
 [image: Image]

 E L James

 FIFTY SHADES

 I mørket

 På dansk ved Lars Bøgeholt Pedersen

 Pretty Ink

 Indhold

 Forside

 Titelblad

 Om Forfatteren

 Dedikation

 Tak

 Prolog

 Kapitel Et

 Kapitel To

 Kapitel Tre

 Kapitel Fire

 Kapitel Fem

 Kapitel Seks

 Kapitel Syv

 Kapitel Otte

 Kapitel Ni

 Kapitel Ti

 Kapitel Elleve

 Kapitel Tolv

 Kapitel Tretten

 Kapitel Fjorten

 Kapitel Femten

 Kapitel Seksten

 Kapitel Sytten

 Kapitel Atten

 Kapitel Nitten

 Kapitel Tyve

 Kapitel Enogtyve

 Kapitel Toogtyve

 Kolofon

 OM FORFATTEREN

 E L James har tidligere været ansat som tv-chef. Hun er gift, mor til to og bor i Vestlondon. Siden sin tidlige barndom har hun drømt om at skrive historier, som læserne ville forelske sig i, men hun satte disse drømme på standby for at fokusere på sin familie og sin karriere. Omsider fik hun dog modet til at sætte pennen til papiret og skrev sin første roman, Fifty Shades – Fanget. Hun er også forfatter til Fifty Shades – Fri.

 Forfatteren har under pseudonymet Snowqueen’s Icedragon udgivet en version af denne historie i serieform på nettet med andre personer og under titlen Master of the Universe.

 Til Zand J

 Du har min ubetingede kærlighed, for evigt.

 TAK

 Jeg skylder en stor tak til Sarah, Kay og Jada. Tak for alt, hvad I har gjort for mig.

 Også stor tak til Kathleen og Kristi, der trådte til, når der var brug for det.

 Tak til Niall, min mand, min elsker og min bedste ven (det meste af tiden).

 Og en kæmpestor hilsen og tak til alle de fantastiske og vidunderlige kvinder fra hele verden, som jeg har haft fornøjelsen af at møde, siden jeg begyndte på alt det her, og som jeg nu betragter som mine venner, herunder: Ale, Alex, Amy, Andrea, Angela, Azucena, Babs, Bee, Belinda, Betsy, Brandy, Britt, Caroline, Catherine, Dawn, Gwen, Hannah, Janet, Jen, Jenn, Jill, Kathy, Katie, Kellie, Kelly, Liz, Mandy, Margaret, Natalia, Nicole, Nora, Olga, Pam, Pauline, Raina, Raizie, Rajka, Rhian, Ruth, Steph, Susi, Tasha, Taylor og Una. Og også til de mange talentfulde, sjove, varme kvinder (og mænd), jeg har mødt på nettet. I ved, hvem I er.

 Tak til Morgan og Jenn for alt omkring Heathman.

 Og endelig tak til Janine, min redaktør. Du er den bedste. Mere er der ikke at sige om det.

 PROLOG

 Han er kommet tilbage. Mor sover, eller også er hun syg igen.

 Jeg krøller mig sammen og skjuler mig under bordet i køkkenet. Jeg kan se mor gennem fingrene. Hun ligger på sofaen og sover. Hendes hånd ligger på det klistrede grønne tæppe, han har sine store støvler på med de skinnende spænder, og han står og råber ad mor.

 Han slår mor med et bælte. Stå op! Stå op! Du er en fucking luder. Du er en fucking luder. Du er en fucking luder. Du er en fucking luder. Du er en fucking luder. Du er en fucking luder.

 Mor udstøder en hulkende lyd. Stop! Vær sød at stoppe. Mor skriger ikke. Mor krøller sig sammen.

 Jeg har mine fingre i ørerne, og jeg lukker øjnene. Lyden holder op.

 Han vender sig om, og jeg kan se hans støvler, da han tramper ind i køkkenet. Han har stadig bæltet i hånden. Han forsøger at finde mig.

 Han bøjer sig ned og griner. Han lugter grimt. Af cigaretter og whisky. Der er du, din lille lort.

 En isnende jamren vækker ham. Shit! Han er badet i sved, og hans hjerte hamrer. Hvad fanden var det? Han sidder ret op og ned i sengen og lægger hovedet i sine hænder. Fuck! De er tilbage. Støjen var mig. Han tager en dyb indånding, forsøger at befri sit sind og næsebor fra lugten af billig whisky og sur tobaksrøg.

 Jeg skal se Christian, og for første gang i fem dage løfter mit humør sig en smule, og jeg giver mig selv lov til at tænke på, hvordan han har haft det.

 Har han savnet mig? Sikkert ikke, som jeg har savnet ham. Måske har han fundet en ny sub? Tanken er så smertefuld, at jeg afviser den med det samme. Jeg ser på bunken af post, jeg skal ordne for Jack, mens jeg forsøger at skubbe Christian ud af mit hoved igen.

 Samme nat vender og drejer jeg mig i sengen og forsøger at sove, og det er første gang i lang tid, at jeg ikke har grædt mig selv i søvn.

 For mit indre visualiserer jeg Christians ansigt sidste gang, jeg så ham. Hans plagede udtryk piner mig. Jeg kan huske, at han ikke ville have, at jeg skulle gå, hvilket var underligt. Hvorfor skulle jeg have lyst til at blive, når tingene var gået sådan i hårdknude? Vi kredsede hver især rundt om vores egne problemer – min frygt for afstraffelse, hans frygt for … hvad? Kærlighed?

