


"MOT LÖFTETS LAND"
Åtvidaberg i svensk
emigrationshistoria
Svante Kolsgård

”Mot löftets land”.

Åtvidaberg i svensk emigrationshistoria.

Svante Kolsgård

Befolkningsutveckling är en god konjunkturmätare av det lokala näringslivets utveckling i ett område. Den kraftiga tillväxten av Sveriges folkmängd under 1800-talet skapade emellertid försörjningsproblem för den fattigare delen av svenskarna. Den svåra situationen kunde inte enbart lösas inom landets gränser. Den omfattande emigrationen till framför allt USA kom härvid att mildra en del av dessa negativa effekter. Emigrationens toppår samvarierar därför framför allt med krisperioder inom svenskt näringsliv. Utflyttningen från Östergötland var förhållandevis hög. I den östgötska emigrationshistorien märks inte minst Åtvidabergs området. Amerikaemigrationen från Åtvids och Värna socknar var särskilt omfattade krisåret 1873.

Emigrationen från Sverige till USA inleddes visserligen under 1840-talet, men fick större omfattning först under 1860-talets nödår. Då det vid mitten av 1800-talet var kostsamt och praktiskt besvärligt att företaga den långa resan med segelfartyg till landet i väster, bestod dåtidens svenska emigranter mest av förhållandevis välbärgade familjer, vilka ibland utvandrade i en organiserad grupp. Ensamutvandringen tillhörde mera den senare emigrationen, då välorganiserade emigrantbolag med nät av agenter kunde erbjuda relativt billiga biljetter till de betydligt mer snabbgående ångfartygen.

I den omfattande svenska emigrationsforskningen framhålls ett antal s.k. pull- och pushfaktorer för att förklara orsakerna till denna väldiga folkvandring. Friheten i det ”förlovade landet” och möjligheten att efter tillkomsten av Homestead Act erhålla gratis jord drog givetvis många drängar och fattiga bondsöner till USA. Den amerikanska industriella revolutionen tog ny våldsam sats efter inbördeskriget på 1860-talet och erbjöd stora inkomstmöjligheter i expanderande industristäder. Brev till Sverige från personer som redan utvandrat hjälpte till att bättra på en redan intensiv propaganda för ”löftets land”.

Rädsla för myndigheter, politiskt och religiöst missnöje med överheten, ovilja att göra värnplikt är å andra sidan några pushfaktorer som diskuterats. Den helt dominerande orsaken till emigrationen finns dock att söka i de bristande möjligheterna till en dräglig försörjning för stora grupper av Sveriges befolkning. Emigrationens olika faser påverkades därför främst av konjunkturutvecklingen inom svenskt näringsliv. Missväxt och utländsk konkurrens inom jordbruket och lågkonjunkturer och konflikter på den industriella arbetsmarknaden fungerade som starka pushfaktorer.

Östergötland – det femte emigrationslänet.

Med drygt 70 000 redovisade emigranter under en 75-årsperiod från 1850 intar Östergötland femte plats i emigrationsstatistiken över landets län. I svensk emigrationshistoria uppmärksammas särskild Peter Cassel och den grupp om 21 personer från Kisa i Östergötland, som exempel på tidig grupp-utvandring. Cassels grupp emigrerade redan 1845 och drevs av längtan efter politisk och religiös frihet med en iver som gränsade till fanatism. Kisaemigranterna grundade nybygget New Sweden i Iowa.


Många människor på landsbygden levde under svåra förhållanden.
Foto. Johan E. Thorin.

En ännu starkare religiös prägel kom att karaktärisera ett samtida mycket omtalat ”settlement“ i västra Illinois, dit de s.k. erikjansarna sökte sig. Här anlade denna religiösa sekt under ledning av ledaren Erik Jansson ett märkligt teokratiskt och kommunistiskt samhälle kallat Bishop Hill.

Märklig emigration ”i skördetid”

Under resten av 1840- och 1850-talet höll sig emigrationsstatistiken på en låg nivå, även om guldruschen i Kalifornien åren kring 1850 lockade en del. Först med den svåra missväxten i Sverige i slutet av 1860-talet rusade siffrorna för den svenska USA-emigrationen i höjden.

