
Danske amerikanere 

Noter 

 

Tak 

Jeg skylder direktør for Odense Bys Museer dr. phil. Torben Grøngaard Jeppesen stor tak for 

velvilligt udlån af materiale fra hans omfattende database over dansk-amerikanerne skabt ud 

fra de håndskrevne amerikanske folketællingsmanuskripter. Databasen udgjorde grundlaget 

for hans doktorafhandling om de danske indvandrere i USA. Stor tak også til Anders Bo 

Rasmussen, Center for Amerikanske Studier, SDU, for mange nyttige råd og vink undervejs i 

skriveprocessen og for udlån af trykt materiale. For masser af yderligere inspiration skal 

ligeledes lyde en fuldtonet tak til alle mine øvrige kolleger ved Center for Amerikanske 

Studier, SDU: David E. Nye, Niels Bjerre-Poulsen, Kasper Grotle-Rasmussen, Clara Juncker, 

Thomas Ærvold Bjerre og Rune Graulund. Endelig er jeg redaktør Peter Bejder, Aarhus 

Universitetsforlag, taknemmelig for hans altid positive og effektive tilgang til redigeringen af 

denne bog. 

Fra Danmark til USA  

Side 1, billedtekst: Oplysningerne om Fritz Andersen stammer fra webstedet "Udvandring til 

Amerika", der redigeres af Ann Vibeke Knudsen. Fotoet er fra Elk Creek, Custer County, i det 

østlige Nebraska. De personlige oplysninger om Andersen blev krydschecket ved en række 

opslag i databasen Ancestry.com. 

Side 2, linje 1: Rasmus Paulson: "De Danske i Pleasant Valley, St. Croix Co., Wis." (1908) i 

Danske i Amerika, bd. 2, red. ukendt. Minneapolis: C. Rasmussen Publishing Company 1916, s. 

55-57. Det fremgår, at Paulsons bidrag blev skrevet i 1908. Rasmus Paulson nævnte ikke selv 

navnene på nogen af sine slægtninge, end ikke hustruen. Oplysningerne om Paulsonfamilien 

stykkede jeg sammen ved en række opslag i databasen Ancestry.com, hvori de amerikanske 

folketællinger (United States Census) og et væld af andre statistisk baserede kilder indgår. Et 

familiestamtræ opstillet på Ancestry.com blev krydschecket med de håndskrevne amerikanske 

folketællingsmanuskripter. Om danskernes rolle i Den amerikanske Borgerkrig, se Anders Bo 

Rasmussen: I krig for Lincoln: Dansk blod i Den amerikanske Borgerkrig. København: 

Informations Forlag 2014. 


Side 3, linje 12: Paulson angav hyttens størrelse til 12 x 16 fod, svarende til 18 kvadratmeter. 

Paulson: "De Danske i Pleasant Valley, St. Croix Co., Wis.", s. 56. 

Side 3, linje 16: Paulson forklarede, at han endte med at købe jord, fordi han ikke havde været 

klar over, at "vi kunde faa "Homesteads", jordlodder man fra 1862 kunne modtage gratis fra 

regeringen, hvis blot man dyrkede det i fem år og betalte to mindre administrationsgebyrer. 

Paulson: "De Danske i Pleasant Valley, St. Croix Co., Wis.", s. 55. 

Side 3, linje 19: Med "Vildkatte" mente Paulson utvivlsomt losser og pumaer, der dengang var 

udbredte i Wisconsin, og med "giftige Slanger" gjorde han det klart, at han mente 

klapperslanger. Paulson: "De Danske i Pleasant Valley, St. Croix Co., Wis.", s. 56. 

Side 4, linje 11: Årti for årti var befolkningsudviklingen i Pleasant Valley: 1880: 593 personer; 

1890: 529 personer; 1900: 426 personer; 1910: 331 personer; 1920: 320 personer; 1930: 301 

personer. United States Bureau of the Census: Ninth Census of the United States (1870), bd. 1: 

Statistics of the Population of the United States. Washington, D.C.: Bureau of the Census 1872, 

s. 294; Tenth Census of the United States (1880), bd. 1: Statistics of the Population of the 

United States. Washington, D.C.: Bureau of the Census 1883, s. 372; Eleventh Census of the 

United States (1890), bd. 1: Report on Population of the United States, Part 1. Washington, 

D.C.: Bureau of the Census 1895, s. 365; Twelfth Census of the United States (1900), bd. 1: 

Population. Washington, D.C. : Bureau of the Census 1901, s. 421; Thirteenth Census of the 

United States (1910), bd. 3: Population: Reports by States, with Statistics for Counties, Cities, 

and Other Civil Divisions: Nebraska-Wyoming, Alaska, Hawaii, and Porto Pico. Washington, 

D.C. : Bureau of the Census 1913, s. 1065; Fourteenth Census of the United States (1920), bd. 

1: Population: Number and Distribution of Inhabitants. Washington, D.C.: Bureau of the 

Census 1922, s. 674; Fifteenth Census of the United States (1930), bd. 2: Population: General 

Report, Statistics by Subjects; bd. 3: Population: Reports by States, 2. del. Washington, D.C.: 

Bureau of the Census 1932-33, s. 1361. 

Side 5, linje 5: Med "dansk-amerikanere" menes her personer født i Danmark og personer 

med mindst én danskfødt forælder. Med "danskfødte" menes personer født i Danmark. De 

statistiske oplysninger i dette afsnit er baseret på data venligst stillet til rådighed af Torben 

Grøngaard Jeppesen fra hans database over dansk-amerikanerne. I 1880 var der i Pleasant 

Valley 32 personer født i Danmark og 29 andengenerations-dansk-amerikanere; i 1900 var de 

tilsvarende tal henholdsvis 33 og 51 og i 1920 15 og 26. 


Side 6, linje 14: I 1870 havde Wisconsin en befolkning på 1.054.670 indbyggere, hvoraf 

717.832 havde mindst én forælder født i udlandet (68 %). For langt hovedparten af disse (93 

%) var begge forældre født i udlandet, nemlig 670.759. I St. Croix County levede der i 1870 

11.035 indbyggere. Heraf var 3.584 (32 %) født i udlandet, og 6.812 (61 %) havde mindst én 

forælder født i udlandet. I 1870 bestod Wisconsins afroamerikanske befolkning af 2.113 

personer, svarende til 0,2 % af befolkningen. United States Bureau of the Census: Ninth 

Census of the United States (1870), bd. 1, s. 3, 5, 299, 325. 

Side 6, linje 17: Oplysningerne om Pleasant Valleys etniske sammensætning i 1905 er baseret 

på "A Retabulation of Population Schedules from the Wisconsin State Census of 1905", 

Madison, 1940, bind 1-11, Wisconsin Historical Society. Den 231 sider lange tabel 26 i bind 6 

("Number and Distribution of Family Heads by Nativity and Minor Civil Divisions") angiver den 

nationale baggrund for samtlige statens familieoverhoveder (første og anden generation). 

Denne tabel har jeg indført i en database. I 1905 blev der optalt 449.819 husstande i 

Wisconsin. De nøjagtige procentsatser for de forskellige etniske grupper i Pleasant Valley var: 

Husstandsoverhoveder af norsk baggrund: 55 %; af dansk: 20 %; af irsk: 10 %; af "amerikansk": 

7 %; af britisk: 3 %; af canadisk: 3 %; og af hollandsk: 1 %. I hele staten Wisconsin udgjorde 

tysk-amerikanske husstandsoverhoveder 39 % af alle husstandsoverhoveder. Om samme 

database se også Jørn Brøndal: "Etniske enklaver i det amerikanske Midtvesten" i 1066: 

Tidsskrift for historie, bd. 29, nr. 2, 1999, s. 8-9; Brøndal: Ethnic Leadership and Midwestern 

Politics: Scandinavian Americans and the Progressive Movement in Wisconsin, 1890-1914. 

Northfield, Minnesota: Norwegian-American Historical Association i samarbejde med 

University of Illinois Press 2004, s. 300, note 55. 

Side 6, linje 30: Paulson: "De Danske i Pleasant Valley, St. Croix Co., Wis.", s. 57. 

Side 7, linje 2: Oplysningerne er baseret på min undersøgelse af de håndskrevne nationale 

folketællingsmanuskripter for 1880, 1900 og 1910 – og delstatsfolketællingen for Wisconsin 

1905 – der er tilgængelige på websitet Ancestry.com. I 1880 og 1900 kaldte Rasmus’ hustru 

sig stadig "Maren"; i 1905 blev hun til "Marion"; men i 1910 var hun blevet til "Mary". 

Side 7, linje 11: Opslag på Ancestry.com og i folketællingsmanuskripterne gav oplysninger om 

børnenes ægteskaber. Clara giftede sig med Jens Peter "Larson", der var født i Holbæk i 1863 

og højst sandsynligt kom til Minnesota som barn i de tidlige 1870ere, idet lillesøsteren 

Johanna var født i Karise i 1870 og lillebroren Hans i Minnesota i 1874. Peter giftede sig med 

Wisconsin-fødte Amelia, der ifølge folketællingen af 1900 havde forældre født i Danmark, 


men ifølge familiestamtavlen en Wisconsin-født far (af tyske rødder) og en tyskfødt mor. 

Problemet er her, at stamtavlen ikke tydeligt redegør for kildegrundlaget for påstanden om 

Amelias tyske rødder. Selv hvis Amelias familiebaggrund var sønderjysk – der 1864-1920 hørte 

under Tyskland – forklarer dette ikke de modstridende data om farens fødested. William 

havde en Wisconsin-født kone ved navn Anna D. (med et ukendt efternavn); et opslag i 

folketællingsmanuskripterne fra 1900 viste, at begge hendes forældre var født i Danmark 

(William og Anna er i folketællingen stavet "Polson" – men de optræder sammen med sønnen 

Harvey, der også optræder i familiestamtavlen; fødselsårene matcher ligeledes). Leonard 

ægtede Wisconsin-fødte Mable McConnell, hvis forældre ligeledes var født i Wisconsin, idet 

Mables farfar var engelskfødt, mens hendes farmor, mormor og morfar var norskfødte. Carls 

hustru Elizabeth L. (med et ukendt efternavn) var tysk indvandrer. Franks hustru Anne Fluke 

var canadisk-født af canadiske forældre; men både hendes farfar og mormor og morfar var 

født i Irland (mens farmorens fødested er ukendt). 

Side 9, linje 23: Mrs. C.S. Christensen skrev sammen med P.K. Toksvig bidraget "De Danske i 

Thorsby, Chilton Co., Ala." i Danske i Amerika, bd. 2, s. 454-549. Intet andet vides om C.S. 

Christensen. Medforfatteren til den lille artikel var derimod en mand, nemlig danskfødte Peder 

Kristensen Toksvig (1851-1931), der var journalist af uddannelse. Hvornår, han drog til USA, er 

uklart. Men han vendte hjem i 1921. Hans barnebarn var den navnkundige danske tv-

journalist Claus Toksvig (1929-1988). Disse oplysninger er stykket sammen på basis af en 

biografisk artikel om den ældre Toksvig i Holbæk Amts Venstreblad 28. april, 1926. Artiklen 

blev i 2014 kopieret til Odsherred Wiki, et lokalhistorisk website.  

Side 9, linje 26: For en historiografisk oversigt over skandinavisk-amerikansk 

udvandringshistorie se Jørn Brøndal: "Who Were They? Writing Scandinavian-American 

History" i Beyond the Crisis in US American Studies: Scandinavian Perspectives, red. David 

Nye. Odense: Syddansk Universitetsforlag 2007, s. 125-163. 

Side 10, linje 3: En præcisering er her på sin plads. I 1875 – flere årtier inden begrebet the 

melting pot fik sit gennembrud – skrev den lidet kendte amerikanske missionær på Hawaii 

Titus Munson Coan (1801-1881) artiklen ”The New Country” i tidsskriftet The Galaxy: A 

Magazine of Entertaining Reading, bd. 19, s. 462-472, hvori han på s. 463 gjorde brug af 

begrebet the melting pot. Indtil for nylig var hans anvendelse af termen ukendt. Mohamed 

Berray: “A Critical Review of the Melting Pot and Salad Bowl Assimilation and Integration 

Theories”, Journal of Ethnic and Cultural Studies, bd. 6, nr. 1 (2019), s. 142-143. 

 


Amerikanske drømme  

Side 12, linje 1: Ifølge mine beregninger var den danske udvandring til USA 1868-1930 på 

321.555 personer, den norske på 674.551 personer og den svenske på 1.087.648 personer. 

Beregningsgrundlag: den danske udvandring 1868-1900: Danmarks Statistik: Statistisk 

Tabelværk, 5. række, litra A, nr. 5. København: Statens Statistiske Bureau 1905, s. 43; dansk 

udvandring 1901-1930: Danmarks Statistik: Statistiske Undersøgelser, Nr. 19. København: Det 

Statistiske Departement 1966, s. 117; norsk udvandring: Imre Ferenczi og og Walter Willcox: 

International Migrations, bd. 1, Statistics. New York: National Bureau of Economic Research, 

for the International Labor Office 1929, bd. 1, s. 747, 752; svensk udvandring: Nils William 

Olsson og Erik Wiken: U.S. Passenger Arrival Statistics for Swedes Landing in the U.S., 1840-

1850. Stockholm: Schmidts Boktryckeri AB 1995, s. 27-140; Sten Carlsson: "Chronology and 

Composition of Swedish Emigration to America" i From Sweden to America: A History of the 

Migration, red. Harald Runblom og Hans Norman. Uppsala: Acta Universitatis Upsaliensis 

1976, s. 117-119. Om usikkerhederne ved tallene, se Kristian Hvidt: Flugten til Amerika eller 

Drivkræfter i masseudvandringen fra Danmark 1868-1914. Aarhus: Jysk Selskab for Historie, 

Universitetsforlaget i Aarhus 1971, s. 80-88; Brøndal: Ethnic Leadership and Midwestern 

Politics, s. 295-296; Torben Grøngaard Jeppesen: Danske i USA 1850-2000: En demografisk, 

social og kulturgeografisk undersøgelse af de danske immigranter og deres efterkommere. 

Odense: Odense Bys Museer 2005, s. 122-124, 186-189. Om de endnu større problemer med 

de amerikanske migrationstal se Ferenczi og Willcox: International Migrations, bd. 1, s. 374-

375; Theodore C. Blegen: Norwegian Migration to America 1825-1860. Northfield, Minnesota: 

Norwegian-American Historical Association 1931, s. 58-59, 111; Brinley Thomas: Migration and 

Economic Growth: A Study of Great Britain and the Atlantic Economy (2. udg.). Cambridge, 

England: Cambridge University Press 1973, s. 42-43; J.D. Gould: "European Inter-Continental 

Emigration 1815-1914: Patterns and Causes" i Journal of European Economic History, bd. 8 

(1979), s. 598. 