 Jeg krammer puden, idet jeg vender mig om på siden. Fyldt med en overvældende tristesse.

 Han tror, han ikke fortjener at blive elsket. Hvorfor har han det sådan? Har det noget at gøre med hans opvækst? Hans biologiske mor, narkoluderen? Mine tanker plager mig til ud på de små timer, indtil jeg til sidst falder i en urolig, udmattet søvn.

 Dagen slæber sig af sted, og Jack er usædvanligt opmærksom. Jeg tror, det er på grund af Kates blommefarvede kjole og de sorte højhælede støvler, som jeg har stjålet fra hendes skab, men jeg dvæler ikke længe ved tanken. Jeg beslutter mig for at gå ud og shoppe, når jeg får min første løn. Kjolen sidder lidt løsere på mig end før, men jeg lader, som om jeg ikke bemærker det.

 Endelig er den halv seks, og jeg går ud for at hente min jakke og taske, mens jeg forsøger at lægge en dæmper på mine nerver. Jeg skal se ham!

 »Har du en date i aften?« spørger Jack, da han går forbi mit skrivebord på vej ud.

 »Ja. Nej. Ikke rigtigt.«

 Han løfter et øjenbryn, han er tydeligt pikeret. »Kæreste?«

 Jeg rødmer. »Nej, en ven. En ekskæreste.«

 »Måske har du lyst til at tage en drink efter arbejde i morgen? Du har haft en fantastisk første uge, Ana. Det bør vi fejre.« Han smiler og et ukendt, foruroligende udtryk bevæger sig hen over hans ansigt.

 Han putter hænderne i lommen, samtidig med at han går ud gennem dobbeltdørene. Jeg rynker panden mod hans ryg. Drinks med chefen, er det nu en god idé?

 Jeg ryster på hovedet. Jeg har en aften med Christian Grey, jeg først skal igennem. Hvordan skal jeg gøre det her? Jeg skynder mig ud på toilettet for at foretage en sidste øjebliks justering.

 Jeg tager et langt, kritisk kig på mig selv i det store spejl på væggen. Jeg er mit sædvanlige blege jeg, mørke ringe omkring mine alt for store øjne. Jeg ser udmagret ud, martret. Jeg ville ønske, jeg vidste, hvordan man bruger foundation. Jeg tager mascara og eyeliner på, kniber mig selv i kinderne og håber på lidt farve. Jeg purrer op i mit hår, så det hænger kunstfærdigt ned ad ryggen, og tager en dyb indånding. Det bliver ikke bedre end det her.

 Jeg går nervøst gennem foyeren med et smil og et vink til Claire i receptionen. Jeg tror, hun og jeg kunne blive venner. Jack taler med Elizabeth, idet jeg går hen mod udgangen. Han smiler bredt, mens han skynder sig over og åbner dørene for mig.

 »Efter dig, Ana,« mumler han.

 »Tak,« smiler jeg forlegent.

 Udenfor venter Taylor på mig ved kantstenen. Han åbner bilens bagdør. Jeg kigger tøvende på Jack, der er fulgt efter mig. Han kigger modløst på Audi SUV’en.

 Jeg vender mig om og kravler ind bagi, og der sidder han – Christian Grey – iført sit grå jakkesæt, uden slips, hvid åbenstående skjorte. Hans grå øjne skinner.

 Min mund bliver tør. Han ser fantastisk ud lige bortset fra, at han ser skulende på mig.

 Hvorfor?

 »Hvornår har du sidst spist?« siger han, mens Taylor lukker døren bag mig.

 Pis. »Hej, Christian. Det er også godt at se dig.«

 »Du skal ikke spille smart. Svar mig.« Hans øjne flammer.

 For satan da! »Hmm … Jeg fik en yoghurt til frokost. Åh – og en banan.«

 »Hvornår har du sidst spist et ordentligt måltid?« spørger han surt.

 Taylor glider ind på forsædet, starter bilen og trækker ud i trafikken.

 Jeg kigger op, og Jack vinker til mig, selv om jeg ikke ved, hvordan han kan se mig gennem det mørke glas. Jeg vinker tilbage.

 »Hvem er det?« snapper Christian.

 »Min chef.« Jeg kigger på den smukke mand ved siden af mig – hans mund er trukket op i en hård streg.

 »Nå? Dit seneste måltid?«

 »Christian, det kommer virkelig ikke dig ved,« mumler jeg og føler mig helt utrolig modig.

 »Uanset hvad du laver, kommer det mig ved. Fortæl mig det.«

 Nej, det gør ikke. Jeg stønner i frustration og laver himmelvendte øjne. Christian kniber øjnene sammen. Og for første gang i lang tid får jeg lyst til at grine. Jeg prøver hårdt på at kvæle fnisene, der truer med at boble frem. Christians ansigt bliver mildere, i takt med at jeg har svært ved at holde masken, og et spor af et smil glider over hans dejlige, velformede læber.

 »Nå?« spørger han med en mildere stemme.

 »Pasta alla vongole, i fredags,« hvisker jeg.

 Han lukker øjnene, mens vrede og muligvis også beklagelse fejer hen over hans ansigt. »Jaså,« siger han med en udtryksløs stemme. »Det ser ud, som om du har tabt mindst 2-3 kilo, sikkert mere. Jeg beder dig, Anastasia, spis,« skænder han.

 Jeg stirrer ned på de knudrede fingre i mit skød. Hvorfor får han mig altid til at føle mig som et uartigt barn?

 Han skifter emne og vender sig mod mig. »Hvordan har du det?« spørger han, stadig med mild stemme.

