
		
			[image: Lise Bidstrup, Idolernes by]

	
		
			LISE BIDSTRUP

			Idolernes by

			Roman

			HØST & SØN

			

	
		
			»Panem et circenses«

			(Brød og cirkus)

			Juvenal, 2. århundrede

		

	
		
			Prolog

			Uddrag fra Unionens forfatning:

			Stortinget vil danne en mere perfekt union, skabe retfærdighed, sikre indre ro, sikre fælles forsvar, fremme den generelle velfærd og sikre velsignelserne ved frihed for os selv og vores fremtid.

			§ 1

			Stortinget sikrer alle retten til at stræbe efter et liv i frihed, personlig succes og berømmelse.

			§ 2

			Stortinget må ikke vedtage nogen lov, som fastsætter en bestemt levevis, som forbyder den fri livsførelse, eller som beskærer tale- og pressefriheden eller folkets ret til at forsamles fredeligt og til at anmode Stortinget om at råde bod på klagemål.

			§ 4

			Folkets ret til sikkerhed for personer, boliger, papirer og ejendele må ikke krænkes, og ingen kendelse herom må afsiges uden en sandsynlig årsag, der støtter sig til ed eller højtidelig erklæring.

			§ 5

			Ingen person må drages til ansvar for en forbrydelse, der kan medføre dødsstraf, eller for nogen anden vanærende forbrydelse, uden at en storjury har rejst anklage, dog undtaget i sager inden for hær eller flåde eller i militsen i aktiv tjeneste, i krigstid eller under fare for den offentlige sikkerhed; Og ingen må anklages to gange for samme forbrydelse, ej heller i en straffesag tvinges til at vidne mod sig selv eller berøves liv, frihed eller ejendom uden lovlig rettergang; og privat ejendom må ej heller beslaglægges til offentligt formål uden rimelig kompensation.

			§ 6

			I alle straffesager skal den anklagede have ret til en hurtig og offentlig retssag med upartiske nævninge fra Stortinget, til at blive konfronteret med vidner, der føres mod ham, til indstævning af vidner til sin egen fordel og til at få bistand af en advokat til sit forsvar.

			§ 7

			Stortinget skal ved valg hvert fjerde år vælges på retfærdig og demokratisk vis, uden forudgående pres, tvang eller lignende udemokratisk handling.

			§ 8

			Retten for Unionens borgere til at stemme må ikke nægtes eller indskrænkes af Stortinget eller af nogen oplandsby på grund af køn, race eller levevis.

			§ 9

			Stortinget står til ansvar for, at borgerne i Unionen til hver en tid har adgang til uddannelse, job og åndelig såvel som menneskelig underholdning.

			§ 10

			Opregningen i forfatningen af visse rettigheder må ikke udlægges, således at andre rettigheder, som folket fortsat er i besiddelse af, ophæves eller forringes.

			§ 11

			De beføjelser, som ikke efter forfatningen er overdraget til Stortinget, og heller ikke efter denne er nægtet oplandsbyerne, er forbeholdt de respektive oplandsbyer eller folket.

			§ 12

			Den opbygning af Unionen, som ved ikraftsættelse er vedtaget, må ikke af Stortinget eller af andre krænkes. Urban Populare skal regnes for Unionens midte, omkranset af oplandsbyerne, der udgør Unionens befolkning. Intet menneske må invadere eller forstyrre den orden, der ved forfatningen er fastsat.

		

	
		
			Kapitel 1

			– Der er ikke så meget at sige, sagde manden i det sorte jakkesæt. – Joe må tage følgerne af sine ord.

			Formanden sad tavs og med et bekymret udtryk i det glatte ansigt. Hans store hænder hvilende tungt på det blankpolerede, sorte bord. Han kiggede rundt på de deputerede, der sad omkring ham. Så på dem én efter én, indtil hans øjne standsede ved en kvinde i sort jakkesæt.

			– Og De er sikker, fru Jankoz? Var det det, han sagde?

