
Masteroppgaven er gjennomført som ledd i utdanningen ved Universitetet i Agder og er

godkjent som del av denne utdanningen. Denne godkjenningen innebærer ikke at

universitetet innestår for de metoder som er anvendt og de konklusjoner som er trukket.

MIGRASJON, MISJON OG

MAMMON

EN NÆRSTUDIE AV SØRLANDSK UTVANDRING TIL

SØR-AFRIKA I PERIODEN 1849-1920.

LARS AASE

Universitetet i Agder, 2010

Fakultet for Humaniora og pedagogikk

Institutt for religion, filosofi og historie

 2

Innhold
Innhold ... 2

Forord ... 4

Abstract .. 5

Kapittel 1 ~ Innledning... 7

Problemstilling og avgrensninger ... 7

Norsk emigrasjonsforskning .. 8

”Det norske eksodus” ... 9

Sørlandsk utvandring .. 12

Nordmenn til Afrika ... 14

Teoretisk tilnærming .. 17

Motivanalytisk perspektiv .. 19

Oppgavens struktur og kildegrunnlag .. 23

Kapittel 2 ~ Bakgrunn og kvantitativ analyse .. 25

Innledning ... 25

Bakgrunnshistorie for Spind ... 25

Kildegrunnlaget .. 28

Er misjonærer emigranter? ... 30

Utvandrerne – hvor mange, hvem og hvorfra?... 31

Utvandringens rytme .. 35

Kapittel 3 ~ Pionerenes motiver ... 38

Introduksjon ... 38

Fire idealtyper menneskelig handling .. 38

Kildegrunnlag ... 39

Misjonshistoriens historie og utfordringer ... 40

Bakgrunn for misjonsvirksomheten ... 43

Far og sønn Knudsen .. 44

De første misjonærene – Oftebro og Udland.. 45

Livet før døden ... 48

Konsul Egeland .. 51

Foreløpig konklusjon .. 52

Misjon og mammon ... 53

Oppsummering ... 56

Kapittel 4 ~ Et nettverk av emigranter ... 58

Introduksjon ... 58

 3

Kildegrunnlag ... 59

Nærhet .. 59

Overlapping .. 61

Pendling .. 63

Ikke-fysisk kontakt ... 64

Økonomiske suksesshistorier ... 66

Misjonsbevegelsens rolle ... 69

Oppsummering ... 70

Kapittel 5 ~ Avslutning .. 72

Innledning ... 72

Makronivå .. 73

Mikronivå ... 74

Mesonivået ... 75

Mine funn og tidligere forskning ... 77

Konklusjon ... 78

Litteraturliste .. 80

Kildeliste .. 86

Internettsider ... 87

 4

Forord

Denne oppgaven har blitt skrevet ved Universitetet i Agder, Institutt for humaniora og

pedagogikk, fakultet for religion, filosofi og historie. Arbeidet med temaet startet

høstsemesteret 2008, og ble avsluttet i mai 2010.

Jeg vil gjerne sende en takk til medstudenter og forelesere på masterprogrammet i historie for

gode innspill på teksten i den tidlige fasen. I den avsluttende del av arbeidet har også min far

kommet med svært verdifulle innspill.

Man vil og gjerne sende en stor takk til veileder Olav Arild Abrahamsen for svært interessante

og motiverende samtaler. Dette fordi han har gitt verdifulle råd og konstruktiv kritikk,

gjennom hele arbeidsprosessen. Og fordi han har hjulpet med å luke bort språklige

irritasjonsmomenter.

Til slutt vil jeg også takke min tålmodige kone! Ikke bare fordi hun er en så tålmodig,

støttende hustru, men også for veldig gode tilbakemeldinger på teksten.

Lars Aase

Kristiansand, mai 2010.

 5

Abstract

The Norwegian society went through massive changes throughout the 19
th

 century. The

population was rapidly increasing, while the society went through great changes due to

industrialization and technological advancements that changed the traditional way of farming.

As a result, residents in agricultural areas increasingly found themselves out of work and

began migrating to the United States around 1850, looking for land and better opportunities

than the ones offered in their homeland.

 In the southernmost part of Norway, there was a vibrant shipping trade that provided

employment opportunities aboard sail ships based in the eastern parts of the Agder areas. But

the ship-owners failed to modernize their fleet, resulting in a period of deep economic crisis.

The residents of southern Norway suddenly had to migrate in search of work, and great

numbers made the journey across the Atlantic.

 While most of the emigrants settled down in the United States, a few chose to migrate

to South Africa. In Scandinavia, the highest concentration of such migrants came from the

area around the Spind peninsula, between the towns today known as Farsund and Lyngdal.

These migrants have been the research subjects for this thesis. Why did they choose South-

Africa as their destination?

The group of migrants has been analyzed on three different levels: macro, micro and

meso. At the macro level, we find that this time period represents the pioneer era for

missionary activity in Norway. Three of the first five Norwegian missionaries in Africa came

from the area around Spind. While Spind might have had an abundance of missionaries, the

area suffered from a scarcity of cultivated land. As a result, the people here were used to

traveling in order to find paid work.

 Factors on the macro level cannot alone explain why people chose to migrate to South

Africa. They also had to make an active, informed decision. To find out what motivated the

emigrants on the micro level, I have researched letters, autobiographies and other sources, and

analyzed them using Max Weber’s four ideal forms of actions. Apparently the first pioneer

emigrants, the missionaries, were motivated by the belief that the action itself was valuable, as

they showed their dedication to God. The second group of pioneers had some of the same

 6

ideas about moral and ethics, but it seems like their primary motivation was entrepreneurship

and making money.

 Many pioneers from the Spind area were economically successful. This made South-

Africa seem like a promising alternative for potential emigrants. A key factor in

understanding this migration is uncovering the cultural and communicative webs between

these migrants. These webs constitute the meso level. Friendships, neighbor relations and

family ties made many people follow the example of the pioneers. Not only did this provide

employment opportunities, it also provided emigrants with the hope of finding their own

success.

 7

Kapittel 1 ~ Innledning

Problemstilling og avgrensninger

Det norske samfunnet gjennomgikk store endringer på 1800-tallet. Kraftig befolkningsøkning,

industrialisering, effektivisering av landbruket og omlegging fra seil- til dampskip var alt med

på å skape et samfunn hvor folk måtte flytte på seg for å finne arbeid. Langs Sørlandskysten

var overgangen fra seil til damp godt i gang i 1880-årene, noe som skulle endre

næringsstrukturen kraftig. Mange i det vestlige Agder hadde vært helt eller delvis sysselsatt i

de maritime næringene knyttet til skipsverft og service for seilskutene, i tillegg til at mange

tok hyre som sjømenn. De skrale jordflekkene langs kysten var alene ikke nok til å drive et

jordbruk basert på selvberging, og da arbeidsvandringer østover ikke lenger var et alternativ,

valgte mange å pakke alt de eide for å flytte ut av landet. Mens hovedstrømmen av emigranter

søkte lykken i Amerika, var der en liten sidestrøm av mennesker som heller valgte å dra

sørover til Sør-Afrika. I perioden fra 1886 til 1914 bestod denne strømmen av 1460

nordmenn. Av disse dro om lag 200
1
 fra Lister og Mandals amt.

2
 Dette gjør Lister og Mandals

amt til den regionen i Norge med høyest utvandring til Sør-Afrika i forhold til folketallet.

Tallet er ikke høyt bare sett i forhold til andre deler av Norge, det er også det høyeste tallet i

Skandinavia.
3

 I min oppgave skal jeg gjøre en dybdestudie av denne sidestrømmen fra Lister og

Mandals amt, og vil forsøke å gi svar på følgende problemstilling: Hvorfor oppstod det et

utvandringsmiljø rettet mot Sør-Afrika i området rundt Spindshalvøya? I dette spørsmålet

ligger det både en mulighet til å analysere hvorfor folk valgte å dra fra dette området, samt å

studere hva som gjorde at de valgte nettopp Sør-Afrika fremfor Amerika, hvor det

overveldende flertall dro. I tillegg åpner det for å diskutere hvorfor det er nettopp dette

området som skiller seg ut. Her ønsker jeg å utdype de tradisjonelle forklaringene på

1
 Kuparinen 1991:370. Han oppgir 185, men har som vi skal se en underregistrering av emigranter.

2
 Lister og Mandals amt er det samme som dagens Vest-Agder.

3
 Kuparinen 1991:406

 8

utvandring ved å se på kulturelle, religiøse og personlige forklaringsfaktorer, samt å kartlegge

relasjonene mellom de ulike utvandrerne. Videre skal det gjøres en komparativ analyse av

emigrasjonen til Sør-Afrika med utvandringen fra Norge generelt, altså å plassere min analyse

innenfor emigrasjonslitteraturen.

 Oppgaven er avgrenset i tid til perioden 1849-1920. Eero Kuparinen, som i 1991

fullførte avhandlingen An African Alternative om utvandring fra Finland og Skandinavia til

Sør-Afrika, presenterer en rekke tall som viser at utvandringen i all hovedsak foregår i

perioden fra 1880-1914. Jeg har valgt å begynne i 1849 da de første misjonærene utvandret til

Sør-Afrika. Sammen med å trekke perioden fram til 1920, sier dette noe om selve kjernen i

oppgaven. Årsaken til denne periodiseringen er at jeg ikke bare ønsker å studere den perioden

med flest utvandrere, men også den med de tidligste, da disse la et viktig grunnlag for dem

som kom senere. 1920 er valgt på bakgrunn av kildefunnene. Selv om det er svært liten

utvandring etter 1910, tas tiåret med for å få med de siste emigrantene jeg har funnet som står

i forbindelse med noen av pionerene.

 Oppgaven er geografisk avgrenset til området mellom dagens Lyngdal og Farsund

sentrum, i problemstilling kalt ”området rundt Spindshalvøya”. I den perioden oppgaven

omhandler var det flere sammenslåinger av kommuner og kirkesogn. Farsund by, Spind (uten

Herad), Austad, samt Lyngdal (noen steder Aa kirkesogn) er de kirkesognene som er tatt med

i analysen. Denne avgrensingen er gjort med bakgrunn i at det var innenfor dette området det

oppstod et såkalt utvandringsmiljø rettet mot Sør-Afrika. Selv om dette miljøet hadde

forgreninger til nabokommunene er dette unntaksvis, og vil derfor ikke inngå i mitt

tallmateriale, eller i min analyse.

 Hva menes så med et utvandringsmiljø, slik det står i problemstillingen? I denne

oppgaven blir utvandringsmiljø forstått som utvandringskulturen rettet mot Sør-Afrika i det

geografiske området angitt over. Utvandringskultur er det som oppstår når det opprettes bånd

mellom destinasjon og hjemsted, som gjør at man ved hjemstedet får en bevissthet om hva det

vil si å utvandre til Sør-Afrika. Et slikt miljø er altså avhengig av kontakt mellom de som har

utvandret, og de som ikke har det.

Norsk emigrasjonsforskning

Studier av norsk emigrasjon har lange tradisjoner, og har hatt flere ulike fokus. Hovedvekten

av forskningen, som naturlig nok har vært på utvandringen til Amerika, kan deles inn i to

 9

kategorier. Den ene omhandler utvandringen fra Norge eller ”det norske eksodus”. Den andre

tar i større grad tar for seg nordmennenes innvandring i Amerika og hvordan deres nye liv

artet seg der. I tillegg til denne litteraturen finnes det noen få mindre studier gjort på

emigranter som dro til andre steder enn Amerika. Selv om det også i den generelle litteraturen

er mindre kapitler om dem, er noe av motivasjonen for dette prosjektet er at

utvandringsforskningen i stor grad fremstår som en studie av de som krysset Atlanteren.

Det mest relevante verket på mitt område er nevnte Kuparinens avhandling som tar for

seg hele Skandinavia, og er som vi skal se noe overfladisk. Denne mangelen på dybdestudier

av norske emigrantgrupper som dro til Sør-Afrika, mener jeg gjør mitt prosjekt relevant. I

tillegg vil jeg se på den delen av Norge med forholdsmessig størst utvandring til Sør-Afrika.

Noe som gjør studien ytterligere spennende er at flere av utvandrerne fra mitt område i stor

grad var med og satte sitt preg på det koloniale Sør-Afrika. Stillingen som norsk konsul i

Durban var fra 1905 til 1975 besatt av personer fra Spind. I tillegg ble flere av dem

økonomiske giganter i landet, først og fremst gjennom hvalfangst. Sønnen til en av

emigrantene, Leif Egeland, var og en helt sentral politiker i etterkrigstidens Sør-Afrika.

”Det norske eksodus”

Først skal vi se hvordan ”det norske eksodus” generelt har blitt fremstilt av historikere.

Deretter snevrer vi geografisk inn og ser på hvordan utvandringen fra Lister har blitt

behandlet i litteraturen.

Pioneren innenfor den norske migrasjonsforskningen er Ingrid Semmingsen. Hennes

hovedverk, Veien mot vest, som kom ut i to bind i 1941 og 1950, er på mange måter en

grunnstein innenfor denne forskningstradisjonen. Her gir hun en grundig og bred oversikt

over norsk utvandring til Amerika fra 1825 til 1915. Hun mener at hovedforklaringen på

hvorfor så mange utvandret til Amerika er av økonomisk art, men at det varierte i hvilken

grad det var årsaker i Norge eller i USA som utløste flyttingen. Hovedvekten legger hun på de

store økonomiske og teknologiske fremskrittene som ble gjort innenfor blant annet jordbruket,

som kombinert med befolkningsvekst skapte et press på ressurser og mangel på arbeid til de

nye barnekullene som vokste opp. Utviklingen i Norge kombinert med USAs behov for folk

til koloniseringen vestover i landet viser at Semmingsen legger vekt på både faktorer hjemme

og ved reisemålet.
4
 I tillegg til generelle økonomiske forklaringer bruker Semmingsen stor

4
 Semmingsen 1950:239

 10

plass til de såkalte utvandringsagentene. Agentene som var ansatt av redere som hadde skip i

emigrantfart og reiste landet rundt og rekrutterte emigranter. Hun sier at deres betydning ikke

bare gjenspeiles i antall passasjerer de fikk skrevet inn, men først og fremst gjennom den

systematiske reklamen for ”Amerikas herligheter ... som smittet hver gutt og jente i landet

med amerikafeber”.
5
 ”Amerikafeber” ble og delvis skapt av brevene fra Amerika, som ikke

sjelden inneholdt forhåndsbetalte billetter.
6
 Et annet sentralt trekk ved Semmingsens verk er at

hun i hovedsak skriver om årsakene til utreisen fra Norge, og mindre om norske nybyggeres

tilpasning i sitt nye hjemland. I denne delen av migrasjonsforskningen er blant andre

Theodore Blegen en sentral historiker, men er ikke relevant for mitt arbeid.

 Einar Niemi og Nils Olav Østrem har begge skrevet om norsk migrasjonsforskning

etter Semmingsen.
7
 Begge er enige om at Semmingsens innflytelse har vært enorm. Einar

Niemi hevder hennes rolle innenfor norsk migrasjonsforskning var enestående, direkte og

indirekte, i hele perioden før hans artikkel ble trykt i 1998. I tillegg til å si at ”Semmingsen-

skolen” hadde en metode som var empirisk-positivistisk med utgangspunkt i statistikk, trekker

Niemi frem at deres forklaringer først og fremst kan sies å være pluralistiske. Med dette

mener han at de tydelig setter sammensatte forklaringstyper sentralt, blant annet basert på en

tilnærming med sterkt fokus på enkeltpersoner.
8
 Nils Olav Østrem sier også at Semmingsen

hadde et demografisk og økonomisk hovedfokus, hvor konklusjonene baserte seg på

kvantitative undersøkelser.

Hvordan har så forskningsfronten i emigrasjonshistorie beveget seg siden Ingrid

Semmingsen? Både Østrem og Niemi snakker om en ”Semmingsen-skole” under og etter

hennes tid som varte frem til 1978 da hun sa opp sin stilling ved Universitetet i Oslo.
9
 Denne

”skolen” brukte mye av de samme metodene og forklaringene som Semmingsen. Østrem sier

disse forskerne i stor grad videreførte Semmingsen, først og fremst gjennom å gjøre lokale

undersøkelser med sterk vekt på å forklare hvordan og hvorfor utvandringen artet seg som den

gjorde i et gitt område. Dette ble gjerne gjort med utgangspunkt i den enkelte utvandrer.
10

Dette synet har også Einar Niemi som påpeker at man etter 1980 ikke har hatt noen

emigrasjonsforskningsmiljøer ved de store universitetene. Denne typen forskning har i større

grad blitt en del av lokalhistorien, og forskningen ved regionale høgskoler. Fremdeles i 1998

5
 Semmingsen 1950:139

6
 Semmingsen 1950:239

7
 Niemi 1998 og Østrem 2006

8
 Niemi 1998:14

9
 Niemi 1998:10

10
 Østrem 2006:42f

 11

syntes han ikke å kunne se de store nyvinningene innenfor teori og metode.
11

 De fleste

studiene er gjort relativt like Semmingsens, og er utdypinger og supplementer av hennes teser.

Et annet trekk er fraværet av syntetiserende fremstillinger, altså at ingen siden har forsøkt å

lage oversiktsverk som fremstiller utvandringen som helhet.
12

 Sverre Mørkhagens Farvel

Norge ble riktignok utgitt i 2009 som det første oversiktsverket på nærmere 30 år. Denne

boken forteller om en mangfoldig utvandring, gjennom alle dens 150 år, men har fått mest

oppmerksomhet fordi den slår fast at så mange som én million nordmenn utvandret til

Amerika i perioden.
13

 Tidligere verk har operert med ca 800.000 utvandrere.

Nils Olav Østrems bok, den historiografiske Norsk utvandringshistorie, ble utgitt åtte

år etter Niemis artikkel. Den gir naturlig nok en bedre beskrivelse av hvor forskningsfronten

står i dag. Østrem sier at det de siste årene har vært en dreining bort fra den rene økonomiske

forståelsen av migrasjon, til en som er mer kulturelt betinget. Med dette mener han at man

ikke lenger låser seg i studier av objektive, deterministiske faktorer, som de økonomiske

forhold ved hjemsted og potensielt reisemål. Det nye fokuset er den enkelte utvandrers

forståelses- og handlingsgrunnlag.
14

 De viktigste måtene dette gjøres på er å fokusere på

religiøse forklaringsfaktorer, samt kjedemigrasjon. I eldre emigrasjonsforskning har den

religiøse forklaringer nærmest vært utelatt etter det første kvekerfølget dro til USA i 1825,

mens man i dag ser at dette er et aktuelt perspektiv også senere på 1800-tallet. Kanskje enda

viktigere er kjedemigrasjon, som betyr at man flytter til et sted fordi noen man kjenner

allerede har gjort det. Nettopp fokuset på kjedemigrasjon, og forhold mellom utvandrere, er

det som kjennetegner forskningsfronten innenfor migrasjonshistorie idag.

To doktoravhandlinger gjort etter år 2000 er av spesiell interesse, fordi begge er nye

omfattende migrasjonsstudier, og fordi de er så forskjellige. Rasmus Sundes avhandling

Vikjer ved fjorden – vikjer på prærien (2001) er, som også undertittelen sier, en demografisk

komparativ analyse av de demografiske forholdene i Vik i Sogn, og i de bosetningene i

Midtvesten hvor ”vikjene” bosatte seg. Hovedfunnet hans går ut på at giftemålsalderen for

kvinner er lavere for de som bodde i USA, samt at de også fikk større barnekull.
15

 Et

interessant poeng med å trekke frem denne avhandlingen er å vise at tradisjonen med ”å

telle”, altså kvantitative demografiske undersøkelser, fortsatt har en sterk plass i norsk

migrasjonsforskning.

11

 Niemi 1998:17
12

 Niemi 1998:20
13

 Mørkhagen 2009
14

 Østrem 2006:89
15

 Sunde 2001:259

 12

Nils Olav Østrem er kanskje den mest sentrale migrasjonsforskeren i det norske

historikermiljøet i dag. Hans doktoravhandling fra 2002 dreier seg om migrasjon og

utvandrerkultur. Østrem benytter seg av nye begreper og teoretiske innfallsvinkler. I

avhandlingen forsøker han å påvise at der eksisterte en utvandrerkultur i Skjold prestegjeld i

Rogaland på 1800-tallet. Med utvandrerkultur mener Østrem den kontakten som oppstår

mellom utvandrerne og deres gamle hjemland. Han viser at slektskap, naboskap og vennskap

hadde en helt sentral plass i utvandringen. Dette kan være både i form av brev, eller at

utvandrere i kortere eller lengre perioder reiser tilbake til deres gamle hjemland.
16

 I tillegg til

å påvise at der var en utvandrerkultur, ønsker Østrem å analysere hvordan emigrantene selv

forstod emigrasjonen, hvordan sosiale nettverk påvirket avgjørelsen, samt hvordan kunnskap

om flyttealternativene ble formidlet.
17

 Østrems fokus på slektskap og vennskap, samt at hans

avhandling på mange måter kan sees på som selve forskningsfronten i Norge, gjør den

naturligvis ekstra interessant. Østrems teoretiske tilnærming vil bli grundige kommentert

senere, siden hans avhandling til en viss grad har overføringsverdi til mitt arbeid.

Ole Jone Eides masteroppgave fra 2004 er den siste teksten jeg vil nevne om ”det

norske eksodus”. Den utfyller på mange måter Østrems arbeid. Eide har studert utvandringen

fra Finnøy presegjeld. Denne øya i Ryfylke hadde spesielt mange utvandrere i en tidlig fase.

Hans mål er å kartlegge dette utvandringsmiljøet og vise at der var familie- og vennskapsbånd

mellom utvandrerne.
18

 Denne oppgaven gir en grei kronologisk oversikt over utvandrerne og

forholdet mellom dem, men mangler de teoretiske og metodiske verktøy som er nødvendige

for å kunne foreta en grundig analyse. Det han kommer frem til er i alle fall at man først etter

1850 kan se at der er en tydelig forbindelse mellom de tidligste utvandrerne, altså at det ikke

var kjedemigrasjon i de første årene etter 1825.
19

Sørlandsk utvandring

Vi har nå sett hovedtrekkene i forskningen på ”det norske eksodus”. I det følgende vil jeg

snevre inn geografisk og se på utvandringen fra Agder. Her vil ikke fokuset i like stor grad

være på den metodiske tilnærmingen. Ingrid Semmingsen behandler over noen sider

betydningen av seilskutekrisa for utvandringen fra Sørlandet. Det som er viktig for henne er å

få frem at det ikke bare var sjømenn som fikk vanskelige tider fra slutten av 1870-årene, men

16

 Østrem 2006:99
17

 Østrem 2002:444
18

 Eide 2004:1
19

 Eide 2004:106

 13

også verftsarbeidere, håndverkere og trelastleverandører med tilknytning til skipsfarten. Hun

sier rett ut at utvandringen fra Agder er den som tydeligst i Norge har sin bakgrunn i

økonomiske forhold. Hun anser nærmest seilskutekrisa som det eneste motivet for utvandring

herfra,
20

 men nyanserer dette og hevder at indre Agder fikk en slags dobbel krise. Først fikk

innlandsbygdene problemer med sysselsetting i forbindelse med endringer i jordbruket, og

senere i forbindelse med seilskutekrisa, hvor bønder som leverte tømmer fikk trøbbel for

andre gang.
21

Et eksempel på et arbeid innenfor Semmingsen-tradisjonen, med det tidligere nevnte

lokalhistoriske perspektivet, er Helge Ove Tveitens hovedoppgave ved UiO fra 1974. Her tar

han for seg utvandringen fra Sørlandet på 1800-tallet, og særlig Nedenes fogderi. Han hevder

i likhet med Semmingsen at det var de økonomiske nedgangstidene og de sosiale følgene av

disse som var de viktigste årsakene til utvandringen.
22

 Han trekker også inn lokale

utvandringspionerer som han tillegger betydning.

Sverre Ordahl har også skrevet om utvandringen fra Sørlandet til Amerika fra 1890-

1915, altså en senere periode enn Tveiten. Han poengterer for det første at man på Sørlandet

fikk en sen masseutvandring sammenlignet med resten av landet. Punkt to henger sammen

med dette som vi også finner hos Semmingsen., nemlig at der er en direkte sammenheng med

skipsfartskrisa og utvandringen. Et interessant poeng han gjør er at man får den største

utvandringa fra kyststrøkene, og ikke fra de områdene med høyest andel husmenn (Setesdal),

som var tilfelle i andre deler av landet.
23

 Både Tveiten og Ordahl er trygt plantet i tradisjonen

fra Semmingsen. De legger stor vekt på økonomi gjennom statistiske analyser.

Denne litteraturen er interessant for meg av hovedsakelig tre grunner. For det første

kan den være med å gi svar på årsaker til at folk flyttet fra Norge generelt, og Agder spesielt.

For det andre å fungere som et sammenligningsgrunnlag for å plassere sidestrømmen til Sør-

Afrika i forhold til hovedstrømmen av emigranter til USA. For det tredje, for at min forskning

skal være relevant for fagfeltet migrasjonshistorie, er det og viktig at den knytter seg til

tidligere forskning. Jeg tror min oppgave vil kunne tilføre forskningen et mer nyansert syn på

utvandringen fra landsdelen ved å legge stor vekt på relasjonene mellom utvandrerne, fordi

jeg bruker et litt annet teoretisk og metodisk grunnlag enn det som har vært vanlig, og fordi

jeg studerer en lite studert gruppe utvandrere.

20

 Semmingsen 1950:224
21

 Semmingsen 1950:223
22

 Tveiten 1974:78
23

 Ordahl 1978:155

 14

Nordmenn til Afrika

Som tidligere nevnt har det blitt gjort lite forskning på den norske utvandringen til Afrika.