 Jeg har det virkeligt ad helvede til … Jeg synker. »Jeg ville lyve, hvis jeg sagde, at jeg havde det godt.«

 Han trækker vejret tungt. »Også mig,« mumler han og rækker over og klapper min hånd. »Jeg savner dig,« tilføjer han.

 Åh, nej. Hud mod hud.

 »Christian, jeg …«

 »Ana, jeg beder dig. Vi er nødt til at tale om det.«

 Jeg begynder bare at græde. Nej. »Christian, jeg … jeg har grædt så meget,« hvisker jeg, mens jeg forsøger at holde mine følelser i skak.

 »Åh, skat, nej.« Han tager fat om min hånd, og før jeg ved af det, sidder jeg på skødet af ham.

 Han har sine arme rundt om mig, og hans næse er i mit hår. »Jeg har savnet dig så meget, Anastasia,« sukker han.

 Jeg har lyst til at befri mig fra hans greb og opretholde en vis afstand, men hans arme er viklet omkring mig. Han trykker mig ind mod sit bryst. Jeg smelter. Åh, det er her, jeg allerhelst vil være.

 Jeg hviler mit hoved ind mod ham, og han kysser mit hår igen og igen. Jeg er hjemme. Han lugter af sengetøj, skyllemiddel, sæbe og min yndlingslugt – Christian. I et kort øjeblik tillader jeg mig selv den illusion, at det hele bliver godt nu, og det beroliger min forpinte sjæl.

 Et par minutter senere holder Taylor ind til kantstenen, selv om vi stadig befinder os i city.

 »Kom.« Christian flytter mig ned fra sit skød. »Vi er her.«

 Hvad?

 »En helipad – på toppen af den her bygning.« Christian ser op mod bygningen som for at forklare.

 Selvfølgelig. Charlie Tango. Taylor åbner døren, og jeg træder ud. Han giver mig et varmt, alfaderligt smil, der får mig til at føle mig tryg.

 Jeg smiler tilbage.

 »Jeg har glemt at aflevere dit lommetørklæde.«

 »Behold det, miss Steele, det er dit.«

 Jeg rødmer, da Christian kommer rundt om bilen og tager min hånd. Han ser spørgende på Taylor, der stirrer passivt tilbage uden at afsløre noget.

 »Ni?« siger Christian til ham.

 »Ja, sir.«

 Christian nikker, idet han vender sig om og fører mig gennem de dobbelte døre ind i den storslåede foyer. Jeg svælger i følelsen af min hånd i hans og hans lange, øvede fingre, der krøller rundt om mine. Den velkendte tiltrækning er der – jeg er draget, ligesom Ikaros af solen. Jeg er allerede blevet brændt, og alligevel er jeg her igen.

 Hen til elevatorerne, han trykker på knappen. Jeg kigger op på ham, han er iført sit gådefulde halvsmil. Idet dørene åbner, slipper han min hånd og skubber mig ind.

 Dørene lukker, og jeg sniger mig til at kigge igen. Han kigger ned på mig, og den er der i luften imellem os, elektriciteten. Man kan mærke den. Jeg kan næsten smage den, mærke den dunke mellem os, trække os mod hinanden.

 »Åh, gud,« gisper jeg, da jeg varmer mig i den voldsomme og instinktive, næsten dyriske tiltrækning.

 »Jeg kan også mærke det,« siger han, hans øjne er slørede og intense.

 Begæret trækker hemmelighedsfuldt og farligt i mit underliv. Han folder min hånd og aer mine knoer med sin tommelfinger, og alle mine muskler trækker sig sammen, dybt inde i mig.

 Hvordan kan han stadig få mig til at føle sådan?

 »Vær sød ikke at bide i din læbe, Anastasia,« hvisker han.

 Jeg kigger op på ham, slipper min læbe. Jeg vil have ham. Her, nu, i elevatoren. Hvordan skulle jeg ikke ville det?

 »Du ved, hvad det gør ved mig,« mumler han.

 Åh, jeg rammer stadig noget hos ham. Min indre gudinde rører på sig efter sine fem dages surmuleri.

 Pludselig åbnes dørene, og fortryllelsen brydes. Vi er oppe på taget. Det blæser, og jeg fryser, selv om jeg har min sorte jakke på. Christian lægger sin arm rundt om mig, trækker mig ind til sig, og vi skynder os hen til Charlie Tango, der står på midten af helikopterlandingspladsen med rotorbladene langsomt snurrende rundt.

 En høj, blond, pluskæbet mand i et mørkt jakkesæt springer ud og løber hen mod os med bøjet hoved. Han råber hen over larmen fra rotorbladene, mens han giver Christian hånden.

 »Klar til afgang, sir. Hun er parat!«

 »Er alt klar?«

 »Ja, sir.«

 »Henter du hende ved halv ni-tiden?«

 »Javel, sir.«

 »Taylor venter på dig ude foran.«

 »Tak, mr. Grey. God tur til Portland. Miss.« Han hilser på mig. Christian nikker tilbage, og uden at slippe mig bukker han sig ned og fører mig hen til helikopterdøren.

 Da jeg er sikkert indenfor, spænder han min sele fast og strammer stropperne. Han sender mig et anerkendende blik og smiler sit hemmelige smil.