			Kvinden rettede på sine perfekt stylede krøller, der med den gråsprængte farve afslørede, at hun var på den anden side af de halvtreds. – Jeg er sikker, hr. Formand. Det kommer fra pålidelige kilder. Joe vil til næste valg støtte vores politiske modstandere af principielle årsager. Hans ord var meget krænkende, idet han påstod, at vi ikke styrker det frie demokrati. Han sagde ordret, at vi havde for travlt med at styre folket til også at kunne styre landet.

			Formanden lænede sig tilbage, gned sig over den glatbarberede hage og kiggede ud ad det store panoramavindue, hvor en varm himmel tegnede baggrunden blå.

			– Det er yderst beklageligt, mumlede han mest for sig selv.

			Manden i det sorte jakkesæt fortsatte: – Jeg troede, at vi kunne stole på Joe. En anerkendt forretningsdrivende, der hidtil har ydet et uselvisk og generøst bidrag til gavn for samfundet. Hvad får sådan en mand til pludselig at svigte folkets tillid?

			En af de andre deputerede løftede hånden og tilkendegav, at han ønskede at tale. – Kunne vi ikke snakke med ham? Vi har da altid haft et godt forhold til Joe.

			Formanden så spørgende på manden i det sorte jakkesæt. Denne rystede på hovedet. – Det må jeg kraftigt fraråde. Vi kan ikke blive blødsødne på dette område. Så ender det med, at vi ikke kan stole på folk. De skal kende konsekvensen af at gå imod det retsmæssige styre. Og de skal kende den godt.

			– Det ærgrer mig bare, sagde manden. – Vi har haft sådan et fint samarbejde. Den seneste sponsorkontrakt ...

			En rømmen fra Formanden afbrød den talende. – Vi bør undlade at inddrage kommercielle hensyn i tingets arbejde, sagde han stilfærdigt.

			Formanden vendte ansigtet mod de ti personer igen. Han trak vejret dybt ind. – For øvrigt er »har haft ...« nøgleordene i Deres udtalelse, hr. Whipstein. Jeg fornemmer, at der i forsamlingen er stemning for at betragte samarbejdet med Joe for afsluttet. Er det korrekt?

			Alle nikkede stiltiende, men dog samtykkende. En enkelt slog ud med armen. – Pokkers! udbrød han. – Jeg er ellers så glad for min bil. I ved, jeg foretrækker rene linjer. Ikke for meget dillerdaller.

			De andre smilede. Formanden sendte ham et køligt blik. – Vi må alle bringe ofre, hr. Jonas. Det gælder også Dem.

			Manden foldede hænderne på maven. – Ja ja, det er jeg klar over. Sådan er det jo, men tingene ville unægtelig være lettere, hvis vi kunne løse problemet uden at skulle igennem den forestående omstændelige og besværlige proces.

			Formanden rejste sig. – Processen hedder demokrati. Et demokrati, hvor vi alene har folket at takke for vores position, og den skulle vi gerne beholde, ikke?

			Alle nikkede. De var udmærket klar over, at de kun besad deres høje poster, fordi de igen og igen blev valgt til at påtage sig det nødvendige ansvar for Unionens ledelse. Det var af afgørende vigtighed, at de bevarede folkets tillid, også i situationer, hvor der skulle træffes svære beslutninger om, hvem der skulle være godt stillet, og hvem der skulle holdes nede.

			Joe var rig, men det ville ende brat, når hans firma ikke længere kunne få afsat sine biler. Det var sket for andre før ham, og det ville ske igen. Et fyldt lager. Ingen købere. Lån, der ikke kunne tilbagebetales. Gæld. Konkurs. Og sandsynligvis en ubehagelig skilsmisse i kølvandet.

			Joe var på vej ned ad bakke ... I et af sine egne køretøjer.

			Formanden klappede en enkelt gang i hænderne. – Så har vi ikke mere på dagsordenen. Han kiggede på sekretæren i den grå nederdel og hvide skjorte og med den kedelige knold i nakken. – Frøken Potts, vil De føre det til referat?

			Kvinden tastede uden at kigge på tastaturet. – Javel, hr. Formand.

			– Godt, sagde Formanden. – Så ses vi i morgen tidlig.

