


LAUROINEN

Kyläkeskiviikko 12.3.2014

Suomen maatalousmuseo Sarka
Elsa Hietala

Kartta: www.karttaikkuna.fi


Kylän rajat nykykartalla

Vanhimmat talot (ensimmäiset tunnetut isännät)

- Seppä (Heikki Kipsä)
- Polo (Luukas Polo)
 - Jaettiin 1562 Tuomo ja Heikki Luukkaanpojan kesken
- Reinikka (Nuutti Niilonpoika)
- Nepponen (Jaakko Jaakonpoika)
- Konkka eli Kettu (1659 Simo Fransinpoika)

Varhaisvaiheiden huomioita

- Tilaluku kylässä laski vaikeiden aikojen vuoksi 1600-luvun loppuun mennessä kahdella.
- 1610-luvulla karjasairaus vei kaikki eläimet Lauroisten viidestä talosta.
- Kylässä 1586-87 myllyveroluettelon mukaan syksyin ja kevään käyvä mylly
- 1630-luvulla rakensivat Lauroisten ja Pispalan talot myllyn Haralan koskeen.
- Vuonna 1631 kylän metsävarojen mainittiin olevan " kohtalaisen hyvä metsä kaikkiin muihin tarkoituksiin paitsi tukkipuuksi"

1 Seppä


- Kuuluisa vaskiseppä
 - Vuonna 1589 maksettiin Joenperän Eskelille ja Lauroisten Tuomolle Turun linnan kellon valamisesta. Sepän tilan Tuomo teki kellot myös mm. Raision ja Sääksmäen kirkkoihin.


Kuva: Suomen maatilat 1932, osa III

Sepän isäntiä:

- Sepän talon isäntä Klemetti Tuomonpoika toimi Loimaan nimismiehenä 1625-1629 ja Knuuti Klemetinpoika 1640-1654.
- 1663 Simo Nuutinpoika
- 1676 Tuomo Simonpoika
- 1694 Jaakko Tuomonpoika
- Yrjö Klemetinpoika (Jaakon lesken 2. mies)
- n. 1737-1762 Tuomas Tuomaanpoika Huittisista
- 1762 Juha Tuomaanpoika
- 1798 Vävy Heikki Jaakonpoika
- Maria Juhantytär ja poika Heikki
- 1820-l Juha Juhanpoika Kuninkaisista
- 1841 Juha Juhanpoika
- 1847 Kalle Jaakonpoika
- 1861 Juha Joelinpoika
- 1885 Kalle Joelinpoika

2 Kettu


- Vuonna 1659 tilan otti viljelykseen Simo Fransinpoika, tämän jälkeen omistajat vaihtuivat taajaan.
- 1710 Joose Yrjönpoika


Kuva: Suomen maatilat 1932, osa III

Konkan isäntiä

- ~1737 Erkki Joosenpoika
- 1759 Matti Simonpoika (vävy)
- 1787 Matti Matinpoka
- 1800 Jaakko Matinpoka
- 1817 Jaakko Jaakonpoika
- 1826 Matti Matinpoka
- 1835 Nehemias Juhanpoika
- 1841 Israel Heikinpoika (Metsämaalta)
- 1867 Israel Israelinpoika
- 1873 Kustaa Juhanpoika (vävy)
- 1885 Juha Tuomaanpoika

3 Nepponen


- Tila autiona muutamaan otteeseen 1500-1600 –lukujen taitteessa ja jälleen 1600-luvun jälkipuolella.
- Tuomo Yrjönpoika Nepponen kävi 1581 anomassa Juhana III:lta vapautuksia veroista raskaiden kestitysten vuoksi.


