

Chapitre 9 : Nuit magique mais...

Par rei968

Publié sur Fanfictions.fr.

[Voir les autres chapitres.](#)

Nuit magique mais...

Après toutes ces péripéties, notre jeune couple se retrouve enfin seul, Sangoku est sur le point d'avouer quelque chose à sa promise.

- Chichi, je dois te dire quelque chose...
- Si c'est pour me dire que tu es désolé d'être venu me porter secours aussi tard, il fallait le faire plus tôt ! Cet imbécile d'aubergiste n'aurait pas abusé !
- Non, ce n'est pas ça, écoute-moi s'il te plaît...je ne suis pas habitué à faire ce genre de discours mais je voulais tout simplement te dire que tu étais un rayon de soleil et je ne sais pas exactement ce que je ressens envers toi mais je sais que je suis très attaché à toi, je ne pourrais pas expliquer ni pourquoi ni comment mais...
- Chut... fit-elle en mettant un doigt sur les lèvres du jeune Sayen. J'ai très bien compris le message, ce que tu ressens c'est de l'amour mais tu n'as jamais vécu ce sentiment voilà pourquoi.
- Je pense que oui, bon viens avec moi. Dit-il en portant sa fiancée jusque dans la source.
- Mais euh... *(Mais qu'est-ce qu'il veut faire ?)*

Gentiment Goku posa Chichi dans la source, Chichi le regardait toute interrogative, Sangoku voulu lui enlevé son linge mais la jeune fille l'en empêcha, son regard changea, elle était paniquée mais en même temps elle était excitée, Sangoku la rassura.

- Laisse-moi m'occuper de toi, promis j'irai doucement.

Sangoku lui carressa les cheveux pour qu'elle se détende un peu, l'embrassa au cou et monta jusqu'à ses lèvres, ce même goût sucré qu'ils partagèrent. Instinctivement, Sangoku allongea Chichi contre une pierre et commença à l'embrasser le cou, descendu à la poitrine et l'embrassa, passa sa langue. Il descendit jusqu'au... **(Note de l'auteur : appelez cela comme vous voulez hihi)**, la jeune fille ne pu s'empêcher de gémir, elle prit son fiancé fermement contre elle, descendit jusqu'à ses lèvres et s'occupa à son tour du jeune Sayen. Au moment fatidique, quand ils entrèrent en contact l'un dans l'autre, se fut pour chacun un nouveau sentiment de bien être mais finirent essoufflés, ils admiraient la lune, chacun avait les yeux

pétillants et se sentait bien, Sangoku chuchota.

- Ça t'as plu ? Je suis heureux tu as eu moins peur que la dernière fois.
- Oui, j'aime ta douceur, mais la dernière fois, on n'a pas pu aller jusqu'au bout à cause de cet épieur.
- Promis la prochaine fois je l'attrape, du moins je vais essayer.
- On s'en fiche pour l'instant, je préfère penser au moment présent, tu ne trouves pas romantique la lune et aussi d'être dans le bain ?
- Chérie, ça veut dire quoi romantique ?
- Ça veut dire que tu aime faire plaisir à l'être aimé en quelque sorte.
- En parlant de te faire plaisir, je viens d'avoir quelques idées pour la prochaine fois.
- La prochaine fois, il y aura quoi ?
- Eh bien la prochaine fois, ce sera plus euh... sucré ? Mais euh... je ne pense pas qu'ici ils ont ce qu'il faut.
- Eh bien demain on ira à l'hôtel à la capital.
- Mais tu ne voulais pas rester ici ? La femme aubergiste nous a dit qu'on pouvait prendre ce qu'on voulait en plus du forfait et que les massages étaient offert etc...
- Eh bien demain on va aller à la capital, un point c'est tout. Et surtout après ce que cet homme m'a fait, je n'ose même plus me présenter devant lui, je me suis faite avoir.
- Ma puce, je... (Il imagine de nouveau la scène)
- Je vais au lit tu m'accompagne ou tu veux continuer à rêver où cet espèce de pervers me tripotait ?
- Hein ? Ah oui je viens, mais ma puce, viens par ici, on fait un gros câlin.

Deux secondes après...

- Je veux bien te faire un gros câlin mais arrête de poser tes mains sur ma...
- Oh !

BOUM , et le pauvre Sayen fini la tête dans l'eau.

- Aieuh, chérie, attends moi...

Et REBOUM ! PAF, PANG, Chichi était sur les nerfs et se défoula sur le pauvre Sangoku.

- Voilà et j'espère que tu ne recommencera plus.

Une fois leur scène de ménage terminé, ils gagnèrent leur chambre et dormirent jusqu'au matin.

Le matin, le soleil brillait, ce qui fit sourire le jeune couple tout juste réveillé, ils descendirent manger, régler la note. C'était la femme aubergiste qui tenait la caisse du matin, étonné Sangoku lui demanda des nouvelles de sa fille ainsi que son père.

- Oh mon bon monsieur, ils vont très bien mais je ne souhaite pas que mon mari fasse encore des bêtises et ma fille, je crois qu'elle ne s'est pas remise de cette soirée avec vous, elle n'arrête pas de parler de vous.

- Oh et que dit-elle ?

- Elle me parle de votre physique dans tous les détails, de votre sensibilité et de votre innocence.

Chichi arriva entretemps et qui avait tout entendu.

- Oh tiens alors comme ca tu comptais fleurette avec une autre fille ? Merci je comprends pourquoi le vieux pervers en a profité un moment !

- Mais non, ce n'est pas ce que tu crois... Tu sais très bien que c'est un stratagème pour que le pervers, pardon le patron te...