Denne litteraturen består i stor grad av studier som fokuserer på enkeltpersoner eller de norske

nybyggersamfunnene, og altså ikke på hvorfor de utvandret. Igjen må Semmingsen trekkes

fram. Hun har et eget lite kapittel om Afrika i del to av Veien mot vest, som trygt kan sies å

være representativ for dem som vektlegger enkeltpersoner og nybyggersamfunn. Generelt sier

hun at det var sjøfart og misjon som skapte interessen for Afrika, og først og fremst Sør-

Afrika som hadde viktige havner for dem som seilte mot Østen. Disse to gruppene står i sterk

kontrast til hverandre. På den ene siden har man misjonærene som planla ekspedisjoner nøye

og ønsket å bygge samfunn opp stein for stein, mens man på den andre siden har sjømenn som

mer tilfeldig dro i land for å prøve å gjøre det stort på gullgraving i Johannesburg-området.
24

 I

et lite avsnitt nevner hun også hvalfangsten i Sør-Afrika som i en kort periode var viktig for

norske utvandrere.
25

 Ellers består kapittelet i stor grad av fortellinger om ulike

emigrantgrupper som i ulik grad lykkes med sin nye tilværelse.

Ved Universitetet i Bergen avsluttet de i 2009 et prosjekt kalt In the Wake of

Colonialism.
26

 Prosjektet har hatt som hovedmål å forske på nordmenn som har drevet med

forretninger i Afrika under kolonitiden, for deretter å kunne trekke linjer inn i det

postkoloniale Afrika. I tillegg har de en ambisjon om å bygge ut et lite studert forskningsfelt;

nemlig norsk-afrikansk kontakt før bistandsepoken.
27

 Dette oppfatter jeg som en bekreftelse

på min egen oppgaves aktualitet.

Artikkelsamlingen Nordmenn i Afrika – afrikanere i Norge,
28

 som er et produkt av In

the Wake of Colonialism, setter også fokus på mangfoldet i kontakten mellom Afrika og

Norge. På samme vis som hos Semmingsen tar man her for seg mange enkeltpersoner og

grupper, og ser hvordan nettopp deres historie har artet seg i en ny verden. Her er misjonærer,

soldater, hvalfangere og handelsfolk som av ulike grunner har vært i Afrika. Boka forteller

også historien om ulike afrikanere som tidlig kom til Norge.

24

 Semmingsen 1950:350f
25

 Vi skal senere i oppgaven se at denne perioden ikke var så kort
26

 http://global.uib.no/colonialism/
27

 Bang og Kjerland 2002:3
28

 Bang og Kjerland 2002

http://global.uib.no/colonialism/

 15

Det andre produktet av prosjektet er antologien Kolonitid!: Nordmenn på eventyr og

big business i Afrika og Stillehavet.
29

 Denne boka tar gjennom en rekke artikler for seg

hvordan nordmenn, i stor grad som enkeltpersoner eller selskaper, var deltakere i

verdensøkonomien som baserte seg på kolonier og handel. Noe av det som gjør denne boka så

interessant, og mye omtalt, er at den utfordrer bildet av hva det vil si å være norsk. Norge har

forsøkt å fremstå som, eventuelt være, et foregangsland innen fred og bistand i etterkrigstiden.

Her fremstilles tvert i mot nordmenn som ivrige deltakere i imperialismen. I tillegg til å si noe

generelt om nordmenns forhold til Afrika i perioden 1870-1950, handler to av artiklene

direkte om Sør-Afrika. Den ene handler om norsk seilskipsfart på Sør-Afrika, mens den andre

handler om familien Thesen fra Stavanger. Far i denne familien inntok rollen som ble en slags

væreier i Sør-Afrika. Planen deres var egentlig å starte på ny i New Zealand etter en konkurs i

Norge, men de kom aldri så langt. I stedet førte flere tilfeldigheter til at de her slo seg opp på

trelast, på et lite sted et stykke øst for Cape Town.
30

En annen viktig del av forskningslitteraturen er misjonshistorien. Misjonærer var blant

de første europeerne som bosatte seg i ”den nye verden”, og er i likhet med sjømenn en svært

mobil yrkesgruppe. Misjonærene hadde og en viktig rolle i å knytte bånd til områdene de

flyttet fra hjemme i Norge. Norsk misjonshistorie kan hovedsakelig deles inn i to skoler. Den

ene er den knyttet til høgskoler med kristen profil, mens den andre er miljøet rundt Jarle

Simensen som på 1980-tallet skulle gjøre misjonshistorien til et emne også for det sekulære

historikermiljøet. Jarle Simensens Norsk misjon og afrikanske samfunn – Sør-Afrika ca. 1850-

1900 er standardverket for i denne tradisjonen. Her gis en gjennomgang av norsk misjon i

landet. Boken er et sentralt utgangspunkt for å forstå hva som fikk unge menn, også fra

Sørlandet, til å dra hit ut i ”villmarka” før noen andre. Et interessant poeng her er at flertallet

av misjonærene kom fra kyststripa på sørvestlandet, og i stor grad passer inn i mønsteret av

etappevandringer.
31

 Altså at de først flyttet til en by, for deretter å emigrerer til Sør-Afrika.

Eero Kuparinens An African Alternative er imidlertid det forskningsarbeidet som

ligger nærmest opp til mitt prosjekt hvis man ser på hva slags spørsmål som ønskes besvart.

Kuparinens doktoravhandling bygger på en omfattende kvantitativ undersøkelse av

utvandring til Sør-Afrika fra Skandinavia og Finland, og fremstår i stor grad som en

fremstilling av tall som viser fra hvilke administrative områder de ulike emigrantene kom fra.

Avhandlingen viser at Farsunds- og Lyngdalsområdet er av spesiell interesse på grunn av det

29

 Kjerland og Rio 2009
30

 Eidsvik 2009:48f
31

 Simensen 1984:52

 16

høye antall utvandrere til Sør-Afrika. Avhandlingen er også interessant fordi den gir et

grunnlag for å kunne sammenligne min lokalstudie med flyttestrømmen til Sør-Afrika

generelt. Hans hovedforklaring på utvandringen er at det er en såkalt pull-migrasjon. Dette

begrepet utdypes i neste punkt, men poenget her er at det i følge Kuparinen var de indre, og i

størst grad økonomiske, forholdene i Sør-Afrika som var årsaken til emigrasjonen.

Begrunnelsen for dette er blant annet at det hadde vært billigere å reise til USA, og at

innvandrings-boomene samsvarer med økonomiske oppgangstider i landet. Et tredje punkt

som han også nevner er at emigrantene fra de tre skandinaviske land som dro til Sør-Afrika i

langt mindre grad enn amerikafarerne var fra typiske jordbruksområder.
 32

 Dette samsvarer

med mine funn.

Problemet med Kuparinens arbeid er at det i mine øyne er for omfattende.

Forklaringen hans bærer også preg av at det geografiske området han studerer emigrasjon fra

er for stort, og blir derfor meget generell. Det er sannsynelig at gullrushet som startet i 1886

var den avgjørende faktor for noen emigranter, men Kuparinens argument svekkes av at

veldig mange av nordmennene som flyttet ikke bosatte seg i områdene hvor man drev med

gullgraving. Den største norske bosetningen i Sør-Afrika var i kystbyen Durban. Det var også

her de fleste sørlendingene bosatte seg. Hvis man bare ser på tallene, sees jo et sammenfall

med en sterk vekst i utvandring til Sør-Afrika og gullfunnet, men dette er likevel ikke et solid

nok empirisk grunnlag til å trekke den konklusjon at der er en sammenheng. Jeg kommer

tilbake til hvorfor, men jeg vil mene at det teoretiske og metodiske fundamentet i Kuparinens

avhandling er svakt.

Et annet interessant spørsmål å finne svar på i Kuparinens avhandling er om

utvandringen til Sør-Afrika hadde samme rytme som den øvrige utvandringen fra Lister og

Mandals amt i perioden. Tallene er ikke presise nok i den litteraturen jeg har hatt tilgjengelig,

men det kan se ut som både utvandringen til USA og til Sør-Afrika var på sitt mest intense

akkurat i årene rundt 1900.
33

 En liten ulikhet kan sees i at utvandringen til Sør-Afrika for

alvor tar til fra Lister og Mandals amt i 1896, mens utvandringen generelt fra Agder er inne i

noen år med en del lavere tall enn årene før og etter.

En nyere bok, av mer populærvitenskapelig art, er Per Ole Reites Norsk utvandring til

Sør-Afrika. Denne boken har som mål å ta for seg all norsk utvandring til Sør-Afrika, men

baserer seg kun på foreliggende litteratur, samt en reise forfatteren har gjort. Den er lite

analytisk, men heller en utdyping av mange av historiene vi også kjenner fra Semmingsen. I

32

 Kuparinen 1991:358f
33

 Kuparinen 1991:400 og Ordahl 1978:140

 17

den grad han sier noe om årsaker til at folk valgte Sør-Afrika, vektlegges gullfunnene.
34

 Ellers

er dette stort sett en omfattende samling livshistorier om nordmenn som prøvde lykken i

landet.

Torbjørn Ouglands artikkel ”Sørlendinger i Afrika kring 1900” fra 2001 baserer seg i

stor grad på tallmaterialet hos Kuparinen, men går noe mer i dybden på hvem sørlendingene

som dro til Sør-Afrika var. Det fremkommer blant annet at flere misjonærer fra Sørlandet dro,

samt at flere av dem gjorde det stort innen fiskeri og hvalfangstnæringen. Som Reites bok er

ikke dette en tekst med vitenskapelig ambisjoner. Ougland antyder likevel noen årsaker til at

det ble en liten utvandringsstrøm fra Lister og Mandals amt til Sør-Afrika. Han hevder for det

første at der var kontakt med misjonærer som var fra området. For det andre skriver han at

man hadde en sjømannstradisjon som gjorde at fjerne strøk som det sydlige Afrika ikke var

ukjent. Den siste årsaken han trekker frem henger til en viss grad sammen med den forrige, og

går ut på at der var en viss tradisjon for å reise til Afrika i noen av bygdene, som for eksempel

Spind.
35

 Ingen av disse funnene til Ougland bygger på noen grundig kildeanalyse, men jeg

syntes likevel de er verdt å merke seg.

Teoretisk tilnærming

I Norsk Utvandringshistorie går Nils Olav Østrem gjennom både sentrale teorier i

emigrasjonsforskningen, og skisserer hva han anser som de viktigste utfordringene for

fagområdet i dag. Denne oppgaven vil forholde seg til begge deler, og tar først for seg den

mest sentrale teorien innenfor migrasjon.

Kuparinen og Østrem bruker begge sosiologen Everett Lees klassiske fire-faktor-teori

om push og pull som inngang til å analysere migrasjon. De fire faktorene er:

1) Faktorer assosiert med hjemsted (push-faktorer)

2) Faktorer assosiert med reisemål (pull-faktorer)

3) Utfordringer knyttet til flyttingen (for eksempel lovgivning og distanse)

4) Personlige faktorer

34

 Reite 2008:129
35

 Ougland 2001:100

 18

Lee forsøker å omgjøre sine fire faktorer til allmenngyldige lover. Som Kuparinen påpeker vil

alle migrasjonsstudier måtte forholde seg til alle disse, men ulike fremstillinger vil vektlegge

ulike faktorer. Kuparinen skriver at i studier av små emigrasjonsstrømmer er de personlige

faktorene viktigst å studere.
36

 Det er muligens her man kommer nærmest svaret på hvorfor

noen velger Sør-Afrika i stedet for Amerika. Mens Kuparinens prosjekt er for bredt anlagt til

å kunne klare å svare godt på dette spørsmålet han selv legger opp, vil denne analysen i langt

større grad kunne si noe om de personlige faktorer, nettopp fordi det er snakk om en så liten

emigrantgruppe hvor blant annet brev og memoarer inngår i kildematerialet.

 Man kan her stille spørsmål ved er hvor fruktbart det er å gå inn i en ny diskusjon om

de viktigste faktorene for flyttingen var push eller pull. Slik det er stilt opp ovenfor vil dette

nærmest si at man setter opp et regnestykke hvor man beregner hva som ville være det mest

lønnsomme for hver emigrant. Som jeg har vist, har dette blitt diskutert lenge innenfor

fagfeltet. Det sentrale i min oppgave, er å søke bredere etter emigrantenes motiver for å reise.

Dette kan bety å se om emigrantene flyttet etter folk de kjente, for eksempel familie, naboer

eller andre bekjente. Mange av de som dro hadde kjentfolk i Sør-Afrika, og at dette er helt

sentralt i å forstå deres valg, men det er også verd å merke seg at noen havnet der mer eller

mindre tilfeldig. Misjonærene for eksempel, hadde religiøse motiver for sine handlinger,

riktignok i form av et kall, og ikke grunnet forfølgelse slik kvekerne opplevde det. En analyse

slike motiver vil være langt mer fruktbar, og gi svar som i større grad tilfører fagfeltet noe

nytt.

Østrem trekker frem Thomas Faist og Dirk Hoerder som sentrale teoretikere innenfor

dagens migrasjonsforskning.
37

 I sin artikkel ”The Crucial Meso-Level” presenterer Faist en

metode for best mulig å kunne analysere migrasjon. Faist (og Hoerder) argumenterer for at

dette bør gjøres på tre nivåer: (1) makro, (2) meso og (3) mikro. Med makronivå mener Faist

de samfunnsmessige rammene emigranten lever i. Det kan være verdier, tradisjoner eller

økonomiske makroforhold i for eksempel den nasjonen han eller hun lever i. Med mikronivå

mener han det som foregår på lokalt nivå. Dette kan variere i ulike sammenhenger, og være

familien, gården eller grenda. Det er her beslutningen om migrasjon tas, noe som i følge

Østrem sjelden skjer på det individuelle plan.
38

 I denne oppgaven vil mikronivået i hovedsak

forstås som enkeltpersoner, og vekten av mikrostudiet vil være på pionerene.

36

 Kuparinen 1991:18
37

 Østrem 2006:103
38

 Østrem 2006:104

 19

 Tittelen på Faists artikkel mer enn antyder at han mener mesonivået, eller det

relasjonelle nivået, er det avgjørende.
39

 Dette nivået er et redskap til å forstå kompleksiteten i

livet og samfunnet til emigranten eller emigrantgruppen. Nivået omfatter alle relasjonene han,

hun eller gruppen inngår i, og som til sammen er med og former valgene han eller hun tar.

Faist og Hoerder mener at det er først når vi får kartlagt emigranten eller gruppens relasjoner

til andre mennesker og grupper, gjerne venner eller familie, kan vi si noe om hvorfor de

velger som de gjør.
40

Utvandringen fra området rundt Spindshalvøya til Sør-Afrika vil bli analysert på

denne måten. Den kan ikke forstås alene ut i fra samfunnsstrukturer eller enkeltpersoners

motiv. Samfunnsstrukturer kan si noe om hvorfor så mange flyttet ut fra Norge i perioden på

generell basis. Studier av enkeltpersoner kan si noe om hva som gjorde at én person valgte

nettopp Sør-Afrika. Men først ved å sette de ulike emigrantene (evt. emigrantgruppene) i

forhold til hverandre vil jeg og kunne se hvorfor det etter hvert utviklet seg en liten sidestrøm

med utvandrere til Sør-Afrika. Naboskap, vennskap, familiære bånd og andre typer

bekjentskap er altså helt sentralt å avdekke. Denne tilnærmingen åpner for å si noe mer om

motiver for emigrasjonen enn hva Kuparinens brede analyse gjør, nettopp fordi jeg går inn og

registrerer data på mikronivå, for deretter å bruke dette til å konstruere et mesonivå som gjør

analysen mer interessant.

Motivanalytisk perspektiv

Dypest sett handler spørsmål om migrasjon om menneskelig handling. Østrem sier i sin

avhandling at det sentrale spørsmålet i historiefaget er ”hvorfor gjør folk som de gjør?”
41

Overført til min problemstilling, hva er det som gjør at disse menneskene velger å flytte fra

Sørlandet til Sør-Afrika? Helt fra Ingrid Semmingsens dager har den ”psykologiske faktoren”

blitt behandlet i utvandringslitteraturen, men i hennes verk mer som en slags

oppsamlingskategori for dem som ikke passet i de andre gruppene. Som jeg viste under

litteraturgjennomgangen, er den psykologiske faktoren i nyere forskning viet større plass. I en

slik sammenheng forstås ”den psykologiske faktoren” som en del av forskning på

kjedemigrasjon eller utvandrerkultur.

39

 Faist, 1997:194
40

 Hoerder 1999:80 og Faist 1997:196f
41

 Østrem 2002:444

 20

Med utgangspunkt i Faists vekt på meso-nivået kan vi også hevde at menneskelig

handling er sosial handling, fordi valgene mennesker tar blir tatt i forhold til andre mennesker.

For å kunne gjøre analysere den ”psykologiske faktoren” trenger jeg et teoretisk verktøy. Ved

å dele opp mine funn, granske dem og sette dem i andre kategorier som kan vi se hva jeg har

funnet. Uten denne prosessen vil analysen av ”den psykologiske faktoren” være en akademisk

sett uinteressant gjenfortelling av historiene om de sørlandske utvandrerne til Sør-Afrika, litt

slik som vi ser det hos Per Ole Reite. Ikke at det isolert sett er uinteressant, men fordi det ikke

tilfører fagfeltet noen ny forståelse av hvorfor folk flytter, som er ”det store spørsmålet” jeg

forsøker å svare på i min oppgave.

I denne oppgaven vil motivanalysen ta utgangspunkt i Max Webers fire idealtyper for

menneskelig handling. Dette er et godt verktøy til å analysere emigrasjonen fordi de fire

idealtypene angir handlinger som kan fungere som analysekategorier for å få frem mangfoldet

i migrasjon på en ny måte. Teksten jeg kommer til å bruke er Verdi og handling som er et

utvalg, på norsk, av hans store verk Gesammelte Aufsätze zur Wissenschftslehre, første gang

utgitt i 1922. Før gjennomgangen av de fire kategoriene er det viktig å presisere hva Weber

mener med sosial handling. ”Meningsfull sosial handling”, sier Fredrik Engelstad i forordet,

er kjernen i Webers sosiologi.
42

 I dette ligger at en handling er meningsfull når aktøren

fortolker sine omgivelser og handlingsmuligheter, for på den måten å danne seg en oppfatning

av hvordan han bør handle. Dette understreker også noe av poenget med å se på meso-nivået,

hvis en person flytter kan det i den sammenheng sies å være en sosial handling, fordi han gjør

det med bakgrunn i relasjoner til andre mennesker.

Det må understrekes at de fire idealtypene av handlinger som Weber opererer med er

nettopp det, idealtyper som i praksis har mange grader av nyanser. De har heller ikke

bakgrunn i virkelige klassifikasjoner som aktører handler etter, men som konstruerte begreper

som virkelige handlinger bare kan ligne på.
43

 Nettopp derfor er de svært interessante som

analytiske verktøy.

Den første idealtypen er de tradisjonelle handlinger. Dette er handlinger som i stor

grad er knyttet til inngrodde vaner, og befinner seg helt i ytterkanten av hva man kan kalle en

”meningsfull” handling.
44

Emosjonelle handlinger er den andre gruppen. Er disse rent affektuelle, som Weber

skriver, er også disse på grensen til meningstomme. Men som regel er de ikke det, men heller

42

 Weber 1999:10
43

 Weber 1999:44
44

 Weber 1999:43

 21

en bevisst utladning av en persons følelsestilstand.
45

 Denne typen handlinger kan ha blitt

underkommunisert i forskningen. Hovedutfordringen er å finne empirisk materiale som

underbygger at en handling er emosjonelt betinget. På den annen side kan det være mulig å

finne spor av ordbruk, menneskelige relasjoner og lignende som kan hjelpe til med å antyde at

det emosjonelle har spilt inn.

Den tredje kategorien henger til en viss grad sammen med den andre, og er det Weber

kaller for verdirasjonelle handlinger. Disse skiller seg fra de emosjonelle ved at de

kjennetegnes av en bevisst formulering av handlingens endelige mål, og en konsekvent

orientering etter dette.
46

 Men begge disse kategoriene har til felles at det er handlingen i seg

selv som gir mening, ikke bare resultatet. Et godt eksempel på verdirasjonelle handlinger som

kan inngå i forståelse av migrasjon er misjonærer som følger et kall, eller plikt, som følger sin

overbevisning om at dette er noe ”saken” krever av ham, uansett av hvilke følger det måtte få.

Misjonærer har riktignok ikke alltid blitt regnet som emigranter i den tidligere forskningen.

Mer om dette i neste kapittel.

Formålsrasjonelle handlinger er den fjerde kategorien. Dette regnes som de handlinger

som er orientert mot mål, midler og utilsiktede virkninger, og dermed avveier hvilken

handling som vil være mest rasjonelt rettet mot målet.
47

 For en som tenker formålsrasjonelt vil

alltid verdirasjonelle handlinger være irrasjonelle, da de ikke fokuserer på målet. Et eksempel

på en formålsrasjonell handling kan være en som investerer i aksjer, etter å ha vurdert mange

alternativer og funnet det som mest sannsynlig vil gi den største avkastningen.

Et spørsmål å reflektere over i denne forbindelse er hvordan man kan tro at en kan

forstå motivene for menneskers handling, når disse menneskene kanskje er døde for hundre år

siden. Det Weber sier om å forstå menneskelig handling, er at det kan oppnås gjennom

fortolkning av kvalitativ evidens.
48

 Hvorvidt man kan forstå er der flytende grenser for.

Overført til dette prosjektet sier han at man trenger ikke være en sørlandsk emigrant på 1800-

tallet for å forstå han. Da ville nesten all historieskriving vært meningsløs.
49

Det som fremkommer er at det stilles visse krav til ”evidens”; bevis eller gode

empiriske eksempler for at man kan akademisk forsvare en motivforklaring av denne typen.

Videre ligger det i dette at man nærmest skal krype inn i hodene til emigrantene for å forstå

dem, og motivene for deres handlinger. En slik motivforskning vil, i følge Nils Olav Østrem,

45

 Weber 1999:43
46

 Weber 1999:43
47

 Weber 1999:44
48

 Weber 1999:56
49

 Weber 1999:56

 22

være en god måte å drive kulturbasert migrasjonsforskning.
50

 Hvis man forstår motivene ut i

fra sosiale handlingsmønstre vil det også bygge opp under meso-nivået som det sentrale for å

forstå migrasjonsprosesser.

Et annet spørsmål man kan stille er i hvilken grad man kan frembringe noe nytt ved å

forsøke å anvende Webers handlingsteori på emigrasjon? Eller sagt litt annerledes, hvordan

kan man ved hjelp av Webers idealtyper utdype tidligere forskning? I forhold til Semmingsen-

skolen vil den motivanalytiske tilnærmingen kunne utdype de strukturelle kausalforklaringer,

som den i stor grad bygget på. I forhold til nyere forskning tror jeg at min studie vil kunne

antyde at også verdirasjonelle og emosjonelle faktorer spilte inn. I forhold til emosjonelle

faktorer kan man kanskje si at kjedemigrasjon kan ha noe av dette i seg, men en videre

drøfting av dette vil være nødvendig etter jeg har gått igjennom empirien.

Et annet poeng som gjør Weber interessant er at han krysser grensene i debatten om

mennesker har fri vilje eller om deres handlinger er forårsaket av faktorer utenfor individet,

altså av strukturer. Han stiller seg heller på tvers av disse og sier at mennesker er plassert i en

sosial sammenheng som er utenfor deres kontroll, men at de innenfor denne kan ta frie valg.
51

Dette kan også utdypes med det Østrem kaller prosess versus avgjørelse. Avgjørelse er det

samme som å se på migrasjon som handling, jfr. fire handlingstyper, og prosess er noe man

får når der i et samfunn har foregått migrasjon over tid, og man kanskje kan snakke om

migrasjon som et vedvarende trekk ved samfunnet.
52

 Dette er relevant for området rundt

Spindshalvøya hvor man hadde noe av den tetteste utvandringen i landet, ikke bare til Sør-

Afrika, men selvsagt først og fremst til USA.

Bruk av motivforklaringer har også noen problemer knyttet til seg. Knut Kjeldstadli

trekker frem at en kan tillegge aktørene større valgfrihet enn de har hatt i utgangspunktet.
53

Slik jeg forstår utvandringen til Sør-Afrika, så bør den i stor grad forklares med

motivforklaringer, da det mest opplagte valget for de fleste hadde vært USA, hvor en stor

andel av befolkningen i Lister og Mandals amt flyttet til. De kan ikke ha unngått å vite at

USA var en mulighet. Å utvandre er ikke noe som gjøres uten refleksjon, og det er

usannsynlig at valget allerede var gitt, for å vise til noen av de andre problemene Kjeldstadli

trekker frem. Naturligvis kan man også se på strukturelle årsaksforklaringer når man ser på

utvandringen under ett (strukturelle problemer i Norge), men i forhold til den gruppen som

valgte et helt annet mål enn flertallet, tror jeg ikke det gir et fullverdig svar. Heller ikke

50

 Østrem 2006:111
51

 Whimster 2007:109f
52

 Østrem 2006:108
53

 Kjeldstadli 1999:252

 23

gjennom å se på årsaksforklaringer med fokus på det som skjedde internt i Sør-Afrika får man

en fullgod forklaring, selv om dette også skal settes under lupen. Den typiske forklaringen om

at vi fikk utvandringen på grunn av gullgruvene ved Johannesburg holder for eksempel ikke

når vi ser at utvandringen fra Agder kom senere enn ellers i Skandinavia, og i hovedsak var

rettet mot Durban som ikke hadde noe med gullrushet å gjøre.
54

 Et klassisk verk innenfor den internasjonale migrasjonsforskningen, som har noe av

Webers tankegang i seg, er Znaniecki og Thomas’ The Polish Peasant in Europe and America

fra 1927. I dette tobindsverket tar de for seg enorme mengder brev sendt fra polske

immigranter i USA, hjem til familiene sine i Polen. Over 1000 sider benyttes til å gå igjennom

brev, for å skape en slags forståelse av emigrantenes motiver gjennom å fortelle historien om

familiene, og om hvordan polakkene med sin spesielle bakgrunn i liten grad ble integrert i det

amerikanske samfunnet.
55

 Et annet aspekt ved dette verket blir fremsatt av Eli Zaretzky, som

har gitt ut deler av verket på nytt med egen innledning. Hun hevder at de ikke søker

forklaringer i forholdet mellom individ og samfunn, men heller gjennom familie, naboskap og

andre fellesskapsbånd. I dette ligger der et politisk program mot 20-tallets konservative som

skyldte sosiale problemer på enkeltmennesker.
56

 Uten at de benyttet dette begrepet ser vi at

også Znaniecki og Thomas syntes meso-nivået er av stor interesse, ikke bare når de studerer

selve migrasjonen, men også når det gjelder immigrantenes tilpasning i sitt nye hjemland.

