлина Анна Игнатьевна

Мегино-Кангаласский улус

«Охсулҕан улаан аттаах оҕо Дуолай Бухатыыр» (Богатырь Дуолай).

Пермяков Дмитрий Максимович

(1868-19..)

Хамагаттинский наслег Намского улуса.

«Үс мас үүт бүтэйи үрдүнэн өнөлдүүйэн көстөр үүт манган аттаах Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Дэгиэ хара тиити Төргүү мутугунан көтөр омун-төлөн хара аттаах, халын куйах сонноох, хааннаах батыйа кымньылаах, харахтаах үнүү торуоскалаах модьү киһи Модьүя Саарын» (Моджуйа Саарын), «Соҕотох дьулайыгар тобус туһахталаах Дөбүлдүн сизэр аттаах Ньургун Боотур» (Нюргун Боотур), «Соҕотох дьулайыгар биэс туһахталаах бэкэддин сизэр аттаах бэт киһи Мэриэлэ Мэргэн» (Мэриэлэ Мэргэн), «Маанылаах манган Уруйдаан бухатыыр» (Богатырь Уруйдаан).

Пермяков Дмитрий Максимович – Ырыа Миитээ

(1864-1944)

Мугудайский наслег Чурапчинского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный), «Икки ахсааны билбэт Баһымны Баатыр уонна кини быраата Эрбэхтэй Бэргэн» (Басымни Баатыр и его младший брат Эрбэхтэй Бэргэн), «Тойон Дьаҕарыма» (Тойон Джагарыма).

Петров Арсений Афанасьевич

(186..-1920)

Таттинский наслег (с. Ытык-Кюель) Таттинского улуса.

«Хара Холоруктай балыстаах Эр Соҕотох» (Эр Соҕотох).

Петров Афанасий Трофимович

(XX в.)

Элгяйский наслег Сунтарского улуса.

«Орто дойду олохтоох ыччата Улуу Даарын бухатыыр» (Богатырь Великий Даарын).

Петров Григорий Андреевич

Мытахский наслег Горного улуса.

«Ынах уола Лаппардаан бухатыыр» (Коровы сын Богатырь Лаппардаан).

Петров Дмитрий Васильевич – Тыллырап

Балаганнахский наслег Верхневиллюйского улуса.

«Тиити төргүү мутугунан төлөн кугас аттаах Төбө Төрүөт бухатыыр» (Богатырь Төбө Төрүөт).

Петров Иван Герасимович – Мындыр Уйбаан

(1882-1980)

Хочинский (Мар-Кюельский) наслег Сунтарского улуса.

«Тойон Даҕарыма бухатыыр» (Богатырь Тойон Дагарыма), «Кулун кугас аттаах Куллустаайы Бэргэн» (Куллустаайы Бэргэн), «Тойон Доһуһуол бухатыыр» (Богатырь Тойон Догусуол), «Күүстээх-уохтаах Күн Эрили» (Кюн Эрили).

Петров Петр Михайлович – Куолай Уола Бүөтүр

(1870-1940)

Болтогонский наслег Чурапчинского улуса.

«Куруубай хааннаах Кулун Куллустуур» (Кулун Куллустуур), «Бастаан төрөөбүт Баһымны Баатыр» (Басымни Баатыр).

Петров Петр Филиппович – Тымтык

(1910-19..)

«Кыыс Дьуурайа» (Девушка Джуурайа), «Куо Бухатыыр» (Богатырка Куо), «Уол Туйгун», «Бэриэт Бэргэн».

Петров Спиридон Васильевич – Уус Уола, Чыгычаах

(1894-1965)

I Кангаласский наслег Нюрбинского улуса.

«Уорааннаах сутуруктаах улгум сиэр аттаах Оҕо Дьуулаах бухатыыр» (Богатырь Ого Джуулаах), «Оҕо Дьулаан бухатыыр» (Богатырь Ого Джулаан).

Петухов Назар Романович – Наһаар Бүөтүкүөп, Дьаралыктаах Наһаар, Олонхоһут Назарка

(1869/1880-1939)

I Легейский наслег Борогонского (ныне Усть-Алданского) улуса.

«Аҕыс уон араҕас атыырдаах, тоҕус уон толорон оҕустаах, тумул тыа быһаҕаһын саҕа сур дьабыл аттаах Дуолан Бөҕө» (Дуолан Бөгө), «Хайҕаллаах Хара Хаан оҕонньор, Хабыр Баай эмээхсин» (Старик Хара Хаан, старуха Хабыр Баай).

Пестряков Василий Петрович – Бүөкэ Уола

(1889-1965)

I Курбусахский наслег Борогонского (ныне Усть-Алданского) улуса.

«Күн Дьирибинэ бухатыыр» (Богатырь Кюн Джирибинэ), «Ньургун Боотур» (Нюргун Боотур).

Пестряков Яков

Тюбинский наслег Намского улуса.

«Эрэйдээх-буруйдаах Эр Соботох» (Эр Соготох), «Үрүн Уолан» (Юрюнг Уолан).

Платонов Дмитрий Иннокентьевич – Тэкэллэ

Хадарский наслег Чурапчинского улуса.

«Оҕо Туйгун Бухатыыр» (Богатырь Ого Туйгун).

Платонов Иннокентий Дмитриевич – Тэкэлэ Уола

(18..-1940/1946)

Хадарский наслег Чурапчинского улуса.

«Ойоҕостоохтон охтубатах, уола хаантан улахан оноруулаах охсуган аттаах Оҕо Туйгун бухатыыр» (Богатырь Ого Туйгун).

Полускин Иван – Улуу Маалькыс

(XIX-XX вв.)

Тыарасинский наслег (м. Дьиэбэгэнэ) Таттинского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный).

Полятинский Николай Егорович

(1864-19..)

м. Тенетэй Кобяйского улуса.

«Буурай кэрэ өксөкү сүүрүк аттаах Кэкэмэ Хоодуот» (Кэкэмэ Хоодуот).

Попов А.

Немюгинский наслег Хангаласского улуса.

«Бүдүрүйбэт Мүлдү Бөбө» (Бюдюрүйбэт Мюлджю Бөгө).

Попов Алексей Леонтьевич

(1923-2005)

Хаптагайский наслег Мегино-Кангаласского улуса.

«Кыргыс».

Попов Афанасий Дмитриевич

(1900-1940/1952)

I Дьохсогонский наслег Таттинского улуса.

«Кылааннаах уһуктаах Ньыгыл Боотур» (Нигыл Боотур), «Бэриэт Бэргэн», «Абааһыттан айыыга араһсыбыт чэнгээх бэлэстээх Дьэгээримэ эмээхсин» (Старуха Джэгээримэ), «Мүллүүкээннээх Мүллү Босхонг» (Мюллю Босхонг), «Кылааннаах Кыыс Туйгун» (Кыыс Туйгун), «Абыс атахтаах дьаам быллыт олбохтоох ынарҕаннаах Ытык Нуобай» (Ытык Нуогай).

Попов Афанасий Дмитриевич

(1904-19..)

Чурапчинский улус.

«Кылааннаах өргөстөөх, кылаан уһун тыллаах Кыыс Дьэрэлийэ бухатыыр» (Богатырь Кыыс Джэрэлийэ), «Буор сиргэ буолатын булларбатах Модун Хара бухатыыр» (Богатырь Модун Хара).

Попов Афанасий Степанович

(1905-19..)

Арбынский наслег Намского улуса.

«Бэриэт Бэргэн».

Попов Дмитрий (отец Попова А.Д)

Таттинский улус.

«Мүллүүкээннээх Мүллү Босхонг» (Мюллю Босхонг).

Попов Василий Николаевич – Бочоох

(1909-1985)

Хатырыкский наслег Намского улуса.

«Көмүс Удаарын» (Кёмюс Удаарын), «Үс курдаах Үөлэн Кыырдыт» (Юелэн Кыырджыт), «Ынах уола Айдаан бухатыыр» (Коровы сын богатырь Айдаан).

Попов Иван Кононович – Күүстээх Куонаан Уола

(1880-1960)

Чериктейский/Еспехский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Айыы уола Аан Айдаарыкы бухатыыр» (Сын бога богатырь Аан Айдаарыкы).

Попов Иннокентий Иванович

(1895-1952)

Жабыльский наслег Мегино-Кангаласского улуса.

«Эр Соботох Бухатыыр» (Богатырь Эр Соготох), «Үрүн Уолан» (Юрюнг Уолан).

Попов Конон Кононович – Ырыа Куонаан

(1900-1929)

Баягинский наслег Таттинского улуса.

«Эр бэрдэ Эрдэхтэй Бэргэн» (Эрдэхтэй Бэргэн).

Попов Михаил Петрович – Болтоһуукап Мэхээлэ, Болтоһуйа

(1889-1943)

Баягинский наслег Таттинского улуса.

«Хара дьоруо аттаах Халаһыйа Боотур» (Халасыйа Боотур).

Попов Николай Филиппович I

I Жохсогонский наслег Ботурусского улуса (ныне Хаяхсытский наслег Чурапчинского улуса).

«Тойон Ньургун бухатыыр» (Богатырь Тойон Ньургун).

Попов Терентий Саввич – Саабыска олонхото

(1878-1975)

Баягинский наслег Таттинского улуса.

«Үүт күрүүнү үрдүнэн көстөр үрүмэччи манан аттаах Үрүн Уолан Боотур» (Юрюнг Уолан Боотур).

Порядин А.Д.

Морукский наслег Мегино-Кангаласского улуса.

«Бэриэт Бэргэн».

Порядин Афанасий Семенович

(1870-1957)

I Морукский наслег Мегино-Кангаласского улуса.

«Бэриэт Бэргэн», «Үс айыы куо балыстаах Үрүн Үөдүйээн» (Юрюнг Юедүйээн), «Тойон Долгустай Бухатыыр» (Богатырь Тойон Долгустай).

Порядин Егор Васильевич – Манкы

Морукский наслег Мегино-Кангаласского улуса.

«Сабыяа Баай».

Порядин Егор Егорович – Багыйык

Морукский наслег Мегино-Кангаласского улуса.
«Бэриэт Бэргэн».

Порядин Егор Николаевич – Ачалык

Морукский наслег Мегино-Кангаласского улуса.
«Сабыйа Баай».

Порядин Игнатий Васильевич

Морукский наслег Мегино-Кангаласского улуса.
«Үрүн Үөдүйээн» (Юрюнг Юедюйээн).

Порядина Мария Егоровна – Бадан Маайа

Морукский наслег Мегино-Кангаласского улуса.

«Тумул хара тыа туллан-быстан эрэрин курдук дуобалдьын сиэр аттаах, туруу дойду тойоно буолбут, киэн дойду кинээһэ буолбут Тойон Холгустай бухатыыр» (Богатырь Тойон Холгустай), «Абыс улууска аатыран үөскээбит, абыс күннүк сиртэн атара ааһар араҕас кулун аттаах Аан Айдаан бухатыыр, балта кыраһа хаарга суола биллибэт, чуумпу күөлгэ долгуна биллибэт, кыптыый-даах быһабын кыбыммытынан төрөөбүт, төбөтүн оройугар үс ымыы чыычаах добуһуоллаах Кыыс Куо» (Богатырь Аан Айдаан и его сестра Кыыс Куо), «Кыһалҕаҕа миинэр кыһыл булуур аттаах, алдьархайга миинэр алып хара аттаах, үлүгэргэ миинэр өһөх кугас аттаах, кыһыл талах кымныылаах кылааннаах өргөстөөх Кыыс Туйгун бухатыыр» (Богатырь Кыыс Туйгун), «Эдьик-буддук атахтаах, эмнык тый этэ төргүүлээх, эскэм тый этэ үтэлээх, элилтэбэй элик кыра аттаах эрэйдээх-буруйдаах Эр Соботох» (Эр Соготох), «Көндөй тиит дьизэлээх, күнү, ыйы көрсүһэ төрөөбүт Күрэй бухатыыр» (Богатырь Кюрэй), «Эриэн хара аттаах Эриэдэл Бэргэн» (Эриэдэл Бэргэн), «Отут күннүк сиртэн олоодуйан охсон ылар улаан убаһа аттаах, үрүт өттө кырыылаах, алын өттө уһуктаах уол оҕо Дуомуну бухатыыр, ойоҕо күнү-ыйы көрсүһэр көбүөрдээх кымыһы көбүөхтэтэ төрөөбүт Күн Күмэри Куо» (Богатырь Дуомуну и его жена Кюн Кюмэри Куо), «Абыс айыы кыһаһа ойохтоох, дьизэр кулун аттаах Дьизэлли-мэн Мэргэн» (Джиэлимен Мэргэн), «Төгүрүмтэтэ түөрт уон көстөөх сыыр булгуннахтаах, чороонноох кымыс курдук долгулдуйар дьулайыгар дурдаланан үөскээбит, тобус далай былас суһуохтаах Чанньыйа Куллуруут обургу Дьахтар Бухатыыр» (Женщина-Богатырь Чанния Куллуруут), «Тиит төргүү мутугунан тэбэр тураҕас аттаах Чүөчэбил Бэргэн» (Чюечэбил Бэргэн).

Посельский Михаил Никитич – Бэһиэлискэй

(1877-1978)

I Курбусахский наслег Борогонского (ныне Усть-Алданского) улуса.

«Харылаахтан хапсаҕай Харыла Сүүрүк» (Харыла Сюрюк), «Айыы Туйаарыма бухатыыр» (Богатырка Айыы Туйаарыма), «Көр Дохсун» (Кёр Дохсун).

Поскачин Евгений Афанасьевич – Тонус

(185.-1938)

Тасагарский наслег Вилнойского улуса.

«Тоһоҕо Тоотор» (Тосого Тотор), «Уордаах Мохсоҕол» (Уордаах Мохсогол).

Постников Иван Петрович

(1906-....)

м. Чэппиэдэ Таттинского улуса.

«Айыы Чугуйдаан Бухатыыр» (Богатырь Айыы Чугуйдаан), «Аттаах алаас аҕата, дьоллоох толоон тойоно, тойон тураҕас аттаах Тойон Ньургун бухатыыр» (Богатырь Тойон Ньургун), «Тоҕустаах оҕо Оҕо Чуучустаан бухатыыр» (Богатырь Ого Чуучустаан), «Оҕо Тулаайах бухатыыр» (Богатырь Ого Тулаях), «Үөһээ дойдуга миинэр Өһөх Буурай аттаах Кыыс Бүлгүйэ бухатыыр; аллараа дойдуга миинэр аат ньалаҕай аттаах Часкыйар Куо Бухатыыр, орто дойдуга миинэр кыһыл буулуур аттаах Кыыс Дьэргэнтэй бухатыыр» (Богатырка Кыыс Бюлгүйэ, Богатырка Часкыйар Куо, Богатырка Кыыс Джэргэнтэй).

Потапов Василий Михайлович – Мэскэй

(1888-1976)

Малтанинский наслег Горного улуса.

«Оттой Босхон» (Оттой Босхонг), «Эр Соҕотох» (Эр Соготох), «Күөнэ Көбөччөр аттаах Күн Дьөһүөлдүт бухатыыр» (Богатырь Кюн Джёсюелджют), «Бүгүстээн Бөҕө» (Бюгюстээн Бөгё), «Эрийии көмүс быччыннаах Көмүс Кыыртай бухатыыр» (Богатырь Золотой Кыыртай).

Потапов Василий Николаевич – Маайа Баһылайа

(1892-1956)

Кытанахский наслег Чурапчинского улуса.

«Күн Дьырибинэ бухатыыр» (Богатырь Кюн Джирибинэ).

Потапов Ефрем Михайлович – Сыллыыр Мэхээлэ Уола Лэппириэн

(18.-1969)

Жарханский наслег Сунтарского улуса.

«Тардыылаах атым Саһарыкым» (Конь мой Сасарыкы), «Үрүн Айыы бухатыырын дэрэбиинкэ харахтаах Дэдэбиик бийин-ууһун кытары охсуһуулар» (Битва богатыря Юрюнг Айыы с племенем Дэдэбиик).

Потапов Николай Степанович – Мачыыт

(1892-1967)

Малтанинский наслег Горного улуса.
«Кэнэли Хаадьяат» (Кэнгэли Хааджыат).

Прокопьев Афанасий

Алданский улус.

«Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох).

Прокопьев Николай Данилович

с. Токо Олекминский улус.

«Күндэли Хатыас» (Күндэли Хатыас).

Прокопьев С.П.

Бордонский наслег (с. Малыкай) Нюрбинского улуса.

«Боруту Бөҕө» (Боруту Бөгө).

Прядезников Николай

Хатырыкский наслег Намского улуса.

«Орто дойдуга ороһулаан төрөөбүт Орой Хара аттаах Оҕо Тулааһа» (Ого Тулааһа).

Пухов Прокопий Михайлович – Боко Борокуоппай

(1899-1953)

І Курбусахский наслег Борогонского (ныне Усть-Алданского) улуса.

«Күн Эрили бухатыыр» (Богатырь Күн Эрили).

Р

Рахлеев Конон Дмитриевич – Куонаан Ойуун (Мороду Миитэрэй Уола)

(1898-1948)

Усть-Амгинский наслег (с. Чымнайи) Таттинского улуса.

«Бэриэт Бэргэн уола Додору Бөбө» (Сын Бэриэт Бэргэнэ Додору Бөгө).

Рожин Иван Степанович – Мас Атах

(1908-1958)

Октябрьский наслег (м. Аммосовка) Нюрбинского улуса.

«Үс мас күрүүнү үрдүнэн көстөр үүт манган аттаах Үрүн Уолан бухатыр» (Богатырь Юрюнг Уолан), «Отут сыл остуруокка олорбут Оҕо Дьулустаан бухатыр» (Богатырь Ого Джулуустаан).

Рожин Степан – Кэдэгээрэп

(1870-1938/1939)

Октябрьский наслег (м. Аммосовка) Нюрбинского улуса.

«Үрүн Уолан бухатыр» (Богатырь Юрюнг Уолан), «Оҕо Дьулустаан бухатыр» (Богатырь Ого Джулуустаан).

Рожин Федор Митрофанович – Хантарбаак

(1870-1935)

Октябрьский наслег (м. Аммосовка) Нюрбинского улуса.

«Сир хара тыа быһаҕаһа синнэн түһэн иһэрин саҕа сиэр элэмэс аттаах Сиэртикэлээн бухатыр» (Богатырь Сиэртикэлээн).

Романов Павел Григорьевич – Мыланыыскай

(1893-1949)

Хаптагайский наслег Мегино-Кангаласского улуса.

«Кыраһа хаарга кылыыта көстүбэт кылбары маҕан аттаах кылааннаах Кыыс Ньургустай Куо» (Девушка Ньургустай Куо).

Романов Степан

XIX-XX вв.

Селляхский наслег Таттинского улуса.

«Үрүн Кыысчын» (Юрюнг Кыысчын).

С

Саввин Иван Прокопьевич

Хангаласский улус.

«Куллустаайы Бөбө» (Куллустаайы Бөгө).

Саввин Михаил Иннокентьевич – Ботуойа

(1867-19..)

Немюгинский наслег Орджоникидзевского (ныне Хангаласского) улуса.

«Мүлдүөт Бөбө» (Мюлджюет Бөгө), «Тойон Дьаҕарыма» (Тойон Джагарыма), «Хара Дьэргэлгэн бухатыыр» (Богатырь Хара Джэргэлгэн), «Халыады бухатыыр» (Богатырь Халыады), «Аттыын Арчы Баай оҕонньор, Арылаан Айыыһыт Баай Хотун эмээхсин» (Старик Арчы Баай, Старуха Арылаан Айыыһыт Баай Хотун), «Кэриэс Бэргэн бухатыыр» (Богатырь Кэриэс Бэргэн), «Бэрт уол Бэриэт Бэргэн» (Бэриэт Бэргэн), «Хоруоптаах оҕо Хорудал Бэргэн» (Хорудал Бэргэн), «Дьулаҕай Боотур» (Джулагай Боотур), «Улуутуйар Улуу Даарын бухатыыр» (Богатырь Великий Даарын), «Күрсэн Дуолан бухатыыр» (Богатырь Күрсэн Дуолан), «Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Эрэйдээх буруйдаах Эр Соботох» (Эр Соготох).

Саввин Михаил Иннокентьевич – Чолбон

(1907-19..)

