
Nye Stokke bygdebok: 
 

1 

 

Gnr. 148 Fossnes 
 

En beskrivelse av Fossnes må falle i to ad skilte deler. Selve gården er en sak for seg. Folkene som 
eide den, er noe helt annet. Oftest er det jo en nær sammenheng mellom «gården sjøl» og menneskene som 
ryddet den og drev den. Her på Fossnes får en til tider inntrykk av at gården bare var et utgangspunkt, en 
slags plattform for annen virksomhet.  

Gården Fossnes må ha vært en stor gård fra gammel tid. I landbrukstellingen av 1907 oppgis arealet 
til 509 da. dyrket jord, 1110 da. havn og skogsmark. Fossnes var den gang skyldsatt til 33,44 mark. Til 
sammenlikning: Melsom var på samme tid skyldsatt til 100,26 mark, altså det tredobbelte. 1/2 tønne smør 
Skylden på Fossnes ble i 1664 satt til 1/2 tønne smør. Her må vi regne litt og sammenlikne. På 1600-tallet 
regnet man at en tønne smør tilsvarte 7 laupar land, som var det gamle målet. Etter regnemåten som . ble 
brukt i Tønsberg-regionen på denne tiden, skulle en tønne tilsvare ';'~ 21 bismerpund, 1/2 tønne blir da 10 
1/2 pund. Omregnet til våre mål blir skylden på Fossnes da 54 kilo smør i året. Til sammenlikning kan 
nevnes at Søndre Kværne på samme tid var taksert til 6 bismerpund, de fire Kvernegårdene tilsammen ble 
på drøye 19 pund. Herre Skjeldbrei i Andebu ble omtrent samtidig verd- satt til 9 1/2 pund. Her må tas 
hensyn til at både Fossnes og Herre Skjeldbrei hadde gode kvern- og møllebruk og sag. Det var spesielle 
«Herligheder» som økte skylden.  

En vurdering av Fossnes som gårdsbruk fikk vi i slutten av 1930-årene, den gang det ble overveiet å 
flytte landbruksskolen. Om dette skriver Olav Hagelund i heftet «Landbruksundervisning i Stokke» (utgitt i 
1974):  

«Det var en kjent sak at leirjorda på Fossnes under ugunstige værfor- hold kunne være vanskelig å ha 
med å gjøre, og at hagebruket var skadelidende av dette. At mye av jorda dessuten var nordvendt og nokså 
kupert, gjorde ikke saken bedre.» 

I 1723 blir det nevnt at gården har en «ringe Fæhavn». I 1820 blir skogen verdsatt som «knapt til 
husbehov» , men det kan jo skyldes mye hugst akkurat da.  

Dette skulle tyde på at vel var Fossnes en stor gård. Men gården har til alle tider vært tung å drive og 
har egentlig ikke fra naturens side skilt seg ut som den ledende i denne grenda. Det gjelder naturligvis selve 
gården. Regner vi med plasser og underbruk blir bildet et annet.  

Under avsnittet om Brattås er fortalt hvordan denne gården kom til å bli den største i soknet på 1700-
tallet. Og Brattås var utskilt dels fra Fossnes, dels fra underbrukene.  

Når det gjelder skyldsettingen av Fossnes, må tas et forbehold. Som «adelig Sædegård» nøt Fossnes 
skatteprivilegier fra gammel tid. Da har de kanskje ikke tatt det så nøye med skyldsettingen, når 
myndighetene likevel visste at det ikke var penger å få.  

Det fins en gravhaug på Fossnes, en rundhaug rett nord-øst for tjener- boligen. Haugen er restaurert 
og pen.  

Det eldste dokumentet om Fossnes er datert Tønsberg 14/9 1415, og lyder slik:  
«Simon Torgeirssøn på Fossnes selger sin frende Thorstein Ragnvaldssøn Stumpe gården Berg i 

Skedsmo på Romerike for 44 mark i rede penge fordi det var dennes hustrus odel.»  
Her får vi vite at Simon Torgeirssøn på Fossnes hadde eiendommer også andre steder i landet. Andre 

kilder kan fortelle at Simon var en av kongens riksråder, sannsynligvis i Olav Håkonssøns regjeringstid, 
altså en av stormennene i sin tid. Han står nevnt som eier av Fossnes fra 1364. P. A. Munch antar at Simon 
var sønn av ridder Torgeir Simonssøn. Og han var medlem av riksrådet i 1319, var tilstede hos Håkon VI 
Magnussøn det året han døde og har da sannsynligvis vært en som sto Magnus Erikssøn nær.  

Andre antar at far til Simon var Torgeir Audunssøn i Agaten i Oslo, gift med Margareta Tordsdatter. 
Videre skal det være påvist at Simon Torgeirssøns datter var giftet inn i Flemming-slekten, og at hennes 
sønn Bo Flemming ble inngiftet i Rosenkrantz-slekten. Dette kan gi grunnlag for ny forskning, også av det 
som kom til å skje senere (på 1600-tallet).  

Så kommer perioden da glemselens mørke senker seg over Fossnes, som over resten av landet. Det er 
tiden som Ibsen har kalt «400-årig natten». Vi taper Fossnes av syne - egentlig fra 1415, og finner den ikke 
igjen før tidlig på 1600. Derfor vet vi heller ikke om Simons ætt fortsatte på Fossnes eller forsvant. Vi har 
ingen opplysninger om hvordan Svartedauden virket inn, eller reformasjonen i 1536.  

Først i 1625 får vi sikre opplysninger (i lens-regnskapene) om at den danske adelsmann Jakob 
Rosenkrantz' barn da står som eiere av Fossnes, og at gården står som «fri hovedgård», sammen med Herre 
Skjelbrei i Andebu.  

Om Rosenkrantz-slekta skriver Lorens Berg i «Andebu» (1905):  


Nye Stokke bygdebok: 
 

2 

Rosenkrantz-etten var dansk, men kom ved giftemål i besiddelse av store jordegods-
samlinger i Norge. Den var en tid Danmarks rigeste adelsslegt og en række av deres medlemmer 
udmerked sig ogsaa ved evner og fremragende dygtighed.  

Holger Erikssøn Rosenkrantz, som døde 1496, var gift med Margreta Flemming. Hun var 
datter av den rige Bo Flemming som bodde på Nesøen i Asker. Hr. Bo Flemmings hustru Sigrid 
Erlandsdatter stammet ned fra en gammel norsk adels-ett (Havtor-sønnene, Losne- et ten), som 
havde rod op i det gamle norske kongehus. Gjennem Sigrid Erlandsdatter kom ettens jordegods til 
Bo Flemming, gjennem deres datter til ovennævnte Holger Rosenkrantz. Hvor stort godset var den 
gang, vet man ikke. I begyndelsen af 1600-tallet anslaas det til 1/24 at Norges skyldsatte jord. 
Ogsaa gaard-samlinger paa Færøene og Hjaltland (Shetlandsøerne) hørte til.  

Otto Holgerssøn R. - en søn af Holger R. og Margreta Flemrning - arvet det norske 
jordegods. Omkr. 1514 var han en tid lensherre paa Akershus, men leved mest i Danmark. Døde 
1525.  

En af hans sønner, Erik Ottessøn R., fikk besiddelsene i Norge. I 1500- tallet kappedes han 
med Gyrvhild Fadersdatter om rangen som den største norske jordegods-eier. Erik Ottessøn var 
længe lensherre paa Bergenhus, og har erhvervet sig en smuk plads i Norges historie ved sin 
djerve deltakelse i 7-aars-krigen og sin kraftige optræden mod tyskerne i Bergen. Rimeligvis har 
han ved kjøb øget sit norske gods betydelig - «det statelige norske fyrstegods» - kaldtes det. Ved 
giftemaal fik han ogsaa store eiendomme i Danmark, og ved sin død i 1575 var han rigernes mest 
formuende adelsmand.  