Kuva: Suuri maatilakirja 1963, osa I

Nepposen isäntiä

- 1666 Matti Erkinpoika
- 1684~1710-I Hemminki Matinpoka
- ~ 1737 Matti Niilonpoika
- ~ 1751 Erkki Matinpoka (poika)
- 1771 Heikki Erkinpoika
- 1812 Matti Heikinpoika
- 1828 Kalle Matinpoka
- R. Språkläraren Nils Hammarén, Landb.
Antti Juha Antinpoka
- 1868 Joel Tuomaanpoika (vävy)

4 Polo

- Polo jaettiin ensimmäisen kerran 1562, mutta yhdistettiin vielä tämän jälkeen.
- Autioitui useita kertoja 1600-luvulla
- Jaettiin uudelleen kahtia ennen vuotta 1737: Heikki Yrjönpoika ja Tuomas Erkinpoika


Kuva: Suuri maatilakirja 1963, osa I

4 Heikki Polo

- ~ 1737 Heikki Yrjönpoika
- 1766 Jaakko Heikinpoika (poika)
- 1800 Juha Jaakonpoika (poika)
- 1841 Juha Heikinpoika (vävy)
- 1868 Fredrik Heikinpoika Lindström
- 1880 Sipi Matinpöika

5 Tuomas Polo

- ~ 1737 Tuomas Erkinpoika
- ~1758 Erkki Tuomaanpoika
- 1766 Simo Heikinpoika
- 1800 Tuomas Erkinpoika
- 1826 Mikko Joosenpoika
- 1842 Kalle Salomoninpoika (vävy)
- 1870 Mikko Kallenpoika

6 Reinikka


- Verhon mukaan talo saanut nimensä keskiaikaisesta alasaksalaisesta miehennimestä Reinike tai Reinika
- Vaikeuksista huolimatta tila säilyi pitkään samalla suvulla


Kuva: Suuri maatilakirja 1963, osa I

Reinikan isäntiä

- 1605 Olavi Tuomonpoika
- 1630 Jaakko Olavinpoika
- 1660 Jaakko Jaakonpoika
- 1701 Juha Jaakonpoika
- ~1751 Mikko Juhanpoika
- 1763 Jaakko Jaakonpoika
- ~1805 Juha Jaakonpoika
- ~1814 Juha Juhanpoika
- 1815~1826 kahden ed. isännän lesket
- ~1826 Jaakko Matinpöika Liedosta
- 1835 Juha Juhanpoika
- 1873 Kalle Juhanpoika

Isojako 1770-1787 (täydennys 1890-1894)


Kartta: Maanmittauslaitoksen arkistokeskus, isojakokartat,
Alastaro_9_01_Separat för öppningskartta

Talot kylätontilla


Kartta: www.karttaikkuna.fi


Talot nykykartalle sijoitettuna


Aittoja vanhalla Sepän tontilla. Kuva: Suomen maatalousmuseo Sarka

Torpat

- Eräs pitäjän ensimmäisistä torppareista Antti Mikonpoika Sepän talossa jo v. 1764

	1812	1817	1826	1835	1841	1847	1854	1861	1868	1880
<u>Seppä</u>										
Torp.	x									
Rajanoja	x	x	x	x	x	x	x	x		
Kannisto					x	x	X			
<u>Konkka</u>										
Tupamäki		x	x	x	x	x	x	x	x	x
Sillanpää					x	x	x	x		
Lähteenmäki					x	x	x	x	x	x
<u>Nepponen</u>										
Tiiri				x	x	x	x	x	x	x
Harala				x	x	x	x	x	x	x
Kulmala							x	x	x	x
<u>Reinikka</u>										
Mäkelä			x	x	x	x	x	x		
<u>Polo</u>										
Ketola				x	x					

Torpat

- Torppariksi saatettiin lähteä naapurikylään tai kauemmaksikin.
- Myös torpat saattoivat "periytyä" pojalle tai vävyille, esim. Sepän Rajanoja tai Reinikan Mäkelä.
- Kylässä ei ollut kovin paljon torppia, koska tuon ajan menetelmillä viljelykelpoista maata tai raivattavia metsiä ei ollut kovin paljoa.