Немюгинский наслег Хангаласского улуса.

«Тойон Дьаҕарыма» (Тойон Джагарыма), «Харыадья бухатыыр» (Богатырь Харыаджа), «Хара Дьэргэлиэн» (Хара Джэргэлиэн), «Хоруодал Бэргэн» (Хоруодал Бэргэн), «Нарын Ньургустай» (Нарын Нюргустай), «Бэриэт Бэргэн», «Эр Соботох» (Эр Соготох), «Алып Дохсун бухатыыр» (Богатырь Алып Дохсун), «Күрсэн Дуолан бухатыыр» (Богатырь Күрсэн Дуолан), «Дьулаҕай Боотур» (Джулагай Боотур), «Хара Кыыччыт», «Куллустаайы Бөбө» (Куллустаайы Бөгө), «Бөбө Мүлдүрүн Мүлдүөт Бөбө» (Мюлджюет Бөгө), «Нуоҕалдьын Кулун аттаах Тойон Нуоҕалдьын» (Тойон Нуогалджын), «Үнкүү тураҕас аттаах Кэриэс Бэргэн» (Кэриэс Бэргэн), «Уһукуй Улаан аттаах Улуу Даарын бухатыыр» (Богатырь Великий Даарын), «Мөҥүрүк сизэр аттаах Мөгүлү Мөрсү» (Мёгюлю Мёрсю), «Хахай ииппит уола Хахсаат Бэргэн, Өксөкү ииппит уола Мөрөтөлөөн Сүүрүк» («Хахсаат Бэргэн, Мөрөтөлөн Сюрюк).

Саввин Степан (Егор) – Куохайаан

(XIX-XX вв.)

Черкехский наслег Таттинского улуса.

«Өлүү Үөдүлбэ Бухатыыр» (Богатырь Ёлю Юедюлбэ).

Саввинов Иван Васильевич – Чокуур Уйбаан

(1894-1962)

Тюмюкский (ныне Таркайинский) наслег Нюрбинского улуса.

«Кыыс Дьяарын бухатыыр» (Богатырка Кыыс Джаарын), «Куллустай бухатыыр» (Богатырь Куллустай), «Кыыс Ньургустай Куо» (Девушка Ньургустай Куо).

Сангыйах – Семен Иванович

Верхневиллойский улус.

«Оҕо Тулаайах» (Ого Тулаях).

Сахсыллар Өлөксөй

Жарханский наслег Сунтарского улуса.

«Кыыс Кыскыйдаан бухатыыр дьахтар» (Женщина-богатырь Кыыс Кыскыйдаан).

Свинобоев Гаврил Николаевич – Хабыанньа (Кыыча)

Жанхадинский наслег Мегино-Кангаласского улуса.

«Эр Соҕотох» (Эр Соготох).

Свинобоев Григорий Николаевич – Ырыа Кириискэ

(179.-19..)

Мегюренский наслег Мегино-Кангаласского улуса.

«Хайыһар улаан аттаах, энкэрэлээх тайахтаах эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох), «Дьалхааннаах айаннаах аттаах, хагдан эһэ тириитин курдук хаан олбохтоох Хаан Дьаргыстай» (Хаан Дьаргыстай).

Свинобоев Михаил Васильевич – Ыкыыча

Мегюренский наслег Мегино-Кангаласского улуса.

«Үс күрүүнү үрдүнэн өнгөйө үөскээбит үүт манан аттаах Мөкөчө көмүс кымныылаах күн айыы улуунун көмүскэнэргэ үөскээбит күүстээх оҕо Күн Эрэли бухатыыр» (Богатырь Кюн Эрэли).

Себастьянов – Бабыат

XIX-XX вв.

Таттинский улус.

«Буор хара аттаах бүдүрүйбэт оҕо Мүөрсүн Бөбө» (Мюерсун Бөгө).

Седалищев Николай Иванович – Мөчөкө

(187.-1941)

Виллойский улус.

«Үс или халыннаах өбүллүбэт үрүн көмүс эттээх Үрүн Туйгун Боотур» (Юрюнг Туйгун Боотур), «Үрүн Уолан бухатыыр» (Богатырь Юрюнг Уолан), «Хара Хардаллаан бухатыыр» (Богатырь Хара Хардаллаан), «Хатан халлаан уола Хатас Бөбө» (Хатас Бөгө).

Семенов Алексей Дмитриевич – Харааччын

II Бордонский наслег Сунтарского улуса.

«Кыргыһыыга миинэр кыһыл буулуур аттаах Кырыадыман бухатыыр» (Богатырь Кырыаджыман).

Семенов Афанасий Николаевич II – Натыкы

(1900-1960)

I Жарханский наслег Нюрбинского улуса.

«Оҕо Дуулаҕа бухатыыр» (Богатырь Ого Дуулага), «Хараадьян Бэргэн» (Харааджан Бэргэн).

Семенов Афанасий Николаевич I – Чүппүлүк

(1890-1947)

I Жарханский наслег Нюрбинского улуса.

«Оҕо Дуулаҕа бухатыыр» (Богатырь Ого Дуулага), «Хараадьян Бэргэн» (Харааджан Бэргэн).

Семенов Афанасий Семенович – Киччэччи Сэмэнин Уола

(1890-1941)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Үлүгэрдээх охсууулаах Үөлэн Хардааччы» (Юелэн Хардааччы).

Семенов Гаврил Дмитриевич I – Көлгөн

(1918-1942)

Шологонский наслег Горного улуса.

«Эрбэбэр эрчимнээх Эр Соҕотох» (Эр Соготох).

Семенов Гаврил С.

XX в.

III Едюгейский наслег Верхневилуйского улуса.

«Уол Туйгун бухатыыр» (Богатырь Уол Туйгун).

Семенов Дмитрий – Омолдоон Миитэрэй

Арылахский наслег Сунтарского улуса.

«Өлөрүүгэ миинньэр Өһөх Буулуур аттаах Өргөстөй Бэргэн» (Өргөстөй Бэргэн).

Семенова-Потапова Мария Михайловна – Ыдабар кыыһа

(1900-1981)

Шологонский наслег Горного улуса.

«Тойон Дьаҕарыма» (Тойон Джагарыма), «Бэрт оҕо Бэриэт Бэргэн» (Бэриэт Бэргэн).

Семенов Михаил Николаевич – Сонньохо

(1887-1952)

I Жарханский наслег Нюрбинского улуса.

«Оҕо Дуулаҕа бухатыыр» (Богатырь Ого Дуулага), «Хараадьын Бэргэн» (Харааджын Бэргэн), «Дуулаҕа Дохсун бухатыыр» (Богатырь Дуулага Дохсун).

Семенов Николай Николаевич – Борсуойап

(1870-1920)

I Жарханский наслег Нюрбинского улуса.

«Оҕо Дуулаҕа бухатыыр» (Богатырь Ого Дуулага), «Хараадьан Бэргэн» (Харааджан Бэргэн).

Семенов Прокопий Саввич – Тойуку

(1934-....)

Едейский наслег Нюрбинского улуса.

«Сангалаах-ингэлээх саабыл кугас аттаах Күн Саарыстыба бухатыыр» (Богатырь Кюн Саарыстыба), «Отут хонукка утуйбутун иһин уута хаммакка, олгуй солуур курдук ойон-тэбэн уһуктар Уол Дьураа бухатыыр» (Богатырь Уол Джураа).

Семенов Спиридон Семенович – Дырбыкы

(1864-1932)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Бэриэт Бэргэн», «Орто дойду олохтоноругар, аан дойду айылларыгар салбан унуохтаах саха төрдө Төрүөскэй оҕонньор уонна көбүөрэнэн көбүллээх көнү түспүт истээх, кичээни бэйэлээх Киччэс Баай эмээхсин» (Старик Төрүөскэй и старуха Киччэс Баай), «Охсоруттан ордорон билбэтэх омуннаах санаалаах орто дойду уола Уол Дуулаҕа бухатыыр» (Богатырь Уол Дуулага), «Үс мас күрүөнү үрдүнэн көстөр үрүмэччи манган аттаах Үрүг Уолан» (Юрюнг Уолан), «Кыыс Дуурай бухатыыр» (Богатырь Кыыс Дуурай), «Куруубай хааннаах Кулун Куллустуур» (Кулун Куллустуур).

Семенов Федор Семенович – Кырса

XX в.

Родился в Вилуйском улусе. Жил в I Лючюнском наслеге Кобяйского улуса.

«Биэ уола Бэйбэлдьин Тулаайах» (Кобылы сын Бэйбэлджин Тулаях).

Семенова Дария Николаевна – Олонхоһут Даарыйа

(1874-1970)

Тюмюкский (ныне Таркаинский) наслег Нюрбинского улуса.

«Кыырыктаах үнүү кымныылаах, кындя хааннаах, кыһыл тураҕас аттаах Кыыс Мүлгүн бухатыыр» (Богатырка Кыыс Мюлгюн), «Күн Дьөһүөлдьүт бухатыыр» (Богатырь Кюн Джэсюелджют), «Уол бухатыыр» (Богатырь Уол), «Бүгүйдээн Бөҕө» (Бюгюйдээн Бёгё), «Моду оҕо Мородоһо бухатыыр» (Богатырь Мородосо).

Сергеев Дмитрий Сергеевич

(1901-1988)

Мегежекский наслег Нюрбинского улуса.

«Үрүн Өрүөл бухатыыр» (Богатырь Юрюнг Ёрюел), «Оҕо бухатыыр» (Богатырь Ого), «Тутаах Биис», «Уот Очулаан Боотур», «Дьылырдаайы Дохсун» (Джылырдаайы Дохсун), «Күн Эрилик» (Кюн Эрилик), «Уот Дурдааны бухатыыр» (Богатырь Уот Дурдааны), «Мүлдүү Бөҕө» (Мюлджю Бёгё), «Тойон Дьаҕарыма» (Тойон Джагарыма).

Сергеев Роман Иванович

(1930-....)

Бютейдахский наслег Мегино-Кангаласского улуса.

«Күндэ Боотур» (Кюндэ Боотур).

Сидорова Дария Сидоровна – Чааркааннаах Даарыйа

(1872-1967/1970)

Аллагинский наслег Сунтарского улуса.

«Эрбэхтэй Бэргэн бухатыыр» (Богатырь Эрбэхтэй Бэргэн).

Сивцев Афанасий Егорович – Дьиибэ Бытык

(1886-19..)

Хатырыкский наслег Намского улуса.

«Тумул хара тыа туллан-хайдан киирэрин курдук туналбаннаах туус манан аттаах Тойоно Добуһуол бухатыыр» (Богатырь Тойоно Догусуол), «Үргэл быата үүннээх, дьэллиргэ быата тэһииннээх, иирээннээх-кутурааннаах Игирэ Хара» (Игирэ Хара), «Орто Дойду олохтообут олобун онорорго төрөөбүт Оҕо Одьунаас Бөҕө» (Ого Оджунаас Бөгө), «Эр киһи, уол оҕо изйэхсит сизнэ Элип Хара бухатыыр» (Богатырь Элип Хара), «Орто дойду олобун орускуоттаан онорорго төрөөбүт Уйунаас Бөҕө бухатыыр» (Богатырь Уйунаас Бөгө), «Хардан эһэ тириитин саҕа Хаан Дьалаан бухатыыр» (Богатырь Хаан Джалаан), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Үрүн Уолан» (Юрюнг Уолан), «Тумул хара тыа туллан-хайдан киирбитин курдук тунал муус манан аттаах Тойон Дьаҕарыма бухатыыр» (Богатырь Тойон Джагарыма).

Сивцев Егор Петрович – Лаҕыачча, Лаһыахай

Усть-Алданский улус.

«Сүр дьабыл аттаах Тустуулаах Дьура Бөҕө» (Тустуулах Джура Бөгө).

Сивцев Кузьма Васильевич – Тойон Мурун

(1848-19..)

I Модутский наслег Намского улуса.

«Үс ини-бии тобус бэт киһи Энэтэй-Мэнэтэй, үтүө киһи Үтэлээн Бэргэн, алтан хайыһардаах, тимир мууттаах Тэгил Бөҕө» (Трое братьев Энэтэй-Мэнэтэй, Ютэлээн Бэргэн, Тэгил Бөгө), «Абыс ала бизлээх абыс талба саадьаҕай ынахтаах, абыс айыы кыһа ойохтоох, Чачыгыр Чуогур аттаах Тизэрэс Баатыр» (Тизэрэс Баатыр), «Уолах тиити онолоһуйар уолугунан куотар суор хара аттаах эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Сэттэ үрэх сибиркэтин сизн үөскээбит тэлимизн сизр аттаах Сир уола Дьизэрбэн Бэргэн» (Джизэрбэнг Бэргэн), «Үт манан аттаах Үрүн Уолан, көргө көстүбэтэх Күн Туллумаан балыстаах» (Юрюнг Уолан), «Абыс ала бизлээх, абыс талба саадьаҕай ынахтаах, абыс айыы уолаттардаах, олортон биир уоллаах Көнүл Бөҕө» (Көнгүл Бөгө).

Силипиэн

Черкехский наслег Таттинского улуса.

«Ньэмизт Бэргэн» (Нимизт Бэргэн).

Скрыбыкин Иван Саввич

(1868-....)

Соморсунский наслег Амгинского улуса.

«Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох), «Кылааннаах уһуктаах Кыыс Ньургун» (Богатырка Кыыс Ньургун), «Кыыс Туйгун» (Девушка Туйгун), «Тойон Ньургун» (Тойон Ньургун), «Хара Хаан Баай Тойон оҕонньор» (Старик Хара Хаан Баай Тойон), «Аалай Дуурай, Дуура Дохсун икки ини-биилэр» (Братья Аалай Дуурай и Дуура Дохсун), «Бэриэт Бэргэн», «Айыыһыт сиэнэ Ала Хара, Иэйэхсит сиэнэ Илэ Хара» (Внук Айысыта Ала Хара, Внук Иэйэхсита Илэ Хара), «Дьөһөгөй Айыы сиэнэ Түөллэт Мэргэн» (Внук Джэсёгөй Айыы Тюеллэт Мэргэн), «Омуннаах төлөһөөх Одунча Боотур» (Одунча Боотур), «Атаҕынан оонньуур Айдаарыкы араҕас аттаах Алантаайы-Кулантаайы» (Алантаайы-Кулантаайы), «Хайбытынан туппутунан хаар балаҕан саҕа хайҕамсыннаах Хара Хаан Тойон» (Хара Хаан Тойон), «Үс саха үөлэһигэ үрдүнэн көстөр, үүт улаан аттаах үс күн төлөнүн иһигэр саһан кистэнэн үөскээбит Көмүс Өндөйүүн бухатыыр» (Богатырь Золотой Өндөйюн), «Абыс уон баайтаһын биз ийэлээх, бизс уон атыыр сылгы аҕалаах Сылгы уола Дыырай бухатыыр» (Лошади сын Богатырь Дыырай).

Скрыбыкин Николай Саввич

XX в.

Соморсунский наслег Амгинского улуса.

«Эр Соҕотох» (Эр Соҕотох).

Скрябин Прокопий Иванович – Аппайа – Аппайа Борокуопай

Морукский наслег Мегино-Кангаласского улуса.

«Тойон Долгустай Бухатыыр» (Богатырь Тойон Долгустай), «Эр Соҕотох» (Эр Соҕотох), «Одунча Боотур» (Одунча Боотур).

Слепцов Андрей Васильевич – Күөх Өндөрөй

(1820-1892)

Игидейский наслег Таттинского улуса.

«Ситэ силгэлээх, күтүр күүстээх Күн Дьэбилийэ Боотур» (Кюн Джэбилийэ Боотур), «Дьылҕа Хаантан ыйаахтаах, Одун Хаантан онҕууулаах Ороһулаан Боотур» (Оросулаан Боотур), «Орто туруу бараан дойду умсулҕаннаах уорҕатыгар тура төрөөбүт Тыгын Ньургун» (Тыгын Ньургун).

Слепцов Василий Петрович

I Кангаласский наслег Среднеколымского улуса.

«Үс балыстаах Лабанхачаан Лабанҕа» (Лабангхачаан Лабанҕа).

Слепцов Гаврил Андреевич

(1977-....)

Бахсытский наслег Чурапчинского улуса.

«Тэрэпиискэ илиилээх-атахтаах, оҕонньордоох эмээхсин оҕото эр бэрдэ Эриэдэл Бэргэн» (Эриэдэл Бэргэн), «Кэриэс Бэргэн», «Күн Эрэли Бэргэн» (Кюн Эрэли Бэргэн).

Слепцов Данил Михайлович

(1885-1958)

Индибирский наслег Момского улуса.

«Айыы Субулар» (Айыы Субулар), «Күүстээх-уохтаах Көтөр Мүлгүн» (Көтөр Мюлгүн), «Эрэйдээх-буруйдаах Эр Соботох» (Эр Соготох), «Дьибэрэнкэй Хара аттаах Хаһытытыр Хара Туйгун» (Хасытытыр Хара Туйгун), «Оҕо Тулааһаах бухатыыр» (Богатырь Ого Тулаях), «Саха Айыы».

Слепцов Егор Алексеевич

XX в.

Оймяконский наслег Оймяконского улуса.

«Күн Эрили» (Кюн Эрили).

Слепцов Иннокентий Васильевич – Сэрэбиэйдьит Лэгэнтэй

(1882-1948)

Баягинский наслег Таттинского улуса.

«Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн).

Слепцов Михаил Николаевич

XX в.

Мугурдахский наслег Абыйского улуса.

«Элис Бөбүс» (Элис Бёгюс), «Көнүл хайа анныгар күөлэһийэн үөскээбит Күндэли Баатыр» (Кюндэли Баатыр).

Слепцов Николай Николаевич

II Мятисский наслег Среднеколымского улуса.

«Киргиллээн Баатыр, кини уола Күннээйи Мэргэн» (Киргиллээн Баатыр, его сын Кюннээйи Мэргэн).

Слепцов П.П.

Мегино-Кангаласский улус.

«Кыыдааннаах Кыыс Туйгун Бухатыыр» (Богатырь Кыыс Туйгун).

Слепцов Пантелеймон Федорович – Саһыл уола Мандалымыан

(1892-1942)

Черкехский наслег Таттинского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный)

Слободчиков Егор – Тэлээркэ

(1859-19..)

Нерюктяйский наслег Мегино-Кангаласского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный), «Уол Туйгун», «Саха төрүс Сабыяа баай» (Сабыяа Баай), «Кыыс Дьулуйа Куо» (Девушка Джулуйа Куо), «Ала Дулла» (Ала Дулла).

Слободчиков Григорий Егорович – Куттай

(1877-1961)

Харанский наслег Мегино-Кангаласского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный), «Уол Туйгун», «Саха төрдө Сабыйа Баай» (Сабыйа Баай), «Кыыс Дьурайа Куо» (Девушка Джурайа Куо), «Ала Дулла (Уол Туйгун оҕото)» (Сын Уол Туйгуна Ала Дулла).

Собакин Семен Иванович – Дайдан Уола Сэмэтэй (Сэмэтэ)

(1904-1980)

Татгинский улус.

«Оҕо Ньургун бухатыыр» (Богатырь Ого Нюргун).

Соловьев Егор Васильевич – Молодой

Холгуминский наслег Мегино-Кангаласского улуса.

«Харыалдьыма Бэргэн» (Харыалджыма Бэргэн), «Сылгы уола Дыырай Бэргэн» (Лошади сын Дыырай Бэргэн).

Соловьев Егор Иннокентьевич – Эмис Мөрөөх

(1869-....)

Холгуминский наслег Мегино-Кангаласского улуса.