Side 12, linje 10: Mine beregninger ud fra en database jeg opstillede på basis af de 

amerikanske migrationsmyndigheders oplysninger. De rå data findes i Office of Immigration 

Statistics: Year Book of Immigration Statistics. Washington, D.C.: Department of Homeland 

Security 2017, s. 6-11. For danskerne har jeg dog benyttet data fra Danmarks Statistik i stedet, 

335.638. Det tilsvarende amerikanske tal var 331.305. Som omtalt i den foregående note er de 

amerikanske tal behæftet med endnu flere usikkerhedsmomenter end de danske. Om den 


polske og jødiske indvandring til USA se Thomas Archdeacon: Becoming American: An Ethnic 

History. New York: The Free Press 1983, s. 112-142. 

Side 13, linje 10: Ud fra studiet af navne er det blevet foreslået, at en række danske søfolk i 

hollandsk tjeneste i løbet af 1600-tallet bosatte sig i Ny Amsterdam, den by der fra 1664 blev 

til New York City. Og i 1643 skal et hollandsk skib ligefrem have lagt til i Ribe og taget mindst 

én dansker ombord, nemlig Jurian Tomassen van Ripen, altså "Jørgen Thomsen fra Ribe". 

Ligeledes er det blevet foreslået, at Jonas Bronck, der i 1639 købte jord af den oprindelige 

befolkning ved Ny Amsterdam, var af færøsk eller dansk baggrund; andre vil vide, at han var 

svensk. Under alle omstændigheder blev det landområde, han opkøbte, siden kendt som the 

Bronx og er et af de fem distrikter, New York City i dag er opdelt i. Indtil 1850 synes søfolk at 

have udgjort en betydelig andel af de danskere, der drog mod Amerika. Ifølge folketællingen 

af 1850 var således en tredjedel af de knap 2.000 danske indvandrere søfolk og boede i byer 

som Boston, New York City og New Orleans, om end der også i eksempelvis Harrison County, 

Mississippi, levede 19 danskere – 17 mænd og 2 kvinder – hvoraf de 11 var søfolk. Ifølge den 

udvandrede Hans Peter Christian Hansen, der i 1852-55 udgav trebindsværket Langtfra 

Danmark, havde de danske søfolk et glimrende ry, hvilket resulterede i, at de "overalt" søgtes 

"med Begjærlighed" og derfor også kunne opnå en højere hyre end de fleste. I Herman 

Melvilles klassiske roman Moby Dick (1851) optrådte tilmed en dansk sømand og i Billy Budd 

(udgivet posthumt i 1924) en sejler kaldet "the Dansker". Hans Peter Christian Hansen ("Axel 

Felix"): Langtfra Danmark: Skizzer og Scener fra de forenede Stater i Nordamerika, bd. 3. 

København: Høsts Forlag 1855, s. 8-9; R. Andersen: "Danske i Indvandringen til New York og 

andre Steder" i Danske i Amerika, red. ukendt, bd. 1, 1. del. Minneapolis: C. Rasmussen 

Publishing Company 1908, s. 379-380; Carlo Christensen: De første danske i New York. 

København: Nyt Nordisk Forlag – Arnold Busck 1953, s. 82-85, 182; Kristian Hvidt: Danske veje 

vestpå – en bog om udvanringen til Amerika. København: Politikens Forlag 1976, s. 48; 

Jeppesen: Danske i USA, s. 92; Jørn Brøndal: "Danes and Danish Americans, to 1870" i 

Immigrants in American History: Arrival, Adaptation, and Integration, red. Elliott Barkan. Santa 

Barbara, Californien.:ABC-Clio 2013, bd. 1, s. 51-52. Ifølge Peter Sørensen Vig var Hansen i 

USA fra 1846 og 6-7 år frem, jævnfør Vig: Den danske Udvandring til USA: dens Aarsager og 

Veje. Blair, Nebraska: Danish Lutheran Publishing House 1915, s. 56-57. 

 

Side 13, linje 13: De første danske herrnhutter drog til Betlehem i Northampton County, 

Pennsylvania; men siden fulgte også migration til Wachovia i Forsyth County, North Carolina. 


Mens disse danske hovedsagelig blev integreret i tysk- og engelsktalende kirkesamfund, 

forlød det dog, at i hvert fald præsten H. Grønfeldt i 1800-tallet prædikede på dansk i Green 

Bay, Wisconsin. Peter Sørensen Vig: "Danske i Brødrekirken i Nordamerika fra 1742 samt nogle 

Efterretninger om deres Efterkommere her i landet", i Danske i Amerika, bd. 1, 1. del, s. 46-49, 

83; Hvidt: Danske veje vestpå, s. 48-50. 

Side 13, linje 19: Med udgangspunkt i en mission i Hamborg blev de første danske 

baptistmenigheder etableret i 1839 – først i København og snart også i Aalborg og i 

Simmerbølle på Langeland. Selvom egentlige forfølgelser af baptisterne herhjemme blev 

forbudt med Junigrundloven af 1849, tyder meget på, at chikanerier fra de kirkelige 

myndigheder og lokalsamfundene fortsatte også derefter. Som den dansk-amerikanske 

baptistmissionær Lars Jørgensen Hauge udtrykte det, var det i 1850erne stadig "en bitter Lod 

for Baptister at opholde sig i Danmark". Samtidig lokkede løftet om billig amerikansk jord, en 

omstændighed Hauge gjorde danske baptister opmærksom på i et brev fra 1862. Peter 

Sørensen Vig: "Danske i Amerika 1841-1850" i Danske i Amerika, bd. 1, 1. del, s. 208; N.S. 

Lawdahl: "Danske Baptister i Amerika" i Danske i Amerika bd. 1, 2. del, s. 184-187; Henrik 

Bredmose Simonsen: Kampen om danskheden: Tro og nationalitet i de danske kirkesamfund i 

USA. Aarhus: Aarhus Universitetsforlag 1990, s. 11-12, 16; Peter L. Petersen: The Danes in 

America. Minneapolis, Minnesota: Lerner Publication Company 1987, s. 23; Hvidt: Flugten til 

Amerika, s. 281; Thomas P. Christensen: "Danish Settlement in Wisconsin" i Wisconsin 

Magazine of History, bd. 12, nr. 1 (september 1928), s. 23; Erik Helmer Pedersen: Drømmen 

om Amerika. København: Politikens Forlag 1985, s. 77; Hvidt: Danske veje vestpå, s. 102. 

Side 13, linje 32: Måske fordi kvinder i højere grad end mænd generelt tilsluttede sig 

vækkelserne uden for den danske folkekirke, blev andelen af kvinder og børn, der drog til 

Utah bemærkelsesværdigt stor: I årene 1872-94 udgjorde kvinder og børn under 14 år over 70 

% af de danske udvandrere, der søgte mod det amerikanske Zion (min beregning ud fra Hvidt: 

Flugten til Amerika, s. 299). I Utah-territoriet voksede antallet af danske immigranter 

tilsvarende fra blot to i 1850 til 1.824 i 1860, 4.948 i 1870 og 7.791 i 1880. Hovedparten af de 

danske mormoner, der ikke udvandrede, forlod atter sekten, der herefter kom til at føre en 

temmelig beskeden tilværelse i Danmark. Vig: "Danske i Amerika 1841-1850", s. 204; Hvidt, 

Flugten til Amerika, s. 280, 298-299; Pedersen: Drømmen om Amerika, s. 75-76; Simonsen: 

Kampen om danskheden, s. 11-12; William Mulder: Homeward to Zion: The Scandinavian 

Migration from Scandinavia. Minneapolis: University of Minnesota Press 2000, s. 28. 

Vedrørende antallet af danske indvandrere i Utah se Jeppesen: Danske i USA, s. 86, 131, 196. 


Tallet for 1870 er min beregning ud fra United States Bureau of the Census: Ninth Census of 

the United States (1870), bd. 1, s. 373. Hvidt angiver baseret på Mulder i alt 16.800 danske 

udvandrere af mormonbaggrund. Ud fra de af ham selv angivne data (baseret på W. Mulder) 

er tallet snarere 16.960, nemlig: (12.620: 22.653) x 30.443 = 16.960, jævnfør Hvidt: Flugten til 

Amerika, s. 294-295. 

Side 14, linje 20: Se f.eks. Anne Lisbeth Olsen og Niels Peter Stilling: Et nyt liv: Den danske 

udvandring til Nordamerika i billeder og breve. København: Strandbergs Forlag 1985, s. 25, 31, 

46, 52, 56f., 74, 106, 114, 138, 141, 163f. 

Side 14, linje 24: Rasmus Sørensen: Om de udvandrede Nordmænds Tilstand i Nordamerika, 

og hvorfor det ville være gavnligt, om endeel danske Bønder og Haandværkere udvandrede 

ligeledes, og bosatte sig sammesteds. København: Det Nissenske Bogtrykkeri 1847; Peter 

Sørensen Vig: "Efterretninger om nogle af de første danske Nybyggere i Wisconsin" i Danske i 

Amerika, bd. 1, 1. del, s. 252; Vig: "Danske i Amerika 1851-60" i Danske i Amerika, bd. 1, 1. del, 

s. 337-349; Vig: Danske i Amerika. Blair, Nebraska: Danish Lutheran Publishing House 1899, s. 

24-31; Joakim Larsen: "Rasmus Sørensen" i Dansk Biografisk Lexikon, bd. 17, red. C.F. Bricka. 

København: Gyldendal 

 1903, s. 63-65; Pedersen: Drømmen om Amerika, s. 61-69. 

Side 15, linje 14: Emil Larsen: Urovækkeren Mogens Abraham Sommer med særligt henblik på 

Haderslevtiden. København: Gads Forlag 1963, s. 40, 131, 141, 150, 167; Sofus Elvius: "Mogens 

Abraham Sommer" i Dansk Biografisk Lexikon, bd. 16, red. C.F. Bricka. København: Gyldendal 

1902, s. 151-152; Vig: Danske i Amerika, s. 34-35; Hvidt: Flugten til Amerika, s. 271-272; Hvidt: 

Danske veje vestpå, s. 182; Ole Sønnichsen: Rejsen til Amerika: Fortællingen om de danske 

udvandrere, bd. 1: Drømmen om et nyt liv. København: Gyldendal 2013, s. 127-131. 

Side 16, linje 16: Sønnichsen: Rejsen til Amerika, bd. 1, s. 130-131. 

Side 16, linje 22: Hvidt: Flugten til Amerika, s. 276. 

Side 17, linje 2: Inden benådningen havde Højesteret dog nedsat straffene til 3 år til Pio og to 

år til både Geleff og Brix. Kristian Hvidt: Det folkelige gennembrud og dets mænd 1850-1900, 

bind 11 af Gyldendal og Politikens Danmarkshistorie, red. Olaf Olsen. København: Gyldendal 

og Politikens Forlag 1990, s. 223-225; Lorenz Rerup: Tiden 1864-1914, bind 6 af Danmarks 


Historie, red. Aksel E. Christensen, H.P. Clausen, Svend Ellehøj og Søren Mørch. København: 

Gyldendal 1989, s. 111-112; Sønnichsen: Rejsen til Amerika, bd. 1, s. 153. 

Side 18, linje 8: Social-Demokraten (København), 19. marts 1876; se også Hvidt: Flugten til 

Amerika, s. 274, Hvidt: Danske veje vestpå, s. 175-176. 

Side 19, linje 1: Social-Demokraten, 14. januar 1877. 

Side 19, linje 4: Hvidt: Flugten til Amerika, s. 277-279. Pio blev tilbudt 20.000 kr og Geleff 

10.000 kr, men de fik kun omkring det halve udbetalt. 

Side 19, linje 13: Sønnichsen: Rejsen til Amerika, bd. 1, s. 157; James D. McLaird: Calamity Jane: 

The Woman and the Legend. Norman: University of Oklahoma Press 2005, s. 28, 56. 

Side 19, linje 24: Den nye Tid var en norsk-amerikansk socialistisk publikation på 4 sider, der 

udkom om lørdagen, i 1880 angiveligt i et oplag på 1.600. Pio var åbenbart redaktør af 

tidsskriftet i et halvt års tid. Tilskueren var et månedsskrift, der i 1880 blev karakteriseret som 

"skandinavisk" og angiveligt udkom i et oplag på bare 800. Siden havde Pio også planer om at 

overtage den Chicago-baserede danske avis Heimdal, og så kunne Povl Geleff jo passende 

overtage Den Danske Pioneer (Omaha, Nebraska), den største dansk-amerikanske avis. Disse 

planer blev aldrig til noget. George P. Rowell & Co: American Newspaper Directory. New York: 

George P. Rowell & Co. 1880, s. 173, 445; 1882, s. 57; 1883, s. 61; 1884, s. 68; 1885, s. 93; 1886; 

sidste omtale af Tilskueren er i 1880-udgaven; sidste omtale af Den nye Tid er i 1885-udgaven. 

Peter Jacobsen: "De Danske i Racine, Wisconsin" i Danske i Amerika, bd. 2, s. 127; Thomas P. 

Christensen: "Danish Settlements in Kansas" i Kansas Historical Collections, bd. 17, 1926-28, s. 

300-305; Marion Tuttle Marzolf: The Danish-Language Press in America. New York: Arno Press 

1979, s. 41-42 (Marzolf angiver sjussede og tilsyneladende forkerte ophørsdatoer for Den nye 

Tid og Tilskueren); Pedersen: Drømmen om Amerika, s. 167; Sønnichsen: Rejsen til Amerika, 

bd. 1, s. 158-159.  

Side 20, linje 12: Hvidt: Flugten til Amerika, s. 263-270. 

Side 20, linje 16: C. Mortensen: "Den danske Koloni i Juhl, Sanilac County, Michigan" i Danske i 

Amerika, bd. 2, s. 241; Vig: "Danske i Amerika, 1851-60", s. 317; Gamle Jakobsen: "De danske 

Kolonier i Lincoln, Lyon og Pipestone Countier, Minnesota” i Danske i Amerika, bd. 2, s. 478-

479; J.L. Nygaard: "Den danske Koloni i Denmark, Lincoln Co., Kansas" i Danske i Amerika, bd. 

2, s. 396-397. 


Side 20, linje 24: Henrik Cavling: Fra Amerika, bd. 1-2. København: Gyldendal 1897, s. 143. 

Side 20, linje 34: Om denne tese om den skønnede forskel i økonomiske muligheder som 

erstatning for den mere traditionelle push-pull-ramme se også Brøndal: Ethnic Leadership and 

Midwestern Politics, s. 16-22; Brøndal: "Danes and Danish Americans, 1870-1940" i Immigrants 

in American History: Arrival, Adaptation, and Integration, red. Elliott Barkan. Santa Barbara, 

Californien: ABC-Clio 2013, bd. 1, 323-326. 