I utflyttningslängden för Åtvids socken märks knappast emigrationen till Norra Amerika alls under 1840-talet och det tidiga 1850-talet. Endast ett tiotal emigranter registrerades under perioden 1845 till 1855. Men påföljande år inträffade något uppseendeväckande. Inte mindre än 66 personer tar ut flyttbetyg för att emigrera till USA. 66 emigranter från en enskild socken var vid denna tid en hög siffra, då Sveriges totala utvandring till USA detta år uppgick till knappt 1000 personer. Med andra ord kom nära sju procent av landets USA-emigranter år 1856 från Åtvids socken! Och detta skedde när det rådde minst sagt goda tider i Åtvidaberg. Kopparverkets ledning noterade 1856 det bästa produktionsresultatet någonsin i bolagets snart 100-åriga historia. De omfattande investeringarna för att förbättra produktion och infrastruktur hade nu burit frukt. Denna märkliga emigrationsväg passar knappast in i denna bild av ”skördetid” i Åtvidabergsområdet.


”Den Amerikanske Tolken”. Språklexikon för utvandrare.

Tidningen Östgöta Correspondenten markerade tidigt en kritisk inställning till att östgötar lockades till landet i väster. I artikeln ”Ytterligare warning för utvandringslusta” från augusti 1956 omtalas att ångfartyget Polhem under sommaren transporterat ”icke mindre än 126 personer” på Göta kanal till Göteborg för att ”derifrån vidare utvandra till Amerika”. Åtvidabergsemigranterna fanns säkerligen med bland Polhems passagerare, men dessa nämns dock ej specifikt i artikeln. Tidningen är mycket orolig över denna ”olyckliga utvandringslusta” som blivit så ”till den grad smittosam, att inga varningar tyckas hjälpa”.

En studie av utflyttningslängden för Åtvids socken rörande emigranternas boställe, yrke och familjeförhållanden visar att merparten kom från Närstads gruvfält med titlar som anknöt till bergsbruket. De datum som anges i längden tyder på en organiserad grupputvandring. Emigranterna utgjordes av cirka 10 familjer samt några ensamutvandrare. Vad som låg bakom denna relativt sett omfattande emigration är ännu höljt i dunkel. Den synnerligen positiva utvecklingen för Åtvidabergs kopparverk vid denna tid gör det mindre troligt att emigrationen i huvudsak orsakats av försörjningsproblem. Kan religiös förföljelse ligga bakom beslutet att lämna Åtvids socken? Fortfarande gällde konventikelplakatet i Sverige, vilket motverkade religiösa sammankomster utanför statskyrkans hägn. Särskilt baptister och mormoner bekämpades med stor frenesi av myndigheterna. Men i Åtvidabergs kyrkoarkiv har ännu inget påträffats som kan förklara USA-emigrationen från Åtvids socken år 1856. I en biskopsvisitation år 1862 noterades visserligen belåtet att ”inga schismatiska rörelser” fanns i socknen detta år. Frågan är om det funnits sådana 1856? Förklaringen till utvandringens orsaker måste förmodligen sökas i andra källor, till exempel i eventuellt förekommande emigrantbrev.

Nord-Amerika.
Nedsatt pris till Kanada.

Enen de flest tillkännagifna tjänsterna af ett stort, lösnings arbete o. s. v., som Kanada erbjuder utvandrare, ser underöfskad sig i stället att på den kanadensiska regeringens vägnar erbjuda de utvandrare, som der önska besätta sig, och hvilkas attestor antagas af hvarvande agent, en nedskänning i öfverfartspriset sålunda:

1:o) Familjer och öfliga fruntimmer beviljas en nedskänning af 32 rdr. 50 ore i öfverfartspriset för hvarje vuxen person (därn mellan 1 till 12 år, hälften), i det de blott betala 100 rdr i stället för 132 rdr 50 ore, som annars betalas.

2:o) Dessa utvandrare beviljas *frött* från Quebec på jernbanan till hvilken plats som helst i Kanada, utom till British Columbia och Manitoba. Till Manitoba kostar befordringen från Quebec endast 2 Pol. eller 30 rdr (en sträcka af 250 svenska mil).

Göteborg den 18 Juli 1873.

William Mc Dougall,
Kanadensiska regeringens särskilda ombud.