Sotilaat

- Sepän talo oli rustholli ja varusti kruunun sotiin Turun ja Porin läänin ratsuväkirykmentin everstiluutnantin komppaniaan sotilaan nro 51
- Vuoden 1700 ruodutusluettelon mukaan kylän muut talot osallistuivat jalkamiesten varustamiseen seuraavasti:
 - Lauroisten Polo yhdessä Pispalan ja Mökköisten Junnilan kanssa ruotu n:o 57, torppa Lauroisissa
 - Lauroisten Reinikka ja Kettu yhdessä Ämmäisten Poudan ja Mökköisten Kopun kanssa ruotu n:o 58, torppa Lauroisissa
 - Lauroisten Nepponen yhdessä Auvaisten Jaakkolan, Mökköisten Rantalan ja Ämmäisten Eskelin kanssa ruotu n:o 60, torppa Auvaisissa

Sotilaita Lauroisissa 1700-l

- Vuonna 1749
 - Seppä: Rakuuna Juha Matinpoika Lager Ylistaron Mäenpäästä
 - Nepponen: Sotilas Johan Senne Saksasta
 - Reinikka: Sotilas Simon Covander Kokemäeltä
- Vuonna 1763
 - Seppä: Rakuuna Tuomas Lager
 - Nepponen: Sotilas Antti Möklin
 - Reinikka: Sotilas Jaakko Lagerblad


Kuva: Riikka Soininen / Suomen maatalousmuseo Sarka

Sotilaita Lauroisissa 1800-l

- Vuosina 1861-1867:
 - Tarkk'ampuja Juha Kallenpoika Kirkas
 - Tarkk'ampuja Joel Joelinpoika Jalo
 - Tarkk'ampuja Kalle Tuomaanpoika Tapper
 - Tarkk'ampuja Kalle Simonpoika Grek
- Suomen värvätty armeija
- Krimin sota 1854-1856
- Asevelvollisuusarmeija "Vanha väki" 1881

Käsityöläisiä

- Pitäjän sepät:
 - Juha Erkinpoika ja Erkki Juhanpoika (1760-1790-l)
- Räättäli
 - Jaakko Paulinpoika (1780-1790-l)
- Puuseppä
 - Kalle Sjöblom (1842-1845 Konkalla)
- 1800-luvun lopulta lähtien kylän yhteinen mylläri
 - (1861 Heikki Ihander)

Niityt


Kartta: Kansallisarkisto, Maanmittaushallitus > Maanmittaushallituksen uudistusarkisto > Alastaro > Lauroinen; Isojaon kartta ja jakokirja 1770-1780 (A3:9-1-7)

Rajaoja
Tervaoja
Perko
Yli-Perko
Ridan suo

Paratus oja
Wähka niittu
Pakin randa
Haralan Suo
Hanhi Saari
Äitin umbiaidan suo

Hapasuo
Kuja och Duomarin suo
Haralan suo och Lohko
Hanhi Saari
Tervaojan umbiaidan aro
Sadin suo

Kylä 1800-luvulla

- Lauroisten Haralassa oli 1800-luvun puolimaissa ratasmylly, jossa olivat osakkaina kaikki Lauroisten talot, Pispalan Mattila ja Mökköisten Heikkilä
 - Myöhemmin myös pärehöylä
- 1880-luvulla Lauroisten Reinikan maille tuli Aittamäen oluttehtaan myymälä
- Maakauppa vapautui ja kauppojen perustaminen helpottui 1879; Lauroisten Reinikan mailla oli Kalle Uotila-Vuorisen maakauppa

Lauroinen

Loimaan lehdessä julkaistu tiivistelmä esitelmästä

Lauroisten kylä sijaitsee Alastarolla Niinjoen varrella, Niinjoensuun ja Ämmäisten maakirjakylien välissä. Alue on ollut melko tiiviisti asuttu jo 1500-luvun alkuvuosikymmeninä. Lauroisten kylässä oli tuolloin viisi taloa: Seppä, Polo, Reinikka, Nepponen ja Konkka eli Kettu. Kylän talot olivat melko varakkaita ja sen veroluku oli keskiajalla pitäjän suurimpia. Kylän taloista suurin ja samalla eräs pitäjän rikkaimmista oli Sepän talo.

