

 EARL WARREN

 Die Schöne und der Leopard

 Romantic Thriller

 Die Schöne und der Leopard erscheint bei erscheint bei Earl Warren, 63533 Mainhausen

 www.earl-warren.de

 © Copyright 2013 aller Textbeiträge by Earl Warren

 Cover © Copyright pwollinga | mimagephotos | treesak – Fotolia.com

 E-Book-Erstellung: story2go

 Der Nachdruck, auch auszugsweise, ist nur nach schriftlicher Genehmigung durch den Autor gestattet.

 Die in diesem Roman geschilderten Ereignisse sind rein fiktiv.

 Jede Ähnlichkeit mit tatsächlichen Begebenheiten, mit lebenden oder verstorbenen Personen wäre rein zufällig und unbeabsichtigt.

 Inhalt

 Die Schöne und der Leopard

 1. Kapitel

 2. Kapitel

 3. Kapitel

 4. Kapitel

 5. Kapitel

 6. Kapitel

 1. Kapitel

 Dumpf dröhnten die Trommeln. Sue-Ann Bailey schwitzte unter dem Moskitonetz wie eine Verdammte. Der Schweiß rann ihr aus allen Poren, lief zwischen den Brüsten herunter und bildete gleich zwei Rinnsale auf ihrem Bauch. Es war unerträglich: Selbst eine Schönheit wie Sue-Ann Bailey, der Hollywoodstar, konnte unter den Umständen nicht reizvoll sein.

 Ein Moskito summte hartnäckig unter dem Netz. Der blonde Filmstar konnte sich nicht bewegen.

 Sue-Ann Bailey hatte wieder das gleiche Erlebnis, realistisch und schrecklich: Der Zelteingang öffnete sich. Er erschien – der Leopardenmann, grässlich anzusehen. Diesmal wirkte er noch realistischer als sonst.

 Er war ein hochgewachsener, athletischer, rabenschwarzer Afrikaner, den Stammesnarben nach ein Agni. Er trug einen Lendenschurz, Kupferreifen an den Armen und Leopardenkrallen und -reißzähne an einer mehrreihigen Halskette.

 Seine Hände waren Pranken mit mörderischen Krallen, und wo er ging, hinterließ er auf weichem Boden die Spuren eines Leoparden. Statt eines menschlichen Kopfs hatte er einen Leopardenschädel auf seinen Schultern.

 Er fauchte. Seine grünen Augen funkelten und glitzerten. Sie durchbohrten die nackte weiße Frau regelrecht.

 »Du gehörst mir«, fauchte der Leopardenmann. »Jetzt feiern wir unsere Hochzeit. Ich bin Tombé, Mensch und Leopard zugleich, der Gott der Sudanstämme.«

 Lautlos schlich er näher. Seine Pranke zerfetzte das Moskitonetz. Sue-Ann wollte schreien, sich aufbäumen, strampeln, sich wegwälzen. Doch nichts gelang ihr. Gelähmt lag sie da.

 »Bitte.« Ihre Stimme war nur ein heiseres Flüstern. Der Klang der Urwaldtrommeln schwoll an und brachte sie um den Verstand. »Tu's nicht. – Rühr mich nicht an!«

 »Doch!«

 Der Leopardenmann beugte sich über die Schauspielerin. Sein stinkender Raubtieratem schlug ihr ins Gesicht. Die Pranke näherte sich ihrer Brust.

 Sue-Ann Bailey schrie – und schrie – und schrie. Vor sich sah sie den weitgeöffneten Rachen des Leopardenmanns. Sie spürte die stählernen Klauen, die ungeheure Kraft seines Raubtierkörpers. Die Trommeln ertönten. Für Sue-Ann Bailey war es die Hölle, wie in jeder der letzten Nächte.

 Das Ungeheuer nahm sie mit Gewalt.

 *

 Die furchtbaren Schreie schreckten Edmond Anderson auf. Der Regisseur fuhr im Zelt von seinem Feldbett auf, tastete nach der Brille und stolperte los. Schlaftrunken griff er nach der schweren Mannlicher-Büchse im Gewehrständer und lud durch. Er lief aus dem Zelt und im Camp des Filmteams hinüber zum Zelt seiner Hauptdarstellerin.

 Der Eingang stand auf. Die beiden schwarzen Askaris, die zu Sue-Anns Bewachung abgestellt waren, standen wie Statuen neben dem Zelt. Sie umklammerten ihr Gewehr. Mond- und Sternenlicht flutete hell in das Camp, um das sich der Urwald wie eine schwarze Mauer erhob. Tierstimmen ertönten und gaben ein Konzert, das nachts niemals endete.

 »Was steht ihr da?«, fragte Anderson auf Kwa, dem sudanesischen Hauptdialekt, von dem er extra für diesen Film einiges gelernt hatte. »Was ist da drinnen los?«

 Die Askaris zitterten. Das Weiße von ihren weitaufgerissenen Augen und die Zähne blinkten in den schwarzen Gesichtern. Der eine Askari deutete auf den Zelteingang, wo deutlich eine Leopardenspur von beachtlicher Größe zu sehen war.

 Anderson erschrak fürchterlich. Denn er liebte Sue-Ann und wollte sie heiraten. Mit ihr machte er diesen Film, der sein bedeutendster werden sollte.

 Ohne sich noch einmal umzuschauen oder darauf zu achten, was in dem von Sue-Anns Schreien aufgeschreckten Camp sonst noch vorging, sprang er ins Zelt. Die Mannlicher hatte der blondhaarige und -bärtige Regisseur im Anschlag.

 Sue-Ann lag auf dem Bett. Sie war nackt und allein. Der Regisseur sah keinen Kratzer an ihrem bildschönen Körper. Die Waffe im Anschlag, schaute er sich um. Doch sein erster Eindruck bestätigte sich.

 Es war niemand mehr da. Anderson, mittelgroß, mit 28 drei Jahre älter als seine Hauptdarstellerin und ein Hollywood-Wunderknabe, hörte Stimmen. Eilig deckte der Regisseur die Blondine, die er mehr als alles andere auf der Welt liebte, mit einer Decke zu.

 Sue-Ann hatte zu schreien aufgehört, schon bevor Anderson barfuß und in Shorts ihr Zelt in der Mitte des Camps erreichte. Sie stand unter Schockwirkung.

 Der Regisseur schüttelte die Benommene an der Schulter. Beschützend nahm er sie in den Arm.

 »Darling, mein Stern, meine Sonne. Es ist alles gut. Hab keine Angst mehr. Ich bin bei dir. Niemand tut dir etwas. Du hast nur schlecht geträumt.«

 Sue-Ann zitterte. Endlich schlug sie die Augen auf. Ihr verschleierter Blick klärte sich.

 »Wo ist er?«, fragte sie.

 »Wer?«, fragte Anderson.

 »Der Leopardenmann. Er hat... Ich kann es nicht sagen.«

 »Es war wieder der Traum«, sagte der Regisseur. »Dieser scheußliche, hässliche Alptraum. Warum hast du die Nacht nicht mit mir verbracht?«

 »Das hätte auch nichts geändert. In deiner Gegenwart hätte ich genauso geträumt, vielleicht noch schlimmer – wenn es überhaupt noch eine Steigerung gibt. Ich weiß nicht, was mit mir los ist. Seine Augen... Seine Pranken... Er war da.«

 Sue-Ann schlug die Decke zurück und schaute auf ihren Körper. Fassungslos schüttelte sie den Kopf. Sie hatte den Druck von dem Körper des Leopardenmanns deutlich gespürt, seinen strengen Geruch wahrgenommen und die Schmerzen gespürt, die er ihr mit seinen Krallen zufügte. Aber da war keine Spur.

 Sie schaute sich um. Das Moskitonetz lag heruntergerissen und zusammengeknüllt am Boden. Aber das konnte sie auch selbst getan haben. Kein Trommelschlag war zu hören.

 Vorm Zelt redeten Angehörige des Filmteams aufgeregt durcheinander. Tom Rawlins, der Hauptdarsteller, die schwarzhaarige Norma Blake, weiblicher B-Star des Films und der Produktionsleiter und Teamchef Bill Dallas betraten das Zelt.

 Rasch deckte Anderson seine Geliebte zu, die sich immer noch an ihn klammerte.

 »Sue-Ann hatte einen Alptraum«, sagte er trocken und unterschlug dabei vorerst die Leopardenspur am Zelteingang.

 Sie war ohnehin kaum noch zu sehen. Rawlins, ein dunkelhaariger, hochgewachsener Mann mit der Barttracht, die seine Rolle erforderte, hatte daraufgetreten und sie verwischt.

 »Sie steht unter Schockwirkung«, fuhr Anderson fort. Er streichelte Sue-Ann beruhigend. »Ich bleibe bei ihr und kümmere mich um sie.«

 »Sie braucht eine Beruhigungsspritze«, sagte Norma Blake, die rasch in Shorts und eine dünne Bluse geschlüpft war.

 Der dünne Stoff verhüllte ihre Brüste kaum. Norma Blake, auch The Body – der Körper – genannt, spielte in dem Film eine femme fatale und Sue-Ann Baileys Gegenspielerin.

 »Dann kann sie morgen nicht drehen«, erwiderte Anderson. »Ich glaube, die Spritze ist nicht unbedingt notwendig. Wo bleibt denn der Doc?«

 Doc Filmore, ein kleiner Mann im Tropenanzug, drängte sich mit seinem Arztköfferchen herein. Er schwitzte heftig. Seine Nase glänzte fast so rot wie die von dem großen und massigen Produktionsleiter Dallas.

 »Bin schon da«, sagte er, mürrisch, dass er wieder aus dem Schlaf gerissen worden, den er nach zehn doppelten Whisky Soda am Abend dringend brauchte. »Waren es wieder die Alpträume, Miss Bailey?«

 Sue-Ann nickte.

 »Ja«, flüsterte sie. »Es war grauenvoll. Der Leopardenmann fiel über mich her und vergewaltigte mich. Mit seinen Pranken hat er mich zudem bearbeitet. Ich spüre die Schmerzen noch.«

 »Das ist ein typischer Fall von einer sexuellen Phobie«, sagte Norma Blake, die gern mit ihrer Belesenheit prahlte. »Du solltest dich in psychiatrische Behandlung begeben, Sue-Ann, oder du wirst verrückt.«

 »Blödsinn.« So geschockt sie auch war, das ließ Sue-Ann, 24 Jahre alt und eine Hollywood-Göttin, sich nicht sagen. »Jetzt habe ich genug von deiner albernen These, mit der du mich schon dazu gebracht hast, die Nacht allein zu verbringen, Norma. Das hat aber auch nichts geholfen, sondern geschadet. Dieser Traum – wenn es einer gewesen ist – die Vision, das Erlebnis war schlimmer denn je.« Sie presste die Hände gegen die Schläfen. »Mein armer Kopf. Ich fürchte, er zerspringt noch am Ende. Ich habe das Gefühl, dass eine fremde, unheimliche Macht auf mich einwirkt und mich bedroht. – Ihr habt doch die Trommeln gehört? Sie lösen bei mir diese Träume aus.«

 »Welche Trommeln denn, Darling?«, fragte Anderson.

 Auch die vier anderen im Zelt Anwesenden schauten verständnislos.

 »Wollt ihr damit sagen, dass überhaupt nicht getrommelt wurde?«, erkundigte sich die Blondine.

 »Heute Nacht jedenfalls nicht«, erwiderte Bill Dallas. »Das würde ich mir als eine Ruhestörung auch schwer verbitten, wo wir in aller Herrgottsfrühe anfangen müssen zu drehen. Die Zeit ist knapp genug bemessen, denn mittags ist es so heiß, dass sich kein Mensch regen kann. – Du hast diese Trommeln schon öfter gehört?«

 »Ja.« Sue-Ann senkte den Kopf. Ihre blonden Haare fielen nach vorn und verdeckten ihr das Gesicht. »Sie bringen mich noch um den Verstand. Ich weiß keinen Rat mehr. Ich... Ich will diesen Film drehen. – Aber, was ist los mit mir? Ed, hilf mir doch, bitte.«

 Schutzsuchend schmiegte Sue-Ann sich an den Regisseur, der alle anderen bis auf Doc hinausschickte. Der Arzt untersuchte die Schauspielerin. Sie lehnte es ab, ein Beruhigungsmittel zu nehmen.

 »Körperlich fehlt Ihnen nichts, Miss Bailey«, sagte der Arzt. »Ich überlasse Sie jetzt der Obhut von Mister Anderson.«

 Er steckte sein Stethoskop weg, mit dem er die Blondine abgehorcht hatte. Ihre Schönheit, als er die Nackte untersuchte, hatte den klapprigen ältlichen Arzt kalt gelassen. Doc Filmores Seele gehörte schon lange dem Alkohol.

 Sex bedeutete ihm nichts mehr.

 »Ich lasse Ihnen für alle Fälle die Tabletten da«, sagte er im Hinausgehen.

 »Tabletten«, erwiderte Sue-Ann verächtlich. »Ist das alles, was Sie mir geben können? Woher kommen diese schrecklichen Träume?«

 Sie zögerte einen Moment, bevor sie Träume sagte. Denn sie zweifelte, ob es sich nicht um mehr handelte. Denn solche Träume hatte sie erst, seit sie nach Afrika gekommen war, um an der Elfenbeinküste »Ivory Coast« zu drehen, das neueste Filmprojekt des Erfolgsregisseurs Anderson.

 »Aus Ihrem Unterbewusstsein«, antwortete Doc Filmore. »In dem Punkt gebe ich Norma Blake recht. Sie haben ein psychisches Problem mit Ihrer Sexualität und dem Triebleben. Vielleicht hatten Sie einmal ein Erlebnis, das sie verdrängten, weil es Sie psychisch zu sehr verletzte und Sie es nicht verarbeiten konnten. Das kann in der Kindheit gewesen sein und eine Neurose verursacht haben, oder ein Syndrom. Durch irgendeinen Auslöser bricht es jetzt wieder hervor. Sie gehören wirklich in die Hände eines erfahrenen Psychoanalytikers.«

 »Aber ich bin nicht verrückt!«, protestierte Sue-Ann.

 »Das behauptet auch niemand«, sagte Ed Anderson. »Beruhige dich, Darling. – Jetzt wird ja wohl Ruhe sein. Ich muss nur einen Moment hinaus, um die Leute draußen wegzuschicken. Dann kehre ich gleich wieder zurück.«

 »Ed, lass mich nicht allein.« Sue-Ann klammerte sich an den Geliebten. Doch dann hatte sie sich wieder in der Gewalt. Sie ließ ihn los. »Komm bald wieder.«

 »Sofort.«

 Der Regisseur ging mit dem Doc aus dem Zelt. Anderson trug seine Mannlicher, die er zuvor in die Ecke gestellt hatte, unterm Arm. Draußen wandte er sich an die Mitglieder des Filmteams, Komparsen und einheimische Statisten. Am Ufer des Bandama-Flusses, vorm Küstengebirge westlich von Abidjan, war eine Filmstadt entstanden. Hier wohnten knapp fünfhundert aus den USA eingeflogene Filmleute, von den Spitzendarstellern über die Kameraleute und Techniker bis hin zu Maskenbildern und Friseuren. Die restlichen Darsteller wurden vor Ort in Côte d'Ivoire, wie die Republik am Golf von Guinea hieß, angeworben.

 Die Dreharbeiten gestalteten sich bisher nicht sonderlich günstig. Immer wieder gab es Pannen, die den Fortgang verzögerten. Jetzt hatte auch noch die Hauptdarstellerin, der Kassenmagnet, mit Tom Rawlins zusammen das Filmpaar des Jahres, ein psychisches Problem.

 Anderson hob die Arme, um die Aufmerksamkeit auf sich zu lenken. Er schaute in schwarze und weiße Gesichter vor ihm.

 »Es ist alles in Ordnung, Leute«, sagte er spröde zuerst auf Englisch, dann in Französisch, was noch vor dem Sudanesischen die Amtsprache der Republik Elfenbeinküste war. »Legt euch wieder ins Bett. In fünf Stunden beginnen die Dreharbeiten.«

 Das war um sechs Uhr früh. Geweckt wurde eine bis anderthalb Stunden früher, weil Vorbereitungen anfielen.

 Ein Schauspieler fragte, weshalb Miss Bailey wieder so geschrien habe und meinte, das sei nicht normal.

 »Zerbrich dir lieber über deine Rolle den Kopf, ja«, wies Anderson ihn zurecht. »Wenn ich sage, dass alles okay ist, dann ist es okay.«

 Die im Camp Versammelten zerstreuten sich. Anderson gab dem Produktionsleiter und dem Doc einen Wink, noch zu warten. Er winkte auch die zwei Askaris zu sich, die vor Sue-Anns Zelt Posten gestanden hatten.

 Zunächst ging der Regisseur mit dem Produktionsleiter Dallas ein Stück vom Zelt weg, damit Sue-Ann drinnen ihn nicht hören konnte.

 »Ich sorge mich sehr um Sue-Ann«, vertraute Anderson Dallas an.

 »Und ich mich um unseren Film«, sagte der Produzent. »Millionen Dollar stehen auf dem Spiel. Die Werbung läuft auf vollen Touren. Wenn Sue-Ann Bailey ausfällt, sehen wir alle alt aus.«

 Voll Ekel schaute der Regisseur den älteren Mann an.

 »Zum Teufel, kannst du an nichts anderes denken als Geld, Bill? Ein Menschenleben ist weitaus wertvoller. Sue-Anns geistige Gesundheit und unser Glück stehen auf dem Spiel.«

 »Ich muss an den Film denken, wenn du es nicht tust, Ed«, erwiderte der Produktionsleiter stahlhart. »Wenn sich ihr Zustand nicht umgehend bessert, müssen wir uns etwas einfallen lassen.«

 Anderson holte den Doc herbei. Die drei Männer berieten. Dann mussten die beiden Askaris antreten, die angstvoll die Augen rollten. Auf Andersons in Französisch und teils in Sudanesisch gestellte Fragen antworteten sie zunächst stockend, dann wie Bandama-Wasserfälle sprudelnd.

 »Was haben sie gesagt?«, fragte Dallas.

 »Dass Sue-Ann unter einem Fluch steht«, erklärte der Regisseur. »Ein Juju-Zauber hat sie verhext. Der Leopardengott Tombé sucht sie heim.«

 »Du wirst doch nicht ernsthaft an diesen Mummenschanz glauben, Ed?«, fragte Dallas. »An diesen Medizinmannquatsch und so weiter?«

 Anderson zuckte die Achseln. Doc Filmore, der heftig gähnte und glasige Augen hatte, faselte wieder von seiner Neurose und hartnäckigen Sexualpsychose bei dem Filmstar.

 »Ein Punkt gibt mir zu denken«, sagte Anderson. Er erwähnte die Leopardenspur im Zelteingang, die er gesehen hatte. »Was sagt ihr dazu?«

 »Bist du sicher, dass du dich nicht irrtest?«, wollte der Produktionsleiter wissen.

 »Ganz sicher.«

 Doktor Filmore schwieg zunächst. Auch er konnte sich nicht erklären, wie ein einzelnes Trittsiegel dorthin gelangt war. Die beiden Askaris hatten eher eine Erklärung.

 »Es ist das Zeichen des Leopardengottes«, sagte der eine. »Tombé hinterlässt eine solche, einzelne Spur.«

 Streng befragte der Regisseur die Askaris. Doch sie konnten oder wollten ihm nicht verraten, was die Spur verursacht hatte. Plötzlich sei sie dagewesen. Die Wächter hatten nichts Verdächtiges bemerkt, bevor Sue-Ann Bailey zu schreien anfing. Danach aber hatten sie nicht gewagt, das Zelt zu betreten.

 »Warum nicht?«, fragte Anderson streng. »Wozu stelle ich euch als Wache auf und bezahle euch, wenn ihr doch nicht eingreift?«

 Die beiden drucksten herum. Der Regisseur schüchterte sie ein, was üblicherweise nicht seine Art war. Die Sorge um seine Geliebte trieb ihn dazu.

 Endlich erhielt er von einem Askari die Antwort: »Wir haben Angst vor Tombé. Das Juju ist tödlich. Bisher ist noch jedes Opfer des Leopardengottes gestorben.«

 Sue-Anns Ruf klang durch die Nacht.

 »Ed, wo bleibst du denn? Ich warte.«

 »Geh schon zu ihr«, riet Dallas. »Du kannst sie jetzt nicht allein lassen. Mit den Askaris kannst du im Lauf des Tages noch lange genug sprechen. Oder ich nehme mir einen Dolmetscher und verhöre sie selbst. Zum Teufel, diese Eingeborenen sind auch zu abergläubisch. Wenn sie ein Medizinmann bloß mal scharf anschaut, zittern sie schon.«

 »Vielleicht nicht mal zu Unrecht«, sagte Anderson. »Okay, Bill, rede du mit den Askaris.«

 Er lief zu dem Zelt, in dem Sue-Ann auf ihn wartete. Sie hatte ein hauchdünnes Negligé übergezogen, das ihre Formen eher betonte als verhüllte. Das Moskitonetz überspannte das breite Bett wieder. Nur eine Lampe brannte in dem Zelt, das zwei Räume aufwies, und übergoss das Bett und die Schöne mit ihrem Licht.

 Anderson zog sich bis auf den Slip aus und wusch sich ab. In der schwülen Tropennacht war ihm der Schweiß ausgebrochen. Teuflisch heiß war es. Der Regisseur setzte sich auf die Bettkante zu dem blonden Filmstar.

 Sue-Ann schluchzte. Anderson vermied jede rasche Bewegung. Er nahm Sue-Ann in die Arme und redete tröstend und zärtlich auf sie ein.

 »Es wird alles gut. Du brauchst keine Angst mehr zu haben. Ich bin bei dir.«

 In seinen Armen schlief Sue-Ann ein. In einer Situation, um die ihn jeder Mann, der Sue-Ann Bailey von der Leinwand kannte, glühend beneidet hätte, musste Ed Anderson sie trösten wie ein kleines Kind.

 Am anderen Morgen begannen die Dreharbeiten in aller Frühe. Der Terminplan war schon überzogen. Die Zeit drängte. Auf Alpträume und psychische Probleme der Hauptdarstellerin konnte keine Rücksicht genommen werden. In glühender Hitze stand Sue-Ann Bailey vor der Filmkamera.

 Mit größter Selbstdisziplin drehte sie die für den Tag vorgesehenen Szenen ab. Dabei durfte sie nicht mal verkrampft wirken, was das Schwerste war. Nur die jahrelange Übung und die Hingabe, mit der sie sich ihrem Beruf widmete, ließ sie den Tag überstehen.

 Dabei genoss der Star die Dreharbeiten sogar noch. Denn die Arbeit lenkte Sue-Ann Bailey ab. Und es war heller Tag. Der Hollywood-Star fürchtete sich bereits vor der kommenden Nacht. Denn Sue-Ann Bailey wusste, viele Besuche des Leopardenmanns würde sie nicht mehr überstehen, ohne den Verstand zu verlieren oder aus purer Qual und Entsetzen zu sterben.

 *

 Bill Dallas hatte vergeblich versucht, mit den beiden Askari-Wächtern des Stars zu sprechen. Er fand keinen Zugang zu ihnen, wie Ed Anderson. Die Askaris schwiegen mürrisch auf die Fragen des Produktionsleiters. Der schwergewichtige Mann gab das unergiebige Verhör schließlich auf, ging zu seinem Zelt und legte sich unters Moskitonetz.

 Trotz des Netzes plagten und zerstachen in die sirrenden kleinen Quälgeister, wie jede Nacht. Dallas konnte kein Auge schließen. Dabei erwartete ihn ein stressiger Tag. Wie immer bei diesen Dreharbeiten lief alles so, wie es Dallas schon in seiner Anfangszeit als kleiner Assistent gehört hatte.

 »Stell dir vor, was alles schiefgehen kann, und dann sag dir, dass die Wirklichkeit deine Phantasie noch weit übertrifft«, hatte ihm sein Lehrer, ein alter Fuchs in der Branche, gesagt.

 Der Mann hatte recht gehabt. Die Dreharbeiten im Dschungel brachten jeden Tag einen Sack neuer Schwierigkeiten und Probleme. Trotz Tabletten lag ein Teil des Filmteams mit Malaria danieder. Ein Nebendarsteller war von einer giftigen Schlange gebissen worden und hatte nach Abidjan ins Tropenhospital geflogen werden müssen. Das linke Bein, vom Schlangengift zerfressen, musste ihm amputiert werden.

 Danach war er in die Staaten zurückgeflogen. Technische Pannen häuften sich. Zudem war Ed Anderson, der Regisseur, ein Perfektionist, der eine Szene wenn es sein musste fünfzigmal filmen ließ, bis er sie sie im Kasten hatte, wie er sie sich vorstellte. Als kreativer Künstler änderte er auch öfter mal was und brachte neue Ideen ein.

 Die zwei Drehbuchautoren, die mit an die Elfenbeinküste geflogen waren, fluchten nicht schlecht, weil sie ständig umschreiben und ändern mussten. Drei Monate zogen sich die Dreharbeiten an der Elfenbeinküste nun schon. Ursprünglich waren sie mit sechs bis höchstens acht Wochen veranschlagt gewesen. Ein Ende ließ sich noch immer nicht absehen.

 Seit einem Monat litt nun auch noch die Hauptdarstellerin unter den Alpträumen, die sich immer mehr steigerten. Es war zum Verzweifeln. Bill Dallas fragte sich, wie es weitergehen sollte. Er erhielt immer wieder Telegramme von der Filmgesellschaft in Hollywood, die zur Eile mahnten und auf den Terminplan hinwiesen.

 Der Produzent und seine Geldgeber hatten Angst um ihr Geld.

 An dem Tag erschien Ed Anderson mit einer neuen Idee bei Bill Dallas.

 »Ich brauche ein großes Tor«, verlangte er.

 Dallas starrte ihn an. Die Dreharbeiten ruhten bis 15 Uhr wegen der Hitze. Die beiden Männer unterhielten sich unter dem Sonnendach, das in der Mitte des Camps gespannt war.

 »Wozu denn?«, fragte der Produktionsleiter. »Wir haben hier eine komplette Sklavenfaktorei hingestellt, wie es sie im sechzehnten Jahrhundert in Afrika gab. Zudem sind jede Menge Kulissen aufgebaut worden. Sogar eine portugiesische Galeone, die auf dem Bandama schwimmt, ist besorgt worden. Dabei hätten die Szenen, bei denen sie eingesetzt wird, nach meiner Ansicht ohne weiteres in den Studios in Hollywood erstellt werden können. Es gibt ausgezeichnete Trickverfahren, die kein Mensch von echten Aufnahmen unterscheiden kann. Sie sind sogar realistischer als die echten.«

 »Ich will aber die echten«, beharrte der Regisseur auf seiner Meinung. »Sonst kann ich auch gleich einen Studio-Afrikafilm drehen, mit Kulissendschungel und ein paar Zirkuslöwen, womöglich noch Tigern.«

 Der Sarkasmus, mit dem Anderson die Tiger erwähnte, fiel sogar dem dickfelligen Dallas auf.

 »Was spricht gegen die Tiger im Studio, Ed? Die Tarzanfilme sind alle so entstanden. Sie liefen nicht schlecht.«

 »Nicht mit Tigern. In Afrika gibt es nämlich keine, nur in Asien und Indien. Das solltest du eigentlich wissen.«

 »Ich bin nicht so gebildet wie du. Zudem drehen wir ja ohne Tiger, wenn auch mit zwei dressierten Löwen. – Aber wozu in aller Welt brauchst du ein Tor?«

 »Um den inneren Zwiespalt des Filmhelden Diego Cabrez besser darstellen zu können. Du kennst sicher den Film Rashomon. Der Erzähler tritt vor einem großen Tor sitzend auf, durch das der Wind der Zeiten hereinweht und die Vergänglichkeit der menschlichen Existenz sowie das Fragwürdige aller geistigen Wahrnehmung symbolisiert wird. Denn wie steht es geschrieben: Es ist alles Wahn. Und es gibt viele Wahrheiten, die von den Menschen unterschiedlich gesehen werden.«

 »Das ist mir zu intellektuell. Global Pictures will keinen hochkünstlerischen Film, der sämtliche Akademiepreise gewinnt und beim Publikum durchfällt, sondern einen Kassenschlager. Denk immer daran.«

 »Es soll aber ein künstlerischer Film sein, der meine Handschrift trägt. Ich brauche das Tor. Eher kann ich nicht weiterdrehen.«

 Ungläubig starrte Dallas den Regisseur an, der kaum halb so alt war wie er.

 »Du willst damit doch nicht etwa sagen, dass du das gesamte Filmteam dasitzen und Däumchen drehen lassen willst, bis das verdammte Tor da ist? Das kann nicht dein Ernst sein.«

 »Doch«, erwiderte Anderson entschieden.

 Dallas hatte Lust, ihn zu erschlagen. Doch der Starregisseur erklärte ihm, er sei zu der Überzeugung gelangt, der Film bedürfe eines erzählerischen Rahmens, um ihn von anderen abzuheben.

 Wegen der Anleihe bei dem japanischen Altmeister Kurosawa mit dem Tor machte sich Anderson keine Sorgen.

