
[image: ]


ALLA HAR

DANSFEBER

av

Anna Hansson

[image: images]


Av Anna Hansson har tidigare utgivits:

Dansfeber 2012

Wanted 2013

Dansfeber smittar 2013

ALLA HAR DANSFEBER

Utgiven av Idus förlag

www.idusforlag.se | info@idusforlag.se

© Anna Hansson 2013

© Grafisk form och sättning: Ulrika Slottner, Idus förlag

Omslagsbild: dreamstime.com

ISBN: 978-91-7577-012-3

ISBN tryckt utgåva: 978-91-87001-75-8


”We should consider every day lost on which we have not danced at least once.”

– Friedrich Nietzsche


1.

– Du kan inte mena allvar?

Millan såg på Britta med tårar i ögonen. Britta suckade.

– Jag är minst lika ledsen som ni, men det finns ingenting jag kan göra. Ska vi inte ta och dansa lite nu?

Jag förstod inte hur Britta tänkte. Hur skulle vi kunna dansa, när vi precis fått höra världens sämsta nyhet? Jag snurrade nervöst med fingrarna i mitt långa, bruna hår.

– Vad är det för mening att dansa nu? Vi kommer ändå inte att kunna fortsätta sen, sa Lina.

– Just det, sa Martina. Efter jul kommer vi inte att kunna ha några danslektioner.

– Och vi som knappt hunnit börja, sa Jesper.

De andra killarna i fotbollslaget nickade och höll med.

Jag önskade att det vår danslärare Britta nyss berättat skulle vara ett skämt. Ett riktigt dåligt skämt.

Vi hade ju precis fått ett helt fotbollslag att börja dansa med oss. Först skulle det vara konditionsträning, men sedan visade det sig att de tyckte att det var så roligt att de ville fortsätta. Och nu skulle killarna helt plötsligt bli tvungna att sluta. Vi skulle alla bli tvungna att sluta.

Det finns ingen annan dansskola i närheten, och även om det hade funnits det skulle vi inte ha velat dansa där. Det var här vi hade dansat nästan så länge vi kunde minnas. Jag, Elin, Liza, Millan, Julia, Lina och Martina.

Jag älskar dansskolan. Jag är ganska säker på att det är den bästa dansskolan som finns. Och väldigt fin är den också, med stora omklädningsrum, många danssalar och en liten scen nere i källaren.

– Är du helt säker på att det inte finns något sätt att lösa det här? frågade jag och höll tummarna, medan jag väntade på svaret.

Jag skyndade mig att knipa ihop tårna också. De är ju som en sorts tummar de med. Aptummar. Jag knep och knep, men det hjälpte inte.

– Jag är helt säker, sa Britta sorgset. Mona har blivit erbjuden en miljon av ett företag som tänker jämna dansskolan med marken och bygga ett parkeringshus. Och om ingen av er har en miljon över, så kan vi tyvärr inte göra nånting åt det.

– Jag förstår fortfarande inte hur hon ens kan tänka tanken att sälja dansskolan, sa Julia. Att ha en dansskola är ju värsta drömmen.

– Ja, det tycker jag också, sa Britta. Men för Mona är det just nu en jorden runt-kryssning som är värsta drömmen. Och hon har råd med flera stycken, om hon går med på att sälja.

– Om hon går med på att sälja, säger du? sa Millan och hoppade upp från golvet. Hon har alltså inte bestämt sig än?

– Jo, sa Britta. Hon har bestämt sig. Hon har inte skrivit på kontraktet än, men hon kommer att göra det den 1:a januari.

– Perfekt, sa jag. Då har vi alltså två månader på oss att övertala henne att behålla dansskolan. Kom nu!

Jag reste mig upp och vinkade till de andra att de skulle följa med.

– Men danslektionen då? sa Britta.

– Jag är ledsen, sa jag, men vi har inte tid med någon danslektion. Vi har faktiskt en dansskola att rädda. Ska du med till Café Kanelbullen eller inte?