Sepän talossa isäntinä toimi 1500-luvun lopussa kaksikin kuuluisaa vaskiseppää. Lauroisten Tuomolle maksettiin vuonna 1589 Turun linnan kellon valamisesta. Sepän tilan Tuomo teki kellot myös mm. Raision ja Sääksmäen kirkkoihin. 1600-luvun alkupuolella Sepän talon isäntä Klemetti Tuomonpoika ja hänen jälkeensä poika Knuuti Klemetinpoika toimivat Loimaan nimismiehinä ja käräjiä istuttiin Lauroisissa. Kylä sijaitsi hyvien kulkuyhteyksiensä vuoksi edullisella paikalla ja talolla oli tilojensa puolesta edellytykset toimia käräjien pitopaikkana.

Nepposen talon isäntä Tuomo Yrjönpoika on jäänyt historiankirjoihin käytyään vuonna 1581 anomassa itseltään kuningas Juhan III:lta vapautuksia veroista raskaiden kestityselvöllisyyksien vuoksi. Vilkkaan kulkuväylän varressa sijaitseville taloille tämä olikin erityinen rasite syrjemmällä sijaitseviin kyliin verrattuna.

Polon tila jaettiin kahtia ensimmäisen kerran 1500-luvulla, yhdistet-

tiin jälleen joidenkin vuosikymmenien jälkeen ja jaettiin lopullisesti 1730-luvulla. Tuomas Erkinpojan vuonna 1732 hankkima Polon tila on edelleen saman suvun hallussa.

Lauroisten kylässä oli vuosisatojen ajan useita sotilastorppia. Sepän tila oli rustholli ja varusti Ruotsin valtakunnan sotiin ratsumiehen saaden tästä hyvästä vastineeksi verohelpotuksia. Muut tilat osallistuivat usean kylän yhteisiin ruotuihin varustamalla jalkamiehiä. Näistä sotilaista kahden torpat sijaitsivat Lauroisissa. Autonomian ajalla Krimin sotaa (1854–1856) varten elvytetty ruotuarmeija koostui Suomessa yhdeksästä tarkk’ampujiksi nimitetystä jalkaväkipataljoonasta. Lauroisiin rakennettiin näitä sotilaita varten 1860-luvulla peräti neljä torppaa. Ruotusotaväki lakkautettiin ja torpat myytiin edelleen 1868.

Lauroisissa suoritettiin maaomistusten isojako vuosina 1770–1787. Tänä aikana tilojen satoiin pieniin sarkoihin jaetut pellot ja niityt jaettiin suurempiin lohkoihin kylän talojen välillä. Isojakoa täydennettiin vielä 1800-luvun lopulla vuosina 1890–1894. Lauroisten kylän talot eivät koskaan sijainneet aivan vierekkäin tyypillisellä kylätontilla vaan niillä oli jo isojakoa aloitettaessa toisiinsa pienet välimatkat. Ehkä tästä johtuen kylä on tiloineen edelleen melko paljon entisen kaltainen ja ikaikainen tie Turusta kohti Satakuntaa kulkee kylän läpi samoin kuin jo satoja vuosia sitten.

Lähteitä

- Veikko Laakso: Suur-Loimaan historia, osat I ja II
- Suomen sukuhistoriallisen yhdistyksen kuvatietokanta www.sukuhistoria.fi (kirkonkirjat)
- Kansallisarkiston digitaaliarkisto diginarc.fi (kartat)
- Maanmittauslaitoksen arkistokeskus (kartat)
- Timo Verho: Alastaron talonpoikaissuvut 1540 - 1870
- Suomen maatilat 1932
- Suuri maatilakirja 1962