

Kauhia neljän ihmisen murha Mouhijärven (Lavia) Majaveden talossa vuonna 1863

Lienee yleisesti hyväksytty ajatus, että sukututkimus juontaa juurensa toisaalta sukulaisavioliitot kieltävästä tabujärjestelmästä ja toisaalta maan- ja kruununperimykseen liittyvistä määräyksistä, joiden pohjalta voitiin toimia vain, jos sukulaisuudet sukututkimuksen avulla tunnettiin.

Muinaisuudessa tämä tarkoitti vain korkeimman ylhäisön sukutietojen ylläpitämistä, mutta ajan myötä hallitsijat tarvitsivat enenevässä määrin verovaroja ennen kaikkea sodankäynnin aiheuttamien kulujen peittämiseen. Tämä taas tiesi, että kaikki kansa oli verolle pantava, ja se taas vaati tehokkaan seurantajärjestelmän luomista, eli miten monta veronmaksajaa valtakunnassa oli. Näin pääsi rahvaskin mukaan kuvioihin. Alkoi erilaisten luetteloiden ja kirjojen pito, joissa esiintyivät kaikki valtakunnassa asuvat alamaiset ikään ja sukupuoleen katsomatta.

Tänään yksittäinen sukututkija kerää tiedon murusia näistä eri lähteistä. Mielenkiintoisena havaintona voidaan pitää sitä, että esim. Metson mikrofilmien katseluhuoneessa nähdään paljon myös nuoria sukujuuriaan selvittämässä. Hekin haluavat tietää missä esi-isät ovat eläneet, millaisia perheitä heillä on ollut ja onko mahdollisesti jotakin erikoista tapahtunut heidän maallisen vaelluksensa aikana. Tämä viimeinen vaihtoehto ei useinkaan ole mahdollista ns. rahvaan elämänvaiheista. Melko usein käy niin, ettei tutkimus tuota muuta kuin esivanhempien syntymä- ja kuolinajat sekä niiden paikat, jos aina niitäkään. Mutta esi-isän nimen löytyminen vanhoista kirkonkirjoista voi antaa ihmeellisen lämpimän sykhädyksen tutkijalle.

Ennen varsinaista murhatapahtumaa, joka mainittiin otsikossa, lienee syytä tarkastella omien tutkimusteni taustoja ja sitä, miten näihin raakoihin murhiin jouduttiin.

Omalta kohdaltani sukututkimuksen kärkeä pisti minua vajaan kymmenen vuotta sitten. Yritin seurakuntien historiankirjojen avulla saada selvää esivanhemmistani, mutta pidemmälle edetessäni kirjojen teksti alkoi tuottaa vaikeuksia. Tämä johtikin siihen, että kävin Jorma Räsäsen johdolla sukututkimuksen sekä perus- että jatkokurssin, jossa opetettiin myös vanhaa saksalaista kirjoitustapaa. Näin alkoivat asiakirjojen salat hie- man enemmän avautua.

Päädyn vuonna 1763 syntyneeseen Olof Mattsson'iin, jonka ammatiksi oli merkitty sotilas ruotuarmeijaan ja oli saanut sotilasnimekseen Lilja. Sitten alkoivat vaikeudet. Mies oli putkahtanut Suodenniemen Jalkavallan Kannin torppaan 1795. Kannin talon torpissa asuivat myös sotilaat Johan Friberg sekä Erik Lilja. (taulu 1). Tämä sai minut olettamaan, että kyseessä olivat sotilastorpat. Erik Lilja oli myös sotilasnimi, eikä herroilla Olof ja Erik tiettävästi ollut mitään sukulaissuuhdetta. Taulussa Olofin sotilasnimi on kirjoitettu kahdella "ällällä". Rippikirjoissa hän esiintyy yksi-älläisenä.

Koska Olaf Liljan syntymästä tai kasteesta ei löydy mitään merkintää Suodenniemen tai lähipitäjien historiankirjoista ja koska Olof asui Pohjois-Satakunnassa ja todennäköisesti sotilastorpassa, oletin että Porin rykmentin sotilasrullissa hän varmaan esiintyisi. Mutta vielä mitä! Ei minkäänlaista mainintaa hänestä.

