
On the road i Rajastan
Otroliga Indien är otroligt

Stramt nere vid Finjasjön
Hemma hos Bergqvists

Vill torrlägga historien
Flykting visionär i hembyn

SKÅNSKA DAGBLADET SÖNDAG 23 JANUARI 2011

Blickar
tillbaka
Jacques Werup om sin stund på jorden

C8 NORRA SKÅNE n SÖNDAG 23 JANUARI 2011

i möts på Ystads teater en solig och iskall januari-
morgon. Jag och fotografen ärnågra minutersena och Jac-
ques Werup sitter snällt och väntar på en ensam stol mitt
på scenen. Bakom honom ett hav av tomma stolsrader,
som om ett parveckor kommer fyllas med publik när han
tillsammans med jazzpianisten Jan Lundgren bjuder in till
poesikonsert.

”Jag avskyr att bli fotograferad, kan ni inte använda bil-
derfrån förlaget?”, ”Nähä, okej, men bara det gårfort, fem-
tio minuter max”, har Jacques vänligt men bestämt dekla-
rerat på telefon.

Men av detta märks inget. Han ställer upp på både det
ena och det andra, och spelar till och med ett par toner på
sin klarinett i logen.

Efter fotosessionen lämnar vi den vackra teatersalong-
en och slår oss ner i två fåtöljer i foajén.

Jag har läst hans kommande självbiografi Medan jag
levde, och håvar upp manuset: 400 sidor lösblad, som jag
både skrattat och gråtit till, och antecknat hejdlöst på.

Men vad nytt frågar man en 66-åring som spelat med
världsstjärnor, givit ut 40 böcker, blivit intervjuad hund-
ratals gånger – och som nu skrivit utlämnande om hela
sitt liv, från barndomen på Östergatan 1 i Malmö, via Pa-
ris och fullspäckade spelscheman, till Lövestad och åld-
randets vedermödor i Ystad?

En fråga har surrat i huvudet sedan jag började läsa:
Stämmer det att din hjärtsjukdom kan vara livshotande?

– Ja, men mina föreställningar om sjukdomen var dyst-
rare när jag skrev boken. So far so good – med hjälp av en
massa mediciner fungerar det bra. Det är ju ingen TT-ny-
het, precis, att en man i 60-årsåldern blir sjuk. Krafsar
man på ytan hos människor i min ålder har alla något skit,
säger han med ett varmt leende.

Jacques Werup lider av förstorat hjärta sedan tio år till-
baka och i sin självbiografi funderar han mycket över
sjukdomen, vad den kan komma att göra med honom,
och över känslan av att tiden håller på att rinna ut. Boken
tar sin utgångspunkt här, och vävs runt en promenad i
hemstaden, den ”europeiska dockstaden”, som han kallar
den, som doftar av gräs, tång, sill och tjära.

Underpromenaden serhan tillbaka på sitt livoch minns
vänner han vuxit upp och arbetat med; Ernst-Hugo Järe-
gård, som menade att Werups roman Casanovas senare re-
sor handlade om Järegård själv, dokumentärfilmaren Eb-
be Gilbe, jazzmusikern och fotografen Georg Oddner,
folklivsforskaren Lars Persson som Werup följde med till
indianerna i Colombia, där han blev biten av ett flygfä
som lade ägg i lungorna på honom, Suzanne Brøgger, Mi-
kael Wiehe, parhästarna Rolf Sersam och LasseSöderberg
från tidiga Cabaret Fredagsbarnen, Frans Sjöström som
han hade framgångsrika jazzorkestern Werup-Sjöström-
gruppen med …

Och så familjen, förstås. Om relationen till sina två
döttrar, relationen till sina döda föräldrar – fadern i syn-
nerhet – och till sin storebror, som Jacques Werup häng-
de ut i dokumentärromanen Swiss Made 1973 och som han
förlorade kontakten med efter det.

– Vi har bara sporadisk kontakt i dag, och det är mitt fel.
Det är en av mina sorger i livet, att ha förlorat närheten till
honom. Om jag hade fått chansen att göra om saker och
ting hade jag varit klokare och försiktigare, jag förstod in-
te då hur egoistisk jag var, säger han.

Självbiografin har tagit hela tre år att få färdig. Den
har varit det svåraste han någonsin skrivit.

– Självkritiken växer med åren och rödpennan har bli-
vit min bästa vän. Jag har nog aldrig lagt ner så mycket tid
i hela mitt liv på att skriva om. Jag vill inte ha en massa
pladder, nu är det allvar.

Och allvar är det. Om konsten att kunna åldras, och om
ett författarskap som börjar bli färdigt.

– Med det inte sagt att jag inte kommer att skriva något
mer, men intresset är inte detsamma som förr. Och så har
jag ju uttömt det mesta.