Jordegodset her i Norge blev nu splittet. Det skiftedes først mellem hans 3 barn: Jakob og 
døtrene Sofia og Anna. lnden et par mandsaldere var det spredt for alle vinde.  

Jakob Erikssøn Rosenkrantz, f. 1567, fik bl. a. paa sin part hovedgaardene Fossnes og Herre 
SkjeIbrei. Han bodde mest i Danmark, men skal være død i Norge 1616.  

Hans 10 barn beholdt en tid farens norske gods samlet (Jakob Rosenkrantz' børns jordebog 
1625, rigsarkivet), men skal ha skiftet det mellem sig i 1630.  

Baade Fossnes og Herre-Skjelbrei blev vistnok straks efter skiftet solgt til uadelige og 
skulde derfor miste sine hovedgaard-friheder. I 1637 eies Fossnes af sogneprest Hans Jakobssøn 
Jersin i Hedrum og staar da i skattemanntallet. Herre-Skjelbrei tilhører 1647 sorenskriver Morten 
Lauritssøn. I 1640-aarene kjøbte Preben vor Ahnen begge gaarder.»  

 
Så langt etter Lorens Berg. Det er uklart akkurat når Rosenkrantzene solgte Fossnes og til hvem. 

Sikkert er det at gården i 1637 var eid avenken etter presten i Hedrum, Hans Jakobssøn Jersin. Så får vi vel 
tro at presten eide gården til han døde.  

Det kan vel også være riktig, som Lorens Berg skriver i Andebu-boka, at Preben von Ahnen kjøpte 
Fossnes av preste-enka i 1643 eller -44. Det bekreftes av tingboka 1644: « -- eftersom den (Fossnes) paa 
nogen Stund har været af private Personer brugt og derfor indført i Skatte mandtallet -- er nu udløst og 
udslettet af Mandtallet.»  

Lorens Berg antyder (i Stokke-boka) at Fossnes kan ha vært krongods en tid før von Ahnen kjøpte. 
Mer sannsynlig er det vel at det kongeskjøtet som von Ahnen fikk på Fossnes i 1649, bare var en 
stadfestelse fra kong Frederik III på et kjøp som alt hadde funnet sted.  

Det er skrevet mye om adelsmannen Preben von Ahnen og hans virksomhet i Norge. De kalte ham 
«Junkeren», vel egentlig et slags oppnavn som han selv må ha godtatt.  

En junker var betegnelsen på en ung tysk adelsmann som tjente ved hoffet, eller var gått inn i hæren 
for å bli offiser. Det var også et navn på adelige godseiere i Øst-Tyskland, deres konservative godseierparti 
ble kalt Junkerpartiet.  

I Nordland har vi Junkerdalen som har fått navn etter Junkeren -- Preben von Ahnen. Mer om det 
nedenfor.  

Vi må prøve å forestille oss tenkemåte og sosiale forhold tidlig på 1600-tallet hvilken rolle slekta, og 
da særlig en adelig byrd, spilte ide dager. (Mer om dette Bind I s. 151-154). Egentlig er det bare å innrømme 
at vi -- med 1980-årenes tenkemåte -- er ute av stand til å forstå dette fullt ut. Disse få utvalgte menn og 
kvinner med våpenskjold og anetavle, levet i sin egen verden, høyt hevet over almuen eller «den gemene 
hob». For adelen gjaldt andre lover, en annen etikk, en annen livs- førsel. Og det merkelige er at dette ble 
godtatt som en urokkelig naturens orden, ikke bare av adelen selv, men av alle, også av almuen. Von 
Ahnen-slekta kan føres tilbake som adelsslekt i Pommern i alle fall til 1200-tallet, trolig enda lengre, med 
riddere og andre stormenn.  


Nye Stokke bygdebok: 
 

3 

For oss får det klare seg å nevne Claus von Ahnen, som var farbror til I vår Preben. Han kom fra 
Pommem, fødselsåret er ukjent, men han døde i Norge, visstnok i 1628 eller året før. Om ham har vi fått 
ganske ferske opplysninger fra høsten 1966, da konservator Bernt C. Lange fant deler aven gravsten ved 
Ladegården i Oslo. Etter en del detektiv- arbeide kunne han fastslå at dette var Claus von Ahnens grav.  

«Dansk Biografisk Leksikon» forteller om Claus von Ahnen at han tidlig kom i tjeneste ved det 
danske hoff, hvor han steg i gradene og fikk den høye stilling som kjøkemester hos Christian IV fra 1604. 
Som kjøkemester fulgte han danskekongen på hans ferd til England i 1606, og senere til Norge. Kongen gav 
ham rike len i Danmark, som han senere sa fra seg. Fra 1610 finner vi ham i Norge med Mariakirkens prosti 
i forlening, senere med «Semgaard og Eker Prestegjeld» i for- lening. Han døde ugift.   

Et relieff på gravstenen viser bilde av Claus von Ahnen i rustning og med pipekrave. Han hadde 
skjegg og barter og nokså langt hår. Han fremstår som en fornem eldre herre.  

På gravstenen fins også et våpenskjold som tydelig viser et eselhode, og det var dette som satte 
konservator Lange på sporet, for von Ahnen-slektens våpen var et grått eselhode på rød bunn. Noen tyske 
heraldikere vil ha det til at hodet forestiller en hjort, men det likner mer på et esel.  

Gamle Claus var, som nevnt, ikke gift. Men han hadde flere såkalte «slegfred-børn» (uægte børn) 
som fikk gavebrev ved hans død. Om vi går ut fra at Claus døde i 1627, og at arveoppgjøret fant sted i 1629, 
må vi tro at brorsønnen Preben von Ahnen var i Norge på den tid, kanskje i følge med sin far, Staffen von 
Ahnen, som hadde sine landeiendommer på Rugen. Der ble Preben født i 1606.  

Så kom det til prosess mellom disse «slegfred»-barna og deres mor på den ene siden og von Ahnen-
slekten på den andre siden. Blant dommerne i denne saken finner vi stormenn som Jens Bjelke og Ove 
Gedde. Av det kan vi slutte at saken ble tillagt stor betydning. Om sakens innhold og gang vet vi ingenting, 
men det later til at den unge junker Preben må ha vunnet den. Han var i alle fall ikke uten startkapital da han 
begynte sin karriere i Norge, i en alder av 22 eller 23 år. Mange stormenn var samlet i Norge i dette året 
1629. Da ble også den kunst- og litteraturinteresserte Kristoffer Urne innsatt som stattholder i Norge og 
lensherre på Akershus. Han var sønn av den like berømte Knud Urne som tidligere hadde vært lensherre på 
Bergenhus. En av Knud Urnes døtre ble gift med Ove Gedde, en annen - Else Urne - giftet seg med Preben 
von Ahnen. Og de skaffet seg Fossnes som adelig «sædegård» hvor de holdt «duk og disk».  

Når dette nevnes, er det fordi mange nålevende Stokkesokninger kan føre slektstavler tilbake til 
Preben von Ahnen. I samme grad kan de søke sine aner i Urne-slekten, denne rekken med fremragende 
danske adelsmenn som kan følges helt tilbake til 1100-tallet. Her finner vi flere vel-studerte - lærde -menn, 
og til tider sto slekten i opposisjon til kongehuset. Urnene førte en nymåne i sitt våpenskjold.  

For særlig interesserte kan nevnes at Axel Urne (far av Knud og bestefar til Christoffer og Else) var 
forlenet med Tønsberg fra 1565. Knud Urnes hustru (altså Elses mor), var Margrethe Eilersdatter Grubbe, 
så de som vil forske i Grubbe-slekten kan finne mye interessant som de også slekter på.  