 »Erstens ziehen wir das anders auf. Zweitens sind die Glorreichen Sieben schließlich auch nach dem Schema des japanischen Klassikers mit den sieben Samurai, die für arme Bauern kämpfen, entstanden. Das Tor wird in einen im Bau befindlichen Teil der Faktorei gestellt. Dort soll Cabrez auch zum Schluss sterben, nachdem er bei seinem letzten Duell gesiegt hat. Die Soldaten des Vizekönigs strecken ihn mit Musketenschüssen nieder. Elena de Astoria bemächtigt sich der Leiche und lässt sie von Askaris heimlich wegbringen. Dona Ines kann Cabrez nicht beisetzen, sondern Elena de Astoria stürzt sich in den Wasserfall, in den sein Sarg geworfen wurde. So folgt sie ihm nach.«

 »Dann soll ich also das Tor zimmern lassen?«, fragte Dallas. »Weißt du, wie lange das dauert?«

 »Unsere Handwerker schaffen es in drei bis vier Tagen, wenn einheimische Arbeitskräfte ihnen dabei helfen. Natürlich will ich ein Tor aus echtem Holz, das alt, gediegen und schwer ist. Es muss mindestens fünf Meter hoch und mit eisernen Bändern beschlagen sein.«

 »Wo, zum Teufel, soll ich denn die hernehmen?«, Dallas explodierte. »Jeder Tag, an dem nicht gedreht wird, kostet uns eine halbe Million. Bist du verrückt geworden?«

 »Ich folge nur meiner Intuition. Der Film braucht einen Rahmen und starke Symbolik, die sowohl einfache als auch komplizierte Gemüter anspricht. Doch jetzt zu Sue-Ann.«

 Bill Dallas wollte so schnell nicht umschwenken. Er versuchte mit allen Mitteln, Anderson umzustimmen. Doch der Regisseur blieb unerbittlich. Er hatte die Regie nur unter der Bedingung übernommen, dass er in allen künstlerischen Belangen das letzte Wort behielt.

 Dallas blieb nur noch übrig, sich über Funk und telegrafisch nach Los Angeles an die Filmgesellschaft zu wenden. Der Produktionsleiter hatte schon allerhand mit exzentrischen Darstellern und Regisseuren erlebt. Anderson war ein Fall für sich, ein Maniak, ein Besessener, wie ihn nur Hollywood hervorbringen konnte.

 »Sue-Ann muss auf jeden Fall die Hauptdarstellerin bleiben«, sagte der Regisseur, als er merkte, dass Dallas wenn auch innerlich stöhnend nachgab. »Bisher hat sie noch keinen Drehtag versäumt. Die beiden Askaris, die du verhörtest, sind übrigens verschwunden.«

 »Ach. Warum, glaubst du?«

 Anderson zuckte die Schultern.

 »Irgendwas geht hier vor«, sagte er. »Die Leopardenspur geht mir nicht aus dem Sinn. Es sieht fast so aus, als ob Sue-Ann einen unheimlichen Feind hätte – oder als ob Psychoterror oder Spuk stattfinden würden.«

 Der Produktionsleiter lachte gezwungen.

 »Sprich doch mal mit dem Medizinmann, den wir als Komparsen und Berater für die Juju-Zauberszenen haben«, schlug er im Scherz vor.

 »Du wirst lachen«, entgegnete Anderson. »Genau das habe ich vor. Sorg du dafür, dass ich mein Tor erhalte.«

 Damit verabschiedete er sich von den Produktionsleiter. Zähneknirschend wandte sich Dallas über Satellitenfunk nach L. A., wo seine Nachricht trotz des Zeitunterschieds – an der US-Westküste war es Mitternacht – sofort an einen Filmgewaltigen weitergeleitet und beantwortet wurde.

 Tun Sie, was er verlangt, erhielt Dallas das Funktelegramm aus dem Studio. Gezeichnet war es mit Ira Gershfield. Das war der oberste Chef der Global Pictures und der Produzent von »Ivory Coast«. Seufzend ging der Produktionsleiter los, um den Handwerkern ihre Anweisungen zu geben. Anderson würde sie noch spezifizieren.

 Der Regisseur hatte inzwischen Sue-Ann Bailey aufgesucht. Er fand sie in ihrem Zelt bäuchlings auf dem Bett liegend, das Drehbuch mit ihrem Text vor sich. Aber die Schauspielerin lernte keinen Text.

 Sie grübelte. Die Nacht war näher gerückt. Sue-Ann bebte jetzt schon. Sie zermarterte sich den Kopf wegen Norma Blakes und Doc Filmores Erklärungen mit der Sexualneurose. War sie als Kind etwa missbraucht worden, und tauchte das verdrängte Erlebnis jetzt wieder aus den Tiefen ihrer Seele auf, die Effekte erzeugend, die so furchtbar waren? Sue-Ann hatte Sexualität nie als etwas Bedrohliches empfunden und nie geglaubt, dass gerade sie das Opfer einer Neurose werden würde.

 Doch wer kannte sich schon selbst völlig? Oder hatte sie eine Abnormität in ihrem Triebleben, die bei den Dreharbeiten in Afrika solch monströse Auswirkungen erzeugte und immer bedrohlichere, selbstzerstörerische Formen annahm?

 Als Anderson ihr vorschlug, zum Medizinmann zu gehen, war die Schauspielerin sofort einverstanden. Ihr lag viel daran, die Dreharbeiten von »Ivory Coast« erfolgreich zu beenden. Zudem fürchtete sie um ihre geistige Gesundheit.

 »Ivory Coast« war die Geschichte um das tragische Scheitern eines portugiesischen Abenteurers im 16. Jahrhundert. Tom Rawlins spielte den Edelmann und Sklavenjäger, der sich dann wegen der an den Sklaven verübten Gräuel gegen den Vizekönig erhob. Durch diese Rebellion und weil er die Sklaverei abschaffen wollte, erzeugte Diego Cabrez ein Fiasko, das mit seinem Tod und einem Blutbad unter den Sklaven, angerichtet von portugiesischen Soldaten, endete.

 Sue-Ann Bailey spielte die Dona Ines Roché, eine blonde Schönheit, unter deren Einfluss sich Cabrez vom Saulus zum Paulus wandelte. Norma Blake war als Elena de Astoria seine frühere Geliebte und ihre Rivalin. Sue-Ann hatte die tragende Rolle und trat subtil und verführerisch hervor.

 Ihre Reinheit brachte Cabrez zu Fall.

 Sue-Ann musste für ihre Rolle alle Register ihres schauspielerischen Könnens ziehen. Dazu musste sie voll einsatzfähig sein. Im Moment zehrte sie von ihrer Substanz, und wenn der nächtliche Horror für sie nicht endete, würde es ein böses Ende nehmen.

 Jetzt erst, auf dem Weg zu dem Eingeborenendorf und dem Medizinmann Lomungé, erzählte ihr Anderson beiläufig von der Leopardenspur.

 »Aber... das würde bedeuten, dass meine Träume einen realen Hintergrund haben«, sagte die Blondine entsetzt. »Dass es sich nicht nur um Ausgeburten meines Geistes handelt.«

 »Es fragt sich, auf welche Weise«, entgegnete Ed Anderson. Er hatte eine schwere automatische Pistole am Gürtel hängen. Im Dschungel, durch den sie gingen, empfahl sich diese Vorsichtsmaßnahme. »Es könnte sein, dass jemand dir einen Heidenschrecken einjagen wollte und das Trittsiegel in den Zelteingang drückte.« Grübelnd fuhr der Regisseur fort: »Ich glaube, die beiden Askaris, die dich bewachen sollten, haben doch etwas gesehen. Aber sie hatten Angst, es mir zu sagen. Deshalb sind sie verschwunden. – Im Dorf werden wir von Lomungé weiteres erfahren.«

 Später sollte an dem Tag weitergedreht werden. Vor allem am Abend, nach Einbruch der Dunkelheit, waren Aufnahmen zu machen. Wegen des Tors, das Anderson verlangte, kam es zu einem Aufschub und Stockungen bei den Dreharbeiten. Doch das gar nicht gedreht wurde, hatte der Produktionsleiter Dallas übertrieben dargestellt.

 Affen keckerten im Urwald. Die Urwaldriesen, von denen welche vierzig Meter und höher waren, breiteten ihr Laubdach über dem Dschungelpfad aus. Diffuses Dämmerlicht herrschte. Der Pfad war durchs Unterholz geschlagen.

 Er führte vom Camp der Filmleute zum Eingeborenendorf Bouradake am Bandama-Fluss, der breit dahinströmte. Graupapageien, Riesenhelmvögel und Bülbüls lärmten in den Bäumen. Eine Schlange kroch über den Pfad.

 Sue-Ann blieb stehen.

 »Das ist eine harmlose Schlange«, sagte Ed Anderson beruhigend. »Der Waldbüffel da vorn ist weit weniger harmlos. Rühre dich nicht.«

 Der Büffel, ein mächtiger Bursche mit schwarzglänzendem Fall und riesigen Hörnern, trottete über den Pfad. Die luden weniger breit aus, wie es bei Savannenbüffeln der Fall war. Sonst wäre der Büffel gegen damit gegen die Bäume gestoßen.

 Er sah schlecht. Die Witterung der beiden Menschen erhielt er nicht. So verschwand er im Wald.

 Die Begegnung mit Büffeln und Nashörnern konnte gefährlich sein. Pistolenkugeln richteten nichts gegen sie aus. Besonders die Nashörner entwickelten eine Geschwindigkeit, die man ihnen bei ihrem plumpen Körperbau nicht zugetraut hätte, und walzten alles nieder, was sich ihnen in den Weg stellte.

 Die Vielfalt der Tierwelt und die strotzende Vegetation des Urwalds vor den Tafelbergen im Landesinneren erstaunte Sue-Ann und den Regisseur immer wieder. Die Dreharbeiten in Afrika waren für beide Erlebnis und Herausforderung vielleicht, die Sue-Anns schreckliche Alpträume allerdings trübten.

 Ohne einen weiteren Zwischenfall erreichten sie das Dorf. Palisaden umgaben es, zur Abwehr gegen feindliche Stämme, wie vor hundert Jahren. Die Krals standen innerhalb der Palisaden am Ufer der breit dahinströmenden Bandama, auf dem Schwarze mit Einbäumen fuhren und fischten.

 Dabei mussten sie sich vor Krokodilen und Flusspferden hüten, die es in diesem unerschlossenen Gebiet, obwohl es in einer halben Stunde Flug von der Hauptstadt zu erreichen war, noch häufig gab.

 Das Tor in den Palisaden stand offen. Sue-Ann, weiß gekleidet, mit Tropenhelm, schaute sich das Treiben im Dorf an. Nackte ebenholzschwarze Kinder lärmten am Flussufer und bespritzten sich. Frauen wuschen und klopften die Wäsche am Plättplatz, was hier wenig Arbeit war, weil es wenig zu waschen gab.

 Die Herren der Schöpfung, hochgewachsene Männer mit Lendenschurzen, mit Ritualnarben geschmückt und mit Glasperlen und Kupferreifen geschmückt, stolzierten hoheitsvoll umher oder lagen im Schatten unter den Baobab-Bäumen. Die Dorfbewohner gehörten zum Stamm der Agni, der zusammen mit den Kru, Mande und Senufo den Sudan bevölkerte. Die Stämme teilten sich in zahlreiche Untergruppen.

 Zudem gab es Pygmäen im Sudan, die trotz ihres geringen Wuchses bei den größeren Stämmen gefürchtet waren. Angeblich verfügten die Pygmäen über Zauberkünste.

 Die Sonne brannte vom Himmel. Sue-Ann bewunderte die satten Farben. Das Ursprüngliche und Vitale im Dorfleben am Bandama faszinierte sie immer wieder. Die Dorfbewohner waren von der Zivilisation noch wenig beleckt. Die Frauen hatten den Ackerbau und die häuslichen Arbeiten zu erledigen und die Kinder großzuziehen. Die Männer gingen der Jagd oder Fischerei nach.

 Der Juju-Glaube und Fetischismus spielten eine bedeutende Rolle im Leben der Eingeborenen. Keiner hätte es gewagt, gegen den Medizinmann Lomungé aufzubegehren, der eine zentrale Figur in dem Dorf Bouradake war.

 Lomungé hatte noch mehr zu sagen als der Häuptling, denn er stand mit den Geistern in Verbindung, konnte Zwiesprache mit den Göttern halten und kannte, wie die Dorfbewohner glaubten, alle Geheimnisse zwischen Himmel und Erde.

 Seine Hütte stand mitten im Dorf in der Nähe des Tanz- und Versammlungsplatzes. Vor der Hütte ragte Lomungés Totempfahl auf, in den unter Fratzen und Köpfen auch ein Leopardenschädel geschnitzt war. Es handelte sich um vergröberte, teils naive Werke der Schnitzkunst, bei denen jedoch genau ersichtlich war, was sie darstellten.

 Eine junge Frau, nur mit Perlschmuck und einem Schamtuch bekleidet, stampfte im Schatten unter dem Vordach Maniok. Sie war eine von Lomungés fünf Frauen, von denen drei kaum ein Drittel so alt wie er waren. Der Medizinmann hatte zahlreiche Kinder, die jedoch nicht in seiner Fetischhütte bei ihm wohnen durften. Seine Frauen und Kinder hatte er anderswo in dem Dorf untergebracht.

 Sue-Ann schaute über den Fluss und die Kette der Urwaldriesen. Das war eine andere Welt als die, aus der sie gekommen war. Hier galten auch andere Gesetze.

 Die Maniokstampferin wischte sich die Hände ab. Ed Anderson sprach zu ihr. Die Schwarze – Sue-Ann schätzte sie auf Siebzehn und lag damit noch zwei Jahre zu hoch – ging wie eine Königin zu der Hütte, aus der ein Surren und Summen ertönte. Sie zögerte und drehte sich um.

 »Lomungé spricht mit den Geistern«, sagte sie auf Kwa. »Ich kann ihn jetzt nicht stören.«

 Ed Anderson schaute auf seine Uhr. Er hatte keine Lust, stundenlang zu warten, bis der Medizinmann die Zwiesprache unterbrach. Doch da hörte, ohne dass jemand ein Wort gesagt hatte, das Surren und Summen auf. Lomungé erschien. Sein Blick streifte den weißen Mann und die weiße Frau.

 Mit einer Armbewegung bat er sie in die geräumige Hütte. Die beiden Filmleute ahnten nicht, dass sie von jemand beobachtet wurden, den sie nicht sahen. Nicht von einem Menschen. Ein Leopard lag auf einer Astgabel, 35 Meter über dem Erdboden jenseits der Palisade am Waldrand.

 Die gefleckte Großkatze riss den Rachen auf und zeigte dolchspitze Reißzähne. Ihre grünen Augen funkelten und schillerten im Dämmerlicht unter dem Laubdach des Okoumé-Baumes. Lomungé schaute hinüber, und er war der einzige in dem Dorf, der den Leoparden sah.

 Ihre Blicke bohrten sich über große Entfernung ineinander. Es war, als ob zwischen Mensch und Leopard eine Verbindung bestünde. Lomungé stand reglos, während Ed Anderson und Sue-Ann Bailey schon in seiner Hütte waren und auf ihn warteten.

 Geh, Bruder, durchstreife die Wälder, dachte der Medizinmann. Der Leopard erhob sich tatsächlich von seinem Ruhe- und Aussichtsplatz und verschwand mit einem einzigen geschmeidigen Sprung im Geäst. Wie ein Spuk war er weg, tödlich und schön.

 2. Kapitel

 Lomungés Hütte war in zwei Räume untergeteilt. Haushaltsgerät war kaum vorhanden, das Lomungé sowieso nicht anfasste. Das oblag seinen Frauen. Auf einem Wandbord standen Totenköpfe, flache Schalen und Gefäße. Kriegsgerät wie Speere, Keulen und zweischneidige Buschmesser hingen an einer Wand zusammen mit einem mannshohen Schild.

 Was sonst noch herumstand und -lag, brauchte der Medizinmann für die Ausübung seines Berufs. Eine Petroleumlampe baumelte von der Decke. In Bouradake gab es noch kein elektrisches Licht. Das Filmteam hatte für seine Stromerzeugung einen Generator aufgestellt, von dem das Dorf nichts hatte.

 Ein ausgestopfter Gorilla stand in der Ecke. Möbel gab es kaum, nur einen Stuhl, flachen Tisch und das Kochgestell an der Feuerstelle. Affen- und Schlangenbälge hingen von der Decke genau wie vor der Hütte zum Trocken. Zwei hohe und schmale Trommeln standen in dem Raum, in dem sich die beiden Besucher aufhielten. Zudem war da ein Juju-Fetisch, ein hässliches, zwanzig Zentimeter großes Ding, das aus Wurzelfasern geflochten und mit Haaren und Federn versehen war.

 Es hatte glitzernde Glasaugen und einen rotgemalten Mund. Es baumelte an einem Faden von der Decke. Wenn es der Luftzug bewegte, schien es zu leben.

 Sue-Ann und der Regisseur konnten weder ein Leopardenfell noch einen präparierten Leopardenschädel entdecken. Das rührte daher, dass es für Lomungé eine schwere Sünde gewesen wäre, den Leopardengott zu kränken, indem er Trophäen von seinen toten Kindern nahm.

 Der Medizinmann war mittelgroß und stockhässlich. Er hatte dürre Glieder, einen vorstehenden Kugelbauch und stechende, tiefliegende Augen. Er trug bunt gefärbte Federbüschel als Schmuck an Bändern an Hand- und Fußgelenken.

 Seine Unterlippe war schon in der Jugend mit einem Schnitt versehen worden, der so behandelt worden war, dass er sich nicht schließen konnte und der geweitet wurde. In diesem Schlitz trug Lomungé eine Muschel, so dass er eine grotesk sich wölbende Wulstlippe hatte.

 Etwas Bedrohliches ging von dem hageren Mann mit dem kurzgeschorenen, schon angegrauten Kraushaar aus. Lomungé schloss seine Augen. Er bedeutete den Besuchern, die sich niedergehockt hatten, zu schweigen.

 Dann holte er sein Juju-Schwirrholz und ließ es um den Kopf kreisen. Es summte und surrte. Sue-Ann hatte den Eindruck, die Geräusche würden aus dem Boden und aus den Hüttenwänden dringen und wären nicht alle von dieser Welt.

 Das Schweigen dauerte an. Dann fing Lomungé in Französisch zu reden, das er recht gut beherrschte, Englisch hingegen nicht.

 Ed Anderson übersetzte für seine Geliebte.

 »Ich weiß, warum ihr gekommen seid«, sagte der Medizinmann. »Die weiße Frau ist von dem Leopardengott zu seiner Geliebten erwählt worden. Das ist eine hohe Ehre. Sie wird binnen kurzem Tombés Kind tragen.«

 Sue-Ann riss die Augen auf. Ed Anderson widersprach.

 »Das ist Unsinn. Sie hat Alpträume, vielleicht psychische Probleme.«

 Lomungé wiegte den Kopf hin und her. Er zündete sich eine zerbissene Maiskolbenpfeife an und ließ den Rauch aus den Nasenlöchern strömen.

 »Wir brauchen deine Hilfe, Lomungé«, sagte der Regisseur. »Ich habe von deiner Kunst gehört und weiß, dass du über besondere Kräfte verfügst. – Bitte befreie die Frau, die ich liebe, von dieser Heimsuchung.«

 »Es ist eine Ehre, von dem Leopardengott ausgewähnt zu werden«, wiederholte der Medizinmann.

 »Darauf kann ich verzichten«, antwortete Sue-Ann, kaum dass der Regisseur es übersetzt hatte. »Dieses Ungeheuer quält mich auf furchtbare Weise. Von ihm auch noch ein Kind auszutragen – nein. – Doch sag, Ed, ich begreife das nicht. Norma Blake und Doc Filmore reden mir von psychischen Problemen. Lomungé spricht so, als ob der Leopardengott ein reales und existentes Wesen wäre. Was ist denn nun richtig?«

 »Vielleicht beides, zumindest zum Teil«, sagte der Regisseur. »Jeder Kulturkreis hat seine eigene Prägung und Wissenschaft. Der Medizinmann sucht und findet die Erklärung auf seinem Gebiet, die US-Psychiatrie auf dem ihren.«

 Der Regisseur verhandelte weiter mit Lomungé. Er bot dem Widerstrebenden Geld und Vorteile für sein Dorf an, wenn er ihm seinen Wunsch erfüllte. Sue-Ann grübelte. Ed Andersons Erklärung von den Kulturkreisen leuchtete ihr ein.

 Doch sie war in den USA geboren und erzogen worden. Leopardenmänner und -götter waren ihr so fern wie der Mond gewesen, ehe sie an die Elfenbeinküste gelangte und die schrecklichen Träume hatte. Weshalb träumte sie gerade von dem Leopardengott oder wurde von ihm verfolgt? Sollte Lomungés Erklärung zutreffender sein als die Doc Filmores und Norma Blakes?

 Auch das Trittsiegel des Leoparden im Eingang von ihrem Zelt gab der Schauspielerin zu denken. Hatte jemand die Spur erzeugt, vielleicht mit einer abgeschnittenen, getrockneten Leopardenpranke, als ein Symbol?

 Sue-Ann wusste es nicht. Endlich war das Palaver zwischen Ed Anderson und dem Medizinmann beendet.

 »Lomungé wird dich behandeln«, sagte der Regisseur zu Sue-Ann. »Jetzt gleich.«

 »Wie soll das geschehen?«

 »Es ist nicht schlimm, tut nicht weh und dauert auch nicht lange. Es kann hier in der Hütte stattfinden.«

 Sue-Ann wollte alles tun, um die schrecklichen Alpträume loszuwerden.

 Doch sie sagte: »Bitte bleib du dabei, Ed. Ich bleibe nicht allein mit Lomungé in der Hütte. Er ist mir unheimlich.«

 »Selbstverständlich. Lomungé wird dich hypnotisieren und eine Zeremonie aufführen. Wir sind hier in Afrika, was dich heimsucht, wie auch immer, ist der Leopardengott der Sudanstämme. Warum also nicht eine hiesige Zeremonie anwenden? Ein Psychiater in L. A. würde den Fall auf andere Weise angehen, aber erstens haben wir hier keinen zur Verfügung, zweitens kennt Lomungé die Materie auf seine Weise.«

 Der Regisseur hatte wieder mal eine unkonventionelle Idee. Sue-Ann machte den Oberkörper frei. Lomungé bemalte sie mit roter und grüner Flüssigkeit. Bevor er die Juju-Beschwörung begann, erzählte er zunächst von dem Leopardenmann, seinen Kindern und seinem Wirken.

 »Vor Zeiten, noch ehe der erste Mensch ward, bevölkerten Echsenwesen, Schlangen- und Leopardenmenschen die Erde«, erzählte der Medizinmann, den Ed Anderson übersetzte. Die Echsen von Lemuria, die Schlangen von Mu und die Leopardenmenschen, die sich jeweils bei Vollmond in wilde Leoparden verwandelten, hatten große Reiche. Die Leopardenmenschen von N'Chiba aber erhoben sich, und sie unterjochten die anderen. Tombé, ihr König, ein Wesen, das aus den Abgründen jenseits der Sterne stammte, herrschte mit einem starken Zauber. Er vermochte sogar, der Natur zu gebieten. So beeinflusste er die Gezeiten, und er lenkte den Regen und die Fruchtbarkeit der Ernten, so dass sein Volk niemals Not litt. Doch er forderte einen hohen Preis: Opfer von denkenden, fühlenden Wesen. Das grüne und gelbe Blut der Unterjochten strömte Tag und Nacht von den Opferaltären in Tombés monolithischer Hauptstadt am Golf. Bei Vollmond mordeten die zu Leoparden gewordenen Angehörigen von Tombés Volk und lebten wüst ihren Blutdurst aus. Dann rasten in Städten und Orten von Lemuria, Mu, N'Chiba auch sowie anderer Welten, die auf Lichtstrahlen reitend und durch Geistmaterialisation erreicht wurden, die Werleoparden durch die Straßen. – Und Tombé lachte in seinem Palast. Die Lemurer und jene von Mu verschworen sich. In einer finsteren Nacht zerbrach die lemurische Echsenkönigin Dracola den großen Kristall, der den Mittelpunkt von Tombés Magie und Reich darstellte. Damit geriet alles aus den Fugen. Auf diesen Kristall gebaut, funktionierte das Systems der Gezeitenbestimmung und der Niederschläge, gediehen die Ernten und fand vieles andere statt. – Es war eine Neumondnacht, die Leopardenmenschen in ihrem schwächsten Stadium. Echsen- und Schlangenwesen fielen über sie her. Die Kerker unter Tombés Palast wurden erbrochen, die zu Opfer für den Leopardengott auserkorenen Gefangenen rasten hervor. Mord und Brand wüteten in der Metropole und überall.«

 Lomungé schöpfte Atem. Dann setzte er seine phantastische Geschichte fort, der Sue-Ann und der Regisseur gebannt lauschten.

 »Tombé war nicht zu töten. Doch die Lemurenherrscherin bohrte ihm einen Splitter von dem zerschlagenen magischen Kristall in sein doppeltes Herz. Gelähmt sank er nieder. Überall rächten sich die Unterdrückten an ihren Peinigern, den Leopardenmenschen. Doch auch die von Tombé mit seinem Zauber vergewaltigte Natur begehrte auf. Springfluten und Erdbeben rasten über die urzeitliche Welt, auf der als niedere neben den Intelligenzwesen die Saurier des Pleistozäns lebten. Die Vulkane brachen auf. Kontinente gerieten in Bewegung. Lemuria und Mu wurden vom kochenden Ozean verschlungen. Die Landmasse riss auseinander, und aus dem Kontinentalblock wurden Afrika und Asien. Auch oben im Norden ergab sich eine Verschiebung. Doch noch lange Zeit bestand eine Landbrücke zwischen Sibirien und Alaska. – Springfluten brachen über Tombés Metropole herein und löschten dort alles aus. Doch der Leopardengott überlebte. Die Lemurenherrscherin hatte ihm, als sie die Katastrophe sah, den Kristallsplitter aus dem Herzen gezogen. Zu spät, um noch etwas zu ändern, doch früh genug, dass Tombé sich retten konnte, und Dracola mit. – Es gab eine ungeheure Flut. Als das Wasser dann wieder sank, hatte sich das Gesicht der Erde verändert. Tombé verbannte Dracola in die finstere Unterwelt, in vulkanische Schlünde, wo sie und ihre Brut bis heute existieren, jedoch nicht mehr hervorkönnen. Der Leopardengott schritt ehern über eine Erde, auf der er kein Volk und kein Reich mehr hatte. Wesen, die noch über Tombé stehen und deren Wirken unerforschlich ist, griffen ein und schufen den Menschen. Die Morgendämmerung der Menschheit begann. Tombé aber blieb, auch auf dieser Erde.«

 »Könnten die Menschen von einem anderen Planeten gekommen sein?«, fragte Sue-Ann. »Was unterscheidet sie von den Leopardenmenschen N'Chibas?«

 »Die einfache Tatsache, dass sie sich nicht in Leoparden verwandeln, wenn Vollmond ist, und grundsätzliche Unterschiede des Metabolismus«, übersetzte Anderson.

 Auf Sue-Anns Frage, ob Lomungé tatsächlich Metabolismus gesagt hätte, verneinte er. Er hatte es sinngemäß so übersetzt.

 »Götter brachten die Menschen auf die Erde«, sagte der Medizinmann. Er ging nicht weiter auf den Punkt ein. »Tombé konnte kein Reich mehr errichten, wie er es vordem gehabt hatte. Doch er existiert nach wie vor. Er ist ein grausamer, starker Gott. Wer sich ihm widersetzt, den vernichtet er.«

 Sue-Ann schwirrte der Kopf von dem, was sie gehört hatte.

 »Was will Tombé denn ausgerechnet von mir?«, fragte sie.

 »Kann er noch zu anderen Welten gelangen?«, fragte Ed Anderson.

 Lomungé beantwortete seine Frage zuerst.

 »Tombé bedient sich anderer Mittel, als die Technologie des Westens sie kennt. Er schreitet durchs Universum.« Das war sehr bildhaft formuliert. »Manchmal zeugt er Kinder mit Sterblichen.« Jetzt kam der Medizinmann zu Sue-Anns Frage. »Sie gehen umher und zeigen den Menschen, dass Tombé nach wie vor existent ist. Sie verkörpern seine Macht. Manche von ihnen rufen Kulte ins Leben und herrschen in seinem Namen, auf dieser und anderen Welten. Dein Kind, Sue-Ann Bailey, könnte Leopardengott oder -göttin sein und den gesamten Sudan beherrschen.«

 Verrückt, dachte die Schauspielerin.

 Sie fragte: »Gibt es einen Weg, Tombé davon abzubringen?«

 »Man kann ihn nur bitten, nicht zwingen. Ich will das Juju-Holz schwingen und zu ihm sprechen. Vielleicht hört er auf mich.«

 Der Medizinmann begann, Sue-Ann zu umtanzen. Dabei ließ er sein Juju-Holz an der Schnur schwingen und surren und singen. Er rief, sprach und knurrte. Manche Laute, die er von sich gab, konnten kaum aus einer menschlichen Kehle stammen: Leopardengefauch, Grunzen, ein Schnattern und Zischen und Bellen, wie es die Lemuren oder die Schlangenwesen von Mu in jener Zeit gehabt hatten, von der Lomungé erzählte.

 Anderson war an die Wand zurückgewichen und sah fasziniert zu. Lomungé warf sich zu Boden und kroch wie eine Schlange um die blonde weiße Frau herum, die reglos dasaß.

 Dann wieder bewegte der Medizinmann sich wie ein Leopard oder ein Drache. Er warf eine Handvoll grünes Pulver, das er aus einem Beutel an seinem Gürtel holte, in die Feuersglut.

