
 [image:]

 Isaac Asimov

 De Foundation

 Psychohistorie

 A.W. Bruna Uitgevers B.V. Utrecht

 INHOUD

 deel een DE PSYCHOHISTORICI

 deel twee DE ENCYCLOPEDISTEN

 deel drie DE BURGERVADEREN

 deel vier DE KOOPVAARDERS

 deel vijf DE KOOPVAARTPRINSEN

 DEEL EEN

 DE PSYCHOHISTORICI

 1

 hari seldon... geboren in het jaar 11988 van het Galactisch tijdperk; overleden in het jaar 12 069. Volgens de thans gebruikelijke datering leefde hij dus van het jaar -79 tot het jaar 1 van het Foundation-tijdperk. Geboren uit een middenstandsechtpaar op Helicon in de Arcturus-sector (waar zijn vader, volgens een legende waarvan de echtheid niet geheel vaststaat, tabaksplanter was op een van de watercultures van de planeet) bleek hij reeds op jeugdige leeftijd een grote vaardigheid op het gebied van de mathematica te bezitten. Er bestaat een groot aantal - soms tegenstrijdige - anekdotes omtrent deze vaardigheid. Zo zou hij, toen hij twee jaar oud was... ... De grootste prestaties verrichtte hij ongetwijfeld op het gebied van de psychohistorie. Toen hij met zijn studie begon, bleek deze wetenschap niet meer dan een verzameling vage axioma's te zijn. Na zijn dood was het een diepgaande statistische wetenschap geworden De meest betrouwbare bron voor Hari Seldon's leven is de biografie die werd geschreven door Gaal Dornick die in zijn jeugd - twee jaar vóór het overlijden van de grote mathematicus - een ontmoeting met Seldon had. Het verhaal over deze ontmoeting ...

 encyclopedia galactica1.

 1Alle citaten uit de Encyclopedia Galactica zijn ontleend aan de 116e druk, in 1020 GT gepubliceerd door de Uitgeversmaatschappij Encyclopedia Galactica, Terminus, en overgenomen met toestemming van de uitgever.

 Zijn naam was Gaal Dornick, een eenvoudige jongen die Trantor nog nooit had gezien - althans niet in werkelijkheid. Wél had hij Trantor vaak op de hypervideo en nu en dan op de enorme driedimensionale nieuwsuitzendingen gezien - zoals bijvoorbeeld ter gelegenheid van de Imperiale Kroningsfeesten of zittingen van de Galactische Raad.

 Ondanks het feit dat hij zijn leven lang op Synnax - de planeet van een ster, gelegen aan de rand van de Blauwe Stroom - had doorgebracht was hij niet geheel van de beschaving afgesneden. Trouwens, dat was in die tijd met geen enkele planeet in de Galaxis het geval.

 Er waren toen in de Galaxis vijfentwintig miljoen bewoonde planeten die gezamenlijk een onderdeel vormden van het Rijk en waarvan de regering op Trantor was gevestigd. Dit zou een halve eeuw later niet meer het geval zijn.

 Voor Gaal was de reis het hoogtepunt van zijn jonge leven als geleerde. De reis zelf - het reizen in de ruimte -deed hem niet veel. Hij was al eerder in de ruimte geweest - zij het niet verder dan de enige satelliet van Synnax waar hij gegevens moest verzamelen omtrent de mechanica van afwijkingen van meteoorbanen -maar alle ruimtereizen kwamen in wezen op hetzelfde neer, of men nu een half miljoen of hetzelfde aantal lichtjaren aflegde.

 Wél had hij een klein beetje opgezien tegen de sprong door de hyperruimte, iets wat afweek van de gewone interplanetaire trips. De sprong was en zou waarschijnlijk altijd de enige praktische methode blijven om de afstand tussen twee sterren te overbruggen. Reizen door de 'gewone' ruimte waren gebonden aan de snelheid van het licht, en dat betekende dat er jaren voor nodig zouden zijn om zelfs maar de dichtstbijzijnde bewoonde stelsels te bereiken. Door de hyperruimte - dat onvoorstelbare gebied waarin tijd noch ruimte, energie of materie bestond - kon men de grootste afstanden afleggen in het interval, gelegen tussen twee tijdsmomenten.

 Met een vaag angstgevoel in zijn maag had Gaal gewacht op het effect van de eerste sprong, maar het bleek niet meer te zijn dan een licht innerlijk schokje dat al voorbij was voordat je het goed en wel had vastgesteld. Dat was alles. Daarna was er alleen maar het ruimteschip, groot en glanzend; het resultaat van twaalfduizend jaar Imperiale Vooruitgang, en hijzelf met zijn pas behaalde doctoraal wiskunde en een uitnodiging van de beroemde Hari Seldon om naar Trantor te komen om daar mee te werken aan het enorme, enigszins geheimzinnige Project Seldon.

 Na de teleurstelling van de sprong bereidde hij zich voor op de eerste aanblik van Trantor en hij bleef rondhangen in de Uitkijkkamer. De stalen blinden werden op van tevoren aangekondigde tijden opgerold en hij was een van de eersten om een blik te werpen op de harde schittering van de sterren en om te genieten van wazige sterrennevels die als gigantische verzamelingen vuurvliegjes eeuwig op dezelfde plaats in de ruimte waren blijven hangen.

 Dan was er opeens de koude blauwwitte rook van een gasnevel, niet meer dan vijf lichtjaren van het schip verwijderd, zich uitstrekkend over de ruit als verre melk. Het was alsof er een ijzige koude in de kajuit doordrong, maar twee uur later - toen er opnieuw een sprong werd gemaakt - verdween de nevel in het niets.

 De eerste indruk van Trantor's zon was die van een harde witte stip, die bijna niet te onderscheiden geweest zou zijn van ontelbare soortgelijke stippen als de gids hem niet zou hebben aangewezen. Hier, in het midden van de Galaxis, was de sterrendichtheid bijzonder groot, maar na iedere sprong scheen Trantor's zon helderder, zodat op een gegeven moment de omringende sterren verbleekten.

 Uit de luidspreker klonk de stem van een officier: 'De Uitkijkkamer zal vanaf nu tot het eind van de reis voor de passagiers gesloten zijn. Bereid u voor op de landing.'

 Gaal volgde de anderen en greep een witte uniformmouw vast waarop het embleem van de Zonneschijn-Lijn te zien was.

 'Is het niet mogelijk dat ik hier blijf?' vroeg hij. 'Ik zou zo graag Trantor willen zien.'

 De officier glimlachte en Gaal bloosde. Hij was zich ervan bewust dat hij met een provinciaal accent sprak.

 'Morgenochtend landen wij op Trantor,' zei de officier.

 'Ik bedoel ... eh ... ik zou Trantor graag vanuit de ruimte zien.'

 'Spijt me, jongen. Als dit een ruimtejacht zou zijn, zou dat misschien kunnen, maar we vliegen recht tegen de zon in. Je zou verblind en verbrand worden door het licht en de radioactieve straling.'

 Gaal maakte aanstalten om door te lopen, maar de officier hield hem tegen. 'Luister kerel, Trantor zou toch niet meer dan een withete vlek zijn. Waarom neem je geen ruimtetrip als je op Trantor bent? Ze zijn er niet duur.'

 Gaal keek hem aan. 'Dank u' was alles wat hij zei.

 Het was kinderachtig om je zo teleurgesteld te voelen, maar het bleek dat je daar als volwassen mens ook door overvallen kon worden. Gaal had een brok in zijn keel. Hij had de geweldige uitgestrektheid van Trantor nog nooit gezien en had gehoopt dat dit ogenblik nu zou zijn aangebroken.

 2

 Bij het landen klonk een groot aantal geluiden: het verre gesis van de atmosfeer die langs de metalen wanden van het ruimteschip gleed; het onafgebroken gedreun van de machines die de wrijvingshitte moesten compenseren; de stemmen van de mannen en vrouwen die zich in de ontschepingshal hadden verzameld en het geluid van de kranen die de bagage, de post en de vracht naar de lengteas van het schip brachten, vanwaar zij later uit het ruim zouden worden gehesen.

 Gaal voelde de lichte schok die aanduidde dat het schip niet langer op eigen kracht voer. De scheepszwaartekracht was al urenlang bezig vervangen te worden door de planetaire zwaartekracht. Duizenden passagiers hadden geduldig in de debarcatiekamers doorgebracht, waar zij werden aangepast aan de veranderende gravitatie, maar nu bewogen zij zich via de gebogen wandelgangen naar de enorme gapende luiken.

 Gaal's bagage was te verwaarlozen. Zijn visum werd geïnspecteerd en gestempeld, maar hij besteedde er weinig aandacht aan.

 Dit was dus Trantor! De lucht leek iets dikker, de zwaartekracht iets groter dan op zijn eigen planeet Synnax, maar daar zou hij wel aan wennen. Hij vroeg zich af of hij ook aan de enorme afmetingen zou wennen.

 Het debarcatiegebouw was enorm. Het plafond was bijna onzichtbaar en je had het gevoel dat er wolken onder zouden kunnen zweven. De tegenoverliggende wand was ook onzichtbaar; hij zag alleen maar mensen, mensen en bureaus die zich oplosten in een soort nevel.

 De man aan het bureau zei iets. Hij leek geïrriteerd. 'Kom, Dornick, doorlopen!' Hij moest opnieuw in Gaal's visum kijken om zijn naam te weten te komen.

 'Wáar...?' stamelde Gaal.

 De man aan het bureau maakte een gebaar met zijn duim. 'Taxi's rechts, derde uitgang links,' zei hij.

 Gaal liep door. taxi's in alle richtingen zag hij tenslotte op een bord staan.

 Uit de anonieme massa maakte zich een gestalte los die zich naar het bureau begaf. De man aan het bureau keek op en knikte de ander kort toe. De ander beantwoordde dit gebaar op dezelfde manier en liep toen de jeugdige immigrant achterna. Hij was net op tijd om Gaal het adres te horen opgeven.

 Gaal leunde zwaar tegen de balustrade. Op een klein bordje stond 'Supervisor' te lezen. De man waarop het bordje betrekking had, keek niet op. 'Waar moet u zijn?' vroeg hij.

 Gaal wist het niet precies, maar zelfs een aarzeling van een paar seconden betekende dat er zich een file achter hem begon te vormen.

 De Supervisor keek op. 'Waar wilt u heen?' vroeg hij.

 Gaal's middelen waren beperkt, maar nog éen nacht en hij zou een baantje hebben. Hij trachtte zijn stem zo nonchalant mogelijk te laten klinken. 'Een goed hotel, alstublieft.'

 De Supervisor drukte op een knop. Op de grond verscheen een smalle lichtstreep die zich kronkelend met de andere, maar verschillend gekleurde lichtlijnen vermengde. Er werd een kaartje in Gaal's hand gestopt. Het straalde een zachte gloed uit.

 'Eén komma twaalf,' zei de Supervisor.

 Gaal tastte naar geld. 'Waar moet ik heen?' vroeg hij. 'Volg de lichtlijn. Zolang u in de goede richting loopt, blijft uw kaartje gloeien.'

 Gaal ging op weg. Honderden anderen bewogen zich, net als hij, over de enorme vloer en volgden hun individuele spoor, op weg naar de plaatsen die zij hadden opgegeven.

 Zijn eigen spoor kwam tot een eind. Een man in een fel geel-en-blauw uniform van nieuw en vlekvrij plasto-textiel, pakte zijn koffers aan.

 'Directe verbinding met hotel Luxor,' zei hij.

 De man die Gaal had geschaduwd, hoorde dit. Hij hoorde ook dat Gaal 'Prachtig' zei en zag hem toen in het stompneuzige voertuig stappen.

 De taxi verhief zich verticaal de lucht in. Gaal staarde uit het gebogen raam en genoot van een luchtreis binnen en tussen de bebouwde kom. Toch klemde hij zich instinctief vast aan de rugleuning van de stuurstoel. De grote ruimte scheen zich samen te trekken en de mensen werden tot her en der verspreide mieren. Daarna scheen het hele schouwspel samen te klappen en achteruit weg te glijden.

 Voor hen verscheen een muur; een muur die hoog boven de grond begon en naar boven toe uit het gezicht verdween. De muur was doorboord met gaten. Gaal's taxi bewoog zich naar een van die gaten die de ingangen van tunnels vormden, en schoof naar binnen. Gaal vroeg zich af hoe de bestuurder het juiste gat had weten te vinden.

 Nu was er alleen nog maar duisternis; een duisternis die slechts af en toe werd onderbroken door een gekleurd signaal. De lucht was vol geluiden. Gaal leunde naar voren om de afnemende snelheid te compenseren. De taxi schoot uit de tunnel en daalde af naar de begane grond.

 'Hotel Luxor,' zei de bestuurder ten overvloede. Hij hielp Gaal met zijn bagage, accepteerde een fooi, pikte een nieuwe passagier op en verdween in de lucht.

 Al die tijd had Gaal geen glimp van de hemel opgevangen.

 3

 trantor ... Aan het begin van het dertiende millennium, bereikte deze trend zijn hoogtepunt. Als het centrum van de Imperiale Regering gedurende honderden generaties, en als het ware gelokaliseerd in het centrum van de Galaxis te midden van de dichtstbevolkte en industrieel meest ontwikkelde werelden, vormde Trantor de meest uitgebreide verzameling mensen die het Ras ooit gekend had. De verstedelijking die zich gestadig had ontwikkeld, had tenslotte ook haar hoogtepunt bereikt. De gehele oppervlakte van het vasteland van Trantor, een gebied dat 75 000 000 vierkante mijl omvatte, was éen grote stad. Tijdens het hoogtepunt van deze ontwikkeling bedroeg het aantal inwoners meer dan veertig miljard. Deze enorme bevolking was bijna in haar geheel werkzaam bij de administratie van het Imperium, maar zij kwamen handen te kort. (Wij herinneren eraan dat het gebrek aan een goed functionerend administratief stelsel voor de Galaxis tijdens het slappe bestuur van de latere Keizers, een van de belangrijkste oorzaken van de ondergang van het Rijk is geweest.) Dagelijks kwamen vloten van tienduizenden schepen aan met de producten van twintig agrarische werelden om de tafels van de inwoners van Trantor van spijzen te voorzien ... Het aangewezen zijn op de buitenwerelden wat voedsel en trouwens alle levensnoodzakelijkheden betreft, maakte Trantor meer en meer kwetsbaar voor belegeringen. Tijdens het laatste millennium van het Rijk werden de elkaar opvolgende Keizers zich hier meer en meer van bewust en de Imperiale politiek werd langzamerhand gereduceerd tot het beschermen van Trantor's kwetsbare halsslagader.

 encyclopedia galactica

 Gaal wist niet of de zon scheen en trouwens ook niet of het dag of nacht was, maar hij schaamde zich ervoor om daarnaar te informeren. De hele planeet scheen onder metaal te leven. Het maal dat hij zojuist had genuttigd, had men 'lunch' genoemd, maar er bestonden veel planeten die er een standaardtijd op na hielden die geen rekening hield met de soms vervelende verschillen tussen dag en nacht. De omwentelingssnelheden van de verschillende planeten verschilden uiteraard van elkaar en Gaal wist niet wat de omwentelingssnelheid van Trantor was.

 In het begin had hij zich gehaast de aanwijzingen van de bordjes te volgen waarop het woord 'Zonnekamer' te lezen was, maar het bleek een van hoogtezonnen voorziene ruimte te zijn. Hij bleef er even rondhangen en keerde toen terug naar de lobby van hotel Luxor.

 'Waar kan ik kaartjes voor een ruimterondvaart krijgen?' vroeg hij bij de receptie.

 'Hier meneer.'

 'En wat zijn de vertrektijden?'

 'U hebt er net een gemist. Morgen is er weer een. Als u nu een kaartje koopt, zal ik een plaats voor u reserveren.'

 'O ... hm ...' zei Gaal. Morgen zou te laat zijn. Morgen moest hij naar de universiteit. 'Bestaat er niet zoiets als een uitkijktoren?' vroeg hij. 'Ik bedoel... in de buitenlucht.'

 'Nou en of! Van mij kunt u een kaartje krijgen, als u wilt, maar laat ik even kijken of het regent of niet.' Hij drukte op een knop bij zijn elleboog en las het bericht dat op het scherm verscheen.

 'Mooi weer,' zei de man van de receptie. 'Tja, nou ik erover nadenk . . . We zitten in het droge seizoen.' Hij keek Gaal even aan en vervolgde toen op vertrouwelijke toon: 'Persoonlijk geef ik niet veel om het buitenleven. Het is een jaar of drie geleden dat ik voor het laatst buiten ben geweest. Als je het éen keer gezien hebt, weet je het wel... Hier is uw kaartje. Speciale lift achter in de hal. "Naar de Toren" staat erop.'

 Het was een nieuw type lift waarvan de werking berustte op het zwaartekracht-afweer-principe. Gaal stapte naar binnen, gevolgd door een aantal andere mensen. De liftbediende haalde het contact over. Gaal voelde zich even in de ruimte hangen toen de zwaartekracht tot nul werd gereduceerd. Daarna herkreeg hij langzaam weer zijn eigen gewicht. Toen de lift vervolgens vaart verloor, maakten zijn voeten zich even los van de bodem. Hij schrok een beetje.

 'Kunt u niet lezen?' zei de liftbediende. 'Waarom steekt u uw voeten niet onder de stang?'

 De anderen hadden dat allemaal gedaan en glimlachten hem toe toen hij angstvallig en tevergeefs probeerde de wand te bereiken. Hij had die railing wel opgemerkt toen hij de lift binnentrad, maar er verder geen aandacht aan geschonken.

 Iemand stak zijn hand uit en trok hem naar beneden.

 Hij mompelde iets van 'dank u', maar de lift kwam tot stilstand. Gaal stapte naar buiten en kwam in een soort witte schittering die pijn aan zijn ogen deed. De man die hem de helpende hand had geboden, stond achter hem.

 'Er zijn heel wat plaatsen vrij,' zei hij vriendelijk. Gaal sloot zijn mond die wijd open had gestaan. 'Dat lijkt mij ook,' antwoordde hij en liep automatisch in de richting van de plaatsen, maar bleef halverwege staan. 'Als u het goedvindt, blijf ik nog even bij de railing staan. Ik wil nog even rondkijken... eh ...' zei hij.

 De man wuifde hem vertrouwelijk toe. Gaal boog zich over de schouderhoge railing en genoot van het panorama.

 De grond kon hij niet zien. De bodem ging verloren tussen steeds ingewikkelder wordende, door mensenhanden vervaardigde constructies. Ook de horizon werd gevormd door metalen constructies, die afstaken tegen de lucht die bijna gelijkmatig grijs was. Gaal wist dat dit laatste gold voor de hele planeet.Beweging was er nauwelijks te zien. Hier en daar dobberden er een paar plezierruimtebootjes in de lucht, maar het drukke gedoe van de miljarden bewoners speelde zich af onder de metalen huid van de planeet.

 Nergens was groen te bekennen: geen groen, geen aarde, geen enkele vorm van leven, behalve de mens. Hij realiseerde zich vaag dat ergens op deze wereld het paleis van de Keizer moest zijn. Het was gebouwd op honderd vierkante mijl 'natuurlijke aarde' en omringd door bomen en bloemperken. Het was een klein groen eiland te midden van een oceaan van staal, maar vanuit het punt waar hij zich bevond, was het niet te zien. Misschien was het wel tienduizend mijl hier vandaan, dacht hij. Geen idee!

 Hij moest zo gauw mogelijk een ruimterondvaart maken!

 Gaal zuchtte diep en besefte voor het eerst dat hij op Trantor was, op de planeet die het centrum van de Galaxis en de kern van het menselijk ras vormde. De zwakke plekken zag hij niet. Hij zag geen schepen met levensmiddelen landen. Hij was zich niet bewust van de kwetsbare slagader die de veertig miljard inwoners van Trantor met de rest van de Galaxis verbond. Hij was zich alleen bewust van het feit dat de mensheid haar grootste droom in vervulling had zien gaan: de volledige en definitieve verovering van het Universum.

 Hij verliet het terras met een lege blik in zijn ogen. Zijn vriend uit de lift beduidde dat hij naast hem kon gaan zitten. 'Mijn naam is Jerril' zei hij. 'Je eerste bezoek aan Trantor?'

 'Jawel meneer Jerril.'

 'Dacht ik al. Jerril is overigens mijn voornaam. Trantor doet je iets als je een poëtische instelling hebt. De Trantorianen zelf komen hier nooit. Ze houden er niet van. Het maakt ze zenuwachtig.'

 'Zenuwachtig! - Mijn naam is Gaal, tussen twee haakjes. Waarom maakt het ze zenuwachtig? Het is fantastisch!'

 ' 'n Kwestie van smaak, Gaal. Als je in een kamertje geboren wordt, in de gang opgroeit, je werk doet in een cel en je vakanties doorbrengt in overvolle zonnekamers, dan is het niet ondenkbaar dat je van de buitenlucht een zenuwinstorting krijgt. Eens per jaar worden kinderen die vijf jaar geworden zijn, hier naar toe gebracht. Ik geloof niet dat het goed voor hen is. De eerste keer beginnen ze hysterisch te brullen. Eigenlijk zouden ze ermee moeten beginnen zodra ze van de borst af zijn en daarna zou het wekelijks herhaald moeten worden.'

 Hij zweeg even. 'Ach, misschien doet het er allemaal niets toe,' vervolgde hij. 'Ze zijn daar beneden gelukkig en zorgen ervoor dat het Imperium in stand blijft. Hoe hoog denk je dat we zijn?'

 'Een halve mijl?' vroeg Gaal die zijn antwoord nogal kinderlijk vond klinken.

 Dat moest ook wel het geval zijn want Jerril begon te grinniken.

 'Nee' antwoordde hij. 'Niet meer dan honderdvijftig meter.'

 'Wat zegt u? En de lift had meer dan ...'

 'Dat weet ik, maar het grootste deel van de tijd werd in beslag genomen door het bereiken van het oppervlak. De tunnels van Trantor strekken zich uit tot op zestienhonderd meter diepte. Trantor is net als een ijsberg. Negentiende ervan is onzichtbaar. Trantor strekt zich zelfs enkele mijlen onder zee uit. In feite zitten we zo diep dat we gebruik kunnen maken van het temperatuurverschil met het oppervlak, en een paar mijl dieper bevindt zich alle energie die wij nodig hebben. Wist je dat?'

 'Nee, ik dacht dat er atoomgeneratoren werden gebruikt.'

 'Vroeger wel. Maar dit is goedkoper.'

 'Kan ik mij voorstellen.'

 'Wat vind je er allemaal van?' De vriendelijkheid van de man maakte even plaats voor een soort sluwheid.

 'Fantastisch!' zei Gaal na enige aarzeling.

 'Ben je hier met vakantie?'

 'Nee, dat ben ik niet... dat wil zeggen. Nou ja, in ieder geval heb ik altijd een bezoek aan Trantor willen brengen. Eerlijk gezegd, ben ik hier in verband met een baan.'

 'O ja?'

 Gaal begreep dat er meer informatie van hem werd verlangd. 'Ja. Bij het project van dr. Seldon aan de universiteit van Trantor.'

 'Raven Seldon?'

 'Nee nee. Ik bedoel Hari Seldon - de psychohistoricus Seldon. Raven Seldon ken ik niet. Nooit van gehoord.'

 'Ik bedoelde ook Hari Seldon. Hij wordt De Raaf genoemd omdat hij een ongeluksprofeet is.'

 'Werkelijk?' vroeg Gaal verbaasd.

 'Dat moet jij toch weten/ zei Jerril die nu niet meer glimlachte. 'Je gaat toch voor hem werken?'

 'Nou ja . .. ik ben mathematicus. Waarom wordt hij een ongeluksprofeet genoemd? Wat voorspelt hij dan?'

 'Wat dacht je?'

 'Ik heb niet het minste idee. Ik heb het werk gelezen dat dr. Seldon en zijn medewerkers hebben gepubliceerd. Het gaat om mathematische problemen.'

 'Ja, de dingen die hij publiceert, wel.' Gaal kreeg een geïrriteerd gevoel. 'Ik ga naar mijn kamer,' zei hij.

 'Prettig u ontmoet te hebben.'

 Jerril zwaaide hem onverschillig toe.

 4

 psychohistorie ... Gaal Dornick, gebruikmakend van niet-mathematische termen, heeft het begrip 'psychohistorie' omschreven als die tak van de mathematica welke zich bezighoudt met de reacties van conglomeraties mensen op vastgestelde sociale en economische stimuli...

 ...Al deze definities omvatten de onderstelling dat de conglomeraties waarvan sprake is groot genoeg zijn om statistisch te worden benaderd. De noodzakelijke omvang van zulk een conglomeratie kan worden vastgesteld door middel van Seldon's Eerste Stelling welke ...

 ... Hierbij dient gesteld te worden dat de desbetreffende conglomeratie onkundig blijft van de psychohistorische analyse teneinde te waarborgen dat de reacties onbeïnvloed blijven ...

 Psychohistorie is gebaseerd op de ontwikkeling van de Seldon Functies die verwant zijn aan de sociale en economische kracht die...

 encyclopedia galactica

 'Goedenmiddag, sir', zei Gaal. 'Ik ... ik ...'

 'Jij dacht natuurlijk dat we elkaar niet voor morgen zouden ontmoeten, nietwaar? Onder normale omstandigheden zou dit ook gebeurd zijn, maar als we gebruik van je diensten willen maken, moeten we snel zijn. Het wordt hoe langer hoe moeilijker om recruten te werven.'

 'Ik begrijp niet...'

 'Je raakte op de Uitkijktoren in gesprek met een man, is het niet?'

 'Inderdaad. Zijn voornaam is Jerril. Verder weet ik niets van hem.'

 'Zijn naam is niet belangrijk. Hij was een agent van de Openbare Veiligheidsdienst. Hij schaduwde je vanaf het vliegveld.'

 'Maar waarom? Het spijt me, maar ik begrijp er niet veel van.'

 'Vertelde hij niets over mij ?'

 Gaal aarzelde even. 'Hij noemde u "De Raaf".'

 'Zei hij ook waarom?'

 'Hij zei dat u als een ongeluksvogel of als een ongeluksprofeet wordt beschouwd.'

 'Dat ben ik ook ... Wat betekent Trantor voor je?'

 Iedereen scheen zijn opinie over Trantor te willen horen. Gaal wist niet anders te zeggen dan 'Fantastisch.'

 'Je zegt maar wat. Wat denk je van psychohistorie?'

 'Ik heb het nog niet in verband met het probleem gebracht.'

 'Voordat je met mij klaar bent, zal je begrijpen dat alle problemen psychohistorisch moeten worden benaderd. Kijk . . .' Seldon haalde een blocnote uit de beurs aan zijn gordel. Men zei dat hij er ook een onder zijn kussen bewaarde. Seldon's vingers, gevlekt door de ouderdom, gleden langs de harde plastic omslag. In het grijs begonnen rode symbolen te gloeien. 'Deze symbolen geven aan in welke staat het Imperium op het ogenblik verkeert,' vervolgde hij.

 'Een volledig beeld kan het niet zijn,' zei Gaal tenslotte.

 'Inderdaad, volledig is het niet,' zei Seldon. 'Het doet me plezier dat je mijn woorden niet kritiekloos aanvaardt, maar het is niet meer dan een benadering van mijn uitgangspunt. Ga je daar mee akkoord?'

 'Dat hangt af van hetgeen mijn onderzoek omtrent de bruikbaarheid van de variant zal opleveren,' zei Gaal, voorzichtig een mogelijke valstrik omzeilend.

 'Uitstekend, maar als je eraan toevoegt de waarschijnlijkheid van aanslagen, opstanden, de met steeds groter wordende frequentie optredende economische depressies, het afnemende aantal planetaire ontdekkingsreizen en ...'

 Hij vervolgde zijn betoog en iedere keer als hij een nieuw aspect aansneed, kwamen er onder de druk van zijn vingers nieuwe symbolen op de calculator te voorschijn die zich tenslotte vermengden met de basisvariant die zich uitbreidde en wijzigde.

 Gaal viel hem maar eenmaal in de rede. 'Ik zie de waarde niet in van deze situatiewijziging,' zei hij.

 Seldon herhaalde langzaam wat hij gezegd had. 'Maar dat is alleen maar mogelijk door een illegale sociologische ingreep,' antwoordde Gaal.

 'Uitstekend! Je bent vlug van begrip, maar net niet vlug genoeg. In dit verband is de ingreep niet illegaal. Maar goed, laten we het probleem van een andere kant benaderen.'

 De nieuwe benadering nam veel tijd in beslag. 'Ja, ik begrijp wat u bedoelt,' zei Gaal nederig toen Seldon was uitgesproken.

 'Zo zal Trantor er over vijf eeuwen uitzien,' vervolgde Seldon. 'Wat denk je ervan?' Hij hield zijn hoofd scheef en wachtte op antwoord.

 'Volledige vernietiging! Maar ... maar dat is onmogelijk. Trantor is nooit...'

 Seldon scheen vervuld te worden van het enthousiasme dat alleen bij oudere mannen voorkomt. 'Kom kom, je hebt gezien hoe we ertoe gekomen zijn. Vergeet die mathematische symbolen. Probeer je gedachten onder woorden te brengen.'

 'Terwijl Trantor zich meer en meer gaat specialiseren,' zei Gaal, 'wordt het hoe langer hoe kwetsbaarder en minder in staat om zich te verdedigen. Bovendien wordt het, naarmate het meer enmeer een administratief centrum van het Imperium wordt, een steeds aantrekkelijker buit. Terwijl de Opvolging onzekerder wordt en de vetes tussen de machtige families toenemen, verdwijnt ook het sociale verantwoordelijkheidsgevoel.'

 'Goed. En wat denk je van de numerieke waarschijnlijkheid van een totale vernietiging binnen het bestek van vijf eeuwen?'

 'Dat zou ik zo niet kunnen zeggen.' 'Waarom pas je de veld-differentiëring niet toe?'

 Gaal voelde dat hij onder druk werd gezet. Seldon bood hem de zakcalculator niet aan. Hij begon verwoed uit het hoofd te rekenen. Het zweet stond op zijn voorhoofd.

 'Een kwestie van 85 %,' zei hij tenslotte.

 'Niet slecht,' zei Seldon terwijl hij zijn onderlip vooruitstak, 'maar niet helemaal juist. Het juiste antwoord is 92,5%.'

 'En daarom wordt u een ongeluksprofeet genoemd? Ik ben deze theorie nergens in uw publicaties tegengekomen.'

 'Natuurlijk niet. Dergelijke dingen kunnen niet gepubliceerd worden. Denk je dat het Imperium zichzelf zo zou willen blootgeven? Toch is er iets van uitgelekt en ter ore van de aristocratie gekomen.'

 'Niet zo best.'

 'Valt wel mee. We hebben overal rekening mee gehouden.'

 'Maar waarom word ik dan geschaduwd?'

 'Alles wat met mijn project heeft te maken, wordt in de gaten gehouden.'

 'U verkeert toch niet in gevaar, hoop ik?'

 'O jawel. Er bestaat 1,7% kans dat ik terechtgesteld zal worden, maar dat zal natuurlijk niet het einde van het project betekenen. Daarmee hebben we ook rekening gehouden. Nou ja, dat doet nu niets ter zake. We zien elkaar morgen wel op de universiteit.'

 5

 commissie voor openbare veiligheid... De aristocratische coterie kwam aan de macht na de aanslag op Cleon I, de laatste der Entuns.Vanuit een bepaald standpunt gezien, vertegenwoordigden zij een element van orde tijdens de eeuwen van onstabiliteit en onzekerheid. Het gezag dat meestal werd uitgeoefend door de families Chen en Divart degenereerde tenslotte tot een instrument ter handhaving van de status quo ... Ze werden pas uitgeschakeld als machthebbers na de troonsbestijging van de laatste krachtige vorst, Cleon II. De eerste Hoge Commissaris ...

 ... In zekere zin viel het begin van deze periode samen met het proces tegen Hari Seldon, twee jaar voor het begin van het Foundation Tijdperk. Het proces wordt beschreven in Gaal Dornick's biografie van Hari Seldon ...

 encyclopedia galactica

 Gaal hield zich niet aan zijn afspraak. Hij werd de volgende ochtend gewekt door een dof gezoem van het apparaat naast zijn bed. Hij nam de hoorn op en hoorde de beleefde, maar enigszins neerbuigende stem van de man van de receptie die hem mededeelde dat hij op bevel van de Commissie voor Openbare Veiligheid onder arrest stond.

 Gaal sprong uit bed en rende naar de deur. De deur was op slot. Het enige wat hem restte was zich aankleden en afwachten. Ze kwamen hem halen en brachten hem ergens heen, maar hij bevond zich nog steeds in hechtenis. Men stelde hem beleefd een aantal vragen. Het ging allemaal erg geciviliseerd toe. Hij vertelde dat hij een bewoner van Synnax was; dat hij die en die scholen had bezocht en dat hij op die en die datum zijn doctoraal Wiskunde had gehaald; dat hij bij dr. Seldon had gesolliciteerd en was aangenomen. De vragen werden eindeloos herhaald en eindeloos beantwoord, maar het kwam allemaal neer op dezelfde kernvraag: Hoe was hij op de hoogte gekomen van het bestaan van het Project Seldon; waaruit zou zijn taak bestaan; welke geheime instructies had hij ontvangen; waar ging het allemaal om?

 Gaal antwoordde dat hij dat niet wist. Geheime instructies had hij nooit ontvangen. Hij was wetenschappelijk onderzoeker en mathematicus. In politiek was hij niet geïnteresseerd.

 'Wanneer zal Trantor worden vernietigd?' vroeg zijn zachtmoedige ondervrager tenslotte.

 Gaal aarzelde. 'Daar weet ik persoonlijk niets van,' zei hij.

 'Wie weet er dan wel van?'

 'Uit naam van een ander kan ik geen uitspraken doen.' Gaal had het warm; veel te warm.

 'Heeft iemand u over deze vernietiging gesproken en een datum genoemd?'

 Gaal aarzelde opnieuw en de man vervolgde zijn ondervraging. 'U bent geschaduwd, doctor. Wij waren op het vliegveld toen u arriveerde. We waren op de uitkijktoren en natuurlijk waren we ook in staat uw gesprek met dr. Seldon te volgen.'

 'U bent dus op de hoogte van zijn opvattingen wat betreft deze kwestie.'

 'Misschien, maar we zouden uw opvattingen ook graag horen.'

 'Dr. Seldon is van mening dat Trantor binnen vijf eeuwen vernietigd zal worden.'

 'Heeft hij dat... eh ... wiskundig bewezen?'

 'Inderdaad,' antwoordde Gaal uitdagend.

 'En u bent van mening dat het... mathematisch verantwoord is, neem ik aan?'

 'Als iemand als dr. Seldon zoiets beweert wel, ja.'

 'Goed. Dan gaan we nu terug.'

 'Een ogenblik. Ik heb recht op een advocaat. Als onderdaan van het Imperium heb ik daar recht op.'

 'U krijgt een advocaat.'

 En dat gebeurde ook.

 Een lange man trad het vertrek binnen; een man wiens gezicht in hoofdzaak uit verticale lijnen scheen te bestaan en dat zo smal was dat je je afvroeg of er nog plaats voor een glimlach over zou zijn.

 Gaal keek op. Hij was in de war en voelde zich slap. Hij was nauwelijks dertig uur op Trantor en wat was er in die korte tijd niet allemaal gebeurd! 'Ik ben Lors Avakim. Dr. Seldon heeft mij aangesteld als de vertegenwoordiger van uw belangen.'

 'O ja? ... Ik zal u eens wat zeggen: Ik wil onmiddellijk een verzoek bij de Keizer indienen. Ik word vastgehouden zonder arrestatiebevel. Ik ben volmaakt onschuldig. Ik wil onmiddellijk in audiëntie ontvangen worden. Onmiddellijk!'

 Avakim legde rustig de inhoud van een platte map op de vloer neer. Als Gaal ertoe in staat was geweest, had hij misschien desmalle Cellomet-tapes herkend die werden gebruikt voor pocketrecorders.

 Avakim schonk geen aandacht aan Gaal's uitbarsting en toen hij tenslotte opkeek zei hij: 'Openbare Veiligheid zal ons gesprek ongetwijfeld afluisteren. Dat is onwettig, maar ze zullen het zeker doen.'

 Gaal beet zijn kaken op elkaar. 'Niettemin,' vervolgde Avakim, terwijl hij ging zitten, 'is de recorder die hier voor ons op tafel staat voorzien van een stoorzendertje dat afluisteren onmogelijk maakt. Het zal wel even duren voordat ze daar achter komen.'

 'Ik kan dus vrijuit spreken?'

 'Natuurlijk.'

 'Ik wil bij de Keizer op audiëntie.'

 Het ijzige glimlachje dat op Avakim's gezicht verscheen, bewees dat zijn smalle gezicht daartoe toch in staat was. 'U komt zeker uit de provincie,' zei hij.

 'Dat neemt niet weg dat ik staatsburger ben van het Imperium, met evenveel rechten als u of welk lid van die Commissie voor Openbare Veiligheid ook!'

 'Ongetwijfeld. Ongetwijfeld. Ik wilde u alleen maar duidelijk maken dat u, als iemand uit de provincie, het leven op Trantor, zoals het is, niet begrijpt. De Keizer geeft geen audiënties.'

 'Tot wie kun je je dan wenden? Bestaan er dan geen andere mogelijkheden?'

 'Nee. Wettelijk bezit u het recht u tot de Keizer te wenden, maar in de praktijk komt het erop neer dat u geen gehoor krijgt. De Keizer die op het ogenblik aan het hoofd van de regering staat is geen lid van de Entun-familie, weet u. Trantor wordt op het ogenblik geregeerd door een aantal aristocratische families waarvan de leden onder meer deel uitmaken van de Commissie voor Openbare Veiligheid; een ontwikkeling die door de wetenschap der psychohistorie was voorspeld.'

 'O ja?' zei Gaal. 'Nou, als dr. Seldon de geschiedenis van Trantor vijfhonderd jaar van te voren kan voorspellen, dan .. .'

 'Hij kan de geschiedenis van Trantor vijftienhonderd jaar van te voren voorspellen ...'

 'Voor mijn part vijftienduizend jaar. Waarom heeft hij zich niet tot éen dag beperkt en mij gewaarschuwd wat er vandaag zougebeuren? Nee, het spijt me.' Gaal ging zitten en liet zijn hoofd op zijn zwetende hand rusten. 'Ik weet heel goed dat psychohistorie een statistische wetenschap is en dat het niet mogelijk is om de toekomst van éen enkel individu met enige zekerheid te voorspellen. U zult wel begrijpen waarom ik overstuur ben.'

 'U vergist zich. Dr. Seldon was inderdaad van mening dat u vanmorgen gearresteerd zou worden.'

 'Wat zegt u?'

 'Het spijt mij, maar het is waar. De Commissie staat hoe langer hoe vijandiger tegenover zijn plannen. Nieuwe leden van zijn project worden hoe langer hoe meer lastig gevallen. Vergeet niet dat dr. Seldon achttien jaar lang volgens de statistische waarschijnlijkheidstheorie alle mogelijke toekomstige ontwikkelingen heeft berekend. Dit is er éen van. Ik ben hier met geen ander doel heen gestuurd dan om u ervan te overtuigen dat u nergens bang voor behoeft te zijn. Alles loopt goed af; en dat geldt naar alle waarschijnlijkheid ook voor het project als zodanig.'

 'Hoe liggen de percentages?' vroeg Gaal.

 'Wat het project betreft, 99,9%.'

 'En wat mijzelf betreft?'

 '77,2%.'

 'Dan heb ik meer dan éen op de vijf kansen dat ik in de gevangenis kom of terechtgesteld word.'

 'Wat dit laatste betreft is er maar éen procent kans.'

 'O ja? Berekeningen omtrent éen bepaalde persoon betekenen niets. Stuurt u alstublieft dr. Seldon naar mij toe.' 'Dat is helaas onmogelijk. Dr. Seldon is zelf ook gearresteerd.'

 De deur werd opengegooid. Gaal slaakte een kreet en probeerde overeind te komen. De bewaker die de kamer binnenkwam, liep naar de tafel, pakte de zakrecorder en stopte hem in zijn zak.

 'Ik heb dat ding nodig,' zei Avakim kalm.

 'We zullen er u een bezorgen die geen statisch veld produceert.'

 'In dat geval beschouw ik het onderhoud als afgelopen.'

 Gaal keek ze na en bleef alleen achter.

 6

 Het proces - dat helemaal niet overeenstemde met de processen waarover Gaal gelezen had - had niet lang geduurd. Het was nu pas de derde dag, maar Gaal slaagde er niet in zich het begin ervan te herinneren.

 Hem hadden ze praktisch met rust gelaten. Het zware geschut werd gericht op dr. Seldon, maar deze bleef onbewogen. Voor Gaal betekende hij de enige zekerheid die hij nog over had.

 Er was maar weinig publiek en dat bestond uitsluitend uit leden van de heersende klasse. Pers en publiek waren niet toegelaten en het was zeer te betwijfelen of outsiders op de hoogte waren van het proces. De houding ten aanzien van de beklaagden was vijandig.

 Achter de balie zaten vijf leden van de Commissie voor Openbare Veiligheid. Ze droegen rode, met goud bestikte uniformen en nauwsluitende plastic hoofddeksels die hun juridische functie aangaven. In het midden troonde de Hoge Commissaris Linge Chen. Gaal had nog nooit zo'n hoge functionaris gezien en keek gefascineerd toe. Chen sprak tijdens de zittingen nauwelijks een woord. Hij scheen daarmee duidelijk te willen maken dat veel praten beneden zijn waardigheid was.

 De advocaat van de Commissie bestudeerde zijn aantekeningen en de zitting werd voortgezet terwijl Gaal nog steeds op het beklaagdenbankje zat.

 vraag: Laten we even kijken, dr. Seldon. Hoeveel mensen maken deel uit van het project waarvan u de leiding hebt?

 antwoord: Vijftig wiskundigen.

 vraag : Met inbegrip van dr. Gaal Dornick?

 antwoord: Dr. Dornick is de eenenvijftigste. vraag: Juist, het zijn er eenenvijftig! Denkt u eens goed na, dr. Seldon. Misschien zijn het er wel tweeënvijftig of drieënvijftig. Of zijn het er nog meer?

 antwoord: Dr. Dornick is nog niet officieel toegetreden tot onze organisatie. Als dat wel het geval is, bedraagt het aantal leden eenenvijftig personen. Op het ogenblik zijn het er vijftig.

 vraag : Dus niet bijna honderdduizend personen?

 antwoord: Als u mathematici bedoelt, nee.

 vraag: Ik had het niet alleen over mathematici. Bedraagt het werkelijke aantal medewerkers niet ongeveer honderdduizend personen?

 antwoord: Als u alle soorten medewerkers meerekent, misschien wel, ja.

 vraag : Misschien? Ik zeg u dat het aantal mensen dat aan uw project meewerkt 98 572 personen bedraagt. antwoord: U bedoelt waarschijnlijk met inbegrip van hun vrouwen en kinderen.

 vraag: (met stemverheffing) 98 572 individuen, bedoel ik. Het heeft geen enkele zin om dit te bestrijden. antwoord : Goed. Ik accepteer het door u genoemde aantal.

 vraag: (een blik op zijn aantekeningen werpend) Laten we dat onderwerp even rusten. Wilt u zo goed zijn te herhalen, dr. Seldon, wat u denkt omtrent de toekomst van Trantor?

 antwoord : Ik zei en ik herhaal dat Trantor binnen vijf eeuwen een ruïne zal zijn.

 vraag : Vindt u deze verklaring niet on-loyaal?

 antwoord : Nee sir. Wetenschappelijke feiten hebben met loyaliteit niets te maken.

 vraag : Bent u er zeker van dat uw verklaring op wetenschappelijke feiten berust?

 antwoord : Ja.

 vraag : Op grond waarvan?

 antwoord: Op grond van de mathematische wetenschap der psychohistorie.

 vraag: Kunt u bewijzen dat deze mathematische basis onaanvechtbaar is?

 antwoord: Dat kan alleen ten aanzien van andere mathematici.

 vraag : (glimlachend) U schijnt te willen beweren dat uw kennis zo esoterisch is dat zij voor gewone mensen ontoegankelijk is. Het komt mij voor dat de waarheid duidelijk moet zijn, minder mysterieus.

 antwoord: Voor sommige mensen levert die waarheid geen enkele moeilijkheid op. Zo was bijvoorbeeld het transformeren van de ene vorm van energie in de andere, zoals bij de thermodynamica, al sinds de oudheid bekend, en toch zijn hier mensen aanwezig die niet in staat zouden zijn om een motor te ontwerpen. Ik vraag mij af of de geleerde leden van de Commissie ...

 Op dit moment boog een van de leden van de Raad zich naar de advocaat. Wat hij zei kon niet worden verstaan, maar aan het sissen van zijn stem was het duidelijk dat hij een scherpe opmerking had gemaakt. De advocaat kreeg een rood hoofd en viel Seldon in de rede.

 vraag: Wij zijn hier niet gekomen om speeches aan te horen, dr. Seldon. Ik wil u er op attent maken dat uw voorspellingen omtrent de toekomst wel eens een poging zouden kunnen betekenen om het vertrouwen in het gezag te ondermijnen.

 antwoord : Dat zijn zij niet.

 vraag : U hebt onder meer beweerd dat tijdens het tijdperk dat aan de zogenaamde vernietiging van Trantor voorafgaat zich bepaalde perioden van onrust zullen voordoen.

 antwoord: Inderdaad.

 vraag: Ik ben van mening dat u alleen door het voorspellen van zulke dingen deze gebeurtenissen in het leven wenst te roepen, om daarna met uw organisatie van honderdduizend man te kunnen ingrijpen.

 antwoord : Dat is om te beginnen al niet waar, en als het wel waar zou zijn zou ik willen wijzen op het feit dat nauwelijks tienduizend van die mensen de militaire leeftijd hebben bereikt, maar dat geen van hen ooit een militaire training heeft gehad.

 vraag : Treedt u misschien op als agent voor derden?

 antwoord : Ik ben bij niemand in dienst.

 vraag: U bent dus alleen wetenschappelijk geïnteresseerd?

 antwoord: Inderdaad.

 vraag : Bewijs ons dat dan. Kan de toekomst worden veranderd, dr. Seldon?

 antwoord : Uiteraard. Deze rechtszaal kan binnen enkele uren in de lucht vliegen of niet. Als het wel zou gebeuren zou de toekomst daardoor in bepaalde details worden veranderd.

 vraag: Laten we geen grapjes maken, dr. Seldon. Wat ik bedoelde was: Kan de geschiedenis der Mensheid worden veranderd?

 antwoord : Ja.

 vraag : Zal het gemakkelijk gaan?

 antwoord: Nee. Het zal met grote moeilijkheden gepaard gaan.

 vraag : Waarom?

 antwoord: De psychohistorische 'trend' van een planeet vol met mensen is éen en al inertie. Om hem te kunnen veranderen moet er iets anders - met eenzelfde inertie - tegenover gesteld worden zoals bijvoorbeeld een zelfde aantal mensen dat de verandering wil. Blijft dat aantal betrekkelijk klein, dan zal er enorm veel tijd mee gemoeid zijn. Begrijpt u wat ik bedoel?

 vraag: Ik geloof van wel, Trantor hoeft niet vernietigd te worden als een groot aantal mensen van mening is dat het niet hoeft.

 antwoord: Inderdaad.

 vraag: Honderdduizend mensen, bijvoorbeeld?

 antwoord: Nee sir. Dat zijn er veel te weinig.

 vraag : Bent u daar zeker van?

 antwoord: Bedenk wel dat Trantor een bevolking van meer dan veertig miljard zielen heeft en dat de trend in de richting van de ondergang zich niet beperkt tot Trantor, maar zich uitstrekt over het gehele Imperium en dat de totale bevolking van het Imperium een kwintiljoen zielen bedraagt.

 vraag: Juist ja. Dan is het dus niet uitgesloten dat honderdduizend die trend kunnen veranderen doordat zij en hun nazaten er vijfhonderd jaar aan werken.

 antwoord: Ik ben bang van niet. Vijfhonderd jaar is veel te kort.

 vraag: Aha! Dan zijn we nu toe aan de gevolgtrekkingen van uw verklaringen. U hebt honderdduizend mensen voor uw project verzameld. Dat is niet voldoende om binnen vijfhonderd jaar de geschiedenis van Trantor te veranderen. Met andere woorden: die honderdduizend kunnen - wat zij ook doen - de vernietiging van Trantor niet voorkomen.

 antwoord : Helaas hebt u gelijk.

 vraag : Kunt u ons dan vertellen wat het doel is van deze honderdduizend, sir?

 De stem van de advocaat had scherp geklonken. Hij dacht Seldon in de val gelokt, in het nauw gedreven te hebben.

 Hari Seldon bleef onbewogen wachten tot het rumoer was weggezakt.

 antwoord : Die honderdduizend mensen zijn nodig om de vernietiging zoveel mogelijk af te remmen.

 vraag: Wat bedoelt u daar precies mee?

 antwoord: De komende vernietiging van Trantor is geen op zichzelf staande gebeurtenis. Zij zal de climax vormen van een proces dat reeds eeuwenlang aan de gang is; een drama waarvan de ontwikkeling zich met steeds toenemende snelheid voltrekt. Wat ik bedoel, mijne heren, is de ontbinding en de ondergang van het Galactische Imperium!