Vi vet ikke når fru Else Urne ble født. Ekteskapet med Preben von Ahnen ble inngått i 1643. Hun har 
trolig vært eldre enn ham, var enke etter den rike danske adelsmann Christian von Hadelen.  

Else Urne døde visstnok på Fossnes og visstnok i 1650. I så fall har hun levet på Fossnes i 6 eller 7 
år. En annen kilde forteller at fru Else kom til Norge omkring 1630. Så kan hun vel ha giftet seg med Preben 
von Ahnen allerede da. I dette ekteskapet var det en sønn og to døtre.  

Sønnen Alexander var offiser. Han falt i et slag i Skåne i 1677, må ha vært ugift, i alle fall uten 
arvinger. Eldste datter, Margrethe Sofia, levde ugift. Yngste datter, Anna, ble gift med offiseren og 
adelsmannen Johan Richard von Buchwald. Det ser ut til at von Buchwald har bodd i Nord-Norge, at han 
tjenestegjorde under von Ahnen fra han fikk det, Nordenfjeldske i forlening fra 1646. Trolig har Anna fulgt 
faren nordover og bodd på Bodøgård sammen med ham. Og det er Anna som danner knutepunktet for von 
Ahnen-etterkommere i Stokke.  

For å gi en bakgrunn for Preben von Ahnens eventyrlige karriere i Norge, kan det passe igjen å sitere 
fra Lorens Bergs «Andebu» skrevet i 1905:  

 
«At fare til Norge maa for de eventyrlystne og ærgjerrige blandt da- tidens danske ungdom 

ha tat sig ud omtrent som at reise til Amerika for vore dages unge i Norden. Dengang som nu 
syntes ungdommen det var trangt hjemme. Og fra landsmænd, som havde reist før, kom brevog 
fortællinger om lettere kaar i det fremmede land, ja stundom rene eventyr om vidunderlige held. 
Sligt lokker og drar. Det setter de unges fantasi i svingning og faar øinene til at tindre af reiselyst.  

Og det kom mange lokkende historier fra Norge til Danmark dengang. Mest blev det fortalt 
om unge adelsmænd. De var kommet herop uden at eie stort mer end sit adelsnavn, havde giftet 
sig til jordegods, spekulert i skogkjøb og drevet sagbrug og trælasthandel, havde slaat under sig 


Nye Stokke bygdebok: 
 

4 

mer og mer jordegods, havde kanskje blit lensfogder, ja endog be- falingsmænd over len - og sad 
nu som mæktige herrer der oppe i fjeld- landet. --»  

«Det var sandt at det var noget at gjøre for driftige dansker i Norge i begyndelsen av 1600-
tallet. Det var en jobbetid. Det havde det i grunden alt været længe nu - helt siden reformationen. 
Men først med 1600-tallet kom det riktig fart i den.  

Sammen med reformationen kom som bekjendt ogsaa en politisk og økonomisk omveltning 
her i Norge. Delvis noksaa braatt endog. De faktorer, som virked sterkest til at kaste udviklingen 
ind paa nye veier, var: kronens beslaglæggelse af en stor del af det norske kirkegods; vore 
stormands-etters uddøen; opblomstringen av det danske adelsvælde.»  

 
I Lorens Bergs fine og levende fremstilling kunne han gjerne ha føyd til noen flere momenter. Det 

ene er vannsaga, som kom i 1550-årene og gjorde det mulig å drive skog langt mer effektivt og lønnsomt. 
Det andre er det danske hoff-miljøet. Særlig under Christian IV var der svært formelt og trangt, og mye er 
skrevet om alle intrigene der og all den kryping og smisking som måtte til for å karre seg fram der.  

Et tredje moment har sammenheng med fjellene. Det ser ut til at danskene gjorde seg de mest 
urimelige forestillinger om rikdommene i norske fjell-  

Mange investerte i jernverk - enkelte klarte seg, men de fleste tapte nok det de eide og vel så det. 
Preben von Ahnen var også interessert i jernverk, men hadde heldigvis flere ben å stå på.  

Det er neppe riktig når noen hevder at de adelsmenn som kom til Norge var folk som hadde gjort seg 
umulige eller hadde vist seg udugelige i Danmark. Tvert imot er det sannsynlig at de som søkte et nytt 
virkefelt, var blant de beste, de mest virkelystne.  

Og blant disse var utvilsomt Preben von Ahnen. Hans liv og virke i Norge ble eventyrlig, både når 
det gjaldt store eiendommer og med hensyn til hans embeder og virksomhet ellers! Kildene forteller ikke 
noe om at Preben har vært ved det danske hoffet. Han kan vel ha gjestet hoffet" i København, men noen 
vanlig hoffmann ble han neppe.  

Han valgte den militære løpebane og i 1640 ble han rittmester for et rytterkompani sønnafjells. Han 
ble også krigskommisær. I den stil- lingen hadde han som oppgave å verve soldater til den norske bonde- 
hæren -en jobb som sikkert ikke var lett. (Se Bind Is. 149-151)  

Men hans største bedrift som offiser finner vi under svenskekrigen i 1657-58. Han var da nordafjells 
og klarte å bygge opp tre kompanier der. I februar 1658 dro han med en troppavdeling fra Saltdalen og 
østover til det svenske bly- og sølvverket Nasafjell som ble fullstendig ødelagt. Selv om dette felttoget ikke 
fikk noen stor betydning for krigens utfall, ble det sikkert sett på som en bedrift dengang. Navnet 
Junkerdalen forteller om dette felttoget.  

I 1658 var han også en av de norske utsendinger ved Roskilde-forhandlingene hvor grensene for 
Trondheims len ble fastsatt.  

I 1646 ble von Ahnen utnevnt til lensherre over det nordenfjeldske, som faktisk omfattet alt fra og 
med Nordland og nordover.  

Dokumentene forteller at Preben von Ahnen var interessert i å fremme jordbruket og næringslivet 
idet nordenfjeldske. Han arbeidet for korndyrking -rapportene til daværende stattholder Hanibal Sehested 
vitner om det. Videre tok han initiativ til eksport av torskerogn, til et hvalfangstselskap, et trankokeri og 
visstnok noe bergverksdrift.  
 Av størst betydning var kanskje hans arbeide for postgangen i Nord Norge. Landsdelens første 
poståpneri ble startet i Bodø-gård i 1663. Nevnes må også von Ahnens strid med den kjente prelat Hans L. 
Blix. De to var naboer og kranglet om eiendommer og presteansettelser. Om dette har dikterpresten Peter 
Dass skrevet noen fornøyelige strofer (i «Salten Lens Beskrivelse» fra «Nordlands Trompet» ).  

«Nu vil jeg mig vende til Bodøen Strand,  
Der ser jeg en Præst og en adelig Mand  
at være to nærmeste Grander.  
Den ene Velbyrdig, den anden Vellærd,  
så ser man at Herrens og Gideons Sværd  
sig tit med hinanden beblander.  
Vor Amtmand som biuder i Konungens Navn,  
og Præsten som taler Jerusalems Gavn.  
De begge vil Gilgal bebygge.  
lmellem dem skylder en eneste Bæk,  
Gud skylde dog ey deres Kiærlighed væk,  


Nye Stokke bygdebok: 
 

5 

Gi ør dem i Samdrektighed trygge.  
Naar Moses og Aron staar sammen hos Gud,  
da gives der deylig Befalinger ud,  
Vår Herre velsigne dem begge.»  
 

Preben von Ahnens virksomhet som gods-besidder, eller eier av gårder, er et merkelig kapittel. For å 
holde oss nordpå, kom han der til å eie 120 gårder, eller ca. 200 bruk. Dønnes-godset kjøpte han i 1651.  

