
Tarja Lappalainen

MYRKKY-
MURHAT

M
YRKKYM

URHAT

MYRKKYMURHAT

MYRKKY-
MURHAT

Tarja Lappalainen

Ensimmäinen painos

© Tarja Lappalainen ja Docendo 2025

CrimeTime-kirjat julkaisee Docendo

Docendo on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

Kannen kuva: iStock

Kansi: Tilla Larkiala / Taittopalvelu Yliveto Oy

Taitto: Taittopalvelu Yliveto Oy

ISBN 978-952-382-781-3

Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:

tuotevastuu@docendo.fi

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

5

Sisällys

JOHDANTO_ __________________________________7

ENSIMMÄINEN OSA: Monenlaisia myrkkymurhia __11

Myrkky-Tiina – yksi aikansa

kauheimmista myrkkysarjamurhaajista_ ____________13

Myrkkymurhaaja Aina Sainio_ ____________________26

Myrkkymurhaaja Mikko Heikinpoika_______________49

Veljesmyrkkymurha_____________________________67

Alma Saukon tekemä myrkkymurha _ ______________76

Novitšok-hermomyrkky – Sergei Skripal kohteena _ __89

Aleksander Litvinenkon murha poloniumilla ________98

Myrkkymurhaaja Katariina Lönnqvist_____________111

Lehtimäen Opiston tunteettomat myrkyttäjät_______123

Myrkkymurhaaja Hannele Ranta__________________130

Tammelan myrkkymurhaaja_____________________137

Myrkkymurhaaja ”Timo” _ ______________________149

TOINEN OSA: Myrkkymurhaaja,

valesairaanhoitaja Lembit Kapanen _______________159

Todistusväärennökset syntyvät hetkessä ___________161

Mitä Kaarinalle on tapahtunut?___________________183

”Jumalauta, Kaarina Vainio on tapettu!”____________209

Järkyttävä kesä 2014____________________________233

Tuomiolauselmista_____________________________281

LÄHTEET___________________________________287

7

JOHDANTO

Lembit Kapanen kaappasi Kaarina Vainion syleilyynsä
ja suuteli tätä. Se oli Kaarinasta huumaavaa, käsittä-
mättömän ihanaa. Suudellessaan naista Lembitillä oli
mukanaan tappava annos myrkkyä, jonka hän tulisi
kohta antamaan naiselle.

Onnistuisiko Lembit aikeissaan? Montako mur-
hayritystä tässä vaiheessa oli jo takanapäin? Entä
mihin kaikki lopulta päättyy?

”Tuntui, että olisin ollut keskellä kauheaa paina-
jaista. Tällaisiahan luetaan yleensä dekkareista. Nyt
olin itse tapahtumien keskellä”, Kaarinan hoitaja kertoo.

Tässä kirjassa Lembit Kapasen rikosta peilataan mui-
hin kataliin myrkytysmurhiin alkaen sarjamyrkyttäjä
Tiina Väisäsestä aina venäläisten Aleksander Litvinen-
kon murhaan ja Sergei Skripalin murhayritykseen.

Skripalin tapauksessa sivullinen joutui temmatuksi
tähän kammottavaan tapahtumaketjuun sattuman
oikusta.”Dawn ilahtui lahjasta ja suihkutti hajuvettä

8

oitis ranteisiinsa. Jos joku olisi tuolloin sanonut, että
hän oli suihkuttanut itseensä Novitšok-hermomyrkkyä
ja että hänet aseteltaisiin kohta arkkuun ja laskettaisiin
maan poveen, hän olisi nauranut. Niin uskomattomalta
se olisi kuulostanut. Kuin jostakin kauhutarinasta, joka
ei koskenut häntä.”

