
albert bonniers förlag WAHLSTRÖM & WIDSTRAND

VITHETENS LÖN
LENNART PEHRSON

ALBERT BONNIERS FÖRLAG

EN HISTORIA OM RASISM

Tidigare utgivning
»Ni har klockorna – vi har tiden«: USA tio år efter 11 september, 2011
Familjen Kennedy: en amerikansk dynasti, 2011
Martin Luther King, 2012
Den nya världen, 2014
Den nya staden, 2014
Den nya tiden, 2015
USA:s historia, 2015
Historien om Charles A. Lindbergh: från Jesus till Judas, 2017
Lögnerna: USA och kriget i Vietnam, 2020
Franklin D. Roosevelt: president i kris och krig, 2020

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se

isbn 978-91-0-018918-1
Copyright © Lennart Pehrson, 2024
Omslag Miroslav Šokčić
omslagsbild Heritage Art / Heritage Images via Getty Images
Tryck ScandBook, EU 2024

INNEHÅLL

Prolog	 7

1. Frihet och slaveri	 17
2. Bomull och kapitalism	 51
3. Den underjordiska järnvägen 	 77
4. Onkel Tom, hjälte	 118
5. Neutralitet och emancipation	 130
6. Jim Crow och vitt våld	 161
7. Rasism som vetenskap	 218
8. Den långa kampen för rättigheter	 240
9. Onkel Tom, förrädare	 278
10. Vit rädsla inför 2045	 297
11. Kampen om historien	 322

Litteratur	 349

7

PROLOG

Inifrån toalettbåset hörde Ailey Garfield plötsligt hur två
vita kvinnliga studiekamrater därutanför började prata om
henne, utan att veta att hon befann sig inom hörhåll. De
hade just lämnat en föreläsning på det universitet i den
amerikanska Södern där de studerade. Ailey var den enda
svarta studenten vid universitetet som gått vidare till högre
studier i historia, hon hade mycket goda betyg och var på
väg mot sin doktorsavhandling i ämnet.

Nu hörde hon hur de två vita studenterna på andra sidan
den stängda dörren talade om vilken urtråkig föreläsning de
varit på (den hade handlat om hur svarta arbetare lynchats
när en insektspest drabbat bomullsfälten i sydstaterna un-
der 1920-talet, åtskilliga decennier tidigare). Det var så de
kom in på att diskutera Ailey. Den ena studenten började
med att säga att det varit så uppenbart att Ailey hade an-
strängt sig för att låtsas som att hon tyckte föreläsningen
varit intressant, ett hyckleri, ansåg de, för att ställa sig in
hos sin professor som suttit med och lyssnat vid hennes
sida. Ja, svarade den andra vita studenten, hon höll med och
tillade att Ailey »till och med gjort anteckningar«.

Men de kunde sedan enas om att det kanske var så att
hon måste uppträda på det viset, för alla som varit på plats
i föreläsningssalen visste ju att det bara fanns ett skäl till
att Ailey blivit antagen till att gå vidare till högre studier
i historia. Positiv särbehandling hade förstås gett henne
förtur, så hennes hudfärg hade hjälpt henne. Deras slutsats:

8

»Det måste vara så lätt att vara svart.« Sedan hörde Ailey
bara hur de skrattade och gick därifrån.

Det samtal Ailey Garfield kunde lyssna till, i Honorée
Fanonne Jeffers roman The Love Songs of W.E.B. Du Bois,
kan beskrivas som ett nutida uttryck för »Vithetens lön«,
ett begrepp som kan spåras tillbaka till den amerikanske
sociologen och historikern W.E.B. Du Bois. I Black Re-
construction, utgiven 1935, beskrev han hur vita arbetare
gavs en särskild ersättning i form av en »offentlig och
psykologisk lön«. Även om de kunde ha usla ekonomiska
villkor och arbetade under hårda förhållanden, kompense-
rades de alltså med Vithetens lön. De fick på olika sätt veta
att de med sin vithet i alla fall stod över de svarta. De kunde
se ner på andra som genom sin hudfärg stod ännu längre
ner på samhällsstegen. Det var en belöning. Och som vita
kunde de lita på att deras position var känd i deras omgiv-
ning, för Vithetens lön var förankrad i offentligheten, och
de kunde därmed allmänt räkna med att bli bemötta med
mer respekt än vad som visades de svarta.

Det var, konstaterade Du Bois, en rasism som »slog in en
kil mellan vita och svarta arbetare med praktiskt taget iden-
tiska intressen«, en planlagd rasism som utvecklats för att
stoppa vita och svarta arbetare från att gå samman som en
klass och i gemensamma fackföreningar tillsammans käm-
pa för högre löner och bättre arbetsvillkor. Istället kunde
lönerna på det sättet hållas nere för båda grupperna, i och
med att »de vita var rädda för att ersättas av svarta arbetare,
de svarta kände sig ständigt hotade att bli utbytta mot vita
arbetare«. Att de svarta var underlägsna var grundläggande
för en vit identitet.

Det må så vara att Du Bois i detta sammanhang fram-
förallt beskriver rasismen i en given tid och en särskild
plats – tidigt 1900-tal och den amerikanska Södern – när

9

så kallade Jim Crow-lagar stiftats för att med juridiskt för-
ankrad segregering och diskriminering öppet motverka
de reformer som gjorts under rekonstruktionseran efter
inbördeskriget. Mycket har ändrats sedan dess, många
framsteg har trots allt gjorts, inte minst för att häva vad
som varit en rasism och segregation stadgad i lag. Men Du
Bois vidgade också perspektivet när han i sitt omfattande
författarskap kartlade och tolkade vita människors själv-
bild i ett både historiskt och globalt sammanhang. Han såg
att det fanns en tydlig linje från slaveriet i USA:s sydstater
fram till inbördeskriget och de grymma lynchningarna av
svarta amerikaner under 1900-talet som kunde följas bakåt
till den europeiska kolonialismen.

Det var en närmast religiös övertygelse om vit överhöghet
som gjorde att vita européer var övertygade om att de var i
sin fulla rätt att dominera världen, att erövra och kolonisera
territorier i Afrika, Asien och Latinamerika och exploatera
och förtrycka icke-vita folkgrupper. I de avlägsna kolonier-
na fanns tillgänglig arbetskraft som kunde sättas i slaveri,
samt råvaror och andra tillgångar att hämta hem. Vitheten
gav den rättigheten.