Samtidig - og det er det merkelige - skaffet han seg en mektig samling av gårder i Vestfold, med 
Fossnes som utgangspunkt. Innpå 100 gårder blir det sagt. Godset i Arnadal omfattet, foruten Fossnes med 
alt underliggende, Vennerød, begge Holt-gårdene, Årholt, Huflåtten, Haugan (2 bruk), Bujordet (Buar), 
Søndre og Nordre Kværne, Bekkevar, Brekke, Askjerød, Hundestuen, for å nevne de viktigste. Fuske eide 
han vel egentlig ikke, den hadde hans s\.igersønn Johan Richard von Buchwald kjøpt.  

I Skjee kan neves: Gjein, Toverød, Bettum, Anholt, Skielbrei, Nedre Møkkenes, Løkje, Gjelstad, 
Kongstelen, Balsrød, Øde Åmot.  

I Stokke sogn nevnes 7 bruk, og blant disse var Ask, Vestre Var, Olsrød og Steinsholt. Når det ikke 
var mer i Stokke, hadde nok det sammenheng med at en kollega, adelsmannen Vincent Bildt på Melsom, 
opererte der. Dessuten hadde general Gabel (visestatt-holderen) en del gårder i Stokke, bl. a. Skjærsnes.  

Av andre eiendommer, som von Ahnen hadde, kan nevnes krongodset Ulefoss med jernverket - hvor 
han samarbeidet med Ove Gedde som var blitt hans svoger - dessuten Fossum med kanonstøperi og 30 
gårder som fulgte med, dertil Kaupanger med Stedje, Eid i Sandsvær og sikkert betydelig mer.  

Neppe noen på 1600-tallet har eid så mye jord i Norge. (Det måtte da være Nils Lange.)  
Hvor fikk han pengene?  
Noe må han ha fått gjennom arv - prosesser - kanskje mer ved giftemål. Else Urne brakte sikkert 

penger inn i ekteskapet. Enda rikere var nok hans annen hustru, Karen Vind, datter av riksråd Iver Vind på 
Jylland, som var stor godseier, kanskje den største i Danmark på den tid. Når det gjelder gårdene i Arnadal, 
ser det ut til at von Ahnen sto i nært forhold til adelsslekten Rosenkrantz i Danmark. 

 I tillegg må vi regne med at han var en usedvanlig dyktig mann, en «Gründer» av de sjeldne. Preben 
von Ahnen var lensherre nordenfjelds, senere amtmann i 23 år, fram til 1669 da han ble utnevnt til amtmann 
i Bratsberg. Samtidig bygget han opp sin mektige samling av gårder, godser m.m. i Vestfold - og andre 
steder. Hvordan k1arte han det? Bare reisen fra Fossnes til Bodø måtte jo ta uker med datidens 
kommunikasjoner.  

Et annet spørsmål: Hva skulle han med alle de gårdene?  
For oss med 1980-årenes tankegang virker det fullstendig meningsløst - men det hadde vel sin 

betydning dengang.  
Ekteskapet med den rike adelsdamen Karen Vind fant sted i 1657. I dette ekteskapet var det også tre 

barn, men ingen av dem kan sees å ha blitt i Stokke.  
Datteren Helvig ble gift med Georg Wilhelm Pogrell.  
Sønnen Iver von Ahnen ble stiftsamtmann i Trondhjem og amtmann i Nord-Møre. Han var gift tre 

ganger, med Marie Lillienskjold, Ovitia Gabel og Margrete Marie Vibe. Iver døde i 1722, og kan ikke sees å 
ha etterlatt seg noen barn. En stedatter arvet ham. Man har lenge trodd at von Ahnen-slekten døde ut med 
ham, i alle fall på sverdsiden. Nyere slektsforskning har reist tvilom det.  

Yngste datter i dette slektsleddet, Else Katrine, ble gift med Steen Skinckell.  
Årene fra 1650 og utover kan vel kalles Preben von Ahnens storhetstid. Når det senere gikk nedover, 

har nok det sine politiske årsaker. Det er snakket om «statskuppet» i København i 1660 da kong Frederik III 
innførte «det oplyste enevelde» med arvelig kongemakt. Den gang foregikk også en sosialomveltning som 
lenge hadde vært i emning. Adelsmennene mistet sine politiske og økonomiske privilegier - de måtte 
begynne å betale skatt. Den nye pengemakten ble handelsborgerne i kjøpstedene. I «Vestfolds Historie» 
skriver Øystein Rian om Preben von Ahnen:  

 
«Han kom i stor gjeld til borgerne og Anders Madssøn overtok det meste av hans 

jordegods.» Madssøn var byborger, tilhørte den standen som nå nøt kongelig gunst (kjøpstads- 
privilegiene av 1662). Adelen tapte etterhvert sin særstilling.  

 
Et pantebrev, utstedt i Tønsberg i 1672 forteller: «Erlige Dydige, meget gudfrøchtige Matrone Karen 

alsdatter, lar ting- lyse pantebrev på 4498 1/2 Riksdaler, derfor pantsatt Fossnes fri Hoffuitgaard med ald 
underliggende och tilliggende Gods i Hoffued Sognet (Stokke), och Arnadal --- och ellers.»  


Nye Stokke bygdebok: 
 

6 

Betingelsene var nedbetaling med 1000 daler i året og renter. Og Karen alsdatter var enke etter 
Anders Madssøn. Vi merker oss hvordan hun ble titulert. Hun var både ærlig og dydig, ja, til og med 
«meget Gudfrøchtig», men «velbåren» var hun ikke, heller ikke fornem. Det var da forskjell på folk. 4498 
1/2 daler - det var en stor sum - til sammenlikning; en ku var verd 3 daler, en middelsstor gård gikk for 120 
daler.  

Men så var da også pantet stort, sannsynligvis utgjorde det alt Junkeren eide som ikke var pantsatt fra 
før. Kildene forteller ikke hvordan det gikk med tilbakebetalingen.  

Det ligger mye av dramatikk i dette pantebrevet, det forteller om tidsskillet. Adelens tid var forbi, 
andre overtok. Mer konkret, det symboliserer avslutningen av drakampen mellom adelsmannen og 
handelsmannen. Junkeren døde tre år senere - i 1675.  

Det kan ikke ha vært lett for adelsmannen Johan Richard von Buchwald å overta etter svigerfaren 
Preben von Ahnen som herre på Fossnes. Alle tegn tyder på at Junkerens «kongerike» da hadde smuldret 
sammen, eller var i ferd med å gå i oppløsning. Langt på vei hadde Preben von Ahnen lidd samme skjebne 
som hans eldre kollega Niels Lange. Pengemakten satt hos handelsborgerne. Anders Madssøn var død i 
1670, men hans enke og hans svigersønner fortsatte hans omfat- tende forretninger og økte sitt jordegods i 
Vestfold.  

Da den danske rikskansler Peder Griffenfeld fikk Tønsberg Amt i forlening som grevskap fra 1673, 
var også den politiske makt forskjøvet. I Larvik satt Norges stattholder, Ulrik Frederik Gyldenløve som 
greve fra 1671. Aret før hadde han sikret seg Niels Langes store eiendommer der nede, i alle fall det som 
ikke gikk til Madssøn.  

Tidene var forandret og maktsenteret forskjøvet, både økonomisk og politisk.  
De gamle godseiere og adelsmenn hadde hatt - eller kanskje tiltatt seg - en stor makt over sine bønder 

og leilendinger. De idømte bl. a. bøter, og disse pengene kunne de stikke i egen lomme. Nå ble denne 
myndigheten overlatt til greven, og det oppsto store diskusjoner mellom gods- eierne og den grevelige 
amtsforvalter Jørgen Olufssøn Mandal i den sammenheng. I «Vestfolds Historie» forteller Øystein Rian at 
von Buchwald var blant de godseiere som stadig sto til rest med skatter og avgifter. Mandal måtte true med 
rettssak for å få inn pengene.  