 Het rumoer bereikte nu een hoogtepunt. 'U beweert dus openlijk dat. ..' schreeuwde de advocaat, maar hij hield halverwege op omdat er vanuit de zaal 'verraad' werd geroepen - wat bewees dat hij zijn doel had bereikt. Langzaam hief de Hoge Commissaris zijn hamer op en liet hem op de tafel neerkomen. Het geluid leek op dat van een zachte gong. Toen het geluid was weggestorven, was iedereen stil. De Aanklager haalde diep adem.

 vraag: (theatraal) Beseft u wel, dr. Seldon, dat u spreekt over een Imperium dat meer dan twaalfduizend jaar heeft bestaan en dat wordt gesteund door de verlangens en de liefde van een kwintiljoen menselijke wezens!

 antwoord: Ik ben op de hoogte van de huidige status en het verleden van het Imperium. Zonder daarmee iets vernederends te bedoelen, verklaar ik daar meer van te weten dan welke andere aanwezige ook.

 vraag : En u voorspelt dus de ondergang van dat Imperium?

 antwoord : Het is een voorspelling die gebaseerd is op wetenschappelijke berekeningen. Gevoelsargumenten spelen hierbij geen enkele rol. Persoonlijk vind ik het natuurlijk betreurenswaardig. Zelfs wanneer we zouden aannemen dat het Imperium een slechte instelling is - iets wat ik niet doe - dan zou de toestand van anarchie die na de ondergang ervan zou heersen, nog veel erger zijn. Het doel van mijn project is het bestrijden van deze anarchie. De ondergang van het Imperium, mijne heren, is een massaal gebeuren dat niet gemakkelijk te bestrijden is; een gebeuren dat wordt bevorderd door een toenemende bureaucratie, vermindering van initiatief, het bevorderen van kastevorming, het indammen van de belangstelling en honderden andere factoren. Zoals ik al opmerkte is dit proces al eeuwenlang aan de gang en te groots en te massaal om tot stilstand te worden gebracht.

 vraag: Is het niet voor iedereen duidelijk dat het Imperium sterker is dan ooit?

 antwoord: Alles om ons heen schijnt daar inderdaad op te wijzen, maar de rotte boomstam blijft tot het moment dat hij door de storm wordt geveld, de illusie van kracht geven. Op dit ogenblik blaast de storm door de takken van het Imperium. Als u met de oren van een psychohistoricus zou luisteren zou u het gekraak horen.

 vraag: (onzeker) Dr. Seldon, we zijn hier niet om te luisteren naar...

 antwoord: (flink) Het Imperium met alle goede dingen dat het omvat zal verdwijnen. De in de loop van eeuwen verzamelde kennis zal in verval raken, tezamen met de orde die erdoor tot stand is gebracht. Het aantal interstellaire oorlogen zal eindeloos zijn. De interstellaire handel zal verdwijnen; de bevolking zal afnemen; andere planeten zullen het contact met het voornaamste centrum van de Galaxis verliezen. En zo zal het blijven.

 vraag : (een benauwde stem oprijzend uit een groot stilzwijgen) Altijd?

 antwoord: De psychohistorie die de ondergang voorspelt, is bovendien in staat verklaringen af te leggen omtrent de duistere middeleeuwen die daarop zullen volgen. Die donkere eeuwen zullen niet twaalf-, maar dertigduizend jaar duren. Er zal een tweede Imperium ontstaan, maar daartussen liggen duizend generaties die zullen lijden. Daar moeten we iets aan doen.

 vraag : U spreekt uzelf tegen. U hebt gezegd dat u de vernietiging van Trantor niet zult kunnen voorkomen.

 antwoord : Ik herhaal dat we de ondergang niet kunnen verhinderen, maar het is nog niet te laat om de tussenperiode die erop zal volgen te verkorten. Het is mogelijk, mijne heren, om de duur van de anarchie te bekorten tot een periode van tienduizend jaar door mijn groep toestemming te verlenen handelend op te treden. Wij bevinden ons in een uiterst delicate fase van onze geschiedenis. De enorme, voortsnellende massa gebeurtenissen, hoeft maar weinig van richting te veranderen. Heel weinig maar. Veel kunnen we niet doen, maar misschien is het mogelijk demensheid te verlossen van negenentwintigduizend jaar misère.

 vraag : En hoe stelt u zich dat voor?

 antwoord: Door de kennis waarover de mensheid beschikt voor de ondergang te behoeden. Die totale kennis gaat ver boven het vermogen van elk afzonderlijk individu; van duizend individuen. Met de ineenstorting van onze beschaving zal ook de wetenschap in miljoenen stukken uiteenvallen. Wat afzonderlijke individuen aan kennis bezitten, zal niet meer dan enkele facetten ervan omvatten en hen hulpeloos maken, maar ook dat weinige zal in de loop van een aantal generaties verloren gaan. Maar, als wij nu een gigantische samenvatting van onze kennis voorbereiden, kan deze nooit verloren gaan. Komende generaties zullen erop kunnen bouwen en niet gedwongen worden alles opnieuw te ontdekken. Tienduizend jaar zullen het werk van dertigduizend jaar overnemen.

 vraag : En dit alles ...

 antwoord: Daar komt in feite mijn project op neer. Dertigduizend mannen met hun vrouwen en kinderen wijden zich aan het samenstellen van een Encyclopedia Galactica. Dit werk zal tijdens hun leven niet voltooid kunnen worden. Ik zelf zal nauwelijks het begin ervan beleven, maar tegen de tijd dat Trantor ten onder zal gaan, zal iedere belangrijke bibliotheek van de Galaxis een kopie ervan bezitten.

 De Hoge Commissaris sloeg opnieuw met zijn voorzittershamer op de tafel. Hari Seldon stond op van het getuigenbankje en ging rustig weer naast Gaal zitten.

 'Hoe vond je de voorstelling?' vroeg hij glimlachend.

 'U was een groot succes. Wat gaat er nu gebeuren?' vroeg Gaal.

 'Ze zullen de zitting verdagen en proberen een soort overeenkomst met mij te sluiten.'

 'Hoe weet u dat?'

 'Dat weet ik niet, eerlijk gezegd,' antwoordde Seldon. 'Het hangt af van de Hoge Commissaris. Ik heb hem jarenlang bestudeerd en getracht zijn activiteiten te analyseren, maar je weet hoe gevaarlijk het is persoonlijke grilligheden te betrekken bij psychohistorische formules. Toch hoop ik dat het mij lukken zal.'

 7

 Avakim kwam op hen toe, knikte in de richting van Gaal en fluisterde Seldon iets in het oor. Er werd aangekondigd dat de zaak zou worden verdaagd. De wachten scheidden hen en Gaal werd weggeleid.

 De verhoren die de volgende dag werden afgenomen waren volkomen anders. Hari Seldon en Gaal werden nu alleen geconfronteerd met de leden van de Commissie. Ze waren met z'n allen aan een tafel gezeten. Tussen de rechters en de beklaagden was nauwelijks enige afstand. Men bood hun zelfs sigaren aan uit een doos van veelkleurig plastic waarvan het glanzende oppervlak de indruk gaf van eindeloos stromend water.

 Seldon accepteerde een sigaar; Gaal niet.

 'Mijn advocaat is afwezig,' zei Seldon.

 'Dit is geen rechtzitting meer, dr. Seldon,' zei een van de leden van de Raad. 'We zijn hier om de Veiligheid van de Staat te bespreken.'

 'Ik wens het woord te nemen,' zei Linge Chen. De anderen wachtten tot hij zou gaan spreken. Om Chen heen vormde zich een stilte waarin hij zijn woorden zou kunnen laten vallen.

 Gaal hield zijn adem in. Chen, een magere harde man, die er ouder uitzag dan hij in werkelijkheid was, was in feite de Keizer van het Imperium. Het kind dat de titel in werkelijkheid droeg was niet meer dan een symbool dat door Chen was aangesteld. Het was trouwens niet de eerste keer dat dit was gebeurd.

 'Dr. Seldon, u verstoort de vrede in het Rijk. Geen van de kwintiljoenen die nu leven, zullen over honderd jaar nog in leven zijn. Waarom zouden we ons nu bezighouden met gebeurtenissen die pas over vijf eeuwen zullen plaatsvinden?' zei Chen.

 'Ik zal over vijf jaar niet meer in leven zijn,' zei Seldon, 'maar toch ben ik er bijzonder bij betrokken. Noem het voor mijn part idealisme; een identificatie van mijzelf met de mystieke generalisatie vervat in het begrip mensheid.'

 'Ik wens geen moeite te doen om mystiek te begrijpen. Vertelt u mij maar eens waarom ik mij niet van u zou ontdoen en door u vanavond te laten executeren verlost zou zijn van een onaangename en overbodige toekomst die ik nooit zal zien?'

 'Een week geleden zou u dat nog gedaan hebben/ zei Seldon luchtig, 'en dan nog tien procent kans overhouden om tegen het eind van het jaar nog in leven te zijn. Nu is die kans éen op de tienduizend geworden.'

 De leden van de Raad schoven onrustig heen en weer op hun stoelen. Gaal voelde dat de haren in zijn nek overeind gingen staan en Chen's bovenste oogleden zakten iets naar beneden.

 'Hoezo?' vroeg Chen.

 'De vernietiging en de ondergang van Trantor kan niet worden verhinderd,' zei Seldon, 'maar het kan gemakkelijk verhaast worden. Het verhaal van mijn proces dat werd onderbroken, zal zich door de hele Galaxis verspreiden. Het verhinderen van mijn plannen om rampen te voorkomen, zal de mensen doen geloven dat er geen hoop meer voor hen is. Ze denken nu al trouwens met heimwee terug aan de tijd van hun grootvaders. Ze zullen gaan begrijpen dat politieke revoluties en moeilijkheden op het gebied van de handel zullen toenemen. Men zal het gevoel krijgen dat iedereen uit de zaak moet zien te halen wat er te halen is. Dit kan de ondergang van onze wereld alleen maar verhaasten. Als u mij laat doden dan duurt het vijftig jaar in plaats van vijf eeuwen voordat Trantor ten onder gaat. Uzelf zou het eind van dit jaar niet beleven.'

 'Dat zijn woorden om kinderen mee aan het schrikken te maken,' zei Chen. 'Toch is uw dood niet het enige antwoord dat ons zal bevredigen.'

 Hij hief zijn slanke hand op tot alleen zijn beide vingers nog op de papieren voor hem rustten. 'Vertelt u mij eens/ zei hij, 'zal uw werk zich beperken tot het samenstellen van de Encyclopedie waarover u sprak?'

 'Inderdaad.'

 'En kan dat alleen op Trantor gebeuren?'

 'Trantor, Heer, bezit een Keizerlijke Bibliotheek en beschikt bovendien over alle verzamelde kennis van de Universiteit van Trantor.'

 'Laten we aannemen dat u zich ergens anders zou bevinden; laten we zeggen op een planeet waar de gehaastheid en de afleidingen van een metropolis uw geleerde overwegingen niet zouden kunnen storen; waar uw mensen zich geheel aan hun taak zouden kunnen wijden; zou dat zijn voordelen niet hebben?'

 'Enkele misschien.'

 'We hebben een dergelijke planeet voor u uitgekozen. U zult er in alle rust met uw honderdduizend medewerkers kunnen werken. De Galaxis zal weten dat u werkt aan het voorkomen van de Ondergang!' Chen glimlachte. 'Daar ik een aantal dingen niet geloof - waaronder de vernietiging van Trantor - zal ik de mensen de waarheid vertellen. Intussen zult u ons op Trantor geen last bezorgen en de vrede van het Rijk kunnen verstoren, doctor.'

 'Het alternatief betekent uw eigen dood en die van degenen die u zullen willen volgen. Uw eerder geuite bedreigingen leg ik naast mij neer. U krijgt vijf minuten om te kiezen tussen terechtstelling en verbanning.'

 'Welke planeet hebt u gekozen, Heer?' vroeg Seldon.

 'Ik geloof dat men hem Terminus heeft genoemd,' antwoordde Chen. Achteloos draaide hij de vellen papier om die voor hem lagen. 'Het is een onbewoonde planeet, maar de situatie is er leefbaar, behalve misschien dat het er een beetje afgelegen is ...'

 'Terminus ligt aan de rand van de Galaxis, Heer,' viel Seldon hem in de rede.

 'Inderdaad, ietwat afgelegen, zoals ik al zei,' vervolgde Chen. 'Kom, u hebt nog maar twee minuten om te beslissen.'

 'We zullen tijd nodig hebben om een dergelijke tocht voor te bereiden. Het gaat om twintigduizend families,' zei Seldon.

 'Daar krijgt u de tijd voor.' Seldon dacht even na. De laatste minuut was aangebroken. 'Ik kies verbanning,' zei hij tenslotte.

 Gaal's hart begon sneller te kloppen. In de eerste plaats onderging hij een gevoel van overweldigende vreugde. Wie zou dat niet hebben die juist aan de dood was ontsnapt. Toch speet het hem ook een beetje dat Seldon had moeten capituleren.

 8

 Terwijl de taxi honderden mijlen via wormachtige tunnels in de richting van de universiteit bewoog, bleven ze een hele tijd zwijgend naast elkaar zitten. Tenslotte zei Gaal:

 'Was het waar wat u de Hoge Commissaris vertelde? Zou uw executie werkelijk de Ondergang hebben verhaast?'

 'Ik vertel altijd de waarheid over de resultaten van mijn psychohistorische onderzoekingen. Trouwens, liegen zou mij onder de omstandigheden toch niet geholpen hebben. Chen wist dat ik de waarheid vertelde. Hij is een handig politicus en goede politici moeten een instinctieve waardering bezitten voor de ontdekkingen van de psychohistorie.'

 'Maar was het dan nodig dat u de verbanning koos?' vroeg Gaal, maar Seldon gaf geen antwoord. Toen ze eindelijk op het terrein van de universiteit waren, namen Gaal's spieren het initiatief: of liever gezegd, ze zagen er verder vanaf. Hij moest dan ook bijna uit de taxi gedragen worden.

 De Universiteit was een en al licht. Gaal was bijna vergeten dat er een zon bestond. Overigens bevond de Universiteit zich niet in de open lucht. De gebouwen waren overdekt door een enorme transparante koepel die gepolariseerd was zodat Gaal de fel stralende ster recht boven hem goed kon zien. Zover als het oog reikte weerkaatste het licht op de gebouwen.

 Het universiteitscomplex was anders van kleur dan de staalgrijze rest van Trantor. Het had iets zilverachtigs en het metaal had bijna de glans van ivoor.

 'Er zijn soldaten, geloof ik,' zei dr. Seldon.

 'Wat?' Gaal wendde zijn blik af van het zonlicht en keek om zich heen. Voor hen stond een schildwacht.

 Ze bleven voor hem staan. In de deuropening verscheen een kapitein.

 'Dr. Seldon?'

 'Ja.'

 'We hebben op u gewacht. U en uw mannen staan van nu af aan onder de krijgstucht. Ik heb bevel u te zeggen dat u zes maanden de tijd hebt om uw vertrek naar Terminus voor te bereiden.'

 'Zes maanden!' begon Gaal, maar Seldon kneep in zijn arm.

 'Dit zijn mijn orders,' zei de kapitein.

 Toen hij verdwenen was, richtte Gaal zich tot Seldon. 'Zes maanden? Wat kunnen we in zes maanden doen? Dit is alleen maar uitstel van executie.'

 'Rustig. Rustig. Laten we eerst naar mijn bureau gaan.'

 Het was geen groot bureau, maar het was onbereikbaar voor spionnen. De draadloze ontvangers die erop gericht waren werden noch met een verdachte stilte noch met een nog meer verdacht schild van statische elektriciteit geconfronteerd. Wat men opving was een conversatie die was samengesteld uit duistere gespreksflarden van verschillende mensen.

 'Zes maanden is ruim voldoende,' zei Seldon.

 'Dat begrijp ik niet.'

 'Omdat, beste jongen, bij een plan als het onze, de handelingen van anderen ondergeschikt werden gemaakt aan onze eisen. Ik zei toch al dat Chen's emotionele make-up nauwlettender was bestudeerd dan welke andere figuur in de geschiedenis ook. Bovendien zorgden wij ervoor dat het proces niet eerder tegen ons werd aangespannen dan gunstig was voor onze doelstellingen.'

 'Maar had u dan niet kunnen zorgen ...'

 'Dat we niet naar Terminus zouden worden verbannen? Waarom zou ik?' Hij drukte met zijn vingers op een bepaalde plaats van zijn schrijftafel en achter hem schoof er een luik open. Het mechanisme was ingesteld op zijn persoonlijke vingerafdrukken.

 'Je zult daar verscheidene microfilms vinden,' zei Seldon. 'Zoek die uit die met de letter T is gemerkt.'

 Gaal deed wat hem gevraagd was en wachtte tot Seldon de film in de projector had gestopt en hem een bril overhandigde. Gaal stelde de bril op de juiste manier in en keek toe terwijl de film zich voor zijn ogen ontrolde. 'Ja maar dan ...' begon hij.

 'Waar ben je verbaasd over?'

 'U bent al twee jaar bezig met de voorbereidingen om te vertrekken ...?'

 'Twee en een half jaar. Natuurlijk wisten we niet met zekerheid dat het Terminus zou worden, maar we hoopten dat het die planeet zou zijn en handelden dienovereenkomstig.'

 'Maar waarom, dr. Seldon? Waarom hebt u zich voorbereid op een verbanning? Zouden we de zaken hier op Trantor niet veel beter in de hand hebben?'

 'Om allerlei redenen. Door ons werk op Terminus te doen, krijgen we de medewerking van de Imperiale Regering zonder dat ze bang zijn dat we de Veiligheid van de Staat in gevaar zullen brengen.'

 'Het lijkt wel of u ze gedwongen hebt om ons te verbannen. Ik begrijp het nog steeds niet.'

 'Misschien deed ik dat omdat twintigduizend mensen niet uit vrije wil naar de uiterste rand van de Galaxis zouden verhuizen.'

 'Maar waarom zouden ze ertoe gedwongen worden?' vroeg Gaal. 'Mag ik dat niet weten?'

 'Nog niet,' antwoordde Seldon. 'Voorlopig is het voldoende dat er op Terminus een wetenschappelijke schuilplaats zal worden ingericht. Een tweede dergelijke schuilplaats zal aan het andere eind van de Galaxis worden ingericht. Laten we zeggen, bij "Sterrengrens",' voegde hij er glimlachend aan toe. 'Ik zelf zal binnenkort overlijden. Jij zult meer zien dan ik ... Nee, nee, je hoeft mij niet te beklagen. Mijn dokters hebben mij verteld dat ik nog maar een jaar of twee te leven heb, maar tegen die tijd zal ik bereikt hebben wat ik van plan was en gezien de omstandigheden kan ik dan beter sterven.'

 'En wat gebeurt er na uw dood, sir?'

 'O, dan zal ik opvolgers hebben - misschien word jij er éen van. Die opvolgers zullen in staat zijn de laatste hand te leggen aan het project en er zorg voor dragen dat er op het juiste tijdstip een revolte uitbreekt op Anacreon. Daarna zullen de gebeurtenissen zich zonder inmenging van buiten voltrekken.'

 'Ik begrijp niet wat...'

 'Dat komt nog.'

 Er verscheen een vredige maar vermoeide uitdrukking op Seldon's gezicht. 'De meesten zullen naar Terminus vertrekken, maar er zullen er een paar achterblijven. Dat zal gemakkelijk te organiseren zijn ... Maar wat mijzelf betreft...' Zijn stem werd tot een gefluister dat Gaal nauwelijks kon verstaan ... 'met mij is het gedaan.'

 DEEL TWEE

 DE ENCYCLOPEDISTEN

 1

 terminus...De situering (zie kaart) was merkwaardig, gezien de rol die de planeet zou moeten spelen in de geschiedenis van de Galaxis, maar het was, zoals tal van schrijvers hebben getracht aan te tonen, de enige juiste plaats. Gelegen aan de uiterste grens van de Galactische Spiraal, als enige planeet van een geïsoleerde zon en economisch gezien van geen enkele betekenis, was Terminus nooit eerder gekoloniseerd. Na het landen van de Encyclopedisten ...

 Het was onafwendbaar dat als er een nieuwegeneratie zou opgroeien, Terminus meer zou worden dan een soort aanhangsel vande psychohistorici van Trantor. Tezamen met de Anacreonische Opstand en het aan de macht komen van Salvor Hardin, de eerste van de grote ...

 encyclopedia galactica

 Lewis Pirenne was druk bezig aan zijn schrijftafel in een goed verlichte hoek van het vertrek. De werkzaamheden moesten gecoördineerd worden; de draden moesten tot éen patroon worden verweven.

 Het was nu vijftig jaar geleden begonnen; vijftig jaar lang om zichzelf in te richten en de Encyclopedie samen te stellen. Vijftig jaar van voorbereiding.

 Ze hadden succes gehad. Over vijftig jaar zou het eerste deel verschijnen van het meest monumentale werk dat ooit in de Galaxis was verricht. Daarna zou - met de regelmaat van een klok - deel na deel verschijnen. Bovendien zouden ook supplementen worden uitgegeven; speciale artikelen over onderwerpen die van bijzonder belang waren tot...

 Toen de zoemer op zijn schrijftafel zich liet horen, begon Pirenne onrustig op zijn stoel heen en weer te schuiven. Bijna was hij zijn afspraak vergeten. Hij drukte op een knop en zag uit zijn ooghoek hoe de deur openging en dat Salvor Hardin het vertrek binnentrad. Hij had haast, maar hij wist dat hij zich niets moest aantrekken van Pirenne's reacties als hij gestoord werd bij zijn werk. Hij liet zich in de stoel tegenover Pirenne zakken en wachtte af.

 De pen van Pirenne maakte een licht krassend geluid. Iets anders was niet te horen. Hardin haalde een dubbelkrediet-munt te voorschijn, wierp hem in de lucht, ving hem op, en herhaalde het gebaar. Roestvrij staal was op deze planeet een goede valuta. Iedere metaalsoort moest worden geïmporteerd.

 Pirenne keek op en knipperde met zijn ogen.

 'Hou daar mee op!' zei hij geïrriteerd.

 'Hè?'

 'Dat gelazer met die munt. Schei uit.'

 'O, bedoel je dat.' Hardin stopte de munt weer in zijn zak. 'Zeg maar wanneer je klaar bent. Ik heb beloofd dat ik bij de gemeenteraad zou zijn voordat er wordt gestemd voor het nieuwe aquaduct-project.'

 Pirenne zuchtte en schoof zijn stoel achteruit. 'Ik ben klaar, maar ik hoop dat je mij niet gaat lastig vallen met stedebouwkundige plannen. Dat zijn jouw zaken. Ik heb mijn handen vol aan die Encyclopedie.'

 'Heb je het nieuws gehoord?' vroeg Hardin koel.

 'Welk nieuws?'

 'Het nieuws dat twee uur geleden op de Terminus Ultragolf-set werd ontvangen. De Koninklijke Gouverneur van Anacreon heeft zichzelf de titel van koning aangemeten.'

 'Nou en?'

 'Dat betekent,' zei Hardin, 'dat we zijn afgesneden van de centrale gebieden van het Imperium. Goed, we wisten dat het zou kunnen gebeuren, maar bepaald gemakkelijker wordt het niet voor ons. Anacreon ligt op de laatste handelsroute die ons verbond met Santanni, Trantor en Vega zelf. Waar zullen we ons metaal vandaan moeten halen? De laatste zes maanden is er geen enkele scheepslading staal binnengekomen. Dankzij de "Koning" van Anacreon zal dat nu wel helemaal afgelopen zijn.'

 Pirenne maakte een paar ongeduldige geluiden. 'We kunnen hetvia hem krijgen.'

 'Hoezo? Luister Pirenne, volgens het Verdrag waarop deze Foundation berust, heeft onze Encyclopedie-commissie recht van handelen.

 Als Burgemeester van de stad Terminus heb ik net genoeg macht om mijn neus te snuiten of om te niezen als het om de goedkeuring van een bevel gaat. Nee, dit is een zaak voor jou en je Raad. Met het oog op de toestand draag ik je op onmiddellijk een vergadering te beleggen . . .'

 'Stil! Propagandaredevoeringen zijn nu niet aan de orde. Luister, Hardin, de Raad van Vertrouwensmannen heeft het tot stand komen van een plaatselijk bestuur op Terminus nooit tegengewerkt. Wij zijn van mening dat een dergelijk bestuur - gezien de toename van de bevolking sinds de stichting van de Foundation, vijftig jaar geleden, én de toename van het aantal mensen dat niet rechtstreeks bij de samenstelling van de Encyclopedie betrokken is - noodzakelijk is. Maar, dat betekent niet dat het voornaamste doel van de Foundation niet langer de publicatie van een allesomvattende encyclopedie van menselijke kennis zou zijn. Wij zijn en blijven een wetenschappelijk instituut met staatssubsidie, Hardin. Wij kunnen, mogen, ja, willen ons niet bemoeien met plaatselijke politiek!'

 'Plaatselijke politiek! Bij de grote teen van de Keizer nog aan toe, Pirenne. Dit is een zaak van leven en dood! De planeet Terminus kan niet op eigen kracht een technologische beschaving in stand houden. Het ontbreekt ons aan metalen. Dat weet je. Er is geen spoortje ijzer, koper of aluminium in het gesteente te vinden, om van andere producten niet eens te praten. Wat denk je dat er van de Encyclopedie terecht zal komen als lik-mijn-vestje de "Koning" van Anacreon ons blokkeert?'

 'Ons? Ben je dan vergeten dat we onder het directe gezag van de Keizer staan? Wij zijn geen gehoorzaamheid verschuldigd aan de prefect van Anacreon, noch aan enige andere prefect. Onthoud dat! Wij maken deel uit van het gebied van de Keizer en niemand kan ons iets doen. Het Imperium zal zijn eigen belangen verdedigen!'

 'O ja? En waarom heeft het dan niet weten te voorkomen dat de "Koning" van Anacreon een eigen zaakje is begonnen? Minstens twintig prefecten van de buitenposten van de Galaxis zijn begonnen om de zaken naar hun eigen hand te zetten. Om je de waarheid te zeggen, ben ik helemaal niet zo zeker meer dat het Imperium in staat is ons te beschermen.'

 'Onzin! Gouverneurs, koningen ... wat voor verschil maakt het allemaal uit? In het Imperium hebben altijd bepaalde politieke spanningen bestaan. Gouverneurs zijn in opstand gekomen. Keizers zijn afgezet of vermoord. Maar wat heeft dat met het Imperium an sich te maken? Maak je geen zorgen, Hardin. We hebben er niets mee te maken. Wij zijn de eerste en de laatste geleerden en ons enige doel is het samenstellen van de Encyclopedie. O ja, dat was ik bijna vergeten, Hardin!'

 'Wat dan?'

 'Doe iets aan die krant van je!'

 Hardin's stem klonk bits. 'De Terminus Stadseditie? Die is niet van mij. Het is een privé-onderneming. Wat is er dan mee?'

 'Al wekenlang dringen ze aan op het instellen van publieke feestdagen en feestelijkheden ter gelegenheid van de vijftigste herdenking van het tot stand komen van de Foundation.'

 'En waarom niet? Over drie maanden zal de radiumklok het Eerste Gewelf openen. Dat lijkt mij een belangrijke gebeurtenis. Jou niet soms?'

 'Niet voor het houden van idiote middeleeuwse praalvertoningen, Hardin. De officiële opening van het Eerste Gewelf is een zaak die alleen de Raad van Gevolmachtigden aangaat. Alles wat ook maar van enig belang is, zal aan het publiek bekend worden gemaakt. Daarmee is de kous af en ik verzoek je dringend dat aan de redactie duidelijk te maken.'

 'Het spijt me, Pirenne, maar het Verdrag garandeert zoiets als persvrijheid.'

 'Misschien, maar de Raad van Gevolmachtigden doet dat niet. Ik vertegenwoordig de regering op Terminus, Hardin, en ik heb als zodanig het recht tot het nemen van beslissingen.'

 Op Hardin's gelaat verscheen de uitdrukking van iemand die innerlijk tot tien telt. 'Luister Pirenne, als je je beroept op je status als vertegenwoordiger van de Troon, heb ik nog wat nieuws voor je.'

 'Over Anacreon?' Pirenne's mond verstrakte. Hij was geïrriteerd.

 'Ja. Binnen twee weken sturen wij een afvaardiging naar Anacreon.'

 'Een afvaardiging? Van ons? Aan Anacreon?' Pirenne scheen de mededeling innerlijk te herkauwen. 'Waarom?'

 Hardin stond op en schoof zijn stoel op zijn plaats. 'Je mag drie keer raden/ zei hij en verliet zonder verder een woord te zeggen het vertrek.

 2

 Anselm haut Rodric - 'haut' betekende zoveel als 'blauw bloed' - Sub-prefect van Pluema en Speciale Afgevaardigde van zijne Hoogheid, de Koning van Anacreon - plus een zestal andere titels - werd op het Ruimtestation door Salvor Hardin ontvangen met het indrukwekkende ritueel dat bij een belangrijke staatsaangelegenheid hoort.

 Met een stijve buiging en een strakke glimlach haalde de Sub-prefect zijn blaster uit zijn holster en overhandigde hem, met de kolf naar voren, aan Hardin. Hardin beantwoordde het gebaar met een blaster die hij speciaal voor deze gelegenheid had geleend. Vriendschap en goede wil schenen te zijn verzekerd. Niets wees erop dat Hardin de kleine uitstulping bij Haut Rodric's schouder had opgemerkt. Het leek verstandiger daarover te zwijgen. Het grondvoertuig, gevolgd door een zwerm minder belangrijke functionarissen, bewoog zich langzaam en statig naar het Cyclopedia Plein en werd onderweg op de gebruikelijke manier door het publiek toegejuicht. Anselm aanvaardde dit eerbetoon met de neerbuigende onverschilligheid van een edelman en een soldaat.

 'Omvat deze stad uw gehele wereld?' vroeg hij.

 'Wij zijn een jonge wereld, Hoogheid. Gedurende onze korte geschiedenis hebben slechts enkele hoge edelen onze bescheiden planeet met een bezoek vereerd. Vandaar het enthousiasme/ zei Hardin. Hij had moeite zichzelf verstaanbaar te maken.

 Als er sprake van ironie was geweest dan had deze 'hoge edele' het beslist niet opgemerkt.

 'Hmm,' zei hij. 'Vijftig jaar geleden gevestigd! U hebt hier dus grote gebieden die niet zijn geëxploiteerd, burgemeester. Hebt u er ooit aan gedacht dit land in landgoederen te verdelen?'

 'Dat is tot dusver niet noodzakelijk gebleken. Wij zijn volkomen gecentraliseerd en dat is in verband met de Encyclopedie ook noodzakelijk. Misschien, als onze bevolking voldoende gegroeid is . . .'

 'Een vreemde wereld. Bestaat hier geen boerenstand?'

 Het vergde niet veel scherpzinnigheid om te begrijpen dat Zijne Hoogheid zich liet verleiden tot een vrij doorzichtige poging om hem, Hardin, uit zijn tent te lokken. 'Ook geen adelstand,' antwoordde hij achteloos.

 Haut Rodric trok zijn wenkbrauwen op. 'En uw leider. De man die ik zal ontmoeten?'

 'U bedoelt dr. Pirenne? Ja! Hij is voorzitter van de Raad van Vertrouwensmannen - en vertegenwoordiger van Zijne Keizerlijke Hoogheid.'

 'Doctor? Bezit hij geen andere titels? Een geleerde? En hij staat aan het hoofd van de plaatselijke autoriteiten?'

 'Uiteraard,' antwoordde Hardin gemoedelijk. 'Wij zijn allemaal min of meer wetenschapsmensen. Tenslotte zijn wij eerder een wetenschappelijke vestiging dan een staat, maar we staan onder onmiddellijke controle van de keizerlijke regering.'

 Hardin legde enigszins de nadruk op deze laatste woorden. De Sub-prefect verzonk dan ook in een nadenkend stilzwijgen.

 Hoewel Hardin zich gedurende de middag en de avond die erop volgde danig begon te vervelen, had hij in ieder geval de voldoening dat Pirenne en Haut Rodric - die elkaar met luide woorden van waardering en hoogachting hadden begroet - duidelijk een gloeiende hekel aan elkaar bleken te hebben. Haut Rodric had met glazige ogen tijdens een 'inspectie' van het Gebouw van de Encyclopedie, een lezing van Pirenne aangehoord.

 Beleefd en met een lege glimlach had hij het rappe gepraat van Pirenne aangehoord terwijl het gezelschap de enorme opslagplaatsen van film en ander projectiemateriaal was rondgeleid.

 Pas toen ze verdieping na verdieping waren afgedaald door de doolhof van filmafdelingen, redactiebureaus en verschillende administratieve afdelingen, legde hij zijn eerste verklaring af.

 'Dit is allemaal erg interessant,' zei hij, 'maar het lijkt mij een vreemde bezigheid voor volwassen mensen. Wat heeft het voor zin?'

 Hardin merkte op dat Pirenne hem het antwoord schuldig moest blijven, maar de uitdrukking op zijn gezicht liet niets aan duidelijkheid te wensen over.

 Het diner dat die avond werd gehouden weerspiegelde de sfeer van de dag. Haut Rodric eiste de aandacht voor zich op door een gedetailleerde beschrijving te geven van zijn aandeel als bataljonscommandant tijdens de recente oorlog tussen Anacreon en het in de nabijheid gelegen nieuwe koninkrijk Smyrno.

 Zijn relaas nam het gehele diner in beslag en de laatste triomfantelijke beschrijvingen van vernielde ruimteschepen kwamen pas aan bod toen hij zich samen met Pirenne en Hardin naar het balkon begaf om ontspanning te zoeken in de zwoele avondlucht.

 'En nu terzake,' zei hij overdreven joviaal.

 'Graag,' mompelde Hardin terwijl hij een grote sigaar aanstak (zijn ook bijna op, dacht hij) en zijn stoel op twee poten heen en weer liet wiebelen.

 De Galaxis strekte zich lui en nevelig van horizon tot horizon uit.

 'Natuurlijk zullen alle besprekingen en formele handelingen zoals het tekenen van verdragen en al die technische onzin meer - plaatsvinden in het bijzijn van de ... hoe noemen jullie die Raad van jullie ook weer?'

 'De Raad van Vertrouwensmannen,' antwoordde Pirenne koel.

 'Merkwaardige naam! Enfin, dat komt morgen pas aan de beurt. Laten we beginnen als mannen onder elkaar een paar moeilijkheden uit de weg te ruimen. Goed?'

 'U bedoelt?' begon Hardin.

 'Ik bedoel dit. Er heeft aan de Periferie een bepaalde verandering in de situatie plaatsgevonden. De status van uw planeet is tamelijk onzeker geworden. Het zou goed zijn duidelijk uiteen te zetten hoe de zaken er nu voor staan. Tussen twee haakjes, burgemeester, mag ik nog een van uw sigaren?'

 Met tegenzin gaf Hardin gehoor aan het verzoek.

 Anselm haut Rodric snoof aan de sigaar en uitte een paar goedkeurende geluiden. 'Vega-tabak! Hoe bent u daar aan gekomen?'

 'Werden met de laatste zending meegezonden. Er zijn nog maar een paar over. De hemel weet wanneer er weer een nieuwe zending komt.'

 Pirenne fronste zijn voorhoofd. Hij rookte niet en had een hekelaan tabakslucht. 'Als ik het goed begrijp, uwe Hoogheid, beperkt uw missie zich tot een verkenning van de situatie?'

 Haut Rodric knikte instemmend door de rookwolken die hij voor zich uit had geblazen.

 'In dat geval zullen onze gesprekken spoedig ten einde zijn. De situatie, wat betreft de Encyclopedische Foundation Nr. I, is nog steeds wat hij altijd geweest is.'

 'Zo zo. En hoe is die situatie dan wel?'

 'Als volgt: Een door de staat gesubsidieerd wetenschappelijk instituut dat deel uitmaakt van het gebied van zijne verheven majesteit de Keizer.'

 De Sub-prefect scheen er niet bijzonder van onder de indruk te zijn en blies rookringen voor zich uit. 'Dat is een mooie theorie, dr. Pirenne. Ik neem aan dat u ook over verdragen met een keizerlijk zegel beschikt. Maar hoe is de feitelijke situatie? Hoe staat u ten aanzien van Smyrno? U bent geen vijftig parsecs van Smyrno's hoofdstad verwijderd, weet u. En wat denkt u van Konom en Daribow?'

 'We hebben met geen enkele prefect iets te maken. Als deel van het keizerlijk ...' antwoordde Pirenne.

 'Het zijn niet langer gebieden die door een prefect worden bestuurd, het zijn nu koninkrijken.'

 'Goed, koninkrijken dan. Maar als een wetenschappelijk instituut ...'

 'De wetenschap kan voor mijn part naar de bliksem lopen!' riep de ander uit. 'Wat heeft dat verdomme te maken met het feit dat Terminus ieder ogenblik door Smyrno kan worden overmeesterd?'

 'En de Keizer? Zou de Keizer dat stilzwijgend toestaan?'

 Haut Rodric scheen te kalmeren. 'U, dr. Pirenne, erkent de rechten van de Keizer. Dat doen wij op Anacreon ook. Maar Smyrno zou er wel eens anders over kunnen denken. Vergeet niet dat we zojuist een verdrag met de Keizer hebben gesloten. Morgen zal ik een kopie ervan aan die Raad van jullie overhandigen. In dat verdrag verplichten wij ons de orde te bewaren binnen de grenzen van de oude prefectuur van Anacreon. Het komt mij voor dat onze plichten daarin duidelijk omschreven zijn. Of niet soms?'

 'Uiteraard, maar Terminus maakt geen deel uit van de prefectuurvan Anacreon.'

 'En Smyrno ...'

 'En evenmin van de prefectuur van Smyrno. We hebben met geen enkele prefectuur iets te maken.'

 'Weet Smyrno daarvan?'

 'Dat kan mij niet schelen.'

 'Ons wel. We hebben net een oorlog met Smyrno achter de rug en zij zijn nog steeds in het bezit van twee sterrenstelsels die ons toebehoren. Terminus neemt tussen deze twee staten een bijzonder strategische positie in.'

 'En wat zijn de voorstellen van Uwe Hoogheid?' vroeg Hardin meewarig.

 De Sub-prefect scheen bereid te zijn tot het afleggen van meer directe verklaringen.

 'Het is duidelijk dat Terminus niet in staat is zichzelf te verdedigen. Anacreon moet die taak van jullie overnemen. Ik leg er de nadruk op dat wij niet de wens koesteren ons te bemoeien met de interne aangelegenheden van uw planeet...'

 'Hmmm!' bromde Hardin sceptisch.

 '... maar wij zijn van mening dat het voor iedereen voordelig zou zijn als wij een militaire basis op Terminus zouden vestigen.'

 'Is dat alles wat u wenst? Het oprichten van een militaire basis?'

 'Nou ja . .. Blijft natuurlijk het probleem van het fourageren en onderhouden van die basis.'

 De voorpoten van Hardin's stoel kwamen met een klap op de grond terecht. Hij boog zich voorover en liet zijn ellebogen op zijn knieën rusten. 'Eindelijk komen we dan bij de kern van de zaak. Laten we er verder geen doekjes om winden: Terminus wordt dus een protectoraat dat tol moet betalen.'

 'Geen tol. Belasting. Wij beschermen u. U betaalt ervoor.'

 Pirenne sloeg plotseling met een heftig gebaar met zijn hand op zijn stoel. 'Laat mij aan het woord, Hardin. Luister Uwe Hoogheid, het kan mij geen rooie verroeste duit schelen wat Anacreon, of Smyrno wil. Dit is een, door de Staat gesubsidieerde, belastingvrije gemeenschap.'

 'Door de staat gesubsidieerd? Maar wij zijn de staat, dr. Pirenne! En subsidies zijn er niet bij!'

 Pirenne kwam woedend overeind. 'Mag ik u eraan herinnerendat ik de directe vertegenwoordiger ben van ...'

 '... Zijne Keizerlijke Majesteit,' vulde Anselm haut Rodric ironisch aan. 'En ik ben de directe vertegenwoordiger van de Koning van Anacreon. En Anacreon is heel wat dichterbij, dr. Pirenne!'

 'Laten we ter zake komen,' drong Hardin aan. 'Hoe had u gedacht deze belasting te heffen, Hoogheid? In natura: graan, aardappelen, groenten, vee?'

 De Sub-prefect keek hem bevreemd aan. 'Wat bedoelt u? Wat moeten we daarmee? Die produceren we zelf in overvloed. Nee, goud willen we hebben. Chroom of Vanadium zou nog beter zijn. Tussen twee haakjes, hebben jullie daarvan een redelijke hoeveelheid?'

 Hardin begon te lachen. 'Een redelijke hoeveelheid? We bezitten zelfs geen ijzer. Goud! Hier, kijkt u maar eens naar het geld dat we gebruiken.' Hij wierp de afgevaardigde een muntstuk toe.

 Haut Rodric ving het op en keek er verbaasd naar. 'Wat is het? Staal?'

 'Inderdaad.'

 'Dat begrijp ik niet.'

 'Terminus is een planeet waarop praktisch geen metaalsoorten voorkomen. We moeten alles importeren. Als gevolg daarvan bezitten we geen goud. Het enige dat we hebben is eventueel een paar duizend schepels aardappelen.'

 'En fabrieksartikelen?'

 'Zonder metaal? Waar zouden we onze machines van moeten maken?'

 Er viel een stilzwijgen. 'Dit gesprek heeft geen enkele zin. Terminus is geen planeet, maar een wetenschappelijk instituut waarin een grote encyclopedie wordt samengesteld. Grote Ruimte nog aan toe, man, heb je dan helemaal geen respect voor de wetenschap?'

 'Met encyclopedieën win je geen oorlogen.' Haut Rodric fronste zijn wenkbrauwen. 'Dit is dus een volkomen on-productieve wereld en bovendien een nauwelijks bewoonde wereld. Jullie zouden misschien met land kunnen betalen.'

 'Wat bedoelt u?' vroeg Pirenne. 'Deze planeet is zo goed als onbewoond en de grond is waarschijnlijk vruchtbaar. Veel edelen op Anacreon zouden er graagwat land bij willen hebben.'

 'U wilt toch niet voorstellen dat wij . ..?'

 'U hoeft helemaal niet zo bezorgd te kijken, dr. Pirenne. Er is genoeg voor iedereen. Als u met ons samenwerkt, kunnen we het zo regelen dat u niets te kort komt. Titels kunnen worden verleend en landgoederen kunnen worden weggeschonken, als u begrijpt wat ik bedoel!'

 'Dank u!' snauwde Pirenne.

 'Zou Anacreon ons plutonium voor onze atoomfabriek kunnen leveren? We hebben nog maar voor een paar jaar voorraad.'

 Pirenne's adem stokte. Toen Haut Rodric weer begon te praten, klonk zijn stem heel anders dan tevoren:

 'Hebt u hier dan kernenergie?'

 'Ja zeker. Waarom niet? De mensheid beschikt al vijftigduizend jaar over kernenergie. Waarom zouden wij die niet hebben? Het enige waar wij mee zitten is het op peil houden van onze voorraad plutonium.'

 'Ja ja .. .' De afgevaardigde zweeg even. 'Ik stel voor, heren, dat we het gesprek morgen voortzetten. Excuseert u mij,' voegde hij er aan toe.

 Pirenne keek hem knarsetandend na. 'De stompzinnige hond. De...'

 Hardin viel hem in de rede. 'Welnee. Hij is alleen maar het product van zijn omgeving. Hij denkt in termen van: "Ik heb een revolver. Jullie niet".'

 'Wat was in godsnaam de bedoeling van dat geraaskal over militaire bases en het betalen van schatting?' vroeg Pirenne geïrriteerd. 'Ben je gek geworden?'

 'Nee, ik heb hem alleen aan de praat gehouden en hij praatte zijn mond voorbij en vertelde ons wat de ware intenties van Anacreon zijn: het verdelen van Terminus in een aantal landgoederen. Natuurlijk is dat het laatste wat ik zal toestaan.'

 'O, zul jij dat niet toestaan? En wie ben jij dan wel? En mag ik misschien ook weten waarom je hem zo nodig moest inlichten over onze kernenergie? Grote Ruimte nog aan toe, man, begrijp je dan niet dat je ons daarmee tot een militair doel gemaakt hebt?'

 'O ja,' grinnikte Hardin. 'Een militair doel dat je beter uit de buurt kunt blijven. Begrijp je nog steeds niet waarom ik dat onderwerp heb aangesneden? Het heeft alleen maar mijn vermoedens bevestigd.'

 'Hoezo?'

 'Nou, dat Anacreon geen economie meer bezit die op kernenergie is gebaseerd. Als dat wel het geval zou zijn, zou onze vriend moeten hebben geweten dat plutonium niet langer voor de opwekking van kernenergie in aanmerking komt. Bovendien blijkt daar uit dat de rest van de Periferie evenmin over kernenergie beschikt. Smyrno zeker niet, want anders zou Anacreon de meeste veldslagen van de laatste oorlog niet gewonnen hebben. Interessant, vind je niet?'

 'Bah!' riep Pirenne en liep woedend weg, Hardin bleef glimlachend achter, wierp zijn sigaar weg en keek omhoog naar de Galaxis.

 'Teruggevallen op kolen en olie, hè?' mompelde hij, maar wat hij nog meer dacht - daarover zweeg hij.

 3

 Toen Hardin opmerkte dat hij niet de eigenaar van de 'Stadseditie' was, had hij technisch gesproken de waarheid gezegd, maar dat was dan ook alles.

 Hardin was de bezielende geest geweest tijdens het streven om van Terminus een autonome stad te maken. Later werd hij tot burgemeester verkozen. Het was daarom niet verwonderlijk dat hij - ondanks het feit dat hij geen enkel aandeel in de 'Stadseditie' bezat - via allerlei omwegen invloed op de krant wist uit te oefenen.

 Toen Hardin aan Pirenne voorstelde dat hij de vergaderingen van de Raad zou bijwonen, was het dus niet helemaal toevallig dat ook de 'Stadseditie' hierop begon aan te dringen.

 Tijdens de eerste massavergadering in de geschiedenis van de Foundation werd vervolgens geëist dat de 'Stadseditie' vertegenwoordigd zou worden in de Nationale Raad.

 Pirenne was met tegenzin gecapituleerd. Hardin die aan het hoofd van de tafel zat, vroeg zich af hoe het kwam dat wetenschapsmensen zulke slechte administrateurs waren. Misschienkwam het wel doordat ze gewend waren om met onveranderlijke waarden om te springen en niet goed wisten wat ze met veranderlijke mensen moesten aanvangen.

 Hoe dan ook - Tomaz Sutt en Jord Fara zaten links van hem en rechts van hem zaten Lundin Crast en Yate Fulham. Pirenne was voorzitter van de vergadering. Hij kende ze uiteraard allemaal, maar het leek alsof ze voor de gelegenheid allemaal een beetje extra gewichtig deden.

 Hardin luisterde slaperig naar de inleidende formaliteiten, maar schrok overeind toen Pirenne bij wijze van aanloopje een slok water nam.

 'Het doet mij genoegen de Raad opnieuw te mogen toespreken. Ik heb bericht ontvangen dat lord D orwin, Rijkskanselier van het Imperium, over twee weken op Terminus zal arriveren.

 We mogen aannemen dat onze relatie met Anacreon volkomen bevredigend voor ons geregeld zal worden zodra de Keizer van onze situatie op de hoogte is gebracht.'

 Hij glimlachte en richtte zich tot Hardin die tegenover hem aan het andere eind van de tafel zat. 'De "Stadseditie" is intussen over de stand van zaken ingelicht.' Hardin zat zich innerlijk te verkneuteren. Het was duidelijk dat Pirenne's verlangen om deze informatie voor zijn voeten te gooien een van de redenen was geweest om hem tot het heilige der heiligen toe te laten.

 'Als we vage mededelingen laten voor wat ze zijn, wat zal lord Dorwin volgens u dan doen?' zei hij vlak.

 Het was Tomaz Sutt die hem van repliek diende. Hij had de vervelende gewoonte om bij zulke gelegenheden iemand in de derde persoon aan te spreken.

 'Het is duidelijk dat burgemeester Hardin een beroepscynicus is. Hij dient toch te weten dat de Keizer het niet zal dulden dat derden zich met zijn rechten gaan bemoeien.'

 'Waarom? Wat zou hij kunnen doen als dat het geval was?'

 Dit laatste veroorzaakte enige beroering. 'U gaat over de schreef,' zei Pirenne. 'Bovendien hebben uw verklaringen veel weg van hoogverraad,' voegde hij er na enig nadenken aan toe.

 'Moet ik dat als een antwoord op mijn vraag beschouwen?'

 'Ja. En als u verder niets meer te zeggen hebt ...'

 'Loopt u niet op de zaken vooruit? Ik zou graag nog een vraag willen stellen. Is er iets concreets gedaan om de bedreiging vande kant van Anacreon te bezweren?'

 Yate Fulham streek met zijn hand langs zijn vervaarlijke rode knevel.

 'Vindt u dat we van die kant worden bedreigd?'

 'U niet, dan?'

 'Nauwelijks.' - (Minzaam.) 'De Keizer ...'

 'Grote Ruimte nog aan toe!' Hardin ergerde zich danig. 'Wat is er toch met jullie? Iedereen gebruikt de woorden 'Keizer' en 'Imperium' alsof het magische woorden zijn; toverspreuken. De Keizer bevindt zich vijftig "parsecs" hier vandaan en ik betwijfel het of het hem iets kan schelen wat er met ons gebeurt. Trouwens, als dat wel het geval is, wat kan hij dan nog doen? Het deel van de Keizerlijke Marine dat zich in deze gebieden bevond is nu in handen van vier koninkrijken en daar is Anacreon er éen van. We moeten de wapens ter hand nemen. Bekvechten zal ons niet verder helpen. Luister! We zijn nu twee maanden met rust gelaten en dat komt in hoofdzaak omdat we Anacreon het idee gegeven hebben dat we over kernwapens beschikken. We weten allemaal dat dat een leugentje om bestwil was. Wél beschikken we over kernenergie, maar alleen voor commerciële doeleinden en dan nog maar op kleine schaal. Daar zullen ze gauw genoeg achter komen en als jullie denken dat ze zich door ons in het ootje laten nemen, vergissen jullie je.'

 'Maar beste Hardin . . .'

 'Stil even. Ik ben nog niet klaar.' Hardin begon zich op te winden. Hij kreeg er plezier in. 'Natuurlijk, we kunnen allerlei kanseliers inschakelen, maar het zou veel beter zijn als we een paar mooie grote kanonnen opstelden, bestemd voor granaten met atoomkoppen. Er zijn intussen twee maanden voorbij gegaan, mijne heren. We hebben geen tijd meer te verliezen! Wat zijn uw plannen?'

 Lundin Crast trok boos zijn lange neus op. 'Als u bedoelt dat we een militaire basis van de Foundation moeten maken, kan ik u alleen maar zeggen dat ik daar geen woord meer over wil horen. Daardoor zouden wij ons openlijk op politiek terrein begeven. Wij zijn een wetenschappelijke stichting, burgemeester. Vergeet dat niet!'

 'Het schijnt bovendien niet tot hem door te dringen dat bewapening zou betekenen dat wij mensen zouden moeten onttrekkenaan het werk van de Encyclopedie en dat mag onder geen omstandigheden gebeuren/ voegde Sutt er aan toe.

 Hardin zat zich innerlijk te verbijten. De Raad scheen ernstig aan Encyclopeditis te lijden.

 'Is het ooit tot de Raad doorgedrongen dat Terminus ook nog andere belangen heeft dan het samenstellen van de encyclopedie?' vroeg hij ijzig.

 'Ik kan mij niet voorstellen dat de Foundation andere belangen zou kunnen hebben dan de Encyclopedie,' antwoordde Pirenne.

 'Ik heb het niet over de Foundation; ik zei: Terminus. Ik ben bang dat u de situatie niet begrijpt. Er wonen hier op Terminus meer dan een miljoen mensen. Niet meer dan honderdvijftigduizend van hen zijn direct betrokken bij de encyclopedie. Voor de rest van ons betekent Terminus "thuis". Wij zijn hier geboren. Vergeleken met onze boerderijen, huizen, en fabrieken betekent die encyclopedie heel weinig voor ons. Wij willen beschermd worden ...'

 Hardin werd overstemd door het rumoer.

 'De Encyclopedie gaat voor alles' schreeuwde Crast. 'We hebben een taak te vervullen!'

 'Ach wat! Een taak? Misschien was dat vijftig jaar geleden wel waar, maar het gaat nu om een nieuwe generatie!' riep Hardin.

 'Dat heeft er niets mee te maken,' antwoordde Pirenne. 'Wij zijn wetenschapsmensen.'

 Weer sprong Hardin door de bres. 'O ja? Aardig waandenkbeeld is dat. Jullie demonstreren met z'n allen wat er al duizenden jaren aan de Galaxis mankeert. Wat heeft het met wetenschap te maken om hier eeuwenlang bezig te zijn met het classificeren van kennis die in de laatste duizend jaar is vergaard? Hebben jullie er ooit aan gedacht jullie eigen kennis uit te breiden? Nee! Jullie vinden het fijn om te blijven sudderen. En dat gebeurt, grote ruimte weet hoe lang al! En dat is ook de reden waarom de Periferie in opstand is gekomen; waarom de verbindingen in verval zijn geraakt; waarom er eeuwig plaatselijke oorlogjes gevoerd worden; waarom hele gebieden terugvallen op kolen en olie en de barbaarse technieken van chemische energie. De Galaxis gaat naar de bliksem, zeg ik jullie!'

 Hij zweeg, liet zich in zijn stoel vallen om op adem te komen en lette niet op twee of drie aanwezigen die hem tegelijk wilden antwoorden.

 Crast legde hun tenslotte het zwijgen op. 'Ik weet niet wat u wenst te bereiken met uw hysterische uitvallen, meneer de burgemeester, maar het vormt geen enkele positieve bijdrage tot deze discussie. Meneer de voorzitter, ik verzoek u de discussie te hervatten bij het punt waar zij werd onderbroken.'

 Het was de eerste maal dat Jord Fara zich liet gelden. Tot dusver had hij niet aan de discussie deelgenomen, maar nu liet hij zijn stem klinken - een stem die even zwaarwichtig klonk als zijn machtige lichaam eruit zag.

 'Hebben we niet iets vergeten, heren?'

