
Nye Stokke bygdebok

1

Råstad

Vestvendt i hellingen mot Akersvannet ligger Råstad-gårdene - i eldre tider to bruk, nå fire.
Delingen av disse brukene kom forholdsvis sent, i 1771 for Nordre, først i 1841 for Søndre. Før den tid var
Råstad - brukene nesten for storgårder å regne - fullgårder og vel så det. Opprinnelig var Nordre litt større
enn Søndre, men det vekslet.

Navnet, med endestavelsen «-stad», kan tyde på rydning i vikingtid - en periode med sterk
folketilvekst. Men de mange faste forminnene - gravhauger, gravrøyser, en båtformet steinsetning og
rester av bronsealderrøys - bærer bud om langt tidligere bosetting. Om forstavelsen «Raa-» strides de
lærde. Noen har foreslått betydningen «grense». Nordre spissen av Råstad dannet en slags «tre-herreds-
grense» mel- lom Stokke, Sem og Skjee, som også var eget herred i middelalder .

Råstad-gårdene ligger vakkert, jordveiene er godt samlet. Så det er ikke til å undres på at de som
eide noe, fattet interesse for disse brukene. Det gjaldt først kirken, senere adelen, så byborgerne.

Nordre Råstad, gårdsnummer 4

Et brev datert 1396 ble skrevet på Nordre Råstad. Her nevnes Olav Tordssøn og hustru Lif som da
solgte en part i Rom i Slagen. Vi kan gå ut fra at de to eide Nordre Råstad og bodde der. Olav hadde
eiendommer i andre Vestfoldbygder og i Telemark, må ha vært litt aven storkar.

I 1550-årene hadde Laurentiuskirken i Tønsberg en snau halvpart i gården, men bonden beholdt
bygslen. Så sent som i 1628 da Peder Amundssøn tok over, var Nordre Råstad fortsatt bondegods. Men da
var kirkegods-parten konfiskert av kongen. Krongodset endte i 1647 hos adelsmannen Vincent Bildt, som
da hadde klart å samle Melsom. Han ville sikre sitt herresete og kjøpte opp gårder omkring.

Dette var tiden med de store endringer i eiendomsforholdene som fikk betydning for disse gårdene
og mange andre. Formelt ble kirken knekket som jordeier med reformasjonen i 1536. Men denne
ekspropriasjonen av kloster- og prostigods tok lang tid. Kongen hadde ikke råd til å sitte med så mye jord,
og måtte selge videre til adelen.

I Norge fikk vi en ny gruppe av adelige innvandrere - mest fra Danmark og Nord-Tyskland. De så
sjansen til å bli store jordeiere, kjøpte opp kirkegodset som kom i handelen og mer enn det. Oftest fikk de
også høye embeder. Til våre trakter kom Preben von Ahnen med Fossnes som herresete, Bildt på Melsom
og Hans Huid på Skjærsnes. Huid var riktignok ikke adel, men hadde privilegier likevel.

Og privilegiene besto i en skattefrihet som adelen mistet ved innføringen av «det opplyste
enevelde» i 1660. Fra den tid gikk det rakt nedover med adelen som jordeiere.

Men da hadde allerede en ny eier-klan slått rot i landet. Det var de danske by-borgere. Med sine
handelsprivilegier kunne de opparbeide de mektige handelshusene omkring i kystbyene, og etterhvert fikk
de ribbet adelen for nesten alt det jordegods de eide. (Mer om dette - bind Is. 151-154).

Nordre Råstad delte skjebne med mange gårder i disse traktene. Bildt kjøpte i 1647, og så, i 1664
solgte hans enke, fru Else Friis, Melsom hovedgård og alt underliggende til Nils Toller, en svigersønn av
Tønsbergs mektige handelsmann, Anders Madssøn. Nordre Råstad gikk med i denne handelen og ble
dermed byborgergods.

En gård begynner å skrante - det er likesom den sykner bort. En funderer på årsaken, oftest er det
mer enn en. Men for Nordre Råstad ligger det nær å tro at denne «fjernstyringen» av gården med byfolk
som eiere har virket inn. Det er også hevdet at forfallet omkring på gårdene først på 1700 har sammenheng
med de tunge tidene under og etter den store nordiske krig, den som endte med Karl X IIs fall ved Halden i
1718.