Oppgavens struktur og kildegrunnlag

I den følgende analysen vil hvert av de ulike kapitlene gi plass til studie av emigrasjonen på

forskjellig måte. I kapittel to blir kartleggingen av utvandrerne presentert, og det skal drøftes

hvordan kvantitative kilder kan hjelpe og svare på hva som gjør denne utvandringen spesiell.

Tallene som blir presentert brukes til å kaste lys over ”push”- og ”pull”-faktorer, samt å stille

spørsmål om hva som var annerledes ved denne utvandringen, ved siden av destinasjonen. I

kapittel tre vil analysen i hovedsak foregå på mikronivå. Ved hjelp av narrative kilder,

forfattet av pioneremigrantene, skal deres motiver drøftes i forhold til Webers fire idealtyper.

Disse kildene er sentrale også i kapittel fire, men blir da studert fra potensielle emigranters

posisjon, og supplert med andre kilder. Til sammen skal dette bidra til å vise relasjonene som

var mellom de som hadde utvandret, og de som kom til å gjøre det senere. I alt vil disse ulike

54

 Kuparinen 1999:400
55

 Thomas & Znaniecki 1927:1824
56

 Zaretzky 1996:xii f

 24

tilnærmingene gi et bredt bilde av hvorfor det oppstod et utvandringsmiljø rettet mot Sør-

Afrika i området rundt Spindshalvøya.

 25

Kapittel 2 ~ Bakgrunn og kvantitativ analyse

Innledning

Dette kapittelet skal trekke noen linjer frem mot min periode og se hva som har kjennetegnet

utvandrernes hjembygder. Den første delen vil vise hvordan den generelle økonomiske

utviklingen i Spind frem mot 1800-tallet gjorde at livsgrunnlaget forsvant, noe som førte til at

mange utvandret. Ludvig Larsen fra gården Bjørnevåg i Spind personifiserer både hovedlinjer

i Spinds historie, og generelle trekk ved utvandringen til Sør-Afrika, og vil derfor gå igjen

som en rød tråd i teksten. Hans selvbiografi Livet før døden, som kom ut i 1894, er en

hovedkilde. I andre del av kapittelet presenteres utvandringen i form av tall og kart. Det

sentrale her vil være å få frem hvordan utvandringen mot Sør-Afrika skiller seg fra annen

utvandring, og hva dette kan si om hvorfor man fikk et miljø rettet mot Sør-Afrika nettopp i

Lyngdal og Spind.

Bakgrunnshistorie for Spind

Spinds historie kan sees på som en kamp mot overbefolkning, hvor man til ulike tider har

møtt utfordringen med ulike virkemidler. Gårdene var for små og jorda for dårlig til at den

alene kunne fø en familie. Gabriel Øidne hevder dette er et generelt trekk for Vest-Agder,

hvor bare 3 % av all jord kunne ryddes.
57

 Sjøen og de maritime næringene ble derfor viktige i

Spind. I den tidlige perioden var fiske i havet en viktig næringsvei i det som kan kalles et

mangesysleri, hvor man utnyttet flere næringer som til sammen gav nok inntekt. Fra 1700-

tallet ble Farsunds-området en viktig nødhavn i forbindelse med den økende

seilskipstrafikken, med havarivirksomhet for skip som hadde blitt ødelagt i det røffe farvannet

i distriktet. Dette gav grunnlag også for andre næringer som verft og reperbaner tilknyttet

skipsfarten. Det var først i den første halvdelen av 1800-tallet at Spind skulle få sin virkelige

glanstid. I perioden fra folketellingen i 1801 til den i 1865 steg befolkningen i Spind fra 731

57

 Øidne 1955:320

 26

til 1434
58

, altså nær en dobling av innbyggertallet. Dette førte til et økt press på ressursene, og

man var helt avhengig av nye næringsveier for at folk skulle bli boende.

I en slektshistorie utgitt i 1903 får vi inntrykk av hvordan dette mangesysleriet utspant

seg i Spind. Chr. M. Munthe gjengir amtmann Holms forsøk på å beskrive Spind, i en del av

beskrivelsen av Lister og Mandals amt i de siste årene av 1700-tallet. Her berømmes

spindsværingene for deres arbeidsvilje og gode forretningssans. Eksempelet han gir på dette

er at ”envhver af dem er skomager”. Alle lagde de sko, om lag tusen i året som ble fraktet to

ganger årlig med deres egne skip til byene Bergen og Trondheim
59

. Totalt var det seks skip

hjemmehørende i bygda i denne perioden, mot bare to hundre år etter,
60

 noe som tyder på

gode tider i bygda. Amtmannen slår også fast at ”Spinds almues flittighed har gjort dem til

velholdne folk”.
61

 Denne beskrivelsen av hvordan de utnytter hovednæringen, kystfart, til

også å få biinntekter er typisk for næringstilpasningen i området.

Kystfarten fikk tidlig stor betydning. I 1818 var det registrert 14 fartøyer i bygda

hvorav de fleste var små skuter. Da silda i tillegg kom inn Listafjorden i 1826, var det virkelig

duket for store fortjenester. Ved siden av å være med på selve fisket var skippere fra Spind

sentrale førere på skip lastet med sild til norske og utenlandske havner. Et tegn på hvilken

betydning silda fikk for regionen er at det i 1835 var registrert hele 39 skuter i Spind, med en

femdobling av tonnasjen sammenlignet med 1818. Sammen med folk fra Austad ble

spindsværingenes skuter brukt i kystfrakt av sild og annen småhandel mellom Bergen og

Oslo. Så sentrale var de at Francis Sejersted i sitt bidrag til Cappelens Norgeshistorie sier det

var en egen brygge fylt med spindsskuter på havna i Oslo.
62

 I denne perioden var det også at

Ludvig Larsen vokste opp som sønn av spindsværingen og kjøpmannen Jacob Larsen. Jacob

hadde skaffet seg en skute og fraktet sild langs kysten. Ludvig beskriver disse båtene som

”flydende vinkjeldere, fiskeboder og kramboder”, og spindsværingene som ”virkelige høkere

under seil”.
63

 Kystfarten gav i flere tiår arbeid til mange i Spind, som dermed klarte å opprettholde

en jevn befolkningsvekst. Men fra midten av 1800-tallet ble småskutene utkonkurrert av

dampskip i kystfarten. Med nær en dobling i folketallet i den første halvdelen avårhundret var

det et stort behov for arbeid, og oppsvinget i seilskipsfarten lengre øst på Agder ble løsningen

58

 1801-telling for Vandsøe og 1865-telling for Herred – www.digitalarkivet.no
59

 Munthe 1903:12
60

 ”Fortegnelse over handelsflaaden i Farsunds tolddistrikt 1895-1903”, Farsund Tollsted boks 305, Statsarkivet

Kristiansand
61

 Munthe:1903:12
62

 Sejersted 1978:190
63

 Larsen 1894:3

http://www.digitalarkivet.no/

 27

for mange unge menn. Sverre Ordahl skriver i en artikkel at det ikke var uvanlig at hele

flokker med unge menn dro fra Spind til Arendal for å ta hyre på skip.
64

 Der spindsværingene

tidligere hadde reist ut på sjøen fra sin egen hjembygd, vandret de først østover og så videre ut

på sjøen. Ordahl viser også at i 1865 var hele 90 prosent av de nittenåringene i Spind som

ikke hadde flyttet hjemmefra, sjøfolk.
65

 Ludvig Larsen dro som 16-åring til Lillesand hvor

han tok hyre om bord på Adieu,
66

 og var med på flere turer til Holland, og senere også til

London. Larsens arbeidsvandringer var også typiske ved at de bare varte i sommerhalvåret,

mens han på vinteren gikk på navigasjonsskole. Båndene til nettopp Holland og Storbritannia

hadde også en lang historie i Farsundsdistriktet. Det var handelsmenn fra disse landene som

helt tilbake fra 1600-tallet hadde kommet og kjøpt hummer fra fiskerne i området, og gjerne

ligget i havna gjennom vinteren.
67

 På midten av 1800-tallet hadde utvandringen til Amerika

allerede skutt fart i de delene av landet hvor jordbruket var viktigste næringsvei, som i

Setesdal.
68

 I kystdistriktene var derimot seilskipsfarten og alle arbeidsplassene den skapte en

viktig årsak til at den store utvandringen lot vente på seg til det siste tiåret av 1800-tallet.

 Fremover mot 1880-årene tok dampskip over stadig mer av de fraktene de sørlandske

seilskutene tradisjonelt hadde hatt. I 1884 inntraff den store bankkrisa i Arendal og

skipsfarten og næringene tilknyttet den ble hardt rammet. Mulighetene for unge menn fra

Farsundsdistriktet til å arbeidsvandre østover for å ta hyre ble betraktelig mindre. Sammen

med utfordringene knyttet til arbeidsvandringer forsvant også en viktig del av grunnlaget for

mangesysleriet. Problemet var at det ikke kom noen virksomhet som gav nok arbeidsplasser,

og på den måten kunne erstatte skipsfarten. Ordahl påpeker riktignok at der vokste frem

industri i noen av byene på Agder, men dette fikk betydning først og fremst for de aller

nærmeste distriktene, og ikke for Spind og kommunene rundt.
69

 Utvandring ble her stående

som det mest realistiske alternativet, og Amerika ble som kjent det vanligste reisemålet. Som i

tidligere tider bar også utvandringen preg av å være midlertidige arbeidsvandringer.

Det var altså ikke bare Amerika som lokket spindsværingene. Ludvig Larsen fra

Bjørnevåg var en av dem som tidlig valgte å prøve lykken i Sør-Afrika. Kombinasjonen av

Larsens interesse for misjon og hans utdannelse fra navigasjonsskolen, gjorde at han i 1865

ble kaptein på misjonsskipet Elieser.
70

 Med seg hadde han spindsværingen Torsten Tobiassen,

64

 Ordahl 1978:144
65

 Ordahl 1978:144
66

 Larsen 1894:46
67

 Abrahamsen (upubl.):4
68

 Ordahl 1978:138
69

 Ordahl 1978:142
70

 Larsen 1894:99

 28

og sammen representerer de et sentralt aspekt ved emigrantene i denne oppgaven: De hadde

sterke bånd til misjonen, men det er kanskje først og fremst som handelsmenn de tjente til

livets opphold. Larsen investerte blant annet i gruvevirksomhet, mens Tobiassen eide et skip

som gikk i fart mellom Sør-Afrika og Madagaskar.
71

Men Larsen og Tobiassen var ikke de første fra hjemtraktene som slo seg ned i Sør-

Afrika. Da de dro ut for første gang i 1865, hadde allerede tre lyngdøler utvandret og bosatt

seg ved misjonsstasjoner i Zululand.
72

 Disse hadde utgangspunkt i gården Berge som ligger

nær sentrum i dagens Lyngdal. Etter å ha vært blant de første uteksaminerte fra misjonsskolen

i Stavanger ble de sendt til Sør-Afrika av Det Norske Misjonsselskap (NMS).

 Berge og Bjørnevåg blir stående som de to viktigste gårdene i denne utvandringen.

Ikke bare var det her pionerene dro fra, de fikk også følge av andre fra samme, og

nærliggende gårder. Totalt flyttet 92 personer fra Farsund, Spind og Lyngdal til Sør-Afrika før

1920.

Kildegrunnlaget

For å få en best mulig oversikt over utvandrerne fra Spind og Lyngdal til Sør-Afrika har en

rekke ulike kildetyper blitt gjennomgått. Målet har vært å finne ut hvor mange som utvandret,

når de utvandret, hvor de utvandret fra og hva slags bakgrunn de hadde. Kildene utfyller

hverandre, men er også til dels mangelfulle.

Den mest sentrale kilden for oppsporing av utvandrere er emigrantprotokollene. Denne

kildetypen inneholder en oversikt over alle som registrerte seg som utvandrere hos politiet.

Her ble navn, yrke, alder, hjemsted og destinasjon registrert. Emigrantprotokollene er

digitalisert, og ligger søkbare tilgjengelig på Digitalarkivet sammen med folketellinger.
73

Arkivverkets digitalisering av emigrantprotokoller og folketellinger har gjort det mulig å søke

direkte på stedsnavn knyttet til Sør-Afrika. I emigrantprotokollene heter denne posten

”reisemål”, og angir planlagt destinasjon. I folketellingen av 1900 angir posten ”mellombels

bustad” hvor en person midlertidig bor, og de som her oppgir stedsnavn knyttet til Sør-Afrika,

har i denne sammenheng blitt regnet som emigranter.

71

 Birkenes 1966:207
72

 Misjonsarkivet http://www.mhs.no/arkiv/index.shtml - Oversikt over norske misjonærer i Sør-Afrika
73

 www.digitalarkivet.no

http://www.mhs.no/arkiv/index.shtml
http://www.digitalarkivet.no/

 29

Også bygdebøker har gitt navn på noen utvandrere. Bygdebøkene er av svært

varierende kvalitet, men særlig Lyngdal bygdebok gir en god oversikt.
 74

 Enkelte emigranter

har og blitt funnet utenfor de nevnte kildene, for eksempel som skribenter i bladet Fram, som

ble utgitt av det norske miljøet i Durban.

 Misjonsarkivet har på sine nettsider en oversikt over misjonærene i Sør-Afrika, med

fødested oppgitt.
75

 Dette er det siste stedet hvor jeg har sporet opp emigranter. I alt er det

registrert 9 personer fra det som er dagens Lyngdal som arbeidet for Det Norske

Misjonsselskap i Sør-Afrika før 1920. I de nevnte kildene er det totalt funnet 92 emigranter

som har bakgrunn i kirkesognene Farsund, Spind, Austad og Lyngdal.

 Kildene utfyller hverandre på den måten at flere av emigrantene kun er registrert et

sted. I disse tilfellene gir ikke kildene den fullstendige informasjonen som trengs. Derfor

brukes også andre kildetyper til å utfylle dem. Et eksempel er at emigrantprotokollene kun gir

noe av den nødvendige informasjonen om de registrerte personene. For eksempel må alle

navn fra emigrantprotokollene også være registrert i kirkebøkene for å kunne si hvilken gård

emigranten kommer fra. Der hvor emigrantene er registrert flere steder, for eksempel i

folketelling og emigrantprotokoll, fremkommer all den informasjonen nødvendig i min

kartlegging.

Et problem som gjelder alle kildene som har blitt brukt er at navn på steder og

personer skrives forskjellig i de ulike kildene, samt at personer gjerne bruker et annet

etternavn når de reiser ut enn det de har i folketellingen eller kirkeboken. Dette har ført til at

hjemgården ikke er registrert for samtlige utvandrere.

 Man kan heller ikke sikkert fastslå emigrantenes oppholdstid, ettersom det opereres

med begrep som midlertidig bosted. Men når noen har reist hele veien til Sør-Afrika for å

jobbe der, var sjansene store for at de også ble værende en stund eller slo seg ned for godt.

Dette usikkerhetsmomentet gjelder kun ti personer, hvorav noen står oppført også i

emigrantprotokollene.

Gustav Sætra skriver i Kolonitid! om sjømenn som ikke returnerte til skipene sine når

de gikk i land, blant annet i Sør-Afrika. I følge Sætra skjedde ikke dette bare på grunn av lave

lønninger på norske skip, men fordi de hadde planlagt å vandre ved hjelp av å ta hyre på

skip.
76

 Det er en utfordring å kartlegge disse siden de ikke er registrert i emigrantprotokollene.

74

 Lian 1985-1999
75

 http://www.mhs.no/arkiv/category_53.shtml
76

 Sætra 2009:30

http://www.mhs.no/arkiv/category_53.shtml

 30

Sjøfolks tendens til å rømme ble også studert i samtiden. Sjømannsprest i London,

Gustav Barman, ble gitt oppgaven å kartlegge rømningene og deres årsaker, samt komme med

forslag til hvordan man kunne løse problemet. I perioden fra 1870 til 1900 skal så mye som ca

40 000 sjømenn fra norske skip ha rømt.
77

 I tillegg til disse kommer også nordmenn som har

rømt fra andre lands flåter.

Er misjonærer emigranter?

Eero Kuparinen har ikke registrert misjonærene som emigranter og begrunner dette med at de

var ansatt i et selskap som er lokalisert i Norge.
78

 Det kan tolkes som om Kuparinen her gir

uttrykk for historikeres tradisjonelle holdning av misjonærer som kompliserte studieobjekter,

ettersom motivet for å flytte – eller utvandre – har vært av ikke-rasjonell karakter. Studiet av

ikke-rasjonelle motiver har gjerne vært forbeholdt egne kirke- og misjonshistorikere som har

hatt egen tro som utgangspunkt, og har derfor ikke fått særlig anerkjennelse blant andre

historikere.
79

 Det har imidlertid skjedd en utvikling i faget siden Kuparinens avhandling kom i

1991. I dag er det akseptert, og vanskelig å komme utenom, ikke-rasjonelle faktorer som

motiv for misjonærenes virksomhet.
80

Å utelukke en så sentral gruppe vil svekke analysen kraftig. Om misjonærene utelates

kan man vanskelig få frem en helhetlig forståelse av utvandringen til Sør-Afrika. Det kan

settes flere spørsmålstegn ved hvorvidt en Kuparinens argumentasjon er hensiktsmessig. Ikke

bare var det her misjonærene hadde størsteparten av sine yrkesaktive liv, det var også her de

stiftet familie, og lot barna vokse opp. De var en integrert del av utvandrernes miljø. Å

definere misjonærer som emigranter støttes også av Everett Lees definisjon av migrasjon.

Kuparinen refererer til Lees artikkel, men har ikke fått med seg at også de som reiser i

forbindelse med arbeid, og får en annen bolig et annet sted over en lengre periode (ikke

sesongbasert), er emigranter.
81

I denne analysen har misjonærene fått en sentral plass, ikke bare fordi de var sentrale i

skape en bevissthet om Sør-Afrika, men også fordi de utgjorde en viktig del av det norske

miljøet i Sør-Afrika. For det første var det misjonærene som i den tidlige fasen var prester i

77

 Barmann 1907:504
78

 Kuparinen 1991:109
79

 Berg 2009:323
80

 Berg 2009:332
81

 Lee 1966:49

 31

den norske kirken i Durban.
82

 Kirken fikk senere egen pastor, men det gikk først på omgang

mellom misjonsprestene. For det andre bodde ikke misjonærbarn i skolealder ved

misjonsstasjonene. Disse ble sendt til Durban hvor de gikk på norsk skole. Det ble også

samlet inn penger og kjøpt et fint hus som disse barna kunne bo i.
83

 For det tredje var der

kontakt gjennom besøk i Durban, samt gjennom bladet Fram som i hvert nummer hadde

meddelelser fra Zululand.

Utvandrerne – hvor mange, hvem og hvorfra?

I avhandlingen sin viser Eero Kuparinen til at han har funnet 25 % flere emigranter enn det

som er oppgitt i de offisielle norske statistikkene.
84

 I området som blir behandlet her, altså de

gamle kirkesognene Farsund, Spind, Austad og Lyngdal har han totalt registrert 66

emigranter.
85

 I mine kilder har jeg funnet 92, noe som er over 35 % flere enn Kuparinen.

Differansen på 26 emigranter skyldes delvis at jeg teller med ni misjonærer, i tillegg til at jeg

har anvendt flere kilder, som bygdebøker og folketellinger.

Tabell 1: Antall emigranter fordelt mellom ulike kirkesogn.

 Her Kuparinen
86

 Folketall 1900

Farsund by 12 13 1786

Spind 28 10 1408

Austad 25 13 Del av Lyngdal

Lyngdal 26 29 4672

Tabell 1 viser hvordan emigrantene fordeler seg mellom de ulike kirkesogn i denne

undersøkelsen, sammenlignet med Kuparinens avhandling. Det er tydelig at Kuparinen har

hatt en stor underregistrering av emigranter i Spind og Austad. At jeg har lavere tall i Farsund

og Lyngdal skyldes sannsynligvis at personene har blitt registrert med ulikt hjemsted i

forskjellige kilder. Mange av disse har bodd på flere ulike gårder i distriktet. I noen tilfeller

vet jeg hvilken gård emigranten bodde på før han flyttet, for eksempel gjennom

82

 Fram nr 5 1914
83

 Hallén 1930:58
84

 Kuparinen 1991:29
85

 Kuparinen 1991:284
86

 Kuparinen 1991:384

 32

folketellingene. Ellers har den gården som oppgis ved dåp i kirkebok blitt registrert. Kart 1

viser hvordan emigrantene er fordelt på de ulike gårdene i distriktet.

Kart 1: Oversikt over emigranter og jord dyrket til inntekt for misjon.

Kartet viser at det store flertallet emigranter bor i tilknytning til Berge, Rosfjorden og

Spindsfjorden, med særlig store konsentrasjoner rundt Farsund, Lyngdal, Austad og

Bjørnevåg. De tre førstnevnte var også de tre største konsentrasjonene av befolkning i

området. Bjørnevåg peker seg derfor ut som stedet med forholdsvis flest utvandrere. Ser man i

tabell 1 er det også klart at Spind har størst utvandring til Sør-Afrika i forhold til folketallet.

Kartet kan også gi inntrykk av at det er langt mellom utvandrerne, men på Spindshalvøya

(mellom Rosfjorden og Farsund) er det også langt mellom gårdene. På grunn av svært lite

dyrkbar mark, og derfor er det tvert i mot en stor andel gårder her som har utvandrere til Sør-

Afrika.

Å studere tallene i dette prosjektet ville gitt ganske lite om en lot dem stå alene. Når

disse sammenlignes med tallene fra hele den norske oversjøiske utvandringen, kan man

derimot finne en rekke særtrekk. En måte å gjøre dette på er å studere hvilket kjønn

utvandrerne i denne studien hadde sammenlignet med den totale oversjøiske utvandringen fra

Norge. Her kommer det klart fram at det i langt større grad var menn som dro til Sør-Afrika

 33

enn det var til Amerika. Dette sier noe viktig om utvandringen, fordi det i mye mindre grad

var familieutvandring til Sør-Afrika.

Tabell 2: Utvandrernes kjønn

 Antall Andel i %
Andel av total norsk oversjøisk

utvandring i %

Menn 77 83,7 58,9

Kvinner 15 16,3 41,1

Familieutvandring, hvor hele familien flyttet over havet, har jeg bare funnet to eksempler på i

min studie. Det som derimot var vanligere, var at mannen reiste til Sør-Afrika først, og så

kom kona eller forloveden etter. Et annet aspekt ved utvandringen til Amerika, som nok ikke

var vanlig i forhold til Sør-Afrika, var at unge kvinner reiste over havet for å være

tjenestepiker. Dette gjorde at det i noen perioder var flere kvinner enn menn som utvandret til

USA fra norske byer. Av de 14 kvinnene som er registrert i min studie, reiser ei sammen med

sin mann, tolv reiser til en som allerede er der, mens det bare er ei som ikke hadde en

ektemann eller forlovet i Sør-Afrika da hun ankom. Hun het Hanna Larsen, niese av Ludvig,

og hadde allerede en bror i landet.

Alderssammensetningen kan også si noe om hva som kjennetegner mindre

utvandringsmiljøer. Tallene her er ikke helt nøyaktige, grunnet manglende årstall på

utvandring for 24 av emigrantene. Ettersom tallgrunnlaget er noe begrenset, er det usikkert

hvor mye vekt som kan legges på små variasjoner.

Tabell 3: Utvandrernes alder

Alder Antall Andel i % Andel all oversjøisk

utvandring

0-15 8 12 16,8

16-30 41 61 62

31-45 16 24 15,3

46+ 2 3 5,9

Likevel er det tydelig at det er unge voksne mellom 16 og 30 som er den desidert største

gruppen i begge utvandringsstrømmene. Dette kan forklares med at det er i denne alderen man

 34

etablerer seg, og hvis økonomien er presset på en slik måte at noen må dra ut, er det naturlig

at denne gruppen er den som først emigrerer. At det er en noe større andel barn i den generelle

utvandringen kan, henge sammen med at familieutvandring var vanligere der.

Å finne et godt grunnlag for sammenligning av emigrantenes yrkessammensetning er

utfordrende, siden de offisielle statistikkene deler alt inn i fem litt uklare grupper. Tabell 4 tar

utgangspunkt i de tre av gruppene hvor det har blitt registrert emigranter i denne oppgaven. I

tillegg sammenlignes tallene med Kuparinens tall for hele den norske oversjøiske

utvandringen. Misjonærer er registrert som ansatt i andre profesjoner. Resten av denne

gruppen arbeidet også ved misjonsstasjonene som lærere og ei som var jordmor. Det som

skiller utvandrerne i denne studien sammenlignet med de som utvandret til Amerika er at de i

langt større grad var håndverkere og sjømenn enn de som valgte Amerika. En annen forskjell

er at ingen av de registrerte utvandrerne til Sør-Afrika står oppført med arbeid i

primærnæringene, mot 21,9 % i den totale utvandringen.

Tabell 4: Utvandrernes yrke

Yrke Antall Andel i % Andel i den totale norske

oversjøiske utvandring
87

Håndverkere/

industriarbeidere

32 35,5 % 26,1 %

Sjømenn/handel 18 20 % 8,9 %

Ansatt offentlig eller

i andre profesjoner

8 9 % 7,3 %

Totalt 58 av 90

emigranter

64,5 av 100 % 42,3 av 100 %

Hvor interessante disse funnene er, avhenger av hvordan yrkessammensetningen var for dem

som valgte Amerika fra området rundt Spindshalvøya. En stikkprøve i emigrantprotokollene

viser at et overveldende flertall av denne gruppen utvandrere var sjømenn.
88

 Dette har

sammenheng med skipsfartskrisa som ble redegjort for i kapittel 1. Det som derimot er

spesielt for utvandrerne til Sør-Afrika er det sterke innslaget av håndverkere, som nesten alle

er registrert som snekkere i emigrantprotokollene. Spørsmålet er om dette er noe de registrerte

fordi de hadde arbeidet som snekkere i Norge, eller planla å gjøre det i Sør-Afrika.

87

 Kuparinen 1991:194
88

 Emigranter fra Kristiansand 1873-1930 – www.digitalarkivet.no

http://www.digitalarkivet.no/

 35

Etterspørselen etter håndverkere var stor i Sør-Afrika som var inne i en kraftig vekstperiode,

og derfor kan det tenkes at det er planene deres som er registrert.