Du Bois skrifter läses långt efter hans död och påverkar
även dagens debatt om rasism i dess nutida former. Vit-
hetens lön kan tillämpas som ett relevant begrepp även
när senare begrepp som »strukturell rasism« och »kritisk
rasteori« diskuteras.

En rimlig definition på rasism idag är, som sociologen
Arlie Russell Hochschild konstaterat, att det står för en tro
på en »naturlig hierarki som placerar svarta på botten, och
de vitas tendens att bedöma sitt eget värde utifrån avståndet
till denna botten«. Det är en rasism som inte bara tar sig
uttryck i en personlig attityd utan även strukturellt.

I Barbara Kingsolvers roman Demon Copperhead, ut

10

given 2022, flyttas Charles Dickens skildring av institu-
tionell fattigdom i 1800-talets England i David Copperfield
till ett nutida lantligt område i Appalacherna, i västra
Virginia, där kolgruvor slagit igen och fattigdomen slår
hårt mot den i huvudsak vita befolkningen. Utbildnings-
nivån är låg, arbetslösheten hög, tillgången till sjukvård
bristfällig och det finns ett utbrett missbruk av lättillgäng-
liga opioider.

Drabbade av globalisering och avindustrialisering ser
många av de vita invånarna sig själva som på samhällets
botten, på en gång bortglömda och föraktade av en välbe-
ställd och högutbildad »kulturell elit« i storstäderna och på
andra håll i det egna landet. Men de har ändå sin vithet som
de håller fast vid, vilket kan komma till uttryck i en rasism
som i romanen riktas mot en välutbildad svart lärare och
musiker som flyttat till regionen från Chicago för att gifta
sig med en vit kvinna. Kvinnan själv ger en förklaring till
denna rasism, nämligen att det här finns »bakåtsträvande
själar som ser vitheten som sin enda kvarvarande tillgång
som inte förstörts eller tagits ifrån dem«.

Inte minst högutbildade icke-vita som lyckats klättra
uppåt på samhällsstegen kan uppfattas som ett hot mot en
rådande ordning.

En tidig medborgarrättskämpe

William Edward Burghardt Du Bois föddes 1868, tre år
efter det amerikanska inbördeskrigets slut. Han växte upp
i norra USA, i delstaten Massachusetts, i ett samhälle där
svarta invånare var förhållandevis väl integrerade med den
vita befolkningen. Som så många andra svarta amerika-
ner kunde han spåra sin egen historia inte bara till Afrika

11

utan även till Europa. Hans farfars far var en hugenott, en
av de många kalvinister som under 1700-talet flydde från
religionsförföljelse i Frankrike och som efter att ha lämnat
sitt hemland kom till Amerika, där han fick flera barn med
svarta slavkvinnor. Du Bois mors släktrötter gick tillbaka
till Afrika såväl som till England och Nederländerna.

I skolan, där vita och svarta elever undervisades tillsam-
mans, upptäckte hans lärare snabbt att Du Bois var mycket
begåvad. Hans far hade tidigt lämnat familjen och hans mor
avled när han var i tonåren. Men trots påvra förhållanden
uppmuntrades han att läsa vidare och församlingen i den
kyrka han tillhörde samlade in pengar som möjliggjorde
högre studier. Han kunde flytta till Tennessee och efter
examen från Fisk University i Nashville, ett lärdomssäte för
svarta studenter som blev hans första möte med den ameri-
kanska Södern, kunde han studera vidare vid Harvard. Han
fick flera stipendier, varav ett förde honom till Friedrich
Wilhelm-universitetet i Berlin. Han reste också runt i Eu-
ropa innan han återvände till USA för vidare studier. 1895
var han den förste svarte amerikanen att bli filosofie doktor
vid Harvard.

Under en fortsatt akademisk karriär i ämnen som histo-
ria, sociologi och ekonomi blev Du Bois alltmer engagerad
i medborgarrättsfrågor och fann att hans höga utbildning
kunde användas för att blottlägga och bekämpa rasismen i
samhället. Han fick sitt genombrott som ledande intellek-
tuell när han 1903 gav ut essäsamlingen The Souls of Black
Folk, som senare kommit att räknas som ett betydande
sociologiskt verk. Han gav under de kommande decennier-
na ut en rad böcker, den kanske mest betydelsefulla Black
Reconstruction, som utmanade den vita historieskrivningen
om de svartas roll under det amerikanska inbördeskriget
och den följande rekonstruktionseran, och det var alltså

12

där han tog upp den »offentliga och psykologiska lön« som
markerade vit överhöghet.

Du Bois var redan 1909 med och bildade medborgar-
rättsrörelsen NAACP, National Association for the Ad-
vancement of Colored People, och var under lång tid aktiv
i organisationens kamp mot först lynchningar och senare
segregationslagar och andra former av rasism. Han bröt
med NAACP när USA under kalla kriget inledde en kam-
panj mot vänsterradikala befattningshavare och han inte
fick det stöd han väntat sig från organisationen då hans
pass drogs in och han ställdes under åtal.

Du Bois hade visat sympatier för socialism, han var öppet
kritisk mot en oreglerad kapitalism och han hade även haft
samröre med kommunister i USA. Under den häxjakt mot
verkliga och påstådda vänsterradikaler som bedrevs under
McCarthy-eran – uppkallad efter den högerkonspiratoriske
senatorn Joseph McCarthy – räckte det för att han skulle
misstänkas för att vara en kommunist som verkade för
främmande makt.

Även om åtalet mot honom kom att läggas ner och någon
dom aldrig fälldes, bidrog processen till att Du Bois tappade
sina förhoppningar om en bättre och mer jämlik framtid för
USA:s svarta medborgare. Han radikaliserades än mer, och
mot slutet av sitt liv ansökte han om medlemskap i USA:s
kommunistparti och valde sedan, efter att han tidigare fått
tillbaka sitt pass, att lämna sitt hemland. Alltmer illusions-
lös slog han sig ner i Ghana och blev också medborgare i
den afrikanska nationen, där han avled 1963.