 Es gab eine Verpuffung. Rauch stieg auf. Und in dem Rauch entstand die Gestalt eines athletischen, dunkelhäutigen Mannes mit einem Leopardenkopf und barbarischem Schmuck. Seine Raubtierzähne bleckten. Er hob die Krallenhände und fauchte.

 »Das ist er!«, rief Sue-Ann Bailey. »Das ist Tombé, so wie er mich heimsucht.«

 »Still!«, zischte Lomungé. »Kein Laut mehr, wenn euch euer Leben lieb ist.«

 Die Schauspielerin verstummte. Anderson wollte seinen Augen nicht trauen. So etwas hatte er noch niemals erlebt. Er bedauerte, Filmprofi, der er war, nur, keine Kamera zum Filmen zu haben.

 Der Leopardenmann bewegte sich. Wie es aussah, wollte er aus der Rauchsäule heraustreten. Trommeln erklangen, die auch Anderson hörte. Sue-Ann duckte sich. Kalter Schweiß brach ihr aus.

 Lomungé warf sich nieder. Von dem, was er jetzt rief, verstand auch Anderson nicht mehr als Sue-Ann, nämlich den Namen des Leopardengottes.

 »Großer Tombé!«, rief der Medizinmann. »Wende dich von dieser Sterblichen ab, die deiner Gunst nicht wert ist. Sie ist ein zu schlechtes und niedriges Gefäß für deine Kraft. – Euer Spross hätte nie die Fähigkeiten, die eins deiner Kinder braucht, um deinen Namen hochzuhalten.«

 Der Mann mit dem Leopardenkopf brüllte, dass es donnernd widerhallte. Seine Umrisse verschwammen. Die Rauchsäule löste sich auf. Im nächsten Moment war Tombé samt ihr verschwunden.

 Die Trommeln verklangen. In der heißen, stickigen Hütte roch es scharf nach dem verbrannten Pulver. Außerdem hing ein starker Raubtiergeruch in der Luft.

 Anderson stürzte zu Sue-Ann.

 Lomungé trat ihm in den Weg.

 »Halt!«, rief er. »Die Beschwörung ist noch nicht zu Ende. Fass sie nicht an. Du würdest alles verderben.«

 Wieder schwirrte das Juju-Holz und tanzte der Medizinmann. Durchbohrend schaute er Sue-Ann in die Augen. Er kann mich überhaupt nicht hypnotisieren, dachte sie. Aber dann war sie plötzlich weg. Als die Schauspielerin wieder zu sich kam, lag sie auf einer Decke.

 Ed Anderson und Lomungé beugten sich über sie. Der Regisseur tätschelte sanft ihre Wangen und flößte ihr kühles Quellwasser ein. Sue-Ann trank. Ihre Lebensgeister kehrten zurück.

 Sie setzte sich auf.

 »Was ist geschehen?«, fragte sie schwach.

 »Lomungé hat dich mit einem Bann gegen den Leopardenmann belegt«, sagte Anderson. »Frag mich nicht, was er alles gemacht hat. Natürlich hat er dich nicht angefasst. In der düsteren Hütte glaubte ich zeitweilig, ein dämonisches Wesen vor mir zu haben. Dieser Medizinmann ist entweder der größte Schwindler, den ich je erlebte, oder er verfügt über Künste, von denen selbst die Parapsychologen der westlichen Zivilisation nur träumen.«

 »Hoffentlich habe ich jetzt auch wirklich meine Ruhe vor Tombé«, sagte die praktisch denkende Sue-Ann. »Können wir gehen?«

 »Moment noch.«

 Der Regisseur sprach mit Lomungé. Der Medizinmann hockte apathisch am Boden. Die Beschwörung hatte ihn seine letzte Kraft gekostet, wie er sagte, und er würde eine ganze Weile brauchen, um sich zu erholen. Sue-Ann war eine Viertelstunde hypnotisiert gewesen. Ihr kam es wie eine Ewigkeit vor.

 Der Medizinmann nickte. Anderson führte seine Geliebte hinaus. Die Helligkeit und die Hitze trafen Sue-Ann wie ein Schlag. Sie wankte, blieb aber aufrecht und stützte sich nicht auf Ed Anderson. Sie beeilte sich, in den Schatten zu gelangen. Im Dorf hatte sich äußerlich nichts verändert. Doch Sue-Ann und Regisseur hatten einen Blick hinter die Kulissen geworfen, und sie wussten, dass es in Bouradake Dinge gab, die revolutionär waren.

 Die Schauspielerin beeilte sich, aus dem Dorf auf den schattigen Dschungelpfad zu gelangen. Sie erholte sich rasch. Sie schöpfte wieder Hoffnung und Mut bei dem Gedanken, von den brutalen Nachstellungen des dämonischen Liebhabers, nämlich des Leopardenmannes, ein für allemal erlöst zu sein. Sue-Ann hängte sich bei Ed Anderson ein.

 Beschwingt ging sie dahin, wie eine junge Göttin.

 Doch im Hinterkopf wälzte sie einen Gedanken. Lomungés stechender Blick, als er sie hypnotisierte, kam ihr irgendwie bekannt vor, als hätte sie das schon einmal erlebt. Begegnet war sie dem Medizinmann bei den Dreharbeiten, die schließlich schon ein Vierteljahr währten, schon vorher. Doch sie hatte, soviel sie wusste, nie näheren Kontakt zu ihm gehabt und auch keinen gesucht.

 Oder sollte das anders sein?

 Die Schauspielerin küsste ihren Geliebten. Ihre Lippen brannten aufeinander. Sue-Ann spürte die Nähe und Wärme des Mannes, den sie liebte. Sie fühlte sich zu ihm hingezogen, wie noch zu keinem vor ihm. Dabei war Ed Anderson äußerlich nicht beeindruckend. Mit den toll aussehenden Filmstars konnte er nicht konkurrieren.

 Doch das Aussehen war nicht ausschlaggebend. Ed hatte ein freundliches Wesen, und er war clever und klug. Schöpferisch veranlagt, war er angenehm in seinen Umgangsformen, mutig, wie Sue-Ann festgestellt hatte, und meist ausgeglichen.

 Seine Eigenheiten als Künstler tolerierte Sue-Ann, zumal sie nicht sie belasteten, sondern das Budget der Filmgesellschaft.

 Reichtum und Position beeindruckten den Filmstar Sue-Ann weniger, obwohl sie auf dem Gebiet verwöhnt war. Ein Millionenvermögen und eine Villa in Malibu hatte Sue-Ann selbst. Sie empfand es jedoch als angenehm, dass der erfolgreiche Regisseur sie bestimmt nicht wegen des Prestiges oder ihres Vermögens begehrte.

 Sie küssten sich lange. Sue-Ann hatte wieder das Verlangen, mit Ed zu schlafen. Zuvor war sie eine ganze Weile blockiert gewesen. Durch die Heimsuchungen des Leopardenmannes hatte sie sich beschmutzt und elend gefühlt.

 Das war jetzt weg. Die Schauspielerin wünschte sich mit aller Kraft, dass die Heimsuchung vorbei war und sie die Alpträume nicht mehr hatte. Dann war sie bereit, Lomungé über jede psychiatrische Koryphäe in den USA zu erheben und mit Engelszungen zu loben und preisen.

 Sie hatte alles Mögliche versucht, um den Alptraum abzuschütteln, der sie verfolgte. Auf Norma Blakes und Doc Filmores Theorien hörend, war sie nachts allein geblieben, weil die beiden Ed Andersons Anwesenheit in ihrem Bett als sexuellen Druck und Auslöser für die psychotischen Träume erklärt hatten. Das war genauso fruchtlos geblieben wie autogenes Training, Entspannungsübungen und medikamentöse Behandlung.

 Die Tabletten, die Doc Filmore ihr verschrieb, hatte Sue-Ann mit Misstrauen betrachtet und nur einmal genommen. Danach war sie völlig benommen gewesen und hatte wie eine Schlafwandlerin vor der Kamera gestanden.

 An dem Tag hatte sie überhaupt keine vernünftige Szene drehen können, und Ed Anderson hatte gemeint, der Film hieße nicht »Die Somnambule«, was sie bitte beachten möchte. Auch das war inzwischen vorbei.

 Sue-Ann nahm überhaupt keine Tabletten mehr. Sie hatten ihr sowieso nicht geholfen. In der ersten Zeit, als die Alpträume sie heimsuchten, hatte die Schauspielerin versucht, sich mit trockenen Martinis die nötige Bettschwere zu verleihen.

 Doc Filmore – er musste es schließlich wissen – hatte ihr geraten: »Trinken Sie einfach eine ganze Flasche. Dann spüren Sie nicht mal mehr, wenn ein Elefant über Ihr Bett trampelt.«

 Doch Sue-Ann konnte sich nicht betrinken. Ihre Mutter war Alkoholikerin gewesen. Die Schauspielerin hatte als Kind sehr darunter gelitten. Heute konnte sie nicht mehr als zwei, drei Gläser hinunterbringen.

 Das aber reichte nicht, um ihr Bewusstsein auszuschalten. Schlaftabletten hatten als Therapie ebenso wenig genützt wie die Beruhigungspillen. Sue-Ann hatte dem Traum nie entgehen können. Ed Anderson hatte ihn nicht verscheucht. Im Gegenteil, auch er war in Mitleidenschaft gezogen worden, wenn Sue-Ann am Ende des Alptraums schweißgebadet hochfuhr und fürchterlich schrie.

 Sie hatte ihn mit dem Leopardenmann verwechselt und ihn zerkratzt und auf ihn eingeschlagen. Weil er ihr sowieso nicht helfen konnte und sie seine Nähe noch für negativ hielt, hatte Sue-Ann ihn dann weggeschickt, was sie jetzt wieder ändern wollte.

 Nach langen Küssen und Zärtlichkeiten kehrten sie ins Filmcamp zurück. Die Dreharbeiten sollten bald fortgesetzt werden. Sue-Ann fühlte sich wie neugeboren und fieberte ihnen entgegen.

 Die beiden ahnten nicht, dass sie wieder beäugt wurden, und zwar von dem Leoparden, der sie schon in dem Dorf Bouradake belauert hatte. Die Raubkatze schlich durchs Unterholz. Ihre grünen Augen hafteten auf der schlanken Schauspielerin.

 Der Ausdruck dieser Raubkatzenaugen war nicht zu deuten. Doch er verhieß nichts Gutes. Normal war das Verhalten des Leoparden nicht. Entweder ein Leopard schlug seine Beute, oder er schlug sie nicht. Dass er einen bestimmten Menschen belauerte, ja, ihn sogar verfolgte oder ihm nachstellte, war selten. Und dass die Aufmerksamkeit dieses Leoparden gerade der Geliebten des Leopardenmanns galt, war unerklärlich.

 *

 An diesem Abend drehte Sue-Ann unter den funkelnden Sternen Afrikas die große Liebesszene mit Tom Rawlins Diego Cabrez. Der Bandama-Fluss plätscherte. Die nächtlichen Tierstimmen des Urwalds, die man allerdings auch hätte einsynchronisieren können, gaben den akustischen Background ab.

 Nach einem flammenden Sonnenuntergang mit Weichfilter fotografiert, lag Sue-Ann als Dona Ines auf der Veranda in der Hängematte. Rawlins näherte sich ihr. Sue-Ann hatte die verwöhnte Schönheit aus dem portugiesischen Mutterland zu spielen, die der triebhaften Faszination des Sklavenjägers und Abenteurers verfiel.

 Sue-Ann spielte gut, dass Kameraleute und Filmarbeiter klatschten, was in der Branche als das größte Kompliment galt. Die gewerkschaftgestützten Filmtechniker waren nämlich eine hartgesottene und zynische Bande, der weder Ruf noch Rang imponierten.

 Nach Mitternacht suchte Sue-Ann ihr Zelt auf. Kurz darauf erschien Ed Anderson. Jetzt ereignete sich die zweite Liebesszene, die viel weiter ging als jene vor der Kamera, bei der die Schauspielerin malerisch mit einem weißen Schleier bedeckt gewesen war, den Rawlins – schwarzbärtig, dunkel als Gegensatz zu der hellen und blonden Schönheit – in seiner Leidenschaft zerriss und ihr vom Leib fetzte.

 Die Schauspielerin und der Regisseur liebten sich.

 »Du hast mir so gefehlt«, sagte Ed Anderson Sue-Ann ins Ohr.

 »Ich liebe dich«, flüsterte sie.

 An Ed Anderson geschmiegt, schlief sie später ein. Der Regisseur lag noch eine Weile wach. Ein Streifen Mondlicht fiel in das Zelt und über das Feldbett unterm Moskitonetz. Anderson wartete darauf, dass Sue-Ann wieder im Schlaf zu stöhnen anfing, sich versteifte und zuckte und dass ihr der kalte Schweiß ausbrach. Auf die Anzeichen für den Alptraum also.

 Als sie sich nicht einstellten, war der Regisseur erleichtert. Er küsste seine Geliebte, die schlafend schöner denn je war, sacht auf den Mund. Seine Hände fuhren sacht über den vollendeten Körper.

 »Schlaf, Darling«, flüsterte der Regisseur. »Der Schrecken liebt hinter uns. Lomungés Beschwörung hatte Erfolg.«

 Auch in der folgenden zwei Wochen blieb Sue-Ann ohne die Heimsuchung. Sie freute sich schon. Zu früh.

 *

 Von dem Ehrgeiz besessen, einen noch größeren Klassiker und Kassenschlager als John Fords »African Queen« mit Humphrey Bogart und Catherine Hepburn zu drehen, legte sich Ed Anderson mächtig ins Zeug. Er verlangte von jedem Mitglied des Filmteams totalen Einsatz.

 Die Arbeit florierte, nachdem die Hauptdarstellerin wieder ruhig durchschlief. Sue-Ann Baileys Probleme hatten im Team eine Unruhe erzeugt, die sich auf die Produktion niederschlug. Wie immer drehte das Filmteam nicht in der Reihenfolge, sondern nach Zweckmäßigkeit. Das gesammelte Filmmaterial war ein Sammelsurium, aus dem nur ein Experte schlau werden konnte.

 Zwei Drittel fielen ohnehin dem Schnitt zum Opfer. Das Cutten, zu dem sich der Regisseur später in Hollywood tage-, wenn nicht wochenlang mit dem Cutter und Assistentinnen zusammen in den Schneideraum unterziehen musste, spielte eine wesentliche Rolle bei der Herstellung des Films und entschied in bedeutendem Maß über Erfolg oder Misserfolg.

 In den Studios wurden auch die Special effects erstellt und in den Film hineingemixt. Manch einer, der bei den Dreharbeiten mitgewirkt hatte, kannte das fertige Produkt hinterher nicht wieder. Das konnte im Positiven wie im Negativen der Fall sein.

 Dass seine Freundin ihre Psychoprobleme los war, wie er dachte, gab dem Anderson mächtigen Auftrieb. Bei den Filmleuten kursierten schon Heiratsgerüchte über die beiden.

 Für Sue-Ann wie für Ed wäre es die erste Ehe gewesen, und sie hofften, wenn sie heiraten, dass die Hollywood-Scheidungsseuche sie dann verschonen würde. Ehen zwischen Künstlern und besonders Filmleuten mit ihrem hektischen und aufwendigen Lebensstil, wobei sie oft genug noch exzentrisch und egoistisch waren, waren immer gefährdet.

 Tom Rawlins, der männliche Hauptdarsteller, stellte philosophisch fest, dass er mit einem alten Brauch würde brechen müssen. Bisher hatte er noch mit jeder seiner Filmpartnerinnen ein sexuelles Verhältnis gehabt. Mit Sue-Ann klappte das nicht, weil sie nur Augen und Ohren für ihren Regisseur hatte.

 Die beiden hielten während der Drehpausen Händchen und waren ein Herz und eine Seele. Es war eine rührende Liebe, die selbst die sonst zynischen Filmleute mit ihren Kommentaren verschonten. Durch irgendeine Quelle sickerte die Romanze an die Medien durch, deren Reporter sich von den Dreharbeiten fernhielten.

 Die Ivory Coast war zu abgelegen, und die Dreharbeiten dauerten schon zu lange, als dass ständig Journalisten hätten abgestellt werden können. Zu einer Recherche um die halbe Welt zu fliegen, lohnte auch nicht.

 Dafür gab es eine Medienagentin vor Ort bei den Dreharbeiten, die nichts anderes zu tun hatte, als das Publikumsinteresse daran wach zu halten. Von den psychischen Problemen der Hauptdarstellerin hatte die Agentin wohlweislich nichts erwähnt. Die schöne Scheinwelt musste erhalten bleiben, und da galt es genau zu unterscheiden, was hineinpasste und was nicht.

 Die Love Story zwischen der schönen Sue-Ann und dem Hollywood-Wunderkind und Erfolgsregisseur Anderson passte.

 Auf Anweisung von Bill Dallas zimmerten die Filmarbeiter an einem gewaltigen Tor, wie Anderson es sich vorstellte. Ira Gershfield, der oberste Chef der Global Pictures, hatte Ed Anderson per Bildtelefon auf die väterliche Tour herangenommen und ihn überzeugt, dass wegen der Szenen mit dem Tor die Dreharbeiten nicht zu stocken brauchten.

 Der mit allen Wassern gewaschene Gershfield hatte Andersons Talent in den höchsten Tönen gelobt und sich für seine Idee mit dem Tor begeistert.

 »Dann willst du den Film auch möglichst schnell in den Kinos haben«, hatte er gesagt. »Also beeil dich. Das Tor kommt später noch rechtzeitig genug in den Film hinein.«

 Der Tor mit seinem Tor, dachte Dallas, als er wieder einmal die Arbeiten an dem monströsen Tor überprüfte. In Hollywood wäre es leicht herzustellen gewesen. Es hätte aus Styropor sein und gegossen werden können. Wenn das Styropor erst mal gestrichen war, erkannte es im Film niemand mehr als solches. Beim Film wurde eine Menge aus Styropor hergestellt, einschließlich ganzer Festungen, die verkleinert maßstabsgerecht gebaut und dann mit Trickverfahren riesig in den Film einkopiert werden konnten.

 Per Computerretusche ließ sich fast alles bewerkstelligen. Anderson bestand jedoch auf seinem echten Holztor.

 Dazu hatten aus Abidjan Motorsägen und Werkzeuge herbeigeschafft werden müssen. Bäume wurden gefällt und zersägt. Es war eine Heidenarbeit.

 »Das Tor zum Jenseits, das Tor der Zeit«, sagte der Regisseur, als Dallas ihn auf die immense Arbeit hinwies. »Dieses Tor hat eine besondere Bedeutung. Denk an die Aura, die jenes Tor Kurosawas in Rashomon hatte. Das kannst du nicht mit Styropor erzeugen.«

 »Warum nicht?«, fragte der Produktionsleiter.

 »Du würdest wohl sogar die Szene von der Kreuzigung Christi mit einem Kreuz aus Styropor drehen, Bill?«

 »Klar.«

 Anderson ließ den massigen Mann stehen. Er wäre sonst verbal äußerst auffällig geworden, wobei Worte wie Banause und Armleuchter noch zu den freundlichsten Kommentaren gezählt hätten. Der Regisseur suchte lieber Sue-Ann auf. Hand in Hand gingen sie zu dem fast fertig gestellten Tor, das am Rand der nachgebauten Faktorei – auch hier hatte Anderson auf präziser Arbeit bestanden – in den Himmel ragte.

 Abrupt, wie in tropischen Breiten üblich, brach die Dunkelheit ein. Der Chor der Dschungeltiere erklang. Sue-Ann fröstelte trotz der Schwüle.

 »Mir ist unheimlich zumute. Dieses Tor ist monströs und beeindruckend. Erinnerst du dich an die Geschichte über die Unwesen der Vorzeit, die uns Lomungé erzählte?«

 »Über die Leopardenmenschen von N'Chiba, Mu und Lemuria? Aber natürlich. Vielleicht lässt sich das mal in einen Fantasy-Film einarbeiten. Ich habe mir alles notiert und werde die Idee weitergeben. Selbst werde ich allerdings kaum die Regie bei einem solchen Film führen. Es ist nicht meine Richtung.«

 »Mit Schwarzenegger als Leopardenmann in der Hauptrolle und einigen Änderungen im Plot könnte es interessant sein«, bemerkte Sue-Ann mit dem launischen Versuch, sich von ihren Sorgen abzulenken.

 »Warum nicht?«, Anderson grinste. »Wenn er einen Leopardenkopf trägt, schadet das Schwarzeneggers Mimik überhaupt nicht. Sie könnte höchstens ausdrucksvoller werden.«

 Sue-Ann fröstelte, obwohl die Tropennacht schwül war. Die Schauspielerin lauschte.

 »Hörst du die Trommeln, Ed?«, fragte sie.

 Der Regisseur stutzte. Fängt sie schon wieder an, dachte er?

 »Ich höre nur das Rauschen des Flusses und die Tierstimmen im Dschungel, Darling.«

 »Ich höre die Trommeln ganz deutlich. Sie erklingen hinter dem Tor – deinem Tor.«

 Anderson stand entschlossen vom Boden auf, wo sie sich niedergesetzt hatten. Er ging zu dem Tor und stemmte es mit aller Kraft auf. Der schwere Flügel öffnete sich knarrend. Nachtschwärze herrschte hinter dem Tor. Flimmernde Pünktchen tanzten darin auf und ab.

 Plötzlich schrie Sue-Ann, die dem Regisseur gefolgt war: »Oh Gott, da ist ja ein Leopard!«

 Anderson sah zwei leuchtende Punkte. Vorsichtig, um die Bestie nicht zu reizen, griff er nach der Pistole an seinem Gürtel. Doch da lösten sich die Punkte voneinander, änderten ihre Farbe und flogen wie die anderen.

 Ed Anderson lachte.

 »Das sind Glühwürmchen, Darling«, sagte er. »Es hatten nur zwei eine andere Farbschattierung als die übrigen.«

 Auch Sue-Ann war erleichtert, mochte jedoch nicht länger an dem für sie unheimlichen Ort bleiben.

 »Jetzt höre ich keine Trommeln mehr«, sagte sie. »Ob ich vielleicht was mit den Ohren habe?«

 »Du bist vor dem Abflug nach Afrika gründlich untersucht worden. Das kann ich mir nicht vorstellen. Es wird sich wohl nur um eine kurze Sinnestäuschung gehandelt haben. Sollte sie wiederkehren oder solltest du wieder von dem Leopardenmann träumen, müssen wir uns noch einmal an Lomungé wenden.«

 Das Liebespaar ging eng umschlungen weg. Ein luftiges buntes Sommerkleid umspielte Sue-Anns Körper. Sie erschien Ed Anderson reizvoller denn je. Aber das dachte er jeden Tag.

 Die beiden wären entsetzt gewesen, hätten sie gewusst, dass Sue-Ann sich keineswegs getäuscht hatte, als sie glaubte, die glühenden Lichter eines Leoparden zu sehen. Der Leopard hatte sie abgewandt und war zur Seite geschlichen.

 Taumelnde Glühwürmchen täuschten den Regisseur dann.

 Jetzt aber steckte der Leopard, der Sue-Ann sporadisch beschlich und belauerte, den Schädel durchs Tor. Es war einen Spalt geöffnet. Die Bestie knurrte. Hinter ihr erschien Lomungé, der Medizinmann, wie hergezaubert.

 Der Juju-Zauberer hob eine ovale Tanzmaske vor sein Gesicht, auf die eine dämonische Fratze gemalt war. So schauten die beiden durchs Tor der Zeit, hinter dem Liebespaar her. Lomungé streichelte den Kopf des Leoparden, mit dem er völlig vertraut schien.

 »Heute Nacht«, flüsterte der Medizinmann der Agni, »wird etwas Großes geschehen. Tombé ruft, und wir werden seinem Ruf folgen.«

 Wie zur Antwort auf Lomungés Geflüster ertönte Leopardengebrüll im Dschungel. Die Raubkatze an der Seite des Medizinmanns stimmte darin auch. Auch Lomungé warf den Kopf in den Nacken und brüllte wie ein echter Leopard.

 Es waren Töne, die über die Fähigkeiten eines Tierstimmenimitators hinausgingen, denn ein Leopard hatte andere Stimmwerkzeuge als ein Mensch. Lomungés Gebrüll aber klang genauso wie das des Leoparden an seiner Seite.

 Der bleiche Vollmond erschien zwischen den Wolken, die an jenem Abend den Himmel bedeckten und nur wenige Lücken ließen. Er goss sein silbernes Licht über den Dschungel.

 Riesig war der Mond, den die Sudanesen Leopardenmond oder Tombés Mond nannten. In seinem Licht schien der Medizinmann mit dem Leoparden zu verschmelzen. Es konnte eine optische Täuschung, zumal Mensch und Leopard rasch im Dschungel verschwanden. Doch ein abergläubischer Schwarzer und nicht nur er wäre sofort geflohen.

 Am Rand des Urwalds verharrte der Medizinmann noch einmal.

 Er fasste ins Nackenfell des Leoparden. Die Tanzmaske hatte Lomungé abgenommen. Seine lückenhaften, spitzgefeilten Zähne blinkten, als er satanisch grinste.

 »Eine weiße Frau wird an der Leopardenfeier teilnehmen, Bruder«, sagte er zum Leoparden. »Das wird Tombé besonders erfreuen. Jetzt wird es Zeit, zu dem Versammlungsplatz zu eilen.«

 3. Kapitel

 Agni-Eingeborene huschten durch den Dschungel. Im Camp der Filmleute herrschte völlige Ruhe und schlief alles. Nur eine einzelne weiße Frau schlich von der Zeltstadt weg, die bei der nachgebauten Faktorei stand. Die Frau trug Shorts und Stiefel, die ihr einen Schutz gegen Schlangenbisse geben sollten. Sie war dunkel gekleidet. Langes lackschwarzes Haar fiel ihr über die Schultern.

 In dem aparten Gesicht mit den schrägen grünen Augen wirkte der Mund wie eine blutrote Wunde. Es handelte sich um Norma Blake, die zweite Hauptdarstellerin von »Ivory Coast«. Sie hörte die Trommeln, die sie zum Versammlungsplatz der Leopardenmenschen rief und die außer ihr nur noch Sue-Ann Bailey im Camp vernahm. Sie hatte die Trommeln in ihrem Gefühl.

 Auf eine übernatürliche Weise, durch Juju-Zauber sensiviert, nahm sie sie wahr.

 Norma Blake erschrak, als sie den Urwald erreichte und plötzlich ein Fauchen ertönte. Sie sah einen gefleckten Schatten mit schwarzen Punkten und grünen Raubtieraugen. Lomungés Leopard tauchte neben ihr auf.

 Die weiße Frau blieb stehen. Der Leopard nahm ihre herabhängende Hand in ihren Fang, berührte sie jedoch nur ganz sanft und zog die Schauspielerin nach rechts. Sie folgte ihm, wie es Lomungé gesagt hatte.

 Norma Blake musste sich anstrengen, um den Leoparden nicht aus den Augen zu verlieren. Wenn sie zu langsam war, fauchte er oder knurrte. Der Leopard legte ein für ihn langsames, für Norma jedoch flottes Tempo vor. Er führte sie über die Dschungelpfade.

 Auf einer Hängebrücke aus Lianen wurde der Bandama überquert. Auf der anderen Seite ging es weiter durch den Dschungel. Die Trommeln ertönten lauter. Sie riefen die Diener des Leopardengottes durch die Tropennacht, in der der bleiche, große Vollmond nur selten die Wolken durchbrach.

 Aber er war da. Die Leopardenmenschen spürten seine Wirkung.

 Der Leopard fauchte wieder. Am Rand einer Lichtung, auf der Feuer brannten und wo die Trommeln ertönten, verschwand er hinter einem Pfahlwurzelbaum. Einen Augenblick später tauchte Lomungé, der Medizinmann, neben dem Baum auf.

 Er winkte Norma auf die Lichtung. Der Leopard war nicht mehr zu sehen. Die Schauspielerin fragte sich, ob Lomungé und der Leopard ein und dasselbe Wesen waren, in zwei Erscheinungsformen, oder der eine ein Teil von dem anderen.

 Der Medizinmann hielt sich eine Tanzmaske mit einer schrecklichen Dämonsfratze darauf vors Gesicht. Er schwang sein Juju-Holz, das pfiff und surrte. Auf der Lichtung bot sich Norma ein beklemmender Anblick.

 Männer und Frauen, alle mit Leopardenköpfen, tanzten zum Klang der Trommeln bis zur Erschöpfung. Auch die Trommler, die die hohen und schlanken Trommeln schlugen, hatten Leopardenköpfe, die verblüffend lebensecht wirkten.

 Plötzlich war der Leopard wieder da, der Norma hergeführt hatte. Ein kräftiger Schwarzer mit Leopardenkopf trat zu ihr. Er gab ihr eine Salbe, mit der sie sich einrieb. Die Salbe brannte am ganzen Körper wie Feuer, was jedoch rasch aufhörte.

 Anschließend hatte die Schauspielerin ein Rauschgefühl, als ob sie sich über die ganze Welt erheben könnte. Norma Blake hatte einschlägige Erfahrungen mit Drogen. Doch so einen Kick hatte sie noch nie erlebt.

 Sie tanzte mit den anderen. Jemand gab ihr einen ausgehöhlten Leopardenkopf, den sie aufsetzte. Er bestand aus gefärbtem Affenpelz, der über ein Bambusgeflecht gespannt war. Weil Leoparden heilige Tiere waren, durften die Leopardenmenschen ihnen kein Leid zufügen.