Side 21, linje 15: Enok Mortensen: The Danish Lutheran Church in America: History and 

Heritage of the American Evangelical Lutheran Church. Philadelphia: Board of Publication, 

Lutheran Church in America 1967, s. 68; Hvidt: Flugten til Amerika, s. 362; Hvidt: Danske veje 

vestpå, s. 206-207; Sønnichsen: Rejsen til Amerika, bd. 1, s. 226-245. 

Side 23, billedtekst: Om Henry Fords fredsskib se Burnet Hershey: The Odyssey of Henry Ford 

and the Great Peace Ship. New York: Taplinger Publishing Company 1967. 

Side 23, linje 9: Maury Klein: The Power Makers: Steam, Electricity, and the Men Who Invented 

Modern America. New York: Bloomsbury Press 2008, s. 53; Lorenz Rerup: Tiden 1864-1914, s. 

26. USA’s jernbaner havde en længde svarende til 48 % af alle jordens jernbaner. 

 

Side 23, linje 23: Hvidt: Flugten til Amerika, s. 363-375; Gary B. Nash og Julie Roy Jeffrey et al.: 

The American People: Creating a Nation and a Society (4. udg.). New York: Longman 2003, s. 

528. 

 

Side 23, linje 32: Hvidt: Flugten til Amerika, s. 381-383. Det første delstatsagentur blev oprettet 

af delstaten Wisconsin i 1852. 

Side 23, linje 35: Vilhelm Topsøe: Fra Amerika. København: Gyldendal 1872; Cavling: Fra 

Amerika, bd. 1-2. 

Side 24, linje 5: Rondo Cameron: A Concise Economic History of the World: From Paleolithic 

Times to the Present. New York: Oxford University Press 1989, s. 218; Hvidt: Det folkelige 

gennembrud og dets mænd, s. 100. 

Side 24, linje 11: Hvidt: Det folkelige gennembrud og dets mænd, s. 53; Rerup: Tiden 1864-

1914, s. 26-27, 135. 


Side 24, linje 18: Hvidt: Flugten til Amerika, s. 339-343, 349; Emil F. Madsen: Fra de stille Skove. 

En Fortælling. Minneapolis: O.W. Lund 1896, s. 4. Den danske andel af forudbetalte billetter 

var vel at mærke lavere end for Norge og Sverige, hvor det ifølge Hvidt drejede sig om 

henved henholdsvis 40 og 50 %. 

Side 24, linje 32: Som skribenten konkluderede: "Saaledes havde baade Langelændere og 

Lollændere faaet Fodfæste og er senere stadig bleven forøgede i Antal ved Indflytning af 

Slægtninge og Bekendte fra "det gamle Land"" – også selvom området ligeledes husede 

nogle jyder og fynboer. Engel A. Hjortsvang: "De Danske i og omkring Oregon og Brooklyn, 

Dane Co., Wis." i Danske i Amerika, bd. 2, s. 40-41. 

Side 25, linje 3: Brøndal: Ethnic Leadership and Midwestern Politics, s. 19. 

Side 25, linje 20: Danmarks Statistik: Statistiske Undersøgelser Nr. 19, s. 10, 168. Sønderjylland 

er ikke medregnet i disse tal. Derimod dalede Irlands befolkning fra 6 millioner indbyggere i 

1800 til 4,5 millioner i 1900, idet befolkningen dog kulminerede i 1840 med 8,2 millioner, 

hvorefter den blev reduceret frem mod 1860 med 2,4 millioner som følge af 1840ernes 

kartoffelpest-fremkaldte sultkatastrofe og som følge af den påfølgende enorme udvandring til 

USA. Om den dalende spædbørnsdødelighed, se Hvidt: Flugten til Amerika, s. 22; Jeppesen: 

Danske i USA, s. 28. 

Side 25, linje 26: Brøndal: Ethnic Leadership and Midwestern Politics, s. 21. 

s. 25, linje 34: Mellem 1881 og 1890 var den irske udvandringsintensitet på 1.492, den norske 

på 963, den svenske på 701 og den danske på 391. Hvidt: Flugten til Amerika, s. 28-29. 

Side 26, linje 5: Hvidt: Det folkelige gennembrud og dets mænd, s. 11, 254, 303-304, 339-345, 

353; Cameron: A Concise Economic History of the World, s. 252. I 1800 boede 79 % af 

befolkningen på landet, i 1870 77 %, i 1901 61 %, i 1911 49,5 % og i 1930 41 %. Danmarks 

Statistik, Statistisk Tabelværk, 1. række, bd. 1. København: Den dertil allernaadigst anordnede 

Commission, 1834, s. vii; Danmarks Statistik: Statistisk Tabelværk, 3. række, bd. 18. København: 

Det Statistiske Bureau 1870, s. iii; Danmarks Statistik: Statistiske Meddelelser, 4. række, bd. 86, 

2. hæfte. København: Det Statistiske Departement 1930, s. 26-27. 

Side 27, linje 11: Jørgen Dieckmann Rasmussen: "Landskab og samfærdsel" i Det danske 

landbrugs historie bd. 3, 1810-1914, red. Claus Bjørn. Odense: Landbohistorisk Selskab 1988, s. 


206-208; S.P. Jensen: "Statistisk oversigt", ibid., s. 250; Hvidt: Flugten til Amerika, s. 111, 250-

251; Hvidt: Det folkelige gennembrud og dets mænd, s. 26-28, 169-171, 183-184. 

Side 27, linje 34: Thomas Jefferson: "First Inaugural Address", 4. marts 1801, The American 

Presidency Project, University of California Santa Barbara (web); Andrew Johnson: 

"Amendments to Homestead Bill", 19. maj 1858 i The Papers of Andrew Johnson, bd. 3, 1858-

1860, red. Leroy P. Graf og Ralph W. Haskinsm. Knoxville, Tennessee: University of Tennessee 

Press 1972, s. 140-141. Se også Hvidt: Danske veje vestpå, s. 116; Sønnichsen: Rejsen til 

Amerika, bd. 1, s. 113, 263. Folketællingens konklusion i 1890 fik tre år senere den 

navnkundige historiker Frederick Jackson Turner til at erklære, at den hidtidige drivkraft i 

USA’s historie – koloniseringen af Vesten – var ophørt. Turner: "The Significance of the 

Frontier in American History" (1893) i The Frontier in American History. New York 1920, s. 1. Se 

også Brøndal: Ethnic Leadership and Midwestern Politics, s. 20. 

Side 28, linje 12: De 65 hektar svarede til 160 acres. Administrationsgebyrerne var på 

tilsammen 18 dollars. Torben Grøngaard Jeppesen: Dannebrog på den amerikanske prærie: Et 

dansk koloniprojekt i 1870erne – landkøb, bygrundlæggelse og integration. Odense: Odense 

Bys Museer 2000, s. 100-110. 

Side 28, linje 22: Fra 1870 til 1879 lå det generelle danske lønniveau på 35,1 % af USA’s og fra 

1900 til 1913 på 56,9 %. Timothy Hatton og Jeffrey G. Williamson: "What Drove the Mass 

Migrations from Europe in the Late Nineteenth Century?" i Population and Development 

Review, bd. 20, nr. 3, september 1994, s. 538-540. 

Side 29, linje 1: Hvidt: Flugten til Amerika, s. 218, 237. Ifølge Hvidt udgjorde landarbejdere 

43,2 %, tyende og arbejdere i byerne 25,6 % og håndværkere og lærlinge 18,5 % af de danske 

udvandrere 1868-1900. Blandt håndværkerne udvandrede flere svende end mestre. Hvidt 

peger dog på det vanskelige i at skelne mellem svende og mestre i talmaterialet. 

Side 29, linje 6: Hvidt: Flugten til Amerika, s. 152. Ifølge Hvidt udgjorde migranter i alderen 20-

24 år 25,5 %, folk under 30 år 75,5 % og børn under 15 år 20 % af udvandrerne. 

Gennemsnitsalderen blandt udvandrerne fra byerne var større end blandt dem fra landet, 

hvilket understøtter en antagelse om, at mange af udvandrerne fra byerne migrerede i etaper, 

idet de i første omgang søgte fra landdistrikterne ind mod byerne, inden de tog den endelige 

beslutning om at prøve lykken i USA. ibid., s. 118, 125-127; Brøndal: Ethnic Leadership and 

Midwestern Politics, s. 297, note 14. 


Side 29, linje 9: Hvidt: Flugten til Amerika, s. 177-181. Ifølge Hvidts tal udgjorde voksne 

kvinder 36,7 % af de danske udvandrere 1868-1900. Blandt irerne udgjorde kvinderne over 

halvdelen af udvandrerne 1880-1910, mestendels på grund af irske kvinders forringede stilling 

i Irland i disse år jf. Roger Daniels: Coming to America: A History of Immigration and Ethnicity 

in American Life. Princeton, New Jersey: Princeton University Press 1990, s. 141. For en oversigt 

over europæisk migration og køn se Archdeacon: Becoming American, s. 139. 

Side 29, linje 12: Hvidt: Flugten til Amerika, s. 192, 196; Hvidt: Danske veje vestpå, s. 161-162. 

Side 29, linje 21: Hvidt: Flugten til Amerika, s. 334. 

Side 30, linje 8: Danmark havde i 1900 2.432.000 indbyggere og i 1930 3.542.000 indbyggere 

jf. Statistiske Undersøgelser Nr. 19, s. 10. Medregnes Sønderjyllands befolkning i 1900, daler 

procentdelen fra 11,1 % til 10,3 % jf. den beregnede størrelse af Danmark inkl. Sønderjylland. 

ibid., s. 11. Vedrørende antallet af danske i USA se United States Bureau of the Census: 

Eleventh Census of the United States (1890), bd. 1, s. 606-609, 687; Twelfth Census of the 

United States (1900), bd. 1, s. 732-735, 814; Thirteenth Census of the United States (1910), bd. 

3, s. 875, 917-924; Fourteenth Census of the United States (1920), bd. 1, s. 697, 898; Fifteenth 

Census of the United States (1930), bd. 2, s. 234, 264, 272; Jeppesen: Danske i USA, s. 131, 143, 

196, 198-199, 277-280, 331, 333, 335. 

Danske drømme  

Side 32, linje 16: Brøndal: Ethnic Leadership and Midwestern Politics, s. 23-24. Andelen af 

danskere, der angav Racine som rejsemål, beløb sig til 32,1 %. De 24 samme lokaliteter blev 

nævnt af 79,3 % af de danskere, der oplyste, at de ville til Wisconsin. Mine beregninger ud fra 

data udlånt mig af Udvandrerarkivet i Aalborg. Om betydningen af dansk kædemigration, se 

også Jeppesen: Danske i USA, s. 229-230. 

Side 32, linje 23: De 12 midtvestlige stater er i denne sammenhæng: Illinois, Indiana, Iowa, 

Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota og 

Wisconsin. Mine beregninger på basis af en database jeg udarbejdede ud fra United States 

Bureau of the Census: Twelfth Census of the United States (1900), bd. 1, s. 606-607, 732-735. 

Se også Jeppesen: Danske i USA, s. 198-199. 67,7 % af de danske indvandrere levede i 1900 i 

Midtvesten, 70,3 % af de svenske og hele 88,0 % af de norske. 

Side 33, linje 7: Madsen: Fra de stille Skove, s. 23-24; se også Thorvald Hansen: Church 

Divided: Lutheranism among the Danish Americans. Des Moines, Iowa: Grand View College 


1992, s. 76. Om landskabsformationers mulige betydning for immigranterne se også 

Jeppesen: Danske i USA (2005), s. 34, 101, 142, 161-165, 168, 220, 228f., 285f., 299-301, 366, 

410; Torben Grøngaard Jeppesen: Fra skandinavisk immigrant til amerikaner: Teori og empiri 

om assimileringen i det amerikanske samfund. Odense: Odense Bys Museer 2017, s. 63. 

Side 33, linje 16: I 1880 var 45,9 % af de danske indvandrere beskæftiget ved landbruget og i 

1900 43,9 % jf. Jeppesen: Danske i USA, s. 206-207. Om mejerivæsenets særlige rolle blandt 

dansk-amerikanerne se Anton C. Sørensen: "Danske i amerikansk Landbrug og Mejeri" i 

Danske i Amerika, bd.1, 2. del, red. ukendt. Minneapolis: C. Rasmussen Publishing Company 

1908, s. 263-326; Brøndal: Ethnic Leadership and Midwestern Politics, s. 27, 113-115. 

Side 34, linje 1: I Chicago udgjorde de 10.166 danskfødte 0,6 % af byens befolkning, mens de 

5.621 danskfødte i New York City udgjorde 0,2 %; de 2.679 i Minneapolis-St. Paul 0,7 %; de 

2.430 i Omaha, Nebraska 2,4 % og de 2.171 i San Francisco 0,6 %. I Racine var der 2.815 

danskfødte, svarende til 9,7 % af befolkningen. Medregnes deres amerikanskfødte børn, 

udgjorde dansk-amerikanerne i Racine 4.973 personer, svarende til 17,1 % af befolkningen. 

Christian D. Nokkentved: "Danes, Denmark and Racine, 1837-1924" (upubliceret ph.d.-

afhandling). University of Chicago 1984, s. 41, 111; Jeppesen: Danske i USA, s. 204, 211. 

Side 34, linje 12: Anders Bobjerg: En dansk Nybygd i Wisconsin: 40 Aar i Storskoven (1869-

1909). København: Gads Forlag 1909, s. 17. Bobjerg var 1898-1902 forstander for 

folkehøjskolen i Ashland, Michigan jf. Simonsen: Kampen om danskheden, s. 150. 

Side 34, linje 21: Madsen: Fra de stille Skove, s. 55, 123. I Madsens roman kan man videre læse: 

""Aa, Landliv, Landliv, det frie Liv her i disse dejlige Skove!" udbrød Thorvald. "Hvor er de Børn 

dog lykkelige, der kommer til Verden her imellem Træerne, hvor Hytterne ligger lunt i Læ for 

Verdenslivets Storme. Aa, de ved ikke, at her staar de store Træer Vagt og yder Ly og Læ for 

deres smaa Sjæle, medens ude i de store Byer Gadelivets syndebetyngede Vind Dag efter Dag 

fejer ødelæggende gjennem de smaa Barnehjærter!"" ibid., s. 71. 

Side 34, linje 30: Peter Ebbesen: "Historisk Omrids af Danske Kolonier i Howard County, Nebr." 

i Danske i Amerika, bd. 2, s. 81, 85; George R. Nielsen: The Danish Americans. Boston 1981, s. 

