

Rånmordet i torpet Lindsberg, Österunda

Innehåll

Rånmordet i torpet Lindsberg, Österunda	1
1. Urtima ting den 12 april 1848	1
2. Urtima ting den 6 maj 1848.....	10
3. Urtima ting den 3 juni 1848	14
4. Urtima ting den 22 juni 1848	16
5. Urtima ting den 12 juli 1848	17
6. Urtima ting den 2 oktober 1848	20
7. Urtima ting den 3 oktober 1848	22
8. Urtima ting den 23 oktober 1848	23
9. Urtima ting den 14 november 1848.....	24
10. Urtima ting den 21 december 1848	25
11. Urtima ting den 11 januari 1849	26
Swea Hofrätts och Kungl Majt:s Utslag.....	30
Vestmanlands Läns Tidning.....	30
Länsfängelset i Västerås.....	31
Lars Olof Källström stämmer Comminister Arenander	33

1. Urtima ting den 12 april 1848 i sockenstugan vid Österunda kyrka.

Närvarande nämndemän var Anders Andersson i Hyflinge, Anders Persson i Myrsjö, Jan Andersson i Orsta, Anders Andersson i Mjölkebo, Jan Persson i Nässelsta, Anders Källström i Sonkarby och Maths Ersson i Boksta.

Länsmannen Johan Erik Ekblom inledde. Han hade avgivit en skrivelse till landshövdingen om händelsen att mord, mordbrand och sannolikt även rån ägt rum i torpet Lindsberg på Brunsta ägor. Fördelsmannen: Thomson och hans hustru Greta Ersdotter är ihjälslagna, deras bostad antänd och troligen har något av deras egendom blivit bortstulen.

Litt B: obduktionsprotokollet

Klockan tre på morgonen den 15 mars upptäcktes eldsvåda i Thomsons stuga. (Den 15/3 var en onsdag år 1848) De personer som kom till stugan tog sig in genom ett fönster för att väcka de som var där inne men fann till sin stora bestört att Thomson låg död i sin säng och hustrun liggande på golvet, bägge blodiga med flera sår i huvudet tillfogade med dels trubbiga och dels vassa verktyg.

De döda kropparna togs ut ur stugan utan att ha blivit det minsta skadade av elden och under tiden släcktes elden så att den del där Thompson och hans hustru bodde räddades men kammaren och förstugan brann ner.

Obduktionsprotokollet visade att både Thompson och hans hustru hade avlidit av kraftiga slag mot huvudet som varit direkt dödande.

Länsmannens rapport: Litt E

Utanför gärdesgården till gården fanns i snön spår efter en släde eller kälke och två mäns fotspår av vilka den enas skoplagg varit försedda med klackjern Och en spik i ena klacken med den andras skodon tycktes hafva varit utan klackjern.

Avskedade soldaten Brunnberg, som bor på Brunnsta ägor lär förut ha sagt sig vilja mörda Olof Thomsson och hans hustru, blev tillfrågad om det men nekade till uttalandet eller att ha haft något med mordbranden och våldet på de avlidna personerna att göra.

Slädspåren följdes uppåt vägen för att se om något avvikande spår kunde finnas. Vid förbifarten besöktes Brunnbergs bostad som genomsöktes utan att man kunde finna tecken på blod på kläder eller något annat misstänkt.

Färden fortsattes nära en fjärdingsväg till Norrbo där avvikande fotspår syntes, lika de spår som funnits vid Olof Thomsons hus. Spåren ledde till Nygrens torp och där erhöles svaret att soldaten Brunnberg inte varit där föregående kväll.

Färden fortsatte till Per Olsson Källström i Wreta. Där tillfrågades Brunnberg, som på en annan väg blifvit ditförd, om han dagen innan varit i orten. I början svarade han nej, men då Källström påpekade att han varit där på aftonen svarade han ja och att han vid samma tillfälle besökt Nygrens hus.

Både Brunnbergs och Källströms stövlar synades och inga av dem var försedda med klackjern. Inte heller Källströms son Lars Olof eller några andra skodon på gården var försedda med klackjern.

Vid återkomsten till Brunnsta tillkännagavs att Arbetskarlen Petter Bäck som för närvarande arbetade på Sjö gård i Uppsala län och Enkan Brita Österman från ett bruk i Torsåkers socken som kallades Iske, kunna såsom vittnen meddela åtskilligt angående Brunnbergs förhållande till de mördade personerna, samt hans benägenhet för stöld, och som Enkan Österman hvilken varit stadd på hemresa från Österunda, blifvit efterskickad och nu tillstädeskom blev framkallad och berättade: att hon någon tid såsom sjuk vistades hos Brunnberg, då även ofvanbemäldte Bäck såsom hennes fästeman ditkommit, och hade såväl Bäck som hustru Österman hört Brunnberg säga att det inte vore så farligt att slå ihjäl Olof Thomson och om han gav gubben ett slag i sängen så skulle han ligga där och gumman kunde han slå en pannsmäll. Sedan berättade Enkan Brita Österman att Brunnbergs hustru sagt så väl till henne som Bäck för omkring två veckor sedan att de kunde gå i något fähus samt taga och slå ihjäl en tacka som kunde användas till sjukmat, likasom Brunnberg gjort då han i en hage tagit en gris som han dragit in i kammaren men köttet kunde inte kokas eller stekas förr än in på nätterna på det ingen skulle känna att det osade fläsk. Brunnbergs hustru hade även sagt, till Bäck att de kunde taga potatis i källaren emedan hans bror Lars Olof innehade dyrkar med vilka man kunde öppna lås.

Prosten Arenander Och de närvarande sockenmännen begärde att Brunnberg såsom misstänkt för mordbranden och våldet på Olof Thomson och hans hustru och för stöld av den gris som Enkan Österman meddelat måtte häcktas även att Per Olsson Källström och hans hustru Cajsa Pehrsson jemte sonen Lars-Olov måtte gripas och ställas under tilltal för att de gemensamt senaste 20:e dags marknad stulit ett lispund lin i Enköping. Källström och hustrun medgav att det varit en oriktig åtkomst av linet på Enköpings marknad men att Källström hade gottgjort målsägaren som var en Helsing. Som vittnen till stölden uppgavs bonden Anders Larsson i Domta och Anders Larsson i Ulfsta samt nämndemannen Jan Anderssons hustru i Orsta, Torstuna socken.

Litt K: Arenanders berättelse

Uppllysningar om mordet, rånet och mordbranden hos avlidne Backstugumannen Olof Thompson och hans avlidna hustru Greta Olsdotter vid Brunsta Österunda socken, lämnade till undertecknad av en på nära håll varande person, hvilkens namn jag ännu icke vill uppgiva. Natten emellan den 14:e och 15:e sistlidne Mars, Lars Olof Källström i Wreta, Österunda kom till avskedade soldaten Jan Petter Brunnbergs hemvist på Brunnsta egor, samma socken omkring klockan halv tolv i sällskap med en yngre person, som av den närvarande berättaren ansågs vara Carl Källström, bror till Lars Olof, vilket lärer hörts av hans vekare röst. Dessa personer bultade på stugans fönster under det Lars Olof tilltalade Brunnberg med följande ord: "Kom upp Jan Petter så få vi tala med dig" Jan Petter Brunnberg steg då upp ur sin säng, klädde på sig och följde nämnde personer, vilka likväl inte gick in i hans boning. Då Brunnberg kom ut och följde bultarna, hördes något tal ifrån vägen, som går på 130 alnars avstånd från Brunnbergs hem, men berättaren hörde inte vad som sades förmodande likväl, att Per Olsson Källström väntade med häst och släde på vägen och därifrån talade till sina tränne söner. Klockan halv tre på morgonen den 15:e återkom Jan Petter Brunnberg ensam hem.

Med dessa uppllysningar överensstämma olyckshändelserna i anseende till tiden på det allra närmaste, ty då jag öppnade förstudörren bröt mordbranden igenom taket på Olof Thomsons stuga som ligger omkring 130 alnar därifrån. Då var klockan tre på morgonen.

Österunda och Brunnsta den 8 april 1840, Abraham Arenander, Comminister
Tillägg: Till Brunnbergs hustru gå Källströms barn och tillsäga henne att ingenting bekänna.

"Afskedade soldaten Jan Petter Brunnberg på Brunnsta egor, Österunda socken, född i Österunda 26/7 1817, kan christendomen mycket uselt, har sällan bevistat förhören och sista ggn Herrens heliga Nattvard 11/4 1847, är son till den så kallade tjuf-Källström på Ulfsta ägor, har faderns och moderns alla vanarter, men har inte gjort sig känd för någon dygd. Han super, slåss, svär, stjälar, nu häktad för stöld/rån, mord, mordbrand, som skett på Backstugumannen Olof Thomsson och hans hustru Greta Olsdotter på Brunnsta egor. Har aldrig varit straffad för något brott, dock alltid misstänkt för flera gröfre.

Attesteras Österunda d 22 Mars 1848, N.Abr. Arenander, comminister"

Brunnberg förhöordes och han förklarade att han på kvällen den 14 mars hade gått och lagt sig redan klockan sju och legat där till fem på morgonen då soldaten Berg och avskedade soldaten Sand kommit till Brunnbergs torp och väckt honom med begäran att hjälpa till vara eldvakt omkring de mördades bostad. Brunnberg hade vid sjutiden kvällen innan skickat sin hustru till Thomsons med begäran om att få låna en jungfru snus. Brunnbergs hustru hade återkommit efter en halvtimme då Brunnberg redan lagt sig.

Brunnbergs bostad låg omkring 300 famnar från Thomsons och cirka 50 famnar från den väg som från vägskillnaden i Brunnsta by leder tätt förbi de mördades stuga och vidare genom Norr Bångsbo by åt Wreta där Brunnbergs föräldrar och hemmavarande syskon äro boende.

Brunnberg fördes ut i tingssalen och i stället inkallades hans hustru Johanna Jansdotter som under stor sinnesrörelse berättade:

Efter det att de hade lagt sig vid sjutiden och hon hade varit hos Thomsons för att låna snus så omkring elva halv tolv på natten hade Brunnbergs bror Lars Olov Källström bultat på stugans fönster och sagt: "Kom ut Jan Petter så får jag tala med dig". Brunnberg gick till fönstret och frågade vad han ville och fick svaret: "Kläd på dig och kom ut så får vi tala med dig riktigt". Under det Brunnberg klädde på sig hade Johanna från sängen hört Lars Olov Källström samtala helt tyst med någon utanför fönstret som av rösten att döma var Brunnbergs yngre bror Carl Källström, men Johanna kunde

inte höra vad de talade om. Brunnberg gick ut utan att säga något till sin hustru och träffade Lars Olov Källström och en person som väntade där utanför på vägen med häst och släde som Johanna föreställt sig vara hennes svärfader, Per Olof Källström. Alla tre färdades sedan vägen nedåt Brunnsta. Johanna hade sedan somnat och vaknat igen klockan tre då hennes man åter inkommit i stugan, klätt av sig och lagt sig utan att berätta för Johanna var han varit. Sedan soldaterna mellan klockan fyra och fem på morgonen kommit och bett Brunnberg följa med som eldvakt till Thompsons bostad, och han i närvaro av länsmannen återkom i samband med visitationen i Brunnbergs bostad hade hustrun inte något tillfälle att samtala med Brunnberg. Men då sa Brunnberg att: "Nu vill de ta mig för den som mördat Olof Thomson". Därefter häktades Brunnberg och fördes till Länshäktet och sedan dess hade hon inte sett honom förrän nu.

Johanna berättade att det inte fanns något i deras bostad som kunde ge anledning att misstänka Brunnberg, varken blodiga kläder eller vapen eller något annat än en yxa som Johanna visste att den inte hade varit flyttad från sitt vanliga ställe under natten. Detta i anledning av hustru Thompsons misstanke som uppkommit av det rykte att Brunnberg skulle vara den som hade förövat stölden i Thomsons stuga en vecka tidigare, natten till den 8 mars, då några kläder stulits. Det hade väckt Brunnbergs hat mot hustru Thomson så att han vid två olika tillfällen bara några dagar före mordet, i rusigt tillstånd, sagt att: Det vore snart gjort att ta livet av de där skräckorna, ty de kunna inte gå någonstans". När Johanna påpekade det brottsliga och rysansvärda i sådana tankar, som han fö inte hade yttrat i nyktert tillstånd, svarade Brunnberg att det angick inte henne. Söndagen innan mordet hade Petter Bäck och hans fästequinna änkan Österman, såsom sjuk, varit i Brunnbergs torp efter att ha hemkommit från Uppland där de varit på arbete. Österman hade då sagt att hon saknade en halsduk som Thomsons hustru hade tillägnat sig som pant för snus som Bäck var skyldig dom. Bäck frågade om hustru Thomson var berättigad att egenmäktigt skaffa sig betalning på detta sätt, varpå Brunnberg och Bäck yttrade att: "det vore lagom att ha ihjäl dem bägge två".

För åtta dagar sedan (4 april) hade Brunnbergs bror Carl Källström kommit till Johanna och lämnat ett färskt bröd och uppmanat Johanna att vid en blivande rannsaking inte förråda något som skulle ligga det Källströmska huset till last. "De vilja hålla oss för Olof Thomsons mord, men vi ska inte tala om något, om vi äro saka eller icke saka". (skyldiga eller inte skyldiga) Samtidigt uttryckte Carl förhoppningen att Brunnberg såväl som hans häktade far och bror skulle komma hem efter första rannsakingen. Även systemen Anna Stina Källström kom igår utan annat ärende än att uppmana Johanna till att hålla tyst, genom att säga "få se om de narra ur dig nu att vi slagit ihjäl Olof Thomsons". Johanna hade svarat: "Hur skall jag kunna ta på mig ett brott, hvartill jag är oskyldig", varpå Anna Stina sa: "Åh de narra nog ur dig till slut" och gått sin väg.

Brunnberg fördes in i rättssalen för att i sin hustrus närvaro få höra hennes berättelse, men då Johanna vid åsynen af mannen svimmade blev hon förd ut ur rummet. Brunnberg påstod att hustruns berättelse var osanning, och att ingen hade besökt honom den aktuella natten och att han varit hemma i sin säng hela natten. Han nekade också till att ha fällt de uttalanden som hustrun hade berättat om. Brunnberg visste inte vem eller vilka som utfört mordet.

Ett antal vittnen hade kallats in och hördes:

Rättaren Eklund från Ribbingebäck berättade att sedan han hade stämt möte med Erik Persson i Grädebo och Anders Ersson i Ryssjö vid vägskälet vid Brunnsta kl 3 på onsdagsmorgonen den 15 mars för att göra en gemensam resa till Falun hade han sett ett eldsken i fönstret på Olof Thomsons stuga varför han förmodade att Thomsons hustru redan var uppstigen och tänt eld i spisen, men då Eklund och hans sällskap kommit fram till vägkorsningen där

Erik Persson och Anders Ersson redan väntade hade elden uppflammat genom yttertaket och häftigt spritt sig. Vittnet och de andra hade skyndat till fönstret på det rum som vätte åt Wretavägen för att väcka de enligt vittnets tanke de sovande inneånarna och rädda dem från den överhängande faran att bli innebrända. Efter flera fruktlösa försök med rop och bultande på fönstret och konstaterande att farstudörren var låst så hade vittnet slagit sönder fönstret genom vilket Anders Andersson i Bårsätra såsom bekant med Olof Thomson och läget af deras säng, inkrupit i den med rök fyllda stugan samt hastat till sängen, der han med händerna fattat uti Olof Thomson och under rop och ruskningar sökt väcka honom, men då dessa åtgärder var fruktlösa, hade Anders Andersson lika med vittnet övertygad att Olof Thomson vore af den starka och illaluktande röken hårdt inhöst släpat honom ur sängen till det öppna fönstret, då vittnet, som utanför fönstret tog emot Olof Thomson, fann honom livlös och blodig i huvudet. Efter denna rysliga syn och sedan Olof Thomsons döda kropp tagits ut genom fönstret hade vittnet skyndat in i stugan för att Olof Thomsons hustru som legat utsträckt på golvet med huvudet vänt åt sängen, men som den myckna röken hindrat vittnet att närmare urskilja hennes tillstånd och läge, hade han fört henne till fönstret samt funnit henne ihjälslagen badande i sitt blod.