 Das Dröhnen der Trommeln erfüllte für Norma Blake das Universum. In Trance erlebte sie noch einmal nach, wie sie mit Lomungé die ersten Kontakte geknüpft hatte, um gewisse ehrgeizige Ziele zu erreichen. Schon als sie ihn zum ersten Mal unter den einheimischen Filmkomparsen sah, fiel Norma Blake die dämonische Aura auf, die diesen Mann umgab.

 Lomungé war stockhässlich. Trotzdem faszinierte er die Schauspielerin, die nicht nur in ihren Filmrollen ein Biest mit einem immensen Männerverschleiß war. Norma Blake, die perfekt Französisch sprach, hatte sich bei den Eingeborenen erkundigt.

 Dann war sie in Lomungés Hütte geschlichen. Er hatte sie erwartet, gerade als ob er jede Nacht US-Filmstars bei sich empfangen würde.

 »Mein Leopard sagte mir, dass du kommst«, sprach Lomungé. »Tombés erstem Diener bleibt nichts verborgen.«

 Sie hatten sich in der Hütte geliebt. Obwohl Tombé nicht mehr der Jüngste war, erfüllte er Normas Erwartungen voll und ganz. Hinterher sprach sie ihn auf ihre Pläne an. Lomungé versprach, ihr zu helfen.

 Abrupt kehrte Norma in die Gegenwart zurück. Lomungé, die Tanzmaske vorm Gesicht, den Leoparden neben sich, stand in der Mitte der Lichtung auf einem Erdhügel. Die Trommeln waren verstummt.

 Ein Ziegenbock wurde auf die Lichtung geführt. Drei Leopardenmänner mit Stahlklauen an den Händen brachten ihn um. Das Meckern des verängstigten Tiers erstarb.

 Die Leopardenmenschen fingen das rauchende Blut in einer Schale auf. Eine fette Schwarze mit einem Leopardenkopf auf den Schultern versprengte es mit einem Palmwedel. Norma Blake, die nur noch ihre Shorts am Leib trug, bekam ein paar Tropfen ab.

 »Tombé!«, rief der Medizinmann dann und streckte die Arme empor, dem Vollmond entgegen, der in dem Moment zwischen den Wolken hervortrat.

 Der Leopard brüllte. Ganz in der Nähe antwortete ihm ein hundertfach lauteres Gebrüll von der gleichen Art. Hätte Norma nicht zu den Leopardenmenschen gehört, wäre sie jetzt vor Angst zu Boden gesunken. Doch so wusste sie, dass sie auf der richtigen Seite stand und der Verursacher jenes ungeheuren Gebrülls ihr nichts antun würde.

 Ein riesiger Schatten strich durch den Dschungel. Riesige Raubtieraugen glühten, und ein stinkender Atem strich über die Lichtung. Was Lomungé auf Kwa rief, konnte Norma Blake nicht verstehen. Sie hörte nur den Namen des Leopardengottes.

 »Tombé!«, rief der Medizinmann wieder.

 Abermals übertönte das Gebrüll die Trommeln. Die Tanzerei dauerte an. Die Leopardenmenschen steigerten sich in einen Massenwahn. Sie stampften mit den Füßen, sprangen in die Luft, drehten sich zu dem Trommelklang und verloren jeden Kontakt zur Wirklichkeit.

 Norma Blake, unter dem Einfluss der Rauschsalbe stehend, glaubte ins archaische Zeitalter von Lemuria, Mu und N'Chiba versetzt zu sein. Sie sah die Monolithenstadt am Meer, von der ihr Lomungé erzählt hatte, in der Tombé auf seinem blutroten Thron saß.

 Die Schauspielerin zuckte mit den anderen Teilnehmern mit den Leopardenköpfen im Tanz. Eine wilde Orgie begann in dem nächtlichen Dschungel, untermalt von dem Klang der Trommeln. Das Blut kochte. Die Rauschsalbe und der ekstatische Tanz hatten die Triebe der Leopardenmenschen zum äußersten aufgestachelt.

 Norma Blake kehrte erst gegen Morgen ins Camp zurück. Völlig erledigt, zerkratzt und zerbissen sank sie aufs Lager. An dem Tag konnte sie nicht drehen. Allmählich erst kehrte ihr klares Denken zurück.

 Sie fühlte sich als eine Auserwählte. Sie war eine Anhängerin Tombés und damit allen, die nicht dem Leopardengott dienten, haushoch überlegen. Tombé und der Juju-Zauber würden ihr alles verschaffen, was sie wollte. Seit Jahren schon nagten Neid und Eifersucht an Norma Blakes Herz, weil sie in Hollywood nicht den Sprung bis ganz an die Spitze geschafft hatte, den sie sich immer erträumt hatte.

 Norma Blake war ein Star. Sie hatte Erfolg und erhielt hohe Gagen. Doch das reichte ihr nicht. Sie war zwar oben, aber für ihre Begriffe nicht weit genug. Statt sich an ihren Erfolgen zu freuen, giftete sie sich, weil sie nicht noch größere hatte. Die ständige Unzufriedenheit und der Neid auf Topstars wie Sue-Ann Bailey hatte Norma zum Leopardengott geführt.

 Sie war es gewesen, der das Trittsiegel des Leoparden in Sue-Ann Baileys Zelteingang drückte in jener Nacht, als diese ihren letzten schweren Alptraum gehabt hatte. Norma Blake wusste es besser, und sie wusste auch, was hinter allem steckte und wie es zustande gekommen war, bildete sie sich jedenfalls ein.

 Sie ließ sich von Doc Filmore krankschreiben. Bill Dallas erschien bei ihr.

 »Hast du ein ernsthaftes Leiden, Norma?«, fragte bullige Produktionsleiter. »Vielleicht gar eine Tropenkrankheit?«

 »Laut Doktor Filmore nicht, wobei ich mich frage, wie der alte Säufer überhaupt noch als Arzt tätig sein kann. Die Global hätte ihn schon längst feuern sollen.«

 »Der Doc versteht sein Fach«, erwiderte Dallas. Prüfend schaute er die B-Darstellerin an. »Wo warst du die letzte Nacht, Norma? Du siehst aus, als ob du durchgesumpft hättest.«

 »Erlaube mal!«, brauste die Blake auf. »Ich habe in meinem Bett gelegen und geschlafen. Was sollte ich hier im Urwald sonst denn wohl treiben?«

 »Genau da bist du nicht gewesen. Ich wollte was wegen der Dreharbeiten mit dir besprechen. Deshalb schickte ich gestern Abend das Scriptgirl zu dir, um dich zu holen. Aber sie traf dich nicht an, obwohl sie eine ganze Weile wartete und dann noch einmal zurückkehrte.«

 »Da bin ich gerade spazieren gegangen«, log Norma. »Ich konnte nicht schlafen und wollte mir die Füße vertreten.«

 »Die ganze Nacht durch? Versuch doch nicht, mich für dumm zu verkaufen. Das haben schon ganz andere nicht geschafft. Ich habe noch zweimal nachsehen lassen. Hör mal, Norma, dein Privatleben geht mich nichts an. Aber wir drehen hier einen Film, bei dem jeder seinen Part zu erfüllen hat. Du kannst dir nicht einfach die Nächte um die Ohren schlagen und dich dann flachlegen und die Tote spielen.«

 »Willst du mich feuern?«, fragte die Schauspielerin.

 Dallas wischte sich den Schweiß vom Gesicht.

 Brutal sagte er: »Du siehst aus, als ob du mit dem halben Agni-Stamm geschlafen und zudem mit einem Leoparden geknutscht hättest. Wenn du dich austoben willst, verschieb es, bis wir die Dreharbeiten hinter uns haben.«

 Norma Blake schwieg, was in dem Fall das klügste war. Der Produktionsleiter hielt ihr eine längere Standpauke.

 Schließlich sagte er, er war mit seinen Schauspielern Kummer gewöhnt: »Für diesmal will ich es dir durchgehen lassen. Aber wenn du aus eigener Schuld noch mal für einen Tag ausfällst, wirst du gefeuert. Was das für dich bedeutet, weißt du.«

 »Ja, Bill«, sagte die Blake brav, obwohl sie ganz was anderes dachte.

 Der Produktionsleiter stampfte hinaus. Norma Blake hätte an dem Tag mehrere Szenen gehabt. Der Drehplan musste geändert werden, was Probleme verursachte. Dafür trat Sue-Ann umso besser auf. Nicht nur der Regisseur war von ihr begeistert. Als die Sonne sank, hatte das Filmteam wieder etliche belichtete Zelluloidmeter im Kasten.

 Bill Dallas beklagte sich in der Kantine über seinen Job.

 »Mein Bruder ist Dozent an der Uni von Philadelphia«, sagte er. »Er hat ein herrliches Leben, ohne Stress und Probleme. Vormittags hält er seine Vorlesungen, nachmittags hat er frei. Dazu kommen noch die langen Semesterferien. Ab und zu schreibt er eine wissenschaftliche Abhandlung, und sein größter Verdruss ist, wenn sie nicht genügend Beachtung findet. Er schläft ruhig, seine Verdauung funktioniert einwandfrei, er kennt keinen hohen Blutdruck und keine Magengeschwüre. Ich hingegen hetze mich den ganzen Tag ab. Mein Job ist schwieriger, als einen Sack Flöhe zu hüten. Die Schauspieler sind schon problematisch genug. Aber mit den Schauspielerinnen ist es die wahre Pest. – Ach, hätte ich doch nur Agrarwissenschaft studiert wie mein Bruder. Dann bräuchte ich mich heute bloß mit Kartoffelkäfern herumzuärgern, wie mein Bruder, der letztes Jahr über sie eine Abhandlung schrieb.«

 »Ja«, sagte der Chefkameramann, der Dallas beim Bier Gesellschaft leistete. »Das hättest du dir eher überlegen sollen. – Wird Norma Blake morgen wieder für die Aufnahmen fit sein?«

 Dallas winkte ab.

 »An der hat der Maskenbildner mindestens zwei Stunden zu schminken. Sie ist eine Hure, wie sie im Buch steht. Dabei wollte sie auch noch die Hauptrolle in Ivory Coast haben.«

 »Die B-Rolle ist ihr auf den Leib geschrieben, die Rolle der Elena de Astoria«, bemerkte der spillerige Drehbuchautor Walt Hyman, der mit am Tisch saß. »Dafür werden ein Biest und eine Hexe gebraucht, und das ist sie. Ein doppelbödiger Charakter, den eigenen, schlechten Überzeugungen getreu, und geht letztendlich in ihrer Rolle zugrunde.«

 Dallas seufzte und ließ sich eine neue Dose Bier bringen. Sie kam aus dem Kühlschrank und zeigte Tauperlen. Der Produktionsleiter riss die Lasche auf und trank.

 »Das ist ein Film«, stöhnte er. »Sue-Ann Bailey hatte psychische Probleme, und ich will bloß hoffen, dass das jetzt ausgestanden ist. Der Regisseur unterhält ein Verhältnis mit der Hauptdarstellerin und brütet Extravaganzen aus. Wenn ich an Andersons Tor denke, steigt mein Blutdruck auf hundertachtzig. Norma Baxter hat sich quer durch die Eingeborenenkomparserie oder das Dorf Bouradake geschlafen. Dann die anderen Pannen, Krankheiten, Unfälle und Probleme. – Was ist das denn? Zum Teufel, wer trommelt denn da? Jetzt sind die Eingeborenen auch noch komplett verrückt geworden.«

 Dumpfe Trommeln schallten durchs Camp. Sie ertönten von der anderen Seite des Bandama-Flusses. Im Dorf Bouradake gellten wilde Schreie. Dann erklang des infernalische Heulen eines riesigen Leoparden.

 Die an die achtzig im Kantinenzelt Versammelten erschraken.

 »Es gibt Unruhen!«, kreischte eine Nebendarstellerin. »Die Eingeborenen laufen Amok. Sie werden uns alle massakrieren.«

 »Wir sind hier doch nicht am Kongo!«, rief Dallas. »Ruhe! Ruhe! – Verdammt, das sind Schüsse!«

 Der Produktionsleiter behielt die Nerven, obwohl Schreie durchs Camp gellten und Schüsse ganz in der Nähe krachten. Bill Dallas befahl den Frauen, sich zurückzuziehen. Die Männer sollten sich Waffen holen, um sich zur Wehr zu setzen zu können.

 Ein Schauspieler wurde losgeschickt, um festzustellen, was eigentlich los war und dem Produktionsleiter Meldung zu erstatten.

 Da stürzte Ed Anderson schreckensbleich ins Zelt, seine Mannlicher unter dem Arm.

 »Ungeheuer!«, schrie er. »Es sind lauter Ungeheuer. Sie kommen durch das Tor der Zeit, das ich aufstellen ließ. Der Leopardenmann führt sie ein. Wir schießen auf sie, aber sie sind unverwundbar. Wir sind alle verloren!«

 »Bist du verrückt geworden, Ed?«, fragte Bill Dallas, während sich Mitglieder des Filmteams schutzsuchend um ihn scharten.

 Draußen tobte die Hölle. Schreie des Entsetzens gellten, in die sich wildes Angriffsgeschrei und immer wieder das Leopardengebrüll mischten.

 Der Regisseur packte Dallas am Arm.

 »Komm und sieh selbst, Bill!«, rief er. »Du wirst deinen Augen nicht trauen. Was Hollywood jemals aufstellte, ist kalter Kaffee dagegen.« Der Regisseur wandte sich an die im Zelt Versammelten. »Bleibt alle hier, bis wir wieder zurück sind.«

 »Es sind Ungeheuer?«, fragte die Schauspielerin, die vorher schon wegen des von ihr vermuteten Massakers gezittert hatte.

 »Beruhige dich, Sharon«, ermahnte sie Anderson. »Seid alle ruhig.«

 Doch er vermochte nicht, die Panik zu unterbinden, die um sich griff. Ängstliche, schutzsuchende Menschen redeten durcheinander und drängten sich zusammen. Anderson ging unterdessen mit Bill Dallas zu der nachgebauten Faktorei.

 Der Hauptdarsteller Tom Rawlins rannte an ihnen vorbei, in panischer Flucht. Das Gesicht des Heldendarstellers war eine von Todesangst verzerrte Grimasse. Auch andere Leute vom Filmteam flüchteten oder versteckten sich.

 Jetzt fielen weniger Schüsse. Diejenigen, die sie abgegeben hatten, sahen die Nutzlosigkeit ihres Schießens ein und suchten lieber ihr Heil in der Flucht.

 Jetzt endlich erblickte Bill Dallas, was Anderson erwähnt hatte. Er sah ein Bild, wie noch niemals zuvor in seinem Leben, das er niemals vergessen würde. Dem Produktionsleiter fiel die schwere Pistole aus der Hand, die er in Afrika mit sich herumschleppte.

 »Oh!«, stöhnte Bill Dallas.

 Mehr brachte er nicht über die Lippen. Was er zuvor wegen der Probleme genörgelt hatte, die ihm sein Job bescherte, war vergessen. Gegen das, was er hier sah, hatte er bisher noch überhaupt nichts Übles erlebt.

 *

 Vorher war Norma Blake an diesem Abend aufgestanden, nachdem sie den ganzen Tag in ihrer Unterkunft im Bett verbracht und gedämmert hatte. Träume von der Orgie der vergangenen Nacht und dem Leopardengott hatten sie heimgesucht. Die schwülen Gedanken beschäftigten Norma, bis die Sonne unterging.

 Dann erhob sie sich, einem inneren Zwang folgend, zog ein dünnes Kleid an und schlenderte durch das Camp. Moskitos surrten. Norma Blake spürte die Stiche nicht. Sie näherte sich dem Bandama-Fluss und der nachgebauten Faktorei, die Palisaden umgaben. In einer Bucht dümpelte die nachgebaute Galeone, die in dem Film »Ivory Coast« eine Rolle spielte.

 Im Hintergrund der Faktorei ragte das Tor in die Luft, das Anderson unbedingt gewollt hatte, um seinem Film einen hintergründigen, künstlerischen Touch zu verleihen. Als Norma Blake das Palisadentor erreichte, bei dem noch eine mit einer Plane verhängte fahrbare elektronische Filmkamera stand, begegnete ihr Sue-Ann Bailey.

 »Geht es dir wieder besser?«, fragte die blonde Sue-Ann arglos.

 In ihrem bunten und luftigen Terrassenkleid hätte sie jede Hollywood-Party besuchen können. Norma Blake schaute durch sie hindurch. Seit sie glaubte, mit dem Leopardengott verschmolzen gewesen zu sein, sah sie in Sue-Ann eine ihr haushoch Unterlegene.

 Sie wollte an dem Star vorbeigehen.

 Sue-Ann hielt sie am Ärmel fest.

 »He, Norma, was ist los mit dir? Ist dir nicht gut?«

 »Das geht dich überhaupt nichts an«, antwortete Norma Blake schnippisch. Sie antwortete dem blonden Star jetzt aber doch. »Eigentlich sollte ich deine Rolle haben. Außerdem bist du nicht würdig, die Mutter des Kindes von Tombé zu werden. Ich bin viel geeigneter als Auserwählte des Leopardengottes.«

 Sue-Ann Bailey staunte. Norma Blake erschien ihr völlig verwandelt. Sie war mit ihr zwar nicht eng befreundet, hatte aber immer geglaubt, sie hätten ein gutes Verhältnis.

 »Was willst du damit sagen?«

 »Dass du für die Hauptrolle und als Geliebte Tombés eine Fehlbesetzung bist, klar? Aber es wird sich bald manches ändern. Dafür sorge ich schon.«

 Sue-Ann hatte die Rivalin losgelassen. Kritisch musterte sie sie.

 »Wenn ich nicht wüsste, dass du den ganzen Tag flachlagst, würde ich sagen, du hast einen Sonnenstich. Irgendwas ist dir nicht bekommen.«

 Norma Blake schaute sie an wie die Katze, die den Rahmtopf leergeschleckt hatte.

 »Wenn du wüsstest«, sagte sie. »Ich sage nur: Tombé und Lomungé. Der Leopardenmann wird nicht mehr zu dir kommen, sondern mich aufsuchen.«

 »Das soll er ruhig«, entgegnete die Blondine schnippisch. »Ich gönne ihn dir gern – und dich ihm.« Als Norma weiterging, lief sie ihr nach und hielt sie abermals zurück. »Was ist los mit dir, Norma? Du bist völlig verändert. So kenne ich dich nicht.«

 »Lass mich los. Ich will... Ich muss... Lass mich!«

 Norma Blake dachte angestrengt nach, konnte aber nicht sagen, wohin es sie mit aller Macht zog. Sue-Ann schlich hinter ihr her. Sie folgte Norma durch die nachgebaute Faktorei, die jetzt verlassen war.

 Die Sterne funkelten; diese Nacht war sternklar. Das Kreuz des Südens leuchtete am Himmel, und die Sterne leuchteten viel heller als zu Hause in den USA. Der Bandama gluckerte und gluckste in seinem Flussbett. Ein breiter Dschungelstreifen trennte das Filmcamp und die Faktorei von dem Eingeborenendorf Bouradake, das zahlreiche Filmstatisten stellte.

 Vom Dorf war hier nichts zu bemerken.

 Sue-Ann sah, wie sich Norma Blake dem riesigen Tor näherte. Die Blondine verbarg sich hinter einer langgestreckten Hütte. Norma Blake schaute sich um, ohne die Verfolgerin zu bemerken.

 Jetzt wandte sie sich dem Vollmond zu und rief zu ihm hinauf: »Schicke mir Tombé! Ich rufe den Leopardengott! Tombé, komm zu mir, wie bei der Feier im Urwald. – Erwähle mich, Tombé, und ich will dir eine gehorsame Dienerin sein.«

 Sue-Ann erschauerte. Sie hatte entsetzlich unter den Alpträumen gelitten und konnte nicht verstehen, wie jemand sie freiwillig herausforderte.

 Knarrend öffnete sich der rechte Torflügel ein Stück. Ein großer Leopard schlich hervor. Sue-Ann wollte schreien, unterließ es dann aber, um die Raubkatze nicht zu reizen. Norma Blakes Leben stand auf dem Spiel, glaubte Sue-Ann. Wegzulaufen und Hilfe zu holen, erschien ihr im Moment nicht ratsam. Denn bis jemand kam, dauerte es zu lange, und wenn der Leopard über Norma Blake herfiel, kam die Rettung zu spät, wenn sich Sue-Ann entfernte.

 Hierzubleiben und vielleicht selbst etwas ausrichten zu können, zu schreien oder den Leoparden abzulenken, würde ratsamer sein. Wenn ich schreie oder einen Stein auf ihn werfe, lässt er hoffentlich von Norma ab, dachte Sue-Ann. Dann muss ich schleunigst in die Hütte schlüpfen.

 Sie wollte ihre Filmkarriere nicht von einem Leoparden zerfleischt an der Elfenbeinküste beenden.

 Doch der Leopard griff die dunkelhaarige Schauspielerin nicht an. Er schmiegte sich an sie und strich ihr um die Beine. Sue-Ann hörte ihn deutlich schnurren, wie einen Kater, der sich behaglich fühlte, doch viel lauter.

 Sie wollte ihren Augen nicht trauen, als Norma ins Nackenfell des Leoparden griff, sich auf ihn setzte und von ihm davontragen ließ. Die Schauspielerin und der Leopard verschwanden durchs Tor. Die Gefahr für sich vergessend, lief Sue-Ann hin. Sie spähte durchs Tor.

 Norma Blake wurde von dem Leoparden in den Dschungel getragen. Sie verschwand. Dann ertönte ein Kichern, und Sue-Ann hörte das Schwirren eines Juju-Holzes. Sie wusste schon, wen sie sehen würde, noch ehe sie hinschaute.

 Lomungé stand im gleißenden Mondlicht, seine Tanzmaske mit der Dämonenfratze in der einen Hand. Mit der anderen ließ er das Schwirrholz kreisen. Sue-Ann schaute ihm in die Augen und spürte etwas wie einen leichten elektrischen Schlag. Eine Kraft, der sie nichts entgegenzusetzen hatte, wirkte auf sie ein.

 Die blonde Schauspielerin ließ die Arme sinken. Sie stand da wie eine Statue. Der hässliche Medizinmann, mit Affenköpfen, Fetischen und undefinierbaren Fellbündeln als Schmuck behängt, tanzte um sie herum.

 Er berührte die Hypnotisierte mit seinem Juju-Stab, einem 75 Zentimeter langen verkleinerten Gegenstück des vor seiner Hütte im Dorf stehenden Totempfahls. In der Kwasprache und einem Idiom, das auch kein Eingeborener verstanden hätte, rief Lomungé den Leopardengott an.

 Dieses Idiom war die archaische Sprache jener grauen Vorzeit, in der es noch keine Menschen im heutigen Sinn gegeben hatte. Als die Echsenwesen von Lemuria, die Schlangenkreaturen von Mu und die Werleoparden N'Chibas eine prähistorische Welt beherrscht hatten, die von Vulkanketten, heißen Meeren und Farn- und Schachtelhalmwäldern bedeckt war.

 In der Flugsauriere, Brontosaurusse und der zehn Meter große, hundert Tonnen schwere Tyrannosaurus Rex ihre Beute suchten und von Tombés Magie im Zaum gehalten wurden. In der Ichthyosaurusse ihre langen Hälse mit den kleinen Köpfen am Ende aus dem warmen Wasser des Pleistozäns reckten.

 Aus jener Vorzeit, in der die monolithische Hauptstadt des Reichs von N'Chiba auf dieser Welt sich an der damals noch völlig anders gestalteten Küste erhob.

 Lomungé wandte sich nach der Beschwörung an sein Opfer. Er hob die Rechte, an der mörderische Stahlklauen befestigt waren.

 »Bei Tombé, dem Alten aus dem Abgrund jenseits der Sterne, aus den finsteren Schächten durch Dimensionen, durch Raum und durch Zeit. Ihr sollt meinen Zorn spüren. Ich, Lomungé, werde euch Weißen zeigen, was wirklich die Kunst der Fiktion ist. Jetzt läuft mein Film.«

 Sue-Ann verstand jedes Wort, obwohl Lomungé Kwa gesprochen hatte. Seine magischen Juju-Künste bewerkstelligten es. Die Schauspielerin blickte starr. Obwohl sie furchtbare Angst hatte, konnte sie sich nicht von der Stelle rühren, ja, nicht einmal mit einer Wimper zucken.

 Vom anderen Ufer des Bandama ertönten Trommeln. Dumpf und unheimlich, rollend und grollend, schallten sie durch die Tropennacht. Sue-Ann spürte, dass etwas Unheimliches sich anbahnte, dass noch nie Dagewesenes drohte.

 Sie wollte schreien, um ihre Kollegen vom Film zu warnen und Hilfe zu erbitten. Doch sie brachte keinen Laut über die Lippen. Lomungé deutete auf sie. Schritt für Schritt wich die Schauspielerin durch das Tor zurück, das vor ihren Augen, als sie direkt davorstand, bis zu den Sternen zu reichen schien.

 »Tombé kommt!«, heulte der Medizinmann seinen Triumph hinaus. »Der Leopardengott kommt! N'Chiba wird auferstehen. Über den Abgrund der Zeit rufe ich Tombé und seine Untertanen, die Schrecken zu entfesseln, wie in der alten Zeit!«

 Über dem Fluss wallte und brodelte es. Die Trommeln ertönten lauter. Sie schienen aus der Luft, dem Boden, Bäumen und selbst vom Himmel zu erschallen.

 Über dem Fluss entstanden aus einem hellen Nebel Wesen oder vielmehr Unwesen, Ungeheuer, wie noch kaum eines Menschen Auge sie je erblickt hatte. Der Leopardenmann erschien, der Sue-Ann viel zu oft heimgesucht hatte, athletisch, mit Raubtierkopf und -krallen. Hinter ihm kamen seine Gefolgsleute, Leopardenmenschen und ungeschlachte Kreaturen, anzusehen wie Kreuzungen zwischen Menschen und Affen.

 Diese Kreaturen hießen Lemuren. Sie waren die stumpfsinnigen Diener und Knechte der Leopardenmenschen gewesen. Aus dem Urwald ritt Norma Blake auf dem Leoparden herbei, anzusehen wie eine Dschungelgöttin. Der Leopard sprang mit weiten Sprüngen. Norma Blake flog dem Leopardengott förmlich entgegen.

 »Nimm mich, Geliebter!«, rief sie.

 Jetzt endlich wich der Bann von Sue-Ann. Sie konnte sich wieder bewegen. Schreiend rannte sie ins Filmcamp, wo aufgeschreckte Menschen zusammenliefen. Hinter ihr quoll Tombé mit seiner Horde von Leopardenmenschen und Lemuren, mit Lomungé mit seiner Tanzmaske und Norma Blake auf dem Leoparden durch das gewaltige Tor.

 Ein schreckliches Bild war es. Denjenigen Filmleuten, die es sahen, wollte das Blut in den Adern stocken. Schon knallten die ersten Schüsse und ratterten sogar Feuerstöße gegen die schaurige Horde.

 *

 Sue-Ann hatte sich in ihrem Zelt verborgen. Sie bebte, denn sie dachte, dass Tombé sie holen wollte. Die im Camp wohnenden Schwarzen stoben davon wie Spreu im Wind, panisch erschrocken und aschgrau im Gesicht. Sie rannten, so weit sie die Füße trugen, blindlings dahin, ohne auch nur im Geringsten an die Gefahren des Dschungels zu denken.

 Inzwischen sahen Ed Anderson und Bill Dallas das schaurige Bild. Noch klumpte sich Tombés Horde ums Tor zusammen. Norma Blake hielt zwischen den Leopardenmenschen und Lemuren, ganz in der Nähe ihres vergötterten Tombé.

 Dallas kniff sich in den Arm und zwinkerte mehrmals, weil er seinen Augen nicht trauen wollte.

 »Hol mich der Teufel!«, stöhnte er. »Spinne ich, oder bin ich im Delir? Das kann doch nicht wahr sein.«

 Die Mannlicher krachte. Anderson hatte auf Tombés Brust geschossen. Aber der Leopardenmann lachte nur. Mit einer Handbewegung schleuderte er einen kleinen, plattgeschlagenen Gegenstand gegen den Regisseur. Anderson hob ihn auf.

 Es war die plattgeschlagene Kugel.

 »Das ist eine Begegnung der Vierten Art«, keuchte er, im Filmjargon bleibend.

 Die der Dritten war laut dem Spielberg-Film der Kontakt mit außerirdischen Intelligenzen. Hier handelte es sich um vorzeitliche Fabelwesen, die über den Abgrund der Zeit gekommen waren.

 »Was sollen wir denn bloß tun?«, fragte Bill Dallas, während sich die letzten Mitglieder des Filmteams, die einen Widerstand versucht hatten, zurückzogen und versteckten.

 »Das weiß ich auch nicht«, erwiderte Anderson. »Lass mich mal überlegen. Wir verstecken uns erst mal.«

 Die beiden Männer zogen sich hinter ein Zelt zurück.

 Die Weißen blieben im Camp. Sie bebten und zitterten. Am einfachsten kam Doc Filmore weg.

 Er sah den Schrecken, holte die Brandyflasche aus der Tasche der Khakijacke, zuckte die Achseln und sagte philosophisch: »Einmal musste es ja so kommen. Da ist wieder mal eine Entziehungskur fällig.«

 Damit setzte er die Flasche an und ließ den Brandy über die allzeit durstige Gurgel gluckern.

 Ununterbrochen dröhnten die Urwaldtrommeln. Tombés Horde unternahm kurze Vorstöße ins Camp, wo sie Menschen zu Tode erschreckte. Der Leopardengott brüllte, dass die Erde bebte.

 Dann trat Lomungé vor.