138; Simonsen: Kampen om danskheden, s. 185; Brøndal: "Etniske enklaver i det amerikanske 

Midtvesten", s. 7-8. Ideen med navnet "Lærkesville" var at opkalde bebyggelsen efter 

grundlæggeren Lærke Sørensen (af beskrivelsen fremgår, at der var tale om en mand). 

Dannevang i Wisconsin skal ikke forveksles med den mere substantielle bebyggelse i Texas af 


samme navn. Om Dannevang, Wisconsin, se et læserbrev fra N.C. Jensen Kjær i den norsk-

amerikanske avis Skandinaven (Chicago), 24. januar 1894.  

Side 35, linje 16: Den tidligere kromand og postekspeditør Christian Ludvig Christensen fra 

Stokkemarke var den allerførste dansker til at bosætte sig i Hartland, idet den tidligere 

bladudgiver L.J. Fribert dog havde bosat sig ved Pine Lake lige i nærheden fire år tidligere. Vig: 

"Efterretninger om nogle af de første danske Nybyggere i Wisconsin", s. 250-273; Christensen: 

"Danish Settlement in Wisconsin", s. 25; Hvidt: Danske veje vestpå, s. 285; Pedersen: Drømmen 

om Amerika, s. 59. 

Side 35, linje 21: Bobjerg: En dansk Nybygd i Wisconsin, s. 12-14, 17, 31-33; Christensen: 

"Danish Settlement in Wisconsin", s. 30; Hansen: Church Divided, s. 76. I West Denmark kom 

nogle nybyggere direkte fra Danmark, andre fra andre egne i USA. I Luck Township var 88,5 % 

af familieoverhovederne første- eller andengenerations danskere i 1905; i Bone Lake Township 

gjaldt det 77,8 %; og i Milltown Township 67,9 %. Mine beregninger ud fra databasen omtalt i 

noten til s. 6, linje linje 17. 

Side 35, linje 35: Mortensen: The Danish Lutheran Church in America, s. 70; Petersen: The 

Danes in America, s. 36; Jette Mackintosh: Danskere i Midtvesten: Elk Horn-Kimballton 

bosættelsen 1870-1925. København: Akademisk Forlag 1993, s. 9-10. 

Side 36, linje 8: Blandt indvandrerne direkte fra Danmark dominerede jyderne. Ebbesen: 

"Historisk Omrids af Danske Kolonier i Howard County, Nebr.", s. 78-81; Jeppesen: Dannebrog 

på den amerikanske prærie, s. 34, 50-64.  

Side 36, linje 31: Ebbesen: "Historisk Omrids af Danske Kolonier i Howard County, Nebr.", s. 

89-90; John M. Jensen: The United Evangelical Lutheran Church: An Interpretation. 

Minneapolis: Augsburg Publishing House 1964, s. 29; Pedersen: Drømmen om Amerika, s. 

141-143; Jeppesen: Dannebrog på den amerikanske prærie, s. 248-249. 

Side 37, linje 7: Hansen: Langtfra Danmark, bd. 1, s. 190-191. 

Side 37, linje 15: Robert Watt: Hinsides Atlanterhavet, bd. 1 (af 3): Fra det fjerne Vesten. 

København: P. Bloch 1872, s. 103-104. Hotel Danmark lå ifølge en reklame i den dansk-

amerikanske avis Den Danske Pioneer, 9. januar 1873, på adressen Milwaukee Avenue 7-11 og 

ejedes af A.A. Westengaard. 


Side 38, linje 9: Nielsen: The Danish Americans, s. 112. Nielsen opererer tilsyneladende med 

dansk-amerikanere af både første og anden generation. Ifølge Jeppesen: Danske i USA, s. 210-

211, udgjorde antallet af danske indvandrere i Chicago i 1880 nemlig kun 2.556 (men i 1900 til 

gengæld 10.166). 

Side 38, linje 17: I Racines femte ward boede 51,5 % af dansk-amerikanerne. Indvandrere fra 

Hjørring udgjorde 20,5 % af de danske indvandrere i Racine, folk fra Maribo 15,3 % og folk fra 

København 11,7 %. De geografiske betegnelser henviser til migranternes sidste opholdssted 

inden afrejsen til USA. Nokkentved: "Danes, Denmark and Racine”, s. 126-127, 135. Se også 

Hvidt: Flugten til Amerika, s. 127-133. 

Side 38, linje 25: Det danske Brodersamfund i Amerika: Det danske Brodersamfunds Vejviser i 

Amerika. Omaha, Nebraska: Det Danske Brodersamfund i Amerika 1917, s. 71. Ifølge denne 

pjece var 12.000 ud af Racines 45.000 indbyggere danske, svarende til mere end en fjerdedel. 

Side 38, linje 31: Brøndal: "Etniske enklaver i det amerikanske Midtvesten", s. 8; Brøndal: Ethnic 

Leadership and Midwestern Politics, s. 26. Disse statistiske oplysninger er baseret på min 

indføring af Wisconsins folketælling af 1905 i en database jf. noten til s. 6, linje 17. I 1905 var 

der 8.010 dansk-amerikanske familieoverhoveder i Wisconsin (første og anden generation), 

10.850 svensk-amerikanske, 33.995 norsk-amerikanske, 177.315 tysk-amerikanske, 26.186 irsk-

amerikanske og 19.863 britisk-amerikanske. Blandt dansk-amerikanske familieoverhoveder og 

deres amerikanskfødte børn i Wisconsin i 1905 boede 6,5 % i bebyggelser, hvor de udgjorde 

over halvdelen af lokalbefolkningen, for svensk-amerikanerne gjaldt det 14,9 %, for norsk-

amerikanerne 29,2 %, for tysk-amerikanerne 59,6 %, for irsk-amerikanerne 0,4 % og for britisk-

amerikanerne 2,3 %. Andre undersøgelser af sammenklumpningsfænomenet bekræfter 

samme mønster, jævnfør Jeppesen, Danske i USA, s. 96-100, 136, 144, 149, 152-153, 159-160, 

180, 220-228, 294, 325-330, 423-424. 

Side 39, linje 17: Kristian Østergaard: Udvandrerbogen. København: Olaf O. Barfod & Co. 1904, 

s. 10. 

Side 39, linje 25: Folkets Avis (Racine), 26. februar 1903. 

Side 40, linje 4: Bobjerg: En dansk Nybygd i Wisconsin, s. 1, 17. 

Side 40, linje 13: Madsen: Fra de stille Skove, s. 71. Om det potentielle valg mellem 

fastholdelsen af danskhed og ambitionen om at indgå fuldt ud i den amerikanske 


samfundsøkonomi, se også Jeppesen: Danske i USA, s. 423; Jeppesen: Fra skandinavisk 

immigrant til amerikaner, s. 57, 139. 

Side 41, linje 5: Skandinaven, 20. marts 1895; Peder Kjølhede: "Den danske, evangelisk-

lutherske Kirke i Amerika fra 1871-1901" i Danske i Amerika, bd. 1, 2. del, s. 44-45; J.W.C. 

Dietrichson: A Pioneer Churchman: J.W.C. Dietrichson in Wisconsin, 1844-1850, red. E. Clifford 

Nelson. New York: Twayne Publishers 1973, s. 91-100; Peter A. Munch: "Authority and 

Freedom: Controversy in Norwegian-American Congregations" i Norwegian-American Studies 

nr. 28, Northfield, Minnesota, 1980, s. 3-34; Brøndal: Ethnic Leadership and Midwestern 

Politics, s. 45. 

Side 41, linje 21: Holger Rosenstand: Fra de store Søers Land. København: Karl Schønbergs 

Forlag 1901, s. 57-58; Anders Bobjerg (på basis af H. Rosenstand, K.C. Bodholdt, J.P. Paulsen, 

John Freiberg og N.A. Nielsen): "De Danske i Manistee, Mich." i Danske i Amerika, bd. 2, s. 218. 

Side 42, linje 16: Andreas C.L. Grove-Rasmussen: "En Rejse i Amerika" i Nordisk Månedskrift 

for folkelig og kristelig Oplysning, 2. halvårgang, 1871, s. 16, 249, 269; Peter Sørensen Vig, og 

I.M. Hansen: "Den forenede danske evangelisk-lutherske Kirke i Amerika" i Danske i Amerika, 

bd. 1, 2. del, s. 117. 

Side 43, linje 14: Simonsen: Kampen om danskheden, s. 17. Disse 21 tidlige præster ankom i 

tidsrummet 1840-1871. 

Side 43, linje 16: Rosenstand: Fra de store Søers Land, s. 23; Rosenstand var i USA 1873-1878 

jf. Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", s. 35, 44, 74. Om kontrasten 

mellem det officielle dansk-norske sprog og de lokale norske dialekter se også Theodore C. 

Blegen: Norwegian Migration to America: The American Transition. Northfield, Minnesota: 

Norwegian-American Historical Assocation 1940, s. 77. Om "Grundtvigianer-Skræk" skrev 

A.C.L. Grove-Rasmussen: "Det var stundum både til at lé og græde over den "Grundtvigianer-

skræk", man derovre kunde støde på. Jeg rejste f.eks. en gang med en norsk præst, som 

havde en dansk menighed. Han sagde, han vilde så inderlig gærne overlade sin menighed til 

en Dansk; men det skulde rigtignok gøre ham meget ondt, hvis der kom en Grundtvigianer, 

som vilde rive ned, hvad han havde opbygget". Grove-Rasmussen: "En Rejse i Amerika", s. 272. 

Se også Hansen: Church Divided, s. 18. 

Side 43, linje 26: Vig: "Danske i Amerika, 1841-1850", s. 210-2012; Mortensen: The Danish 

Lutheran Church in America, s. 28-30; Paul C. Nyholm: The Americanization of the Danish 


Lutheran Churches in America. København: Institut for Dansk Kirkehistorie 1963, s. 71-72; 

Theodore C. Blegen: Norwegian Migration to America: The American Transition, s. 57-60. Om 

Clausens komplekse forhold til grundtvigianismen se Hansen: Church Divided, s. 21-24. Ofte 

fejlstaves Clausens mellemnavn som "Laurits" eller "Lauritz" eller "Lauritzen". Men ifølge Vig: 

"Danske i Amerika 1841-50", s. 206 (fodnoten), var hans korrekte mellemnavn "Lauritsen". 

Side 44, linje 11: Vig: "Danske i Amerika 1841-1850", s. 219-222; Brøndal: Ethnic Leadership 

and Midwestern Politics, s. 46-47; Rasmussen: I krig for Lincoln, s. 26-33, 85-87, 94-95, 125-

127, 168-170. 

Side 44, linje 28: Ifølge V. Schousboe var Johannes Clausen "en alsidig bevæget og frisindet 

Natur med stærk Sans for Betydningen af Fordragelighed mellem de kirkelige Retninger", der 

"nærmede sig det grundtvigianske Stade uden dog nogen Sinde at blive Grundtvigianer i 

dogmatisk Forstand". V. Schousboe: "Clausen, Johs. Carl Emil" i Dansk biografisk Lexikon, bd. 

3, red. C.F. Bricka. København: Gyldendal 1889, s. 627-628. De fem navngivne præster 

uddannet ved Københavns Universitet var J.A. Heiberg, Holger Rosenstand, Thorvald Helveg, 

Jakob Holm og Peter Eriksen, der alle ankom til USA i løbet af 1870erne og 1880erne, 

begyndende med Heiberg og Rosenstand i 1873. Kjølhede: "Den danske, evangelisk-lutherske 

Kirke i Amerika", s. 35, 37, 53, 73-75; Vig: "Danske i Amerika, 1841-1850", s. 223; Mortensen: 

The Danish Lutheran Church in America, s. 39-40, 92; Pedersen: Drømmen om Amerika, s. 216-

217; Simonsen: Kampen om danskheden, s. 28. 

Side 45, linje 12: Hjalmar Hjort Boyesen: "The Scandinavian in the United States" i The North 

American Review, bd. 155, nr. 432, november 1892, s. 533; Jørn Brøndal og Dag Blanck: "The 

Concept of Being Scandinavian-American" i American Studies in Scandinavia, bd. 34, nr. 2, 

2002, s. 5. Se også Waldemar Ager: "Norsk-amerikansk Skjønliteratur” i Norsk-Amerikanernes 

Festskrift 1914, red. Johannes B. Wist, Decorah, Iowa: The Symra Company 1914, s. 303-304. 

Side 45, linje 26: Th. Eggen: "Oversigt over Den norsk-lutherske kirkes historie i Amerika" i 

Norsk-Amerikanernes Festskrift 1914, s. 212, 222-228; George M. Stephenson: The Religious 

Aspects of Swedish Immigration: A Study of Immigrant Churches. Minneapolis: University of 

Minnesota Press 1932, s. 178-195; Brøndal: Ethnic Leadership and Midwestern Politics, s. 41-

42; Brøndal og Blanck: "The Concept of Being Scandinavian-American", s. 6-7. Om ambitionen 

om at tiltrække danske både til Den skandinaviske Augustanasynode og siden Konferencen se 

Vig og Hansen: "Den forenede danske evangelisk-lutherske Kirke i Amerika", s. 118. Vig, 

"Danske i Amerika 1841-1850", s. 224, oplyser, at på Konferencens præsteskole først i 


Marshall, Dane County, Wisconsin, og siden i Minneapolis blev en række danske studerende 

optaget. 

Side 45, linje 31: Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", s. 32-33; 

Pedersen: Drømmen om Amerika, s. 218, skriver, at Dan også var i Sudan, men ifølge 

Mortensen: The Danish Lutheran Church in America, s. 43, blev Dan hindret i at komme til 

Afrika på grund af krig dér, samtidig med at han selv var syg. Se også Nyholm: The 

Americanization of the Danish Lutheran Churches, s. 103, note 26. 

Side 46, linje 3: Om Den danske Kirkes tidlige ledelse lød det ganske anerkendende fra to 

indremissionærer: ""Den danske Kirke" vilde være rummelig, saa de forskellige folkekirkelige 

Retninger i Danmark kunde virke i den. De grundtvigianske Elementer var ikke særlig 

fremstikkende fra Begyndelsen". Vig og Hansen: "Den forenede danske evangelisk-lutherske 

Kirke i Amerika", s. 124. Se også Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", 

s. 32-33; Simonsen: Kampen om danskheden, s. 25. 

Side 46, linje 14: J. Johansen: "De danske Brødre og deres Deltagelse i Arbeidet" i Festskrift til 

Den norske Synodes Jubilæum, red. H. Halvorsen. Decorah, Iowa: The Symra Company 1903, s. 

447-453; Eggen: "Oversigt over Den norsk-lutherske kirkes historie i Amerika", s. 212, 222-228; 

Stephenson: The Religious Aspects of Swedish Immigration, s. 178-195; Brøndal: Ethnic 

Leadership and Midwestern Politics, s. 41-42; Brøndal og Blanck: "The Concept of Being 

Scandinavian-American", s. 6-7. 