Jacques Werup bjuder också på många humoristiska
och spexiga inslag. Som när han och Frans Sjöström, ef-
ter att ha fått Malmö stads kulturstipendium 1971, åkte
med pengarna till restaurang Översten och ”bar sig kul-
turlöst åt”. Inför hovmästarens stora ögon sträckte han sig
efter briesufflén, greppade specialkniven som stråke och
hanterade sufflén därefter. Snart satt den ”som en gröt på
skjortbröstet”. I gryningen spelade de saxofon framför
Hotel Savoy, där Little Gerhard och Sixten Ehrling fanns
bland lyssnarna.

Ett annat minne är från Malagas kulturhus 1990, då han
skulle uppträda under en konsert. Han stod i kulisserna
och väntade på att göra entré, och ”just när kapellmästa-
ren gjorde tecken drog jag ner byxorna, visslade till och
vände mig om.”

Det tog en lång stund innan orkestern fann sig och kun-
de fortsätta enligt programmet …!

Jacques Werup säger att han alltid känt en oro över
att hamna i det ”fina”, det tillrättalagda och pretentiö-
sa, vilket förklarar rumpan och viljan att röra om i det
förväntade.

Jacques Werup är noga med att poängtera att det
inte är en memoar han skrivit, utan en självbiografi.
Mycket ”yrkesmässigt skryt” har han ersatt med existen-
sens fiaskon.

– Jag har alltid haft svårt för människor som överdriver
sin egen betydelse. Jag har hellre inslag av allmängiltighet,
erfarenheter som andra kan känna igen sig i.

Han har aldrig längtat efter att få vara en ”personlig-
het”. Ändå har han nu skrivit sitt liv. ”Varför?” frågade
Jacques Werup sig, tills han en dag för några år sedan fick
andnöd, och istället för att uppsöka akuten kastade sig
över sina självbiografiska anteckningar; började ordna
dem, välja ut …

– Mitt beteende förvånade mig själv efteråt, men plöts-
ligt förstod jag vilken terapi mitt arbete är och alltid har
varit, och vad det kommeratt betyda livet ut. Musiken och
skrivandet är min livboj.

Allvaret har han alltid haft med sig. Döden knackade på
dörren när han bara var sex år gammal, så det är kanske
inte så konstigt. Han hade klättrat upp på ett högt skåp
och ramlade plötsligt ner, med magen mot sänggaveln.

– Mjälten krossades och jag var nära att dö. På akuten,
i sängen bredvid min, låg en flicka som också krossat sin.
Hon överlevde inte.

Som åttaåring fick han en metallflisa i vänster öga när
han satt och hamrade, och blev blind på det ögat.

– Jag var en riktig olycksfågel som barn och fundera-
de mycket över livets förgänglighet redan då. De allvarli-
ga insikterna har alltid gett en klangbotten åt skrivandet
och musiken.

En person som återkommer i berättelsen om Jacques
Werups liv är hans temperamentsfulle far, som aldrig ac-
cepterade att sonen valde konsten framför att bli jurist, el-
ler åtminstone ”något riktigt”. När Jacques som 17-åring

PORTRÄTTET Han har gett ut fyrtio böcker och stått på scen i fyra decen-
nier, och har en intensiv vår framför sig. Närmast ger Jacques Werup poesi-
konserter tillsammans med pianisten Jan Lundgren, är aktuell i en doku-
mentär om sig själv gjord av Jan Troell – och så släpper han sin självbiografi.

– Jag har nog aldrig lagt ner så mycket tid i hela mitt liv på att skriva om.
Jag vill inte ha en massa pladder, nu är det allvar, säger han.
TEXT CHARLOTTE PEHRSON FOTO JÖRGEN JOHANSSON

Allvarligt talat

V
h Profil
Namn: Jacques Werup.
Ålder: 66 år.
Yrke: musiker; spelar klarinett
och saxofon, författare, poet,
estradör.
Bakgrund: har utgivit 40 böc-
ker sedan debuten 1971 och
mött en stor publik med sina
scenföreställningar. Har bland
annat samspelat med Frans
Sjöström (Werup-
Sjöströmgruppen), Lill Lind-
fors, Suzanne Brøgger, Pernilla
August, Mikael Wiehe, Hans
Pålsson, Rolf Sersam, Michael
Saxell, Timbuktu och Jan
Lundgren.
Bor: Ystad.
Familj: fru och två döttrar, 18
och 23 år.
Aktuell: utkommer med
självbiografin Medan jag levde
den 1/2, ger scenföreställ-
ningen Tillsammans med pia-
nisten Jan Lundgren på
Ystads teater den 27/1, på
Palladium i Malmö den 29/1,
i Kristianstad konserthus den
30/1 och på Teater Lederman
i Stockholm 4-6/2.
Är aktuell i en dokumentär-
film om sig själv, gjord av Jan
Troell. Filmen har premiär på
Göteborgs filmfestival i bör-
jan av februari och har titeln
Kalla ingenting försent efter en
dikt av Werup med samma
namn.