			De deputerede begyndte at rejse sig og sive ud af rummet. Til sidst var kun Formanden og den skrivende sekretær tilbage. Manden gik med langsomme, selvbevidste skridt hen til det store vindue, stak hænderne i lommerne og kiggede ud over sin verden med et tilfredst smil.

			Kapitel 2

			Liam kunne ikke holde fødderne i ro. Det virkede, som om timen aldrig ville ende, hvilket nærmest var tortur på en dag som denne, hvor han i den grad glædede sig til at få fri fra skole. Han sendte et blik til Kirk, der sad lige så uroligt på stolen som ham selv. Bagerst i klassen holdt Samuel diskret et par fingre op i luften som tegn på, at der nu kun var to minutter tilbage.

			Læreren pegede på plasmaskærmen bag katedret.

			– Og hvad er dette?

				Liam sukkede. Det var stof, som de allerede havde lært i første klasse. Det undrede ham, at lærerne igen og igen terpede viden, som alle havde.

				En af pigerne rakte hånden op. Læreren nikkede til hende.

				– Det er Unionen, lød svaret.

			Nu måtte det snart godt ringe ud. Læreren løftede øjenbrynene og opfordrede pigen til at fortsætte.

			– I midten af Unionen ligger Urban Populare, sagde pigen. – Og det er vores hovedstad. Urban Populare er omkranset af Oplandsby 1 til 17. Vi bor i Oplandsby 12.

			Igen nikkede læreren. Liam stønnede. Var det ikke snart slut?

			– Denne Union, sagde læreren. – Vores Union. Den bliver styret demokratisk. Demokrati er ...

			Liam trak vejret dybt ind opgav at høre efter, hvad der blev sagt. Det eneste, han kunne tænke på, var klokkens befriende lyd, og det, der skulle ske bagefter.

			– Endelig!

			Da den første brøkdel af en tone slap ud gennem højttaleren, fløj Liam op fra stolen. Han kiggede bagud, mens han allerede var i løb på vej ud af klassen. Kirk og Samuel var lige i hælene på ham. Ingen af dem havde nået at få overtøj på, og deres tasker hang halvåbne og bumpende på ryggen, men drengene var ligeglade.

			Regnen stod ned i stænger udenfor, og hurtigt var deres tøj gennemblødt af de store dråber.

			– Hvorfor har vi også så sent fri en dag som denne? råbte Samuel ud i alt det grå.

			Liam satte farten en smule op. – Kom nu, vi kan stadig nå det. De plejer ikke være udsolgt før efter fire.

			Drengene styrtede ned ad den brede boulevard, hvor træernes blade på denne tid af året føjede orange, gul og rød til hverdagens farvepalet. De drejede til højre nede ved torvet og styrtede op ad gågaden, hvor kiosken lå.

			Kirk sukkede højlydt, da han så køen uden for den lille forretning. Alle var gennemblødte og trippede utålmodigt.

			Liam talte hovederne i køen. – Der er kun fjorten, sagde han lavmælt til de andre. – Vi skal nok få et eksemplar hver.

			Han knyttede hænderne og håbede, at han havde ret. Det var før sket, at Populare Inkognito havde været tidligt udsolgt, fordi nogle høstede ekstra eksemplarer, som de solgte til overpriser bagefter. Heldigvis førte politiet hård justits mod dem, der gjorde det. Desuden måtte man officielt kun købe ét eksemplar per person, så det sorte marked havde trange kår.

			De tre drenge betragtede i stilhed køen blive kortere, efterhånden som folk forsvandt ind i kiosken og kom ud med den nyeste udgave af Populare Inkognito i hænderne. France fra deres klasse holdt smilende bladet i luften, da hun gik forbi dem. Hun havde pjækket de sidste to timer, hvilket betød pedelarbejde efter skoletid i de to næste uger, men efter hendes lykkelige ansigtsudtryk at dømme var det det værd.

			– Er der noget godt? råbte Liam til hende, mens han forsøgte at feje det klæbende, våde hår væk fra øjnene.

			– Jep! svarede hun med et stort smil og forsvandt ned ad vejen, mens hun pakkede bladet væk, så regnen ikke ødelagde det glittede papir.