Rian forteller også hvordan von Buchwald trosset grevens myndighet over kirken ved å bygge et 
kapell på Fossnes. Det skulle være begravelsessted for hans familie. Mandal ville ha kapellet revet, men det 
skjedde nok ikke da. I 1708 nevnes at det var helt forfallent fordi det ikke var holdt vedlike.  

Øystein Rian forteller at amtsforvalter Mandal, som sto for innkreving av skatter i grevskapet, stadig 
hadde problemer med å få proprietærene til å betale i tide. Det er jo forståelig at de jordeiende adelsmenn, 
som i alle år hadde vært skattefrie, reagerte surt mot enhver skatt- Greven på Jarlsberg nøt skattefrihet, og 
det ville de også ha. Mandal skriver et sted at de grupper som sto til rest med skatten var fattige bønder og 
sendrektige proprietærer. Blant de siste var uten tvil major von Buchwald.  

I denne sammenheng må nevnes det ofte siterte brevet fra sogneprest Stobbæus. I 1690 skrev han at 
Buchwald var blitt så fattig at han «til sit livs ophold, næst Gud, trengte Godtfolks hjælp og undsætning.» 
Dette er blitt oppfattet som bevis på at Buchwald på den tid var meget fattig, nesten som en tigger. Ligger 
det ikke nærmere å tro at presten her har villet hjelpe sin venn Buchwald til å komme unna skatten? 
Adelsmannen på Fossnes likte ikke å betale skatt. Og Stobbæus var en underlig prest, det har vi flere 
eksempler på. (Om ham, bind II s. 198.) Fra 1661 finner vi von Buchwalds signatur på et dokument som 
besegler den norske adels suverenitet. Han var nok en adelsmann til finger- spissene. Han døde i 1630-årene 
som «siste ridder på skansen» - den siste jordeiende adelsmann i Stokke.  

Men disse sakene er detaljer som kan illustrere hvordan veldige eiendommer som Junkeren von 
Ahnen hadde samlet i sine velmaktsdager, ble redusert til et lokalt gods, med en brysom godseier. 
Nedgangen hadde alt begynt i von Ahnens tid, den fortsatte under Buchwald. Han solgte unna mange 
gårder, pantsatte mange, slik at hans interesser etterhvert kom til å ligge i Arnadal. Men at Buchwald ble så 
fattig som pastor Stobbæus antyder, er vanskelig å tro på.  

Johan Richard von Buchwald må ha vært født ca. 1629, død ca. 1698 eller noe tidligere, for kildene 
kan tyde på at hans etterfølger Hans Nilssøn Vogn opptrådte som herre på Fossnes alt fra 1696. Buchwald 
var av gammel Holstensk adel som kan følges ned til 1200-tallet. Men slekten var tallrik, og det er 
sannsynlig at von Buchwald var uten midler da han kom til Norge. Han var offiser, major i den norske hær, 
og det hevdes at han tjenestegjorde nordpå da svigerfaren von Ahnen var lensherre der. Så har han vel også 
deltatt idet berømmelige felttoget gjennom Junkerdalen. Trolig traff han sin hustru Anna von Ahnen der i 
Nordland, og de to ble boende der da svigerfaren dro sørover for å overta sitt embete som amtmann i 
Bratsberg.  


Nye Stokke bygdebok: 
 

7 

Von Buchwald kjøpte Fuske. Dokumentene tyder på at det var han og ikke svigerfaren som kjøpte 
Fuske sent i 1660-årene. Ekteparet Johan Richard og Anna må ha bodd på Fuske noen år, til Prebens død i 
1675. Da flyttet de til Fossnes. I 1683 var Fuske solgt.  

I en prosess (se Fuske) kan vi lese at en sønn av Johan Richard von Buchwald og Anna von Ahnen 
- Ditlev Christian von Buchwald - må ha eiet Fuske en tid. Ellers hører vi ingenting om denne Ditlev 
Christian. I det hele tatt er det påfallende hvor få eksakte opplysninger det er å finne fra major von 
Buchwalds tid.  

Da vet vi mer om det andre barnet i ekteskapet, Margrethe Sofia (kalt Marte). Hun var dristig nok til 
å bryte adelstradisjonene og gifte seg med en gemen bondegutt, Hans Nilssøn Vogn.  

Mye er skrevet og diskutert om denne bondesønnen Hans Nilssøn, som kom til å spille en 
dominerende rolle i bygdas historie først på 1700-tallet. At han var en betydelig mann - en lederskikkelse i 
sin tid - er det ingen tvilom. Han inntar plassen som en av «de tre store» på Fossnes - von Ahnen - von 
Buchwald - Vogn.  

Et kort overblikk over tingenes tilstand først på 1700 viser krig og harde tider. Karl XII herjet i 
Eu,ropa og i Norden. Mange, også fra Stokke, måtte trekke i Kongens klær, tjene i bondehæren på ubestemt 
tid. Her i Vestfold hadde vi «de tvende grevskabe» .Heldig for oss at Stokke lå under «det milde grevskap» - 
det jarlsbergske, og ikke under «det hårde» , det laurvigske, hvor Gyldenløve regjerte. Omkring på gårdene 
skjer det mye. Mange ligger øde, husene forfaller, jordene gror til med kratt. Det virker som om skikkelige 
bønder sier nei takk til leilendings- kontrakter med fremmede eiere. De vil selv eie den jorda de driver. 
Tendensen til at bøndene kjøper gårdene er merkbar, den skulle øke utover i hundreåret. 

Adelen er knekket, gamle Buchwald var vel lokalt sett den siste på skansen. Nå finner vi en annen 
type stormenn, som Peder Wulf «den skipper och seilende mand» på Melsom, den rike Iver Franssøn på 
Stavnum, Knut Kritofferssøn på Rensgata, som også hadde penger og innflytelse. På Anholt satt 
lensmannsslekta med Per Olssøn og Ola Perssøn, for å nevne noen. Blant disse var også advokaten Hans 
Nilssøn på Fossnes. Hvor han kom fra, og hvorfor dette merkelige tilnavnet «Vogn».  

Noen har hevdet at han kom fra Slagen, Lorens Berg plasserer ham på Vestre Kværne. Det har også 
vært antydet at moren het Maren Mechlenburg, at hun tilhørte denne tyske slekten som faktisk fantes i 
Norge den gang. Men ordet «Mechlenburg» er utydelig skrevet i kilden, og kan likesågodt leses som 
«Mellomborg» - altså Mellom Borge, og her er vi trolig ved sannheten. Hans Nilssøn var sønn av Nils 
Simonssøn på Mellom Borge, og hustru Karen.  
 Lorens Berg mener han fikk oppnavnet «Vogn» fordi han var den første som kjørte med firehjuls 
vogn i Stokke. Veiene var jo dårlige først på 1700, det meste av transporten foregikk med sleder, også på 
sommerføre, eller med kjerrer.  

En annen teori, som kan ha mye for seg, er nevnt av Mathilde Ambjørnsen. (Senere tatt opp av Finn 
Vang i artikler i «Tønsbergs Blad» ). Den trekker fram Tønsberg-borgeren Niels Vognssøn. Hans far, Vogn 
Vognssøn var skipper på et av de tre orlogsskipene som fulgte kong Christian IV på ferden til Norge i 1624. 
Og de tilhørte en dansk lavadelig slekt, knyttet til gården Stenshede. Så ligger det nær å tro at Simen 
Mellom Borge giftet seg med Karen, søster til Nils Vognssøn. Dermed blir tilnavnet Vogn et familienavn 
som markerer Hans Nilssøns lavadelige herkomst.  

Hans Nilssøn ble født i 1669, døde i 1733 - ble altså 64 år. Han og Margrethe Sofie (Marte) giftet 
seg i 1699, altså etterat Buchwald var død. Da var Marte 29 år, en høyalder for ekteskap den gang. Så kan vi 
jo gjette på at Buchwald var imot ekteskapet, syntes kanskje ikke at denne Vogn var adelig nok.  