 Der Medizinmann der Agni stellte sich in eine herrische Pose und rief: »Sue-Ann Bailey!«

 Der blonde Filmstar verließ das Zelt. Wie in Trance, mutlos, trat die schöne Sue-Ann vor. Sie schluchzte. Dicke Tränen liefen ihr über die Wangen.

 Lomungé, das Gesicht hinter der Tanzmaske verborgen, winkte ihr diabolisch zu.

 »Komm zu Tombé! Gehe zu deinem Herrn.«

 »Bitte, nein...«

 »Komm!«

 Der Leopardenmann brüllte gebieterisch. Sue-Ann setzte einen Fuß vor den andern. Da sprang Anderson vor, packte sie und hielt sie mit aller Kraft zurück. Bill Dallas schlotterte wie Sülze. Er bewunderte den Regisseur, der äußerlich keineswegs ein Athlet war, für seinen Mut.

 Und wenn es seine gesamte Familie ausgelöscht hätte, Dallas wäre nicht fähig gewesen, sich dem Schrecken entgegenzustellen.

 »Sie bleibt hier«, sagte der Regisseur entschlossen. »Sue-Ann ist meine Braut.«

 »Sterblicher«, grollte Lomungé, »willst du es wagen, dich dem Leopardengott entgegenzustellen? Tombé war, ehe die Erde entstand. Er beherrschte sie und hatte ein gewaltiges Reich und Stützpunkte auf mehreren Planeten, als noch die Saurier die Erde bevölkerten. – Zittere vor dem Leopardenmann!«

 »Mir ist es völlig gleichgültig, wie alt dieses Monster ist, das sich gefälligst wieder dahin scheren soll, wo es herstammt«, erwiderte der Regisseur. »Eher sterbe ich, als ihm Sue-Ann zu überlassen.«

 »Das kannst du haben!«, schrie Tombé.

 Er senkte den Juju-Stab. Der Leopard, der Norma Blake auf dem Rücken hatte, schnellte mit einem gewaltigen Sprung auf Ed Anderson zu. Der Regisseur riss die Büchse hoch. Sein Schuss krachte. Der Leopard jaulte auf, überschlug sich in der Luft und prallte ein gutes Stück von Anderson und Sue-Ann entfernt zu Boden.

 Norma Blake war abgeworfen worden. Sie flog in ein Gebüsch, in dem sie zunächst liegenblieb.

 Lomungé schrie auf, fasste sich ans Herz und drohte mit seinem Juju-Stab.

 »Wehe!«, gellte sein Schrei. »Seid alle verflucht! Tombé, töte sie!«

 Doch der Leopardenmann mit seiner Schar von Leopardenköpfigen und Lemuren zog sich zurück. Nebel umfing diese Schar, die durchsichtig wurde und durch das Tor zurückquoll, zum Fluss, über dem sie sich verflüchtigte. Der Medizinmann jedoch lief davon. Seine Tanzmaske ließ er fallen.

 Der Leopard, auf den Ed Anderson geschossen hatte, löste sich auf. Sue-Ann Bailey küsste den Regisseur und klammerte sich an ihn. Anderson hielt noch die rauchende Büchse und versuchte sich zu erklären, was er gerade erlebt hatte. Wieder und wieder schüttelte er den Kopf, kniff die Augen zu und öffnete sie.

 »Da hol mich doch dieser und jener«, stieß er hervor. »In Hollywoods Trickstudios habe ich allerhand erlebt, aber so was noch nicht. – Wo sind sie denn alle? Hell 'n dammnation, da hat ein geschickterer, besserer Illusionist als ich die Regie geführt.

 Seine Geliebte küsste ihn ab.

 »Du hast mich gerettet«, stammelte Sue-Ann immer wieder. »Das vergesse ich dir nie.«

 »Wo ist denn die Blake, dieses Rabenaas, das sich auf die andere Seite geschlagen hat?«, fragte der Regisseur.

 Bill Dallas und andere wagten sich vor, zögernd noch, weil sie dem Frieden nicht trauten. Die Suche nach Norma Blake verlief erfolglos. In dem Gebüsch, in das sie hineingefallen war, fand man nur einen hängengebliebenen Fetzen von ihrem Kleid.

 »Vielleicht ist sie beim Leopardenmann in N'Chiba, von mir aus auch beim Teufel«, sagte Bill Dallas. »Das ist mir ganz egal. Hauptsache, dieser Höllenspuk sucht uns nicht noch einmal heim. Wenn wir das jemand erzählen, glaubt es uns keiner.«

 »Ja«, sagte die Public-Relations-Agentin. »Es gibt keinen Beweis für das, was wir erlebt haben.«

 »Da vorne sehe ich was«, meldete sich Tom Rawlins.

 Er war seiner sonstigen Heldenrolle nicht gerecht geworden. Ein Filmarbeiter lief vor das große Tor und brachte Lomungés Tanzmaske. Die Anwesenden betrachteten sie.

 »Der Medizinmann war jedenfalls da«, sagte Bill Dallas. »Da ist seine Maske. Ob er uns das alles vorgegaukelt hat mit seinem Juju-Zauber? Wir wollen es hoffen.«

 »Warum sollte er das?«, fragte Sue-Ann.

 Dallas zuckte die Achseln.

 »Frag mich was Leichteres. Ich bin schließlich kein Medizinmann. Vielleicht, weil wir über seinen Juju-Zauber gespottet und ihn nicht für ernst genommen haben.«

 Sue-Ann Bailey genügte diese Erklärung nicht. Dazu hatte sie zu Schlimmes erlebt und war zu sehr heimgesucht worden.

 4. Kapitel

 Erst nach einiger Zeit wagten sich ein paar Mutige durch das gigantische Tor, das böse Zungen Andersons Wahn nannten. Der Regisseur und Sue-Ann gehörten zu denjenigen, die vorgingen. Außer der Tanzmaske des Medizinmanns und dem Fetzen von Norma Blakes Kleid fanden die Männer und zwei Frauen jedoch nichts. Tombé und seine Monsterhorde hatten nicht die geringste Spur hinterlassen.

 Geschockt versammelten sich die Mitglieder des Filmteams im Camp. Nur Norma Blake fehlte. Die schwarzen Helfer waren sämtlich verschwunden.

 Eine erregte Debatte, bei der sich die Teilnehmer die seelische Spannung wegredeten, setzte ein. Einige waren dafür, die Dreharbeiten sofort abzubrechen und abzureisen. Ums Haar hätten sie zahlreiche weitere auf ihre Seite gebracht und das Filmprojekt damit ernsthaft gefährdet.

 Doch Sue-Ann Bailey argumentierte dagegen. Sie hatte sich wieder gefasst nach dem Schrecken, den sie erlebte.

 »Genau besehen ist niemand zu Schaden gekommen«, sagte die schöne Blondine. »Weshalb sollten wir also die Dreharbeiten abbrechen?«

 Ratlosigkeit entstand bei den Mitläufern der Panikmacher. Die Panikmacher selbst wurden wankelmütig. Nur wenige waren fest entschlossen, auf jeden Fall zu verschwinden, und nicht bereit, darüber zu diskutieren.

 Einer brachte den Einwand: »Norma Blake ist verschwunden.«

 »Das hat sie sich selbst zuzuschreiben«, sagte Sue-Ann. »Ich sah selbst, wie sie den Leopardenmann anhimmelte. Wenn sie jetzt bei ihm ist, kann sie zufrieden sein.«

 Manche legten Sue-Ann diese Worte als bösartig aus. Aber sie konnte nicht anders. Norma Blake hatte sie zu sehr in die Klemme gebracht und menschlich zu arg enttäuscht.

 »Außerdem ist noch nicht heraus, dass ihr tatsächlich etwas zugestoßen ist«, fuhr sie ein wenig versöhnlicher fort.

 Bill Dallas sprach ein Machtwort. Alle sollten zuerst mal ins Bett gehen, sich ausschlafen und die weitere Entwicklung abwarten. Sich die Köpfe heißzureden, brachte nichts ein. Die Filmschaffenden zogen sich in ihre Quartiere zurück, wo sie bedrückt warteten.

 Sie rätselten alle, wie so etwas möglich sein konnte, wie sie es gerade erlebt hatten.

 Ed Anderson saß mit Sue-Ann und dem Produktionsleiter zusammen. Sie beschlossen, zunächst nichts von den Vorfällen an die Global nach Los Angeles durchzugeben.

 »Ich lasse mich doch nicht für verrückt erklären«, sagte Bill Dallas. Er trank einen doppelten Whisky und schluckte eine Beruhigungspille. Mit dem haarigen Handrücken wischte er sich über den Mund. »Wenn mir dieser Lomungé noch einmal über den Weg läuft, kann er was erleben.«

 »Ich würde mich nicht ohne weiteres mit ihm anlegen«, warnte Sue-Ann. »Er ist äußerst gefährlich.«

 »Ein Gaukler ist er, ein Mummenschanztreiber!«, schimpfte Dallas. »Aber ich weiß nicht...«

 Er schwieg. Längst waren die Trommeln verstummt, genau zu dem Zeitpunkt, als der Spuk zerstob und Tombé mit seiner Horde verschwand. Ed Anderson führte Sue-Ann aus der Verwaltungsbaracke, in der sie zuletzt gesessen hatten, zu ihrem Zelt. Eng umschlungen sanken sie dort unterm Moskitonetz aufs Bett.

 In dieser Nacht konnte im Camp niemand ein Auge schließen. Die Leute vom Film waren zu aufgeregt. Die nächtlichen Tierstimmen ließen sie zusammenschrecken, während sie sich sonst bereits daran gewöhnt gehabt hatten. Jeder fürchtete sich vor einem abermaligen Auftauchen der Monsterhorde.

 »Ich hätte das nie für möglich gehalten«, sagte Anderson. »War das nun die Realität, oder ein Gaukelspiel? Hinter diesem Juju-Zauber steckt jedenfalls mehr, als wir für möglich hielten.«

 »Es gibt mehr Dinge zwischen Himmel und Erde, als unsere Schulweisheit es sich träumen lässt«, zitierte Sue-Ann Shakespeare. »Halt mich ganz fest, Ed. Du hast mich gerettet. Wenn ich in die Gewalt des Leopardenmannes geraten wäre, würde er mich vielleicht mitgenommen und verschleppt haben, wohin auch immer.«

 Ihre Phantasie ging mit der Blondine durch.

 »In eine Horrorwelt, in die Abgründe jenseits der Sterne, in fremde und schreckliche Dimensionen, die Hölle. Hoffentlich sehe ich dieses Ungeheuer niemals wieder. Wenn Norma Blake mit ihm glücklich wird, soll sie.«

 Als die Sonne über den Urwaldriesen aufging und ihre hellen Strahlen ins Camp schickte, waren alle erleichtert. Das nächtliche Tierstimmenkonzert endete. Ein langer Tag begann, an dem wieder andere Tiere als des nachts den Dschungel durchstreiften und eine weniger unheimliche Atmosphäre herrschte.

 Alle im Camp fühlten sich wie neugeboren und waren froh, dass sie die Nacht mit all ihren Schrecken überlebt hatten und nichts weiter passiert war. An diesem Tag fielen die Dreharbeiten aus. Bill Dallas hatte in Übereinstimmung mit dem Regisseur drehfrei gegeben.

 Die Leute vom Filmteam mussten sich erst mal entspannen und beruhigen. Ed Anderson sammelte ein paar Männer um sich. Sue-Ann und drei weitere Schauspielerinnen sowie eine Regieassistentin wollten mit von der Partie sein, bei der Bill Dallas und Tom Rawlins nicht fehlen durften.

 Mit Gewehren und Pistolen bewaffnet, marschierte die zwanzig Personen starke Gruppe los, von den guten Wünschen der Zurückbleibenden begleitet. Nur drei Mitglieder des Filmteams packten. Sie wollten auf jeden Fall abreisen, und wenn sie Konventionalstrafen erhielten oder entlassen wurden.

 Der Hubschrauber des Camps sollte sie nach Abidjan bringen, der Hauptstadt der Republik Elfenbeinküste, von wo sie in die Staaten zurückfliegen konnten.

 Doc Filmore begleitete die Gruppe nicht, die zum Dorf Bouradake marschierte und im Dschungel dicht zusammenblieb. Der klapprige Doc schlich verkatert umher. Er hatte seine Brandykur in der vergangenen Nacht nicht ausschlafen dürfen, sondern war rüde geweckt worden, weil seine ärztliche Hilfe dringend gebraucht wurde.

 Durch die Monsterhorde hatte es bei der Filmcrew drei Nervenzusammenbrüche gegeben. Zwei Mitglieder des Teams hatten sich verletzt, als sie in panischer Angst davonrannten. Ein Verletzter hatte sich ins Bein geschossen, als er zu Tode erschrocken die Pistole senkte und versehentlich durchzog. Und eine Frau war mit dem Kopf gegen einen Pfahl gelaufen und hatte sich dadurch eine Platzwunde zugezogen.

 In Bouradake angelangt, fanden die zwanzig dort alles wie sonst vor. Die Fragen Andersons und des Dolmetschers aus der Hauptstadt, der sich wieder eingefunden hatte, wurden nicht oder mit Lügen und Ausflüchten beantwortet.

 Die Dorfbewohner verstanden plötzlich ihre eigene Landessprache nicht mehr. Die Filmleute suchten den Häuptling auf. Gabawi, so hieß er, war ein alter Mann mit einem Pflock durch die Unterlippe. Ein Junge fächelte mit einem Palmwedel die Fliegen von ihm weg. Der Häuptling saß auf einem hochlehnigen hölzernen Stuhl. Er hatte eine hohe, mit spiralförmigen Ornamenten verzierte Kopfbedeckung und trug Armreifen und anderen Schmuck als Abzeichen seiner Würde.

 Er saß vor seiner Hütte. Im Umkreis stellten sich Agnikrieger auf und umringten die Weißen. Die Agnis waren hochgewachsen und kräftig. Sie hatten lange Speere, Schilde, Buschmesser, Keulen und trugen Pflöcke durch die Ohren und anderen Schmuck. Ihr kurzgeschorenes Haar war in rasterförmige Muster aufgeteilt.

 Bedrohlich und aufgeregt wirkten sie. Das ganze Dorf summte wie ein Bienenschwarm, seit die Weißen gnadenlos fragten und auch nicht lockerließen.

 »Wir wissen nichts von einem Leopardenmann«, sagte Häuptling Gabawi dem Dolmetscher aus der Hauptstadt auf Kwa. »Ja, letzte Nacht ist auf der anderen Seite des Flusses getrommelt worden. Doch wir wissen nicht, wer es gewesen ist.«

 Ed Anderson sprach entschlossen. Der Dolmetscher zögerte. Der Regisseur bestand darauf, dass er ihn wörtlich übersetzte.

 »Du lügst, Häuptling«, sagte der Dolmetscher daraufhin. »Du weißt genau Bescheid.«

 Gabawis Krieger stampften zornig auf und hoben drohend die Assagais, die langen Speere. Auch wenn die Weißen Gewehre und Pistolen hatten, befanden sie sich in einer brenzligen Lage, zumal sie kein Blutbad anrichten wollten.

 Der Häuptling stand auf.

 »Wie kannst du es wagen, mich so zu beleidigen?«, fragte er Anderson, denn er hatte sehr wohl bemerkt, wessen Worte der Dolmetscher übersetzte.

 »Ich habe nur die Wahrheit gesagt«, erwiderte der Regisseur. »Du willst Häuptling sein und fürchtest dich vor dem Medizinmann deines Stammes?«

 Sue-Ann wollte eine weitere Zuspitzung der Situation vermeiden. Sie mischte sich ein, und sie war diplomatischer und geschickter als die Männer.

 »Warum willst du nicht angeben, wer die Trommler waren, Häuptling Gadawi?«, fragte sie.

 »Es ist eine Poro-Zeremonie gewesen«, erwiderte der Häuptling schließlich. »Ihr wisst, dass diese Riten meines Stammes geheim sind.«

 Damit hatte er sich aus der Affäre gezogen. Die Weißen glaubten ihm zwar nicht, konnten aber auch nicht das Gegenteil beweisen und ihn damit Lügen strafen. Beim Poro handelte sich um dreimal sieben Jahre dauernde Prüfungen und Weihen. Die ersten beiden Siebenjahresphasen endeten mit der Aufnahme der Knaben in den Kreis der Männer und der Mädchen in den der Frauen.

 Zu den Poro-Riten gehörten Mutproben und die Beschneidung bei den jungen männlichen wie den weiblichen Poro-Prüflingen gleichermaßen. Viel wussten die Weißen bis heute noch nicht über den Poro, jedoch, dass der Leopardenmensch oder -mann dabei auftrat und eine bedeutende Rolle spielte.

 »Poro«, sagte der Häuptling. »Heilig. Geheim.«

 Die Krieger stampften auf und bewegten rhythmisch die Speere gegen die Weißen.

 »Poro!«, riefen sie. »Poro, Poro, Poro!«

 »Wir ziehen uns besser zurück«, riet Bill Dallas. »Ich will keinen Assagai in den Rücken haben. Als Spieß á la Dallas mag ich nicht im schwarzen Einwegcontainer in die Heimat zurückkehren.«

 Er meinte den Sarg. Ed Anderson behielt kühles Blut. Sue-Ann pflichtete ihm bei.

 »Wir dürfen uns jetzt nicht ins Bockshorn jagen lassen«, sagte der Filmstar. »Wenn wir nicht aufklären, was letzte Nacht geschehen ist, werden wir nie wieder ruhig schlafen können.«

 »Da hat sie recht«, sagte Tom Rawlins. »Teufel, ein paar von den Schwarzen haben Schnellfeuerwaffen. Das ist eine ganz üble Chose.«

 »Gabawi hat nicht viel zu melden«, sagte Sue-Ann. »Wir müssen mit Lomungé sprechen. Das einfachste ist, wenn wir zu ihm gehen.«

 »Du willst in die Höhle des Löwen gehen, Mädel?«, fragte Dallas. »So viel Mut hätte ich dir nicht zugetraut.«

 Sue-Ann dachte an ihre Alpträume, in denen der Leopardenmann über sie hergefallen war und wie realistisch und furchtbar sie gewesen waren. Das wollte sie nie wieder erleben. Um das zu erreichen, würde sie zum Medizinmann gehen und ihn zur Rede stellen. Einmal hatte er ihr ja durch seine Beschwörung geholfen, war sie der Überzeugung, und sie hoffte, dass er ihr nicht grundsätzlich feindlich gesinnt war.

 Häuptling Gabawi hatte nichts dagegen, dass die Weißen zum Medizinmann gingen. Im Gegenteil, er atmete auf, weil sie dadurch ihn nicht mehr behelligten. Die Agni-Krieger brachten die Gruppe zur Hütte Lomungés.

 Ed Anderson rief seinen Namen. Niemand antwortete. Daraufhin wollte der Regisseur in die Hütte schauen. Doch das erzeugte den Widerstand der Agni-Krieger. Sie schrien empört. Mehrere Krieger sprangen vor den Regisseur und richteten ihre Speere auf seine Brust.

 Anderson blieb stehen und hob die leeren Hände. Die Mannlicher-Büchse hing ihm am Riemen über der Schulter.

 »Nur nicht aufregen, Freunde«, sagte er. »Ich habe ja nichts Böses vor. Ich will nur mit eurem Medizinmann sprechen.«

 »Lass mich das machen, Ed«, mischte Sue-Ann sich ein.

 Sie wandte sich an die aufgebrachten schwarzen Krieger. Eine junge, schöne Frau würden sie nicht so schnell mit ihren Speeren durchbohren wie einen Mann. Wieder übersetzte der Dolmetscher.

 »Warum wollt ihr nicht, dass wir einen Blick in Lomungés Hütte werfen?«, fragte sie. »Wir müssen unbedingt mit dem Medizinmann sprechen und wollen uns bloß überzeugen, dass er wirklich nicht da ist.«

 »Lomungé ist fort«, erwiderte ein fast zwei Meter großer Agni. »Niemand darf seine Hütte betreten, oder der Leopardengott wird ihn strafen.«

 »Wo ist der Medizinmann?«, erkundigte sich Sue-Ann.

 Der schwarze Hüne senkte den Speer.

 »Er ist mit Tombé gegangen«, flüsterte er. »Großer Zauber. Juju-Fetisch. Verlasst unser Dorf. Wir wollen nicht, dass uns euretwegen der Zorn des Leopardengotts trifft, den ihr erzürnt habt.«

 »Aber warum denn?«, fragte die Schauspielerin. »Was haben wir denn getan?«

 Doch sie erhielt keine klare Antwort mehr.

 »Tombé!«, schallte es nur. »Juju!« und »Großer Zauber! Fort! Fort!«

 Mit Assagais und Buschmessern, die sie drohend schwangen, trieben die Krieger die Weißen zum Dorf hinaus. Frauen und Kinder hielten sich jetzt im Hintergrund oder ließen sich überhaupt nicht mehr blicken. Die Filmleute fanden keine Gelegenheit, mit Häuptling Gabawi zu sprechen, ob er auch weiter Komparsen für die Dreharbeiten schicken würde.

 Als sie im Dschungel angelangt und die Agni-Krieger zurückgeblieben waren, atmeten die Weißen auf.

 »Das war verdammt brenzlig«, sagte Bill Dallas. »Jetzt ist guter Rat teuer.« Doch als erfahrener Produktionsleiter verzweifelte er nicht. »Jetzt warten wir erst mal ab«, meinte er. »Es muss einen Weg geben, die Dreharbeiten fortsetzen zu können. Denn wenn wir zurückkommen, ohne den Film fertig gestellt zu werden, reißen sie uns bei der Global den Kopf ab.«

 »Noch ist nicht aller Tage Abend«, bemerkte Ed Anderson. »Vielleicht können wir Gabawi bestechen. Oder Lomungé. Wenn wir nur mit dem Medizinmann sprechen könnten.«

 »Damit er uns wieder Tombé und seine Höllenhorde auf den Hals hetzt«, äußerte Tom Rawlins gallig. »Ich hoffe, den schwarzen Schuft Lomungé niemals wiederzusehen. – Hört mal, was ist das? Jetzt fängt das Getrommel schon wieder an. Allmählich kann ich mich in die Lage der Afrikareisenden im vorigen Jahrhundert versetzen, die trotz aller Gefahren und den Willen feindlicher Stämme den Kongo und den Sambesi hinauffuhren, Tage und Nächte vom Klang der Trommeln verfolgt, die ihr Kommen weitermeldeten. Bei jeder Flussbiegung fürchteten sie, in eine Armada feindlicher Eingeborenenboote zu fahren und mit Speeren überschüttet zu werden. Sie waren ständig bedroht. Vor allem lauerte ihr Feind im Hinterhalt, und sie sahen ihn erst, wenn es zu spät war, ihm auszuweichen.«

 »Jammere nicht, Tom«, sagte Sue-Ann. »Stell dir einfach vor, es wäre ein Film, und du wärst der Held, der alle Gefahren besteht und zuletzt doch gewinnt.«

 »Dann müsste ich auch die Heldin bekommen, die schöne Frau mit der weiblichen Hauptrolle nämlich«, sagte der Filmstar anzüglich. »Damned, sehe ich auf dem Baum dort Leopardenaugen funkeln?«

 Die Männer und zwei Frauen schauten hoch. Mehr als zehn Meter über dem Erdboden waren im Dämmerlicht unter dem Laubdach funkelnde grüne Augen zu sehen. Ein Fauchen erklang. Etwas bewegte sich. Ein Spiel von Licht und Schatten erfolgte. Dann war der Leopard zu sehen, dessen Fellfärbung ihn mit dem Hintergrund hatte verschmelzen lassen.

 »Das ist Lomungés Leopard, auf den ich letzte Nacht schoss!«, rief Ed Anderson. »Teufel, du Bestie, jetzt brenne ich dir noch eins auf!«

 Er riss die Mannlicher hoch. Der Leopard fauchte. Im nächsten Moment verschwand er mit einem weiten, geschmeidigen Sprung im Geäst des gegenüberstehenden Baums. Kein Laut war zu hören. Der Leopard war weg, als ob er sich in Luft aufgelöst hätte. Nur ein paar Blütenblätter rieselten von dem Urwaldriesen herunter.

 Sue-Ann fror innerlich. Sie hatte in die Raubtieraugen des Leoparden gesehen. Der Blick der Bestie war ihr bis in die Seele gedrungen. Er sandte ihr eine Botschaft. Tombé hat dich nicht vergessen, lautete sie. Warte nur, weiße Frau, Tombé kommt.

 *

 Ohne weiteren Zwischenfall kehrte die Gruppe ins Camp zurück. Weil die Dreharbeiten ruhten, wusste keiner so recht was mit sich anzufangen. Nervosität und Angst plagten die Menschen. Am Nachmittag brachte der Hubschrauber, den ein im Film zudem als Stuntman agierender Pilot der Filmgesellschaft flog, die drei Abreisenden nach Abidjan.

 Wenige Stunden später sollte der Hubschrauber wieder zurückkehren. Sein Lärm toste über den Dschungel und entfernte sich. Dann herrschte, von den ewig zu hörenden Tierstimmen abgesehen, Ruhe.

 Am Nachmittag störte ein Alarmruf die trügerische Ruhe im Camp. Ein Wachposten hatte ihn ausgestoßen. Selbstverständlich wollte die Filmcrew sich nicht überraschen lassen, zumal auch von den Agnis Gefahr drohen konnte.

 Sue-Ann lief mit Ed Anderson und anderen zur Westside des aus Zelten und wenigen Baracken bestehenden Camps.

 Norma Blake taumelte aus dem Urwald. Sie sah fürchterlich aus – die Kleider zerrissen, mit wirrem Haar und blutigen Schrammen und blauen Flecken am Körper. Die Schauspielerin konnte sich kaum noch auf den Beinen halten.

 Bill Dallas und Ed Anderson fingen die auf sie Zutorkelnde auf. Sie brachten sie in die Sanitätsbaracke, wo ein Ventilator für Kühlung sorgte. Doc Filmore untersuchte die Schauspielerin hinter einem Wandschirm.

 Norma trank kühles Wasser. Nachdem sie ein Stärkungsmittel erhalten hatte, konnte sie zu vier ausgewählten Mitgliedern des Filmteams sprechen. Das waren Bill Dallas, Ed Anderson, Sue-Ann und der Technische Leiter Owen Gatsky.

 »Ich unternahm gestern Abend einen Spaziergang zur Faktorei«, berichtete Norma. »Was dann geschah, weiß ich nicht. Meine Erinnerung setzt aus. Ich entsinne mich nur noch, dass ich durch das große Tor ging. Dann bin ich erst heute Morgen mitten im Urwald wieder zu mir gekommen. Fragt mich nicht, wie ich zurückfand. Ich hatte Todesangst, ich würde im Urwald zugrunde gehen. Doch dann überlegte ich mir, dass ich zum Bandama-Fluss gelangen müsste, wenn ich einem Bach folgte, vorausgesetzt, dass ich noch in dieser Gegend weilte. So fand ich zum Fluss und folgte ihm flussabwärts. Dann sah ich die Lianenbrücke, die ich kannte. Zuerst wollte ich ins Eingeborenendorf, um mich zum Camp tragen zu lassen. Aber mit Speeren bewaffnete Agnis vertrieben mich. Ich glaubte schon, sie würden mich umbringen. So musste ich die letzte Strecke auch noch bewältigen.«

 Die Schauspielerin verdrehte die Augen. Bill Dallas legte ihr einen Eisbeutel auf den Kopf. Doc Filmore ließ sie an einer Chemikalie riechen, die sie noch einmal ins Bewusstsein zurückrief.

 Lange würde Norma Blake nicht mehr sprechfähig sein. Ihre Erschöpfung war offensichtlich.

 »Dann weißt du auch nicht, dass Tombé und seine Horde uns heimgesucht haben?«, fragte Sue-Ann die dunkelhaarige femme fatale.

 »Tombé? Wer ist das?«, entgegnete Norma mit gekonntem Augenaufschlag.

 »Der Leopardenmann. Der blutige alte Götze aus N'Chiba?«

 »N'Chiba?«, erwiderte Norma wieder vollkommen verständnislos.

 So wie sie sich äußerte, war sie so unschuldig wie frischgefallener Schnee. Auch über ihren Verbleib in der Nacht vor dem Auftreten des Höllenspuks wollte oder konnte sie sich nicht äußern, sondern schützte Gedächtnislücken vor. Doc Filmore brach das Verhör, so musste man es nennen, schließlich ab.

 »Ihr müsst sie jetzt in Ruhe lassen«, äußerte er bestimmt. »Sie muss sich erholen.«

 Kaum dass die vier und der Doc draußen waren, sank Norma Blake in die Kissen zurück. Keiner sah das triumphierende, diabolische Lächeln, das um ihre vollen und sinnlichen Lippen spielte.

 Und niemand hörte ihr Flüstern: »Tombé, ich täuschte sie. Sie verdächtigen mich nicht mehr der Komplizenschaft mit dir, sondern halten mich für ein Opfer.«

 Norma schlief ein. Ihren Triumph nahm sie in den Erschöpfungsschlaf mit. Zwar war sie lange durch den Dschungel marschiert, doch von Lomungés Leopard geführt und unter anderen Voraussetzungen, als sie zugegeben hatte. Vor der Baracke, im Schatten eines breitästigen Baobab-Baumes, berieten die vier, die sie befragt hatten, und Doc Filmore.