			Liams hjerte bankede hurtigt. Der var kun et par stykker i køen foran dem, så nu kunne de sandsynligvis snart læse de sidste nyheder fra Urban Populare. Han satte en fod på trappetrinnet. Han var næsten indenfor.

			– Et Populare Inkognito formoder jeg, sagde ekspedienten med et professionelt smil.

			Liam nikkede. Han var så spændt, at han ikke kunne få en lyd over læberne.

			– Om jeg fatter det, fortsatte ekspedienten. – Det er den vigtigste kilde til nyheder om, hvad der sker i Unionen. Hvorfor trykker de den ikke i et oplag, så der er nok til alle?

			Liam nikkede. Alle var enige om bladets betydning. Kun hans forældre skilte sig ud. De fattede det bare ikke. Populare Inkognito var det fedeste blad. Det var her, man kunne læse den mest intime sladder, her, man fik tips til alle de nye trends. Her man lærte alle de kendte at kende. Det var cremen af cremen, og ens status røg fløjten, hvis man ikke fulgte med. Det var lige så vigtigt som tøj på kroppen, mad i maven, tag over hovedet og alle andre nødvendige ting i livet.

			Desuden gemte Populare Inkognito også på drømmen. Drømmen om engang at blive berømt og bo i Urban Populare. Drømmen om at blive rig og sorgløs. Drømmen om det lette liv. Især denne udgave var vigtig, for 10 af bladene indeholdt invitationer til White Night, og dem ville alle havde fat i, men det fattede hans forældre heller ikke.

			Liam foldede forsigtigt bladet sammen og pakkede det ind i jakken, som han stadig ikke overvejede at tage på. – Skal vi gå hjem til mig? spurgte han de to andre, der også beskyttede deres blade, som var det en dyrebar skat. – De gamle kommer ikke hjem før klokken seks. Så vi kan læse i fred.

			Samuel og Kirk nikkede. Ingen af dem gad læse sladderbladet med Liams forældre hængende ved siden af, for så kunne man være sikker på at skulle stå model til alle mulige åndssvage kommentarer om, hvad der i virkeligheden var vigtigt i livet og spild af tid og alle de andre fordomme, som de havde i forhold til Urban Populare. Fordomme, som ifølge Liam og hans venner var hykleriske, for alle vidste, at Urban Populare var det sted, der fik hjulene til at køre rundt i alle oplandsbyerne. Det var deres verdens centrum, det var herfra, samfundet udsprang, og man var godt tosset, hvis man ikke interesserede sig for det.

			Ingen brugte tid på at krybe i tørt tøj, inden bladene blev hevet frem på Liams værelse.

			– Ingen billet i min, sagde Kirk skuffet, da han åbnede sit blad.

			– Heller ikke her, mumlede Samuel.

			– Lige meget, fortsatte Liam. – Der er stadig alle de saftige nyheder.

			De havde hver deres ritualer, når de havde erhvervet sig månedens udgave af Populare Inkognito. Samuel begyndte altid at læse fra midten, så han var den første, der så de nye trends inden for mode, Kirk bladede direkte om til de sider, hvor der stod, hvilke nye gadgets de kendte brugte, og Liam lod pegefingeren glide langsomt ned over forsidens blanke overflade, inden han som den eneste læste bladet fra start til slut.

				– Hvad??? udbrød Kirk pludselig højt. – Sean Doo og Kalima er ikke sammen mere.

			Liam kiggede op. Det var noget af en bombe. De havde ellers så sent som i sidste nummer annonceret deres bryllup til vinter. De skulle giftes på en bjergtop oppe mod nord et eller andet sted. Desuden var de det absolut hotteste par i Urban Populare. De var unge og lækre. Begge to skuespillere.

			– Står der hvorfor? Liam holdt en finger på siden, så han ikke glemte, hvor han var kommet til.

			Kirk brummede lidt, mens han læste. – Mmmm, ja her. Sean Doo har droppet hende, fordi hun ikke ville af med sin Whack.

			– Totalt yesterday bil, tilføjede Samuel. – Alle har skiftet til en Doussh. Jeg fatter ikke, at hun ikke har skiftet sin Whack ud. Der er jo intet ekstraudstyr. Komplet rippet køretøj.