I enighet med ofvannämnda tillkännagifvande från regeringens i Kanada ombud, guvernören herr William Mc Dougall, kommittere af Bath-orden m. m., erbjöd underöfskad sig härmed att befordra utvandrare på ofvannämnda villkor. I prisot inofvannämnda fullständig kost från Göteborg till landstigningsplatsen i Amerika. Ofvannämnda prisofskänning kommer hvarken att återbetalas eller aflytas genom något slags arbete. Ett cirkulär, innehållande fullständiga upplysningar angående de särskilda provinserna i Kanada, kan gratis afhämtas.

Inskrifning sker hos

Karl Möllersvärd,
Lilla Klädpressargatan No 5,
Göteborg. 1109

Annons för överresa till Kanada. Från Östgöten 1873.

Krisåret 1873

Utflyttningslängden för Åtvids socken åren efter 1856 fram till 1870-talets första år ter sig mera i överensstämmelse med den allmänna bilden av den svenska emigrationsstatistiken, alltså låga utvandringstal utom under nödåren i slutet av 1860-talet. Dessa är emellertid inte uppseendeväckande höga, förmodligen beroende på fortsatt positiv utveckling för kopparverket samt att bruksledningen genom köp säkrade tillgången till brödsäd för de anställdas familjer. Svälten skulle hållas borta från Åtvidabergsområdet. I statistiken avviker 1864 visserligen något genom relativt hög emigration, men detta år hamnar ändå helt i skuggan av 1873. Högkonjunkturen från 1860-talets sista år var nu helt borta. Interna problem inom bruksledningen, ras och svårighet att finna malm av god fyndighet i gruvorna, men framför allt en hård konkurrens från amerikanska kopparproducenter drabbade Åtvidabergs kopparverk hårt. Problemen ackumulerades gradvis under 1870-talets första år, men med stigande priser på kol och särskilt koks samt alltför lite tjäle för bra vintertransporter blev situationen mycket allvarlig under senvintern och våren 1873. Hela brukssamhället påverkades och även bruksomlandet, då behovet av träkol, ved och virke samt arbets- och kördagsverken minskade radikalt. Vid kopparverket avskedades under senvåren en fjärdedel av de anställda.

31.

U t f l y t t n i n g s - l ä n g d

År	Antalet utflyttade	De utflyttades namn, stand, embete, yrke.	Ställe, hvarifrån utflyttad.	Ort, hvarthän utflyttad. (Socken i Län, Stad.)	Mankon.	Örskan.
		<i>Utflyttade år 1873.</i>				
				<i>Transport:</i>		
52	15	<i>Gr. Arb. Anders Olof Joh. i Hålestad, p. Waller, 1805. 2/2.</i>	<i>Halmvikens.</i>	<i>N. America.</i>	-	1
53	"	<i>Gr. Arb. Anders Rind. Alström, f. 48. 4/2.</i>	<i>Mormors Gr.</i>	<i>dito</i>	1	-
54	-	<i>Arbet. Jonas Gustafsson i Loholm, 53. 4/5.</i>	<i>Högströms.</i>	<i>dito.</i>	1	-
55	-	<i>Arbet. Simon Joh. Eng. Enckel, 53. 2/6.</i>	<i>Galleviki.</i>	<i>dito.</i>	1	-
56	-	<i>Gr. Arb. Simon Carl Gust. i Hålestad, 54. 4/8.</i>	<i>Halmvikens.</i>	<i>dito</i>	1	-
57	-	<i>Arb. Anders Carlsson i Hålestad, 51. 7/10.</i>	<i>Mormors.</i>	<i>dito.</i>	1	-
58	-	<i>Frig. Trög. Sofia Alström, 52. 2/4.</i>	<i>Högströms.</i>	<i>dito.</i>	-	1
59	-	<i>Gr. Arb. Anders Carlsson i Hålestad, 53. 13/12.</i>	<i>Mormorsgr.</i>	<i>dito.</i>	-	1

Utflyttningslängd för Åtvids socken 1873. Många personer med anknytning till gruvindustrin ämnade sig till "N. America."