 'Hoezo. Wat dan?' vroeg Pirenne geïrriteerd.

 'Dat we over een maand ons vijftigste herdenkingsjaar vieren.' Fara had de gewoonte platitudes rond te strooien of het de diepste waarheden waren.

 'Nou en?'

 'Dat tijdens die herdenking Hari Seldon's Gewelf zal worden geopend. Hebt u er wel eens aan gedacht wat het Gewelf zou kunnen openbaren?'

 'Weet ik veel. Misschien een felicitatie-speech of zo. Ik geloof niet dat we te veel belang aan het Gewelf moeten hechten.'

 'Aha,' zei Fara, 'maar misschien vergist u zich wel. Is het u niet opgevallen - hij zweeg even en wreef met zijn vinger langs zijn kleine ronde neus - dat het openen van het Gewelf op het juiste moment plaatsvindt?'

 'Op het juiste moment? Integendeel zou ik zeggen!' mompelde Fulham. 'We hebben wel andere dingen om ons druk over te maken.'

 'Dingen die belangrijker zijn dan een boodschap van Hari Seldon? Nee, dat geloof ik niet.' Fara deed gewichtiger dan ooit en Hardin keek hem peinzend aan. Wat zou hij bedoelen?

 'U schijnt allemaal te vergeten dat Seldon de grootste psycholoog was die ooit heeft geleefd en dat hij het was die onze Foundation heeft gesticht. Het lijkt mij niet onwaarschijnlijk om aan te nemen dat hij zijn kennis gebruikte om de waarschijnlijke loop der geschiedenis in de naaste toekomst te determineren. Als hij dat inderdaad heeft gedaan, dan zal hij ook wel aan middelen gedacht hebben om ons te waarschuwen en misschien ook wel om ons op een oplossing van onze moeilijkheden te wijzen. DeEncyclopedie lag hem erg na aan het hart, weet u,' zei Fara opgewekt.

 Zijn woorden werden gevolgd door een stilte vol aarzelende twijfel.

 'Ach, ik zou niet weten waarom. Natuurlijk is de psychologie een uiterst belangrijke wetenschap, maar er bevinden zich in ons gezelschap geen psychologen, als ik het goed heb. Ik geloof dat wij ons op glad ijs begeven,' sprak Pirenne.

 Fara richtte zich tot Hardin. 'Hebt u niet bij Alurin psychologie gestudeerd?'

 'Ja,' antwoordde Hardin, half in gedachten verzonken, 'maar ik maakte mijn studie niet af. Ik kreeg genoeg van de theorie. Ik had graag psychologisch ingenieur willen worden, maar het ontbrak mij aan de nodige faciliteiten. Ik besloot in de politiek te gaan. In feite komt het op hetzelfde neer.'

 'En wat denkt u van het Gewelf?'

 'Ik zou het niet weten,' antwoordde Hardin voorzichtig en gedurende de rest van de vergadering sprak hij geen woord meer, ja, hij luisterde zelfs niet meer naar wat er gezegd werd. Hij was op een nieuw idee gekomen. Het was een legpuzzel die langzamerhand, stukje voor stukje, vorm begon aan te nemen. Het was een kwestie van psychologie - daar was hij zeker van!

 Wanhopig trachtte hij zich de psychologische theorieën te herinneren die hij eens geleerd had. Eén ding had hij onmiddellijk al bij het goede eind. Een groot psycholoog als Seldon was voldoende in staat menselijke emoties en reacties te bepalen om daaruit in grote trekken de loop van de geschiedenis te kunnen afleiden. En dat betekende ...

 4

 Lord Dorwin gebruikte snuif. Zijn haar was lang en zijn krullen waren kennelijk kunstmatig. Bovendien had hij een paar pluizige blonde bakkebaarden waaraan hij voortdurend en met veel plezier zat te plukken.

 Hardin had geen tijd om zich te verdiepen in de vraag waaromhij onmiddellijk een hekel had gehad aan onze nobele kanselier. Het eerste wat hem te doen stond was aan de weet komen waar hij zich op dit moment bevond.

 Een half uur geleden was hij met Pirenne verdwenen, verdomme! Het enige wat hem restte was alle deuren te openen. Toen hij halverwege de begane grond was, stapte hij een halfduistere kamer binnen. Het profiel van lord Dorwin stak duidelijk af tegen het verlichte scherm. Misschien is het wel zijn geaffecteerde manier van spreken, gecombineerd met een licht spraakgebrek wat mij zo mateloos irriteert, dacht Hardin. 'Aha, Hardin!' riep Dorwin uit. 'Was u ons aan het zoeken?' Hij bood Hardin zijn snuifdoos aan - een lelijk overdadig bewerkt ding. Het aanbod werd evenwel beleefd afgeslagen, waarop lord Dorwin zelf minzaam glimlachend een snuifje nam.

 Pirenne keek Hardin geïrriteerd aan. Hardin beantwoordde de blik met een uitdrukking van volslagen onverschilligheid. Het enige geluid dat volgde was het klikkende geluid van lord Dorwin's snuifdoos toen hij het dekseltje dichtknipte.

 'Een geweldige prestatie, die Encyclopedie van jullie, Hardin. Een van de grootste daden aller tijden!' zei Dorwin tenslotte.

 'Zo denken de meesten van ons er ook over, milord. Het is overigens een prestatie die nog niet helemaal gepresteerd is, om het zo maar eens uit te drukken.'

 'Als we afgaan op hetgeen we gezien hebben, dan koesteren wij omtrent de goede afloop geen bedenkingen.' Lord Dorwin knikte Pirenne toe die het gebaar beantwoordde met een verrukte buiging.

 Wat kunnen ze het toch goed met elkaar vinden! dacht Hardin. 'Ik ben niet bezorgd over een gebrek aan efficiency van onze kant, milord. Nee, ik maak mij eer zorgen over een overmaat van efficiency aan de kant van de bewoners van Anacreon - in destructieve zin, bedoel ik.'

 'Ja ja. Anacreon.' Dorwin maakte een verachtelijk gebaar met de hand. 'Daar kom ik zojuist vandaan. Een barbaarse planeet. Je kunt je gewoonweg niet voorstellen dat iemand, hier, in de Periferie wil leven. Het ontbreekt hier letterlijk aan de meest elementaire eisen die een gentleman maar stellen kan; comfort, cultuur, voorzieningen. De toestand van verval ...'

 Hardin viel hem droogjes in de rede. 'Helaas beschikken de Anacreoniërs wel over elementaire voorzieningen om oorlog te voeren.'

 'Juist ja.' Lord Dorwin leek geïrriteerd. Misschien was het omdat hij halverwege een zin in de rede was gevallen. 'Maar daar willen we het nu niet over hebben. Ach dr. Pirenne, wilt u zo goed zijn mij het tweede deel te laten zien?'

 Het licht werd uitgeknipt en een half uur lang had Hardin het gevoel dat hij net zo goed op Anacreon had kunnen zijn. Het boek op het scherm zei hem weinig, maar lord Dorwin scheen het af en toe echt op te winden. Het viel Hardin op dat hij dan veel minder geaffecteerd sprak dan gewoonlijk.

 'Fantastisch. Werkelijk bewonderenswaardig!' riep lord Dorwin uit toen het licht weer aanging. 'Interesseert u zich voor archeologie, dr. Hardin?'

 'Eh. Pardon?' Hardin maakte zich los uit zijn dagdromen. 'Helaas, milord, oorspronkelijk wilde ik psycholoog worden, maar het lot besliste dat ik in de politiek zou gaan.'

 'Interessant, interessant!' Hij nam een enorme hoeveelheid snuif tot zich. 'Ik zelf houd mij graag met archeologie bezig, weet u.'

 'Ach.'

 Pirenne nam het van Dorwin over. 'Lord Dorwin bezit een grondige kennis van deze wetenschap,' zei hij, zich tot Hardin wendend.

 'Misschien hebt u wel gelijk. Ja ja, misschien hebt u wel gelijk,' zei de kanselier zelfingenomen. 'Ik heb verschrikkelijk veel werk verzet op dat terrein en al zeg ik het zelf: ik ben zeer belezen. Jardun, Obijasi, Kromwill... noemt u maar op.'

 'De namen zijn mij natuurlijk bekend, maar ik heb ze niet gelezen.'

 'Doe dat dan alsnog, beste kerel. Het zal de moeite zeer zeker lonen. Mijn reis naar de Periferie om kennis te nemen van het werk van Lameth, is ongetwijfeld de moeite waard geweest. U zult het misschien niet geloven, maar ik bezit er geen exemplaar van. Tussen twee haakjes, dr. Pirenne, u bent toch niet uw belofte vergeten er een kopie voor mij van te laten vervaardigen, hoop ik?'

 'Nee nee. Het zal mij een groot genoegen zijn!'

 'U moet namelijk weten,' vervolgde de kanselier plechtig, 'dat Lameth een bijzonder interessante bijdrage heeft geleverd tot hetprobleem van "De Oorsprong". Hij heeft mijn kennis omtrent dit onderwerp aanmerkelijk verrijkt.'

 'Welk probleem bedoelt u?' vroeg Hardin.

 'Het probleem van "De Oorsprong"; de plaats waar het menselijk ras zijn oorsprong gevonden heeft. U moet toch weten dat men van mening is dat de mensheid aanvankelijk slechts éen planetair systeem heeft bevolkt.'

 'Hm. Ja. Dat weet ik.'

 'Natuurlijk weet niemand precies welk systeem het geweest is - maar de herinnering eraan is verloren gegaan in de nevelen der historie. Er bestaan evenwel theorieën dat het Sirius geweest moet zijn. Anderen beweren dat het Alpha Centauri, Sol, of 61 Cygni - geweest zijn.'

 'En hoe denkt Lameth erover?'

 'Lameth gaat van een geheel andere gedachtengang uit. Hij tracht aan te tonen dat de archeologische overblijfselen van de planeet in het systeem van Arcturus bewijzen dat daar mensen moeten hebben gewoond vóór het begin van de ruimtevaart.'

 'En dat zou betekenen dat dat de geboorteplaneet van de mensheid zou zijn?'

 'Misschien. Ik moet de kwestie grondig bestuderen voordat ik dat met zekerheid kan beamen. Eerst moet worden nagegaan of zijn waarnemingen voldoende betrouwbaar zijn.'

 Hardin zweeg enige tijd. 'Wanneer heeft Lameth dat boek geschreven?' vroeg hij tenslotte.

 'O, zo'n achthonderd jaar geleden zou ik zeggen, maar zijn boek is uiteraard voor een groot deel gebaseerd op het werk van Green.'

 'Waarom gaat u eigenlijk van hem uit? Waarom gaat u niet zelf naar Arcturus om daar persoonlijk een onderzoek in te stellen?'

 Lord Dorwin fronste zijn wenkbrauwen en nam haastig een snuifje. 'Maar mijn waarde Hardin, waarom zou ik?'

 'Nou, bijvoorbeeld om gegevens uit de eerste hand te verkrijgen.'

 'Maar wat zou daar de noodzaak van zijn? Het lijkt mij een ingewikkelde en volslagen overbodige methode. Ik ben in het bezit van het werk van alle oude meesters op dit gebied - de grote archeologen van het verleden. Ik weeg hen tegen elkaar af, analyseer tegenstrijdige argumenten, noteer uitspraken die waarschijnlijk correct zijn en trek daar mijn conclusies uit. Dat is deenig juiste wetenschappelijke methode. Althans zo zie ik het,' voegde hij er met neerbuigende minzaamheid aan toe.

 'Hm. Ik begrijp wat u bedoelt,' mompelde Hardin beleefd.

 En dat noemden ze 'wetenschappelijk onderzoek.' Geen wonder dat het Galactische Rijk naar de bliksem ging!

 'Kom, milord,' zei Pirenne. 'Ik geloof dat het tijd is om te gaan.'

 'Ja ja. Misschien hebt u wel gelijk.'

 Toen ze de kamer verlieten vroeg Hardin plotseling: 'Mag ik u een vraag stellen, milord?'

 Lord Dorwin glimlachte vaag en accentueerde zijn antwoord met een luchtig gebaar van zijn hand. 'Natuurlijk, waarde Hardin. Dat zal mij een waar genoegen zijn. Ik ben altijd bereid iemand te helpen voor zover mijn gebrekkige kennis dat toelaat. ..'

 'Het gaat niet om archeologische problemen, milord.'

 'O nee?' 'Nee. Het gaat om het volgende: Verleden jaar kregen we bericht omtrent de explosie van de energiecentrale op planeet V van Gamma Andromeda. We kregen alleen de grote lijnen te horen - vrijwel geen details. Ik vroeg mij af of u ons zou kunnen vertellen wat er precies gebeurd is.'

 Er verscheen een pijnlijke trek op Pirenne's gezicht. 'Ik geloof niet dat wij milord met dergelijke, niets ter zake doende vragen moeten lastigvallen.'

 'Nee nee, dr. Pirenne,' zei de kanselier. 'Ik heb geen enkel bezwaar tegen deze vraag. Er is trouwens niet veel op te zeggen. Er is inderdaad een energiecentrale ontploft. Een ware catastrofe, weet u. Ik meen dat er enkele miljoenen mensen werden gedood en de planeet zelf half verwoest werd. De regering overweegt ernstig het gebruik van atoomenergie aan banden te leggen, maar dat is niet voor publikatie bestemd.'

 'Dat begrijp ik,' zei Hardin, 'maar wat mankeerde er aan de centrale?'

 'Ach, wie kan dat weten,' antwoordde lord Dorwin onverschillig. 'Een paar jaar eerder was er ook iets mee aan de hand geweest. Men is van mening dat bij de reparatie toen slecht materiaal is gebruikt. Het is tegenwoordig erg moeilijk om mensen te vinden die werkelijk op de hoogte zijn van de technische problemen verbonden aan onze energiebronnen!' Verdrietig nam hij opnieuw een snuifje.

 'Wist u dat de onafhankelijke koninkrijken van de Periferie niet meer over kernenergie beschikken?' vroeg Hardin.

 'Werkelijk? Dat verbaast mij niets. Barbaarse planeten. Maar ik zou ze niet "onafhankelijk" noemen, waarde Hardin. De verdragen die wij met hen hebben gesloten, bewijzen dat. Zij erkennen allemaal de soevereiniteit van de Keizer. En dat moet ook wel, anders hadden we geen verdragen met hen gesloten.'

 'Dat zal wel, maar ze beschikken over een aanmerkelijke vrijheid van handelen.'

 'Inderdaad. Aanmerkelijk. Maar dat doet er nauwelijks toe. Het Imperium vaart er wel bij - min of meer althans. We hebben heel weinig aan ze. Afschuwelijk barbaarse planeten! Nauwelijks sprake van enige beschaving!'

 'In het verleden was dat wel het geval. Anacreon bijvoorbeeld, was een van de rijkste buitengewesten en kon, als ik mij niet vergis, zelfs met Vega worden vergeleken.'

 'Maar beste Hardin, dat was eeuwen geleden. In de goede oude tijd lagen de zaken nu eenmaal anders. We zijn niet meer degenen die wij vroeger waren. Maar kom, we zouden vandaag niet over zaken praten. Dr. Pirenne had mij al voor u gewaarschuwd, maar ik ben een oude rot in het vak. Laten we het tot morgen uitstellen.'

 En daar bleef het bij...

 5

 Het was de tweede maal dat Hardin een vergadering van de Raad bijwoonde als men de informele besprekingen die de leden van de Raad met de nu afgereisde lord Dorwin hadden gehad, niet meerekende. Toch was de burgemeester ervan overtuigd dat er tenminste een, zo niet twee of drie andere vergaderingen waren geweest waarvoor hij om een of andere reden niet was uitgenodigd.

 Als er geen ultimatum was geweest, zouden ze hem waarschijnlijk ook voor deze vergadering geen uitnodiging gestuurd hebben, dacht Hardin; althans daar kwam het op neer, hoewel een oppervlakkige interpretatie van de visigraaf-documenten misschien de indruk gevestigd zou hebben dat hier sprake was van een vriendelijke gedachtenwisseling tussen twee potentaten.

 Maar dat nam niet weg dat het toch een ultimatum was.

 'Achteraf blijkt dus dat ze ons niet veel tijd zouden gunnen - drie maanden maar. Toch hebben we die tijd ongebruikt naast ons neergelegd. Dit document hier, geeft ons nog een week de tijd. Wat doen we?'

 Pirenne fronste verontrust zijn wenkbrauwen. 'Er moet ergens een vergissing bestaan. Het is ondenkbaar dat zij de zaak tot het uiterste zouden willen drijven na lord Dorwin's verklaring omtrent de houding van de Keizer en het Imperium.'

 Hardin veerde overeind. 'U hebt de Koning van Anacreon blijkbaar op de hoogte gebracht van lord Dorwin's standpunt.'

 'Inderdaad, dat heb ik gedaan na de Raad een voorstel tot stemming te hebben voorgelegd.'

 'En wanneer heeft deze stemming dan wel plaatsgevonden?'

 'Ik geloof niet dat ik daarover verantwoording behoef af te leggen, meneer de burgemeester,' antwoordde Pirenne uit de hoogte.

 'Goed goed. Zo belangrijk is het nu ook weer niet. Ik ben alleen van mening dat de diplomatieke weergave van lord Dorwin's belangrijke bijdrage tot de situatie de oorzaak is geweest van deze vriendelijke mededeling' antwoordde Hardin met een zure glimlach. 'Als dat niet het geval was geweest hadden ze ons misschien nog wat uitstel verleend - hoewel, gezien de houding van de Raad in deze dit ons toch niet veel geholpen zou hebben.'

 'Mag ik weten hoe u tot deze merkwaardige conclusie bent gekomen, meneer de Burgemeester?'

 'Heel eenvoudig. Door gebruik te maken van een veel verwaarloosde eigenschap: gezond verstand. Weet u, er bestaat een tak van wetenschap, bekend als symbolische logica, die gebruikt kan worden om onze taal te ontdoen van allerlei overbodige verdorde aanhangsels.'

 'Nou, en?' zei Fulham.

 'Van die wetenschap heb ik gebruik gemaakt. Ik heb hem onder meer toegepast op dit document. Omdat ik wist waar het om ging, had ik daar persoonlijk geen behoefte aan ...'

 Hardin haalde een paar vellen papier uit de map die hij onder zijn arm droeg en legde ze voor zich op de tafel. 'Ik heb dit, tussen twee haakjes, niet zelf gedaan,' zei hij. 'Zoals uziet, zijn ze ondertekend door Muller Holk van de afdeling Logica.'

 Pirenne boog zich over de tafel om het een en ander beter te kunnen zien.

 'Deze boodschap van Anacreon omvat een eenvoudig probleem. Wat u hier in symbolen ziet weergegeven, komt in feite neer op het volgende: "Geef ons binnen een week wat we willen hebben of we slaan jullie rot en komen het halen!".'

 Terwijl vijf leden van de Raad de symbolen doornamen, werd er door niemand een woord gesproken. Tenslotte ging Pirenne zitten en kuchte.

 'Geen moeilijkheden, dr. Pirenne?' vroeg Hardin.

 'Lijkt me van niet, nee.'

 'Uitstekend.' Hardin legde de papieren weer op hun plaats. 'Voor u ziet u een kopie van het verdrag tussen Anacreon en het Imperium - een verdrag dat is getekend door dezelfde lord Dorwin die ons verleden week een bezoek bracht en ernaast ligt een symbolische analyse ervan.'

 Het verdrag besloeg vijf pagina's in kleine druk. De symbolische analyse nam niet meer dan een halve pagina in beslag.

 'Zoals u ziet heren, blijkt negentig procent van het verdrag uit zinloze uitspraken te bestaan. Wat er overblijft kan als volgt worden omschreven:

 'Verplichtingen van Anacreon aan het Imperium: geen!'

 'Macht van het Imperium ten aanzien van Anacreon: geen!'

 Beide stukken werden opnieuw door de vijf leden van de Raad met elkaar vergeleken. 'Het schijnt te kloppen,' zei Pirenne bezorgd toen ze ermee klaar waren.

 'U geeft dus toe dat het zogenaamde verdrag in feite op een onafhankelijksheidsverklaring van Anacreon neerkomt en de aanvaarding daarvan door het Imperium?'

 'Het lijkt er inderdaad veel op.'

 'En gelooft u niet dat Anacreon zich daar bewust van is en vast van plan is zijn onafhankelijkheid door te drukken - vooral nu uit alles blijkt dat het Imperium niet in staat blijkt bedreigingen ten uitvoer te brengen. Was dat wel het geval dan zou het de onafhankelijkheid van Anacreon nooit hebben geduld.'

 'Maar hoe verklaart burgemeester Hardin dan lord Dorwin's verklaringen omtrent het verlenen van steun?' sprak Sutt. Hij haalde zijn schouders op. 'Het leek allemaal nogal bevredigend.'

 Hardin leunde achterover in zijn stoel. 'Weet u, dat is nu net het meest interessante van de hele geschiedenis. Ik geef toe dat ik meneer de baron een enorme ezel vond toen ik hem voor het eerst ontmoette, maar het blijkt dat hij een kundig diplomaat en een bijzonder intelligent man is. Ik ben zo vrij geweest al zijn uitspraken op de band vast te leggen.'

 Deze verklaring veroorzaakte een enorme opschudding. Pirenne keek Hardin met open mond en vol afgrijzen aan.

 'Wat geeft dat nu?' vroeg Hardin. 'Ik geef toe dat het een ernstige inbreuk op de gastvrijheid was en iets wat 'n zogenaamde gentleman nooit zou doen en dat er onaangenaamheden zouden zijn ontstaan als hij er achter zou zijn gekomen, maar gelukkig is dat niet gebeurd. Ik heb de tekst laten kopiëren en naar Holk gestuurd om hem te laten analyseren.'

 'En waar is die analyse?' vroeg Lundin Crast.

 'Dat is nu juist het interessante,' antwoordde Hardin. 'Het was de moeilijkste analyse van allemaal. Na twee dagen hard werken, was Holk erin geslaagd alle zinloze uitspraken, alle vage en verwarde onzin uit de tekst te verwijderen. En wat was het geval? Er bleef niets over.

 Lord Dorwin, mijne heren, blijkt letterlijk niets gezegd te hebben, maar hij deed het zo dat niemand het in de gaten had. Zo, daar zijn dan die verklaringen omtrent zogenaamde steunverlening van het Imperium!'

 Hardin had evengoed een stinkbom op tafel kunnen werpen. Hij wachtte geduldig tot de consternatie iets gezakt was.

 'Waar het op neer komt, is dat u door het uiten van bedreigingen - en dat waren het - zoals het ondernemen van acties door het Imperium tegen Anacreon, u alleen maar een vorst irriteerde die wel beter wist. Het enige resultaat was het ultimatum dat we hebben ontvangen en daarmee zijn wij teruggekeerd bij oorspronkelijke uitlatingen. We hebben nog een week de tijd. Wat doen we er mee?'

 'Het komt mij voor,' zei Sutt, 'dat we geen andere keus hebben dan toe te staan dat Anacreon militaire bases op Terminus vestigt.'

 'Dat ben ik met u eens,' antwoordde Hardin, 'maar wat kunnen we doen om ze er zo snel mogelijk weer af te trappen?'

 'Het lijkt of u vastbesloten bent geweld te gebruiken,' zei Yate Fulham.

 'Geweld is de laatste toevlucht van mensen die een situatie niet meer meester zijn,' antwoordde Hardin, 'maar ik ben beslist niet van plan de rode loper voor hen uit te leggen.'

 'Ik vind dat u een gevaarlijke houding aanneemt; een houding die des te gevaarlijker is omdat een groot deel van de bevolking er de laatste tijd net zo over schijnt te denken. Ik moet u er op wijzen, burgemeester dat de Raad op de hoogte is van uw recente praktijken.'

 Hij zweeg. De anderen schenen het met hem eens te zijn. Hardin haalde zijn schouders op.

 'Als u de City opzweept tot geweld, zal dat alleen maar leiden tot zelfmoord op grote schaal en wij zijn niet van plan dat toe te staan. Ons beleid heeft maar een doel: de Encyclopedie. Wat wij, zullen doen of laten wordt bepaald door de vraag of het de Encyclopedie veilig zal stellen.'

 'Dat betekent dus dat wij vlijtig moeten doorgaan met niets doen,' zei Hardin.

 'U hebt zelf aangetoond dat het Imperium ons niet zal helpen,' zei Pirenne verbitterd, 'hoewel ik niet begrijp waarom,' voegde hij eraan toe. 'Als een compromis noodzakelijk is dan ...'

 Hardin had het griezelige gevoel dat hij hard holde maar niet van zijn plaats kwam. 'Er bestaat geen compromis! Begrijpen jullie dan niet dat al dat geklets over militaire bases alleen maar onzin is? Haut Rodric liet duidelijk merken waar Anacreon op uit is: annexatie van Terminus en het aan ons opdringen van zijn feodale systeem van landgoederen en van een primitieve economie van adel en boeren. Misschien zal onze kernenergie-bluf hun acties vertragen, maar dat zij tot actie zullen overgaan staat als een paal boven water.'

 Hij stond verontwaardigd op. De anderen volgden zijn voorbeeld. Alleen Jord Fara bleef zitten.

 'Ik verzoek iedereen te gaan zitten,' zei hij. 'Kom kom, burgemeester Hardin, het heeft geen enkele zin om zo kwaad te worden. Niemand hier heeft verraad gepleegd!'

 'Daar zult u mij eerst van moeten overtuigen!'

 Fara glimlachte. 'U weet heel goed dat u dat niet meent. Kom laat mij aan het woord!'

 Zijn kleine slimme oogjes waren half gesloten en zijn gezicht glom van het zweet.

 'Het heeft geen enkele zin langer te verbergen dat de raad heeft besloten dat de oplossing van het probleem Anacreon is gelegen in hetgeen het Gewelf zal openbaren als het over zes dagen wordt geopend.'

 'Moeten we dat als uw aandeel tot de oplossing beschouwen?'

 'Ja.'

 'Dus als ik het goed heb, wilt u dat we gelaten afwachten tot de oplossing als een deus ex machina uit het Gewelf springt.'

 'Ontdaan van uw geëmotioneerde formulering komt het daar inderdaad op neer, ja.'

 'Een fraai staaltje van escapisme, moet ik zeggen! Een domheid die aan het geniale grenst, dr. Fara.'

 Dr. Fara glimlachte neerbuigend. 'Erg amusant, dr. Hardin, maar vergeet u niet dat ik dit drie weken geleden al ter sprake heb gebracht!'

 'Ja, dat herinner ik mij en ik moet toegeven dat het - logisch beschouwd - niet eens een gek idee was. U zei - ik hoop dat u mij erop zult wijzen als ik onjuistheden verkondig - dat Hari Seldon de grootste psycholoog aller tijden was en dat hij van te voren wist in welke moeilijke situatie wij terecht zouden komen en dat hij daarom op het idee van het Gewelf kwam als middel om ons uit de moeilijkheden te helpen.'

 'Daar komt het inderdaad op neer.'

 'Zou het u verbazen te vernemen dat ik de laatste weken vaak over deze kwestie heb nagedacht?'

 'Het klinkt erg vleiend. En met welk resultaat?'

 'Dat uw gedachtengang niet bijzonder logisch is. Wat we nodig hebben, is een klein beetje gezond verstand.'

 'Hoezo?'

 'Als Hari Seldon onze moeilijkheden met Anacreon kon voorzien, waarom plantte hij ons dan niet op een andere planeet die dichter bij het Galactisch Centrum was gelegen? Het is bekend dat Seldon de Raad ertoe wist te bewegen de Foundation op Terminus te laten vestigen, maar waarom deed hij dat? Waarom zou hij dat doen als hij van tevoren wist dat de communicatie zou worden verbroken, dat we geïsoleerd zouden worden en dat wij door onze buren zouden worden bedreigd; dat we hulpeloos

 zouden worden door het ontbreken van metalen? Vooral dit laatste! Waarom heeft hij de oorspronkelijke landverhuizers niet van tevoren gewaarschuwd zodat ze de tijd zouden krijgen om zich voor te bereiden, in plaats van passief te wachten op de dingen die komen moesten? Waarom de put dempen als het kalf verdronken is?

 En vergeet ook het volgende vooral niet. Zelfs als hij tóen de loop der gebeurtenissen kon voorzien, dan geldt dat ook voor ons, nú. Als hij toen de oplossing wist, waarom zouden wij die dan nu niet weten; tenslotte was Seldon geen tovenaar!'

 'Maar wij weten de oplossing niet!' riep Fara uit. 'U hebt er niet eens naar gezocht! Om te beginnen weigerde u onder ogen te zien dat wij inderdaad worden bedreigd. U vertrouwt blindelings op de hulp van de Keizer. En wat doet u nu? U vertrouwt blindelings op de zogenaamde aanwijzingen die Hari Seldon geven zal. Nooit en te nimmer hebt u vertrouwen gehad in uw eigen oordeel!'

 Hij balde krampachtig zijn vuisten. 'Waar het op neerkomt is dat onze houding verziekt is. Wij zijn het slachtoffer van een soort geconditioneerde reflex die het ons onmogelijk maakt weerstand te bieden aan het gezag. U schijnt er niet aan te twijfelen dat de Keizer machtiger en Hari Seldon wijzer is dan uzelf. Begrijpt u dan niet dat dat verkeerd is?'

 Om een of andere reden scheen niemand daarop een antwoord te kunnen of te willen geven.

 'Het gaat niet alleen om ons,' vervolgde Hardin. 'Het gaat om het hele Galactische Stelsel. Pirenne hoorde hoe lord Dorwin denkt over wetenschappelijk onderzoek. Hij vindt dat je, om een goed archeoloog te worden, alleen maar alle boeken behoeft te lezen die door andere archeologen - mensen die al eeuwen lang dood zijn - geschreven zijn; dat het alleen maar nodig was om de verschillende opinies tegen elkaar af te wegen. Ziet u niet in dat dit verkeerd is?'

 Weer klonk er bijna iets smekends in zijn stem. Weer gaf niemand antwoord. 'En jullie en de helft van de bewoners van Terminus zijn er even erg aan toe,' vervolgde hij. 'We blijven zitten waar we zijn en staren ons blind op de Encyclopedie. We zijn van mening dat het hoogste wat er te bereiken is, het classificeren van wetenschappelijke kennis uit het verleden is. Natuurlijk, dat is belangrijk, maar wat doen we zelf? We raken hoe langer hoe meer achter. Hier, in de Periferie, kunnen ze al niet meer met kernenergie omgaan.

 Op Gamma Andromeda is een energiecentrale de lucht in gevlogen als gevolg van slechte herstelwerkzaamheden en de kanselier van het Rijk klaagt er over dat kerntechnici hoe langer hoe zeldzamer worden. En wat is volgens hem de oplossing? Het opleiden van nieuwe technici? Nee, dat nooit! Nee, wat ze doen is het opleggen van verdere restricties aan de ontwikkeling van de kernenergie.'

 'Begrijpen jullie het dan niet?' herhaalde hij. 'Het omvat het gehele Galactische Stelsel. Het is aanbidding van het verleden. Degeneratie. Stagnatie!' Hij staarde hen beurtelings aan en zij staarden terug.

 Fara was de eerste die zich wist te vermannen. 'Mystiek zal ons niet uit de brand helpen,' zei hij. 'Laten we ons bij concrete zaken houden. U bent dus niet van mening dat Hari Seldon volgens een eenvoudige psychologische deductiemethode het verloop van de geschiedenis zou hebben kunnen voorspellen?'

 'Nee, natuurlijk wel!' riep Hardin uit, 'maar we mogen het niet van hem laten afhangen. Hij kan hoogstens het probleem aangeven, maar de oplossing ervan moeten we zelf vinden. Dat kan hij niet voor ons doen.'

 'Wat bedoelt u: het probleem aangeven? We kennen het probleem toch,' zei Fulham plotseling. 'Denkt u dat werkelijk? Denkt u werkelijk dat Anacreon het enige was waar Hari Seldon zich druk over maakte? Nee heren, ik ben van mening dat geen van u ook maar het flauwste vermoeden heeft van wat eigenlijk gaande is!'

 'U dan wel?' vroeg Pirenne vijandig.

 'Inderdaad. Dat geloof ik!' Hardin sprong overeind en duwde zijn stoel achteruit. Zijn ogen waren koud en hard. 'Eén ding is zeker. Er zit een luchtje aan de hele situatie; er is iets wat veel omvangrijker is dan alles waarover we het tot dusver gehad hebben. Stel uzelf maar eens de volgende vraag: Waarom was er bij de oorspronkelijke bevolking van de Foundation geen enkele eersteklas psycholoog behalve Bor Alurin? En: waarom leerde deze zijn studenten niet meer dan de eerste beginselen?'

 Er volgde een korte stilte. 'Goed. Waarom?' vroeg Fara tenslotte.

 'Misschien omdat een psycholoog erachter zou komen waar het om ging; té vroeg, volgens Hari Seldon. Zoals de zaken er nu voorstaan zijn wij alleen maar in de mist geraakt; hebben we niet meer dan een paar vage aanduidingen omtrent de ware stand van zaken. En dat is precies wat Hari Seldon wilde.'

 Hardin lachte schor. 'Goedendag, heren,' zei hij en liep de kamer uit.

 6

 Burgemeester Hardin kauwde op zijn sigaar. De sigaar was uitgegaan, maar dat had hij niet gemerkt. De vorige nacht had hij niet geslapen en hij had een sterk vermoeden dat hij de volgende nacht ook wel niet zou slapen.

 'Is dat alles?' vroeg hij vermoeid.

 'Ik denk van wel.' Yohan Lee bracht zijn hand naar zijn kin. 'Wat denkt u ervan?'

 ' 't Valt mee. Maar het moet gebeuren, begrijp je. Niet aarzelen. We kunnen het ons niet veroorloven dat ze de zaak doorkrijgen. Als we eenmaal in de situatie zijn dat we bevelen kunnen geven, doe dat dan alsof je nooit iets anders gedaan hebt en ze zullen uit gewoonte gehoorzamen. Daar komt het bij iedere "coup" op aan.'

 'En als de Raad even besluiteloos als altijd blijkt te zijn?'

 'De Raad? Die kun je rustig uitschakelen. Na morgen zijn ze even onbelangrijk geworden als een roestige kredietmunt.'

 Lee knikte langzaam. 'Vreemd dat ze tot dusver niets hebben gedaan om ons tegen te houden. U zei toch dat ze volkomen in het duister tastten?'

 'Fara is ergens bij de rand van het probleem blijven hangen. Soms maakt hij mij nerveus en Pirenne heeft mij gewantrouwd vanaf het ogenblik dat ik werd gekozen, maar geen van hen beschikt over voldoende capaciteiten om volledig te begrijpen wat er aan de hand is. Hun hele training is gebaseerd op gezag. Ze zijn ervan overtuigd dat de Keizer almachtig is en ze zijn er bovendien van overtuigd dat zij niet bevoegd zijn bevelen uit te delen. Dit onvermogen om een revolte onder ogen te zien is onze beste bondgenoot.'

 Hij rees op uit zijn stoel en begaf zich naar de waterkoeler. 'Au fond zijn het geen kwaje kerels als ze zich maar aan hun Encyclopedie houden. En dat is waar wij in de toekomst voor zullen zorgen! Als het om het besturen van Terminus gaat, zijn ze hopeloos incompetent. Ga nu maar en breng de zaak aan het rollen. Ik wil alleen zijn.'

 Hij ging op de punt van zijn bureau zitten en staarde naar zijn glas water. Grote ruimte nog aan toe! Was hij maar zo zeker van zichzelf als hij zich voordeed! Over twee dagen zouden de Anacreonen landen en het enige waarover hij beschikte was een aantal gissingen omtrent hetgeen Hari Seldon vijftig jaar eerder in zijn schild had gevoerd. Hij was niet eens een echte psycholoog, alleen maar een knoeier met een beperkte opleiding die probeerde de grootste psycholoog van de eeuw te slim af te zijn.

 Als Fara gelijk had; als Anacreon het enige probleem was waarmee Hari Seldon rekening had gehouden; als de Encyclopedie het enige was wat de moeite waard was om bewaard te blijven - wat had een staatsgreep dan voor zin? Hij haalde zijn schouders op en nam een slok water.

 7

 Het Gewelf bevatte een groot aantal stoelen; het was alsof men een veel groter gezelschap verwacht had, constateerde Hardin toen hij, zover mogelijk verwijderd van de anderen, met een zucht in een hoek ging zitten. De leden van De Raad schenen daar geen bezwaar tegen te hebben. Jord Fara bleek de enige te zijn die redelijk kalm was. Hij haalde een horloge te voorschijn waar hij somber naar bleef staren.

 Hardin wierp een blik op zijn eigen horloge en keek toen naar de glazen kubus die zowat de helft van het vertrek in beslag nam en volkomen leeg was. In feite was de kubus het enige opmerkelijke in het Gewelf. Niets wees er op dat er zich ergens een stukje radium bevond dat langzaam werd afgebroken tot op het preciezeogenblik dat er contact zou worden gemaakt en ...

 Plotseling begon het licht te doven!

 De lampen gingen niet uit, maar werden zo snel geel dat Hardin's hart sneller begon te kloppen. Hij keek verbaasd omhoog en toen hij weer omlaag keek, was de glazen kubus niet leeg meer.

 Er werd een menselijke gestalte zichtbaar; een menselijke gestalte gezeten in een rolstoel!

 De gestalte zweeg enkele minuten, maar legde toen glimlachend het boek dat hij gelezen had op zijn schoot. Het gezicht scheen plotseling tot leven gekomen te zijn.

 'Ik ben Hari Seldon.' De stem klonk oud en zwak. Hardin was bijna opgestaan, maar wist zichzelf bijtijds te bedwingen. 'Zoals u ziet ben ik gebonden aan deze stoel. Ik kan dus niet opstaan om u te begroeten,' vervolgde de stem. 'Enkele maanden geleden vertrokken uw grootouders naar Terminus en sindsdien lijd ik aan een nogal hinderlijke verlamming. Bovendien weet ik niet met z'n hoevelen u bent. Mocht u staan, dan verzoek ik u te gaan zitten. Mocht u willen roken dan heb ik daar geen bezwaar tegen.' Er klonk gegniffel. 'Waarom zou ik ook? Tenslotte ben ik er helemaal niet.'

 Hardin tastte automatisch naar een sigaar, maar bedacht zich. Hari Seldon legde het boek opzij alsof hij het op een tafeltje naast zich neerlegde. Toen zijn vingers het loslieten, verdween het.

 'Het is nu vijftig jaar geleden dat deze Foundation werd opgericht - vijftig jaar gedurende welke de leden onwetend waren wat betreft het doel waarnaar werd gestreefd. Dit was noodzakelijk, maar deze noodzaak bestaat thans niet meer.

 Om te beginnen: de Encyclopedie Foundation is niet meer dan bedrog. Hij is dat altijd geweest!'

 Hardin hoorde achter zich een paar gesmoorde opmerkingen en enig rumoer, maar hij keek niet om.

 Hari Seldon liet zich daardoor natuurlijk niet van de wijs brengen. 'Bedrog in de zin dat het noch mij, noch mijn collega's iets kan schelen of er ooit een deel van de Encyclopedie wordt uitgegeven. Het heeft zijn taak verricht door er voor te zorgen dat wij een verdrag met de Keizer konden sluiten en de honderdduizenden mensen aan te trekken die voor ons doel noodzakelijk zijn. De Encyclopedie zorgde er bovendien voor dat deze mensen iets te doen hadden terwijl de gebeurtenissen hun loop namen.

 Gedurende de vijftig jaar dat u aan dit schijnproject hebt gewerkt - het heeft geen enkele zin er doekjes om te winden - is u de terugtocht afgesneden. U rest dus geen andere keus dan om door te gaan met een oneindig belangrijker project dat altijd ons eigenlijke doel geweest is.

 Dat project was de reden waarom wij u vijftig jaar geleden naar de desbetreffende planeet hebben gestuurd tot het moment zou komen waarop u iedere vrijheid tot handelen ontnomen zou worden. Vanaf dit ogenblik zal eeuwenlang het pad dat u en uw nakomelingen zullen volgen onvermijdelijk zijn. U zult tegenover een aantal crises komen te staan. Dit is de eerste. Iedere keer zullen de te nemen handelingen nauwkeurig worden omschreven. Iedere keer zult u worden gedwongen éen enkele weg te volgen - een weg die wij hebben berekend en wel met een bepaald doel.

 Reeds eeuwenlang is de Galaxis ten prooi aan verstarring en degeneratie, hoewel slechts enkelen zich daar van bewust zijn geweest of zijn. En nu, eindelijk, maakt de Periferie zich los van de rest en is de politieke eenheid van het Imperium verbroken. Ergens in de afgelopen vijftig jaar, zullen historici van de toekomst een streep zetten en zeggen: "Hier begon de ondergang van het Galactisch Imperium".

 En ze zullen gelijk hebben hoewel het nog eeuwen zal duren voordat iemand dat zal inzien. Na de Ondergang zullen de onvermijdelijke eeuwen van Barbarendom volgen, een periode die onder normale omstandigheden dertigduizend jaar zal duren. De Ondergang zelf kunnen wij niet voorkomen; dat willen wij ook niet want het Imperium heeft iedere viriliteit en waarde die het eens bezat, verloren. Maar wat wij wel kunnen is het verkorten van de periode van Barbarendom tot niet meer dan duizend jaar.

 Details hieromtrent kunnen wij u niet mededelen en wel om dezelfde redenen waarom wij u vijftig jaar geleden de waarheid omtrent de Foundation niet konden vertellen. Als wij dat zouden hebben gedaan zou u het bedrog van de Foundation eerder hebben doorzien en dan zouden onze plannen zijn mislukt. Bovendien zou vrijheid van handeling uwerzijds het aantal variabelen zodanig doen toenemen dat onze psychologische methode machteloos tegenover het verloop van de geschiedenis zou komen te staan.

 Dit laatste zal evenwel niet gebeuren, want er bestaan geen psychologen op Terminus. Alurin was de enige en hij was éen van ons.

 Maar dit kan ik u wel zeggen: Terminus en een soortgelijke Foundation aan de andere kant van het Galactisch Stelsel zijn de zaden van de Wedergeboorte en de toekomstige grondvesters van het Tweede Galactische Rijk. De huidige crisis beweegt Terminus in de richting van deze climax.

 Vergeleken bij de crises die in het verschiet liggen, is de huidige betrekkelijk eenvoudig te noemen. Teruggebracht tot zijn meest elementaire bestanddelen komt het op het volgende neer: U bent een planeet die zich onverwacht ziet afgesneden van de nog steeds beschaafde centra van het Galactisch Stelsel. U bent een kleine wereld van geleerden, omringd door uitgebreide en zich snel uitbreidende barbaarse regionen. U vormt een eiland van kernenergie te midden van een oceaan van meer primitieve vormen van energie, maar desondanks hulpeloos vanwege het gebrek aan metalen. U wordt dus geconfronteerd met barre noodzakelijkheden en gedwongen tot actie. De aard van deze actie, de oplossing van het dilemma waarvoor u zich geplaatst ziet, ligt voor de hand!'

 Het beeld van Hari Seldon greep in de lege ruimte en even later hield hij opnieuw het boek in zijn hand. Hij sloeg het open en zei:

 'Welke afwijkende koers uw toekomstige geschiedenis ook moge volgen, prent uw nazaten altijd in dat de ware koers is uitgezet en dat het doel een nieuw grootser Imperium is!'

 Seldon boog zich over het boek en verdween in het niets.

 De lichten gingen weer aan. Hardin keek naar Pirenne die tegenover hem zat. Zijn lippen beefden en in zijn ogen lag een tragische uitdrukking.

 De stem van de voorzitter klonk ferm maar toonloos. 'U schijnt gelijk gehad te hebben. Als u zo goed wilt zijn u vanavond om zes uur bij ons te voegen, zullen wij met u overleggen welke stappen wij kunnen ondernemen.'

 Zij drukten elkaar de hand en vertrokken. Hardin glimlachte. Wat dat betreft waren ze in wezen betrouwbaar. Tenslotte waren ze wetenschappelijk genoeg ingesteld om toe te geven dat ze het bij het verkeerde eind hadden gehad, maar voor hen was het te laat.

 Hij keek op zijn horloge. Het moest nu allemaal achter de rug zijn. Lee was nu aan de macht en de Raad deelde niet langer de lakens uit. Morgen zouden de Anacreonen met hun eerste ruimteschepen landen. Over zes maanden zouden ook zij niet langer de lakens uitdelen. Zoals Hari Seldon had gezegd en zoals Salvor Hardin had vermoed vanaf het ogenblik dat Anselm haut Rodric hun had verteld dat Anacreon niet over kernenergie beschikte, lag de oplossing van de huidige crisis voor de hand.

 DEEL DRIE

 DE BURGERVADEREN

 1

 de vier koninkrijken... Naam gegeven aan die delen van de provincie Anacreon die zich losmaakten van het Eerste Rijk gedurende de eerste decennia van de Foundation en die - gedurende een korte periode - onafhankelijke koninkrijken vormden. Het grootste en machtigste rijk werd gevormd door Anacreon zelf...

 ... Het ongetwijfeld meest interessante aspect van de geschiedenis van de Vier Koninkrijken omvat de vreemde gemeenschap die gedurende het bestuur van Salvor Hardin tijdelijk werd opgedrongen ...

 encyclopedia galactica

 Een deputatie!

 Het feit dat Hardin het had zien aankomen maakte de zaak niet aangenamer. Integendeel, hij vond het uitgesproken onplezierig.

 Yohan Lee stelde extreme maatregelen voor. 'Waarom zouden we tijd verknoeien, Hardin,' zei hij. 'Legaal kunnen ze toch niets ondernemen vóór de volgende verkiezingen. Dat geeft ons een jaar speling. Ik zou ze afwijzen.'

 Hardin spitste zijn lippen. 'Je zult het ook nooit leren, Lee. In de veertig jaar dat ik je ken, heb je de kunst van het-van-achteren-besluipen nooit kunnen leren!'

 'Het is nu eenmaal mijn manier van vechten niet,' bromde Lee.

 'Ja. Dat weet ik. Misschien ben je daarom wel de enige man die ik vertrouw.'Hardin zweeg en stak een sigaar op. 'Het is al een tijd geleden, Lee, sinds die staatsgreep tegen de Encyclopedisten. Ik word oud. Tweeënzestig. Heb je er ooit bij stil gestaan hoe snel die dertig jaar voorbij zijn gegaan?'

 Lee snoof verachtelijk. 'Ik voel mij niet oud en ik ben zesenzestig.'

 'Ja, maar ik heb jouw spijsvertering niet.' Hardin zoog lui aan zijn sigaar. De lichte Vega-tabak die hij in zijn jeugd had gerookt, had hij lang geleden al opgegeven.

 Hoe diep waren de groten dier dagen gevallen! Koninkrijken! Nee, in de oude tijd waren er prefecten geweest die deel uitmaakten van dezelfde provincie die op zijn beurt een deel van een sector van een kwadrant was geweest en die kwadranten vormden dan tezamen het allesomvattende Galactische Imperium. En nu het Imperium zijn greep op de afgelegen gebieden had verloren, waren deze kleine splintergroepen van planeten, koninkrijken geworden, geregeerd door operakoninkjes en 'edelen' die zinloze oorlogjes voerden terwijl het leven van alle dag zich pathetisch voortsleepte te midden van de ruïnes.

 Een beschaving die te gronde ging. De kernenergie was in vergetelheid geraakt; de wetenschap niet meer dan een mythe - totdat de Foundation was opgericht. De Foundation die was opgericht door Hari Seldon hier op Terminus.

 Lee stond bij het raam en zijn stem doorbrak Hardin's dagdromen. 'Ze zijn gekomen in een van die nieuwste landvoertuigen, die jonge knapen,' zei hij. Hij deed een paar onzekere passen in de richting van de deur en keek toen Hardin aan.

 Hardin glimlachte en wenkte hem terug. 'Ik heb ze zelf bij mij ontboden,' zei hij.

 'Hier? Waarom? Ze zullen zich veel te belangrijk gaan voelen.'

 'Ach, waarom al dat officiële gedoe? Ik ben te oud voor al die bureaucratische ceremoniën. Trouwens, vleien is belangrijk als je met jonge mensen te doen hebt - vooral als het je tot niets verplicht.'

 Hij knipoogde. 'Ga zitten, Lee. Ik heb je morele steun nodig. Vooral in verband met die jonge Sermak.'

 'Die Sermak is gevaarlijk,' zei Lee dreigend. 'Hij heeft een heleboel aanhangers, Hardin. Onderschat hem niet.'

 'Heb ik ooit iemand onderschat?'

 'Nou, arresteer hem dan. Later kun je hem altijd nog ergens van beschuldigen.'

 Dit laatste werd door Hardin genegeerd. 'Daar zijn ze, Lee.' Hij drukte met zijn voet op een pedaal en de deur schoof open. De vier mannen waaruit de delegatie bestond, liepen achter elkaar het vertrek binnen. Hardin wuifde ze vriendelijk naar de leunstoelen die in een halve cirkel om zijn bureau waren gerangschikt.

 Zij maakten een buiging en wachtten tot de burgemeester het woord zou nemen.

 Hardin klapte de vreemd gebeeldhouwde zilveren sigarendoos open die eens aan Jord Fara had toebehoord in de langvervlogen dagen van de Encyclopedisten. Het was een echt Rijksprodukt van Santanni, maar de sigaren die het nu bevatte waren inheems. De leden van de deputatie accepteerden plechtig een voor een een sigaar die zij vervolgens met veel ritueel opstaken.

 Sef Sermak was de tweede van links, de jongste en de meest interessante van het stel. Hij had een borstelige gele snor en diepliggende ogen van een onbestemde kleur. De drie anderen had Hardin onmiddellijk als onbetekenend terzijde gesteld.

 Nee, hij concentreerde zich op Sermak - Sermak die al meermalen de gemeenteraad op stelten had gezet en het was dan ook tot hem dat hij het woord richtte.

 'Sinds die voortreffelijke speech die u verleden maand hebt gehouden heb ik u dringend willen spreken. Uw kritiek op de buitenlandse politiek van de regering was in alle opzichten de moeite waard.'

 Sermak's ogen smeulden. 'U vleit mij! Die aanval mag dan al of niet de moeite waard geweest zijn, gerechtvaardigd was hij in ieder geval'.

 'Misschien! Iedereen heeft het recht op een eigen opinie. Maar het komt mij voor dat u nog erg jong bent.'

 'Dat is een vergissing die iedereen vroeg of laat in zijn leven schijnt te moeten maken,' antwoordde Sermak droogjes. 'Toen u burgemeester van deze stad werd, was u twee jaar jonger dan ik nu ben.'

 Hardin moest inwendig glimlachen. Die jongeman was niet gemakkelijk van zijn stuk te brengen. 'Ik neem aan dat u hier bent gekomen in verband met die kritiek op ons buitenlands beleid. Spreekt u uit naam van uw collega's of wilt u ieder afzonderlijk het woord tot mij richten?'

 De vier jongemannen wisselden snel van blik.

 'Ik spreek uit naam van de bevolking van Terminus - een bevolking die niet werkelijk vertegenwoordigd is in de Raad.'

 'Hm. Gaat u verder!'

 'Het gaat hierom ... wij zijn ontevreden ...'

 'Met "wij" bedoelt u de "bevolking", is het niet?'

 Sermak, die een valstrik vermoedde, keek Hardin vijandig aan. 'Ik geloof dat mijn opvattingen de mening van het grootste deel van de bevolking vertolken. Klinkt het zo beter?' zei hij koel.

 'Een dergelijke verklaring zou aannemelijker klinken als zij door bewijzen zou zijn gesteund. Maar gaat u door. U bent ontevreden.'

 'Ja. Wij zijn ontevreden met de politiek die Terminus nu al dertig jaar onbewapend laat tegenover aanvallen van buitenaf.'

 'Juist. En daarom? Gaat u door. Gaat u door.'