			Liam smilede. – Så kommer der gang i den hos tøserne i Urban Populare. Sean er nok den bedste fangst, de kan få.

			Samuel nikkede alvorligt. – Jeg vil vædde på, at ham og Amina G snart bliver et par. Hun bruger makeup fra Denson. Gennemført trendsetter.

			Kirk vrængede på næsen. – Makeup??? Hvor fanden ved du noget om det fra?

			Samuel rødmede en smule. – Min søster. Hun plager ikke om andet. Mine forældre er ved at få et sammenbrud af at høre på hende.

			Liam og Kirk trak på smilebåndet ad deres ven, selvom de udmærket vidste, at Samuels evner og interesse for alt, hvad der havde med mode at gøre, garanteret ville bane ham vejen til Urban Populare på et tidspunkt. Han designede allerede sit eget tøj, så han var uden undtagelse altid klædt i noget, der til forveksling lignede det nyeste nye, hvilket også gjorde ham til lidt af en stjerne på skolen.

			– Amina G har slet ikke tid til Sean Doo, sagde Liam, mens han rejste sig og lavede en perfekt back flip på gulvet mellem sin seng og skrivebordet. – Når hun først får øjnene op for mig, så er Sean blot et støvet minde.

			Han lavede en windmill, endte på fødderne og begyndte at poppe, mens de to andre grinede.

			– Fuck, du er ikke ked af det, lo Samuel. – Der skal meget til at danse sig til Urban Populare.

			– Hvilket minder mig om ... sagde Liam. – Jeg skal til træning, og de gamle er hjemme om en halv time.

			De to andre begyndte at pakke deres ting sammen, mens Liam smed sit træningstøj i en sportstaske. Han ville gerne ud af huset, inden mor kom hjem, så han kunne slippe for at høre på hendes ævl om prioriteringer og vigtige valg i livet. Han ville danse, han ville blive én af dem fra Urban Populare, han ville skrives om i Populare Inkognito. At forberede sig til, at fremtiden kunne blive en anden, var simpelthen ikke aktuelt, for Liam var målrettet, og han var sikker på, at det nok skulle lykkes.

			Desværre lykkedes det ham ikke at komme ud af døren, inden hans mor kom hjem fra arbejde. Han sad i korridoren og var ved at tage sko på, da han hørte hendes bil dreje ind ad indkørslen. Det gibbede i ham. Pis! Han havde lige troet, at han kunne slippe for moralprædikener i dag.

				Mor smilede, da hun trådte ind ad døren, men hendes læber strammedes med det samme, da hun fik øje på Liams træningstaske, der stod på gulvet ved siden af ham.

				– Skal du til dans? spurgte hun med en velkendt kølighed i stemmen.

				Liam nikkede og svingede tasken over skulderen.

				– Har du lavet lektier?

				– Selvfølgelig, løj han og forsøgte at komme forbi hende og ud af døren.

				– Du bruger alt for lang tid på det der pjat, sagde mor. – Det er fint at holde sig i form, men din drøm om at komme ind i Urban Populare er spildte kræfter.

				Liam vidste godt, at det var nyttesløst at begynde at diskutere, men han kunne ikke holde irritationen i sig.

			– Jeg er den bedste i klubben, mor.

			Han kiggede hende direkte i øjnene. Hun var ikke længere højere end ham, og det kunne han godt lide, når de diskuterede. Han kunne kigge ned på hende. Helt bogstaveligt.

			– Og er det ikke dig og far, der altid har tudet mig ørerne fulde af, at man skal forsøge at leve sine drømme ud?

				Mor sukkede. – Realistiske drømme, sagde hun skarpt. – Drømme, der kan berige éns tilværelse. Ikke drømme, hvor man skal opføre sig som en marionetdukke og udelukkende lever, for at andre kan snage i ens privatliv.

				– De er ikke marionetdukker, snerrede Liam. – De er stjerner. De lever fedt af det, de elsker at lave, og af alt det, du kalder snageri ... De er jo bare forbilleder for andre unge.