De anställda vid kopparverkets gruvor drabbades i än högre grad. 30 procent förlorade sitt arbete. I Närstad hade gruvhanteringen reducerats kraftigt redan 1872 i och med att den djupa Mormorgruvan lades öde. Det var således främst i Bersbo som krisens effekter blev mest omfattande. Här blev omkring 200 personer, framför allt yngre arbetare, uppsagda. Bilden är emellertid komplicerad, ty samma år skedde en inte obetydlig inflyttning till Bersbo gruvby, bland annat från just Närstadsområdet. Många av dessa noteras i inflyttningsboken för Värna socken som gruvarbetare.

Summeringen av befolkningsutvecklingen i Åtvids och Värna socknar både på kort och längre sikt stärker bilden av en djupkris. Den årliga utflyttningen från Åtvids socken pendlade från 1865 till 1872 mellan drygt ett 100 och drygt 200 personer. Inflyttningen var varje år något lägre. Relationerna mellan födelse- och dödstaten var inte särskilt dramatiska, men socknens befolkning minskade något, från toppnoteringen om 5 201 invånare 1867 till 4 953 år 1872. 1873 förändrades bilden helt. Utflyttnings-talen tredubblades. 659 personer lämnade Åtvids socken och endast 70 flyttade in. Nettoutflyttningen motsvarade mer än 10 procent av socknens befolkning. Av de familjefäder och enskilda som lämnade Åtvid hade hälften yrkestitlar som direkt hörde samman med bergshanteringen.

Till ”N. America”

I utflyttningslängden notering ”Ort hvarthän utflyttad” dominerar 1873 ”N Amerika”. Bland utflyttarna från Åtvids socken fanns inte mindre än 193 amerikafarare. Från Värna socken anslöt ytterligare 151 emigranter, merparten från Bersbo gruvby. Detta trots att en lågkonjunktur inleddes i USA detta år. Många av dessa utvandrare hamnade inom gruvindustrin i nordöstra USA, särskilt i ”kopparstaden” Calumet i Michigan och i gruvstaden Ishpeming i Cleveland. Digitaliserat material rörande dödsannonser från svensk-amerikanska tidningar tyder dock på att med tiden spreds utvandrarerna från Åtvids socken över större delen av den amerikanska kontinenten.


Många emigranter från åtvidabergstrakten återupptog sin gamla sysselsättning inom gruvindustrin. Bilden är från Jackson Mine, Michigan.


Minnestavla från Bersbo över de emigranter som flyttade till Ishpeming, Michigan.
Foto. Britt Svensson.

Krisåret 1873 markerade således en dramatisk inledning till en lång konjunktursvacka för Åtvidabergs bruksbygd med ungefär 200 USA-emigranter. Under de följande 35 åren – fram till 1910 – utvandrade tillsammans 678 personer från Åtvids socken. Av dessa återinvandrade endast 34 till socknen. Först efter den radikala omstruktureringen av näringslivet åren kring sekelskiftet 1900 vände utvecklingen på allvar åter uppåt. Befolkning i Åtvids socken och municipalsamhälle började åter öka. Det dröjde emellertid till 1910-talet innan befolkningssiffrorna nådde upp till 1860-talets nivå.

Svante Kolsgård är lärare i historia vid Linköpings universitet

Referenser

- Beijbom U, *Amerika, Amerika! En bok om utvandringen*. 1977.
- Clemenson P & Andersson K, *Emigrationsforskning! Steg för steg*. 1996.
- Grip L, *Befolkningsutvecklingen i Värna socken 1865-1894*. Opublicerad B-uppsats i historia. Linköpings universitet. 1994.
- Knudsen C, *Nyckeln till framgång? Återinvandrarna från Amerika till Åtvids socken 1874-1910*. Opublicerad C-uppsats i historia. Linköpings universitet. 1991.
- Sidås A, *1873. Ett brukssamhälle i kris*. Opublicerad B-uppsats i historia. Linköpings universitet. 2000.
- Setterdahl L, Peter Cassels Amerika. I *En bok om Kisa socken. Band 4*. Red. M von Wachenfeldt. 1990.
- Tjäder Å, *Från Mormorsgruvan till Norra Amerika. En studie angående utvandringen från Åtvids församling år 1856*. Opublicerad uppsats. 1999.
- Utflyttningslängd för socknarna Åtvid och Värna. Linköpings historiska databas.
- Åtvidabergs historia*. Red S Hellström. 1983
- Östgöta Correspondenten* 30/8 1856