Britta sa ingenting men satte upp sitt långa, bruna hår i en hästsvans, tog på sig sin svarta fleecetröja och skyndade efter oss. Jag tog täten och stegade ut från dansskolan, runt hörnet, över vägen, in på caféet, rakt fram till disken och till Rolf som äger stället.

– Ge oss något tropiskt! sa jag bestämt. Jag har en plan.

– Något tropiskt? sa Rolf och la ifrån sig korsordet.

Han pekade på menytavlan.

– Det här är det som finns. Ser något av det tropiskt ut, tycker du?

Det gjorde det verkligen inte. Det var inte så konstigt att Mona längtade bort.

– Har du ananas? frågade jag.

– Ja.

– Banan?

– Ja.

– Kokos?

– Ja.

– Då så. Då kan du väl göra något tropiskt av det?

Rolf vände på klacken och gick till köket. Vi drog ihop några av de blanka, svarta borden till ett stort och satte oss ner på var sin rosa stol. Rolf gillar nog verkligen rosa, för det är inte bara stolarna som är i den färgen, utan även dukar och gardiner. Och plastblommorna han har i fönstren har förstås rosa blommor. Konstigt nog är golvet svart- och vitrutigt. Men det kanske inte fanns något svart- och rosarutigt?

– Nu har ni nog satt er på fel plats, skrattade Robert, och pekade på Lina och Martina.

De såg väldigt oförstående ut.

– Titta på era tröjor, sa han.

Alla tittade på Linas och Martinas tröjor, utom Millan, som tittade på Roberts hår. Det är rött, en av hennes absoluta favoritfärger.

På Linas tröja stod det Bästis, och en pil pekade till vänster, där Jesper satt. På Martinas stod det samma sak, men pilen pekade till höger, på Julia.

– Oj! sa Lina

– Oj, oj! sa Martina. Byt plats fort!

När ordningen var återställd kunde de pusta ut.

– Du sa att du hade en plan, Maja? sa Jesper förväntansfullt och drog lite i fransarna på duken som låg framför honom.

Han såg väldigt stolt ut. Men det är klart, vem skulle inte vara stolt, om man hade en tjej som höll på att rädda en hel dansskola från att rivas?

– Jag kan inte berätta än, sa jag. Vi måste komma i rätt stämning först.

Med rätt stämning menade jag förstås tropisk stämning. Jag vände mig om och hoppades få se Rolf komma ut ur köket med något riktigt spännande, som till exempel en stor fruktstaty i varje hand. Helst iklädd bastkjol. Jag blev väldigt besviken när han istället kom ut med ett stort fat med skivad ananas och banan. I mitten stod en skål riven kokos.

– Kallar du det här tropiskt? sa jag besviket.

– Nä, sa Rolf och stoppade ner handen i förklädesfickan.

Han fiskade fram ett litet glittrigt paraply, som han satte ner mitt i kokosskålen.

– Det här kallar jag tropiskt!

– Han kunde väl åtminstone ha skalat bananerna, muttrade Elin, när Rolf hade gått.

Julia plockade upp det glittriga paraplyet och fäste det mitt i sitt stora hårburr.

– Berätta nu, Maja! Jag är så nyfiken att jag snart dör, sa hon.


2.

Stämningen var väl inte riktigt vad jag hade hoppats på, när jag planerade mitt stora avslöjande en kvart tidigare. Den var varken tropisk eller rätt, men det fick duga. Jag kollade mig snabbt omkring, för att försäkra mig om att Mona inte satt någonstans på caféet. Hon brukar göra det lite då och då nämligen, men nu såg jag inte skymten av henne.

– Jag förstår att det är svårt för Mona att välja mellan en jorden runt-kryssning och en dansskola, började jag.

– Flera jorden runt-kryssningar, sa Millan. Hon skulle ju ha råd med flera.

Jag började om.

– Jag förstår att det är svårt för Mona att välja mellan flera jorden runt-kryssningar och en dansskola. Därför ska vi se till att hon inte behöver göra det. Hon ska få en jorden runt-kryssning på dansskolan.