Nye Stokke bygdebok

2

På tinget i 1692 kan almuen fortelle at Nordre Råstad -tilhørende Madam Toller - Christiania - har
ligget udyrket både forrige år og dette. «Halve Råstad (det må vel bety hele Nordre) er ubeboet og ube-
saaet» heter det i 1698. «Der har kun været høstet høe». Og slik fortsetter det år etter år .Så sent som i
1730 prøvde Sti Wulf - en av sønnene på Melsom - å ta opp saken om Nordre Råstads bedrøvelige
skjebne. Saken ble henlagt på tinget.

Men i denne tiden, da jordveien må ha grodd til med kratt og skog, gikk gården livlig i handelen,
innen Madssøn - Toller-slekten, til general Tritschler og hans svigersønn statsråd Gabel, videre til grev
Wedel. Og det rare var at prisen steg mens gården forfalt.

Skjønt helt folketomt kan det ikke ha vært på Nordre Råstad. En leilending, Hans Nilssøn fra
Nøtterø bodde der og dyrket litt fram til 1718. Buemerket hans fins under fogedregnskapet i 1706.

Og handelen fortsatte. Etterhvert kom også bygdefolk med. Henrik Mikkelsen på Storevar kjøpte i
1750. Det var den første bonden som eide Nordre Råstad på lange tider. Han betalte 800 daler for gården.
Men han har neppe bodd der, for han solgte videre etter tre år, da til Rasmus Vennerød, som solgte året
etter til brødrene Mikkel og Torger Bjørndal fra Kodal.

Bruket til Nils fra 1771, bruksnummer 1

Mikkel ble eneeier, og det var nok han som brakte gården i skikkelig hevd igjen. Han drev i 10 år
før han delte gården og solgte i 1771. Den ene halvparten gikk til svogeren Nils Ivarssønn, på den andre
kom Mikkel Nilssønn, sønn av Nils Mikkelssønn på Søndre Råstad. Tilsammen betalte de 1324 daler, en
prisstigning på over 500 daler på 14 år. Denne parten fortsatte som handelsvare en tid, og prisen steg.
Levor Paulsen kjøpte for 595 Rdl., solgte for 1020 Rdl. fem år etter .

Eier i 1796 ble løytnant Magnus Arbo Fougner, senere kaptein og sjef for Søndre Jarlsbergske
kompani. Han flyttet til kompanisjefgården, som dengang var halve Østre Gjennestad.

Fra 1805 står prokurator Laurits Leganger Stang som eier. I de 8 årene han og hustru Johanne
Margrete Conradi bodde der, fikk de tre sønner. Den midterste av disse het Frederik - bedre kjent som
Frederik Stang, ledende norsk politiker i unionstiden og Norges første statsminister (!)

Kjølner-slekta

Endelig i 1812, skulle denne gården falle til ro. Fra den tid har navnet Kjølner vært fast knyttet til
denne delen av Nordre Råstad.

Kjølner er en gammel embedsslekt. Den første i Norge var Didrik Adam Kjølner som var
«livknekt» hos kong Fredrik III og endte som tollembedsmann i Risør omkring 1660. Han var oldefar til
koffardi- kaptein Daniel Fredrik Kjølner som kjøpte på Nordre Råstad.

Han og hustru Marte Susanna Bolæren hadde 9 barn. Kaptein Kjølner døde i 1824, hustruen i 1846.
Da hadde hun rekvirert odelstakst og sikret seg opphold og tilsyn. I tillegg forlangte hun: «Et kvarter af
Haven med trende Æbletrær, samt i penge 10 Speciedaler aarlig til Spegefisk og 3 Ort aarlig til Snuus,
tilligemed Hest til og fra Kirke og til andre Reiser» .

Daniel Frederik Kjølner d. y., som tok gården, var skipskaptein som faren. Han var gift tre ganger,
sist med Randi Andrea Kristensdatter fra Østre Borge. Tre sønner vokste opp. Den eldste, Fredrik Kristian
som var reder og skipper, førte barken «Broderfolket» av Kristiania- Trolig eide han part i den. I 1891
døde han av malaria på hjemtur fra Rio. En yngre bror, Kristian August, førte skipet hjem. FredrikKristian
var gift, først med Josefine Larsdatter fra Kalunborg, etter hennes død i 1885, med søsteren Hedvig.

