

[image: image1]

 Detta är en provläsning från Rabén & Sjögren

[image: image]

BREAK

EVA SUSSO

[image: image]

Rabén & Sjögren
Box 2052, 103 12 Stockholm
www.rabensjogren.se

 © Eva Susso 2010
Omslag: Jonas Lindén
Låtcitatet i boken är hämtat ur What if med Jason Derulo.
E-boksproduktion: Elib AB 2012
ISBN 978-91-29-68594-7

Rabén & Sjögren ingår i
Norstedts Förlagsgrupp AB, grundad 1823

TERESE GAV MARKO ett menande ögonkast när Kian släppte in dem i träningslokalen. Marko tittade i sin tur på Melina. Och Melina såg på Rafael. Till och med Darja hade lagt märke till Kians bistra min.

Kian borde le och lysa mot dem. De hade inte träffats på hela sommaren. De hade förväntat sig att han skulle vara lika ivrig att träffa dem som de var att träffa honom.

Det var olikt Kian att se sammanbiten ut. Något hemskt måste ha hänt och det gjorde dem nervösa. Tysta lade de jackor och träningsväskor i en hög innan de tassade fram till sina platser framför speglarna för att få en förklaring.

Men Kian vände ryggen mot dem och satte igång med förberedelserna. Letade lugnt i högen med cd-skivor. En del av charmen med Dansfabriken. Det var ingen uppdaterad high tech-värld. De körde fortfarande till en gammal cd-spelare med knastrade högtalare, vilket bidrog till att skapa den där speciella och sköna känslan långt ifrån vardagen.

Darja var tvungen att fråga.

”Vad är det, Kian?”

Kian snurrade runt och betraktade dem med bekymrad min medan han kliade skäggstråna på hakan. Han harklade sig, ställde sig bredbent, korsade armarna över bröstet.

De korsade också armarna och såg på honom.

”Jo, så här är det… ”, började Kian. ”Innan vi planerar allt roligt, streetdancefestivalen och det som vi pratade om i våras …”

”Ja?” sa Darja.

”… vi visste att det skulle komma, eller hur? Och nu har beslutet fattats. I mitten av oktober ska Dansfabriken hackas till grus, på den här marken ska nya hus byggas.” Kian sköt upp axlarna och slog ut med armarna för att visa hur lite han kunde göra åt det.

Beskedet slog ner som ett hällregn på midsommar. Darjas ögon blev blanka.

Två ord uttalades. Båda var Markos.

”Shit. Helvete.”

Melinas blick for över graffitimålningarna som lyste upp väggarna i gult, rosa och turkos. Hon vände ansiktet mot taket och de gamla dammiga rören medan hon sökte efter orden.

”Dansfabriken är vår värld, liksom. Nu ska den tas ifrån oss … Som om vi var helt oviktiga.”

Där brast rösten.

För att trösta henne tog Rafael ett kliv närmare och lade armen runt hennes slokande axlar.

Utan att röja sina känslor iakttog Marko hur Melina lutade huvudet mot Rafaels arm. Förr i tiden, innan hon kärade ner sig, hade det varit han som gav henne tröst. Kändes som hundra år sen. Nu hade han noll koll på Melina. De befann sig på olika planeter verkade det som.

”Även om jag har tränat kortare tid än Mel så känner jag typ samma”, sa Rafael. ”Ett svart hål i hjärtat liksom.”

”Ett svart hål”, ekade Marko.

Terese var den enda som sa emot honom.

”Jag kommer i alla fall knappast att sakna sunket”, sa hon och satte näsan i vädret. ”Typ mögellukten i omklädningsrummet. Alla råttor som springer omkring där ute. Jag gillar också Dansfabriken, men på något sätt är det ändå lite B här. Tänk er skillnaden med en modern och fräsch lokal.”

Plötsligt tystnade hon, för det slog henne att det kanske handlade om mer än lokalen. En obehaglig misstanke dök upp i hennes hjärna.

Kian hade börjat undervisa streetdance på Stockholm International Danceschool på Sveavägen. Skolan var ny och första terminen hade just börjat. Tänk om Kian hade insett att han saknade tid för dem ändå, fast han lovat?

”För du har väl skaffat ett annat träningsställe åt oss?” lade hon till.

Då sprack Kians ansikte upp i ett soligt leende.

”Tack för frågan, Tess. Klart som tusan. Och det blir inte vilken skit som helst.”

Alla spärrade upp ögonen.

Kian retades med dem och knep ihop munnen.

”Kom igen”, bad Marko. ”Sluta plåga oss. Jag pallar inte.”

Nu skrattade Kian och de förstod att han hade spelat knäckt. I själva verket var Kian sjukt nöjd.

”Förlåt, Marko, men det är bara så jäkla bra. Ni kommer inte tro era öron. När jag fick beskedet om rivningen hörde jag mig för lite löst på skolan. Inte för att jag trodde att det skulle ge något.”

”Och?” manade Marko på honom.

”Du är så jäkla cool, Kian. Du är bäst”, fnittrade Darja.

Kian log mot henne.

”Jag har lyckats få loss en träningstid i veckan åt oss på Sveavägen, på tisdagar, precis som nu. Två och en halv timme för oss själva. I en tipp topp träningslokal på Stockholm International Danceschool. Vad säger ni om det?”

”Wow”, mumlade Terese.

”Jag visste att du skulle fixa något bra”, sa Melina. ”Jag har alltid litat på dig, Kian.”

”När börjar vi där då?” frågade Terese otåligt.

”Om fyra veckor”, sa Kian.

För att smälta glädjebeskedet skakade Rafael sakta på huvudet. Och när Marko gick fram till Kian och slog armarna om honom gick han efter och dunkade Kian i ryggen. Då störtade Melina, Darja och Terese också dit och släppte ut sina känslor.