Litvinenkon kohtalonkellot olivat puolestaan
alkaneet kilkattaa jo, kun hän kirjoitti Juri Felštinskin
kanssa kirjan Venäjä kuilun partaalla – turvallisuus-
palvelut demokratian uhkana. Kirjassa miehet väittivät
muun muassa, että vuonna 1999 tapahtuneet yli 300
henkeä vaatineet kerrostalojen räjähdykset olivat tosi-
asiassa Venäjän turvallisuuspalvelu FSB:n järjestämiä.
Räjähdyksillä Venäjä perusteli oikeuttaan hyökätä
uudelleen Tšetšeniaan. Viimeinen niitti oli, kun Brit-
tein saarille siirtynyt Litvinenko pestautui Britannian
salaisen tiedustelupalvelu M16:n leipiin. Hän välitti
briteille hyvin arkaluontoista tietoa. Ja Litvinenko
tiesi paljon. Hänestä tuli Venäjän silmissä petturi.

Neljä pientä puista arkkua odottaa hautausta. Arkussa
lepäävät Alma ja Lennard Saukon neljä lasta: vajaan
vuoden ikäinen Irja Anelma, kaksivuotias Eini
Helena, kolmen ikäinen Martta Elina ja kuusivuotias
Maila Marjatta.

Äkkiä pihaan kaartaa poliisiauto ja poliisit estävät
vainajien siirron. Kirkkomaan sijasta suuntana on
oikeuslääketieteellinen ruumiinavaus. Tästä alkaa

9

aivan poikkeuksellinen murhatutkinta, joka herätti
huomiota muitakin Pohjoismaita myöten.

Erilaisilla myrkyillä tehdyt murhat muodostavat

kirjan ensimmäisen osan. Samalla ne johdat­

televat kohti kirjan toista osaa, valesairaan­

hoitaja Lembit Kapasen tekemää, Suomen his­

toriassakin käsittämätön hirvittävää ja katalaa

tekoa, myrkkymurhaa. Teossaan hän osoitti

häikäilemättömyyttä, sinnikkyyttä ja periksi­

antamattomuutta.

Myrkkymurhat on uskomaton tositarina siitä,

kuinka kuka hyvänsä voi joutua murhan tai

ylipäätään rikoksen kohteeksi.

Kirjaa varten on haastateltu lukuisia ihmisiä. Useim-
pien nimet on muutettu heidän henkilöllisyytensä
suojaamiseksi. Lähteinä on käytetty myös oikeuden-
käyntiasiakirjoja, esitutkintapöytäkirjoja, kuuluste-
luissa esiin nousseita tietoja, erilaisia todistajalau-
suntoja, käräjä- ja hovioikeuden päätöksiä, eri tutki-
muksia, arkistoja, lehtiartikkeleita ja kirjoja.

Kirjan kirjoittamista on tukenut Suomen tieto
kirjailijat ry.

ENSIMMÄINEN OSA:

MONENLAISIA
MYRKKYMURHIA

13

MYRKKY-TIINA –
yksi aikansa kauheimmista

myrkkysarjamurhaajista

Stina Väisänen, myöhemmin Matero, syntyi Puolan-
gan Aittokylässä Kainuun maakunnan pohjoisosassa
26. kesäkuuta 1873. Wilhelm ja Brita (o.s. Hyyryläi-
nen) Väisäselle oli ennen Tiinaksi kutsuttua Stiinaa
syntynyt Lars-poika. Viiden ikäisenä Tiina sai pikku-
siskon Anna Reetan.

Tiinan vanhemmat olivat eläneet läpi seutua
kovasti koetelleiden nälkävuosien, joiden seurauk-
sena kuolema oli niittänyt satoaan, mutta he olivat
selviytyneet. Elämä oli kuitenkin tiukassa. Vaikka
kuinka raatoi, elettiin nälkärajalla. Lopulta perheen
isä Wilhelm kyllästyi kituuttamiseen ja ehdotti puoli-
solleen Britalle, että lähtisi etsimään leveämpää leipää
ensin Norjasta ja sitten rapakon takaa Amerikasta.
Brita suostui tähän.