				Liam klemte øjnene sammen. Det var ikke et argument, han selv havde fundet på, men en udtalelse som Amina G var kommet med på kanal 13. En klog udtalelse, der forhåbentlig kunne få mor til at klappe i, hvilket hun gjorde. Selvom Liam tydeligt kunne se på hendes himmelvendte øjne, at hun ikke tav, fordi hun var overbevist, men fordi hun ikke orkede at skændes, noterede han sig, at han havde vundet diskussionen, og smøg sig uden om hende.

				– Vi ses senere, mumlede han, smækkede døren bag sig og sprang på cyklen.

			Han havde taget ørebøfferne på, allerede inden han var ude af indkørslen. Han tændte for musikken og gennemgik i tankerne de trin og spring, der hørte til de forskellige toner. Han smilede for sig selv. Regnen var stoppet, vejene duftede af varm, våd asfalt, og han var snart i gang med at flikflakke.

			Kapitel 3

			Liam svingede benene ud over muren og lod dem hænge og dingle. Solen skinnede, og det var lunt, så længe man ikke sad i skyggen. Samuel satte sig ved siden af ham.

			– Nogle gange kan man næsten ikke følge med, sagde han. – Nu er det ikke længere smart med stærke farver og løst stof. I den nyeste udgave af Populare Incognito havde de næsten alle sammen grå og beige på, så det bliver det næste store.

			Liam smilede. Han vidste, at Samuel havde siddet oppe hele natten for at få sin nyeste kreation gjort færdig. En beige hættetrøje med skrå lommer, der var omkranset af hvidt læder, og bukser i en dyb koksgrå farve med en overdimensioneret lomme på det ene ben. Han så som altid godt ud.

			– Det er fedt, sagde Liam ærligt imponeret.

			– Tak. Samuels ansigt lyste op i et bredt smil. Han var stolt af sine evner som designer, og han syede allerede tøj til en del folk i byen, som havde penge på lommen.

			Kirk dukkede op fra kantinen med en bakke fuld af mad. Han var den mest forslugne dreng, Liam nogen sinde havde hørt om, men de store mængder, han satte til livs, kunne ikke ses på ham. Han var høj, en smule ranglet, og hans lyse, korte hår passede perfekt til det smalle ansigt.

			– Hey gutter.

			Kirk løftede hånden, så han var lige ved at tabe bakken.

			– Fuck!

			Han gjorde et spjæt og nåede at gribe tallerkenen, inden den dumpede på jorden. Så kiggede han op og grinede over hele fjæset. – Ville bare lige demonstrere lidt tyngdelov for jer, lo han. – Er det ikke det, prøven handler om i naturfag i dag?

			Liam slog sig for panden. – Argh! Den har jeg glemt alt om.

			Han slog sig igen. – Lige, hvad der manglede. Hvis jeg får en dårlig karakter, får jeg ikke fred for mor i flere måneder.

			Kirk stillede bakken på muren ved siden af, hvor Liam og Samuel sad. – Slap dog af. Jeg har lige vist dig essensen af det, vi skulle læse op på. Hvis man taber ting, falder de nedad. Der er ikke så meget mere i det end det.

			Liam flåede sin bog op af tasken og begyndte desperat at skimme de tyve sider, de havde haft for. Hans hjerte hamrede, og han var irriteret på sig selv. Det her var brænde på bålet for mor. Hun ville elske at vifte sin belærende pegefinger i hovedet på ham, hvis han dumpede.

			De andre begyndte at snakke om nyhederne fra Populare Inkognito, men for en gangs skyld var det bare baggrundsstøj for Liam. Gik naturfagsprøven galt, ville han uden tvivl kunne se frem til stramninger af sit ellers forholdsvis frie liv derhjemme. Han kunne være sikker på, at hvis han dumpede, ville hans forældre kræve, at han skar ned på træningen for at få mere tid til lektier og skole.

			– ... og det er jo helt vildt, som han kan dumme sig, uden at der sker noget, grinte Kirk.

			Liam havde svært ved at koncentrere sig. Han følte, at han gik glip af noget vigtigt ved ikke at høre efter.

			– Han er mere komiker end sanger, sagde Samuel. – Han er jo ikke på for at få folk til at falde i svime over sin stemme, men for at de skal knække sammen af grin.

			Liam kunne ikke holde blikket på teksten mere.