Jag fick inga applåder, som jag hade förväntat mig utan möttes bara av skeptiska blickar.

– Vad pratar du om egentligen? sa Lina.

– Precis, sa Martina. Vad pratar du om egentligen?

– Jag pratar om att vi ska förvandla dansskolan till en jorden runt-kryssning. Vi ska göra om danssalarna, så att dom ser ut som olika länder, så att Mona kan se vad hon vill i världen utan att resa nånstans. Då behöver hon inte sälja dansskolan!

Då kom applåderna.

– Det är ju världens bästa idé! sa Liza och rättade till glasögonen. Mormor kan säkert hjälpa till att baka kakor från olika länder.

Det tyckte jag lät alldeles utmärkt. Lizas mormor bakar både godare och snabbare än Rolf. Hon skulle ha hunnit med att göra minst en paj på samma tid som det tog för Rolf att hacka upp lite frukt.

Jag blev nästan rädd att Rolf skulle ha hört vad jag tänkte, för han kom tillbaka till vårt bord.

– Vad tycker ni förresten om min nya mustasch? frågade han. Jag försöker imponera på någon speciell.

Det var inte någon liten, diskret mustasch han hade sparat ut. Den var tjock och grå, och lite böjd uppåt i sidorna.

– Inte bra, sa Lina.

– Inte bra alls, sa Martina.

Rolf såg förvånad ut.

– Du har smulor i hela mustaschen. Det ser ut som kanelbullssmulor, förklarade Lina.

– Det är nog bäst att du rakar bort den, sa Martina.

– Ja, suckade Rolf. Det är väl antingen det eller att sluta äta kanelbullar jag får göra.

När han gått fortsatte vi att planera.

– Om det ska vara som en jorden runt-kryssning kanske vi borde ha en fest också? föreslog Julia.

– Varför borde vi ha en fest? frågade Jesper.

Jag sparkade honom på benet. Det borde väl vem som helst förstå att man alltid måste ta alla chanser till att ha en fest.

– Absolut, sa jag till Julia, och vände mig sedan till Britta.

– Vad säger du, Britta? Är det inte världens bästa idé?

– Jo, det är en jättebra idé, men jag är inte säker på att det kommer att få Mona att ändra sig.

Det är väl typiskt vuxna att vara så negativa, tänkte jag. För själv var jag säker på att det skulle funka.

Britta lovade i alla fall att hjälpa till, och vi bestämde att vi skulle ha festen två veckor senare. För att Mona skulle få samma pirriga känsla i magen som hon antagligen skulle få av en jorden runt-kryssning eller två, bestämde vi oss för att det skulle bli en överraskningsfest.


3.

– Hur gick det på dansen idag och vad vill du ha till middag? frågade pappa när jag kom hem.

– Både bra och dåligt, och det spelar inte roll.

Jag hängde av mig ytterkläderna och gick in i köket. Pappa stod med näsan i kylskåpet och hade något som var misstänkt likt mina vita kanintofflor på fötterna. Han tog fram potatis och köttbullar och stängde kylskåpsdörren.

– Varför har du på dig mina tofflor? frågade jag, och tog fram ingredienser till en passande sås.

Majonnäs, curry och grillkrydda.

– Jag frös om fötterna, och mamma har tagit med mina på stickkurs. Hon tänkte visst göra ett par nya åt mig.

Jag provsmakade såsen. Den smakade perfekt, precis som den alltid brukar göra. Jag sträckte fram en sked till pappa, men han bara skakade på huvudet. Vissa uppskattar helt enkelt inte det goda här i livet.

– Vad menade du förresten med att det gått både bra och dåligt på dansen? frågade pappa, när maten var färdig och vi hade satt oss vid bordet.

– Det dåliga är att det finns ett jättedumt företag som vill köpa dansskolan. Det bra är att vi har en plan som kommer att göra att Mona inte vill sälja den.

Jag berättade allt, men pappa verkade inte helt övertygad om att det skulle fungera.

– Vänta och se du bara, sa jag. Vi kommer att lyckas, och jag kommer att bli en hjälte, för det var min idé.