 »Auch sie steht in einem Bann«, sagte Bill Dallas grüblerisch. »Dahinter steckt dieser verdammte Lomungé. Der Kerl gehört an die Krokodile verfüttert.«

 »Aber wir haben sie doch auf dem Leoparden reiten sehen«, mischte Sue-Ann sich ein. »Sie gesellte sich zu Tombé und den Leopardenmenschen und Lemuren. Sie war bei dem Leopardenmann und bei Lomungé.«

 »Inzwischen kann ich Trug und Wahrheit selbst nicht mehr unterscheiden«, meinte Ed Anderson. »War das nun Juju-Zauber und ein Gaukelspiel, in das Norma Blake einbezogen wurde...«

 »Warum?«, fragte Bill Dallas.

 »Warum nicht?«, antwortete der Regisseur mit einer Gegenfrage. »Die Frage, weshalb er Norma in sein Gaukelspiel einbezog, müsste Lomungé schon selbst beantworten. Ich könnte mir vorstellen, dass sie ihm gefallen hat.«

 »Sie ist dunkelhaarig«, äußerte der Technische Leiter Owen Gatsky. »Eine Blondine wie Sue-Ann müsste dem schwarzen Medizinmann viel mehr zusagen.«

 »Für Sue-Ann interessierte sich schon der Leopardenmann.«

 »Dann ist es kein Zauber«, bemerkte Sue-Ann. »Wäre Tombé nur eine durch Juju-Zauber erzeugte Trugfigur, brauchte Lomungé auf ihn keine Rücksicht zu nehmen.«

 »Vielleicht hat er mehr Faible für dunkelhaarige weiße Frauen als für Blondinen«, sagte Bill Dallas. »Ich hasse den Burschen. Wenn ich daran denke, dass wir ihn als Berater und Mitwirkenden engagierten, könnte ich mich ohrfeigen.«

 Lomungé hatte bei den Dreharbeiten in einer kleinen Nebenrolle einen eingeborenen Medizinmann darzustellen. Einen echteren als ihn konnte man für die Besetzung nicht finden.

 »Warten wir erst mal ab«, sagte Ed Anderson schließlich. »Kein Wort von dem, was wir erlebten, darf nach draußen durchsickern. Zuerst müssen wir selber mal feststellen, was eigentlich los ist. Sonst blamieren wir uns unsterblich und erhalten die größten Schwierigkeiten. Die Dreharbeiten ziehen sich sowieso schon lange genug hin.«

 »Schön, dass du das mal einsiehst, Ed«, bemerkte Bill Dallas gallig.

 Die fünf trennten sich, um unterschiedlichen Aufgaben nachzugehen oder einfach abzuwarten.

 »Hoffentlich tritt dieser Höllenspuk nicht noch einmal auf«, sagte Gatsky zum Schluss. »Ich zittere jetzt noch, wenn ich bloß daran denke. Nie wieder will ich dem Leopardenmann und seiner Horde gegenübertreten.«

 Bill Dallas suchte die Kantine auf, wo er zuerst mal ein eiskaltes Bier trank. Man müsste Lomungé bestechen, überlegte er sich. Was hat er davon, wenn er gegen uns ist? Wir wollen doch nur unseren Film zu Ende drehen. Von dem Juju-Zauberer wollen wir nichts. Wenn man ihm ordentlich schmeichelte und Geld und Geschenke anbieten würde, müsste er doch umzustimmen sein.

 Aber dazu musste Lomungé erst einmal erreicht werden.

 *

 Jäh und ohne Dämmerung brach die Tropennacht herein. Die Sonne kippte abrupt hinter die Baumwipfel. Das Affengeschrei im Urwald wich den Lauten der nächtlich umherschweifenden Tiere. Flugeichhörnchen und große Fledermäuse segelten durch die Nacht. Die Pythonschlange ringelte sich satt und träge hoch im Geäst zusammen. Eulen und Nachtfalter flogen.

 Die allgegenwärtigen Moskitos sirrten durchs Camp und peinigten seine Bewohner.

 Ed Anderson und andere beobachteten das Tor bei der Faktorei. Mitglieder des Filmteams hatten vorgeschlagen, das Tor zu zerhacken und zu verbrennen. Doch der Regisseur lehnte das ab. Er brauche das Tor für den Film, beharrte Anderson auf seiner Meinung.

 Zwischen dem Auftreten der Höllenhorde des Leopardengottes und dem gewaltigen Tor sah Anderson keine gefährliche Verbindung.

 »Von dem Tor hängt es nicht ab, ob Lomungé seinen Juju-Zauber aufführt oder nicht«, sagte der Regisseur. »Das hat damit überhaupt nichts zu schaffen.«

 Er setzte sich durch. Jetzt lauerte er mit mehreren Männern. Sie schauten auf das vom Vollmond beschienene Tor. Schwarz und bedrohlich ragte es auf. Der Fluss plätscherte. Das nächtliche Tierstimmenkonzert dauerte an.

 Bedrohliches war nicht zu hören.

 »Scheint so, dass sich Lomungé heute Nacht nicht blicken lässt«, bemerkte Bill Dallas. Seine Augen waren vor Müdigkeit blutunterlaufen. Stress und Sorgen setzten ihm zu. Er gähnte. »Ich glaube, ich werde mich jetzt aufs Ohr legen.«

 »Auf das rechte oder das linke?«, fragte Ed Anderson scherzhaft.

 Noch bevor ihm der Produktionsleiter eine Antwort geben konnte, erschallte ein entsetzlicher Schrei. Er schreckte das ganze Camp auf. Die Torwache zuckte zusammen. Die Männer lauschten.

 Abermals schrie eine Frau im Camp gellend um Hilfe.

 Anderson durchzuckte es wie ein Stromstoß.

 »Das ist Sue-Ann, die da um Hilfe ruft!«, schrie er. »Mein Gott, was ist da wieder los?«

 Wie ein Olympiasprinter raste der Regisseur, die anderen weit zurücklassend, zu dem Zelt, wo er Sue-Ann unter Bewachung zurückgelassen hatte.

 *

 Sue-Ann wusch ihre Haare mit einer Pflegeemulsion aus und bürstete sie danach. Sie saß in ihrem geräumigen und hübsch eingerichteten Zelt vorm Spiegel. Die Schauspielerin war noch einmal aufgestanden, weil sie nicht schlafen konnte. Die Schwüle setzte ihr zu.

 Außerdem spürte sie eine innere Unruhe. Es kündigte sich etwas an.

 Die Blondine lauschte auf jeden Ton. Selbst das kleinste Geräusch beunruhigte sie. War da ein schleichender Schritt? Spürte sie einen Luftzug, den eine Bewegung im Zelt verursachte? Die Leinwand war undurchsichtig. Sue-Ann konnte die beiden bewaffneten Posten, weiße Hilfskräfte des Filmteams, oder ihre Schatten nicht sehen.

 Doch sie hörte ihre Schritte und die Worte, welche die Wachen gelegentlich wechselten.

 »Keine besonderen Vorkommnisse, Mack«, sagte der eine Wächter. Er gähnte vernehmlich. »Scheint so, dass wir uns die Nacht für umsonst um die Ohren schlagen.«

 »Vielleicht vergeblich, aber nicht für umsonst«, erwiderte sein Kollege. »Ich erhalte die Zeit bezahlt. – Joe, das ist ein Frust, hier draußen mit aufgepflanztem Gewehr umherzuwandern. Viel lieber würde ich drinnen dem Sexstar Sue-Ann Bailey Gesellschaft leisten. Das ist eine Frau. Der würde ich gern mal das Bett anwärmen.«

 »Sprich leise, Mack, damit sie dich nicht hört. Sonst beschwert sie sich bei Bill Dallas. Zudem hat sie ja schon Ed Anderson als Lover. Gegen den kommst du kleiner Kulissenschieber nicht an.«

 »Ich bin Filmtechniker«, sagte Mack beleidigt.

 »Von mir aus«, sagte sein Kollege. »Wenn du bei einem der Stars landen willst, empfehle ich dir Norma Blake. Sie ist mannstoll und nymphoman. Wenn du ihr gefällst, zerrt sie dich gleich ins Bett.«

 Sue-Ann räusperte sich. Daraufhin verständigten sich die Wachen nur noch flüsternd, dass sie nichts mehr verstehen konnte. Sue-Ann wusste durchaus, dass Millionen Männer von ihr träumten. Es war ihr nicht unangenehm.

 Plötzlich hörte sie einen dumpfen Fall, dem ein zweiter folgte. Zugleich war die Luft von einer Spannung erfüllt, die sie glaubte mit Händen greifen zu können. Die Blondine im Negligé – bei der Hitze war jeder Faden am Körper zu viel – saß aufrecht und alarmiert.

 Es lief ihr eiskalt über den Rücken, obwohl sie schwitzte. Wieder vernahm sie die Trommeln. Pomm – pommpomm. Pomm – pomm – pomm – pomm. Im Camp regte sich nichts. Der Chor nächtlicher Tierstimmen dauerte an.

 Sue-Ann griff zu dem Walkie-Talkie, mit dem sie mit Ed Anderson und anderen Verbindung aufnehmen konnte, eine neuere Vorsichtsmaßnahme. Sie schaltete ein und gab das Rufsignal. Doch das Walkie-Talkie schwieg. Handelte es sich um eine technische Panne, oder war es sabotiert worden oder wurde durch Magie beeinflusst?

 In ihrer Phantasie sah Sue-Ann Lomungés diabolische Fratze vor sich. Sie dachte intensiv an Tombé und den Leoparden, auf dem sie Norma Blake – oder ihre Fiktion – hatte reiten sehen. Der Filmstar wünschte sich dringend, jetzt nicht allein zu sein.

 Sie hörte ein Flüstern: »Sue-Ann! Komm heraus, Sue-Ann. Ich warte auf dich.«

 »Wer ist das?«, hauchte die Blondine. Im nächsten Moment schrie sie laut: »Wer spricht?«

 »Komm, Sue-Ann. Dann siehst du es.«

 Sue-Ann Baileys Herz hämmerte. Sie musste Gewissheit haben. Entschlossen legte sie das Walkie-Talkie weg und öffnete den Reißverschluss am Zelteingang, nachdem sie die Arretierung gelöst hatte. Entsetzt sah sie, dass die beiden Wachen neben ihrem Zelt im Schatten am Boden lagen.

 Sie bewegten sich nicht. Ob sie tot sind, dachte die Schauspielerin?

 Im Camp brannten zahlreiche Lichter, meist außerhalb der Zelte und paar Baracken. Wegen des Spuks in der letzten Nacht wollten die Mitglieder der Filmcrew möglichst viel Licht, um ihre Angst zu vertreiben.

 Sue-Ann sah niemanden außer den reglosen Wachen. Der Vollmond stand wie eine große bleiche Scheibe über der schwarzen Wand der Urwaldbäume, aus der die Tierstimmen drangen. Die Schauspielerin spürte jedoch, dass sie nicht allein war.

 Etwas – oder jemand – beobachtete sie, lauerte...

 Sue-Ann ging zu den Wachen. Sie fühlte bei beiden den Puls. Gott sei Dank, er schlug.

 Als sich die Schauspielerin von dem zweiten Bewusstlosen aufrichtete, hörte sie ein Geräusch hinter sich. Sie drehte sich um – und erlitt einen Schock. Vor ihr stand nämlich, zum Greifen nah, der Leopardenmann. Seine Raubtieraugen funkelten sie an. Die Pranken bedrohten sie.

 Der Rachen in dem Raubtierschädel auf den breiten und muskulösen Schultern öffnete sich. Ein Fauchen ertönte. Das Spiel der Muskeln unter der schwarzen Haut des athletischen Männerkörpers, dessen Unterleib ein enganliegender Lendenschurz aus Leopardenfell verhüllte, war deutlich zu erkennen.

 Und die Trommeln ertönten.

 Der Leopardenmann fauchte wieder.

 Sue-Ann schrie.

 Im nächsten Moment sprang der Leopardenmann vor. Mit stählernem Griff packte er die Schauspielerin und warf sie sich leicht wie eine Feder über die Schulter. Die Blondine schrie gellend. Vergeblich strampelte sie und schlug mit ihren Fäusten auf den Rücken des Leopardenmanns ein.

 Mit langen Sprüngen raste Tombé dem Dschungel entgegen. Ed Anderson sah ihn, blieb stehen und riss das Gewehr an die Wange. Doch er konnte nicht schießen, ohne Sue-Ann zu gefährden. Der Regisseur stieß einen Schrei der Angst um seine Geliebte und der Enttäuschung aus.

 Er verfolgte den Leopardenmann. Sue-Ann sah den Regisseur.

 »Hilf mir doch, Ed!«, schrie sie und winkte verzweifelt.

 Im nächsten Augenblick schlugen ihr Zweige vom Unterholz um die Ohren. Der Leopardenmann hatte den Dschungel erreicht, der ihn und sein Opfer wie ein dunkler, gieriger Rachen verschlang. Er trug Sue-Ann durch den Dschungel, ohne sein Tempo zu verlangsamen.

 Die Rufe der im Camp Zurückbleibenden wurden leiser. Nach einer Weile konnte die Schauspielerin sie überhaupt nicht mehr hören. Im Camp gebärdete sich Ed Anderson wie ein Wahnsinniger. Er brüllte Befehle und bestand darauf, einen Suchtrupp zusammenzustellen, den er in den nächtlichen Dschungel führen wollte, um Sue-Ann zu suchen.

 Bill Dallas redete gab sich alle Mühe, ihn von seiner Idee abzubringen.

 »Das ist völlig sinnlos und zudem gefährlich, Ed. Im finsteren Dschungel findest du Sue-Ann niemals.«

 »Wir dürfen Sue-Ann nicht im Stich lassen«, argumentierte der Regisseur. »Wenn mich keiner begleitet, gehe ich eben allein.«

 Sprach's, ergriff Stablampe und Buschmesser und marschierte mit umgehängtem Gewehr los. Bill Dallas und Tom Rawlins liefen ihm hinterher.

 Noch einmal hielten sie Anderson zurück.

 »Der Dschungel ist riesig«, gab der Produktionsleiter zu bedenken. »Du begibst dich nur unnötig in Gefahr.«

 Er wollte nicht auch noch seinen Regisseur verlieren. Anderson kannte keine Bedenken.

 »Bist du ein Mann oder eine Memme?«, schrie er Dallas an. »Sue-Ann kann ja noch in der Nähe sein. Wir müssen zumindest versuchen, sie zu finden und ihr zu helfen. Lass den Hubschrauber starten, wenn du es gut mit ihr meinst, Bill, und sie aus der Luft suchen. Gib über Funk Nachricht nach Abidjan. Die Armee soll eingreifen und Sue-Ann suchen.«

 »Warte wenigstens noch einen Moment!«, stoppte Dallas den Regisseur, der prompt wieder losmarschieren wollte. »Du kannst nicht allein gehen.«

 Eine Handvoll Männer und zwei Frauen vom Filmteam meldeten sich und begleiteten Ed Anderson. Sie drangen in den finsteren Dschungel vor. Die Lichtkegel der Stablampen strichen durch den Urwald und erschreckten Brüllaffen, Schlangen und Nachtvögel. In dem Gewirr des Unterholzes war kaum voranzukommen. Lianen hingen von den Bäumen. Die Suchtruppe musste über hohe Baumwurzeln steigen.

 Die Buschmesser zuckten nieder und hackten sich durch das Unterholz. Immer wieder wurde Sue-Ann Baileys Name gerufen. Doch nur die nächtlichen Tierstimmen antworteten.

 Bill Dallas ließ den Hubschrauber der Filmcrew tatsächlich aufsteigen, obwohl es völlig unmöglich war, von ihm aus zu sehen, was unter dem Laubdach der Urwaldbäume am Boden vorging. Das wäre nicht einmal bei Tag gelungen. Doch Ed Anderson sollte sehen, dass etwas unternommen wurde, um Sue-Ann zu retten, um die er Todesängste ausstand.

 Der Funkspruch nach Abidjan brachte kein Ergebnis. Ein Leutnant der Nationalarmee – ein höherer Rang war nicht zu erreichen – versprach eine Überprüfung am nächsten Tag.

 Der Hubschrauber donnerte über das Dorf Bouradake, dessen Bewohner sich völlig ruhig verhielten. Die Suche dauerte an. Ed Anderson trieb seine Begleiter voran und leistete Übermenschliches bei der Suche. Der mittelgroße, wenig sportliche Regisseur entwickelte Kräfte und eine Ausdauer, die Athleten beschämt hätten.

 Anderson gönnte sich keine Pause. Während die anderen schon am Zusammenbrechen waren, hackte er sich weiter durchs Unterholz und lief nächtliche Dschungelpfade entlang, immer wieder nach Sue-Ann rufend.

 Endlich blieb auch er keuchend stehen. Da ertönte ein Fauchen. Sofort schwenkten zwei Stablampen hoch. Ihr grelles Licht riss in dreißig Meter Höhe einen großen Leoparden im Geäst aus der Dunkelheit.

 »Das ist Lomungés Leopard«, knirschte der Regisseur. »Habe ich ihm noch nicht den Rest gegeben. – Du Teufel, wo ist dein Herr?«

 Der Leopard brüllte, wie um Anderson zu verhöhnen. Der Regisseur riss das Gewehr hoch. Doch da verschwand der Leopard mit einem geschmeidigen Sprung im Geäst. Wie ein gefleckter Schemen schnellte er aus den sich kreuzenden Lichtkegeln der Stablampen und war nicht mehr zu entdecken.

 Ed Anderson brach in die Knie.

 »Sue-Ann«, schluchzte er. »Warum habe ich nicht besser auf dich aufgepasst?«

 Als gebrochener Mann kehrte der Regisseur mit seinen Begleitern ins Camp zurück. Dort hatten sich die beiden Wachen erholt, die bewusstlos vorm Zelt von Sue-Ann gelegen hatten. Der Hubschrauber mit dem Piloten und einem Copiloten war inzwischen wieder gelandet.

 Die Wachen für Sue-Ann wussten nicht, wer sie überwältigt hatte. Sie hatten nur hinterrücks einen Schlag gespürt und dann nichts mehr gewusst. Vorm Zelt des Filmstars wurde ein Abdruck von der Pranke eines großen Leoparden entdeckt, das Siegel, wer hinter dem Anschlag steckte.

 Der Leopardenmann hatte mitten im Camp wieder zugeschlagen. Norma Blake reagierte unfreundlich auf die Neuigkeit, dass Sue-Ann Bailey vom Leopardenmann verschleppt worden war. Die dunkelhaarige Schauspielerin war eifersüchtig und giftete sich, was sie vor den anderen verbarg.

 Ed Anderson konnte die Ungewissheit nicht aushalten. Mit fünf Freiwilligen flog er im Hubschrauber zum Dorf Bouradake. Dort weckte der Lärm alle Dorfbewohner auf. Eingeborene Krieger schwenkten drohend die Assagais gegen den Sikorsky F 76 Hubschrauber mit der Plexiglaskanzel und dem metallisch schimmernden Gerippe, dessen große Drehflügelschraube dröhnte.

 Der Medizinmann Tombé war jedoch nicht aufzutreiben. Nach einem Geschrei und Palaver, das fast zum Blutvergießen führte, hob der Hubschrauber wieder ab und flog die kurze Strecke ins Filmcamp zurück. Von Sue-Ann Bailey hatte man dort in der Zwischenzeit nichts gehört.

 5. Kapitel

 Die Schauspielerin verlor jedes Zeitgefühl. Sie wusste nicht, wie lange der Leopardenmann sie durch den Dschungel trug. Seine harten Knochen drückten ihre Rippen. Seine Schulter bohrte sich ihr in den Bauch. Sue-Ann Lage war unbequem. Bei den federnden, weiten Sprüngen ihres Entführers wurde sie zudem durchgeschüttelt.

 Bald war ihr speiübel. Der Leopardenmann zeigte keine Müdigkeit. Er schien Tage in unvermindertem Tempo dahinstürmen zu können.

 Endlich, als Sue-Ann kaum noch bei sich war, blieb er stehen und legte die Schauspielerin auf ein Moospolster. Sue-Anns Gleichgewichtssinn war völlig durcheinandergeraten. Es dauerte eine Weile, bis sie oben und unten wieder unterscheiden konnte und nicht mehr schwindlig war.

 Der blonde Filmstar setzte sich auf. Zweige und Lianenranken hatten Sue-Ann das Negligé vom Körper gerissen, der jedoch keine Striemen und Schrammen aufwies. Sue-Ann war allein im Dschungel. Der Leopardenmann hatte sich entfernt, während sie sich erholte.

 Sue-Ann schaute sich um. Sternen- und Mondlicht sickerte durch die Baumwipfel, deren Geäst hinter weniger dicht war. Die Schauspielerin sah gewaltige Ruinen, die sehr alt sein mussten. Sie waren vom Dschungel überwuchert, und nur wer direkt vor ihnen stand, konnte sie erkennen.

 Mauerreste und Säulenstümpfe wiesen auf eine gewaltige Stadt des Altertums oder sogar der Vorzeit hin. Sue-Ann schlenderte durch die Ruinenstadt. Seltsamerweise hatte sie keine Angst vor den wilden Tieren des Dschungels. Ohne dass er es ihr gesagt hatte, wusste sie, dass sie unter dem Schutz des Leopardenmanns stand, der hier der Herr war.

 Vor einer Treppe, über der sich Säulenstümpfe erhoben, hinter denen Mauerreste standen, blieb Sue-Ann stehen. Sie stieg die Treppe hoch. Unnatürliche Stille herrschte in der Ruinenstadt im Urwald. Keine Tierstimme war zu hören, als ob eine magische Sphäre jeden Laut von der Außenwelt abschließen würde.

 Die Schauspielerin stand zwischen den verwitterten Säulen über der geborstenen Treppen, von Schlingpflanzen überwucherten und mit Moos zugewachsenen Treppe. Sue-Ann erkannte, dass sie die Ruine eines gewaltigen Tempels vor sich hatte.

 Sie stieg über Mauerreste weg, die am Boden lagen, und gelangte durch einen Vorraum, in dem Bäume und Büschen aus den Rissen der Steinquader gesprosst waren, in einen großen Tempelraum. Er war besser erhalten, sogar der hintere Teil seines Dachs noch intakt. Die zyklopische Architektur hatte Äonen überdauert.

 Nostalgie und Zerfall verkündete diese Urwaldstadt, und sie war eine Mahnung, dass alle menschlichen Werke vergänglich seien. Und auch die jener Wesen, die vor dem überheblichen Homo sapiens über die Erde geschritten waren und sie beherrscht hatten, seien es Saurier, die unter einem schwefligen Vulkanhimmel von ihren Instinkten gesteuert lebten, seien es andere Wesen.

 Sue-Ann spürte einen Hauch der Ewigkeit. Sie musste an die Erzählung Lomungés vom Reich von N'Chiba denken. War das ein Tempel, in dem das Blut gepeinigter Opfer zu Ehren des Leopardengotts von seinem Altar geflossen war?

 Ein eherner Gong ertönte und ließ die Ruine vibrieren. Sue-Ann hielt sich die Ohren zu. Der Gong war so gewaltig, dass er ihre Trommelfelle schmerzen ließ.

 Als sie wieder hören konnte, vernahm sie eine gewaltige Stimme, die eher aus einer erzenen als einer menschlichen Kehle zu dringen schien.

 »Bevor die Menschen auf dieser Welt erschienen, war ich, Tombé, der Gott von den Sternen. Würmer und Staub sind die Menschen gegen den Leopardenmann. Wäre Dracola von Lemuria nicht gewesen, würde ich noch heute der Gott und der König von dieser Welt sein. Doch mein Kristall zerbrach – entfesselte Ozeane und Vulkanausbrüche veränderten das Gesicht der Erde. Neue Arten und Formen entstanden, mit denen ich weniger anzufangen weiß als mit den Werleoparden und Lemuren. – N'Chiba, Mu und Lemuria sind dahingegangen. Aber Tombé lebt. Irgendwann werde ich zurückkehren in die Abgründe jenseits der Sterne, in die Dimensionen, die für den Menschenwürmer unbegreiflich für alle Ewigkeit sind. – Sterbliche, nur ein Hauch ist dein Leben. Zittere vor dem Gott Tombé.«

 Sue-Ann nahm ihren ganzen Mut zusammen und antwortete: »Es gibt nur einen Gott. Du bist ein Unwesen und ein Götze, wenn du überhaupt existierst und kein Juju-Zauber und Trugbild bist. – Rühr mich nicht an.«

 »Du bist meine Dienerin und Sklavin.«

 Sue-Ann sank vor dem Altar nieder, über dem ein riesiger, steingehauener Leopardenschädel zu sehen war. Jetzt erst riss ihn ein gespenstisches bleiches Licht aus den träumenden Schatten im alten Tempel.

 Die Schauspielerin schlief. Im Traum erlebte sie Szenen aus unendlich ferner Zeit, als das Reich von N'Chiba über die Schlangen- und Echsenwesen Mus und Lemurias geherrscht hatte. Tombé erschien. Das athletische Wesen mit dem Körper eines schwarzen Mannes und dem Kopf eines Leoparden beugte sich über die Schlafende.

 Die Krallen strichen ihr über den Körper.

 *

 »Ich weiß, wo Sue-Ann ist«, sagte Norma Blake am folgenden Tag zu Ed Anderson und Bill Dallas.

 Die dunkelhaarige Schauspielerin hatte sich wieder erholt und die beiden in der Produktionsbaracke aufgesucht.

 »Woher willst du das wissen?«, fragte Bill Dallas misstrauisch.

 Ed Anderson saß völlig gebrochen am Tisch. Sue-Anns Entführung durch den Leopardenmann hatte ihn schwer mitgenommen. Norma Blake lächelte rätselhaft.

 »Ich bin Lomungés Vertraute«, gestand sie. »Er steckt hinter allem.«

 »Was?« Der Regisseur sprang auf, packte die rassige Frau im enganliegenden knappen Dress bei den Schultern und schüttelte sie. »Das sagst du erst jetzt? – Wo ist Sue-Ann? Was habt ihr angetan?«

 »Nichts«, erwiderte Norma Blake. »Sie befindet sich nur an einem sicheren Ort, um euch eine Lektion zu erteilen. Wenn dieser Film fertiggedreht wird, dann mit mir in der Hauptrolle. Das wäre die Chance meines Lebens. Ich bin immer die B-Heldin gewesen und niemals so groß herausgekommen, wie ich es mir wünschte. Diese Gans Sue-Ann Bailey hat mir die Schau gestohlen, sie und andere, und mir auch diesmal wieder die Hauptrolle weggeschnappt. Dabei bin ich eine viel bessere Schauspielerin als sie.«

 Darüber hätte man streiten können. Norma Blake überschätzte sich, wie so viele Menschen, die immer glaubten, die Umstände seien gegen sie und nur deshalb würden sie nicht den ihnen gebührenden Platz im Leben einnehmen. Dabei konnten sie sich überhaupt nicht beklagen.

 Der Regisseur beherrschte sich. Norma Blake hatte ihn in der Hand. Das wusste sie. Für Anderson war sie der Schlüssel zu Sue-Anns Befreiung und Rettung.

 »Bitte, Norma«, flehte er. »Verrate mir, wo Sue-Ann ist.«

 »Nur, wenn ich eure Zusicherung erhalte, dass ich die Hauptrolle in Ivory Coast spielen darf«, verlangte die Blake knallhart.

 »Das ist nicht so einfach«, sagte der Regisseur. »Die Public-Relations-Abteilung hat schon überall verbreitet, dass Sue-Ann die Heldin des Films ist. Zudem, welche Rolle sollten wir Sue-Ann denn dann geben? Deine vielleicht? Ein Rollentausch ist nicht so einfach zu bewerkstelligen.«

 »Wo ein Wille ist, ist auch ein Weg«, erwiderte Norma Blake gnadenlos. »Ich gehe von meiner Forderung nicht ab. Die Hauptrolle, oder ihr seht Sue-Ann niemals wieder. Dann wird sie im Dschungel von den Leoparden gefressen, über die Lomungé gebietet.«

 Anderson musste an sich halten, um ihr nicht ins Gesicht zu schlagen.

 Der Regisseur knirschte hörbar mit den Zähnen. Da mischte sich Dallas ein.

 »Also gut, Norma, du sollst deinen Willen haben«, versprach er. »Wenn ich recht vermute, können wir Ivory Coast überhaupt nicht abdrehen, wenn du und Lomungé dagegen sind?«

 Norma zündete sich eine Zigarette an und blies den Rauch aus den Nasenlöchern.

 »Du merkst auch alles, Bill«, gurrte sie. »Nein, euch bleibt keine Wahl. Entweder, Ivory Coast wird mit mir in der Hauptrolle gedreht, oder gar nicht. – Du willst deinen Film doch zu Ende bringen, Ed, oder täusche ich mich da?«

 »Das siehst du ganz richtig. Aber...« Anderson verstummte, weil Dallas ihm hinter Normas Rücken beschwörend zublinzelte. »Wenn Bill meint, dass sich bewerkstelligen lässt, was du forderst, will ich nicht dagegen sein«, meinte er. »Holen wir zuerst mal Sue-Ann. Dann leiten wir alles weitere in die Wege. – Also, wo ist sie?«

 »Gar nicht weit von hier, in einer Eingeborenenhütte in dem Dorf Bouradake«, antwortete Norma zum Erstaunen des Regisseurs.

 Er hatte es sich viel schwieriger vorgestellt, von ihr die Information zu erhalten. Denn wer garantierte ihr, dass er und Bill Dallas sich an die Zusicherung hielten, die sie ihnen abgepresst hatte? Wenn Sue-Ann gerettet war, konnten sie das sein lassen und Norma Blake sogar feuern, dass sie auch noch ihre Rolle als B-Heldin des Films verlor.