 »Det bør holde dig fast,« mumler han. »Jeg må indrømme, jeg godt kan lide dig spændt fast. Rør ikke ved noget.«

 Jeg bliver helt rød i hovedet, og han kører sin pegefinger ned over min kind, inden han giver mig mine hovedtelefoner. Jeg har også lyst til at røre dig, men du vil ikke lade mig. Jeg skuler. Og desuden har han strammet stropperne så hårdt, at jeg næsten ikke kan bevæge mig.

 Han spænder sig fast i sit sæde og går derefter i gang med alle sine preflight check. Han er bare så professionel. Det tænder mig. Han tager sine hovedtelefoner på og vipper en kontakt op, der får rotorbladene til at dreje hurtigere rundt i en øredøvende larm.

 Han vender sig om og ser på mig. »Klar, skat?« Hans stemme giver genlyd i hovedtelefonerne.

 »Ja.«

 Han ler sit drengede grin. Wauw – det er længe siden, jeg har set det.

 »Sea-Tac tower, her er Charlie Tango Golf – Golf Echo Hotel, klar til takeoff til Portland via PDX. Confirm, over.«

 Flyvelederens spøgelsesagtige stemme svarer og giver instruktioner.

 »Roger, tower, Charlie Tango på plads, over and out.« Christian tænder to kontakter, griber rorpinden, og helikopteren stiger langsomt og jævnt op mod aftenhimlen.

 Seattle og min mave forsvinder under os.

 »Vi har jagtet daggryet, Anastasia, nu er det tid til skumringen,« hans stemme kommer ud gennem hovedtelefonerne. Jeg vender mig om og stirrer overrasket på ham.

 Hvad er det, der sker? Hvorfor er det, at han kan sige de mest romantiske ting? Han smiler, og jeg kan ikke lade være med at smile genert tilbage.

 Sidste gang vi fløj til Seattle, var det mørkt, men i aften er udsigten fantastisk, bogstaveligt talt overjordisk. Vi befinder os oppe blandt de højeste bygninger, og vi bliver ved med at stige.

 »Escala er derovre.« Han peger over mod bygningen. »Hvis man flyver derhen, kan man se Space Needle.«

 Jeg strækker hals. »Jeg har aldrig været der.«

 »Jeg tager dig med derhen, så vi kan spise der.«

 »Christian, vi slog op.«

 »Det ved jeg godt. Men jeg kan stadig tage dig med derhen og give dig noget at spise.« Han kigger på mig.

 Jeg ryster på hovedet og beslutter mig for ikke at sige ham imod. »Det er meget smukt heroppe, tak.«

 »Imponerende, synes du ikke?«

 »Imponerende, at du kan.«

 »Smiger fra dig, miss Steele? Men jeg er en mand med mange talenter.«

 »Det er jeg fuldt ud klar over, mr. Grey.«

 Han vender sig om og smiler selvtilfreds til mig, og for første gang i fem dage slapper jeg en smule af. Måske bliver det ikke så slemt.

 »Hvordan er det nye job?«

 »Godt, tak. Spændende.«

 »Hvordan er din chef?«

 »Åh, han er okay.« Hvordan kan jeg sige til Christian, at Jack gør mig ubehageligt til mode? Christian stirrer på mig.

 »Hvad er der galt?« spørger han.

 »Bortset fra det mest indlysende, er der intet.«

 »Det indlysende?«

 »Åh, Christian, du er virkeligt tykhovedet nogle gange.«

 »Tykhovedet? Mig? Jeg er ikke sikker på, jeg bryder mig om dit sprog, miss Steele.«

 »Nå, så lad være.«

 Hans læber kruser sig sammen i et smil. »Jeg har savnet din frække mund, Anastasia.«

 Jeg gisper og har lyst til at råbe: Jeg har savnet dig – alt ved dig – ikke kun din mund! Men jeg forbliver tavs og kigger ud gennem glasset i fiskebowlen i Charlie Tango, mens vi fortsætter sydpå. Skumringen er til højre for os, solen ligger lavt i horisonten – stor og voldsom og brændende orange – og jeg er Ikaros igen, der flyver alt for tæt på.

 Skumringen følger efter os fra Seattle, og på himlen er opal, pink og akvamarin vævet perfekt sammen, som kun Moder Natur kan gøre det. Det er en klar aften, og lysene fra Portland blinker og glimter og byder os velkommen, mens Christian sætter helikopteren ned på helikopterlandingspladsen. Vi er på toppen af den mærkelige, brune murstensbygning i Portland, som vi forlod for mindre end tre uger siden.

 Det er, som om der næsten ikke er gået noget tid. Og alligevel har jeg det, som om jeg har kendt Christian altid. Han lukker ned for Charlie Tango, trykker på forskellige kontakter, så rotorerne stopper, og til sidst er det eneste, jeg hører, min egen vejrtrækning ud gennem hovedtelefonerne. Hmm. Det minder mig kortvarigt om Thomas Tallis-oplevelsen. Jeg blegner. Jeg har ikke lyst til at tænke på det lige nu.

 Christian klikker sin sele op og læner sig bagud for at åbne min.

 »Behagelig tur, miss Steele?« spørger han, hans stemme er blød, og hans øjne gløder.

 »Ja, tak, mr. Grey,« svarer jeg høfligt.

 »Nå, lad os tage hen og se drengens fotos.« Han holder sine hænder frem, og jeg tager imod dem og kravler ud af Charlie Tango.

 En gråhåret mand med skæg kommer os storgrinende i møde, og jeg genkender ham som ham den gamle fra sidst, vi var her.

 »Joe.« Christian smiler og giver slip på min hånd for varmt at tage imod Joes.