 'Aardig van u om mijn woorden aan te vullen. En daarom vormen wij een nieuwe politieke partij; een partij die zich gaat bezighouden met de actuele problemen van Terminus en niet met allerlei mystieke speculaties omtrent het lot van het toekomstige "Imperium". Wij zijn dan ook van plan om dat kwijlende stelletje jabroers van jullie het gemeentehuis uit te trappen - en wel zo gauw mogelijk!'

 'Tenzij? Daar volgt altijd een "tenzij" op, weet u.'

 'Deze keer niet, behalve dan in de zin van: als jullie niet onmiddellijk opkrassen. Ik vraag u niet uw beleid te veranderen. Zoveel vertrouwen heb ik niet in u. Uw beloften zijn geen cent waard. Onmiddellijk aftreden is het enige waar wij genoegen mee zullen nemen.'

 'Zo.' Hardin sloeg zijn benen over elkaar en wipte met zijn stoel. 'Dat is dan jullie ultimatum. Bedankt voor de waarschuwing. Jammer dat ik hem naast mij neer zal moeten leggen.'

 'Denk niet dat het een waarschuwing was, meneer de burgemeester. Het was een aankondiging; een aankondiging van onze principes en de actie waartoe wij zullen overgaan. De nieuwe partij is al opgericht en gaat morgen officieel tot actie over. De tijd voor compromissen is voorbij. Eerlijk gezegd was het alleen de erkenning van de diensten die u aan de stad hebt bewezen die ons ertoe bracht u deze uitweg voor te stellen. Ik verwachtte niet dat u het ermee eens zou zijn, maar mijn geweten is zuiver. De volgende verkiezing zal krachtiger en onweerstaanbaar doen uitkomen dat uw aftreden noodzakelijk is.'

 Hij stond op en gebaarde dat de anderen zijn voorbeeld zouden volgen.

 Hardin hief zijn arm op. 'Wacht! Ga zitten!'

 Sef Sermak ging iets te haastig weer zitten. Hardin glimlachte innerlijk, maar zijn gezicht was onbewogen. Ondanks zijn woorden scheen de jongen een antwoord, een voorstel van hem te verwachten.

 'Hoe stelt u zich dan deze gewijzigde politiek voor?' vroeg Hardin. 'Vindt u dat wij de Vier Koninkrijken moeten aanvallen en wel gelijktijdig?'

 'Ik heb helemaal geen suggesties van dien aard gedaan, meneer de Burgemeester. Het enige wat ik voorstel is dat er onmiddellijk een eind komt aan de politiek van verzoening. Uw hele beleid is gebaseerd geweest op het verlenen van wetenschappelijke bijstand aan de koninkrijken. U hebt ze kernenergie gegeven. U hebt ze geholpen bij het bouwen van energiecentrales. U hebt klinieken, chemische laboratoria en fabrieken laten bouwen.'

 'En wat voor bezwaren hebt u daar tegen?'

 'U hebt dat gedaan om te voorkomen dat ze ons zouden aanvallen. Door het verlenen van dat soort steekpenningen bent u het slachtoffer geworden van een enorm chantagecomplot waarbij Terminus tot op het bot werd leeggezogen. Het gevolg is dat we nu volkomen zijn overgeleverd aan deze barbaren.'

 'Hoezo?'

 'U hebt ze macht verschaft, wapens gegeven, ja, u hebt hun oorlogsvloten zelfs van personeel voorzien. Het gevolg van dit alles is dat ze oneindig veel sterker zijn dan dertig jaar geleden. Hun eisen worden hoe langer hoe groter en het zal niet lang meer duren of zij zullen deze eisen kracht bijzetten door de gewelddadige overrompeling van Terminus!'

 'En de remedie?'

 'Het verlenen van steekpenningen onmiddellijk stopzetten. Besteed uw krachten aan het versterken van Terminus - en val als eerste aan!'

 Hardin werd op een bijna morbide manier gefascineerd door de kleine blonde snor van Sermak. Deze scheen volkomen zeker van zijn zaak te zijn, anders zou hij niet zoveel praten. Het was duidelijk dat zijn opvattingen overeenstemden met de wensen van een groot deel van de bevolking - een zeer groot deel zelfs.

 Zijn stem verraadde op geen enkele manier de gedachten die in hem omgingen. Hij klonk bijna onverschillig.

 'Is dat alles?'

 'Voor het moment wel, ja.'

 'Hebt u wel eens gelet op de ingelijste verklaring achter mij aan de muur? Leest u die maar eens!'

 Sermak's mond vertrok. 'Er staat: "Geweld is de laatste toevlucht van hen die de situatie niet meer beheersen". Dat is de uitspraak van een oude man, meneer de Burgemeester!'

 'Ik paste hem al toe als jongeman - en met succes. U had toen uw handen vol om geboren te worden, maar misschien hebt u er iets in de schoolboekjes over gelezen.'

 Hardin keek Sermak oplettend aan. 'Toen Hari Seldon hier de Foundation stichtte,' vervolgde hij met nadruk, 'deed hij dat schijnbaar met het doel een uitgebreide Encyclopedie tot stand te brengen. Het duurde vijftig jaar voordat wij er achter kwamen wat zijn werkelijke bedoelingen waren. Tegen die tijd was het bijna te laat. Toen de verbindingen met de centrale gebieden van het oude Imperium uitvielen, bleken wij een wereld van geleerden te vormen; een wereld die zich beperkte tot éen stad waarin zich geen industrieën bevonden en die was omringd door nieuwbakken barbaarse koninkrijken die ons vijandig gezind waren. Wij vormden toen een klein eiland van kernenergie in een oceaan van barbarisme en vormden als zodanig een zeer aantrekkelijke buit.

 Anacreon, toen de machtigste van de Vier Koninkrijken, eiste en bemachtigde tenslotte een militaire basis op Terminus. De Encyclopedisten waren zich ervan bewust dat dit alleen een aanloopje was om bezit van onze hele planeet te nemen. Zo stonden de zaken er voor toen ... toen ik aan de regering kwam. Wat zou u in mijn plaats gedaan hebben?'

 Sermak haalde zijn schouders op. 'Dat is een hypothetische vraag. Ik weet alleen wat ú gedaan hebt.'

 'Goed. Laat ik dat dan eens herhalen. Misschien hebt u niet helemaal begrepen waar het om ging. De verleiding was groot om onze krachten te verzamelen en een oorlog te beginnen. Het zou de weg van de minste weerstand geweest zijn en bovendien de meest bevredigende oplossing voor ons gevoel van eigenwaarde, maar in ieder geval zou het de meest stompzinnige oplossing geweest zijn. Jij zou dat gedaan hebben, jij, met al je geklets over "aanvallen". Nee, wat ik deed was een bezoek brengen aan de drie andere koninkrijken. Eén voor éen wist ik ze ervan te overtuigen dat de vlugste manier om een eind aan hun bestaan te maken het toestaan van kernenergie aan Anacreon was. Dat was alles. Een maand nadat de Anacreoonse strijdkrachten op Terminus geland waren, ontving hun koning een gezamenlijk ultimatum van zijn drie buren. Zeven dagen later was de laatste Anacreoon op Terminus verdwenen. Waarom zou hier geweld bij gebruikt worden?'

 Het jonge raadslid bestudeerde aandachtig het peukje van zijn sigaar en smeet het toen in de asbak. 'Ik zie geen enkele overeenkomst,' zei hij, 'insuline kan een diabeticus normaal maken zonder dat er messen aan te pas komen, maar als je een blindedarmontsteking hebt, moet je geopereerd worden. Daar is niets aan te doen. Als alle andere middelen gefaald hebben, wat is er dan nog over? Het is uw schuld dat we ertoe gedreven worden.'

 'Mijn schuld? O u bedoelt zeker die verzoeningspolitiek? U schijnt niet het minste idee te hebben van de huidige situatie. Onze problemen waren niet ten einde bij het vertrekken van de Anacreonen. Nee, ze zouden pas beginnen. De Vier Koninkrijken waren ons vijandiger gezind dan ooit - ieder van hen wilde kernenergie bezitten - maar ieder van hen durfde ons niet naar de keel te vliegen omdat ze bang waren door de drie anderen te zullen worden aangevallen. Wij balanceerden op het scherp van de snede en de minste druk naar rechts of naar links zou ... Bijvoorbeeld dat een van de Koninkrijken te sterk zou worden; of een coalitie - begrijpt u wat ik bedoel?'

 'Inderdaad. Dat het hoog tijd werd om zich met alle krachten op een oorlog voor te bereiden.'

 'Integendeel. Het werd tijd om op alle manieren een oorlog te voorkomen. Ik speelde ze tegen elkaar uit. Bood ieder van hen afzonderlijk hulp aan: wetenschappelijk, economisch, educatief, geneeskundig. Ik maakte dat Terminus meer waarde voor hen kreeg als een welvarende planeet dan als oorlogsbuit. Dertig jaar lang heb ik dat volgehouden.'

 'Ja, maar u werd gedwongen er een enorme maskerade van te maken; half godsdienst, half kwakzalverij en u riep een hiërarchie van priesters in het leven omgeven door een gecompliceerd en zinloos ritueel.'

 Hardin fronste zijn wenkbrauwen. 'Hoezo? Ik zie niet in wat dat ermee te maken heeft. Ik moest wel op die manier beginnen omdat de barbaren onze wetenschap beschouwden als een soort magie en dat was dan ook de enige basis waarop zij die wetenschap zouden accepteren. Het zogenaamde "priesterschap" kwam vanzelf tot stand en als wij het daarbij geholpen hebben dan gebeurde dat omdat wij de weg van de minste weerstand verkozen. Voor de rest is deze kwestie van secundair belang.'

 'Ja, maar die priesters staan aan het hoofd van de energiecentrales en dat is wel degelijk van belang.'

 'Toegegeven, maar zij werden door ons opgeleid. De kennis die zij omtrent hun werktuigen bezitten is uitsluitend een ervaringskwestie en belangrijk is dat zij geloven in de maskerade.'

 'En als een van hen wakker wordt en geniaal genoeg is om de maskerade te doorbreken? Wie zal dan kunnen verhinderen dat hij die kennis op zijn eigen houtje gaat gebruiken en de resultaten beschikbaar stelt aan hen die het hoogste bod doen? Waar blijft onze machtspositie ten aanzien van de koninkrijken dan?'

 'Daar bestaat heel weinig kans toe, Sermak. Ieder jaar worden de meest bekwame mensen van de planeten van de koninkrijken naar ons, naar de Foundation gestuurd om te worden opgeleid in het priesterschap. De allerbesten blijven hier om aan research te doen. Als u denkt dat degenen die overblijven en die praktisch geen kennis bezitten van de beginselen van onze wetenschap, kunnen doordringen tot de geheimen der kernenergie of elektronica dan moet u wel een bijzonder romantische en naïeve kijk op onze wetenschap hebben!'

 Yohan Lee was halverwege Hardin's woorden plotseling opgestaan en had het vertrek verlaten. Hij kwam nu terug, fluisterde zijn meerdere iets toe en overhandigde hem een loden cilinder.

 Hardin manipuleerde de cilinder en tuurde door zijn oogharen naar de deputatie. Daarna maakte hij met een ruk de cilinder open. Alleen Sermak was zo verstandig om geen blik te werpen op het opgerolde vel papier dat eruit viel.

 'Om kort te gaan, mijne heren,' zei Hardin, 'de regering is van mening dat zij weet wat zij doet.'

 Hardin las terwijl hij sprak. De bladzijde was bedekt met een ingewikkelde, zinloze code. De boodschap die uit drie woorden bestond was met potlood in éen der hoeken geschreven. Hardin nam er met éen oogopslag kennis van en wierp het vel vervolgens achteloos in de verbranderschacht.

 'En hiermee is ons onderhoud ten einde. Het deed mij genoegen kennis met u te maken!'

 Hij gaf hun een voor een vluchtig de hand waarop de deputatie het vertrek verliet. Hardin had het lachen bijna verleerd, maar toen Sermak en de zijnen buiten gehoor waren, begon hij te gniffelen en wierp Lee een geamuseerde blik toe. 'En hoe vond je ons spelletje blufpoker, Lee?'

 'Ik ben er helemaal niet zo zeker van dat hij blufte,' bromde Lee. 'Als hij te zacht wordt aangepakt, zou hij de volgende verkiezing wel eens kunnen winnen, zoals hij beweerde.'

 'Niet onmogelijk ... als er eerst niet iets anders gebeurt.'

 'Als het maar niet ten gunste van hem is, Hardin. Die Sermak heeft heel wat aanhangers. Wat gebeurt er als hij niet tot de volgende verkiezingen wacht? Er was een tijd dat wij ondanks je slogans over "geweldloosheid" met geweld onze zin doordreven.'

 Hardin trok een bedenkelijk gezicht. 'Wat ben je pessimistisch vandaag, Lee. En in de contramine, want anders zou je niet over geweld gesproken hebben. Onze eigen kleine staatsgreep kostte geen mensenlevens. Het was een noodzakelijke maatregel die op het juiste moment werd genomen. Alles liep op rolletjes en voltrok zich vrijwel moeiteloos. Sermak staat er heel wat moeilijker voor. Jij en ik zijn geen Encyclopedisten, Lee. Wij zijn op onze hoede. Laat die jongelui op een prettige manier in de gaten houden, ouwe jongen. Laat ze het niet merken, maar hou je ogen wijd open!'

 Lee lachte zuur. 'Ik ben er de man niet naar om bevelen af te wachten Hardin' antwoordde hij. 'Sermak en zijn mannetjes worden al een maand lang in de gaten gehouden.'

 De burgemeester grinnikte. 'Altijd een slag voor, hè? Goed zo. Tussen twee haakjes,' voegde hij eraan toe. 'Ambassadeur Verisof is op weg naar Terminus. Ik hoop dat zijn verblijf van korte duur zal zijn.'

 Er volgde een kort, enigszins beangstigend stilzwijgen. 'Wat was dat voor een bericht?' vroeg Lee tenslotte. 'Begint de zaak al in elkaar te storten?'

 'Ik weet het niet. Eerst moet ik horen wat Verisof te vertellen heeft. Waarom kijk je zo sip?'

 'Omdat ik niet weet wat er gebeuren gaat. Je doet geheimzinnig, Hardin. Je houdt teveel voor je.'

 'Ook Gij, Brutus,' mompelde Hardin. 'Betekent dat soms dat je je bij Sermak's nieuwe partij wilt aansluiten, Lee?'

 Lee moest ondanks zichzelf glimlachen. 'Nou goed dan. Je hebt gewonnen. Zullen we nu gaan lunchen?'

 2

 Er worden een heleboel epigrammen aan Hardin toegeschreven. Een groot deel ervan is apocrief. Toch schijnt hij bij een bepaalde gelegenheid gezegd te hebben: 'Doorzichtigheid kan voordelig zijn - vooral als je de reputatie hebt geraffineerd te zijn.'

 Poly Verisof was meermalen in de gelegenheid geweest deze raad op te volgen want dit was het veertiende jaar van zijn dubbele functie op Anacreon - een dubbele status die hem vaak het gevoel gaf dat hij met blote voeten op een gloeiende plaat danste.

 Voor de mensen van Anacreon was hij een hogepriester, representatief voor de Foundation die in de ogen der barbaren het toppunt van geheimzinnigheid en het centrum van de 'godsdienst' was die gedurende de afgelopen dertig jaar - met Hardin's hulp - in het leven was geroepen. In grote trekken gezien een onaangename functie. Niettegenstaande het onaangename incident dat deze reis noodzakelijk had gemaakt, onderging Verisof hem als een soort vakantie. Hij trok burgerkleding aan - op zichzelf al een vakantie - en nam een tweedeklas kaartje op een passagiersschip naar Terminus. Daar aangekomen belde hij via de visifoon het stadhuis op.

 'Mijn naam is Jan Smite. Ik heb een afspraak met de burgemeester.'

 De efficiënte jongedame aan het andere eind van de lijn bracht een nieuwe verbinding tot stand en wisselde enkele snelle woorden. 'Burgemeester Hardin zal u over een half uur gaarne ontvangen, meneer,' antwoordde zij mechanisch. Het scherm werd wit.

 De ambassadeur kocht de laatste editie van de 'Terminus Stadseditie', slenterde naar City Hall Park en ging op de eerste de beste lege bank de krant zitten lezen. Na een half uur stopte hij de krant onder zijn arm, liep het gemeentehuis binnen en diende zichzelf aan in de wachtkamer. Hij gedroeg zich zo gewoon dat niemand hem herkende of ook maar de geringste aandacht aan hem schonk.

 Hardin keek op en grinnikte hem toe. 'Neem een sigaar! Goeie reis gehad?'

 Verisof nam een sigaar. 'Interessant. In de hut naast mij bevond zich een priester die hier een speciale cursus in het vervaardigen van radioactieve synthetische stoffen ging volgen - voor de behandeling van kanker, weet u ...'

 'Maar de woorden "radioactieve synthetische stoffen" zal hij wel niet gebruikt hebben, wel?'

 'Nee. Voor hem was het "Heilig Voedsel".'

 De Burgemeester glimlachte. 'Ga verder.'

 'Hij wist mij in een theologische discussie te strikken en deed zijn best om mij te verlossen uit mijn armzalig materialisme.'

 'En herkende niet eens zijn eigen hogepriester?'

 'Zonder mijn karmozijnrode gewaden? Trouwens, het was een Smyrniaan. Toch was het een interessante ervaring. Merkwaardig hoe die godsdienst van de wetenschap vaste voet heeft weten te verkrijgen. Ik heb een essay over het onderwerp geschreven - uitsluitend voor mijn genoegen. Het zou niet te publiceren zijn. Als we het probleem sociologisch benaderen, schijnt het dat, toen het oude Imperium aan de randen begon te ontbinden, ook de wetenschap - als wetenschap - voor de randgebieden verloren ging. Om opnieuw geaccepteerd te worden, moest de wetenschap zich in een andere vermomming opnieuw presenteren en dat is dan ook gebeurd. Als je gebruik maakt van de symbolische logica klopt het allemaal prachtig.'

 'Interessant!' De burgemeester vouwde zijn handen in zijn nek. 'Vertel mij eens iets over Anacreon,' zei hij plotseling.

 De ambassadeur fronste zijn wenkbrauwen en nam zijn sigaar uit zijn mond. Hij bekeek hem met ongenoegen en legde hem neer. 'Vrij slecht nieuws,' zei hij.

 'Natuurlijk. Anders zou je niet hier zijn!'

 'Inderdaad. De situatie is als volgt: de belangrijkste figuur op Anacreon is de regent Wienis, de oom van koning Lepold.'

 'Dat weet ik, maar Lepold wordt volgend jaar meerderjarig, is het niet. Als ik mij niet vergis wordt hij in februari zestien.'

 'Ja.' Er volgde een kort stilzwijgen. 'Als hij dan tenminste nog leeft,' voegde hij er wrang aan toe. 'De vader van de koning overleed onder verdachte omstandigheden. Naaldkogel in de borst tijdens een jachtpartij. Het heette een ongeluk.'

 'Hm. Ik herinner mij die Wienis. Ik was op Anacreon toen we hen van Terminus aftrapten. Dat was vóór jouw tijd. Laat eens kijken. Als ik het mij goed herinner was hij een donkere jongeman, met zwart haar en een wijkend rechteroog. Ook had hij een vreemde knak in zijn neus.'

 'Ja. Dat is 'm. Het wijkende oog en de knak in z'n neus heeft hij nog, maar zijn haar is grijs geworden. Hij speelt vuil spel, maar gelukkig is hij de grootste stommeling van Anacreon. Denkt zelf dat hij een slimme vos is, maar dat maakt hem des te doorzichtiger.'

 'Zo gaat het meestal.'

 'Zijn methode om een ei te pellen is om er een kernbom op te laten ontploffen. Herinnert u zich nog die belasting op de tempelbezittingen die hij twee jaar na het overlijden van de oude koning probeerde door te drukken?'

 Hardin knikte nadenkend en glimlachte toen. 'De priesters hebben daar een enorm kabaal over gemaakt.'

 'Ja. Het lawaai was tot op Lucreza te horen. Vanaf dat moment is hij de priesters wat voorzichtiger gaan aanpakken, maar toch schijnt hij altijd nog geweld te gebruiken. Jammer genoeg voor ons schijnt hij over een ongelimiteerd zelfvertrouwen te beschikken.'

 'Waarschijnlijk een overcompensatie van een minderwaardigheidscomplex. Dat komt wel meer voor bij koninklijke families.'

 'Ja, maar het komt op het zelfde neer. Hij schuimbekt van verlangen om de Foundation aan te vallen en hij doet nauwelijks moeite om het te verbergen. Bovendien is hij er, wat bewapening betreft, toe in staat. De oude koning bouwde een prachtige zeemacht op en Wienis heeft de laatste twee jaar ook niet stilgezeten. Die belasting op tempeleigendommen was trouwens voor de bewapening bestemd en toen dat niet doorging, verhoogde hij tweemaal de inkomstenbelasting.'

 'Bestond daar ook oppositie tegen?'

 'Niet van enige betekenis.'

 'Goed. De achtergronden zijn duidelijk. Wat is er sindsdien gebeurd?'

 'Twee weken geleden ontmoette een Anacreoons vrachtschip het wrak van een kruiser van de oude Imperiale Marine. Het schip moet zo wat drie eeuwen in de ruimte rondgezwalkt hebben.'

 Er verscheen een geïnteresseerde uitdrukking op Hardin's gezicht. Hij ging rechtop zitten.'Ja, daar heb ik over gehoord. De Raad voor de Scheepvaart verzocht mij het schip te bemachtigen voor studiedoeleinden. Het bevindt zich in goede conditie, heb ik vernomen.'

 'Volkomen,' antwoordde Verisof droogjes. 'Toen Wienis de vorige week hoorde dat u verlangde dat het schip aan de Foundation zou worden overgedragen, ging hij zowat van zijn stokje.'

 'Hij heeft nog niets van zich laten horen.'

 'Dat zal wel niet gebeuren ook - behalve misschien met kanonnen. De dag waarop ik Anacreon verliet, kwam hij naar mij toe en eiste dat de Foundation het schip gevechtsklaar zou maken en aan de Anacreoonse marine zou worden overgedragen. Hij had de brutaliteit om te beweren dat uw verzoek onthulde dat de Foundation Anacreon wilde aanvallen en hij voegde eraan toe dat een weigering van onze kant zijn vermoedens zou bevestigen en dat hij dan gedwongen zou zijn tegenmaatregelen te nemen. Dat waren letterlijk zijn woorden: gedwongen zou worden! Daarom ben ik hier naar toegekomen.'

 Hardin begon zachtjes te lachen.

 'Natuurlijk verwacht hij dat zijn eis zal worden afgewezen,' vervolgde Verisof glimlachend. 'Hij zou dan een prachtig excuus hebben voor een onmiddellijke aanval.'

 'Dat begrijp ik, Verisof. Nou ja, we hebben minstens zes maanden de tijd. Laat het schip opkalefateren en met onze complimenten aan hem overdragen. Laat het bovendien als bewijs van respect en genegenheid in "Wienis" herdopen.'

 Hij begon opnieuw te lachen. Verisof beantwoordde dit opnieuw met een vage glimlach.

 'Het lijkt inderdaad het meest logische, maar toch maak ik mij ongerust.'

 'Waarom?'

 'Het is wat je noemt een schip. In die dagen konden ze nog schepen bouwen. De kubieke capaciteit ervan omvat de helft van die van de Anacreoonse marine. Het beschikt bovendien over atoomraketten die een planeet kunnen opblazen en een afweerschild dat een v-straal kan opvangen zonder straling op te wekken. Dat is wel een beetje teveel van het goede, Hardin . ..'

 'Luister, Verisof. Jij en ik weten allebei dat hij met de bewapening waarover hij op het ogenblik beschikt Terminus gemakkelijk zou kunnen vernietigen en wel lang voordat wij de kruiser voor eigen gebruik zouden kunnen repareren. Wat doet het er dan toe dat wij hem de kruiser erbij geven? Je weet trouwens heel goed dat er nooit werkelijk een oorlog zal uitbreken.'

 'Misschien heb je wel gelijk.' De ambassadeur keek op. 'Wat ik zeggen wou, Hardin ...'

 'Nou? Zeg het maar.'

 'Luister, dit is mijn gebied niet, maar ik heb de kranten gelezen.' Hij legde de Stadseditie op het bureau en wees op de voorpagina. 'Wat betekent dit allemaal?'

 Hardin wierp een achteloze blik op de krant. 'Een groep raadsleden dié een nieuwe partij willen vormen.'

 'Ja. Dat staat er.' Verisof schoof onrustig heen en weer. 'Ik weet dat je beter op de hoogte bent van de binnenlandse toestand dan ik, maar ze vallen je aan met een felheid die praktisch op geweld neerkomt. Hoe sterk zijn ze eigenlijk?'

 'Verdomd sterk. Bij de volgende verkiezing zullen ze waarschijnlijk aan de macht komen.'

 'Niet daarvóór?' Verisof keek Hardin van terzijde aan. 'Er zijn - behalve verkiezingen - nog andere manieren om aan de macht te komen.'

 'Ik ben Wienis niet.'

 'Nee, maar het repareren van het schip zal maanden in beslag nemen en een aanval is daarna onvermijdelijk. Het feit dat we toegeven zal als een bewijs van zwakte worden beschouwd en door het afstaan van de kruiser zal de vloot van Wienis ongeveer dubbel zo sterk worden. Waarom zouden we risico's nemen? Er resten ons maar twee mogelijkheden: Het "plan de campagne" aan de Raad bekend maken - of een beslissing met Anacreon forceren !'

 Hardin fronste zijn wenkbrauwen. 'Een beslissing forceren? Nu? Voordat de crisis is gekomen? Nee, dat is het laatste wat ik moet doen. Vergeet Hari Seldon en Het Plan niet.'

 Verisof aarzelde. 'Weet je wel zeker dat er zoiets als een "plan" bestaat?' mompelde hij.

 'Daar bestaat nauwelijks enige twijfel aan,' antwoordde Hardin stug. 'Ik was aanwezig bij het openen van Het Gewelf en hoorde de verklaring die Seldon toen aflegde.'

 'Dat bedoel ik niet, Hardin. Ik zie alleen niet in hoe het mogelijk zou zijn duizend jaar geschiedenis van te voren vast te leggen. Misschien overschatte Seldon zichzelf wel.' Hij schrok een beetje terug van Hardin's ironische glimlach. 'Nou ja, tenslotte ben ik geen psycholoog,' voegde hij eraan toe.

 'Inderdaad. Dat zijn wij geen van beiden. Maar in mijn jeugd heb ik er toch de eerste beginselen van geleerd en dat was voldoende om mij te doen inzien waartoe de psychologie in staat is - zelfs al kan ik het zelf nauwelijks in praktijk brengen. Er bestaat geen enkele twijfel aan. Hari Seldon heeft precies gedaan wat hij beweerde gedaan te hebben. Zoals hij zegt, is de Foundation opgericht als een wetenschappelijke schuilplaats waarin de kennis en de cultuur van het stervende Imperium zou worden opgeborgen en verzameld. Deze kennis zou dan door de eeuwen van barbarendom kunnen worden bewaard, een episode die al was begonnen maar die op het eind oplaaide tot het Tweede Imperium.'

 Verisof schudde twijfelend het hoofd. 'Iedereen weet dat dat de wijze is waarop de dingen zouden moeten verlopen! Maar we kunnen ons geen risico's permitteren. Mogen we het heden opofferen aan een schimmige toekomst?'

 'Dat moeten we. De toekomst is geen schim. Hij is door Seldon uitgerekend en in kaart gebracht. Iedere crisis van onze geschiedenis is opgetekend en ieder ervan is in zekere zin afhankelijk van de succesvolle oplossing van de voorafgaande. Dit is pas de tweede crisis en de Ruimte weet wat ook maar de kleinste afwijking voor gevolgen kan hebben.'

 'Klinkt mij allemaal nogal vaag in de oren.'

 'Nee! Hari Seldon zei in het Tijd-Gewelf dat tijdens iedere crisis onze vrijheid van handelen zou worden geanalyseerd tot de enig mogelijke koers zou overblijven.'

 'Om ons op het smalle, rechte pad te houden?'

 'Om ons voor koersafwijkingen te behoeden, ja, maar daar staat tegenover dat zolang er meer dan éen koers is die kan worden ingeslagen, de crisis nog niet bereikt is. We moeten de dingen op hun beloop laten zolang wij kunnen en dat is dan ook wat ik van plan ben te doen!'

 Verisof gaf geen antwoord en beet zwijgend op zijn lip. Pas een jaar geleden had Hardin het probleem het eerst met hem besproken - het echte probleem: op welke wijze het hoofd zou kunnen worden geboden aan Anacreon's vijandige voorbereidingen en alleen omdat hij - Verisof - bezwaar had gemaakt tegen verdere compromissen.

 Hardin scheen zijn gedachten te raden. 'Ik wou dat ik je hierover nooit iets verteld had,' zei hij.

 'Waarom zeg je dat?' vroeg Verisof verbaasd.

 'Omdat er nu al zes mensen zijn - jij, ik, de drie andere ambassadeurs en Yohan Lee - die weten wat ons te wachten staat en ik ben bang dat dat niet Hari Seldon's bedoeling was.'

 'Waarom?'

 'Omdat zelfs Seldon's vergevorderde psychologische inzicht aan beperkingen gebonden was. Zijn methode was niet opgewassen tegen een te groot aantal onafhankelijke varianten. Na een bepaalde tijdsduur kon hij met individuen niets beginnen; evenmin .als men de kinetische theorie van gassen kan toepassen op afzonderlijke moleculen. Nee, hij werkte met groepen, bevolkingen van planeten en blinde menigten die niet op de hoogte zijn van de gevolgen van hun eigen daden.'

 'Erg duidelijk vind ik het niet.'

 'Dat kan ik niet helpen. Ik ben niet voldoende psycholoog om het wetenschappelijk aan je uit te leggen, maar éen ding staat vast: er zijn op Terminus geen getrainde psychologen en er bestaan evenmin mathematische teksten op dat gebied. Het is duidelijk dat hij niet wilde dat er iemand op Terminus zou zijn die de toekomst van te voren zou kunnen uitwerken. Seldon wilde dat wij blind onze weg zouden vervolgen, d.w.z. volgens de wetten der massapsychologie op de enig juiste wijze. Ik vertelde je eens dat ik niet wist wat ons te wachten stond toen ik de eerste keer de Anacreonen verdreef. Ik wilde alleen een machtsevenwicht tot stand brengen. Meer niet. Pas later zag ik dat er zich een bepaald patroon ontwikkelde, maar ik deed mijn best hier bij mijn acties niet van uit te gaan. Inmenging gebaseerd op voorkennis zou de uitvoering van het Plan verstoren.'

 Verisof knikte peinzend. 'In de tempels van Anacreon heb ik theorieën gehoord die minstens even gecompliceerd waren. Hoe denk je het juiste moment van actie te kunnen bepalen?'

 'Dat is al bepaald. Je zult moeten toegeven dat niets Wienis ervan zal kunnen weerhouden ons onmiddellijk aan te vallen zodra wij de kruiser zouden hebben gerepareerd. Er bestaat wat dat betreft geen alternatief.'

 'Inderdaad.'

 'Goed. Tot zover het uiterlijke aspect. Verder zul je moeten toegeven dat de volgende verkiezingen een nieuwe Raad tot gevolg zullen hebben die actie tegen Anacreon zal eisen. Ook hier bestaat er geen alternatief.'

 'Inderdaad.'

 'Zodra alle alternatieven zijn verdwenen, is de crisis een feit. Toch ... toch maak ik mij zorgen.'

 Hij zweeg. Verisof wachtte. Langzaam, bijna met tegenzin vervolgde Hardin zijn betoog. 'Ik heb het gevoel dat het de bedoeling was dat de externe en interne druk gelijktijdig zouden optreden, maar zoals de zaken er nu voorstaan is er een verschil van enkele maanden. Wienis zal ons waarschijnlijk in het voorjaar aanvallen en de verkiezingen worden pas over een jaar gehouden.'

 'Dat lijkt mij niet zo belangrijk.'

 'Ik weet het niet. Misschien is het alleen maar het gevolg van fouten die in de berekeningen zijn geslopen; misschien komt het ook omdat ik teveel wist. Ik heb geprobeerd mij niet door mijn inzichten te laten beïnvloeden, maar wie weet... Wat zal het effect op de gang van zaken zijn? Hoe het ook zij,' voegde hij er aan toe, 'éen ding heb ik besloten.'

 'En wat dan wel?'

 'Als de crisis inderdaad uitbreekt, ga ik naar Anacreon. Ik wil ter plaatse zijn ... Kom Verisof, het wordt laat. Laten we er een avondje van maken. Ik heb behoefte aan ontspanning.'

 'Laten we dat dan hier doen,' zei Verisof. 'Ik heb geen zin om herkend te worden. Laat de cognac maar aanrukken.'

 3

 In de dagen van weleer toen het Galactisch Imperium de gehele Galaxis omvatte en Anacreon een van de rijkste provincies van de Periferie was, had meer dan éen keizer een staatsiebezoek aan het paleis van de Onderkoning gebracht. Niet éen van hen was vertrokken zonder zich ten minste eenmaal met luchtracer en naaldgeweer in vaardigheid te meten met zijn gastheer in de jacht op het gevederde vliegende fort dat de Nyakvogel wordt genoemd. De faam van Anacreon was in de loop der eeuwen tot stof vergaan. Het paleis van de Onderkoning was - behalve de vleugel die de Foundation had gerestaureerd - niet meer dan een ruïne. Op Anacreon was in tweehonderd jaar geen keizer meer verschenen, maar de Nyakjacht was nog steeds een koninklijke sport.

 Lepold I, koning van Anacreon, die nog geen zestien jaar oud was, had zijn vaardigheid met het naaldgeweer reeds menigmaal bewezen. Nauwelijks dertien jaar oud had hij zijn eerste Nyak, neergelegd. Een week na zijn troonsbestijging schoot hij zijn tiende exemplaar neer en ditmaal keerde hij terug van zijn zesenveertigste succesvolle jacht.

 'Wedden dat ik vóór mijn zestiende jaar, als ik volwassen word, mijn vijftigste vogel zal hebben neergelegd?' had hij triomfantelijk uitgeroepen, maar hovelingen durven het meestal niet tegen hun vorst op te nemen. Het winnen van zo'n weddenschap zou gevaarlijk kunnen zijn. Niemand deed het dan ook en de koning ging zich opgewekt verkleden.

 'Lepold!' Er was maar éen stem die hem zó kon roepen. De koning bleef staan en draaide zich onwillig om. Wienis, die op de drempel van zijn vertrekken stond, keek zijn jonge neef met gefronst voorhoofd aan.

 'Stuur ze weg!' riep hij ongeduldig. 'Laat ze ophoepelen!'

 De koning knikte stuurs. De beide kamerheren bogen, traden terug en liepen de trap af. Lepold trad de kamer van zijn oom binnen.

 Wienis staarde somber naar het jachtkostuum van de koning. 'Binnenkort zul je belangrijkere dingen te doen hebben dan hetjagen op Nyaks,' zei hij. Hij keerde Lepold de rug toe en liep moeizaam naar zijn schrijftafel. Nu hij te oud was voor het geweld van de wind en de duikvlucht op de Nyak sprak hij alleen maar misprijzend over de koninklijke sport.

 Lepold kende de 'druiven-zijn-zuur-houding' van zijn oom.

 'Ach, u had vandaag bij ons moeten zijn,' zei hij enthousiast, maar niet gespeend van leedvermaak. 'We kwamen er een op het spoor in de wildernissen van Samia. Een kanjer! We zaten twee uur achter hem aan boven zeventig vierkante mijl. En toen - hij maakte een gebaar alsof hij nog steeds in zijn luchtracer zat - wendde ik de steven zonwaarts en dook op hem neer in een vrille. Kreeg hem precies onder de linkervleugel te pakken toen hij wilde opstijgen. Hij werd woest en liet zich achterover tuimelen. Ik nam de uitdaging aan en zwenkte naar links. En ja hoor! Hij dook naar beneden. Ik was binnen het bereik van zijn vleugels voordat ik in beweging kwam en toen .. .'

 'Lepold!'

 'Ja hoor, toen kreeg ik hem te pakken!'

 'Ja ja, daar twijfel ik niet aan. Wil je nu alsjeblieft naar mij luisteren?'

 De koning haalde zijn schouders op, liep naar de tafel en begon mokkend op een Lera-noot te knabbelen. Hij dorst zijn oom niet aan te kijken.

 'Ik ben vandaag aan boord van het schip geweest,' begon Wienis.

 'Welk schip?'

 'Als ik praat over een schip bedoel ik het schip. Het schip dat door de Foundation voor onze marine wordt gerepareerd. De oude Imperiale kruiser. Heb ik mij nu duidelijk genoeg uitgedrukt?'

 'O, dat schip. Ik zei toch al dat de Foundation het ding zou opkalefateren als we het vroegen. Al die verhalen over het feit dat zij ons zullen aanvallen ... Slaat nergens op.'

 'Lepold, je bent een idioot!'

 De koning die juist de schil van de Lera-noot had weggeworpen, kreeg een kleur.

 'Zo wens ik niet aangesproken te worden,' zei hij boos. 'Vergeet u niet dat ik over twee maanden meerderjarig ben!'

 'Ja en als je half zoveel tijd besteedde aan staatszaken als aan de Nyakjacht zou ik onmiddellijk afstand doen van mijn regentschap.'

 'Kan me niets schelen. Dat heeft niets met de zaak te maken. Zelfs al bent u mijn oom en mijn regent - ik ben en blijf de koning en u mijn onderdaan! Ik wens geen idioot genoemd te worden en u hebt niet eens een audiëntie aangevraagd. Ik zou maar oppassen als ik u was!'

 Wienis' blik was ijskoud. 'Mag ik u "uwe majesteit" noemen?'

 'Jawel.'

 'Goed. U bent een idioot, uwe majesteit!'

 De donkere ogen onder de borstelige, grijze wenkbrauwen schoten vuur en de jonge koning zonk langzaam neer in zijn stoel. Even verscheen er iets van sardonische tevredenheid op het gezicht van de regent, maar even daarna legde hij glimlachend een hand op de schouder van de koning.

 'Kom, Lepold. Ik had niet zo boos op je moeten worden. Onder de druk van de omstandigheden is het soms moeilijk de juiste toon te vinden. Begrijp je mij?'

 De woorden klonken verzoenend, maar zijn blik had zich niet verzacht.

 'Ja. Staatszaken kunnen verdomd ingewikkeld zijn,' antwoordde Lepold aarzelend. Hij vroeg zich niet zonder zorg af of hem nu een saaie uiteenzetting over de handel met Smyrno of een lange zinloze discussie over de schaars bevolkte werelden in de Rode Corridor te wachten stond.

 Wienis nam weer het woord. 'Beste jongen, ik had gedacht je dit eerder te kunnen vertellen. Misschien had ik dat ook moeten doen, maar ik weet dat je jeugdige geest weinig geduld kan op brengen voor de droge details van het staatsmanschap.'

 Lepold knikte. 'Nou goed dat is dan geregeld ...'

 Zijn oom viel hem met beslistheid in de rede. 'Maar vergeet niet dat je over twee maanden meerderjarig wordt en dat je in de moeilijke tijden die in het verschiet liggen volledig en actief aan de politiek zult moeten deelnemen. Je zult moeten beseffen dat je vanaf dat moment koning zult zijn, Lepold.'

 Lepold knikte opnieuw, maar zijn gezicht was uitdrukkingloos.

 'Er komt oorlog, Lepold!'

 'Oorlog! Maar er bestaat toch een bestand met Smyrno ...'

 'Niet met Smyrno. Met de Foundation.'

 'Maar oom, ze hebben beloofd het schip te repareren. U zei ...'

 'Lepold' - de stem klonk veel minder vriendelijk - 'laten we van man tot man praten. Of het schip nu wordt gerepareerd of niet er komt oorlog met de Foundation. De Foundation is een centrum van macht. De grootheid van Anacreon; zijn schepen en steden, zijn mensen en zijn economie, zijn afhankelijk van de gunsten die de Foundation ons met tegenzin zo nu en dan verleent. Ik herinner mij de tijd nog dat de steden van Anacreon werden verwarmd door het verbranden van kolen en olie. Maar ja, laten we het daar niet over hebben. Dat kun je je toch niet voorstellen!'

 'Het lijkt mij dat we dankbaar zouden moeten zijn ...' begon de koning schuchter.

 'Dankbaar?' brulde Wienis. 'Dankbaar voor het feit dat zij ons niet het geringste gunnen, terwijl ze, de ruimte weet wat, voor zichzelf behouden? En weet je waarom? Omdat ze eens de heerschappij over het Galactisch Stelsel willen voeren!'

 Hij legde zijn hand op de knie van zijn neef en zijn ogen vernauwden zich. 'Lepold, je bent de koning van Anacreon. Jouw kinderen en de kinderen van je kinderen zullen misschien koningen van het Universum zijn ... als je over de macht beschikt die de Foundation ons onthoudt!'

 'Daar zit iets in!' Lepold's ogen begonnen te schitteren en hij ging rechtop zitten.

 'Inderdaad. Welk recht hebben zij om het voor zich zelf te behouden? Anacreon heeft ook iets te betekenen!'

 'Zie je wel. Je begint het te begrijpen. En wat zal er gebeuren als Smyrno besluit de Foundation aan te vallen en die macht voor zichzelf opeist? Hoelang denk je dat het zal duren dat ook wij een vazalstaat zijn geworden? Hoelang zul jij dan nog op de troon zitten?'

 Lepold wond zich kennelijk op. 'Ruimte nog aan toe, ja! U hebt volkomen gelijk. Wij moeten de eersten zijn die aanvallen. Het is gewoon een kwestie van zelfverdediging!'

 De glimlach op het gezicht van Wienis verbreedde zich. 'Bovendien heeft Anacreon tijdens de regering van je grootvader een militaire basis op Terminus opgericht - een basis die van vitaal belang is voor onze nationale verdediging. Als gevolg van de machinaties van de leider van de Foundation - een sluwe geleerde die geen druppel koninklijk bloed in zijn aderen heeft - hebben we die basis moeten opgeven. Begrijp je wat dat betekent, Lepold? Het betekent dat je grootvader door een gewoon burger werd beledigd. O, ik herinner me hem heel goed! Hij was nauwelijks ouder dan ik toen hij Anacreon bezocht - met zijn duivelse glimlach en zijn duivelse verstand!'

 Lepold's gezicht was vuurrood geworden en zijn ogen schoten ' vuur.

 'Bij Seldon! Als ik mijn grootvader was geweest, zou ik ten strijde getrokken zijn!'

 'Nee Lepold. We besloten te wachten en de belediging die ons werd aangedaan uit te wissen op een tijdstip dat daar beter geschikt voor was. Als je vader niet voortijdig was overleden, zou hij ...'Wienis wendde even zijn gelaat af. 'Hij was mijn broer. Maar als zijn zoon ...'

 'Nee oom. Ik zal hem niet in de steek laten. Ik heb een besluit genomen. Het lijkt mij niet meer dan juist dat Anacreon deze haard van onrust vernietigt en wel onmiddellijk.'

 'Nee, niet onmiddellijk. Om te beginnen moeten we wachten totj de kruiser gerepareerd is. Het feit dat ze bereid bleken deze reparatie te verrichten, bewijst dat ze bang van ons zijn. De stommelingen proberen ons gerust te stellen, maar wij zullen ons niet van onze doelstellingen laten afbrengen.'

 Lepold sloeg zijn vuist in zijn linker handpalm. 'Niet zolang ik koning van Anacreon ben!'

 Wienis glimlachte smalend. 'Bovendien moeten we wachten tot Salvor Hardin is gearriveerd.'

 'Salvor Hardin!' Er verscheen een onthutste uitdrukking op het! gezicht van de koning en de jeugdige contouren van zijn baardloze gezicht verloren de harde lijnen die het zoëven nog hadden beheerst.

 'Ja, Lepold. De leider van de Foundation komt op je verjaardag in Anacreon. Waarschijnlijk om ons stroop om de mond te smeren, maar het zal hem niet baten.'

 'Salvor Hardin!' mompelde de koning nauwelijks hoorbaar.

 Wienis fronste zijn wenkbrauwen. 'Boezemt die naam je angst in? Vergeet niet dat het dezelfde Hardin was die ons tijdens zijn laatste bezoek zo vernederde en het koninklijk huis beledigde, dat door een gemene burger. Het afval van de maatschappij.'

 'Nee nee. Ik ben niet bang voor hem... Ik zal hem met eigen munt terugbetalen, maar ... nou ja een beetje bang ben ik wel.'

 De regent rees overeind. 'Bang? Waarvoor. Voor wie, jij jonge ...' Woedend brak hij zijn zin af.

 'Het zou een soort godslastering zijn bedoel ik, eh ... Als we de Foundation zouden aanvallen, dan ...' Hij aarzelde.

 'Ga door.'

 'Ik bedoel... als er eens echt een Galactische Geest zou bestaan dan ... eh ... zou Hij dat wel eens niet goed kunnen vinden, denkt u niet?'

 'Nee, dat denk ik niet,' antwoordde Wienis hard. Hij ging weer zitten en er verscheen een vreemde glimlach op zijn'gezicht. 'Je schijnt je nogal druk te maken over die Galactische Geest. Ik heb je teveel je gang laten gaan. Je hebt teveel naar Verisof geluisterd, vrees ik.'

 'Hij heeft mij veel duidelijk gemaakt..'

 'Over de Galactische Geest?'

 'Ja.'

 'Ach, wat ben je toch een melkmuil. Hij gelooft veel minder van die maskerade dan ik en ik geloof er helemaal niet in. Hoe vaak heb ik je niet verteld dat het allemaal onzin is.'

 'Dat weet ik, maar Verisof zegt...'

 'Verisof kan doodvallen. Het is allemaal onzin!'

 Er volgde een kort, vijandig stilzwijgen. Tenslotte zei Lepold: 'Toch gelooft iedereen erin. Ik bedoel: al dat gepraat over Hari Seldon, de profeet, en hoe hij de Foundation aanstelde om zijn geboden te verbreiden zodat op een dag het aardse paradijs op aarde zou terugkeren en dat iedereen die zich niet aan de Geboden houdt tot in alle eeuwigheid verdoemd zal zijn. Ze geloven erin. Ik heb deelgenomen aan hun feestelijkheden. O ja, ik ben er zeker van dat zij erin geloven.'

 'Ja. Zij geloven erin, maar wij niet. Bovendien heb je alle reden om ze dankbaar te zijn want volgens hen ben jij koning bij de gratie van de goddelijke Galactische Geest en dat maakt jou tot een soort halfgod. Bijzonder handig. Het schakelt iedere mogelijkheid tot opstand uit en verzekert absolute gehoorzaamheid. En daarom, Lepold, moet jij een actief aandeel hebben in de oorlog tegen de Foundation. Ik ben alleen maar regent en een gewoon menselijk wezen. Jij bent in hun ogen koning en halfgod.'

 'Ja, maar in werkelijkheid ben ik dat niet,' sprak de koning peinzend.

 'Inderdaad, maar je bent het in de ogen van alle mensen behalve van de Foundation. Als zij uit de weg geruimd zijn, zal niemand je meer je goddelijkheid kunnen betwisten. Besef dat goed!'

 'En daarna zullen wij zelf de energiekasten van de tempels kunnen bedienen; en de onbemande schepen. We zullen het Heilige Voedsel kunnen eten dat kanker geneest. Toch beweert Verisof dat alleen zij die de Genade van de Galactische Geest hebben ontvangen dat kunnen en mogen doen ...'

 'Ja ja. Verisof zegt. Verisof beweert. Op Salvor Hardin na is Verisof je grootste vijand. Blijf bij mij, Lepold en trek je niets van hen aan. Samen zullen wij het Imperium herscheppen - nee, niet alleen het koninkrijk Anacreon - maar een Imperium dat alle zonnen van het Galactisch Stelsel omvat. Is dat niet veel beter dan het "Paradijs"?'

 'Ja ... eh.'

 'Kan Verisof je meer schenken?'

 'Nee.'

 'Goed dan.' Zijn stem klonk gebiedend. 'Deze zaak is dus geregeld.' Hij scheen geen antwoord te verwachten. 'Kom. Ga nu maar. Ik kom straks naar beneden. En ... nog éen ding, Lepold.'

 De jonge koning draaide zich bij de drempel om. Behalve zijn ogen was Wienis' gezicht éen en al glimlach. 'Pas op bij de Nyakjacht, mijn jongen. Sinds het tragische ongeluk dat je vader is overkomen, heb ik wat jou betreft, soms de vreemdste voorgevoelens. In de algemene verwarring, terwijl de ruimte doorzeefd wordt door naaldkogels ... Ik hoop dat je voorzichtig zult zijn. En ... neem je gauw een beslissing omtrent de Foundation?'

 Lepold's ogen werden wijd van verbazing en ontweken toen de blik van zijn oom. 'Ja ... natuurlijk.'

 'Goed!' Hij keek zijn neef met een uitdrukkingloos gezicht na en keerde toen terug naar zijn schrijftafel.

 Lepold's gedachten waren somber en niet gespeend van vrees. Misschien was het wel het beste om de Foundation te vernietigen en naar de macht te grijpen waarover Wienis gesproken had, maar daarna, als de oorlog voorbij zou zijn en hij als koning ... ?

 Plotseling drong het tot hem door dat Wienis en zijn twee arrogante zonen in de huidige constellatie de erfgenamen van de troon waren.

 Maar hij was de koning. En koningen konden mensen laten executeren. Zelfs ooms en neven!

 4

 Behalve Sermak zelf was het Lewis Bort die het meest actief was bij het verzamelen van ontevreden elementen om deze bij de onlangs opgerichte Actie Partij in te lijven. Toch had hij geen onderdeel van de deputatie gevormd die ongeveer een half jaar geleden Hardin had bezocht.

 Dit kwam niet omdat men de waarde van zijn werkzaamheden niet erkende. Integendeel. Hij was er niet bij geweest omdat hij zich toen in de hoofdstad van Anacreon bevond.

 Hij bezocht de stad als gewoon burger. Hij ontmoette geen officiële personen en deed niets bijzonders. Hij liep maar wat rond en stak zijn neus af en toe in duistere hoeken en gaten van deze bezige planeet.

 Hij kwam thuis aan het eind van een korte winterdag die was begonnen met wolken en was geëindigd met sneeuw. Een uur later zat hij om de achthoekige tafel in het huis van Sermak.

 Zijn eerste opmerkingen waren niet van dien aard dat zij de atmosfeer van de vergadering, die toch al werd beïnvloed door de duister wordende sneeuwschemering, op vrolijkten.

 'Gebruik makend van melodramatische termen zou ik kunnen zeggen dat onze situatie aldaar een "Verloren Zaak" is,' zei hij.

 'Geloof je dat werkelijk?' vroeg Sermak somber.

 'Er is geen twijfel aan. Zo staan de zaken ervoor.' 'De bewapening ...' begon Dokor Walto ietwat pompeus, maar Bort viel hem in de rede.

 'Laten we dat maar vergeten. Dat is ouwe koek.' Zijn blik dwaalde langs de aanwezigen die om hem heen zaten. 'Ik bedoel de bevolking. Ik geef toe dat ik aanvankelijk voor het aanstoken van een soort paleisrevolte was en iemand anders op de troon te helpen die de Foundation beter zou kunnen dienen. Het was op zichzelf geen slecht idee. Dat is het nog niet. Het enige verkeerde eraan is dat het onuitvoerbaar is. Daar heeft de grote Salvor Hardin voor gezorgd.'

 'Als je ons nu de details zou willen vertellen,' zei Sermak zuur.

 'Details! Er zijn geen details! Zo eenvoudig is het niet. Het gaat om de hele vervloekte situatie op Anacreon. Die Godsdienst! Het werkt!'

 'Nou en?'