Margrethe Sofia døde i 1727, og Vogn giftet seg igjen med Maren Margrete Jensdatter Quist, en 
datter av Jens Kristian Qvist på Fuske. Det var 9 barn i første ekteskap, 3 i annet.  

Disse 12 barna er av interesse for mange som forsker i slekt. Det må ha vært et stort middagsbord på 
Fossnes når Hans Nilssøn samlet slekten - barn, svigerbarn, barnebarn --  

Nils Hanssøn Vogn, eldste sønn, kom til å overta Fossnes. (Mer om ham nedenfor.)  
Preben Hanssøn Vogn kjøpte Fossnes av broren Nils (mer nedenfor.)  
Frederik skal ha bodd i Tune i Østfold en tid, døde i Stokke i 1778.  
Anders bodde en tid hos svogeren Mikkel Larssøn. Johan Kristoffer vet vi ingenting om.  
Anne Margrete giftet seg med Kristoffer Ellevssøn på Årholt.  
Else Katrine ble gift med Mikkel Larssøn, Bugården.  
Maren - gift med Matias Pettersøn Berg fra Sand ved Tønsberg.  
Antonette ble gift med Hans Borge på Fuske.  
Dette er de 9 barna etter Margrete Sofia von Buchwald, som dermed hadde von Ahnen-Urne-blod i 

årene.  
De tre yngste var: Johannes, som ble kvartermester.  


Nye Stokke bygdebok: 
 

8 

Søren.  
Margrete Sofie, først gift med Ditman Amundssøn på Nordre Kværne, senere med sersjant Anders 

Pederssøn Bakke. De bodde på Ask.  
Det er sikkert riktig når det sies at Fossnes var tynget av gjeld da Hans Nilssøn overtok. Nøyaktig når 

det skjedde er litt uklart, men han opptrådte på tinget på vegne av Fossnes alt i 1696, trolig før major 
Buchwald var død. Svigerfaren hadde nok hatt en like vanskelig utgangsstilling da han overtok i 1675. Han 
hadde klart å holde det gående i over 20 år.  

Utvilsomt var Hans Nilssøn Vogn en dyktig mann, og mangesidig - både som bonde, 
forretningsmann og jurist. Trolig fikk han bedre skikk på Fossnes og underbrukene etter over 50 år med 
adelsstyre. Han døde i november 1733, og skiftet oppgir jordeiendommene: Fossnes med plassene 
Korsebrekke, Østre og Vestre Hvalberg, Skåum, Østre og Vestre Brattås, Dyrsrød og Kullerød, en 
privilegert sag og en halvpart i kvernefossen. Som det senere skulle vise seg, var nok de to Brattås-plassene 
den største formuesposten, sikkert for lavt vurdert i skiftet.  

Oppgjøret viste 3337 riksdaler i bruttoformue. Men gjelden var på over 3000 daler, slik at nettoen ble 
bare på 267 Riksdaler. En får si at båten bar.  

Når dette oppgjøret ikke endte på minus, skyldtes det faktisk en skipsspekulasjon som Vogn hadde 
innlatt seg på. Han eide en halvpart i skipet «Ebenezer», sammen med Mikkel Wulf, en av sønnene etter den 
store Peder Wulf på Melsom. Denne halvparten ble verdsatt til 400 daler.  

En eller annen gang i sin ungdom må Hans Nilssøn ha studert jus, og det kunne bare skje i 
København. Vi vet jo ingenting om hans tidlige år. Kanskje Vognssøn-familien i Danmark har hjulpet ham i 
studietiden. Eller faren, Nils Simonssøn på Mellom Borge - han var jo ingen hvemsomhelst - kan ha hjulpet 
sin begavede sønn til studeringer. Men jurist må han ha vært, Hans Nilssøn på Fossnes, hvis ikke blir alt det 
følgende meningsløst.  

Fra dokumentene om Melsom kan vi lese at Ole Wulf, sønn av Peder, lå nede i København i 7 år og 
studerte før han fikk sitt diplom som jurist, men han brukte kanskje særlig lang tid.  

Av praktiske grunner kan Vogns juridiske virksomhet deles i tre avsnitt, som til dels går over i 
hverandre i tid. Først har vi alle de sakene hvor det gjaldt å sikre eiendomsretten til gårder som slekta 
tidligere hadde eiet. Den andre gruppen er saker hvor bøndenes problemer og rettigheter ble hevdet, ofte i 
strid med Jarlsberg-greven eller hans ansatte. Endelig har vi - forunderlig nok - en tid da Vogn hadde 
stillingen som «grevelig prokurør», en slags offentlig påtalemyndighet for greven-  

En detaljert gjennomgåelse av alle de sakene hvor Vogn figurerer, ville fylle flere bøker som denne. 
Neppe noen navn kan leses oftere i ting- bøkene enn nettopp Vogns. En skulle tro han bodde på tinget.  

I sine yngre dager gjorde Vogn energiske forsøk på å få tilbake gårder som Preben von Ahnen hadde 
eid. Vogn hevdet her sin kones odelsrett, og i mange tilfeller fikk han rettens medhold. Eksempler på slike 
saker var Søndre Holt, Vennerød, Årholt, Buar, Fuske, Hogsrød. Problemet var bare at Vogn manglet 
penger til å kjøpe disse gårdene. Det ordnet han oftest ved å «lyse pengemange1» d.v.s. han sikret seg retten 
til å kjøpe senere når han fikk råd. Det sier seg selv at dette skapte utrygghet omkring på gårdene og at det 
satte vondt blod mellom naboer. Mange harde ord ble sagt i disse sakene, som oftest ble svært tidkrevende, 
strakte seg over flere år.  

Sett i sammenheng virker disse sakene merkelig urealistiske, som om Vogn ville måle seg med sin 
store forgjenger, von Ahnen. Så han ikke at tidene hadde forandret seg? Det er kanskje vanskelig å 
analysere den tiden man selv lever i. Men det var jo kona, og ikke Vogn som var barnebarn til von Ahnen. 
Kanskje det var hun som hadde disse ambisjonene å samle «kongeriket» igjen. Ellers stemmer dette dårlig 
med det bildet vi ellers kan tegne oss av Vogn. Urealistisk var han ikke.  

En helt annen personlighet møter vi i den typen av saker som gjelder bøndenes forhold til greve-
makten, og til offiserene. Det var jo krigstid, militære var innkvartert på mange gårder. Enkelte offiserer 
krevde betaling av bøndene for å la være å bo hos dem. En major Schilling drev med slik utpressing overfor 
Fuske. Dette og andre ting førte til prosess mot majoren. Her opptrådte Vogn som en leder blant bøndene, 
en de stolte på. Det kom til et stormende tingmøte i Andebu, hvor Vogn var leder og talsmann for 23 bønder 
som hadde klaget på Schilling. Grevens overinspektør Mandal beskyldte Vogn for å «anstifte urolighed» og 
ba ham «holde sin ubeskjedne mund». Møtet tok slutt da Vogn og alle de 23 bøndene forlot tingstua, nektet 
å la seg forhøre.  

Dette er et av mange eksempler på hvordan bøndene nå kunne gå sammen og protestere mot urett om 
de bare hadde den rette lederen. Og en slik leder må Vogn ha vært.  

Erkefienden var overinspektør Mandal. Striden mellom ham og Vogn ville ingen ende ta. I 1709 
greide Mandal å få greven til å forby Vogn å opptre i retten, men saken ble appellert til Høyesterett og Vogn 
fikk lov å fortsette. Mandal mente at Vogn var «stappet fuld av ondskab», at han «burde sendes til 


Nye Stokke bygdebok: 
 

9 

Bremerholmen». (Bremerholmen var et beryktet skipsverft utenfor København hvor straffanger måtte 
arbeide.)  