14

Mies lähti ja jäi sille tielleen. Vuodet vierivät,
mutta Wilhelmistä ei kuulunut mitään. Brita menetti
toivonsa miehensä kotiinpaluusta. Vuonna 1886 hän
synnytti tyttölapsen miesystävälleen. Myöhemmin
huhuttiin, että Wilhelm olisi kuollut Amerikassa vasta
vuonna 1908, mutta tätä ei pystytty varmistamaan.
Hänen kohtalonsa jäi mysteeriksi.

Elämä jatkui Väisästen talossa ilman isää ja lapset
kasvoivat. Tiina-tyttären täytettyä kahdeksantoista
hän meni naimisiin hyrynsalmelaisen Aapeli Materon
kanssa. Avioliiton myötä hän muutti Hyrynsalmen
Kytömäkeen Kyrön taloon.

Aapelin isä Moses Matero oli kuollut jo vuonna
1880 eikä Aapelin sisaruksistakaan ollut elossa kuin
Elsa, jonka mies Kalle Kemppainen oli isäntänä
talossa. Kalle sairastui kuitenkin keuhkokuumeeseen
ja kuoli vuonna 1892.

Aapeli ja Tiina jäivät asumaan Kyrön taloon
yhdessä Kemppaisten kanssa, joille talo oli siirtynyt
Kallen kuoleman jälkeen. Täällä Aapelille ja Tiinalle
syntyi kolme lasta.

Tiina myrkyttää miehensä leskiäidin
Aapelin leskiäiti, liki sokea Brita, asui samoin Kyrön
talossa. Hän ei pitänyt miniästään Tiinasta. Toimeen
piti kuitenkin tulla, vaikka yhteiselo ei ollut aina
auvoista. Helmikuisena pakkaspäivänä 1893 Brita

15

suuttui lopulta miniäänsä niin, että vihapäissään syl-
käisi tämän vesipataan. Tiina raivostui teosta. Hänen
suustaan alkoi virrata kirosanoja ja hän alkoi uhkailla
Britaa: ”Toista kertaa et sylje minun pataani, se on
varma!”

Jonkin ajan päästä Tiina pyyteli jo anteeksi. ”Juo-
daanko sovintokahvit”, hän ehdotti anopilleen. Brita
ilahtui, hän kun ei kuitenkaan halunnut olla riidoissa
miniänsä kanssa. Tiina keitti kahvit ja kantoi kupit
tuvan pöydälle.

Kahvin juotuaan 66-vuotias talon vanha emäntä
ihmetteli, kuinka hänelle tuli niin kauhea olo, vatsaan-
kin sattui kovasti. Hän kaatui lattialle kovien tuskien ja
lihaskouristusten vallassa ja kuoli siihen. Tiina katseli
emännän kuolinkamppailua tunteettomana, kylmä
katse silmissään.

Kuolemaan ei kiinnitetty sen suurempaa huo-
miota. Ajateltiin, että Brita-emäntä oli saanut sairaus
kohtauksen ja menehtynyt siihen.

Jos kuolemaa olisi päästy tuolloin tutkimaan
tarkemmin ja talon vanhalle emännälle olisi tehty
ruumiinavaus, kuolinsyyksi olisi todettu ketunmyrkky
strykniini, jota Tiina oli ripotellut salaa Britan kahviin.

Tiina oli löytänyt myrkyn tullessaan taloon. Se
oli jäänyt talon edesmenneeltä isännältä Mosekselta.
Myrkyllä hän oli aikoinaan pyydystänyt kettuja.
Myrkky oli saanut lojua useita vuosia koskematto-
mana Moseksen kuoleman jälkeen kaapin nurkassa.

16

Nyt se oli Tiinan käsissä eikä Tiinalla ollut aikomus-
takaan luopua siitä. Hän piilotti myrkyn visusti omiin
kätköihinsä.