Utvandringens rytme

Oversikten over når emigrantene dro er det kvantitative materiale som kanskje frem for noe

kan være med å svare på hvorfor man fikk et utvandringsmiljø rettet mot Sør-Afrika i Spind

og Lyngdal. Årstallene kan kaste lys over ”push”- og ”pull”-faktorer som kan ha gjort at

spesielle perioder gjorde det til en reell mulighet å velge Sør-Afrika, fremfor Amerika. Tabell

5 viser for det første at kildene ikke gir utreiseår for alle emigrantene. De 23 emigrantene som

mangler er i all hovedsak funnet i folketellingen av 1900, med Sør-Afrika som midlertidig

bosted. Dette tyder på at de dro ut i årene før 1900 og er således med å styrke inntrykket av at

det var perioden fra 1896 til 1903 som hadde klart flest utvandrere. For det andre viser

tabellen at nesten alle emigrantene reiste ut i løpet av en periode på 8 år.

Tabell 5: Når dro utvandrerne?

Periode Antall emigranter

1849-1882 11

1896-1903 45

1904-1920 14

Mens det Everett Lee kaller de personlige faktorene vil bli tillagt vekt i de to følgende

kapitlene, vil vekten her først legges på ”push”-faktorene, altså faktorer assosiert med

utvandrernes hjemsted. Videre vil også ”pull”-faktorene, som er faktorer assosiert med

reisemålet Sør-Afrika analyseres, og sammen vil dette være med å bidra til en forståelse av

hvorfor utvandringen kom når den gjorde.

I historien til bygdene Spind, Lyngdal og Austad ser man at det ene

eksistensgrunnlaget etter det andre forsvinner. Nedgangen i skipsfarten, som startet i 1870-

årene og ble forsterket det følgende tiår, kunne ført til en umiddelbar masseutvandring. Men

midlertidige konjunkturoppsving som gav kortsiktig profitt gjorde at masseutvandringen

likevel lot vente på seg. I årene 1887-88 ble mange fra Farsund og Lista ble revet med av en

”spekulasjonsfeber”. Alle lag av samfunnet, fra tjenestepiker og bønder til skippere, var med i

 36

partsrederiene som investerte i utdaterte skip. I 1891 var tonnasjen fordoblet.
89

 Allerede i

årene som fulgte inntraff krisen for fullt, og alle lag av samfunnet ble rammet av det som ble

det endelige nådestøtet for seilskipsfarten i området.
90

 Det er her, når seilskipsfarten

forsvinner, at masseutvandringen til Amerika tar til i det som skulle bli den regionen i landet

med forholdsvis flest utvandrere.
91

Når vondt knapt kunne bli verre for Farsund, brant to tredjedeler av byen ned i 1901.

Bunnen var nådd, og det var så ille at man var i tvil om man i det hele tatt skulle ta seg bryet

med å bygge byen opp igjen.
92

 Det endte med at byen ble gjenoppbygd, men det som er

interessant i denne sammenhengen er å si hvorvidt krisa i seilskipsfarten og bybrannen henger

sammen med utvandringen til Sør-Afrika. Til en viss grad kan vi se at de dårlige tidene i

Farsund førte med seg flere utvandrere. I perioden 1882 til 1896 er det ikke registrert noen,

men da krisen virkelig rammet i midten av 1890-årene begynte stadig flere å dra ut, og

toppåret til Sør-Afrika er her 1897.

Den økte utvadringen til Sør-Afrika i disse årene kan og sees i sammenheng med

nedgangen i den amerikanske økonomien. Fra 1893 til 1899 var det derfor færre nordmenn

som bosatte seg i USA, og noen valgte muligens Sør-Afrika som et alternativ.
93

 Her kan man

kanskje snakke om enda en variabel i tillegg til Lees fire. Når det allerede hadde blitt etablert

en strøm av emigranter til Amerika, men dette ikke lengre var et godt nok alternativ, fikk man

en slags ”push”-effekt ved den vanligste destinasjonen. Denne tendensen gjaldt også for andre

deler av landet. I disse årene vet nordmenn i Norge at USA er inne i en periode med dårlige

utsikter, og noen velger da å utvandre til andre steder.

Toppåret 1897 ble avløst av flere stille år, som kan forklares med de urolige årene i

Sør-Afrika under boerkrigen som varte fra 1899-1902, altså virket faktorer ved destinasjonen

mot en utvandring. Mens denne krigen foregikk brant også Farsund by ned, og da så krigen

ble avsluttet i 1902, stod nye grupper utvandrere klare til å flytte ut. Det året med nest flest

utvandrere var 1903, altså det første året etter bybrannen i Farsund hvor det ikke var krig i

Sør-Afrika.

Vi kan altså se at der det ser ut som amerikautvandringen bremser opp, skyter den til

Sør-Afrika fart. I denne perioden var den amerikanske økonomien, som den sørlandske, svært

89

 Abrahamsen 2001:45
90

 Abrahamsen 2001:48
91

 Ordahl 1978:140
92

 Abrahamsen 2001:273
93

 Hale 1986:11

 37

dårlig. Denne faktoren skal likevel ikke tillegges for stor forklaringsverdi, siden utvandringen

til Amerika fortsatt var langt mer omfattende enn den til Sør-Afrika i hele perioden.

 De som tidligere har skrevet om norsk utvandring til Sør-Afrika, har lagt stor vekt på

én enkelt faktor i sine forklaringer på utvandringen til Sør-Afrika. For dem er gullrushet

årsaken til utvandringen, og forklaringen på at den kom når den gjorde.
94

 De store gullfeltene

i Withwatersrand, Transvaal ble åpnet i 1886, og i løpet av noen få år hadde landet opplevd en

formidabel vekst.
95

 Men dette har liten eller ingen forklaringsverdi for emigrantene i denne

studien. For det første kan vi se av tabell 5 at det i det første tiåret etter gullrushet startet, ikke

var en eneste utvandrer fra mitt område. For det andre bosatte de seg heller ikke i Transvaal

hvor gullgruvene var lokalisert. De som var tilknyttet misjonen dro til Zululand, mens

hoveddelen av de andre slo seg ned i Natal. Noen få andre igjen valgte Kappkolonien.

Det er allikevel viktig å vektlegge ”pull”-faktorene i forklaringen. Dette er naturlig

siden de fleste fra samme hjemsted endte i Amerika, og ”push”-faktorer således ikke alene

forklarer en annen destinasjon. Men de faktorene i Sør-Afrika som skal vektlegges er ikke

primært av økonomisk art, men det at der allerede var pionerer som hadde reist dit og etablert

bånd mellom Sør-Afrika og Lyngdal og Spind. Dette var med å gjøre Sør-Afrika til en mer

naturlig destinasjon for mange. Da så den amerikanske økonomien var inne i en lavkonjunktur

og Farsundsområdet var helt på randen av sammenbrudd, ble det å reise mot bekjente i det

sydlige Afrika ikke lenger helt fjernt.

94

 Semmingsen 1950:350f, Kuparinen 1991:151ff, Reite 2008:129
95

 Ross 2008:71

 38

Kapittel 3 ~ Pionerenes motiver

Introduksjon

I en studie av en begrenset utvandring som skjer parallelt med en masseutvandring, er det helt

sentralt å forsøke å forstå hva som motiverte de få menneskene til å velge en helt annen

destinasjon. Det ble i kapittel to presisert at de fleste som utvandret til Sør-Afrika gjorde det

etter 1896. I dette kapittelet er hovedfokuset på de få som dro ut tidligere, og hvorfor de

valgte som de gjorde. Dette leder videre til kapittel fire hvor pionerenes betydning for senere

emigranter skal diskuteres.

 Pionerene kan i hovedsak deles inn i to hovedgrupper. De aller tidligste hadde

tilknytning til gården Berge og dro til misjonsmarken. Den andre gruppen hadde tilknytning

til gården Bjørnevåg i Spind. Disse hadde også tilknytning til misjonen, men var i tillegg med

å utvikle det norske miljøet i Durban som konsuler og forretningsmenn. Misjonærene var de

som reiste først, og vil derfor være den første gruppen jeg går gjennom her.

Fire idealtyper menneskelig handling

I første kapittel ble Everett Lees fire-faktor-teori om migrasjon presentert. De to første

faktorene, som omhandler forhold ved hjemsted og destinasjon, ble diskutert i kapittel to. Den

tredje faktoren går på hvilke utfordringer som lå i veien for emigrasjonen. Dette punktet er

ikke like relevant for utvandrerne det skrives om her siden de utvandret til Sør-Afrika på tross

av at dette var både lengre og dyrere enn å dra til Amerika. Mer interessant er det kanskje å

slutte at disse utfordringene kan være en hovedårsak til at det ikke var flere som valgte Sør-

Afrika som sin destinasjon. Det fjerde punktet, som fremstår som en litt uklar samlekategori

hos Lee, er de personlige faktorene.
96

 Kuparinen hevder det er her nøkkelen til å forstå mindre

utvandringsstrømmer ligger, noe som støttes av funnene i denne studien.
97

 De økonomiske

96

 Lee 1966:50
97

 Kuparinen 1991:18

 39

utfordringene i regionen kan være med å forklare hvorfor det oppstod en masseutvandring,

men disse får begrenset forklaringsverdi når man skal finne ut hva som motiverte noen få til å

velge en helt annen destinasjon enn flertallet. Slik de skal forstås her kan de personlige

faktorene, deles inn i to grupper. Den første av disse skal være hovedtema for dette kapittelet

og omhandler motivene de enkelte hadde for å utvandre, altså hvordan de selv begrunner

utvandringen. I den andre gruppen kommer det som går på forholdet til andre som har

emigrert før dem. Dette er tema for neste kapittel og vil omhandle det jeg tidligere har omtalt

som meso-nivået.

I det følgende er det altså personlige faktorer på mikro-nivå som er tema. For å få en

ryddig analyse, vil Max Webers fire idealtyper av menneskelig handling anvendes som

analytiske kategorier. De fire kategoriene er presentert og drøftet i kapittel 1, og vises også i

tabell 5.

Tabell 5: Max Webers fire idealtyper for

menneskelig handling

Tradisjonelle

handlinger

Emosjonelle

handlinger

Verdirasjonelle

handlinger

Formålsrasjonelle

handlinger

Jeg vil igjen presisere at disse idealtypene er nettopp idealtyper, og konstruert av Max Weber

for å være et hjelpemiddel til å forstå menneskelig handling. Virkelige handlinger kan ligne

mer eller mindre på en eller flere av disse.
98

 Fortolkning av kvalitativ evidens er det Weber

mener skal til for å oppnå en forståelse av hva slags idealtype en handling ligner på.
99

 Altså

holder ikke strukturelle forklaringer basert på kvantitative kilder alene.

Kildegrunnlag

For å få til en motivanalyse med utgangspunkt i Weber, er det altså sentralt å ha kvalitativ

evidens. Dette tolker jeg som kilder med kvalitative utsagn, hvor kildens forfatter uttrykker en

vurdering av handlingen (utvandringen) sin. Eero Kuparinen hevder at det ikke finnes

skriftlige norske 1800-tallsberetninger som omhandler Sør-Afrika. Dette hadde i så fall vært

98

 Weber 1999:44
99

 Weber 1999:55

 40

et dårlig utgangspunkt for en analyse, men faktum er at det finnes to memoarer fra dagens

Farsund som omhandler reiser til Sør-Afrika på 1800-tallet.

Memoarene til Hans C. Knudsen vil ikke bli drøftet i forhold til motivanalysen, siden

han var fra Lista, og derfor er definert utenfor denne utvandrergruppen. Memoarene vil heller

bli brukt for å si noe om misjonsmiljøet, og senere om formidling av informasjon fra Sør-

Afrika.

Ludvig Larsens memoarer, Livet før døden, er derimot innholdsrik med tanke på

kvalitative utsagn om motivasjon for utvandring. Larsens utvandring hadde som vi skal se

bakgrunn i NMS. Misjonærene som emigrerte fra området rundt Spindshalvøya har og

etterlatt seg store mengder kvalitativt materiale i form av brev sendt hjem fra misjonsmarken.

I denne studien vil hovedfokuset være på Ommund Oftebro sine brev som er trykket i Norsk

Missionstidende.

Også de som ikke var tilknyttet misjonen skrev ned noe rundt sine tanker om

utvandringen. Jacob J. Egeland skrev en serie innlegg om bakgrunnen for sin utvandring i den

norske månedsavisen Fram som kom ut i Durban. I tillegg har jeg fått tilgang på brev og

avisartikler hvor Abraham E. Larsen forteller om sin motivasjon.

I denne delen av oppgaven er hovedfokus å analysere hva motivene bak pionerenes

utvandring var. Derfor har jeg sett etter hvor i kildene utvandrerne sier noe om hva de selv

anser som motivasjonen for utvandringen. Mange av kildene blir også belyst i siste kapittel,

men da først og fremst med utgangspunkt i hvordan disse kildene fikk betydning for senere

emigranter.

Misjonshistoriens historie og utfordringer

Misjonærenes motivasjon for å reise ut har vært debattert i over hundre år, og er på nytt blitt

aktuell de siste årene. Roald Berg skriver i Nytt Norsk Tidsskrift at denne gjenskapte

interessen for fagfeltet kan være med å rette opp skjevheter og polarisering i forskningen på

området, gjennom at samfunnsforskere har opprettet prosjekter sammen med kirkehistorikere

samt historikere ved afrikanske universiteter.
100

 Denne nydreiningen i misjonshistorien er et

brudd med den tidligere todelingen.

Den tidligere norske misjonsforskningen kan deles inn i to hovedkategorier. På den

ene siden er de historikerne som har et innenfra perspektiv på misjonsbevegelsen. For disse

100

 Berg 2009:322

 41

har forskningen vært sentrert rundt lokale misjonsforeninger, samt selve misjonsvirksomheten

og den teologiske bakgrunnen til misjonærene.
101

 I så måte har denne forskningen hatt

sterkere bånd til kirkehistorien enn til det norske historikermiljøet ellers. På den andre siden

har det ”sekulære” historikermiljøet studert misjonsbevegelsen i forbindelse med den sosiale

og økonomiske utviklingen på 1800-tallet, altså fra et utenfra-perspektiv. De to gruppene har

ulike syn i forhold til hvilke motiver misjonærene hadde. Det er verdt å merke at de ikke like

tydelig har arbeidet med motivene misjonærene hadde for å utvandre. Det mest sentrale

spørsmålet har heller vært hvilken rolle misjonærene har hatt ved destinasjonen, og hvordan

de forholdt seg til menneskene de møtte på misjonsmarken. Steder i litteraturen hvor

misjonærenes motiver er diskutert, er i kapitler om deres norske bakgrunn og i tekster om

Misjonshøgskolen.

 Ulikhetene mellom kirkehistorikernes og det ”sekulære” historikermiljøets syn på

misjonærenes motiver kan sees i sammenheng med ulike syn på tro. Misjonshistorikerne tar

det nærmest for gitt at det var troen og ønsket om å spre guds ord til ”hedningene” som var

motivet bak misjonærenes utvandring. Torstein Jørgensen sier i sin doktoravhandling Contact

and Conflict at kirkens rolle i forhold til misjonsbevegelsen først og fremst gikk ut på å

motivere folk til misjonsarbeid.
102

 I dette ligger en forståelse av at motivasjonen var religiøst

betinget, og at troen var en sentral drivkraft. Dette er enda tydeligere uttrykt i John Nomes

Demringstid i Norge. Dette velkjente verket om perioden som ledet til stiftelsen av Det

Norske Misjonsselskap er tydelig skrevet i den misjonshistoriske skoles ånd. Her presenteres

for eksempel Hans Christian Knudsen, som var en pioner innenfor misjonsbevegelsen både på

Sørlandet og nasjonalt, og hans motiver. Etter at far til Hans Christian hadde lest et utdrag fra

misjonsbladet (1828) skal han ha spurt sin sønn om ikke han også følte seg kalt til å ”meddele

hedningerne om Jesus”. Videre gjennom teksten virker det også som om det er mer far enn

sønn som ønsker at sønn blir misjonær. Likevel blir hovedpoenget at ”gutten hadde et sterkt

utviklet religiøst gemytt”.
103

 I den grad han drøfter motivene går det mer ut på hvilke

teologiske betraktninger misjonærene har gjort seg. Ville de frelse den enkelte hedning, eller

innlemme hedingfolket i Guds kirke.
104

 Denne fremstillingen kolliderer med synet til det ”sekulære” historikermiljøet, som

innenfor misjonsforskning har vært ledet av Jarle Simensen. Simensen erkjenner at troen er en

sentral del av misjonens bakgrunn, men legger sin hovedvekt på sosiale forhold. Han kommer

101

 Simensen 1984:6
102

 Jørgensen 1990:77
103

 Nome 1942:240
104

 Nome 1942:378

 42

inn på dette i forbindelse med en undersøkelse av hvem som søkte opptak på

Misjonshøgskolen, og viser at søkerne ofte kom fra store søskenflokker, som ofte hadde

mistet en eller begge foreldrene sine. Han sier rett ut at det ”må ha vært en betydelig push-

faktor bak utflyttingen hjemmefra, for søkere til misjonsskolen, som for utvandrere flest”.
105

Misjonærutdannelsen kunne altså fungere som et redskap mot sosial nød.

En av dem som i samtiden engasjerte seg i debatten om misjonsstudentenes motiver

var Alexander Kielland. Sommeren 1890 gikk han i Dagbladet voldsomt til angrep på de som

ville inn på misjonsskolen. Han mente de først og fremst var ute etter å klatre på den sosiale

rangstigen. ”Unge gutter fra landet, … hvad har de ellers for utsikter?” – uttrykker han.
106

 Å

bli misjonsprest var i følge Kielland en lettvint måte å bli elsket av massene på. Lars Dahle –

sekretær for Misjonsselskapet, svarte på Kiellands kritikk, men gav han delvis rett på dette

punktet.
107

 Også senere forskning har vist til at utdannelsen til misjonsprest var den eneste

profesjonsutdannelsen hvor man ikke trengte artium,
108

 og at det var mange unge menn fra

bondefamilier som kom inn.
109

En annen historiker fra miljøet rundt Simensen har på sin side en mer funksjonalistisk

forklaring på misjonen. Thomas Børhaug skriver i sin hovedoppgave Imperialismens

kolloberatører? om misjonærenes rolle i koloniseringen av Afrika. Hans hovedpoeng er at

flere av de norske misjonærene hilste den britiske koloniseringen av Zululand velkommen.

Men dette var ikke først og fremst fordi de ønsket at Vesten underla seg ”hedningene”, men

heller fordi de ønsket sikkerhet rundt sine stasjoner, hvor også misjonærenes familier holdt

til.
110

 Selv om misjonærene så det som sin oppgave å sivilisere ”hedningene”, er det ikke gitt

at de aktivt støttet imperialismens inntrengning i Sør-Afrika. Den ble heller et hjelpemiddel

for å etablere de rammebetingelsene som gjorde oppholdet tryggere.

 Tradisjonelt ser vi at de helt ulike forståelsesrammene forskningsmiljøene har hatt, har

ført til lite helhetlige analyser. Den ene siden har til en viss grad vært blendet for andre

faktorer enn troen, mens den andre siden ikke har tatt troen på alvor. I følge Roald Berg er det

nå prosjekter på gang som er i ferd med å snu denne trenden. Resultatene av disse tverrfaglige

prosjektene er ikke klare, men Berg sier at det i dag ikke er mulig å skrive misjonshistorie

uten å ta troen på alvor.
111

 I så måte tror jeg min tilnærming med fokus på å forstå de

105

 Simensen 1984:33
106

 Kielland 1950:84
107

 Jørgensen 1999:80
108

 Berg 2009:328
109

 Simensen 1984:32
110

 Børhaug 1978:
111

 Berg 2009:332

 43

handlingsmotiverende faktorer med utgangspunkt i fire kategorier er fruktbar. Dette åpner for

å få frem en mer helhetlig forståelse av misjonærenes motiver.

Bakgrunn for misjonsvirksomheten

Før jeg går i gang med kildeanalysen, vil jeg gi en kort bakgrunnshistorie for

misjonsvirksomheten i Lyngdal og Farsundsområdet, så det følgende blir plassert i sin rette

kontekst. Å si at dette området var viktig i den tidlige fasen av NMS er ingen overdrivelse.

Den første misjonsutsendingen fra Norge var i følge John Nome tidligere nevnte Hans

Christian Knutsen fra Farsund, som dro til tyske Barmen for å få misjonsutdannelse.
112

 I

tillegg var de to første elevene på Misjonsskolen fra Lyngdal. ”Fahrsundske Missionsselskab”

ble stiftet i 1835, og var med det et av de første i landet. Denne foreningen hadde medlemmer

i alle kirkesognene i dagens Lyngdal og Farsund.

 Jarle Simensen er en av dem som forstår fremveksten av misjonsbevegelsens

utenfra.
113

 Han bruker såkorn og jordsmonn som bilde i sin forklaring. Såkornet er bildet på

impulsen utenfra, først og fremst i form av misjonsideen som kom fra Tyskland med

brødremenighetene, eller herrnhuterne. Jordsmonnet går ut på å forstå forutsetningene som

var tilstede i form av den sosiale og økonomiske utviklingen på 1800-tallet. For Norges del

fikk misjonsbevegelsen sitt gjennombrudd på samme tid som det økonomiske omslaget i

1840-årene etter de lange økonomiske krisetidene etter Napoleonskrigene. Sammenhengen

som trekkes her er at det var de samme gruppene i samfunnet som vokste seg større i denne

perioden, den lavere middelklasse i byene og kystbønder, som tok del i misjonsbevegelsen.
114

I tillegg til at økonomien ble modernisert, med påfølgende sosiale endringer, fikk man i

samme perioden en kulturell modernisering med utbygging av skolevesen og spredning av

folkelig religiøs litteratur. For den personlige kristendom, som brødremenighetene, pietismen

og misjonsforeningene representerte, var dette en nødvendig forutsetning. Perioden er en

viktig brytningsfase i norsk kirkeliv, og resultatet ble en delvis frigjøring fra den embetsstyrte

kirken.

 Hvis vi nå bruker Simensens bilde om jordsmonn og såkorn på Farsunds- og

Lyngdalsområdet, kan vi og si noe om fremveksten av misjonsmiljøet der. Det eneste aktive

herrnhut-miljøet i Norge utenfor Christiania i perioden 1800-1840, lå på Lista like vest for

112

 Nome 1942:247
113

 Simensen 1984:12
114

 Simensen 1984:15

 44

Farsund by.
115

 Dette miljøet hadde også medlemmer i Spind og Lyngdal. Gjennom sin

velvillige holdning til misjonen herrnhuterne i Tyskland drev med, var forutsetningene for et

levende misjonsmiljø gode. Dette kan forstås som jordsmonnet. Men til tross for den tidlige

interessen ble det ikke noe aktivt engasjement før såkornet kom i form av de to ildsjelene far

og sønn Knudsen, som tok initiativet til å starte ”Fahrsundske Missionsselskab”.

 Denne konflikten mellom de lavkirkelige på den ene siden, og tilhengerne av den

embetsstyrte kirken på den andre, er noe som også går igjen på andre områder av norsk

samfunnsliv på 1800-tallet. Ved siden av i kirken ser man det samme i misjonsmiljøet, og i

forhold til bøndenes motstand mot embetsmennenes store makt i statsapparatet.

Far og sønn Knudsen

Fredrik Tobias Knudsen var en del av herrnhutmiljøet på Lista helt fra starten rundt 1800.

Mens han bodde i Bergen fra 1806-1820 skal han ha lest Holms-misjonsblad, et av landets

første av sitt slag, noe som skapte interesse for misjonsarbeid. Da han så flyttet hjem til

Farsund, startet han rundt 1830 med ukentlige møter, og han forteller at ”Gud lot en

Opvækkelse finne Sted”.
116

 Kombinert med begeistringen over at sønnen Hans Christian

Knudsen ble tatt opp til misjonærutdannelse i Tyskland ble ”Fahrsundske Missionsselskab”

stiftet i 1835, som en forlengelse av de ukentlige møtene. John Nome tilskriver også Fredrik

Tobias mye av æren for at NMS ble stiftet. Allerede i 1836 foreslo han at alle landets små

misjonsselskaper burde ha en felles komité med sete i Stavanger. Dette var det første

praktiske utkast til det som senere ble NMS.
117

 Fredrik Tobias’ sønn Hans Christian gjorde ferdig utdannelsen i Tyskland, og

bestemte seg for å reise til Sør-Afrika. Han ble med det Norges første Afrika-misjonær, og

virket for det Rhinske Misjonsselskap i Namaqualand i perioden 1841 til 1847.
118

 Knudsen

hadde muligens en annen praksis for dåp enn Schreuder, men i løpet av sine få år i Afrika

døpte han mange innfødte.
119

 Misjonærene fra NMS døpte sin første afrikaner i 1858, altså 15

år etter Schreuders ankomst.

Far og sønn Knudsens lavkirkelige bakgrunn gjorde at de ikke følte seg hjemme i

NMS etter oppstarten i 1842. Misjonsselskapet ble da ledet av prester med en svært kirkelig

115

 Jakobsen 1983:12
116

 Knudsen 1867:32
117

 Nome 1942:249
118

 Jakobsen 1983:17
119

 Knudsen 1865:81 del 2

 45

profil.
120

 Schreuder som var deres første misjonær, stod ytterst til høyre i det norske

presteskap.
121

 Likevel er deres betydning for misjonsinteressen rettet mot Sør-Afrika i

Farsund og Lyngdal åpenbar, og distriktet fortsatte å være ledende innen

misjonsvirksomheten i landet. Dette ble ytterligere forsterket da Gabriel Kielland, den ledende

misjonspersonligheten fra Rogaland, ble sogneprest i Lyngdal i 1837.

De første misjonærene – Oftebro og Udland

I et hus i tilknytning til prestegården i Lyngdal vokste Ommund Oftebro opp. Familien hans

var nære venner av Kielland, og Ommund bar i aller høyeste grad preg av Kiellands åndelige,

lavkirkelige påvirkning.
122

 Konflikten mellom de lavkirkelige og kirkelige i misjonsselskapets

oppstartsfase endte med at de lavkirkelige ble presset ut av styret. Da Oftebro sammen med

Tobias F. Udland, som også var fra Lyngdal, ble tatt opp i det første kullet på Misjonsskolen i

Stavanger i 1843, ble det sådd tvil om deres tro. Dette hadde bakgrunn i deres tilknytning til

herrnhuterne, og det gikk så langt at de ble kalt for kjettere. Først da de avla eksamen i 1848,

ble ledelsen overbevist om at det var trygt å sende dem til misjonsmarken.
123

 I mars 1849 dro

de to, sammen med den tredje fra deres kull, til Sør-Afrika for å bistå Schreuder. De ble først

ordinert til misjonsprester i 1860.