Trots den bestörtning han kände över den illgärning som då nyss förövats, eftersom båda kropparna fortfarande var varma, hade sedan hustruns döda kropp blivit utlyft genom fönstret och lagd på marken bredvid mannen utanför deras brinnande hus. Vittnet hade bett Erik Jansson att skynda till den närbelägna prästgården och väcka Commministern som tillsammans med sin granne, Bonden Erik Andersson i Brunnsta, genast kommit till stället försedda med eldsläckningsredskap som begagnades och med hjälp av snö lyckades det vittnena tillsammans med de från angränsande byar samlade folket att från fullkomlig förstöring rädda det rum där mordet förövats och de mördades lik hittats. Dock hade byggningen bestått av två stufvor, en på vardera änden med en kammare mitt för förstufvudörren, i öfrigt i grund nerbrunnit, även den återstående delen av huset blev lågornas rov. Om inte vittnena händelsevis kommit till Brunnsta enär ved och andra brännbara ämnen varit upplagda under de mördades säng hvars sidobräden ävensom vägglaget befunnits av elden svedda. I den allmänna bestörtningen, som var rådande, hade vittnet icke närmare iakttagit de mördades utseenden och beskaffenhet af deras åkommor än att å Olof Thomsons vänstra tinning syntts ett större hål, tillfogat af kanten av en yxhammare eller något annat kantigt tillhygge, samt hustruns hela huvud översköljt av vid tillfället flödande blod. Olof Thomson hade varit i blotta linnet men hustrun påhaft nederkjortel.

Vittnet hade inte mött någon på vägen från Ribbingebäck till Brunnsta denna morgon och inte heller sett Brunnberg eller hans far och bröder eftersom han inte färdats där från Brunnsta förbi Brunnbergs torp och vidare åt Wreta. Vittnet hade inte vid ankomsten till Thomsons stuga sett efter i snön efter spår efter mördarne. Vittnet hade tillsammans med sina reskamrater omkring kl 4 fortsatt sin resa mot Falun.

Nämndeman Källström i Sonkarby upplyste att i rummet hade hittats dels en träbit, fyrkantig och tjockare i ena änden av en längd och form som en stolsfot, vilken varit alldeles översköljt av blod och sannolikt begagnad vid mordet, och dels en mindre blårutig bomullsnäsduk, med två hörn hopknutna och innehållande omkring ett skålpund snus. Trästycket kunde numera icke tillrättafås eftersom det på okänt sätt förkommit, varemot näsduken förevisades.

Anders Andersson i Bårsätra berättade samma som Eklund med tillägget att när han tagit sig in i rummet låg Olof Thomson i sängen på högra sidan vänd mot väggen med täcket uppdraget till huvudet precis som om han sov. Han gick ändå inte att väcka och lyfte honom från sängen till fönstret och kunde inte då ana att han var död utan trodde att han somnat så tungt av den rök som fyllde rummet. Men i eldskenet vid fönstret hade han sett att

Thomson var mördad och att han hade ett stort hål i vänstra tinningen. Vittnet hade nu måst ta sig ut pga röken som orsakades av den eld som antänts under Thomsons säng. Eklund hade då tagit sig in genom fönstret för att rädda något lösöre och då påträffat Thomsons hustru liggande på golvet. Eklund lyfte fram henne till fönstret och när vittnet tog emot och lyfte ut henne kunde han se att hon badade i blod och var livlös. Därefter hade vittnet gått in igen för att rädda egendom och då sett att två skåpdörrar stått öppna men inga penningar hade påträffats varken i skåpen eller någon annanstans. Som elden spred sig och hindrade vittnet att stanna kvar i stugan hade han i största brådska burit ut en under bordet stående kruka innehållande 1/2 kvarter snus, en soffa med däri förvarad potatis, ett väggur, en flaska och en boutelj, att golvet där Thomsons hustru legat var översköljt med blod liksom vittneta kläder efter beröring med de döda kropparna vilka ännu varit varma vilket otvivelaktigt betyder att mordet skett alldeles innan vittnena kommit.

Anders Carlsson i Skomakartorpet och Erik Jansson i Ramsjön berättade att Anders Carlsson hade begivit sig till Erik Andersson i Brunnsta för att larma och Erik Jansson till prästgården och vid återkomsten hjälpt till med släckningen.

Erik Persson i Gräddebo berättade att han kommit till korsvägen där de skulle träffas för resan till Falun en halvtimme före Eklund och sett eldsken i Thomsons stuga och överlagt med Anders Ersson om de inte skulle gå in och värma sig där i väntan på Eklund. Det hade de dock inte gjort utan väntat ute på vägen tills Eklund och hans sällskap kommit vägen förbi Österunda kyrka framåt Brunnsta. Då de kom bröt eld ut genom taket på Thomsons stuga. Vittnet hade begivit sig till det närbelägna fähuset och lösgjort och utsläppt Thomsons kokreatur emedan elden hotade angränsande hus.

Anders Ersson Ryssjö berättade lika med föregående vittnen

Anders Andersson i Norra Bångsbo berättade att han för att ett stycke på väg åtfölja såsom xx på en resa till Stockholm kl emellan 3 och 4 på morgonen den 15 mars lämnat sitt hem, beläget 1/4 mil från Brunnsta och hade under vägen sett ett ovanligt sken på himmelen som han vid framkomsten till Olof Thomsons stuga insett orsaken till. Vittnet berättade att Thomson som sedan jultiden varit sängliggande efter att ha drabbats av slag, oförmögen att utan hjälp röra sig i sängen och vårdades av hans ålderstigna hustru. Vid upptäckten av att de mördats misstänkte vittnet genast Brunberg pga ett rykte som Thomsons hustru utspritt att Brunberg, hans föräldrar och brodern Lars Olof vore högst illa kända. Vittnet hade då rest till Thorstunaby och hos Länsmannen Ekblom anmält förhållandet. Ekblom hade följt med tillbaka till Brunnsta, där han efter att ha besiktigt liken undersökt några spår i snön för att söka hitta illgärningsmännen. Spår efter två personer hittades som gick från husgaveln över gärdesgården mellan hustomten och vägen utanför. Det ena skoavtrycket var något större och försett med klackjern samt en större skospik i ena klacken, och den andra något mindre och utan klackjern. Spåren ledde ut på vägen. Länsmannen Ekblom jämförde nu spåren med Brunbergs skodon eftersom Brunberg nu hade infunnit sig vid branden och de överensstämde till alla delar. Länsmannen åtföljde Brunberg till dennes bostad för visitation och för att hitta något som kunde höra ihop med brottet, dock utan framgång. Därefter hade vittnet och Ekblom fortsatt vägen fram genom X Bångsbo och ända till Lydinge, beläget 1/8 mil bortom Wreta för att se om något afspår från vägen skulle finnas men utan resultat. De hade därefter begivit sig till Per Olsson Källströms bostad i Wreta dit Brunberg även kommit.

Vid undersökning där, i Källströms, hans sons Lars Olof och Brunbergs närvaro kunde inget upplysande vinnas, varken av deras skoplagg eller

övriga kläder, inte heller några spår på vägen som visade att någon från Wreta gått bort eller hem. Källström och Lars Olof nekade till att ha varit ute den natten liksom Brunnberg till en början att han kvällen före mordet varit på besök hos sina föräldrar och vid samma tillfälle varit inne i Nygrens torp som ligger vid vägen mellan Norr Bångsbo och Wreta, vilket dock sedan hans far rättat honom erkänt.

Efter återkomsten till Brunnsta hade Erik Ersson i Åhl, emellertid från Mellanbo i Vittinge dithämtat änkan Österman som då varit på återväg till sin hemort och eftersom hon möjligen kunde ha någon upplysning att meddela eftersom hon en tid bott hos Brunnbergs. Vid förhöret med Österman berättade hon att Brunnberg i hennes och Petter Bäcks närvaro yttrat "att det vore icke farligt att slå ihjäl Olof Thomsons och om man gaf gubben ett slag i hufvudet så skulle han ligga där och gumman kunde man slå en pannsmäll".

Vittnet intygade att Olof Thomson och hans hustru Greta Olsdotter var kända för en stilla och fridsam vandel, samt försörjt sig med snushandel jemte någon årlig fördel.

Carl Edlund i Källinge berättade att han följt fjerdingssmannen Lundell till Brunnbergs hustru, som uppmanades av Lundell att berätta vad hon visste. Hon hade då svarat att "om jag talade om allt jag vet då skulle jag bli fast". Lundell försökte få henne att tala genom att säga att om hon avgav en sanningsenlig berättelse skulle hon få hela socknens medömkan.

Erik Ersson i Broby berättade att han händelsevis varit uppe och ute den aktuella morgonen var i begrepp att bege sig till Brunnsta för att ta reda på orsaken till det ovanliga skenet på himlen då pigan Brita Stina Andersdotter från prästgården kommit och berättat om händelsen hos Thomsons och anmodat vittnet att bege sig dit. Då han kom fram hade det huvudsakliga släckningsarbetet avslutats och dagningen infallit och han hade börjat leta efter spår som skulle kunna leda till mördarens upptäckt, och då hittat spår efter tre manspersoner, av vilka två, ett större och ett mindre, lett från de mördades stugugolv ner till gårdesgården på några famnars avstånd. Motsatta sidan intill gårdesgården syntes spår dels efter en intill gårdesgården i diket med ena meden en skjuten mindre släde och dels efter den tredje äfven fullväxta personen, vilka som det tycktes av de två förstnämndas mottagit och lastat över gårdesgården något, som dessa från de mördades stuga utburit. Personerna hade sammanträffat, inte vid grinden, utan intill gårdesgården vid stuggaveln. Att ett av spåren varit försedd med klackjern och en större skospik i ena klacken, vilket spår vittnet, som tillsammans med fjerdingssmannen Lundell närvarit vid visitationen hos Brunnberg. På uppmaning av Länsman Ekblom från Norr Bångsbo efterspanat å den över Salinge äng ledande vinterväg, där vittnet också funnit på ett xxx ett spår efter samma skodon, men i anseende till att på vägen var flera kör- och gångspår hade vittnet inte kunnat utreda vartåt det vidare ledt. Även det andra av de större spåren som funnits vid Thomsons stuga återfunnits vid Norr Bångsbo och kunde följas till Nygrens torp där det förlorades.

I anledning av Erik Erssons vittnesmål anmärkte åklagaren att endast två misstänkta spår upptäckts vid Thomsons stuga, men vittnet stod fast vid sin uppgift.

Jan Ersson i Broby berättade att han morgonen efter mordet, på Åby hage söder om Norr Bångsbo sett ett spår med märken efter klackjern och en större skospik i alla klackar ledande från nämnde ställe vägen förbi Brunnbergs torp till gårdesgården utanför Olof Thomsons gård och vidare till stuggaveln. Vittnet hade också närvarit vid visitationen i Brunnbergs torp.

Carl Hellström i Broby berättade att då Brunnberg kommit till Thomsons stuga för att på kallelse biträda med vaktgöringen vid elden sagt: "det ser illa ut här", därefter lyfte Erik Ersson i Broby på det skynke som täckte de mördades lik och visade dem för Brunnberg som sa "det ser väl värre ut här" samtidigt hade vittnet iakttagit hans sinnesrörelse och funnit att hans vanliga kallblodighet måste ge rum för några inre känslor som derunder hos honom uppstått och av vilka Brunnbergs utseende två gånger förändrades till ovanlig blekhet omväxlad af stark rodnad. Detta väckte stor förundran hos vittnena.

Per Öström i Ryssjö berättade att på kvällen dagen före mordet kl omkring x hade Brunnbergs hustru kommit dit med begäran och en hälsning från Brunnberg att få borga en jungfru snus, men Thomsons hustru hade avslagit denna begäran och sagt att "han kan ej få något snus", varpå Brunnbergs hustru frågade igen och sa att: "Kära söta Olof Thomson låt mig få snus, ty annars törs jag ej gå hem", vittnet hade därefter gått därifrån och visste inte hur det slutade.

Lars Andersson i Ryssjö berättade att han tisdagskvällen den 14 mars omkring kl 6 i Ulfsta sett Per Olsson Källström och hans son Lars Olof samtala med någon för vittnet okänd person.

Anders Källman i Salinge berättade att han som är boende omkring 850 famnar ifrån Wreta på den senaste tiden inte haft den ringaste beröring med Källström eller hans söner

gamle Erik Ersson i Ledsberga berättade att då vittnet och afskedade soldaten Smed, torparen Olof Olsson i Långslättan och arbetskarlen Jan Erik Andersson i Ulfsta, åtta dagar efter mordet på Olof Thomson och dess hustru varit sysselsatta att öppna de mördades gravar på kyrkogården hade vittnet, Olof Olsson och Smed sett att betydligt med blod runnit från ett veck i undre delen af Erik Anderssons, med skinn beklädda byxor över fotvrusten, och då detta pågått i nästan en halvtimme, samt Jan Erik Andersson märkt att de andras uppmärksamhet blivit fäst på dämpå, hade Jan Erik Andersson yttrat: "det ser ut som även jag varit med förut", på det hade Olof Olsson svarat: "ja det ser nog ut som om du varit med förut".

Vittnet hade även ansett som misstänkt, att Jan Erik Andersson såsom hyresgäst hos Per Olsson Källström i dennes hus i Ulfsta, befunnits hafva på sina kläder stelnad blod, som genom regnet blifvit upplöst och börjat rinna, men av fruktan för Jan Erik Andersson hade vittnet ej vågat förena sig i Olof Olssons tillkännagifne förmodan.

Anna Stina Andersdotter berättade att en kväll när Brunnbergs hustru och hon samtalat som grannar om efterspaningarna efter mördarna hade Brunnbergs hustru sagt att fjerdingssmannen Lundell var angelägen att få upplysningar av henne, hade hon även sagt att "jag kan väl säga för eder detsamma som jag sagt för många andra, att inte är han fri, nog följde han med dem", och på vittnets fråga vilka hon menade med dem men på det hade hon svarat "jag vet ej".

Afskedade soldaten Smed, som inte kunde förmås att avlägga vittneseden fälldes till böter på Tre Rd 16 sh Bco och som Smed vid närmare betraktande var af starka drycker rörd, fick med edens och vittnesmålets afläggande för honom anstå till nästa rannsakingstillfälle.

Arbetskarlen Jan Erik Andersson från Ulfsta, som blifvit inkallad och fick svara på frågor berättade att det röda som runnit från hans byxor inte var blod utan rödfärg som han fått på sig när han av misstag klev i ett rödfärgskärl i materialboden vid kyrkan dit de gått in för att äta under matrasten.

Jan Erik Anderssons uppgift motsades av vittnena Anders Andersson i Norr Bångsbo och Erik Ersson i Ledsberga vilka kallades fram. Den förra såsom kyrkvård visste mycket väl att någon rödfärg inte hade förvarats i magasinet vid detta tillfälle inte heller något sådant kärll som kunnat orsaka att Jan Erik Anderssons fot och byxor blivit färgade. Erik Ersson var bestämd på att det var blod och inte rödfärg som runnit på Jan Erik Anderssons fot, vilket för övrigt både Smed och Olof Olsson var villiga att med Ed bekräfta.

Alla inkallade vittnen var nu hörda och Brunnberg uppmanades å det allvarligaste att förklara dels det hans hustru uppgivit och de hot han uttalat mot Thomsons som änkan Österman berättat. Brunnberg vidhöll att hans hustru ljugit och att änkan Östermans uppgift var oriktig. På Länsmans fråga varför Brunnberg morgonen efter mordet nekat till att ha varit i Wreta och i Nygrens torp kvällen innan, svarade han att han hade glömt besöket. Han hade varit hos sin bror Erik Nyström i Wreta för att lämna sin hustrus kängor för lagning och då samtidigt träffat sina föräldrar och hemmavarande syskon med vilka han inte pratat om annat än om Brunnbergs förslag att söka skaffa sig tjänst som statkarl, då han måste lämna sitt hittills bebodda soldattorp. Av samma skäl hade han besökt Nygrens torp för att fråga om han tills vidare fick flytta in där. Kl 4 på eftermiddagen hade Brunnberg återkommit hem, som han inte lämnat förrän på morgonen då han ombetts att vakta elden.

Brunnberg uppgav att han inte hade varit hos Thomsons sedan den 10 mars, dock hade han dagen därpå varit hos deras närboende granne Brodin och hjälpt honom att hugga ved. Då hade Thomsons hustru från deras gård vänligt tilltalat honom med frågan om han hjälpte Brodins att hugga ved.

Brunnbergs hustru kallades in och fick frågan om hon ville ändra något av det hon sagt tidigare men förmådde inte säga något alls så länge Brunnberg var kvar i rummet, men sedan han förts ut ur rättssalen bekräftade hon att det hon sagt tidigare var det rätta förhållandet.

På fråga om näsduken som hittades på de mördades golv var Brunnbergs svarade hon att det var inte hans men att hon sett en likadan hos Källströms i Wreta.

Brunnberg kallades in igen och hustrun uppmanade honom under gråt och ytterst känslösamt att erkänna delaktigheten i mordgärningen och därigenom lindra sitt lidande. Brunnberg svarade att "ja det är ingen annan än våra som gjort det".

Rättens ordförande frågade nu om anledningen till hans uttalande och uppmanade Brunnberg att sanningsenligt redogöra för vad han visste och delaktigheten i mordet. Brunnberg svarade att han inte vetat om mordet tidigare än han tidigare sagt och inte var delaktig och att uttalandet berodde på att hans föräldrar och syskon var misstänkta och var illa kända. Dock syntes här en inre strid föregå i Brunnbergs inre men vilka dock ej ännu hade rekt att fullkomligt öppna hans förstxxx hjerta till någon bekännelse om brottet.