 'Je moet het gezien hebben om erover te kunnen oordelen. Het enige wat je hier ziet is, dat we over een grote school beschikken waar priesters worden opgeleid en dat er af en toe in een obscuur deel van de stad een show wordt weggegeven ten bate van pelgrims - dat is alles. Wij zijn er niet bij betrokken, maar op Anacreon ...'

 Lem Tarki streek met een vinger zijn keurige Vandyke-baardje glad en schraapte zijn keel. 'Wat is het dan voor een godsdienst? Hardin heeft altijd beweerd dat het alleen maar een soort stunt was om hen kritiekloos onze wetenschap te laten aanvaarden. Herinner je je nog, Sermak, dat hij ons die dag vertelde dat ...'

 'Hardin's verklaringen betekenen op de keper beschouwd vaak niet veel,' merkte Sermak op. 'Maar wat is het voor een soort godsdienst, Bort?'

 Bort dacht even na. 'Ethisch is het allemaal fijn in orde. Wat dat betreft wijkt het allemaal niet veel af van de verschillende filosofieën van het Oude Imperium. Hoge morele normen en zo. Van dat standpunt uit gezien, is er weinig tegen in te brengen. De godsdienst is in de geschiedenis altijd een beschavingsfactor van groot belang geweest en als zodanig beantwoordt hij aan ...'

 'Dat weten we allemaal wel,' viel Sermak hem ongeduldig in de rede.

 'Ter zake, alsjeblieft!'

 'Goed dan.' Bort was een beetje uit het lood geslagen, maar liet het niet merken. 'De godsdienst die de Foundation heeft aangekweekt en aangemoedigd, berust op streng autoritaire beginselen. Het is alleen aan priesters toegestaan zich van de wetenschap te bedienen die wij aan Anacreon hebben geschonken, maar ook hun kennis van de wetenschappelijke instrumenten beperkt zich tot ervaringskennis. Zij geloven in hun godsdienst en in de geestelijke ... eh ... waarde van de krachten waarvan zij zich bedienen. Zo heeft ongeveer twee maanden geleden een of andere idioot geknoeid met de energiecentrale in de Thessalesische Tempel. Hij blies daarbij vijf stadsblokken op. Iedereen - de priesters incluis - beschouwde het als de Wrake Gods.'

 'Dat herinner ik mij. De kranten gaven er een verward verslag van. Ik begrijp niet waar je heen wilt.'

 'Luister dan,' zei Bort stug. 'Het priesterschap vormt een hiërarchie met als top de koning die als een soort halfgod wordt beschouwd. Hij is absoluut heerser bij de gratie Gods en daar gelooft iedereen in, ook de priesters. Een dergelijke koning kun je niet zo maar dwingen afstand van zijn troon te doen. Begrijp je nu eindelijk wat ik bedoel?'

 'Wacht even,' zei Walto. 'Wat bedoelde je toen je zei dat Hardin dit allemaal had? Wat heeft hij ermee te maken?'

 Bort wierp de vragensteller een verbitterde blik toe. 'De Foundation heeft het ontstaan en de groei van deze illusie vlijtig in de hand gewerkt. Er bestaat geen feestelijkheid waarop de koning verschijnt zonder een radioactieve aura die bovendien als een kroon boven zijn hoofd uitrijst. Iedereen die hem aanraakt, loopt ernstige brandwonden op. Op bepaalde momenten kan hij zich van de grond verheffen en zich door de lucht van de ene plaats naar de andere begeven - als hij zogenaamd door de Heilige Geest wordt bewogen. Door het maken van een enkel gebaar, vult hij zijn tempel met bovenaards licht. Enfin, het aantal trucs dat wij tot zijn beschikking hebben gesteld is ongelimiteerd maar zelfs de priesters die de instrumenten bedienen, geloven erin.'

 'Niet best!' zei Sermak, op zijn lip bijtend.

 'Ik kan wel huilen als ik denk aan alle kansen die wij gemist hebben,' zei Bort. 'Neem bijvoorbeeld de situatie dertig jaar geleden, toen Hardin de Foundation uit handen van Anacreon wist te houden. In die tijd hadden de bewoners van Anacreon er geen notie van dat het Imperium uit elkaar viel. Ze hadden sinds de Zeonische revolte min of meer zelfstandig hun eigen zaken geregeld, maar zelfs nadat de communicatie uitviel en Lepold's grootvader - de aartszeeschuimer - zichzelf tot koning verklaarde, beseften ze niet dat het Imperium naar de knoppen ging.

 Als de keizer toen genoeg lef had gehad, zou hij met twee kruisers en een binnenlandse opstand die toen zeker zou zijn ontstaan, de macht hebben kunnen overnemen. En wij hadden dat toen ook kunnen doen. Maar nee, Hardin steunt en wakkert het koningschap aan. Persoonlijk begrijp ik dat niet. Waarom? Waarom? Waarom?'

 'Wat doet Verisof eigenlijk?' vroeg Jaim Orsy plotseling. 'Er is een tijd geweest dat hij actief Actionist was. Wat doet hij daar eigenlijk? Is hij ook blind voor de situatie?'

 'Weet ik niet,' antwoordde Bort kortaf. 'In hun ogen is hij een hogepriester. Voor zover ik weet is hij niet meer dan een soort technisch adviseur van het priesterschap!'

 Iedereen zweeg en alle ogen richtten zich op Sermak. De jonge partijleider beet nerveus op zijn nagels. 'Het heeft geen zin,' zei hij luid. 'Het is allemaal veel te riskant!' Hij keek om zich heen. 'Zou Hardin dan toch een idioot zijn?'

 'Heeft er inderdaad veel van,' zei Bort schouderophalend.

 'Onmogelijk. Er klopt iets niet. Het zo grondig doorsnijden van onze eigen strot zou een enorme stupiditeit zijn. Hardin zou daartoe niet in staat zijn - zelfs als hij een idioot was en dat geloof ik niet. Aan de ene kant een godsdienst stichten die interne moeilijkheden onmogelijk maakt en aan de andere kant Anacreon bewapenen ... Nee, ik begrijp het niet.'

 'Ik geef toe dat de zaak inderdaad nogal duister is,' zei Bort, 'maar dat zijn nu eenmaal de feiten. Wat zou er nog meer aan dj hand kunnen zijn?'

 'Verraad. Hij laat zich betalen,' zei Walto heftig.

 Sermak schudde ongeduldig het hoofd. 'Nee, dat geloof ik ook niet. Een zinloze geschiedenis. Tussen twee haakjes, Bort, heb jij iets gehoord over een kruiser die de Foundation zogenaamd zi hebben opgekalefaterd voor de Anacreoonse marine?'

 ' 'n Kruiser?'

 'Ja. Een oude Imperiale kruiser ...'

 'Nee, maar dat doet er weinig toe. De marinescheepswerven zijn religieuze heiligdommen en streng verboden terrein voor het publiek. Niemand hoort ooit iets over de vloot.'

 'Toch zijn er geruchten uitgelekt. Sommige partijleden hebbi de kwestie voor de Raad gegooid. Hardin heeft het nooit ontkend, weet je. Zijn zegslieden veroordeelden de geruchtenverspreiders en daar bleef het bij. Het kan belangrijk zijn.'

 'Allemaal van hetzelfde laken een pak,' zei Bort. 'Als het waar is, is het natuurlijk volslagen waanzinnig, maar erger dan de rest kan het niet zijn.'

 'Ik neem aan dat Hardin geen geheim wapen achter de hand houdt. Dat zou ...'

 'Ja,' antwoordde Sermak venijnig, 'een enorme "duvel-in-een-doos" die op het juiste ogenblik te voorschijn springt en ouwe Wienis de stuipen op het lijf jaagt...'

 'Hoe dan ook...' viel Orsy hem haastig in de rede, 'de vraag komt op het volgende neer: hoeveel tijd hebben we nog? Klopt dat, Bort?'

 'Daar komt het inderdaad op neer. Maar kijk niet naar mij. Ik weet het niet. De Foundation wordt in de Anacreoonse pers nooit ter sprake gebracht. Op het ogenblik wordt alleen maar aandacht besteed aan de komende feestelijkheden. Vergeet niet dat Lepold de volgende week meerderjarig wordt.'

 'We hebben dus nog maanden de tijd.' Het was voor het eerst dat Walto die avond glimlachte. 'Dat stelt ons in de gelegenheid om...'

 'Ach wat. De tijd!' gromde Bort ongeduldig. 'De koning is een god, geloof mij. Denk je werkelijk dat hij een propagandacampagne nodig heeft om zijn onderdanen gevechtsklaar te maken? Geloof je dat het nodig is dat hij ons van agressie beschuldigt om negatieve gevoelens jegens ons op te roepen? Nee, Lepold geeft het bevel en zijn onderdanen gehoorzamen. Als de tijd rijp is. Dat is nu juist het rottige van het systeem. Een god hoeft zijn daden niet te verantwoorden. Hij kan even goed morgen het bevel geven. Stop dat maar in je pet!'

 Iedereen wilde tegelijkertijd het woord en Sermak moest met zijn vuist op de tafel slaan om de orde te herstellen toen de voordeur openging. Het was Levi Norast. Gehuld in een besneeuwde overjas rende hij de trap op.

 'Moet je dat eens zien,' riep hij uit terwijl hij een natte krant op tafel wierp. 'Iedereen heeft het er over!'

 Vijf hoofden bogen zich over de krant.

 'Grote ruimte nog aan toe! Hij gaat naar Anacreon! Hij gaat naar Anacreon!'

 Maar dat betekent verraad!' riep Tarki opgewonden uit. 'Walto leeft gelijk, verdomme! Hij heeft ons verkocht en verraden en |aat nu zijn loon halen!'

 We hebben geen keus meer,' zei Sermak die was opgestaan. Morgen stel ik Hardin voor de Raad in staat van beschuldiging, in als dat mislukt ...'

 5

 Sneeuwen deed het niet meer, maar de grond was bedekt met een dikke laag en de wagen vorderde moeizaam door de verlaten straten. Het sombere grijze licht van de dageraad was niet alleen poëtisch gezien, maar ook letterlijk koud en noch de Actionisten, noch de volgelingen van Hardin waren op dat vroege uur in de stemming veel activiteit te ontplooien. 'Het ziet er slecht uit, Hardin,' bromde Yohan Lee. 'Ze zullen zeggen dat je er tussenuit wilt knijpen.'

 'Ze mogen zeggen wat ze willen. Ik wil naar Anacreon. Genoeg hierover Lee!'

 Hardin leunde achterover en huiverde. Koud was het niet in de goed verwarmde wagen, maar er lag iets kils over het sneeuwlandschap dat hem hinderde.

 'Op een goeie dag zullen we toch eens iets aan het klimaat van Terminus moeten doen,' zei hij. 'Het kan, weet je.'

 'Persoonlijk zou ik liever eerst een paar andere dingen willen regelen,' antwoordde Lee.'Sermak bijvoorbeeld. Een kleine droge cel met een constante temperatuur van vijfentwintig graden bij voorbeeld.'

 'Dan zou ik een echte lijfwacht nodig hebben. Niet alleen die twee daar,' zei Hardin en wees naar de twee karate-knokkers die naast de bestuurder zaten - de ogen strak gericht op de verlate straat en de vuisten om de atoomspuiten geklemd. 'Je schijnt je zinnen op een burgeroorlog gezet te hebben.'

 'Ik? Nee, er zijn er nog meer die een vinger in de pap hebben die die niet veel aanmoediging nodig hebben!' Hij begon zijn vingers af te tellen: 'Eén: Sermak schopte gisteren herrie in de gemeenteraad en wilde jou in staat van beschuldiging stellen.'

 'Daar heeft hij het volste recht toe,' antwoordde Hardin koel. 'Trouwens, de motie werd verworpen met tweehonderdzes tegen honderdvierentachtig stemmen.'

 'Inderdaad: een meerderheid van tweeëntwintig stemmen terwijl wij op een minimum van zestig hadden gerekend. Geef het m toe. Dat deed jij ook.'

 'Inderdaad, het was maar een kleine meerderheid,' gaf Hardin toe.

 'Goed. En twee. Na de stemming stonden negenenvijftig leden van de Actionistenpartij als éen man op en verlieten de vergadering.'

 Hardin zweeg. 'Ten derde,' vervolgde Lee. 'Voordat ze het gebouw verlieten, schreeuwde Sermak dat je een verrader was; dat je naar Anacreon ging om je bloedgeld in ontvangst te nemen; dat de Raad door tegen je schorsing te stemmen medeplichtig was en dat zij zich niet voor niets "Actionisten" noemden. Wat zeg je daar van?'

 'Het betekent waarschijnlijk dat we moeilijkheden kunnen verwachten.'

 'En nu ga je er bij het ochtendgloren als een dief vandoor. Nee, Hardin, je moet de feiten onder ogen zien en de staat van beleg afkondigen!'

 'Geweld is de laatste toevlucht van ...'

 '... van hen die de situatie niet meer beheersen.'

 'Goed. We zullen zien. Luister nu eens goed naar mij, Lee. Dertig jaar geleden werd het Tijd-Gewelf geopend en lichtte Hari Seldon ons in omtrent de feitelijke gang van zaken.'

 'Dat herinner ik mij.' Lee knikte aandachtig en er verscheen een vage glimlach op zijn gezicht. 'Het was de dag waarop wij de macht overnamen.'

 'Inderdaad. Het was bovendien onze eerste belangrijke crisis. Dit is de tweede - en over drie weken is het tachtig jaar geleden dat de Foundation werd opgericht. Begrijp je waar ik heen wil?'

 'Je bedoelt dat Seldon opnieuw zal verschijnen?'

 'Ik ben nog niet uitgesproken. Seldon heeft nooit gezegd dat hij zou terugkeren. Hij trachtte steeds te voorkomen dat wij zouden weten wat er in de toekomst zou gebeuren. Bovendien is het onmogelijk om na te gaan of de radiumklok op een nieuw evenement is afgesteld - zij het misschien om het Gewelf te vernietigen en dat dat zal gebeuren als we eraan gaan knoeien is zo goed als zeker. Ik ben er ieder jaar heen gegaan, voor het geval dat er iets zou gebeuren. Hij is nooit verschenen, maar dit is de eerste maal dat wij ons weer voor een echte crisis geplaatst zien.'

 'Hij zal dus opnieuw verschijnen.'

 'Misschien. Ik weet het niet, maar het gaat om het volgende: Tijdens de zitting van de Raad die vandaag zal worden gehouden zul je onmiddellijk na de aankondiging dat ik naar Anacreon ben vertrokken aan de leden meedelen dat op vijftien maart aanstaande Hari Seldon een nieuwe verklaring zal afleggen die van het hoogste belang is met het oog op de onlangs met succes opgeloste crisis. Dat is van het grootste belang, Lee: je weigert ieder commentaar, zelfs al worden er nog zoveel vragen gesteld!'

 'Zullen ze het geloven?'

 'Dat doet er niet toe. Het zal verwarring teweegbrengen en dat is precies wat ik wil. Het zal tot gevolg hebben dat ze hun acties uitstellen tot na veertien maart. Voor die datum zal ik allang terug zijn.'

 Lee keek hem aarzelend aan. 'Maar dat verhaal over de "met succes opgeloste crisis", dat is klinkklare onzin!'

 'Misschien. Maar verwarring stichten zal het! Kijk daar heb je de luchthaven!'

 Het ruimteschip doemde dreigend voor hen op. Hardin liep door de sneeuw naar de luchtsluis.

 Tot ziens, Lee,' riep hij. 'Ik vind het naar om je in het hol van de leeuw achter te laten, maar ik ken niemand anders die ik ver trouwen kan. Pas op dat je je vingers niet brandt.'

 'Maak je niet bezorgd. Ik kijk wel uit. Je bevelen zullen worden uitgevoerd,' zei Lee. Hij trad achteruit en de luchtsluis werd gesloten.

 6

 Salvor Hardin reisde niet onmiddellijk naar de planeet Anacreon - de planeet waar het koninkrijk zijn naam aan ontleende. Na acht bliksembezoeken gebracht te hebben aan de grotere sterrenstelsels van het koninkrijk waar hij besprekingen hield met de vertegenwoordigers van de Foundation, arriveerde hij de dag voor de kroningsfeesten op Anacreon.

 De enorme uitgestrektheid van het koninkrijk had een deprimerende indruk op hem gemaakt. Toch was het niet meer dan een splintertje, een vliegenpoepje, vergeleken bij de onvoorstelbare afmetingen van het Galactisch Imperium waarvan het eens een zo belangrijk deel had uitgemaakt, maar voor iemand wiens voorstellingsvermogen was gebonden aan éen enkele, dun bevolkte planeet, waren de omvang en bevolkingsdichtheid van Anacreon eenvoudigweg verbijsterend.

 Wat zijn grenzen betreft vrijwel gelijk aan de oude prefectuur van Anacreon, omvatte het vijfentwintig sterrestelsels waarvan er zes meer dan éen bewoonde wereld bezaten.

 De bevolking van 19 miljard zielen - hoewel kleiner dan tijdens de gloriedagen van het Imperium - nam als gevolg van de door de Foundation gestimuleerde wetenschappelijke ontwikkeling gestadig toe.

 Voor het eerst werd Hardin overrompeld door de omvang van zijn taak. Zelfs in dertig jaar tijd was alleen de hoofdplaneet van kernenergie voorzien. In de buitengewesten bestonden nog uitgestrekte gebieden waar deze vorm van energie nog niet opnieuw was ingevoerd.

 Toen Hardin op Anacreon landde, bleek het dagelijkse leven volkomen te zijn vastgelopen. Iedereen nam koortsachtig deel aan de wilde religieuze feestelijkheden die vooraf gingen aan het meerderjarig worden van de godkoning, Lepold.

 Hardin had maar een half uur beslag kunnen leggen op een afgetobde Verisof voordat zijn ambassadeur opnieuw gedwongen werd zich naar een tempelfeest te spoeden, maar dat half uur werd goed besteed en Hardin bereidde zich tevreden voor op het vuurwerk dat die avond zou worden vertoond. Hij zelf was niet meer dan een toeschouwer, want hij had geen zin in het vervullen van de godsdienstige taken die hij ongetwijfeld zou moeten verrichten als zijn identiteit bekend zou worden.

 Zo kwam het dus dat - toen de balzaal van het paleis zich vulde met een schitterende schare van de allerhoogste adel - hij, Hardin, nauwelijks door iemand opgemerkt, tegen de muur stond aangeleund.

 Als een van een lange rij introducés was hij op veilige afstand aan Lepold voorgesteld. Veilig - omdat de koning in al zijn grootheid door een dodelijk radioactief aura was omgeven. Over nog geen uur zou deze zelfde koning plaats nemen op zijn massieve troon van rhodium-irridium met de met diamanten bezaaide versierselen. Daarna zou hij zich, samen met zijn troon, majestueus in de lucht verheffen voor het grote geopende raam, begeleid door de kreten van de zich schor schreeuwende menigte. De troon zelf zou niet zo kolossaal van afmetingen geweest zijn als men er geen kernmotor in had gebouwd.

 Het was over elven. Hardin ging op zijn tenen staan om meer te kunnen zien. Hij wist het verlangen om op een stoel te gaan staan te onderdrukken. Eindelijk zag hij Wienis door de menigte op hem afkomen. Wienis vorderde maar langzaam. Vrijwel bij iedere stap moest hij enkele vriendelijke, woorden wisselen met een of andere oudere edelman wiens grootvader Lepold's grootvader had geholpen bij zijn illegale troonsbestijging en daarom tot hertog was bevorderd.

 Eindelijk wist hij zich los te maken van de laatste geüniformde edelman en liep op Hardin toe. Zijn zwarte ogen tuurden met voldoening van onder zijn grijze wenkbrauwen naar Hardin.

 'Je had kunnen verwachten dat je je zou vervelen, beste Hardin,' fluisterde hij. 'Dat krijg je ervan als je je identiteit verborgen houdt.'

 'Ik verveel mij helemaal niet, uwe hoogheid. Ik vind alles bijzonder interessant. Iets vergelijkbaars ontbreekt namelijk op Terminus, weet u.'

 'Dat is zo. Maar zou u er iets voor voelen nu naar mijn privé-vertrekken te gaan. Daar kunnen we langer en onder vier ogen met elkaar praten.'

 'Graag.'

 Gearmd daalden de twee mannen de trap af. Menige douairière hief verbaasd haar lorgnet op om zich af te vragen wie deze onbelangrijk aandoende vreemdeling aan wie zoveel eer werd bewezen, wel kon zijn.

 In Wienis' vertrekken aangekomen ontspande Hardin zich en aanvaardde dankbaar het glas dat persoonlijk door de regent was ingeschonken.

 'Locris-wijn. Uit de koninklijke kelders, Hardin,' zei Wienis. 'Het fijnste van het fijnste. Tweehonderd jaar oud!'

 'Een koninklijke dronk,' antwoordde Hardin beleefd. 'Op de gezondheid van Lepold I, koning van Anacreon!'

 Zij dronken en na een kort stilzwijgen voegde Wienis daar aan toe: 'En binnenkort bovendien keizer van de Periferie! Misschien zal eens de dag aanbreken dat het Galactisch Stelsel weer een eenheid vormt.'

 'Daar twijfel ik niet aan. Onder leiding van Anacreon?'

 'Waarom niet? Met behulp van de Foundation zal onze wetenschappelijke superioriteit onbetwistbaar zijn.'

 Hardin zette zijn lege glas neer. 'Uiteraard, behalve natuurlijk dat de Foundation wetenschappelijke steun zal verlenen aan iedere natie die ons daarom vraagt. De hoge idealen van onze regering en de morele doelstellingen van onze stichter, Hari Seldon, staan ons niet toe speciale gunsten te verlenen. Daar is niets aan te doen, uwe hoogheid.'

 Wienis glimlachte breed. 'De Galactische Geest helpt diegenen die zichzelf helpen. Aan zichzelf overgelaten zou de Foundation nooit tot medewerking bereid zijn.'

 'Dat zou ik niet durven beweren. Tenslotte hebben wij u de oude Imperiale kruiser geschonken, terwijl onze marinemensen hem wilden behouden voor researchdoeleinden.'

 'Researchdoeleinden,' herhaalde de regent ironisch. 'Als ik niet met oorlog had gedreigd, zouden jullie hem nooit hebben afgegeven.'

 Hardin maakte een verontschuldigend gebaar. 'Dat weet ik zo niet,' zei hij.

 'Ik wel. De dreiging heeft steeds bestaan.'

 'En bestaat nog steeds?'

 'Het is nu te laat om over bedreigingen te praten.' Wienis had een snelle blik op de klok geworpen. 'Luister, Hardin. Je bent al eerder op Anacreon geweest. Je was toen nog jong, maar zelfs toen hadden wij een volkomen tegengestelde visie op de dingen. Jij bent toch een "man des vredes" nietwaar?'

 'Ik neem aan van wel. Dat wil zeggen: ik beschouw geweld als een oneconomische manier om een doel te bereiken. Er bestaan altijd betere methodes - zelfs al zijn die meestal minder direct.'

 'Ja ja. Ik ken die uitspraak van u,' zei Wienis. 'En toch' - de regent krabbelde zachtjes aan zijn oor - 'toch geloof ik niet dat ik "de situatie niet langer beheers".'

 Hardin knikte beleefd maar zweeg. 'Toch heb ik altijd in onmiddellijke actie geloofd,' vervolgde Wienis. 'Ik volgde altijd de kortste weg naar mijn doel. Ik heb daardoor veel bereikt en hoop er in de toekomst nog meer mee te bereiken !'

 'Dat weet ik,' viel Hardin hem in de rede. 'U en uw kinderen hebben zich de troon als doel gesteld. Ik denk bijvoorbeeld aan de onfortuinlijke dood van uw broer, wijlen de vader van de koning en de slechte gezondheid van de huidige koning.'

 Wienis fronste zijn wenkbrauwen en toen hij begon te spreken klonk zijn stem hard. 'Het lijkt mij verstandiger bepaalde onder werpen buiten beschouwing te laten, Hardin. Misschien voelt u zich als burgemeester van Terminus in een bevoorrechte positie, maar ik ben niet iemand die zich door woorden laat afschrikken. Ik ben altijd van mening geweest dat de moeilijkheden des levens verdwijnen als wij hen zonder vrees onder ogen durven zien en ik heb dan ook nooit éen moeilijkheid de rug toegekeerd.'

 'Daar twijfel ik niet aan. Welke moeilijkheid weigert u ditmaal de rug toe te keren?'

 'De moeilijkheden om de Foundation tot coöperatie te bewegen, Hardin. Uw vredespolitiek heeft ertoe geleid dat er verscheidene ernstige fouten zijn begaan. U onderschat de moed van uw tegenstanders. Niet iedereen is zo bang voor directe actie als u, Hardin.'

 'Noemt u eens een voorbeeld?' vroeg Hardin.

 'Nou, bijvoorbeeld het feit dat u alleen naar Anacreon en naar mijn vertrekken bent gekomen.'

 'En wat zou dat?' vroeg Hardin.

 'Niets. Alleen staan hiernaast vijf goed bewapende politiemannen die niet zullen aarzelen te schieten als dat nodig mocht zijn. U kunt deze kamer niet verlaten, Hardin.'

 De burgemeester trok zijn wenkbrauwen op. 'Ik heb nog geen zin om te vertrekken. Bent u dan zo bang voor mij ?'

 'Helemaal niet. Maar misschien overtuigt u dit ervan dat ik nergens voor terugdeins. Laten we het een gebaar noemen.'

 'Noemt u het wat u wilt,' zei Hardin onverschillig. 'Ik laat mij door dit incident, of hoe u het ook wenst te noemen, niet uit het lood slaan.'

 'Daar komt te zijner tijd wel verandering in,' zei Wienis. 'Maar u begaat opnieuw een vergissing en ditmaal een meer ernstige. Het schijnt dat de planeet Terminus bijna geheel onbewapend is.'

 'Natuurlijk. Wat zouden wij te vrezen hebben? Wij bedreigen niemand en helpen ieder die om hulp vraagt.'

 'En terwijl u hulpeloos blijft,' vervolgde Wienis, 'helpt u ons met onze bewapening en wel in het bijzonder bij de opbouw van een eigen marine; een marine die sinds de schenking van de Imperiale kruiser zo goed als onoverwinnelijk is geworden.'

 'U verknoeit uw tijd.' Hardin deed alsof hij wilde opstaan. 'Als u de oorlog wenst te verklaren en mij daarvan op de hoogte wilt stellen dan verzoek ik u beleefd mij onmiddellijk contact met mijn regering te laten opnemen.'

 'Ga zitten, Hardin. Ik ben niet van plan Terminus de oorlog te verklaren en u neemt geen contact met uw regering op. Als er oorlog wordt gevoerd - niet "verklaard" - dan zal de Foundation daarvan op de hoogte worden gesteld door de atoomraketten van de Anacreoonse marine onder het commando van mijn eigen zoon, aan boord van het vlaggeschip "Wienis", een kruiser van de Imperiale Marine.'

 Hardin fronste zijn wenkbrauwen. 'En wanneer gaat dit gebeuren?'

 'Als het u werkelijk interesseert kan ik u mededelen dat de vloot precies vijftig minuten geleden Anacreon verlaten heeft. Het eerste schot zal worden gelost zodra Terminus in zicht komt en dat zal morgen tegen het middaguur zijn. U kunt uzelf als krijgsgevangene beschouwen.'

 'Dat doe ik inderdaad, hoogheid,' zei Hardin, 'maar ik ben teleurgesteld.'

 Wienis grinnikte verachtelijk. 'Is dat alles?'

 'Ja. Ik had gedacht dat het moment van de kroning - middernacht - de logische tijd zou zijn om de vloot tot actie te laten overgaan. Het is duidelijk dat u een oorlog wilt beginnen terwijl u nog regent bent.'

 De regent zette een paar grote ogen op.

 'Waar hebt u het over?'

 'Begrijpt u het dan niet?' zei Hardin zacht. 'Ik heb mijn tegenactie op middernacht gesteld.' Wienis kwam overeind uit zijn stoel. 'U hoeft mij niet te overbluffen. Er komt geen tegenactie. Als u soms rekent op hulp van de andere koninkrijken, vergist u zich. Zelfs hun gezamenlijke marines zijn niet tegen de onze opgewassen.'

 'Dat weet ik. Ik ben dan ook niet van plan een schot te lossen. Ik bedoel alleen maar dat een week geleden het bevel werd gegeven dat Anacreon vanaf middernacht "geschorst" wordt.'

 'Geschorst wordt?'

 'Ja. Iedere priester op Anacreon zal in staking gaan tot ik bevel geef dat de staking is opgeheven, maar zolang ik krijgsgevangene ben kan ik dat niet doen. Trouwens, zelfs als ik het niet was, zou ik het niet willen!' Hij boog zich voorover. 'Beseft u wel, hoogheid, dat een aanval op de Foundation een van de ergste vormen van godslastering betekent?'

 Wienis deed duidelijk zijn best om zich te vermannen. 'Dat soort onzin hoeft u mij niet op de mouw te spelden. Bewaart u dat maar voor de massa!'

 'Maar mijn beste Wienis! Voor wie dacht u dan dat het bestemd was? Sinds een half uur is iedere tempel op Anacreon het centrum van een massabijeenkomst waarbij een priester de menigte tegen deze godslasterende actie waarschuwt. Er is geen man of vrouw op Anacreon meer die niet op de hoogte is van het feit dat zijn regering een boosaardige aanval heeft ondernomen op het centrum van zijn religie. Het is overigens vier minuten voor middernacht. Het lijkt mij beter dat u nu naar de balzaal gaat. Met die vijf schildwachten voor de deur kan mij hier niets overkomen.' Hardin zeeg terug in zijn stoel, schonk zich zelf een glas Locris-wijn in en staarde volmaakt onverschillig naar het plafond.

 Wienis mompelde een verwensing en haastte zich het vertrek uit. Toen er een breed pad naar de troon werd vrijgemaakt, viel er een groot stilzwijgen over de menigte. Lepold zelf zat al op de troon de handen stevig op de leuningen rustend; het gelaat onbewogen. De enorme kroonluchters waren gedimd en bij het diffuse veelkleurige licht van de kleine Atomolampjes die als sterren in het koepeldak waren aangebracht, vormde de stralende koninklijke aura - hoog boven zijn hoofd - een oogverblindende kroon.

 Wienis bleef aarzelend op de trap staan. Niemand lette op hem alle ogen waren op de troon gericht. Hij balde zijn vuisten en bleef staan waar hij was. Hardin zou hem niet tot een domme daad kunnen verleiden!

 En toen begon de troon te bewegen. Geluidloos steeg hij naar boven en dreef langzaam weg - tien centimeter boven de vloer in de richting van het enorme open raam.

 Bij het geluid van een diepe klokketoon die middernacht aangaf kwam de troon voor het venster tot stilstand. De aura van de koning doofde. Een onderdeel van een seconde lang bleef de koning doodstil zitten. Op zijn gezicht verscheen - nu zonder de omlijsting van de aura - een zeer menselijke uitdrukking van verbazing. De troon begon heen en weer te slingeren en viel - toen het licht uitging - met een dreunende klap op de vloer.

 'Haal toortsen! Haal toortsen!' brulde Wienis door het lawaai en de verwarring. Hij baande zich een weg door de menigte en trachtte de deur te bereiken. Paleiswachten stroomden van buiten het paleis binnen. Toortsen werden naar de balzaal gebracht. Ze waren bestemd geweest voor de gigantische processie door de straten van de stad die na de kroning gehouden zou worden.

 'Er is niets aan de hand!' schreeuwde Wienis. 'Blijft u rustig zitten. We krijgen zo weer stroom!' Hij richtte zich tot de kapitein van de wacht die strak in de houding stond.'Wat is er, kapitein?'

 'Het paleis is omsingeld door de mensen van de stad, hoogheid.'

 'Wat willen ze?' gromde Wienis. 'Ze worden aangevoerd door een priester. Hij werd geïdentificeerd als Poly Verisof, de hogepriester. Hij eist de onmiddellijke vrijlating van Burgemeester Salvor Hardin en het stopzetten van de oorlog tegen de Foundation,' sprak de officier op strakke toon, maar zijn blik was onrustig.

 'Als het gepeupel de paleispoorten tracht binnen te dringen, vernietig het dan! Laat ze maar brullen! Morgen zullen ze rekenschap van hun daden moeten afleggen,' schreeuwde Wienis.

 De toortsen waren nu opgesteld en de balzaal was opnieuw verlicht. Wienis rende naar de troon die nog steeds bij het raam stond en trok de wasbleke Lepold overeind.

 'Kom mee!' Hij wierp een blik uit het raam. De stad was in diepe duisternis gehuld. Beneden klonken de schorre kreten van het gepeupel. Alleen rechts van het raam - waar de tempel der Argoliden zich bevond - was licht te zien. Wienis vloekte en trok de koning met zich mee. Even later rende hij zijn vertrekken binnen, gevolgd door zijn vijf schildwachten en een verwilderde zwijgende wijdogige Lepold.

 'Luister, Hardin,' zei Wienis schor. 'Je hebt krachten opgeroepen die je niet kunt beheersen.'

 De burgemeester negeerde hem. Bij het zachte licht van de Atomolamp die naast hem stond bleef hij met een vaag ironische glimlach op zijn gezicht rustig zitten.

 'Goede morgen, majesteit,' zei hij tegen Lepold. 'Gefeliciteerd met uw kroning!'

 'Ik eis dat u uw priesters beveelt weer aan het werk te gaan,' schreeuwde Wienis.

 Hardin keek op en wierp hem een koele blik toe. 'Doe dat zelf maar, Wienis. Dan zul je zien wie met krachten speelt die hij niet kan beheersen. Op het ogenblik is er geen wiel dat draait, geen licht dat brandt - behalve in de tempels. Nergens is er een druppel water te krijgen - behalve in de tempels. Op de winterse helft van de planeet is er geen calorie warmte te bekennen - behalve in de tempels. De ziekenhuizen nemen geen nieuwe patiënten meer op. De energiecentrales zijn gesloten. Alle ruimteschepen blijven op de grond. Als je het daar niet mee eens bent, Wienis, geef jij de priesters dan maar bevel weer aan het werk te gaan. Ik heb er geen zin in!'

 'Grote Ruimte nog aan toe, Hardin! Reken maar dat ik dat zal doen. Jouw priesters kunnen de macht van het leger niet weerstaan. Vannacht nog zal iedere tempel door het leger worden bezet.'

 'Uitstekend, maar hoe wilt u de bevelen doorgeven? Iedere vorm van communicatie is lamgelegd. U zult merken dat de radio het niet doet; dat de televisors het niet doen; dat de ultragolf niet werkt. In feite is de enige televisor die nog werkt, behalve die in de tempels natuurlijk, hier in de kamer en ik heb er voor gezorgd dat hij alleen op ontvangst is ingesteld.'

 Wienis snakte tevergeefs naar adem. 'Als u wilt, kunt u het leger de Argoliden Tempel, vlak bij het paleis, laten bezetten en daar de ultragolf-installaties gebruiken om contact te maken met andere delen van de planeet, maar als u dat doet, ben ik bang dat de legerafdeling die daarmee belast wordt, door het gepeupel wordt verscheurd. En wie zal dan uw paleis beschermen?' vervolgde Hardin. 'En uw leven?'

 'Wij worden de situatie wel de baas. Wij houden het wel uit, Hardin. Laat de mensen maar schreeuwen en laat de energiecentrales maar uitvallen: wij houden stand! En als straks het nieuws doorkomt dat de Foundation veroverd is, zullen uw priesters in de steek worden gelaten en zal men zich tegen hen keren. Ik geef u tot morgenmiddag de tijd. Misschien kunt u de energie op Anacreon laten uitvallen, maar mijn vloot tot stilstand. brengen, kunt u niet!' Zijn stem sloeg over van opwinding. 'Hij is op weg naar Terminus, Hardin, en wordt aangevoerd door de grote kruiser die door u werd gerepareerd!'

 'Inderdaad. Door de kruiser die door mij werd gerepareerd - maar op mijn eigen manier. Vertelt u mij eens, Wienis: hebt u ooit gehoord van ultragolfrelais? Kennelijk niet, merk ik. Welnu, over ongeveer twee minuten zult u merken wat je daarmee kunt bereiken.'

 Terwijl hij sprak, kwam de televisor tot leven. 'Wat zeg ik? Nee, over twee seconden. Ga zitten, Wienis en luister!'

 7

 Theo Aporat was een van de hoogste kerkelijke autoriteiten van Anacreon. Alleen al uit hoofde van prioriteit verdiende hij zijn positie als 'Begeleidend-Hoofdpriester' aan boord van het vlaggenschip 'Wienis'.

 Maar het was niet alleen een kwestie van rang of prioriteit. Hij kende het schip. Hijzelf was een van de heilige mannen van de Foundation geweest die het schip hadden gerepareerd. Onder hun leiding had hij de motoren nagekeken. Hij had de bedrading van de 'visors' hersteld, het communicatiesysteem opgelapt; de beschadigde romp opnieuw van huidplaten voorzien; de spanten versterkt. Men had hem zelfs toegestaan de wijze mannen van de Foundation te helpen bij het installeren van een apparaat dat zo heilig was dat het nooit eerder aan boord van een schip was geplaatst, maar dat men had gereserveerd voor deze schitterende colossus: de ultragolf-relais.

 Geen wonder dat hij zich droevig gestemd voelde over het doel waartoe dit schip was bestemd. Hij had nooit willen geloven wat Verisof hem verteld had - dat het schip zou worden gebruikt voor een afschuwelijke daad; dat de kanonnen gericht zouden worden op de Foundation, - de plaats waar hij in zijn jeugd zijn opleiding had genoten; de bron van alles wat goed was. Maar nu, nadat hij gehoord had wat de admiraal hem verteld had, twijfelde hij daar niet meer aan.

 Hoe kon de koning, de door-God-gezegende, deze afschuwelijke daad toestaan? Maar was het wel de koning? Was het misschien een daad van de vervloekte regent, Wienis, buiten medeweten van de koning begaan? En het was de zoon van deze zelfde Wienis, de admiraal, die hem vijf minuten geleden het volgende had gezegd:

 'Beperk jij je tot je zielen en je zegeningen, priester en laat mij het schip,' had hij gezegd.

 Aporat glimlachte zuur. O ja, hij zou zich bezighouden met zijn zegeningen - maar ook met zijn vervloekingen; Prins Lefkin zou het gauw genoeg merken!

 Hij betrad nu de algemene communicatiezaal, voorafgegaan door een misdienaar. De twee daar aanwezige officieren maakten geen aanstalten hen tegen te houden. De hoofdpriester had aan boord overal vrij toegang.

 'Sluit de deur,' beval Aporat en keek op zijn chronometer. Het was vijf voor twaalf. Hij had alles goed getimed. Met vlugge, handige bewegingen haalde hij de schakelaars over die hem tot in alle hoeken van het schip zichtbaar en hoorbaar zouden maken.

 'Soldaten van het koninklijke vlaggenschip Wienis, luister! Hier spreekt uw hoofdpriester!' Hij wist dat zijn stem tot in alle uithoeken van het schip werd weerkaatst.

 'Dit schip,' riep hij uit, 'wordt gebruikt voor een godslasterlijk doel. Zonder uw medeweten werkt u mee aan een daad die ieder van u zal verdoemen tot de eeuwige koude van de Ruimte. Luister! Uw commandant wil u naar de Foundation sturen om daar door een bombardement deze bron van goedheid aan zijn zondige wil te onderwerpen. In naam van de Galactische Geest onthef ik hem daarom van zijn commando. Zelfs de koning kan zonder toestemming van De Geest het koningschap niet dragen.' Zijn stem werd dreigender. De misdienaar luisterde vol bewondering toe, maar de twee soldaten keken hoe langer hoe angstiger.

 'En omdat dit schip een duivelse missie volvoert, heeft de Galactische Geest er zijn genade aan onttrokken.'

 Plechtig hief hij zijn armen op. Overal op het schip deinsden de soldaten achteruit.

 'In de naam van de Galactische Geest en Zijn profeet Hari Seldon en zijn medewerkers, de heilige mannen van de Foundation, spreek ik de ban uit over dit schip. Laat de televisors van dit schip, de ogen van dit vaartuig, blind worden. Laat de ankers, de armen van. het schip, lam worden. Laat de atoomkanonnen, de vuisten van dit schip, uitgeschakeld worden. Laat de motoren, die het hart vormen, ophouden te kloppen. Laat de communicatiesystemen, die zijn stem vormen, verstommen. Laat de ventilatie, die zijn ademhaling vormt, ophouden. Laat de lichten die zijn ziel weergeven, in het niets verdwijnen. In naam van de Galactische Geest vervloek ik dit schip!'

 En met deze laatste woorden sloeg het twaalf uur. In de Tempel der Argoliden, lichtjaren ver weg, schakelde een hand een ultra-golf-relais in.

 En het schip stierf!

 Aporat zag hoe de duisternis over het schip daalde. Hij hoorde het plotselinge ophouden van het zachte, verre gesnor van de hyperatoommotoren. Van onder zijn lange gewaden haalde hij een Atomolamp te voorschijn die de ruimte waarin zij zich bevonden vulde met een zacht lichtschijnsel.

 Aporat keek neer op de twee officieren die, dappere mannen die zij ongetwijfeld waren, op hun knieën waren gezonken en geestelijk in de uiterste nood verkeerden. 'Redt onze zielen, uwe heiligheid. Wij zijn arme schepselen, onwetend wat betreft de misdaden van onze leiders,' snikte een van hen.

 'Volg mij,' zei Aporat streng. 'Je ziel is nog niet verloren!'

 Het schip was nu een duistere doolhof. De angst was tastbaar en waarde rond als een moerassige vlam. Waar Aporat met zijn cirkel van licht ook kwam, overal trachtten soldaten de zoom van zijn gewaad aan te raken, smekend om genade. Het enige wat hij zei was: 'Volg mij!'

 Hij kwam Prins Lefkin tegen die tastend een weg zocht door de officiersverblijven, luid vloekend om licht. De admiraal staarde de hoofdpriester aan met ogen vol haat.

 'Zo, daar bent u!' Lefkin had zijn blauwe ogen van zijn moeder geërfd, maar het loensen en de kromme neus had hij van zijn vader.

 'Wat is de bedoeling van dit verraad? Geef het schip zijn energie terug. Ik ben hier commandant!'

 'Nee, dat bent u niet meer,' zei Aporat somber.

 Lefkin keek verwilderd om zich heen. 'Grijp deze man. Arresteer hem, anders trap ik iedereen binnen het bereik van mijn stem naakt door de luchtsluis.' Hij zweeg even. 'Ik ben uw admiraal en dit is een bevel: arresteer hem!' schreeuwde hij tenslotte.

 Hij scheen volkomen het hoofd kwijt te raken. 'Laten jullie je voor de gek houden door deze oplichter, deze harlekijn? Zijn jullie bang voor een godsdienst die is opgebouwd uit wolken en maneschijn? Deze man is een indringer en de zogenaamde Galactische Geest waarover hij spreekt is niet meer dan een bedrog, bedoeld om ...'

 Aporat viel hem woedend in de rede. 'Grijp deze lasteraar. Wie naar hem luistert verspeelt zijn ziel en zaligheid!'

 Tientallen soldaten sleurden de nobele admiraal tegen de grond. 'Neem hem mee en volg mij!'

 Aporat draaide zich om. Lefkin werd achter hem aan gesleept. Gevolgd door drommen soldaten keerde Aporat terug naar de algemene communicatiezaal waar hij de ex-bevelhebber gebood voor de enige nog werkende televisor te gaan staan.

 'Beveel de rest van de vloot van koers te veranderen en terug te keren naar Anacreon.'

 Een onthutste, bloedende, half bewusteloze Lefkin deed wat van hem geëist werd.

 'En nu hebben we contact met Anacreon. Zeg wat ik u beveel!'

 Lefkin maakte een afwerend gebaar, maar de menigte soldaten in het vertrek en in de gangen begon dreigend te grommen.

 'Spreek!' zei Aporat. 'De Anacreoonse Marine ...'

 Lefkin sprak.

 8

 In de vertrekken van Wienis heerste dodelijke stilte toen de beeltenis van Lefkin op het scherm verscheen. Bij de aanblik van het gescheurde uniform en het vertrokken gezicht van zijn zoon had Wienis zelf zich in zijn stoel laten zinken. Zijn gezicht was vertrokken van verbazing en vrees.

 Hardin luisterde onbewogen toe, de handen in zijn schoot gevouwen, terwijl de zojuist gekroonde koning Lepold in een donkere hoek op zijn goudbestikte mouw zat te bijten. Zelfs de sol- 118 daten hadden niet langer de van emotie gespeende uitdrukking die zij als militairen op hun gezichten pleegden te dragen. Zij stonden bij de deur, de atoomspuiten in de hand geklemd en tuurden angstig naar de figuur op het televisorscherm.

 Lefkin sprak moeizaam alsof hij ertoe gedwongen werd.

 'De Anacreoonse Marine ... bewust van het doel van zijn missie ... en daardoor niet langer bereid tot medewerking ... keert terug naar Anacreon en zendt hierbij het volgende ultimatum ... aan de lasterende zondaars die geweld wilden plegen tegen ... de Foundation ... de bron van al wat goed is ... en tegen ... de Galactische Geest. Staakt onmiddellijk iedere vorm van agressie tegen ... het Ware Geloof. Garandeer dat ... zulk een oorlog in de toekomst nooit meer ... ondernomen zal worden ...' Er volgde een lange pauze. '... en dat... de regent Wienis ... gevangen genomen zal worden om daarna te verschijnen voor een kerkelijk hof ... dat hem voor zijn misdaden zal veroordelen. Zoniet dan zal de Koninklijke Marine bij haar terugkeer het Koninklijk Paleis met de grond ... gelijk maken ... en andere maatregelen nemen die noodzakelijk ... zijn ...'

 De boodschap eindigde met een snik en het scherm sloeg blank.

 Hardin streek snel met zijn vingers over de Atomolamp. Het licht ervan verzwakte tot de gewezen regent, de koning en de soldaten niet meer dan wazige silhouetten waren. Voor het eerst zagen de anderen dat Hardin omgeven was door een aura.

 Het was niet de schitterende aura die voor koningen was voorbehouden, maar op zijn eigen manier toch bijzonder effectief.

 Er klonk iets van ironie in Hardin's stem toen hij het woord richtte tot Wienis - dezelfde Wienis die een uur geleden had verklaard dat hij zijn krijgsgevangene was en dat Terminus op het punt stond vernietigd te worden - een Wienis die nu niet meer dan een zwijgende, gebroken schaduw was.

 'Er bestaat,' zo zei hij, 'een oude fabel - misschien is het verhaal wel zo oud als de mensheid want de oudste versies zijn niet meer dan kopieën van nog oudere exemplaren - die u misschien zal interesseren. Het verhaal luidt als volgt:

 Een paard dat als vijand een gevaarlijke wolf had, leefde in voortdurende angst voor zijn leven. Wanhopig geworden zocht het naar een sterke bondgenoot. Het paard benaderde dus een mens en maakte duidelijk dat de wolf ook een vijand van de mens was. Deze mens aanvaardde het bondgenootschap onmiddellijk en stelde voor dat de wolf zonder verder talmen gedood zou worden als de ander - het paard - zichzelf als vervoermiddel beschikbaar zou stellen. Het paard accepteerde dit voorstel en stond de man toe het van zadel en bit te voorzien. De man steeg op, dreef de wolf in het nauw en doodde hem.

 Verblijd en opgewekt dankte het paard de man. "Zo," zei het, "nu de wolf dood is, neem dan mijn zadel af en hergeef mij de vrijheid!"

 De man begon luid te lachen. "Dat zou je wel willen, hè, Hortsik!" en hij gaf het paard lustig de sporen.'

 Er heerste nog steeds een diep stilzwijgen. De schaduw van wat eens Wienis was, bewoog zich niet.

 'Ik neem aan dat u de inhoud van deze fabel hebt begrepen,' vervolgde Hardin. 'In hun verlangen om hun onderdanen voor eeuwig aan zich ondergeschikt te maken, aanvaardden de Vier Koningen de Religie der Wetenschap die hen goddelijk zou maken. Diezelfde godsdienst was evenwel het zadel en het bit waarover in de fabel wordt gesproken, want daardoor kwam de levenskracht die kernenergie heet, in handen van de priesters - priesters die onze en niet uw bevelen opvolgden, zoals u gemerkt hebt. Jullie hebben de wolf gedood, maar jullie konden je niet ontdoen van ...'

 Wienis sprong overeind. In het halfduister leken zijn ogen holen vol waanzin. Zijn stem klonk gesmoord, onsamenhangend.

 'En toch krijg ik je,' brulde hij. 'Ontsnappen zul je niet. Laat ze ons maar vernietigen. Laat ze alles maar vernietigen. Ik krijg je wel!'

 'Soldaten!' gilde hij hysterisch. 'Schiet die schoft dood. Vernietig hem. Vernietig hem!'

 Hardin draaide zich om in zijn stoel en keek de soldaten glimlachend aan. Eén van hen richtte zijn atoomspuit op hem, maar liet het ding weer zakken. De anderen bleven roerloos staan. Salvor Hardin, burgemeester van Terminus, omringd door een zachtglanzende aura en rustig glimlachend nadat hij de macht van Anacreon tot stof had doen vergaan, was te veel voor hen.

 Wienis stootte een vervloeking uit en wankelde naar de dichtstbijzijnde soldaat. Woest ontrukte hij de man zijn atoomspuit en richtte hem op Hardin die zonder te bewegen bleef zitten en maakte contact. De flauwe onafgebroken lichtstraal kwam in aanraking met het krachtveld waarmee de burgemeester was omringd en werd geneutraliseerd. Wienis drukte nog harder het contact in en begon krijsend te lachen. Hardin bleef glimlachen. Zijn krachtveld werd nauwelijks helderder toen het de kernenergie van de atoomspuit absorbeerde. Lepold, in zijn hoekje, bedekte zijn ogen en kreunde.

 Met een wanhoopskreet richtte Wienis nu de atoomspuit op zichzelf. Zijn lichaam zonder hoofd plofte als een zak op de grond.

 Hardin huiverde. 'Tot het bittere einde de man van de directe actie!' mompelde hij.

 9

 Het Tijd-Gewelf was vol mensen. Hardin vergeleek het gezelschap met de paar mensen die bij de eerste verschijning van Hari Seldon aanwezig waren geweest - nu dertig jaar geleden. Zij waren toen met zijn zessen geweest; de vijf oude Encyclopedisten - allen overleden - en hijzelf, 'stroman' en burgemeester. Het was ook de dag geweest waarop hij, met behulp van Lee, een eind had gemaakt aan zijn 'stromanschap.'

 Alles was nu heel anders. In alle opzichten trouwens; alle leden van De Raad wachtten nu op de komst van Hari Seldon. Hardin was nog steeds burgemeester, maar nu had hij alle macht in handen. Bovendien was zijn populariteit na de verpletterende nederlaag van Anacreon groter dan ooit. Toen hij terugkeerde met het nieuws van de dood van Wienis en er een nieuw verdrag was gesloten met een bevende Lepold, werd hij na een referendum met overgrote meerderheid van stemmen enthousiast in ere hersteld. Dit werd gevolgd door nieuwe verdragen met elk der drie resterende koninkrijken - verdragen die de Foundation de macht verleenden om aanvallen zoals die van Anacreon voor altijd te voorkomen. Zelfs Hari Seldon's naam was nog nooit met zoveel enthousiasme genoemd.

 Hardin dacht aan het enthousiasme na de eerste crisis en zijn mond vertrok.

 Aan de andere kant van het gewelf waren Sef Sermak en Lewis Bort in druk gesprek gewikkeld. Ze schenen door de recente gebeurtenissen in het geheel niet uit het lood geslagen te zijn. Zij stemden vóór Hardin; staken redevoeringen af waarbij zij in het openbaar erkenden dat zij ongelijk hadden gehad, boden hun excuses aan over bepaalde bewoordingen die zij tijdens eerder gehouden debatten hadden gebezigd - en ... begonnen onmiddellijk weer met een felle Actionistische campagne.