Vuoden 1800 asutusluettelossa Olof esiintyy palveluksesta eronneena sotilaana (avskedad soldat), eikä esim. reserviin siirtyneenä, vaikka hänen ikänsä on vasta 37 vuotta. Kun lisäksi asiakirjassa on maininta kerjuusta (bettlas), syntyy mielikuva, että Olofille on tapahtunut joko onnettomuus tai hän on saanut vaikean sairauden tai haavoittunut ns. Kustaan sodassa 1788-90. Esim.

Suomen as. yf. luett. ES 2180

År 1800	1801	1802	1803	1804	1805	1806	
Jalkavala Kanni							
Johan Kanni 1/3 d 1/2 h hu	✓	✓	✓	✓	✓	✓	
Lisa d	✓	✓	✓	Maja hu	✓	✓	
Carl far gl Auna mor gl	✓	2 gl ?	Carl far	Auna m.	✓	blind 65	
		Carl dy värking	✓	Adam dy	1 barn 2 år		
Erik Lilja sola Beita hu 3 barn	✓	✓	✓	✓	✓	✓	Tommas 9 år Maja 14 " Auna 5 " Caisa 1 "
Johan Friberg Auna hu 1 barn	✓	af. sola	✓	✓	✓	✓	
	✓	✓	✓	✓	✓	✓	
			Auna barn ?				
Olof Lilja af sola Justina hu betllas 4 barn	✓	✓	✓	✓	✓	✓	
	✓	✓	✓	✓	✓	✓	
	✓	3 barn	✓	4 barn	✓	ä 10 år	

Taulu 1

Porin rykmentin miehiä taisteli Porrassalmella lähellä Mikkeliä voitokkaasti. Tällaista mahdollisuutta en vielä ole pystynyt selvittämään.

Seuraavana vaiheena oli käydä läpi I.G.I-eli ns. mormooniluettelot ja poimia kaikki v.1763 maaliskuun 20 pv. syntyneet Olofit. Mutta tällaista Olofia ei ollut kirjoissa eikä kansissa. Seuraavaksi poimin samasta luettelosta patronyyminimen Mattson Olof-nimiset henkilöt. Edelleen vesiperä.

Sitten löytyi eräs rippikirjamerkintä, että sotilas Olof Lilja olisikin syntynyt 1769 eikä suinkaan 1763. Siispä uudelleen mormooniluetteloita tavaamaan. Mutta jälleen vesiperä.

Päätin käydä huolella läpi uudelleen rippikirjamerkinnät, joista kävi ilmi, että mainittu syntymävuosi 1769 on ainoa poikkeus Olof Liljan rippikirjamerkinnöissä ja luultavasti virheellinen. Eli vuotta 1763 pidän oikeana.

Täällä Tampereen seudun sukututkimusseuran eräällä kyselytunnilla sain kuulla, että Laviassa vaikuttaa kotiseutuneuvos Arvo Harjunmaa, jolla on laajat tiedot ja arkistot Mouhijärven emäpitäjän suvuista. Niinpä kynä käteen ja kirjoittamaan kyseiselle neuvokselle. Mutta ei hänellä ollut antaa Olof Liljasta uutta tietoa. Sensijaan sain erittäin mielenkiintoisen vihjeen, että Olofin vanhimman tyttären Hedvikin pojan Johan Johanssonin koko perhe - isäntä, emäntä ja kaksi aikuista lasta, poika ja tytär, murhattiin raa'asti 17.12.1863 Majaveden erämaatalossa Laviassa (Mouhijärvi). Lisätietona oli, että tapahtumasta oli tehty 60-säkeinen surulaulu.