Side 46, linje 27: Vig og Hansen: "Den forenede danske evangelisk-lutherske Kirke i Amerika", 

s. 137-138; Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", s. 101. Kjølhede 

oplyser, at Den danske Kirke i januar 1894 – altså kort inden splittelsen – bestod af 56 præster 

og 119 menigheder. ibid., s. 73. 15,5 % af dansk-amerikanerne var i 1900 tilknyttet en af de to 

danske kirker. Twelfth Census of the United States (1900), bd. 1, s. 810; Simonsen: Kampen om 

danskheden, s. 152-153; Nyholm: The Americanization of the Danish Lutheran Churches, s. 

285. 

Side 47, linje 6: O.N. Nelson: "Historical Review of the United Danish Evangelical Lutheran 

Church in America" i History of the Scandinavians and Successful Scandinavians in America (2. 

udg.), bd. 2 (af 2), red. O.N. Nelson. Minneapolis: O.N. Nelson & Company 1900, s. 50. 


Side 47, linje 12: Simonsen: Kampen om danskheden, s. 74, 77, 106. Denne formulering om 

storbyerne blev brugt af den grundtvigianske organisation Dansk Folkesamfund ved et møde i 

1893. ibid., 78. 

Side 47, linje 20: Simonsen: Kampen om danskheden, s. 43-45, 49-53, 89-92, 107-112, 114-

118, 157, 169-172, 183-188. 

Side 48, linje 4: Simonsen: Kampen om danskheden, s. 128-138, 141-142, 145. 

Side 48, linje 30: Siden fulgte også missioner i Indien (1925), Nigeria (1934), Columbia (1942) 

og Brasilien (206). Jensen: The United Evangelical Lutheran Church, s. 200-206; Simonsen: 

Kampen om danskheden, s. 123. 

Side 49, linje 1: Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", s. 68, 72, 76, 99-

100, 107-109; Mortensen: The Danish Lutheran Church in America, s. 93-94, 102-105; 

Simonsen: Kampen om danskheden, s. 148. 

Side 49, linje 21: Cavling: Fra Amerika, bd. 1, s. 357; Pedersen: Drømmen om Amerika, s. 230-

236; Simonsen: Kampen om danskheden, s. 38-39, 67-68, 130-131. Højskolen i West Denmark 

udbød kun undervisning en enkelt vinter; højskolen i Elk Horn var i 1887 i dyb krise både på 

grund af en brand, men også grundet interne skænderier i ledelsen jf. Simonsen: ibid., 67. 

Side 49, linje 34: Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", s. 48; 

Simonsen: Kampen om danskheden, s. 38-39, 102. Kjølhede omtaler en enkelt "Børneskole", 

der som den vistnok første danske blev oprettet inden for Den danske Kirkes rammer i 

Manistee, Michigan, åbenbart omkring 1873. Han nævner yderligere, at der i 1879 eksisterede 

tre "Hverdagsbørneskoler", nemlig i Racine, Wisconsin, Clinton, Iowa, og Chicago. Som 

Kjølhede skrev: "Alligevel – mærkelig nok – blev det ikke til noget dermed i de første 25 Aar 

uden et Par enkelte Tilfælde. Der er tidt en lang Vej fra en god Tankes Fremsættelse til dens 

Udførelse". Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", s. 35, 47-48. 

Simonsen nævner danske skoler i følgende bebyggelser i løbet af 1880erne: West Denmark, 

Wisconsin; Denmark, Kansas; Nysted, Nebraska; Elk Horn, Iowa (hvor der i 1883 var hele tre!); 

Dwight, Illinois og Trufant, Michigan. I midt-1890erne var der planer om, at danske børn i 

Danevang, Texas, skulle kunne gå 4 måneder i dansk skole og 4 måneder i amerikansk skole 

om året; også formodentlig i 1890erne var der dansk børneskole i Withee, Wisconsin. I 1896 

var der ifølge Simonsen, blot 8 hverdagsskoler, svarende til omkring 260 skoleelever. En 

hverdagsskole i Tyler, Minnesota, havde i starten af det 20. århundrede omkring 70 elever. I 


den bebyggelse i Minnesota, der i 1908 fik navnet Askov, blev en dansk lærer ansat i den 

lokale offentlige skole, og dansk sprog blev udbudt. Danskundervisningen pågik 1909-42; i 

starten var det en time om dagen, men det blev siden reduceret til en halv time om dagen, en 

undervisning som også etnisk ikke-danske lokale børn deltog i. I Dagmar, Montana, planlagde 

danske indvandrere så sent som i 1907 at bygge en dansk hverdagsskole. Simonsen: Kampen 

om danskheden, s. 38, 93, 116, 148-149, 154, 168, 185-187. 

Side 50, linje 11: Marzolf: The Danish-Language Press in America, s. 227; Brøndal: Ethnic 

Leadership and Midwestern Politics, s. 47. 

Side 50, linje 19: Mortensen: The Danish Lutheran Church in America, s. 90. 

Side 50, linje 29: Lorentz Henningsen: ""Dansk Folkesamfund" i Amerika fra 1887-1908" i 

Danske i Amerika, bd. 1, 2. del, s. 167. Se også Simonsen: Kampen om danskheden, s. 58; Ole 

Sønnichsen: Rejsen til Amerika: Fortællingen om de danske udvandrere, bd. 2: Jagten på 

lykken. København: Gyldendal 2015, s. 208-209. Citatet er ligeledes gengivet i Cavling: Fra 

Amerika, bd. 2, s. 147. 

Side 51, linje 3: Henningsen: "Dansk Folkesamfund" i Amerika", s. 168-169, 171-172, 176; 

Simonsen: Kampen om danskheden, 58-60. Simonsen noterer, at i 1902 var Dansk 

Folkesamfunds medlemstal helt nede på 170. ibid., s. 175. 

Side 51, linje 21: Madsen: Fra de stille Skove, s. 3, 8, 11, 17. Hovedpersonen i romanen 

Thorvald har gået på den grundtvigianske Vallekilde Højskole, og Anna har været elev hos 

Anton Nielsen, den dengang velkendte grundtvigianske højskolemand og forfatter. Begge 

undrer de sig over, at deres to børn ikke kan gå i dansk børneskole. ibid., s. 5, 60. Om West 

Denmark som muligt udgangspunkt for Madsens roman se Hansen: Church Divided, s. 76. 

Simonsen, Kampen om danskheden, s. 99, oplyser, at Madsen skrev bogen med så kraftig en 

ideologisk tendens, at Frederik Lange Grundtvig ikke turde anbefale bogen til udgivelse, heller 

ikke selvom bogen blev rettet til. Bemærkelsesværdigt nok angiver romanen ikke eksplicit, at 

den dystre præst er indremissionsk, selvom læseren ikke lades i tvivl om, at dette er tilfældet. 

Et "Missionsmøde" beskrives dog jf. Madsen: ibid., s. 198-206. 

Side 51, linje 34: Madsen: Fra de stille Skove, s. 93-94, 108-110, 151-154, 169. 

Side 52, linje 9: Madsen: Fra de stille Skove, s. 182-183. Derimod har Madsen ingen referencer 

til Den amerikanske Borgerkrig (1861-65). 


Side 52, linje 18: Ved et missionsmøde, hvortil pastoren har indkaldt "et Læs Præster", taler 

Thorvald prælaterne midt imod: "Medens alle de stærke Udtryk, som Djævel, Helvede, 

brændende Menneskesjæle og den slags ting endnu suser os i Ørene, er der en fire, fem Ord, 

jeg vil nævne. […] Kjærlighed! – Kunst! – Poesi! – Fædrelandskjærlighed! – Livsglæde!" Efter 

mødet affærdiger Thorvald de tilkaldte teologer som "disse Stympere af Mænd, der gjør det 

hellige Præsteembede og Vorherres Kirke til Spot og Grin iblandt Folk!" Madsen: Fra de stille 

Skove, s. 197, 202, 209. 

Side 52, linje 30: Madsen: Fra de stille Skove, s. 216. 

Side 52, linje 33: Simonsen: Kampen om danskheden, s. 165-168. 

Side 53, linje 15: J.P. Paulsen: "Det danske Brodersamfund i Amerika" i Danske i Amerika, bd. 1, 

2. del, s. 214, angiver "Halvfjerdserne" som årtiet, hvor De Danske Vaabenbrødre blev stiftet; 

Jensen: The United Evangelical Lutheran Church, s. 108, angiver 1872. Nick Kofod Mogensen: 

"Hundrede procent dansk, hundrede procent amerikaner: En undersøgelse af identitet, 

loyalitet og sprog hos danske immigranter til USA set gennem sprogdebatten i Dansk 

Brodersamfund i Amerika omkring Første Verdenskrig" i Arbejderhistorie nr. 2, 2019, s. 112-

113, påpeger, at der i Danmark allerede i 1859 blev stiftet en forening for krigsveteraner fra 

Treårskrigen – og siden også Krigen i 1864 – ved navn Danske Vaabenbrødre. Om 

skandinaviske logeforeninger se også Brøndal: Ethnic Leadership and Midwestern Politics, s. 

58-65. 

Side 54, linje 5: Paulsen: "Det danske Brodersamfund i Amerika", s. 219; Det danske 

Brodersamfunds Vejviser i Amerika, s. 3; Den danske Pioneer, 8. november 1900; Mogensen: 

"Hundrede procent dansk, hundrede procent amerikaner", s. 122. Se også Nielsen: The Danish 

Americans, s. 173-175. I 1919 angav Dansk Brodersamfund sit medlemstal til 21.444 jf. 

Danskeren (Blair, Nebraska), 19. februar 1919. En anden selvhjælpsorganisation var De 

Sammensluttede Danske Foreninger, der i 1899 angav 25 lokalforeninger – herunder Dania i 

Racine, Wisconsin – med et samlet medlemstal på 2.257 (idet medlemsoplysningerne fra 

Neenah, Wisconsin, og Minneapolis dog stammede fra 1897) jf. Den Danske Pioneer, 9. 

februar 1899; se også Carl Plow: "Den Danske Forening "Dania" af California" i Danske i 

Amerika, bind 1, 2. del, red. ukendt. Minneapolis: C. Rasmussen Publishing Company 1908, s. 

237-248. 


Side 54, linje 15: Også Dansk Søstersamfund befattede sig med syge- og begravelseskasser. 

Paulsen: "Det danske Brodersamfund i Amerika", s. 214-215; Ludvig M. Hoffenblad: "Det 

danske Søstersamfund i Amerika" i Danske i Amerika, bd. 1, 2. del, s. 227-230. 

Side 54, linje 24: Jensen: The United Evangelical Lutheran Church, s. 90. Jensen foreslog 

yderligere, at mens broderskaberne især appellerede til byernes eliter, vakte kirkerne først og 

fremmest genklang blandt de jævnere lag ude på landet. 

Side 54, linje 29: Cavling: Fra Amerika, bd. 2, s. 146. I Den Danske Pioneer, 2. marts 1905 skrev 

den lokale leder for Dansk Brodersamfund i Rock Springs, Wyoming: "Nej, lad Dansk 

Brodersamfund vedblive at være hemmelig, vore Tegn og Pasord kan da ikke skade nogen". 

Side 55, linje 6: Frederik Lange Grundtvig: Jesu Kristi Kirke og de afgudsdyrkende Foreninger: 

Skrevet til Overvejelse for Menighederne i den danske evangelisk lutherske Kirke. Cedar Falls, 

Iowa: Dannevirkes Trykkeri 1887, s. 13; Kjølhede: "Den danske, evangelisk-lutherske Kirke i 

Amerika", s. 58; Hansen: Church Divided, s. 51. Også andre lignende etniske foreninger 

oplevede spændinger med kirkerne jf. Brøndal: Ethnic Leadership and Midwestern Politics, s. 

60-61. Et eksempel på, hvordan dansk-amerikanere opfattedes som enten tilhørende en 

forening/loge eller en menighed, ses af en appel fra en H. Øckenholt i avisen Dannevirke 

(Cedar Falls, Iowa) den 29. juni 1887 om at hjælpe fattige danske i Chicago: "Kjære Læser! 

Hører du til en Forening, Menighed eller Loge, da vil Du maaske sige, at der i den Forening 

eller Menighed, hvortil Du hører, bliver sørget for dem, som trænger". 

Side 55, linje 13: Henry Dalgas i Den Danske Pioneer, 1. august 1895. 

Side 55, linje 18: Det danske Brodersamfund i Amerika: Det danske Brodersamfunds Vejviser i 

Amerika, s. 3. Om det forbedrede forhold mellem Dansk Brodersamfund og kirkerne se 

Paulsen: "Det danske Brodersamfund i Amerika", s. 216. Nielsen: The Danish Americans, s. 174, 

daterer den forbedrede stemning mellem Dansk Brodersamfund og kirkerne til 1898. 

Optøningen mærkedes eksempelvis i den danske enklave Withee i Wisconsin, hvor lokale 

mandlige dansk-amerikanere oprindelig enten var medlem af kirken eller Brodersamfundet, 

men siden kunne være begge dele. Simonsen: Kampen om danskheden, s. 92. 

Side 55, linje 23: Hoffenblad: "Det danske Søstersamfund i Amerika", s. 232. 

Side 55, linje 30: Blandt de opridsede erhvervsgrupper optrådte også mejerister, fiskere, 

minearbejdere, slagtere, bogholdere, elevatorkonduktører, opvartere, postbude, kokke, 


sygeplejere og tjenestepiger. Dansk Brodersamfund i Amerika: Det danske Brodersamfunds 

Vejviser i Amerika, s. 9-13. 

Side 56, linje 1: Folkets Avis, 14. juni 1900; Jacobsen: "De danske i Racine, Wisconsin", s. 137. 

En biografisk skitse af Theodor Elberg er trykt i Folkets Avis, 7. maj 1903. Elberg, der havde 

tilbragt flere år af sin barndom på Grønland, redigerede selv i flere år Folkets Avis jf. Johannes 

B. Wist: "Pressen efter Borgerkrigen" i Norsk-Amerikanernes Festskrift 1914, s. 70. 

Side 57, linje 1: Folkets Avis, 2. august 1900; Brøndal: Ethnic Leadership and Midwestern 

Politics, s. 71. 

Side 57, linje 17: Dannevirke, 25. august; 8., 15. september 1909. 

Side 57, linje 30: Reform (Eau Claire, Wisconsin), 14. september 1897; Brøndal: Ethnic 

Leadership and Midwestern Politics, s. 60-62. Smith var præsident for I.S.W.A. i 1914. 

Side 58, linje 7: Danskeren, 13. maj 1914. 

Side 58, linje 16: Hansen: Langtfra Danmark, bd. 1. s. 54-65. 