Det var först året därpå som USA:s dåvarande president
Lyndon B. Johnson drev igenom den historiska medbor-
garrättslag som hävde den legaliserade rasdiskriminering
som Du Bois så länge hade bekämpat.

13

Det dubbla medvetandet

W.E.B. Du Bois ande svävar över ett av de senaste årens mer
hyllade skönlitterära verk i USA – W.E.B. Du Bois kärleks-
sånger, utgiven på svenska 2023 – där författaren och poe-
ten Honorée Fanonne Jeffers utgår från hans beskrivning
av den inre konflikt som svarta och andra icke-vita grupper
måste leva med utifrån en underordnad position i ett sam-
hälle som domineras av vita invånare. Redan i The Souls of
Black Folk berörde Du Bois det »dubbla medvetandet«, som
han beskrev som »känslan av att alltid se sig själv genom
andras ögon«, av omvärlden betraktad med »roat förakt
och medlidande«. Det var det »dubbla medvetandet« som
svarta inte kunde undkomma i ett rasistiskt, vitt samhälle.

Jeffers roman spänner över sekler och skildrar USA:s hi-
storia genom ett myller av individer och familjer, europeiska
nybyggare som konfronterar ursprungsbefolkningen, svar-
ta slavar och deras vita ägare såväl som nutida medborgar
rättsaktivister. Men om det finns en huvudperson är det
Ailey Pearl Garfield, som växt upp i en stad i norra USA. När
hon utforskar sin egen familjehistoria flera generationer
tillbaka i ett litet fiktivt sydstatssamhälle i Georgia finner
hon att hon, som W.E.B. Du Bois och så många andra svarta
amerikaner, har en brokig bakgrund. Där finns svarta afri-
kaner som fördes som slavar över Atlanten där de träffade
och fick barn med ursprungsamerikaner. Och det var långt
ifrån ovanligt att manliga vita slavägare våldförde sig på sin
kvinnliga egendom utan att ta ansvar för sina egna avkom-
mor, som istället följde sina mödrar in i slaveriet.

Ailey Garfield kom i Jeffers roman tidigt till insikt om
vad Du Bois menade med det »dubbla medvetandet« och
det är som sagt också en nutida variant av Vithetens lön
hon upplever när hon inifrån toalettbåset hör sina vita

studiekamrater prata nedlåtande om henne och säga att
»det måste vara så lätt att vara svart«.

Lite senare i romanen har Ailey ett möte med den hi
storieprofessor som också bevistat föreläsningen hennes
studiekamrater talat om. Professorn, som också är svart,
uppmuntrar hennes doktorandstudier samtidigt som han
medger att han kanske varit hård mot henne i diskussioner
som han initierat när hon under hans undervisning nyli-
gen presenterat en egen uppsats. Men, förklarar han, det
fanns ett skäl: Som den enda svarta studenten måste hon
vara beredd att arbeta hårdare än sina vita studentkollegor.
Det var, förtydligade han, vad som menades med en svart
beskattning. Och det var ingen idé att klaga. Det var något
som måste betalas.

Hennes professor tillade, kanske lite beklagande, att
han under en föreläsning han nyligen hållit bara förmedlat
högst grundläggande kunskaper i tidig amerikansk historia
till vuxna människor som ändå studerade på en hög nivå.
Men det var trots allt nödvändigt. För i föreläsningssalen
fanns »vissa individer« – och det var uppenbart att han
avsåg de studenter som argumenterat mot Ailey och sedan
talat om henne när hon lyssnat inifrån toalettbåset – som
inte var särskilt intresserade av slaveriets historia. Det var
inget som hade någon betydelse för dem.

Verily, the work does not end with the abolition of
slavery but only begins.

Frederick Douglass

»The Work of the Future«, 1862

17

Frihet och slaveri

1.

FRIHET OCH SLAVERI

Hon var sjutton år när hon i november 1790 flyttade in i
Presidentens hus i Philadelphia. En ny värld hade öppnats
för henne när hennes ägare, George Washington, valts
till USA:s förste president. För Ona Judge hade fötts som
slav och vuxit upp i en lantlig miljö på jordbruksplantagen
Mount Vernon i Virginia och knappast rört sig mycket ut-
anför egendomen, där hon var en de av många slavar som
ägdes av George Washington. Han hade ärvt sina första sla-
var efter sin fars död 1743, då han själv inte var mer än elva
år. Och när han 1759 gifte sig med den välbeställda änkan
Martha Custis förde hon med sig flera tobaksplantager och
hundratals slavar till boet. Han blev därmed en betydande
slavägare i Virginia, som var den mest folkrika av de brittis-
ka kolonierna utefter den nordamerikanska östkusten och
dessutom hade de största ekonomiska tillgångarna.

Efter att George Washington som militär befälhavare
senare lett kampen för självständighet från den brittiska
kolonialmakten och Amerikas Förenta Stater bildats 1776,
var Ona Judge med i hans sällskap till New York där han
våren 1789 svurit den första presidenteden. För en tid hade
New York varit hennes hem. Men det hade sedan, som en
kompromiss mellan de nybildade delstaterna i nord och
syd, bestämts att en ny huvudstad skulle byggas i Södern,
intill floden Potomac vid gränsen mellan Virginia och
Maryland och nära Mount Vernon. Den nya staden, som
åtminstone till del kom att byggas av inhyrda slavar, upp-

18

Frihet och slaveri

kallades också efter George Washington. Men under de
närmaste tio åren, fram till sekelskiftet, blev Philadelphia
USA:s temporära huvudstad.

För Ona Judge var Philadelphia än mer omtumlande än
New York. New York hade visserligen just passerat Phila-
delphia i antal invånare och blivit USA:s största stad, men
Philadelphia kunde ändå kännas friare, mer kosmopolitiskt
och progressivt – inte minst för att delstaten Pennsylvania
kommit längre i kampen för att avskaffa slaveriet.