Koska Johan Johansson oli eräs esiserkuistani (taulu 1b), kiinnostuin asiasta ja aloin etsiä surulaulua. Koska laulun nimestä, sen tekijästä tai painajasta ei ollut mitään tietoa, olin kuin tyhjän päällä. Ensimmäisenä tuli mieleeni, että sanomalehdet ehkä mainitsevat jotain moisesta teosta. Kävin läpi monia senaikaisia sanomalehtiä, mutta eipä löytynyt mainintaa Majaveden murhista. Tällaisia lehtiä olivat mm. Helsingfors Dagblad, Åbo Underrättelser, Lännetär ja Suometar. Lehtiä ilmestyi tuolloin melko paljon, mutta

ilmestyivät vain vähän aikaa. Ainoa rikosreportterin maininta, jonka löysin, oli kun Porin kaupungin lukkarin hevonen oli varastettu apteekin edestä. Hevosesta annettiin varsin seikkaperäiset tuntomerkit. Varkaan tuntomerkkejä ei tiedetty tai ainakaan mainittu. Seuraavana vaiheena oli etsiä arkkiviisuja, ja niitähän on Vammalan vanhojen kirjojen messuilla, joten sinne.

Kyllä siellä niitä arkkiviisuja olikin monista traagisista tapahtumista, mutta ei Majaveden murhista.

Sitten uudelleen kirjastoon. Siellä kävin läpi Satakunnan ja Pirkanmaan bibliografiat alusta loppuun ja lopusta alkuun, mutta ei vain täpännyt. Epäusko alkoi jo tulla puseeroon, että surulaulu on vain muistitietona kulkeutunut eteenpäin.

Vuosi kului ja tuli uudelleen Vammalan kirjamesseujen aika, ja taas etsittiin arkkiviisuja, mutta ei tulosta. Poikani löysi kuitenkin Helsingin Yliopiston Kansanrunouden arkiston sähköpostin numeron, jonka avulla otti yhteyttä arkistoon. Mutta tietoverkon avulla ei asia selvinnyt, sen sijaan eräs virkailija otti puhelimitse yhteyttä häneen ja tiedusteli surulaulun eräitä faktatietoja väittäen, että

Taulu 1b

Olof Lilja, sotilas
*20.3.1763, †16.3.1816

Justiina Henriksdr. pso,
*14.10.1763, †18.3.1837

Hedvig *1783
Liisa *1794
Justiina *1796
Johan *1798
Anna *1801
Kaisa *1804
Isak *1807

Johan Mattsson *1784
pso, vih.1806

Johan *1806
Maja Stina *1809
Isag *1815
Arvid *1817
Anna Caisa *1823
Malakias *1825
Ida *1827

Johan Johansson
*1806
pso, vih. 1833
Sara Stina Johansdr.
*1801

Ida Catarina *1839
Johan Fredrik *1842

Tämä perhe murhattiin Laviassa 17.12.1863.

Arkkiviisut

Arkkiviisut ovat yleensä jostakin traagisesta tapahtumasta runomuotoon kirjoitettu kirjallinen tuote. Jos runoon sovitettiin myös sävel, sanottiin tällaista esitystä ballaadiksi. Arkkiviisuja alettiin runoilla jo 1600-luvulla, joskin Suomessa vasta paljon myöhemmin. Viisujen tekijät olivat usein kansanmiehiä tai -naisia ja aiheeksi kelpasi jokin paikkakunnalla tapahtunut traaginen tapahtuma. Jotkut teistä ovat varmaankin tutustuneet Kuru-laivan tai Titanicin surulauluihin.

Kirjanoppineet väittävät, että arkkiviisut olivat alkuna nykyisille salapoliisiromaaneille. Koska arkkiviisujen kantavana voimana oli kuolema - muodossa tai toisessa ja kuolema on ollut ja tulee aina olemaan ihmismielille mystinen ja mielenkiintoa herättävä asia. Tämän vuosisadan alkupuolella arkkiviisuja alettiin korvaamaan ns. rikosnovelleilla, jotka suurelta osalta perustuivat fiktatiivisiin. Ensimmäisen maailmansodan jälkeen novellien pituus lisääntyi ja niistä tuli dekkarikirjoja, jotka olivat jo pitkälti fiktiota. Niissä kuitenkin miltei poikkeuksetta esiintyy murha muodossa tai toisessa.

jos laulu on painettu, kyllä se heiltä löytyy. Muutaman päivän päästä sain kirjeen, ja siellä se oli kopio kauan etsimästäni surulaulusta. (kuva 2). Tähän päivään mennessä en ole saanut Kansanrunouden arkistosta minäkäänlaista laskua, joten kiitollisena voin vain todeta, että on Suomessa vielä hienoakin palvelua.