Sønnen Kristen Kjølner står nevnt som fører av barken «Hildur» og skonnerten «Immanuel» , som
tilhørte slekta. Den siste forliste ved Englandskysten. Han og hustru Anne Marie Pedersdatter fra Lund tok
gården i 1887. Her var det 9 barn: Regine Andrea, Magnhild Sofie, Daniel Frederik (som dro til USA),
Konstanse Marie, Petra Katinka, Josefine Frederikke, Atle Sofus (som døde ung), Magnus Otmar og Peder
Thaulow.

Kristen Kjølner døde i 1923, og samme år overdro enken gården til nest yngste sønn, Magnus
Otmar Kjølner, gift med Ruth, datter av Anton Kristian Larsen, Hogsnes i Sem. Barn: Ragnhild (gift med
Kristian Lund), Berit (gift med snekker John Svendsen) og Kristen (gift med Astrid Betturn).

Nye Stokke bygdebok

3

Jørn Magne Kjølner tok over i 1977. Han er sønn av Berit Kjølner gift med Johan Svendsen, altså
dattersønn til Magnus Kjølner. Han ble gift i 1980 med Marianne Kristoffersen fra Ramnes f. -52. Barn:
Julie Marie 1981. Av tidligere ekteskap har Jørn Magne Kjølner datteren Kristine 1977.

Bruket til Mikkel fra 1771, bruksnummer 1

Mikkel Nilsen solgte i 1773 og tok farsgården Søndre Råstad, som da var udelt. Kjøper på Nordre
var Abraham, sønn av Nils Kristensen på Søndre Vear. Hans hustru Tonette var søster til Mikkel og til
Anne på det andre Nordre Råstad-bruket. Abraham var både smed og soldat. Han og broren Kristen eide
sammen Buer og Lundsbuer på vestsiden av Akersvannet. Senere kjøpte Abraham ut broren. I 1799
overlot han Råstad-gården til eldste sønn Nils. Sønnene Hans og Kristen fikk Buer og Lundsbuer.

Nils Abrahamsen drev til han døde i 1829. Hans første hustru, Maren Larsdatter fra Mellom-Hvål,
døde kort etter ekteskapet. Nils ektet så Tore Helene, en av de mange Tjostølvsdøtrene fra Sjuestokk. De
var barnløse.

Tore Helene ble enke i 30-års alderen og ektet Hans Kristian Kristoffersen fra Hogsnes. Han drev
på Råstad i 50 år, fram til 1881. Sønnen Karl Kristian døde 27 år gammel. Han var gift med Anne Maria,
datter av Nils Korneliussen på Bærevar. Deres sønn, Hans Torvald Hansen ble sokneprest i Kristiandsund
N.

Etter Tore Helene Tjostølvsdatters død i 1867, giftet Hans Kristian seg med Elen Maria Hansdatter
fra Undrum.

I 1881 blir det salg. Kjøper, Ole Abrahamsen selger videre i 1883 til Abraham Larsen, som overdrar
i 1886 til sønnen Anton Abrahamsen. Han driver i rundt 30 år og selger i 1917 til Nils Kåle.

Og så følger salgene som perler på snor - i 1918 til Kristian Gjellum, - 20 til Nils Berg, - 23 til Tor
Flåtten, Roverud, - 37 til Nils Hyllekve fra Sogn. Han beholdt gården til 1946 da han solgte til Lars Thu,
gift med Rakel Mæland, begge fra Klepp på Jæren. Sønn: Leif Brynjulf var gift med Helga Haugerud.
Barn: Kjell f. 1968. Han og hustru Randi har barna Aina Veronica og Kjell Andre. Jorun f. 1970 er gift
med Roar Olafsen fra Sandefjord. Barn: Camilla. De bor på gården.

Søndre Råstad, gårdsnummer 5

Søndre Råstad fikk på mange vis en bedre skjebne enn Nordre. Etter dokumentene å dømme, har
Søndre Råstad klart å styre unna både kirke og adel en lang stund. Gården kan ikke sees å ha vært med
blant Vincent Bilds jordegods på 1650-tallet. Først i 1665 måtte Søndre Råstad gi tapt, da overfor
byborgerne. Fra det året sto Nils Toller i Christiania som eier med bygsel. Det er et spørsmål om ikke
gården lå øde noen år på den tiden - som Nordre.