Angående sina tidigare levnadsöden berättade Brunnberg, att han var född på Syllby ägor i Österunda den 26 juli 1817 av föräldrarna Per Olsson Källström och hans hustru Cajsa Persdotter där han vistats till sin första nattvardsgång då han fått tjänst hos bonden Per Persson i Thena Vittinge socken i ett halft år, därefter till Spånga och därifrån till Åby under sammanlagt två år. Därefter som torpardräng under Salnecke i Gryta socken och därefter till Mälby i Giresta där han varit i två år och därefter som torpardräng under Stora Bärby samt efter ett år där 1839 till soldat vid Kungl Vestmanlands regemente, därifrån fått afsked såsom oduglig vid sista års mönstring. Brunnberg hade 1840 gift sig med sin nuvarande hustru Johanna Jansdotter från Giresta socken och med henne ägde två barn. Aldrig varit för något brott lagförd.

Åklagaren ville nu höra Arbetskarlen Bäck och änkan Österman, dock var inte Bäck närvarande vid tinget trots att han blivit kallad. Även Per Olsson Källström, Lars Olof Källström och Källströms hustru vilka för närvarande var häktade inför Enköpings rådstugurätt för stöld skulle höras.

Åklagaren begärde därför att målet skulle skjutas upp och att Brunnberg skulle hållas i enskilt häkte där han skulle få besök av prästen.

Beslut

Rätten beslutade i enlighet med åklagarens begäran

2. Urtima ting den 6 maj 1848 i tingshuset vid gästgivargården i Carleby. Målet återupptogs.

Det inleddes med att en skriftlig bekännelse av Brunnberg lästes upp.

Bilaga Litt M. Den innehöll följande:

Rörande det å fördelstagaren Olof Thomson och dess hustru i Österrunda socken begångna mord, har häktade förre soldaten J.P. Brunnberg inför fångpredikanten vid länshäktet, Mag: W. Dybeck, afgivit följande bekännelse.

En eftermiddag omkring åtta dagar före ovanberörde mord, hade J.P. Brunnberg, kommande ifrån Hellby quarn, hälsat på hos Dagkarlen Jan Erik Andersson, som då bodde inhyses i en Brunnbergs föräldrar tillhörig stuga i Ålsta by, Österunda socken; Vid Brunnbergs ankomst höll Jan Erik Andersson jämte avskedade soldaten Källman på Broby ägor i ovannämnda socken på att spisa middag; sedan han Jan Erik Andersson bjudit Brunnberg på en sup brännvin började Kjellman och Jan Erik Andersson beklaga sig över sin fattigdom och stora penningförlägenhet; sedan de en stund yttrat sin villrådighet huru de skulle kunna få sig något penningar, sade Källman: "i kyrkorna finnas nog penningar", varvid Jan Erik Andersson yttrade: "men det är ej så gott att komma ditin", i vilket yttrande Brunnberg och instämde, varpå Kjellman sade: "Olof Thomsons har säkert penningar" varuti Jan Erik Andersson instämde, tilläggande: "Ja, penningar ha de nog", Brunnberg tvislade dock därpå, sägande: "Gud vet vad penningar de skulle kunna hafva"; "åh inte äro de utan", genmälte därefter Jan Erik Andersson. Kort före detta samtal hade Kjellman varit inne hos Olof Tomsons för att växla en sedel å 16 skilling banco men ej fått full valuta tillbaka. Huruvida någon ovänskap därigenom uppstått emellan Kjellman och Olof Tomsons, hade Brunnberg sig ej bekant. Efter förberörde samtal hade ingen ordväxling förefallit emellan Brunnberg, Kjellman och Jan Erik Andersson, förrän om onsdagsaftonen omkring klockan fem, några timmar före mordet, då Brunnberg som skulle gå på skogen att skaffa bränsle straxt utanför sin stuga mötte den sistnämnde som då ämnade sig till Brunnberg; Jan Erik Andersson berättade då för Brunnberg, att han och Kjellman sinsemellan avtalat, att endera av dem skulle gå in till Olof Thompson och under förevändningen att köpa snus, undersöka om de möjligen hade några penningar; varjemte Jan Erik Andersson bad Brunnberg följa med; härvid svarade Brunnberg "inte går jag med"; "jo, du kan gå med" sa då Jan Erik Andersson, "för att se till, att ingen kommer på oss"; där på yttrade Jan Erik Andersson: "Jag kommer till dig i natt klockan 12 eller halv 1", varefter de skildes åt. På sagde tid kom Jan Erik Andersson och bultade på Brunnbergs fönster, ropande: "Jan Petter kom upp, så får jag tala med dig"; sedan Brunnberg stigit upp och gått ut, sade Jan Erik Andersson till honom: "följ med", vartill Brunnberg gav ett nekande svar. Emellertid stod Kjellman och väntade vid vägen med häst och släde samt ropade ifrigt till de förra: "skynda er, skynda er". Vid framkomsten till släden märkte Brunnberg, att i densamma låge några stickor vilka Kjellman sade hafva legat där sedan han var på badstugan. Nu uppgjordes den överenskommelsen, att medan Kjellman och Jan Erik Andersson voro inne hos Olof Tomsons, skulle Brunnberg stå utanför och "skrika" eller "vissla" ifall någon skulle komma. Efter ungefär en timmas förlopp,

återkommo Kjellman och Jan Erik Andersson, då den förre ropade: "Brunnberg, var är du?", på vilken fråga Brunnberg ej genast svarade varefter Kjellman på förnyad fråga och därpå lämnat svar, förebrående sade till Brunnberg: "jo du är en vacker en att hafva med sig": därefter sade Kjellman: "nu är det slut med dem" varvid Brunnberg under bestörtning yttrade "ha ni haft ihjäl dem?" vilken fråga af Kjellman med ett bestämt "ja" besvarades med tillägg straxt att de ej hade stora smulor, därefter skildes de åt allesammans, varunder Jan Erik Andersson sade till Brunnberg, att, ifall någon av dem "skulle bliva fast", ingen av dem skulle bekänna; men för den händelse att Brunnberg skulle bliva häktad, behövde han däröver icke vara ledsen, emedan, då inga vittnen funnos, hans fängelsetid ej kunde bli längre än en månad eller högst 5 veckor under vilken tid Jan Erik Andersson lovade hjälpa Brunnberg med penningar och mat. Huruvida Kjellman och Jan Erik Andersson tänt eld på stugan där om yttrandes ej ett ord ej eller kunde Brunnberg varsebliva någon eld.

Att förestående av Fängelsepredikanten Herr Magister Wilhelm Dybäck författade berättelse blivit denna dag härstädes uppläst för häktade förre soldaten Jan Petter Brunnberg och av Brunnberg därefter erkänd såsom enligt med sanningen och Brunnbergs för Herr Slottspredikanten avgiven bekännelse betygas. Västerås slott i landskansliet den 27 april 1848.

På landshövdingeämbetets vägnar, A.W. Ahlberg

Brunnberg tillfrågades om han stod fast vid innehållet i bekännelsen, men han svarade att det som rörde Kjellman och dels åtskilliga andra delar var osann, men att han nu ville avge en sannfärdig bekännelse. Brunnberg som syntes överväldigad av svaghet tilläts att sittande få ändra sin bekännelse.

Brunnberg berättade fritt och otvunget samt med fullkomlig redighet följande:

Att avskedade soldaten Kjellman vore oskyldigt angiven för delaktighet i det ifrågavarande brottet som däremot blivit begångna av Brunnberg, hans far Per Olsson Källström, två bröder Lars Olof och Carl Källström samt Jan Erik Andersson från Ulfsta sålunda, att sedan Lars Olov Källström vid ett tillfälle kort före senaste Enköpings vintermarknad, då Brunnberg varit på besök i Wreta hos sina föräldrar, i närvaro av dessa och Brunnbergs samtliga syskon föreslagit att till förskaffande av penningar stjäla i Österunda kyrka samt uppmanat Brunnberg att därvid vara honom behjälplig men vilket förslag enär svårigheter syntes möta att kunna inkomma i kyrkan och då Brunnberg avslagit sin broders begäran, förfallit, som hade som Brunnberg ville erinra sig måndagen den 13:e senaste mars Brunnberg i likhet med nästföregående tillfälle varit i Wreta, Lars Olof Källström i föräldrarnas och syskonens närvaro väckt fråga om ett xxx hos Olof Thomsons, däruti föräldrarna sig jemväl förenat med yttrande att förslaget ej vore så dumt, men att någon vidare överläggning och beslut därom ej träffats förrän tisdagen den 14 då Brunnberg på sätt han förut uppgifvit besökt sin broder Erik Nyström i Wreta för att åt denna öfverlemna till lagning ett par kängor och vid samma tillfälle innevarit hos sina föräldrar. I närvaro af Per Olsson Källström, Brunnberg och Carl Källström hade då Lars Olof förnyat förslaget att stjäla hos Olof Thomsons samt dervid yttrat som hans ord fallit: "det vore bättre värdt än att knacka ihjäl dem båda två och taga ifrån dem hvad de hafva och ehuru Brunnberg i början visat sig obenägen att biträda sin broders förslag, deruti åter deras fader Per Olsson Källström sig genast förenat, hade dock, allt på framställning af Lars Olof, den öfverenskommelse träffats, att Olof Thomson och hans hustru skulle nästderpåföljde natt mördas, bestjälas och deras bostad upbrännas; att för berörde illgerningar verkställde Per Olsson Källström samt hans två söner från Lars Olof och Carl skulle på natten omkring kl 12 infinna sig hos Brunnberg med häst och släde för att deruti dels medföra brännbara ämnen i och för mordbranden dels med större skyndsamhet och bekvämlighet kunna efter brottets verkställande hasta undan

med tjufgodset; att då Brunnberg erfarit fadrens och Lars Olof Källströms fasta beslut att mörda Olof Thomson och dennes hustru, samt Brunnberg i anledning deraf förklarar det han icke kunde förmå sig att lägga våldsamt hand å dessa, hade Lars Olof under uttryck: "det är så godt att ha ihjäl dem så blir det icke upptäckt", derpå Per Olsson Källström infallit: "ja de behöfver intet annat än dö de där gamla" förklarar det Brunnberg icke behöfde våldföra sig å Olof Thomsons eller deltaga i sjelfwa mordet eller som Lars Olof uttryckt sig: "det kan jag göra sjelf nog slipper du", dervid Lars Olof förevisat en af honom då redan förfärdigad fyrkantig trädkloss, med hvilken han tillkännagifvit sig skola verkställa mordet.

Brunnberg, hvilken efter det sålunda rådplägadt blifvit, begifvit sig till sitt hemvist, dit han anländt omkring kl 5 eftermiddagen, hade vid pass kl 7 gått till hvila, insomnat och på den utsatta tiden, nära kl 12 på natten blifvit upväckt af sin broder Lars Olof Källström, som bultade på stufvufönstret och på Brunnbergs fråga hvem det vore, yttrat "det är jag" samt vidare då Brunnberg xxx uppå uppstigit och gått till fönstret "kläd på dig och följ med"; Brunnberg efter att hafva i största hast påtagit kläderna begifvit sig ut och invid stufvufönstret sammanträffat med sina bägge bröder Lars Olof och Carl, af hvilka den förre, då Brunnberg ifrågasatt huruvida han skulle vara den som xxxtig eller ej, yttrat till Brunnberg: "åh det är ej så farligt, du kan slippa gå in, du kan behöfva dig en styfver du ock".

Innan ännu Brunnberg och hans bröder hunnit ner till vägen där deras fader Per Olsson Källström, som derstädes med häst och släde afvaktat deras ankomst, ropat till sina söner "skynda er" och då Brunnberg ankommit till åkdonet hade Jan Erik Andersson jämväl varit där, sedan han, efter hvad Brunnberg då inhämtat blifvit aftonen förut af någon utaf Wretaborna som då besökt Jan Erik Andersson, vidtalad att åtfölja på ifrågavarande färd, samt ankommit till Brunnbergs torp icke samma väg som Källström och hans söner, utan en gångstig, som leder öfver en skogsbacke mellan Ulfsta och Brunnbergs bostad.

Församlade omkring Per Olsson Källström begagnat sin häst och en Källström tillhörig åksläde, uti hvilken vid tillfället fanns en mängd torrved och halm, äfvensom det af Lars Olof Källström aftonen förut förevisade mordvapen, hade Per Olsson Källström och Lars Olof upgjort följande plan för verkställigheten af deras beslutade brott, att Brunnberg och Jan Erik Andersson skulle gå xxx den förre vid landsvägen i Brunnsta och Jan Erik Andersson utanför Olof Thomsons stufvugafvel invid Wreta vägen med skyldighet att om någon främmande skulle komma i grannskapet genom hvissling gifva sina medbrottslingar sådant tillkänna; att Lars Olof skulle under låtsadt ärende att vilja köpa snus bulta på hos Olof Thomsons samt först ensam ingå i stufvan och verkställa mordet, medan Per Olsson Källström och hans son Carl emedlertid skulle utanför stufvudörren afvakta ögonblicket då, efter mordgjerningens fullbordande, mordbranden skulle anläggas.

Brunnberg fick frågan varför han hade gjort en annan beskrivning nu än den han gjort för fångpredikanten vara att när han häktats, samtidigt med Per Olsson Källström och Lars Olof så han upmanats av dom att neka till all kännedom om brottet och om han skulle göra något erkännande, skulle han uppge Jan Erik Andersson och soldaten Källman som sina medbrottslingar och aldrig nämna sin far och sina bröder. Brunnberg hade förvarats åtskild från Per Olsson Källström och Lars-Olof under fängelsevistelsen på Västerås länshäkte varför de inte kunnat komma överens om annan berättelse. Att han nu valt att berätta sanningen var för att han insett att det var fadern och Lars Olof som var orsaken till den olyckliga belägenhet i vilken de alla nu var försatta.

Modern hade hört samtalen och planeringen men inte deltagit i samtalet. Orsaken till att det inte syntes spår på vägen till Wreta på morgonen efter mordet var att det hade töat och att Per Olsson Källström på vägen tillbaka till Wreta inte tagit samma väg som han åkte dit förbi Brunnbergs torp åt

Norr Bongsbo och Nygrens torp utan istället ner till landsvägen i Brunnsta och vidare derifrån åt Ulfsta där han möjligen kvarställt släden och tjuvgodset, möjligen hos Jan Erik Andersson, eller också på en annan väg kommit till Wreta.

Brunnberg sa att hans hustrus berättelse vid förra tinget var helt sann och att Petter Bäck inte deltagit i brotten eller känt till dom.

Jan Erik Andersson förhöordes nu och sa att han lagt sig kl 9 kvällen före mordet och stigit upp kl 4 på morgonen då han väcktes av sin bror Isak Wallén i Hällby och då fick kännedom om brotten. Han hade ingen delaktighet i brotten och kunde inte förklara anledningen till att han hade haft blod på sina byxor på annat sätt än att han fått det när han krupit in genom fönstret för att bärga saker undan elden och då kommit åt fönsterkarmen genom vilken de blodiga kropparna av mordoffren lyfts ut.

Soldaten Smed som var med och grävde gravarna berättade att JEA hade sagt när han såg blodet rinna från sina byxor att "det ser ut som om jag varit med och mördat Olof Thomsons, men Gud bevare mig därifrån, ej skulle jag vilja göra något mot så gamla personer". Sand såg att det högra benet varit nedfläckt av blod som av regnet blivit synligt.

Torparen Olof Olsson i Långslättan var också med och grävde gravarna. Han hördes och berättade att det funnits något rödfärgspapper i materialboden hade han inte sett.

Drängen Anders Holmgren i Brunnsta var också med och grävde gravarna men hade inte varit närvarande när JEA pratat om rödfärgen.

Maja Stina Lundblom i Källsta berättade att hon omkring kl 3 på eftermiddagen dagen efter branden hade gått till resterna efter Thomsons stuga för att se på lämningarna, hade funnit JEA gå omkring där i den del som inte var helt förstörd utan någon sysselsättning och för vittnet av okänd anledning; Vittnet hade frågat JEA vad som hade tilldragit sig under natten, då hade JEA ur ena hörnet tagit fram en av blod översköld tråkloss och visat henne och sagt "hvad tror i Anders Ols-mor att de ha begagnat den här?". Vittnet hade svarat att de mördade ej hade något för allt vad de strävat i sin livstid, då de erhöll en sådan död. Då hade JEA svarat: "ja, hvar och en vill väl föda sig".

Anna Greta Berglind, (JEA:s hustru) berättade att JEA hade varit hemma hela tisdagen, dagen före mordet och varit sysselsatt med slöjdarbete. Han hade lagt sig vid 9-tiden och gått upp vid 4 då han väcktes av Isak Wallén i Hällby och de begav sig till branden och återkom därifrån vid 7-tiden. Vittnet bedyrade att hennes man var oskyldigt anklagad av Brunnberg.