– En hjälte? sa pappa. Är inte det en sån som räddar människor ur brinnande hus?

– Jo, sa jag. Och en sån som räddar dansskolor.

Vi hade hunnit äta färdigt och sätta oss i soffan framför teven, när mamma kom hem från stickkursen. I handen höll hon en påse.

– Är det mina tofflor? Är dom redan klara? sa pappa glatt och reste sig upp.

– Det är dina gamla tofflor men inga nya. Det var tydligen för svårt att börja med nånting sånt redan första gången. Istället gjorde jag en sån här.

Mamma visade upp en liten röd tröja med gröna ärmar. Jag höll på att smälla av.

– Är det vad jag tror att det är? Är det en hundtröja?

Jag har alltid velat ha ett husdjur, men bara för att pappa är allergisk, så har jag inte fått något. Men nu verkade det som att det äntligen skulle bli av.

Mamma skrattade.

– Det är en kattröja, ser du väl.

– Det går lika bra med en katt som med en hund. När ska vi hämta den? frågade jag.

Pappa låtsades nysa och sa att vi minsann inte ska hämta någon katt så länge han bor i det här huset. Och innan jag ens hann föreslå det, sa han att en flytt ut i garaget inte var aktuell.

– Jag har gjort den till Pipen, förklarade mamma. Du kan väl ta med den till skolan imorgon och ge den till Millan?

Det lovade jag att göra, och sedan gick jag och la mig. Ju tidigare man går och lägger sig, desto tidigare får man kliva upp och äta frukost. Men bara för att man får gå upp tidigare är det ju inte säkert att man gör det.

Dagen efter försov jag mig faktiskt så mycket att jag knappt hann äta någon frukost. Jag fick slänga i mig lite vaniljyoghurt med hackad tomat och prinskorv. Dessutom höll jag nästan på att glömma kattröjan, men jag kom ihåg den i sista sekund.


4.

Eftersom jag var så sen till skolan hann jag inte träffa Millan innan lektionerna började. Men på lunchen överlämnade jag kattröjan, och Millan blev förstås överlycklig.

– Åh, han kommer att bli så fin i den. Ljuvliga juliga färger dessutom.

Millan är helt galen i rött och grönt, och hon påstår att det är Pipens favoritfärger också. Hon påstår också att Pipen älskar julsånger, men allt det där tror jag vad jag vill om. Det är i alla fall tur för Millan, och för oss, att hon har Pipen. Ingen annan än han skulle nog stå ut med att höra allt hennes julprat. Men eftersom han gör det slipper ju vi.

– Vad bra att du tycker om den, sa jag. Ska vi planera jorden runt-kryssningsfesten nu?

Jag kunde knappt bärga mig. Jag tyckte att det skulle bli så roligt.

– Vi väntar på Lina och Martina, sa Elin.

Liza och Julia nickade. Millan var för upptagen med att beundra Pipens nya tröja för att ens märka att någon sa något.

– Okej, då tar jag lite mer mat så länge, sa jag och reste mig från vårt bord längst bak i matsalen för att gå fram och hämta en andra portion kycklinggryta.

Jag tar nästan alltid två portioner. Ibland tre, men sällan en. Precis när jag höll på att lägga upp maten på tallriken, kom Lina och Martina.

– Äntligen! sa jag och avslutade min mathämtning med att ösa på ett lager ketchup.

Liza skrev ner våra planer inför festen, vilka länder man skulle få besöka och vad man skulle kunna göra där.

Ett Thailand-rum skulle det bli. Där skulle man få äta ananas och öppna kokosnötter. Millan föreslog att vi skulle göra en sandstrand av riktig sand också, men jag skyndade mig att sätta stopp för den idén. Jag förstod hur lång tid det skulle ta att städa upp allt efteråt, och jag vill inte städa mer än jag behöver. Helst vill jag inte städa alls.

OEBPS/images/Cover.jpg
A\W&
DANSTERRG
\ |

fo


OEBPS/images/logo.jpg


