
 [image: cover.jpg]

 J. Kenner

 Bűvös rabság

 ATHENAEUM

 ATHENAEUM

 Budapest

 Copyright © 2013 by Julie Kenner

 Hungarian translation © Szilágyiné Márton Andrea, 2014

 ISBN 978-963-293-351-1

 Elektronikus verzió: eKönyv Magyarország Kft.

 www.ekonyv.hu

 Damien karjai között ébredek, torkom fáj a borzalmas sikolytól, ami kiszakadt belőlem. Arcom nekinyomom meztelen mellkasának és zokogok, a levegőt kapkodva, nagyokat nyeldekelve veszem.

 Keze a vállamat simogatja, a mozdulat egyszerre erős és megnyugtató, birtokló és védelmező. A nevemet mondogatja Nikki, Nikki, csss, semmi baj, kicsim, semmi baj , de csak azt hallom, hogy biztonságban vagyok. Hogy szeretnek.

 Hogy az övé vagyok.

 Könnyeim lassabban folynak és mélyet lélegzek. Az érintésére koncentrálok. A hangjára. Az illatára, amely szexi, ismerős és kétségbeejtően férfias.

 A kis dolgokra összpontosítok, amikből apránként összeáll az a férfi, akit szeretek. Azokra, amik miatt ő ő lesz, azokra, amelyek megadják neki azt a hatalmat, hogy képes legyen lenyugtatni engem. Hogy képes legyek szembenézni a démonaimmal és elzavarhassam őket. Ez a férfi egy csoda és a világ legnagyobb csodája az, hogy ő az enyém.

 Kinyitom a szemem, hátradőlök és felnézek. Annak ellenére, hogy nemrég riadt fel álmából, kivételesen gyönyörű, én pedig magamba szívom a látványát, hagyom, hogy ennek a férfinak a szépsége megnyugtassa viharvert lelkemet. Lélegzetem eláll, ahogy belenézek a szemébe: abba a mágikus, kétféle színű szemébe, amelyben olyan sok minden tükröződik szenvedély, aggodalom, eltökéltség. És mindenekfelett szerelem.

 Damien suttogom és ő egy halvány mosollyal jutalmaz meg.

 Hát itt vagy. Gyengéden megcirógatja az arcomat, félresimítja a hajamat. Akarsz beszélni róla?

 Megrázom a fejem, de még így is hallom, ahogy kiszalad a számon egyetlen szó:

 Vér.

 Azonnal látom, hogy a szemében aggodalom villan.

 Csak álom volt mondom, de nem hiszem el teljesen.

 Nem álom javít ki. Rémálom. És nem ez az első.

 Nem ismerem be. Amikor elkezdődtek a rémálmok, nem is igazán rémálmok voltak. Csak kellemetlen érzésem volt, amikor felébredtem. Mostanában dobogó szívvel riadok fel éjszakánként, hajam izzadtságtól nedvesen tapad rám. Azonban ez volt az első olyan álom, amiben vér szerepelt.

 Még jobban feljebb tornászom magam, felülök és felhúzom magamra a lepedőt, mintha az is védelmet nyújtana a rémálmoktól. Összefonom az ujjaim Damienéivel és lábunk még mindig összeér. Nem akarok az álmokra gondolni, de ha muszáj, akkor szükségem van arra, hogy körülvegyen Damien érintése.

 Megvágtad?

 Megrázom a fejem.

 Nem. De… de álmomban biztosan megvágtam. Mert a lábamon nem hegek voltak, hanem sebek. Nyílt sebek. És mindenütt vér volt és…

 Egy csókkal hallgattat el, amely olyan mély, erős és követelődző, hogy elengedem magamtól a fájdalmat. Agyamat olyan vad forrósággal tölti el, amely mindent elpusztít, kivéve Nikkit és Damient és azt a szenvedélyt, amely mindig ott fortyog közöttünk, és amely a legkisebb ingerre kis kitörni kész. Készen áll felégetni bármit, amely fenyegeti azt az életet, amit mi ketten együtt felépítünk legyenek az akár a múltunk kísértetei vagy a jövőtől való félelem.

 A jövőtől való félelmem?

 Forgatom a szavakat a fejemben, és mély megdöbbenéssel jövök rá, hogy bennük rejlik az igazság súlya. A felismerés megbénít, mert nem félek attól, hogy Mrs. Damien Stark legyek. Ellenkezőleg, azt gondolom, hogy a világon semmi nem rémít meg kevésbé, mint az, hogy Damien felesége leszek. Ez a feladatom, a dolgom, hogy az legyek és ebben soha nem vagyok biztosabb annál, mint mikor a karjaiban vagyok.

 Ez lenne a baj? Félek az időtől, ami a jelen és aközött eltelik, hogy Akarod-e ezt a férfit hites férjedül??

 Hüvelykujja gyengéden megsimogatja alsó ajkamat és látom a mindentudó csillogást a szemében.

 Mondd el mondja visszautasítást nem tűrő hangon.

 Talán csak rossz ómen suttogom. Mármint az álmok. A szavak bután hangzanak, de ki kell mondanom őket. Nem tudom magamban tartani a félelmemet. Akkor nem, amikor biztos vagyok benne, hogy Damien képes megsemmisíteni.

 Ómen? ismétli. Baljós előjel?

 Bólintok.

 Minek az előjelei? Felhúzza a szemöldökét. Annak, hogy nem kellene összeházasodnunk?

 Hallom hangjában az ugratást, de válaszom egyszerre támadó és határozott.

 Egek, dehogy!

 Hogy bántani foglak?

 Soha nem tudsz bántani mondom. Nem úgy, ahogy te gondolod. Mindketten tudjuk, hogy voltak időszakok, amikor szükségem volt a fájdalomra amikor megint pengét emeltem volna a húsomhoz, ha Damien nincs ott. De most itt van, és most csak rá van szükségem.

 Hát akkor? kérdezi halkan és összefont kezünket az ajkához emeli. Lágyan végigcsókolja az ujjperceimet és az édes érzés elvonja a figyelmemet.

 Nem tudom.

 Én tudom mondja, és olyan bizonyosság van a hangjában, hogy máris nyugodtabb vagyok. Menyasszony vagy, Nikki. Ideges vagy. Játékos csókot nyom az orrom hegyére. Jogod van idegesnek lenni.

 Nem rázom meg a fejem. Nem, ez nem… De nem folyatom. Mert az igazság az, hogy lehet, hogy igaza van. A menyasszonyok szokásos pánikja? Ilyen egyszerű lenne az egész?

 De nincs miért idegesnek lenned mondja és keze a vállamra simul, gyengéden végigcsúsztatja tenyerét a karomon, így a vékony lepedő lehullik.

 Meztelen vagyok és megborzongok. Nem a hűvös levegőtől, hanem a Damien szemében látott vágytól. Attól, melynek olyan boldogan vetem alá magam.

OEBPS/Images/cover.jpg
A Stark-trilégia még nem ért véget!

= o Js Ker}ner
buvodg bsag
-i '
% .4

B—

=/

N