När George Washington flyttade till Philadelphia verkar
han inte ha varit helt beredd på vilka regler som gällde.
Förutom Ona Judge förde han med sig ytterligare ett halv-
dussin av sina slavar. De var med för att sköta hushållet
i presidentens residens, laga mat, städa, hantera hästar
och droska, ta hand om post och en rad andra sysslor.
Men han blev snabbt varse att Pennsylvania antagit en lag
med målet att gradvis avskaffa slaveriet. Som ett steg på
vägen hade alla slavar som varit bosatta i delstaten minst
sex månader utan avbrott nu den lagliga rätten att kräva
sin frihet. George Washington, som insåg risken att han
kunde förlora sin egendom, tog sig an det problemet genom
att upprätta ett schema så att hans slavar i Philadelphia
regelbundet återvände tillfälligt till Mount Vernon. I och
med att de roterade fram och tillbaka kunde de inte stanna
de sex månader i sträck som krävdes för att de då skulle
kunna åberopa sin rätt till frihet.

För George Washington, president och slavägare, skulle
det förstås ha varit minst sagt pinsamt – och dessutom en
betydande ekonomisk förlust – om hans egna slavar kunnat
utnyttja rätten att bli fria mot hans vilja. Sakernas tillstånd
gjorde att det i vilket fall kunde vara besvärligt att vara slav
ägare i USA:s tillfälliga huvudstad. Det fanns inte längre
särskilt många slavar i Philadelphia. Det var redan betydligt

19

Frihet och slaveri

fler svarta invånare som vunnit sin frihet, som arbetade för
lön, hade egna bostäder och byggde egna kyrkor. Därtill
var Presidentens hus inte större än att de svarta slavarna i
hushållet jobbade och bodde alldeles intill det vita tjänste
folket. De kunde själva, i sin egen omgivning, se att de som
var vita och fria levde ett annorlunda liv, att de fick betalt
för sitt arbete och själva kunde fatta beslut om sin tillvaro,
att de hade rätt att flytta och byta arbetsgivare om de så
ville.

Jämfört med slavarna vid Mount Vernon och andra
plantager i Södern kom Ona Judge alltså dagligen i nära
kontakt med fria människor. Särskilt som hennes främsta
uppdrag i presidentens hushåll i praktiken var att fungera
som Martha Washingtons privata betjänt. Det innebar att
Ona Judge inte bara passade upp och pysslade om sin hus-
mor, bäddade hennes säng och borstade hennes hår, utan
också att hon ofta följde med när presidenthustrun gjorde
sina många sociala visiter i staden. Ona Judge gavs även
möjlighet att röra sig relativt fritt även utan sällskap; hon
kunde promenera runt på egen hand, gick och handlade på
gatumarknader och kunde ta del av stadslivet.

Möjligen kunde Ona Judge också smälta in lättare i folk-
vimlet eftersom hon var tämligen ljushyad. Hennes far var
trots allt en vit man. Andrew Judge, som gett henne efter-
namnet, var född i England och hade kommit till Amerika
som kontraktstjänare, och blev senare skräddare vid Mount
Vernon, där han fattade tycke för en slavkvinna vid namn
Betty. Det var knappast något ovanligt att vita män hade
intima relationer med svarta kvinnor. Slavägare kunde göra
vad de ville med sin egendom och det var otänkbart att de
skulle ställas till svars för begångna våldtäkter. Andrew
Judge kan ha tvingat sig på Betty även om han inte ägde
henne, men det är i alla fall inte omöjligt att det rörde sig

20

Frihet och slaveri

om ömsesidig kärlek. Det är inget som gått att klarlägga,
och de kunde i vilket fall inte gifta sig med varandra. Lagen
i Virginia erkände helt enkelt inte äktenskap med svarta
slavar, vare sig ena parten var en fri vit man eller om båda
var slavar. Och för Ona Judge, liksom för alla söner och
döttrar till slavkvinnor, gällde att även hon ofrånkomli-
gen var slav från födseln. Mängder av slavbarn hade vita
fäder som utan någon risk för konsekvenser förgripit sig
på kvinnliga slavar, deras egendom som de kunde göra vad
de ville med. Slavherrar hade därmed egna barn bland sina
slavar.

Ona Judge hade alltså växt upp i en miljö bland många
andra slavar på George Washingtons egendom, men när
hon nu vandrade runt i Philadelphia kunde hon i alla fall
knappast undgå att höra hur såväl fria svarta som vita in-
vånare var beredda att hjälpa slavar att fly från sina ägare.
Pennsylvania Abolition Society, som grundats några år
tidigare med ingen mindre än Benjamin Franklin som en
av initiativtagarna, verkade för ett förbud mot slaveriet i
alla delstater och i Philadelphia var det allmänt känt att or-
ganisationen stod redo att aktivt bistå och beskydda slavar
som ville överge sina ägare och fly till frihet.

För Ona Judge måste det rimligtvis, om hon velat, ha
varit relativt lätt att när hon var ute i staden på egen hand
ta steget och ge sig av från sin ägare. Hon visste säkert hur
hon skulle få hjälp. Men som det var hade hon det ändå
relativt bra hos George och Martha Washington. Hon visste
att andra slavar hade det betydligt värre. Så hon lyssnade
inte på lockropen om frihet.

Än så länge.

21

Frihet och slaveri

Europeisk kolonialism och
slavarnas ankomst

Även om Presidentens hus kunde tyckas trångbott för
det stora hushåll George Washington behövde, var det en
ståtlig bostad som tillhört Robert Morris, Philadelphias
främste finansman, och beläget på stadens huvudgata
Market Street (då benämnd High Street). Från presidentens
officiella residens var det inte mer än ett stenkast till den
byggnad som senare skulle döpas till Independence Hall,
platsen där USA:s självständighetsförklaring hade antagits
den 4 juli 1776 med det för tiden radikala konstaterandet
att alla människor har skapats lika med vissa okränkbara
rättigheter. Det var också här som USA:s konstitution hade
antagits 1787.

Det faktum att USA:s förste president flyttat in med sina
slavar alldeles intill den byggnad som redan då stod som en
symbol för frihet kunde knappast mer tydligt markera den
inneboende motsättning som på flera sätt redan präglade
USA som samhälle. Det var en motsättning mellan frihet
och slaveri som skulle utlösa ett inbördeskrig, ett krig som
visserligen blev en slutpunkt för slaveriet men som inte
löste problemet med den underliggande rasism som legat
till grund för en långvarig och ännu oavslutad kamp mot
diskriminering och segregering, och för lika medborgerliga
rättigheter för alla.