 »Hold hende klar til Stephan. Han kommer omkring otte eller ni.«

 »Det gør jeg, mr. Grey. Ma’am,« siger han og nikker til mig. Deres bil venter dernede, sir. Åh, og elevatoren er ude af drift, så De er nødt til at bruge trappen.«

 »Tak, Joe.«

 Christian tager min hånd, og sammen går vi hen mod trappen.

 »Heldigt for dig, at der kun er tre etager ned med de hæle,« brummer han misbilligende.

 Det siger du ikke.

 »Kan du ikke lide mine støvler?«

 »Jeg kan rigtigt godt lide dem, Anastasia.« Hans blik bliver mørkere, og jeg tror, han skal til at sige noget mere, men han stopper. »Kom, vi går bare langsomt. Jeg vil ikke have, du falder og brækker halsen.«

 Vi sidder uden at sige noget, mens vores chauffør kører os hen til galleriet. Min angst er vendt tilbage for fuld kraft, og det går op for mig, at vi har befundet os i stormens øje, mens vi har været oppe i Charlie Tango. Christian er tavs og rugende … virker næsten ængstelig, og vores glade stemning fra tidligere er væk. Der er så meget, jeg har lyst til at sige, men turen er for kort. Christian stirrer tankefuldt ud ad vinduet.

 »José er bare en ven,« mumler jeg.

 Christian vender sig om og ser på mig, hans øjne er mørke og på vagt. Hans mund – åh, hans mund distraherer, uindbudt. Jeg husker den på mig – overalt. Min hud bliver varm. Han skifter stilling i sædet og rynker brynene.

 »De smukke øjne ser alt for store ud i dit ansigt, Anastasia. Vær sød at sige, at du vil spise.«

 »Ja, Christian, jeg vil spise,« svarer jeg automatisk.

 »Jeg mener det.«

 »Gør du det?« Jeg kan ikke undgå foragten i min stemme. Helt ærligt, den mands frækhed – den mand, som har sendt mig i helvede de seneste dage. Nej, det er ikke rigtigt. Jeg har trukket mig selv gennem helvede. Nej, det er ham. Jeg ryster forvirret på hovedet.

 »Jeg har ikke lyst til at skændes med dig, Anastasia. Jeg vil have dig tilbage, og jeg vil have, at du har det godt,« siger han.

 »Men der er intet, der er forandret.« Du er stadig totalt fucked up.

 »Lad os tale på vej tilbage. Nu er vi her.«

 Bilen kører op foran galleriet, og Christian stiger ud og efterlader mig målløs. Han åbner bildøren for mig, og jeg kravler ud.

 »Hvorfor gør du det?« Min stemme er højere, end jeg havde forventet.

 »Gør hvad?« spørger Christian forbløffet.

 »Siger sådan noget og så bare stopper.«

 »Anastasia, vi er her. Her, hvor du gerne vil være. Lad os gå ind, så kan vi snakke bagefter. Jeg har ikke specielt meget lyst til en scene midt på gaden.«

 Jeg kigger rundt. Han har ret. Der er for mange mennesker. Jeg presser mine læber sammen, idet han kigger på mig.

 »Okay,« siger jeg mut. Han griber fat i min hånd og fører mig ind bygningen.

 Vi er i et ombygget pakhus med murede vægge, mørke trægulve, hvide lofter og hvidmalede rør. Det er luftigt og moderne, og adskillige mennesker går allerede rundt i galleriet og nipper til vin og beundrer Josés arbejde. Det går op for mig, at José har realiseret sin drøm, og det får et kort øjeblik mine problemer til at forsvinde. Godt gået, José!

 »Godaften og velkommen til José Rodriguez’ udstilling.« En ung kvinde klædt i sort med meget kort, brunt hår, knaldrød læbestift og store runde øreringe hilser på os. Hun ser kort på mig og derefter, meget længere end strengt nødvendigt, på Christian og vender derpå tilbage til mig og blinker rødmende.

 Jeg rynker panden. Han er min – eller var. Jeg prøver at undgå at se surt på hende. Da hendes øjne genvinder deres fokus, blinker hun igen.

 »Åh, det er dig, Ana. Vi vil gerne høre, hvad du synes om det hele.« Smilende rækker hun mig en brochure, samtidig med at hun dirigerer mig hen til et bord, hvor der er dækket op med drinks og snacks.

 »Kender du hende?« siger Christian og rynker brynene.

 Jeg ryster på hovedet, lige så forundret.

 Han trækker på skuldrene. »Hvad har du lyst til at drikke?«

 »Et glas hvidvin, tak.«

 Hans pande furer, men han siger ikke noget og går op mod baren.

 »Ana!«

 José kommer farende gennem mylderet af mennesker.

 Hold da op! Han har jakkesæt på. Han ser godt ud, og han har kurs mod mig. Han omfavner mig og krammer mig hårdt. Og det eneste, jeg kan tænke på, er, at jeg ikke må begynde at græde. Min ven, han er min eneste ven, mens Kate er væk. Tårerne trænger frem i øjenkrogen.

 »Ana, jeg er så glad for, at du er kommet, hvisker han i mit øre. Pludselig holder han mig ud i strakt arm og kigger undersøgende på mig.

 »Hvad?«

 »Hey, er du okay? Du ser, ja, underlig ud. Du gode gud, har du tabt dig?«

 Jeg blinker bag tårerne – ikke også ham. »José, jeg har det fint. Jeg er bare så glad på dine vegne. Tillykke med udstillingen.« Min stemme skælver, idet jeg ser bekymringen ætse sig ind i hans velkendte ansigt, men jeg er nødt til at tage mig sammen.