 »Wir können sie gleich abholen«, fuhr Norma Blake fort. »Ich will mich nur noch rasch umziehen. Wartet hier auf mich.«

 Damit rauschte sie hinaus. Die beiden Männer sahen sie draußen am Fenster vorbeigehen.

 »Sie wird sich noch wundern«, knirschte Bill Dallas. »Die Rolle der Dona Ines für dieses Biest, ha! Das wäre die größte Fehlbesetzung aller Zeiten. Der Produzent hat da auch noch ein gehöriges Wort mitzureden und würde niemals zustimmen, das Publikum sich zerreißen. Aber sichern wir ihr ruhig alles zu, was sie verlangt, damit sie uns zu Sue-Ann bringt. Ich verstehe nicht, wie all das zustande kam.«

 »Lomungé steckt dahinter«, bemerkte der Regisseur. »Norma Blake steckt mit ihm unter einer Decke.«

 »Da dürfte der hässliche alte Medizinmann aber mächtig schwitzen, besonders, wenn Norma ihm auch noch einheizt«, sagte Dallas. »Ich möchte mal wissen, was sie an diesem Juju-Zauberer findet.«

 »Genau das, was du gerade gesagt hast, nämlich dass er ein Juju-Zauberer ist«, stellte der Regisseur fest.

 »Dieses Biest schreckt auch vor nichts zurück. Da kommt sie schon wieder zurück. Verrate dich bloß nicht, Ed.«

 Norma Blake hatte ihr Kleid mit einer Bluse und Shorts vertauscht. Dazu trug sie Stiefel zum Schutz gegen Schlangenbisse und einen Tropenhelm. In der Hand hielt sie eine Reitgerte, die sie wippen ließ. Ihre schrägen grünen Augen funkelten fast wie die eines Leoparden.

 »Können wir gehen?«, fragte sie von der Tür.

 »Natürlich.«

 Dallas und Anderson beeilten sich. Sie riefen eine Handvoll Männer herbei. Zur Sicherheit nahmen sie eine Trage mit. Der Produktionsleiter fragte Norma Blake, ob von den Eingeborenen im Dorf Gefahr drohen würde.

 »Nein, das hat Lomungé im Griff«, erwiderte die Schauspielerin spröde.

 »Du hältst wohl eine Menge von deinem Juju-Zauberer«, konnte sich Dallas nicht verkneifen zu sagen. »Da habt ihr euch aber ein schönes Stück erlaubt.«

 »Das kann man wohl sagen«, erwiderte Norma mit höhnischem Lachen.

 Die Gruppe ging los, zu Fuß durch den Dschungel zum Dorf der Agnis. Es war später Vormittag. Im Schatten der Bäume war es auszuhalten. In der grellen Sonne nicht.

 Bill Dallas und Ed Anderson hatten Sue-Anns Verschwinden an diesem Vormittag schweren Herzens per Satellitenfunk, wozu es im Camp eine spezielle Anlage gab, nach Hollywood gemeldet. Die zur Unterstützung und Suche nach der verschwundenen US-Schauspielerin angeforderte einheimische Armee hatte bisher noch nichts von sich hören lassen, geschweige, dass eine Einheit angerückt wäre.

 Die fünf Männer und die rassige Schauspielerin marschierten durch den Dschungel. Trommeln ertönten. Seit jenem Höllenspuk bei dem Tor der Zeit hatten die Mitglieder der Filmcrew, Sue-Ann ausgenommen, keinen Trommelschlag mehr gehört.

 Bill Dallas wischte sich das schweißtriefende Gesicht. Er klatschte sich gegen den Hals, um einen Quälgeist von Moskito zu erledigen.

 »Verdammt, was für ein Land«, schimpfte er. »Wenn ich es bloß schon wieder verlassen könnte. Von mir aus können wir selbst mit des Teufels Großmutter als Heldin von Ivory Coast drehen, wenn wir bloß endlich fertig werden.«

 Norma wirbelte herum und hob die Reitpeitsche zum Schlag.

 »Soll das eine Anspielung sein?«, giftete sie.

 »Wo denkst du denn hin!«, wehrte der Produktionsleiter erschrocken ab. »Das war nur eine allgemeine Bemerkung. – Ah, da ist endlich das Dorf.«

 Zwischen den Bäumen sah man die Palisaden, die die Krals der Agnis von Bouradake umgaben. Mit Speeren bewaffnet Krieger bewachten das Dorftor. Norma Blake wandte sich an sie.

 »Bringt uns zu Lomungé!«, befahl sie herrisch auf Französisch.

 Die Krieger bildeten eine Gasse und senkten die Assagais ein wenig. Noch immer blickten sie feindselig und grimmig. Doch es war eine spürbare Entspannung eingetreten.

 Agni-Krieger führten die Gruppe durchs Dorf zu der Hütte des Medizinmanns, vor der der Totempfahl stand. Lomungé erschien, mit Rassel und Juju-Stab in den Händen, herausgeputzt mit sämtlichen Insignien seiner Würde als Medizinmann.

 Unverhohlener Triumph leuchtete aus seinen stechenden Augen. Ed Anderson lud seine Mannlicher durch und richtete den Büchsenlauf auf Lomungés Brust.

 »Wo ist Sue-Ann Bailey?«, fragte er. »Antworte.«

 Lomungé trat zur Seite. Sue-Ann kam aus der Hütte. Sie trug ein buntes Wickelgewand wie eine Agnifrau. Ihr Blick war leer.

 »Da bin ich. Nur keine Sorge, mir ist nichts passiert. Lomungé ist ein großer Zauberer. Seine Juju-Magie hat mich von meinen psychischen Problemen geheilt.«

 Ed Anderson freute sich viel zu sehr, seine Geliebte lebend und zumindest äußerlich unverletzt wiederzusehen, als dass er übermäßig misstrauisch gewesen wäre. Mit einem Jubelschrei drückte er einem seiner Begleiter die Büchse in die Hand und schloss Sue-Ann in die Arme.

 Er drückte sie an sich, als ob er sie nie wieder loslassen wollte. Sue-Ann schmiegte sich an ihn. Sie küssten sich lange, schauten sich in die Augen und himmelten sich an.

 »Bist du unversehrt?«, fragte Ed Anderson.

 Sue-Ann drückte seine Hand.

 »Du brauchst dir keine Sorgen zu machen. Es ist alles gut.«

 »Aber... du bist doch von dem Leopardenmann entführt worden? Wie kommst du hierher? Warst du die ganze Zeit in dem Dorf? Was ist geschehen, seit Tombé dich verschleppte.«

 »Tombé ist tot«, erwiderte die blonde Schauspielerin. »Er wird niemals zurückkehren. Aber das sind weder die geeignete Zeit noch der richtige Ort, um das zu erzählen. Lomungé hat mich gerettet.«

 »Dann lass uns ins Filmcamp zurückkehren. Aber vorher will ich noch ein Wörtchen mit Lomungé reden.«

 Ed Anderson küsste Sue-Ann abermals, drückte ihre Hand und wandte sich an den Medizinmann, mit dem und Ed Dallas zusammen er ein Stück zur Seite ging. Norma Blake gesellte sich zu ihnen.

 »Ich verlange eine Erklärung, Lomungé«, sagte der Regisseur aufgebracht. »Wie verhält es sich mit dem Leopardenmann und seiner Horde?«

 Der Medizinmann fuchtelte mit seinem Juju-Stab. Er schwang die Rassel, hängte sie dann an den Gürtel und ließ sein Schwirrholz kreisen. Zu dem summenden Ton sang und murmelte er. Die Weißen konnten kein Wort verstehen.

 »Lasst ihn in Ruhe«, sagte Norma Blake. »Er hält Zwiesprache mit seinen Göttern. Zu gegebener Zeit wird er euch Rede und Antwort stehen.«

 »Aber bald, darauf bestehe ich«, brummte Ed Anderson unwirsch. »Ich lasse mich nicht für dumm verkaufen.«

 Sue-Ann stand vorm Kral des Medizinmanns im Schatten. Sie war ein wenig blass. Ihre Arme hingen schlaff herab. Die Schauspielerin wirkte lethargisch, was bei ihr sonst nicht der Fall war. Sie ließ sich von Ed Anderson wegführen.

 Norma Blake war noch einen Moment bei dem tanzenden, Beschwörungsformeln aufsagenden und singenden Medizinmann zurückgeblieben. Jetzt lief sie zur Gruppe der Weißen.

 »Lomungé wird heute noch in unserem Camp erscheinen«, sagte sie. »Dann wird sich alles aufklären. – Denkt an die Abmachung, die wir getroffen haben. Ich erhalte die Hauptrolle.«

 Sue-Ann reagierte nicht, obwohl sie es gehört haben musste. Das hätte Ed Anderson zu denken geben sollen. Doch er war viel zu glücklich, Sue-Ann wiederzuhaben, als dass er viel nachgedacht hätte. Er nickte Norma nur zu. Bill Dallas wiederum dachte: Du wirst dich noch wundern, du Aas Norma Blake. Glaub bloß nicht, dass du uns in die Tasche stecken kannst.

 Ed Anderson führte Sue-Ann durchs Dorf. Die übrigen Weißen folgten ihnen. Agni-Krieger flankierten sie stumm. Frauen und Kinder des Stammes schauten aus Hüttentüren und hinter den Hütten hervor auf die Weißen.

 Das Trommeln am anderen Ufer des Bandama-Flusses hatte aufgehört. Jetzt setzte es wieder ein. Der Trommelklang begleitete die Weißen bei dem Weg aus dem Dorf und der Rückkehr durch den Urwald zu ihrem Camp. Dumpf und bedrohlich erklang er.

 Die Agni-Krieger waren zurückgeblieben. Ed Anderson meinte einen Moment, im dichten Unterholz die grünen Lichter eines Leoparden glühen zu sehen. Gleich darauf sah er sie nicht mehr und dachte, er hätte sich getäuscht.

 Das war aber nicht der Fall. Als die Gruppe von Weißen verschwunden war, trat der Leopard auf den Pfad. Er schaute hinter der Gruppe her. Dann bleckte er seine Reißzähne und bewegte angespannt und nervös seinen Schwanz. Mit einem Sprung war er wieder im Dschungel verschwunden.

 Und immer noch dröhnten die Urwaldtrommeln.

 *

 Im Camp wurde Sue-Ann mit Hurra und Hallo empfangen. Matt lächelnd begrüßte sie die Mitarbeiter, Kollegen und Freunde. Dann entschuldigte sie sich mit Müdigkeit und Schwäche, um keine Fragen beantworten zu müssen. Bill Dallas runzelte die Stirn.

 »Ein wenig musst du uns schon verraten«, verlangte er. »Du kannst uns nicht länger auf die Folter spannen. – Steh wenigstens Ed und mir Rede und Antwort.«

 »Na gut«, hauchte die Schauspielerin. »Gehen wir in die Verwaltungsbaracke.«

 Norma Blake wollte mit von der Partie sein. Doch Bill Dallas wies sie zurück.

 »Wir wollen erst mal allein mit Sue-Ann sprechen. Sieh das bitte ein.«

 Der Produktionsleiter drückte sich höflich aus. Doch im Grund genommen befahl er. Ob Norma Blake uns nun einsah oder nicht, spielte überhaupt keine Rolle. Sie musste sich fügen.

 In der Baracke bot Dallas Sue-Ann kalten Fruchtsaft an. Sie trank, als ob sie völlig ausgedörrt sei. Gespannt warteten Anderson und der Produktionsleiter, was sie ihnen zu erzählen hatte.

 Sie wurden enttäuscht. Sue-Ann gab an, sich an keine Einzelheiten erinnern zu können. Sie wusste nur noch, dass sie die beiden betäubten Wachen gefunden hatte, die inzwischen längst wieder auf dem Damm waren. Danach fehlte ihr die Erinnerung.

 »Ich weiß nur, dass ich im Lomungés Hütte erwachte«, sagte sie. »Er hat mir kein Haar gekrümmt.«

 Sue-Ann fühlte sich innerlich leer und so merkwürdig, als ob ein Teil von ihr fehlte. Sie hatte keinen Antrieb und war außerhalb ihrer üblichen Gemütslage. Ehrgeiz und alles Streben hatten sie verlassen. Die Schauspielerin hatte den Eindruck, sie würde sich selbst wie in einer Filmrolle beobachten.

 Sie war da, doch geistig stand sie mit Distanz neben sich.

 Als Anderson ihr eröffnete, dass Norma Blake ihre Rolle haben wollte und das der Preis für ihre Freilassung gewesen war, nickte sie bloß.

 »Vielleicht spielt sie die Rolle besser als ich«, sagte sie. Sue-Ann fasste sich an den Kopf. »Ich bin todmüde. Ich muss unbedingt in mein Zelt und mich hinlegen. – Ach, schlafen, schlafen, ich will nichts als Schlafen.«

 »Ist das alles, was du zu Norma Blakes intrigantem Spiel zu sagen hast?«, erkundigte der Regisseur sich. »Sie hat sich mit Lomungé verschworen, um ihren Willen durchzusetzen. Aber...«

 Er verstummte. Vielleicht hatten die Wände Ohren und lauschte jemand. Da war es besser, nicht zu offen zu sprechen.

 »Was soll ich denn sonst dazu sagen?«, fragte die Blondine. »Es gibt wichtigere Dinge als Filmrollen. – Jetzt entschuldigt mich. – Ed, wenn du ins Zelt kommst, sei bitte leise und weck mich nicht auf, wenn ich schlafe.«

 Als sie hinausgegangen war, sagte der Regisseur zu Bill Dallas: »Da stimmt etwas nicht. Ich habe den Eindruck, dass wir hereingelegt werden sollen oder schon worden sind. Sue-Ann gefällt mir nicht. Sie ist ganz anders als sonst, wie eine Schlafwandlerin.«

 »Sprich du unter vier Augen mit ihr«, schlug Dallas vor. »Vielleicht kannst du sofort mehr erfahren. Wenn nicht, müssen wir noch ein wenig warten und ihr Zeit geben. Möglicherweise erfahren wir auch von Lomungé was.«

 Ed Anderson nickte. Er folgte Sue-Ann zu dem Zelt, in dem sie heiße Liebesnächte unter dem Himmel Afrikas verbracht hatten, bevor der Juju-Zauber auftrat und der Leopardenmann die Schauspielerin heimsuchte. Sue-Ann hatte gerade geduscht. Wasserleitungen gab es im Camp nicht. Das Wasser floss aus Tanks, die bei der Errichtung des Camps aufgestellt worden waren und von Flusswasser, das über eine Reinigungsanlage lief, gespeist wurden.

 Sue-Ann zog ein hauchdünnes Kleid über. Sie fühlte sich unwohl. In ihrem Kopf hämmerte es, und sie konnte nicht unterscheiden, ob sie nun Trommeln hörte oder nicht. Die schöne Schauspielerin glaubte immer wieder, wispernde Stimmen zu hören, die sie nicht verstehen konnte.

 Etwas war geschehen. Das wusste sie. Es musste grässlich gewesen sein. Doch die Blondine konnte sich nicht daran erinnern, was in der letzten Nacht vorgefallen war.

 »Hallo, Darling«, sagte Ed Anderson. »Du siehst heute wieder mal ganz phantastisch aus.«

 Sue-Ann drehte sich um – und erstarrte. Zunächst sah sie Ed Anderson. Dann verwandelte sich sein Kopf in den eines Leoparden. Der Leopardenmann schritt auf sie zu und wollte sie küssen. Zitternd wich die Schauspielerin zurück.

 »Was schaust du mich denn so entsetzt an?«, fragte der Regisseur. »Ist irgendwas nicht in Ordnung?«

 »Ed, du... du...«

 »Was hast du denn nur?«

 Andersons Hände wurden zu Krallen, als er nach seiner Geliebten fasste. Sue-Ann wich ihm aus. Der Regisseur hatte keine Ahnung, warum sie sich vor ihm grauste.

 »Kann ich dir helfen?«

 »Fass mich nicht an! Ed, dein Kopf...«

 »Aber du bist ja völlig verwirrt. Ich werde dich in die Arme nehmen und ganz sacht küssen. Bei mir bist du sicher. Mein armer Darling, du hast Schlimmes erlebt.«

 Der Regisseur ließ sich nicht abhalten. Schließlich ahnte er nicht, wie ihn Sue-Ann sah. Als er nach ihr griff und sie die Prankenhände und den Raubtierschädel direkt vor sich sah, schrie Sue-Ann auf. Sie stieß den Regisseur vor die Brust, dass er zurücktaumelte und über ein Tischchen fiel. Er riss es mit sich um.

 Sue-Ann rannte um Hilfe rufend aus dem Zelt. Sie hörte ihn höhnisches Lachen. Anderson raffte sich auf und lief hinter der Schauspielerin im hauchdünnen weißen Kleid her. Andere Mitglieder des Filmteams eilten herbei und wollten Sue-Ann aufhalten.

 Sie sah jeden davon mit einem Leopardenkopf und mit Pranken. In panischer Angst, die jede klare Überlegung bei ihr verdrängte, wich sie ihnen aus.

 Bill Dallas sprang dann zwischen den Zelten hervor und packte die Entsetzte und hielt sie fest. Auch ihn sah Sue-Ann als einen Leopardenmenschen.

 »Lass mich los!«, schrie sie. »Ich will nicht von euch Bestien zerrissen werden.«

 »Aber was hast du denn, Sue-Ann?«, fragte der Produktionsleiter. »Ich bin es doch nur, der gute alte Onkel Bill.«

 »Du bist ein Ungeheuer.«

 »Also weißt du«, sagte Dallas verwundert. Er wandte sich an Anderson und die anderen Hinzugeeilten. »Die Arme ist völlig durchgedreht. Wo bleibt denn der Doc? Er muss ihr eine Beruhigungsspritze geben.«

 »Ein schottischer Bauer hat wieder einen Anschlag auf unseren Doc verübt«, sagte der Technische Leiter Owen Gatsky.

 Dallas und Anderson schauten ihn fragend an.

 »Der Bauer hat Korn angebaut«, erklärte Gatsky. »Daraus wurde Whisky gebrannt.«

 »Lass jetzt die blöden Witze«, fauchte Ed Anderson.

 Er schickte jemanden los, um den Doc zu holen. Doc Filmore erschien mit seinem Arztköfferchen. Sue-Ann kauerte zusammengeduckt am Boden. Der Doc schaute sie sich an und fühlte ihren Puls.

 »Sie steht unter Schockwirkung«, sagte er. »Mir scheint, sie hat eine Psychose und leidet unter Verfolgungswahn und Halluzinationen.«

 »Das musste ja mal so kommen«, mischte Norma Blake sich ein. »Seit Jahren schon schnupft sie Kokain wie eine Weltmeisterin. Ihre Nasenscheidewand muss schon völlig zerfressen sein. Jetzt ist ihr das Zeug endlich aufs Gehirn geschlagen.«

 »Was willst du damit sagen?«, fragte Anderson wütend. »Ich weiß ganz genau, dass Sue-Ann keine Drogen nimmt.«

 Norma Blake warf die dunkle Haarmähne zurück.

 Herausfordernd sagte sie: »Dann weißt du was Falsches, Ed. Ihr Männer seid ja alle so dumm. Ich habe bisher geschwiegen, weil ich Sue-Ann nicht schaden wollte. Sie versprach mir, das Rauschgift sein zu lassen und setzte ein paar Mal dazu an. Aber sie hat es nie geschafft.«

 »Davon ist mir nicht das Geringste bekannt«, stammelte Anderson.

 »Sie hat dich belogen«, behauptete die Blake.

 Die Sache mit der angeblichen Rauschgiftsucht Sue-Ann Baileys ließ sich nicht sofort klären. Sue-Ann wurde auf die Krankenstation gebracht und erhielt starke Beruhigungsmittel. Unter ihrer Einwirkung schlief sie ein. Inzwischen durchsuchten Ed Anderson und Bill Dallas ihr persönliches Gepäck.

 Sie fanden tatsächlich einige Gramm Kokain in einem Versteck im Boden von einer Reisetasche. Der Regisseur und der Produktionsleiter schauten sich das Rauschgift an.

 »Das ist eine schöne Bescherung«, sagte Dallas. »Dass unser weiblicher Star auch noch rauschgiftsüchtig ist, wirft ein neues Problem auf.«

 »Das Kokain könnte Sue-Ann untergeschoben worden sein«, vermutete der Regisseur.

 »Auf jeden Fall ist sie durchgedreht«, sagte Dallas. »Wie sollen wir jetzt bloß unseren Film weiterdrehen? Wir sind in des Teufels Küche. Ich weiß nicht, wie ich das dem Produzenten und der Filmgesellschaft beibringen soll.«

 Ein Filmtechniker rief vorm Zelt: »Der Medizinmann ist da. Er will mit euch sprechen.«

 »Lomungé hat uns gerade noch gefehlt«, bemerkte Anderson. »Als ob wir nicht schon genug Probleme hätten. Wir werden aber wohl oder übel mit ihm reden müssen.«

 »Vielleicht wäre es nicht mal verkehrt, der Blake die Hauptrolle in Ivory Coast zu geben«, sagte Dallas. »Für die Rolle, die sie jetzt besetzt, haben wir einen guten Ersatz.«

 »Nur über meine Leiche!«, rief der Regisseur. »Sue-Ann spielt die Dona Ines.«

 »Du siehst doch selbst, was mit ihr los ist«, sagte der Produktionsleiter. »Schlag dir das aus dem Kopf.«

 »Ich hoffe, dass Sue-Ann sich bald wieder erholt«, sagte der Regisseur wider besseres Wissen. »Norma Blake gebe ich Ihre Rolle jedenfalls auf keinen Fall. Das wäre ja noch schöner, wenn dieses intrigante Weib mit ihrem Komplott mit Lomungé durchkommt.«

 Draußen ertönte das Schwirrholz des Medizinmanns. Die beiden Männer verließen das Zelt Sue-Ann Baileys, die in der Sanitätsbaracke fest schlief. Lomungé war mit zwei Schwarzen aus Bouradake erschienen. Er trug seinen Schmuck von Perlen, Kupferreifen und Tierknochen und -zähnen. Das Schwirrholz wirbelte um seinen Kopf und erzeugte seltsame Töne.

 Hoch über dem Juju-Zauberer, dessen Begleiter mit Schild und Speer bewaffnet waren, glänzten die Sterne Afrikas. Die Mitglieder des Filmteams beobachteten Lomungé lieber aus einiger Entfernung. Ed Anderson und Bill Dallas traten ihm gegenüber.

 Norma Blake erschien, herausgeputzt wie ein Vamp. Sie duftete stark nach dem Parfüm Opium.

 »Da bin ich«, sagte Lomungé auf Kwa. »Habt ihr euch entschieden?«

 »In welcher Beziehung?«, wollte Bill Dallas wissen.

 »Wegen der Rollenvergabe«, antwortete die Blake. »Oder soll Tombé mit seiner Horde dem Camp noch einmal einen Besuch abstatten?«

 Anderson musste an sich halten, um nicht sein Gewehr zu holen und mit ihr und dem Medizinmann eine gewaltsame Lösung zu erzwingen. Auch Dallas bekämpfte den aufsteigenden Zorn.

 Das Schwirrholz wirbelte immer noch. Lomungé malte mit seinem Juju-Stab Zeichen in die Luft und murmelte Beschwörungen vor sich hin. Noch war Norma Blakes Frage nicht beantwortet. Die stechenden Augen des Medizinmanns bohrten sich erst in die Andersons, dann in Dallas'.

 Der Blick der beiden Männer wurde leer.

 In Trance murmelte Ed Anderson: »Ich bin einverstanden mit allem, was meinem Film nützt. Sue-Ann – ist nicht in der Lage – ihre Rolle weiterzuspielen. Du würdest uns allen einen großen Gefallen erweisen, wenn du ihren Part übernimmst. Deiner wird umbesetzt.«

 »Mit der Filmgesellschaft sehe ich keine Probleme«, sagte der gleichfalls im Bann des Medizinmanns stehende Produktionsleiter. »Wir stellen sie einfach vor vollendete Tatsachen.«

 »Gut«, sagte Norma Blake. »Sue-Ann muss verschwinden.«

 »Wir schicken sie in die Staaten zurück«, stimmte Anderson ihr sofort zu. »Wir geben an, sie hätte einen schweren Nervenzusammenbruch erlitten und müsste längere Zeit in einem Sanatorium zubringen. Sie wird gleich morgen nach Abidjan geflogen und dort unter medizinischer Begleitung in eine Maschine in die Staaten gesetzt. Die Global Film wird dann für das weitere sorgen.«

 »Das ist gut«, sagte Norma Blake. »Das gefällt mir.« Sie lächelte spöttisch. »Man muss immer die richtigen Leute kennen.«

 Lomungé verzog keine Miene. Der Juju-Zauberer erwies sich den Amerikanern vom Filmteam trotz deren Errungenschaften der Technik und des High Tech als haushoch überlegen. Die Juju-Magie und seine Fähigkeiten triumphierten. Norma Blake hatte gewonnen.

 *

 Sue-Ann Bailey hatte tatsächlich einen Nervenzusammenbruch erlitten, was kein Wunder war. Von dem Transport im Hubschrauber nach Abidjan und dem Flug in einer United-Airlines-Maschine via Dakar in die USA bekam sie wenig mit. Eine weiße Pflegerin, die in Abidjan angeworben worden war, begleitete den Filmstar. Diese resolute Frau hielt Sue-Ann unter Tabletten und hatte die Anweisung, sie in eine Zwangsjacke zu stecken, falls sie abermals durchdrehen sollte.

 Die Schauspielerin konnte Traum und Wirklichkeit nicht mehr unterscheiden. Wirre Visionen von den untergegangen Reichen N'Chiba, Mu und Lemuria suchten sie heim. Manchmal sah sie alle Menschen um sich herum mit Leopardenköpfen und Pranken. Diese Leopardenmenschen gingen zum Beispiel im Flugzeug ganz normalen Verrichtungen nach, saßen auf den Sitzen, trugen Stewardessenuniformen, führten den Service aus oder ließen sich bedienen.

 Ein Leopardenmann las die Zeitung. Später lief bei dem Transatlantikflug ein Film, der ebenfalls Leopardenmenschen zeigte. Sue-Ann verhielt sich ruhig und passiv. Sie konnte sich nicht mehr zurechtfinden.

 Manchmal hörte sie die Trommeln, deren Klang sie peinigte, immer noch. In New York musste sie mit ihrer Begleiterin in ein anderes Flugzeug umsteigen, das sie an die Westküste brachte. Innerhalb von 32 Stunden, Wartezeiten mitgerechnet, schaffte sie den Sprung von der Elfenbeinküste nach Los Angeles.

 Diese Zeit hatte die Schauspielerin ausschließlich auf Flughäfen und in Flugzeugen zugebracht. In L. A. wurde sie von Beauftragten der Global Film am Airport abgeholt und zur Villa des Produzenten Ira Gershfield gefahren, wo ärztliche Experten sie begutachten sollten.

 Der Filmgewaltige Gershfield ließ den Star strikt von den Medien abschirmen. Kein Reporter konnte an sie heran. Die Presseabteilung der Global Film gab noch keinen Kommentar ab. Nur mit dem Teleobjektiv geschossene Fotos von Sue-Ann Bailey, wie sie von ihrer Pflegerin am Arm geführt aus dem Flugsteig kam und durch die Terminal-Halle ging, gelangten an die Öffentlichkeit.

 Die Gerüchteküche kochte. Die tollsten Mutmaßungen wurden angestellt, was mit dem Topstar Sue-Ann los sei.

 Gershfield nahm Sue-Ann in seiner mit unglaublichem Prunk eingerichteten Villa zunächst selbst in Augenschein. Sue-Ann sah den Tycoon im weißen Smoking mit dem Kopf eines alten Leoparden und mit dessen Krallen, die Zigarre und Drink hielten. Sein väterlicher Ton ließ die Schauspielerin verstockt und voller Angst reagieren.

 Auch er ist ein Ungeheuer, dachte Sue-Ann. Ich darf mir vor ihm keine Blöße geben, sonst verschlingt er mich.

 Der Produzent gelangte zu der Überzeugung, dass Sue-Ann psychisch schwer krank sei. Er schickte die Pflegerin weg, die sie von Abidjan hergebracht hatte.

 »Wir brauchen Sie nicht mehr. Ihren Scheck erhalten Sie vom Studio. Nochmals vielen Dank für Ihre Hilfe und Bereitschaft. Miss Bailey wird in ein Prominentensanatorium gebracht, wo sie die beste medizinische Pflege erhält.«

 Sue-Ann saß apathisch am nierenförmigen Swimming-pool ihres Produzenten, dessen Wasser türkisfarben schimmerte. Ein Krankenwagen holte sie ab und brachte sie ins abgelegene und sehr diskrete Sanatorium in den San Gabriel Bergen. Dort kurierten Filmstars und andere Prominente sich von ihren Exzessen aus, konnten Entziehungskuren durchführen und sich psychisch wieder ins Gleichgewicht bringen lassen.

 Immer klappte es nicht. Doch die Santa-Catalina-Klinik verzeichnete gute Erfolge. Dort brachte Sue-Ann die nächste Zeit zu.

 6. Kapitel

 Allmählich wich der Bann von Sue-Ann. Die Wirkung des Juju-Zaubers ließ nach. Die Schauspielerin konnte wieder klar denken. Doch ihre Genesung war langwierig, wurde von Rückschlägen unterbrochen, während denen sie sich in ihr Zimmer in der Klinik verkroch, alle Menschen mit Leopardenköpfen sah und Tag und Nacht die Urwaldtrommeln hörte. Dann erschien ihr der Leopardengott Tombé in ihren Träumen bei Tag und bei Nacht.