 Yohan Lee raakte Hardin's mouw aan en wees veelbetekenend op zijn horloge.

 Hardin keek op. 'Zo Lee! Ben je nog steeds boos? Wat is er nu weer mis?'

 'Hij wordt toch over vijf minuten verwacht, is het niet?'

 'Ik neem aan van wel. De vorige keer verscheen hij ook om twaalf uur.'

 'En wat gebeurt er als het niet door gaat?'

 'Moet je mij nou werkelijk mijn hele leven met die zorgen van jou lastig vallen? Als hij niet verschijnt dan verschijnt hij niet.'

 Lee schudde het hoofd en fronste zijn wenkbrauwen. 'Als dit een sof wordt, zitten we weer in de knoei. Zonder Seldon's steun voor hetgeen we gedaan hebben, zal Sermak opnieuw tegen ons beginnen te ageren. Hij eist onmiddellijke annexatie van de koninkrijken en onmiddellijke uitbreiding van de Foundation - zo nodig met geweld. Hij is trouwens al met die campagne begonnen.'

 'Dat weet ik. Een vuurvreter moet vuur vreten, zelfs al steekt hij zichzelf daarmee in brand. En jij, Lee, moet iets hebben om je zorgen over te maken, zelfs al zou het je je leven kosten om iets te verzinnen!'

 Lee wilde daarop juist antwoorden toen het licht werd gedimd en geel werd. Hij wees met uitgestrekte arm naar de glazen kubus en liet zich toen met een zucht in zijn stoel vallen.

 Hardin zelf was rechtop gaan zitten toen hij de gestalte zag - de bekende gestalte in de rolstoel. Hij was de enige aanwezige die zich die dag - tientallen jaren geleden - herinnerde toen deze gestalte voor het eerst was verschenen. Hij was toen nog jong en de gestalte oud. Sindsdien was Seldon geen dag verouderd, maar hijzelf was oud geworden.

 De gestalte staarde recht voor zich uit en betastte het boek dat op zijn schoot lag.

 'Ik ben Hari Seldon!' De stem klonk oud en zwak.

 In het vertrek hing een ademloze stilte. Hari Seldon praatte gemoedelijk verder. 'Dit is de tweede maal dat ik hier verschijn. Ik weet natuurlijk niet of iemand van de aanwezigen ook de eerste maal hier was. Trouwens het is zintuiglijk onmogelijk voor mij om vast te stellen of hier überhaupt iemand aanwezig is, maar dat doet er niet toe. Als de tweede crisis met succes is bestreden, zult u er zeker zijn; een andere mogelijkheid bestaat er niet: als u er niet bent, dan hebt u de crisis niet overleefd.'

 Hij glimlachte vriendelijk. 'Dit laatste betwijfel ik evenwel, want mijn berekeningen wijzen op achtennegentig komma vier procent zekerheid dat er de komende tachtig jaar geen belangrijke afwijkingen van het Plan zullen plaatsvinden.

 Volgens onze berekeningen hebt u nu de macht over de barbaarse koninkrijken die in de onmiddellijke omgeving van de Foundation liggen. Zoals tijdens de eerste crisis, hebt u hen ook nu van het lijf gehouden door het principe van het machtsevenwicht, met dit verschil dat u thans deze macht hebt verkregen door het overwicht van geestelijke krachten.

 Ik moet u evenwel waarschuwen tegen een overmaat van zelfvertrouwen. Het is niet mijn bedoeling u voorkennis te verschaffen, maar ik kan wel zeggen dat hetgeen u tot dusver hebt bereikt niet meer dan een nieuw evenwicht is - zij het dan een veiliger evenwicht waar het voordeel aan u is. De geestelijke krachten zijn voldoende voor het afweren van Temporale machten, maar zij zijn niet voldoende tot het ondersteunen van een aanval. Met het oog op de onvermijdelijke groei van tegenkrachten zoals Regionalisme of Nationalisme kan de Geestelijke Kracht niet standhouden. Ik ben er van overtuigd dat ik u daarmee niets nieuws vertel.

 U moet mij vergeven dat ik op deze vage manier tot u spreek. De termen waarvan ik gebruik maak, zijn niet meer dan benaderingen, maar geen van u is in staat de ware symboliek van de psychohistorie te begrijpen.

 De Foundation staat pas aan het begin van de weg die naar het Nieuwe Imperium leidt. Vergeleken met u bezitten de naburige koninkrijken - zowel wat hulpbronnen als manpower betreft - nog steeds een groot overwicht. Daar buiten ligt de verwarde jungle van het barbarendom die zich uitstrekt over de gehele breedte van het Galactisch Stelsel. Daarbinnen liggen de resten van het oude Galactische Imperium - een gebied dat, hoewel verzwakt en in ontbinding verkerend - nog steeds onvoorstelbaar machtig is.'

 Op dit punt gekomen, opende Hari Seldon het boek. Zijn gezicht kreeg een plechtige uitdrukking. 'En vergeet nooit dat er nog een Foundation bestaat die tachtig jaar geleden werd opgericht; een Foundation die zich aan de andere zijde van het Galactisch Stelsel bevindt, bij de "Sterrengrens". U zult er altijd rekening mee moeten houden. Heren, negenhonderdtwintig jaar van Het Plan strekken zich voor u uit. Het probleem is aan u! Grijp uw kansen!'

 Hari Seldon sloeg zijn ogen neer en verdween in het niets. Het licht brandde opnieuw op volle sterkte. Tijdens het gebabbel dat volgde, boog Lee zich naar Hardin toe. 'Hij heeft niet gezegd wanneer hij opnieuw zou verschijnen,' fluisterde hij in Hardin's oor.

 'Dat weet ik,' antwoordde Hardin, 'maar ik ben er zeker van dat hij niet opnieuw zal verschijnen tot jij en ik veilig onder de groene zoden liggen!'

 DEEL VIER

 DE KOOPVAARDERS

 1

 koopvaarders ... Onophoudelijk vooruitlopend op de politieke hegemonie van de Foundation waren het de Koopvaarders die hardnekkig hun vingers bleven uitstrekken over de geweldige afstanden van de Periferie. Tussen twee opeenvolgende landingen op Terminus gingen soms maanden, ja, jaren voorhij; de schepen der Koopvaarders waren niet meer dan opgelapte improvisaties; hun eerlijkheid niet altijd van het hoogste gehalte; hun durf ...

 Toch smeedden zij een Imperium dat langer standhield dan het pseudo-religieuze despotisme van de Vier Koninkrijken ...

 Er zijn talloze verhalen in omloop over deze massieve, eenzame figuren die zich half-ernstig, half-spottend een van Salvor Hardin's epigrammen hadden eigen gemaakt: 'Laat nooit uw gevoel voor morele waarden u verhinderen het juiste te doen!'

 Het is moeilijk uit te maken welke van de verhalen historisch juist zijn en welke niet. Geen van deze verhalen is waarschijnlijk gespeend van een zekere mate van overdrijving ...

 encyclopedia galactica

 Limmar Ponyets zat van onder tot boven onder het schuim toen de boodschap zijn ontvangtoestel bereikte. Gelukkig is het deel van een freelance ruimtevrachtschip dat niet bestemd is voor het opbergen van verschillende goederen, bijzonder gezellig ingericht en dat betekent dat de douche, inclusief heet water, is ondergebracht in een hokje van twee bij vier voet, tien voet verwijderd van de instrumentenborden. Ponyets hoorde duidelijk het staccato-geratel van het ontvangtoestel.

 Vloeken en schuim om zich heen verspreidend, stapte hij de cel uit en drie uur later lag er een ander schip langszij en uit de luchtkoker die beide schepen verbond, stapte een grinnikende jonge kerel. Ponyets haalde zijn beste stoel te voorschijn en ging zelf op de draaistuurstoel zitten.

 'Wat voer jij in je schild, Gorm?' vroeg hij somber. 'Je hebt mij sinds ik van de Foundation vertrok, geen ogenblik uit het oog verloren.'

 Les Gorm haalde een sigaret te voorschijn en schudde heftig ontkennend het hoofd. 'Ikke? Geen sprake van. Ik ben alleen maar de klootzak die op Glyptal IV landt een dag nadat de post is aangekomen en daarom stuurden ze mij achter je aan om je dit te geven.'

 De kleine glimmende bol veranderde van eigenaar.

 'Super-geheim,' voegde hij er aan toe. 'Té persoonlijk om via de sub-ether te worden verzonden. Dat neem ik tenminste aan. Het is een Persoonlijke Capsule die alleen door jou kan worden geopend.'

 Ponyets keek met tegenzin naar de capsule. 'Dat zie ik,' zei hij. 'En ik heb nog nooit meegemaakt dat er goed nieuws in zat.'

 Het ding ging open in zijn hand. Er zat een dun rolletje tape in. Snel nam hij de boodschap in zich op, want toen hij het laatste stukje ontrold had, was het eerste gedeelte al bruin en verschrompeld. Anderhalve minuut later was het zwart geworden en viel het in atomen uiteen.

 'Grote Ruimte nog aan toe!' gromde Ponyets.

 'Kan ik helpen?' vroeg Les Gorm. 'Of is het té geheim?'

 'Nee, je bent lid van het Gilde. Ik kan het je wel vertellen. Ik moet naar Askone.'

 'Naar Askone? Hoezo?'

 'Ze hebben een Koopvaarder in de bak gestopt. Maar vertel het niet verder.'

 Er verscheen een boze uitdrukking op Gorm's gezicht. 'In de bak? Maar dat is tegen de regels van de conventie!'

 'Ja, maar dat is het bemoeien met de plaatselijke politiek ook.'

 'O, heeft hij dat gedaan?' Gorm dacht na. 'Wie is die Koopvaarder? Iemand die ik ken?'

 'Nee!' zei Ponyets scherp. Gorm wist wat dat betekende en stelde geen verdere vragen.

 Ponyets was overeind gekomen en staarde somber naar de visiplaat. Verwensingen mompelend staarde hij naar de lensvormige vlek die de Galaxis voorstelde. 'Verdomde rotzooi! Ik ben al ik weet niet hoeveel op mijn schema achter!'

 Bij Gorm ging een lichtje op. 'Hé, Askone is afgegrendeld gebied!'

 'Weet ik. Je kunt op Askone nog geen pennenmes verkopen, laat staan kernspullen. Waardeloos!'

 'Kun je er niet onderuit?'

 Ponyets schudde afwezig het hoofd. 'Ik ken die vent. Een vriend mag je niet in de steek laten. Trouwens, wat zou het? Ik heb mijzelf toevertrouwd aan de Galactische Geest en wandel opgewekt in de richting die hij aangeeft.'

 'Hè?' vroeg Gorm verbaasd.

 Ponyets keek hem aan en begon te lachen. 'Sorry. Ik was vergeten dat je nooit het Boek van de Geest hebt gelezen.'

 'Nooit van gehoord,' zei Gorm kortaf.

 'Als jij een godsdienstige opleiding had gehad, zou je er wel van gehoord hebben.'

 'Een religieuze opleiding? Jij? Als priester?' Gorm scheen diep geschokt.

 'Ja. Een van mijn duistere geheime zonden. Maar ze kregen genoeg van me, de eerwaarde vaders. Ik werd er uitgetrapt en kreeg een lekenopleiding in de Foundation. Kom, ik moet eens verder. Hoe staat het met jouw quota dit jaar?'

 Gorm drukte zijn sigaret uit en trok zijn pet recht. 'Ben met mijn laatste vracht bezig. Ik haal het wel.'

 'Geluksvogel,' bromde Ponyets somber. Nadat Gorm was vertrokken, bleef hij nog minutenlang in gedachten verzonken zitten.

 Dus Eskel Gorov zat op Askone - in de gevangenis nog wel!

 Het zag er niet zo best uit. Veel slechter dan het leek.

 Limmar Ponyets was een van de weinige mensen die wist dat Meester Koopvaarder Eskel Gorov geen Koopvaarder was, maar een agent van de Foundation!

 2

 Twee weken voorbij! Twee verloren weken!

 Eén week om Askone te bereiken. Aan de uiterste grenzen suisden de waakzame oorlogsschepen hem tegemoet. Wat voor opsporingssysteem zij ook mochten hebben - het werkte uitstekend. Zij kwamen zijdelings dichterbij maar hielden kil afstand en dreven hem ruw in de richting van de centrale zon van Askone.

 Ponyets had het gemakkelijk tegen ze kunnen opnemen. Die schepen waren overblijvertjes van het lang verdwenen Galactisch Imperium - maar het waren sportkruisers - geen echte oorlogsschepen en zonder kernwapens waren het niet meer dan pittoreske, maar impotente ellipsoïden. Toch was Eskel Gorov hun gevangene en Gorov was een gijzelaar die zij zich niet konden permitteren te verliezen.

 En dan weer een week - een week waarin hij zich moeizaam een weg zou moeten banen door wolken lagere ambtenaren die als een soort buffer fungeerden tussen de Grote Meester en de buitenwereld. Iedere kleine ondersecretaris moest hij geruststellen en op zijn hand zien te krijgen.

 Ieder van hen moest op voorzichtige manier gepaaid worden tot hij de handtekening op papier zette die toegang gaf tot een iets hoger geplaatste ambtenaar. Voor het eerst ondervond Ponyets dat hij met zijn Koopvaarderspapieren niets kon uitrichten.

 Eindelijk stond hij dan voor de vergulde, door schildwachten geflankeerde deuren waarachter zich de Grote Meester bevond. Er waren nu twee weken verstreken. Gorov werd nog steeds gevangen gehouden en Ponyets' vracht lag te rotten in het ruim van zijn schip.

 De Grote Meester was een kleine man; een kleine man met een kalende schedel en een rimpelig gezicht, wiens lichaam op de plaats scheen te zijn vastgenageld door het gewicht van een enorme bontkraag.

 Hij maakte een gebaar met zijn hand. De mannen gingen een stap opzij en vormden een pad waarlangs Ponyets zich naar de Staatszetel kon begeven.

 'Zwijg!' snauwde de Grote Meester.Ponyets klemde zijn lippen vast op elkaar.

 'Zo is het goed.' De heerser van Askona ontspande zichtbaar. 'Ik kan niet tegen zinloze kletspraatjes. Ook niet tegen verontwaardigde klachten. Ik heb jullie vaak genoeg gewaarschuwd dat jullie duivelsmachines op Askone niet gewenst zijn.'

 'Het is niet onze bedoeling genoemde Koopvaarder te rechtvaardigen. Bovendien is het niet de gewoonte van Kooplieden ergens binnen te dringen waar ze niet gewenst zijn, maar de Galaxis is groot en het is wel meer gebeurd dat er per ongeluk overtredingen zijn begaan. Het was een betreurenswaardige vergissing,' zei Ponyets kalm.

 'Inderdaad. Betreurenswaardig!' kraaide de Grote Meester. 'Maar een "vergissing"? Jullie van Glyptal IV hebben mij overstelpt met verzoekschriften vanaf het ogenblik dat die ellendeling hier gearresteerd is en ze hebben mij herhaaldelijk gewaarschuwd dat u op komst was. Alles wijst erop dat het hier om een goed georganiseerde reddingsactie gaat!' De ogen van de Askoniaan drukten een en al minachting uit.

 'En jullie Koopvaarders die als krankzinnige vlinders van de ene wereld naar de andere fladderen? Wilden jullie soms beweren dat het niet meer dan een vergissing was om op Askone's grootste planeet te landen; midden in het centrum? Kom kom!'

 Ponyets liet niet merken dat hij van zijn stuk gebracht was.

 'Als de poging om handel te drijven opzettelijk was, Eerbiedwaardige, dan was dat hoogst onrechtmatig en volkomen in strijd met de strenge bepalingen van onze Gilde.'

 'Onrechtmatig, ja,' zei de Askoniaan kortaf. 'Zo onrechtmatig zelfs dat je vriend deze daad waarschijnlijk met zijn leven zal moeten betalen.'

 Ponyets voelde hoe zijn hart ineenkromp.

 'De dood, Eerbiedwaardige, is zo'n absoluut en niet-omkeerbaar verschijnsel, dat er een andere oplossing moet bestaan.'

 Er heerste een kort stilzwijgen. 'Ik heb vernomen dat de Foundation een bijzonder rijke instelling is,' zei de Grote Meester tenslotte.

 'Rijk? Inderdaad. Maar onze rijkdom bestaat uit zaken die u niet in ontvangst wenst te nemen. Onze kernwaren zijn ...'

 'Uw goederen zijn waardeloos omdat ze de voorouderlijke zegen missen. Uw goederen zijn slecht en vervloekt omdat onze voorouders er het interdict over hebben uitgesproken.'

 Het klonk als het reciteren van een religieuze formule. De Grote Meester sloeg zijn ogen neer. 'Bezit u niets anders van waarde?' vroeg hij.

 De Koopman begreep hem niet. 'Wat bedoelt u. Wat wenst u?'

 De Askoniaan spreidde zijn handen. 'U draait de zaak om. U wilt dat ik u vertel wat ik wil. Nee, uw collega zal de straf moeten ondergaan die volgens de Askoniaanse wetgeving op heiligschennis staat. Dood door gasverstikking. Wij zijn een rechtvaardig volk. De armste boer zou hetzelfde lot ondergaan. Ik trouwens ook.'

 'Eerbiedwaardige, zou het mogelijk zijn de gevangene te bezoeken?' vroeg Ponyets moedeloos.

 'De wetten van Askone verbieden iedere communicatie met een ter dood veroordeelde,' sprak de Grote Meester koud.

 Ponyets hield innerlijk zijn adem in. 'Eerbiedwaardige, ik verzoek u mededogen te betonen jegens de man wiens leven op het spel staat en die van geestelijke bijstand gespeend is geweest vanaf het ogenblik dat hij in levensgevaar verkeert. Zelfs nu wacht hem het lot onvoorbereid te moeten terugkeren tot de boezem van de Geest die alles, in de hemel en op aarde, regeert.'

 'Bent u zielzorger?' vroeg de Grote Meester langzaam en wantrouwig.

 Ponyets boog ootmoedig het hoofd. 'Inderdaad, Eerbiedwaardige. De Koopvaarders die ronddwalen door de grote ruimte, hebben mannen zoals ik nodig om de geestelijke kant te verzorgen van een leven dat voor het grootste deel is gewijd aan handel en wereldse geneugten.'

 De vorst van Askone zoog nadenkend op zijn onderlip.

 'Iedere man dient zijn ziel voor te bereiden op de reis naar zijn voorouders, maar ik wist niet dat jullie Koopvaarders gelovigen waren,' sprak hij.

 3

 Eskel Gorov, die op zijn brits lag, bewoog en opende éen oog toen Limmar Ponyets de zwaarbeslagen deur binnentrad die met een dreun achter hem dichtviel. Gorov sprong overeind.

 'Ponyets! Ze hebben je gezonden!'

 'Louter toeval,' zei Ponyets verbitterd. 'Of het werk van mijn persoonlijke demon. Punt éen: je raakt in de knoei op Askone. Punt twee: mijn handelsroute, bekend bij de Kamer van Koophandel, brengt mij binnen vijftig parsecs van Askone, precies op het ogenblik van punt éen. Punt drie: we hebben al eerder samengewerkt en de Kamer van Koophandel weet dat. Over een opzettelijke samenloop van omstandigheden gesproken!'

 'Pas op. We worden afgeluisterd!' zei Gorov strak. 'Draag je een veldvervormer bij je?'

 Ponyets wees op de versierde armband die hij om zijn pols droeg. Gorov ontspande zichtbaar.

 Ponyets keek om zich heen. De cel was kaal, maar vrij groot en goed verlicht en gelukkig stonk het er niet. 'Niet kwaad,' zei hij. 'Je wordt met zachtheid behandeld.'

 Gorov negeerde deze opmerking. 'Vertel mij eens hoe je hier terecht bent gekomen. Ik zit al bijna twee weken eenzaam opgesloten.'

 'Vanaf het ogenblik dat ik hier arriveerde, hè? Enfin, het schijnt dat die ouwe die hier de baas is, een paar zwakke plekken heeft. Hij is gevoelig voor stichtelijke frasen. Merkwaardig. Hij zou je met plezier je strot doorsnijden als dat zo uitkwam, maar aan de andere kant maakt hij zich bezorgd over het welzijn van je onsterfelijke ziel. Het is een kwestie van empirische psychologie. Een koopvaarder moet overal iets van af weten.'

 Gorov glimlachte spottend. 'En jij hebt bovendien een theologische opleiding gehad. Ik mag je wel, Ponyets. Ik ben blij dat ze je gestuurd hebben. Maar zo erg gek is de Grote Meester nu ook weer niet op mijn ziel. Heeft hij het al over een losprijs gehad?'

 De ogen van de Koopman vernauwden zich. 'Niet meer dan een hint. Hij dreigde ook met vergassen. Ik hield mij op de vlakte. Het had best een valstrik kunnen zijn. Zo, dus het gaat om afpersing! Wat wil-ie hebben?'

 'Goud.'

 'Goud!' Ponyets fronste zijn wenkbrauwen. 'Het metaal? Waarvoor?'

 'Ze gebruiken het hier als geld.'

 'O ja? Waar haal ik goud vandaan?'

 'Waar het ook maar mogelijk is. Luister: dit is belangrijk. Zolang de Grote Meester goud ruikt, zal mij niets overkomen. Beloof het hem. Beloof hem zoveel hij maar wil. Ga daarna naar de Foundation om het te halen. Als ik vrij kom, zullen ze ons uit het systeem escorteren. Daarna scheiden onze wegen.'

 Ponyets keek afkeurend. 'En dan ga jij terug om het opnieuw te proberen.'

 'Ik heb opdracht atoomgoederen aan Askone te verkopen.'

 'Ze zullen je te pakken krijgen voordat je een parsec ver weg bent. Dat weet je zelf ook wel.'

 'Nee, dat doe ik niet. En als ik het wel zou weten zou het de gang van zaken toch niet beïnvloeden.'

 'De tweede keer zullen ze je doden!'

 Gorov haalde zijn schouders op.

 'Voordat ik weer met de Grote Meester ga onderhandelen, wil ik het hele verhaal weten. Tot dusver heb ik maar een beetje in het wildeweg rondgetast. Een paar opmerkingen die ik maakte, bezorgden de Grote Meester bijna een toeval.'

 'Ach, het is allemaal heel simpel,' zei Gorov. 'De enige manier om de veiligheid van de Foundation hier te verhogen, is het stichten van een door religie gecontroleerd commercieel imperium. We zijn nog te zwak om een politieke controle af te dwingen. Het is het enige wat we kunnen doen om de Vier Koninkrijken eronder te houden.'

 Ponyets knikte. 'Dat begrijp ik. Een systeem dat geen kernfoefjes accepteert, kan nooit onder onze religieuze controle komen.'

 'En kan daarom een brandpunt van onafhankelijkheid en vijandschap worden... Inderdaad.'

 'Goed,' antwoordde Ponyets. 'Tot zover de theorie. Maar vertel mij nu eens wat de verkoop ervan verhindert. Godsdienst? De Grote Meester liet iets dergelijks doorschemeren.'

 'Het gaat om een soort voorouderverering. Volgens de traditie werden zij in het verre verleden door deugdzame en eenvoudige helden uit een gevaarlijke situatie gered.

 Het komt in werkelijkheid neer op een vertekening van de anarchistische periode die zich een eeuw geleden afspeelde. De Imperiale troepen werden toen verdreven en er kwam een onafhankelijke regering aan de macht.

 Wetenschap en vooral kernenergie werden geïdentificeerd met het oude imperiale regime waaraan zij met afgrijzen terugdachten.'

 'O ja? Maar ze beschikken anders over fijne ruimteschepen die mij twee parsecs ver weg in de gaten kregen. Dat doet sterk aan kernenergie denken!'

 Gorov haalde zijn schouders op. 'Dat zijn overblijvertjes van het Imperium. Waarschijnlijk worden ze inderdaad door kernenergie gedreven. Wat ze hebben, houden ze. Waar het om gaat is dat ze tegen vernieuwingen zijn en dat hun economie volkomen non-atomisch is. En daar moeten we iets aan zien te veranderen.'

 'En hoe dacht je dat te doen?'

 'Door de weerstand op een bepaald punt te breken. Laat ik het simpel stellen: als ik een edelman zo ver krijg dat hij een pennenmes met een krachtveldlemmet van mij koopt, dan zal hij belang hebben bij het ontstaan van wetten die hem in staat stellen het te gebruiken. Dat klinkt misschien nogal kinderachtig, maar psychologisch klopt het. Strategische transacties op strategische punten zullen een pro-kernenergie-fractie doen ontstaan.'

 'En daarom hebben ze jou hier naar toe gestuurd, terwijl ik hier alleen maar ben om je vrij te kopen. Als ik dan weg ben, begin jij opnieuw. Is dat niet een beetje mijl op zeven?'

 'Hoezo?' vroeg Gorov voorzichtig.

 'Luister!' Ponyets had er plotseling genoeg van. 'Jij bent een diplomaat, geen Koopvaarder. En alleen door jezelf een Koopvaarder te noemen, word je er geen. Dit is een zaak voor iemand die met handel zijn brood verdient. Mijn lading is aan het verrotten en het heeft er alle schijn van dat ik nooit aan mijn quota toekom.'

 'Bedoel je dat je je leven wilt riskeren voor iets waar je niets mee te maken hebt?' Gorov glimlachte.

 'Je bedoelt dat het een vaderlandslievende daad zou zijn en dat Koopvaarders nooit vaderlandslievend zijn,' zei Ponyets.

 'Daar staan ze voor bekend. Pioniers zijn nooit vaderlandslievend.'

 'Goed. Dat geef ik toe. Ik zwerf niet door de ruimte om de Foundation te redden of iets dergelijks. Nee, ik wil geld verdienen en dit is mijn kans. Als de Foundation er toevallig voordeel van heeft - des te beter. Ik heb mijn leven voor minder belangrijke zaken ingezet.'

 Ponyets stond op en Gorov volgde zijn voorbeeld. 'Wat ben je van plan?' vroeg hij.

 De Koopvaarder glimlachte. 'Dat weet ik ... nog niet, Gorov,' zei hij, 'maar als het om verkopen gaat, ben ik je man. Ik ben over het algemeen geen opschepper, maar éen ding kan ik je zeggen: ik ben nog nooit onder mijn quotum geëindigd!'

 Toen hij klopte werd de deur onmiddellijk voor hem opengedaan.

 4

 'Een voorstelling dus!' sprak de Grote Meester grimmig. Hij trok het bont om zich heen en éen magere hand omvatte de ijzeren staaf die hij als wandelstok gebruikte.

 'En goud, Eerbiedwaardige.'

 'En goud,' herhaalde de Grote Meester achteloos.

 Ponyets zette de doos neer en opende hem zo zelfverzekerd mogelijk. Alles om hem heen ademde vijandschap. De halve cirkel gebaarde mannen, de raadslieden, iedereen staarde hem nors aan.

 Pherl, de favoriet met het magere gezicht die naast de Grote Meester zat, werd door Ponyets herkend. Hij had hem al eerder ontmoet, en begrepen dat hij zijn grootste vijand was.

 Buiten de hal wachtte een klein legertje op de dingen die komen zouden. Ponyets kon zijn schip niet bereiken en bezat geen wapens, behalve zijn voorgenomen omkoperij; Gorov was nog steeds gijzelaar.

 Hij knutselde nog wat aan het lompe verzinsel waaraan hij een week besteed had en hoopte maar dat het met lood afgezette kwarts de spanning zou doorstaan.

 'Wat is dat?' vroeg de Grote Meester.

 'Een klein apparaat dat ik zelf heb gebouwd,' zei Ponyets terwijl hij een stap achteruit deed.

 'Dat is duidelijk, maar het is geen antwoord op mijn vraag. Is het een van die duivelse apparaten die in jullie wereld worden gebruikt, bedoel ik?'

 'Het heeft inderdaad iets met kernenergie te maken,' antwoordde Ponyets, 'maar niemand van u hoeft het aan te raken en als het kwaad uitstraalt dan zal ik dat kwaad op mij nemen.'

 De Grote Meester had dreigend zijn ijzeren staaf opgeheven en hij fluisterde snel een bezweringsformule. De raadsman met het magere gezicht en de slordige rode snor, boog zich naar de Grote Meester, maar de oude Askoniaan wendde zich ongeduldig van hem af.

 'En wat is het verband tussen dit instrument van het Kwaad en het goud dat misschien het leven van uw landgenoot kan redden?' vroeg hij.

 'Met deze machine,' begon Ponyets terwijl hij met zijn hand de doos betastte, '... met deze machine kan ik ijzer in goud van de allerhoogste kwaliteit veranderen. Het is de enige uitvinding waarmee het lelijke ijzer waarvan bijvoorbeeld uw stoel en deze wanden zijn vervaardigd in zwaar, glanzend, geel goud kan veranderen.'

 Ponyets voelde dat hij het aan het verprutsen was. Zijn gebruikelijke verkooppraatjes klonken glad, eenvoudig en geloofwaardig, maar dit ...

 Maar het was de inhoud, niet de vorm waarvoor de Grote Meester zich interesseerde.

 'Zo zo. Transmutatie! Er zijn inderdaad idioten die beweren dat zij die kunst verstaan, maar dat is hun duur te staan gekomen.'

 'Is het hun gelukt?'

 'Nee.' De Grote Meester scheen op een kille manier geamuseerd. 'Succes bij het vervaardigen van goud zou een misdaad zijn die zijn eigen antidoticum zou voortbrengen. Nee, het is de poging ertoe en het falen wat fataal is. Laat maar eens zien wat je met mijn staf kunt doen,' voegde hij er aan toe en stampte er een paar maal mee op de grond.

 'Het spijt me, Eerbiedwaardige, maar dit model is te klein.Uw staf is te lang.'

 De Grote Meester liet zijn kleine glimmende oogjes om zich heen dwalen. 'Jij daar, Randel, kom op met je gesp. Goed goed, je kunt er eventueel twee terugkrijgen!'

 De gesp ging van hand tot hand. De Grote Meester woog hem op zijn hand.

 'Hier!' zei hij en wierp hem op de vloer.

 Ponyets raapte hem op. Het kostte hem moeite om de cilindervormige doos te openen. Voorzichtig bevestigde hij de gesp aan het anodescherm. Later zou het gemakkelijker gaan, maar de eerste keer mocht het zeker niet mislukken.

 De zelfgemaakte transmutator zoemde een minuut of tien boosaardig en verspreidde een vage ozongeur. De Askonianen deinsden achteruit. Pherl fluisterde opnieuw haastig in het oor van de Grote Meester: 'Eerbiedwaardige,' maar de oude man die even had geaarzeld wenkte hem opzij. Zijn blikken bleven op de transmutator gericht.

 'Dit is goud, mijne heren,' zei Ponyets haastig. 'Zuiver goud. U kunt het aan iedere natuurkundige en chemische test onderwerpen, die u maar wilt. Het onderscheidt zich op geen enkele manier van natuurlijk goud. Iedere vorm van ijzer kan op dezelfde manier worden behandeld. Roest of kleine hoeveelheden van andere metalen, vormen geen bezwaar ...'

 Ponyets had even goed tegen een muur kunnen praten. Het was het goud, de gouden gesp die voor hem sprak.

 De Grote Meester strekte langzaam zijn hand uit, maar het was Pherl die nu op luide toon het woord nam. 'Eerbiedwaardige! Dit goud is afkomstig uit een giftige bron!'

 Ponyets deed een tegenzet. 'Een roos kan op een mesthoop groeien, Eerbiedwaardige. U koopt allerlei materialen van uw buren zonder te vragen waar zij het vandaan hebben gehaald. Ik bied u niet de machine aan. Ik bied u het goud aan.'

 'Eerbiedwaardige,' zei Pherl, 'U bent niet verantwoordelijk voor de zonden van vreemdelingen, maar het aanvaarden van dit vreemde pseudo-goud, op zondige wijze in uw tegenwoordigheid vervaardigd uit ijzer, is een belediging van de levende zielen van onze heilige voorouders.'

 'Ja. Maar goud is goud,' zei de Grote Meester in gedachten verzonken.

 'Tenslotte gaat het hier alleen maar om het inruilen van een heidens persoon die schuldig is bevonden aan verraad. Nee Pherl, je bent een beetje al te kritisch!' Toch trok hij zijn hand terug.

 'U bent de wijsheid zelve, Eerbiedwaardige. Het vrijlaten van een heiden betekent niets voor uw voorouders, maar met het goud dat u er voor in de plaats krijgt, kunt u de altaren voor hun heilige geesten versieren. Zelfs al mocht het goud op zichzelf uit den boze zijn - als het voor een dergelijk vroom doel wordt gebruikt, verdwijnt het boze vanzelf.'

 'Bij de beenderen van mijn grootvader,' zei de Grote Meester heftig, en hij begon schril te lachen. 'Hoor je wat deze jongeman zegt, Pherl? Hij heeft gelijk!'

 'Misschien,' zei Pherl somber. 'Laten we hopen dat het geen verzinsels van den Boze zijn.'

 'Ik heb nog een beter voorstel,' zei Ponyets plotseling. 'Houd het goud als pand. Leg het op uw altaren als een offer aan uw voorouders en sluit mij dertig dagen op. Als zich aan het eind van die periode geen enkel teken van ongenoegen heeft voorgedaan - zich geen rampen hebben voltrokken - dan is dat toch zeker een bewijs dat het offer werd aanvaard. Wat wilt u nog meer?'

 Toen de Grote Meester uit zijn zetel oprees, gaf niemand een blijk van afkeuring. Zelfs Pherl, op zijn snor bijtend, gaf met een korte knik van zijn goedkeuring blijk. Ponyets glimlachte en prees bij zichzelf de waarde van zijn religieuze opleiding.

 5

 Er ging weer een week voorbij voordat de ontmoeting met Pherl tot stand kwam. Ponyets voelde de spanning, maar hij was er nu aan gewend zich fysiek hulpeloos te voelen. Hij werd onder geleide naar het huis van Pherl - dat zich buiten de stad bevond -gevoerd. Er restte hem niets anders dan het lijdzaam te aanvaarden.

 Los van de kring van Ouderen zag Pherl er jonger en langer uit. In zijn informele kleding leek hij trouwens helemaal niet op een lid van de kring der Ouderen.

 'U bent een merkwaardig man,' zei hij. Zijn dicht bij elkaar staande ogen schenen te bibberen. 'U hebt de afgelopen week en vooral het laatste half uur niet anders gedaan dan suggereren dat ik behoefte aan het goud heb. Dat lijkt me allemaal nogal overbodig, want wie heeft dat niet? Waarom gaat u niet éen stap verder?'

 'Het gaat niet alleen om het goud,' zei Ponyets voorzichtig. 'Niet alleen om een paar goudstukken of zo. Nee, het gaat om wat achter het goud zit.'

 'En wat kan daar nu wel achter zitten?' zei Pherl en glimlachte minachtend. 'Ik hoop niet dat u dit bedoelt als een aanloopje tot een nieuwe onhandige demonstratie!'

 'Onhandige demonstratie?' Ponyets fronste zijn wenkbrauwen.

 'O ja, beslist.' Pherl vouwde zijn handen en drukte ze zachtjes tegen zijn kin. 'Niet dat ik u wil bekritiseren. Die onhandigheid was opzettelijk. Daar ben ik van overtuigd. Ik had Zijne Eerbiedwaardigheid daarvoor kunnen waarschuwen als ik zeker van uw motieven was geweest. Als ik in uw plaats was geweest, had ik het goud aan boord van mijn schip geproduceerd en het hem persoonlijk aangeboden. De show die u hebt weggegeven en de vijandschap die daarmee werd opgewekt, had daardoor vermeden kunnen worden.'

 'Inderdaad,' gaf Ponyets toe, 'maar ik accepteerde de vijandschap als ik daarmee uw belangstelling kon opwekken.'

 'Was het dat alleen maar?' Pherl deed geen moeite om zijn spot te verbergen. 'En die "purificatieperiode"? Die was zeker om tijd te winnen om de aandacht voor iets dat meer substantieel was, te trekken? Maar goed, wat bent u van plan te doen als het goud onzuiver blijkt te zijn?'

 'En wat gebeurt er als degenen die dat moeten vaststellen er belang bij hebben dat het inderdaad "zuiver" is?' vroeg Ponyets op zijn beurt.

 Pherl keek op en staarde hem onderzoekend aan. Hij scheen zowel verbaasd als bevredigd.

 'Een verstandig argument. Vertel mij eens, waarom wilde je mijn belangstelling eigenlijk trekken?'

 'Dat zal ik doen. Gedurende de korte tijd dat ik hier geweest ben, heb ik een aantal belangrijke dingen omtrent u ontdekt die bijzonder nuttig voor mij kunnen zijn. Bijvoorbeeld het feit dat u vrij jong bent - erg jong voor een raadslid - en dat het geslacht waaruit u voortkomt ook niet zo erg oud is.'

 'Heeft u soms kritiek op mijn familie?'

 'Helemaal niet. Uw voorouders waren groot en heilig; daar is iedereen het over eens. Maar er zijn mensen die beweren dat u geen lid bent van de Vijf Stammen.'

 Pherl leunde achteruit in zijn stoel. Hij deed geen moeite zijn woede te verbergen. 'Met alle respect voor degene over wie u spreekt: die Vijf Stammen zijn nu onvruchtbaar en verarmd. Er zijn niet meer dan vijftig leden van die stammen in leven.'

 'Toch zijn er mensen die zeggen dat zij het land niet graag geregeerd zouden zien door iemand die niet tot die Vijf Stammen behoort en daarom zal een jonge en nieuwe favoriet van de Grote Meester wel eens krachtige vijanden kunnen ontmoeten onder de machtigen van deze Staat, zegt men. De Eerbiedwaardige wordt een dagje ouder en zijn protectie zal hem niet lang overleven, vooral als degene die de uitspraken van zijn geest moet interpreteren een Vijand van u is.'

 Pherl fronste het voorhoofd. 'Voor een vreemdeling schijnt u heel wat te horen. Zulke oren zouden wel eens getrimd moeten worden.'

 'Daarover kan later beslist worden.'

 'Laat ik op de zaak vooruit lopen,' zei Pherl die onrustig in zijn stoel heen en weer schoof.

 'U bent dus van plan mij rijkdom en macht te verschaffen in ruil voor die boze kleine apparaatjes die u aan boord van uw schip bewaart. Heb ik gelijk of niet?'

 'En als dat zo zou zijn, wat voor bezwaren zou u daar tegen hebben? U wordt toch niet lastiggevallen door uw normen van goed en kwaad hoop ik?'

 Pherl schudde van nee. 'Helemaal niet. Luister goed, Uitlander, uw oordeel omtrent ons heidense ongeloof moge zijn wat het is - maar ik ben niet de slaaf van uw mythologie - al lijkt dat misschien zo. Ik ben een ontwikkeld man en naar ik hoop zelfs een "verlicht" man. Onze religieuze gewoonten, althans uit oogpunt van ritueel gezien, zijn bedoeld voor de grote massa.'

 'En wat zijn dan uw bezwaren?' drong Ponyets voorzichtig aan.

 'De grote massa. Misschien zou ik wel met u willen onderhandelen, maar uw kleine machines moeten op een nuttige manier worden gebruikt. Op welke manier zou ik rijkdommen kunnen verkrijgen als ik, in het diepste geheim, laat ik zeggen, een van uw scheermessen die u mij wilt verkopen zou moeten gebruiken? Zelfs al zou ik gladder dan ooit geschoren zijn, hoe zou ik dan rijker worden? En hoe zou ik de dood in de gaskamer kunnen vermijden of de woede van de massa als ik ooit bij het gebruik van een van die dingen zou worden betrapt?'

 Ponyets haalde zijn schouders op. 'Misschien mag ik u er op wijzen dat de remedie zou zijn uw volk op te voeden in het gebruik van kernapparaten. Dat zou zowel in uw eigen als in hun voordeel zijn. Het zou een gigantische onderneming zijn - dat valt niet te ontkennen - maar de revenuen zouden evenredig zijn. Maar dat is uw zaak, niet de mijne, want wat ik u aanbied zijn noch scheerapparaten, noch automatische vuilnisverwerkers.'

 'En wat dan wel?'

 'Goud. Ik schenk u de machine die ik verleden week gedemonstreerd heb.'

 Pherl verstrakte en zijn gezicht vertrok. 'De transmutator?'

 'Inderdaad. Uw hoeveelheid goud zal gelijk zijn aan uw voorraad ijzer. En dat, neem ik aan, zal voldoende zijn om aan onze behoeften te voldoen. Voldoende voor het verkrijgen van het Grote Meesterschap - ondanks jeugd en vijanden en dat is veilig.'

 'Hoezo?'

 'Omdat het gebruik ervan neerkomt op geheimhouding; dezelfde soort geheimhouding waar u over sprak ten aanzien van het gebruik van kernapparaten. U kunt de transmutator in de diepste kelders van uw meest versterkte kasteel verbergen en toch zal hij u onmiddellijk onmetelijke rijkdommen bezorgen. Het is het goud dat u koopt, niet de machine, en goud verraadt niets van zijn afkomst. Het kan niet worden onderscheiden van het natuurlijke product.'

 'En wie moet deze machine dan bedienen?'

 'U zelf. Vijf minuten instructie. Meer hebt u niet nodig. Ik kan hem opstellen waar u maar wilt.'

 'En wat wilt u ervoor terug hebben?'

 'Nou...' Ponyets werd voorzichtig. 'Natuurlijk vraag ik er iets voor terug. Iets zeer kostbaars. Dat is nu eenmaal mijn beroep. Laten we zeggen ... het equivalent van een kubieke voet goud in smeedijzer!'

 Pherl lachte. Ponyets kreeg een kleur. 'Mag ik u er op wijzen dat u in twee uur tijd uw prijs terug kunt krijgen!' zei hij stug. 'Jawel. En u zou over een uur vertrokken kunnen zijn om mij achter te laten met een waardeloze machine. Nee, ik wil een garantie !

 'U hebt mijn woord toch.'

 'Prachtig!' Pherl maakte een spottende buiging, 'maar uw aanwezigheid lijkt mij een betere waarborg. Ik geef u mijn woord dat ik u een week nadat het apparaat zijn diensten heeft bewezen zal betalen.'

 'Onmogelijk!'

 'Onmogelijk? Terwijl u de doodstraf al op uw hals hebt gehaald door mij iets te koop aan te bieden? Nee, het enige alternatief is dat ik u mijn woord geef dat u morgen naar de gaskamer gaat als u niet op mijn voorstel ingaat.'

 Ponyets' gelaat vertoonde geen enkele uitdrukking. 'U maakt misbruik van uw positie,' zei hij. 'Belooft u mij in ieder geval dat u het een en ander op schrift zult zetten.'

 'Zodat ik ook voor een executie in aanmerking kom? Nee!' Pherl glimlachte breed. 'Nee sir. We zijn niet allebei gek!'

 'Akkoord dan,' zei de Koopvaarder met een benepen stem.

 6

 Gorov werd op de dertigste dag vrijgelaten. Voor hem in de plaats kwam vijfhonderd pond zuiver goud. Met hem werd ook het zich in quarantaine bevindende schip vrijgelaten.

 Evenals toen, terwijl Ponyets zich een weg baande naar het gebied van Askone, werden zij thans begeleid door de slanke jachtkruisers.

 Ponyets keek naar de vage, zonverlichte vlek die Gorov's schip was. Gorov's stem was duidelijk verstaanbaar.

 'Maar dat was niet wat wij verlangden, Ponyets. Aan een transmutator hebben we niets. Hoe kom je eigenlijk aan dat ding?'

 'Ik heb er zelf een in elkaar geknutseld. Uit een voedselbestra-lingskamer. Het ding deugt niet. Het kan niet voor grote hoeveelheden gebruikt worden. Het is een van de standaardtrucs die iedere Koopvaarder gebruikt. Indrukwekkend - zolang het werkt.'

 'Goed, maar deze truc deugt niet.'

 'Het heeft jou anders maar uit een benauwde situatie gered.'

 'Dat slaat nergens op. Tenslotte moet ik terug zodra wij onze escorte van ons hebben afgeschud!'

 'Waarom?'

 'Dat heb je zelf aan die politicus van je uitgelegd.' Gorov's stem klonk zenuwachtig. 'Je hele verkooptechniek berustte op het feit dat de transmutator een middel tot het bereiken van een doel was en dus op zichzelf van geen enkele waarde was; dat hij het goud kocht; niet de machine. Psychologisch een prachtige stunt. Je bereikte er je doel mee, maar...'

 'Maar...?'

 De stem uit het ontvangtoestel klonk nu nog scheller. 'Maar we willen ze een machine verkopen die op zichzelf waardevol is; iets dat ze openlijk zouden willen gebruiken; iets dat hen zou doen overhellen naar het gebruik van kerntechnieken ...'

 'Dat begrijp ik allemaal,' zei Ponyets. 'Dat heb je mij al eerder uitgelegd. Maar probeer nu eens te begrijpen wat de gevolgen van mijn transactie zullen zijn. Zolang de transmutator werkt zal Pherl goud incasseren en het ding zal lang genoeg meegaan om de eerstvolgende verkiezing te halen. Bovendien maakt de Grote Meester het waarschijnlijk niet lang meer.' 'Reken je soms op dankbaarheid?' vroeg Gorov koel.

 'Nee. Wel op intelligentie en egoïsme. De transmutator zal hem de verkiezing doen winnen, andere apparaten ...'

 'Nee nee! Je uitgangspunt is verkeerd. Het is niet de transmutator waarin hij zal geloven - maar goud ... echt ouderwets goud. Begrijp je dan niet wat ik je vertellen wil?'

 Ponyets grinnikte en nam een gemakkelijker houding aan. Hij had de arme man genoeg op de kast gejaagd. Gorov begon wartaal uit te slaan.

 'Kalm aan, Gorov. Ik ben nog niet klaar. Het gaat ook om andere apparaten.'

 Aan de andere kant volgde een kort stilzwijgen.

 'Wat voor andere apparaten?' vroeg Gorov tenslotte behoedzaam.

 Werktuigelijk stak Ponyets zijn hand uit. 'Zie je de escorte, daar?'

 'Jawel,' zei Gorov kortaf. 'Maar vertel mij iets over die apparaten.'

 'Dat zal ik doen. Als je wilt luisteren. Die schepen daar, vormen de privé-marine van Pherl; een speciaal eerbetoon van de Grote Meester. Dat heeft hij tenminste gedaan weten te krijgen.'

 'Nou? En?'

 'En waar denk je dat hij ons naar toe brengt? Naar zijn mijnenvelden aan de rand van Askone. Luister!'

 Ponyets' étem klonk plotseling fel. 'Ik heb je al eerder gezegd dat ik hieraan meedoe omdat ik geld wil verdienen, niet om werelden te redden al riskeer ik misschien de gaskamer!'

 'Blijf bij die mijnen. Wat hebben die ermee te maken?'

 'Met de winsten. Ik bedoel tin, Gorov. Ik ga die ouwe schuit van me tot de laatste kubieke centimeter vullen met tin en jij krijgt oqk nog een portie met. Ik ga met Pherl mee en jij houdt hem van boven af in de gaten met alle wapens die je tot je beschikking hebt... als hij minder sportief blijkt te zijn als hij voorgeeft. Dat tin - dat is mijn winst!'

 'In ruil voor de transmutator?'

 'Voor mijn complete lading kernapparaten!' Hij haalde bijna verontschuldigend zijn schouders op. 'Goed, ik heb hem bedrogen, maar tenslotte moet ik mijn omzet zien te halen!'

 Gorov scheen het nog steeds niet te snappen. 'Zou je alsjeblieft willen uitleggen wat je bedoelt?'

 'Wat valt er uit te leggen? Het is toch duidelijk. Kijk, de slimme hond dacht dat hij mij in de val had laten lopen omdat hij dacht dat de Grote Meester meer waarde aan zijn woorden dan aan de mijne zou hechten. Maar hij accepteerde de transmutator en dat is op Askone een ernstige misdaad. Toch zou hij altijd hebben kunnen zeggen dat hij mij uit vaderlandsliefde in de val had laten lopen om mij aan te klagen als een handelaar in verboden goederen.'

 'Dat laatste ligt er nogal dik boven op, zou ik zeggen.'

 'Goed, maar het ging niet alleen om zijn woord tegen het mijne. Nee, waar het om ging was dat Pherl nog nooit van een microfilm-recorder had gehoord.'

 Gorov begon plotseling te lachen.

 'Juist,' vervolgde Ponyets. 'Eerst had hij alle troeven in handen, maar toen ik de transmutator voor hem in orde maakte, stopte ik er stiekem de microfilm-recorder in. Toen ik de volgende dag het ding zogenaamd nakeek, heb ik de recorder er weer uitgehaald. En wat had ik? Een prachtige opname van het heilige der heiligen van zijne heiligheid en hij, Pherl, kraaiend bij zijn eerste stukje goud alsof het het eerste ei was dat hij had gelegd!'

 'En heb je het hem laten zien?'

 'Twee dagen later. De arme stakker had nog nooit een driedimensionale geluidskleurenfilm gezien. Hij beweert dat hij niet bijgelovig is, maar ik mag doodvallen als ik ooit iemand zo bang heb gezien. Toen ik hem vertelde dat ik midden in de stad ook zo'n recorder-projector had neergezet die ik tegen de middag voor een miljoen fanatieke Askonianen zou laten draaien, lag-ie snikkend aan mijn voeten en was bereid om alles te doen wat ik verlangde.'

 'En had je dat gedaan?' Gorov kon nauwelijks zijn lachen bedwingen. 'Ik bedoel: had je er een midden in de stad neergeplant?'

 'Nee, maar dat deed er niet toe. Hij kocht ieder apparaat dat ik bij mij had en die van jou voor al het tin dat wij zouden kunnen meenemen. De overeenkomst is op schrift gezet. Voordat ik met hem op stap ga, zal ik je, ook als veiligheidsmaatregel, er een kopie van sturen.'

 'Maar zal hij die apparaten ook gebruiken?' vroeg Gorov.

 'Waarom niet? Het is de enige manier om zijn verlies te compenseren en als hij er geld mee verdient, zal dat voor hem een pleister op de wonde zijn. Bovendien zal hij de volgende "Grote Meester" zijn - de beste die wij ons kunnen voorstellen.'

 'Inderdaad,' zei Gorov. 'Je hebt goede zaken gedaan. Geen wonder dat ze je van het seminarie hebben getrapt. Heb je dan helemaal geen moraal, man?'

 'Je weet wat Salvor Hardin over de moraal gezegd heeft,' antwoordde Ponyets onverschillig.

 DEEL VIJF

 DE KOOPVAARTPRINSEN

 1

 koopvaarders ... Met psychohistorische onvermijdelijkheid groeide de economische macht van de Foundation. De Koopvaarders werden rijk en met die rijkdom kwam macht.

 Het wordt soms vergeten dat Hober Mallow zijn leven begon als gewoon koopvaarder, maar het zal nooit worden vergeten dat hij eindigde als eerste van de Koopvaartprinsen ...

 encyclopedia gatactica

 Jorane Sutt drukte zijn keurig gemanicuurde vingertoppen tegen elkaar en zei: 'Het is zoiets als een raadsel. Onder ons gezegd: het zou wel eens opnieuw zo'n Hari Seldon-crisis kunnen zijn.'

 De man tegenover hem zocht in zijn jaszak naar een sigaret. 'Dat weet ik nog niet zo zeker, Sutt. Als er een burgemeester gekozen moet worden beginnen politici altijd te schreeuwen dat er een "Seldon crisis" is.'

 Sutt glimlachte vaag. 'Ik ben niet bezig met een verkiezingscampagne, Mallow. Nee, we zien ons geplaatst tegenover kernwapens en we weten niet waar ze vandaan komen.'

 Hober Mallow van Smyrno en Meester Koopvaarder, rookte rustig, bijna onverschillig verder. 'Ga door. Zeg wat je te zeggen hebt.' Mallow was nooit overdreven beleefd tegen iemand van de Foundation. Hij mocht dan een Uitlander zijn, maar als het erop aan kwam, kon hij zijn mannetje staan.