Tiina tiesi, että myrkky oli tappavaa, mutta hän ei
tiennyt, että jo yksi gramma ainetta riitti tappamaan
jopa kymmenen ihmistä. Myrkky vaikutti keskus-
hermostoon ja aiheutti voimakkaita lihaskouristuksia.
Hengityselimistö lamaantui ja uhri kuoli hengitys-
halvaukseen, kuten Britan kävi.

Aapeli ja Tiina muuttivat kolmen lapsensa kanssa
pois Kyrön talosta Kytömäen Lamminvaaran mäki-
tupaan. Siellä heille syntyi vielä viisi lasta. Nyt per-
heessä oli kolme tyttöä ja viisi poikaa.

Elämä oli koko ajan nuoralla taiteilemista. Rahaa oli
niukalti suuren perheen elättämiseen. Aapeli sortuikin
lain väärälle puolelle, erilaisiin rötöstelyihin ja viinan
salapolttoon. Paloviinan salapoltto oli ollut kielletty jo
vuodesta 1866. Tässä Aapeli ei todellakaan ollut yksin,
käräjäoikeuden tuomiokirjat täyttyivät salapolttajien
nimistä. Kieltolaki, joka astui voimaan ensimmäinen
kesäkuuta 1919, villitsi salapolttoa entisestään. Lopulta
Aapeli jäi kiinni varkaudesta ja joutui vankilaan.

Hieman ennen vapautumistaan Aapelin korviin oli
kiirinyt huhuja, että Tiina aikoo ottaa hänet hengiltä.
Elettiin vuotta 1920. Aapeli ei uskaltanut palata
kotiinsa vaan suuntasi matkansa Oravivaaran kylälle.
Hän pääsi Keskitaloon työmieheksi ja sai näin katon
päänsä päälle.

17

Purutupakkaan myrkkyä
Kun Tiina sai tietää, että Aapeli on Keskitalossa, hän
lähetti miehelle purutupakkaa. Aapeli ilahtui lahjasta,
eikä osannut varoa lainkaan tehtaan rasiassa ollutta
purutupakkaa. Tuohon aikaan sitä valmistettiin useassa
tupakkatehtaassa, kuten Pietarsaaressa Strengbergillä.

Aapeli pyöritteli rasiaa kädessään. Avasi sen, nuuh-
kaisi, otti rasiasta tupakkaa ja työnsi suuhunsa, pyö-
räytteli ja puraisi pari kertaa ja antoi maun levitä suus-
saan. Pian Aapelin ilme vaihtui karmeaan tuskaan.
Aapeli kaatui lattialle, kouristeli, eikä mennyt kauaa,
kun hän oli jo hengetön. Hieman ennen kuolemaansa,
helvetinmoisten tuskien keskellä, hänen tietoisuu-
tensa kenties iski, että Tiina oli tämän takana.

Miehensä kuoleman jälkeen Tiina joutui muutta-
maan Lamminvaaran mäkituvasta pois. Hän oli sil-
mäillyt Aapelin ollessa vielä vankilassa Hyrynsalmen
Raatekankaan torpan isäntää Kallea ja solminut kihlat
tämän kanssa. Niinpä hänellä oli jo uusi koti valmiina,
kun hän sai raivattua miehensä uuden rakkauden tieltä
ja toimitettua tämän manan majoille yhtä karmealla
tavalla kuin Britan, Aapelin äidin.

Raatekankaan talossa asui Kallen lisäksi talon vanha-
isäntä, Aukusti Kemppainen puolisonsa Johannan
kanssa. Johanna oli kuullut vuosien saatossa Tiinasta
jos jonkinlaisia kauhistuttavia tarinoita. ”Jos joutui
Tiinan vihojen kohteeksi, ei ollut enää pitkäikäinen”,
hänen korviinsa oli kiirinyt useampaan otteeseen.