 »Hvordan er du kommet herhen?« spørger han.

 »Christian kørte mig herhen,« siger jeg lidt for pludseligt.

 »Nåh.« José ser skuffet ud, og han giver slip på mig. »Hvor er han?« Hans ansigt formørkes.

 »Derovre, for at hente noget at drikke.« Jeg nikker i Christians retning og opdager, at han udveksler høfligheder med nogen, der står i kø. Christian ser op, og vores øjne låses fast på hinanden. Og i dette korte øjeblik er jeg lammet. Jeg stirrer på den usandsynligt smukke mand, der stirrer på mig med en uudgrundelig følelse. Hans blik er varmt, det brænder sig ind i mig, og i et øjeblik er vi tabt for omverdenen, mens vi stirrer på hinanden.

 Hold da helt kæft … Denne smukke mand vil have mig tilbage, og dybt inden i mig folder en sødmefyldt glæde sig langsomt ud som en solopgang i det tidlige morgengry.

 »Ana!« José afleder min opmærksomhed, og jeg er straks tilbage.

 »Jeg er så glad for, at du kom – hør, jeg burde advare dig …«

 Pludselig afbryder frøken Meget-kort-hår-og-rød-læbestift ham. »José, journalisten fra Portland Printz er her for at tale med dig. »Kom nu.« Hun sender mig et høfligt smil.

 »Er det ikke sejt? Jeg er kendt.« Han smiler, og jeg kan ikke lade være med at smile tilbage – han er så glad. »Vi ses, Ana.« Han kysser mig på kinden, og jeg følger ham med øjnene, mens han nærmer sig en ung kvinde, der står ved siden af en høj, ranglet fotograf.

 Josés fotografier er overalt, og i nogle tilfælde er de blæst op på store lærreder. Der er både sort-hvid og farvefotos. Der er en æterisk skønhed i mange af landskaberne. I et af dem, taget nær søen i Vancouver, er det først på aftenen, og lyserøde skyer spejler sig i det stille vand. Jeg bliver for et øjeblik ført med af roen og stilheden. Det er fantastisk.

 Christian slutter sig til mig og rækker mig mit glas med hvidvin.

 »Er den god?« Min stemme lyder mere normal.

 Han ser undrende på mig.

 »Vinen.«

 »Nej. Det er den sjældent til den slags udstillinger. Drengen er ret talentfuld, er han ikke?« Christian står og beundrer billedet af søen.

 »Hvorfor tror du ellers, jeg bad ham om at fotografere dig?« Stoltheden ligger helt fremme i min stemme. Hans øjne glider udtryksløst fra fotografiet til mig.

 »Christian Grey?« Fotografen fra Portland Printz henvender sig til Christian. »Må jeg tage et billede, sir?«

 »Selvfølgelig.« Christian skjuler sin panderynke. Jeg træder tilbage, men han griber min hånd og trækker mig hen ved siden af sig. Fotografen ser på os og kan ikke skjule sin overraskelse.

 »Tak, mr. Grey.« Han tager et par hurtige billeder. »Miss ..?« spørger han.

 »Ana Steele,« svarer jeg.

 »Tak, miss Steele.« Han smutter igen.

 »Jeg ledte efter billeder af dig med dates på internettet. Der var ikke nogen. Det er derfor, Kate troede, du var bøsse.«

 Christians mund bryder ud i et smil. »Det forklarer dit upassende spørgsmål. Nej, Anastasia, jeg går ikke ud på dates – kun med dig. Men det ved du.« Hans stemme er rolig og oprigtig.

 »Så du inviterede aldrig dine,« jeg kigger nervøst rundt for at sikre mig, at ingen kan høre os, »sub’er ud?«

 »Somme tider. Ikke på date. Shopping, du ved.« Han trækker på skuldrene og fastholder mit blik.

 Nå, så kun i legeværelset, Det Røde Smertekammer, og i hans lejlighed. Jeg ved ikke helt, hvordan jeg har det med det.

 »Kun dig, Anastasia,« hvisker han.

 Jeg rødmer og kigger ned på mine hænder. Han holder af mig, på sin egen måde.

 »Din ven her er mere til landskaber end portrætter. Lad os gå lidt rundt.« Jeg tager hans udstrakte hånd.

 Vi går forbi nogle af billederne, og jeg bemærker et par, der nikker til mig og smiler bredt, som om de kender mig. Det må være, fordi jeg er sammen med Christian, men der er en ung mand, der stirrer åbenlyst på mig. Underligt.

 Vi drejer om et hjørne, og nu ser jeg, hvorfor jeg har fået de underlige blikke. På den fjerneste væg hænger der syv store portrætter – af mig.

 Jeg stirrer tomt på dem, bedøvet, blodet forlader mit ansigt. Mig: med trutmund, leende, skulende, alvorlig, fornøjet. Alle sammen super tæt på, alle i sort-hvid.

 Hold da kæft! Jeg kan godt huske, at José legede med kameraet et par gange, hvor han var på besøg, og da jeg var med ham som chauffør og fotografassistent. Han tog snapshots, eller det troede jeg. Ikke disse vildt personlige billeder.

 Christian stirrer lamslået på billederne et efter et.

 »Det lader til, at jeg ikke er den eneste,« mumler han kryptisk, og hans mund lukker sig i en hård, smal streg.

 Jeg tror, han er vred.

 »Undskyld mig,« siger han og spidder mig et kort øjeblik med sit lysende blik. Han går op til receptionen.