 Sutt wees naar de driedimensionale sterrenkaart die op tafel stond. Hij draaide aan de knoppen en een zestal sterrenstelsels gloeide rood op.

 'Dat,' zei hij kalm, 'is de Korelliaanse Republiek.'

 De koopvaarder knikte. 'Ik ben er geweest. Smerige rottroep! Voor mijn part noemen ze het een republiek, maar het is altijd een lid van de Argoclan dat Commandeur wordt. En als je het daar niet mee eens bent - nou, dan gebeurt er iets met je. Ik kan ervan meepraten. Ik ben er geweest.'

 'Maar je bent teruggekomen en dat kan niet van iedereen gezegd worden. Drie vrachtvaarders die volgens de Conventie onschendbaar waren, zijn verleden jaar binnen het gebied van de Republiek spoorloos verdwenen. En die schepen waren stuk voor stuk bewapend met de gebruikelijke kernwapens en krachtveld-verdedigingsschermen.'

 'Wat was het laatste dat jullie van die schepen hebben gehoord?'

 'De gewone routine-rapporten. Meer niet.'

 'En wat zei Korell?'

 Er verscheen een smalende uitdrukking op Sutt's gezicht. 'Hoe zouden we daar naar geïnformeerd kunnen hebben? Onze reputatie in de Periferie is gebaseerd op macht. Dacht jij dat wij het ons kunnen permitteren drie schepen te verliezen om dan te gaan vragen wat ermee gebeurd is?'

 'Goed. En vertel mij nu maar eens wat je van mij wilt.'

 Jorane Sutt veroorloofde zich niet de luxe om zich te ergeren. Als secretaris van de burgemeester had hij zich allerlei mensen van het lijf moeten houden: oppositieleiders, baantjeszoekers en gekken die beweerden dat zij een oplossing hadden gevonden voor het verloop van de geschiedenis zoals uitgestippeld door Hari Seldon. Er moest dus heel wat gebeuren wilde men hem uit zijn evenwicht brengen.

 'Even geduld nog,' zei hij. 'Om te beginnen kan het verlies van drie vrachtvaarders in dezelfde sector niet het gevolg zijn van ongevallen, en kernenergie kan alleen maar worden bedwongen met meer kernenergie. De vraag is dus: als Korell over kernwapens beschikt, van wie krijgen zij die dan?'

 'En wat is daar dan het antwoord op?'

 'Er bestaan twee mogelijkheden: of de Korellianen maken ze zelf...'

 'Lijkt mij wel erg ver gezocht!'

 'Inderdaad! Maar het alternatief is dat wij te maken hebben met verraad.'

 'Werkelijk?' Mallow's stem klonk koel.

 'Dat zou, op zichzelf gezien, helemaal niet zo wonderbaarlijk zijn,' antwoordde de secretaris kalm. 'Sinds de Vier Koninkrijken de Foundation-Conventie hebben geaccepteerd, hebben we te maken gehad met grote groepen ontevredenen. In elk van die koninkrijken waren pretendenten en ex-edellieden die weinig redenen hadden sympathie voor de Foundation te koesteren. Sommige van hen zijn misschien tot actie overgegaan.'

 Mallow had een rood hoofd gekregen. 'Juist ja. Is er misschien iets wat je speciaal tegen mij wilt zeggen? Ik ben Smyrniaan, weet je.'

 'Dat weet ik. Je bent geboren Smyrniaan. Alleen je opleiding heb je op de Foundation gehad. Van geboorte ben je dus een Uitlander en een vreemdeling en waarschijnlijk was je grootvader tijdens de oorlogen met Anacreon en Loris baron of zo en waarschijnlijk heeft Sef Sermak hun toen hun landbezit ontnomen.'

 'Duistere Ruimte nog aan toe, nee! Mijn grootvader was een doodarme stakker die kolen moest sjouwen voordat de Foundation tot stand kwam. Nee, aan het oude regime heb ik niets te danken, maar ik werd op Smyrno geboren en bij de Galaxis, daar schaam ik mij niet voor! Jouw geniepige verkapte beschuldigingen zullen mij heus niet in paniek brengen. Ga je gang maar. Beschuldig mij. Beveel maar. Het kan me niet schelen.'

 'Beste Meester Koopvaarder. Het kan mij geen elektron schelen of je grootvader koning van Smyrno was of de grootste pauper die er ooit heeft rondgelopen. Ik bracht alleen maar die onzin ter sprake om je duidelijk te maken dat het mij allemaal niets kan schelen. Je hebt kennelijk niet begrepen wat ik bedoelde. Je bent Smyrniaan. Ik ken de Uitlanders. Bovendien ben je een Koopvaarder en wel een van de beste. Je bent op Korell geweest en je kent de Korellianen. En daarom word je naar Korell gestuurd.'

 Mallow haalde diep adem. 'Als spion?'

 'Helemaal niet. Als koopman. Maar als een koopman die zijn ogen wijd open heeft. Als je kunt ontdekken waar ze de kernenergie vandaan hebben ... Mag ik je er ook aan herinneren dat twee van die zoekgeraakte vrachtvaarders een Smyrniaanse bemanning hadden?'

 'Wanneer moet ik beginnen?'

 'Wanneer is je schip reisklaar?'

 'Over zes dagen.' 'Dan vertrek je over zes dagen. Bij de Admiraliteit zullen ze je alle inlichtingen verschaffen.'

 'Afgesproken!' De Koopvaarder stond op en drukte de ander fors de hand.

 Sutt wachtte tot hij was vertrokken en spreidde zijn vingers. Daarna haalde hij zijn schouders op en liep de werkkamer van de burgemeester binnen.

 De burgemeester draaide het visischerm uit en leunde achteruit in zijn stoel. 'Wat denk jij ervan, Sutt?'

 'Hij zou wel eens een goed acteur kunnen zijn,' zei Sutt en bleef in gedachten verzonken voor zich uit staren.

 2

 Het was de avond van dezelfde dag. Op Jorane Sutt's vrijgezellenflat op de eenentwintigste verdieping van het Hardin Gebouw, nipte Publis Manlio van zijn wijn.

 In de tengere, ouder wordende gestalte van Publis Manlio waren de twee grootste ambten van de Foundation verenigd: Minister van Buitenlandse Zaken, Primaat van de Kerk, Verschaffer van Heilig Voedsel, Meester van de Tempels, enzovoort; een eindeloze reeks van verwarrende maar plechtig klinkende klanken.

 'Maar hij ging ermee akkoord dat je die koopvaarder stuurde. Dat is tenminste iets!' zei hij.

 'Ja, maar verdomd weinig,' zei Sutt. 'Het zal geen onmiddellijke resultaten opleveren en we weten helemaal niet waar het op uit zal lopen.'

 'Daar heb je gelijk in, maar die Mallow is een capabele man. En wat gebeurt er als blijkt dat hij zich niet gemakkelijk laat bedriegen?'

 'Dat moeten we er maar op wagen. Als er sprake van verraad is dan zijn het de capabele figuren waar we rekening mee moeten houden. Zo niet, dan hebben we een capabele man nodig om de waarheid te ontdekken. Trouwens, Mallow zal in de gaten worden gehouden. Je glas is leeg.'

 'Dank je. Ik heb genoeg gehad.'

 Sutt schonk zijn eigen glas vol en wachtte geduldig tot de ander opnieuw het woord zou nemen. 'Wat zit je dwars, Sutt?' vroeg hij plotseling, bijna heftig.

 'Dat zal ik je vertellen, Manlio. We zitten midden in een Seldon-crisis.'

 Manlio staarde hem verbaasd aan. 'Hoe weet je dat? Is Seldon soms weer in het Tijd-Gewelf verschenen?'

 'Dat hoeft niet, beste vriend. Denk eens na. Sinds het Galactische Imperium de Periferie los heeft gelaten en ons op eigen kracht verder heeft laten drijven, hebben we nooit een tegenstander gehad die over kernenergie beschikte. Dit is de eerste maal. Dat is op zichzelf al belangrijk, zelfs al zou het een op zichzelf staand geval zijn en dat is het niet. Voor het eerst sinds zeventig jaar zien wij ons geplaatst voor een belangrijke binnenlandse politieke crisis. Belangrijk is bovendien dat de interne en de externe crisis gelijktijdig optreden.'

 Manlio's blik vernauwde zich. 'Er zijn twee Seldon-crises geweest en beide malen liep de Foundation gevaar vernietigd te worden.

 Er kan pas van een derde crisis sprake zijn als dat gevaar opnieuw bestaat.'

 Sutt liet zijn ongeduld niet blijken. 'Dat gevaar komt naderbij. Als het zover is, kan iedere idioot begrijpen dat er een crisis is. Nee, belangrijk is dat men het gevaar in embryonale vorm ontdekt. Luister Manlio, wij volgen een weg die historisch vooraf is bepaald. Wij weten dat Hari Seldon de historische waarschijnlijkheid van toekomstige gebeurtenissen heeft uitgewerkt. Wij weten ook dat wij op een dag een nieuw Galactisch Imperium zullen moeten opbouwen. Wij weten dat dit ongeveer duizend jaar in beslag zal nemen. Wij weten ook dat wij in deze tussenperiode verscheidene crises zullen moeten weerstaan.'

 'De eerste crisis ontstond vijftig jaar na het stichten van de Foundation. De tweede dertig jaar later. Sindsdien zijn er bijna vijfenzeventig jaar verstreken. De tijden zijn rijp, Manlio. De tijden zijn rijp!'

 Manlio wreef onzeker langs zijn neus. 'En heb je al plannen over de wijze waarop je deze crisis tegemoet zult treden?'

 Sutt knikte. 'En is het de bedoeling dat ik daar ook een rol in speel?'

 Sutt knikte opnieuw. 'Voordat wij deze bedreiging met kernwapens tegemoet kunnen treden, moeten we eerst orde in eigen huis scheppen. Die Koopvaarders ...'

 'Aha!' De primaat verstrakte en zijn blik werd scherp.

 'Juist. Die Koopvaarders. Ze zijn nuttig, maar ze zijn te sterk en te weinig onder controle. Het zijn Uitlanders, opgegroeid buiten de invloedssfeer van de religie. Aan de ene kant geven wij hun de beschikking over onze kennis en aan de andere kant geven wij onze macht over hen prijs.'

 'Als wij ze eens van verraad zouden kunnen beschuldigen?'

 'Als dat kon zou directe actie de meest simpele en meest adequate oplossing zijn, maar dat betekent niets. Zelfs al zou verraad niet bij hen bestaan, dan zouden ze altijd een onzekere factor in onze samenleving blijven vormen. Zij zijn niet aan ons gebonden door vaderlandsliefde, gezamenlijke voorouders of religieuze ootmoed. De buitengewesten die ons sinds Hardin als een "heilige" planeet beschouwen, zouden onder hun leiderschap wel eens afvallig kunnen worden.'

 'Dat begrijp ik allemaal, maar de oplossing ...'

 'De oplossing moet heel snel gevonden worden - voordat de crisis acuut wordt. Binnenlandse onrust en buitenlandse bedreiging met kernwapens - dat zou wel eens teveel voor ons kunnen worden.'

 Sutt zette het lege glas waarmee hij gespeeld had naast zich neer. 'Nee, dat is jouw werk.'

 'Mijn werk?'

 'Ik kan het niet doen. Mijn ambt is verkregen door benoeming. Ik bezit geen wetgevende bevoegdheid.'

 'De burgemeester ...'

 'Onmogelijk. Hij is niet meer dan een negatieve persoonlijkheid en alleen actief als hij zijn verantwoordelijkheden wil ontlopen, maar als er een onafhankelijke partij zou ontstaan die zijn herverkiezing in gevaar zou brengen, dan zou hij zich wel eens kunnen laten leiden.'

 'Maar Sutt, ik heb toch geen aanleg voor praktische politiek!'

 'Laat dat maar aan mij over. Wie weet, Manlio. Sinds Hardin's tijd zijn het primaatschap en het burgemeesterschap nooit in éen persoon verenigd geweest, maar misschien gebeurt dat nu - als je je werk goed hebt gedaan.'

 3

 In een ander deel van de stad, in een meer eenvoudige omgeving, had ook Hober Mallow een afspraak. Hij had een tijdlang geluisterd. 'Ja, ik weet dat je campagnes voert om de koopvaarders in de Raad vertegenwoordigd te krijgen. Maar waarom ik, Twer?'

 Jaim Twer, die je, gevraagd of ongevraagd, vertelde dat hij de eerste Uitlander was die ooit een lekenopleiding in de Foundation had gehad, straalde van zelfverzekerdheid.

 'Ik weet wat ik doe,' zei hij. 'Herinner je je onze eerste ontmoeting, verleden jaar nog?'

 'Tijdens de Koopvaardersconventie?'

 'Juist. Jij had de leiding van die conventie. Je hebt al die stomme varkens met hun dikke nekken in hun stoelen geplant, ze in een zak gestopt en bent er mee weggelopen. En met de grote massa van de Foundation zit het ook goed. Je hebt "het", een soort avonturiers-"image", wat op hetzelfde neer komt.'

 'Nou goed dan,' zei Mallow droogjes, 'maar waarom nú?'

 'Omdat dit je kans is. Wist je dat de minister van Opvoeding zijn ontslag heeft ingediend? Het is nog niet bekend gemaakt, maar dat duurt niet lang meer.'

 'En hoe weet jij dat dan?'

 'Omdat... nou ja, dat doet niets ter zake ...' Hij maakte een verachtelijk gebaar met zijn hand. 'Het is waar. De partij der Actionisten valt uit elkaar en als we willen kunnen we ze vandaag nog torpederen als we het probleem der gelijke rechten voor Koopvaarders aan de orde brengen - of beter nog het probleem van pro- en anti-democratische handelingen.'

 Mallow leunde lui in zijn stoel en bekeek zijn dikke vingers. 'Sorry Twer. Ik moet de volgende week op reis. Je zult iemand anders moeten zoeken.'

 Twer staarde hem verbaasd aan. 'Op reis? Hoezo? Waarom?'

 'Supergeheim, Twer. Staatszaken en zo. Had vandaag een gesprek met de secretaris van de burgemeester.'

 'Met Sutt? Met dat serpent?' Jaim Twer wond zich op. 'Een valstrik! Die vent probeert je kwijt te raken, Mallow!'

 'Rustig!' Mallow legde zijn hand op Twer's gebalde vuist. 'Maak je niet zo druk. Als het een valstrik is, kom ik terug om het ze betaald te zetten. Als het niet zo is dan speelt Sutt in onze kaart. Luister: er is een Seldon-crisis op komst!'

 Mallow wachtte op de reactie, maar die verscheen niet. Twer keek alleen maar verbaasd. 'Wat is dat: een Seldon-crisis?'

 'Duistere Ruimte nog aan toe!' barstte Mallow uit. 'Wat heb je in Geestesnaam uitgevoerd op school? Wat bedoel je met die stomme vraag?'

 De oudere man fronste zijn wenkbrauwen. 'Als je duidelijk zou willen maken wat...'

 Er volgde een lang stilzwijgen. 'Goed. Ik zal het je uitleggen,' zei Mallow tenslotte. 'Toen het Galactisch Imperium aan de randen in verval begon te raken en de gebieden daar tot barbarisme vervielen en afvallig werden, stichtte Hari Seldon en zijn psychologen, hier, midden in de rotzooi, een Foundation, waar de kunst, de wetenschap en de technologie konden worden "opgeslagen" om de kern van een nieuw Imperium te vormen.'

 'Ja ja.'

 'Ik ben nog niet klaar,' zei de Koopvaarder koel. 'De toekomstige koers van de Foundation werd bepaald volgens de wetten der psychohistorie - toen een vergevorderde wetenschap - en dusdanig geregeld dat er een aantal crises zou ontstaan die ons het snelst naar het toekomstige Imperium zouden leiden. Iedere crisis, iedere Seldon-crisis vormt een mijlpaal in onze geschiedenis. Wij naderen nu ... onze derde crisis.'

 'Natuurlijk. Dat had ik mij moeten herinneren!' Twer haalde zijn schouders op. 'Maar ik ben al lang van school af. Langer dan jij.'

 'Dat zal wel. Nou ja, het doet er niet toe. Waar het om gaat is, dat ik midden in het ontstaan van zo'n crisis word weggestuurd. Geen mens weet wanneer ik weer terug zal zijn en ieder jaar worden er verkiezingen voor de Raad gehouden.'

 Twer keek op. 'Ben je iets op het spoor?'

 'Nee.'

 'Heb je bepaalde plannen?'

 'Niet in het minst.'

 'Nou, dan .. ,'

 'Wacht even. Hardin heeft eens gezegd: "Om te slagen is het maken van plannen alleen niet voldoende. Men moet ook kunnen improviseren." Ik zal improviseren.'

 Twer schudde onzeker het hoofd.

 'Wat zou je ervan denken om met mij mee te gaan?' vroeg Mallow zakelijk, maar geheel onverwacht. 'Kijk me niet zo dom aan, man. Je bent zelf toch ook koopvaarder geweest voordat je bedacht dat er in de politiek meer te beleven zou zijn!'

 'Waar ga je naar toe? Vertel mij dat eerst eens.'

 'In de richting van de Whassalische Kloof. Voordat we in de ruimte zijn kan ik je de precieze plaats niet vertellen. Wat denk je ervan?'

 'Stel dat Sutt mij ergens wil hebben waar hij mij kan zien?'

 'Dat lijkt mij nogal onwaarschijnlijk. Als hij mij kwijt wil, waarom jou dan niet óok? Trouwens, welke koopvaarder gaat de ruimte in die z'n eigen bemanning niet mag kiezen? Ik bepaal zelf wie ik mee wil nemen.'

 Er verscheen een vreemde glans in de blik van de oudere man. 'Goed. Ik ga met je mee.' Hij stak zijn hand uit. 'Het is voor het eerst na drie jaar dat ik op reis ga.'

 Mallow greep de hem toegestoken hand. 'Goedzo! En nu ga ik de jongens bij elkaar scharrelen. Je weet toch waar de Far Star staat, hè? Tot morgen!'

 4

 Korell is een veel voorkomend fenomeen in de geschiedenis: een republiek waarvan het regeringshoofd alle attributen van een absoluut heerser vertoont, behalve de naam. Korell ging dan ook gebukt onder het gebruikelijke despotisme - een despotisme dat zelfs niet in toom werd gehouden door verzachtende invloeden zoals 'vorstelijke eer' en 'hofetikette' die in de legitieme monarchieën in ere werden gehouden.

 Materieel gezien was het welvaartspeil er laag. Uit de tijd van het Galactisch Imperium was niet veel meer over dan zwijgende ruïnes. De dagen van de Foundation waren nog niet aangebroken.

 De ruimtehaven zelf bevond zich in een vervallen toestand. De verzakte hangars straalden een desolate sfeer uit.

 Hobert Mallow keek door de patrijspoort naar buiten. Voorlopig viel er weinig over Korell te zeggen. Op de heenreis was er weinig gebeurd. Het Korelliaanse smaldeel dat was uitgevaren om de Far Star te onderscheppen bestond uit kleine, gehavende overblijfselen van vergane glorie die angstig afstand hadden bewaard en dit nog steeds deden - al langer dan een week nu wachtte Mallow vergeefs op een audiëntie bij de plaatselijke autoriteiten.

 'Gunstig handelsgebied,' zei Mallow. 'Maagdelijk terrein, zou ik zeggen.'

 Jaim Twer keek ongeduldig op van zijn kaartspel. 'Wat zijn je plannen Mallow? Verdomme, man, je officieren maken zich zorgen en je bemanning wordt onrustig en ik vraag mij af...'

 'Wat vraag je je af?'

 'Nou ja, ik denk aan de situatie. Wat doen we?'

 'Wachten.'

 De oude koopvaarder snoof verachtelijk en kreeg een rood hoofd. 'We lopen vast, Mallow. De ruimtehaven staat onder bewaking en het smaldeel blijft boven ons in de lucht hangen. Als je het mij vraagt zouden ze ons wel eens diep de grond in kunnen boren!'

 'Daar hebben ze een week de tijd voor gehad.'

 'Misschien wachten ze op versterkingen.' Twer's blik was hard.

 Mallow liet zich in een stoel vallen. 'Ja. Daar heb ik ook aan gedacht. Om te beginnen hebben ze ons zonder moeilijkheden toegelaten. Dat hoeft op zichzelf niets te betekenen, want van de driehonderd schepen zijn er verleden jaar maar drie verdwenen. Een laag percentage. Aan de andere kant kan het betekenen dat het aantal van hun schepen dat met kernenergie is uitgerust, ook klein is en dat ze ze niet onnodig zullen inzetten zolang hun aantal niet gegroeid is.

 Aan de andere kant zou het kunnen betekenen dat ze helemaal niet over kernenergie beschikken; of dat ze zich drukken uit angst dat we iets weten. Het enteren van verdwaalde, lichtbewapende vrachtvaarders is heel iets anders dan het lastigvallen van een officiële afgezant van de Foundation, terwijl zijn aanwezigheid bovendien kan betekenen dat men wantrouwen jegens hen koestert. En dat gecombineerd met ...'

 'Stil even, Mallow.' Twer hief zijn handen ten hemel. 'Je praat me van de sokken! Wat wil je nou eigenlijk beweren? Laat al die overbodige details maar weg.'

 'Zonder die details is de zaak niet te begrijpen, Twer. Zij wachten af. Wij wachten af. Ze weten niet wat ik kom doen en ik weet niet wat ze in hun schild voeren, maar mijn positie is zwakker omdat ik alleen sta en zij een hele wereld vertegenwoordigen en misschien over kernenergie beschikken. Natuurlijk is de situatie gevaarlijk. Dat hebben we altijd al geweten, maar wat kunnen we anders doen?'

 'Dat weet ik ook ... Hé, wie is dat?'

 Mallow keek op en stelde de ontvanger bij. Op het visischerm verscheen het doorgroefde gezicht van de sergeant van de wacht.

 'Ja sergeant? Zeg het maar.'

 'Neem mij niet kwalijk, sir, maar de mannen hebben een Foundation-missionaris toegang verschaft.'

 'Een wat?' vroeg Mallow met een van woede vertrokken gezicht.

 'Een missionaris, sir. Hij heeft medische verzorging nodig, sir ...'

 'Nou, dat zullen er dan gauw meer zijn, sergeant. Laat groot alarm geven!'

 Vijf minuten later hadden zelfs de mannen die geen dienst hadden hun kanonnen bemand. Snelheid was in de anarchistische gebieden van de interstellaire ruimten van de Periferie heel belangrijk en het was vooral op dit gebied dat de bemanning van een ruimtevrachtvaarder uitmuntte. Mallow trad langzaam het dagverblijf binnen en bekeek de missionaris van top tot teen. Daarna liet hij zijn blik op luitenant Tinter vallen die allesbehalve op zijn gemak opzij schoof en daarna op sergeant-van-de-wacht Demen die nu naast hem stond. De Meester Koopvaarder wendde zich nu tot Twer. 'Laat de officieren hier komen, Twer,' zei hij na enig nadenken. 'Behalve de coördinatoren en de trajectbepaler. De bemanning blijft tot nader order op zijn post.'

 In de tussenliggende vijf minuten schopte Mallow de deuren van de toiletten open, keek achter de bar en trok de gordijnen voor de dikke ramen dicht. Daarna verliet hij een halve minuut het vertrek en keerde zachtjes neuriënd terug.

 De mannen traden binnen, gevolgd door Twer die zachtjes de deur achter zich dicht deed.

 'Om te beginnen: wie heeft deze man zonder mijn toestemming aan boord gelaten?' vroeg Mallow kalm.

 De sergeant van de wacht trad naar voren. Alle ogen bewogen zich in zijn richting. 'Niemand in het bijzonder, sir. We waren het onderling met elkaar eens, zo te zeggen. Hij was, zo te zeggen, een van ons, sir, en die vreemdelingen hier ...'

 Hij werd onderbroken door Mallow. 'Ik begrijp uw gevoelens, sergeant. Stonden deze mannen onder uw bevel?'

 'Jawel sir.'

 'Als we hier klaar mee zijn, krijgen ze een week huisarrest. Uzelf bent gedurende dezelfde periode ontheven van iedere leidende functie. Begrepen?'

 Het gezicht van de sergeant was uitdrukkingloos, maar zijn schouders zakten ietwat naar beneden. 'Jawel sir!'

 'U kunt gaan. Neem uw post in.'

 De deur werd achter hem gesloten. 'Waarom deze strafmaatregel, Mallow?' vroeg Twer. 'Je weet toch dat de Korellianen gevangen genomen missionarissen laten executeren?'

 'Handelen tegen mijn bevelen in is verkeerd - wat ook de redenen mogen zijn. Niemand had toestemming het schip te verlaten of te betreden.'

 'Zeven dagen op non-actief! Dat is geen manier om de orde te handhaven,' mompelde luitenant Tinter opstandig.

 'Voor mij wel!' zei Mallow ijzig. 'Discipline onder ideale omstandigheden betekent op zichzelf niets. Alleen als hij oog in oog met de dood blijft gehandhaafd heeft hij de betekenis die hij dient te hebben. Waar is die missionaris? Breng hem hier!'

 Mallow ging zitten toen de in het scharlaken gehulde figuur werd voorgeleid.

 'Uw naam, eerwaarde?'

 'Hè?' De geestelijke wankelde op Mallow toe. Hij staarde nietszeggend voor zich uit. Op zijn linker slaap was een verwonding zichtbaar.

 'Uw naam, eerwaarde?' herhaalde Mallow. De missionaris begon plotseling koortsachtige bewegingen te maken en strekte tenslotte zijn armen uit. 'Mijn zoon - mijn kinderen. Moge de Galactische Geest steeds zijn beschermende armen over u uitstrekken,' stamelde hij.

 Twer deed een stap naar voren. 'Die man is ziek,' zei hij schor. 'Laat iemand hem in bed stoppen. Laat de dokter komen Mallow. Die man is ernstig gewond!'

 Mallow duwde hem achteruit. 'Bemoei je er niet mee, Twer, anders laat ik je de kamer uitzetten. Uw naam, eerwaarde?'

 De missionaris begon nu met gevouwen handen smekende gebaren te maken. 'O Gij die verlicht zijt, bevrijdt mij uit de handen der heidenen!' De woorden vielen als het ware uit zijn mond. 'Red mij uit de handen van deze dwalende duisterlingen die mij vervolgen en de Galactische Geest met hun misdaden trachten te bezoedelen. Ik ben Jord Parma, afkomstig uit de Anacreoonse werelden en opgeleid in de Foundation, ja, de Foundation zelve, mijne zonen! Ik ben Priester des Geestes en Ingewijde in alle Mysteriën en hierhien gedreven toen de Geest in mij sprak. In de Naam van de Galactische Geest, bescherm mij tegen de wandaden dezer heidenen!'

 Uit de alarmluidspreker klonk plotseling een stem:

 'Vijandelijke eenheden in zicht! Instructies alstublieft!'

 Alle blikken richtten zich automatisch op de luidspreker.

 Mallow vloekte heftig. Hij flipte de knop om. 'Blijf waakzaam! Dat is alles!' brulde hij, zette het apparaat af, liep naar de zware gordijnen en keek grimmig naar buiten.

 Vijandelijke eenheden! Duizenden Korellianen! Het opdringende gespuis drong vanuit alle richtingen op naar de ruimtehaven, belicht door het felle licht van de magnesiumtoortsen.

 'Tinter!' Hij draaide zich niet eens om, maar zijn nek was vuurrood.

 'Zet de buitenluidspreker aan en probeer erachter te komen wat ze willen. Vraag of ze een vertegenwoordiger van het gezag bij zich hebben. Beloof ze niets en dreig ze niet want anders dood ik je!'

 Tinter maakte rechtsomkeert en verliet het vertrek.

 Mallow voelde een zware hand op zijn schouder, maar sloeg hem weg. Het was Twer. Zijn stem klonk als boosaardig gesis in zijn oor. 'Mallow, je mag deze man niet uitleveren. Je gevoel voor fatsoen en eer staan op het spel. Hij is lid van de Foundation en tenslotte is hij een geestelijke. Die wilden daar buiten ... Hoor je wat ik zeg?'

 'Ik hoor je, Twer.' Mallow's stem klonk onzeker. 'Ik heb meer te doen dan missionarissen te beschermen. Ik zal doen wat ik denk te moeten doen en bij Seldon en de Galaxis, als je mij probeert tegen te houden trap ik je stinkende strottenhoofd in elkaar. Blijf uit mijn buurt, Twer. Anders is het gebeurd met je!'

 Hij draaide zich om en duwde Twer opzij. 'En u, eerwaarde Parma! Wist u niet dat overeengekomen is dat geen enkele missionaris Korelliaans gebied mag betreden?'

 De missionaris beefde. 'Ik ga waar de Geest mij beveelt te gaan, mijn zoon. Als zij die verloren zijn het licht weigeren, betekent dat dan niet dat zij mij nodig hebben?'

 'Dat is geen antwoord op mijn vraag, eerwaarde. Uw aanwezigheid hier is in strijd met de wet - zowel met die van Korell als van de Foundation. Ik kan u geen bescherming verlenen.'

 De missionaris hief opnieuw zijn handen ten hemel. De verwarring die hij eerder had vertoond, scheen verdwenen te zijn. Buiten klonk het lawaai van de scheepsomroepers en vaag in de verte het aangolvende gebrul van de vijandige massa. De geestelijke keek verwilderd om zich heen.

 'Hoort u hen? Waarom praat u met mij over de wet; een wet die door mensen is bedacht? Er bestaan hogere wetten. Was het niet de Galactische Geest die heeft gezegd: "Gij zult niet werkeloos toezien als uw medemens leed wordt aangedaan!" En heeft de Geest niet gezegd: "Zoals Gij de nederigen en de hulpelozen behandelt, zo zult Gij behandeld worden."

 Bezit u geen kanonnen? Bezit u geen schip? Staat de Foundation niet achter u? En staat niet boven alles de Geest die over het Universum heerst?' Hij zweeg en snakte naar adem.

 Buiten brak de grote stem van de Far Star plotseling af. Luitenant Tinter trad het vertrek binnen.

 'Spreek op!' zei Mallow kortaf.

 'Zij eisen Jord Parma op, sir.'

 'En als wij weigeren?'

 'Er worden allerlei bedreigingen geuit, sir. Het is moeilijk precies uit te maken wat zij willen. Er is iemand bij die beweert een afgezant van de regering te zijn, maar hij spreekt kennelijk niet uit eigen gezag.'

 Mallow haalde zijn schouders op. 'Zeg hun dat deze gouverneur of politieman of wat hij ook moge zijn, alleen aan boord kan komen om Jord Parma op te halen.'

 Hij hield plotseling een revolver in zijn handen. 'Ik weet niet wat insubordinatie is. Ik heb er nooit eerder ervaring mee gehad, maar als hier iemand mocht zijn die denkt mij de wet te kunnen stellen, dan zal hij de gevolgen ervan ondergaan!'

 Hij richtte de revolver langzaam op Twer. Het kostte de oude koopvaarder moeite zijn gezicht en zijn gebalde vuisten te ontspannen en zijn handen te laten zakken.

 Tinter verliet opnieuw het vertrek en vijf minuten later maakte een kleine gestalte zich los uit de menigte. Langzaam, aarzelend en kennelijk trillend van angst kwam de man dichterbij. Tot tweemaal toe wilde hij rechtsomkeert maken, maar iedere keer werd hij door de veelkoppige menigte opgezweept om door te lopen.

 Mallow maakte een gebaar met zijn wapen. 'Grun en Upshur, breng hem naar buiten!'

 De missionaris begon te gillen. Hij tilde zijn armen op en strekte zijn vingers. De wijde mouwen die naar beneden zakten toonden een paar magere, geaderde armen. Er volgde een korte lichtflits.Mallow maakte opnieuw een verachtelijk gebaar.

 De missionaris trachtte zich tevergeefs te bevrijden uit de greep van de beide mannen. 'Vervloekt zij de verrader die zijn naaste overlevert aan zijn vijanden en aan de dood. Dat de oren die doof bleven voor de smeekbeden van een hulpeloze, doof mogen worden; dat de ogen die blind bleven voor de onschuld, blind mogen worden; dat de ziel die samenspande met de duisternis, voor altijd in duisternis moge verblijven!' schreeuwde hij.

 Twer hield zijn handen stijf tegen zijn oren gedrukt.

 Mallow stopte het wapen weg. 'Verspreiden!' zei hij vlak. 'Alarmtoestand blijft na het verstrooien van de menigte zes uur geldig. Daarna achtenveertig uur dubbele wacht. Verdere instructies volgen. Twer, volg mij!'

 Zij waren nu samen in Mallow's privé-kajuit. Mallow bood Twer een stoel aan. Twer ging zitten. Zijn korte, gedrongen gestalte leek een stuk kleiner geworden.

 Mallow keek smalend op hem neer. 'Twer, je hebt mij teleurgesteld,' zei hij. 'Die drie jaar politiek hebben je kennelijk geen goed gedaan. Thuis, in de Foundation, ben ik een overtuigd democraat, maar aan boord van zo'n schip als dit, moet je nu eenmaal een soort tiran zijn. Nog nooit heb ik mijn mannen met een wapen moeten bedreigen en dat was ook nu niet nodig geweest als jij niet op hol was geslagen.

 Luister, Twer, je bekleedt geen officiële positie. Je bent hier omdat ik je heb uitgenodigd en privé zal ik je zo hoffelijk mogelijk behandelen, maar van nu af aan noem je mij in aanwezigheid van mijn officieren "sir" en niet "Mallow" en als ik een bevel geef dan loop je net zo hard je benen uit je lijf als de eerste de beste stuurmansleerling of ik laat je in het tussendek in de boeien slaan, begrepen?'

 De partijleider slikte. 'Ik bied je mijn verontschuldiging aan,' zei hij schor.

 'Dank je. Geef mij een hand!'

 Twer's slappe hand verdween in Mallow's geweldige vuist. 'Ik bedoelde het goed,' zei Twer. 'Het is moeilijk om iemand aan zijn moordenaars uit te leveren. Die schijterige gouverneur - of wat-ie ook wezen mag - zal hem niet kunnen redden. Het is moord.'

 'Dat kan ik niet helpen. Er zat trouwens een luchtje aan het hele incident. Heb je dat niet gemerkt?'

 'Wat gemerkt?'

 'Deze ruimtehaven ligt midden in een ingeslapen, afgelegen gebied. Plotseling ontsnapt er een missionaris. Waar vandaan? Hij komt naar ons toe. Is dat toeval? Er komt een enorme menigte op de been. Waar komt die vandaan? De dichtstbijzijnde stad van enige betekenis ligt hier minstens een paar honderd kilometer vandaan. Hoe kan dat?'

 'Ja, hoe kan dat?'

 'Misschien gebruikten ze de missionaris als een soort lokaas. Onze vriend, de eerwaarde Parma, was behoorlijk in de war. Volgens mij had hij ze niet allemaal bij elkaar.'

 'Mishandeling . . .' mompelde Twer verbitterd.

 'Misschien! Maar misschien was het de bedoeling dat we de man ridderlijk en moedig zouden gaan verdedigen. Hij was hier in strijd met de wetten van Korell en van de Foundation. Als ik hem hier had gehouden zou dat als een oorlogsdaad ten aanzien van Korell beschouwd zijn en de Foundation zou geen enkel legaal recht hebben gehad om ons te verdedigen!'

 'Dat... lijkt mij nogal vergezocht.'

 Door de luidspreker klonk plotseling het antwoord dat Mallow had willen geven: 'Officieel communiqué ontvangen, sir.'

 'Geef het onmiddellijk door!'

 De glimmende cilinder viel kletterend uit de gleuf. Mallow opende hem en schudde er het verzilverde blad uit dat er in zat. Hij hield het vergenoegd tussen duim en wijsvinger. 'Telerapport uit de hoofdstad. Afzender: de Commandeur.'

 Hij las het rapport met éen oogopslag en begon te lachen. 'Vergezocht zei je, hè?'

 Hij schoof het blad naar Twer toe. 'Een half uur nadat we de missionaris hebben uitgeleverd, krijgen we een beleefde uitnodiging om in tegenwoordigheid van Zijne Hoogheid de Commandeur te verschijnen - na zeven dagen vergeefs wachten. Ik geloof dat we de proef hebben doorstaan!'

 5

 Commandeur Asper was een man uit het volk - althans dat wilde hij graag doen geloven. Een restje grijs nekhaar hing als een franje om zijn schouders, zijn hemd moest nodig gewassen worden en hij had een snotneus.

 'Dit heeft niets met uiterlijke praal te maken, koopvaarder Mallow,' zei hij. 'Beschouw mij alleen als de eerste burger van deze staat. Dat is de betekenis van het woord "Commandeur". Het is de enige titel die ik bezit.'

 Hij scheen het zelf allemaal heel mooi te vinden. 'In feite vormt dat de sterkste band tussen Korell en uw land. Als ik het goed begrijp zijn jullie ook gezegend met de republikeinse staatsvorm.'

 'Inderdaad, Commandeur,' antwoordde Mallow ernstig. 'Het vormt een hecht uitgangspunt voor vrede en vriendschap tussen onze naties.'

 'Vrede! Ja!' De karige grijze baard van de Commandeur danste mee met de grimassen die op zijn gezicht verschenen. 'Ik geloof niet dat er iemand in de Periferie is die meer op vrede is gesteld dan ik en ik kan eraan toevoegen dat - sinds ik mijn illustere vader opvolgde als leider van dit volk - deze vrede nooit door mij is verstoord. Misschien zou ik het niet ter sprake moeten brengen' - hij kuchte bescheiden - 'maar men zegt dat mijn onderdanen - of liever gezegd - mijn "medeburgers" mij Asper, de Welbeminde, noemen.'

 Mallow's blik dwaalde langs de goed onderhouden tuinen. Misschien waren die lange mannen die zich in hoeken en gaten verscholen hielden met hun vreemd-gevormde, maar gevaarlijk uitziende wapens, bedoeld om de mensen buiten tegen hem te beschermen. Dat zou te begrijpen zijn. Maar de hoge met staal beklede muren, die kennelijk kortgeleden nog versterkt waren, stemden niet overeen met zijn reputatie als 'Asper, de Welbeminde.'

 'Een reden te meer om mij te verheugen over het feit dat ik u ontmoet heb, Commandeur,' zei hij. 'De despoten en monarchen die de omringende werelden regeren, zijn maar al te vaak gespeend van de eigenschappen die hen welbemind hadden kunnen maken.'

 'Hoezo?' De stem van de Commandeur klonk wantrouwig.

 'Nou. Bijvoorbeeld bezorgdheid omtrent het welzijn van hun onderdanen.'

 De commandeur hield zijn ogen op het grindpad gericht en wreef achter zijn rug in zijn handen.

 'De handel tussen onze naties heeft tot dusver geleden door de beperkingen die uw regering aan onze koopvaarders oplegt. Het moet u toch ook duidelijk zijn dat handel zonder restricties ...'

 'Vrijhandel!' mompelde de Commandeur. 'Vrijhandel als u wilt. Dat zou in ons beider voordeel zijn. U hebt dingen die wij willen hebben en wij hebben dingen die u wilt hebben. We behoeven ze alleen maar van eigenaar te laten verwisselen om er beiden wel bij te varen. Een verlicht leider - of beter, een vriend van het volk zoals u, moet dat reeds lang hebben ingezien en ik geloof dat het overbodig zou zijn daar dieper op in te gaan.'

 'Inderdaad. Dat heb ik al lang ingezien, maar wat wilt u!' Zijn stem had een klaaglijke klank gekregen. 'Jullie zijn altijd zo onredelijk. Ik wil graag handel met jullie drijven, maar niet volgens condities die door jullie zijn bepaald. Ik heb het hier niet alleen voor het zeggen.' Zijn stem klonk nu luider. 'Ik ben niet meer dan een dienaar van de publieke opinie. Mijn mensen wensen geen handel waar scharlaken en goud aan vast zit.'

 Mallow ging rechtop zitten. 'U bedoelt waar een opgedrongen religie aan vast zit?'

 'Daar kwam het in feite altijd op neer. U zult u ongetwijfeld het geval Askone, van twintig jaar geleden herinneren. Eerst verkochten jullie hun een aantal goederen en daarna eisten jullie ongelimiteerde vrijheid op het gebied van de missie. Daarna werden Tempels der Gezondheid opgericht en de religieuze opleidingscentra gebouwd. Tenslotte eiste men autonome rechten voor alle geestelijken. En wat was het gevolg? Askone vormt nu een integraal deel van de Foundation en de Grote Meester kan zijn onderbroek niet eens zijn eigendom noemen. O nee, o nee! De waardigheid van mijn onafhankelijke volk mag nooit aangetast worden.'

 'Geen van de dingen waarover u spreekt, houden verband met wat ik u wil voorstellen,' viel Mallow hem in de rede.

 'O nee?'

 'Nee. Ik ben Meester Koopvaarder. Geld is mijn religie. Al dat hokuspokusgedoe van die missionarissen irriteert mij alleen maar en het verheugt mij dat u er ook niets mee te maken wilt hebben. U bent een man naar mijn hart.'

 De Commandeur begon te giechelen. 'Goed gesproken! De Foundation had veel eerder een man als u moeten sturen.'

 Hij legde zijn hand vriendelijk op de gespierde schouder van de koopvaarder. 'Maar beste kerel, je hebt mij maar de helft verteld. Je hebt mij verteld waar het niet om gaat. Vertel mij nu eens waar het wel om gaat.'

 'Waar het om gaat, Commandeur, is dat u gebukt zult gaan onder onvoorstelbare rijkdommen.'

 'Werkelijk?' De Commandeur haalde zijn neus op. 'Maar wat moet ik met rijkdommen beginnen? Mijn ware rijkdom is de liefde van mijn volk en die liefde bezit ik reeds.'

 'U kunt beide bezitten want het is mogelijk met de ene hand goud te vergaren en met de andere liefde.'

 'Dat klinkt interessant. En hoe stelt u zich dat voor?'

 'O, er bestaan verschillende manieren. Het is moeilijk om te kiezen. Laten we eens kijken. Nou, luxe-artikelen, bijvoorbeeld. Neem dit bijvoorbeeld ...'

 Mallow haalde een platte ketting van gepolijst metaal uit zijn zak.

 'Wat is dat?'

 'Dat moet gedemonstreerd worden. Hebt u een meisje bij de hand? Doet er niet toe wie. Als ze maar jong is. En een spiegel; een hoge spiegel.'

 'Hm. Laten we naar binnen gaan.'

 De Commandeur wenste zijn verblijf een 'huis' te noemen, maar voor de bevolking was het ongetwijfeld een paleis. In Mallow's ogen was het eer een versterkte vesting die gebouwd was op een verhoging die uitzicht gaf op de hoofdstad. De muren waren dik en gepantserd; de toegangen bewaakt en de architectuur berekend op verdediging. Typisch de woonplaats van iemand die 'welbemind' is, dacht Mallow grimmig.

 Het jonge meisje stond voor hen. Ze maakte een diepe buiging voor de Commandeur. 'Dit is een van mijn meisjes,' zei deze. 'Wat denkt u van haar?'

 'Uitstekend!'

 De Commandeur keek oplettend toe terwijl Mallow de ketting om de leest van het meisje sloot en vervolgens een stap achteruit deed.

 'Is dat alles?' snifte de Commandeur.

 'Wilt u het gordijn dichttrekken, Commandeur? Bij het slot zit een klein knopje, jongedame. Wil je zo vriendelijk zijn het naar boven te trekken. Toe maar. Er zal je niets gebeuren.'

 Het meisje haalde diep adem en keek naar haar handen. 'O!' hijgde ze.

 Vanaf haar middel was zij omgeven door een stralenkrans van wisselende kleuren die zich boven haar hoofd verenigden tot een schitterende kroon van vloeibaar vuur. Het was alsof iemand het noorderlicht uit de lucht had gerukt en er een kleed van had gemaakt.

 Het meisje ging gefascineerd voor de spiegel staan.

 'Pak aan!' zei Mallow en gaf haar een halsketting van bergkristal. 'Doe hem om!'

 Het meisje deed wat haar gevraagd was. De ketting werd een flonkerende rode vlam.

 'Wat vind je ervan?' vroeg Mallow. Het meisje gaf geen antwoord, maar haar blik was een en al bewondering. De Commandeur maakte een gebaar. Met tegenzin drukte ze het knopje naar beneden en de schittering verdween. De Commandeur stuurde haar weg.

 'Hij is van u, Commandeur,' zei Mallow. 'Voor de Commandora. Een klein geschenk van de Foundation.'

 'Hmmm.' De Commandeur betastte de beide kettingen en woog ze op zijn hand. 'Hoe werkt het?' vroeg hij.

 Mallow haalde zijn schouders op. 'Dat is een vraag die u aan onze technische experts moet stellen. Maar u hebt geen priesters nodig om ze te laten werken!'

 'Typische vrouwenspulletjes, meer niet. Wat moet ik ermee. Ik zie niet wat dat met geld te maken heeft.'

 'U hebt toch bals, recepties, banketten en zo?'

 'O jawel.'

 'Hebt u niet het gevoel dat vrouwen geld zullen over hebben voor dat soort dingen? Tienduizend kredieten, op z'n minst.'

 De Commandeur scheen plotseling een licht op te gaan. 'Aha!'

 'Bovendien is de energievoorraad van deze dingen na een maand of zes opgebruikt en dat vraagt om herhaalde vervangingen. We kunnen er zoveel van verkopen als we willen voor een tegenwaarde van duizend kredieten in smeedijzer. Dat betekent negenhonderd procent winst voor u.'

 De Commandeur plukte aan zijn baard en scheen innerlijk enorme berekeningen te maken. 'Grote Ruimte nog aan toe! Wat zullen de douairières zich hier dood om vechten! Ik zal de voorraad klein houden en ze tegen elkaar laten opbieden. Het heeft geen zin om ze erachter te laten komen dat ik ...'

 'Als u wilt kunnen we schijnmaatschappijen oprichten en de zaak uitbreiden met een aantal huishoudelijke artikelen. We hebben opvouwbare ovens die het meest taaie vlees in twee minuten gaar kunnen maken. We hebben messen die nooit geslepen behoeven te worden; complete wasserijen die in een klein kastje passen, boenders, stofvangers ... wat u maar wilt. Bedenkt u eens hoe al deze dingen uw populariteit zullen verhogen! En negenhonderd procent winst! En niemand hoeft te weten wat u eraan verdient. En geen toezicht van de geestelijkheid. Iedereen zal tevreden zijn.'

 'Behalve u, dunkt mij. Op welke manier wordt u er beter van?'

 'Mijn deel, zoals is vastgesteld door de wetten van de Foundation. Mijn mannen en ik ontvangen de helft van de winst die gemaakt wordt. Als u maar koopt wat ik u verkopen wil, komen we allebei aan onze trekken. Héél goed aan onze trekken!'

 De Commandeur scheen nog steeds erg in zijn schik. 'Wat wilde u ook weer als betaling hebben? Smeedijzer?'

 'Ja, smeedijzer. En steenkool, bauxiet. Eventueel ook peper, tabak en magnesium. Allemaal dingen waar u rijkelijk van voorzien bent.'

 'Klinkt niet slecht.'

 'Lijkt mij ook. O ja, er is nog iets, Commandeur. Ik zou uw fabrieken van nieuwe machines kunnen voorzien.'

 'Hmm. Hoezo?'

 'Nou, neem bijvoorbeeld de hoogovens. Ik heb handige kleine apparaatjes die de productiekosten tot éen procent kunnen verlagen. U zou de prijzen met de helft kunnen verlagen en nog steeds enorme winsten kunnen maken. Als u mij een demonstratie zou toestaan, zou ik u kunnen laten zien wat ik bedoel. Zijn er hoogovens in deze stad? Veel tijd heb ik niet nodig.'

 'Dat kan geregeld worden, Mallow. Maar morgen. Eet u vanavond bij ons?'

 'Mijn mannen ...' begon Mallow.

 'Laat ze allemaal komen,' zei de Commandeur. 'Laten we er een soort symbolische ontmoeting van twee bevriende naties van maken. Het kan een aanleiding vormen tot verdere onderhandelingen.'

 Zijn gezicht betrok. 'Maar met jullie godsdienst wil ik niets te maken hebben. Denk niet dat u nu een bres voor uw missionarissen hebt geslagen.'

 'Godsdienst zou alleen maar minder winst voor mij betekenen, Commandeur,' antwoordde Mallow droogweg.

 'Zo, dat is dan genoeg voor vandaag. Ik zal u terug naar uw schip laten escorteren.'

 6

 De Commandora was een stuk jonger dan haar echtgenoot. Haar gezicht was bleek en had een koude uitdrukking en haar zwarte haar was strak naar achteren gekamd.

 'Ben je eindelijk klaar, nobele echtgenoot?' vroeg ze pinnig. 'Echt klaar? Zo, dan vind je het zeker wel goed dat ik nu de tuin in ga.'

 'Je hoeft helemaal niet zo dramatisch te doen, Licia, lieve,' sprak de Commandeur mild. 'Die jongeman komt vanavond eten. Je mag met hem bespreken wat je wilt en je zelfs amuseren met alles wat ik te berde breng. Voor zijn mannen zal ergens ruimte gemaakt moeten worden. Laten we hopen dat het er maar weinig zijn.

 'Het zijn vast stuk voor stuk enorme vreetzakken en zuiplappen. En jij zult waarschijnlijk twee nachten niet kunnen slapen vanwege de onkosten.'

 'Dat zal ik waarschijnlijk niet doen. Integendeel, ik wil dat er zo uitgebreid mogelijk gegeten wordt.'

 'O ja?' Zij wierp hem een verachtelijke blik toe. 'Je bent wel erge dikke vrienden met die barbaren. Misschien was het daarom wel dat ik niet bij je gesprekken aanwezig mocht zijn. Misschien ben je wel aan het samenzweren tegen mijn vader.'

 'Hoe kom je erbij?'

 'O dacht je soms dat ik dat geloofde. Als er ooit een vrouw tot een onsmakelijk huwelijk werd gedwongen als onderdeel van een politieke zet, dan ben ik dat wel. Op iedere mestvaalt van mijn geboorteplaneet had ik een betere echtgenoot kunnen vinden!'

 'Zo zo. Laat ik je eens wat vertellen, beste dame. Misschien ga je nog wel eens terug naar die geboorteplaneet van je. Met achterlating van het deel van jou waarmee ik het meest vertrouwd ben: je tong!' Hij keek haar met een scheefgehouden hoofd schattend aan. 'En misschien ook wel je oren en de punt van je neus!'

 'Dat zou je niet durven, stuk ongeluk. Mijn vader zou je hele speelgoedrijk tot meteoorstof verpulveren. Dat zal hij trouwens toch wel doen als ik hem vertel dat je met die barbaren aan het onderhandelen bent.'

 'Hmmm. Kom laten we ophouden met die bedreigingen. Als je wilt mag je die man vanavond uithoren. En hou intussen je tong in bedwang!'

 'Is dat soms een bevel?'

 'Hier. Pak aan en hou je mond!'

 Hij legde de kettingen om haar middel en hals en drukte op de knop. De Commandora schrok en strekte haar armen uit.

 De Commandeur wreef vergenoegd in zijn handen. 'Die mag je vanavond dragen. Later kun je nog meer van mij krijgen. En hou nou alsjeblieft je mond!'

 De Commandora hield inderdaad haar mond.

 7

 Jaim Twer schoof onrustig heen en weer op zijn stoel. 'Waarom vertrek je je gezicht zo?' vroeg hij.

 Hober Mallow ontwaakte uit zijn sombere overpeinzingen. 'Trek ik met mijn gezicht? Dat was niet de bedoeling.'

 'Er moet gisteren iets gebeurd zijn - ik bedoel, afgezien van dat feest,' en toen dringend: 'Er zijn moeilijkheden, hè Mallow?'