Senere klarte Vogn å få Mandal stevnet for overgrep mot allmuen. En undersøkelseskommisjon ble 
nedsatt, men de kan ikke ha funnet noen fellende bevis. Mandal fortsatte.  

En strid av en annen art gjaldt kirketårnet i Arnadal. Greven eide jo alle kirkene, og bøndene måtte 
arbeide på kirkebyggene når greven forlangte. Men det var Mandal som sto for dette arbeidet. I 1709 skulle 
det bygges nytt tårn på Arnadal kirke. Mandal ville ha et lite tårn som det forrige. Men da protesterte 
bøndene i Arnadal under ledelse av Vogn. De ville ha et stort tårn, like stort som tårnene i Kodalog 
Høyjord. De tilbød seg til og med å bekoste en del av materialene selv. Det ble til en prestisjestrid mellom 
Mandal og Vogn. Til slutt grep greven inn og bestemte at Arnadal-bøndene skulle få høyt tårn.  

Saken er et av flere eksempler som tyder på at greven på Jarlsberg må ha følt en viss sympati for 
Vogn, at de grevelige kanskje har moret seg litt når den mektige Mandal ble satt til veggs i en sak. Her 
finner vi kanskje forklaringen på hvordan det kunne gå til at Vogn - fra 1720 - kom i grevens tjeneste, som 
prokurator eller offentlig påtalemyndighet. Det virker helt bakvendt, for i denne stillingen måtte jo Vogn 
anklage og føre saker mot de bøndene han før hadde vært leder og talsmann for.  

Attpå til fikk Vogn en leieavtale med rett til å kreve inn bøter fra de som ble dømt. Vogn betalte 200 
daler for denne retten. De pengene han krevde inn, kunne han da stikke i egen lomme. En annen 
bygdeprokurator, Ole Wulf på Melsom, leiet retten til å kreve inn skysspenger. Det var en avgift bøndene 
betalte for å slippe å stille med hest og vogn og frakte øvrighetspersoner og offiserer. Men Ole Wulf kan 
ikke ha greid denne jobben særlig bra. Bøndene klaget og han ble avsatt-  

Dette med Hans Nilssøns verdighet som prokurator, førte til at Mandal lot være å utlevere papirene 
til de sakene som Vogn skulle prosedere. Derfor ble det trolig færre saker på tinget i de årene Vogn hadde 
stillingen.  

Ellers er det stor variasjon i sakene som Vogn var blandet inn i. Flere ganger står han tiltalt for 
«leiermål» - eller brudd på det sjette bud. En gang ble han utlagt som barnefar. Moren var «et løst Kvindfolk 
i Strøm Annex - som med ald billighed kunde kaldes en Hore,» står det i tingboka.  

Slagsmål var det også endel av. I 1711 står han tiltalt for å ha overfalt Amund Ditmandsen og hans 
mor Anne. Det skjedde under et barsel på Kværne.  

Men noen sjømann kan Hans Nilssøn Vogn ikke ha vært. Hans eventyr med skipet «Hummeren» 
som forliste utenfor Jyllands vest- kyst, har nok dradd med seg mye folkesnakk. (Se Bind Is. 178). Da var 
han heldigere med skipet «Ebenezer».  

Det finnes vel ingen i Stokkes historie som det foreligger så mye kildemateriale om som Hans 
Nilssøn Vogn. Likevel er han vanskelig å bli klok på. Et studium av alle ting-sakene gir inntrykk av at vi 
har med flere forskjellige personer å gjøre. Her finner vi godseieren som vil eie flest mulig gårder - et annet 
sted ser vi bøndenes talsmann og leder - et tredje sted er han grevens advokat mot bøndene. Sikkert er det at 
han må ha vært intelligent og dyktig, en personlighet som ville blitt lagt merke til uansett tid og miljø.  

Det ble eldste sønn, Nils Hanssøn Vogn som kom til å overta etter Hans Nilssøns død i 1733. Nils 
drev ti1 1746, solgte da til broren Preben. Nils var offiser, steg til major og sjef, først for Nordre 
Jarlsbergske Kompani, så for Østre smålendske Kompani. Hans hustru, Kristiane Sofie overlevde ham, døde 
i 1797.  

Nest eldste sønn, Preben, eide og drev Fossnes fram til 1759. Han var gift med Marte Larsdatter 
Hansted fra Tønsberg. De hadde 5 barn: Maren Katrine ble gift med Kristoffer Kristofferssøn på Bratt ås. 
Lars overtok Fossnes. Dorte Sofie giftet seg med Simon Anderssøn Arvold i Vivestad. Maria Elisabet ble 
gift med lensmann Ingebret Stangeby. Hans Prebenssøn ble offiser, og tok bestefarens navn -von Buchwald. 
Preben Hanssøn Vogn må ha innsett at Fossnes med underbruk var tung å drive. I 1759 solgte han det meste 
av Fossnes til sønnen Lars for 1266 daler. Ti år senere gikk resten av eiendommen til svigersønnen 
Kristoffer Kristofferssøn som betalte 2600 daler. Med i denne parten fulgte Stubberød, Østre og Vestre Bratt 
ås og tredjeparten av saga og kvernbruket. Det var dette som ble til storgården Brattås.  

Kildene forteller at Lars fikk 2/3-parter av eiendommen, mens Kristoffer fikk 1/3-part. Det er 
tvilsomt om det er riktig. Gjennom lang tid hadde Brattås-plassene sikkert vært undervurdert. Det kom til 
strid mellom Lars og søsknene som mente han hadde betalt for lite. Det endte med at han måtte betale 600 
daler ekstra. Senere kjøpte Lars Buar for 900 daler.  

Nestemann på Fossnes, Lars Prebenssøn Vogn var gift fire ganger. Konene var: Karen Sofie Rothe, 
Anne Margrete Post, Else Jakobsdatter Ager og Dorte Karine Nygård. Det var et barn i første ekteskap, 
ingen i annet, et i tredje og to i fjerde.  

Barna var: Anne Magdalene som ble gift med Jon Anderssøn Eg fra Våle. Karen Johanne som bodde 
på Søndre Fossan, gift med fenrik Peder Crøger. Mikael Nikolai Hansted. Den yngste var Kristian Rikard 
Nygård som kom til å overta Fossnes.  


Nye Stokke bygdebok: 
 

10 

Fra 1806 overtok yngste sønn, Kristian Rikard Nygård. Han kalte seg proprietær, var dessuten 
skipper, skipsreder, forlikskommissær, stortingsmann og Stokkes første ordfører. På Stortinget møtte han 
som annen representant for Jarlsberg og Larviks amt i 1836, dessuten på det overordentlige Storting i 1836-
37.  

Som lokalpolitiker gjorde Nygaard et betydelig arbeide, og det var nok i hans fortjeneste at Stokke 
formannskap kom i virksomhet alt i 1838, , bare et år etterat formannskapsloven var vedtatt. Nygaard ble 
vår første ordfører og ble gjenvalgt i 1840.  

Kristian Rikard Nygaard var gift to ganger, først med Berte Andrea Agerup, som var datter av 
Kristian Nilssøn Agerup - så med Gjertrud Dahl, enke etter skipsfører N. J. Knap.  