 Kilden som her anvendes for å analysere misjonærenes motiver, er brevene som ble

sendt fra misjonsmarken og hjem til NMS. Disse ble gjengitt i Norsk Missionstidende, enten

redigert eller i sin helhet. Av de to misjonærene fra Lyngdal var det Oftebro som var den

mest aktive brevskriveren, og det var hans brev som kom på trykk. Derfor er det også hans

beretninger som anvendes her.

 Det første brevet fra Oftebro er trykt i sin helhet, og her gis det både uttrykk for

motivasjon og for hvordan det første møtet med det nye landet opplevdes. Landet blir

oppfattet som overveldende og fremmed, men like fullt ”kjært og velkomment”. Etter noen

dager følte han seg så hjemme at det ”var som jeg gikk paa Veien fra Oftebro til

Præstegaarden”.
124

 Det som først og fremst er interessant i denne sammenheng er likevel hans

tanker omkring hans egen motivasjon. I brevet skriver han følgende i en slags ”dialog” med

seg selv:

120

 Jakobsen 1983:19
121

 Handeland 1963:196
122

 Handeland 1963:228
123

 Handeland 1963:229
124

 Norsk Missionstidende: Februar 1850

 46

”Ja, saa staaer du da paa fast afrikansk Grund, du stakkels Ommund! Saa er du

da virkelig personlig i det Land, du i Drømme saa ofte besøgte og hvor din

Aand og din Tanke saa ofte og længe har vandret … Ja her er du i det Land,

hvor din Tro skal staae sin Prøve, hvor det kommer an paa, hvor ægte din

Kjærlighed til den Herre Jesus er, din Hengivenhed for hans Sag; det Land,

hvor du skal vise din Brugbarhed som hans Redskab, - hvor du skal hellige alle

dine Evner og Kræfter i hans riges Tjeneste, bruge dem i kampen mod

Hedenskabets Mørke og Magt…”
125

I den positivistiske tradisjon kan et slikt utsagn være vanskelig å forholde seg til da Oftebro

ikke gir noen rasjonell forklaring på hvorfor han tok sitt valg. Dette kunne fort blitt avskrevet

som en handling utløst av emosjonelle faktorer. Hvis han hadde vært formålsrasjonell (jfr.

Weber), ville han nok hatt andre mulige veier i livet som var langt mer lønnsomme. Oftebro

reiste dessuten til Sør-Afrika mens den sørlandske skipsfarten fortsatt var inne i en gullalder.

Tekstutdraget tyder på at motivasjonen hans var preget av religiøs overbevisning, og at det er

handlingen i seg selv som er verdifull, ikke resultatet. Altså bærer handlingen preg av å være

av verdirasjonell karakter. Gjennom å flytte til misjonsmarken kunne Oftebro vise sin

kjærlighet til Gud, og hengivenhet til hans sak.

 Det siste utsagnet i utdraget hvor Oftebro skriver at han vil bruke seg selv i kampen

mot hedenskapet, kan også diskuteres i forhold til begrepet ”misjonsimperialisme”. Dette

begrepet henviser til at misjonærene direkte eller indirekte bidro til koloniseringen av Afrika,

og at de ønsket å bidra til å sivilisere hedningene. At Oftebro bidro til å vestliggjøre Afrika er

meget sannsynlig. Misjonsstasjonene han arbeidet på hadde i tillegg til kirker både skole og

sykehus. Rollen de spilte ble satt godt ord på av den britiske guvernøren i Sør-Afrika: ”I think

more of missionaries than of soldiers to keep the savages quiet”.
126

 Randi Rønning Balsvik

sier at nettopp denne utdanningen som misjonærene satte i gang var den største endringen

Afrika gjennomgikk i kolonitiden.
127

 Til tross for sitt bidrag til kolonialisme er det lite i

Oftebros brev som tyder på dette er grunnen til at han ville bli misjonær. Altså rokker det ikke

ved at hans valg om å emigrere var verdirasjonelt fundert.

125

 Norsk Missionstidende: Februar 1850
126

 Berg 2009:324
127

 Balsvik 2004:99

 47

 I det neste brevet fra Oftebro blir det verdirasjonelle enda tydeligere. I april 1850 var

de i gang med undervisningen blant de lokale stammene, og Schreuder har startet med preken

på det lokale språket. Det som peker seg ut i denne sammenheng, er likevel at ikke Oftebro

virker nevneverdig plaget av at ingen har latt seg døpe enda.
128

 Han virker fortsatt fornøyd

med å være blant ”disse arme Mennesker”, og at det er nettopp handlingen i seg selv som er

det sentrale. De later til at han har visse religiøse ”bud” eller ”forventninger” over seg som gir

mening for hans virke.

 Mot dette kan en innvende at Oftebro muligens bare er redd for å fremstå som

mislykket overfor sin arbeidsgiver i Norge, og derfor unngår å skrive om mangelen på

omvendte hedninger. På den andre siden hadde Oftebro bare vært i felten i under et halvt år,

og gir uttrykk for at den språklige barrieren er problematisk, uten å virke unnskyldende. Tvert

imot sier han i sitt neste brev rett ut at han ikke følte seg klar til å overta søndagspreken for

Schreuder, da han måtte reise bort en periode. ”Herren … har søgt at vise mig eftertrykkelig

nok, at jeg dertil ikke var kaldet”,
129

 altså til å holde preken på det lokale språket. Likevel

gjorde han det siden han ikke ”paa anden Maade kunde virke i og for den [Guds] gjerning”.

Ellers er det i brevene mange beskrivelser av hvilke utfordringer de møter, og hvordan de

håndterer dem.

Konklusjonen i forhold til Oftebro er altså at han hans motivasjon for å emigrere var

verdirasjonelt fundert. For å få en bedre forståelse av dette er det nyttig å se hva slags forhold

nordmenn på 1800-tallet hadde til Gud og religion. Det fortonet seg annerledes enn det som er

vanlig i dag. Religionen hadde et nakketak på folket gjennom hele århundret. Troen på Gud

var altså ramme alvor for misjonærene.
130

 Også for andre var forholdet til Gud noe som i stor

grad definerte hverdagen. Ludvig Larsen skildrer hvordan hans kone endret væremåte etter at

”Gud havde begynt sit Arbeide i hans Hustrues Sjæl”.
131

 Larsen forteller at hun sluttet å pynte

seg, endret oppførsel og begynte å be flere ganger til dagen.

For det andre er det interessant å sette Oftebros syn på afrikanerne i sin rette kontekst.

I hans samtid var det helt naturlig å se på europeerne som kulturelt og sivilisatorisk

overlegne.
132

 Afrikanerne ble usiviliserte jegere og sankere, som ikke drev annen handel enn

slavehandelen. Så Oftebros snakk om ”Hedenskabets Mørke” er i aller høyeste grad et uttrykk

for samtidens syn på ikke-europeiske folk. Synet på hvordan misjonærene så sin rolle i

128

 Norsk Missionstidende: juli 1850
129

 Norsk Missionstidende: november 1851
130

 Berg 2009:326
131

 Larsen 1894:62
132

 Simensen 1984:44

 48

forhold til afrikanerne kommer godt til syne i en misjonssang som er trykt i Missionstidende:

”kom med lys til Vore Strande, stil vor længsel, bryd vor trods”.
133

 Her uttrykkes det en tro

om at det er dette hedningene egentlig ønsker, selv om de strider i mot.

Livet før døden

De neste utvandrerne som skal analyseres bærer i seg en overgang mellom de første

misjonærene, og utvandrerne som kom senere. Den ene er den samme som også representerte

de ulike trekkene i Spinds historie, nemlig Ludvig Larsen. Sammen med Torsten Tobiassen

reiste han flere ganger til både Sør-Afrika og Madagaskar hvor han bosatte seg i kortere og

lengre perioder. Kilden som blir brukt for å analysere motivene bak deres utvandring, er

Larsens selvbiografi Livet før døden fra 1894. I denne kommer det frem et langt mer

mangfoldig bilde av utvandringen enn i det rent verdirasjonelle hos Oftebro, noe man også

kan se av tittelbladet i boken. Her er først underoverskriften En norsk sømands Oplevelser og

Iagttagelser i mange Lande, med påfølgende titulering av seg selv: ”tidligere Fører av

Missionsskibet Elieser og Admiral i Dronningen av Madagaskars Tjeneste”. En utfordring her

er at utsagnene er Larsens og derfor bare kan gi uttrykk for hans egen motivasjon. Likevel

gjorde han og Tobiassen flere av sine reiser sammen, og med andre referanser til Tobiassens

liv fra bygdebøker kan man også antyde noe om hans motivasjon.

 Som med Oftebro var det først gjennom NMS at Larsen kom til det sørlige Afrika.

Hans kone hadde lenge forsøkt å få han til å leve mer kristelig, men ”han fant ikke Fred med

Gud Strax”. Men etter hvert begynte han å lese bibelen til tross for at de andre om bord på

skipet han var på, ”spottede over Læseriet”.
134

 Da ”Lyset var gaaet op for Væringen [Larsen]

… maatte det være hans fornemste Opgave, at leve så meget til Guds Ære, som det var ham

mulig”.
135

 I det påfølgende forteller han at han ønsket å bli tatt opp på Misjonsskolen, men

ikke ble tatt opp siden han hadde to barn. Han skulle likevel få en annen sjanse da

misjonsskipet Elieser skulle ut på sin første reise. Skipet trengte styrmann, og Larsen fikk

jobben. Dette ble hans første reise til Afrika i 1865.

 Måten Larsen forteller om denne perioden i livet sitt ligner mye på det vi så hos

Oftebro. Verdien av handlingen, å leve til Guds ære, er det som tilsynelatende avgjør at han

flytter. Målet med reisen blir sekundært. Når dette i tillegg er religiøst fundert er det klart at

133

 Norsk Missionstidende: oktober 1849
134

 Larsen 1894:64ff
135

 Larsen 1894:76

 49

også Ludvig Larsen har verdirasjonelle motiver. Men som sagt er dette ikke entydig hos

Larsen. Det var ikke denne gangen han faktisk emigrerte. Han ble i 1866 forfremmet til

kaptein på Elieser, og var skipets fører i perioden frem til 1872.
136

 Til tross for at han var

mange ganger i Sør-Afrika i perioden ble han ikke bofast før rundt 1875. Det er likevel viktig

å påpeke at det var misjonen som i første omgang gjorde at han reiste til Sør-Afrika.

 Det er vanskelig å si eksakt årstall for når han endelig bosatte seg i Sør-Afrika. For det

første var hans første kone hjemme i Norge. For det andre var han i lange perioder på sjøen.

Og for det tredje flyttet han flere ganger mellom Sør-Afrika og Madagaskar. Sannsynligvis

var det først rundt 1887 at han slo seg ned i Sør-Afrika for en lengre periode. Sønnene til

Larsen hadde i flere år tjent gode penger på en trelastforretning i gullgraverbyen Barberton i

Transvaal, og da Larsen fikk tilbud om å bli bestyrer av forretningen, besluttet han å flytte.
137

Til tross for hans krasse beskrivelse av gullgraverne og samfunnet de levde i, bosatte han seg

altså her, og tjente gode penger på forretningen. Mulighetene for å tjene penger i forlengelsen

av gullgruvedriften har han nok kommet til visshet om gjennom sine sønner som visstnok

hadde prøvd seg som gullgravere.

 Motivasjonen hans for å flytte denne gangen var todelt. For det første mistrivdes hans

andre kone på Madagaskar, og ønsket å flytte til Transvaal. Altså var det innslag av

emosjonelle motiver. At de valgte nettopp gullgraverbyen Barberton, og senere Johannesburg,

virker på den andre siden mer formålsrasjonelt fundert. Første gangen var det

trevarehandelen, andre gang planer om å investere i en kullgruve.
138

 Planene om kullgruve ble

lagt til side da han ikke fikk lån av sine kontakter i London. Da sønnen fikk en stor kontrakt

for å bygge en jernbane, oppsøkte han ham for ”at opholde sig der en tilstrøkkelig Tid til at

bedømme, om han ville tage nogen Andel i Fortjænesten”.
139

 Ludvig Larsens utvandring som endte med at han bodde lenge i Sør-Afrika var altså i

utgangspunktet noe som startet verdirasjonelt da han ble med Elieser. Bofast i Sør-Afrika ble

han først da han så de gode utsiktene til å tjene penger, noe som tyder på en formålsrasjonell

tankegang. I Everett Lees migrasjonsteori er det en sekkebetegnelse som han kaller personlige

faktorer, hvor en av dem er at personlighet kan være avgjørende for å forstå utvandring

generelt.
140

 Har man et stort utvalg av emigranter, blir dette naturligvis vanskelig. I dette

prosjektet med relativt få emigranter ønsker jeg å konkretisere nettopp dette med personlighet

136

 Bang 1999:57
137

 Larsen 1894:414
138

 Larsen 1894:469
139

 Larsen 1894:478
140

 Lee 1966:51

 50

i forhold til det som kanskje er den mest sentrale av alle utvandrerne. Men vi skal trekke frem

enda ett trekk ved Ludvig Larsen, bare for å vise hvor kompleks og mangesidig en utvandring

kan være. For Ludvig Larsen var ikke bare misjonsvenn og businessmann, han var kanskje

først og fremst en eventyrer som sjelden bodde lenge på samme sted. ”Væringen ligner

Trækfuglen” sier Larsen selv, riktignok i forbindelse med at han har rigget seil på en sykkel til

å reise rundt i landet med.
141

 Men dette utsagnet beskriver vel så godt hans personlighet. På

sine mange reiser skal han ha vært til India, Madagaskar, flere ganger tur-retur fra Sør-Afrika

til London, og ”en Afstikker til Amerika”. De medfølgende historiene vitner om kreativitet,

driftighet og eventyrlyst. Skal dette sees i sammenheng med Max Weber og hans fire

idealtyper, ser vi at Larsens handlinger også er emosjonelt fundert. Altså at han lar følelsene,

eller eventyrlysten, påvirke hvilke valg han gjør. Dette er ikke noe jeg har grunnlag til å si er

et generelt trekk ved denne utvandringen, men jeg tror Larsens eventyrlyst var avgjørende for

at han endte opp i Sør-Afrika, og dermed at det senere oppstod et utvandrermiljø rettet mot

Sør-Afrika. Rollen han hadde i forhold til å inspirere andre spindsværinger til å flytte samme

veien skal drøftes i neste kapittel

Ludvig Larsens fetter og følgesvenn i flere år var Torsten Tobiassen som seilte med

Larsen på Elieser. Også hos han kan vi se mange av de samme trekkene som hos Larsen, men

siden han ikke har etterlatt seg samme type kildemateriale, er det vanskeligere å drøfte hans

motivasjon for å reise ut. Tobiassen ble som Larsen først knyttet mot Sør-Afrika gjennom

Misjonsselskapets skip Elieser.
142

 De var også sammen om å kjøpe skuta Agnes for å starte

handelsstasjoner på Madagaskar for et britisk firma. En ekspedisjon Larsen ikke var direkte

involvert i viser at også Tobiassen var en driftig eventyrer. Tobiassen var en av

initiativtakerne til Debora-ekspedisjonen. Sammen med flere av sjøfolkene fra Agnes kjøpte

de en skute og bestemte seg for å kolonisere Aladabraøyene nord for Madagaskar, hvor de

forventet å finne både gull og rike skoger.
143

 Grunnet for stor gjeld kom ikke denne

ekspedisjonen lengre enn til Madagaskar.
144

 Tobiassen, som var kaptein om bord, bosatte seg

med familien i Natal, overtok Debora, og seilte den i over fem år mellom Sør-Afrika og

Madagaskar.

I den grad man kan antyde Tobiassens motiver ser det ut til at de i stor grad er like

sammensatte som Larsens. Verdirasjonelle motiver har sannsynligvis ligget bak hans

forbindelse til Elieser. Formålsrasjonelle motiver har sannsynligvis vært en sentral del av

141

 Larsen 1894:467
142

 Reite 2008:56
143

 Birkenes 1966:207
144

 Dette var nok til det beste for passasjerene da øyene er veldig små nærmest ubeboelige øyer uten ferskvann

 51

både perioden på Agnes og Debora. Men også ikke-rasjonelle motiver som handler om

personlighet har nok hatt betydning. Debora-ekspedisjonen vitner ikke bare om voldsom

driftighet og pågangsmot, men også om eventyrlyst.

Konsul Egeland

Den siste av pionerene som skal omtales, byr på en analytisk utfordring. Jacob Jacobsen

Egeland var ikke en utvandrer i tradisjonell forstand, som pakket sine saker og forlot

hjemlandet med mål om å bosette seg et annet sted. Tvert i mot var det tilfeldigheter, i form

av et uvær, som gjorde at han i 1880 havnet i Durban. Egeland skriver om dette i

månedsavisen Fram, som var en avis utgitt for nordmenn i Sør-Afrika. Skipet han var om

bord på forliste like utenfor Durban, og han ble fisket opp av vannet av redningsmenn på land.

Måten Egeland havnet i Sør-Afrika på kan altså ikke motivforklares, da det ikke var en

bevisst handling, men enn ren tilfeldighet. På den annen side så var det han selv som valgte å

bli i land og bosette seg her.

Hvorfor Egeland valgte å gjøre dette viser to sentrale trekk som kom til å prege den

senere utvandringen. Det første går på relasjoner mellom utvandrere, og skal være hovedtema

i kapittel fire. Det andre er en klarere formålsrasjonell tankegang enn dem som var før. Med

tanke på relasjoner, ser vi altså at det allerede i 1880 bosetter seg en utvandrer seg her

gjennom kjentfolk fra hjemlandet. Med en gang Egeland hadde kommet i land så han norske

flagg, og hørte folk som snakket norsk.
145

 I havnen lå Elieser, og ombord her traff han

allerede den første kvelden sin fetter Jacob Larsen (sønn av Ludvig) som bodde i byen

sammen med sine tre søsken. Dette må ha gitt en sterk trygghet for en 16-åring strandet i et

fremmed land. Sett i forhold til Webers idealtyper kan beslutningen om å bli i land således ha

vært emosjonelt betinget. Hvilken rolle slike koblinger kom til å prege den senere

utvandringen til Sør-Afrika vil bli analysert i kapittel fire.

 Å si at det kun var emosjonelt fundert ville være en kraftig forenkling. Også hos

Egeland kan vi se spor av eventyrlyst, dog ikke like fremtredende som hos Ludvig Larsen.

Det som først og fremst peker seg ut hos Egeland, og som han må ha sett av sine slektninger,

var forretningsmulighetene som var i landet. Altså representerte ikke slektningene bare

emosjonell trygghet, men også mulighetene for økonomisk trygghet. Der hans forgjengere var

opptatt av moral og gudsfrykt var Egeland tydelig formålsrasjonell i sin tankegang. For at en

145

 Fram nr 4 1914 s. 12

 52

handling skal være formålsrasjonell er det målet som styrer en persons handling. For Egeland

ser målet ganske enkelt ut til å ha vært å tjene penger, og mulighetene så han i Zululand. Først

startet han en handelsforretning og hotell, og da den britiske hær i 1889 gikk inn i landet for å

slå ned et opprør, tjente han store penger på leveranser til den britiske armé.
146

 Her er det

interessant å stoppe opp av to årsaker. For det første plasserer Egeland seg dermed sammen

med en rekke nordmenn som var profitører på kolonialismen, og som i liten grad har blitt

forsket på før de siste årene.
147

 For det andre er det tydelig at pengene han tjente ikke var

ukontroversielle, hvilket ytterligere understreker at Egeland tenkte formålsrasjonelt. I Livet

før døden skriver Egelands onkel Ludvig Larsen at ”mange var begjærlige efter de Penge,

som den engelske Arme lod drysse fra sig på sin Marsch”.
148

 Det er bruken av ordet

”begjærlige” som gjør at forretningene kan kalles kontroversielle. I kristen sammenheng gir

ordet negative konnotasjoner, og med sin bakgrunn fra misjonsselskapet kan ikke dette tolkes

som annet enn en kritikk av den jakten etter penger Egeland var med på.

Foreløpig konklusjon

Kort oppsummert har vi nå sett at pionerene kan deles inn i to hovedkategorier hva motiver

angår. De aller tidligste som dro var misjonærer preget av en verdirasjonell tankegang. For

dem var handlingen i seg selv det motiverende, altså å tjene Gud. Senere i tid ser vi en

overgang til at utvandringen får et sterkere preg av å være formålsrasjonell. Ludvig Larsen

representerer en overgang ved at han først reiser til Sør-Afrika i misjonens tjeneste, før han

senere blir bofast når han ser forretningsmulighetene. Bakenfor de verdi- og formålsrasjonelle

handlingene kan vi hos flere av emigrantene også se en tydelig eventyrlyst.

 Spørsmålet er om dette, eller hva av dette som også lar seg overføre til et høyere nivå,

for å si noe om hjembygdene deres? Når det gjelder misjon, har vi allerede sett at Lyngdal og

Farsund var arnested for mye av pionerarbeidet i norsk misjonsarbeid. Vi har også sett at

næringsstrukturen i Spind gjorde at de lenge ble tvunget til å være kreative for å få seg

inntekt. Dette kan ha gitt både interesse for, og evner til forretningsdrift, som helt klart flere

senere utvandrere viste. Når det gjelder eventyrlyst, er dette noe vanskeligere å se på som et

generelt trekk ved et lokalsamfunn. Likevel mener jeg at Spindshalvøya var mer ”global” i

forhold til hvilke områder i verden folkene som bodde der hadde kontakt med, sammenlignet

146

 Saxe 1914:85
147

 Se Bang og Kjerland (2002) og Kjerland og Rio (2009)
148

 Larsen 1894:413

 53

med andre områder i distriktet. Dette kan si noe om at der var en annen kultur for å reise til

andre steder enn bare til USA. Et godt bilde av hvor globale de var i Spind får man av å se på

1900-tellingen for gården Helle. Denne gården har både Ludvig Larsen og Jacob J. Egeland

tilknytning til gjennom at Bjørnevåg ligger under den. Totalt bodde det 81 personer på Helle.

Tolv av disse står oppført med midlertidig bosted i utlandet, og da kommer en del emigranter i

tillegg. Av de tolv er to ombord skip på Atlanteren, en på ”Sydhavsøerne”, to i Kina, to i

Amerika, en i England, samt tre i Durban i Sør-Afrika. De er altså spredt utover hele

kloden.
149

 Lignende tall gjelder også fra andre gårder i området. Sammenligner vi dette med

en tilsvarende undersøkelse fra gården Øie i den mer typiske amerikabygda Liknæs, kommer

det spesielle enda tydeligere frem: av 27 i utlandet, er det bare én som ikke er i Amerika.
150

Dette er med å illustrere en større bredde i reisemål enn det man kanskje hadde i andre

bygder.

Misjon og mammon

Vi har nå sett at misjon, eventyrlyst og forretningsteft motiverte utvandrerne til å dra til Sør-

Afrika, og at dette henger sammen med områdene de flyttet fra. Det neste spørsmålet er da om

det er noen sammenheng mellom den religiøse og den formålsrasjonelle utvandringen?

 1800-tallet var en brytningstid i norsk historie. I det politiske liv var det

embetsmannsstaten som gikk under etter press fra blant annet bondebevegelsen. Innenfor det

religiøse liv inntok de lavkirkelige miljøene en viktig posisjon i forhold til den embetsstyrte

kirken. Århundret ble også innledet av at flere store handelshus falt sammen, og stadig større

deler av befolkningen tok del i det økonomiske liv, blant annet gjennom partsrederier og

småindustri. Sammenhengen mellom det økonomiske og religiøse liv er noe omdiskutert, men

et sentralt kjennetegn ved vekkelseskristendommen og de lavkirkelige miljøene er betoningen

av moral og livsførsel. Samfunnet hvor misjonsbevegelsen vokste frem var preget av

gudsfrykt, arbeidsomhet, flittighet, nøysomhet og foretaksomhet, noe som førte til at mange

forbedret sine kår og fikk økt innflytelse.
151

 Hovedpoenget her er å vise at utvandrernes

hjembygder var preget av en innstilling som ligner Hans Nielsen Hauges, som binder sammen

religiøse verdier med økonomi og arbeid.
152

149

 1900-tellingen for Spind. Helle gård - * markert på ”mellombels bustad” www.digitalarkivet.no
150

 1900-tellingen for Liknæs. Øie gård - * markert på ”mellombels bustad” www.digitalarkivet.no
151

 Thorkildsen 1998:175
152

 Norborg 1970:36 ff

http://www.digitalarkivet.no/
http://www.digitalarkivet.no/

 54

En som i samtiden gjorde interessante observasjoner av forholdet mellom misjon og

forretningsvirksomhet, var den kommende misjonæren, og tidligere nevnte, Hans C. Knudsen.

Sammen med faren stod han bak ”Fahrsundske Missionsselskab” og hadde også en finger

med i spillet når ”Maadeholdsforeningen” ble startet. I hans dagbøker fra disse årene kan vi

lese at han reagerte på de veldige alkoholproblemene som han møtte i Farsund, og særlig på

Lista (Vandsøe).
153

 Han sier også at de som kunne gav penger til misjonen, mens de som

hadde for lite til å gi meldte seg inn i misjonsforeningen. Hovedsaken for Knudsen var å

samle inn penger til misjonssaken, og han var veldig imponert over giverviljen til de ”driftige

spindsfolk”, som var ”christelige og rige”. Hvor disse skipperne gikk til møte avgjorde hvor

man fikk inn mest penger.
154

 På den andre siden var han skuffet over dem når det kom til den

manglende støtten til ”Maadeholdsforeningen”. Særlig de rike skipperne som han sier har

kommet til sin rikdom gjennom brennevinshandel, burde føle seg dårlige over å bidra til

manges undergang.
155

Sitatene til Knudsen er interessante av flere grunner. For det første får man som

tidligere inntrykk av at det var mer velstående og dyktige forretningsmenn i Spind enn på

Lista. For det andre virker det tydelig at kristendommen står sterkt, med sterke bånd til

misjonen som de gjerne gir sine penger til. Vi skal kanskje være forsiktig med å trekke for

mye ut av en slik beretning, men det at han skriver om den manglende støtten til avholdssaken

i Spind er også verdt å merke seg. De fremstilles som rause kristne så lenge moralen det bar i

seg ikke kunne ødelegge for deres forretningsvirksomhet. Hvorfor det er slik skal jeg ikke

spekulere i her, men det er grunn til å understreke at vi har sett at forretningsdrift og misjon

også er de vanligste syslene for utvandrerne til Sør-Afrika.