Isak Wallén berättade att när han var på väg till branden på natten och passerade JEA: bostad hade denne legat i sin säng och när vittnet berättat vad som hänt hade JEA svarat: "Hvad i Jesu namn säger du?".

JEA förklarade att han var vid branden på eftermiddagen dagen efter var för att se till att branden inte flammade upp på nytt, men kunde inte förklara varför han hade blodstänk på kläderna.

Omständigheterna gjorde att åklagaren anhöll att JEA skulle häktas vilket också rätten beslutade.

Carl Källström berättade att han varken deltagit i överläggning inför brotten eller i deras verkställande lika litet som hans visste vilka som var skyldiga. Vittnet hade lagt sig mellan 8 och 9 på kvällen före mordet i sin vanliga av honom ensam begagnade säng i vardagsstugan. Han hade stigit upp kl 5 på morgonen för att lära sin lexa i Catechesen till kl 9 då han, som under innevarande xxx Nattvardsskolan, skulle inställa sig hos prästen. Han visste inte var någon av hans föräldrar varit på natten, men medgaf att de kunnat varit iväg utan att han märkt detta.

Carl fick frågan om han kände igen den näsduk som hade hittats på golvet i Thomsons stuga men påstod sig inte ha sett den tidigare.

Änkan Brita Ersdotter Österman förhördes och berättade att hon sedan hösten hyrt rum hos Brunnbergs medan hennes fästman arbetskarlen Petter Bäck skulle skaffa sig en hemvist. På söndagen före mordet hade Bäck hemkommit från sitt arbete på Sjö. Då hade Brunnberg talat om att Thomsons hustru hade beskyllt Brunnberg för stöld av en tröja och hört Brunnberg säga "det vore lagom att slå ihjäl dom och om man gav gubben ett slag i sängen skulle han ligga där och gumman kunde man ge en pannsmäll"; Dagen före mordet och efter det stölden hos henne hade föröfvats hade hustru Brunnberg uttryckt fruktan för Lars Olof Och Brunnberg, för att hon förmålt rykten om Källströmska familjen, och var rädd för att de skulle ha ihjäl henne; Vittnet kände inte igen näsduken som hittats i Thomsons hus som att den skulle tillhöra Brunnberg, men däremot hade Carl Källström vid ett tillfälle några veckor tidigare då han besökt Brunnberg haft om inte denna så en likadan näsduk. Vittnet och Bäck hade kvällen före mordet begivit sig från Österunda efter tillsägelse från prästen som kommit till Brunnbergs hus.

Carl Källström förnekade att han ägt någon näsduk som änkan Österman nämnt.

Anna Stina Källström, 14 år, syster till Carl Källström fick frågan om hennes besök hos Brunnbergs med uppgift att hålla tyst om händelsen men hon nekade till det trots flera påstötningar, och sa att alla hennes släktingar var oskyldigt angivna. Anna Stina förnekade också att hon skulle sagt till pigan Johanna Ekström i Ulfsta att: "Vad var det värt att slå ihjäl dem, som ej hade mera än 20 Rd."

Arbetskarlen Petter Bäck inkallades men var inte närvarande. Ett intyg utfärdat på Sjöo lästes upp där det intygades av bokhållaren Carl Cronberg den 3 maj, att "Arbetskarlen Petter Bäck icke sedan den 11 april vistats eller arbetat härstädes, och att ingen om hans vistelseort för närvarande har någon kändedom."

Änkan Österman trodde att Bäck begivit sig till en bror som ska vara hammarsmed vid ett bruk nära Hedemora.

Beslut

Genom de motsägelser som Carl Källström beslagits med beslutade Rätten att även han skulle häktas, och att målet sköts upp för att försöka få tag i Bäck.

3. Urtima ting den 3 juni 1848 i tingshuset vid gästgivargården i Carleby. Brunnberg berättade att efter mordet och mordbranden hade Brunnberg, Lars Olof, Carl och JEA skyndat vägen tillbaka till Brunnsta till Brunnbergs torp. Där hade inget annat samtal ägt rum annat än att Lars Olof anmodat alla att nästa morgon infinna sig i Wreta för att få sin del av pengarna. Beloppet kunde inte Lars Olof nämna då. Alla hade därefter skilts åt och begivit sig hem. Det stulna hade lagts i släden som Per Olsson Källström farit hem med tidigare under det han sa "jag tar den andra vägen".

Pigan Johanna Ekström vittnade och berättade att Anna Stina Källström hade kommit till henne efter första Urtima tinget för att Anna Stina skulle sy henne en kappa. Vittnet hade uttryckt förvåning över vad Brunnbergs hustru sagt emot Källström vid tinget. Då hade Anna Stina svarat: "Ja den där Johanna hon ljuger så obegripligt, men det vållar prästen, som har talt henne, ty han är så hatsfull på oss; Så oskyldiga äro vi som Johanna". Vittnet hade förebrått Anna Stina vid hennes besök hos vittnet på påskaftonen, för att hon varit hos Brunnbergs hustru efter morden och sagt till henne att hålla tyst. Anna Stina hade nekat till att ha varit där, men när vittnet nämnde att Strömbergs änka sett Anna Stina i backen utanför

Brunnbergs torp försvarade hon sig med att hon varit hos Brodéns i Brunnsta. Då vittnet frågade Anna Stina om det var möjligt att hennes far och bröder hade varit borta under natten, svarade hon att: "nej jag sof intet den natten, hvad skulle det vara värdt att mörda dem, de kunde ej xxx än på det högsta tjugu riksdaler? och så oskyldiga äro de som det barn, som föddes i natt";

Vittnet berättade vidare att dagen före mordet hade Olof Thomsons hustru kommit till Ulfsta, där också änkan Österman varit. Thomsons hustru hade sagt att hon hade en af Per Olsson Källström till henne utgiven skuldsedel på 12 skillingar, vilken summa trots att han betalat räntan några gånger växt ytterligare, men att få tillbaka dessa pengar vågade hustru Thomson inte fråga om av rädsla för Källström och hans familj. Det hade hon beskrivit med orden: "Gud råde mig jag är jämt rädd hvarje qväll jag skall lägga mig för Brunnberg och Lars Olof Källström ända sedan i fredags, då Brunnbergs hustru var inne hos mig och ville köpa snus och då Olof Thomson, förebrådde mig och yttrat, hvad skall du stå och tala med dem där tjufpaktsmågen", vidare hade Greta Olsdotter sagt "de kunna ju komma och begära få köpa snus af mig för att komma in och få slå ihjäl oss bägge två". Då Strömbergs änka som också var närvarande sa att Greta inte skulle släppa in dom, men vittnet sagt att om de hyste sådana planer skulle de ändå kunna bereda sig inträde. Greta sa att "jag låser väl upp, ty inte vet jag hvad de vilja, men nog komma de slå ihjäl oss". Greta hade också berättat att någon kväll för en tid sedan hade Brunnberg och Lars Olof kommit till hennes bostad och Lars Olof hade haft mycket pengar, och börjat växling med Greta samtidigt som Brunnberg stannat vid dörren till förstugan och en gömd tredje person i förstugan stulit några kläder som Greta saknat nästa morgon trots att hon stängt och låst dörrarna så fort Brunnberg och Lars Olof gått sin väg.

Brita Ersdotter Österman bekräftade Johanna Ekströms vittnesmål angående Gretas besök i Ulfsta dagen före mordet.

Hon tillade också att ungefär 5 veckor före mordet hade Lars Olof kommit till Brunnberg och frågat hur de skulle komma över något för att skaffa sig brännvin. På det hade Brunnberg svarat: "jag bryr mig ej om något, jag får komma såsom statkarl till Sjö och kommer från detta sathål". Lars Olof svarade: "Här är jag ej rädd, ingen räf tar mig, gör han det ska han ha fan till rumpa".

En tidigare gång när vittnet legat sjuk i Brunnbergs hus och Lars Olof kommit dit vilket han brukade göra och vittnet varit i behof av potatis hade vittnet bett Brunnbergs hustru bege sig till änkan Strömberg för att mot en pant av vittnets skor få låna något potatis. Lars Olof hade då svarat att hon inte skulle behöva använda sina skor för att få potatis, för så snart snön försvann utanför Strömbergs källare och spårsnön därmed var borta skulle han skaffa henne potatis.

Förra onsdagen när vittnet hade varit hos Johanna Ekström och JEA:s hustru varit där hade JEA:s hustru sagt att "intet är det farligt för dig att gå till tinget, som har gjort dem fast allihop, nog är de växxx att lida de som gjort det, men det är ohyggligt hur de kunnat taga en som är oskyldig", och därefter en dag när vittnet varit inne hos JEA:s hustru hade hon sagt: "Du har kunnat tiga med Brunnberg så hade aldrig Jan Erik blifvit fast, ty han är oskyldig som ett barn", medan hon gick med sitt lilla barn på armen.

Brunnberg och hans hustru medgav att när Brunnbergs hustru hade varit i Thomsons hus för att köpa snus kvällen före mordet hade Olof Thomson kallat henne för "tjufkåring".

Erik Nyström som var hemmavarande son till Per Olsson Källström och bodde i ett eget rum intill där föräldrarna bodde, hade omkring halv 12 på natten hört buller i stufvan som om någon varit uppe men visste inte om någon varit ute under natten eller om någon av faderns hästar eller slädar

använts under natten. Erik hade inte kännedom om brottet eller om samtalen inom familjen dessförinnan. Han hade mestadels varit i arbete i sitt rum.

Brunnberg vidhöll att Petter Bäck inte var delaktig i brottet och att Nyström inte varit närvarande vid överläggningen innan.

Målet sköts upp för att få Bäck kallad och hörd.

4. Urtima ting den 22 juni 1848 i tingshuset vid gästgivargården i Carleby. Per Olsson kunde inte förstå hur hans son Brunnberg kunde göra en så falsk angivelse mot honom och mot Lars Olof, och att han inte träffat Thomsons sedan före innevarande års vinterting då han och Lars Olof kommit till Brunnsta för att låna pengar av Erik Andersson i Brunnsta. Då hade de varit in en stund och vilat sig hos Thomsons innan de begav sig till Erik Andersson.

På tisdagseftermiddagen hade de varit i Ulfsta för att visa Erik Jansson i Strömsta en byggnad som han skulle köpa. Därefter hade Lars Olof och vittnet sysselsatt sig med att ta ner ett hemlighus på Olssons gård i Ulfsta.

Vittnet erkände att han hade en skuld till Thomsons men att han avbetalat på den och att det inte hade varit något kvar på den och den senaste betalningen hade han gjort för 5 år sedan.

Per Olsson och Lars Olof hade suttit häktade vid Enköpings rådhusrätt men hade sedan senaste tinget blivit släppta därifrån.

Lars Olof berättade samma som fadern. Åklagaren påpekade att de suttit i häktet i Enköping och haft god tid på sig att komma överens om vad dom skulle säga. Lars Olof berättade också att på onsdagsmorgonen när de vaknade efter att ha varit hemma hela natten kommit överens om att gå över till soldaten Källman för att med denne rådgöra om ett vittnesmål som denne kort därefter skulle afgiva vid Lagunda häradsrätt, rörande af Per Olsson Källström föröfvadt slagsmål, men innan de hann gå iväg hade länsman kommit, gjort visitation och häktat de båda.

Lars Olof konfronterades med de andras vittnesmål som motsade hans egen utsaga men han fortsatte att neka och att han stod fast vid sin berättelse att han inte vare sig köpt eller borgat för något snus på hela innevarande år hos Thomsons. Han påstod också med stor fräckhet att han aldrig brukade besöka Brunnbergs och därför heller aldrig fällt de uttalanden som påstods. Han hävdade att änkan Österman var helt okänd för honom.

Carl Källström förhördes igen. Hans sinnelag hade mildrats något och erkände nu att Brunnbergs besök i Wreta kvällen innan mordet hade varat i åtminstone 2 timmar. Brunnberg, Per Olsson, Källström och Lars Olof hade suttit vid ena änden av bordet i stufvan och samtalat. Carl hade suttit vid andra kortsidan läsande högt sin läxa ur Catechesen till nästa dag då han skulle inställa sig i Nattvardsskolan och inte hört vad de andra talat om. Efter att Carl hade lagt sig omkring kl 9 och sovit ungefär två timmar hade han hört att hans far och Lars Olof varit uppe och gått av och an på golfvet, samt till slut gått ut. Därefter hade det blifvit tyst och Carl hade somnat om och inte hört när hans far och bror återkommit och lagt sig i sängen, där de låg när Carl vaknade på morgonen. När han gick till Nattvardsskolan omkring kl 8 nästa morgon ägde han ingen kännedom om vilket brott hans far och bror skulle ha föröfvat.

Brunnberg blev tillfrågad om Carls vittnesmål och sa att Carl suttit på 4 alnars avstånd från fadern och bröderna samt läst högt för sig själv ur catechesen och inte deltagit i samtalet, men att han om inte förr så när de stannade utanför Brunnbergs torp blivit underrättad om ändamålet med färden och sättet för brottets verkställande.

Prästbetyg för Carl Källström och Jan Erik Andersson lämnades in av åklagaren:

Jan Erik Andersson var född på Thorslunda ägor i Thorstuna. Att han bott hemma hos föräldrarna men pga sin moders sjuklighet blifvit vanvårdad, men aldrig varit för något brott tilltalad eller med fadren deltagit i några stölder; Han tillbringade föregående år i Källsta Österunda. Föräldrarna var torparen Anders Jansson och hans år 1830 avlidna hustru Maria Salomonsdotter. Efter att han blivtit delaktig av Herrens heliga nattvard hade han haft drängtjänst i Grinda, Thorslunda, Kylita(?) Wånsjö, Brunna och Spånga, allt inom Thorstuna socken samt slutligen i Åhl, Österunda samt förra hösten gift sig med Anna Greta Berglund med vilken han aflat ett ännu lefvande barn, två gånger varit lagförd och dömd för slagsmål och vägofridsbrott.

Åklagaren tillkännagaf att Lars Olof Källström varit tilltalad för en under föregående sommar föröfvad inbrottsstöld hos soldaten Jan Erik Lyding i Lydinge, Österunda där mängder av kläder och andra persedlar stulits enligt en förteckning från soldaten Lyding som var kommenderad i Stockholm. Lars Olof hade vid häktningstillfället på sig en päls som Lyding igenkänt som sin.

Lars Olof påstod att han inte föröfvat stölden och inte heller befattat sig med stöldgodset. Den päls han hade på sig tillhörde hans bror Erik Nyström. Efter flera vittnen och mycket resonering med övertygande bevisning om vem som var den rätta ägaren till pälsen, och att Lars Olof sagt flera versioner om ägarförhållandet, fortsatte Lars Olof att neka.

I avvaktan på Lydings återkomst till orten och Bäckes efterlysande från Norens bruk utanför Hedemora sköts målet upp.

5. Urtima ting den 12 juli 1848 i tingshuset vid gästgivargården i Carleby Brunnsberg inledde med att säga att hans hittills avlämnade bekännelser vore osanna. Han hade kommit till den insikt att han inte skulle få någon lindring i det ansvar som väntade honom genom att blanda in oskyldiga i brottet, och meddelade att hans far, bröder och Jan Erik Andersson inte deltagit i och inte heller vetat om mordet på Olof Thomson och hans hustru och i sammanhanget övriga föröfvade brott.

Han berättade nu att han tisdagen den 14 mars vid middagstiden begifvit sig till Brunnsta i ändamål att till Jan Erik Janssons dräng återlemna en av denne till Brunnsberg lånad butelj och där på vägen mellan Jan Erik Anderssons och Olof Thomssons bostad träffat arbetskarlen Petter Bäck, hvilken förmält sig skola från Olof Thomssons afhämta saker, hvilka han och änkan Österman derstädes insatt i förvar, hade Bäck till Brunnsberg yttrat: "om jag visste så skulle jag taga och gå till Olof Thomssons i afton och se efter om de hafva något penningar, så att vi få något att uppehålla oss med" vid xxx att Brunnsberg, som derom genast förenat sig med Bäck föreslagit att med Bäck sammanträffa utanför Olof Thomssons bostad kl emellan 11 och 12 nästpåföljande natt och efter det Bäck antagit förslaget under tillkännagifvande att han ämnade till aftonen begifva sig endast till Domta, beläget omkring 1/4 mil från Brunnsta och derstädes taga kvarter, skiljts vid Bäck utan att något vidare samtal dememellan förevarit; att Brunnsberg, hvilken derpå återvänt till sitt hem och under eftermiddagen gjort det förut under rannsakingen omförmälte besök i Wreta hos sina anhöriga, utan att der något yppats eller samtalats rörande det av Bäck öfverraskande besöket hos Olof Thomssons, vid mörkningen återkommen hem, lagt sig till sängs och sjelfmant vaknat kl half till 11 om natten, då Brunnsberg uppstigit eftersett å klockan tiden påklädt sig och utan att för sin jemväl upvaknande hustru omtala något om ändamålet med hans bortgång lemnat hemmet och begifvit sig till Olof Thomssons, dit han anländt ungefär 3/4 timme förrän Bäck, hvars ankomst Brunnsberg påstod sig afvaktat undangömd i Olof Thomssons fähus, men då af Nämndeman Källström i Sonkarby i Rätten tillstädes, nu uplystes att berörde fähus då likasom straxt efter derefter vid mordets i mordbrandens upptäckande varit igenlåst, ändrade

Brunnberg sin berörde uppgift och föregaf att han under väntan på Bäck stått emellan Olof Thomsons stufvugafvel och fähuset. Så snart Bäck anländt dragande sin kälke, den han nedsatt mot gärdesgården i diket vid vägen som leder förbi Olof Thomsons hustomt, hade Bäck till Brunnberg, som då gått emot honom, yttrat: "jag skall bulta på och begära få mitt snus, som jag lämnat kvar inne hos dem", derpå Brunnberg frågat och dervid erhållit Bäck's bifall, att de skulle slå ihjäl Olof Thomson och hans hustru, taga deras penningar och sedan tända eld på deras bostad, äfvensom Brunnberg efterfrågat Bäck's täljknif, den Bäck framtagit utur sin råckficka och förevisat Brunnberg som jemte med Bäck öfverenskommit, att under det Bäck inläte sig i samtal med Greta Olsdotter, så skulle på af Brunnberg gifvet tecken, Bäck blåsa ut ljuset samt Bäck med knifven mörda Greta Olsdotter under det Brunnberg på samma gång skulle mörda hennes man med en tråkloss, den Brunnberg af gammalt visste vara uplagd i taket mellan sängen och spisen.