18

Kesällä, Tiinan ilmoitettua muuttavansa Raatekan-
kaan torppaan, Johanna pakkasi tavaransa ja pakeni
Utajärvelle. Hän pyysi miestään mukaan, mutta
Aukusti ei halunnut jättää taloaan.

Aukusti kertoi kylillä käydessään pelkäävänsä Tii-
naa, sillä Aukusti oli ilmiantanut tämän laittomasta
viinanvalmistuksesta vuosien varrella useampaan
otteeseen. Koska Aukustin torpassakin harrastettiin
viinanvalmistusta, Aukusti oli halunnut raivata kilpai-
lijan pois tieltään. Nyt salapolttoa jatkettiin kuitenkin
kolmisin Kallen, vanhan isännän ja Tiinan voimin.

Tuolloin Hyrynsalmella ja Ristijärvellä oli nimis-
miehenä Willeksi kutsuttu Henrik Wilhelm Claude-
lin. Tämä kiinnostui Raatekankaan touhuista ja päätti
mennä käymään torpassa. Tiina oli paikalla, pisti kupit
pöydälle ja tarjosi kahvia. Nimismies oli kuitenkin
varovainen ja kieltäytyi kohteliaasti. Tiina vimmas-
tui. Hän raivosi ja huusi: ”Saatana, perkele sinä et ole
enää kauaa elossa.” Sen verran Claudelin pelästyi, että
päätti lähteä talosta ja jätti tällä kertaa asian sikseen.

Salapoltto jatkui eikä kestänyt kauaa, kun Kalle
joutui telkien taakse. Se pisti Aukustin mietteliääksi.
Hän joutui jäämään Tiinan kanssa kahden. Miten
hänen nyt oikein kävisi? Ottaisikohan Tiina hänetkin
hengiltä? Aukustia harmitti vietävästi, kun Kalle oli
ylipäätään tuonut Tiinan heidän taloonsa riesaksi.

Aikaisemmin Aukusti oli saanut elää rauhassa
omassa talossaan puolisonsa kanssa. Nyt rauha oli

19

mennyt ja pelko asettunut hänen sydämeensä. Pitäi-
sikö tästä kuitenkin lähteä Utajärvelle Johannan luokse,
Aukusti mietti yön hiljaisina tunteina, kun ei saanut
nukutuksi. Hän ei kuitenkaan saanut lähtöä aikaiseksi.

Tämä vetkuttelu maksoi Aukustin hengen. Hänen
kolkot ajatuksensa kävivät toteen. Vanhan isännän
hautajaisia vietettiin vuonna 1921. Aukusti oli tuolloin
76-vuotias.

Johanna oli varma, että Tiina oli murhannut hänen
miehensä. Ajatus ei jättänyt häntä rauhaan. Lopulta,
vuosien kuluttua, Johanna keräsi rohkeutensa ja
päätti haastaa Tiinan oikeuteen. Menköön vaikka
oma henki, se nainen tulee saada vastuuseen, Johanna
pohti ja meni nimismies Claudelinin luokse kerto-
maan epäilyistään.

Claudelin otti Johannan syytökset vakavasti. Hän
oli kuullut Tiinasta jo paljon puheita, kuinka tämän
jäljiltä ilmestyi ruumiita. Todisteita ei vain ollut. Sai-
siko niitä nyt?

Claudelin vaati ruumiinavausta Aukustille ja niin
Aukusti kaivettiin ylös haudasta ja näytteet lähetet-
tiin Helsinkiin tutkimuksiin. Tulokset olivat karut,
Aukustin ruumiista löydettiin suuri määrä strykniiniä.
Tiina oli käyttänyt yhtä strategiaansa, hän oli alkanut
antaa Aukustille pikkuhiljaa myrkkyä heikentäen tätä,
kunnes oli lopullisen kuoliniskun aika.