Runon on kirjoittanut C.A.Gröneberg ja oli hän painattanut sen omalla kustannuksellaan O.Palanderin "kirjatehtaassa" 1867. Kirjaseen nimi oli, kuten kuvasta näkyy "Surullinen

Hinta 10 penniä.

Kuva 2

lauku neljästä kauhiasta murhasta Majaveden talossa Mouhijärvellä v. 1864". Tämä vuosiluku on kuitenkin väärä. Murhat tapahtuivat vuotta aikaisemmin kuolleitten ja haudattujen luettelon mukaan. (taulu 3). Kirjaseen hinta oli 10 penniä. Hintavertailuna mainittakoon, että 1850-luvun jälkeen 10-12 sm pitkät Fennia sikarit maksoivat 5p / 3 kpl.

Taulu 3

LAVIA DÖDE OCH BEGRAFNE ÅR 1863

Dec. 17	Majavesi nybyggaren	Johan Johansson	g 57	-	18	mördad
" "	" "	hustru Sara Stina Johansdr.	g 62	11	5	mördad
" "	" "	son Johan Fredrik	o 21	4	9	dito
" "	" "	dotter Ida Kaisa	o 24	2	18	dito

Surulaulu alkaa viinan kiroista varottamalla. Siitä, miten viina jo silloin yli 130 vuotta sitten villitsi Suomen nuorisoa. Runoilija toteaa näin:

"Jos viinan kaikki hyljäisi:
Sen kauhian myrkyn vasta,
Ei Siperiaan vietäisi,
Niin monia Suomen maasta."

Murhaajat viettivät päivänsä krouveissa ja kulkivat markkinoilla. He olivat ilmeisesti aina yhdessä, nämä kaksi Juhaa - jääkööt muut tärkeimmät nimet mainitsematta.

Lysti elämä toi pojille myös velkoja ja velkojat kävivät hieman kärsimättömiksi sekä alkoivat vaatia heiltä saataviaan. Toinen Juhoista, jota jatkossa kutsutaan Juha 1:si, keksi, että mennään Majaveteen ja viedään sieltä rahat, johon toinen sanoi: "Emme voi löytää niitä, koska ovat ne varmasti huolella piilottaneet." Tähän vastasi Juha 1:

"Kädellä tuolla
Rahat esille saatan.
Sitten perkelet murhaamalla
Elämästä pois saatan."

Juha 2:ta tämä ensin vähän kauhistutti, kun hän kuunteli moista puhetta, mutta viimein kuitenkin myöntyi, kun viina huulia huuhteli.

Poikien aikeille tuli kuitenkin erilaisia esteitä, niin että toimeenpano viivästyi peräti kolme vuotta. Mutta 17. joulukuuta 1863 he lähtivät viinapäissään illansuussa kovalla kiireellä kohden Majaveden taloa käsissään suuret puunuijat. Päästyään talon kartanolle kohtaavat he ensinnä talon pojan, 21-vuotiaan Johan Fredrikin, joka oli menossa antamaan eläimille ilta-apetta.

"Tee nyt muonaa hevosille
Pidemmäksikin aikaa.
Heiniä paljon eläimille:
Sanoi murhaajat poikaa."

Poika totesi, että kyllä nämä aamuun kestää, ja sai samassa nuijasta päähänsä kuullen heti. Seuraavaksi murhaajat menivät taloon. Talon isäntä ehti ottaa pyssyn seinältä ja löi sillä Juha 1:tä niin, että tämä kaatui lattialle.