Bäck hade derpå bultat på stufvufönstret och under förevändning att vilja få afhämta sitt kvarlemnade snus, begärdt blifva insläppt, och sedan Greta Olsdotter efter att hafva uptändt ljus, öppnat förstufvudörren samt Brunnberg och Bäck ingått, äfvensom den sistnämnde yttrade önskan att få det snus, han hos Greta Olsdotter kvarlemnade af Greta Olsdotter blifvit jakande besvarad under tillägg, "det står väl kvar där du satt på soffhörnet", hade under det Bäck stående bredvid Greta Olsdotter hvem hon misstänkte för stölden af klädespersedlarna och dervid Olof Thomson från sängen yttrat: "det är ett djefla tjufpack", Bäck blåst ut ljuset och i samma ögonblick med knifven gifvit Greta Olsdotter ett stygn i hufvudet så att hon nedfallit under jemmerrop, hvilka föranledde Bäck att medelst tillfogande flera stygn med knifven fullborda Greta Olsdotters aflifvande. Brunnberg, som under samtalet mellan emellan Bäck och Greta Olsdotter dragit sig mot spiseln och från taket nedtagit ofvanförmäldte tråkloss, hade i och med detsamma ljuset släckts tilldelat Olof Thomson ett slag i hufvudet med nämnde tråkloss, men som berörde slag ej varit dödande utan Olof Thomson sökt med armarna värja sig från mördaren hade Brunnberg först upstigit i sängen till Olof Thomson och ställande sig på knä å hans bröst, sökt att på sådant sätt beröfva honom lifvet och slutligen, då jemväl sistnämnde grymma försök förfelats, begärdt och af Bäck fått låna täljknifven, med hvilken Brunnberg i ett enda kraftigt stygn i hufvudet fullbordat mordet å Olof Thomson, och derefter återställt knifven till Bäck; att de med tändstickor som Bäck haft med sig ånyo uptändt ljuset, samt undersökt ett de mördade tillhörigt vid tillfället olåst skåp, deruti de funnit penningar, hvilka så vidt tiden och brådskan medgåfvo, af mördarna upräknats och befunnits utgöra förutom något löspenningar i en liten ask omkring åtta sk Rgs, deraf Brunnberg och Bäck tagit hvar sin hälft, så att Brunnbergs andel utgjort 6 sk, att sedan Bäck på Brunnbergs tillstyrkan, hos sig behållit den gamla plånboken, deruti de mördades penningar voro förvarade, och intet vidare af mördarna tillgripits, Brunnberg och Bäck, derest, enligt deras derom träffade överenskommelse antändt hvar sin af de bägge stufvorna, så att Brunnberg anlagt mordbranden i den obebodda stufvan och Bäck i den af de mördade bebodda, allt med tillhjälp att torrved som funnits uplagd bakom spiseln i Olof Thomsons stufva, förutom hvilken ved mördarna ej medhaft eller till mordbranden användt några brännbara ämnen; Att Brunnberg och Bäck efter husets påtändande och öfvertygade derom att elden så hastigt skulle gripa omkring sig att all räddning deraf skulle vara lika omöjlig som vid sådant förhållande brottens upptäckande, lemnadt de mördade och deras bostad till rof åt lågorna, utgått derifrån och sedan Brunnberg igenlåst förstufvudörren, och urtagit nyckeln, den han bortkastat derutanföre, skilt sig vid Bäck, med hvilken Brunnberg ämnat kort derefter sammanträffa vid Sjö, ditåt Bäck med sin kälke begifvit sig, hvaremot Brunnberg skyndat till sitt hemvist och lagt sig. Berörde bekännelse skall, enligt Brunnbergs försäkran vara i allo enligt med sanningen och icke kan förnekas eller bestridas af Petter Bäck där han tillstades, äfvensom Brunnberg hyste hopp

att hans hustru skulle sin berättelse återkalla, i hvad den rörer Per Olsson Källström och hans öfrige söner och desses besök vid Brunnbergs bostad den natt mordet föröfvades.

Motivet var dels hat mot Thomsons för att de spridt elaka rykten och dels begär efter penningar; att de ej givit sig tid att undersöka de mördades tillhörigheter och Brunnberg trodde att Bäck ej åtkommit annat än pengar.

På frågan varför han tidigare avgivit osanna bekännelser tidigare och till och med angivit sina närmaste släktingar svarade han att han hoppats bereda sig andras medömkan och lindring i det straff som väntade honom, men att han under sin vistelse på Lazarettet i Westerås af någon där blifvit förespeglad oriktigheten av en sådan beräkning och att den vore ändamålslös, varför Brunnberg så småningom funnit nödvändigt att en på sanningen grundad bekännelse avgifva.

Änkan Österman hördes på nytt och berättade att efter det att Comministern i Österunda givit henne och Bäck tillsägelse att skyndsamt bege sig ur socknen, hade de måndagen den 13 Martii lemnat Brunnbergs bostad för att aflegna sig från orten. Bäck i afsigt att vid Sjö skaffa sig statkarlstjänst och Österman för att besöka sin hemort i Gästrikland, och hos Olof Thomson insatt en del av deras saker, som de vid afresan nästa dag skulle derifrån afhämta. De hade tisdagsmiddagen den 14 Martii omkring kl 1 och 2 åtföljts från Ulfsta, där de tillbringat nästföregående natt till Olof Thomsons, hos hvilka de en stund uppehållit sig och derunder Thomsons hustru för Bäck omtalt huru hon fruktade Brunnberg och Lars Olof Källström att dessa kunde nattetid inkomma till henne och mannen och beröfva dem lifvet men derå Bäck ej skall lemnat något svar eller yttrande; att Bäck och änkan Österman derpå utburit sina saker derefter som blifvit lagde å hans medhafde kälke den han indragit till förstufvutrappan och derefter skiljts från hvarannan gåendes Österman tillbaka till Ulfsta och Bäck dragande sin kälke allmänna landsvägen åt Österunda kyrka och vidare, utan att Bäck och Österman sedermera träffats: att det af förr afhörde vittnen omförmälde spår utanför Olof Thomsons stuga efter en person hvars ena klackjern varit afbrutet, sannolikt vore Bäckes, hvars ena sko var så beskaffad, och hvilket spår möjligen tillkommit dagen före mordet, då, Bäck och Österman besökte Thomsons; att Österman så mycket mindre ville tro att Bäck deltagit i mordet, som utom det att Brunnberg och Bäck icke träffats dagen förut i Brunnsta, såsom Brunnberg föregifvit; Bäck och Brunnberg, då de om måndagen skiljts från hvarannan varit ovänner i anledning deraf att Bäck förebrått Brunnberg derföre att han sålt ett Bäck tillhörigt lakan, som Österman lemnat Brunnberg till pantsättning för lånad potatis; dock förefölle det Enkan Österman betänkligt att Bäck så hastigt och i strid med deras aftal vid skilsmässan i Brunnsta, lemnat Sjö utan att känt vore hvart han sig begifvit, äfvensom att bland Bäckes vid Sjö kvarlemnade saker, dem Österman vid besök derstädes skådat, numera funnes en ljuslåda af träd, hvilken Bäck då han Tisdagsmiddagen begifvit sig från Brunnsta ej innehaft; upplysande änkan Österman derjemte, att då hon för kort tid sedan infunnit sig vid Sjö för att efterhöra Bäck, en till namnet okänd gumma för henne omtalt att Bäck, innan han lemnat Sjö, där hans saker funnes kvar, yttrat: "om jag nu blir fast för mordet i Österunda så skall jag tillskriva änkan Österman att hon hämtar mina saker, men i motsatt fall kommer jag sjelf hit och hämtar dem".

Hvad särskilt anginge det af henne förut omvittnade yttrande till Lars Olof Källström skall fällt då Brunnbergs hustru vid ett tillfälle ämnat pantsätta sina kängor för potatis, och Brunnberg förebrått sin broder Lars Olof för det han yttrat sådant i närvaro af änkan Österman, emedan Brunnberg befarat att hon kunde omtala Lars Olofs tal, tillade änkan Österman, att Lars Olof Källström dervid genmält: "vet hon ej bättre än att göra det, då har hon ätit sin sista gröt".

Lars Olof kommenterade detta med, "en sådan landlöperska som änkan Österman kunde tillåta sig att säga hvad som heldst, utan anspråk på trovärdighet".

Ett betyg hade ankommit till Hds Rtn, så lydande:

"Arbetskarlen Petter Bäck efterfrågad för att kallas till inställelse vid Ting i Carleby Simtuna socken, den 12 dennes kl 10 f.m. har hvarken före denna dag besökt detta Bruk, ej eller för närvarande uppehåller sig härstädes, hvadan han icke kunnat anträffas, intyga, Norens Bruk den 1 juli 1848, J.M. Lindh Br. pred."

Efter visitation i Per Olsson Källströms bostad efter mordet hittades åtskilligt misstänkt gods instoppat på ovanliga ställen. Kungörelse om detta hade lästs upp i sockenkyrkan, med anmodan för den som under de sednare åren blifvit bestulna att å viss dag infinna sig vid Wreta för att dem saknade egendom igenkänna och sig återfå.

Följande målsegare hade infunnit sig och identifierat sin bortstulna egendom, för vilken Per Olsson Källström ansvar yrkades:

Bonden Jan Persson i Åby en harf och ett parti lösa harfpinnar

gamle Erik Ersson i Hällby en ny årderbill

Enkan Maja Stina Ersdotter en kopparkruka, en psalmbok

Erik Ersson i Strömsta en tälgyxa

Jan Petter Persson i Lilla Härnevi en dikesspade

unge Erik Ersson i Hällby en lognyckel

kyrkovärden Anders Larsson i Ulfsta ett smidesstäd och alla i smedjan förvarade redskap

Anders Larsson i Hällby numera i Amerika, genom ombudet expeditionsfogden Ekblom. En koppartratt.

Per Olsson Källström nekade till att ha stulit de nämnda sakerna utan hävdade att han dels fått, dels köpt, dels låtit förfärdiga dessa saker vid olika tillfällen. Han kunde dock inte styrka åtkomsten av dessa persedlar. Sakerna värderades till sammanlagt 6 Rd 8 sk Bco.

Änkan Österman gjorde på frågan om vilka kännetecken Bäck hade, beskrivningen att han var omkring 40 år gammal, af medelmåttig längd, till växten undersätsig, mörkbrunt hår, blå ögon, ett ärr under vänstra ögat.

Rätten beslutade att skjuta upp målet till dess Bäck är anträffad och att genom kungörelse i Riket låta efterlysa Bäck, för att vid anträffandet gripas och till länshäktet i Västerås införas.

6. Urtima ting den 2 oktober 1848 i tingshuset vid gästgivargården i Carleby

Den efterlyste Petter Bäck hade anträffats inom St. Kopparbergs län, häktats och införd till länshäktet i Västerås. Han före kallades nu och förhöordes:

Petter Bäck berättade att han var alldeles okunnig om hvem som föröfvat mordet på Thomsons och att han var oskyldigt angifven af Brunnberg. Bäck hade på söndagsaftonen den 12 mars kommit från Sjö till Brunnbergs bostad dels för att hälsa på änkan Brita Ersdotter Österman, vilken där tillbragt vintern, och dels för att från Brunnbergs afhämta sina saker, som han lämnat där tidigare vid sin afgang till Sjö. Måndagsförmiddagen den 13 mars hade han och Österman lämnat Brunnbergs torp och begifvit sig med sina saker lastade på en kälke till Ulfsta där Bäck och Österman tillbringat natten till tisdagen. När de lämnade Brunnbergs torp hade ett samtal uppstått emellan Bäck och Brunnberg om ett lakan som Brunnberg sålt medan Bäck varit vid Sjö och detta lakan tillhörde Bäck. Därvid blev det gräl och ovänskap hade uppkommit utan att försoning dem emellan träffats, emedan Brunnberg och Bäck sedermera icke råkat hvarandra; Bäck och Österman hade tisdagsmiddagen den 14 mars omkring kl 12 eller 1 lemnat Ulfsta och färdats vägen till Brunnsta der de varit hos Thomsons och afhämtat Bäckes saker, dem han nästföregående dag vid afresan från Brunnbergs insatt i förvar hos Olof

Thomsons för att slippa föra dem onödigtvis till och från Ulfsta. När han lastat på sina saker som bestod af en rock af grått kläde, ett par mellanblå sommarbyxor, en tackjernspanna, ett stenfat, några trädtrallrikar, två sängtäcken, ett blångarnslakan samt obetydliga matvaror från Thomsons förstufva hade Bäck och Österman skilt åt vid vägskalet utanför Thomsons stuga. Österman hade begifvit sig tillbaka till Ulfsta för att därifrån fortsätta vägen till sin hemort, då Bäck, dragande sin kälke, följt stora landsvägen förbi Österunda kyrka till Domta dit han anländt något före skymningen. Efter att hafva uti en gård där, hvars ägares namn Bäck inte kände, mot betalning fått caffè vilket han blandat med brännvin, som Bäck hade med sig i en flaska, hade Bäck, då skymningen redan brutit, gått ut på gården i afsigt att fortsätta resan till Sjö, men derifrån afstyrkt af sonen i gården, hade Bäck uti portlidret lagt sig framstupa på sin kälke, samt insomnat och några timmar derefter, men före midnatten upvaknat och utan att besöka någon af innevånarne i gården, fortsatt resan och ankommit i dagningen omslagsmorgonen till Ahlsta, beläget 3/4 mil ifrån Domta; att Bäck som vid afresan från Domta varseblifvit skenet utaf ett ljus i en gård i Domta, sedermera ej innevarit någonstans förrän han anländt till Örsundsbro där han på ett näringsställe uppehållit sig några timmar och derefter fortsatt vägen åt Stora Bärby och Giresta by samt slutligen, efter att hafva gått vilse å en sjö, framkommit till torpet Skadve i Häggeby socken under Sjö herrgård om Thursdagen på em, der han hos Skräddaren Sahlström förvarat sina från Österunda medhafde saker, hvilka ännu skulle vara derstädes till finnandes; att han högst sällan plägar besöka Olof Thomson vid tillfällen då han uppehållit sig i Österunda samt att han omkring 14 dagar före mordet i Brunnbergs sällskap innevarit hos Olof Thomson och af dennes hustru borgat 3 jungfrur snus, dem Bäck betalt måndagsmiddagen den 13 mars då han i änkan Östermans sällskap, på sätt redan är nämnt.

Vid tillfället då Bäck satt in sina saker hos Thomsons hade Bäck köpt 1/4 xx snus som, inlagdt i en pappersstrut, Bäck stoppat på sig; Söndagen före mordet när Bäck hade kommit till Brunnbergs bostad och Brita Österman i Bäckes och Brunnbergs närvaro omtalat, att man misstänkte Brunnberg för den då nyligen timade stöld hos Thomsons, Brunnberg utlät sig: "det vore ej bättre värdt än att ha ihjel dom tusan djeflarna och bränna opp stugan". På frågan varför han inte inställt sig till det Urtima tinget den 12 april, till hvilket han fått kallelse, svarade Bäck att han begifvit sig från Sjö redan den 11 om morgonen för att å utsatt tid hos Hds Rtn tillstädesvara, men att Bäck under vägen till Österunda kommit i sällskap med en för honom till namnet okänd mansperson, som upgifvit sig vara hemma i Gustafs socken och i dennes sällskap förtärt så mycket brännvin att Bäck föredragit att tillbringa natten till den 12 april i ett halmlider nära Nysätra kyrka och sedan ett häftigt snöfall under natten emellertid inträffat och fortfor jemväl under nästpåföljande dag, hade Bäck och hans sällskap på enahanda sätt tillbragt nämnda dag så att Bäck först aftonen den 12 april lemnat Nysätra by, och inseende att hans besök i Österunda sockenstuga då mera vore öfverflödigt åtföljt den nämnde Dalkarlen åt Löfsta socken, der de skiljts från hvarannan och Bäck, fortsatt vägen till By socken, hvarinnom han skall blifvit häktad och till länshäktet i Fahlun införpassad, men åter lösgifven hade Bäck begifvit sig till sin hemort, Husby socken, der han uppehållit sig vid Långshytte bruk till dess han, på grund af den skedde efterlysningen blifvit gripen.