«Аҕыс Айыы Аймаҕа» (Агыс Айыы Аймага), «Сылгы уола Дыырай бухатыыр» (Лошади сын Богатырь Дыырай), «Хаан Дьаргыстай» (Хаан Джаргыстай), «Кулун Куллустуур» (Кулун Куллустуур), «Уол Туйгун бухатыыр» (Богатырь Уол Туйгун), «Аҕыс уоллаах баай Хара Хаан оҕонньор» (Старик Хара Хаан), «Эдьигиэнтэй Мэргэн» (Эджигиэнтэй Мэргэн), «Үс сибииргэ кубулуйан төрөөбүт Мохсоҕоллой Модун» (Мохсоҕоллой Модун), «Күүстээхкүүдэхтээх Күн Күрэс бухатыыр» (Богатырь Кюн Кюрэс), «Эрэйдээх буруйдаах Эр Соҕотох» (Эр Соготох), «Дьөҕөлдүн тураҕас аттаах Дьоруонтай Мэргэн, бэкир сир аттаах бэрт киһи Мэриэт Мэргэн (икки бырааттылар)» (Братья богатыри Джоруонтай Мэргэн и Мэриэт Мэргэн), «Хаан Далларыма бухатыыр» (Богатырь Хаан Далларыма), «Аһынастай Боотур» (Асынҕастай Боотур), «Хаан Далларыма бухатыыр» (Богатырь Хаан Далларыма), «Хара Хаан оҕонньор Хаачылаан Куо кыыстаах» (Старик Хара Хаан с дочерью Хаачылаан Куо), «Үрүн Уйуллаан бухатыыр» (Богатырь Юрюнг Уйуллаан).

Соловьев Егор Иннокентьевич

XX в.

Бетюнский наслег Амгинского улуса.

«Аҕыс айыы аймаҕа Харылы Сүүрүк» (Харылы Сюрюк).

Соловьев Иннокентий – Самырыын

Холгуминский наслег Мегино-Кангаласского улуса.

«Абыс айыы аймаҕа Кулан Куллустуур Бухатыыр» (Богатырь Кулан Куллустуур).

Соловьев Михаил Николаевич

(XX в.)

Верхоянский улус.

«Ынах уола Ыналынса бухатыыр» (Богатырь Ыналынса).

Соловьев Наум

Батагайский наслег Усть-Алданского улуса.

«Күн Ньургун» (Кюн Ньургун).

Соловьев Прокопий Наумович – Намыын

(1894-1960)

Батагайский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Күн Ньургун бухатыыр» (Богатырь Кюн Ньургун), «Үөлэн Хара Кыылдыт» (Юелэн Хара Кыылджыт), «Күсэм күүстээх Күн Эрилик» (Кюн Эрилик).

Спирidonов Петр Спиридонович – Ыгдабар Бүөтүр

(1874-1959)

Чукарский наслег Нюрбинского улуса.

«Курун хара тыаны кулгаах тааһынан куотар умайар кугас аттаах Кулун Куллустуур бухатыыр» (Богатырь Кулун Куллустуур), «Кыырыктаах-төлөннөөх Кыыс Кыскыйдаан бухатыыр» (Богатырка Кыыс Кыскыйдаан), «Үрүн Уолан» (Юрюнг Уолан).

Соров Михаил Герасимович – Ньочооску

(1918-1962/72/79/94)

Черкехский наслег Таттинского улуса.

«Үөлэн Нүрүйэ Бухатыыр» (Богатырь Юелэн Нюрюйэ), «Күүстээх-уохтаах Күн Күндүлүйэ Бухатыыр» (Богатырь Кюн Кюндюлюйэ), «Күн Дьэргэстэй» (Кюн Джэргэстэй), «Тойон Ньургун» (Тойон Нюргун), «Кубулуҕаттаах Оҕо Сэгэй Маган» (Ого Сэгэй Маган).

Софронов Николай – Төлөй Ньюкууһа

Жил в нач. XX-го века

Амгинский наслег (с. Чычымах) Таттинского улуса.

«Кылааннаах Кыыс Ньургун» (Девушка Нюргун).

Старостин Николай Петрович – Батана

(1873-1960)

Нерюктяйский наслег Мегино-Кангаласского улуса.

«Төрүөт Бэргэн» (Төрүөт Бэргэн).

Степанов Василий Григорьевич – Суор Баһылай

Сургулукский наслег Верхневиллюйского улуса.

«Эрбэбэр эрчимнээх Эр Дохсун» (Эр Дохсун), «Эһэкээн сиэнэ Эриэдэл Бэргэн» (Эриэдэл Бэргэн), «Кыыдааннаах-хааданнаах Кыыстыяа бухатыыр» (Богатырка Кыстыяа), «Мэник Сир аттаах Бэгэтии Боотур» (Бэгэтии Боотур), «Сэттэ илии дьэбиннээх тэһииннээх, тобус илии тордохтоох сулардаах Эр Уорун бухатыыр» (Богатырь Эр Уорун).

Степанов Егор Николаевич – Мэкчиргэ

(1911-1967)

Бордонский наслег (с. Малыкай) Нюрбинского улуса.

«Бэс тыаны быһаҕаһынан мэһийэн куотар мэһил кэрэ аттаах Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Уһун дьуһаал уһуктаах, киэн дэлэй тардылаах, үрдүк тыаны үрдүнэн көстөр буор хара аттаах, килбиэннээх киис сабынньаһын тиэрэ кэтэн үөскээбит Кириэс Бэргэн» (Кириэс Бэргэн).

Степанов Николай Иванович – Ноорой

(1897-1975)

Харанский наслег Мегино-Кангаласского улуса.

«Аан дойду аарымата буолан аатыран үөскээбит, улуу дойду дуолана буолан сурабырбыт Ала кулун аттаах Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Төрүт халлаан бүүрүгэр уулаан, өтөөн аһабыт өлөр күлүк тимир быкал уот кутурук Оборчо Дьалхаан диэн аттаах оҕо Улуу Ньургун бухатыыр» (Богатырь Великий Ньургун), «Саха төрдө Сабыя Баай, Айыы Салаҕа» (Сабыя Баай, Айыы Салага), «Күн Эрили бухатыыр» (Богатырь Кюн Эрили), «Буурҕа хара аттаах Улдьаа Боотур» (Улдьаа Боотур), «Түнгэри Холорук, кини убайа Күн Дьырибинэ, балта Күн Сыралыма» (Тюнгэри Холорук, его старший брат Кюн Джирибинэ и сестра Кюн Сыралыма), «Орто дойду бухатыыра Одунчалыыр Боотур» (Богатырь Среднего мира Одунчалыыр Боотур), «Аҕыс былас Айтальын Куо, Ойтолуун Куо икки» (Айтальын Куо и Ойтолуун Куо), «Ала Туйгун», «Бэриэт Бэргэн», «Түнгэри Холорук» (Тюнгэри Холорук), «Айталы Куо», «Одунча Бөҕө» (Одунча Бөгө), «Сабыя Баай, Айыы Салаҕай» (Сабыя Баай, Айыы Салагай).

Стрекаловский С.Н.

I Оспехский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Сүг Дьааһын» (Сюнг Джаасын).

Суздалов Иван А.

XX в.

Уолбутский наслег Абыйского улуса.

«Үчүгэй Үөтэлээн бухатыыр» (Богатырь Ючюгэй Юөтэлээн).

Сутурук Микиппэр

Атамайский наслег Горного улуса.

«Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соготох), «Муос Таҕастаах Муос Эрэли» (Муос Эрэли), «Айала Баатыр».

Суханов Федор Иннокентьевич – Багынаан

Быраканский наслег Верхневиллюйского улуса.

«Аллы-Дуллу бухатыыр» (Богатырь Аллы-Дуллу), «Сыралта Боотур» (Сыралта Боотур), «Ала Дуурай бухатыыр» (Богатырь Ала Дуурай), «Күн Туламан бухатыыр» (Богатырь Кюн Туламан), «Оҕо Тулаайах бухатыыр» (Богатырь Ого Тулаях), «Таас Устуруунньу бухатыыр» (Богатырь Таас Устурууння), «Тимир Дьэрдэргэмэ бухатыыр» (Богатырь Тимир Джэрдэргэмэ), «Үрүн Кыыргай бухатыыр» (Богатырь Юрюнг Кыыргай), «Үрүн Солотуой бухатыыр» (Богатырь Юрюнг Солотуой).

Сымытов Андрей Кириллович – Ньохчобор Өндүрэй

(1899-1943)

Хорулинский наслег Нюрбинского улуса.

«Кыыс Ньургустай Куо» (Девушка Ньургустай Куо), «Ньургун Боотур» (Ньургун Боотур).

Сыгынык

Жил в конце XIX и в нач. XX вв.

Хадарский наслег Чурапчинского улуса.

«Логлу Бэргэн», «Сылгы уола Дыырай Бэргэн» (Лошади сын Дыырай Бэргэн), «Айыы сиэнэ Алантаайы-Кулантаайы» (Внук Айыы Алантаайы-Кулантаайы), «Бэрт киһи Бэриэт Бэргэн» (Бэриэт Бэргэн), «Кылааннаах өргөстөөх Кыыс Ньургун» (Девушка Ньургун).

Сэкирээп Куонаан

(18.-194.)

II Бордонский наслег Сунтарского улуса.

«Хара хабыл аттаах Харыадьымал Бэргэн» (Харыаджымал Бэргэн).

Сэмсэ Дайыла

Тастахский наслег Намского улуса.

«Эрэйдээх-Буруйдаах Эр Соҕотох» (Эр Соҕотох), «Уораан Бухатыыр» (Богатырь Уораан).

Сэһэннээх Сэллэкэ, Сэһэннээх Сэликидиэн

Тюбьяй-Жарханский наслег Сунтарского улуса.

«Муус будулбан дойдулаах Муос Булаадыр» (Муос Булаадыр), «Таас Дьулаа-кыр дойдулаах Сах Чабаан» (Сах Чагаан).

Сүпсүк Көбөччөр Уола – Владимир

XIX-XX вв.

Амгинский улус.

«Дэбиэ Дэлэй бухатыыр» (Богатырь Дэбиэ Дэлэй).

Г

Тагров Николай Григорьевич – Добоҕон Ньукулааскы

(1897-1969)

I Бордонский наслег (с. Малыкай) Нюрбинского улуса.

«Күнтэн-ыйтан тутахтаах Күн Дүбдүргэн бухатыыр» (Богатырь Кюн Дюб-дюргэн), «Тый, тыһаҕас тириитэ танаастаах Дьылырдаайы бухатыыр» (Богатырь Джылырдаайы), «Остуол үрдүгэр оройунан төрөөбүт Оҕо Дуулаҕа бухатыыр уонна кини балта Кыыс Духсуу бухатыыр» (Богатырь Ого Дуулаҕа и его младшая сестра богатырка Кыыс Духсуу), «Ньургун Боотур» (Ньургун Боотур), «Тиистиин тимир, уостуун унуох тимир тэбиэн аттаах Тиис Дьэһэнтэй бухатыыр» (Богатырь Тиис Джэсэнтэй), «Уол Эр Соҕотох» (Уол Эр Соҕотох).

Тайжа Уола Хабырыыс – Гаврил

М. Тюмэти Амгинского улуса.

«Үөмэстэй Бэргэн» (Юемэстэй Бэргэн).

Таптакы Дьаакып – Яков

I Модутский наслег Намского улуса.

«Үс ини-бии тобус бэт киһи Энэтэй-Мэнэтэй, үгүө киһи Үгэлээн Бэргэн, алтан хайыһардаах, тимир мууттаах Тэтим Бөбө» (Трое братьев Энэтэй-Мэнэтэй, Югэлээн Бэргэн, Тэтим Бөгө).

Тарасов Адам Александрович

(1913-1983)

Шологонский наслег Горного улуса.

«Күөнтэһэр Күөнэ бухатыыр» (Богатырь Кюентэсэр Кюенэ), «Күүстээх-уохтаах Оҕо Мундуруун» (Ого Мундуруун).

Тарасов Григорий Михайлович – Тэкээнэй Уола

(1869-1963)

Шологонский наслег Горного улуса.

«Мүгүлү Бөбө» (Мюгюлю Бөгө), «Сиэрсин Бөбө» (Сиэрсин Бөгө), «Дарда Буурай уонна Даары Дархан Хотун» (Дарда Буурай и Даары Дархан Хотун), «Долуунча Бухатыыр» (Богатырь Долуунча).

Тарасов Иван Яковлевич – Кырдыаҕас Бассабыык (Нэлэкэ Уйбаан)

(1882-1947)

Шологонский наслег Горного улуса.

«Аланка саҕана төрөөбүт Ала кулун аттаах Алаатыыр Туйгун бухатыыр (Ала Туйгун Бухатыыр)» (Богатырь Ала Туйгун), «Кэнгэли Хаадьыт бухатыыр» (Богатырь Кэнгэли Хааджыт), «Айанса Боотур» (Айанса Боотур).

Тарасов Николай Михайлович

(1928-2002)

IV Малтанинский наслег Горного района ЯАССР.

«Күн Эрили» (Кюн Эрили), «Күн Дьөһүөлдүүн» (Кюн Джёсюелджюн), «Бүдүрүйбэт Нүһэр Бөҕө» (Бюдюрүйбэт Нюсэр Бёгё), «Добун маҕан халлаан дьураатыгар тура төрөөбүт Дуулаҕа Баатыр» (Дуулага Баатыр), «Ала дьоруо аттаах Ала Туйгун» (Ала Туйгун).

Тарасов Степан

Соморсунский наслег Амгинского улуса.

«Арҕаһыттан алтан тэһииннээх, ала кугас аттаах, ала тула кымньылаах Аан Даллы бухатыр, үстүү хоно-хоно Сибири эргийэ турар, өлөргө үрүһүнтэлээх, хааларга харылталаах Өндөл бухатыр» (Богатыри Аан Даллы и Өндөл), «Атабынан оонньуур Айдаарыкы араҕас аттаах Алантаайы-Кулантаайы» (Алантаайы-Кулантаайы).

Татаринов Аким Семенович

Жохсогонский наслег Таттинского улуса.

«Аҕыс былас сүһүөхтээх, айдам-сайдам сизэр аттаах, аҕыс салаа айыы далбар кымньылаах айдааннаах үйэ кыһа Айталыын Куо» (Айталыын Куо), «Тумул хара тыа кэтэбинэн быстыбатын курдук соһорҕонноох соҕо чуоһур аттаах, томороон иэйэхсит оҕото Дохсун Дьоло бухатыр» (Богатырь Дохсун Джоло), «Чэннээх бэлэстээх хааннаах ытыстаах Дьэгээримэ эмээхсин» (Старуха Джэгээримэ), «Үс Ини-Бии Лабынҕа Хара Тобус» (Трое братьев Лабынҕа Хара Тогус), «Буор Хара аттаах бүдүрүйбэт оҕо Мүөрсүн Бөҕө» (Мюерсун Бёгё), «Айанна миинэр, айдам-сайдам сизэр аттаах дьиэ эргин миинэр дэги сизэр аттаах, тобус муоста дугуйдаах, уйан тимир устууктаах Дэлэй Болуо бухатыр» (Богатырь Дэлэй Болуо), «Аар халлаан уола Ытык Куохайдыын» (Ытык Куохайдыын), «Көтөр быллыт көлөлөөх, саһар быллыт албастаах Айыы Олуонтай бухатыр» (Богатырь Айыы Олуонтай), «Тобус халлаан сындыыс хара сүүрүгэ аттаах тобус кырыылаах суорба таас суорҕаннаах Айыы Сулудуя бухатыр» (Богатырь Айыы Сулудуя), «Буор сиргэ буолатын туттарбагах Модун Хара бухатыр» (Богатырь Модун Хара).

Татаринов Иннокентий – Ньалыр Татаарынап

Жил в первой пол. XIX века.

I Жохсогонский наслег Таттинского улуса.

«Ыһыҕыһаннаах Ытык Нуоҕай» (Ытык Нуогай)

Татаринов Николай Яковлевич I – Бүчүкү Ньюкууска

I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

«Дьулудуйар Ньургун Боотур» (Нюргун Боотур Стремительный).

Терентий Афанасьевич – Ньюккаа

(1845-1915)

Сюлинский наслег Нюрбинского улуса.
«Күрдьэбил Боотур» (Кюрджэбил Боотур).

Терютин Иннокентий Иванович

(1896-1940/1941)

Мугудайский наслег Чурапчинского улуса.
«Сингкэн Эрэлик» (Сингкэн Эрэлик), «Кэриэс Ньургун» (Кэриэс Нюргун),
«Ала Саарын», «Халыадьыыр Бэргэн» (Халыаджыыр Бэргэн).

Терютина Пелагея Михайловна – Балабыас (Ырыа Ымычыаан)

(1880-1965)

Мугудайский наслег Чурапчинского улуса.
«Сэтгэ күннүк сиртэн сибиэркэтэ охсуллар эндиэ арабас аттаах Нөрүөн Мүлгү» (Нөрүөн Мюлгю), «Уолусхан улаан аттаах Ухун Туйгун Бухатыыр» (Богатырь Усун Туйгун), «Кыыс Ньургун» (Кыыс Нюргун).

Тимофеев Афанасий Васильевич

(1918-1972)

Хаяхсытский наслег Чурапчинского улуса.
«Кулун Куллустуур» (Кулун Куллустуур), «Эриэдэл Бэргэн», «Оҕо Туйгун» (Ого Туйгун).

Тимофеев-Теплоухов Иннокентий Гурьевич

(1869-1963)

Хаяхсытский наслег Ботурусского улуса (ныне Чурапчинский улус).

«Куруубай Хааннаах Кулун Куллустуур» (Кулун Куллустуур), «Сылгы уола Дыырай Бухатыыр» (Лошади сын Богатырь Дыырай), «Оҕо Тулааһа» (Ого Тулая), «Дьэр хара аттаах Дьэргэстэй Бэргэн» (Джэргэстэй Бэргэн), «Эриэн Таба аттаах Энгэлэй Баатыр» (Энгэлэй Баатыр), «Эриэдэл Мэргэн», «Тойон Чоллуут Бухатыыр» (Богатырь Тойон Чоллуут), «Үрүн Уолан» (Юрюнг Уолан), «Кылааннаах өргөстөөх Кыыс Ньургун» (Девушка Нюргун), «Иэйиэхсит сиэнэ эриэн таба аттаах Эрэбил Бэргэн» (Эрэбил Бэргэн).

Тимофеев Николай Васильевич – Сыччыкы

(1888-1936)

I Мальжагарский наслег Нюрбинского улуса.
«Туйах хараардар тугул туттарар Дугуй Туксурдаан бухатыыр» (Богатырь Дугуй Туксурдаан).

Тимофеев Федор Николаевич – Бээчэрэ

(1948-1940)

Тамалаканский наслег Верхневиллойского улуса.

«Түмэн Түүрэй бухатыр» (Богатырь Тюмэн Тюрэй), «Ады-Будьу бухатыр» (Богатырь Аджы-Буджу), «Бүдүрүйбэт Мүлдү Бөбө» (Мюлджю Бёгё), «Эрэйдээх буруйдаах Эр Соботох» (Эр Соготох), «Уордаах Уола Хара» (Уола Хара), «Күн Эрили бухатыр» (Богатырь Кюн Эрили), «Мунг Саар бухатыр» (Богатырь Мунг Саар), «Аллы-Дуллу бухатыр» (Богатырь Аллы-Дуллу), «Күн Күөгү бухатыр» (Богатырь Кюн Кюегю), «Дьизэрбэн Бөбө» (Джиэрбэн Бёгё), «Модун Тулааiah» (Модун Тулаях), «Бэрт уола Бэриэт Бэргэн» (Бэриэт Бэргэн).

Типянов Николай Николаевич – Кэбэ

(1880-1935)

Бордонский наслег (Маалыкай) Нюрбинского улуса.

«Халлаан саға хардааастаах, сир анара тирэхэлээх, хардан окко хардабыллан үөскээбит Хагдааччын Бэргэн» (Хагдааччын Бэргэн).

Тииһэ Суох Мэхээлэ

Хангаласский улус.

«Халыады бухатыр» (Богатырь Халыады).

Титаров Андрей Титович

(1916-1991)

с. Верхневиллойск Верхневиллойского улуса.

«Хабараан сырыылаах Хаан Кугас аттаах, харсаах хааннаах Хардааччы бухатыр» (Богатырь Хардааччы).

Тихонов Николай Иванович

(1911-1993)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Бэриэт Бэргэнтэй» (Бэриэт Бэргэнтэй).

Тихонов Николай – Кус Харах

(187.-194.)

II Бордонский наслег Сунтарского улуса.

«Күн Эрэлийэ Бэргэн бухатыр» (Богатырь Кюн Эрэлийэ Бэргэн).

Томский Афанасий Николаевич

(1917-2002)

Эгинский наслег (уч. Оһохтоох) Верхоянского улуса.