Fra 1605 finner vi navnet Søren. Han står oppført som leilending under Knut Hontvedt, men det er
vel tvilsomt. Sønnen Laurits, som tok over fra 1635, eide en part i Hontvedt, og også i Olsrød, sammen
med Rasmus Hontvedt. Laurits hadde også en eierpart i en av Hvalberg- gårdene, det som senere skulle bli
innlemmet i Melsom. Han står oppført blandt odelsbønder, var både lensmann og tollvisitør. Likevel står
enken som «forarmet» i 1652. «Det fins ikke mannfolk på gården» , forklarer almuen på tinget.

To år senere står Kristoffer Kristenssønn som eier og bruker. Vi finner ham som lagrettemann på
tingmøtet etter branden på Søndre Vear. Han nevnes blant de 12 eldste og forstandigste menn blandt
almuen. Men, som nevnt, i 1665 gikk eiendom med bygselover til byborgerne. Fra den tid er bonden på
Søndre Råstad redusert til og leilending.

Lars Jenssøn brukte Søndre Råstad fra 1690. Han var bror til Mikkel Fekja og gift med Dorte
Kristoffersdatter på det andre Fekja-bruket. Av fire sønner het to Jens.

Lars døde i 1709, men før den tid hadde Jens den eldre fått bygselbrev på en halvpart i gården. Ti år
senere kom Jens den yngre til å drive den andre halvparten. Han var ugift, bodde sammen med moren. De
to Jens-ene delte Søndre Råstad fram til 1730-årene, da Jens d. y. flyttet, først til Vear, siden til Brekke.
Omtrent samtidig døde Jens d. e.

Nye Stokke bygdebok

4

Men fortsatt var eieren byborger, nå oberst Christian Ulrik Hausman. Han solgte i 1730 til cornet
(løytnant) Johan Seier Bruun. Forsåvidt ble han selveier, men han var sterkt forgjeldet og måtte pantsette
det meste av gården til selger. Men han bodde der og drev til 1741. Bruun var enkemann, hadde datteren
Johanne Maria som ble gift, først med Simon Jakobssøn på Bærevar, så med Per Hanssøn, Storevar.

Kjøper i 1741 var Nils, eldste sønn av Mikkel Larsen på Vennerød, gift med Live Hansdatter,
Gryte. Og dermed ble Søndre Råstad igjen virkelig selveiergods, drevet av en bonde. Nils eide også Eldre i
Sem.

Sønnen Mikkel Nilssøn fikk skjøte fra 1774 og flyttet da fra Nordre Råstad, hvor han hadde drevet
en tid. Mikkel overdro 3/4 av gården til sønnen Abraham, 1/4 til yngstemannen Nils. Datteren Maria fikk
plassen Brua. Mer om den nedenfor.

Parten til Mikkel fra 1841, bruksnummer 1 og 3

Abraham Mikkelsen var gift med Maren Hansdatter fra Nordre Feen. Fra 1814 sto han som eier av
et av brukene der. Senere ble Feen-gården overtatt av broren Nils, og Abraham fikk hele farsgården på
Råstad. Han drev til 1841 da han delte gården mellom sønnene Mikkel og Hans. Abraham og Maren hadde
også datteren Maren Helene, gift med styrmann Jakob Arvesen. De eide en del av Nordre Råstad en tid.

Mikkel Abrahamsen, som hadde overtatt i 1841, drev til han døde i 1860. Enken, Anna Andrine
Amundsdatter fra Nordre Kværne ble da sittende i uskifte. Det ble auksjon i 1872, hvor svoger og nabo
Hans kjøpte en halvpart av gården. Resten gikk til sønnen Nils året etter . Nils Mikkelsen var gift med
Bredine Kristensdatter fra Sem. Barn: Mikkel August, Julie Olava, Nikoline Bredine, Klara Josefine,
Laura Marie og Hanna.