Bäck fick frågan varifrån han hade fått pengarna som han dels innehade dagarna efter mordet och dels sedan köpt brännvin och matvaror för, svarade Bäck att när han lämnat Sjö hade han av bokhållaren både fått betalt för redan utfört arbete och även ett förskott.

Bäck berättade att han vore född i Engelsbergs bruk af Wester Wåhla socken den 24 october 1806 af hans ännu lefvande föräldrar, hammarsmeden Erik Bäck och dess hustru Anna hos hvilka han hemmavarit några år efter det han beredts till sin första nattvardsgång, varit antagen som smed vid

Engelsbergs, Virsbo, Bockhammars, Högfors, Vikmanshyttan och Långshytte jernbruk, ehuru Bäck under senare åren, i anseende till överflöd på smeder icke lyckats erhålla någon dylik tjänst, utan istället försörjt sig med annat arbete, i hvilket afseende han uppehållit sig senaste sommar vid Skattmansö i Vittinge socken, därifrån Bäck och Österman föregående höst kommit till Österunda, der de uti Brunnbergs torp på Brunnsta egor erhållit husrum;

Bäcks prästbetyg lät sålunda:

"Mästersvennen Petter Bäck, som förlidet år den 25 Julii uttog prestbesked för afflyttning till W. Löfsta är född i W. Wåhla 1806 24/10, har någorlunda Christendomskunskap, communii sist 18/7 förlidet år (1847), låtit i Säter kyrktaga en änka Brita Österman såsom hustru och har hittills haft oklandrad frägd. Attesteras af Husby den 6 Sept 1848, P.F. Gillberg" vid 21 års ålder blifvit af gamla Norbergs Hds Rtt dömd och med 9 par spö afstraffad för vid Engelsberg föröfvad stöld med inbrott, äfvensom, jemlikt hvad Husby sockens Härads rätts dombok utdrag af den 9 Sept 1844 utvisade, dömd och straffad med 9 dagars fängelse vid vatten och bröd och uppenbar kyrkoplikt för 1sta resan stöld, förklarande Bäck, att han för öfrigt icke varit för brott tilltalad.

Följande bilaga lästes upp:

"På begäran af Enkan Brita Östman från Thorsåkers socken hafva undertecknade besiktigat en blå klädesräck, som förliden vecka blifvit försåld af Lösesmeden Petter Bäck från Husby, till färjekarls Jan Janssons son Gustaf i Fäggeby som sedermera försålt samma räck till Nils Gustaf Pehrsson i Fäggeby, hvilken räck Brita Östman säger sig igenkänna hafva tillhört den mördade Olof Thomson i Brunnsta Österunda socken. Fäggeby den 10 augusti 1848, Gustaf Eriksson, Samuel Ericsson"

Bäck påstod att kläderna tillhört honom en längre tid och förvarats under hans bortovaro i en honom tillhörig och äfven bebodd stufva på Långshytte bruks ägor och blifvit af honom försålde efter hans återkomst från Uppland.

Brunnberg höll kvar vid sin bekännelse att han och Bäck föröfvat morden tillsammans, att de kommit öfverens om det när de träffats på landsvägen i Brunnsta tisdagsmiddagen den 14 mars. Bäck förnekade detta och åberopade änkan Österman att hon skulle kunna bevisa motsatsen, men Brunnberg höll fast vid berättelsen. Brunnberg påstod också att den näsduk som hittats i de mördades bostad och som Brunnberg förut påstått tillhört någon av sina bröder Carl eller Lars Olof, i själva verket tillhörde Bäck, vilket Bäck förnekade.

För att kalla in Brunnbergs hustru för att höras angående åtalet mot Per Olsson Källström och Lars Olof Källström sköts den fortsatta handläggningen av målet upp till morgondagen.

7. Urtima ting den 3 oktober 1848

i sockenstugan vid Thorstuna kyrka
Brunnbergs hustru, Johanna Jansdotter, tog tillbaka sitt påstående att hennes svärfar och dennes söner ankommit till Brunnbergs bostad på natten till den 15 mars, då mordet skedde, och att Johanna var okunnig huruvida Källström och hans söner varit ute berörde natt, utan Brunnberg hade själv vaknat och gått ut och så vidt Johanna Jansdotter visste, utan sällskap, samt efter två eller tre timmars förlopp åter hemkommit och lagt sig utan att för hustrun omtala hvar han varit; Den förra berättelsen var föranledd av det hat Johanna hyste mot sin svärfar och hans söner för att de förfört Brunnberg till brott och förstörande av den förmögenhet Johanna Jansdotter medfört i deras bo, och dels af hotelser från många inom socknen från de som varit öfvertygade om Källströms och hans söners delaktighet i mordet.

På frågor svarade Brunnberg att den upphittade näsduken på golvet i de mördades bostad tillhörde Bäck, att Bäck hade föregifvit på tisdagsmiddagen att han lämnat snus hos Thomsons som han skulle låtsas hämta. Att de rånade penningarna hade han använt till inköp av mat under tiden i häktet.

Änkan Österman hade blifvit häktad inom Stora Kopparbergs län för att föras till häktet i Västerås, men var för närvarande sjuk och intagen och vårdad å Lazarettet i Fahlun.

Därför sköts målet upp igen, den här gången till den 23 oktober.

8. Urtima ting den 23 oktober 1848 i Carleby

Bäck hördes först och han berättade att när han vaknade upp i Orströms portluder i Domta hade han begifvit sig derifrån genom att dragande sin kälke följa allmänna landsvägen ända till Stora Bärby och han nekade därför till att det var hans spår som hittats av Erik Ersson i Broby på en vinterväg i Salinge skog. Han påstod också att han vid tillfället använt ett par alldeles nya svensk-skor utan klackar eller klackjern och haft sina gamla utnötta kängor nedlagda i packningen så att några spår från de andra kängorna hade han inte kunnat orsaka. Ena klackjernet på dessa kängor hade varit utbrutet.

Kläderna som han hade sålt i Fäggeby hade rekvirerats till tinget och förevisades nu. Den ena var en oöfverklädd svart fårskinnspäls och den andra en blå klädesrock. Bäck påstod att han köpt pälsen på en auktion i Flinä i Husby och rocken hade den numera avlidne skraddare Roos i Norrvika i Husby sytt åt honom för åtta år sedan. De hade under hans bortovaro förvarats i en stuga på Långshytte ägor i Husby socken.

Brita Österman hördes på nytt och under ed betygade att innan de skildes på måndagsmorgonen hade Bäck lagat sina kängor vilket Österman sett, att klackjernet på ena kängan hade varit till hälften borta, samt att Bäck efter ankomsten till Ulfsta samma dag inlöst ett par, honom tillhöriga, försvarliga näfverskor, vilka varit pantsatta för 2 kappar potatis hos änkan Almgren. Näfverskorna hade Bäck lagt in i sin säck och hade inte dom på sig.

Bäck hävdade att han senare bytt från kängorna till näfverskorna med hänsyn till det då svåra väglaget.

Österman berättade vidare att på måndagen i veckan före mordet hade hon besökt Thomsons för att åt sig borga potatis. Då hade Thomsons hustru yttrat: "kom ska du få se hvar de taga kläderna af oss någonstädes"., öppnat på kammardörren i förstufvan och visat stället invid dörren där de stulna kläderna setat och då hade vittnet sett en mansrock med bolsterverarfoder i lifvet af samma färg och utseende som den rock, Bäck senare sålt i Fäggeby.

Österman berättade vidare att Brunnberg kan inte ha träffat Bäck i Brunnsta på tisdagsmiddagen för då hade hon följt Bäck åkandes på hans kälke till Thomsons från Ulfsta. Vid framkomsten hade Bäck ställt kälken vid förstutrappan samt att under det vittnet gått in och varit inne några minuter hade Bäck stått intill kälken synlig inifrån genom fönstret. Bäck hade därefter kommit in i stugan och fått 1/2 Ltt snus som inlagts i en pappersstrut som Bäck tagit med sig och inte lämnats kvar hos Thomsons. Bäck och Österman hade sedan tillsammans begivit sig ifrån Thomsons stuga och sedan skilts från varann vid vägskälet i Brunnsta där de kommit överens om att när Österman återkom från Thorsåker skulle hon antingen komma till Sjö där Bäck till en början skulle hugga ved och sedan bli statkarl, eller också skriftligen underrätta Bäck om var hon var, eftersom Bäck sagt sig vilja besöka henne. Om Bäck träffat Brunnberg efter att de skilts visste inte Österman.

När Bäck kom från Sjö till Brunnbergs på söndagen den 12 mars hade han haft pengar, och när de skildes hade vittnet fått en tolfskilling och då hade hon sett att Bäck hade en sedel på Tre Rdr Bco kvar och några mindre sedlar.

Vid ett besök i det torp under Sjö, där Bäck bott under sin arbetstid där, hade skraddaren Sahlquists hustru talat om för Österman att Bäck, då han i april lämnat Sjö, för att såsom vittne tillstädesvara vid första rannsakingen i detta mål, till hustru Sahlström yttrat: "nu är jag stämd i Österundamålet och blir jag häktad för det jag bott ihop med Brunnbergs ehuru jag är oskyldig, så skall jag skriva till Brita Österman, att hon hämtar mina saker", bland hvilka vt icke igenkände två tallrikar och en gammal tobakslåda såsom Bäck tillhörige, att den näsduk, som återfanns på de mördades golf icke tillhört Bäck.

Härvid uplästes en till Konungens befallningshafvande ankommen skrifvelse, Litt AB.

Skriften gällde en utredning ifall Brunnberg lyckats muta vakterna vid länshäktet i Västerås att köpa mat till honom under häktningstiden vilket han påstod, och då betalat med pengar han kommit över vid rånet. Fem olika slottsvakter förhördes. Alla nekade till att ha tagit emot pengar av och köpt mat åt Brunnberg.

Brunnberg försökte nu få rätten at tro att han lämnat pengarna till sin hustru. Hon nekade dock. Därefter påstod han att han hade gömt pengarna under syllen på norra gafveln av en gammal loge tillhörande Anders Larsson i Brunnsta.

Häradsrätten skjuter upp målet igen för att höra fler vittnen och för att en läkare ska avgöra hustru Brunnbergs sinnesbeskaffenhet, varför hon fick medfölja fångtransporten till länshäktet i Västerås.

9. Urtima ting den 14 november 1848 i Carleby

När målet återupptogs angav Brunnberg som tidigare Bäck som sin medbrottsling och Bäck nekade.

Ett intyg att Brunnbergs hustru "är vid sitt förstånd", utställt av doktor Widberg i Västerås, lästes upp.

Ulrika Sahlström, hustru till skraddaren Sahlström i Skadve Häggeby socken kallades in som vittne och berättade att Petter Bäck inte hade kommit till Skadve förrän vid middagstiden den 17 mars, för att fortsätta arbetet med vedhuggning som han åtagit sig. När han kom hade han med sig en kälke med följande saker: *Här räknar hustru Sahlström upp mängder med saker* (BILD 3436-3437)

Bäck får frågan hur han kommit över allt detta svarade han att det var egendom som han dels hade haft förvarade i sin bostad i Dalarna, dels hos Brunnberg.

När han kom till Skadve talade han om att han kom från Österunda och att han hade kvar de pengar han hade fått i lön när han lämnade Sjö senast, och att han hade skickat sin fästeqvinna till hennes hemort. Bäck hade sett ledsen ut när han kom som om han hade något viktigt att tänka på och den dagen hade han heller inte utfört något arbete. När han kallades till urtima tinget i april hade han sagt: "nu är jag kallad till tinget men jag har inte mer att berätta än mjölkaret här på väggen". Vid två tillfällen på kvällen den 10 april, när han samtalat med två kamrater, hade han sagt: "att han skulle få sitta på Västerås slott till hösten"; När han gick iväg för att gå till tinget den 11 april hade han inte tagit med sina saker annat än sin yxa och matsäck, utan lämnat dom i Skadve för att hämtas av Brita Österman om han skulle bli häktad. Han sa också att han inte tänkte komma tillbaka till Sjö utan tänkte skaffa sig arbete i någon grufva. Af Bäck's ägodelar fanns bara ljuslådan kvar när Brita Österman strax efter midsommar kom för att hämta hans kvarlemnade saker. Hon hade tidigare en

gång varit där och hämtat en del på Bäck's önskan. Hon hade fått hämtat sakerna efter det att en förteckning över alla Bäck's tillhörigheter gjorts upp av fjerdingsmannen Lundin.

Åklagaren ville inkalla Thomsons dotter Carolina Olofsdotter och hennes man statdrängen Lars Petter Olsson på Ekolsund som vittnen map de saker som hittats hos Bäck och anhöll att målet skulle skjutas upp.

10. Urtima ting den 21 december 1848 i Carleby

Bäck berättade nu att när han och Österman hade skilts åt vid korsvägen på tisdagsmiddagen hade Österman velat att Bäck skulle ta med deras sammanavlade späda barn till Sjö så att hon skulle slippa föra det med sig till sin avlägsna hemort. Men han avslog hennes begäran och de skildes åt och han gick mot Sjö men stannade vid Domta som tidigare beskrivits och sovit på sin kälke. När han senare vaknade ångrade han sitt hårda beslut att inte ta barnet med sig utan begav sig mot Ulfsta där Österman skulle vara och hämta barnet och ta det med till Sjö. Därför lämnade Bäck sin kälke i Domta och gått mot Ulfsta, men när han kom till prästgården som är belägen några hundra alnars (200 alnar = 120 meter) avstånd från Thomsons stuga, som var belägen på motsatta sidan av landsvägen, såg han ett ljussken från Thomsons stuga och i detsamma en karl som bar på något komma ut genom förstufvudörren och ställa ifrån sig i grinden vid vägen och därefter åter ingått i stufvan.

Bäck misstänkte genast Brunnberg och Källströmmarna för att stjäla hos Thomsons men vågade inte ge sig till känna för att inte bli misshandlad, men han ville komma åt det de stulit hos Thomsons. Han skyndade fram till grinden och tog en säck fylld med saker och ändrade sig med avseende på besöket i Ulfsta och gick tillbaka till Domta där han öppnat och undersökt säcken. Det var enligt Bäck, därför som en del av Thomsons saker hittats bland Bäck's ägodelar.

Bäck trasslade in sig i flera motsägelser bl.a. att han sett eldsken från Thomsons stuga vilket åklagaren hävdade att han omöjligen kunnat göra eftersom kammarfönstret vätte åt motsatta sidan av huset och är ej synligt från prästgården. Att mördaren, rånaren, mordbrännaren skulle ställa en säck full med de mördades tillhörigheter vid grinden utmed allmänna landsvägen trodde inte heller åklagaren på.

Brunnberg berättade efter att ha hört Bäck's version att Brunnbergs version fortfarande gällde och att när morden fullbordats hade de varit inne i var sitt rum för att starta eld och Brunnberg hade inte sett om Bäck hade tagit några saker och i så fall vad. Brunnberg och Bäck hade kommit överens om att Bäck skulle ta med sig de han hade fått med sig på sin kälke till Sjö dit Brunnberg skulle komma några dagar senare och de skulle dela upp det stulna. Att Brunnberg tidigare inte hade erkänt att de tagit saker förklarade han med orden: "jag trodde jag skulle få lefva längre".

Hustru Brita Stina Holmgren i Gunbo vittnade och bekräftade att hon kände igen ljuslådan såsom tillhörande Thomsons. Vt berättade att Greta Olsdotter på morgonen före sin död vid ett besök hos sin svåger Erik Andersson i Brunnsta yttrat: "Gud vet huru det kan gå för oss om icke Brunnberg och Källströmmarna kunna komma och ha ihjäl oss, vi äro gamla och han ligger i sängen och kan ej röra sig". Greta Olsdotter hade just innan berättat att de mistat kläder och att de angifvna var illa kända.

Jan Ersson i Mellanbo och hans hustru Anna Greta Persdotter vittnade och bekräftade att ljuslådan var Thomsons och de ljus som funnits deri hade Greta Olsdotter sagt att de skulle gömmas till deras begrafning.