 Hvad er der nu galt? Jeg ser hypnotiseret til, mens han taler ivrigt med frøken Meget-kort-hår-og-rød-læbestift. Han trækker sin tegnebog frem og giver hende sit kreditkort.

 Shit. Han har købt et af dem.

 »Hey! Du er musen. Det er nogle fantastiske billeder.« En ung mand med chokerende lyst hår forskrækker mig. Jeg kan mærke en hånd på min albue, Christian er tilbage.

 »Du er en heldig fyr,« siger Lyschok til Christian, som stirrer koldt tilbage.

 »Det ved jeg,« mumler han surt, mens han trækker mig over til den ene side.

 »Købte du lige et af dem?«

 »Ét af dem?« fnyser han uden at tage øjnene fra dem.

 »Du købte mere end et?«

 Han ruller med øjnene. »Jeg købte dem alle sammen, Anastasia. Jeg vil ikke have, at en eller anden fremmed buk glor på dig i sit hjem.«

 Min første indskydelse er at grine. »Det skulle hellere være dig selv?« driller jeg.

 Han kigger ned ad mig, overrumplet af min frækhed, tror jeg, men han forsøger at skjule, at han er underholdt.

 »Helt ærligt, ja.«

 »Perverse stodder,« mimer jeg og bider mig i underlæben for at forhindre mit smil.

 Han åbner munden, og nu er det tydeligt, at han morer sig. Han stryger hagen eftertænksomt.

 »Det kan jeg ikke argumentere imod, Anastasia.« Han ryster på hovedet og får et mildere glimt i blikket.

 »Jeg vil drøfte det yderligere med dig, men jeg har underskrevet en tavshedserklæring.«

 Han sukker og stirrer på mig med triste øjne. »Du skulle bare vide, hvad jeg har lyst til at gøre ved din rapkæftede mund,« mumler han.

 Jeg snapper efter vejret, vel vidende hvad han mener. »Du er meget uhøflig.« Jeg forsøger at lyde chokeret, og det lykkes. Har han ingen grænser?

 Han griner smørret og rynker derefter brynene.

 »Du ser meget afslappet ud på disse fotografier, Anastasia. Jeg har ikke set dig sådan særlig tit.«

 Hvad? Hov! Emneskift – helt ude af sammenhæng – fra leg til alvor.

 Jeg rødmer og kaster et blik ned på mine hænder. Han skubber mit hoved tilbage, og jeg trækker vejret kraftigt i mødet med hans fingre.

 »Jeg vil have dig lige så afslappet,« hvisker han. Alle spor af humor er væk.

 Dybt inde i mig rører glæden på sig igen. Men hvordan kan det være? Vi har vores at kæmpe med.

 »Du er nødt til at holde op med at intimidere mig, hvis du ønsker det,« snapper jeg.

 »Du er nødt til at lære at kommunikere og fortælle mig, hvad du føler,« vrisser han tilbage, hans øjne raser.

 Jeg tager en dyb indånding. »Christian, du ville have mig som submissiv. Det er det, der er problemet. Det ligger i definitionen af submissiv – du e-mailede det til mig engang.« Jeg holder en pause, mens jeg forsøger at komme i tanke om ordlyden. »Jeg tror, synonymerne var, og jeg citerer – eftergivende, smidig, medgørlig, passiv, villig, opgivende, tålmodig, lærevillig, underdanig, kuet. Jeg måtte ikke se på dig. Ikke tale til dig, medmindre du gav mig tilladelse til det. Hvad forventer du?« hvisler jeg.

 Hans panderynke bliver større, mens jeg fortsætter.

 »Det er meget forvirrende at være sammen med dig. Du vil ikke have, at jeg siger dig imod, men du kan godt lide min ’rapkæftede mund’. Du vil have, at jeg adlyder, undtagen når du ikke vil have det, så du kan straffe mig. Jeg kan ikke finde ud af, hvad der er op og ned, når jeg er sammen med dig.«

 Han kniber øjnene sammen. »God pointe, som sædvanligt, miss Steele.« Hans stemme er iskold. »Kom, lad os få noget at spise.«

 »Vi har kun været her i en halv time.«

 »Du har set billederne, du har talt med drengen.«

 »Han hedder José.«

 »Du har talt med José – manden, der, sidste gang jeg mødte ham, forsøgte at skubbe tungen ind i din modvillige mund, mens du var syg af druk,« snerrer han.

 »Han har aldrig slået mig,« hvæser jeg ad ham.

 Christian skuler, vreden strømmer ud fra hver en pore. »Den var tarvelig, Anastasia,« hvisker han truende.

 Jeg bliver bleg, og Christian kører hænderne gennem håret, mens han sitrer af indestængt vrede. Jeg glor olmt på ham.

 »Jeg tager dig med ud at spise. Du svinder ind for øjnene af mig. Find drengen, og sig farvel.«

 »Please, kan vi ikke blive lidt længere?«

 »Nej. Gå. Nu. Sig farvel.«

 Jeg stirrer vredt på ham, mit blod er i kog. Mr. Forbandede Kontrolfreak. Vred er godt. Vred er bedre end grådlabil.

 Jeg fjerner mit blik og kigger efter José. Han taler med en gruppe unge kvinder. Jeg skynder mig hen imod ham og væk fra Fifty Shades. Er jeg virkelig nødt til at gøre, som han siger, bare fordi han kørte mig herhen? Hvem fanden tror han, at han er?

 Pigerne hænger ved Josés læber. En af dem gisper, idet jeg nærmer mig, ingen tvivl om, at hun genkender mig fra portrætterne.