Side 58, linje 24: Mine optællinger og beregninger ud fra George P. Rowell & Co.: George P. 

Rowell and Co’s American Newspaper Directory. New York 1870, s. 849; N.W. Ayer & Son: 

N.W. Ayer & Son’s American Newspaper Annual. Philadelphia: N.W. Ayer & Son 1880, s. 445; 

1890, s. 1203-1204; 1900, s. 1411-1413; 1910 (bd. 2), s. 1161-1162, 1164; 1920, s. 1295, 1299; 

1923, s. 1371-1372, 1375-1376; 1930, s. 1264, 1268-1269. 

Side 58, linje 31: Cavling: Fra Amerika, bd. 2, s. 184. Om sammenfaldet mellem norske og 

danske aviser se Brøndal: Ethnic Leadership and Midwestern Politics, s. 85-86. I Den Danske 

Pioneer, 27. februar 1896, brokkede en Chicago-dansker, der havde læst et nummer af den 

mestendels norsk-amerikanske avis Skandinaven sig over, at indholdet i alt for høj grad 

tilgodeså nordmændene og ignorerede danskerne. De otte navngivne personer tilknyttet 

tidlige norsk-danske publikationer var Hans Peter Christian Hansen (Skandinavia, New York); 

pastor Claus L. Clausen og Charles M. Reese/Carl M. Riise (Emigranten, Wisconsin); Hans 

Borchsenius (Nordstjernen, Wisconsin); Sophus Beder og Just M. Kahn (Fremad, Wisconsin); 

Ferdinand Sneedorff og Søren Listoe (Nordisk Folkeblad) jf. Carl Hansen: "Pressen til 

Borgerkrigens Slutning" i Norsk-Amerikanernes Festskrift 1914, s. 16-17, 26, 28; Wist: "Pressen 

efter Borgerkrigen", s. 57, 60, 81. Marion Tuttle Marzolf omtaler 11 aviser med delvis dansk 

islæt frem mod 1870, nemlig Scandinavia (1847), Skandinavisk Post (1863), Nordlyset (1847-


1850), Demokraten (1848-1851), Fædrelandet (1864-1868), Emigranten (1852-1886), Den 

norske Amerikaner (1855-1857), Nordstjernen (1857-1860), Friheds Banneret (1852-1853), 

Nordisk Folkeblad (1868-1872) og Folkvenn (1868) jf. Marzolf: The Danish-Language Press in 

America, s. 222. 

Side 59, linje 3: Den Danske Pioneer 11. januar 1894; Marzolf: The Danish-Language Press in 

America, s. 76. Trods Den Danske Pioneers prominente status er de fleste numre af avisen før 

1894 tragisk nok gået tabt. I en artikel i Den Danske Pioneer, 14. december 1922 omtales en 

brand i avisens hovedkvarter, hvorved mange af de tidlige årgange gik op i røg. Se også 

Marzolf: ibid., s. 246, note 45. 

Side 59, linje 15: Marzolf: The Danish-Language Press in America, s. 225; Bien (San Francisco) 

er blandt de aviser, der er blevet scannet af Museum of Danish America og lagt frit 

tilgængeligt på internettet. Det sidste trykte nummer af Bien udkom 24. maj 2018. 

Side 59, linje 25: N.W. Ayer & Son: N.W. Ayer & Son’s American Newspaper Annual, 1920, s. 

1295; 1930, 1264; Marzolf: The Danish-Language Press in America, s. 48, 118. 

Side 60, linje 1: Pedersen: Drømmen om Amerika, s. 244; Marzolf: The Danish-Language Press 

in America, s. 155; Brøndal: Ethnic Leadership and Midwestern Politics, s. 84. 

Side 60, linje 20: Den Danske Pioneer, 17. november 1887. I nummeret for 30. april 1896 

optrådte en reklame for Den Danske Pioneer, hvori den promoveredes som et "Ugeblad i 

frisindet Aand". 

Side 60, linje 22: Den Danske Pioneer, 8. september 1880; Cavling: Fra Amerika, bd. 2, s. 185. 

Skribenten i Den Danske Pioneer skrev: "Men Mark Hansen tier med, at flere har opsagt 

Pioneeren i den sidste Tid, blot fordi han stillede sig saadan imod vort Samfunds Præster, og 

flere har truet med, at dersom han ikke taug, vilde de ikke holde hans Blad længere". Om 

Mark Hansens status som frafalden mormon se Vigs artikel om Mark Hansen i Den Danske 

Pioneer, 26. december 1922, og Nebles kommentar i forlængelse heraf. Neble skrev: "Mark 

Hansen saa vel som hans Hustru kom til Amerika under Indflydelse af Mormonismen, men han 

var blandt dens første Frafaldne". I det hele taget var forholdet mellem Pioneeren og redaktør 

Hansen, fjendtligt, noterede Neble: … og det gik endda saa vidt, at Pastor Grundtvig, Clinton, 

Iowa, udstedte Forbud til sine Menighedsmedlemmer mod at læse "Pioneer"en. Mark Hansen 

blev fremstillet som en djævelsk Gudsfornægter, hvad han slet ikke var". Den Danske Pioneer, 

14. december 1922. Se også Nebles erindringer i Den Danske Pioneer, 25. januar 1923. Om 


Hansens status som frafalden mormon, se ligeledes Jensen: The United Evangelical Lutheran 

Church, s. 156-157, der dog ikke angiver nogen kilde. En skribent i Dannevirke, 23. juni 1880 

harcelerede over, at Hansen børn ikke var døbt. 

Side 60, linje 31: Den Danske Pioneer, 8. februar 1894. Se også Den Danske Pioneer, 25. januar 

1923. 

Side 61, linje 3: Henry Dalgas og Paul Paulson i Den Danske Pioneer, 14. januar 1897; Den 

Danske Pioneer, 14. december 1922; Paulsen: "Det Danske Brodersamfund i Amerika", s. 214. 

Om Den Danske Pioneers større interesse i at rapportere fra Dansk Brodersamfunds aktiviteter 

end kirkernes, se også Jensen: The United Evangelical Lutheran Church, s. 158. 

Side 61, linje 14: Marzolf: The Danish-Language Press in America, s. 60-61, 68-71. Mine 

oversættelser tilbage til dansk fra Marzolfs engelske forlæg. Se også Brøndal: Ethnic 

Leadership and Midwestern Politics, s. 91; Sønnichsen: Rejsen til Amerika, bd. 2, s. 226-229. 

Side 61, linje 33: Politiken, 16. december 1905; Marzolf: The Danish-Language Press in 

America, s. 77, 246. Tilbage i 1872 havde Den Danske Pioneer ligeledes foretaget en 

indsamling i forbindelse med den stormflod, der ramte Danmark da. Den Danske Pioneer, 14. 

december 1922. Til tider indsamlede avisen også midler til nødstedte dansk-amerikanere, 

herunder i julen 1891 jf. Den Danske Pioneer, 25. januar 1923. 

Side 62, linje 3: Den Danske Pioneer, 11. januar 1923; Jensen: The United Evangelical Lutheran 

Church, s. 156-161. En smule misvisende hævder Marzolf: The Danish-Language Press in 

America, s. 67, på basis af samme artikel i Den Danske Pioneer: "Neble called himself a radical 

liberal (Radical Venstre Party)…", men partiet Radikale Venstre opstod strengt taget først i 

1905, 22 år efter Nebles ankomst til USA. 

Side 62, linje 9: Den Danske Pioneer, 25. januar 1923; Dannevirke, 22. maj 1880. 

Side 62, linje 17: Den Danske Pioneer, 5. november 1896; for lignende holdninger se også Den 

Danske Pioneer, 1. november 1894. Se ligeledes Brøndal: Ethnic Leadership and Midwestern 

Politics, s. 91-92, 325. 

Side 62, linje 26: Vig: Danske i Amerika, s. 14. 

Side 63, linje 3: Skribenten fortsatte: "Hvad vil vore Venner i det gamle Land tænke om os, 

naar det hedder sig, at Pioneeren er det mest udbredte danske Blad herovre og det Blad som 

gaar i Spidsen for vor kirkelige og folkelige Udvikling?" Dannevirke, 8. september 1880. 


Side 63, linje 11: Grundtvig: Jesu Kristi Kirke og de afgudsdyrkende Foreninger, s. 4. Selvom 

skriftet især var rettet mod frimurerne og Odd Fellow-ordenen, blev Dansk Brodersamfund 

også kritiseret. ibid., s. 12-13. 

Side 64, billedtekst: Om Danmarks deltagelse i verdensudstillingen i Chicago, Den Danske 

Udstillingskomité ved Generalkommissæren [Emil Meyer]: Danmarks Deltagelse i 

Verdensudstillingen i Chicago 1893. København: Industriforeningen i Kjøbenhavn 1895, et 

illustreret 118 sider stort katalog. 

Side 64, linje 2: Den Danske Pioneer, 14. december 1922; 25. januar 1923. 

Etniske fantasier 

Side 66, linje 20: Litteraturforskeren Orm Øverland, der redigerede det monumentale 

syvbindsværk Fra Norge til Amerika med indvandrerbreve, noterede, hvordan USA’s 

oprindelige befolkning glimrede ved sit fravær i langt de fleste norske breve, selvom en hel 

del nybyggere ellers befandt sig i områder, hvor indianerne stadig levede, men var på forceret 

retræte vestover. Orm Øverland og Steinar Kjærheim, red.: Fra Amerika til Norge: Norske 

utvandrerbrev, bd. 1-7. Oslo: Solum 1992-2011; Orm Øverland: "Intruders on Native Ground: 

Troubling Silences and Memories of the Land-Taking in Norwegian Immigrant Letters" i Udo 

Hebel, red.: Transnational American Memories. Berlin 2009, s. 79-85; se også Karen V. Hansen: 

Encounter on the Great Plains: Scandinavian Settlers and the Dispossession of Dakota Indians, 

1890-1930. New York 2013, s. 23-24. 

Side 67, linje 17: Anonym forfatter: "Danske i og ved Rosholt, Portage Co., Wis." i Danske i 

Amerika, bd. 2, s. 460. 

Side 67, linje 21: Topsøe: Fra Amerika, s. 298. En parallel beskrivelse gav forfatteren Anton 

Nielsen efter et besøg i USA i 1891. Han lagde følgende ord i munden på farmeren Søren: "Se 

nu hele dette Land! Vi kan da se os noget omkring her. Det var for 30 Aar siden beboet af 

Indianere, og helt bedækket med Skov. Men nu ser De alle disse frugtbare Marker og Jorder, 

som føder en Mængde Familier". Anton Nielsen: En Sommer i Amerika. Odense: Den Milo'ske 

Boghandel 1891, s. 33-34. For en gennemgang af danske rejseskribenters portrættering af en 

lang række befolkningsgrupper i USA og tiltagene til at indplacere danskerne i et etnoracialt 

hierarki se Jørn Brøndal: "Atop a Hierarchy of Whiteness: Danish Americans as Portrayed by 

Danish Travel Writers in the Second Half of the 19th Century" i Nordic Whiteness: Revisiting 


the Migrations to the USA, red. Jana Sverdljuk Bentze, Terje Mikael Hasle Joranger og Peter 

Kivisto. London 2020 (under udgivelse). 

Side 67, linje 32: Anders Bobjerg: "Danskerne i Polk County, Wis." i Danske i Amerika, bd. 2, s. 

181. Om en norsk kvinde i West Denmark-området hed det i øvrigt, at hun sammen med sin 

mand atter forlod egnen, fordi hun "var bange for Ulvehyl og Indianere". ibid., s. 178. 

Side 68, linje 1: Watt: Hinsides Atlanterhavet, bd. 1, s. 245; Nygaard: "Den danske Koloni i 

Denmark, Lincoln Co., Kansas", s. 396. 

Side 68, linje 9: Madsen: Fra de stille Skove, s. 30, 77, 84, 134-135, 176. Om skandinaviske 

erindringer om den oprindelige befolkning se også Jørn Brøndal: ""In a Few Years the Red 

Man Will Live Only in Legend and in Cooper’s Charming Accounts": Portrayals of American 

Indians in Danish Travel Literature in the Mid- and Late Nineteenth Century" i American 

Studies in Scandinavia, bd. 48, nr. 2, 2016, s. 83-105. 

Side 68, linje 19: Dette sidehoved optrådte ikke på det eneste overlevende eksemplar af Den 

Danske Pioneer fra 1887, dateret den 17. november, men var at finde på det eneste 

overlevende eksemplar fra 1888, dateret den 23. august. Det nye logo optræder således 

omkring et år efter, Sophus Neble blev redaktør for avisen. I Den Danske Pioner, 30. april 1896 

blev der byttet om på pioneren og indianerens respektive placeringer. Indianeren blev 

placeret til venstre – altså længere mod "vest" – og pioneren til højre. Så sent som i 2012 

optrådte motivet stadig. Her ses logoet fra en udgave af Den Danske Pioneer dateret 1. 

februar 1900: 

 


Side 68, linje 27: G.S. Strandvold: "Illinois" i Danske i Amerika, bd. 2, s. 58; Topsøe: Fra Amerika, 

s. 359. Strandvold var en overgang redaktør af den dansk-amerikanske avis Nordlyset i New 

York jf. Jacobsen: "De Danske i Racine, Wisconsin", s. 127. 

Side 69, linje 15: Man bør samtidig ihukomme, at antallet af danske indvandrere så sent som i 

1860 begrænsede sig til under 10.000. Om danskernes deltagelse i Borgerkrigen se 

Rasmussen: I krig for Lincoln. Om afroamerikanernes bosættelsesmønstre frem mod 1. 

Verdenskrig se Jørn Brøndal: Det sorte USA: Fra Uafhængighedserklæringen til Barack Obama. 

København: Gads Forlag 2016, s. 143-144. 

Side 69, linje 22: Jacob Riis: How the Other Half Lives. New York: Charles Scribner's Sons 1890, 

s. 68-72; Johannes V. Jensen: "Amerika. Negerspørgsmaalet", Politiken, 27. oktober 1906. 

Kronikken blev siden også trykt i Johannes V. Jensen: Den ny Verden: Til international 

Belysning af dansk Bondekultur. København 1907, s. 29-36. Jensen hævdede videre: "Men 

hvordan han end formummer sig, Gorillaen stikker ham ud af Klæderne, og han fører altid en 

vis Tropeatmosfære med sig". Om racebeskrivelser hos skandinaviske rejseskribenter se også 

Jørn Brøndal: "An Early American Dilemma? Scandinavian Travel Writers’ Reflections on the 

Founding Ideals of the United States and the Condition of African Americans, ca. 1850-1900" i 

Les constitutions: des révolutions à l’épreuve du temps aux Etats-Unis et en 

Europe/Constitutions: On-going Revolutions in Europe and the United States, red. Marie-

Elisabeth Baudoin og Marie Bolton. Paris 2016, s. 137-159. 