«Эрбэх үрдүгэр иккитэ эргийбит эрэйдээх-муннаах Эриэдэ Бэргэн» (Эриэдэ Бэргэн), «Сир харысталлаах обото силэ хара тыа синнэн-сиэлэн түһэн иһэрин курдук сир дьабыл аттаах, сири-халлааны сиксигинэн тыыраар сиһиктээх эрэ-бэдэйдээх Сирдыт Баатыр» (Сирджит Баатыр), «Тобус халлаан тутуһар дьураатыгар, сэттэ халлаан ситиэлэхэр дьырбиитигэр турбутунан төрүөбүт дьоллоох Кыйдаара сүүрүк тураҕас аттаах Күн харысталлаах обото күүстээх-уохтаах

Күн Туоллан бухатыыр» (Богатырь Күн Туоллан), «Тиити төбөтүгэр тиэрдэ тэбэр бадахтаах тураҕас аттаах Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный).

Томский Дмитрий Николаевич

(1920-2011)
Верхоянский улус.
«Мүлдү Бөҕө» (Мюлджю Бөгё).

Тонус Чооруос

уч. Лэги (ныне Амгино-Нахаринский наслег) Амгинского улуса.
«Кылааннаах өргөстөөх Кыыс Ньургун» (Кыыс Ньургун).

Торохов Иван Егорович – Батараак Уйбаан

(1912-1980)
Аканинский наслег Нюрбинского улуса.
«Сангалаах-ингэлээх саарын кугас аттаах Күн Саарыстыба бухатыыр» (Богатырь Кюн Саарыстыба).

Третьяков Константин Николаевич – Чообуй

XX в.
Алазейский наслег Среднеколымского улуса.
«Ус уоллаах Лабанхачаан оҕонньор» (Старик Лабангхачаан с тремя сыновьями).

Трофимов Алексей Петрович – Бөдьөн

(1882-1941)
Бёкчёнгёнский наслег Вилнойского улуса.
«Сиэр кулун аттаах Сиэрсимэ бухатыыр» (Богатырь Сиэрсимэ), «Биэ уола Бэйбэлдьин Бөҕө» (Кобылы сын Бэйбэлджин Бөгё).

Трофимов Иван Терентьевич – Сулумаата Уола (Уйбаан Сулумаата, Ырыачай)

(1830-1915)

Сылангский наслег Чурапчинского улуса.

«Эр Соѳотох» (Эр Соготох).

Тустуу Өлөксөй

Хангаласский улус.

«Эрэйдээх буруйдаах Эр Соѳотох» (Эр Соготох).

Тэтигирээн Бүөтүккэ

Малтанский наслег Хангаласского улуса.

«Улуутуйар Улуу Даарын бухатыыр» (Богатырь Великий Даарын), «Күрсэн Дуолан Бухатыыр» (Богатырь Күрсэн Дуолан).

У

Уваровский/Уваров Алексей Николаевич

Хангаласский улус.

«Мүлдү Бөѳө» (Мюлджю Бөгө).

Уйбаан оѳонньор (Данилов Иван Иванович) – Тойтуун Уйбаан

(1891-1973)

II Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

«Килбиэннээх Кириэс Бэргэн» (Кириэс Бэргэн).

Устинов Гаврил Михайлович

Ожунский наслег Чурапчинского улуса.

«Күн Тулуур Бухатыыр» (Богатырь Кюн Тулуур), «Айыы Доргуйа Бухатыыр» (Богатырь Айыы Доргуйа).

Уһун Атах Уола

Усть-Алданский улус.

«Аан дойду атамаана аччаат Ала Туйгунтай» (Ала Туйгунтай).

Ф

Федоров Василий Егорович

Хангаласский улус.

«Алып Дохсун бухатыыр» (Богатырь Алып Дохсун).

Федоров Василий Федорович – Манчаары

(1805-....)

Нерюктяйский наслег Мегино-Кангаласского улуса.

«Күн Эрили» (Кюн Эрили), «Улдьаа Боотур» (Улджаа Боотур), «Кыыс Дьуурайа Куо» (Девушка Джуурайа Куо), «Бэриэт Бэргэн», «Оҕо Ньургун» (Ого Ньургун), «Алаатыыр Ала Туйгун» (Ала Туйгун).

Федоров Иван Васильевич – Кэмпиэт Уйбаан

(1885-1949)

М. Кукаакы (окрестность г. Нюрба) Нюрбинского улуса.

«Эрэйдээх-буруйдаах Эр Соҕотох бухатыыр» (Богатырь Эр Соготов), «Бэстыа быһаҕаһын саҕа мэнил сизэр аттаах Бэриэт Бэргэн» (Бэриэт Бэргэн).

Федоров Иван Дмитриевич – Үччүллэ Уйбаан

Хоринский наслег Сунтарского улуса.

«Үс хос өбүллүбэт үрүн көмүс куйахтаах Өллүргэлээн Бухатыыр» (Богатырь Өллүргэлээн).

Федоров Иван Степанович – Болтөөһөн

(1906-1981)

Мархинский наслег (с. Енгёлджа) Нюрбинского улуса.

«Үстээх уол оҕо түгнэри холорук Өрөгөй Талаан бухатыыр» (Богатырь Ёрөгөй Талаан), «Аан дойдуга аатын билиммэтэх Ала Туйгун бухатыыр» (Богатырь Ала Туйгун), «Оҕо Тулаайах бухатыыр» (Богатырь Ого Тулаях), «Сэттэ хос ньиэмэ таас олохтоох Сэрии Лэглэй Бөҕө» (Сэрии Лэглэй Бөгө).

Федоров Константин Лукич – Көскөйө Көстөкүүн

(1900-1987)

Соловьевский наслег (с. Мырыла) Чурапчинского улуса.

«Сүгкэн Дьааһын» (Сюгкэн Джаасын), «Күн Тэгиэримэ» (Кюн Тэгиэримэ).

Федоров Павел Степанович – Манньыас Байбал

(1896-1924)

Мархинский наслег (с. Енгёлджа) Нюрбинского улуса.

«Кининиир киэн халлаантан кистэнэн кэлэн үөскээбит Кириэс Бэргэн» (Кириэс Бэргэн), «Оһуор ойоҕос, эһиэр эркин, улахан харах, уоттаах туйах,

урдаах хаатыл атгаах Оѳо Дуул бухатыыр» (Богатырь Ого Дуул), «Хара тыаны хардаран дьоруолатар хара дьоруо атгаах, хааннаах-чыыннаах Хаан Дьаргыстай бухатыыр» (Богатырь Хаан Дьаргыстай).

Федоров Тимофей Николаевич – Сыппый оѳонньор

Арылахский наслег Сунтарского улуса.

«Күөх ала атгаах Күн Эрбийэ бухатыыр» (Богатырь Кюн Эрбийэ).

Федотов Михаил Федотович

(1880-1937)

Бестяхский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Ойбонно уулаабатах, оѳуруокка кирибэтэх, уостуганын ыларбатах улаан хара атгаах Уол Туйгун бухатыыр» (Богатырь Уол Туйгун), «Уордаах хаарыл атгаах, уот чыллырыыс кымныылаах Оѳо Дьулаан бухатыыр» (Богатырь Ого Джулаан), «Сор кулун атгаах Сир Сабыйа Баай Тойон» (Сир Сабыйа Баай Тойон).

Федотов Степан Романович

Тулагино-Кильдямский наслег Якутского района (г. Якутск).

«Бүөтүк табааттаах мөчөкө көмүс кымныылаах Мүөссүн Бөѳө» (Мюэссюн Бёгё), «Үрдүк тыаны аннынан көстөр Үөлэн Кыылдыт бухатыыр» (Богатырь Юелэн Кыылджыт).

Филатов Кузьма Федорович

(XIX-XX вв.)

Черкехский наслег Таттинского улуса.

«Эрэйдээх-буруйдаах Эр Соѳотох» (Эр Соготох).

Филатов Михаил – Тэрэпиэһиньик Мэхээлэ

(1890-1942)

Черкехский наслег Таттинского улуса.

«Үс саһаан үөл тимир үллүктээх, сэттэ саһаан сиикэй тимир тэллэхтээх Айыһыт сиэнэ Айыы Хара Бухатыыр» (Внук Айыысыта Богатырь Айыы Хара).

Филатов Степан Романович

(1891-....)

Черкехский наслег Таттинского улуса.

«Эрэйдээх буруйдаах Эр Соѳотох» (Эр Соготох), «Сүрдээх Сүнкэн Эрилик» (Сюнгкэн Эрилик), «Ойоѳос батыйалаах Оѳо Тулаайах» (Ого Тулаях), «Күүстээх-уохтаах Күн Тэгиэримэ бухатыыр» (Богатырь Кюн Тэгиэримэ).

Филиппов Василий Прокопьевич – Амырыскай

(1874-19..)

Нахаринский наслег Амгинского улуса.

«Басымныылаан бухатыыр» (Богатырь Басымнилаан), «Дэбиэ Дэлэй бухатыыр» (Богатырь Дэбиэ Дэлэй), «Үөмөстэй Бэргэн» (Юемөстэй Бэргэн), «Балыксыт Баһаама» (Рыбак Басаама).

Филиппов Иван – Чурус Уйбаан

(1880-19..)

Хорулинский наслег Нюрбинского улуса.

«Мөнгүөлэнэ мөхсөр мөнгүүк аттаах Мөнгүрүүр Бөбө» (Менгюрюр Бөгө).

Филиппов Павел

Нахаринский наслег Амгинского улуса.

«Баһымньылаан бухатыыр» (Богатырь Басымнилаан).

Флегонтов Гаврил Прокопьевич – Ыдаһай

Чакырский наслег Чурапчинского улуса.

«Бүөр хара аттаах Мөссүүт Бөбө» (Мөссют Бөгө).

Х**Хабарбата Суох Ньюкууска**

Хангаласский улус.

«Кэриэс Бэргэн бухатыыр» (Богатырь Кэриэс Бэргэн).

Хабыттин Иона Никитич

(1890-1959)

Селляхский наслег Таттинского улуса.

«Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный).

Ханачча Уола Саһылыкаан

Алтанский наслег Амгинского улуса.

«Уордаах уйусхан кынаттаах табыйахаан дьабыл аттаах тайтарыын үчүгэй Эмэрэкээн уола аан туман кымньылаах, аалай маҕаас аттаах Ала-Дулла бухатыыр» (Богатырь Ала Дулла).

Хандаа Өлөксөй

Атамайский наслег Горного улуса.

«Ады-Будьу Бухатыыр Эрбэхтэй Бэргэн» (Аджы-Буджу Богатырь Эрбэхтэй Бэргэн).

Хараба Суох Ньюкууска

Хангаласский улус.

«Тойон Дьаҕарыма» (Тойон Джагарыма).

Харитонов Ион Матвеевич – Саахырдаах Дьуона

(1883-1974)

Мегежекский наслег Нюрбинского улуса.

«Аллаах атахтаах, чобуо туйахтаах, көдьөнө манан аттаах, күүстээх-уохтаах Күн Эрилик бухатыыр» (Богатырь Кюн Эрилик), «Курун тыаны кулгаах тааһынан куотар, кулун кугас аттаах Кулдуо Бөбө» (Кулдуо Бөгө).

Харитонов Николай

Атамайский наслег Горного улуса.

«Аланхаба төрөөбүт Ала кулун аттаах Ала Туйгун, хахсаакка төрөөбүт Хара кулун аттаах Хара Туйгун» (Ала Туйгун и Хара Туйгун).

Харлампов Алексей Николаевич – Кылачыһап

(...-1940)

Черкехский наслег Таттинского улуса.

«Мохтообот Оҕо Модун Хара» (Модун Хара), «Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный), «Кыдааннаах Кыыс Ньургун» (Кыыс Ньургун).

Хойтоһуун

Жил во второй пол. XIX века.

Соловьевский (с. Мырыла) наслег Чурапчинского улуса.

«Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный), «Күн Тулуур» (Кюн Тулуур), «Күн Эрили» (Кюн Эрили), «Ылгым Ыччат Ытык Солуоннай» (Ытык Солуоннай).

Хоппуос Уола Никита

XIX-XX вв.

Абагинский наслег Амгинского улуса.

«Аалай Дуурай, Дуура Дохсун икки ини-биилэр» (Братья Аалай Дуурай и Дуура Дохсун).

Хорууһут

Одунинский наслег Горного улуса.

«Хаалдьык Бэргэн» (Хаалджык Бэргэн).

Христофоров Иван Саввич – Этэнкэс Уйбаан (Сааба Уола)

(XIX-XX вв.)

Баягинский наслег Таттинского улуса.

«Ала дьоруо аттаах Айыы уола Алыһын Боотур» (Алысын Боотур), «Үөһэттэн өрүттээх Үрүң Уолан Боотур» (Юрюнҕ Уолан Боотур).

Ч

Чаабый

Хангаласский улус.

«Нарын Ньургустай» (Нарын Ньургустай).

Чаракыһап Уола Такыым Миитэрэй

Алтанский наслег Амгинского улуса.

«Киэн халлаан хахай кыыл аттаах Адьырба Туйгун» (Адджырга Туйгун).

Чарпыков Василий Ильич – Бэһэлэй Баһылай

(1859-1932)

М. Кукаагы (окрестность г. Нюрба) Нюрбинского улуса.

«Эр Соботох Эрчимэн бухатыыр» (Богатырь Эр Соготох Эрчимэн), «Оҕо Тулаайах бухатыыр» (Богатырь Ого Тулаях), «Кырыылаах сутуруктаах, кынчырбаннаах харахтаах, кыһыл буулуур аттаах Кыыс Кындыа бухатыыр» (Богатырка Кыыс Кындыа).

Чердохонов Роман Саввич

(1875-1917)

Усть-Амгинский наслег (с. Чымнайи) Таттинского улуса.

«Ньургун Боотур» (Нюргун Боотур), «Айыы Хаан Дьураҕастай Боотур» (Айыы Хаан Джураҕастай Боотур), «Долгунчуйа Куо Кыыс Туйгун» (Долгунчуйа Куо Кыыс Туйгун).

Чөһөнөөт Өлөксөй

Атамайский наслег Горного улуса.

«Бэрт киһи Бэйбэллин Тулаайах» (Бэйбэллин Тулаях), «Модун Эр Соботох» (Могучий Эр Соготох).

Чирков Константин Иванович

(XX в.)

Мугурдахский наслег Абыйского улуса.

«Эр Соботох» (Эр Соготох).

Чочанов Сергей Тимофеевич – Кылгас Сэргэй

(1884-1980)

Хорулинский наслег Нюрбинского улуса.

«Сэргэ төрдө Сэрбэс Бөбө, Чабыл Чанчык, Көнүл Көрбөс» (Сэрбэс Бөгө, Чагыл Чанчык, Көнгүл Көрбөс), «Кунур харыйа болбуоттаах Босхонг Болуот бухатыыр» (Богатырь Босхонг Болуот), «Утуйан-утуйан баран уһуктубут Улуу Туйгун бухатыыр» (Богатырь Великий Туйгун), «Кыскыйа халлаан аартыктаах, кыа хаан тараҕайдаах Кыыс Ньургун бухатыыр» (Богатырка Кыыс Нюргун), «Тимир Дьылыр бухатыыр» (Богатырь Железный Дьылыр), «Тоҕус халлаан оройуттан дьулуруйан түспүт Дьураа-хараа аттаах Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный).

Чыраах Ньюкулай

Таттинский улус.

«Ыччат кулан киһи Ытык Соллонноох» (Ытык Соллонгноох).

Чүөчээнэй Уола Баһылай – Василий

Кобяйский улус.

«Өллөр Мөбүөл бухатыыр» (Богатырь Ёллөр Мёгюел).

Ш

Шадрин Михаил Семенович I – Чурукунай Мэхээлэ

(1929-...)

I Чочунский наслег Виллойского улуса.

«Хатан халлаан уола Харадьыктай Мохсоҕол» (Хараджыктай Мохсоҕол), «Көбүччөр аттаах Сөрүөн Саар» (Сёрюен Саар), «Харылык дьаабыл аттаах Хаан Дьаргыстай бухатыр» (Богатырь Хаан Дьаргыстай), «Умсары Холорук Улуу Дьаалы» (Богатырь абаасы Великий Джаалы), «Сыта-тура сырдык тааска сырайын көрүнэн үөскээбит Сыралыма Куо» (Сыралыма Куо), «Кыыс Бэргэнтэй» (Кыыс Бэргэнтэй).

Шамаев Николай Калинович – Чопчухаан

Кэнтикский наслег Верхневиллойского улуса.

«Дьорҕостой Бэргэн» (Джоргостой Бэргэн).

Шараборин Михаил Терентьевич – Кумаарап

(1866-1944)

I Нерюктяйинский наслег Олекминского улуса.

«Тура төрөөбүт Дуо бухатыр» (Богатырь Дуо), «Куллуйа Куллустуур» (Куллуя Куллустур), «Улуу Даарын» (Великий Даарын), «Босхон Дуолан Бухатыр» (Богатырь Босхонг Дуолан), «Дьизэрдэн Бэргэн» (Джизэрдэн Бэргэн).

Шараборина Дарья

Родилась в Виллойском улусе, жила в Олекминском улусе.

«Тура төрөөбүт Дуо бухатыр» (Богатырь Дуо), «Босхон Дуолан бухатыр» (Богатырь Босхонг Дуолан).

Шергин Николай Петрович – Тыйыс Хара

(1906-19..)

Чериктейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

«Сэтгэ күннүк сири тилэрин анныгар силэйэ үктүүр дьэллик сизэр аттаах Тэбэгэй Бэргэн» (Тэбэгэй Бэргэн), «Араначчы манан аттаах Арадьыйар Ала Туйгун» (Ала Туйгун), «Булкуннаах кутуруктаах, дьалхааннаах сиэллээх, Набыл Тураҕас аттаах Аан Айдаарын бухатыр» (Богатырь Аан Айдаарын), «Орох хара аттаах

Оройо Бэргэн» (Оройо Бэргэн), «Баай киһи Баабый Баатыр» (Баабый Баатыр), «Тыллаах-өстөөх чыычыгар чуоһур аттаах Кыыс Кыскыйдаан бухатыыр» (Богатырка Кыыс Кыскыйдаан).

Шестаков Николай Николаевич – Суутта

(1892-19..)

Бетюнский наслег Намского улуса.

«Дьурулуйар Ньургун Боотур» (Нюргун Боотур Стремительный), «Туох-халдьыйбат тобус мүбүһэлээх Тойон Туолур бухатыыр» (Богатырь Тойон Туолур), «Күн Дьырибинэ бухатыыр» (Богатырь Кюн Джирибинэ), «Күн Эрэлик» (Кюн Эрэлик), «Тоһустаах оһо Чуучустаан бухатыыр» (Богатырь Чуучустаан), «Симиилээх үктүүлээх, булкуннаах хардыылаах түөт манан аттаах Үрүң Уолан бухатыыр» (Богатырь Юрюнг Уолан).

Ы

Ырыа Маарыйа

Таттинский улус.

«Аан Самаада Бухатыыр» (Богатырь Аан Самаада).

Ырыа Мэхээс

Хатын-Арынский наслег Намского улуса.

«Саха Саарын Тойон, Айыы Сандыл Хотун».

Ырыа Хоруодьа (Толстоухов)

(I пол. XIX в.)

Мугудайский наслег Чурапчинского улуса.

«Үс мас үүт бүтэи ирдүнэн өгөлдүйэн көстөр, үүт манан аттаах Үрүң Уолан бухатыыр» (Богатырь Юрюнг Уолан).

Э

Эльберяков Денис Тимофеевич – Тооттойо Уола

(1887-1955)

Жиэбэгэнэ Черкехского наслега Таттинского улуса.

«Дьулуруйар Ньургун Боотур» (Нюргун Боотур Стремительный), «Икки күн Туллары балыстаах икки күн Дьэргэстэй бухатыыр» (Богатырь Джэргэстэй), «Кыыс Ньургун» (Кыыс Нюргун).

Я

Ядрихинский Прокопий Прокопьевич – Бэдьээлэ

(1901-1979)

Кобяконский наслег Намского улуса.