			– Han blev jo ikke opdaget som komiker, brød han ind. – Det var da som sanger.

			Kirk grinede. – What? Det siger du ikke? Seriøst? Kan du ikke huske overskrifterne? Quatter skaber latter.

			– Gud ja, sagde Samuel. – Han hed ikke Quats i starten. Quatter. Sikke et navn. Hans forældre har da haft noget seriøst imod ham.

			En af pigerne, der stod i nærheden af gruppen, smilede. – Det har de nok ikke mere. Der stod i Populare Incognito i sidste måned, at han er den bedst betalte komiker i Urban Populare.

			Liam kiggede på hende. – Det har jeg aldrig rigtigt fattet. Hvorfor tjener de forskelligt? Så vidt jeg ved, får alle den samme, svimlende høje grundløn af Stortinget.

			Pigen trak vejret dybt ind, hvilket vidnede om en lang forklaring, som Liam, allerede inden hun begyndte, var træt af at høre på. Han blev overrasket over, at det, der kom ud, var så kort og præcist. – Ekstra løn for seertiltrækning og reklame.

			– Så jo flere der ser én på tv, des flere penge?

			Pigen nikkede.

			– Ha! råbte Kirk. – Så tror da pokker, at Amina G ligger så højt på listen.

			Han formede et par store bryster med hænderne. Samuel sparkede ud efter ham. – Hvor er du latterlig!

			Kirk hoppede grinende væk. – Uh, den hvide ridder forsvarer ungmøens ære.

			– Spasser, vrængede Samuel, mens Kirk vrikkede rundt i skolegården som en model med forstoppelse.

			Liam opgav lektierne og smed bogen i tasken. – I kan lige så godt droppe det, alle sammen, sagde han. – Det kan godt være, at Samuel er en designerridder, men Amina G er min ungmø.

			I det samme ringede det, og tanken om en elendig karakter slog Liam hårdt i baghovedet. Han forsøgte at mane de ord, han havde nået at læse, frem på nethinden, men intet andet end Amina G’s bryster dukkede op. Han knaldede Kirk et dummeslag.

			– Av, hvorfor fanden gjorde du det? hvinede hans bedste ven.

			– Du forstyrrer min koncentration, mumlede Liam.

			Nogle timer senere fulgtes de tre drenge ad hjem fra skole. Liam muggede over sin præstation til prøven i naturfag. Han skulle være mere end almindelig heldig for bare at bestå, selvom han endda fik smugkigget et par resultater hos sin sidemand. Samuel var arrig på sig selv over, at syningen ved en af hans lommer var gået op. Den eneste, der var i godt humør, var Kirk.

			Og han drev de to andre til vanvid med sine idiotiske bemærkninger og lalleglade fjæs. – ... Og der stod også i sidste nummer, at Arico er rent fup. Man taber sig ikke det fjerneste ved at spise det skidt. Ronald Gambion og Thor har lavet et forsøg, hvor den ene spiste det, og den anden ikke gjorde.

			Kirk slog sig på panden. – Og fandeme om ikke Thor tog på, selvom det var ham, der åd Arico.

			Liam, der stadig var godt gnaven, sparkede ud efter ham. – Hold nu kæft med dit vægt-pis. Hvis der er nogen, der ikke har brug for at gå op i det, så er det dig.

			Kirk slog ud med sine lange, tynde arme. – Måske vil jeg bare hjælpe mine venner, sagde han drillende.

			Liam løftede armen og spændte sin biceps. – Det er ren muskelmasse, svarede han. – Ikke ét gram fedt.

			Kirk løftede øjenbrynene, som om han ikke var overbevist, og vippede med hånden i luften. – Muskler og muskler.

			Liam var ikke i humør til drillerier, men han kunne ikke lade være med at grine og sætte af efter Kirk. Han fortjente et par dummeslag, og det var bare en ekstra bonus, at Liam måske i samme omgang kunne komme af med nogle af sine frustrationer.

			– Gutter ...?

			Liam hørte ikke Samuels stemme med det samme, men han stoppede op, da Kirk vendte blikket mod deres ven.