Juha 2 koppasi isäntää, 57-vuotiasta Johan Johanssonia takaapäin tukasta kiinni ja piti tätä tässä asennossa, kunnes lattialla makaa-va Juha 1 ehti piristyä. Päästyään jaloilleen alkoi hän kolkutella isäntää nuijalla kunnes:

"Isäntä kaatui viimeiseltä
Pahasti raivottuna,
Juhan nuijalta veriseltä
Kuolema kuvattuna."

62-vuotias talon emäntä Sara-Stina Johansdotter, lähtöisin talon tytär Susinimestä, pakeni sängyn alle ja tytär uunin taakse. Ensin murhaajat vetivät emännän sängyn alta ja peittivät hänen silmänsä ja nuijivat hengiltä. Molemmat vanhemmat makasivat nyt lattialla murhattuina ja tytär uunin takana hirvittävän peloissaan. Sieltä hänet otettiin esiin, jolloin hän lankesi polvilleen rukoilemaan armoa. Mutta eipä tytön armon anelu paljon painanut.

"Vastasi tuohon murhaaja-poika
Nuijaansa puristaissa:
'Olit sä kyllä kehno ja hoikka
Poikain rakastaissa."

Nakkelit niskoja, väänTELIT päätä,
Katselit karsaasti meitä.
Koska me puhuimme niitä ja näitä.
Kuljimme nuorien teitä."

Talon 24-vuotias tytär Ida Caisa oli ilmeisesti antanut pakit ainakin toiselle Juhista, joka tapaus vielä kipristeli muistoissa. Nyt hän vaati kosta. Ensin on tuotava isännän rahat heille ja sen jälkeen seuraa hauta.

"Kosto on tullut nyt sinulle,
Eikä nyt rukous auta;
Isäsi rahat tuo ensin minulle.
Sitten on surma ja hauta."

Tyttö etsi isänsä rahat ja antoi ne hädissään murhaajalle alitajuisesti ehkä ajatellen, että se säästäisi hänen henkensä. Vaan eipä tullut armoa. Tyttö nuijittiin myös hengiltä.

Juha II oli herkempää sorttia ja kauhisteli tapahtunutta, johon murhaaja - Juha I:

"Veikko!": Sanoi hän vihassa:
'Kovin hempeä sulla

**Emäntä pakeni sängyn alle
Tytär uunin taaksi,
Sielläki tilan kuolemalle
Näkiwät joutumaksi.**

**Murhajät akan ulos weti,
Suuilla silmät peitti,
Wäähääw nuijalla sydöden heti,
Niin se hengensä heitti.**

**Makasi jo laattialla
Wanhemmat murhattuna,
Tytär uunin täyStalla
Pelwolta wallattuna.**

**Rukoili tyttö polwillansa,
Silmänsä wuoti wettä,
Lankesi rukka kaswoillansa
Saneli sydämeStä:**

**"Ulkaatte wEIFOT wihoiSsanne
Nuorella iälläni
Minua tähden Jumalani,
Ottako hengeltäni."**

**"EdeSsänne mä polwillani
Rukoilen wEIFOT teitä;
Sydämen aallot kaswoillani
Waluwat tyyneleitä."**

Sydän parka on rinnassa -
Rohkeus mulla."

"Näillä rahoilla saamme suoria velkojat
niskastamme ja viinanmaku kielessämme
elämä maistuu taas elämältä."

"Surma osansa saanut.
Järke hurjasti käytettynä -
Piru sen toimittanut.

Niin laski päivä majoillensa
Veripunertavana;
Majavesi perheinsä
Surmattu kohdastansa."

Herkempi Juha 2:si ei kestänyt tekojensa
painetta, vaan melko pian tunnusti rikoksen
kruunun palvelijoille ja tietenkin pidätettiin.