”Gruppkram!” skrek de i mun på varandra.

Och Darja skrek:

”Vi måste fira!”

”Tror ni att ni slipper undan så lätt, mina latmaskar?” Kian flinade och gjorde sig fri. Han drog i linnet och rättade till sina baggy mjukisbyxor. ”Nu måste ni bevisa att ni är värdiga. Först måste jag undersöka exakt hur sega ni har blivit av att släppa brakskitar på stranden istället för att träna. Om ni suger gäller inget av det jag sagt. Då skiter vi i streetdancefestivalen, okej?”

”Du har väl anmält oss? Du sa att du skulle det”, sa Marko.

”Tror du att det bara handlar om det? Att ni är anmälda betyder inte att ni är kvalificerade. I våras dansade ni som gudar, men det var tre långa månader sen.”

”Nej, men...”

”I egenskap av er tränare går jag i god för er”, avbröt Kian. ”Så jag kan bara låta er tävla om ni håller. Eller hur?”

”Vi får hårdköra”, sa Rafael.

”Jag erkänner att jag har varit hos mina släktingar i Kroatien hela lovet och latat mig”, sa Darja. ”Men jag står över streetdancefestivalen, det är er grej.”

”Exakt, Darja, det är bra att du minns att vi bestämde det”, bekräftade Kian. ”Du är inte redo för det ännu, med tanke på din svaga vrist.”

”Den är stabilare nu.”

”Men det känns ju rätt troligt att det händer igen”, sa Terese. ”Såna där skador brukar upprepa sig.”

”Schyst”, sa Darja med en grimas.

”Jag menade inget illa, men du måste ta det väldigt lugnt.”

”Är du läkare, eller?” Darja blängde på Terese.

”Nä, men mina föräldrar är det och de gav samma råd till en tjej som jag dansade balett med, hon hade också stukat sig ett par gånger.”

”Hur är det med er båda då?” Kian riktade sig till Rafael och Melina. ”Har ni tränat i sommar?”

Melina blev het om kinderna. Hon skulle precis hitta på något att säga när Rafael klämde till om hennes axel och tog ordet ifrån henne.

”Vi har softat i Rålis eller på Smedsudden när det varit fint väder. Typ.”

Melina nickade.

Sanningen var att de hade haft den bästa sommaren någonsin. De hade tränat. Men inte dans. De hade tränat kärlek. Men det var deras ensak.

Melinas pappa hade rest till Ghana. Melinas mamma och lillebror Alexander hade rest till släktingarna i Polen. Och Rafaels farmor bodde större delen av sommaren hos sin syster på Gotland. Så Rafael och Melina hade kunnat vara ensamma var de ville och hur mycket de ville.

”Du då, Marko?” frågade Kian.

”Jag har tränat styrka som vanligt. Tess och jag har varit en del på Solviksbadet och simmat.”

”Med Rami”, lade Terese till.

Melinas ögonbryn åkte upp ett hack. Hon visste ingenting om Marko nuförtiden.

Resten av lektionen repeterade de steg från i våras, delar av programmet som de körde på vårfesten i Tereses skola. Det gick trögt. De stönade, flåsade, svettades. Fötter och ben kändes tunga som bly. Det knakade i lederna.

”Jag sa ju att ni är latmaskar”, sa Kian.

Så fort han gav dem tillåtelse att pausa dråsade de ner på golvet. Drack vatten. Stretchade. Vägen till formen kändes oändligt lång.

”Ni är segare än sirap”, retade Kian dem. ”Ni flämtar som fiskar på torra land. Till nästa vecka förväntar jag mig hundra procents förbättring. Kondition är färskvara. Spring minst fem kilometer varannan dag. Okej?”

De höll inne med protesterna för Kian hade rätt.

”Kan vi köra några moves till Ying Yang Twins?” bad Marko.

Melina fnös.

”Vad?” sa Marko. ”Du älskar ju att dansa till Shake …”

”Förut lyssnade jag mindre på texterna”, sa Melina. ”De handlar bara om en sak.”

”Och hur ska man undvika det ämnet?” sa Kian. ”Sex och dans ligger nära varandra, handlar om kroppens uttryck. Ta texterna med humor, Mel.”

”Fattar”, sa Melina och delade ut ett av sina kritvita leenden, de som hon höll så hårt på. ”Kanske jag som överreagerar.”

”Strunta i texten om låten är bra”, sa Darja.

”Bara så trött på macho-pussy-snacket”, sa Melina.

”Håller faktiskt med Mel, det är för mycket”, sa Rafael och lade armen runt henne.

”Jävla mes”, mumlade Marko och flinade.

”Vad sa du?” kom det genast från Rafael.

Marko skakade på huvudet och försökte dölja ett leende. Han visste nog vad de där båda hade ägnat sig åt hela sommaren. Melina var bara störd över att alla fattade och spelade fin i kanten.

Kian gick fram till den gamla spelaren och rotade runt i cd-högen, bytte cd och tryckte fram en låt.

”Gillar ni den här då?” sa han när Choke Me, Spank Me, Pull My Hair med Xzibit började låta från högtalarna.

Melina höll upp händerna.

”Jag ger upp”, sa hon.

”Bra, Mel. Nu kör vi sista passet”, sa Kian. ”Förresten är det ingen av er som har frågat om min sommar.”

”Vilka egon vi är”, sa Terese.

”Säg då”, sa Marko. ”Vad har du hittat på?”

”Jag har gjort min tjej med barn”, sa Kian med ett lyckligt smil.

OPS/images/cover.jpg
ff A g

OPS/images/pub.jpg
*rabén&sjégren

OPS/images/title.jpg
dllafHERIREIL