 Er suchte sie heim. Er fiel über sie her.

 »Du gehörst mir«, fauchte er.

 Sue-Ann führte lange Gespräche mit Psychiatern. Diese Fachärzte konnten ihr jedoch nicht helfen. Sie nannten ihr gelehrte Fremdwörter für ihre Krankheit und gelangten zu unterschiedlichen Diagnosen. Der eine sagte, die Schauspielerin habe eine akute Paranoia. Eine Psychiaterin sprach von Spaltungsirresein, wieder andere kamen zu dem Schluss, dass Sue-Ann psychotische Schübe habe.

 Von einem einfachen Nervenzusammenbruch wurde klinikintern nicht mehr gesprochen. Die Filmgesellschaft hatte Sue-Ann zumindest für längere Zeit abgeschrieben. An der Elfenbeinküste liefen die Dreharbeiten weiter.

 Sue-Anns Fans und die Öffentlichkeit erfuhren nur, dass der Star einen schweren psychischen Zusammenbruch erlitten hätte und absoluter Ruhe und Schonung bedürfe. Kein Reporter, obwohl es welche mit allen Tricks versuchten, gelangte zu Sue-Ann. Die offiziellen Verlautbarungen der Filmgesellschaft über sie blieben die einzigen Nachrichtenquellen.

 Sue-Ann begriff, dass sie sich selbst heilen und mit dem Erlebten fertig werden musste, wenn sie überhaupt je wieder ein normales Leben führen wollte. Sie setzte eigenmächtig die Psychopharmaka ab, die sie benebelten und die ihr Bewusstsein veränderten. Die Ärzte hatten sie davor dringend gewarnt und ihr einen sofortigen totalen psychischen Zusammenbruch prophezeit.

 Die Schauspielerin dachte sich, schlimmer könnte es sowieso nicht mehr werden, und nahm das Risiko in Kauf.

 Der psychische Zusammenbruch blieb aus. Sue-Anns Zustand besserte sich. Weil es ihr nur Nachteile gebracht hätte, sich der Behandlung in der Klinik zu widersetzen, überlistete sie Ärzte und Pflegepersonal. Sie nahm auch weiter brav ihre Medikamente entgegen, die sie dann durch die Toilette spülte, statt sie zu schlucken.

 Nach einem Vierteljahr hatte Sue-Ann sich psychisch gefestigt. Sie sah keine Menschen mit Leopardenköpfen mehr. Die Alpträume ließen nach. Von einer Pflegerin erhielt die Schauspielerin Informationen über das Geschehen außerhalb der Klinik zugespielt. Mit den anderen Patienten hatte sie wenig Kontakt.

 Von der Pflegerin erfuhr Sue-Ann, dass ihre Rolle in »Ivory Coast« mit Norma Blake umbesetzt worden war. Die Rolle der Blake spielte eine Nachwuchsschauspielerin, eine Dolores Sowieso, die Sue-Ann wenig interessierte. Die Entwicklung, die das Filmprojekt »Ivory Coast« genommen hatte, dafür umso mehr.

 Wegen des Wechsels der Hauptdarstellerin hatten sich die Dreharbeiten nochmals drastisch verlängert. Ira Gershfield hatte sie mit Schaum vorm Mund gänzlich abblasen wollen. Das Filmteam hatte sich jedoch geweigert, zurückzukehren. Gershfield war an die Elfenbeinküste geflogen, weil er das überhaupt nicht glauben wollten, und mit völlig veränderter Ansicht wiedergekommen. Er stimmte allen Forderungen zu und hatte das Budget für die Dreharbeiten sogar noch erweitert.

 Sue-Ann schloss daraus, dass auch der abgebrühte Produzent durch Lomungés Juju-Zauber beeinflusst worden war. In der Schauspielerin kochte es, besonders als sie von der Romanze zwischen Norma Blake und Ed Anderson hörte. Das Biest Norma hatte ihr außer der Rolle und ihrer Zukunft auch noch den geliebten Mann genommen, es sei denn, Sue-Ann traf drastische Gegenmaßnahmen.

 Im Sanatorium konnte sie nichts ausrichten. Es war höchste Zeit, es zu verlassen und sich draußen den Dingen zu stellen. Sue-Anns Plan stand bald fest. Zwar gruselte es sie bei dem Gedanken, an die Elfenbeinküste zurückzukehren und sich abermals dem Juju-Zauber auszusetzen.

 Aber sie sah keine andere Möglichkeit. Die Schauspielerin war zielstrebig und stolz. Sonst wäre sie niemals ein Star geworden und ganz an die Spitze gelangt.

 Bei ihrem Psychologen sprach sie das Thema ihrer Entlassung an.

 »Sie sind noch nicht geheilt, Miss Bailey«, sagte der graubärtige Mann zu ihr. »Warum haben Sie es so eilig, die Santa-Catalina-Klinik zu verlassen? Sie ist doch ein sicherer Hort für Sie.«

 Zu sicher, zu ruhig, dachte Sue-Ann. Wenn sie noch länger hierblieb, versank sie am Ende in Depressionen und wurde überhaupt nicht mehr aktionsfähig. Die innere Unruhe trieb sie voran. Auf eine offizielle Entlassung hinzuarbeiten, war ihr zu langwierig.

 Sue-Ann fing es anders an. Eines Abends verlangte sie ein starkes Schlafmittel, weil sie angeblich unruhig war und nicht einschlafen konnte. Nachdem sie es erhalten hatte, schüttete sie es weg, statt es einzunehmen, stellte sich aber todmüde und sank ins Bett.

 Die Pflegerin war überzeugt, dass sie bis zum Morgen tief und fest durchschlafen würde. Deshalb hielt sie es für unnötig, während der Nacht noch einmal nach der Patientin zu sehen. Sie setzte sich ins Personalzimmer, strickte und schaute sich alte Spielfilme im Nachtprogramm an.

 Sue-Ann rollte inzwischen die Bettdecke so zusammen, dass es aussah, als ob jemand darunterliegen würde. Sie zerknüllte das Kopfkissen. Das täuschte den oberflächlichen Betrachter. Zwar sah er keine blonden Haare, musste jedoch davon ausgehen, dass diese so lagen, dass sie sich seinem Blick entzogen.

 Die Schauspielerin zog sich an. Sie öffnete das Türschloss von ihrem Zimmer mit einem Draht, den sie sich besorgt hatte. Sue-Ann hatte vorher am Schloss geübt.

 Sie schlich den Korridor entlang, verbarg sich in einer Besenkammer und holte den Hauptschlüssel aus dem Schrank im Bereitschaftszimmer, als die Pflegerin, die Nachtwache hatte, mal auf die Toilette ging. Bis die Pflegerin zurückkehrte, hatte sich Sue-Ann schon wieder versteckt.

 Unbemerkt verließ sie das Gebäude, wobei sie die Hintertür mit dem Schlüssel aufschloss. Sie benutzte ihn auch für eine Seitenpforte in dem Zaun, der das Klinikgelände umgab. Ihre Reisetasche in der Hand, marschierte die Blondine zügig durch die nächtlichen San Gabriel zur nächsten Straße.

 Die kühle Nachtluft erfrischte sie. Trotzdem spürte Sue-Ann eine bleierne Schwere in den Gliedern. Die Nachwirkungen der Tabletten, die sie erhalten hatte, und die beginnende körperliche Erschlaffung durch das faule Leben in der Klinik wirkten sich aus. Mit eisernem Willen zwang sich die Schauspielerin zum Durchhalten.

 An der Straße spielte sie dann mitten in der Nacht Anhalterin. Ein Lastwagen hielt und nahm sie mit.

 »Was macht eine so hübsche Puppe wie du mitten in der Nacht allein in den Bergen?«, fragte der Fahrer, ein Schwarzer.

 »Ich bin mit einem Freund unterwegs gewesen«, log Sue-Ann. »Vielmehr dachte ich, dass er ein Freund wäre. Wir wollten ans Meer. Unterwegs belästigte er mich. Da schnappte ich mir meine Tasche und sprang aus dem Auto. Er fluchte hinter mir her, ich sei eine Mistbiene. Aber deswegen bin ich trotzdem nicht wieder eingestiegen und habe ihm den Preis für die Autofahrt bezahlt, den er sich vorstellte.«

 »Und da hat er dich einfach stehen gelassen?«, empörte sich der Trucker. »Was für ein fieser Kerl. – Bei mir brauchst du keine Angst zu haben. Ich bin verheiratet und habe drei Kinder, eines schöner als das andere. Ich bin meiner Frau treu. Ich weiß, dass das von vielen als altmodisch angesehen wird.«

 »Von mir nicht«, erwiderte Sue-Ann. »Ich finde, du bist ein feiner Kerl. Wie heißt du denn?«

 »T. O. Das steht für Thomas Owen. Der Nachname ist uninteressant. – Sag mal, Puppe, irgendwie kommst du mir bekannt vor. Du siehst Sue-Ann Bailey ähnlich, dem Filmstar. – Hat dir das schon mal einer gesagt?«

 »Du machst Komplimente, T. O. Sue-Ann Bailey ist viel hübscher als ich. Ich heiße Jennifer Stone und komme aus Nebraska. Ich bin unterwegs, um mir die Staaten anzusehen und was zu erleben.«

 »Pass bloß auf, dass du nicht zu viel erlebst, oder das falsche.«

 Der nette Trucker setzte Sue-Ann in der City ab. Sie klingelte bei Freunden, auf die sie sich unbedingt verlassen konnte. Sie halfen ihr. Mit schwarzer Perücke und einem falschen Pass flog Sue-Ann schon am nächsten Tag via New York und Dakar nach Abidjan.

 Bei ihrer Filmgesellschaft hatte Sue-Ann einen Schock ausgelöst, indem sie mit einem Abschiedsbrief eine falsche Fährte legte.

 Ich bin am Ende, hatte sie an Ira Gershfield geschrieben, und sehe in meinem Leben keinen Sinn mehr. Ich werde in den Ozean hinausschwimmen, so weit wie ich kann, bis mich die Kräfte verlassen. Das Meer soll mein Grab sein – Sue-Ann Bailey.

 Gershfield alarmierte die Küstenwache, nachdem er den Brief erhalten hatte. Auch die Navy und Privatleute, die Boote oder Yachten besaßen, beteiligten sich an der Suche. Allgemein wurde angenommen, die aus dem Sanatorium geflüchtete Schauspielerin habe in einer Depression Selbstmord verübt.

 Die Medien brachten tieftraurige Nachrufe. Mancher, der Sue-Ann Bailey glühend beneidet hatte, sinnierte tieftraurig über den tiefen Sturz und das tragische Verlöschen eines strahlenden Hollywood-Sterns.

 Sie war zu schön, um wahr zu sein, schrieb ein Journalist als Nachruf. Wir werden sie niemals vergessen – eine Hollywood-Göttin, die für ihre Karriere einen tragischen Preis bezahlte.

 Die Nachricht von Sue-Ann Baileys angeblichem Tod wurde sofort an die Elfenbeinküste gefunkt. Ed Anderson und Bill Dallas nahmen sie mit verblüffend wenig Bestürzung zur Kenntnis. Norma Blake weinte Krokodilstränen. Andere, vom Juju-Zauber weniger beeinflusste Mitglieder des Filmteams, trauerten echt um die frühere Hauptdarstellerin. Sue-Ann erreichte mit ihrem Abschiedsbrief das, was sie wollte.

 Man hielt sie für tot. Weder Norma Blake noch sonst jemand an der Elfenbeinküste rechnete noch mit ihr. Genau das aber wollte die Schauspielerin ausnutzen.

 *

 Der Flug war strapaziös gewesen. Sue-Ann ruhte sich einen Tag in einem Hotel in der Hauptstadt Abidjan aus. Es hatte keinen Zweck, erschöpft im Filmcamp einzutreffen. Wenn die Schauspielerin die Pläne ihrer Gegenspieler vereiteln wollte, musste sie topfit sein.

 Maskenbildnerisch verändert, was sie auch allein zustande brachte, fuhr Sue-Ann mit einem gemieteten Jeep zu dem Filmcamp. Sie hatte vor, sich dort als Reporterin der dpa-press auszugeben, die sich über die Filmarbeiten informieren wollte.

 Die Schauspielerin gelangte ohne Probleme zum Filmcamp. Jetzt musste es sich erweisen, ob ihre Maske gut genug war und ihre schauspielerischen Fähigkeiten ausreichten. Sue-Ann traf gegen Abend ein und suchte sofort den Produktionsleiter auf.

 »Ich will keine Reporter hier haben«, wollte er sie abweisen.

 Mit verstellter Stimme ließ Sue-Ann ihren ganzen Charme spielen. Bill Dallas hätte kein Mann sein dürfen, um der hübschen jungen Frau nicht nachzugeben. Zumal sie ihn auf die kostenlose Werbung hinwies, die für den Film »Ivory Coast« heraussprang, wenn dpa weltweit auf ihn hinwies.

 »Also gut«, stimmte Dallas ihr schließlich zu. »Aber ich bestehe darauf, dass Sie mit mir absprechen, was Sie an Ihre Agentur weitergeben. Eigentlich dürfte ich Sie überhaupt nicht im Camp dulden. Global Productions hat eine eigene Public-Relations-Abteilung. Wir haben eine Presseagentin hier.«

 Sheila Myers, die aufgedonnerte dumme Gans, dachte Sue-Ann, versprach aber treuherzig, selbstverständlich mit Mrs. Myers zusammenzuarbeiten. Die Myers war fett, faul, hinterhältig und eine Klatschbase, wie sie im Buch stand. Sie passte also gut in ihre Branche, und sie verstand ihr Fach. Das musste man ihr lassen.

 Sue-Ann kannte ihre Schwächen. Sie wickelte die Public-Relations-Fachfrau ein, indem sie ihre Artikel über den grünen Klee lobte. Schmeicheleien gingen der aufgedonnerten Person hinunter wie Öl. Zudem konnte Sue-Ann von ihr interessante Neuigkeiten erfahren.

 Die Myers brachte es nämlich einfach nicht fertig, den Mund zu halten, und wenn es sie das Leben gekostet hätte, wenn sie jemand zu nehmen wusste.

 »Es hat Gerüchte über Spuk und dergleichen während der Dreharbeiten gegeben«, sagte Sue-Ann im Zelt Sheila Myers. »Juju-Zauber soll eine Rolle gespielt haben. Jetzt ist auch noch Sue-Ann Bailey, die frühere Hauptdarstellerin, die dann ausgetauscht wurde, in den USA auf tragische Weise durch Selbstmord gestorben. – Halten Sie es für möglich, dass ein Fluch auf dem Filmteam lastet, dass ein Tabu der Eingeborenen verletzt wurde oder dergleichen?«

 »Darauf kann ich Ihnen nur antworten, wenn Sie mir fest versprechen, nichts davon an Ihre Agentur weiterzugeben.«

 Sue-Ann gelobte es. Sheila Myers berichtete ihr daraufhin einiges über den Spuk, der vor der Außenwelt geheim gehalten worden war.

 »Wir wissen heute noch nicht, was da eigentlich los war«, sagte die Public-Relations-Dame. »Der Juju-Zauberer Lomungé steckt dahinter. Er verfügt über bemerkenswerte Fähigkeiten. Anscheinend vermag er Massensuggestionen hervorzurufen.«

 Das war auch eine Erklärung. Sue-Ann ging durchs Camp. Sie sah Ed Anderson von weitem, und ihr war merkwürdig zumute. Der Regisseur suchte sein Zelt auf. Kurz darauf verschwand Norma Blake darin. Sue-Ann schlich sich ans Zelt heran und belauschte das Gespräch der beiden. Das war nicht die feine englische Art, aber sehr aufschlussreich.

 »Lass mich in Ruhe, Norma«, hörte Sue-Ann den Regisseur sagen. »Ich bin todmüde. Es ist ein harter, anstrengender Drehtag gewesen.«

 »Immer bist du müde«, maulte die Blake. »Bei Sue-Ann warst du es nicht.«

 »Erwähne den Namen nicht. Du hast deinen Willen erhalten. Du hast die Hauptrolle. Die arme Sue-Ann hat sich vor Gram im Pazifik ertränkt. Es ist ein Jammer. Ich fühle mich mitschuldig an ihrem Tod.«

 Im Zelt verengten sich Norma Blakes Augen. Sie dachte bei sich, dass sie bald wieder Lomungé zu Hilfe holen musste, damit er Ed Anderson eine neue Hypnose verpasste. Die Wirkung der letzten ließ nach. Anderson kehrte mehr und mehr zu seinem eigenen Ich zurück, das Sue-Ann glühend liebte. Von der Gleichgültigkeit, mit der er, im Juju-Bann stehend, die Nachricht von Sue-Anns vermeintlichem Tod zunächst aufgenommen hatte, war verflogen.

 »Ach, Sue-Ann, ich kann sie nicht vergessen«, hörte die Lauscherin vor dem Zelt Anderson klagen. »Dieser verdammte Lomungé.«

 »Durch ihn erhält der Film einen völlig neuen Aspekt, Ed«, argumentierte Norma Blake. »Lomungés ursprünglich textlose Nebenrolle ist bedeutend erweitert worden. Er wird seinen Juju-Zauber auch auf die Leinwand bringen und auf den Erfolg von Ivory Coast hinarbeiten. Du wirst sehen, unser Film erhält mindestens drei Oscars und wird ein Super-Kassenerfolg.«

 »Ich pfeife auf diesen Erfolg, wenn er überhaupt je eintritt. Wenn Sue-Ann doch nur noch am Leben und bei mir wäre. Du falsche Schlange hast sie auf dem Gewissen.«

 Sue-Anns Herz schlug noch höher. Im Zelt drinnen klirrte und schepperte es. Norma Blake, mit einem impulsiven Temperament ausgestattet, warf mit Gegenständen. Sie tobte und beschimpfte den Regisseur, der sich ruhig verhielt.

 Von den übrigen Filmschaffenden griff niemand ein. Man war die Streitigkeiten zwischen dem Regisseur und seiner Hauptdarstellerin gewöhnt, die ihn zu ihrem Geliebten gemacht hatte. Wahre Liebe war es nicht, sondern Norma Blake wollte nur den Triumph genießen, Sue-Ann Bailey auch noch den Mann ausgespannt zu haben. Sie war durch und durch ein Biest.

 »Warte«, hörte Sue-Ann die Blake sagen, als sie Anderson nicht auf die Palme bringen konnte. »Ich hole Lomungé. Dann wirst du schon wieder nach meiner Pfeife tanzen.«

 »An deiner Stelle würde ich mich zurückhalten. Heute ist eine dpa-Reporterin im Camp eingetroffen. Was glaubst du, was los ist, wenn sie kritische Berichte für die Medien über dich weitergibt?«

 »Das wird sie nicht fertigbringen. Da sind Bill Dallas, die Myers und vor allem Lomungé vor.«

 »Du mit deinem Juju-Zauberer!«, Anderson wurde nun auch gallig. »Ihr passt gut zusammen. Einer ist so niederträchtig und gemein wie der andere.«

 Norma Blake stutzte. Der Juju-Zauber und die Hypnose wirkten bei dem Regisseur anscheinend überhaupt nicht mehr.

 »Na warte«, sagte die Blake, zog Shorts und Bluse über und lief aus dem Zelt.

 Sue-Ann sah sie in einen Jeep steigen. Norma Blake schaltete krachend und fuhr mit Vollgas los und zum Dorf Bouradake. Mittlerweile war am Ufer eine befahrbare Schneise durch Dschungel und Unterholz geschlagen worden. Gewiss wollte die Blake den Juju-Zauberer holen.

 Ed Anderson trat aus dem Zelt. Sein Gesicht war tieftraurig. Er tat Sue-Ann so leid, dass sie sich ihm zu erkennen gab. Dann zog sie den perplexen Regisseur ins Zelt.

 »Sue-Ann!«, stammelte er. »Du lebst. Ich kann es nicht glauben.«

 Sie küssten sich und umarmten sich, als ob sie sich nie wieder loslassen wollten. Nach der ersten Wiedersehensfreude sah Anderson jedoch die Gefahr für Sue-Ann.

 »Du hättest nicht herkommen sollen«, sagte er. »Du schwebst in Lebensgefahr. Norma Blake und Lomungé sind nämlich zu allem fähig.«

 »Das weiß ich. Ich aber auch. Wir müssen den beiden das Handwerk legen.«

 »Wie?«, fragte Anderson. »Lomungé verfügt über übernatürliche Fähigkeiten. Inzwischen weiß ich, dass er tatsächlich ein Leopardenmensch ist. Ein echter Dschungelleopard ist ein Teil seines Ichs. Er befehligt ihn mit einem Teil seines Geistes, kann sich in ihn versetzen, und er vermag sich durch Juju-Zauber in einen Leopardenmann zu verwandeln. Er hat Anhänger, die ihm blind ergeben sind. Bei Vollmond führen sie im Dschungel ihre Ritualtänze auf und verehren den prähistorischen Leopardengott Tombé.«

 Wie Schuppen fiel es Sue-Ann von den Augen. Plötzlich entsann sie sich an jede Einzelheit des Rituals und der Orgie, zu der sie vor einem guten Vierteljahr entführt worden war. Danach war sie nicht wieder die Alte gewesen.

 »Ja, ich erinnere mich. Gaukelei und Magie, eine berauschende Salbe, Massensuggestion und Hypnose. Wer soll da noch den Schein von der Realität unterscheiden? Lomungé hat mich, von Norma Blake angestiftet, gezielt aufs Korn genommen und mir durch Hypnose und seinen Juju-Zauber zugesetzt. Seinetwegen hatte ich diese Wahnvorstellungen. Einer seiner Anhänger hat jeweils die Leopardenpranke vor mein Zelt gedrückt und so die Spur verursacht. Bei der Entführung verschleppte mich Lomungé selbst, der seine Kräfte durch Beschwörungen und Drogen immens steigerte und suggerierte, ein Leopardenmensch zu sein. Tombés Horde, die durch das Tor quoll, ist gleichfalls Lomungés Juju-Zauber und Fähigkeiten entsprossen.«

 »Man sollte es nicht für möglich halten«, sagte Ed Anderson erschüttert. »Gibt es den Leopardengott nun, oder gibt es ihn nicht, und er ist nur eine Ausgeburt der Phantasie von Lomungé?«

 »Vielleicht hält sich Lomungé durch Seelenwanderung für einen direkten Nachfolger von ihm«, sagte Sue-Ann. »Doch ich frage mich, weshalb dein Schuss auf den Leoparden in jener Nacht den Spuk Tombés und seiner Horde auslöschte?«

 »Lomungé steht in einer paraphysischen Verbindung zu diesem Leoparden«, äußerte der Regisseur. »Ich habe den Leoparden, der durchaus real ist, mit meinem gezielten Schuss vertrieben, vielleicht sogar verwundet. Dadurch wurde Lomungé in Mitleidenschaft gezogen und konnte seinen Juju-Zauber nicht länger aufrechterhalten.«

 Ein heranfahrender Jeep war zu hören. Er hielt bei dem Zelt. Jeeptüren wurden geöffnet und schlugen zu. Die beiden im Zelt hörten Norma Blakes Stimme. Dann ertönte das Schwirrholz des Juju-Zauberers.

 »Ed, ich habe ein Wörtchen mit dir zu reden«, meldete sich Norma Blake. »Ich weiß, dass du da drin in dem Zelt bist. – Kommst du heraus, oder soll ich hereinkommen?«

 »Komm nur mit deinem Juju-Schwindler«, sagte der Regisseur, als Sue-Ann ihm ein Zeichen gab.

 Die Blondine – Sue-Ann hatte die Perücke abgesetzt und sich die Schminke von ihrer Maske vom Gesicht gewischt – goss ein Glas hochprozentigen Gin ein. Sie verbarg sich damit hinter dem Metallschrank. Die Zeltplane wurde zurückgeschlagen. Norma Blake und Lomungé, letzterer in seinem vollen Schmuck als Juju-Zauberer, traten ein.

 Der Juju-Zauberer hob den Stab. Das Schwirrholz hörte auf zu wirbeln. Lomungé begann eine Beschwörung.

 »Tombé!«, intonierte er und fuhr in der alten verwunschenen Sprache fort.

 Bevor er abermals seinen Zauber über Ed Anderson verhängte und ihn in seinen hypnotischen Bann nahm, handelte Sue-Ann. Sie sprang vor und goss Lomungé den hochprozentigen Gin in die stechenden, tiefliegenden Augen. Der Juju-Zauberer brüllte auf. Der Alkohol brannte ihm in den Augen, vor die er die Hände schlug.

 Sein hypnotischer Blick war damit ausgeschaltet. Sue-Ann ließ das leere Glas fallen und entriss Lomungé seinen Juju-Stab, in dem sie ein wichtiges Hilfsmittel seiner Macht erkannte. Lomungé legte diesen Stab nämlich nie aus der Hand, wenn er wach war, und hatte ihn bestimmt auch im Schlaf unmittelbar bei sich.

 Norma Blake erschrak fürchterlich beim Anblick Sue-Anns.

 »Du bist tot!«, kreischte sie. »Seit wann können die Toten wiederkehren?«

 »Ich bin keineswegs eine Leiche!«, erwiderte der blonde Filmstar. »Ihr habt mir genug angetan.«

 Draußen brüllte ein Leopard. Lomungé rieb sich noch immer die Augen. Er stöhnte.

 »Das sollt ihr bereuen!«, stieß er auf Kwa hervor. »Tombé wird euch strafen.«

 Der Leopard brüllte abermals, diesmal ganz in der Nähe des Zelts. Anderson sprang vor und streckte den Juju-Zauberer mit einem Kinnhaken zu Boden. Während Norma Blake fassungslos dastand, zerbrach Sue-Ann den Juju-Stab Lomungés. Anderson riss seine Mannlicher-Büchse aus dem Gewehrständer.

 Da sprang auch schon der Leopard ins Zelt. Norma Blake war ihm am nächsten. Die Bestie riss sie nieder und biss zu. Die Schauspielerin konnte nur noch einen einzigen Schrei ausstoßen. Es war der letzte in ihrem Leben.

 Ehe der rasende Leopard ein weiteres Opfer schlagen konnte, krachte die schwere Büchse. Trotz seiner Aufregung hatte Ed Anderson gut gezielt. Ins Herz getroffen, bäumte der Leopard sich auf. Die nächste Kugel fuhr ihm durchs Auge ins Gehirn. Damit erlosch auch das Leben der zähen Großkatze.

 Zwar zuckte der Leopard noch, der blutend halb über dem Feldbett lag, doch das waren nur Reflexe.

 Lomungé hatte sich im gleichen Moment aufgebäumt wie der Leopard. Als Sue-Ann und Ed Anderson ihn anschauten, hatte er ein rotes Mal an der Brust, und sein linkes Auge, das gleiche, das Anderson bei dem Leoparden durchschossen hatte, war völlig blutunterlaufen.

 Sue-Ann war es, die sich über den Juju-Zauberer beugte und ihn untersuchte.

 Erstaunt sagte sie: »Er ist tot. Unglaublich, aber wahr. Er ist durch die magische Verbindung im gleichen Moment gestorben wie der Leopard, mit dem er psychisch eng verbunden war. Seine Juju-Künste hat er mitgenommen. Damit dürfte der Leopardenmann-Spuk vorbei sein. Auch Tombé, wie immer es sich mit ihm verhält, wird uns nicht mehr heimsuchen.«

 Ed Anderson hatte sich über Norma Blake gebeugt. Er drückte ihr die Augen zu.

 »Sie ist tot«, sagte er. »Sie hat ihre Niedertracht und ihre Intrigen mit dem Leben bezahlt. Was hatte sie nun davon? Es lohnt nicht, zu schlecht zu sein, denn das Böse zerstört letztendlich sich selbst. Zwar gibt es viel Schlechtes auf der Welt, aber nicht nur Böses, und es gibt eine höhere Macht, die unser Schicksal lenkt und die helfend eingreift, wenn die Bosheit überhand nimmt. So ist es bei uns geschehen.«

 Draußen ertönten Rufe und wurden Stimmen laut. Die Schüsse hatten das Camp aufgeschreckt. Arm in Arm verließ das Liebespaar, das wieder zueinander gefunden hatte, das Zelt, in dem Pulverdampf wölkte und es süßlich nach Blut roch. Es würde viel zu erzählen und zu erklären geben.

 »Was ist jetzt mit unserem Film?«, fragte Sue-Ann ihren Geliebten.

 »Der wird zu Ende gedreht, wieder mit dir in der Hauptrolle«, antwortete der Regisseur. »Wir können auf das Material zurückgreifen, was wir schon mit dir als Dona Ines im Kasten haben. Zwar wird der Produzent schimpfen, aber was soll's? Er kann froh sein, dass er unter den Umständen überhaupt noch den Film erhält.«

 »Ja«, sagte Sue-Ann. »Uns aber wird nichts mehr auseinanderbringen. Versprichst du mir das?«

 »Ja, Darling. Nur dieser verdammte Juju-Zauber hat mich in Norma Blakes Arme getrieben, und auch das nicht auf Dauer. Ich liebe nur dich. – Bitte verzeih mir.«

 »Ich habe dir nichts zu verzeihen. Du konntest nichts dazu.«

 Bill Dallas, Tom Rawlins und andere staunten ungeheuer, als sie die totgeglaubte Sue-Ann Bailey vor sich stehen sahen. Fragen prasselten auf sie und den Regisseur ein. Sie fanden alle eine Antwort.

 ENDE

OEBPS/Images/cover.jpeg