Side 70, billedtekst: Johannes V. Jensen: Fra Fristaterne: Rejsebreve, med et Tilbageblik. 

København: Gyldendal 1939, s. 90-91. 

Side 70, linje 11: Tom Buk-Swienty: Den ideelle amerikaner: En biografi om journalisten, 

reformisten og fotografen Jacob A. Riis. København: Gyldendal 2005, s. 25. 

Side 70, linje 17: Netop i denne egn af Texas så danskerbebyggelsen Danevang siden dagens 

lys. Om cowboys hed det: "De førstnævnte forestiller man sig vistnok som et Slags vilde, raa 

Mennesker, behængt med Vaaben fra Ende til anden". Skribenten fandt det ikke på samme 

måde nødvendigt at forklare, hvorfor afroamerikanerne måtte vække skræk. Måske blev det 

anset for selvindlysende. Dannevirke, 7. marts 1894. Se også Simonsen: Kampen om 

danskheden, s. 107. 

Side 71, linje 7: Dannevirke, 16. november 1898. 


Side 71, linje 11: Den Danske Pioneer, 25. juni 1896. 

Side 71, linje 19: Den ekstremt brutale lynchning af Sam Hose i Palmetto, Georgia, i april 1899 

– han blev blandt andet kastreret og brændt levende på et bål – blev beskrevet i både 

Dannevirke, 26. april 1899, Den Danske Pioneer og Danskeren, 27. april 1899. Danskeren, der 

karakteriserede Hose som "Forbryderen", men også "den stakkels Neger", stillede forarget 

spørgsmålet: "Naar skal den Tid oprinde for det amerikanske Folk, da det maa lære virkelig 

Civilisation…" Da Den Danske Pioneer den 2. juli 1903 i en anden forbindelse diskuterede 

lynchninger i en leder, var tonen mere udeltagende: "Man kan drøfte Lynchninger for og 

imod, man kan længe nok protestere mod denne barbariske Maade at øve Blodhævn paa – 

det nytter dog ikke det ringeste". Om afroamerikanere som strejkebrydere se Den Danske 

Pioneer, 8. september 1898 og 6. juli 1899. I pressen kunne dansk-amerikanerne imidlertid 

også læse om de få hundrede afroamerikanere, der i marts 1895 afsejlede fra Savannah, 

Georgia, med kurs mod Liberia ombord på det danske dampskib Horsa. Liberia var dengang 

en destination som nogle få sorte nationalister – og langt flere hvide amerikanere – drømte 

om som en "løsning" på USA’s raceproblemer. Dannevirke, 27. marts 1895; Den Danske 

Pioneer, 28. marts 1895. Om Liberia se også Brøndal: Det sorte USA, s. 65-66, 154, 163.  

Side 71, linje 22: Danskeren, 12. juli 1899. 

Side 71, linje 29: Dannevirke, 15. november 1893. 

Side 72, linje 3: Den Danske Pioneer, 29. august, 1901. I samme artikel blev det hævdet, at 

afroamerikanere af blandet blod – "Mulatter" – gerne var de værste. 

Side 72, linje 9: Disse tal er venligst tilstillet mig af Torben Grøngaard Jeppesen fra hans store 

database over dansk-amerikanerne. Vi ved ikke noget om, hvorvidt de danskere, der giftede 

sig med afroamerikanere, selv var "hvide" eller afrodanske, eksempelvis med rødder i Dansk 

Vestindien. Da en delegation på syv danskere i 1912 rejste til Tuskegee, Alabama, for at 

overvære, hvad Politiken karakteriserede som "den internationale Negerkongres", oplyste 

avisen, at én af de syv, nemlig læreren Christen Svaneborg, "var hvid – de 6 andre (5 Herrer og 

en Dame) var sorte". Politiken, 22. maj 1912. I mange delstater var ægteskab mellem sorte og 

hvide mennesker i starten af det 20. århundrede ikke blot tabubelagt, men forbudt. Brøndal: 

Det sorte USA, s. 133, 227, 382. 

Side 72, linje 20: Bien, 19. april 1907. Samme avis bragte den 1. januar 1901 ukritisk en artikel, 

der oprindelig var blevet trykt i Social-Demokraten (København), hvori den kristne 


Kinamission blev kritiseret: "Er én Kineser i Himlen bedre end Tusinde Kjøbenhavnere i 

Helvede?" 

Side 72, linje 23: Læserbrev af H. August Hansen til Den Danske Pioneer, 15. februar 1917. 

Ligeledes i 1917 – mens 1. Verdenskrig rasede – bragte Pioneeren en "Fantasi", der handlede 

om "En ny Menneskeslagtning, der i Omfang og Rædsler overgaar alt, hvad selv den vildeste 

Fantasi engang havde kunnet forestille sig", nemlig et i århundreder ventet sammenstød 

mellem "Gule og Hvide". Den Danske Pioneer, 15. marts 1917.  

Side 72, linje 33: Blegen: Norwegian Migration to America: The American Transition, s. 97; 

Brøndal: Ethnic Leadership and Midwestern Politics, s. 28. I Moorhead i det vestlige Iowa 

boede nordmændene i den østlige del af byen omkring 1916, danskerne i den vestlige jf. J. 

Torbensen: "Den danske Koloni ved Moorhead, Monona Co., Iowa” i Danske i Amerika, bd. 2, 

s. 258. Fra Øvre Walnut Creek i Kansas forlød det: "… trods deres Faatallighed stod de Danske 

dog sammen og forsvandt ikke mellem Norske og Svenske som saa mange andre Steder i 

Kansas". Julius Johnsen: "De Danske ved Øvre Walnut Creek, Marshall Co., Kansas" i Danske i 

Amerika, bd. 2, s. 21. 

Side 73, linje 7: Bobjerg: "De Danske i Manistee, Mich.", s. 218; Rosenstand: Fra de store Søers 

Land, s. 57-58. I Des Moines, Iowa, følte nogle danskere det angiveligt som en ydmygelse, at 

de ofte blev taget for svenskere, der nemlig havde det numeriske overtag jf. "Til Dels efter M. 

Lauritsen": "Danske i Des Moines, Iowa" i Danske i Amerika, bd. 2, s. 267. 

Side 73, linje 12: Østergaard: Udvandrerbogen, s. 13. For en lignende betragtning vedrørende 

danskeres syn på norske præster se Rosenstand: Fra de store Søers Land, s. 153-154. 

Side 73, linje 16: Rosenstand: Fra de store Søers Land, s. 22. 

Side 73, linje 24: I år 1900 var 86 % af danskfødte kvinder, der først blev gift efter ankomsten 

til USA, dansk gift og 78 % af mændene. Jeppesen: Danske i USA, s. 202-203, 248-249, 409-

410. 

Side 73, linje 30: Bobjerg: En dansk Nybygd i Wisconsin, s. 48. 

Side 74, linje 5: Maren Marie Petersen til Peter Madsen, 13. december 1892; Karen Marie 

Madsen til Peter Madsen, 25. april 1893 i Erik Helmer Pedersen, red.: Brev fra Amerika: Danske 

udvandrerbreve 1874-1922. København: Gyldendal 1981, s. 135-138, 160-163. 


Side 74, linje 16: Hansen: Langtfra Danmark, bd. 1, s. 75-76; Vig: "Danske i Amerika, 1851-60", 

s. 321. Se også Brøndal: "Atop a Hierarchy of Whiteness" (under udgivelse). 

Side 74, linje 35: Simonsen: Kampen om danskheden, s. 184; Østergaard: Udvandrerbogen, s. 

97. 

Side 75, linje 7: Vig: "Danske i Amerika, 1851-60", s. 341; Johnsen: "De Danske ved Øvre 

Walnut Creek", s. 25; Olsen og Stilling: Et nyt liv, s. 137-138. 

Side 75, linje 20: Rosenstand: Fra de store Søers Land, s. 116; Anders Bobjerg: "Nels Johnson: 

Maskinfabrikant og Klokkemager, Manistee, Mich." i Danske i Amerika, bd. 2, s. 240; Nyholm: 

The Americanization of the Danish Lutheran Churches, s. 397; Mortensen: The Danish Lutheran 

Church in America, s. 33; Hansen: Church Divided, s. 34. Et opslag i Ancestry.com viste, at Nels 

Johnson den 21. april 1865 giftede sig med den 28-årige Francisca Grün i Milwaukee. 

Side 76, linje 7: Jens Christian Bay i Dannevirke, 29. marts 1899; Topsøe: Fra Amerika, s. 144-

145; Noel Ignatiev: How the Irish Became White. New York: New York: Routledge 1995; Fiona 

Deans Halloran: Thomas Nast: The Father of Modern Political Cartoons. Chapel Hill: University 

of North Carolina Press 2012, s. 33-35. 

Side 76, linje 28: Karen Marie Madsen til Peter Madsen, 25. april 1893 i Pedersen: Brev fra 

Amerika, s. 163; L.P. Jensen: "Den danske Koloni ved Rutland, Humboldt Co., Iowa" i Danske i 

Amerika, bd. 2, s. 261. Niels Hansen Hvid fra Upper Walnut Creek i Kansas blev i 1882 gift med 

en irsk-katolsk kvinde. Den katolske kirke krævede angiveligt, at deres børn skulle opdrages 

som katolikker. Tre af parrets otte børn døde før faderen og blev begravet på den katolske 

kirkegård. Men Niels "ligger ene paa sin Gravlod ved hans egen [protestantiske] Kirke, som 

han blev tro endog til efter Døden". Johnsen: "De Danske ved Øvre Walnut Creek", s. 31. 

Side 77, linje 6: Cavling: Fra Amerika, bd. 2, s. 154; Hjortsvang: "De Danske i og omkring 

Oregon og Brooklyn, Dane Co., Wis." i Danske i Amerika, bd. 2, s. 40; Johnsen: "De Danske ved 

Øvre Walnut Creek", s. 20. 

Side 77, linje 19: Archdeacon: Becoming American, s. 135, 139; Jeppesen: Danske i USA, s. 202, 

409. 

Side 78, linje 2: Cavling: Fra Amerika, bd. 2, s. 53-54; Østergaard: Udvandrerbogen, s. 45. 


Side 78, linje 14: Cavling: Fra Amerika, bd. 1, s. 183; Natalie Bering til en veninde, 22. marts 

1900 i Olsen og Stilling: Et nyt liv, s. 40, 165-166; Rosenstand: Fra de store Søers Land, s. 101; 

Rosenstand var i USA 1873-1878 jf. noten til s. 43, linje 16. 

Side 78, linje 26: Nygaard: "Den danske Koloni i Denmark, Lincoln Co., Nebraska", s. 399; Vig: 

"Danske i Amerika 1841-1850", s. 220-221; P.N. Christensen: "Det danske Settlement i 

Nasonville, Wood Co., Wisconsin" i Danske i Amerika, bd. 2, s. 367; N.P. Clausen: "Fra Cortland, 

De Kalb County, Ill." i Danske i Amerika, bd. 2, s. 376, 379. 

Side 79, linje 10: Clausen: "Fra Cortland, De Kalb County, Ill.", s. 377; Bobjerg et al.: "De Danske 

i Manistee, Mich.", s. 213; Christian Falk og L.K. Nielsen: "Danske i Union Precinct, Kimball Co., 

Neb." i Danske i Amerika, bd. 2, s. 336. 

Side 80, linje 4: Ebbesen: "Historisk Omrids af Danske Kolonier i Howard County, Nebr.", s. 84; 

M. Sørensen: "Fra Viborg, South Dakota" i Danske i Amerika, bd. 2, s. 314. Ebbesen tilføjede, at 

mange af danskerne ikke havde noget andet sted at tage hen; Sørensen skrev, at mange af 

danskerne var for fattige til at rejse væk.  

Side 80, linje 12: Hans M. Kokjer til søsteren Marie, 14. marts 1880 i Pedersen: Brev fra 

Amerika, s. 56. 

Side 80, linje 17: Brevet fra Maren Lorensen er dateret 21. juli 1893 jf. Olsen og Stilling: Et nyt 

Liv, s. 44, 64-65. 

Side 80, linje 24: For eksempler på ægteskaber mellem danske indvandrere og "amerikanere" 

se eksempelvis Vig: "Danske i Amerika 1851-60", s. 305, 310, 316, 324, 330. Ægteskabstallene 

er venligst tilstillet mig af Torben Grøngaard Jeppesen fra hans store database over dansk-

amerikanerne og opdateret på basis af de mere komplette amerikanske oplysninger, der er 

blevet tilgængelige siden hans bog Danske i USA udkom i 2005. I 1900 var der i USA 53.897 

gifte mænd født i Danmark, om hvem hustruen er oplyst. Af disse var 4.306 gift med en 

amerikanskfødt hustru af amerikanskfødte forældre. I 1900 var der i USA 42.621 gifte kvinder 

født i Danmark, om hvem manden er oplyst. Af disse var 2.131 gift med en amerikanskfødt 

mand af amerikanskfødte forældre. Se også Jeppesen, Danske i USA, 202-205. Om lægen Nils 

Peter Petersen fra Kolding se Vig: "Danske i Amerika, 1851-60", s. 310. 

Side 81, linje 2: Nielsen: En Sommer i Amerika, s. 138, 143. Intet tyder på, at Nielsen kendte 

meget til afroamerikanernes kår nede i Syden. 


Side 81, linje 6: A. Langball Hansen, Gold Hill, Nevada, til Den Danske Pioneer, 7. april 1904. 

Side 81, linje 13: P.Ø. Gade i Dannevirke, 20. oktober 1920. 

Side 81, linje 25: En kopi af Columbus’ skib Santa Maria havde derimod måttet trækkes over 

Atlanten. Om vikingeskibets sejlads se New York Times, 15. marts; 14., 18., 26. juni; 13. juli 

1893; Skandinaven, 22. februar 1893. Se også norsk-amerikanske professor Rasmus B. 

Andersons bog America Not Discovered by Columbus: A Historical Sketch of the Discovery of 

America by the Norsemen, in the Tenth Century. Chicago: S.C. Griggs and Company 1874; Jørn 

Brøndal: ""The Fairest among the So-Called White Races": Portrayals of Scandinavian 

Americans in the Filiopietistic and Nativist Literature of the Late Nineteenth and Early 

Twentieth Centuries" i Journal of American Ethnic History bd. 33, nr. 3, forår 2014, s. 5-36. 

Side 81, linje 31: For en fejring af Nya Sverige-kolonien se Amandus Johnson: The Swedish 

Settlements on the Delaware 1638-1664, bd. 1-2. Philadelphia: Swedish Colonial Society 1911. 