«Дьырыбына Дьырылыатта кыыс бухатыыр» (Девушка-богатырь Дьырыбына Дьырылыатта), «Күннүктээх сири көтөн-мөбөн айанныыр көбөччөр элэмэс аттаах Күн Дьөһүөлдүйт бухатыыр» (Богатырь Кюн Джёсюелджют), «Туйабын сабатыттан чочугур чуоһур аттаах Тойон Дьөллүүт бухатыыр» (Богатырь Тойон Джёллот), «Тумул хара тыа туллан-хайдан түспүтүн курдук туналбаннаах туус маһан аттаах Тойон Доһуһуол» (Тойон Догусуол), «Улуу дойдуну тумнары баттаан үөскээбит, моонньун аттыгар бугул саһа моһохтоох Модун Баай Тойон» (Модун Баай Тойон), «Күннүк сиртэн күөн өттөөн сиир, көбөччөр элэмэс аттаах күүстээх-уохтаах күрүлүүр харылыыр Көр Дохсун бухатыыр» (Богатырь Кёр Дохсун), «Көй салгын аһылыктаах көдүүнэ манан аттаах күүстээх-уохтаах Күүлэ Дьулусхан» (Кюлэ Джулусхан).

Яковлев Афанасий

Чыамайыкинский наслег Амгинского (ныне Мегино-Кангаласского) улуса.
«Эмэлдьи Сэмэлдьи эмээхсин» (Старуха Эмэлджи Сэмэлджи).

Яковлев Василий Николаевич – Туттуукап

(1910-19..)

Омолдонский (ныне Чаппандинский) наслег Нюрбинского улуса.

«Үс кырбас оһохтоох, хаан уобуулаах уордаах хабыхах аттаах Чолбон Туралы бухатыыр» (Богатырь Чолбон Туралы), «Киэн халлаан сыа тилэбинэн дэлби тэпсэн чээрэлээн үөскээбит сир элэмэс аттаах Дохсун Долоду бухатыыр» (Богатырь Дохсун Долоду), «Күннүк усталаах, көс туоралаах күөнэ көгөччөр аттаах, күүстээх-уохтаах Күн Эрили» (Кюн Эрили).

Яковлев Егор

Таттинский улус.

«Халаан хара аттаах Хара Ньургун бухатыыр» (Богатырь Хара Ньургун).

Яковлев Еремей Петрович

(1896-....)

III Тылыминский наслег Мегино-Кангаласского улуса.

«Орто дойдуну олохтуу төрөөбүт Оҕо Туйгун» (Ого Туйгун), «Тиит Дьиэрсин Бухатыыр» (Богатырь Тит Джиэрсин), «Тоһоҕо тураҕас аттаах Кэкэм (Кэнэли?) Хаадыат» (Кэкэм Хаадыат), «Аатым барыа диэн атырдыа маһы атыллаабатах, сураҕым суураллыа диэн сул дүлүнү атыллаабатах үс хонуктаах үүт тумара кыраһаҕа суола биллибэт Чэмэриллэ Чээчик» (Чэмэриллэ Чээчик), «Хоолдугунан оонньуур кулун кугас аттаах Куллуустуур Бөҕө» (Куллуустуур Бөҕө), «Эрэйдээх-буруйдаах Эр Соҕотох» (Эр Соҕотох).

Яковлев Иван

Чыамайыкинский наслег Амгинского (ныне Мегино-Кангаласского) улуса.

«Бытта сыата аһылыктаах, быта сир танастаах Бытамыллай эмээхсин» (Старушка Бытамыллай), «Тонтонолуур тураҕас аттаах омунаах төлөһөнөөх Оҕо Тулааһа» (Ого Тулаһа), «Тоҕустаах оҕо Чуучулаан Бэргэн» (Чуучулаан Бэргэн), «Чөккөйдөөн кус» (Утка Чөккөйдөн), «Чөһөчөк эмээхсин төрүөбү» (Потомок старухи Чөһөчөк).

Яковлев Кирилл Леонтьевич

(1911-19..)

Нахаринский наслег Амгинского улуса.

«Үстэ кута уокка түһэн ылбыт, кулун кугас аттаах Куллуустай Бэргэн» (Куллуустай Бэргэн), «Андылыкы араҕас аттаах Айхаат бухатыыр» (Богатырь Айхаат), «Бытта сыата аһылыктаах, быта сир танастаах Бытамыллай эмээхсин» (Старушка Бытамыллай), «Тонтонолуур тураҕас аттаах омунаах төлөһөнөөх Оҕо Тулааһа» (Ого Тулаһа), «Тоҕустаах оҕо Чуучулаан Бэргэн» (Чуучулаан Бэргэн), «Айыһыт сизнэ Аалай маҕаас аттаах Алыһа Туйгун бухатыыр, Иэйэхсит сизнэ илэй маҕаас аттаах Элис Туйгун бухатыыр» (Богатыри Алыһа Туйгун и Элис Туйгун), «Далааһыннаах Далла Буурай» (Далла Буурай), «Эмэлдьи Сэмэлдьи эмээхсин» (Старушка Эмэлджи Сэмэлджи), «Кылааннаах аргыстаах Кыыс Ньургун» (Кыыс Ньургун), «Чөккөйдөөн кус» (Утка Чөккөйдөн), «Чөһөчөк эмээхсин төрүөбү» (Потомок старухи Чөһөчөк).

Яковлев Николай Никитич – Куруппа Ойуун

(1905-1942)

Тарагайский наслег Мегино-Кангаласского улуса.

«Даарда Буулуур аттаах Даадар Хара» (Даадар Хара).

Яковлев Федор Ильич – Модьугу Уола Сүөдэр

Арылахский наслег Сунтарского улуса.

«Ньургун Боотур» (Ньургун Боотур).

ОЛОНХОСУТЫ – СТИПЕНДИАТЫ ПРЕЗИДЕНТА РС (Я)

Соловьев Афанасий Егорович

(1935-2012)

Родился в Тастахском наслеге Намского улуса. Жил в I Нерюктяйском наслеге Олекминского улуса.

«Уолан Дохсун», «Уолан Эрили», «Эрчимэн Бэргэн», «Күн Күөх» (Кюн Кюех).

Томская Дария Андреевна – Чайка, Олонхо Даарыйа

(1913-2008)

Эгинский наслег Верхоянского улуса.

«Омуннаайы бухатыр» (Богатырь Омуннаайы), «Хаан Илбистээн», «Көмүс Мөкүлүкээн оҕонньор, Элгээн Иэйиэхсит Эмээхсин» (Старик Золотой Мөкүлүкээн, Старушка Элгээн Иэйиэхсит), «Эллэй Баатыр», «Ньургун Боотур» (Нюргун Боотур), «Кулун Куллуустуур» (Кулун Куллуустуур), «Эрбэбэр эрчимнээх Элитэр Бэргэн» (Элитэр Бэргэн), «Айаанай Бэргэн», «Үчүгэй Үөдьгүэйээн, Куһаҕан Ходьугур» (Ючюгэй Юеджюгюэйээн, Кусаган Ходжугур), «Сандалы Бэргэн».

Решетников Петр Егорович

(1929 г.р.)

Родом из Черкехского наслега Таттинского улуса. Живет в г. Якутске.

«Сүүрэр сулус сырыылаах, сыйылла хара сүүрүк аттаах, аһыныгас санаалаах Айыы Дьураҕастай Бухатыр» (Богатырь Айыы Джураҕастай), «Тобус көс сири анныгар туората үктүүр, абыс көс сири атабын анныгар аралдыта үктүүр, ала дьоруо аттаах Уордаах кылыннаах Уордайа Хаан Бухатыр» (Богатырь Уордайа Хаан), «Уолака Боотур».

ОЛОНХОСУТЫ-ПИСАТЕЛИ

Васильев Сергей Степанович – Борогонский

(1907-1975)

Соттинский наслег Усть-Алданского улуса.

«Эрчимэн Бэргэн», «Үөлэн Хардааччы» (Юелэн Хардааччы), «Күн Эрили» (Кюн Эрили), «Айыы Дьурастай» (Айыы Джурастай), «Батастаан Баатыр».

Догордуров Михаил Федосеевич

(1906-1961)

Болтогинский наслег Чурапчинского улуса.

«Айталын Куо».

Новиков Владимир Михайлович – Күннүк Уурастыырап

(1907-1990)

Эмисский наслег Амгинского улуса.

«Нуоҕалдьын кугас аттаах Тойон Дьаҕарыма бухатыр» (Богатырь Тойон Джагарыма).

Слепцов Платон Алексеевич – Ойуунускай

(1893-1939)
Черкехский наслег Таттинского улуса.
«Дьулуруйар Ньургун Боотур» (Ньургун Боотур Стремительный).

Тимофеев-Терешкин Михаил Николаевич

(1883-1957)
II Нерюктейский наслег Сунтарского улуса.
Первое советское олонхо «Сказанья о вождях» (импровизации о Ленине и Сталине).

Яковлев Семен Степанович – Эрилик Эристиин

(1892-1942)
Чакырский наслег Чурапчинского улуса.
«Буура Дохсун», «Айыы Дьөһүөл» (Айыы Джёсю-ел), «Харалаах Мохсоһол» (Харалаах Мохсогол), «Талыы Талба бухатыыр» (Богатырь Талыы Талба).

СОВРЕМЕННЫЕ ОЛОНХОСУТЫ

Данилов Владимир Дмитриевич – Бэһэлэйдээх

(1935 г.р.)

Родом из Хаданского наслега Сунтарского улуса. Живет в г. Якутске.

«Бүдүрүйэри билбэтэх борон тураҕас аттаах Батыйа Бэрт бухатыыр» (Богатырь Батыйа Бэрт).

Иванов Василий Иванович – Чиллэ

(1950 г.р.)

Хорулинский наслег Нюрбинского улуса.

«Күн Күбээдэ бухатыыр» (Богатырь Кюн Кюбээд-жэ), «Оҕо Туйгун бухатыыр» (Богатырь Ого Туйгун), «Баадья Баатыр бухатыыр» (Богатырь Бааджа Баатыр), «Боолдьумаар Боотур бухатыыр» (Богатырь Боолджу-маар Боотур), «Хорула Боотур», «Күнээк Боотур» (Кюнээк Боотур), «Мүлдү Бөҕө» (Мюлджю Бёгё).

Иванов Семен Иннокентьевич – Чочу Сэмэнэ

(1932 г.р.)

Родом из Чочунского наслега Виллюйского улуса.

«Куула хара тыаны кутуругунан булкуйар кулан ку-гас аттаах кылааннаах өргөстөөх Киис Бэргэн бухаты-ыр» (Богатырь Киис Бэргэн).

Исаков Валентин Гаврильевич

(1949 г.р.)

Родом из Эжанского наслега Усть-Майского улуса. Живет в г. Якутске, артист Театра Олонхо.

«Алдьархайдаах арҕаа аартык анныгар айыллан-кэрдиллэн үөскээбит тый хара аттаах Тырыллаан бухатыыр» (Богатырь Тырыллаан), «Эрбэхчэй Бэргэн».

Никифоров Кирилл Никонович – Лөкөчөөн

(1938 г.р.)

Родом из Баппагайского наслега (уч. Лекечеев) Вилюйского улуса. Живет в с. Верхневилуйск Верхневилуйского улуса.

«Айдааннаах айаннаах ала буурай аттаах Мохсоҕоллой Боотур» (Мохсоҕоллой Боотур), «Күүдээннээх кутуруктаах күдэн кугас аттаах Күн Эрбийэ бухатыыр» (Богатырь Кюн Эрбийэ), «Хабыр киир-сиилээх Хабытта Бэргэн» (Хабытта Бэргэн).

Сафонов Николай Иванович – Дьырылы

(1931 г.р.)

Родом из Жарханского наслега Сунтарского улуса. Живет в г. Якутске.

«Чабылытта Бэргэн» (Чагылытта Бэргэн).

МОЛОДЫЕ ОЛОНХОСУТЫ

Борисов Юрий Петрович

(1989 г.р.)

Родился в Эмисском наслеге Амгинского улуса. Научный сотрудник НИИ Олонхо СВФУ имени М.К. Аммосова.

«Айыы киһитэ аһыныгас санаалаах, күн киһитэ көмүскэс санаалаах Кэскил Бухатыыр» (Богатырь Кэскил), «Баһырҕастаах аттаах Баабый Баатыр» (Баабый Баатыр).

Григорьева (Львова) Саргылана Даниловна

(1983 г.р.)

Родилась в Кюкяйском наслеге Сунтарского улуса. Учитель национальной культуры Сунтарского политехнического лицея.

«Алтан араҕас аттаах Айталыына кыыс бухатыыр» (Девушка-богатырь Айталыына), «Тура сүүрүк тураҕас аттаах тулуурдаах Туйгун бухатыыр» (Богатырь Туйгун).

ОЛОНХОСУТЫ (РЕПЕРТУАР НЕ ЗАФИКСИРОВАН)

АБЫЙСКИЙ УЛУС

Шкулев Михаил Петрович (XX в.)

АЛЛАИХОВСКИЙ УЛУС

Рожин Николай Николаевич (XX в.)

АМГИНСКИЙ УЛУС

Аммосов М.Ф. (XX в.), Абагинский наслег.

Андреев С.Е.

Афанасьева Татьяна Андреевна

Дьячковский Семен, Абагинский наслег.

Захаров Архип (отец Захарова П.А.), Соморсунский наслег.

Захаров Егор, Соморсунский наслег.

Захаров Иван, Соморсунский наслег.

Захаров Петр Николаевич, Соморсунский наслег.

Кириллин Г.В.

Кононов Илья Платонович – Ырыа Ылдьаа, Чакырский наслег.

Мыкан Уола, Эмисский наслег.

Өкөө оҕонньор, Бетюнский наслег.

Петр – Чөкөөс, Нахаринский наслег.

Попов А.Д. (XX в.), Жехсогонский наслег.

Саввин Николай (родной дед Васильева Г.К., I Чакырский наслег).

Тарамыт Миитэрэй

Татаринов А.А. (XX в.), Жехсогонский наслег.

Тимофеев Гурий Аммосович (XX в.), Абагинский наслег.

Устинов Василий, Нахаринский наслег.

Ырыа Маппый

Ырыа Маппыайап

Яковлев Леонтий, Чыамайыкинский наслег Амгинского (ныне Мегино-Кангаласского) улуса.

БУЛУНСКИЙ УЛУС

Винокуров Василий Егорович (XX в.), Арылахский наслег.

ВЕРХНЕВИЛЮЙСКИЙ УЛУС

Абрамов Илларион Николаевич (1910-19..), Туобуйинский наслег.

Аммаланов Данил – Ньамах, Оросунский наслег.
Борисов Азар Дмитриевич (1916-1943), Хоринский наслег.
Борисов Семен Михайлович – Ытгааныкап, Оросунский наслег.
Васильев Василий – Чомпуу, Дюллюкинский наслег.
Васильев Софрон, Дюллюкинский наслег.
Гаврильев Семен – Ардыабыл, Намский наслег.
Григорьев Петр Федорович, Оросунский наслег.
Егоров Максим Петрович – Адыак Махсыын (1897-1969).
Жендринский Давыд Егорович – Саанья, Балаганнахский наслег.
Иванов Алексей – Кураасы
Иванов Платон
Ксенофонов Семен
Николаев Владимир Тимофеевич, Дюллюкинский наслег.
Николаев Егор – Дэгиритэр, Дюллюкинский наслег.
Николаев Степан – Одьоох
Николай Тимофей – Алакаан Күтүөтэ, Дюллюкинский наслег.
Павлов Дмитрий – Миитэкэ, Дюллюкинский наслег.
Прокопьев Егор – Мултуук Дьөгүөр, Быраканский наслег.
Семен И. – Сангыях
Семенов Николай – Буорту Боруоран, Сургулукский наслег.
Сидоров Дмитрий Николаевич (1937-19..), Туобуйинский наслег.
Тарагаев Василий Данилович – Ичэнгээ Баһылай, Кэнтикский наслег.
Тимофеев Василий – Лэбэкэй, Оросунский наслег.
Тимофеев Петр – Бөтөрүүскэ, Оросунский наслег.
Трофимов Нестор
Федоров Дмитрий, Кэнтикский наслег.
Федоров Ефрем – Хадаар, Дюллюкинский наслег.
Филиппов Тарас Иннокентьевич – Сангыях Тараас (1897-1962), Туобуй-
 инский наслег.
Харахов Василий – Бадараанкы, с. Верхневиллойск.
Холдьёков Трофим Николаевич (1890-1962), II Үөдүгэйский наслег.
Чуручанов Спиридон, Быраканский наслег.

ВЕРХОЯНСКИЙ УЛУС

Аммосов Афанасий Васильевич – Атаһынньа, Адыччинский наслег.
Аммосов Гаврил А. (190.-19..), Эльгесский наслег.
Аммосов Константин Христофорович (XX в.)
Бурцева Евдокия Антоновна (мать Томской Д.А. – Чайки), Эльгесский на-
 слег.
Быллай (XVII в.)
Васильев Михаил Алексеевич – Маһыырха (брат Старостина С.А. –
 Нанса), Суордахский наслег.
Васильев Роман (1929 г.р.), Суордахский наслег.
Горохов Ариан Николаевич (сводный брат Горохова Е.Р.) (XX в.), Эльгес-
 ский наслег.

Горохов Василий Павлович (сын Горохова П.П.) (1911-...), Столбинский наслег.

Горохов Дмитрий Дмитриевич (1890-19..), Столбинский наслег.

Горохов Иннокентий Тимофеевич – Адырыын, Нижне-Бытантайский наслег (ныне с. Кустур Эвено-Бытантайского улуса).

Горохов Николай Федорович – Кулуба (отец Горохова П.Н. – Тонсогой) (1887-1958), Нижне-Бытантайский наслег ныне Эвено-Бытантайского улуса.

Горохов П.А., Дулгалахский наслег.

Горохов Павел Петрович – Кууһума (1879-19..), Столбинский наслег.

Горохов Петр Николаевич – Кылчаахы (брат Горохова М.Н.), Эльгесский наслег.

Горохов Петр Николаевич – Тонсоҕой (1915-...), Эльгесский наслег.

Горохов Петр Федорович (1890-19..), Столбинский наслег.

Горохов Федор Егорович – Бурбас, Нижне-Бытантайский наслег (ныне с. Кустур Эвено-Бытантайского улуса).

Гуляев Дмитрий Христофорович (1902-19..), Столбинский наслег.

Другин Дмитрий Николаевич (192.-199.), Дулгалахский наслег.

Ефимов Болодьумаар – Көбөх, Нижне-Бытантайский наслег (ныне с. Кустур Эвено-Бытантайского улуса).

Жирков Роман Андреевич – Түллэ (1872-1966), Эгинский наслег.

Какаарым Өлөксөөндүрэ, Столбинский наслег.

Куоркуур Мэхээлэ, с. Боронук.

Кычкин А.А. (XX в.)

Лөкөрөн Ньукулай, Адыччинский наслег.

Мандаров Гаврил Васильевич – Ньамах, Эльгесский наслег.

Мигалкин Гаврил Алексеевич, Сартанский наслег.

Нууһа Маарыйата, Адыччинский наслег.

Покатилов Михаил Иннокентьевич, Сартанский наслег.

Попов Константин Алексеевич (1917-19..), Нижне-Бытантайский наслег (ныне с. Кустур Эвено-Бытантайского улуса).

Потапов Афанасий Саввич – Кылгас Атах (1869-19..), Табалахский наслег.

Потапов Иван Яковлевич, Борулахский наслег.

Потапов Иннокентий Николаевич – Куба Ньукулай Уола, Эльгесский наслег.

Слепцов Гаврил Иннокентьевич – Хаһаах (1902-1971), Сартанский наслег.

Слепцов Гаврил Михайлович (1862-19..), Адыччинский наслег.

Слепцов Гаврил Николаевич – Уйгурданов, Сартанский наслег.

Слепцов Илья Николаевич – Чараастыйа Уола, Эльгесский наслег.

Слепцов Николай Николаевич – Чалымыан Уола (1931 г.р.), Сартанский наслег.

Слепцов Николай Р. (1910-19..), Столбинский наслег.

Слепцов Роман Семенович (1896-1978), Эгинский наслег.

Слепцов Федор Петрович (1886-19..), Столбинский наслег.

Слепцова Мария Николаевна – Кустуй Маарыйа

Соловьев Афанасий Афанасьевич (1905-1982), с. Осохтох.