Tiina oli saanut kuulla ruumiinavauksen tulok-
sista kiertokautta ja uhannut, että jos hänet tullaan

20

pidättämään, hän ampuu poliisit ja lopulta itsensä.
Nyt täytyi olla ovela, nimismies päätti. Hän kertoi Tii-
nalle, ettei vanha isäntä mihinkään myrkkyyn kuollut.
Tiinan korviin oli kantautunut väärää tietoa. Kuolema
oli ollut luonnollinen. Tiina uskoi ja rauhoittui.

Hän ei osannut epäillä mitään, kun myöhemmin
poliisi sulki Raatekankaan tien ja saapui verolippujen
kanssa taloon muka verorästejä keräämään. Asunnolle
päästyään poliisi kopautti saman tien voimakkaasti
Tiinaa ja raudoitti tämän. Nyt Tiina saatiin kuljetet-
tua asunnosta tutkintavankeuteen. Oikeudessa Tiina
säilytti hyvin hermonsa eikä sotkeutunut sanoissaan.
Hän oli hyvin uskottava. Ulkopuolinen olisi saanut
helposti käsityksen viattomasta naispolosta, jota syy-
tettiin väärin perustein järkyttävistä rikoksista.

Tiinan vakuuttelut eivät kuitenkaan auttaneet.
Ruumiinavaus puhui karua kieltään. Oikeuteen saa-
pui vielä yllätystodistaja, Tiinan tytär Hilma. Hän
kertoi nähneensä, kuinka hänen äitinsä oli sekoitta-
nut Aukustin kahviin jotakin tämän kuolinpäivänä ja
kuinka kahvin juotuaan Aukustin suusta oli alkanut
tulla vaahtoa, minkä jälkeen vanha isäntä oli kuollut
kovin tuskallisesti kouristellen. Muuta ei enää tarvittu,
Tiina tuomittiin elinkautiseen kuritushuonevankeu-
teen talvikäräjillä 1923.

Miksi Hilma kääntyi äitiään vastaan? Yhtenä syynä
saattoi olla se, että Hilma uskoi äitinsä myrkyttäneen
Hilman isän Aapelin. Huhuttiin myös, että Tiina

M
YRKKYM

URHAT

ISBN 978-952-382-781-3

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

Myrkkymurhat on uskomaton tositarina siitä,
kuinka kuka hyvänsä voi joutua murhan

tai ylipäätään rikoksen kohteeksi.

KL 35.7
Kannen kuvat: Istock
Kansi: Tilla Larkiala/
Taittopalvelu Yliveto Oy

Virolainen valesairaanhoitaja Lembit Kapanen murhasi
hoitamansa vanhuksen raa’asti tämän kotona Salossa
2014. Teko onnistui neljännellä yrityksellä. Rikos järkytti
monia: voiko tällaista tapahtua nykypäivänä?

Tapauksen päätutkijana toiminut rikosylikonstaapeli
Antti Olkinuora kertoo, kuinka rikosvyyhtiä kerittiin auki.
Sen uumenista paljastui laaja rikossarja, joka huipentui
murhaan. Vain onnekas sattuma paljasti koko tapahtu-
maketjun, joka on Suomen rikoshistoriassa täysin poik-
keuksellinen.

Kirjailija Tarja Lappalainen nostaa tämän rikoksen rin-
nalle myös muita katalia myrkytysmurhia alkaen yhdek-
sän ihmistä tappaneesta sarjamyrkyttäjä Tiina Väisä-
sestä aina venäläisten Litvinenkon murhaan ja Skripalin
murhayritykseen.

FM Tarja Lappalainen on toimittaja ja tietokirjailija.
Hän on kirjoittanut aikaisemmin Docendolle useita
menestysteoksia, kuten Ottakaa ryssiltä aseet – Kenraali
Uno Fagernäsin sodat (2022) ja Raatteen tien jäisestä
helvetistä Talin-Ihantalan tulimyrskyyn (2020).

	Tyhjä sivu
	Tyhjä sivu