Sønnen Mikkel August Nilsen tok over fra 1898. Han solgte i 1923 til Ole P. Braa fra Melhus.
Datteren Magnhild Julie, gift med Bjørn Folkvord fra Høyland, overtok fra 1946. Han døde i 1976. Fra
den tid har gården vært forpaktet til Bjørn Horntvedt. Gården er på 80 da. innmark, ca. 175 da. utmark.

Parten til Hans fra 1841, bruksnummer 2

Bruket som Hans Abrahamsen fikk, var større enn Mikkels, og enda større ble det etter auksjonen i
1872. Han og hustru Ingeborg Marie Jakobsdatter fra Sem hadde 5 barn: Andrine Martina, Gine Mathilde
(gift med Anders Larsen fra Vatninga, som hadde en av Haslestad- gårdene en tid og som siden kjøpte
Buer), Julie Olava, Helle Amalie, Abraham (som tok gården) og Henriette Maria (som døde i 1966 - 104
år gammel).

Sønnen Abraham Hansen levde til 1943. Han satt i herredstyre og formannskap en årrekke, var
valgt til ordfører i 1902, men måtte trekke seg etter kort tid av private grunner. Han deltok aktivt i kristelig
foreningsarbeid. Han og kona Kristine Larsen fra Bugården hadde barna: Halfdan Gunnerius, Anna
Amalie, Ingeborg Marie, tvillingene Henny Gunnilde og Amunda (den siste døde som spebarn) og Alf
Kristinius- Abraham solgte i 1920 til Johan Myhre, men etter seks år kjøpte sønnene Halfdan og Alf
gården tilbake til slekten. I 1937 overdro Halfdan sin part til Alf.

Alf Kristinius Råstad og hustru Gunvor Helene Bjørnland fra Sarpsborg har døtrene Hilde Kristine
og Inger Marie. Alf K. Råstad døde i 1983. Ti år tidligere hadde datteren Hilde Kristine formelt overtatt
går- den. Den har vært drevet av forpaktere fra 1986 av Oddbjørn Tide- mann, Sjuestokk. Gården er på
115 da. innmark, ca 200 da. utmark. Alf Kristinius Råstad var visstnok den første i Stokke som hadde
selv- laget traktor, og denne traktoren er bevart.

Bortsett fra det korte avbruddet i 1920-26, har denne gården vært i samme slekt i rett nedstigende
linje fra 1741. Nils Mikkelsen, som kjøpte da, var tip-tip-oldefar (seks ledd) til Alf Kristinius Råstad.

Brua, bruksnummer 4

Plassen Brua ble skilt ut fra Søndre Råstad i 1796. Eiendommen ligger på vestsiden av Byveien
(Riksveg 303) der den tar av til Råstad.

Det var Maria, eldste datter til Mikkel Nilsen, som flyttet dit med sin mann Kristen Rasmussen. I
tellingen av 1801 står han oppført som «husmann med jord» under Søndre Råstad. Men det er tvilsomt, for
Kristen solgte. Barn: Rasmus, Lene Marie, Anne Helvig, Lars, Anne Tonette (gift med Anders Mattissen
på Roberg), Kristian, Mikkel, Søren.

Nye Stokke bygdebok

5

Rasmus Kristensen kjøpte av faren i 1830 med forbehold om bruksrett for foreldrene. Kristen døde i
1834, Maria i -49.

I 1875 står oppført matros Nils Hansen som «inderst» på Brua med hustru Anne Mathea
Pedersdatter. Tre år senere ble Brua overdradd til Andrine Martine, datter av Hans Abrahamsen på Søndre
Råstad. Hennes mann, Nils Lorents Eliassen, sto som selveier. Han var ansatt i tollvesenet. En annen
datter av Hans Abrahamsen, Julie Olava, gift med skipsfører Thorvald Kristiansen, bodde også på Brua
denne tiden. Brua ble senere solgt til fabrikkarbeider Albinius Braset. Framhuset brant ned i 1937 og
Braset bygde nytt, ca. 20 m. sør for det gamle. Noen år senere solgte han til hvalfanger Erik Teien og
hustru Anne. Deres sønn, verftsarbeider Olav Teien og hustru Liv Hermansen fra Sandar, overtok i 1950.
De har en datter, Vigdis.

I 1962 ble Brua kjøpt av Magnus Kjølner på Nordre Råstad. Etter den tid er 8 eller 9 parseller blitt
fraskilt og bebygget med villaer.