 Det er videre interessant at vi kan kople Knutsens påstander til Larsen-slekten i

Bjørnevåg og handelsmannen Jacob Larsen. Jacob var far til eventyreren Ludvig Larsen samt

bestefar til Jacob Egeland og Abraham Emil Larsen. I tillegg til å eie flere jordeiendommer

hadde han skog, skipsaksjer og et sagbruk. Da Farsund fikk kommunalt selvstyre i 1838, var

en av de aller første sakene de behandlet i kommunestyre, en søknad fra Jacob Larsen om å få

drive med brennevinssalg.
156

 Altså kan holdningene som Knudsen presenterer, knyttes til

slekten for de aktuelle utvandrerne. Problemet for Knudsen var å forstå hvordan de kunne

sette egen fortjeneste over så mange stakkarers skjebne. Han sier også at de unnskyldte seg

ved å støtte seg på den gamle kristne Tobias R. Dybvig ved å si at når han gjorde det samme

153

 Knudsen 1867:33-34
154

 Knudsen 1867:35
155

 Knudsen 1867:34
156

 Rian 1985:136 bind 1

 55

kunne det ikke være så ille.
157

 Altså må de ha vurdert mulighetene for profitt opp mot det

moralske ved handlingen.

 Hvordan preget dette de aktuelle utvandrere i dette prosjektet? Vi har allerede sett at

Ludvig Larsen gjennom sin kone ble ”vekket” og dro ut som kaptein for Elieser. Senere

startet han flere ulike foretak, og viste i så måte at han etter å ha blitt ”vekket”, ble preget av

en slik tankegang som er skissert ovenfor. Dette gir han også uttrykk for i teksten sin. I

åpnningen til teksten hyller han de allsidige og nøysomme Spindsværingene som ”ikke altid

var klædt efter sidste Parisermode” og som er de fremste i landet på ”Arbeidsomhet,

Nøisomhed og Sædelighet”.
158

 Selv om han står for en tankegang som for mange skapte økt

velstand, er han veldig klar på å vise at man ikke kan tjene ”to Herrer, Gud og Mamon … [da]

bliver man verken Fugl eller Fisk”.
159

 Jeg viste tidligere at Larsen var kritisk til dem som

tjente penger på leveranser til den britiske koloniseringen av Zululand. Her ser vi at han også

mener at de som vil bli noe i verden, må velge å tjene Gud og ikke mammon, som er det

bibelske uttrykket for jordisk gods og rikdom.
160

 Dette er en sterk vektlegging av det

verdirasjonelle (handlingens verdi), samtidig som følgen av dette både i hans og andres

tilfeller ble jordisk gods og rikdom. Dette skiller seg til en viss grad fra bildet som vi har sett

Knudsen tegnet av spindsskipperne, siden Larsen i alle fall skriver at moral kommer foran

fortjeneste.

 Mye tyder på at også flere av de senere utvandrerne var preget av en lignende

tankegang. Nøysomhet, arbeidsomhet og en moralsk livsførsel var tydelig noe utvandrerne

ønsket å bli assosiert med i Sør-Afrika. I det følgende skal vi se hvordan særlig fetterne Jacob

J. Egeland og Abraham E. Larsen kombinerte dette med å tjene store penger.

Jacob Egeland skriver i Fram at han allerede de første dagene han tilbrakte i Durban

tok del i bibellesninger om bord i Elieser, og første søndag han var i byen dro han på

oppbyggelse i det som da var det norske forsamlingshuset.
161

 Fra han møtte her første gang til

kirken ble reist i 1920 må han ha spilt en nøkkelrolle i den norske menigheten. I anledning 50-

årsjubileet for den norske menighet i Durban i 1930 skriver kirkens pastor at det er først og

fremst Jacob J. Egeland som hadde æren for at planene om et kirkebygg ble realisert.
162

 På

siden av dette bygde han seg altså sakte men sikkert opp som forretningsmann, blant annet i

forbindelse med britisk kolonisering. Senere tjente han stort på trelast, dypvannsfiske og

157

 Knudsen 1867:34
158

 Larsen 1894:3ff
159

 Larsen 1894:45
160

 Store Norske Leksikon - http://snl.no/mammon
161

 Fram nr.4 1914:12
162

 Hallén 1930:21

http://snl.no/mammon

 56

hvalfangst. Og selv om han hadde gjort det stort, påpekte han at grunnen til at de lyktes var

nøysomhet og sparsommelighet, og at de bygde seg gradvis opp. ”En maa krype før en kan

gaa” skriver han.
163

Hvalfangsten som skulle bli et økonomisk eventyr, startet Egeland med sin fetter i

1908. De hadde da lagt opp penger i lengre tid hver for seg. Abraham Larsen viser at også han

ønsket å fremstå som en mann som lyktes takket være nøysomhet og flid. I et brev til

ordføreren i Spind, Theiman Theisen, skrev han i 1959 at han for å spare penger jobbet to år

med lav lønn, og kun spiste en middag i uka. For disse pengene kjøpte han en tomt hvor han

bygde et hus som han solgte, og slik fortsatte han til han etter hvert eide mange hus som han

leide ut.
164

 Senere startet han flere forretninger i Zululand og drev også sukkerplantasjer.
165

Også her ser vi uttrykt en tro på at nøysomhet er den riktige veien i livet. Larsen var som

Egeland også en anerkjent skikkelse i menigheten i Durban. Ved siden av flere verv var han

en viktig økonomisk bidragsyter da kirken skulle utbedres.
166

 I tillegg til at han selv ønsket å

fremstå med et moralsk levesett, skal han også ha ønsket det samme fra hvalfangerne sine.

Han skal ikke ha likt at de brukte mer enn strengt nødvendig, og i alle fall ikke på alkohol og

damer. I følge en tidligere hvalfanger var han så opptatt av dette at han ble kjørt rundt av

privatsjåføren sin på kveldene for å sjekke at hvalfangerne ikke var på steder de ikke burde

være.
167

 I sum ser det altså at ut til at fokuset på nøysomhet, entreprenørskap og moral, en arv

fra den sørlandske pietismen, vedvarte for disse pionerene til langt ut på 1900-tallet.
168

Oppsummering

I dette kapittelet har hovedspørsmålet vært hva som var pionerutvandrernes motiver.

Analysen har tatt utgangspunkt i fra Max Webers fire idealtyper for menneskelig handling. De

tidligste utvandrerne var misjonærer, og utvandringen deres var i stor grad verdirasjonelt

motivert. Senere får vi en overgang mot de som er mer formålsrasjonelt orientert. Utvandrerne

med tilknytning til Bjørnevåg så tidlig hvilke muligheter som var for å tjene penger i Sør-

Afrika. I tillegg har vi sett at flere må ha hatt en eventyrlyst som har ligget i bunn for valgene

de tok, og således kan noe av utvandringen også ha vært emosjonelt motivert.

163

 Fram nr 7 1914:5
164

 Abraham Larsen brev til T. Theisen. Durban, 23.1.1959. Klipparkiv Farsund Resort
165

 Hallén 1930:41
166

 Hallén 1930:40
167

 Bergens Tidende 24.2.2007 – ”Den siste hvalfanger”
168

 Hvorfor den norske kirken i Durban likevel støttet apartheidstyret skal ikke diskuteres her.

 57

Nettopp blandingen av det verdi- og formålsrasjonelle preget både utvandrerne og

utvandrernes hjembygder. På den ene siden stod kravene om å ha en moralsk livsførsel. Mens

dette noen ganger kom i konflikt med det som på den andre siden var en forretningsteft.

Denne hadde til en viss grad religiøse røtter. Om vi igjen trekker inn Weber ser vi at de ikke

er vanntette skott mellom de ulike idealtypene. De flyter tvert i mot inn i hverandre.

Konflikten mellom moral og kapital ble håndtert ulikt av de forskjellige utvandrerne,

og det egentlige spørsmålet er kanskje hvordan denne blandingen av misjon og forretningsteft

har noe med utvandring til Sør-Afrika å gjøre? Det vi kan si er at de første misjonærene som

dro ut havnet i Sør-Afrika siden det var der misjonsselskapet hadde sine første utsendinger.

Da folk senere på ulikt vis kom til området, så de også hvilke muligheter som var for å drive

forretninger her. Disse aspektene er sentrale også for å forstå de senere utvandrerne som

lyktes med mye av det samme. Men det kanskje viktigste aspektet ved pionerutvandringen er

at de skapte bånd mellom sine hjembygder og Sør-Afrika. Disse båndene, som er hovedtema

for neste kapittel, utviklet seg etter hvert til et nettverk av emigranter.

 58

Kapittel 4 ~ Et nettverk av emigranter

Introduksjon

I det foregående kapittel var fokuset på makro- og mikronivå, både hvordan verdier og

vandringstradisjonen i området spilte inn, men også hvordan de enkelte pionerene gav uttrykk

for motivasjonen bak utvandringen. I forlengelsen av denne pionerutvandringen oppstod det

noe som minner om et nettverk av emigranter. Det er dette jeg tidligere har presentert som

mesonivået. Enkelt forklart så handler dette om å avklare alle bånd og relasjoner mellom

mennesker som har flyttet til Sør-Afrika i perioden 1849-1920. Hvis slike bånd er utbredt kan

det i stor grad være med å forklare hvorfor det ble et utvandringsmiljø rettet den veien.

 Mesonivået kan konkretiseres på flere måter, og i det følgende vil det tas utgangspunkt

i de fire tilnærminsmåtene Nils Olav Østrem angir som egnet for migrasjonsforskning.
169

- Nærhet handler om når utvandrerne står nær hverandre kulturelt, fysisk, sosialt

eller på andre måter.

- Overlapping er når en utvandring på forskjellige måter sprer seg fra en gård til en

annen.

- Pendling eller arbeidsvandringer er utvandring over en kortere periode. Her er

hensikten å komme tilbake til hjemstedet

- Ikke-fysisk kontakt omhandler brev og emigranter på hjemmebesøk som førte til

en kontakt mellom hjembygd og utvandrernes nye hjemland

Hva resultatet av denne viser, avgjør i hvilken grad man kan si at denne utvandringen

var preget av det som i utvandringslitteraturen kalles kjedemigrasjon.

169

 Østrem 2006:105 f

 59

Kildegrunnlag

Kartleggingen av relasjoner mellom utvandrere har foregått gjennom alle deler av

arbeidsprosessen, fordi relasjonene kommer frem i alle kildetypene jeg har brukt, samt i

litteraturen. Den ene typen kilder, som folketellinger og emigrantprotokoller, inneholder

kvantitativ informasjon i tabellform. Mens folketellinger (gjerne sammen med kirkebøker)

kan gi informasjon om familiære bånd, kan emigrantprotokollene vise hvem som reiste

sammen. Lignende informasjon finnes også i bygdebøkene. Den andre typen kilder er de mer

narrative kildene som for eksempel brev og memoarer. Mens disse i forrige kapittel ble brukt

til å si noe om emigrantenes egne motiver for å flytte, blir de her lest på to andre måter. For

det første innholder de rene deskriptive utsagn om for eksempel hvem som reiste sammen. For

det andre kan de også analyseres med utgangspunkt i hvordan den som leser utsagnene

oppfatter disse, og dernest om fremstillingen av Sør-Afrika gjør at utvandring kan virke

fristende.

Nærhet

Nærhet kan forstås på flere ulike måter når en skal se på hvilken innvirkning den har på

utvandring. Nils Olav Østrem lister opp fysisk, sosial og kulturell nærhet.
170

 I denne studien

vil også familiær nærhet inngå som en kategori. Poenget med å se på disse kategoriene er

todelt. For det første viser det relasjonen i mellom ulike utvandrere. Hvis en person kjenner en

som har utvandret til Sør-Afrika, er sjansen større for at han flytter enn om han ikke hadde

kjent han. For det andre kan det si noe om at spesielle grupper i samfunnet, sosiale eller

kulturelle, er mer tilbøyelige til å utvandre enn andre.

 Fysisk nærhet er det første punktet vi skal se på her. Vi har allerede sett at de fleste av

utvandrerne kom fra gårder i umiddelbar nærhet til Spinds- og Rosfjorden og gården Berge

ved Lyngdal.
171

 I et område hvor det er få, små gårder, og gjerne litt avstand i mellom dem, er

forholdsvis mange av gårdene representert i statistikken. Dette betyr at det fysisk sett er liten

avstand i mellom gårdene hvor emigrantene kom fra. Tatt i betraktning den lave

befolkningstettheten betyr det at de i mange tilfeller er for naboer å regne. Eksempelvis kan

man ta gårdene langs vestsiden av Rosfjorden, hvor det tilsynelatende er et stykke mellom de

ulike gårdene. Dette er en svært ufremkommelig strekning, og heia stuper flere steder ned i

170

 Østrem 2006:106
171

 Se Kart 1, kapittel 2

 60

fjorden. Poenget er at det er få folk som bor i området, og man kan derfor hevde at det også i

dette området kan man snakke om en fysisk nærhet. Det var i flere tilfeller ingen som bodde

mellom disse gårdene, og de var derfor hverandres naboer. Andre steder, som Bjørnevåg,

områdene rundt Austad, Berge og Spind kirke (omtrent ved Rødland i kart) ser man at det er

større ansamlinger av folk, og det fremkommer uten videre analyse at emigrantene fra disse

gårdene har fysisk nærhet til hverandre.

 Det neste punktet er familiær nærhet. Senere skal vi se hvordan blant annet ekteskap

førte til at utvandring spredte seg mellom gårder (overlapping). Fokuset her vil være å

undersøke i hvor stor grad familiære relasjoner la grunnlag for utvandringen. Totalt har 44 av

de 92 emigrantene nær

familiær tilknytning, definert som søskenbarn eller nærmere, til en

annen av emigrantene. De fleste av disse reiste ut etter at en annen fra familien hadde gjort

det. I to tilfeller reiste også hele familier ut sammen. Hans Hansen fra Farsund og Øisten

Ariansen fra Austad reiste begge (uavhengig av hverandre) til Sør-Afrika som håndverkere i

1896, før de kom tilbake etter Boerkrigen. Da tok de med kone og barn og flyttet til Sør-

Afrika for å bosette seg der.

Noe som var mer vanlig, var at søsken, samt fettere og kusiner flyttet etter sine

slektninger. Det beste eksempelet på dette er de med familiær nærhet til Ludvig Larsen.
172

 I

forrige kapittel hørte vi om Jacob J. Egeland som traff fettere i Durban etter et forlis og valgte

å bosette seg der. Kombinert med andre faktorer virket det som om tryggheten slektninger

representerte, var avgjørende. Bare to år etter kom også hans bror Gabriel. Fetteren deres,

Abraham E. Larsen som allerede er introdusert, emigrerte i 1897, og fikk senere følge av tre

søsken. Også en tredje gruppe nevøer av Ludvig Larsen flyttet til Sør-Afrika. Gustav Salvesen

fra Birkenes i Spind utvandret en uke før fetteren Abraham Larsen, og hans bror kom noen år

etter. I sum ser man altså den sentrale rollen pionerutvandringen hadde for de som kom etter.

Hele syv nevøer og en niese av Ludvig Larsen emigrerte til Sør-Afrika.

Studerer vi utvandrernes sosiale bakgrunn, kan vi også her til en viss grad snakke om

nærhet. Utfordringen her er at utvalget er forholdsvis lite, og at familiær nærhet dermed lett

kan henge sammen med sosial nærhet. Til en viss grad kan vi se denne sammenhengen her.

Larsen-slekten var i de øvre sosiale sjikt i Spind, i den grad man kan snakke om et slikt sjikt i

det egalitære samfunnet Spind var.
173

 Torsten Tobiassen tilhørte også dette sjiktet. Fra

Lyngdal utvandret han som senere ble ordføreren, mens misjonsprestene også hadde en

sentral rolle i lokalsamfunnet. Dette står til en viss grad i motsetning til de tallene som ble

172

 Ludvig Larsens barn er ikke medregnet her da de bodde i, og emigrerte fra Bergen.
173

 Far til Ludvig Larsen var kjøpmannen Jacob Larsen

 61

presentert i forbindelse med utvandrernes yrkesbakgrunn i kapittel 2. Der kom det frem at en

stor del av dem var håndverkere. Og flere fra nettopp disse slektene var da registrert som

håndverkere. Dette hadde sammenheng med at de fortsatt var veldig unge og ikke hadde

startet for seg selv enda. Likevel vil jeg ikke legge for stor vekt på den sosiale nærheten i

forklaringen. Årsaken til dette er at denne typen nærhet i stor grad også sammenfaller med

den familiære, og at det fortsatt er forskjeller i utvandrernes sosiale bakgrunn.

 Det siste punktet innenfor nærhet er den kulturelle nærhet, som her i stor grad vil

forstås som religiøs nærhet. Grunnen til at denne er viktig er fordi den konkret peker i retning

Sør-Afrika i form av misjonsinteressen. Som jeg tidligere har vist, var de lavkirkelige og

misjonsbevegelsen i sterk fremgang i dette området på 1800-tallet. Ved siden av de to første

pionermisjonærene fra Lyngdal, har vi sett at misjonsinteressen også var tilstedeværende hos

familien Larsen, hvor Ludvig var kaptein på Elieser. I tillegg kan denne linjen trekkes til

Ådneskår hvor to brødre ble misjonærer og reiste i tjeneste i 1910 og 1915. Poenget her er

kort å vise at flere enn pionermisjonærene viste en interesse for misjonssaken, noe som kan ha

knyttet dem sammen. Senere i kapittelet vil misjonens rolle i forhold til utvandringen bli

grundigere drøftet.

Overlapping

I følge Østrem skjer overlapping når en utvandrerkultur spres fra en gård til en annen.
174

 I

dette tilfellet er det snakk om en utvandringskultur rettet mot Sør-Afrika, til forskjell fra den

rettet mot Amerika. En slik spredning kan skje bare ved hjelp av nærhet, altså ved at ulike

gårder og personer er knyttet til hverandre og dermed blir bevisst muligheten å utvandre til

Sør-Afrika. Men det er også på to andre konkrete måter hvor dette kan sees tydelig i kildene.

Det er enten når noen fra en gård med folk i Sør-Afrika gifter seg med noen fra en gård som

ikke har det. Eller hvis personer fra gårder med tilsvarende forhold utvandrer sammen. Vi skal

se eksempler på begge deler.

 Gården Bjørnevåg, hvor Larsen-slekten holdt til, hadde en pionerrolle i utvandringen

og var kanskje den gården hvor man først kan snakke om en utvandrerkultur rettet mot Sør-

Afrika. Da Abraham E. Larsen emigrerte i 1897, hadde fortsatt ingen gjort det fra nabogården

Ådneskår. Larsen utvandret sammen med Theiss Olufsen fra Ådnskår. Et par år senere hadde

174

 Østrem 2006:105

 62

Kart 2: Et nettverk av emigranter

 63

fire brødre av Theiss emigrert til Sør-Afrika.
175

 Her kan man se at utvandringskulturen spredte

seg fra Bjørnevåg til Ådneskår ved at en person fra en utvandrergård reiste sammen med en

fra en gård som ikke var det.

Overlapping gjennom ekteskap er også noe man kan se i forlengelsen av dette. Da to

av brødrene fra Ådneskår senere reiste tilbake til Norge for å ta misjonærutdannelse, giftet de

seg med to søstre fra Grefstad i Austad. Alle fire reiste tilbake til Sør-Afrika hvor de bodde

resten av livene sine. Også Jacob J. Egeland kom tilbake og giftet seg med Ragna Konsmo fra

Bergemoen ved Lyngdal i 1899.

Pendling

Pendlingens eller arbeidsvandringenes betydning for utvandringen er også en aktuell

problemstilling. Flere av utvandrerne var nettopp arbeidsvandrere før de slo seg ned for godt.

Det viktigste i denne sammenheng er å vise at det endte med at de etter en tur gjerne hadde

noen med seg neste gang. Tidligere i kapittelet nevnte jeg Ariansen og Hansen som begge

reiste til Sør-Afrika som håndverkere i 1896. Det er vanskelig å si om deres plan hele tiden

hadde vært at familien senere skulle komme etter, eller om valget først ble tatt da de så hvilke

muligheter som var i Sør-Afrika. Uansett var de borte noen år før de kom hjem og tok med

seg familien. Ariansen hadde på den andre reisen ned også med seg en mann fra Austad som

kan knyttes til hans familie. Datteren var nemlig Ariansens tjenestepike mens han var på sin

første tur til Sør-Afrika.
176

Det siste eksempelet jeg ønsker å trekke frem i denne sammenhengen, viser lignende

koblinger også i Lyngdal. Ole Reinertsen fra Agnefest innerst i Rosfjorden reiste til Sør-

Afrika i 1897. Etter noen år der kom han hjem igjen før han reiste sydover nok en gang. Da

hadde han med seg to menn, hvorav en fra Øvre Berge (se kart 2).
177

Vi kan altså tydelig se at arbeidsvandringen i flere tilfeller har vært viktig for å få folk

til å velge Sør-Afrika som mål for utvandringen. Bakgrunnen for disse arbeidsvandringene ble

presentert i kapittel to. Denne formen for vandring hadde lenge vært en del av

næringstilpasningen i området, og fortsatte å være det lenge. På Lista i dagens Farsund

kommune fortsatte arbeidsvandringene helt ut i etterkrigstiden, og var særlig rettet mot

Brooklyn. Siv Ringdal, som skrev masteroppgave om disse vandringene, hevder at det

175

 I følge Salen 1991:33 er det bare fire, men totalt var det fem: Theiss, Enok, Lauritz, Otto og Ludvig.
176

 Folketellingen av 1900, Lyngdal kommune, Austad gård – www.digitalarkivet.no
177

 Emigrantprotokollene fra Kristiansand, 27.4.1900 – www.digitalarkivet.no

http://www.digitalarkivet.no/
http://www.digitalarkivet.no/

 64

eksisterte en ”arbeidsvandringens mentalitet” i dette området.
178

 Med dette mener hun at

arbeidsvandringene, gjennom sin viktige rolle i mangesysleriet gjennom flere generasjoner,

gjorde at vandring ble et naturlig valg for unge som skulle ut i jobb. Selv om den ikke var like

sterk og varte like lenge som på Lista, var arbeidsvandringene lenge en helt sentral del av

kulturen i spindsområdet, og en viktig grunn til at folk i det hele tatt kunne bo der. Østrem

poengterer også at i et område med en sterk vandrekultur, vil vissheten om at utvandringen er

en mulighet, alltid være tilstede.
179

 Den Cape Town-baserte journalisten Olai Hartmann

beskrev møtet med en utvandret lyngdøl i byen på denne måten: ”Lyngdølingene reiser alle

ud; men mange kommer ogsaa tilbage. Og da har de i alminnelighed penge med sig, naar de

kommer hjem [til Lyngdal]”.
180

 Utsagnet kan tyde på at der eksisterte en lignende

vandrekultur også i Lyngdal, og ikke bare i Spind og på Lista. Dette gjorde at vandring alltid

ble sett på som en mulighet, og i noen tilfeller var altså Sør-Afrika en del av denne

muligheten. For at Sør-Afrika skulle være et reelt alternativ måtte der være en form for

kontakt mellom de som vurderte utvandring, og noen som allerede hadde vært i eller visste

noe om Sør-Afrika.

Ikke-fysisk kontakt

Det siste punktet, som er ikke-fysisk kontakt, er etter min mening det viktigste aspektet på

meso-nivået. Dette omhandler den kontakten som oppstod gjennom brevutveksling, men i

følge Østrem også når emigranter var i hjemlandet på besøk.
181

 Derfor vil jeg hevde at det er

den ikke-fysiske kontakten som er kjernen i meso-nivået. Uten kontakt ville for eksempel ikke

nærhet ha noe å si. På mange måter er det også dette som gjør arbeidsvandring interessant.

Misjonens rolle i å skape en bevissthet om Sør-Afrika vil også forstås som ikke-fysisk

kontakt, siden det her i stor grad ble formidlet informasjon om Sør-Afrika.

 Den ene måten å studere den ikke-fysiske kontakten på er å se på hva som var av

kontakt mellom nordmenn i Sør-Afrika og hjemme. Dette er særlig relevant i forbindelse med

misjonsbevegelsen. Det andre er å se på innholdet som ble formidlet i kontakten. Kuparinen

sier at det ikke finnes skriftlige beretninger i Norge om Sør-Afrika fra 1800-tallet, men dette

stemmer ikke.
182

 Bare fra dagens Farsund og Lyngdal ble memoarene til Ludvig Larsen og

178

 Ringdal 2002:126
179

 Østrem 2006:107
180

 Hartmann 1900:135
181

 Østrem 2006:106
182

 Kuparinen 1991:

 65

Hans C. Knudsen gitt ut. I tillegg kommer en mengde brev fra misjonær Oftebro som ble trykt

i Norsk Missionstidende. Alle disse narrative tekstene inneholder utfyllende beskrivelser av

Sør-Afrika.

 Når det gjelder Knudsens reisebeskrivelse fra hans tur til Afrika i 1842, så kan nok den

best brukes til å forstå at utvandringen fortsatt lot vente på seg noen tiår. Sitt første møte med

Sør-Afrika beskrev han slik:

”Jeg havde tænkt mig det første Syn af de Sorte eller Hedninger saa glædeligt og

indtagende, at jeg længselsfuldt saa den Dag i møde, da det skulde forundes mig.