			– Gutter, gentog Samuel. – Det er White Night. Udtrækningen er offentliggjort.

			Nyheden fik dem alle til at stivne. Liam kunne mærke forventningen boble i maven, og i næste øjeblik kæmpede han og Kirk om at komme først hen til den reklameskærm, hvor Samuel stod.

			– Fuck! udbrød Kirk. – Det er allerede i overmorgen.

			Blodet brusede i Liams årer. Man vidste aldrig, hvornår Stortinget lagde White Night – tidspunktet, hvor repræsentanter fra Urban Populare udvalgte nye beboere til byen. Hvor de valgte, hvem der skulle være en del af eliten og skille sig ud fra de almindelige mennesker i oplandsbyerne. Han begyndte at svede i håndfladerne. Han følte sig langt fra klar. Hans nye rutine var ikke gennemtrænet, så han kunne risikere at lave fejl, men den gamle var ikke original nok. Det var han sikker på.

			– I overmorgen, sagde han tøvende. – Der er slet ikke tid nok.

			Kirk lagde en hånd på hans skulder. – Hold nu op, Liam. Du har tjek på det. Du er den bedste i hele Oplandsby 12. Han smilede bredt. – Vi bliver begge to opdaget. Vi skal nok komme ind.

			Liam gned sig i panden. Han havde i flere år ventet på denne dag. Han havde ventet på at blive gammel nok til at kunne stille op til White Night, men nu, da det lå i den nærmeste fremtid, følte han sig på ingen måde klar.

			– Hvor holder de det? Kirk strakte hals for at læse over hovedet på sine venner.

			– På Paradepladsen, svarede Samuel. – I overmorgen klokken 20.

			– Skal du med? Liam vendte blikket mod Samuel, der rystede på hovedet med det samme.

			– Ikke i år. Jeg har nogle ting, jeg skal blive bedre til. Næste år måske.

			Liam bed sig i læben. Det kom ikke bag på ham, at Samuel ville vente. Han var perfektionist, og når han besluttede sig for at stille op, ville han med garanti blive opdaget med det samme.

			– Desuden lader jeg jer to om at lave det hårde benarbejde i Urban Populare, så jeg bare kan skøjte ind i en fed klike, når jeg tropper op.

			Kirk smilede bredt. – Intet problem, makker. Liam og jeg ordner det hele i løbet af det næste år, så du kan valse lige ind i den mest populære gruppe af kendte, når du beslutter dig for at beære os med dit samvær.

			Vennerne grinede. Liam kunne se det hele for sig. Han kunne smage den champagne, de skulle drikke til de endeløse fester. Han kunne forestille sig showene, hvor han ville være solodanser. Han kunne høre de jublende tilråb fra folk i oplandsbyerne. Han kunne mærke scenernes gulv under sine fødder.

			– Jeg bliver nødt til at smutte. Liams stemme rystede af stress. – Jeg skal øve.

			– Jeg kommer også ned på danseskolen, sagde Kirk beslutsomt. – Jeg skal have den dobbelte salto på plads inden i overmorgen.

			Liam kløede sig i nakken. – Jeg skal ... have det hele på plads, sukkede han.

			Samuel smilede til dem. – Vi ses, gutter. Jeg krydser fingre for jer.

			De gik hver til sit. Liam havde glemt alt om naturfagsprøven. Hvis tingene gik, som de skulle, kunne den prøve ikke være mere ligegyldig. Alt så pludselig helt anderledes ud, end det havde gjort i morges.

			

	
		
			Læseprøve fra Idolernes by

			© Lise Bidstrup Høst & Søn / ROSINANTE&CO, København 2014

			1. eBogsudgave, 2014

			Omslag: Stoltze Design

			ePub-produktion: Christensen Grafisk

			ISBN: 978-87-638-3690-6

			Enhver kopiering fra denne bog må kun ske efter reglerne

			i lov om ophavsret af 14. juni 1995 med senere ændringer.

			www.lisebidstrup.dk

			Høst & Søn er et forlag i ROSINANTE&CO

			Købmagergade 62, 3. | Postboks 2252 | DK-1019 København K

			www.rosinante-co.dk

		

	OEBPS/image/image001_fmt.jpeg