Соловьев Иван Афанасьевич (1896-1973), с. Осохтох.

Соловьев Иннокентий Федорович (сын Соловьевой М.А.) (1921-1995),
Эгинский наслег.

Соловьев Петр Афанасьевич (1897-1995), с. Осохтох.

Соловьев С.Н. (XX в.), Эгинский наслег.

Соловьева Марфа Афанасьевна, с. Осохтох.

Старостин Семен Алексеевич – Нанса, Суордахский наслег.

Стручков Дмитрий Тимофеевич – Долгун, Табалахский наслег.

Стручков Николай Андреевич – Ньахалла (1878-19..), Табалахский наслег.

Стручков Николай Андреевич (брат Стручкова Н.А. – Ньахалла), Табалахский наслег.

Сурдургуур Охонооһой, Сартанский наслег.

Томский Терентий Осипович (18..-193.), с. Осохтох.

Томская Александра Иннокентьевна – Мөмөр, Эльгесский наслег.

Цыпандин Николай Семенович – Чуурка Уус (1854-19..), Адыччинский наслег.

Чириков Егор Федорович – Куобах (1884-19..), Адыччинский наслег.

Чириков Петр Петрович – Эмиллэ, Табалахский наслег.

Ырыа Чэкэт Тур (XVIII в.), Верхоянский округ.

Эверстов Иннокентий – Омук Лэгиэнтэй, Табалахский наслег.

Эверстов Х.И. (XX в.)

Юмшанов Степан Михайлович (1895-19..), Дулгалахский наслег.

Юмшанов Павел Семенович – Ньымадьы (1895-19..), Столбинский наслег.

ВИЛЮЙСКИЙ УЛУС

Багалаайа Сөдүөччүэ, Бёкчёнгёнский наслег.

Бизччэр. Родом из Жиганска, жил в Тасагарском наслеге Вилюйского улуса.

Борисов Савва – Тонсоҕой (XX в.), Элэмтэнский наслег.

Васильев Софрон (учитель своего сына Васильева А.С. и Гоголева Т.П.).

Гоголев Ксенофонт, Жемконский наслег.

Евсеев Савва Николаевич – Туорахаан Уола Хараҕа Суох Сааба (1872-19..), Тогусский наслег.

Екатерина – Кэчиинэ (мать Каратаева С.Н.).

Еремеев Егор – Көдөөкөөн, Средневилюйский (ныне Вилюйский) улус.

Захаров Иван Федорович (1920-19..), Бёкчёнгёнский наслег.

Иванов Кирилл Степанович (отец Иванова П.К.).

Иванов Семен–Мэнкэр

Киччээбий (начало XIX в.), Тасагарский наслег.

Колтовский Н., Модутский наслег.

Көөбүр Саабыка – Ордоотур Охонооһой Уола, Бетюнский наслег.

Кюндеров Гаврил Матвеевич (.... -1975), Модутский наслег.

Лабыйа – Уус Түмэппий, Жемконский наслег.

Маанка, Элэмтэнский наслег.

Максимов П.В. – Нэгэй, Тогусский наслег.

Мугутов Николай

Мыксыыйык Сөдүөт, Баппагаинский наслег.

Николаев – Ботукуо, Борогонский наслег (учитель Васильева А.С.).

Николаев Н.С.

Ньыппа Силипиэн – Туораах Уола (18..-197.), Жемконский наслег.

Семенов Федот – Ырыа Сөдүөт (1988-1956), Жемконский наслег.

Солдатов Роман Николаевич (1891-19..), Югюлятский наслег.

Уус Көстөкүүн, Бёкчёнгёнский наслег (м. Мундуйа).

Хойуо Мэхээлэ, Мастахский наслег (с. Элэмтэ).

Энкэбил Миитэрэй, Уоттунгинский наслег.

ГОРНЫЙ УЛУС

Аввакумов Алексей Васильевич – Кубаҕай Өлөксөй (1886-1964), Мага-нинский наслег.

Александров Спиридон Григорьевич – Аанык Уола (Чэрэкэ) (1888-1971), Шологонский наслег.

Алексеев Николай Иванович – Бэриэдэл (1871-1981), Малтанинский наслег.

Аргунов Павел Андреевич (Петр Павлович) – Сыппанҕа (1883-1942), Кировский наслег.

Егоров Иван – Дөһһөҥ, Шологонский наслег.

Егоров Николай Иванович – Уйбаачаан Тонус Уола (18..-1953), Шологонский наслег.

Ефремов Спиридон Михайлович – Боллотуу, Шологонский наслег.

Жирков Василий Руфович (XIX в.), Октябрьский наслег.

Жирков Иннокентий Степанович – Ырыа Лэгиэнтэй (1875-1949), Одунинский наслег.

Жирков Константин (XIX в.), Октябрьский наслег.

Захаров Михаил (XIX в.), Шологонский наслег.

Кириллин Трофим Михайлович (1901-1976), Мытахский наслег.

Кононов Павел Алексеевич – Хааһах Байбал (1885-1969), Кировский наслег.

Ларионов Авксентий Иванович – Чуорабыл (1893-1972), Малтанинский наслег.

Лукин Александр Алексеевич – Собоһут (1864-19..), Шологонский наслег.

Лукин Александр Александрович – Сүнгээн (1905-1963), Шологонский наслег.

Наумов Николай Васильевич – Чукаарай (1901-19..), Одуинский наслег.

Оленов Иннокентий Николаевич – Сэрбэлик (1928-1956), Кировский наслег.

Осипов Дмитрий Николаевич – Эрдиилээх Миитэрэй (1900-1954), Мытахский наслег.

Осипов Михаил Николаевич – Мэнгнээх Мэхээлэ, Мытахский наслег.

Павлов Василий Николаевич – Ырыа Чыыркап (1885-1958), Атамайский наслег.

Парфенов Е. Г. – Күүстээх Дьөгүүр, Шологонский наслег.

Петров Михаил Яковлевич – Хаабы Мэхээлэ (1884-1957), Маганинский наслег.

Петров Павел Никифорович (1885-1956), Одуинский наслег.

Потапов Дмитрий Михайлович – Манчаары Миитэрэй, Малтанинский наслег.

Потапов Даниил Михайлович (...-1966).

Сидоров Николай Степанович – Тоһугур (1865-1959), Малтанинский наслег.

Тарасов Егор Михайлович V – Куллаарар Дьөгүөр (1892-1941), Шологонский наслег.

Тарасов Михаил, Шологонский наслег.

Тарасов Прокопий Яковлевич – Боокко Борокуоппай (1879-1946), Шологонский наслег.

Тарасова Степанида Яковлевна (1883-1963), Шологонский наслег.

Тимофеев Иннокентий Федотович (1911-1964), Малтанинский наслег.

Тимофеев Тимофей Тимофеевич – Улдьаарха, Атамайский наслег.
Черкашин Андрей

КОБЯЙСКИЙ УЛУС

Азаров В.П. (XX в.), Куокуйский наслег.

Дьуона Уола Охонооһой – **Афанасий Ионович**

Дуйан Өлөксой

Иван – **Ынах Уйбаан**

Кудрин Петр Васильевич

Кырылахап

Мохордоноп

Николаев Афанасий

Павлов Н.Е. (XX в.)

Попов Василий

Сырааннаах Уола – **Дмитрий**

Сивцев Петр Иванович – **Кыыл Уола Бүөтүр**, Люгюнский наслег.

Харитонов Дмитрий

МЕГИНО-КАНГАЛАССКИЙ УЛУС

Абрамова-Макарова Вера Макаровна (мать Абрамова Н.А. – Кынат), II Нахаринский наслег.

Абрамов Петр Алексеевич II – **Бөллүркэй Бүөтүр**, II Нахаринский наслег.

Агаарка кыһа, Догдонгинский наслег.

Алексеев П., с. Майа.

Андреев Давыд – **Улахан Дабыыт**, Мелдехсинский наслег.

Андреев Дмитрий, Мелдехсинский наслег.

Андреев Михаил Степанович – **Оройко (Ноодьу Уол)**, Морукский наслег.

Апросимова Татьяна Анисимовна – **Татыйаас Удабан**, Морукский наслег.

Аргунов Иннокентий – Дьалкыһыап Ойуун, II Нахаринский наслег.
Аргунова Ирина (Феодосия?) Игнатъевна, Тарагайский наслег.
Архинов Дмитрий Иванович – Нууччалба (1884-1958), Хаптагайский наслег.

Афанасьев Афанасий Хантеевич, II Морукский наслег.
Афонский Д.И., Томторский наслег.
Баишев – Куллай, Жабыльский наслег.
Белолобской Михаил Никитич – Мардьаахап, Морукский наслег.
Беляев Василий Прокопьевич – Тэбик Баһылай (1893-19..), Алтанский наслег.

Березкина Анастасия Федоровна (1895-1986), Жабыльский наслег.
Борисова Анастасия – Олонхоһут Настаа, Жанхадинский наслег.
Борисов Петр Петрович – Силис Мурун, Морукский наслег.
Босиков Афанасий – Сулардаах (1872-19..), Морукский наслег.
Босиков Семен Прокопьевич – Чонхой, Морукский наслег.
Брызгалов Егор Афанасьевич – Баҕатай, Морукский наслег.
Брызгалов Павел Афанасьевич, Морукский наслег.
Бурнашев Роман Васильевич – Борубуой (1879-1975), Тарагайский наслег.

Бурнашев Семен Петрович, Тарагайский наслег.
Варламов М.Г., Хоробутский наслег.
Васильев Прокопий Романович, Харанский наслег.
Васильев Петр Яковлевич – Тойон Мурун (1900-1964), I Нахаринский наслег.

Варламов М.Г. (1902-19..), Хаптагайский наслег.

Верховцев Тихон – Отчут аҕата, Доллунский наслег.

Гаврильев Михаил Давыдович – Соттуолаах, II Холгуминский наслег.

Гаврильев Захар – Ырыа Чонкунаан, II Тыллыминский наслег.

Герасимов Егор Егорович – Дьулугустуур, Морукский наслег.

Григорьев Иван Алексеевич, I Нахаринский наслег.

Дьяконов Егор Кузмич, II Нахаринский наслег.

Дьяконов Егор Кузмич, I Алтанский наслег.

Дьэрэтэй, Хаптагайский наслег.

Егоров Иван, Догдонгинский наслег.

Заровняев Степан Иннокентьевич – Быллай Ыстапаан, Батаринский наслег.

Заровняева К.М., Томторский наслег.

Заровняев Фома Григорьевич – Айааччы, II Батаринский наслег.

Захаров Аркадий Михайлович, Догдонгинский наслег.

Захаров Афанасий Федорович, Догдонгинский наслег.

Захаров Г.А., с. Майа.

Захаров Егор Егорович, Догдонгинский наслег.

Захаров Илларион Лонгинович, Догдонгинский наслег.

Захаров Николай – Атабыллай, Чыамайыкинский наслег.

Захаров Петр Платонович – Бытархай, Догдонгинский наслег.

Захаров Семен Васильевич (1908-1943), Алтанский наслег.

Зыков Михаил Николаевич – Ханааба, Морукский наслег.

Зыков Павел Егорович (1903-19..), Морукский наслег.

Зыков Петр Петрович – Бүөтүккэ (Дагдай Уола) (1882-1975), Морукский наслег.

Жирков Владимир Романович (1900-1964), Батаринский наслег.

Капитонов – Холбоото, Нерюктяйский наслег.

Керемясова Мария Николаевна – Ырыа Маайа, Морукский наслег.

Климентов Никифор Петрович (1924-1999), Морукский наслег.

Колесов Гавриил Михайлович, Батаринский наслег.

Колесов Дмитрий Игнатьевич, II Нахаринский наслег.

Колесов Иннокентий Васильевич – Лэгэнтээс, Хоробутский наслег.

Колесов Иван Иванович – Уйбаанныыр (1916-1944), Батаринский наслег.

Колосов Петр Васильевич, I Мелдехсинский наслег.

Кривогорницын Алексей – Борукаан Өлөксөй, Нерюктяйский наслег.

Кычкин Еремей Семенович (старший брат Кычкина Г.С. – Хабыанни),
I Мегюренский наслег.

Кычкин Көстөкүүн Моорук, Морукский наслег.

Кычкин Петр Авксентьевич, I Мегюренский наслег.

Кычкин Савва Петрович, I Мегюренский наслег.

Макаров Михаил Иванович, Морукский наслег.

Макаров Василий Васильевич – Ньоборулла Ойуун, Морукский наслег.

Максимов Алексей Прокопьевич (1906-1959), Хаптагайский наслег.

Мамаев Иван Федорович (1895-1954)

Мучин Семен Терентьевич (1926-1952), Батаринский наслег Мегино-Кангаласского улуса.

Назаров Петр Ионович – Бөтөрүүһэ, Харанский наслег.

Никитин Федор Семенович (1918-....), Морукский наслег.

Новгородова Александра Федотовна, Чыамайыкинский наслег.

Оконешников Николай Саввич – Сааба Ньюкулааһа (1895-19..), Нерюктяйский наслег.

Окорокова – Кыйытыыр Удаҕан, Алтанский наслег.

Олесов Илья Яковлевич, II Нахаринский наслег.

Павлов Павел – Чолох Байбал, Харанский наслег.

Петров Петр Степанович – Баалкылаах (1889-19..), Батаринский наслег.

Попова Александра Филипповна (1921-....), Батаринский наслег.

Попов Афанасий Елисеевич – Убаай Оппуонья (1924-....), II Холгуминский наслег.

Попов Василий Анемподистович – Өтөх Баһылай (1881-1942), Алтанский наслег.

Попов Михаил Петрович (1910-19..), Батаринский наслег.

Попов Николай Михайлович – Төлөн Ньюкуус (Иирбит Ньюкуус), Жанхадинский наслег.

Попов Петр Назарович – Сытыы (1913-1959), Батаринский наслег.

Попов Роман Николаевич (1911-1945), Батаринский наслег.

Портнягин – Холбосто, Нерюктяйский наслег.

Порядин Василий Егорович – Тансыыр, II Морукский наслег.

Порядин Василий Егорович I, Морукский наслег.

Порядин Николай Кузьмич – Ат Майака, Морукский наслег.

Порядин Филипп Степанович – Булуука Силип, Морукский наслег.

Прокопьев Василий – Чуорастай Уола, II Мегюринский наслег.

Романов Исай Григорьевич, Хаптагайский наслег.

Романов Николай Николаевич – Түөрэн Ньюкулай (1928-2008), Тарагайский наслег.

Салҕа Баһылай, Нерюктяйский наслег.

Санников Николай Александрович – Уолуктай Ньюкуус, Батаринский наслег.

Сасылыкан – Хагачай Уола, Алтанский наслег.

Свинобоев Гаврил Семенович – Кыыча, I Мегюринский наслег.

Свинобоев Иван Игнатьевич I, I Мегюринский наслег.

Свинобоев Игнатий Николаевич – Ырыа Ыкынаачай, Мегюринский наслег.

Свинобоев Никита Игнатьевич, I Мегюринский наслег.

Свинобоев Н.Т., Томторский наслег.

Семенов Илья Дмитриевич – Арсан Ылдьаа, II Нахаринский наслег.

Семенова Наталья Семеновна, Чыамайыкинский наслег.

Сивцев Филипп Данилович – Дайылы Силибэ, Нерюктяйский наслег.

Сидоров Прокопий Леонтьевич – Төкүнүк, Алтанский наслег.

Скрыбыкин Егор Иннокентьевич (1939 -....), II Мегюринский наслег.

Скрыбыкин Иван Егорович – Буулка Атах (1889-1975), II Мегюринский наслег.

Скрыбыкин Иннокентий – Добунаан Лэгэнтэй, II Мегюринский наслег.

Скрыбыкин Михаил Иванович I, II Мегюринский наслег.

Скрыбыкин Михаил Иванович II, II Мегюринский наслег.

Скрябин Дмитрий Прокопьевич, Мегюринский наслег.

Скрябин Федор Николаевич (1910-1978), Хаптагайский наслег.

Слепцов Иван Петрович – Баһаарын Уйбаан, Алтанский наслег.

Слободчиков Дмитрий Егорович, Ходоринский наслег.

Сосин Гаврил Алексеевич, Морукский наслег.

Старостин Филипп Данилович, Нерюктяйский наслег.

Степанов Василий Васильевич, II Нахаринский наслег.

Степанов Николай Егорович, Догдонгинский наслег.

Степанов Николай Федорович, Догдонгинский наслег.

Степанов Петр Игнатьевич, II Нахаринский наслег.

Степанов Петр Николаевич – Ыт оҕо, II Нахаринский наслег.

Сулардаах Охоноһой, Морукский наслег.

Сыгынык Хабырыыс, Алтанский наслег.

Титов Яков Васильевич – Дьүлэй Бүөкээн, Бахсынский наслег.

Тарабукина (Попова) Мария Никитична, Жанхадинский наслег.

Татаев Гаврил Петрович

Трофимов Евсей, Морукский наслег.

Уваровский Петр II – Хохор, II Мегюринский наслег.

Уваровский Петр I – Хохор Бүөтүр, II Мегюринский наслег.

Устинов Евстратий Григорьевич, II Нахаринский наслег.

Устинов Евсей Иванович – Лэпсэй, II Нахаринский наслег.

Федоров Петр Иванович, Чыамайыкинский наслег.

Филиппов Николай – Батаба, Нерюктяйский наслег.

Филиппов Павел Федорович – Ныла Байбал, II Нахаринский наслег.

Ходулов Федор Иванович – Тоттоойу Уола, Доллунский наслег.

Чачаарыс Ылдьаа

Шестаков Яков Константинович – Ньизмэс Дьаакып (1869), Холгуминский наслег.

Шепелев Иннокентий Егорович, Томторский наслег.

Шишигин Афанасий Иванович, II Морукский наслег.

Ырыа Дьөгүөссэ – Бабарах

Ырыа Дьарбан

Ырыа Моорук – Буор Диэхсин (XVII в.), Морукский наслег.

Ырыа Маппыан, Нерюктяйский наслег.

Эверстов Д.М., Томторский наслег.

Яковлев Ефим, II Мегюринский наслег.

Яковлев Григорий Иннокентьевич – Лэкээрис, Чыамайыкинский наслег.

Яковлев – Ньондой Уола, Алтанский наслег.

МОМСКИЙ УЛУС

Уваровский Роман Петрович (XX в.), Чабагалахский наслег.

Хабаров П.П. (XX в.)

Черей И.В. (XX в.)

НАМСКИЙ УЛУС

Гаврил – Ырыа Хабырыыс

Дугудуһун Уола Кылачыынап

Олонхоһут Артамыан (начало XX в.), Хамагаттинский наслег.

Олонхоһут Микийс

Охлопков Е.Е.

Пермяков Дмитрий Данилович – Мэник Миитэрэй

Пестряков Яков, Тюбинский наслег.

Потапов Петр Григорьевич

НИЖНЕКОЛЫМСКИЙ УЛУС

Бандеров Семен – Тастаа Сэмэн

НЮРБИНСКИЙ УЛУС

Александрова Наталья. Родом из Хоринского наслега Сунтарского улуса, жила в Кугдарском (ныне Кюндядинском) наслеге Нюрбинского улуса.

Басанов Григорий Прокопьевич – Баһаан (1870-1938), Сюлинский наслег.

Бургясов Дмитрий–Бүргэс Уола (1855-1930), м. Кукаакы (окрестность г. Нюрба).

Догоюков Иван Павлович – Доһойук Уола (1845-1927), м. Накаас (окрестность г. Нюрба).

Егор Николаевич– Дыбаар Дьөгүөр (1860-1920), Хорулинский наслег.

Егоров Василий Тимофеевич–Халлаан Баһылай, I Мальжагарский наслег (Записан в 1960-е годы Еремеевым В.П., радиофонд?).

Егоров Л.Е.

Иванов Илья Иванович, Аканинский наслег.

Мэнгэдьэк, Токосский (ныне Кюндядинский) наслег.

Никифоров Владимир Никифорович – Тэрээбэ (1870-1925), Чукарский наслег.

Нилов Ефрем – Чоккооттуур Лэппириэнэ, Токосский (ныне Кюндядинский) наслег (м. Томтор). В последние годы жизни жил в Шеинском наслеге Сунтарского улуса.