Stina Olsdotter i Brunnsta, syster till den mördade Greta Olsdotter berättade att Greta på sista tiden ofta yttrat fruktan för ett olyckligt slut till följd af de illa kända Brunnbergs och Källströmmarnas täta besök för att borga snus af henne.

Mågen Lars Petter Olsson i Ekolsund hade varit hemma hos svärföräldrarna Lördagen näst före mordet. Han verifierade vad Stina Olsdotter intygat om Thomsons ägodelar.

Dottern Carolina Olsdotter i Ekolsund hade inte besökt föräldrarna sedan senaste julhögtiden.

Brita Österman hördes på nytt och hon berättade att när hon och Bäck skildes vid vägkorsningen, någon fråga om att Bäck skulle omhänderta deras späda barn inte uppstått, ännu mindre att Österman skulle ha bett Bäck ta hand om barnet. Att Österman först vid ett besök i Skadve hört att Bäck önskat att hon skulle hämta hans kvarlämnade saker. Hon hade därför tagit med det hon kunnat eftersom hon var i utfattigt tillstånd och med ett litet barn att ta hand om. Hon tog med allt utom ljuslådan som hon inte kände igen som tillhörande Bäck.

Av de två lärft- och blångarnsvävorna hade Brita Österman sålt den senare till en för henne okänd arbetare vid Sjö för 1 Rd 36 sk Rgs och med lärftväven godtgjort dels Mjölaren Wård i Strömsta, för förfärdigande af en likkista åt Östermans numera aflidna barn, och dels en flicka, som rott Österman öfver en sjö, vid resan från Skadve, men längden af väfvarna kunde hon ej uppgifva;

Målet sköts upp för att kalla in flera vittnen från Skadve. Bäck skulle under tiden hållas i svårare fängelse för att förmås att bekänna.

11. Urtima ting den 11 januari 1849 i Carleby

Bäck höll fast vid sitt nekande. Han erkände att han hade innehaft saker som tillhörde de mördade men inte att han föröfvat mordet, rånet och mordbranden.

Paret Thomsons son, orgelnisten J.P. Lindstedt i By socken hade, den 6 juli 1848, gjort en värdering av stugan och lösöret:

Ett hus med stuga(kök), kammare och förstuga blev uppbränd

Det andra huset blev skadat av brand i två av knutarna, men kunde lagas.

Två likkistor blev uppbrända som paret Thomson hade anskaffat för sina egna begravningar.

Pengar, guldring, kläder etc.

Totalt förlorat värde var 124 Rdr 10 sk Bco.

Slutplädering, åklagaren yrkade att de åtalade skulle mista lifvet genom halshuggning.

Utslag

Genom rannsakingen och öfrige i detta mål vunne uplysningar är styrkt, att fördelsmannen Olof Thomson och dess hustru Greta Olsdotter i Brunnsta, Österunda socken, blifvit natten till den 15 Martii nästl år i deras hemvist mördade, en del af deras egendom dem afhändt samt deras bostad slutligen antänd och till större delen uppbränd och har i fråga om delaktighet uti berörde illgärningars föröfvande under rannsakingen förekommit, emot tilltalade förre Soldaten Jan Petter Brunnberg, att grundade misstankar om brottslighet af sådan orsak i häkte inmanats, samt derefter uti särskilde bekännelser uppgifvit, dels af Konungens Befallningshafvande, att ifrågavarande brott blifvit begångne af afskedade Soldaten Källman och tilltalade Jan Erik Andersson under det Brunnberg, okunnig om de förenämndes brottsliga afgifter, uppehållit sig utanför de mördades bostad, samt Källman och Jan Erik Andersson inne i Stufvan fullbordat brotten, och dels inför Hds Rtn ang. Källmans fritagande från all delaktighet, att åtalade brotten blef efter derom förut skedd rådplägning och fattadt beslut verkställt af Lars Olof Källström, Per Olsson Källström, Carl Källström, Jan Erik Andersson och Brunnberg sålunda, att sedan samtliga ofvanbemälde xxxlade efter derom uppgjord plan

sammanträffat hos Brunnbergs och derifrån begifvit sig till Olof Thomsons hemvist, Lars Olof Källström, ensam föröfvat mordet å Thomson och dennes hustru, till någon del rånat xxx Per Olof Källström och Carl Källström anlagt mordbranden, allt under det Brunnberg och Jan Erik Andersson hållit vakt utanför och i närheten af de mördades bostad uti en den 12 sistl Juli inför Hds Rtn ytterligare gifvne och sedermera vidhållne bekännelse jemte det xxxx återkallade så omförmäldte emot hans fader, bröder samt Jan Erik Andersson gjorde angivelse, erkänt att Brunnberg och Petter Bäck i Brunnsta derom öfverenskommit, ensamma föröfvat de åtalade brotten på det sätt, att sedan Brunnberg och Bäck beredt sig inträde till Olof Thomsons den ifrågavarande natten i afsigt att ofvanberörde brott begå, Bäck med en täljknif mördat hustru Greta Olsdotter medan Brunnberg med en tråkloss påbörjat och derefter med Bäck's täljknif fullbordat mordet å Olof Thomson, derefter Brunnberg och Bäck tillgripit och sig emellan fördelat de mördade tillhöriga penningar af omkring 8 Rdr Rgs, samt slutligen i hvar sin del af stufvan anlagt mordbranden. Emot tilltalade Lars Olof Källström: att mördade Greta Olsdotter vid åtskilliga tillfällen och sednast dagen före sin död yttrat farhågor för Lars Olof Karlström (*felskrivet, det ska vara Källström*) samt att han nattetid kunde bereda sig inträde till Greta Olsdotter och hennes man och beröfva dem lifvet, aldeles på det sätt, som Brunnbergs först inför Hds Rtn afgifne länge vidhållne och af Brunnbergs hustru slutliga föragade(?) berättelse till någon del förmåler; att Lars Olof Källström, hvilken till frägden är högst illa känd och i sin hemort fruktad, sökt genom hvarjehanda invändningar så väl i fråga om hans jemte fadren Per Olsson Källström aftonen före mordet företagne besök i Ulfsta och deras sammanträffande med tilltalade Jan Erik Andersson, som i åtskilliga andra delar, underrödja all trovärdighet af Brunnbergs sistberörde bekännelse, hvilken på sätt nyssberördt är, till någon del blifvit af Brunnbergs hustru understödd; emot tilltalade Carl Källström: att han efter bestämd uppgift inför Hds Rtn så väl att han aftonen före mordet, då han vid vanlig tid kl 8 lagt sig, genast insomnat och icke erfarit att hans hemmavarande fader eller broder Lars Olof varit oppe om natten än mindre borta från hemmet, som att Carl Källström aldrig innehaft eller begagnat andra än hvita näsdukar och således ingen sådan, liknande den å de mördades golf morgonen efter mordet funne näsduk, slutligen erkänt, att innan ännu Carl Källström, som den ifrågavarande natten legat vaken omkring två timmar, insomnat, hans far och broder Lars Olof vistats uppe och efter hvad Carl Källström velat erinra sig, jemväl utgått ur stufvan före Carl Källströms insomnande, äfvensom Carl Källström, enligt Brita Östermans edeliga intyg, skolat några få dagar före mordet innehaft och begagnat en blårutig näsduk alldeles lik den förmäldte å Olof Thomsons golf anträffade; emot Jan Erik Anderssons, hvilken lika med Carl Källström blifvit af Brunnberg för delaktighet uti ifrågavarande grofva brott angifven, att å Jan Erik Anderssons byxor kort efter mordet förmärkte blodfläckar, om hvilkas orsak och tillkomst Jan Erik Andersson förut afgifvit en af vittnen vederlagd berättelse och sedermera framkommit med den sig sjelf vederläggande uppgift, att han bekommit fläckarna å Jan Erik Andersson morgonen efter mordet, för att bärga saker undan elden, inkrupit genom det fönster, hvarigenom de mördades blodiga lik förut blifvit utsläpade, samt vidare att Jan Erik Andersson aftonen före mordet hade besök af och samtalat med Per Olsson och Lars Olof Källström, kort efter det dessa skilts vid mördaren Brunnberg; emot tilltalade Per Olsson Källström: att han nyssnämnde afton varit stadd uti ett längre samtal med Brunnberg, efter hvars bortgång från Wreta, Per Olsson åtföljd af sin son Lars Olof besökt Ulfsta samt innevarit hos och samtalat med Jan Erik Andersson, jemte hvilken så väl Per Olsson Källström som Lars Olof Källström blifvit af Brunnberg och dennes hustru för delaktighet uti brottet angifvne; hvarförutan Per Olsson Källström, äfven till frägden illa känd är om tjufnadsbrott öfvertygad; Och slutligen emot tilltalade arbetskarlen Petter Bäck, att han, som jemte quinnspersonen Brita Österman dagen näst före mordet vistats hos Brunnbergs, där Bäck der förut tidtals

och xxtanen oafbrutet sedan medlet af Januari månad sistl år sig uppehållit, och derifrån Bäck och Österman, Måndagen den 13 Martii sig aflägsnat, för att begifva sig, Bäck till Sjö på arbete, och Österman till sin hemort Thorsåkers socken, blifvit af Brunnberg xx hvilka Bäck kort derefter skolat, enligt aftal, sammanxxse vid Sjö, angifvne att hafva jämte Brunnberg ifrågavarande nu åtalade brott föröfvat; Och alldenstund Brunnbergs sednast afgifne bekännelse och i sammanhang dermed gjorde angifvelse mot Bäck om delaktighet uti Brunnbergs brott styrkes af följande omständigheter, att Bäck hvilken till det yttersta förnekat all vetskap om ifrågavarande hos Olof Thomsons föröfvade brott och innehafvande af något de mördades tillhörigt, samt först vid åsynen af en den vid angifne tillfället afhänd och af Bäck jemte annan Olof Thomson och Greta Olsdotter tillhörig egendom innehafd ljuslåda, förmått sig till bekännelse inför Hds Rtn uppgifigt att Bäck samma natt just vid den tid brotten föröfvades åtkommit och xxxter omhändertagit samt till annan ort affört en säck, fylld af gods rånadt från Olof Thomson och hans hustru; Att Bäck tillbringat en del af natten till den 15 Martii, då mordet och öfrige brotten blifvit begångne, i ett portlider på en knapp fjerdedels mils afstand från de mördades bostad, utan att Bäck förmått nöjaktigt redogöra kunde(?) för xxder icke xxx den då rådande kalla årstiden heldre valt nattqvarter i O(?)rströms gård i Domta, där Bäck tillbragt en del af nästföregående dag, särdeles som Bäck föregifvande att xxx xxx xxx afsigten att tidigt under natten så kunna fortsätta resan till Sjö och redan nästpåföljande dag derstädes påbörja arbete, är vederlagdt genom af hustru Schillboms vittnesmål, enligt hvilket Bäck, som först om fredagseftermiddagen ankommit till Skedna(?), icke ens om Lördagen och således ej under veckans lopp med arbete sig befattat, samt Bäck uppgift om orsaken till hans txxrande besök i Ulfsta under omförmälte natt, då han vid gåendet förbi Olof Thomsons bostad skall påträffat det rånade godset, med afseende å Brita Östermans utsago lika litet förtjena afseende som Bäck uppgifter huru han de mördades egendom åtkommit; att Bäck yttranden vid och efter ankomsten till Skadne(?) innefatta ojäfvaktiga bevis att Bäck då redan insett den fara, hvaruti han efter de inom Österunda begångna brotten sig befunnit och som ytterligare visar sig deraf att Bäck istället för att hörsamma Rättens kallelse till Urtima Tinget den 12 April, aflägsnat sig från Skadne utan att hans vistelseort varit känd xxxx Bäck blifvit allmäneligen efterlyst och gripen, samt slutligen och hufvudsakligast deraf att Brunnberg, hvilken redan morgonen efter mordet häktats och sedermera icke kunnat träffa eller äga någon beröring med Bäck innan denne på grund af Brunnbergs angifvelse blifvit efterlyst och gripen, det oaktadt såsom sin medbrottsling angifvit Bäck, den där slutligen befunnits innehafva från de mördades vid angifne tillfället rånade gods, så att Brunnbergs angifvelse hvilken dessutom hvad den innehåller upvist om sättet hvarå mordgerningarna verkstälts öfverensstämmer med hvad obduktionsProtocollet derom förmåler är sanningsenlig; Fördenskull och jemväl med afseende å hvad i öfrigt emot Bäck förekommit, såsom bland annat att han lika med Brunnberg skall fällt yttranden om Olof Thomsons och hans hustrus xxxfvande, att spår efter Bäck skoplagg äfvensom efter en mede(?)släde eller kälke varit synliga utanför och i närheten af Olof Thomsons boning morgonen efter mordet, samt att Bäck blifvit åtskilliga gånger med tvetalan beträdd. Ty finner Hds Rtn Petter Bäck oaktadt sitt ständiga förnekande vara lagligen öfvertygad om sådan delaktighet uti Brunnbergs ifrågavarande missgerningar att Bäck änskönt han icke kunnat öfvertygas att sjelf hafva lagt våldsam hand å de mördade eller i mordbrandens anläggande deltagit, bör jemlikt 61 Cap i M.B. straffas lika med den som brotten föröfvat; Och som tilltalade Jan Petter Brunnberg, på sätt här ofvan förmåles, är genom frivillig, af omständigheter styrkt bekännelse lagligen öfvertygad sedan han såsom misstänkt för stöld från Olof Thomson dels af hämnd deröfver och dels af begär efter penningar med Petter Bäck öfverenskommit att mörda fördelsmannen Olof Thomson och dennes hustru Greta Olsdotter, tillgripa deras egendom och upbränna deras hus, Brunnberg natten till den 15 Martii förlidet år, med berådt mod begifvit

sig till Brunnsta och med egen hand mördad Olof Thomson under det dennes hustru Greta Olsdotter vid samma tillfälle blifvit, enligt Brunnbergs uppgift, af Bäck mördad; att der hafva tillgripit dels penningar och dels varor till ett, så vidt utrönas kunnat sammanräknadt värde af omkring Tjugusex Rd samt slutligen med fullt uppsåt antändt de mördades bostad, som jemte derstädes befintlig lösegendom till större delen gått förlorad. Alltså finner Hds Rtn i förmågo af 12 Cap 1 §, 20 Cap 1 § och 11 Cap 2 § Missgenings Balken samt Kongl Förordningen den 10 Juni 1841 det skola Johan Petter Brunnberg och Petter Bäck för omförmäldte af dem föröfvade begångne brott, af mord, rån och mordbrand lagligen att hvilka hvar för sig kräfva dödsstraff att androm till varnagel och sig sjelfva till välförtjänt straff, en bot mista sina lif genom halshuggning; Hvaremot Hds Rtn anser Per Olsson Källström, Lars Olof Källström, Carl Källström och Jan Erik Andersson icke var af sådana skäl och bevis öfvertygade att något ansvar i denna del af målet lagligen kan dem ådömmas; Skolande af Brunnbergs och Bäckes efterlemnade tillgångar ersättningar utgå dels till mördade Olof Thomsons sterbhusdelegare med 139 Rd 20 sh 8 rst utgörande värdet af hvad de mördades egendom genom mordbranden gått förlorad och vid berörde tillfälle blifvit tillgripit men ej tillrättakommit äfvensom till orgelnisten Lindstedt i By för hans i och för uppteckning af sina mördade föräldrars bo företagen resa med 18 sh Bco, dels för de å Olof Thomsons och Greta Olsdotters lik verkställde Läkare besigtning, dels till i målet hörde vittnen hvilka för deras Tingsupvaktning fordrat godtgörelse neml. Pigan Johanna Ekström i Ulfsta och 7 till.