 »José.«

 »Ana. Undskyld mig, piger.« José smiler til dem og lægger armen omkring mig, og på et eller andet plan morer det mig – José, så glat, i færd med at imponere damerne.

 »Du ser vred ud,« siger han.

 »Jeg er nødt til at gå,« mumler jeg stædigt.

 »Du er lige kommet.«

 »Jeg ved det godt, men Christian skal tilbage. Billederne er fantastiske, José – du er virkeligt talentfuld.«

 Han stråler. »Det var rigtigt godt at se dig.«

 José fejer mig ind i et kæmpeknus, snurrer mig rundt, så jeg kan se Christian. Han skuler, og jeg er klar over, at det er, fordi jeg er i Josés arme. Så i et meget beregnende træk, lægger jeg mine arme omkring Josés hals. Jeg tror, Christian skal dø. Hans vrede blik forvandler sig til noget næsten uhyggeligt, og langsomt begynder han at komme hen imod os.

 »Tak, fordi du fortalte mig om portrætterne,« mumler jeg.

 »Shit. Undskyld, Ana. Jeg skulle have fortalt dig det. Kunne du lide dem?«

 »Hmm … Det ved jeg ikke,« svarer jeg sandfærdigt, midlertidigt slået ud af hans spørgsmål.

 »Nå, men de er alle sammen solgt, så nogen kan lide dem. Er det ikke cool? Du er en poster girl.« Han knuger mig tættere ind til sig, idet Christian kommer hen til os, nu skulende på mig, men José ser det heldigvis ikke.

 José slipper mig. »Lad der ikke gå for lang tid, Ana. Åh, mr. Grey, godaften.«

 »Mr. Rodriguez, meget imponerende.« Christian lyder overdreven høflig.

 »Jeg er ked af, vi ikke kan blive længere, men vi er nødt til at tage tilbage til Seattle. Anastasia?« Han understreger subtilt vi og tager min hånd, mens han siger det.

 »Farvel, José. Endnu en gang tillykke.« Jeg giver ham et hurtigt kys på kinden, og før jeg ved af det, trækker Christian mig ud af bygningen. Jeg ved, han er ved at koge over indeni, men det er jeg også.

 Han ser hurtigt op og ned ad gaden, går derefter til venstre og trækker mig pludselig ind i en sidegade og skubber mig hårdt op mod en mur. Han tager mit ansigt mellem sine hænder, tvinger mig til at se ind i hans glødende, bestemte øjne.

 Jeg stønner, og hans mund går til angreb. Han kysser mig, voldsomt. Vores tænder støder sammen, og nu er hans tunge inde i min mund.

 Begæret eksploderer i hele min krop ligesom fyrværkeriet den fjerde juli, og jeg kysser ham tilbage, gengælder hans inderlighed, mine hænder knuger om hans hår, trækker hårdt i det. Han stønner, en lav, sexet lyd bagest i halsen, som forplanter sig i kroppen på mig, og hans hånd bevæger sig ned over min krop til det øverste af mit lår, hans fingre graver sig ind i mit kød gennem den blommefarvede kjole.

 Jeg hælder al min angst og hjertesorg fra de sidste par dage ind i vores kys, binder ham til mig, og det slår mig, at i dette øjeblik af ren og skær lidenskab gør han det samme, han føler det samme.

 Han stopper pustende kysset. Hans øjne lyser af begær og sætter ild til det allerede glohede blod, der strømmer gennem kroppen på mig. Min mund er slap, da jeg forsøger at trække dyrebar luft ned i mine lunger.

 »Du. Er. Min,« snerrer han og fremhæver hvert enkelt ord. Han skubber sig væk fra mig og bøjer sig frem med hænderne på knæene, som om han har løbet et maraton. »For guds skyld, Ana.«

 Jeg læner mig stønnende op mod væggen, forsøger at kontrollere den kaotiske reaktion i min krop, forsøger at genfinde balancen.

 »Jeg er ked af det,« hvisker jeg, da jeg har fået vejret igen.

 »Det bør du også være. Jeg ved godt, hvad du havde gang i. Vil du have fotografen, Anastasia? Han har tydeligvis følelser for dig.«

 Jeg ryster på hovedet, skyldbevidst. »Nej. Han er bare en ven.«

 »Jeg har brugt hele mit voksne liv på at undgå store følelser. Men du … du bringer følelser frem i mig, der er fuldstændig fremmedartede. Det er meget …« Han rynker brynene, leder efter ordet. »Foruroligende. Jeg kan lide kontrol, Ana, men omkring dig, bliver det bare,« han går i stå, og hans blik intensiveres, »… opløst.« Han vinker svagt med hånden, så kører han den igennem håret og tager en dyb indånding. Han klapper min hånd.

 »Kom, vi har brug for at snakke, og du har brug for at spise.«

 Fifty Shades – I mørket

 E L James

 1. eBog udgave, 2012

 ePub-produktion: Rosendahls – BookPartnerMedia

 ISBN 978-87-638-2726-3

 © E L James og Rosinante&Co 2012

 Denne bog er beskyttet af lov om ophavsret.

 Kopiering til andet end personlig brug må kun ske efter aftale med forlag og forfatter.

 Pretty Ink er et forlag i ROSINANTE&CO | Købmagergade 62 | Postboks 2252 | DK-1019 København K

 www.rosinante-co.dk

OEBPS/Images/image001.jpg
&
' Fifty

Shades
I morket

E L James

Pretty Ink