Det var 9 barn, alle av første ekteskap:  
Inger Johanne Helene ble gift med snekker Karl Martin von Ahnen. De bodde på Storevar.  
Martine Sofie giftet seg med farver Mads Louis Dahl i Tønsberg.  
Preben von Ahnen ble gift med Anne Johanne Lyngaas. De bodde på Fossnes, i alle fall en tid.  
Rebekka Marie ektet kjøpmann Anders Kristian Scheen i Tønsberg.  
Lorens Kristian ble styrmann. Han døde 28 år gammel.  
Nikoline Kristine ble gift med skipsfører Henrik Torgersen fra Tjøme. De bodde i Sandefjord.  
Dortea Karine levde ugift på Fossnes.  
De to yngste i denne søskenflokken het Kristian og Berte Andrea.  
Ingen av barna overtok Fossnes.  
Nygaard gikk konkurs og flyttet bort i 1845. Da hadde Fossnes vært i von Ahnen-slektas eie i 200 år.  
Fossnes ble kjøpt av fire bønder som var eiere fram til 1853. Bøndene oppgis å være: Kristian 

Abrahamsen, Anders Sørensen, Lars Eriksen og Lars Nilsen.  
Ny eier fra 1853 var Hartvig M. Stangeby. Han hadde tjent som husbondskar hos den rike frøken 

Else Wolff på Blindern i Vestre Aker.  Hun var datter av oberst Peter Lykke Wolff. Stangeby ble gift med 
frøkna på Blindern. Deretter solgte han Blindern og kjøpte Fossnes. I hans tid ble det gjort mange 
forbedringer på mølla og sagbruket.  

Men Stangeby gikk også konkurs og Fossnes ble overtatt av Creditbanken.  
Det var i 1873 at Creditbanken solgte Fossnes til Hans Christian Hansen. Han var sønn av Hans 

Haraldsen på Kroken, overtok fars- gården og drev den til han kjøpte Fossnes. Han satt i herredsstyret og 
var ordfører i perioden 1864-65. I 1883-85 satt han på Stortinget som tredje representant for Jarlsberg og 
Larvik. Han ble valgt igjen for perioden 1886-88, men møtte ikke da fordi boet hans sto under 
konkursbehandling.  

Hans Christian Hansen var gift med Karen Amalie Gjerløw som var datter av Ingbret Olsen Gjerløw.  
Fossnes gikk til auksjon i 1887. Kjøper var da Jørgen Blakstad. I 1894 solgte han partene Ilebrekke 

og Fossnes mølle til Anton Andersen og Johan Bjerknes. Resten av Fossnes med underbruk gikk året etter 
til Amtskommunen.  

Dermed begynner Fossnes sin historie som landbruksskole (Omtalt Bind lIs. 319-323.)  
Senere, da landbruksskolen skulle flyttes, fikk vi et salg. Et skjøte tinglyst 1957 forteller at stiftelsen 

Fossnes åndssvakehjem da hadde kjøpt Fossnes og Fuske med anpart av Brattås og Døvle. Prisen var 
700.000 kr. Institusjonen, som senere er omdøpt til Fossnes Sentralhjem, var opprinnelig Norges største 
hjem for utviklingshemmede, og Stokkes største arbeidsplass nest etter kommunen. (Mer om 
Sentralhjemmet Bind II s. 250).  

Fossnes Sentralhjem eier i dag det alt vesentlige av det som tidligere var Fossnes med underbruk. 
Andre eiere av betydning er Sem kommune som eier mølla, Vestfold fylke som eier Plankestillingen. Ellers 
kan noteres at Jarlsberg og Larvik Amtskommuner eier Fosserud, mens Stokke kommune er representert 
med to tomter.  

I tillegg er det noen privateide bruk på det som tidligere var adelsgården Fossnes. Ilebrekke eies av 
Reidar Alf Nikolaisen, Kulerød av Tone og Helge Nesteng, Bonden av Eivind Solheim. Dessuten er fraskilt 
endel hustomter, slik at det gamle Fossnes nå består av 37 bruksnummere.  

Plassen Ilebrekke - på 24 da. innmark og 20 da. utmark - må ha kommet med under tvangsauksjonen 
etter Hans Christian Hansen i 1887. Vi ser at neste eier, Jørgen Blakstad solgte Ilebrekke i 1893 til Anton 
Andersen, som solgte videre i 1938 til Arne Jacobsen. Fra 1950 står Reidar Alf Nicolaisen som eier. Han og 
hustru Else Synnøve f. Andersen, har sønnen Vidar.  

Fra Kulerød har vi en husmannskontrakt datert 1894 fra Jørgen Blakstad til August Karlsen for 125 
kr. årlig. Karlsen hadde tidligere vært husmann på en annen plass, Lia.  


Nye Stokke bygdebok: 
 

11 

På en annen husmannsplass, Bakken, fødde de 2-3 kuer. Her overtok Kristian Borgersen kontrakten 
etter sin far i 1911. Faren Borger Berntsen var viden berømt som slåttekar. Ingen kunne følge ham med 
ljåen, ble det sagt. Det fulgte naturligvis arbeidsplikt på hovedgården med i kontrakten. Arbeidet begynte kl. 
6.30 om morgenen og varte i 10 timer. Dagslønnen var i 1911, kr. 1,50 med egen kost. Kristian Borgersen 
var også utlært skomaker. Hustru, Karen Elise fra Solør. Barn: Henrik, Karoline, Kristoffer, Erling. 
Familien ble visstnok boende på Bakken fram til 1946.  

Johan Liverød - den utrettelige samleren - gir en del spredte opplysninger om plassene under Fossnes, 
bygd på samtaler med lærer Lars Lien. På plassen Valberg bodde en som het Hans Kristian og en som het 
Magnus. Han var svensk, ble senere veivokter på veien til Sem. Kristian Andersen nevnes som husmann på 
Korsebrekke. Senere, eller kanskje samtidig, kom en som het Hans Kristian. Han arbeidet blant annet på 
Fossnes mølle før den ble solgt.  

Liverød kunne også fortelle at Karl Larsen - far til lærer Lien - var en dyktig hjulmaker, hadde lært 
håndverket av faren Lars Kristensen fra Olsrød. Karl Larsen var også spillemann -på fele -og var en av de få 
dengang, som kunne skrive noter og spille etter dem. Notene hans ble dessverre brent etter hans død.  

Lærer Lars Lien fortalte om Lars Andersen, Årholt, som var smed og hovslager. Lien hadde gått i 
lære hos ham før han kom inn på seminaret og ble lærer. Per Olsrød nevnes også som hjulmaker. Lars 
Skredder (Andersen) bodde først på Årholtrønningen, flyttet så til Brattås. Adolf Dyrsø nevnes som en 
særlig dyktig skredder. Han må ha vært vel begavet på mange vis, men gjorde seg visst ikke full nytte av 
begavelsen.  

Lien nevnte også et ektepar som ble kalt Godte-Hella og Sukker- Anders. De møtte opp på auksjoner 
hvor de solgte kaffe,- kaker og sigarer. Anders Bakke var fast «båmann» idet bålaget som besto av Vestre 
Kværne, Gjellesåsen, Døvle og Dammen. (Mer om «båmann» i Bind Is. 268-269).  

Blant folk i Arnadal som hadde god greie på skog og tømmerhandel nevnes Karl Kværne, Andreas og 
Anders Gurijordet, Nils Vestreborge og Rasmus Johnsen Borgen. En særlig dyktig skogskar var Jacob 
Sperås. Han hogg omtrent dobbelt så mye som de andre skogskarene. Jakob var gårdskar på Brattås, gift 
med Karoline Svinningen. De hadde visst mange barn, for Jacob sa at de «aldri var melkeblinde».  

Fossnes skole ble bygd i 1864 (mer om den Bind lIs. 227). Lars Lien fortalte - i samtale med Liverød 
- at skolen opprinnelig lå rett overfor kirken, og at Lien hadde vært elev av klokker Jørgen Kringen. Han 
skal være begravet der hvor kateteret sto.  

Dette er spredte glimt fra århundreskiftet og tidligere. Ellers er det alltid vanskelig å finne eksakte 
opplysninger om folk på husmannsplassene og andre som ikke eide jord.  

 
 

 
 

 