Men oavsett om den amerikanska Södern i det allmänna
medvetandet närmast kommit att bli synonymt med det
moderna slaveriet så var det inte där det startade. Slaveriet,
med dess rasism, kom till Amerika med den europeiska
kolonialismen. De första slavarna kom till Nordamerikas
spanska kolonier redan under 1500-talet. Och det första
slavskeppet som anlände till det brittiska territorium där

22

Frihet och slaveri

tretton delstater 157 år senare skulle grunda USA som
nation nådde land i augusti 1619, vid Comfort Point nära
Jamestown i Virginia, där en engelsk koloni etablerats tolv
år tidigare. Det var ett skepp som seglade under nederländsk
flagg, även om besättningen mest bestod av brittiska pira-
ter. De hade tidigare attackerat ett portugisiskt skepp på
väg mot egna kolonier i Latinamerika med en last av slavar
som tagits från det afrikanska kungariket Ndongo, i vad
som idag är Angola. Piratdåd ute på öppet hav var vid den
här tiden inget ovanligt. Det fanns pengar att tjäna på en
stulen last, även om den bestod av plågade och fastkedjade
människor. Vinstmotivet var den drivande kraften bakom
slavhandeln och närde den rasism som blev följden av att
svarta afrikaner tvingades från sina hemländer till en kon-
tinent på andra sidan havet.

Slaveri hade funnits i de flesta länder och kulturer långt
innan den europeiska kolonialismen blev ett begrepp, i
princip sedan urminnes tider. I Gamla testamentet i Bi-
beln berättas om hur Moses förde israeliterna mot frihet
från slavarbete i Egypten. Romarriket kunde byggas till
en dominerande världsmakt med hjälp av slavar. Även de
gamla grekerna, med sin höga kultur, fann det naturligt att
äga andra människor. Platon hade slavar och Aristoteles
filosoferade över hur mänskligheten var indelad i två kate-
gorier: i den ena fanns husbonden, i den andra slaven. Det
fanns greker och det fanns barbarer – »de som hade rätt att
bestämma och de som var födda till att lyda«.

Utöver att slavar på alla sätt och vis betraktades som läg-
re stående människor fick välbeställda slavägare samtidigt
bekräftelse på att de hade en hög social och ekonomisk
status i samhället. Alla hade trots allt inte råd att köpa
mänsklig arbetskraft, som då kunde likställas med de bäs-
ta husdjuren. Som Aristoteles uttryckte det: »Oxen är den

23

Frihet och slaveri

fattige mannens slav.« Sannolikt fanns, åtminstone tidvis,
fler slavar än fria människor i antikens Grekland, ett land
som trots allt brukar beskrivas som demokratins vagga.

Slavar fanns alltså nästan överallt och ofta var de krigs-
fångar, byten som en segrarmakt i de många och ständiga
krigen tog med sig hem. Slavar, stulna eller köpta, var som
regel »de andra«, främlingar från någon annanstans. Det
var ännu inte rasism i dagens bemärkelse utan snarare geo-
grafi och religion som var avgörande. Slavar kunde hämtas
från Östeuropa till Västeuropa, kristna tog muslimer som
slavar och araber förslavade kristna vita européer. Det fanns
slaveri också i Asien och även i Afrika. I efterhand har det
inte varit en helt ovanlig uppfattning i västvärlden att det
var märkligt att svarta afrikaner, offren för slaveriet, själva
förslavade andra svarta afrikaner.

Rikedomar byggs med människohandel

Men slaveriet i Afrika skilde sig knappast i sak från det
i Europa. Invånarna tänkte inte på sig själva som svarta
afrikaner; det fanns olika kulturer och religioner, kunga-
dömen och andra samhällsformer, skilda etniska grupper
som kunde ligga i krig med varandra. Liksom i Europa var
slavarna »de andra«. Begreppet »det svarta Afrika« som
något enhetligt växte fram i ett vitt europeiskt perspektiv
och lever kvar som så än idag. I romanen Americanah, som
utkom 2013, låter Chimamanda Ngozi Adichie en av huvud-
personerna, som flyttat från Nigeria till USA, hamna i en
diskussion om rasism på en tillställning i New York, dagen
efter att Barack Obama vunnit presidentvalet 2008. Hon
går i svaromål mot ett påstående om att framsteg gjorts
och säger att hon i sitt hemland aldrig tänkte på sig själv

24

Frihet och slaveri

som svart, utan att »det var först när jag kom till Amerika
som jag blev svart«.

På liknande sätt var begreppet vithet något som växte
fram i motsats till svart och som tidigare exkluderade stora
grupper som idag räknas som vita.

I norra Europa utgjorde vikingatiden en höjdpunkt
för slavhandeln, något som kommit i skymundan för
den mytologisering som senare formats kring denna del
av den nordiska historien. Under de många plundrings
tågen, framförallt i Ryssland och på de brittiska öarna, togs
många tusen slavar, byten som kunde tas hem till Norden
eller säljas till nya ägare söderut så att de spreds ner mot
Medelhavsområdet och runtom i Europa. Vikingarna hade
till och med särskilda platser där de lagrade sina slavar som
om de var varor i väntan på försäljning. Många såldes i
Dublin, som kring 1100-talet räknades som Europas san-
nolikt största slavmarknad under de nordiska erövrarnas
kontroll.

Lite senare, när lagar och regler mer kom att styra re-
lationerna mellan en nations invånare, kom slaveriet att
minska eller upphöra helt inom en rad europeiska länder. I
Sverige togs beslutet att sätta punkt för vad som då kallades
träldomen med Skarastadgan från 1335, en lag som förkun-
nade att ingen svensk som fötts av kristna män och kvinnor
kunde ägas som slav. I och med att religionsfrihet då var
ett okänt begrepp var alla svenskar kristna, och deras barn
kunde alltså inte bli trälar.