Олонхоһут Баһылай (родной дед Харитоновна И.М. – Саахырдаах Дьуона), Мегежекский наслег.

Олонхоһут Сэргэй, Мегежекский наслег.

Павлов Федор – Хараба Суох Сүөдэр (1830-1900), Сюлинский наслег.

Петров Дормидонт Петрович – Ырыа Дарыбыан (1840-1901), Чукарский наслег.

Петров Ефим Алексеевич – Ырдьымах Дьэкиим (1892-1955), Чукарский наслег.

Саввинов Василий Софронович – Уус Соппуруон Уола Ныанна (1900-1940), II Мальжагарский наслег.

Степанова Анастасия Степановна (1887-19..), Хорулинский наслег.

Сухаринов Павел Ефремович – Хараба Суох Байбал (1866-1928), Омолдонский наслег.

Табаахтаахап, Токосский (ныне Кюндядинский) наслег.

Тебяритяров Михаил Данилович – Кэдэгэр Мэхээлэ (1867-1930), Омолдонский (Чаппандинский) наслег.

Тимофеев Афанасий Тимофеевич – Кыйыакка (1880-1940), I Кангаласский наслег.

Ырыа Дьурустаан, Хорулинский наслег.

ОЛЕКМИНСКИЙ УЛУС

Бабанча (XIX-XX вв.)

Ньэркирээн Испирдиэн

Прокопьев Николай Данилович (XX в.)

ОЛЕНЕКСКИЙ УЛУС

Иванова Елена Спиридоновна

Кожевников М.Л. (XX в.), Жилиндинский наслег.

СРЕДНЕКОЛЫМСКИЙ УЛУС

Бандеров И.С. (XX в.), Ойусардахский наслег.

Слепцов Дмитрий Михайлович (XX в.), Алазейский наслег.

СУНТАРСКИЙ УЛУС

Аввакумов П.И. (XX в.)

Адамов Василий – Даамай, Кюкяйский наслег.

Адамов Гаврил Васильевич – Даамай Уола, Кюкяйский наслег.

Александров Алексей – Ньиргий Өлөксөй, Хангаласский (ныне Кутанинский) наслег.

Андреев Гаврил Алексеевич – Бортуной Хабырылла, Хангаласский (ныне Кутанинский) наслег.

Анисимов Василий Спиридонович, Тюбйя-Жарханский наслег.

Антонов Антон – Дьапта Онтоон, Тюбйя-Жарханский наслег.

Антонов Афанасий Антонович – Кыыл Хонооһой (отец Зверева С.А. – Кыыл Уола), Тюбйяский наслег.

Антонов Василий Егорович (Петров Василий Павлович) – Ондьоох Баһылай, Тюбйя-Жарханский наслег.

Антонов Егор – Кылай Ойуун, Кюндяинский наслег.

Архипов Гаврил Игнатьевич – Тоһукка, Сунтарский наслег.

Боппууда Уола Чалбаанап, Тюбйя-Жарханский наслег.

Бөбө Тэрэппин – Хоробуна Уола Бытык Дьэрэмийн, Кутанинский наслег.

Бүүйэ Уола Тэриэн, Мар-Кюельский наслег.

Васильев Михаил Кириллович – Мэхээ, Кутанинский наслег.

Васильев Никита Гаврильевич – Сэксээһин, Хангаласский (ныне Кутанинский) наслег.

Васильев Николай – Ньюкуус, Сунтарский наслег.

Григорьев Афанасий Дмитриевич – Кылгас Хонооһой, Кюкяйский наслег.

Григорьев Дмитрий Гаврильевич – Тыкай Миитэрэй, Нахаринский и Вилючанский наслеги.

Григорьев Максим Петрович – Мордьо, Кюндяинский наслег.

Григорьев Н.В., Хоринский наслег.

Дагдаа Киргизлэй, Кюндяинский наслег.

Данилов Егор Иванович – Тордой Дьөгүүр, Жарханский наслег.

Данилов Иннокентий – Мэнэрикиэп Лэгиэнтэй, Кюкяйский наслег.

Данилов Матвей Дмитриевич – Туораах, Шеинский и Тюбйяский наслеги.

Данилов Михаил Семенович – Айаахы Сэмэн Уола (18..-1945), Тюбйя-Жарханский наслег (м. Ыгыатта).

Дмитриев Петр Саввич, Тойбохойский наслег.

Дорофеев Василий Ксенофонтович – Тойуктаах Бааска, Хочинский (ныне Мар-Кюельский) наслег.

Дорофеев Иван Ксенофонтович, Хочинский (ныне Мар-Кюельский) наслег.

Дьорох Уола Миитэрэй, Элгяйский наслег.

Егоров Иннокентий – Баҕатаан, Туойдахский и Хаданский наслеги.

Егорова Ульяна Егоровна, Туойдахский и Хаданский наслеги.

Ефремов Павел Никитич – Ононьут Уола, Мар-Кюельский наслег.

Захаров Василий – Чуолана Баһылай, Хоринский наслег.

Захаров Сергей – Эһээкэйэп Сэргэй, Элгяйский наслег.

Захаров С.Н. – Моотохоон, Кюкяйский наслег.

Захаров Сергей Сергеевич – Кайҕарыйа, Туойдахский и Хаданский наслеги.

Зверев Григорий Афанасьевич – Мэлэһиэк (1908-1939), Тюбйя-Жарханский наслег.

Иванов Василий Алексеевич – Бэрбээ Баһылайа, Жарханский наслег.

Иванов Дмитрий Иванович – Миитэрэй Кырыылаахап (18..-1933), Хоринский наслег.

Иванов Егор Гаврильевич, Хоринский наслег.

Иванов Захар Макарович – Хоромуонньалаах Сахаар (1900-1949), Кутанский наслег.

Иванов Иван – Дыбан Уйбаан, Аллагинский наслег.

Иванов Павел Кириллович – Ньэлбээк Байбал, Хоринский наслег.

Иванов Семен Иванович – Күөллэй Уола Сэмэн (начало XIX в.), II Бордонский наслег.

Иванов Федор Алексеевич – Будар, Жарханский наслег.

Иванова Екатерина, Тойбохойский наслег.

Игнатъев Дормидонт Феоктистович, Сюдюкэрский наслег.

Игнатъев Феоктист Игнатъевич, Сюдюкэрский наслег.

Казаков Г. П. – Ырыа Хааһах, Кюндяинский наслег.

Кириллин Дмитрий – Күн Көрбөт, Хоринский наслег.

Куоҕатта эмээхин (середина XVIII в.), II Бордонский наслег.

Күөгэйэнэ, Тюбэй-Жарханский наслег.

Кынат Уйбаан, Элгяйский наслег.

Кырелов Афанасий Саввич – Кырыа Охоһо, Жарханский наслег.

Львов Никифор – Кугас Хоһоһо, Элгяйский наслег.

Лыткин Николай Федорович, Нахаринский и Вилючанский наслеги.

Лыткин Серафим Федорович, Нахаринский и Вилючанский наслеги.

Лыткин Тит Андреевич – Ырыа Тиитэп (1869-1953), Нахаринский наслег.

Лыткин Федор Андреевич, Нахаринский и Вилючанский наслеги.

Макаров Герасим Петрович (отец Петрова И.Г. – Мындыр), Мар-Кюельский наслег.

Макаров Каакас Иванович – Тэспэнэ Уола, Кюндяинский наслег.

Максимов/Бытыканов/Татаканов Максим, Тюбэйский наслег.

Маркин М.З., Нахаринский и Вилючанский наслеги.

Мартынов Егор – Баһыммыс Дьөгүүр (18..-196.), II Бордонский наслег.

Меркурьев Трофим – Балатааскы, Туойдахский и Хаданский наслеги.

Митрофанов Дмитрий (Никифоров Дмитрий Митрофанович) – Бэйбириэт (1888-19..), Мар-Кюельский наслег.

Михайлов Антон Данилович – Хоорох Омтуун, Жарханский наслег.

Михайлов Иннокентий Михайлович, Бордонский наслег.

Михайлов Николай Семенович – Өрүкүнэй Ньюкулай, Крестьянский наслег.

- Михайлов Трофим** – Солуой, Элгяйский наслег.
Михалев Николай Семенович– Ньукуукка, Түбүяй-Жарханский наслег.
Никифоров Афанасий Николаевич – Алаччын Хоноһо, Элгяйский наслег.
Ньыппаахаан Өлөксөй, Түбүяй-Жарханский наслег.
Осипов Григорий – Киспэн Киргизэлэй (1871-1942), Түбүяйский наслег.
Осипов Прокопий Егорович – Саттака Уола Аллантай, Күндяинский наслег.
Өлө Мэник Уола Ньаппа Бүөтүр, Хоринский наслег.
Павлов Гаврил – Хааһах Уола Хаас Тарбах Хабырылла, Күндяинский наслег.
Павлов Михаил Спиридонович (1918-2001), Кюкяйский наслег.
Павлов Никифор – Матыка Никиппэр, Элгяйский наслег.
Павлов Николай Алексеевич – Сыстан Уола, Күндяинский наслег.
Павлов Трофим Иннокентьевич, Элгяйский наслег.
Пахомов Николай, Аллагинский наслег.
Петров Герасим – Ырыа Дьарааһын, Хочинский наслег.
Петров Еремей Максимович – Мордьо Уола, Күндяинский наслег.
Петров Николай Кузьмич, Тойбохойский наслег.
Петров Павел – Мыккаакы Байбала, Түбүяй-Жарханский наслег.
Петров Прокопий Федорович – Дьэддьэкэ Ойуун, Түбүяй-Жарханский наслег.
Петров Федот – Мустай, Элгяйский наслег.
Платонов Павел Михайлович – Туллай, Шеинский и Түбүяйский наслеги.
Платонов Яков, Кюкяйский наслег.
Платонова Дария – Ырыа Даарыйа (источник: АндросовЕ.Д. Олоххо тардьыһы күүһэ).
Потапов Егор Антонович, Мар-Кюельский наслег.
Потапов Николай Антонович, Мар-Кюельский наслег.
Птицын Василий Петрович – Өлө Мэник Уола Хара Баһылай, Хоринский наслег.
Саввинов Афанасий Яковлевич – Ороһукаан, Кюкяйский наслег.
Саввинов Илья Николаевич – Ырыа Ылдыа I (умер в ВОВ), Хоринский наслег.
Саввинова Ксения Яковлевна, Кюкяйский наслег.
Сафонов Михаил – Күһэккэ Уола, Мар-Кюельский наслег.
Семенов Иван – Мөрөтү, Тойбохойский наслег.
Семенов Терентий – Сумус, Түбүяй-Жарханский наслег.
Семенов Филипп – Оһуор Сото, Хоринский наслег.
Семенов Яков – Ыпсылла Дьаакып, Хоринский наслег.
Сергеев Герасим – Харах Дьарааһын, Элгяйский наслег.
Софонов Илья Никифорович – Бытыр Уола, Кюкяйский наслег (м. Бээкимдэ).
Софонов Яков Васильевич – Бээкимдэ Уола Отчут, Кюкяйский наслег (м. Бээкимдэ).
Спиридонов Семен Гаврильевич, Мар-Кюельский наслег.
Степанов Герасим – Лөнсөөрөп, Элгяйский наслег.

- Степанов Иннокентий – Хабах Лэгиэнтэй**, Элгяйский наслег.
Такыр Кууһума, Жарханский наслег.
Тимофеев Василий Николаевич, Хоринский наслег.
Тойуктаах Дьороскуун, Туойдахский и Хаданский наслеги.
Тотонова Александра Дормидонтовна – Мэник Эмээхсин (1894-1979), Тойбохойский наслег.
Трофимов Афанасий – Баһынтык Аппанаас, III Бордонский наслег.
Туомпарап Михаил (187.-1941), II Бордонский наслег.
Туостай, Кюкяйский наслег.
Тыйаҕа Уола Тыралыыс Өлөксөөндүр, Элгяйский наслег.
Тыппаа Уола, Элгяйский наслег.
Уллэр Сааба, Кутанинский наслег.
Үөрүнньэн Сааба
Үчүгэй Боокуой Эмээхсин, Элгяйский наслег.
Федоров Иван Алексеевич, Жарханский наслег.
Федорова Евдокия Иннокентьевна, Кюкяйский наслег.
Хампытаттаах Ньэккэ Уола, Тойбохойский наслег.
Хара Мотуруона, Тюбьяй-Жарханский наслег.
Харах Тонус, Элгяйский наслег.
Харитонов Павел Константинович – Хорутуон Байбал, Кюндяинский наслег.
Чойнов Петр Егорович (1927-....), Туойдахский и Хаданский наслеги.
Чыыбах Афанасий
Ырыалаах Ылдьаана, Элгяйский наслег.
Эгэйимсэ, Элгяйский наслег.
Яковлев Афанасий Иевлевич – Дьонкуой Хонооһой, Арылахский наслег.
Яковлев Григорий Николаевич, Мар-Кюельский наслег.
Яковлев Ефрем Нилович – Лэппириэн, Тюбьяй-Жарханский наслег.
Яковлев Илья – Модьугу Ылдьаа, Арылахский наслег.
Яковлев Тимофей Семенович – Ырыа Түмэппий, Мар-Кюельский наслег.
Ялланов Григорий Константинович – Көһөр, Туойдахский и Хаданский наслеги.

ТАТТИНСКИЙ УЛУС

- Аввакумов Анемподист Саввич** (XIX-XX вв.), Селляхский наслег.
Андросова (Винокурова) Татьяна Васильевна – Ласпайаана Татыйаана, Баягинский наслег.
Андросов Петр Дмитриевич – Биздьэ (1917-19..), Баягинский наслег.
Андросов Семен Тихонович – Чонтуун Сэмэн (XIX в.), Баягинский наслег.
Антонов Василий Иванович – Кыйы (I пол. XX в.), Тыарасинский наслег.
Белин Нестор Степанович (XX в.), Тыарасинский наслег.
Блахиров Гавриил Дмитриевич – Чолопуус Хабырылла (1901-1935), Усть-Амгинский (с. Чымнайи) наслег.

Богдокумов Иван Ефимович – Хоочуос, Амгинский наслег (с. Чычымах).
Борисов Кирилл Федорович – Ырыа Кириинньэ (I пол. XIX в.), Жулейский наслег.

Борисов Тихон Петрович – Ырыа Тиixээн (1863-1917), Жулейский наслег.

Бурнашев Терентий Николаевич (1887?-1947), I Алданский наслег.

Бурнашев Тихон Николаевич (189.-1950), Алданский наслег.

Бысыин Егор – Тардыас Дьөгүүөр (XIX-XX вв.), Игидейский наслег.

Бысыин Иосиф (XIX-XX вв.), Игидейский наслег.

Бястинов Гаврил Дмитриевич – Аччылла, м. Тенекей Усть-Амгинский (с. Чымнайи) наслег.

Бястинов Егор Дмитриевич – Тарбын Дьөгүүөр (I пол. XX в.), м. Тенекей Усть-Амгинский (с. Чымнайи) наслег.

Бястинов Иннокентий Дмитриевич (I пол. XX в.), м. Тенекей Усть-Амгинский (с. Чымнайи) наслег.

Бястинов Прокопий Дмитриевич – Борокуопай Мойуода (I пол. XX в.), м. Тенекей Усть-Амгинский (с. Чымнайи) наслег.

Бястинов Семен Дмитриевич – Чыгычаах (1912-1986), м. Тенекей Усть-Амгинский (Чымнайи) наслег.

Васильев Григорий Тихонович (1840-1925), Таттинский наслег (с. Ытык-Кюель).

Васильев П. (...-1930-40), Жулейский наслег.

Варламов Григорий – Тонсоҕойдоох Уола, Игидейский наслег.

Варламов Корнил – Мондой Көөннүүрэ (XIX-XX вв.), Игидейский наслег.

Винокуров Иннокентий Константинович (1906-1980), Усть-Амгинский (с. Чымнайи) наслег.

Винокуров Софрон Николаевич – Матаҕы Саппырыан (188.-1950), м. Чэппиэдэй (ныне Соловьевский наслег Чурапчинского улуса).

Власов Гаврил Николаевич – Бүүчээн Хабырылла (1888-1949), Усть-Амгинский (с. Чымнайи) наслег.

Габышев Василий Михайлович (1893-19..), II Жохсогонский наслег.

Габышев Осип Иванович – Бүөлээни Уоһук (XIX в.), Селляхский наслег.

Дедюкин Власий Назарович (1906-1950), Хара Алданский наслег.

Дьизэрэнкэй Сэмэн

Дьыраахы Уола Уйбаан, Игидейский наслег.

Дягилев Василий Спиридонович (1890-1942), I Алданский наслег.

Дягилев Ксенофонт Гермогенович – Сэлэпиискэ Сэлэпиэн (1889-1954), I Алданский наслег.

Егоров Тимофей – Өтөхтү Уус (1861-1940), Таттинский наслег (с. Ытык-Кюель).

Захаров Иннокентий Григорьевич (1870-1941), Тыарасинский наслег.

Кириллин Николай – Ойуун Ууһунан, Черкехский наслег.

Колодезников Петр Ефимович (...-1954), Алданский наслег.

Колодезников Софрон Петрович – Балык Уола, Чэппиэдэй.

Кривошапкин Егор Петрович (XIX-XX вв.), II Жохсогонский наслег (Селляхский).

Кулаковский Алексей Елисеевич – Өксөкүлээх Өлөксөй, Селляхский наслег.

Кулаковский Иван Елисеевич – Оонньуулаах Уйбаан (1866-1921), Селляхский наслег.

Куолай Уола Бүөтүр, Болтогонский наслег.

Маайа Баһылайа, Кытанахский наслег.

Мончурин Матвей Федорович – Халлаан Сүөдэр Уола (I пол. XX в.), Черкехский наслег.

Мончурин Тимофей Федорович – Малаҕаччыйа Түмэппий (1880-1953), Черкехский наслег.

Мосоркин Николай Яковлевич – Буос Ньюкулай (1868-....), Уолбинский наслег.

Мосоркин Федот Степанович – Нам Сөдүөтэ (1879-....), Уолбинский наслег.

Моттуев Михаил Пудович (XIX-XX вв.), Тыарасинский наслег.

Нелакиров Егор Петрович – Тахтай Дьөгүөр (I пол. XX в.), Усть-Амгинский (с. Чымнайи) наслег.

Неустроева (Слепцова) Ксения Петровна (1875-1932), Баягинский наслег.

Неустроев Николай – Бөрө Ньюкулай (XIX-XX вв.), Баягинский наслег.

Николаев Степан Спиридонович (19..- 1979).

Новгородов Григорий, Хара Алданский наслег.

Огочуяров Леонтий Александрович, Жулейский наслег.

Оргулаайап Сэмэн (I пол. XX в.), Тыарасинский наслег.

Оросин Василий Егорович (II пол. XIX в.), Игидейский наслег.

Оросина Мария Афанасьевна – Уот Субуруку Хотун (1878-1944), Игидейский наслег.

Павлов Спиридон Тарасович – Испии Тарааһап, I Дьохсогонский наслег.

Попов Алексей Захарович – Чагый Өлөксөй (1817-1890), Баягинский наслег.

Попов Антон Моисеевич (I пол. XX в.), Тыарасинский наслег.

Попов Василий Петрович – Ньаргый Баһылай (1862-1923), Баягинский наслег.

Попова Дария Алексеевна – Тана Даарыйа (XIX-XX вв.), Баягинский наслег.

Попова Дария Никитична – Хаппаах Даарыйа (I пол. XX в.), Баягинский наслег.

Попова (Габышева) Екатерина Захаровна – Ырыа Кэтэриинэ (XIX в.), Баягинский наслег.

Попов Федот Федорович – Хаахтыыр Сөдүөт (1901-1942), Баягинский наслег.

Сивцев Семен – Өксөкүлээх Сэмэн (Өксөкүлээх Сиипсэп, Сэтээтэл Сиипсэп, Ырыа Сиипсэп) (XVII-XIX вв.?), Селляхский наслег.

Слепцов Василий Никитич – Аллака Бааска (I пол. XX в.), Черкехский наслег.

Слепцова Мария Алексеевна, I Жохсогонский наслег.

Слепцов Петр Михайлович (1837-1894), Баягинский наслег.

Слепцов Симон Васильевич (1846-1925), Таттинский наслег (с. Ытык-Кюель).