Men ak, hvilket forskrækkeligt Syn! … Man bliver angst og bange naar man hører

og ser dem.”
183

 Denne hilsenen hjem var fra hans reise i 1842, da han var i det Rhinske

misjonsselskaps tjeneste. Selv om overnevnte utsagn neppe vekket utferdstrangen i

hjembygda, stod Knudsen sammen med faren bak en stadig økende misjonsinteresse. Det var

nettopp denne misjonsinteressen som først fikk Oftebro til å bli misjonær, og senere Ludvig

Larsen til å bli kaptein på Elieser. Gjennom Oftebro (og Udland) og Ludvig Larsen ble det

tidlig opprettet ikke-fysisk kontakt med Sør-Afrika. Ved siden av de stadige brevene var

Oftebro hjemme på besøk i 1873-74.
184

 Selv om Ludvig Larsen var mest ute, var også han

hjemme på besøk flere ganger, uten at han sier når. Sikkert er det at han var i Farsund i

1892,
185

 noe som også er kort tid før utvandringen kom skikkelig i gang.
186

 Få steder kan vi i tekstene se at det berettes konkret om at en person har motivert en

annen til å reise. Det nærmeste vi kommer en slik konkret beskrivelse av en meso-forbindelse

er når Ludvig Larsen beskriver ”de umaadelig store Fiskerier” utenfor kysten av Natal.
187

 Han

skriver videre at skandinavene burde kjenne til dette, og at han selv ”har talt med et Par

Sømend, som vil reise ned og forsøge Fisket”.
188

 Dessverre kobler ikke kildene ham mer

direkte enn dette til styrmannen Enok Olufsen fra Ådneskår. Olufsen utvandret i 1899 og ble

fiskebåtskipper med base i Durban.
189

 Sjansene for at det var nettopp Larsen som satte ham på

183

 Knudsen 1843:1
184

 Misjonsarkivet - http://www.mhs.no/arkiv/article_583.shtml
185

 Larsen 1894:112
186

 Oftebro og Larsen var og mye i kontakt med hverandre i Sør-Afrika. Første gang Elieser kom til Durban, tok

Oftebro dem i mot (Larsen 1894:85). Larsen reiste også sammen med Oftebro til misjonsstasjonen Eshowe, noe

som er nøye beskrevet i memoarene (Larsen 1894:133ff)
187

 Larsen 1894:104
188

 Larsen 1894:105
189

 Abraham Larsen brev til T. Theisen. Durban, 23.1.1959. Klipparkiv Farsund Resort

http://www.mhs.no/arkiv/article_583.shtml

 66

tanken om å prøve fisket utenfor Natal, er absolutt tilstede. Boken og historiene til Larsen har

helt sikkert vært velkjent i området rundt hjemgården i Bjørnevåg. Noe som ytterligere

sannsynliggjør en kobling er at Enok Olufsens bror bodde i Bjørnevåg, og hadde emigrert til

Sør-Afrika sammen med Abraham E. Larsen.
190

 Senere var det nettopp Enok Olufsen som

tipset Abraham Larsen og Jacob Egeland om mulighetene for hvalfangst utenfor Natal.
191

 Også Abraham Larsen selv har gitt Ludvig Larsen æren for at han utvandret. I et

intervju med Farsunds Avis på et hjemmebesøk i 1951 sa Larsen at hans onkel Ludvig hadde

vært på besøk i Bjørnevåg i barndommen hans. Hans utrolige historier fra Afrika ”tente en

brann av eventyrlyst og utferdstrang” i Larsens guttesinn. ”Så reiste Larsen ut” slår avisen

kort fast.
192

Det vi ser her er altså mange koblinger mellom utvandrerne som har utgangspunkt i en

pioner. Det spesielle med de to siste eksemplene er at det så direkte slås fast at noen har blitt

motivert (av Ludvig Larsen) til å flytte. Det er selvfølgelig en mulighet for at Ludvig Larsen i

det første eksempelet skriver det for å fremheve seg selv og sin rolle i utvandringen. Like fullt

er det mye som kan tyde på at der er en sammenheng mellom hans uttalelser, og senere

utvandrere.

I det følgende vil fokuset være litt annerledes. I stedet for å finne konkrete koblinger,

skal analysen konsentreres om hva som ble kommunisert overfor folk i hjembygdene. Det vi

skal se er at det i stor grad var økonomiske suksesshistorier, som ikke kan ha gått upåaktet

hen.

Økonomiske suksesshistorier

Uten at vi skal dvele for lenge ved Ludvig Larsen i denne sammenheng, vil vi også her måtte

starte med ham. Ikke lenge etter han var ferdig som kaptein på Elieser startet han opp egen

forretningsvirksomhet. Da han dro ut med skonnerten Agnes fra London mot Madagaskar,

hvor planen var å etablere handelsstasjoner, hadde han med seg ikke mindre enn tre andre

spindsværinger.
193

Ved siden av Larsen er det først og fremst Torsten Tobiassen fra Egeland som fremtrer

i kildene. Mens Larsen slo seg opp som handelsmann på Madagaskar, dro Tobiassen tilbake

til Bergen for å samle folk til en ny ekspedisjon hvor planen var kolonisering av en

190

 Folketelling 1900, Helle gård i Spind – www.digitalarkivet.no
191

 Abraham Larsen brev til T. Theisen. Durban, 23.1.1959. Klipparkiv Farsund Resort
192

 ”Spindsgutten Abraham Larsen…” – Farsund Avis, sommeren 1951. Klipparkiv, Farsund Resort
193

 Larsen 1894:146

http://www.digitalarkivet.no/

 67

øygruppe.
194

 Etter ekspedisjonen ble oppløst på Madagaskar, overtok han skipet og seilte det i

flere år i farvannene mellom Madagaskar og Natal. I 1885 flyttet Tobiassen og familien

tilbake til gården Spindanger i Spind.
195

I forbindelse med innsamlingen til amtmannens femårsberetning for perioden 1896-

1900, har fogden i Lister laget en oversikt over personer som drev landhandel. I Spind var den

eneste som gjorde dette med handelsbrev Torsten Tobiassen. Han drev handel, og bodde på

det viktigste handelsstedet i kommunen, Spindanger.
196

 Dette betyr med andre ord at

Tobiassen hadde en sentral rolle i samfunnet i Spind.

 Flytter vi blikket til Lyngdal, ser vi også at en hjemvendt emigrant tidlig fikk en svært

sentral rolle i lokalsamfunnet. Gabriel Andersens emigrasjon bærer preg av arbeidsvandring.

Han var først i USA og Cape Town i flere år, før han i 1899 ble lokket tilbake til Cape Town

for å lede arbeidet med å bygge den nye ”City Hall”. Noen år senere kom Andersen tilbake og

hadde da ”Penge paa Kistebunden”. Mens han var i Cape Town får vi vite at han har fått

tillitsverv hjemme,
197

 men det er først noen år etter hjemkomsten i 1908 at han får den helt

sentrale rollen som ordfører i Lyngdal.
198

Det vi har sett her, er eksempler på den sentrale rollen hjemvendte emigranter hadde.

Men innflytelsen kom i aller høyeste grad også fra de som ikke flyttet tilbake. De viktigste

personene i så måte er utvilsomt Jacob Egeland og Abraham Larsen. Når de kom hjem og

fortalte om sin fremgang skal sambygdingene ha blitt svært imponert.
199

 Det er klart at den

utrolige suksessen som mange av utvandrerne opplevde, kan ikke ha gått upåaktet hen i

hjembygene.

 Deres sentrale rolle har tre aspekter som skal diskuteres her, hvor det første er nettopp

det vi er inne på her, deres formidable økonomiske suksess. Sammen stod de to bak

hvalfangsselskapet Union Whaling Co. som ble startet i 1909. De hadde allerede slått seg opp

på hver sin front, med husbygging, fiske, trevareforretning og annen forretningsvirksomhet,

men det var hvalfangsten som skulle gjøre dem til noen av de fremste forretningsmennene i

Sør-Afrika helt frem til i etterkrigstiden. Suksessen gjorde nok også noe med forventningene

194

 Tobiassen fikk borgerbrev i Bergen en uke før avreise. Borgarbrev Bergen 1866-1916, www.digitalarkivet.no
195

 Birkenes 1966:208
196

 Amtmannens femårsberetning 1896-1900 over Lister og Mandals amt – Schema 10 for Spind Herred.

Statsarkivet i Kristiansand.

Folketellingen av 1900 for Spind – www.digiatalarkivet.no – Torsten Tobiassen eneste landhandler
197

 Hartmann 1900:134f
198

 Lian ….:??? REF!!
199

 Reite 2008:67

http://www.digitalarkivet.no/
http://www.digiatalarkivet.no/

 68

til dem som kom etter. Da Abraham Larsens yngre bror fulgte etter ham i 1908, ble det notert

i emigrantprotokollen at årsak til emigrasjon er ”for at tjene mer”.
200

 Det andre punktet er nøkkelrollene de to hadde i det norske miljøet. Egeland ble

svensk-norsk konsul i Durban allerede i 1901. Etter unionsoppløsningen i 1905 ble han norsk

konsul. Da han døde i 1946, ble han avløst av sin fetter Abraham Larsen som hadde denne

posisjonen til sin død i 1960. At de to kontrollerte den viktigste posisjonen en nordmann

kunne ha i byen gav en trygghet til eventuelle utvandrere som vurderte Sør-Afrika. Konsulene

representerte på mange måter et knutepunkt for de norske miljøene i utlandet,
201

 og det ser ut

til at dette også var tilfellet i Durban hvor det i 1913 var 700 nordmenn.
202

 Ved siden av å

være konsuler var de ledere i den norske lutherske kirke i byen og initiativtakere for bladet

Fram.

 Det tredje henger sammen med de foregående, og er kanskje det viktigste punktet hvis

vi ser litt frem i tid. Dette omhandler rollen Larsen og Egeland fikk som arbeidsgivere etter

hvert som hvalfangsten virkelig gikk bra. Et bilde i Fram fra 1914 viser med all tydelighet at

det allerede før 1920 var mange nordmenn som kom til Sør-Afrika som hvalfangere.
203

 På det

aktuelle fotografiet er det avbildet i underkant av 100 norske hvalfangere. Totalt skal

Abraham Larsen hatt over 2000 mann i sin tjeneste.
204

 Langt fra alle disse var norske, men

betydningen hans for norske utvandrere og arbeidsvandrere var formidabel. Totalt hevdet han

i 1959 å ha betalt over 200 millioner kroner til norske arbeidstakere og bedrifter.
205

 Eventyret

han og Egeland startet gjorde også Sandefjord til en av landets rikeste byer.
206

 Men også

hjembygda Spind fikk nyte godt av Larsen suksess. Etter at Larsen hadde vært hjemme i

1951, ble hele 40 mann fra distriktet hyret inn for å være med hvalkokeriet Abraham Larsen

til Antarktis. I tillegg besluttet han å bidra med en stor del av midlene til det nye

gamlehjemmet i Spind, som offisielt ble hetende: ”Spind kvileheim – Magda og A.E. Larsens

minne”.
207

Det vi har sett er altså at det helt tilbake til Ludvig Larsens tid har vært opprettet en

rekke personlige bånd mellom de som har utvandret, og de som gjorde det senere. Senere

spilte også Abraham Larsen og Jacob Egeland spilte også en sentral rolle i å formidle

mulighetene for suksess til hjemlandet. Vi kunne nevnt flere. Fra flere gårder i Spind slo unge

200

 Emigranter fra Kristiansand 1873-1930 www.digitalarkivet.no – 7.11.1908
201

 Angell 2009:124
202

 Saxe 1914:82
203

 Fram nr 6, 1914:9
204

 ”Spindsgutten Abraham Larsen…” – Farsund Avis, sommeren 1951. Klipparkiv Farsund Resort
205

 Abraham Larsen brev til T. Theisen. Durban, 23.1.1959. Klipparkiv Farsund Resort.
206

 Angell 2009:124
207

 Farsunds avis 1951. Klipparkiv Farsund Resort

http://www.digitalarkivet.no/

 69

menn seg opp som forretningsmenn i Sør-Afrika. Flere av dem var fra den sosiale eliten i

hjembygda, en posisjon de også hadde da de kom tilbake. Men det var ikke bare de

økonomiske eventyrhistoriene som var med å skape bevissthet og interesse for Sør-Afrika.

Misjonsbevegelsen spilte også en viktig rolle.

Misjonsbevegelsens rolle

Når jeg ønsker å igjen ta opp misjonsbevegelsens rolle, er det ikke for å drøfte hvorfor noen

ble misjonærer, men for å drøfte i hvilken grad misjonen spilte en rolle i skape ikke-fysisk

kontakt mellom Sør-Afrika og Spind og Lyngdalsområdet. Vi har tidligere sett at Eero

Kuparinen i sin avhandling ikke definerer misjonærer som emigranter. Den problemstillingen

skal ikke tas opp på ny her. Noe jeg derimot vil hevde svekker Kuparinens forklaring, er at

han ikke har noen diskusjon rundt misjonens rolle i å gjøre Sør-Afrika til et alternativ. Jeg tror

ikke er tilfeldig at dette området med et av landets mest levende misjonsmiljø rettet mot Sør-

Afrika, også er det området med høyest utvandring til nettopp Sør-Afrika.

 Det tidlige misjonsmiljøet startet på 1830-tallet. ”Farhsundske Missionsselskab” ble

stiftet av far og sønn Knudsen allerede i 1835, og i 1844 ble landets første kvinneforening

stiftet i Lyngdal. Til tross for at Lyngdal sendte to misjonærer til Zululand i 1849 kjølnet

interessen for misjon i 1850-årene, og foreningen i Farsund hadde bare noen og tyve

medlemmer midt på 1850-tallet. Men så i 1858 ble begeistringen igjen vekket blant

misjonsvennene da biskop Schreuder fikk døpt den første zuluen i sitt område, samt at

misjonsskolen ble gjenåpnet etter å ha vært stengt en del år.
208

 Etter et tiår med rolig vekst

virker det som om misjonsforeningene fra 1870-årene fikk en helt sentral plass ikke bare i det

religiøse, men også i det sosiale livet i distriktet. Misjonsforeningenes fellesmøter ble sett på

som et av årets høydepunkter, og i 1887 møtte hele 2000 mennesker fra regionen til

fellesmøte i Herad.
209

 For å sette dette i perspektiv bodde det under folketellingen i 1900 kun

1063 personer i Herad, og 1408 i Spind.

Misjonsforeningene hadde fra starten hatt som mål å samle inn penger til

misjonsstasjonene i Afrika. Ved siden av vanlig innsamling, ble også noen jordstykker dyrket

på dugnad, og pengene man fikk inn, ble gitt til misjonen. Både i Spind og i Lyngdal har vi

eksempler på dette. Vikholmen i Spindsfjorden kalles fortsatt for ”Madagaskar” siden

208

 Abrahamsen 2001:203
209

 Abrahamsen 2001:204

 70

pengene som kom inn fra potetdyrkingen gikk til misjonen nettopp der.
210

 Her ble det og satt

opp et bedehus som fortsatt er i bruk. Lyngdal hadde på sin side jordstykke ”Ekjowe”, oppkalt

etter misjonsstasjonen Eshowe hvor Ommund Oftebro en periode var bestyrer.
211

 ”Ekjowe” lå

på Bergemoen like ved Ytre Berge hvor Oftebro var fra. På møtene i foreningene var det

høytlesning fra Norsk Missionstidende. På denne måten fikk folk ikke bare siste nytt fra

misjonsmarken, men også detaljerte beskrivelser av geografi og kultur fra alle verdens

hjørner.

Det som kommer frem her er at gjennom det religiøse liv og den store interessen for

misjon i området, fikk det sørlige Afrika en spesiell plass i folks bevissthet. En av grunnene til

at nettopp Sør-Afrika var viktig kan forklares med at både H. C. Knudsen og Oftebro reiste

hit. Men det virkelig spesielle med misjonsforeningene er at det gjorde at helt vanlige folk

fikk så mye informasjon om et land som fysisk sett var så fjernt for dem. Den ikke-fysiske

kontakten bidro til at alle lag i befolkningen fikk en tilknytning til landet.

Oppsummering

Nils Olav Østrem sier det er egenskapene ved mesonivået som gjør kjedemigrasjon mulig.
212

Jeg vil si at det er disse egenskapene som er selve kjernen i kjedemigrasjon. I dette kapittelet

har mesonivået, altså relasjonene mellom de ulike emigrantene, blitt kartlagt og betydningen

av det drøftet. Flere ulike kildetyper har bidratt til å belyse de fire konkrete måtene man kan

studere mesonivået på. Kirkebøker, bygdebøker og folketellinger viser at man helt klart kan

snakke om nærhet mellom utvandrerne. Hele 44 av 92 emigranter har nære slektninger som

flyttet til Sør-Afrika i perioden 1849-1920. I tillegg kommer emigrantene fra gårder som etter

forholdene også er fysisk nær hverandre. Vi har sett at man til en viss grad også kan snakke

om en sosial og kulturell nærhet mellom utvandrerne. Flere kom fra den sosiale eliten, og var

knyttet sammen gjennom misjonsinteressen.

 Emigrantprotokoller er av de kildene som har bidratt til å kartlegge overlapping som

skjer når utvandringskulturen spres fra en gård til en annen. Emigrantprotokollene kaster lys

over den overlappingen som skjer når en emigrant fra en gård med en allerede eksisterende

utvandring til Sør-Afrika reiser sammen med en eller flere fra gårder som ikke har det. Vi har

også sett eksempler på at det samme kunne skje ved at en emigrant kom hjem fra Sør-Afrika

210

 http://www.farsund2000.com/TURIST/Norsk/norsk.html
211

 Lian 1986:571 bind 2
212

 Østrem 2006:107

http://www.farsund2000.com/TURIST/Norsk/norsk.html

 71

og giftet seg med en kvinne fra en annen gård, og dermed sprer utvandringskulturen til andre

gårder. Også arbeidsvandringenes rolle har blitt presentert. I dette utvandringsmiljøet var

arbeidsvandringer først og fremst aktuelt gjennom dem som kom hjem, for så å emigrere til

Sør-Afrika sammen med familiene sine.

 Det kanskje viktigste aspektet ved mesonivået er den ikke-fysiske kontakten. De

viktigste måtene dette har foregått på er når emigranter har vært på besøk i hjembygda, eller

når skriftlige beretninger fra eller om Sør-Afrika har blitt spredt i området. Hva som ble

formidlet er også helt sentralt, og i så måte spilte den enorme økonomiske suksessen til Jacob

Egeland og Abraham Larsen en helt sentral rolle. Men også misjonsbevegelsen spilte en

viktig rolle i å skape en bevissthet om Sør-Afrika. Misjonsbevegelsen spilte utover 1800-tallet

en nøkkelrolle i lokalsamfunnet, og ved siden av de i alt 5 misjonærene (pluss deres koner) er

det svært sannsynelig at det er en sammenheng mellom at utvandringen til Sør-Afrika kom

nettopp det stedet i landet hvor misjonsbevegelsen tidlig hadde slått rot.

 Det er altså en sammenheng mellom de ulike områdene man studerer mesonivået på.

Dette går først og fremst ut på at den ikke-fysiske kontakten er det som eksempelvis får

nærhet og pendling til å spille en sentral rolle i forhold til kjedemigrasjon. De blir arenaer

hvor den ikke fysiske kontakten kan spres fra emigranter til dem som potensielt kan bli det.

Forutsetningen for at noe av dette i det hele tatt skal kunne skje er at noen har tatt rollen som

pionerer. Analysen av mesonivået viser også hvor mange forskjellige måter utvandrerne var

bundet sammen på, og vi får dermed en veldig sammensatt forklaring.

 I forlengelsen av dette kan man og spørre seg hvordan emigrantene i et slikt nettverk

kan stilles i forhold til Webers fire idealtyper? Det er selvfølgelig vanskelig å kunne si noe

generelt om så mange ulike mennesker, men jeg ønsker likevel å antyde noen generelle trekk

som kan være sentrale. Det at emigrantene visste at de kom til et sted hvor det allerede bodde

nordmenn fra hjembygda, har helt sikkert vært en trygghet, som kanskje først og fremst kan

sees på som emosjonelt betinget. Det var også en egen norsk kirke, og den norske konsulen

var til og med fra Spind. Ved siden av den emosjonelle tryggheten dette gav kan det samme

også ha gitt utvandrerne en formålsrasjonell motivasjon til å flytte. Flere av sambygdingene

opplevd en formidabel økonomisk suksess, som gav håp om at flere kunne klare det samme. I

tillegg åpnet dette opp for gode muligheter til å få seg jobb, og dermed økonomisk trygghet.

 72

Kapittel 5 ~ Avslutning

Innledning

I denne oppgaven har jeg undersøkt hvorfor det oppstod et utvandringsmiljø rettet mot Sør-

Afrika i området mellom dagens Farsund og Lyngdal sentrum. Den tidsmessige rammen er

satt fra de første misjonærene dro ut i 1849 og frem til 1920. Da hadde emigrasjonen vært

dalende i noen år. I perioden 1849 til 1920 utvandret det i alt 92 personer fra dette området til

Sør-Afrika. Hoveddelen av disse kom i tiåret etter 1896. Denne sene starten på utvandringen

sammenfaller med utviklingen i utvandringen fra Listerregionen generelt, i og med at den

startet senere enn utvandringen fra andre distrikter i landet.

Tradisjonelt har hovedvekten av forklaringen for norsk utvandring ligget på push-

faktorene. De tidligste emigrantene fra Norge reiste til Amerika på grunn av religiøs

forfølgelse, mens den senere utvandringen i stor grad har vært forklart med at der ikke var

næringsgrunnlag til å fø den voksende befolkningen. For Sørlandets del har nedgangen i

skipsfarten vært en viktig forklaring på hvorfor utvandringen kom så sent og kraftig som den

gjorde. Da landsdelen ikke klarte omstillingen fra seil til damp, forsvant mye av

næringsgrunnlaget for befolkningen langs hele landsdelens kyst. Befolkningen rundt

Spindshalvøya var involvert i skipsfarten på flere måter, men det som er særlig relevant i

forhold til utvandring er at alle de unge arbeidsvandrerne som dro østover for å ta hyre på skip

mistet en viktig del av inntektene sine. Disse er sentrale nettopp fordi hoveddelen av

utvandrerne til Sør-Afrika var unge menn som skulle ut i arbeidslivet.

Skipsfartskrisas betydning kan imidlertid lett overvurderes når vi diskuterer

utvandringen til Sør-Afrika. Skal man forklare hvorfor noen valgte en annen destinasjon enn

hoveddelen av utvandrerne, må man nødvendigvis også lete etter andre forklaringer.

De som valgte Sør-Afrika var en liten gruppe mennesker i et distrikt med voldsom

utvandring til Amerika. Vi har sett at de som valgte Sør-Afrika var representanter for det øvre

sosiale sjikt både i hjembygda og i Durban, og gjorde stor innsats for sitt lokalsamfunn begge

 73

steder. Hvorfor fikk så området rundt Spindshalvøya større utvandring til Sør-Afrika enn

omkringliggende områder? Gjennom flere ulike tilnærmingsmåter har jeg i denne oppgaven

dokumentert hvor sammensatt selv et lite miljø av emigranter kan være. Oppgaven har kretset

rundt tre ulike nivåer, hvor man på hvert av dem har fått frem ulike perspektiver på

utvandringen. Disse nivåene er makro, mikro og meso, hvor særlig vekten på studiet av

enkeltmennesker, og deres relasjoner til andre har vært sentral.

Makronivå

Jeg har pekt på tre aspekter ved makronivået som har påvirket utvandringen til Sør-Afrika.

Det første er faktorer ved hjemstedet som gjør at utvandring for mange blir nødvendig.

Arbeidsvandringene til Aust-Agder som stoppet opp i 1880-årene hadde lenge vært en

viktig del av næringsgrunnlaget i Spind, som var preget av et mangesysleri. På grunn av dårlig

og lite dyrkbar jord, hadde befolkningen lenge vært avhengig av å søke ut av hjembygda for å

sikre seg nok inntekt. Da denne delen av næringsgrunnlaget forsvant var særlig de mange

unge mennene avhengige av å finne en ny kilde til inntekt. For mange ble utvandring

løsningen.

Slik sett kan man kanskje si at utvandringen generelt startet på grunn av faktorer

knyttet til hjemstedet. Men det sier ikke noe om hvorfor utvandrerne skulle velge Sør-Afrika.

Likevel er det verdt å merke seg at utvandringen til Sør-Afrika hadde en noe annen rytme enn

den til Amerika. Da USA gikk inn i en nedgangsperiode fra 1893 stagnerte utvandringen dit,

samtidig som den skjøt fart mot Sør-Afrika. Dette kan tyde på at de dårlige tidene i USA fikk

folk til å vurdere andre mulige destinasjoner.

 I forlengelsen av dette ser vi at det allerede hadde utviklet seg en vandrekultur i

området. Denne vandrekulturen, som er det andre punktet på makronivå, skilte seg også noe

fra andre steder ved at den var orientert mot langt flere steder. Her skal jeg ikke legge for stor

vekt på dette, men en liten undersøkelse viste at nettopp dette var tilfellet for Helle gård i

Spind.

 Ved siden av tradisjonene de hadde for vandringer (til mange steder), kan vi også

antyde et sett verdier som er relevant for utvandringen. Dette er det tredje punktet innenfor

makronivået. Disse verdiene var preget av pietismen, som kom til distriktet med

brødrevennene og andre vekkelsesrørsler gjennom 1800-tallet. Sentralt i deres trosliv er

 74

gudfryktighet, arbeidsomhet og entreprenørskap. Men det kanskje viktigste er at et at av de

tidligste misjonsmiljøene i landet var nettopp Lyngdal- og Farsundregionen.

 Misjonsimpulsen kom til området fra Tyskland med brødremenigheten. Far og sønn

Knudsen, samt ekteparet Kielland, var initiativtakere til at det blomstret opp

misjonsforeninger i distriktet. To steder, ved Berge i Lyngdal og på Viksholmen i Spind, ble

det dyrket poteter til inntekt for misjonen. Ut av dette miljøet kom Norges første Afrika-

misjonær (Hans C. Knudsen), samt to av de fire neste (Oftebro og Udland). Dette

misjonsmiljøet gjorde at det tidlig ble opprettet kontakt med Sør-Afrika. Ikke minst førte det

til at folkene i dette området fikk vite mye mer om landet enn folk ellers i Norge.

