
1

% Till Z

2 3

Till  Z
Röster om Monica Zetterlund

Redaktör Tom Alandh

monica zetterlund sällskapet
ersatz

© Resp. skribent, Monica Zetterlund Sällskapet
samt Ersatz 2007

© Privata fotografier Eva-Lena Jerneld 2007
Redaktör Tom Alandh
Korrekturläsare Ola Wallin
Omslag & grafisk form Christer Jonson
Sättning Ola Wallin
Repro Olssons Grafiska, Stockholm
Tryck Spindulys, Litauen 2007
isbn 978-91-88858-46-7

www.ersatz.se
www.monicaz.se

Inledning | Tom Alandh  7
Greta Olsson  10
Lena Dahlman  14
Bengt Bratt  20
Bosse Parnevik  24
Arne Domnérus  29
Bengt-Arne Wallin  32
Gert Palmcrantz  36
Kerstin Bagge  44
Monica Nielsen  48
Georg Riedel  49
Claes Lindroth  52
Carl-Axel Dominique  54
Monica Dominique  56
Jan Allan  57
Lars Lerin  60
Nannie Porres  62
Bengt Lagerkvist  64
Leif Domnérus  66
Carl Bagge  70
Jonas Sima  72
Maj Sjöwall  75
Ulf Andersson  76
Ingemar Eliasson  80
Doris Strålman  82
Hans Alfredson  84
Margareta Nilsson  86
Tom Alandh  88
Att vårda och hedra minnet av Monica
 Bengt Säve-Söderbergh  91
Eva-Lena Jerneld  94

6 7

Inledning

 Första gången jag träffade Monica Zetterlund var på
	 jazzfestivalen på Skeppsholmen i Stockholm 1988. Hon
	 satt och sjöng en låt för redan då hade ryggen börjat värka.

Det lät faktiskt inget vidare, lite tunt och ansträngt, och det märk-
tes att hon hade ont, men ändå fick hon fantastiska applåder.

Sen blev det en halv låt till, sen bröt hon och hjälptes ner från
scenen. Stormande applåder, inte ens en susning av besvikelse.
En sån publikens kärlek hade jag aldrig tidigare upplevt, och
därför gick jag fram till henne och frågade om hon kunde tänka
sig att jag gjorde en dokumentär om henne.

»Du kan väl ringa i morgon«, sa hon, »så får jag se hur jag
känner mig.«

Jag ringde dagen därpå och hon sa: »Javisst, du kan dyka upp.
Men ta med dig ett par öl.«

Jag frågade om hon ville ha lättöl, folköl eller starköl, och det
blev tyst i luren nån sekund.

»Om du inte hajar det är det nog ingen idé att du dyker upp«,
sa hon.

Jag hajade, och så började vi prata. Och utan kamera och mik-
rofon och lampor kändes allt så lätt och äkta. Historierna flö-
dade, gapskratt och vemod och alla frågor fick ett svar. Sen dags
för tagning. Artisten i henne vaknade. »Var är kameran? Inte för
nära, va?« Allt blev stramare, mer återhållsamt.

Ändå blev det både en dokumentär och en bok – hennes
memoarer, som hon så typiskt inte ville kalla memoarer för att
det lät så »högtidligt« och »märkvärdigt«, tyckte hon. Bättre
då med det lite mer anspråkslösa hågkomster: Hågkomster ur ett
dåligt minne.

Brantevik, 20 juli 1994.

För sån var Monica Zetterlund, blyg och bräcklig, men också
stark och seg och med stor integritet. Inte skylta med sig själv, för
så märkvärdig är jag väl inte. Och vad ska mamma säga?

Och jag har aldrig kunnat förstå varför korkskallarna och lins-
lössen och de obegåvade aldrig känner sina begränsningar, utan
att det är de kloka och duktiga och begåvade som är rädda för att
inte räcka till. Jag tror aldrig att Monica riktigt kunde ta in hur
fantastisk hon var, trots alla applåder, trots all kärlek.

»Du får aldrig tro att du är nåt«, sa hon ofta. »För då går det
riktigt åt helvete.«

Monica var stor, både som artist och människa. Hon var varm
och vänfast och generös. Och klok och kvick och kul. Och po-
sitiv. Hon såg alltid något gott i varje människa. Och aldrig att
hon sjungit en låt som hon inte tyckt om, och aldrig att hon sa
nåt hon inte stod för. Ärlig mot sig själv och mot andra. Rak och
osentimental.

Också den sista vintern klarade hon av, och »julhelvetet«,
som hon sa. Den mörka årstiden var över och så dog hon just när
ljuset kommit tillbaka. Så onödigt och så fasansfullt.

Sakta och sorgsna gick vi genom stan pingsten 2005.
Det är drygt två år sen, men fortfarande är Monica Zetterlund

märkvärdigt levande. Det finns en minnesfond som bär hennes
namn och som har som främsta uppgift att dela ut stipendier för
att stödja och uppmuntra musiker och artister i Monicas anda.
Dessutom har hon ett alldeles eget sällskap – Monica Zetterlund
Sällskapet – vars syfte är att vårda och hedra hennes minne på
olika sätt. Den här lilla skriften, som ges ut med anledning av att
hon den 20 september i år skulle ha fyllt 70, är ett exempel på det.
Här berättar några av de som kände henne bäst om »sin« Mo-
nica. Inte om »lingonriset i cocktailglaset« utan om människan
Monica Zetterlund.

tom alandh
juni 2007