Widare och hvad angår det tjufnadsbrott, hvarföre Per Olsson Källström i sammanhang med ofvananmärkte förbrytelser tilltalad, så emedan uti Per Olsson Källströms bostad i Wreta vid derstädes anställd visitation anträffats billharfspinnar, en årderbill, en tälgyxa, en spade, en större nyckel, smidesjärn, en tratt och en psalmbok af sammanräknadt värde fem Rd 8 sh Bco, å hvilka persedlar, dertill Per Olsson Källström ej förmått visa laglig åtkomst, deras ägare uppgifvit sådana kännetecken, som urvägenrödja alla tvifvelsmål derom att berörde gods, som till större delen anträffats undangömdt i dertill ovanliga ställen, blifvit dess rätte ägare olofligen afhändt; Ty och den kopparkruka Enkan Maja Stina Ersdotter uppgifvit sig igenkänna såsom henne tillhörig, möjligen kunnat Per Olsson Källström orexxx, kommit i hans hus genom Källströms hustru, hvilken redan blifvit för innehafvande af bland annat berörde kopparkruka till ansvar dömd redan, Hds Rtn finner skäligt att Per Olsson Källström för innehafvande och tillgrepp af samma kruka befria; Altså dömmar Hds Rtn honom Per Olsson Källström, hvilken är af Enköpings Rådstufvurätt genom Utslag den 29 sistl Maji pröfvad saken till ansvar för första resan stöld af ett Ltt hö, i värde skattat till fem sh för nyssberörde brott och för innehafvande af ofvanupräknade inom detta Härad stulne, till fem Rd 8 sh Bco värderade persedlar, jemlikt 40 Cap 1 § och 49 Cap 1 § M.B. Kongl Förklar. den 23 Martii 1807 och Kongl Förordn den 10 Juni 1841 stånda tjufsrätt och således böta det tillgripna godsets tredubbla värde med Trettio Rd 24 sh Bco eller, vid bristande tillgångar till böter straffas med Tio dagars fängelse vid vatten och bröd, samt derefter undergå En söndag uppenbar kyrkoplikt i Österunda socken kyrka, derom kungörelse bör i Enköpings stads kyrka ågå. Slutligen och enär åtalet emot Lars Olof Källström för tillgrepp av en soldaten Lyding tillhörig päls numera förfallet sedan Lars Olof Källströms broder Erik Nyström erkänt sig hafva lånat sin broder berörde päls, för xxxhafvande hvaraf Nyström är under åtal, finner Hds Rtn under utlåtande rörande Lars Olof Nyström nu ej erforderligt än att Lars Olof Källström såsom från ansvar i målet frikänd genast komme att ställas på fri fot. Dock varder detta mål i hela dess vidd understäldt Kgl Majt och Rikets Svea HofRätts pröfning och skärskådan; Ägande dem med utslaget missnöjde att deröfver anföre besvär, hvilka af klaganden sjelf eller lagligen befullmäktigadt ombud, skola författas och underskrifva sist före kl tolf å Tjugonde dagen härefter, som, denna oräknad, onsdagen den 31 uti

innevarande månad till Högberämde Kgl Hof Rätt ingifvas; Dock att Brunnberg, Bäck och Per Olsson Källström såsom häktade, om de till ändringssökande finner sig befogade hafva att dessa göra anmälan hos Konungens Befallningshafvande, som till besvärens författande och fortskaffande nödigt biträde meddelar Jan Petter Brunnberg, Petter Bäck och Per Olsson Källström återförpassades till Länshäcktet att derstädes emedlertid förvaras; Affördes.

Swea Hofrätts och Kungl Majt:s Utslag

Den 4/4 1849 **fastställer Hovrätten tingsrättens dom för Brunnberg men frikänner Bäck**, men dömd för andra resan stöld att straffas med 20 dagars fängelse på vatten och bröd samt undergå uppenbar kyrkoplikt.

Den 8/1 1850 **fastställer Kongl Majt Hovrättens dom för Brunnberg**, vilket meddelande kommer till fängelset den 26/1 1850.

Bäck avtjänar straffet mellan den 29/1 1850 till den 18/2 1850 på Västerås länsfängelse på slottet.

Den 24/2 1850 avtjänas kyrkoplikten då Petter Bäck står framför altaret i Österunda kyrka för att inför Gud och hela församlingen bekänna sina synder.

Den 28/2 1850 skickas Bäck med fångtransport till Falun, där rådhusrätten konstaterar att Bäck saknar bostad och fast arbete varför han döms som försvarslös för lösdriveri och ska hållas i straffarbete i tre år. Han förpassas till Långholmen i Stockholm den 3/5 1850.

Den 8/5 1850 **avslår Kongl Majt Brunnbergs nådeansökan**, vilket meddelande kommer till fängelset den 26/5 1850.

Under åren 1849 och 1850 efter dödsdomen är Brunnberg intagen på Lazarettet i Västerås vid 5 tillfällen för Skjörbjugg/ledstyvnad (3ggr) och diarré (2 ggr)

Brunnberg "Insattes på beredelse till döden d 31 Maji".

"Sänd den 11/7 1850 med Lekberg och Lundqvist till Thorstuna Härads Afrättsplats för att dödsstraffet undergå."

Peter Bäck avled på Långholmen den 27/4 1852 i "Lunginflammation", 45 år gammal.

Efter Jan Petters avrättning flyttar hans änka och barnen in på fattighuset

I fattighuset bor

Aflidne soldaten J.P. Brunnbergs Enka

Johanna Jansdotter f 22/7 1812 i Giresta

dotter Johanna Charlotta f 9/9 1841 i Österunda

son Johannes f 17/11 1844 i Österunda

De flyttar till Fittja och Nysätra 1858, hittade dem inte där.

Vestmanlands Läns Tidning

Thorsdagen den 30 Mars 1848

Ett brott af en lika ohygglig, som här i orten sällspord beskaffenhet, föröfwades natten mellan den 14 och 15 dennes å Brunnsta egor inom Österunda socken. Mord, mordbrand och troligtwis äfwen rån hafwa wid tillfället blifwit begångna. Enligt det intyg, som af Provincial-Läkaren, hwilken anställt den medicolegala besigtningen å de döda kropparna, blifwit ingifwen till Konungens Befallningshafvande, inhemtas, att man kl 3 på morgonen den 15 dennes upptäckt eldswåda i fördelsmannen Thomssons å nämnde egor befintliga

stugubyggnad. Några af de till eldens släckning i hast ankomna grannarne inträngde genom ett af fenstren å stugan, för att wäcka de derinne boende; men funno till sin stora bestörtning Thomsson liggande död i sin säng och hustrun död liggande på golfwet, båda blodiga, med flere sår i hufwudet. De mördade utburos utan att wara skadade af elden, hwarefter eldsläckningen bedrefs med den framgång, att den del af byggnaden, hwari de döda haft sitt sofrum, räddades, oaktadt det öfriga af byggnaden nedbrann. Olof Thomsson war 76 år och hustrun 72 år gammal.

Såsom missstänkt för det ohyggliga mordet och mordbranden har afskedade Soldaten Brunnberg å Brunnsta egor blifwit på flere församlingsboers begäran införpassad till Länshäktet, och afwaktar nu ransakning. Wid den undersökning som af Länsmannen i orten blifwit verkställd, har wisserligen Brunnberg nekat för det utlåtande han skulle haft, att wilja mördra Olof Thomsson och hans hustru; men bestyrktes tock yttrandet af en Enka Österman och hennes fästman, Arbetskarlen Bäck, hwilka båda warit närwarande hos Brunnberg wid det tillfälle detta utlåtande fällts.

Huruwida äfwen stöld blifwit föröfwad wid mordet och mordbranden, har wäl icke kunnat upptäckas, helst, huset, i hwilket matwaror och öfriga bohagsting woro förwarade, blifwit ett rof för lågorna, men misstänktes dock detta, förnämligast på grund deraf, att spår efter en slåde och fjät efter 2:ne manspersoner warit synliga i snön, som befanns utom den wid stugan befintliga gärdesgården. Wid samma tillfälle som Brunnberg häktades, införpassades äfwen dennes fader, Per Olsson Källström och den sednares hustru samt son Lars Olof, hwilka under Enköpings marknad skola i samråd stulit 1 Lispund Lin.

Länsfängelset i Västerås

Jan Petter Brunnberg, 31 år, häktas den 15/3 1848, dvs samma dag som mordet ägde rum, ankommer till fängelset den 17/3 efter de första förhören.

Fånge nr 136(1848)/ 4(1849)/ 1(1850).

Lång, brunt hår, runt ansikte, blå ögon

Fängelseprästen höll tät kontakt med Jan Petter.

Under 1848 från häktningen den 15/3 och resten av året, hade de "religiösa samtal" eller de "läste innantill" tillsammans i bibeln. Det skedde vid 21 tillfällena. Då hade ändå Jan Petter varit intagen på Lazarettet i Västerås pga sjukdom.

Under 1848 vid 21 tillfällena

Under 1849 vid 9 tillfällena

Under 1850 vid 39 tillfällena fram till den dag, 11/7, då han avfördes till avrättningsplatsen.

Sammanlagt 69 gånger under drygt två år.

På sjukhuset:

15/5 - 2/6 1848, (17 dgr), Intagen för "nerffeber", tyfus, en tarmsjukdom, Behandling: "2//. Ka Omslag, Acid Muriat. Infus. Arniw." Skrevs ut som frisk.

23/8 - 7/9 1849, (15 dgr), Intagen för "Scorbut" (skörbjugg), Behandling: "Fermentum in&utv. Sal. L(?)amph. Oleosa". Skrevs ut som frisk.

14/9 - 26/9 1849, (12 dgr), Intagen för "Scorbut, (Ledstyfnad)".

Behandling: Laxant. Emall. omslag. Tinta Afii(?).

13/12 1849 - 20/2 1850, (69 dgr = 10 veckor), Intagen för "Scorbut". Behandling: "Järt(?); Spis Cachleard. Puls. Spec. Steb. Vattenbehandling". Skrevs ut som frisk.

21/4 - 29/4 1850, 8 dgr, Intagen för "Diarrhè", Behandling: "Ol. Pluni, Emall. Omslag; Ta Absenthii". Skrevs ut som frisk.

6/5 - 21/5 1850, (15 dgr), Intagen för "Diarrhé", Behandling: "Did 2//. Koppning Ta Absenthie". Skrevs ut som frisk.

Summa 136 dgr på sjukhuset

Källa: Sjukjournal vid Westerås Lazaret 1848-1852.

Den 4/4 1849 fastställer Hovrätten tingsrättens dom, vilken kommer till fängelset den 16/5 1849.

Den 8/1 1850 fastställer Kongl Majt Hovrättens dom, vilket meddelande kommer till fängelset den 26/1 1850.

Den 8/5 1850 avslår Kongl Majt nådeansökan, vilket meddelande kommer till fängelset den 26/5 1850.

"Insattes på beredelse till döden d 31 Maji".

"Sänd den 11/7 1850 med Lekberg och Lundqv. till Thorstuna Härads Afrättsplats för att dödsstraffet undergå."

Per Olsson Källström, 63 år, häktas den 15/3, ankommer till fängelset den 17/3 1848 efter de första förhören.

Lång, brunt hår, magert ansikte, blå ögon

Dömd för första resan stöld till ett värde af 11 Rd Bco, att böta 33 Rd 24 sk Bco eller i brist däraf undergå 10 dagars fängelse wid watten och bröd samt stånda uppenbar kyrkoplikt, men frikänd från ansvar för delaktighet i Mord, rån och mordbrand.

Frigiven den 11/1 1850.

Cajsa Persdotter Källström, 59 år, häktas den 15/3, ankommer till fängelset den 17/3 1848 efter de första förhören

Lång, grått hår, avlångt ansikte, blå ögon

Historik: Andra resan stöld till ett värde av 6 Rd Bco, föröfvad före än Catharina Persdotter blifvit genom Rådstufvu Rätten i Enköping den 29 Maji 1848 gifne Utslag redan för andra resan stöld dömd och i brist af böter, straffad med 14 dagars fängelse wid watten och bröd samt uppenbar kyrkoplikt; och altså nu för ifrågavarande af Catharina Persdotter föröfvade andra resan stöld, dömd att straffas med Fyra dagars fängelse wid watten och bröd.

Lars Olof Källström, 22 år, häktas den 15/3, ankommer till fängelset den 17/3 1848 efter de första förhören

Lång, brunt hår, ljuslätt ansikte, blå ögon

Petter Bäck, 42 år,

"Mästersvennen Petter Bäck, är född i W. Wåhla 1806 24/10, tog ut flyttningsbetyg från Husby (W)den 25/ 1847, för afflyttning till W. Löfsta. Låtit i Säter, kyrktaga en änka, Brita Österman såsom hustru. Attesteras af Husby den 6 Sept 1848, P.F. Gillberg"

(Peter, född 24/10 1806, Fader MästerSven Eric Olsson Bäck, moder Anna Malmberg vid Engelsbergs bruk,

Västervåla C:2, 1775-1814, bild 87

Västervåla AI:6, sid 154, 1805-1814

Västervåla AI:7, sid 111, 1815-1824

Västervåla AI:8, sid 124, 1825-1834

Till Wirsbo i Ramnäs 8/11 1828

Ramnäs AI:10, sid 224, 1824-1834

Häktas och ankommer till fängelset den 14/9 1848.

Medellängd, ljust hår, blekt ansikte, blå ögon

Fängelseprästen hade samtal med Bäck:

vid 9 tillfällen under 1848,

vid 5 tillfällen under 1849,

vid 4 tillfällen under 1850, varav ett där han förmanades till ånger och bättring.

Dömdes av Torstuna häradsrätt den 11/1 1849, att mista lifwet genom halshuggning. Målet understäldt.

Den 16 Maji 1849 ankom Kgl Hof Rättens Utslag, af d 4 April 1849 hvarigenom Bäck blifvit frikänd ifrån ansvar för mord m. m. men dömd för andra resan

stöld till ett värde af 20 Rd 34 sk Banco, att böta 82 Rd 40 sk Bco eller i saknad af böter straffas med 20 dagars fängelse wid watten och bröd samt undergå uppenbar kyrkoplikt.

Tjugu dagars fängelse wid watten och bröd som den 29 Januari 1850 kl 8 fm börjades och uphörde d 18 Febr 1850 wid samma tid. Februari 23 1850 sänd till Österunda kyrka, derifrån Bäck d 25 Februari 1850 återkom med bevis öfver kyrkopliktens undergående.

Februari 28 1850 utförpassad till Kgl Befhde i Fahlun enligt härifrån afgående skrifvelse.

Falun

Ankom till länsfängelset i Falun den 2/3 1850, (fånge nr 38).
(Var straffad för första resan stöld i Fahlun län den 29/4 1844.)
Skriven i Långshyttan, Husby socken, "kohldräng"

Konungens Befallningshafvande i Stora Kopparbergs län genom utslag af den 20 april 1850 dömd att såsom försvarslös i 3ne år till allmänt arbete hållas.

Avförd 30/4 till V-ås för att vidare försändas till Sthlm och inställelse å straff- och arbetsfängelset Långholmen i 3ne års allmänt arbete.

Västerås

Peter Bäck, transportfånge, Utförpassades den 3/5 till Stockholm att inställas å Långholmen.

Han avled på Långholmen den 27/4 1852 i "Lunginflammation", 45 år gammal.

Brita Ersdotter Östman, 35 år, häktas och ankommer till fängelset den 15/9 1848

Kort, ljust hår, rödligt ansikte, blå ögon; boende i Husby socken, Falu län
På sjukhuset i Västerås: 7/10 - 23/10 1848, Intagen för "Hyseri",
behandlades med "koppning", "ömhet i bröstet". Skrevs ut som
frisk.

Fördes till fängelset i Falun 27/10 1848 .

Johanna Jansdotter (Brunnbergs hustru), 26 år, häktas och ankommer till fängelset den 23/10 1848

Kort, brunt hår, rödligt ansikte, bruna ögon
På sjukhuset: 25/10 - 14/11 1848 för att undergå försökningskur (test av det mentala tillståndet), skrevs in med kommentaren "sinnesjukdom", skrevs ut som "frisk". "Se betygsboken". Landstingsarkivet i V-ås letat efter betygsboken.

Frigiven 14/11 1848

Jan Erik Andersson, 32 år, häktas och ankommer till fängelset den 7/5 1848

Kort, brunt hår, kopparrigt ansikte, blå ögon
Frigiven 21/12 1848

Carl Källström, 19 år, häktas och ankommer till fängelset den 7/5 1848

Medellängd, brunt hår, ljuslätt ansikten blå ögon
Frigiven 21/12 1848

Lars Olof Källström stämmer Comminister Arenander

Wintertinget 21 februari 1849 i Carleby

Jan Petter Brunnbergs yngre bror, Lars Olof Källström stämde Comminister Arenander för att orättmätigt ha införpassat Lars Olof Källström i häkte,

anklagad för mordet på Thomsons m m genom ett äreröigt utlåtande och yrkar på ett års fängelse och 100 Rd i böter för Comministern.

Arenanders prästbetyg:

"Hemmansegaren Per Olsson Källströms son Lars Olof, född här 1826 13/8, kan icke läsa rent i bok, ännu mindre Catechesen, har derföre aldrig kunnat admitteras till H.H.Nattvard, har varit anklagad för stöld, sist hos Soldaten Lyding vid Lydinge. Bristen på Gudsfruktan har lemnat rum för alla möjliga lustar, så väl af mindre som gröfsta beskaffenhet. Han är i vår församling känd som den största bandit; Attesteras, Österunda d 2 Juni 1848, N. Abr. Arenander, Comminister"

Under förhandlingen vill Källström vid ett tillfälle skjuta upp målet för att kalla in en landsfiscal som ska hjälpa honom driva sitt ärende. Denna önskan avslogs dock med motiveringen att det fanns risk att Källström som numera saknade bostad skulle avvika från orten.

Härads Rätten dömer Lars Olof Källström till samma straff för orättmätig angivelse som han själv yrkat för Arenander, enär det var Länsmannen som i sin tjänsteövning lät häkta Källström.

Källström döms till ett års straffarbete och ifall bristande tillgångar till böterna skall dessa omvandlas till 4 månaders straffarbete.