Men det innebar inte alls att svenskar förbjöds att äga
slavar. Det gick, under hundratals år framåt, alldeles ut-
märkt att äga slavar, så länge de inte var kristna svenskar.
Slaveriet kom också att få ett rejält uppsving när den euro-
peiska kolonialismen bredde ut sig och nådde andra kon-
tinenter, som det »svarta Afrika«. Araber hade visserligen

25

Frihet och slaveri

tidigare handlat med slavar från Nordafrika, men bland
de europeiska länderna var portugisiska skepp först på
plats och de tog sig längre ner utefter kontinenten, söder
om Sahara. Vad som först lockade var upptäckten av guld
som kunde tas omhand och forslas till hemlandet. Men det
dröjde inte länge innan det stod klart att ännu större rike-
domar kunde utvinnas av mänskliga varor. De första svarta
afrikanska slavarna som togs till Europa landsattes 1444 i
södra Portugal, där de såldes på marknad till högstbjudan-
de. Slavtransporterna blev sedan från mitten av 1400-talet
alltfler med en växande handel på marknader i hemlandet.

Andra europeiska nationer kom snabbt efter. Först
Spanien, sedan England, Frankrike och Nederländerna.
Även Sverige och Danmark etablerade kolonier i Afrika och
deltog i slavhandeln, visserligen i mindre skala men det
berodde nog mer på bristande kapacitet och förmåga än
på blygsamma ambitioner. Viljan var det knappast något
fel på.

De första afrikanska slavarna fördes till Amerika i början
av 1500-talet, inte många år efter att den italienske sjö
fararen Christofer Columbus »upptäckt« den nya världen
när han på uppdrag av den spanske kungen försökte finna
en ny led mot Indien och istället hamnade i Karibien där
han först gick i land på en av öarna i Bahamas.

Det var startskottet till en omfattande europeisk koloni-
sering av andra världsdelar. Portugal och Spanien var först
med att skeppa slavar från Afrika till den nya världen, till
kolonier i Brasilien, andra områden i Sydamerika, öar i
Karibien och även i områden som senare kom att höra till
USA. Det dröjde därefter inte länge innan andra europeiska
länder, främst England och Frankrike, såg vilka möjlighe-
ter som fanns.

Så småningom, när den egna nationens flotta blivit le-

26

Frihet och slaveri

dande på världshaven, kom Storbritannien under 1700-talet
att dominera slavhandeln över Atlanten. Även om engels-
män och andra vita européer utvandrade till Amerika i allt
större skaror, var det från mitten av 1600-talet fram till bör-
jan av 1800-talet fler afrikanska slavar än fria européer som
gick i land vid de brittiska kolonier som då hade upprättats
i Karibien och utefter den nordamerikanska östkusten.
Samtidigt som skeppen stävade över havet fullastade med
slavar kunde de brittiska sjömännen ombord stämma upp i
en patriotisk sång som lyfte fram hur de vita engelsmännen
vid denna tid betraktade sig själva som världens främsta
representanter för frihet, om än bara den egna:

Rule, Britannia! Rule the waves:
Britons never will be slaves.

Det var alltså många tusen skepp som fraktade sin mänsk-
liga last västerut över havet. Under en period, som totalt
varade närmare tre och ett halvt sekel, fördes mer än tolv
miljoner afrikaner till Syd- och Nordamerika. De var inget
mer än varor som köpts, stulits eller kidnappats. Slavarna
var en del av en triangelhandel där olika varor fördes från
europeiska hamnar till Afrika som betalning för slavar,
som sedan skeppades till Amerika. Där lastades de av och
ersattes av socker, spannmål och andra varor som alltmer
efterfrågades i Europa.

Svenska slavskepp må ha spelat en marginell roll i detta
kretslopp, men triangelhandeln var definitivt en viktig, och
lönsam, marknad för de svenska järnbruken. Järn som ex-
porterades från Sverige användes för att tillverka de kedjor
och bojor som användes för att låsa fast och kontrollera de
afrikanska slavarna under däck och bidrog till de ohyggliga
förhållanden som rådde ombord, och som förde med sig att

27

Frihet och slaveri

uppskattningsvis närmare två miljoner afrikanska slavar
inte överlevde transporten över Atlanten.

Européer blir konsumenter

Det fanns flera bevekelsegrunder för den europeiska kolo-
nialismen. En begynnande ekonomisk globalisering inne-
bar att det allmänt betraktades som ett nationellt intresse
att nå ett så stort överskott i utrikeshandeln som möjligt.
Merkantilismen kom att driva på världshandeln. Den egna
makten, politisk såväl som ekonomisk, kunde stärkas ge-
nom att hämta billiga råvaror från avlägsna kolonier som
kunde förädlas och sedan säljas med god vinstmarginal,
på hemmamarknaden men så långt möjligt även på export.

Redan under 1600-talet, innan industrialismen inletts på
allvar, började en efterfrågan på konsumtionsvaror ta form.
Invånare i Europa som hade råd fick smak på produkter
som hämtats från fjärran länder: ris, kaffe, te, tobak och
inte minst socker, när det blev alltmer populärt med söt-
ningsmedel, bakverk och andra godsaker. Ett omfattande
plantagejordbruk anlades på de karibiska öarna, i Syd-
amerika och i de tidiga nordamerikanska kolonierna, och
det innebar att det behövdes arbetskraft i stora mängder.
Försök gjordes att tvinga ursprungsbefolkningen att utföra
det nödvändiga arbetet på plantagerna. Men det visade sig
att de som var mer vana vid terrängen lätt kunde försvinna
och var svåra att kontrollera. De hade kulturella traditioner
och en historisk koppling till geografin som de europeiska
kolonisatörerna ännu saknade. Det var något som senare
bidrog till de tvångsförflyttningar och rena utrotningskrig
som drogs igång för att bereda plats när alltfler vita euro
péer kom över till Amerika och krävde mer utrymme.

28

Frihet och slaveri

När svarta slavar som fångats och forslats över havet från
Afrika tvingades utföra det arbete som behövdes för att få
billiga råvaror till Europa påverkades också synen på dem
som människor. Vita européer måste per definition vara
överlägsna de svarta afrikaner som hölls i kedjor och bojor,
som kunde plågas, torteras och dödas så att slavhandlare
och plantageägare kunde bygga stora förmögenheter och
så att europeiska konsumenter kunde köpa eftertraktade
varor till ett överkomligt pris.