Ystadssonen Ernst-Hu-
go Järegård och Jacques
Werup talade ofta i tele-
fon. ”Han älskade att
berätta om hur han av-
skydde sig själv och
också sin barndoms lilla
stad, som sent i livet nu
har blivit min”, skriver
Werup. FOTO: SCANPIX

FORTSÄTTNING PÅ NÄSTA UPPSLAG

Självkritiken
växer med
åren och
rödpennan
har blivit
min bästa
vän.
JACQUES WERUP

Redan som nioåring
bestämde Jacques

Werup sig för att jaz-
zen var hans framtid.
I sin självbiografi ser

han tillbaka på ett
långt liv och vägen till

scenen. Här på Ystads
teater, vars tomma

stolsrader snart kom-
mer att fyllas.

Jacques Werup lyssnar
helst till koltrasten.

C10 SKÅNSKA DAGBLADET n SÖNDAG 23 JANUARI 2011

började spela klarinett i ett dixieband ville fadern inteve-
ta av det, och när Jacques böcker började komma ut
nämnde fadern dem inte med ett ord.

Fadern drev mattaffär på bottenvåningen i huset där de
bodde. Han hademotvilligt tagit överbutiken eftersin svär-
farNessim som invandrat från Bulgarien – ”matthandlaren
himself” – och hade som enda intresse att lösa korsord på
fritiden, något som Jacques föraktade.

Jacques och hans far bråkade jämt och ständigt. ”Jag var
rädd för hans obeskrivliga skrik, dunkandet i bord och
väggar när någonting inte gick som han ville”, skriver Jac-
ques, och fortsätter: ”Jag besparade honom inga sanning-
ar. Jo, en enda: att min kärlektill honom, trots allt, satt dju-
pare än min motvilja. Det sa jag inte i tid.”

Varje dag gårJacques Werup sin dagliga promenad i Ys-
tad, över järnvägsspåren, ner till havet. Ibland pratar han
med sina föräldrar.

Jacques Werup utstrålar värme. Han har nära till
skrattet, en smittande energi, och talar så kärleksfullt om
sin stad, sin familj och kommande engagemang.

Våren 2011 ser ut att bli intensiv, med både ny bok, po-
esikonserter och filmpremiär.

Gode vännen Jan Troell har under fyra års tid gjort en
dokumentär om Jacques Werup, som har premiär på Gö-
teborgs filmfestival i början av februari.

– Jag har inte sett den själv ännu, men jag vet att det är

en konstnärlig film, en riktig Troell-film, poetisk och bra,
med många roliga människor som flaxar förbi; Pernilla
August, Suzanne Brøgger, Mikael Wiehe, Timbuktu …

– Det hela började egentligen som ett sätt att umgås.
‘Kan vi inte filma?’ undrade Jan en dag när vi skulle ses.
Och så fortsatte det. Han har hängt med både privat och
på scenen, vi har till och med varit i Belleville i Paris, där
jag bodde i många år. Ett tag hoppades vi nästan att fil-
men aldrig skulle bli färdig, för vi hade så roligt.

Allra närmast väntar en miniturné med pianisten och
vännen Jan Lundgren, som nått stora internationella
framgångar som jazzsolist, framförallt i USA och Japan.
Deras föreställning Tillsammans ges i Ystad, Malmö och
Kristianstad nu i slutet av januari, och därefter i Stock-
holm.

Repertoaren innehåller såväl skrönor och visor som
kärleksballader och jazzstandards.

– Precis som med Jan Troell har Tillsammans blivit ett
sätt att umgås. Eftersom Jan Lundgren också bor här i Ys-
tad brukar vi ses och experimentera, leta och byta ut, för
att göra programmet bättre och bättre. Vi har väldigt kul!

Varför titeln Medan jag levde på din självbiografi?
– Jag ville lyfta fram livets ljus, men också svärtan som

finns i att vi är en sådan kort stund på jorden. Dels syftar
jag på stunden i rampljuset, där det är lätt att leva och
glömma svårigheter, dels på livsljuset; glädjen över en fa-
milj, glädjen över att få vara här, att få finnas till.

FEM KORTA
Bästa självbiografierna du läst?
- J M Coetzees Pojkår och Ankomstens gåta av V S Naipaul.
Favoritmiddag?
- När hungern är riktigt stor!
Vad lyssnar du helst på?
- Koltrasten.
Om du fick önska dig vad som helst …?
- Då önskar jag att det går väl för mina barn här i livet.
Har du något motto?
- Jag får citera Aksel Sandemose, som sa: ‘När någon har
riktigt ont, så råder jag honom att vänta.’
– Det finns bara ett: att vänta.

”Jag
ville
lyfta
fram
livets
ljus”

Jacques Werup funderar mycket över åldrandet. Han vill
“skruva ner”, samtidigt är musiken och skrivandet hans livboj.