Слепцов Трофим Николаевич – Тоойо Уола Доронууска (XIX-XX вв.), Баягинский наслег.

Слепцова Христина Никифоровна (1873-1911), Таттинский наслег (с. Ытык-Кюель).

Соров Герасим Михайлович (....-1979), Харбалахский наслег.

Соров Дмитрий – Миэлингэһит (....-1940), Чычымахский наслег.

Софронов Алексей – Чаачар Уола, Чычымахский наслег.

Софронов Денис Прокопьевич (1884-196.), Жулейский наслег.

Степанов Прокопий, Жулейский наслег.

Таллаев Иван Тимофеевич (1898-1968), I Дьохсогонский наслег.

Таллаха Уола Уһуктаах Уйбаан, Игидейский наслег.

Татаринов Аким Иннокентьевич – Акыым Уус (XIX-XX вв.), II Жохсогонский наслег.

Тимофеев Николай Петрович – Бүөтүр Арбадаайап Уола (XIX-XX вв.), Жулейский наслег.

Тонсоҕойдоох Уола Киргизлэй, Игидейский наслег.

Уус Бүөтүкэ, Черкехский наслег.

Федоров Ефим Гаврильевич (1840-1925), Таттинский наслег (с. Ытык-Кюель).

Федоров Иван – Улуу Кээмпэс (1831-1896), Жулейский наслег.

Федотов Афанасий Егорович – Хоонтоор (....-1940), Жулейский наслег.

Филатов Николай Иванович – Ньобой Ньюкулай (1891-1962), Черкехский наслег.

Филиппов Иван Иванович – Татам Ойуун (1828-1896), Таттинский наслег (с. Ытык-Кюель).

Харайданов Егор Максимович I (1843-1908), Таттинский наслег (с. Ытык-Кюель).

Христофоров Матвей Иванович (1906-1949), Баягинский наслег.

Христофоров Савва Гаврильевич – Этэнкэс Сааба (XIX в.), Баягинский наслег.

Чашкин Фома Петрович (1889-1966), Уолбинский наслег.

Чехордун Петр Афанасьевич (1903-1979), Тыарасинский наслег.

Чоҕолох Ойуун, Тыарасинский наслег.

Чярина (Чарина) Анна Евлевна (XIX-XX вв.), Баягинский наслег.

Чярин Федор Федорович (XX в.), Баягинский наслег.

Щукин Иван Григорьевич – Ойуотам Уйбаан (1882-1956), Жулейский наслег.

Элээмэ Ньюкулай

Ылгынов Петр Иванович – Ырыа Ылгыынап Уус (1850-1910), Жулейский наслег.

Ырыа Тизхээн

Ырыа Чонкунаан (XVII в.)

УСТЬ-АЛДАНСКИЙ УЛУС

Андросов Николай Павлович – Морголджун, Хоринский наслег Борогонского (ныне Усть-Алданского) улуса.

Бурнашев Петр Степанович – Быыкаан (1867-1947), Батагайский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Бурцев Григорий Петрович, I Берт-Усовский наслег Борогонского (ныне Усть-Алданского) улуса.

Бурцев Еремей Аммосович – Омчуука, Хоринский наслег Борогонского (ныне Усть-Алданского) улуса.

Бурцев Константин Назарович – Олонхоһут Көстөкүүн (1895-1943), Хоринский наслег Борогонского (ныне Усть-Алданского) улуса.

Васильев Василий Гаврильевич II – Быыкаайык (1893-1950), I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Васильев Савва Николаевич – Чукулла Саабата, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Васильев Семен Прокопьевич – Олонхоһут Сэмэн, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Васильев Устин Саввич – Тэрээт Устүүн, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Васильев Харитон – Олонхоһут Харытыан, II Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Габышев Иннокентий Николаевич – Батараак

Говоров Михаил Федотович, II Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

Горохов Митрофан Дмитриевич – Лос Миитэрэппээн, Чериктейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Горохов Федор Яковлевич – Ньяача Сүөдэр, Чериктейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Готовцев Игнатий Степанович – Кынаачай, Батагайский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Дьөгүүр Дьөлүүннүк, II Легейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Жирков Василий Митрофанович – Балык Баһылай, I Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

Жирков Василий Петрович, I Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

Жирков Митрофан Наумович – Намыын оҕонньор, I Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

Жирков Петр Наумович – Манган Бөтүөччээн, I Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

Колодезников М., Баягантайский наслег.

Копырин Николай Афанасьевич (18..-1929), II Оспехский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Кудрин Петр Васильевич

Кычкин Михаил Данилович – Чээрэ Мэхээлэ, I Курбусахский наслег Борогонского (ныне Усть-Алданского) улуса.

Лыткин Федор Гаврильевич, Онерский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Матвеев Егор Петрович (XX в.), Баягантайский наслег.

Матвеев Федор Петрович – Даллык Сүөдэр, Олонхохут Маппыайап (1890-1970), Баягантайский наслег.

Моччооһун Уола Андрей, II Легейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Мыычаар

Новогодин Лаврентий Петрович (1919-1986), Тэбикский (ныне I Оспехский) наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Оллонов Федор Данилович, Тюляхский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Охлопков Иван – Туймалыырап, I Ольтехский наслег Борогонского (ныне Усть-Алданского) улуса.

Охлопков Иван – Чочойбох, I Берт-Усовский наслег Борогонского (ныне Усть-Алданского) улуса.

Охлопков Макар – Күүстээх Макаар, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Охлопков Филипп Иванович – Дырайыын Силип, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Пестряков Афанасий Андреевич – Мандыс Уола (1867-1960), II Курбусахский наслег Усть-Алданского улуса.

Петухов Ларион Прокопьевич, I Легейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Попов Василий Алексеевич, Тэбикский (ныне I Оспехский) наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Попов Владимир – Олонхохут Болодьумар, Чериктейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Попов Митрофан Андреевич – Мочохоос Уола (1850-1953), Хоринский наслег Борогонского (ныне Усть-Алданского) улуса.

Рожин Николай Романович – Тарылла Ньюкулай, Чериктейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Свешников Иннокентий Гаврильевич – Хагдаа, Чериктейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Свешников Петр Павлович

Севастьянов – Рабыай

Сивцев Спиридон Петрович – Лэппэрдиир Испирдиэн, Батагайский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Сивцева Екатерина Васильевна – Чанычай Кыһа, Чериктейский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Слепцова/Сивцева Варвара Гаврильевна – Ырыа Балбаара (1898-1974), Батагайский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Стрекаловская Матрена Федотовна – Мачыакка (1890-1965), Тюляхский наслег Усть-Алданского улуса.

Сүөбэлэ Дьүпсүк, Наяхинский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Татаринов Николай Яковлевич II – Саллаатап Ньюкууска, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Татаринов Семен Семенович (1901-1978), I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Тойтос Сүөдэр, Хоринский наслег Борогонского (ныне Усть-Алданского) улуса.

Ушницкий Гаврил Анисимович (1879-1961), Тюляхский наслег Усть-Алданского улуса.

Ушницкий Гаврил Николаевич – Баалдьаха Хабырыһа, Онерский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Ушницкий Семен Семенович – Хоһуок Сэмэн (1889-1961), Онерский наслег Дюпсюнского (ныне Усть-Алданского) улуса.

Халыкы Уола Ньюкулаас, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

Харитонов Николай

Харитонов Савва Николаевич – Ньаппыык Ньюкуус Уола, I Соттинский наслег Борогонского (ныне Усть-Алданского) улуса.

УСТЬ-ЯНСКИЙ УЛУС

Күөрэгэй Иосиф

ХАНГАЛАССКИЙ УЛУС

**Васильев Алексей Николаевич
Герасимов С.В.
Давыдов П.И.**

Джэллэсин Киргелэй, Октёмский наслег.

Дьячковский Николай Тимофеевич – Дьороџоот (18..-1940), I Жемконский наслег.

Ермолаев Дмитрий

Кардашевский Тимофей – Күөгэл (отец Кардашевского И.Т. – Ылдьааскы) (18..-1890), Октёмский наслег.

Кутурукаанаттыр Өндөрөй, Жемконский наслег.

Неустроев М.Г. (XIX-XX вв.), Малтанинский наслег Горного улуса.

Олооку

Павлов – Бочуму Уола, II Мальжагарский наслег.

Павлов Николай – Уһун Ньюкууһа

Павлов Н.У.

Семенов Платон Саввич (1875-1963), II Мальжагарский наслег.

Слепцов К., IV Мальжагарский наслег.
Татаринов С.С. (XX в.)
Хоолдук Хоноһо, II Мальжагарский наслег.
Чонкунаан Захар, Жемконский наслег.

ЧУРАПЧИНСКИЙ УЛУС

Абрамова Мария Фомична – Кыаспан Кыһа, Соловьевский наслег (с. Мырыла).
Баин Андрей Дмитриевич, Хатылынский наслег.
Брызгаев Андрей Титович – Оччоох Өндөрөй (1880-1960), Соловьевский наслег.
Дьүлэй Дьаакып, Бахсытский наслег.
Дьячковский Петр Семенович – Мурун Уола Бүөтүкэ, Сылангский наслег.
Егоров Михаил – Мотто уола Мэхээлискэ, Чакурский наслег.
Ермолаев Г. Н. – Онгочо Хабырыыс
Жирков Ион Петрович, Мельжехсинский наслег.
Захаров Иван Тихонович, Кытанахский наслег.
Иванов Константин Михайлович, Соловьевский наслег.
Иванов Михаил Захарович – Бахайан, Соловьевский наслег.
Иванов Николай Михайлович – Чолбон Уус (младший брат Иванова Е. – Тэкэйэ Уус), Соловьевский наслег.
Илларионов Сидор
Иустинов/Устинов Гаврил Михайлович – Ньобуйаан, Хатылынский наслег.
Иэгии Хотоок (XIX в.).
Козлов И.П.
Ксенофонтова/ Сидорова Елена Кузьминична – Ырыа Чырыыкай (Үрүүмкэлээх Өлөөнө) (1867-1942), Хадарский наслег.
Кузьмин Фома Давыдович – Кыаспан Куома, Соловьевский наслег (с. Мырыла).
Куличкин Илларион Васильевич – Тимир Хаппах Илларион, Сылангский наслег.
Куоспан Кууһума, Мындагайский наслег.
Кыыдам Ньюкулай, Кытанахский наслег.
Манган Борокуопай
Махчай, Хадарский наслег.
Николаев Данил Тимофеевич – Дайбаһы Дайыыла (1895-1949), Соловьевский наслег.
Оконешников Василий Лукич, Мугудайский наслег.
Оконешников Егор Дмитриевич I – Сиидэкэ, Мугудайский наслег.
Оконешников Егор Дмитриевич II – Нэк Бэргэһэ, Мугудайский наслег.
Оконешников Семен, Мугудайский наслег.
Олоодо, Хаяхсытский наслег.
Ортойуков Афанасий (XIX в.), Болтогонский наслег.
Петров Петр Васильевич – Боруһуок Бүөтүр, Хаяхсытский наслег.
Платонова Ульяна – Уус Ылдьаана, Хатылынский наслег.

- Попов Василий Константинович** (1913-1943), Соловьевский наслег.
Попов Изот Гурьевич (1892-1968), Соловьевский наслег.
Попов Николай – **Куола Боппуок**, Хатылынский наслег.
Протопопов Алексей Андреевич – **Ыга Үктүүр**, Хатылынский наслег.
Саввин Афанасий Андреевич – **(Сынсыг Уола) Ырыа Охонооһой**, Болтогонский наслег.
Саввин Константин Федорович, Чакырский наслег.
Седалищев Е. (?-1946), Ожулунский наслег.
Седалищев Михаил Данилович – **Сүөдэх** (1889-1995), Хатылынский наслег.
Сибиряков Никон Родионович (1869-1943), Соловьевский наслег.
Сибирякова Прасковья Дмитриевна (1868-1961), Соловьевский наслег.
Сидорова Прасковья Федоровна, Хаяхсытский наслег.
Собакин Андрей Николаевич – **Китгэм Өндөрөй** (1864-1943), Соловьевский наслег (с. Мырыла).
Софронов Алексей Алексеевич, Хаяхсытский наслег.
Тимофеев Гурий Тимофеевич – **Уһун Куурай**, Хаяхсытский наслег.
Тимофеев Дмитрий Тимофеевич – **Ырыа Мииккэ**, Хаяхсытский наслег.
Тимофеев Тимофей – **Нонсор Түмэппий**, Хаяхсытский наслег.
Тимофеев Яков – **Кэриэдэ Дьаакып** (XIX в.), Хаяхсытский наслег.
Трофимов Алексей П. – **Көндөг Өлөксөй**, Сылангский наслег.
Филиппов Александр Михайлович I, Чакырский наслег.
Флегонтов Гаврил Михайлович – **Чаамах**, Чакырский наслег.
Флегонтов Григорий Гаврильевич – **Бөлгө (Чаамах уола)**, Чакырский наслег.
Фомин Николай Петрович – **Куобахый**, Мельжехсинский наслег.
Хадаар Уола, Хадарский наслег.
Хомподоев Николай Саввич – **Күндү Бытык Күндүөбэй**, Соловьевский наслег.
Хоноһо Уола, Хаяхсытский наслег.
Чэппиздэй, Болтогонский наслег.
Ырыа Охонооһой, Алагарский наслег.
Ырыа Хабырыыс

ЛИТЕРАТУРА

- Алгыстаах Айыы аартыгынан / Хомуйан онордулар Дмитриева А. А., Николаева Р. Н. – Дьокуускай : Бичик, 2012
- Александров, Н. С. – Ынта Никиитэ, Көр Буурай бухатыыр. – Дьокуускай, 2000. – 192 с.
- Андросов, Е.Д. Олоххо тардыһыы күүһэ. – Дьокуускай : Бичик, 2003 – 304 с.
- Андросов, Е.Д. Таатта олонхохуттара, ырыаһыттара. II чааһа. – Дьокуускай : Ситим, 1993. – 47 с.
- Анкеты олонхосутов (Архив ЯНЦ. Фонд 5, оп. 3, ед. хр. 855).
- Белых, М.И. Ала Хотобой. – Дьокуускай : ИГИ и ПМНС СО РАН, 2010. – 234 с.
- Васильева, М. Баайаҕа олонхохуттара (реферат ученицы 9-го класса Баягинской средней школы Таттинского улуса), Баайаҕа, 2007.
- Гоголев, А.И., Бурцев, А.А. Якутское олонхо в контексте мифологии и эпической поэзии народов Евразии. – Якутск, 2012. – 75 с.
- Ермолаев, В.Ф. Чурапчы олонхохуттара. – Дьокуускай : Бичик, 1994. – 46 с.
- Захаров, Т.В. – Чээбий. Ала Булкун : Якутское олонхо. – Якутск, 1994. – 104 с. (Образцы народной литературы якутов. Вып. 2).
- Иванова, С. Т. Бүлүү олонхохуттара. – Бүлүү, 2006. – 54 с.
- Илларионов, В.В. Дьааны олонхохуттарын үгэстэрэ. – Дьокуускай : Бичик, 2006. – 160 с.
- Илларионов, В.В. Искусство якутских олонхосутов. – Якутск : Кн. изд-во, 1982. – 126 с.
- Илларионов, В.В. Олонхо алыптаах эйгэтэ (ыстатыйалар, санаалар, сэхэргэһиилэр). – Дьокуускай : Бичик, 2006. – 336 с.
- Илларионов, В.В. Олонхохут А.С. Васильев олоҕо уонна айар үлэтэ. – Дьокуускай, 2000. – 120 с.
- Илларионов, В.В. Якутское сказительство и проблемы возрождения олонхо. – Новосибирск : Наука, 2006. – 189 с.
- Илларионов, В.В. Олонхохуттар тустарынан кылгас сибириэнньэлэр (Дипломнай үлэ сыһыарыыта, научнай салайааччы ф.н.к. Макаров Д.С., 1973).
- Илларионов, В.В. Олонхо – ыһыах – оһуокай : (саха төрүт культуратын харыстааһын, сөргүтүү уонна үйэтитии проблемалара). – Дьокуускай : РНА СС ГЧ уо. ХААНПИ, 2011. – 264 с.
- Кривошапкин, А.Н. Хара дьоруо аттаах Хара Ньургун бухатыыр. – Дьокуускай : ГЧ уо. ХААНПИ РНА СС, 2011. – 112 с.
- Муома олонхолоро / Гуманит. чинчийии ин-тута, Респ. «Олонхо» Ассоц. ; [редкол. : В.В. Илларионов (эппиэттиир ред.) уо.д.а.]. – Дьокуускай: Бичик, 2004. – 240 с. (Саха боотурдара : 21 томнаах ; 4 - с том.).
- Мэнэ-Ханалас улуунун олонхохуттара / Хомуйан онордулар Анисимов Р.Н., Обоюкова В.В., Борисов Ю.П. – Дьокуускай , 2013.
- Никифоров, К.Н. Хабытта Бэргэн : олонхо. – Дьокуускай : ХИФУ Издательскэй дьиэтэ, 2012. – 388 с.
- Олонхо биһигэр: фольклорист И.В. Пухов төрөөбүтэ 100 сылыгар / [Хомуйан онордулар: М.З. Сивцева [уо.д.а.]; Редкол. : А.Н. Жирков (эппиэттиир ред.) [уо.д.а.]. – Дьокуускай : Бичик, 2004. – 240 с.

Олонхо ытык эйгэтэ / Хомуйан онордулар Семенова Е.А., Степанова Л.М., Степанова Е.Г., Заровняева А.И. – Дьокуускай, 2010. – 288 с.

Олонхо эйгэтэ : /Оҕо харабынан олонхону анаары/ «Мин олонхо дойдутун оҕотобун» респ. фестиваль матырыйааллара. – Дьокуускай, 2000. – 116 с.

Олонхолоох олох уустара : Уус-Алдан олонхохуттарын туһунан ахтыылар [хомуйан онордулар: М.З. Сивцева, С.В. Сысолятина, М.Н. Герасимова ; эпипиэттиир ред. А.Е. Захарова, филол.н.к.]. – Дьокуускай : Бичик, 2008. – 156 с.

Писатели Земли Олонхо : Библиогр. Справочник / Сост. : Кириллин Д.В., Павлова В.Н., Шевков С.Д. – Якутск : Бичик, 2000. – 448 с.

Список сказителей-олонхосутов (XVII-XXI вв.), выявленных по письменным источникам / Сост. Илларионовым В.В., Васильевым С.Е. (всего 711 олонхосутов).

Сунтаар – Олонхо дойдута (Ахтыылар. Ыстатыйалар. Сэһэргэһиилэр) / Хомуйан онордулар Самойлова Г.А., Егорова Н.А., Еремеева С.Ю. – Дьокуускай : Бичик, 2010. – 196 с.

Томская Д.А. Үчүгэй Үөдьүгүэйэн, Куһаҕан Ходьугур = Ючюгэй Юдьюгюйэн, Кусаган Ходжугур. – Якутск : ИГИ и ПМНС СО РАН, 2011. – 376 с.

Уол Дуолан бухатыыр : олонхо. – Дьокуускай : Бичик, 2010. – 248 с. – (Саха боотурдара : 21 т. ; 7- с том).

Энциклопедия культуры и искусства Якутии / Сост. : Босиков В.А., Иванова Р.Г., Корякина Л.М. – Якутск : Бичик, 2011 – 608 с.

СОДЕРЖАНИЕ

От составителей.....	3
Олонхосуты Якутии за период с XVII по XX в.....	4
Олонхосуты-стипендиаты Президента РС (Я).....	110
Олонхосуты-писатели.....	111
Современные олонхосуты.....	113
Олонхосуты (репертуар не зафиксирован).....	116
Литература.....	153

Справочное издание

ОЛОНХОСУТЫ ЯКУТИИ

Справочник

На русском языке

Печатается в авторской редакции
Компьютерная верстка *М.А. Трифонов*
Оформление обложки *П.И. Антипин*

Подписано в печать 06.06.2013. Формат 70x100/16. Печать офсетная.
Печ. л. 12,5. Уч.-изд. л. 15,6. Тираж 300 экз. Заказ 203.

Издательский дом Северо-Восточного федерального университета,
677891, г. Якутск, ул. Петровского, 5

Отпечатано в типографии Издательского дома СВФУ