Även om den rådande uppfattningen idag är att raser inte
existerar i biologisk mening, uppstod begreppet ras också
som en social konstruktion som levt vidare fram till nutid.
De svarta afrikanska slavarna kunde ses som en bekräf-
telse på vit överhöghet. Vithet blev förenat med positiva
begrepp som renhet, godhet, oskuldsfullhet, felfrihet och
att vara lyckligt lottad. Svart kom att stå för motsatsen, som
i uttrycket »svart som synden«. En »vit lögn« var en accep-
tabel osanning, en »svart lögn« var till för att skada. Svart
kunde vara synonymt med smutsig, sorgsen, tragisk, grym
och eländig. Det som var negativt. Ondskefull, övernaturlig
makt kom till uttryck i »svart magi«, medan motsvarande
god övernaturlighet kunde kallas för »vit magi«. Motsatsen
lever vidare i uttryck som att den som »jobbar svart« smiter
från skatt och begår en olaglig handling, till skillnad från
den som »jobbar vitt«.

Svensk kolonialism

När svarta människor började forslas som slavar från
Afrika kom de också i högsta grad att betraktas som »de
andra.« Vid sidan av de rent ekonomiska motiven fanns
också vad man kanske kan kalla ett försök till en mer idea

29

Frihet och slaveri

listisk europeisk syn på den egna kolonialismen. Bortsett
från alla pengar som tjänades på råvaror som skeppades
till hemländerna, kunde kolonisatörerna säga att de förde
med sig en högre civilisation till avlägsna outvecklade län-
der. Folk i Afrika, Asien och Amerika – som regelmässigt
beskrevs som »vildar« – kunde kanske lyftas upp på ett
högre plan och hedningar eller anhängare av mer primi-
tiva religioner kunde, med europeisk hjälp, ledas över till
kristendomens sida, bli goda katoliker eller protestanter.

Under 1600-talets stormaktstid innehade Sverige en
slavkoloni i Västafrika, Cabo Corso i nuvarande Ghana,
samt kolonin Nya Sverige i Nordamerika. Slavhandel var
en del av den koloniala verksamheten i Cabo Corso, medan
Nya Sverige – ett område som täckte den nuvarande del-
staten Delaware och delar av New Jersey och Pennsylvania
– i första hand var tänkt att förse hemlandet med tobak
och andra varor. Det fanns högtflygande planer på en
nordamerikansk expansion och även en uttalad ambition
att sprida vad som ansågs vara en högtstående nordisk
civilisation.

Ursprungsbefolkningen på plats i Nya Sverige, främst
lenapefolket, skulle minsann konverteras till kristendomen
av präster som var utsända av den svenska kyrkan, vid tiden
mycket nära kopplad till den politiska makten i Sverige,
som då räknades som en av världens mest fundamentalis-
tiska protestantiska nationer. I den officiella instruktion
som utfärdats för kolonin efter att den upprättats 1639 stod
uttryckligen att det »vilda folket gradvis ska undervisas i
den kristna religionens sanning och dyrkan och på andra
sätt införlivas med civilisationen«.

Men även om ansträngningar förvisso gjordes, både
när det gällde handel och religion, var som sagt Sveriges
koloniala ambitioner under 1600-talet högre än förmågan.

30

Frihet och slaveri

Både Cabo Corso och Nya Sverige togs så småningom över
av Nederländerna och därefter av England.

När England tagit över större delen av vad som idag är
USA:s östkust med tretton kolonier, från New Hampshire i
norr till Georgia i söder – ökade också antalet slavar. Även
om det var en relativt liten del av alla afrikanska slavar
som skeppades över Atlanten som landsattes i de engelska
kolonierna – de flesta hamnade på de karibiska öarna och
i andra länder i Latinamerika – fanns det slavar i samtliga
de tretton delstater som bröt sig loss från Storbritannien
och den 4 juli 1776 utfärdade självständighetsdeklarationen
med försäkran att alla människor skapats lika med vissa
okränkbara rättigheter, som rätten till liv, frihet och strävan
efter lycka.

Den ohållbara kompromissen

Efter att ha lett rebellstyrkorna till seger i självständig-
hetskriget mot Storbritannien – en seger för friheten –
var George Washington ordförande för den konferens i
Philadelphia där den nya nationen 1787 antog en federal
konstitution. I denna grundlag, som fortfarande är i kraft
med viktiga ändringar i form av tillägg, nämndes aldrig
slaveriet vid namn. Det spelade ingen roll att flera nord-
stater redan förbjudit slaveriet och andra inlett en process
mot ett gradvis avskaffande. Hot från sydstaterna om att
lämna den nya unionen om de inte fick behålla slaveriet
ledde till att nordstaterna gav efter och dessutom gick med
på att varje slav i befolkningsstatistiken kunde räknas som
en tre femtedels individ. Det avspeglade inte någon syn
på slavarnas människovärde, de saknade alla rättigheter
som medborgare i den nya nationen. Men medan slave-

31

Frihet och slaveri

riet gradvis avskaffades i de norra delstaterna utgjorde
de svarta slavarna en betydande del av befolkningen i
sydstaterna, en större andel än i norr, och antalet svarta
slavar fortsatte att öka i Södern fram till inbördeskriget.
1860 fanns fyra miljoner slavar i Södern och inte mer än
knappt en halv miljon fria svarta invånare i norr. Det var
endast vita manliga väljare som hade rätt att rösta. Men i
och med att de svarta slavarna ändå räknades till tre fem-
tedelar i befolkningsstatistiken fick sydstaterna en politisk
överrepresentation i president- och kongressvalen för lång
tid framåt. Virginia gavs en större del av elektorskollegiet
än vad någon annan delstat haft sedan dess.

Kompromissen som slöts innebar att den oförenliga
motsättningen mellan frihet och slaveri visserligen kan ha
räddat unionen på kort sikt – det är något som debatteras än
idag – men i ett längre perspektiv var den förstås ohållbar.