Sommetider forsøgte også svenskerne sig med Leif Eriksen-argumentet. Den svensk-

amerikanske avisredaktør Johan A. Enander udgav ligeledes i forbindelse med 

verdensudstillingen i Chicago bogen Nordmännen i Amerika eller Amerikas Upptäckt: 

Historisk Afhandling med anledning af Columbifesterna i Chicago 1892–1893. Rock Island, 

Illinois: Lutheran Augustana Book Concern 1893. Se også Brøndal: "The Fairest among the So-

Called White Races", s. 11-12. 

Side 82, linje 2: Peter Sørensen Vig: "Nordboerne finder Vej til Amerika" i Danske i Amerika, 

bd. 1, 1. del, s. 9. Med udgangspunkt i den omstændighed, at den danske oldforsker Carl 

Christian Rafn havde spillet en hovedrolle i udforskningen de islandske skrifter tilføjede Vig 

spydigt: "Men den Kendsgerning staar fast, at har den norske Leif Erikson opdaget Amerika, 

saa har den danske C.C. Rafn opdaget Leif Erikson". ibid., s. 11. Om Leif Eriksens Minde se 

Kjølhede: "Den danske, evangelisk-lutherske Kirke i Amerika", s. 140-141; Mortensen: The 

Danish Lutheran Church in America, s. 84-85; Dannevirke, 23. juni 1880 og Vigs indlæg i Den 

Danske Pioneer, 26. december 1922. 

Side 82, linje 12: Peter Sørensen Vig: "Dansk Indvirkning på England og Nordamerika" i 

Danske i Amerika, bd. 1, 1. del, s. 33, 36. 

Side 82, linje 24: Topsøe: Fra Amerika, s. 214-215; Cavling: Fra Amerika, bd. 1, s. 154. Angiveligt 

sagde præsident Grant yderligere til Topsøe, at han havde "set Hundreder af skandinaviske 


"settlements" og overalt fundet de samme gode Egenskaber, Flid, utrættelig Arbejdslyst og 

Nøjsomhed"". 

Side 82, linje 32: Om disse skribenter se Brøndal: "The Fairest among the So-Called White 

Races", s. 14-22. 

Side 83, linje 5: Edward A. Ross: The Old World in the New: The Significance of Past and 

Present Immigration to the American People. New York 1914, s. 67-92, 285-286. 

Side 83, linje 25: Jeppesen: Danske i USA, s. 202-205. 

Side 83, linje 33: Frederik Lange Grundtvig i Højskolebladet (Kolding), bd. 22, 1897, spalte 20-

21; Frederick Hale: Danes in Wisconsin. Madison: Wisconsin Historical Society 1981, s. 30; 

Simonsen: Kampen om danskheden, s. 77; Brøndal: Ethnic Leadership and Midwestern Politics, 

s. 49-51. 

Side 84, linje 4: Vig og Hansen: "Den forenede danske evangelisk-lutherske Kirke i Amerika", s. 

130; Hale: Danes in Wisconsin, s. 30. 

Side 84, linje 13: Det var den fremragende norsk-amerikanske historiker Jon Gjerde, der 

fremsatte tesen om "komplementære identiteter. Se Gjerde: The Minds of the West: 

Ethnocultural Evolution in the Rural Middle West 1830-1917. Chapel Hill: University of North 

Carolina Press 1997, s. 59-66. 

Side 84, linje 19: P.J. Agerskov-Petersen: "Danevang, Wharton County, Texas" i Danske i 

Amerika, bd. 2, s. 432. 

Side 84, linje 25: Citeret fra Simonsen: Kampen om danskheden, s. 152. 

Side 84, linje 30: Den grundtvigianske præst Holger Rosenstand kunne sagtens sætte sig ind i 

den efterfølgende kritik: "Det synes jo ogsaa ganske rimeligt. at naar der flages med 

amerikansk Flag, Flaget da er ligesaa stort som det danske". Rosenstand: Fra de store Søers 

Land, s. 130-131. 

Side 85, linje 3: Milton M. Gordon: Assimilation in American Life: The Role of Race, Religion, 

and National Origins. New York 1964, s. 135. I denne forbindelse citerede Gordon den lige så 

fremragende historiker Oscar Handlin. 

Side 85, linje 11: Israel Zangwill: "The Melting-Pot" (1908). Baltimore, 1921 (webudgave ved 

Project Gutenberg). I årene op til 1. Verdenskrig (1914-18) indførte bilfabrikanten Henry Ford 


ligefrem en ceremoni for indvandrede arbejdere, når de havde fuldført et engelskkursus på 

hans egne skoler: På en udendørs scene steg de færdigudlærte arbejdere ned i en til 

lejligheden konstrueret stor sort smeltedigel for kort efter at dukke frem igen som ægte 

amerikanere vinkende med små udgaver af Stars and Stripes. Philip Gleason: "The Melting Pot: 

Symbol of Fusion or Confusion?" i Speaking of Diversity: Language and Ethnicity in Twentieth-

Century America. Baltimore, Maryland 1992, s. 17-18. Om andre prominente kommentatorers 

tidlige brug af metaforer, der nærmede sig the melting pot uden helt at nå derhen se ibid., s. 

5-6; Werner G. Sollors: Beyond Ethnicity: Consent and Descent in American Culture. New York: 

Oxford University Press 1986, s. 94-99. Den fremstående kommetator, der kom tættest på at 

gøre brug af termen melting pot, var historikeren Frederick Jackson Turner, der i sin berømte 

tale ved American Historical Associations årsmøde i Chicago i 1893, "The Significance of the 

Frontier in American History", brugte udtrykket "crucible" om amerikaniseringsprocesserne 

ude ved USA's vestgående grænse. Crucible oversættes gerne til dansk som smeltedigel. 

Turner: "The Signicifance of the Frontier in American History", s. 23. Se også noten til side 10, 

linje 3.  

Side 85, linje 34: Randolph Bourne: "Trans-National America" (1916) i The American 

Intellectual Tradition, bd. 2, 1865 to the Present, red. David A. Hollinger og Charles Capper. 

New York 1997, s. 171. 

Side 86, linje 5: Horace Kallen: "Democracy Versus the Melting-Pot: A Study of American 

Nationality" i The Nation, bd. 100, nr. 2590-2591, s. 218, 220; Philip Gleason: "The Odd Couple: 

Pluralism and Assimilation" i Speaking of Diversity, s. 51. 

Side 86, linje 27: Rosenstand: Fra de store Søers Land, s. 127-128. 

Side 87, linje 28: Rosenstand: Fra de store Søers Land, s. 190. 

Side 88, billedtekst: Om læseprøven se Higham: Strangers in the Land, s. 102-105, 189-193, 

202-203, 308; Jørn Brøndal: "Immigration and Immigration Law" i Encyclopedia of American 

Studies, red. Miles Orvell et al. Baltimore: Johns Hopkins University Press 2008, s. 334-339. 

Side 88, linje 2: Rosenstand: Fra de store Søers Land, s. 172. 

Side 88, linje 8: Rosenstand: Fra de store Søers Land, s. 190-191. 

Side 88, linje 24: Henningsen: ""Dansk Folkesamfund" i Amerika", s. 168. Se også Cavling: Fra 

Amerika, bd. 2, s. 147; Simonsen: Kampen om danskheden, s. 58; Sønnichsen: Rejsen til 

Amerika, bd. 2, s. 208-209. 


Opvågnen  

Side 90, linje 8: Den amerikanske litteraturforsker Walter Benn Michaels har noget dristigt 

foreslået, at "[h]vidt overherredømme muliggjorde amerikaniseringen af immigranten". Her 

citeret fra Matthew Frye Jacobsen: Whiteness of a Different Color: European Immigrants and 

the Alchemy of Race. Cambridge, Massachusetts 1998, s. 118. 

Side 90, linje 13: Jonathan Peter Spiro: Defending the Master Race: Conservation, Eugenics, 

and the Legacy of Madison Grant. Burlington, Vermont 2009, s. xii, 357. 

Side 90, linje 22: John Higham: Strangers in the Land: Patterns of American Nativism, 1860-

1925. New Brunswick, New Jersey 1988, s. 282-285; Brøndal: Det sorte USA, s. 142, 147-148. 

Side 91, linje 5: Higham: Strangers in the Land, s. 196-200, 207-209, 242-250; Russell A. Kazal: 

Becoming Old Stock: The Paradox of German-American Identity. Princeton, New Jersey 2004, 

s. 151-194.  

Side 92, linje 5: Simonsen: Kampen om danskheden, s. 206. 

Side 92, linje 8: Peter Sørensen Vig: Danske i Kamp i og for Amerika. Omaha, Nebraska: Axel H. 

Andersen, Inc. 1917, s. 13-18, 25, 33-34. 

Side 92, linje 35: Buk-Swienty: Den ideelle amerikaner, s. 25; Pedersen: Drømmen om Amerika, 

s. 269. En liste over bestyrelsen for Jacob A. Riis Ligaen er gengivet i Den danske Pioneer, 16. 

maj 1918. 

Side 93, linje 10: Dannevirke, 15. maj 1918; Den danske Pioneer, 16. maj 1918. 

Side 93, linje 13: Danskeren, 18. september 1918; Den Danske Pioneer og Dannevirke, 19. 

september 1918; Bien, 20. september 1918. 

Side 93, linje 29: Danskeren, 15., 22. maj. I et svar til redaktør Andersen forsikrede Ligaen om, 

at der var tale om "en absolut amerikansk Organisation. Den er dannet, fordi Regeringen, efter 

indhøstede Erfaringer gennem de af den selv stiftede "Foreign Language Divisions" kom til 

det Resultat, at de fremmedfødte Borgere bedst kunde naaes gennem deres egne 

Sammenslutninger". Danskeren, 19. juni 1918. Eksempler på, at Danskeren trykte Ligaens 

bekendtgørelser kan findes i Danskeren, 14. august; 4., 11., 18. september; 20. november 1918. 

Side 94, linje 5: Mortensen: The Danish Lutheran Church in America, s. 177-179; Peter L. 

Petersen: "Language and Loyalty: Governor Harding and Iowa’s Danish-Americans During 


World War I" I Annals of Iowa, bd. 2, nr. 6, 1974, s. 406, 411-412. I Nebraska blev andre sprog 

end engelsk forbudt i offentligheden lige som i Iowa. Men i Nebraska gjaldt forbuddet ikke i 

kirkerne. Mortensen: The Danish Lutheran Church in America, s. 177-179. 

Side 94, linje 29: Dannevirke og Danskeren, 14. august 1918; Den Danske Pioneer, 15. august 

1918; Bien, 23. august 1918; Mortensen: The Danish Lutheran Church in America, s. 178. 

Side 95, linje 2: Peter Sørensen Vig til Des Moines Register, 31. juli 1918, her citeret fra 

Petersen: "Language and Loyalty", s. 413. 

Side 95, linje 12: I Danskeren, 19. juni 1918, blev det understreget, at den indremissionske 

Forenede Kirke havde 7 præster, der var medlemmer af Jacob A. Riis Ligaens eksekutivkomité 

(mens den grundtvigianske Danske Kirke kun havde 6); og så hed det: "Vi skal denne Gang 

kun tilføje, at maaske netop denne Ligas "Patriotic Service" og Virksomhed som en 

Organisation af loyale Borgere af dansk Fødsel og Afstamning kan gøre mere end nogen 

anden Faktor til, at vi kan faa Frihed til at fortsætte med Brugen af vort Modersmaal, saa 

længe det findes naturligt og gavnligt". 

Side 95, linje 16: Nyholm: The Americanization of the Danish Lutheran Churches in America, s. 

292; Mortensen: The Danish Lutheran Church in America, s. 187. 

Side 95, linje 19: N.C. Madsen: "De Danske i Ludington, Mich." i Danske i Amerika, bd. 2, s. 349. 

De to ledende danske kirkesamfund forsøgte tilmed – ganske vist uden større held – at 

tilnærme sig hinanden på denne tid. Mortensen: The Danish Lutheran Church in America, s. 

176, 180-181. 

Side 95, linje 28: Cameron: A Concise Economic History of the World, s. 252; Niels Finn 

Christiansen: Klassesamfundet organiseres 1900-1925, bd. 12 af Gyldendal og Politikens 

Danmarkshistorie, red. Olaf Olsen. København 1990, s. 119-131; Brøndal: "Danes and Danish 

Americans, 1870-1940", s. 331. 

Side 96, billedtekst: Om Rebildfesten i 1976 se Politiken, 5. juli, 1976. 

Side 96, linje 4: Mortensen: The Danish Lutheran Church in America, s. 186-187, 190. 

Side 96, linje 13: I 1935 foregik 59 % af gudstjenesterne inden for Den danske Kirkes rammer 

på dansk; i 1940 foregik 55 % på engelsk. Mine beregninger baseret på de statistiske 

oplysninger i Mortensen: The Danish Lutheran Church in America, s. 189; og Nyholm: The 

Americanization of the Danish Lutheran Churches, s. 306-307. 


Side 96, linje 17: I 1934 foregik 28 % af gudstjenesterne inden for Den Forenede Kirkes 

rammer på dansk. Min beregning baseret på Nyholm: The Americanization of the Danish 

Lutheran Churches, s. 306-307. Se også Jensen: The United Evangelical Lutheran Church, s. 

180. 

Side 96, linje 22: Nielsen: The Danish Americans, s. 88. Den forenede Kirkes fulde navn var Den 

forenede danske evangelisk-lutherske Kirke i Amerika. Den forenede Kirkes fulde navn var Den 

danske evangelisk-lutherske Kirke i Amerika. 

Side 96, linje 27: Nielsen: The Danish Americans, s. 175; Petersen: The Danes in America, s. 36; 

Simonsen: Kampen om danskheden, s. 92; Mogensen: "Hundrede procent dansk, hundrede 

procent amerikaner", s. 123-125. 

Side 97, linje 3: Sophus Neble i Den Danske Pioneer, 25. januar 1923; Marzolf: The Danish-

Language Press in America, s. 29, 151, 210, 212. 

Side 98, linje 28: Netop i 1912 blev Rebildfesten fejret den 5. august i stedet for den 4. juli på 

grund af Kong Frederik den 7.s død. Sønnichsen: Rejsen til Amerika, bd. 2, s. 246-249. Se også 

Brøndal: "Danes and Danish Americans, 1870-1940", s. 330. I foråret 2020 meddelte 

Rebildselskabet, at Rebildfest 2020 måtte aflyses på grund af pandemien forårsaget af 

coronavirus. 

Side 99, linje 24: For et overblik over skandinavisk-amerikansk historieskrivning se Brøndal: 

"Who Were They?" Dansk-amerikansk historieskrivning er bestemt under forandring i 

øjeblikket. Således udkommer inden længe en bog af Anders Bo Rasmussen med den 

løfterige titel "For God and Country": Scandinavians, Citizenship, and American Empire, 1848-

1870. 