- Et tu as fait quoi tout ce temps avec cette charmante fille ? Surtout qu'elle savait qu'on allait se marier et toi tu me plante un couteau dans le dos ? Tu oses encore me faire l'amour le même soir alors que tu as du le faire avec d'autres filles ou pire le faire pour la première fois avec cette garce juste avant moi ? Tu me déçois vraiment, je ne pourrai plus jamais te revoir.

Chichi parti en pleurant dans la chambre, la femme aubergiste appela sa fille.

- Sadako, je dois te parler.

Sadako était dans la cuisine, sa mère lui expliqua l'incident, la pauvre jeune fille s'en voulu, jamais elle n'avait voulu détruire leur couple mais c'est qu'elle n'avait pas le choix. Elle monta en direction de la chambre de Chichi. Toc, toc.

- Entrez...

- Excusez-moi, mais je dois vous parler.

- Oh tiens c'est donc vous la fameuse ?

- Ecoutez, il ne s'est rien passé malgré que j'ai tout essayé votre fiancé vous est fidèle, je vantais surtout comme il était envers vous ainsi que son caractère, ma mère a toujours tendance à exagérer un petit peu, tenez voici un petit quelque chose pour me faire pardonner.

Elle tendit un sachet de tissu, Chichi se demanda ce que c'est.

- Qu'est-ce qu'il y a dans ce sachet ?

- Ce sont des pilules, elles vous aideront pour votre grossesse, elles régulent la montée d'hormones et aident à ne pas avoir de sauts d'humeur.

- Je me demande si je peux vous faire confiance...

- Cela ne tient qu'à vous, j'ai déjà fait l'expérience de ces pilules.

- Vous voulez dire que...

- Oui, mais malheureusement j'ai fait une fausse couche en apprenant cela, le père de mon enfant m'abandonna à mon sort, c'est dire que j'ai dû retourner chez mes parents.

Chichi devint plus compatissante, jamais elle n'aurait imaginé une telle horreur.

- Je m'excuse, je ne savais pas.

- Oh non, ne vous excusez pas, le fautif est mon père, il a manipulé tout le monde pour arriver à ses fins et hélas je ne peux rien dire et bien entendu ma mère n'était pas là pour le contrôler mais j'en ai tiré une leçon je ne vais plus me laisser faire.

- J'en suis heureuse, bien, je vais rejoindre Sangoku.

Elle descendit en vitesse et vit son futur mari et se précipita dans ses bras.

- Je suis désolé, je ne devrais pas être comme ça.

- Non, c'est ce vieux pervers qui doit être désolé, il a manipulé tout le monde, enfin on s'en va ? J'en ai marre de rester ici à stagner.

- Oui mais la note ?

- C'est bon après cet incident, la femme de l'aubergiste nous offre le séjour. Alors on y va ?

- Oui, allons-y.

Notre jeune couple, s'en alla en direction de la capital. Deux heures plus tard, ils arrivèrent mais

il pleuvait tout ce qu'il pouvait, nos deux tourtereaux ne purent trouver une chambre de libre dans toute la capital.

- Oh non, où va-t-on dormir ? On n'aura pas de bain et en plus je suis fatiguée de courir dans toute cette ville.
- On a deux choix soit on retourne chez ton père...
- Non, j'ai pas envie !
- Ou soit il nous reste chez Bulma, je suis sûr qu'elle pourra nous accueillir.
- Tiens pourquoi pas et on pourra les ramener après pour le mariage.

Les deux jeunes gens, s'en allèrent chez la famille Brief. Ding, Dong ! Ils entendirent quelqu'un dire qu'ils arrivaient.

- Bonjour, je peux...
- Salut Yamcha !
- Sangoku, Chichi, quel plaisir ! Vous passiez par là ?
- Oui mais on a un problème, on a pas d'endroit pour se loger à la capital et Chichi ne veut pas encore retourner chez son père, je t'expliquerai.
- Mais entrez donc, je vais avertir la famille.

Toute la famille était en train de prendre le thé et accueillit les visiteurs chaleureusement, Bulma en premier.

- Bonjour, quel bon vent vous amène ?
- Bulma, tout les hôtels sont pleins et ils ne souhaitent pas tout de suite rentrer et...
- C'est bon j'ai compris, Yamcha, vous pouvez rester autant que vous voulez, vous êtes d'accord papa et maman ?

Madame Brief toujours souriante.

- Mais oui, bien entendu ! Surtout que nous avons un très joli couple, une jeune fille belle comme un rayon de soleil ainsi qu'un séduisant jeune homme, hihihhi.
- Mais oui ma biche tu as bien raison.
- On ne vous gênera pas et on voulait aussi inviter toute la famille à notre mariage.

- Cool ! firent-ils tous en cœur.
- On va vous montrer votre chambre, venez. Fit Yamcha tout content.

Notre jeune couple s'installa dans une immense chambre.

- Je vais aller me doucher. Dit Chichi.
- Et moi je vais manger, j'ai très faim.

Chacun vaua à ses affaires, pendant ce temps au salon, toute la famille buvait tranquillement son thé, Bulma qui était bouleversée de l'arrivée de Sangoku (*Il est arrivé, que faire dois-je lui parlé ? Ou alors dire à Yamcha que...*)

Mais que se passe-t-il dans la tête de Bulma ? Vous le saurez au prochain chapitre !

Publié sur [Fanfictions.fr](https://www.fanfictions.fr).

[Voir les autres chapitres.](#)

*Les univers et personnages des différentes oeuvres sont la propriété de leurs créateurset producteurs respectifs.
Ils sont utilisés ici uniquement à des fins de divertissement etles auteurs des fanfictions n'en retirent aucun profit.*

2024 © Fanfiction.fr - Tous droits réservés