George Washington var heller inte helt främmande för
det moraliska dilemma han stod inför när han som slav
ägare ledde en kamp för frihet för alla. Han kunde i privata
sammanhang till och med medge att slaveriet var av ondo
och något som egentligen inte kunde försvaras. Som militär
befälhavare hade han själv tagit initiativet till det politiska
beslut som innebar att fria svarta invånare gavs rätt att ta
värvning i USA:s armé, när kriget mot Storbritannien gick
vidare efter självständighetsförklaringen. Svarta och vita
soldater hade därmed slagits tillsammans för frihet. I sitt
testamente lovade han också att de över hundra slavar han
personligen ägde skulle friges efter hans död. Det löftet
inkluderade dock inte de slavar – liksom deras ättlingar
– som hade följt med hans hustru Marthas egendom vid
deras giftermål.

Liksom så många andra i hans samhällsklass kunde
George Washington alltså tänka bort eller rationalisera

32

Frihet och slaveri

sitt eget slavägande. För, när han lämnat presidentposten,
vem skulle han egentligen ha varit utan sina slavar? Rike
dom och social status var i Virginia och andra sydstater
kopplade till egendom, markinnehav med plantager och
ståtliga byggnader. Det var ett välstånd byggt på slaveri.
Han hade sannolikt inte kunnat ha kvar Mount Vernon
om han frigett egendomens alla slavar.

Så under presidenttiden i Philadelphia fortsatte George
Washington att år efter år rotera Ona Judge och hushållets
övriga slavar, för att de inte skulle kunna kräva sin frihet.
Men Ona Judge verkar som sagt ändå inte ha tänkt så mycket
på att lämna presidentens residens och söka sin frihet.

Allt ändrade sig dock under början av 1796, sju år efter
att Ona Judge lämnat Mount Vernon och följt presidenten
norrut. Det hade då börjat ryktas om att George Washing-
ton efter två fyraåriga ämbetsperioder tänkte lämna
presidentposten och att han redan funderade över sitt av-
skedstal till nationen. För Ona Judge tedde sig framtiden
mer oviss. Det var en sak om hon skulle få återvända till
Mount Vernon, men något helt annat när hon fick reda på
att Martha Washington bestämt sig för att ge bort henne
i bröllopsgåva. Det var vad som verkligen fick henne att
börja fundera över möjligheten att fly.

En flykt mot frihet

George Washington och hans hustru fick aldrig några egna
barn tillsammans. Men Martha hade barn med sig från sitt
första äktenskap och nu också vuxna barnbarn. Efter att
det blivit känt att nittonåriga Eliza Custis, Marthas son-
dotter, var på väg att ingå äktenskap med Thomas Law,
en brittisk affärsman som flyttat till Amerika några år

33

Frihet och slaveri

tidigare, fick Ona Judge höra att hon var på väg att bli en
bröllopspresent. Hon måste nu ha kommit till insikt om att
hon som slav inte hade någon som helst kontroll över sitt
eget liv. Hon var Martha Washingtons egendom. Och om
presidentens hustru ville ge bort henne i gåva var det inget
hon själv kunde göra något åt; det hjälpte inte hur hårt hon
än arbetade eller om hon skötte sig alldeles klanderfritt.

Ona Judge hade också haft med sin tilltänkta husmor att
göra, vid besök som Eliza Custis gjorts i Presidentens hus.
Och vad hon sett av hennes oberäkneliga temperament var
nog för att skrämma Ona Judge ordentligt. Eliza Custis var
av allt att döma en instabil kvinna som inte ens brydde sig
om de etikettsregler som då gällde för hennes samhälls-
klass. Hon ansåg att hon själv hade rätt att styra och ställa
med sin omgivning, och var ofta irriterad på ett sätt som
lätt kunde övergå i allvarliga vredesutbrott. Det var inte
bara slavarna, eller den vita tjänstepersonalen, som kunde
betrakta Eliza Custis som högst besvärlig. Även de i hennes
omgivning som var mer jämbördiga visste hur egensinnig
hon kunde vara.

Så under våren 1796 började Ona Judge planera för en
flykt norrut, till platser där slaveriet avskaffats. Efter att
ha tillbringat så lång tid i Philadelphia visste hon att det
fanns många människor i staden som var beredda att bistå
slavar som ville fly från sina ägare. Detaljer kring hennes
flykt har aldrig blivit kända, det var inget hon berättade om
eftersom det ända fram till inbördeskriget var kriminellt att
hjälpa en slav att fly. Men lördagen 21 maj 1796, när en till-
ställning i residenset måste ha distraherat värdparet George
och Martha Washington, tog hon mod till sig, packade sina
tillhörigheter och smög ut ur Presidentens hus för att aldrig
mer återvända.

Först långt senare blev det känt att hon lyckats få en

34

Frihet och slaveri

plats som passagerare på slupen Nancy, som fraktade varor
norrut längs Atlantkusten. Det är oklart om båtens kapten
John Bowles aktivt hjälpte till, om han fick betalt eller om
han bara inte brydde sig om att han hade en flyende slav
ombord.

George Washington och hans hustru var i vilket fall inte
glada när det uppdagades att Ona Judge försvunnit och inte
tänkte återvända. Presidentens medarbetare fick order om
att betala för annonser i flera tidningar, där Ona Judges
utseende beskrevs liksom omständigheterna för hennes
flykt. En belöning på tio dollar utlovades till den som åter-
förde henne till Presidentens hus. Även senare, efter att han
lämnat presidentämbetet, försökte han genom sändebud
till norr hämta tillbaka sin slav till Mount Vernon.

George Washington kunde stödja sig på en lag som anta-
gits av kongressen 1793 och som han själv signerat, Fugitive
Slave Act, som gav slavägare rätten att jaga förrymda sla-
var över delstatsgränserna och ta ärendet till domstol. Om
bara ett enkelt ägarbevis, skriftligt eller muntligt, kunde
läggas fram, var nästa steg en domstolsorder om att slaven
kunde återtas. Lagen innebar också att hårda straff kunde
utdömas till den som på något sätt skyddat eller hjälpt en
slav under flykt.

Lagen var inte okontroversiell. Delstater i norr kunde
hävda att den inte var förenlig med USA:s nya konstitution
eftersom lagen begränsade deras egna maktbefogenheter.
Södern, som drivit igenom lagen med sin överrepresen-
tation i kongressen, försvarade ju normalt en hög grad av
självstyre för delstaterna, men i det här fallet tog argument
för äganderätten av människor ändå överhanden i den hår-
da debatt som då fördes om slavar som rymt från sina ägare
till frihet i norr.