 Det vi nå har sett er at det i området rundt Spindshalvøya var en tradisjon og et sett

verdier som hadde et potensial til å utvikle seg i retning av utvandring til Sør-Afrika. Selv om

disse faktorene isolert sett kanskje ikke hadde ført til en utvandring av et slikt omfang som vi

har sett, ønsker jeg å påpeke at det totale bildet tyder på at mulighetene for at det skulle

komme en utvandring var tilstede.

Mikronivå

Utvandringen til Sør-Afrika fra området rundt Spindshalvøya var liten sammenlignet med den

til Amerika fra samme område. Likevel var den betydelig sett i forhold til utvandringen til

Sør-Afrika fra andre steder i Skandinavia. Nettopp fordi disse emigrantene valgte annerledes

enn flertallet er det spesielt interessant å bevege seg ned på et lavere nivå, og undersøke

hvilke motiver enkeltpersoner hadde for å utvandre. Hovedvekten har blitt lagt på pionerene

som emigrerte før 1882. Årsakene til det er tredelt. For det første har disse etterlatt seg et

kildemateriale som er tilgjengelig, og som sier noe om deres motiver. For det andre vil jeg

argumentere for at de la mye av grunnlaget, og knyttet bånd til de emigrantene som kom etter

dem. For det tredje vil jeg hevde at de representerer mye av de samme motiver og idealer som

de senere utvandrerne til Sør-Afrika hadde.

 For å få en mest mulig ryddig motivanalyse har vi studert kildene med utgangspunkt i

Max Webers fire idealtyper for menneskelig handling. Disse er formåls- og verdirasjonelle,

samt tradisjonelle og emosjonelle. De tidligste emigrantene var misjonærer, og gjennom deres

brev som ble trykt i Norsk Missionstidende ser vi klare verdirasjonelle trekk. Et viktig aspekt

ved verdirasjonelle handlinger er at det er handlingen i seg selv som gir mening. For Oftebro

og Udland var altså det sentrale å ”vise Brugbarhed som hans [Guds] redskap”, som Oftebro

 75

uttrykte det. Helt fra Oftebros samtid og frem til i dag har det blitt stilt spørsmålstegn ved

misjonærenes egentlige motiver. De har blitt beskyldt for å bruke misjonsskolen for å klatre

på den sosiale stigen, og for å være sterke bidragsytere til kolonialismen. Likevel finner ikke

jeg noe i kildene som tyder på noe annet enn at disse ble motivert av et religiøst kall.

 Den neste pioneren sprang også ut av distriktets misjonsmiljø. De første gangene

Ludvig Larsen reiste til Sør-Afrika var det som kaptein for misjonsskipet Elieser. Vi har sett

at han på mange måter representerer en overgang fra den verdirasjonelt motiverte

utvandringen til en som er mer formålsrasjonelt motivert. Med utgangspunkt i hans

selvbiografi, kan vi antyde at selve utreisen hans var verdirasjonelt, og i så måte lignet på

misjonærenes. Det at han besluttet å bosette seg i Sør-Afrika kan derimot virke som en

formålsrasjonell handling, da han gjorde det for å jobbe i trevareforretningen til sønnene. Men

Larsens motivasjon har enda et aspekt. Enten det er et resultat av hjembygdas spesielle

vandrekultur eller ikke, er det tydelig at han var en eventyrer, og dermed også hadde motiver i

emosjonell retning.

 Overgangen til formålsrasjonalitet blir enda tydeligere om vi går til Jacob J. Egeland.

Selv om det var tilfeldigheter i form av et skipsforlis som gjorde at han kom til Durban, var

han en forretningsmann til fingerspissene. Han slo seg først opp med hotelldrift, for deretter å

tjene gode penger på britenes motstand mot zuluopprørere. Senere startet han sammen med

sin fetter Abraham E. Larsen opp et hvalfangsteventyr som skulle bli en kilde til enorme

inntekter. Begge disse var også sterkt involvert i den norske menigheten i Durban. Den

sammenblandingen av forretningsdrift og vektlegging av et moralsk levesett som de to stod

for preget også senere utvandrere.

 Det vi altså kan se i lokalsamfunnet er at noen av de samme verdier og tradisjoner som

vi kunne se på makronivå, til en viss grad ligner emigrantenes bakgrunn. Helt sentralt i dette

er blandingen av forretningsvirksomhet og kapitalisme på den ene siden, og misjon og kristen

moral på den andre.

Mesonivået

Det kanskje viktigste aspektet for å forstå hvorfor denne utvandringen fikk det forholdsvis

store omfanget som det fikk er at erfaringene til pionerene ble formidlet videre til potensielle

utvandrere i hjembygdene. Relasjonene mellom utvandrerne og Sør-Afrika på en side og

potensielle utvandrere i hjembygdene på den andre, utgjør det vi kaller for meso-nivået. Dette

 76

kan konkretiseres på flere måter, og i denne oppgaven har jeg brukt de fire begrepene nærhet,

overlapping, pendling og ikke-fysisk kontakt. Vi har også sett at der var relasjoner på mange

ulike plan, som til sammen har vist at emigrantene utgjorde et nettverk.

 Den første formen av relasjoner er de som er basert på nærhet. For det første bodde

utvandrerne ofte i nabogårder, og hadde da stor grad av geografisk nærhet med hverandre. I

tillegg har vi sett at flere av utvandrerne også hadde en sosial og kulturell nærhet seg i

mellom. Mange av dem var representanter for den økonomiske og sosiale eliten, samtidig som

de kulturelt sett var knyttet til misjonsforeninger og bedehus. Men den formen for nærhet som

var den kanskje viktigste er den familiære. Nærmere halvparten av dem var nær slektning med

en annen utvandrer.

 Overlapping og pendling var de to neste måtene relasjoner mellom utvandrere ble

studert på. Vi har sett at begge disse formene for spredning av utvandring har hatt betydning.

Overlappingen skjer når det opprettes bånd mellom utvandrere fra en typisk utvandrergård, og

en gård som ikke er det. Gjennom analysen har det fremkommet at dette først og fremst

skjedde ved at en person fra en utvandrergård, emigrerte sammen med en fra en gård som ikke

var knyttet til denne utvandringen i utgangspunktet. I tillegg er der flere eksempler på at det

samme har skjedd gjennom ekteskap. Ved siden av overlappingen spilte også pendling, eller

arbeidsvandringer, en avgjørende rolle for flere potensielle emigranter. Vi har sett eksempler

på at familiefedre har kommet tilbake for å ta med seg familien etter å ha vært på

arbeidsvandringer til Sør-Afrika.

Det fjerde punktet som på mange måter er grunnlaget for at man har et mesonivå er

den ikke-fysiske kontakten mellom utvandrere og hjembygdene. For det første har vi sett at

omfanget av den ikke-fysiske kontakten har vært betydelig. Gjennom besøk i hjembygdene,

private brev, brev i misjonsblader og memoarer ble beretninger om Sør-Afrika formidlet

hjem. For å forstå betydningen av disse beretningene har innholdet også blitt analysert. Det vi

ser blir formidlet er vellykket forretningsdrift og misjonsiver. Hvor stor direkte innvirkning

misjonsarbeidet i distriktet hadde, er noe usikkert. Men det var med på å gjøre Sør-Afrika

mindre fremmed, og mer kjent for dem som skulle utvandre. Viktigere er betydningen av

fortellingene om de mange økonomiske eventyrene utvandrerne opplevde. Analysen har vist

at disse fortellingene har vært avgjørende i konkrete tilfeller. I tillegg antas det at suksessen

på et mer generelt plan har gjort at befolkningen i området rundt Spindshalvøya har fått et

positivt inntrykk av hvilke muligheter som fantes i Sør-Afrika.

 Totalt ser vi at det utviklet seg et nettverk som nærmest ingen av emigrantene var

utenfor. De som ikke hadde direkte bånd til andre utvandrere bodde ofte på gårder som var

 77

geografisk nær en utvandrergård. Dette nettverket hadde i stor grad sitt utspring fra gården

Bjørnevåg og Larsen-slekten der. Noen av de første utvandrerne hadde tilknytning til denne

gården, og deres store betydning som pionerer har blitt drøftet. Geografisk sett ligger denne

gården midt i utvandringen til Sør-Afrika sitt kjerneområde, og har således geografisk nærhet

til flere andre utvandrergårder. I tillegg har det blitt klargjort (se kart 2) at også familiære

bånd, samt overlapping skjedde med utgangspunkt herfra.

Mine funn og tidligere forskning

I første kapittel ble utviklingen innenfor norsk utvandringsforskning presentert. Der så vi at

det er lange tradisjoner for å gjøre lokalhistoriske undersøkelser av utvandring. Det som blir

kalt for ”Semmingsen-skolen” la i stor grad økonomiske forklaringer til grunn da de gjorde

lokalhistorie av utvandringen til Amerika. Det har også lenge vært fokusert på ”Amerika-

brev” og rollen de spilte for å skape bånd over Atlanteren. Den nyeste utviklingen innen

emigrasjonsforskningen er at bredere analyser av mesonivået fått plass. Ved siden av

”Amerika-brev” har slektskap, vennskap og naboskap fått en sentral rolle i forskningen. Nils

Olav Østrem har vært ledende i å utvikle forskning på mesonivået i Norge.

Denne oppgaven har noe av den samme tilnærmingen som Østrem bruker. Det har ført

til at vi kan se likhetstrekk mellom mine og Østems funn i forhold til hvilken form

utvandringen hadde. I begge arbeidene har det blitt dokumentert en utvandrerkultur, hvor

pionerutvandrere på forskjellige måter formidlet sine opplevelser, inntrykk og historier til folk

i hjembygdene. Selv om formen i stor grad ligner på hverandre, har vi sett at innholdet er helt

ulikt. Mens Østrem, som de fleste andre, har fokusert på utvandringen til Amerika, har tema

for denne analysen vært de som valgte Sør-Afrika. Selve destinasjonen er i seg selv

annerledes, og tyder på at det må har vært noe spesielt som har drevet dem til å velge noe

annet enn det store flertallet av emigrantene. Gjennom å studere disse lokalsamfunnene på tre

ulike nivåer har vi sett at de hadde en annen motivasjon for å dra enn dem som valgte

Amerika. De var i større grad preget av misjonsiver og entreprenørskap. På denne måten kan

studiet av de som valgte en annen destinasjon være med å utdype emigrasjonsforskningen og

vise at utvandringen var mer mangfoldig enn man tidligere har sett.

 Østrem skriver at forskning på utvandring til andre steder enn Amerika er et forsømt

felt.
213

 Med tanke på Sør-Afrika har han i stor grad rett i det. Ved siden av et par studier av

213

 Østrem 2006:113

 78

hva nordmenn gjorde etter emigrasjonen, er det i realiteten bare finske Eero Kuparinen som

har forsøkt å forklare hvorfor man fikk en utvandring fra Skandinavia (og Finland) til Sør-

Afrika. Kuparinen er veldig strukturelt orientert i sin avhandling. Den veldig brede

geografiske avgrensingen gjør at kildearbeidet blir mangelfullt. Vi har sett at han har en stor

underregistrering av emigranter og manglende oversikt over kilder som har gitt kunnskaper

om Sør-Afrika i utvandrerbygdene. Noe av underregistreringen hans kan forklares med at han

utdefinerer misjonærene fra analysen, ved ikke å regne dem som emigranter. Den manglende

oversikt over kildematerialet har gjort det nærmest umulig for han å snakke om verken

motiver eller ikke-fysisk kontakt. Dette gjør at fremstillingen i for stor grad fokuserer på

makronivå (gullrushet), og mye mindre på mikronivået enn intensjonene han har skulle tilsi.

Årsaken til at Kuparinen vektlegger pull-faktoren er naturligvis fordi det hadde vært

lettere å utvandre til Amerika enn Sør-Afrika, og at det derfor måtte være noe spesielt ved

dette andre alternativet som virket tiltrekkende på emigranter. Vi har sett at utvandringens

svingninger kan ha sammenheng med forhold ved de ulike mulige reisemålene. Likevel

forklarer ikke disse svingningene hvorfor det var nettopp i området rundt Spind det mest

sentrale utvandringsmiljøet mot Sør-Afrika utviklet seg. Pull-faktorene har liten betydning om

ikke de blir kommunisert fra pionerene til de potensielle emigrantene.

Spørsmålet blir da om det ikke tilfeldigheter spiller inn på hvor pionerene kommer fra,

bare de har en god porsjon eventyrlyst? Vi har sett at tilfeldigheter spiller inn i form av

skipsforlis. Likevel er der spesielle trekk ved samfunnet pionerene kom fra som gjør det mer

sannsynlig for dem å velge Sør-Afrika som reisemål. På den ene siden har vi det tidlige

misjonsmiljøet. Mens det på den andre siden lenge har vært en vandrekultur i området. Denne

vandrekulturen var spesiell for distriktet, og gjorde at unge menn lenge hadde reist på

arbeidsvandringer. Gjennom skipsfarten og kom de veldig tidlig i kontakt med fjerne

verdensdeler, deriblant Sør-Afrika.

 Denne oppgaven kan slik sett sees på som en utdyping av tidligere forskning, hvor et

nytt materiale blir belyst ved hjelp av moderne migrasjonsteori, og videre utfordret ved å

gjøre en bred motivanalyse av pioneremigrantene.

Konklusjon

Kort oppsummert har denne analysen dokumentert at det utviklet seg et annerledes

utvandringsmiljø i Spind enn andre steder i Skandinavia. Dette skjedde i et samfunn hvor

 79

misjon og forretningsvirksomhet hadde en helt sentral rolle i samfunnet. Når så misjon,

eventyrlyst og tilfeldigheter gjorde at de første pionerene kom til Sør-Afrika, åpenbarte det

seg muligheter til å tjene store penger. Disse mulighetene ble på ulike måter formidlet til

slektninger, venner og naboer i hjembygdene, og motiverte dem til å dra etter. Gjennom en

studie av et lite miljø på individnivå har jeg dokumentert en kjedemigrasjon som på flere

måter er annerledes fra den vi kjenner fra tidligere emigrasjonsforskning.

 80

Litteraturliste

Abrahamsen, O. A. (1997). Farsund bys historie. Farsund, Farsund kommune.

Abrahamsen, O. A. (Upublisert manus). Spind og Bjørnevåg. Farsund.

Angell, S. I. (2009). ”Konsulatspørsmålet og kolonialismen” i Kjerland og Rio (2009)

Kolonitid: nordmenn på eventyr og big business i Afrika og Stillehavet. Oslo,

Scandinavian Academic Press.

Balsvik, R. R. (2004). Afrika i eit historiografisk perspektiv. Oslo, Det norske Samlaget.

Bang, A. K. (1999). "Sjøfareren fra Spind: Kaptein Ludvig Larsen og "Livet før døden"."

Historie - populærhistorisk magasin(2): 54-63.

Bang, A.K. og K. A. Kjerland (2002) Nordmenn i Afrika – afrikanere i Norge. Bergen,

Vigmostad & Bjørke.

Barmann, G. (1907). ”Om sjømænds rømning”. Aarbog for Norges Handelsmarine 1906.

Kristiania: 501-517.

Berg, R. (2009) ”Misjonshistorie og samfunnsforskning”. Nytt Norsk Tidsskrift nr 3-4 (2009)

Universitetsforlaget, Oslo: 322-336.

Birkenes, J. (1966). Spind – en bygdebok. Spind, Spind kommune og Spind sparebank.

Børhaug, T. (1978). Imperialismens kolloberatører?: En analyse av norske misjonærers

holdning og rolle under den europeiske etableringsfase i Zululand 1873-1890.

Hovedoppgave i historie, Universitetet i Trondheim.

Eide, O. J. (2004). Et tidlig utvandringsmiljø: en studie av organisert pioneremigrasjon til

Amerika 1821-1854 med særlig vekt på Finnøy prestegjeld. Bergen, UIB.

Masteroppgave i historie.

 81

Eidsvik, E. (2009). ”Thesen og co.: Væreigarar i Sør-Afrika” i Kjerland og Rio (2009)

Kolonitid: nordmenn på eventyr og big business i Afrika og Stillehavet. Oslo,

Scandinavian Academic Press.

Engen, A. (1978). Utvandringa, det store oppbrotet. Oslo, Samlaget.

Faist, T. (1997). “The Crucial Meso-Level” i International Migration, Immobility and

Development. T. Hammar. Oxford, Berg: 159-186.

Hale, F. (1986). The History of Norwegian Missionaries and Immigrants in South Africa.

Pretoria, University of South Africa.

Halland, A. m.fl. (1932). Norsk nybyggerliv i Natal: festskrift i anledning de norske settleres

50-aarsjubileum i Marburg : 29de august 1882 - 29de august 1932. Port Shepstone,

South Coast Herald Ltd.

Hallén, E. (1930). Nordisk kirkeliv under sydkorset: festskrift i anledning Den Norsk

Lutherske kirkes 50 aarsjubileum i Durban 14. mars 1880 – 14. mars 1930. Durban,

The Mission Press.

Handeland, O. (1963). Fram Kristmenn, Korsmenn!: hovedlinjer og førerskikkelser i norsk

hedningemisjon. Bergen, Lunde.

Hartmann, O. (1900). Skandinaver i Syd-Afrika: en række Biografier og Skildringer.

Hoerder, D. (1999). “Semented Macrosystems and Networking Individuals. The Balancing

Functions of Migration Processes” i Migration, Migration History, History: Old

Paradigms, and New Perspectives. J. Lucassen and L. Lucassen. Bern, P. Lang: 73-

84.

Jakobsen, S. (1983) Bakgrunnen for Egersund og Farsund misjonsforeninger. Oslo,

Menighetsfakultetet.

 82

Jørgensen, T. (1990). Contact and Conflict: Norwegian Missionaries, the Zulu Kingdom, and

the Gospel: 1850-1873. Oslo, Solum.

Jørgensen, T. (1999). “En liten sommerdebatt om misjon: dikteren Alexander Kielland i

diskusjon med generalsekretær Lars Dahle” i Misjon og Teologi: årsskrift for

Misjonshøgskolen årg. 5-6 (1998/1999). Stavanger, Misjonshøgskolens forlag: 77-83.

Kielland, A. (1950). ”Misjonen” i Samlede Verker bind X: Mennesker og dyr. Oslo,

Gyldendal Norsk Forlag: 78-90.

Kjeldstadli, K. (1999). Fortida er ikke hva den en gang var: en innføring i historiefaget. Oslo,

Universitetsforlaget.

Kjerland, K. A. og K. M. Rio (2009) Kolonitid: nordmenn på eventyr og big business i Afrika

og Stillehavet. Oslo, Scandinavian Academic Press.

Knudsen, F.T. (1867). Fredrik Tobias Knudsen og hans Søn, Missionær Hans Christian

Knudsens Levnetsbeskrivelse, tilligemed en del historiske fremstillinger. Christiania,

B. M. Bentzen. [to deler]

Kuparinen, E. (1991). An African Alternative: Nordic Migration to South Africa, 1815-1914.

Helsinki, Finnish Historical Society.

Larsen, L. (1894). Livet før Døden: en norsk Sømands Oplevelser og Iagttagelser i mange

Lande : med talrige originale Illustrationer. Kristiania, Forfatterens Forlag.

Lear, M. F. (1980). The St. Olav Lutheran Church 1880-1980. Its Origin and History over

one Hundred Years. Durban.

Lee, E. S. (1966). "A Theory of Migration." Demography 3(1): 47-57.

Lian, O. (1986-1999). Lyngdal – gard og folk (7 bind). Lyngdal, Lyngdal kommune.

 83

Lovoll, O. S. (1998). Migrasjon og tilpasning: Ingrid Semmingsen, et minneseminar, Oslo,

Historisk institutt, Universitetet i Oslo.

Munthe, C. M. (1903). Familien Theisen fra Spind paa Lister og dens Forfædre:

slægtshistoriske optegnelser. Christiania, C. M. Munthe.

Mørkhagen, S. (2009) Farvel Norge: Utvandringen fra Norge til Amerika 1825-1975, Oslo,

Gyldendal

Niemi, E. (1998). ”Norsk emigrasjonshistorie siden Ingrid Semmingsen. Veien videre?” i

Migrasjon og tilpasning. Ingrid Semmingsen. Et minneseminar. O. S. Lovoll. Oslo,

IAKH: 9-28.

Nome, J. (1942). Demringstid i Norge: fra misjonsinteresse til misjonsselskap. Stavanger, Det

norske misjonsselskap.

Norborg, S. (1970). Hans Nielsen Hauge: biografi. Oslo: Cappelen.

Ordahl, S. (1978). ”Utvandring frå Agder til Amerika 1890-1915” i Utvandringa, det store

oppbrotet. A. Engen. Oslo, Samlaget: 137-157.

Ougland, T. (2000). "Sørlendingar i Sør-Afrika kring 1900" i Årsskrift for Agder Historielag

nr. 76.

Reite, P. O. (2008). Norsk utvandring til Sør-Afrika. Ulsteinvik, Spor forlag.

Ringdal, S. (2002). Det amerikanske Lista: med 110 volt i huset. Oslo, Pax.

Ross, R. (2008). A Concise History of South Africa. Cambridge, Cambridge University Press.

Salen, O. (1990). “Abraham E. Larsen: A South-African Horation Alger from Spind” i Norse

Heritage Volume II. Stavanger, Utvandrersenteret: 31-37.

Saxe, L. (1914). Nordmænd jorden rundt. Kristiania, Aschehoug.

 84

Sejersted, Francis (1978). Den vanskelige frihet 1814-1851, bind 10 i K. Mykland (1978)

Norges historie. Oslo, J. W. Cappelens forlag.

Semmingsen, I. (1941). Utvandringen fra Norge til Amerika 1825-1865.

Semmingsen, I. (1941). Veien mot vest. Oslo, Aschehoug.

Semmingsen, I. (1950). Utvandringen fra Norge 1865-1915.

Semmingsen, I., F. Sejersted, et al. (1980). Vandringer: festskrift til Ingrid Semmingsen på

70-årsdagen 29. mars 1980. Oslo, Aschehoug.

Simensen, J. (1984). Norsk misjon og afrikanske samfunn: Sør-Afrika ca. 1850-1900.

Trondheim, Tapir.

Slettan, B. (1998). Agders historie: 1840-1920: ansikt mot sjøen, grunnfeste i jorda Agder

Historielag.

Sunde, R. (2001). Vikjer ved fjorden, vikjer på prærien: ein demografisk-komparativ studie

med utgangspunkt i Vik i Sogn. Sogndal, Høgskulen i Sogn og Fjordane

Sætra, G. (2009). “Kaptein Haaves reiser: eksempler på organisering av de norske

seilskutenes trampfart på Afrika, Australia og Stillehavet 1850-1920” i Kjerland og

Rio (2009) Kolonitid: nordmenn på eventyr og big business i Afrika og Stillehavet.

Oslo, Scandinavian Academic Press.

Thomas, W. I. and F. Znaniecki (1927) The Polish Peasant in Europe and America. New

York, Knopf.

Thorkildsen, D. (1998). ”Vekkelse og modernisering i Norden på 1800-tallet”. Historisk

Tidsskrift nr 2 (1998). Oslo, Universitetsforlaget: 160-180.

 85

Tveiten, H. O. (1974). En utvandring blusser opp - og slokner: sørlandsk emigrasjon på

1800-tallet. Oslo, UIO.

Weber, M. (1999). Verdi og handling. Oslo, Pax. [Forord av F. Engelstad]

Whimster, S. (2007). Understanding Weber. London, Routledge.

Winquist, A. H. (1978). Scandinavians and South Africa: Their Impact on the Cultural, Social

and Economic Development of Pre-1902 South Africa. Cape Town, Balkema.

Zaretsky, E. (1996). “Introduction” i The Polish Peasant in Europe and America: A Classic

Work in Immigration History av E. Zaretsky, F. Znaniecki and W. I. Thomas. Urbana,

Il., University of Illinois Press: i-xvii.

Øidne, G. (1955). “Overbefolkning og utvandring” i Vest-Agder Fylke: Heimbygdkunnskap.

Flekkefjord, Vest-Agder lærarlag

Østrem, N. O. (2002). Utvandrarkultur: ei migrasjonshistorisk undersøkjing av Skjold

prestegjeld 1837-1914. Tromsø, Universitetet i Tromsø.

Østrem, N. O. (2006). Norsk utvandringshistorie. Oslo, Samlaget.

 86

Kildeliste

Digitalarkivet – www.digitalarkivet.no

- 1801-tellingen for Vandsøe

- 1865-tellingen for Herred

- 1900-tellingen for Spind. Helle gård

- 1900-tellingen for Liknæs. Øie gård

- 1900-tellingen for Lyngdal. Austad gård

- Borgarbrev Bergen 1866-1916.

- Emigranter fra Kristiansand 1873-1930

Misjonsarkivet - http://www.mhs.no/arkiv/index.shtml

- Oversikt over norske misjonærer i Sør-Afrika -

http://www.mhs.no/arkiv/category_53.shtml

Statsarkivet Kristiansand

- ”Fortegnelse over handelsflaaden i Farsunds tolddistrikt 1895-1903”, Farsund

Tollsted boks 305, Statsarkivet Kristiansand

- ”Amtmannens femårsberetning 1896-1900 over Lister og Mandals amt – Schema

10 for Spind Herred”. Statsarkivet i Kristiansand.

Klipparkiv Farsund Resort

- Brev fra Abraham Larsen til Theiman Theisen. Durban 23.1.1959.

- Bergens Tidende 24.2.2007 – ”Den siste hvalfanger”

- ”Spindsgutten Abraham Larsen…” – Farsund Avis, sommeren 1951

Fram – månedsavis for nordmenn, utgitt i Durban.

- Nummer 4, 1914

- Nummer 5, 1914

http://www.digitalarkivet.no/
http://www.mhs.no/arkiv/index.shtml
http://www.mhs.no/arkiv/category_53.shtml

 87

Norsk Missionstidende (følgende nummer er sitert)

- Oktober 1849

- Februar 1850

- Juli 1850

- November 1851

Internettsider

In the Wake of Colonialism: Prosjektets hjemmeside - http://global.uib.no/colonialism/

Om Viksholmen (”Madagaskar”) - http://www.farsund2000.com/TURIST/Norsk/norsk.html

Store Norske Leksikon - http://snl.no/mammon

http://global.uib.no/colonialism/
http://www.farsund2000.com/TURIST/Norsk/norsk.html
http://www.farsund2000.com/TURIST/Norsk/norsk.html
http://snl.no/mammon