K. Döde af

Sjukdomar.	Under 1 år.		Mellan 1 och 3.		3 och 5.		5 och 10.		10 och 25.		25 och 50.		öfver 50 år.		Summa.		Hela Summan.	Janu.
	M.k.	Q.k.	M.k.	Q.k.	M.k.	Q.k.	M.k.	Q.k.	M.k.	Q.k.	M.k.	Q.k.	M.k.	Q.k.	M.k.	Q.k.		
Barnabörd												1			1	1		
Blodföd																		
Blodhostning, Lungot, Trinsot												3	1	2	4	2	6	1
Bröck																		
Bakref, Colik, Förstop- ning																		
Elfkarleby Sjukan eller Elephantiasis																		
Fallandesot och Conval- sioner																		
Frosse, Älta																		
Gikt, Led- och Torrverk .																		
Halsfluss	1		3	2	4	1	2	1	2	1	2				12	8	20	1
Hetsig Feber										1		2				3	3	
Hjertsprång hos barn, Dandsprickning, Mag- ref, Mskar	4	1		1											4	2	6	1
Häll och styng, Bröstfeber													1		1		1	
Kikhosta	2	3	3	2	2	1									1	8	9	11
Koppor															1		1	
Krifla																		
Märling																		
Neri- och Röstfeber																		1
Risra eller Engelska sja- kan																		1
Rödsot																		
Skarlakens feber	2	1	2	6	3		1	2	1						8	10	9	20
Stenpliga, Vattstumma													2		2	2	2	
Strypsjuka					1	1									1	1	2	
Slag, Stäckfluss									1				1		2		2	
Slr, Belsader, Bölder, Rosen, Kallbrand		1													1	1	2	
Vattensot / Andlappa, Skjörbjugg, Galsot	1		3		1									1	3	5	4	9
Venerisk Sjukdom																		
Ålderdoms sygdet													3	1	3	1	4	
Oansifven sjukdom	7	2	1	1	1		1	1							8	4	12	14
Olyckshändelser									1	1					2	1	2	3
Handskade																		

Murhaaja Juha 1:si pakeni pitäjästä, mutta saatiin kiinni ja tietenkin vangittiin.

Molemmat Juhat saivat kuolemantuomion, jonka kenraalikuvernööri muutti elinkautiseksi karkoitukseksi Siperiaan. Karkoitusmatka oli tehtävä jalan. Karkoituksen jälkeen miehistä ei tiedetä mitään. On todennäköistä, että murhatuilla ja murhaajilla oli joitakin sukulaisuussuhteita keskenään.

Kuriositeettina tulkoon mainitua, että väkilukutaulussa "Kuolleet" kuolemansyysarakeissa (sjukdomar) on rovasti ensin kirjoittanut murhatut (mördade) tälle riville, mutta sitten vetänyt sen yli ja muuttanut sen riville tapaturmat (olyckshändelser) (kuva 5). Miksi näin on tehty? Sitä en ole pystynyt selvittämään, mutta eräs mahdollisuus on se, että molemmat pojat olivat isojen, sen aikaisten ökytalojen poikia ja talojen vaikutusvaltaa käyttäen saatiin kirkonarkistossa murhanimike muutettua tapaturmaksi.

Kuolleitten ja haudattujen luettelossa ei murhanimikettä ole kuitenkaan muutettu, sillä vuoden 1863 Lavian seurakunnan listassa pappi on merkinnyt nämä neljä onnetonta uhria murhatuiksi. (taulu 3).

Jokunen viikko sitten kävin Turun maakunta-arkistossa ja tarkoitukseni oli etsiä mainitun tapauksen oikeuden pöytäkirjat. Mutta kuten tapana minulla jo on, en niitä löytänyt, kun sinisilmäisyydessäni uskoin painettuun sanaan, eli surulaulun kansilehteen, joka mainitsi murhavuodeksi 1864. Selailin koko pitkän päivän vuoden 1865 oikeuden pöytäkirjoja, tietenkin turhaan. Lavian seurakunnan kuolleiden luettelosta sitten varmistin, että murhavuosi olikin 1863. Tämä tarkoittaa sitä, että oikeuden istunto olisikin ollut mitä ilmeisemmin 1864. Uusi matka Turkuun on tehtävä lähitulevaisuudessa. Tämä opetti jälleen kerran, ettei painettuun sanaan ole aina luottamista, ja sen, että sukututkimus on, nobelkirjailijamme mukaellen, ihmishenon ihanuus ja kurjuus. □

Kartta murhapaikan maastosta