 'Moeilijkheden? Nee, integendeel. Nee, ik heb het gevoel dat ik open deuren aan het intrappen ben. We krijgen iets te gemakkelijk toegang tot die hoogovens.'

 'Denk je dat ze een valstrik voor ons hebben gespannen?'

 'Doe in Seldon's naam niet zo melodramatisch!' Mallow verdrong zijn geïrriteerdheid. 'Ik bedoel alleen maar dat het betekent dat er waarschijnlijk niets te zien zal zijn.'

 'Kernenergie, hè?' Twer dacht na. 'Luister, er is geen enkel teken dat ze hier op Korell over atoomenergie beschikken. Gezien de grote invloed die deze fundamentele technologie op alles heeft, zou dat trouwens heel moeilijk te verbergen zijn.'

 'Niet als ze er net mee waren begonnen, Twer, en als het gebruikt werd in de oorlogsindustrie. Je zou het alleen op scheepswerven en in staalgieterijen kunnen vinden.'

 'Dus als we het daar niet vinden, dan ...'

 'Dan hebben ze het niet - of laten het niet merken. Kruis of munt. Je mag raden.'

 Twer schudde met zijn hoofd. 'Ik wou dat ik gisteren bij je geweest was.'

 'Ik ook,' zei Mallow. 'Ik heb geen enkel bezwaar tegen morele steun. Jammer genoeg was het de Commandeur die de voorwaarden voor de ontmoeting bepaalde en niet ik. Bovendien staat er nu een koninklijke wagen voor om ons naar de staalgieterij te escorteren. Heb je die apparaten bij de hand?'

 'Jawel. Allemaal.'

 8

 De staalgieterij was groot en straalde een sfeer van verval uit die door een aantal oppervlakkige reparaties niet weg te werken was. Hij was nu leeg en er heerste een onnatuurlijke stilte.

 Mallow had met een achteloos gebaar de stalen plaat op de twee steunen geslingerd en nam het instrument aan dat Twer hem voorhield.

 'Dit instrument is gevaarlijk, maar dat is een cirkelzaag ook. Pas op voor de vingers!' zei hij.

 Terwijl hij sprak bewoog hij de loop van het apparaat snel over het oppervlak van de plaat die onmiddellijk in twee stukken uiteen viel. Iedereen sprong opzij, maar Mallow lachte. Hij raapte een van de helften op en liet hem tegen zijn knie rusten. 'De snijdiepte kan tot op éen honderdste inch worden geregeld en een twee-inch-plaat kan even gemakkelijk in tweeën worden gesneden als deze plaat. Als de dikte nauwkeurig genoeg is bepaald, kun je de plaat op een houten tafel leggen en hem - zonder de tafel te beschadigen - in tweeën snijden.'

 Hij nam opnieuw de plaatsnijder ter hand. 'Moet er geschaafd worden? Moet een plaat dunner gemaakt worden of de roestlaag verwijderd worden? Kijk maar!'

 Vliesdun, transparant folie scheidde zich van het vlak van de staalplaat af. 'Of boren? Komt allemaal op hetzelfde principe neer.'

 Ze stonden nu allemaal om hem heen. Het leek wel een circusstunt. Commandeur Asper betastte stukjes metaal. Hoge regeringsambtenaren keken op hun tenen over eikaars schouders en fluisterden elkaar iets toe terwijl Mallow mooie, ronde gaten in het harde staal maakte.

 'Nog éen demonstratie. Laat iemand mij twee korte stukken pijp brengen.'

 Een of andere Kamerheer haastte zich in de algemene opwinding om aan het verzoek te voldoen en maakte daarbij zijn handen vuil als de eerste de beste werkman.

 Mallow ging rechtop staan, sneed met éen streek de uiteinden eraf en verbond die met elkaar. Er was een nieuwe pijp ontstaan. Van de voeglijn was niets meer te zien! Mallow keek op en zocht naar woorden, maar bleef halverwege steken. Een hevige opwinding maakte zich van hem meester en zijn maag werd koud en kromp ineen.

 In de verwarring was de lijfwacht van de Commandeur naar voren gedrongen en Mallow zag nu voor het eerst duidelijk hun wapens. Het waren kernwapens! Een vergissing was uitgesloten: het waren wapens voorzien van explosieve projectielen en lopen die er bespottelijk uitzagen, maar dat was niet het belangrijkste. Helemaal niet. Nee... Op de kolfplaat was die diep geëtste afbeelding nog duidelijk zichtbaar: Het Ruimteschip met de Zon!

 Het 'Ruimteschip en de Zon,' het symbool dat op ieder deel van de oorspronkelijke Encyclopedie die de Foundation had uitgegeven stond gedrukt; hetzelfde blazoen dat de banieren van het Galactisch Imperium duizenden jaren lang gedragen hadden!

 Mallow praatte dwars door en om zijn gedachten heen. 'Bekijkt u die pijp goed. Hij bestaat uit éen stuk!'

 Verder praten was overbodig. De boodschap was overgekomen. Mallow had de informatie gekregen waar naar hij gezocht had. Eén enkel beeld beheerste zijn geest: de Gouden Bol en de langwerpige sigaarvorm die een ruimteschip moest voorstellen. Het Ruimteschip-en-de-Zon. Symbool van het Imperium! Het Imperium!

 Anderhalve eeuw waren voorbij gegaan, maar ergens, diep in de Galaxis bleek het Imperium nog te bestaan. Mallow glimlachte!

 9

 De Var Star was al twee dagen op weg in de ruimte toen Hober Mallow aan luitenant Drawt een enveloppe, een rolletje microfilm en een zilveren bol overhandigde.

 'Over een uur, luitenant, bent u bevelvoerend kapitein van de Far Star totdat ik ben teruggekeerd - of ... voor altijd!'

 Drawt wilde gaan staan, maar Mallow gebood hem te blijven zitten.

 'Wees stil en luister. Deze enveloppe bevat de exacte positie van de planeet waarheen u zich dient te begeven. Daar aangekomen, zult u twee maanden op mij wachten. Indien u, voordat deze twee maanden zijn verstreken door de Foundation wordt gelokaliseerd, dan bevat deze bol een verslag van de reis.

 Als ik daarentegen'- zijn stem klonk somber - 'na twee maanden niet terugkeer en de schepen van de Foundation u niet vinden, begeeft u zich naar de planeet Terminus om aldaar het verslag van de reis in te dienen. Begrijpt u?'

 'Jawel sir!'

 'En onder geen enkele omstandigheid dienen u of uw mannen mijn officiële rapport door persoonlijke verklaringen aan te vullen!'

 'En als wij worden ondervraagd, sir?'

 'Dan weet u van niets.'

 'Begrepen, sir!'

 Het onderhoud was afgelopen. Vijftig minuten later maakte een reddingsboot zich zachtjes van de Far Star los.

 10

 Onum Barr was een oude man, té oud om bang te zijn. Sinds de laatste onlusten leefde hij aan de grenzen van het land met de boeken die hij uit de ruïnes had weten te redden. Hij had niets te verliezen en daarom trad hij de indringer zonder vrees tegemoet.

 'De deur stond open,' sprak de vreemdeling.

 Zijn stem klonk ruw en het ontging Barr niet dat de vreemdeling een blauwstalen handwapen op zijn heup droeg. Bovendien zag hij dat de man door de gloed van een krachtveld was omgeven.

 'Er is geen enkele reden om hem dicht te houden,' zei hij vermoeid. 'Wenst u iets?'

 'Ja.'

 De vreemdeling bleef midden in de kamer staan. Hij was groot en zwaar gebouwd. 'Is dit het enige huis in de buurt?'

 'Het is een verlaten gebied,' antwoordde Barr, 'maar ten oosten van deze plaats bevindt zich een stad. Ik kan u de weg erheen wijzen.'

 'Straks. Mag ik gaan zitten?'

 'Als de stoel het houdt,' zei de oude man ernstig. 'Het zijn over- 171 blijfselen uit betere tijden.'

 'Mijn naam is Hobert Mallow,' zei de vreemdeling. 'Ik ben afkomstig uit een verafgelegen provincie.'

 Barr knikte en glimlachte. 'Dat heb ik al uit uw accent opgemaakt. Ik ben Onum Barr van Siwenna - gewezen patriciër van het Imperium.'

 'Dit is dus Siwenna. Ik had alleen oude kaarten tot mijn beschikking.'

 'Als de stand van de sterren anders was, moeten ze inderdaad oud geweest zijn.'

 Barr bleef roerloos zitten. De ander scheen in gedachten verzonken. Het viel Barr op dat het krachtveld dat de man had omgeven nu verdwenen was.

 'Mijn huis is bouwvallig en mijn voorraden zijn klein, maar als uw maag zwart brood en gedroogd koren kan verdragen, kunt u ze met mij delen,' zei hij.

 Mallow schudde van nee. 'Dank u. Ik heb al gegeten en ik kan niet langer blijven. Het enige dat ik verlang is dat u mij de weg naar het regeringscentrum wijst.'

 'Dat wil ik graag doen. Bedoelt u de hoofdstad van de planeet of van de Imperiale Sector?'

 De blik van de jongere man vernauwde zich. 'Zijn die dan niet identiek? Dit is toch Siwenna, nietwaar?'

 De oude patriciër knikte traag. 'Jawel, Siwenna. Maar Siwenna is niet langer de hoofdstad van de Normannische Sector. Die oude kaarten hebben u blijkbaar toch op een dwaalspoor gebracht. Sterren veranderen misschien weinig van plaats, maar politieke grenzen zijn doorlopend aan veranderingen onderhevig.'

 'Dat is slecht nieuws. Heel slecht nieuws zelfs. Is de nieuwe hoofdstad hier ver vandaan?'

 'Twintig parsecs. Op Orsha II. Uw kaarten zullen u verder helpen. Hoe oud zijn ze?'

 'Honderdvijftig jaar.'

 'Zo oud?' De oude man zuchtte. 'Er is veel gebeurd intussen. Weet u er iets van?'

 Mallow schudde van nee. 'Weest u daar maar blij om. Het is een slechte tijd voor de provincies geweest. Behalve tijdens de regering van Stannel VI, maar hij is vijftig jaar geleden gestorven. Sinds die tijd werd de ene opstand door de andere gevolgd.'

 Barr vroeg zich af of hij niet al te praatziek was. Hij leidde een eenzaam leven en hij ontmoette zelden andere mensen.

 'Wilt u daarmee zeggen dat de provincie verarmd is en in verval is geraakt?' vroeg Mallow.

 'Misschien niet in absolute zin. Het duurt lang voordat de materiële hulpbronnen van de vijfentwintig eersterangsplaneten zijn uitgeput, maar wij zijn wel bergafwaarts gegaan en een keerpunt is nog niet in zicht. Waarom interesseert je dit allemaal, jongeman? Je leeft en je ogen schitteren!'

 Het had weinig gescheeld of de koopvaarder had gebloosd.

 'Luister,' zei hij. 'Daarginds, aan de rand van de Galaxis ben ik koopvaarder. Ik heb een paar oude kaarten gevonden en ik ben er op uit om nieuwe markten te verkennen. Daarom verontrusten mij verhalen over verarmde provincies. Je kunt alleen maar geld verdienen waar geld te halen valt. Hoe staat het bijvoorbeeld met Siwenna?'

 De oude man boog zich naar hem toe. 'Dat weet ik niet. Misschien valt het wel mee. Maar ben jij een koopvaarder? Je lijkt meer op een soldaat. Je houdt je hand op je wapen en je hebt een litteken op je kaak.'

 'Veel wetten zijn er niet, waar ik vandaan kom,' antwoordde Mallow. 'Vechten en littekens horen nu eenmaal bij het leven van een koopvaarder. Maar vechten heeft alleen zin als het resultaat geldverdienen betekent. Als ik geld kan verdienen zonder vechten - zoveel te beter! Is hier iets wat de moeite waard is om voor te vechten? Als dat nodig is doe ik dat ook.'

 'O jawel,' zei Barr. 'Je zou je bij de resten van Wiscard's mannen in het Rode-Sterrengebied kunnen voegen. Maar ik zou niet weten of dat zeeroverij of vechten genoemd zou moeten worden. Je zou je ook kunnen aansluiten bij onze tegenwoordige genadige onderkoning, "genadig" krachtens moord, plundering, roof, en het gezag van een jeugdig Keizer die intussen vermoord is.'

 'U schijnt niet bijzonder op die onderkoning gesteld te zijn, patriciër Barr,' zei Mallow. 'Ik zou wel eens een van zijn spionnen kunnen zijn.'

 'En wat dan nog?' antwoordde Barr verbitterd. 'Wat valt hier te halen?' Hij wees met een magere arm naar het kale interieur van zijn vervallen huis.

 'Uw leven.'

 'Dat zou ik gemakkelijk genoeg prijsgeven. Ik bezit het al vijf jaar langer dan ik wil. Maar je bent niet een van de mannen van de onderkoning. Als je dat wel was geweest, had ik waarschijnlijk instinctief mijn mond gehouden.'

 'Hoe weet u dat?'

 De oude man begon te lachen. 'Wat ben je wantrouwig! Wedden dat je denkt dat ik je wil provoceren tot gevaarlijke uitspraken? Nee nee. Politiek behoort voor mij tot het verleden.'

 'Tot het verleden? Behoort politiek ooit voor een man tot het verleden? Welke woorden gebruikte u zojuist? Moord, roof, plundering? Erg objectief klinkt dat niet!'

 De oude man haalde zijn schouders op. 'Herinneringen zijn vaak pijnlijk als ze onverwacht komen opdagen. Luister. Oordeel zelf! Toen Siwenna nog hoofdstad was, was ik lid van de Senaat. Ik stam uit een oud en geëerd geslacht. Een van mijn grootouders was ... Ach, laten we het er maar niet over hebben. Vergane glorie ...'

 'Als ik het goed begrijp was er een burgeroorlog of een revolutie.'

 Het gezicht van Barr versomberde. 'Burgeroorlogen zijn in deze decadente tijden een chronisch verschijnsel, maar Siwenna wist' zich afzijdig te houden. Onder Stannell IV herkreeg het zelfs iets van zijn oude welvaart, maar hij werd opgevolgd door zwakke keizers en zwakke keizers betekenen sterke onderkoningen. Onze laatste onderkoning - de Wiscard waarover ik eerder heb gesproken en wiens overgebleven mannen nog steeds azen op de handel die tussen de Rode Sterren wordt gedreven - had het op het Imperiale Purper gemunt. Hij was daarin trouwens de eerste niet. En als hij erin geslaagd was, zou hij ook niet de eerste zijn geweest die dat gelukt was. Maar hij faalde, want toen de admiraal van de Keizerlijke Marine de provincie naderde, kwam Siwenna in opstand tegen zijn eigen rebellerende onderkoning.'

 Hij zweeg.

 Mallow zat gespannen op de rand van zijn stoel. 'Ga verder, sir.'

 'Dank je,' zei Barr vermoeid. 'Het is aardig van je om een oude man zijn zin te geven. Ja, ze kwamen in opstand - of liever gezegd: we kwamen in opstand, want ik was een van de aanvoerders. Wiscard verliet Siwenna en onze planeet en daarmee de provincie, verklaarde zich vóór de Keizer, die een wreed en pervers kind was. Misschien waren we bang voor een beleg.'

 'En?' vroeg Mallow zacht.

 'Dat paste jammer genoeg niet in het straatje van de admiraal, die de glorie op zich wilde laden van de overwinning op een opstandige provincie. Terwijl de mensen in alle grote steden zich verzamelden om de Keizer toe te juichen, bezette de admiraal alle militaire centra en veroordeelde de bewoners tot de atoomdood.'

 'Op grond waarvan?'

 'Onder het voorwendsel dat men in opstand was gekomen tegen de onderkoning. De admiraal werd de nieuwe onderkoning na een maand van massamoord, plundering en de meest afschuwelijke wandaden. Ik had zes zoons. Vijf ervan kwamen op verschillende manieren om. Ik had ook een dochter. Ik hoop dat ook zij tenslotte bezweken is. Ikzelf ontkwam omdat ik te oud was. Té oud om de onderkoning te verontrusten.' Hij boog zijn grijze hoofd. 'Alles werd mij evenwel ontnomen.'

 Mallow zweeg en wachtte. 'Wat gebeurde er met uw zesde zoon?' vroeg hij.

 'Hè?' Barr glimlachte zuur. 'Die is veilig want hij nam dienst bij de admiraal als gewoon soldaat en onder een andere naam. Hij is kanonnier aan boord van de privé-vloot van de onderkoning. O nee, ik heb de blik in je ogen gezien. Nee, hij is geen onechte zoon. Hij bezoekt mij als dat mogelijk is en geeft mij wat hij kan. Hij houdt mij in leven en op een dag zal onze grote en glorierijke onderkoning kruipend in het stof zijn laatste adem uitblazen en het zal mijn zoon zijn die hem terecht zal stellen.'

 'En dat vertelt u aan een vreemdeling? U brengt uw zoon in gevaar!'

 'Nee. Ik help hem door een nieuwe vijand te introduceren. Als ik een vriend van de onderkoning zou zijn, zou ik hem aanraden de ruimte om onze planeet met schepen af te zetten.'

 'Zijn daar dan geen schepen?'

 'Heb jij ze gezien? Heb je een ruimtewacht ontmoet die je de toegang betwistte? Nee, wij hebben hier onze handen vol en bovendien bedreigde ons tot dusver geen enkel gevaar van de kant van de afgebrokkelde rand van de Galaxis - totdat jij verscheen.'

 'Ik? Ik vorm toch geen bedreiging?'

 'Na jou zullen er meer komen.'

 'Ik geloof niet dat ik u begrijp,' zei Mallow hoofdschuddend.

 'Luister!' Er klonk iets koortsachtigs in de stem van de oude man. 'Ik wist wat je voorstelde toen je hier binnenkwam. Je had een krachtveld om je heen ...'

 Even was het stil. 'Ja, dat had ik,' klonk het aarzelend. 'Goed. Dat was een fout die je maakte, maar je was je er niet bewust van. Er zijn een paar dingen waarvan ik heel goed op de hoogte ben, weet je. Het is tegenwoordig uit de mode om ontwikkeld te zijn, maar eens was ik een geleerde en ik weet dat er in de hele geschiedenis van de kernwetenschappen nog nooit een draagbaar krachtveld is uitgevonden. O ja, we hebben krachtschilden gehad, grote krachtcentrales, waarmee steden en zelfs schepen konden worden beschermd, maar niet voor éen enkele man.'

 'En welke conclusie hebt u daaruit getrokken?' vroeg Mallow.

 'Er doen verhalen in de ruimte de ronde. Zij bereiken ons via vreemde paden - maar toen ik jong was, was er een klein ruimteschip met een vreemde bemanning. De mannen kenden onze gewoonten niet en konden niet vertellen waar ze vandaan kwamen. Zij spraken over tovenaars die aan de randen van de Galaxis zouden bestaan; magiërs die licht uitstraalden in de duisternis, die vrij door de lucht konden vliegen en die onkwetsbaar waren. We lachtën om die verhalen. Ik ook. Ik was tot vandaag die verhalen vergeten, maar ik zag je licht uitstralen en ik wist dat ik je met mijn wapens niet zou kunnen treffen. Vertel mij eens, kun je werkelijk vrij door de lucht vliegen?'

 'Ik weet niet waar u het over hebt,' zei Mallow kalm.

 Barr glimlachte. 'Dat antwoord is voldoende voor mij. Ik onderwerp mijn gasten niet aan een verhoor, maar als er werkelijk magiërs bestaan, als jij er een van bent, dan zullen ze eens in groten getale naar ons toekomen. Misschien is dat wel goed. Misschien hebben we vers bloed nodig.' Hij mompelde iets onverstaanbaars tot zichzelf. 'Maar er is nog iets anders,' vervolgde hij. 'Onze nieuwe onderkoning heeft ook zijn dromen net als de oude Wiscard indertijd.'

 'Is hij ook uit op de keizerskroon?'

 Barr knikte. 'Mijn zoon hoort wel eens wat. Dat is in de omgeving van de onderkoning nu eenmaal niet te vermijden. Onze nieuwe onderkoning zou de kroon niet weigeren als deze hem zou worden aangeboden, maar hij wil zijn aftocht gedekt zien. Er doen verhalen de ronde dat, mocht hij deze Imperiale hoogten niet bereiken, hij een nieuw Imperium wil opbouwen in het barbaarse achterland. Men zegt ook dat hij een van zijn dochters heeft uitgehuwelijkt aan een of ander koninkje ergens in een niet in kaart gebracht gedeelte van de Periferie.'

 'Als je alle verhalen moet geloven dan ...'

 'Dat weet ik, maar er bestaan nog veel meer verhalen. Kom, ik ben alleen maar een oude man die onzin uitkraamt. Maar wat denk jij ervan?' Barr keek Mallow indringend aan.

 De koopvaarder dacht na. 'Ik zeg niets. Maar ik zou wel graag een vraag willen stellen. Bezit Siwenna kernenergie? Nee, wacht u even. Ik weet dat ze van het bestaan van kernenergie weten. Wat ik bedoel is: zijn hun energiegeneratoren intact of zijn ze tijdens de recente onlusten vernietigd?'

 'Vernietigd? O nee. Ze zijn onvervangbaar als energiebronnen voor de vloot. Niemand zou ze durven aanraken. Wij bezitten de grootste en de beste kernenergiecentrales aan deze zijde van Trantor!' voegde hij er bijna trots aan toe. 'En wat kan ik doen om deze centrales te bezichtigen?'

 'Doen? Niets. Geen enkele militaire installatie kan worden benaderd zonder dat men onmiddellijk wordt neergeschoten. Civiele rechten bestaan in Siwenna niet.'

 'Bedoelt u dat alle kerncentrales onder militaire controle staan?'

 'Nee. Er bestaan kleine stadscentrales die voor de plaatselijke energie zorgen; verwarming en verlichting, vervoer enzovoorts, maar die worden bewaakt door de zogenaamde techmannen.'

 'Wie zijn dat?'

 'Een gespecialiseerde groep die de supervisie over de centrales heeft. Het is een overerfbare betrekking. De jongeren komen als leerling in het vak. Strenge opvattingen omtrent eer en plicht en zo. Niemand die geen "techman" is mag een centrale betreden.'

 'Ik begrijp het.'

 'Ik wil niet zeggen dat het nooit is voorgekomen dat deze "techmannen" werden omgekocht. Na alles wat we hebben meegemaakt, zal iedere techman wel zijn zwakke, kwetsbare plekken hebben, maar er zal veel geld voor nodig zijn. Ik heb niets. Jij wel?'

 'Geld? Nee. Maar kun je alleen maar met geld iemand omkopen?'

 'Met wat anders? Tenslotte kun je met geld alles kopen.'

 'Er bestaat heel veel wat voor geld niet te koop is. Goed. Wilt u mij nu vertellen hoe ik hier vandaan bij de dichtstbijzijnde stad kom die een centrale bezit?'

 'Wacht even!' Barr stak zijn magere armen uit. 'Waarom zo'n haast? Je komt hier, maar ik stel geen vragen. In de steden waar de bewoners nog steeds rebellen worden genoemd zou je je onmiddellijk door je accent en door je kleren verraden en door de eerste de beste soldaat worden aangehouden.'

 Hij kwam overeind en haalde uit een kist die in een donkere hoek stond een klein boekje te voorschijn. 'Mijn paspoort. Vervalst. Ik ben er mee ontsnapt.'

 Hij legde het boekje in Mallow's handen. 'De beschrijving klopt natuurlijk niet, maar als je ermee zwaait heb je kans dat ze je laten gaan.'

 'Maar u dan? U zult zonder paspoort achterblijven.'

 De oude banneling haalde cynisch zijn schouders op. 'En wat dan nog? En nog iets: hou je tong in bedwang! Je hebt een barbaars accent en af en toe verval je tot de meest archaïsche uitdrukkingen. Hoe minder je praat, hoe minder je in de gaten zult lopen. Kom, laat mij je vertellen hoe je in de stad komt ...'

 Vijf minuten later was Mallow vertrokken. Voordat hij voor goed weg ging, kwam hij nog even terug en toen Onum Barr de volgende ochtend vroeg de tuin in ging, zag hij een doos staan. Er zat geconcentreerd voedsel in zoals dat aan boord van een ruimteschip gebruikt wordt. Het was wat vreemd toebereid en had een vreemde smaak. Maar je kon er een hele tijd mee toe.

 11

 De techman was een kort ventje met een vet glinsterende huid. Zijn roze schedel was omgeven door een krans van krulletjes. Aan zijn vingers pronkten zware ringen en hij rook naar parfum. Het was de eerste man die Mallow had ontmoet die er niet hongerig uitzag.

 De techman spitste gemelijk zijn lippen.

 'Kom, schiet op, man! Ik heb belangrijke dingen te doen. Je ziet er uit als een vreemdeling ...' Hij keek schattend naar Mallow's 178 duidelijk niet-Siwennese kostuum en zijn blik was een en al wantrouwen.

 'Ik ben niet van hier,' antwoordde Mallow kalm, 'maar dat doet er niet toe. Ik had de eer u gisteren een klein geschenk te sturen ...'

 'Dat heb ik ontvangen. Aardig snuisterijtje. Misschien kan ik het nog wel eens gebruiken.'

 'Ik heb nog andere, meer interessante dingen. Heel iets anders dan snuisterijen.'

 'O ja?' De techman scheen snel na te denken. 'Ik geloof dat ik wel weet waar je heen wilt; het is al eerder gebeurd. Je bent van plan mij een dingetje te geven; een lap stof of wat namaaksieraden; dingen waarmee je denkt een techman te kunnen verleiden!'Zijn onderlip stak vijandig naar voren. 'En ik weet ook wat je ervoor terug wilt hebben. Anderen zijn ook op dat schitterende idee gekomen. Je wilt lid van onze clan worden. Ingewijd worden in de geheimen van de kernenergie en kernmachines! Jullie honden van Siwenna hopen te ontkomen aan de straf voor jullie opstand door in het gilde van de techmannen door te dringen!'

 Mallow wilde wat zeggen, maar de techman scheen plotseling in een soort razernij te vervallen. 'En verdwijn nu of ik breng je aan bij de Beschermer van de Stad. Dacht je heus dat ik het vertrouwen zou schenden dat mij geschonken is? Ja, die Siwennese verraders die vóór mij hier waren misschien! Maar met mij heb je met iemand heel anders te maken, weet je, Grote Ruimte nog aan toe, eigenlijk zou ik je met mijn blote handen moeten afmaken!'

 Mallow moest er innerlijk om glimlachen. De hele toespraak had onecht, onoprecht geklonken. Die zogenaamde heilige verontwaardiging was niet meer dan een grote grap!

 Geamuseerd keek de koopvaarder: naar de dikke handjes die hem zouden moeten afmaken. 'Uwe Wijsheid vergist zich op drie punten. Om te beginnen ben ik geen onderdaan van de onderkoning die uw loyaliteit op de proef komt stellen. Ten tweede: het geschenk is iets dat de Keizer zelf in al zijn macht en glorie nooit zal bezitten. Ten derde: wat ik ervoor terug wil hebben is maar heel weinig; zo goed als niets!'

 'Dat zeg jij!' repliceerde de man sarcastisch. 'Kom, vertel mij eens, wat is dat keizerlijke geschenk dan wel wat je mij wilt aanbieden? Iets dat de Keizer zelf niet bezit?' Hij begon spottend te giechelen.

 Mallow stond op en duwde zijn stoel opzij. 'Ik heb drie dagen gewacht op een ontmoeting met u, Uwe Wijsheid, maar de demonstratie duurt niet langer dan drie seconden. Wees zo vriendelijk en schiet mij neer met het wapen waarvan de kolf vlak bij uw hand zit!'

 'Wat?'

 'Schiet mij neer! Het zal mij een genoegen zijn.'

 'Wat zeg je?'

 'Als u mij doodt kunt u de politie vertellen dat u het gedaan hebt omdat ik u probeerde om te kopen om geheimen van het gilde van u los te krijgen. Men zal u er ten zeerste om prijzen. Als het'u niet lukt mij te doden krijgt u mijn schild.'

 Voor het eerst werd de techman zich bewust van de zwakke lichtende uitstraling om de gestalte van de bezoeker. Hij richtte zijn wapen op Mallow en maakte contact.

 De luchtmolekulen die plotseling werden meegesleurd door de atoomsplitsing, veranderden in vurige ionen die de verblindende straal aangaven die op Mallow's hart was gericht, maar die plotseling in alle richtingen uiteenspatte!

 De geduldige uitdrukking op Mallow's gezicht bleef onveranderd. De kernkrachten die zich op hem stortten gingen te gronde tegen het tere lichtschijnsel waarmee hij was omgeven, en werden gedoofd.

 Het wapen van de techman viel met een klap op de grond.

 'Bezit de Keizer een persoonlijk krachtschild? Nee? Goed. U mag het hebben.'

 'Bent u dan ook een techman?' stotterde het mannetje.

 'Nee.'

 'Hoe komt u daar dan aan?'

 'Wat kan u dat schelen?' sprak Mallow op kalme maar lichtelijk verachtelijke toon.

 'Wilt u het hebben?' Hij wierp een dunne, knobbelige ketting op het bureau. 'Alstublieft!'

 De techman ritste het weg en begon het ding nerveus te betasten.

 'Is het compleet?'

 'Volkomen.'

 'Waar zit de energie?'

 Mallow wees met zijn vinger naar de grootste knobbel die in lood was gevat. De techman keek op. Zijn gezicht was vuurrood. 'Meneer, ik ben een senior techman. Twintig jaar lang ben ik opzichter geweest en ik studeerde op Trantor onder de grote Bler. Als u de infernale brutaliteit bezit om mij wijs te willen maken dat een bobbel ter grootte van een walnoot de kracht van een kerngenerator kan tegenhouden dan ...'

 'Geeft u er dan zelf maar een verklaring voor. Ik zeg u dat het compleet is.'

 De techman sloeg de ketting om zijn middel en drukte volgens Mallow's aanwijzingen de knop naar beneden. Hij stak zachtjes af tegen de straling die hem nu omgaf. Hij richtte het wapen op zijn hand - aarzelde - en stelde hem toen in op minimum en vuurde met een vertrokken gezicht. De vuurstraal schampte zonder enige schade aan te richten op zijn hand af. Met een ruk draaide hij zich om.

 'En wat zou je doen als ik je nu dood schoot en het schild hield?'

 'Probeert u het maar!' zei Mallow. 'Denkt u dat ik u mijn enige schild heb gegeven?' Onmiddellijk daarna baadde ook hij in het zwakke licht.

 De techman begon nerveus te grinniken. Het wapen viel kletterend op zijn bureau. 'En wat is dan wel de kleinigheid die u in ruil ervoor wilt hebben?'

 'Ik wil uw generators zien.'

 'Realiseert u zich wel dat dat verboden is? We zouden er allebei voor in de ruimte geschoten kunnen worden!'

 'Ik wil ze niet aanraken of er ook maar iets mee te maken hebben. Ik wil ze alleen maar zien. Van een afstand.'

 'En als ik weiger?'

 'Dan kunt u het schild behouden, maar ik heb nog meer dingen. Bijvoorbeeld een wapen dat is ontworpen om een dergelijk schild te doorboren.'

 'Hmmm.'De techman keek nerveus om zich heen. 'Komt u met mij mee.'

 12

 Het huis van de techman was een klein geval van twee verdiepingen aan de buitenzijde van het enorme kubusvormige bouwwerk dat het centrum van de stad beheerste.Via een ondergrondse passage betrad Mallow de naar ozongeurende ruimte van de centrale.

 Een kwartier lang volgde hij zijn gids. Zijn ogen misten geen enkel voorwerp, maar hij raakte niets aan.

 'Is het zo genoeg?' vroeg de techman tenslotte.

 'Zo is het genoeg,' zei Mallow.

 Ze waren nu terug in het huis. 'Staan al deze generatoren onder uw supervisie?' vroeg Mallow.

 'Allemaal,' antwoordde de techman. 'En u bent de enige die ervoor zorgt dat de zaak blijft draaien?'

 'Inderdaad.'

 'En als er iets stuk gaat?' De techman schudde verontwaardigd het hoofd. 'Er gaat niets stuk. Er gaat nooit iets stuk. Die machines zijn gebouwd voor de eeuwigheid.'

 'De eeuwigheid is een heel lange tijd. Stel dat ik een of ander onderdeel zou vernietigen? Ik neem aan dat de machines niet bestand zijn tegen atoomkrachten. Stel dat ik een zekering verwijder of een kwartzbuis?'

 'Dan zou je gedood worden!' schreeuwde de techman woedend.

 'Ja dat weet ik!' Mallow schreeuwde nu ook. 'Maar een generator? Zou je die ook kunnen repareren?'

 'Luister!' brulde de techman. 'Ik heb mij aan mijn woord gehouden. U hebt gekregen wat u wilde hebben. Verdwijn! Ik ben u niets meer schuldig.'

 Mallow maakte een spottende buiging en ging weg. Twee dagen later was hij terug op de basis waar de Far Star op hem wachtte om hem mee te nemen naar de planeet Terminus.

 En nog twee dagen later doofde het schild van de techman om - ondanks al zijn gevloek en gescheld - nooit meer op te lichten.

 13

 Voor het eerst na zes maanden ontspande Mallow zich. Hij lag naakt op zijn rug in de zonnekamer van zijn nieuwe huis. Hij strekte zijn sterke bruine armen en liet ze daarna ontspannen naast zijn lichaam vallen.

 De man naast hem stopte een sigaar tussen zijn tanden en gaf hem vuur. 'Je bent beslist overwerkt. Je zult een tijdlang rust moeten nemen.'

 'Misschien doe ik dat wel, Jael, maar ik zou liever uitrusten in een raadszetel en ik zal hem krijgen ook. Jij zult mij daar bij helpen.'

 Ankor Jael trok zijn wenkbrauwen op. 'Waarom ik?' vroeg hij.

 'Om te beginnen ben je een oude rot in de politiek. Bovendien heeft Jorane Sutt - de man die liever een oog zou verliezen dan mij een zetel in de Raad te zien toegewezen - jou uit de Raad geschopt. Je schijnt mij niet veel kans te geven, hè?'

 'Niet veel,' gaf de ex-minister van Onderwijs toe. 'Je bent een Smyrniaan.'

 'Dat is wettelijk toch geen bezwaar. Ik heb een lekenopleiding gehad.'

 'Kom kom! Sinds wanneer heeft het vooroordeel zich iets van wetten aangetrokken? Hoe staat het met je eigen mannetje - die Jaim Twer? Wat denkt hij ervan?'

 'Twer wilde mij een jaar geleden al aan de verkiezingen laten deelnemen,' antwoordde Mallow op zijn gemak, 'maar ik ben hem boven het hoofd gegroeid. Was hem trouwens toch nooit gelukt. Nee, ik ben een echte coup van plan. Ik heb je nodig.'

 'Jorane Sutt is de handigste politicus van deze planeet en hij zal beslist tegen je zijn. Ik zou niet durven beweren dat ik hem te slim af kan zijn. En denk vooral niet dat je bij hem op sportiviteit zult kunnen rekenen. Hij is keihard en gemeen.'

 'Ik heb geld.'

 'Dat helpt, maar vooroordelen uit de weg ruimen kost een hoop geld.'

 'Ik heb veel geld.'

 'Goed. Ik zal er over nadenken, maar kom nooit op handen en voeten bij mij klagen dat ik je heb aangemoedigd. Wie is dat?'

 Mallow trok zijn mondhoeken naar beneden. 'Jorane Sutt zelf, geloof ik. Hij is vroeg, maar ik heb hem al een maand lang ontweken. Luister, Jael, ga naar de kamer hiernaast en luister mee.'

 Hij gaf het Raadslid een duw met zijn blote voet, trok haastig een zijden gewaad aan en draaide het synthetische zonlicht op normaal.

 De gemeentesecretaris trad stug het vertrek binnen. Mallow maakte zijn riem vast. 'Ga zitten Sutt,' zei hij.

 Sutt bracht met moeite een korte glimlach voort. De stoel die hij had uitgekozen was heel comfortabel, maar hij ontspande zich niet. Hij bleef op de rand zitten en zei: 'Als je mij je voorwaarden vertelt, kunnen we ter zake komen.'

 'Welke voorwaarden?'

 'Moet je een handje geholpen worden? Goed. Wat heb je bijvoorbeeld op Korell gedaan? Het rapport dat je hebt ingediend, was niet compleet.'

 'Dat heb je maanden geleden al ontvangen. Je was er toen heel tevreden over.'

 'Ja.' Sutt wreef bedachtzaam over zijn voorhoofd, 'maar sindsdien heb je heel wat activiteiten ontplooid. We weten een heleboel van je, Mallow. We weten precies hoeveel fabrieken je hebt opgezet en ook dat je daar haast mee hebt en hoeveel het je kost. Bovendien heb je dit paleis hier' - hij keek koud en afkeurend om zich heen - 'dat je meer kost dan mijn jaarlijkse inkomen en dan nog de weg die je je gebaand hebt naar de bovenste lagen van deze maatschappij.'

 'O ja? En wat betekent dat dan nog - afgezien van het feit dat het bewijst dat je over uitstekende spionnen beschikt?'

 'Het betekent dat je over aanmerkelijk meer geld beschikt dan een jaar geleden. Het bewijst bijvoorbeeld dat er op Korell een heleboel gebeurd is waar wij niets van af weten. Waar haal je al dat geld vandaan?'

 'Maar beste Sutt, je verwacht toch zeker niet dat ik je dat zal vertellen, hoop ik.'

 'Inderdaad. Dat verwacht ik niet.'

 'Dat dacht ik ook niet en daarom zal ik het je vertellen. Het komt regelrecht uit de schatkist van de Commandeur van Korell.'

 Sutt knipperde verbaasd met zijn ogen.

 Mallow glimlachte. 'Jammer genoeg voor jou heb ik dat geld op rechtmatige wijze verkregen. Ik ben een Meester Koopvaarder en het geld ontving ik in de vorm van een hoeveelheid smeedijzer en chromaat in ruil voor een aantal snuisterijen die ik hem kon leveren. Vijftig procent van de winst is volgens de overeenkomst met de Foundation van mij. De andere helft gaat aan het eind van het jaar naar de regering in de vorm van inkomstenbelasting.'

 'In het rapport werd met geen woord gerept van een handelsovereenkomst.'

 'Er werd ook met geen woord gerept van het ontbijt dat ik die dag had genoten - of van de naam van mijn huidige maitresse, of welk ander onbelangrijk onderdeel ook.'

 Mallow's glimlach veranderde in een grijns.

 'Ik werd gestuurd - om je eigen woorden te citeren - om mijn ogen wijd open te houden. Dat heb ik gedaan. Je wilde weten wat er gebeurde met de buitgenomen ruimtevrachtschepen van de Foundation. Ik heb ze niet gezien en er niets over gehoord. Je wilde weten of Korell over kernenergie beschikte. In mijn rapport vermeldde ik dat de lijfwacht van de Commandeur over kernwapens beschikte. Andere vormen van kernwapens heb ik niet gevonden. De wapens die de lijfwacht voerde, waren overblijfselen van het oude Imperium. Misschien werkten ze niet eens.

 Ik voerde je bevelen dus uit - maar afgezien daarvan was ik nog steeds een vrije koopvaarder. Volgens de wetten van de Foundation, mag een koopvaarder nieuwe markten exploiteren en heeft hij recht op de helft van de winsten die hij maakt. Wat voor bezwaar je daar tegen hebt, begrijp ik niet.'

 Sutt richtte zijn blik op de muur en deed moeite om zijn boosheid te onderdrukken. 'Het is gebruikelijk dat koopvaarders onze religie verbreiden.'

 'Ik houd mij aan de wet en niet aan "gebruiken".'

 'Soms kunnen gebruiken zwaarder wegen dan geldverdienen.'

 'Waarom klaag je mij niet aan bij het Hof?'

 Sutt keek hem met zijn diepliggende ogen somber aan. 'Je praat als een echte Smyrniaan. Het schijnt dat naturalisatie en opvoeding je aangeboren eigenschappen niet hebben kunnen uitwissen. Maar goed. Luister en probeer mij te begrijpen:

 Het gaat om veel belangrijker dingen dan geldverdienen of nieuwe markten. Wij bezitten de wetenschap van Hari Seldon om te bewijzen dat de toekomst van het nieuwe Galactisch Imperium in onze handen ligt en dat we de koers die naar dat nieuwe Imperium leidt, niet kunnen of mogen veranderen. Onze religie is een belangrijk middel om dat doel te bereiken. Met deze religie hebben wij de Vier Koninkrijken binnen het bereik van onze controle gebracht op een moment dat ze ons hadden kunnen vernietigen. Het is het krachtigste middel om mensen en werelden in onze macht te krijgen.

 De belangrijkste reden om de handel te bevorderen was deze religie zo snel mogelijk verbreiden.'

 Hij zweeg even om op adem te komen. Mallow viel hem kalm in de rede. 'Ik ken die theorie en ik begrijp haar volkomen.'

 'Werkelijk? Dat is meer dan ik verwacht had. Dan begrijp je zeker ook, dat het drijven van handel ten bate van de handel zelf -de massaproduktie van waardeloze snuisterijen en het ondergeschikt maken van de interstellaire politiek aan persoonlijke, zakelijke doeleinden - alleen maar tot gevolg kan hebben dat een tactiek die meer dan een eeuw lang met succes is toegepast, wordt ondermijnd!'

 'Ja, en ook dat het tijd werd dat dat gebeurde,' zei Mallow onverschillig. 'Het was een verouderde, gevaarlijke en onmogelijke tactiek. Afgezien van het feit dat jullie religie succes heeft geboekt bij de onderwerping van de Vier Koninkrijken, heeft geen enkele andere wereld in de Periferie haar ooit geaccepteerd. In de tijd dat wij de Vier Koninkrijken onderwierpen, waren er voldoende bannelingen om het verhaal te verspreiden hoe Salvor Hardin de priesters en het bijgeloof van het volk gebruikte om de macht der lekenvorsten omver te werpen. En als dat op zichzelf niet voldoende was - het geval Askone, twee eeuwen geleden, maakte dit voor iedereen duidelijk. Er bestaat geen vorst meer in de Periferie die niet liever zijn strot zou afsnijden dan dat hij een priester van de Foundation in zijn gebied zou toelaten. Het heeft geen enkele zin om Korell, of welke andere wereld ook, iets op te dringen dat zij niet willen hebben. Nee, Sutt. Als ze gevaarlijk worden omdat ze over kernenergie beschikken, zal vriendschap door middel van handelsbetrekkingen vele malen beter zijn dan een onzekere machtspositie die gebaseerd is op een gehate spirituele macht die onmiddellijk ineen kan storten om niet anders achter te laten dan haat en angst.'

 'Niet slecht geformuleerd,' zei Sutt cynisch. 'Om terug te komen op het uitgangspunt van onze discussie: wat zijn je voorwaarden? Wat verlang je van mij in ruil voor je opvattingen?'

 'Denk je soms dat die te koop zijn?'

 'Waarom niet?' vroeg Sutt ijzig. 'Je bent toch een koopvaarder.'

 'Ik koop en verkoop alleen als ik winst kan maken,' antwoordde Mallow. 'Kun je mij meer bieden dan ik al heb?'

 'Je zou bijvoorbeeld vijfenzeventig procent winst kunnen maken in plaats van vijftig.'

 Mallow begon te lachen. 'Een schitterend aanbod! De winst van de handel op jouw voorwaarden zou niet meer dan een tiende bedragen van hetgeen ik nu verdien. Verzin iets beters.'

 'Je zou een zetel in de Raad kunnen krijgen.'

 'Die krijg ik toch wel. En zonder jouw hulp.'

 Sutt balde zijn vuisten. 'Je zou jezelf ook een gevangenisstraf kunnen uitsparen - van twintig jaar, als het aan mij lag. Wat zou je van zo'n winst denken.'

 'Niet veel. Tenzij je je bedreiging tèn uitvoer zou kunnen brengen.'

 'Je zou beschuldigd kunnen worden van moord.'

 'Op wie?' vroeg Mallow minachtend.

 'Op een Anacreoonse priester die in dienst stond van de Foundation, bijvoorbeeld.'

 'Werkelijk? En welke bewijzen heb je daarvoor?'

 De secretaris van de Burgemeester boog zich naar hem toe. 'Ik bluf niet Mallow. De voorbereidingen zijn klaar. Ik hoef alleen maar een papier te ondertekenen en de zaak "Foundation versus Hober Mallow, Meester Koopvaarder" is begonnen. Je hebt een onderdaan van de Foundation overgeleverd aan een vijandige menigte, Mallow, en ik geef je vijf seconden om de straf die daaraan verbonden is te voorkomen. Persoonlijk zou ik liever hebben dat je dat niet deed. Als vernietigde vijand lever je minder gevaar op dan als zogenaamd "bekeerde" vriend.'

 'Dan krijg je nu je zin,' zei Mallow.

 'Uitstekend!' De secretaris glimlachte wreed. 'Het was de Burgemeester die een compromis voorstelde. Niet ik. Je hebt gemerkt dat ik daar niet erg mijn best voor heb gedaan.'

 De deur werd voor hem opengehouden en hij vertrok.

 Mallow keek op toen Jael weer binnenkwam.

 'Heb je hem gehoord?' vroeg Mallow.

 'Ik heb hem nog nooit zo kwaad gehoord.'

 'Goed. Wat denk je ervan?'

 'Dat zal ik je vertellen. Dat idee van spirituele dominatie is een idee-fixe, maar als je het mij vraagt, zijn zijn doelstellingen helemaal niet zo spiritueel. Ik werd uit de Raad getrapt omdat ik soortgelijke gedachten naar voren bracht. Trouwens, dat weet je.'

 'Inderdaad. En wat zijn volgens jou dan zijn niet-spirituele doelstellingen?'

 Jael werd ernstig. 'Nou, stom is hij niet en daarom zal hij ook wel inzien dat die religieuze politiek bankroet is. Nee, hij gebruikt deze argumenten kennelijk voor een persoonlijk doel.

 Dogma's - van welke aard dan ook - gebaseerd op geloof en emotionaliteit - zijn gevaarlijke wapens om tegen anderen te gebruiken, omdat het nooit te voorzien is of deze wapens zich niet tegen de gebruiker zelf zullen keren. Meer dan honderd jaar lang hebben we een ritueel en een mythologie ondersteund die hoe langer hoe statischer wordt en die wij, in bepaalde opzichten, niet meer in onze macht hebben.'

 'Hoezo?' vroeg Mallow. 'Ga door. Ik wil je mening horen.'

 'Goed. Stel dat een ambitieus man de kracht van de religie tegen ons zou gebruiken.'

 'Je bedoelt Sutt ...'

 'Juist. Ik bedoel Sutt. Wat voor een kans hebben we nog als hij uit naam van de orthodoxie alle krachten uit de verschillende hiërarchieën van de diverse planeten tegen de Foundation mobiliseert? Door zichzelf aan het hoofd van de "Gelovigen" te stellen, zou hij een oorlog tegen de ketterij kunnen gaan voeren - in de vorm zoals door jou geformuleerd bijvoorbeeld - en zichzelf daarna tot koning uitroepen.'

 Mallow gaf zichzelf een klap op zijn blote dij. 'Goed Jael. Zorg dat ik in de Raad kom en ik zal hem bestrijden.'

 Jael zweeg even. 'Hoe zit dat eigenlijk met dat verhaal over die gelynchte priester? Dat was toch zeker niet waar?'

 'O jawel,' antwoordde Mallow onverschillig.

 Jael floot tussen zijn tanden. 'Heeft hij daar bewijzen voor?'

 'Dat moet wel.' Mallow aarzelde even. 'Jaim Twer stond vanaf het begin aan zijn kant, maar ze wisten geen van tweeën dat ik dat ook wist. Twer was getuige van de hele geschiedenis.'

 'H-hmmm. Ziet er niet zo best uit.'

 'Waarom? De aanwezigheid van die priester op de planeet was onwettig. Het was duidelijk dat hij door de Korellianen als lokaas werd gebruikt. Volgens de regel van het gezonde verstand had ik geen andere keus. Als hij die zaak aanhangig maakt, zet hij zichzelf alleen maar voor schut.'

 'Nee Mallow. Dat zie je verkeerd. Ik heb je al gezegd dat hij vuil spel speelt. Het is helemaal niet de bedoeling om jou veroordeeld te krijgen; hij weet dat dat hem niet lukken zal. Nee, waar hij op uit is, is iets anders. Hij wil je reputatie bij het volk vernietigen. Je hebt gehoord wat hij zei: "Gebruiken zijn soms belangrijker dan wetten." Ook al zou je worden vrijgesproken, dan nog zou het volk vinden dat je een priester aan de haaien hebt opgeofferd en dan zou je populariteit verdwenen zijn.

 Zij zullen toegeven dat je wettelijk gezien, het juiste gedaan hebt maar je zou tegelijkertijd gebrandmerkt zijn als een gevoelloze schoft. Een van de gevolgen zou zijn dat je nooit in de Raad opgenomen zou worden. Misschien zou je zelfs je status als Meester Koopvaarder wel eens kunnen kwijtraken. Vergeet niet dat dit je geboorteplaneet niet is. Wat zou Sutt meer kunnen verlangen?'

 Mallow fronste koppig zijn wenkbrauwen. 'Zo!'

 'Beste jongen,' zei Jael, 'ik sta naast je, maar helpen kan ik je niet. Je bent vastgelopen. Zo vast als een muur!'

 14

 De Raadskamer was letterlijk vol op de vierde dag van de rechtszitting. Het enige afwezige raadslid lag in bed de schedelfractuur te vervloeken die hem verhinderde aanwezig te zijn.

 Ankor Jael was tot de Raadszaal doorgedrongen met behulp van de bijna tevergeefse hulp van het politiebureau en was vervolgens, geholpen door de verwarring, doorgedrongen tot Hobert Mallow's zitplaats.

 Mallow draaide zich opgelucht om. 'Bij Seldon. Dat was op het nippertje. Heb je het?'

 'Hier, pak aan,' zei Jael. 'Het is alles waar je om gevraagd hebt.'

 'Fijn. Hoe reageren ze buiten?' 'Door het dolle heen,' antwoordde Jael zenuwachtig. 'Deze zaak had nooit in het openbaar behandeld moeten worden. Je had het kunnen voorkomen.'

 'Dat wou ik niet.'

 'Ze hebben het over lynchen. En Publis Manlio's mannen op de buitenplaneten ...'

 'Dat had ik je willen vragen, Jael. Hij stookt de hiërarchie tegen mij op, is het niet?'

 'Wat dacht je? Mooiste voorbeeld van een doorgestoken kaart dat ik ooit heb meegemaakt. Als minister van Buitenlandse Zaken is hij automatisch de Aanklager in zaken die de interstellaire wetgeving betreffen. En als Hogepriester en Primaat van de Kerk zweept hij de mensen op tot een fanatisme waarvan je je ...'

 'Laten we ons daar niet druk over maken. Herinner je je die uitspraak van Hardin: een kernrevolver is een mes dat aan twee kanten snijdt? Goed, laat ze dan vandaag merken dat die uitspraak nog altijd geldend is.'

 De Burgemeester had nu zijn plaats ingenomen en de Raadsleden stonden eerbiedig op.

 'Vandaag is het mijn beurt,' fluisterde Mallow. 'Ga zitten en amuseer je.'

 Een kwartier later liep Mallow aan alle kanten omgeven door vijandig gefluister naar de lege plek voor de zitplaats van de Burgemeester.

 Hij begon ontspannen en kalm te praten. 'Teneinde tijd te winnen geef ik op alle punten toe waarvan ik beschuldigd ben. Het verhaal van de priester en de menigte klopt tot in de kleinste details.'

 Hierop volgde enig rumoer en triomfantelijke kreten uit de buitengalerijen.

 Mallow wachtte beleefd tot het weer stil was. 'Toch was het beeld dat men geschetst heeft, niet helemaal compleet. Ik vraag om toestemming het van mijn kant aan te vullen. Misschien lijkt het een en ander in het begin niet ter zake doende, maar ik verzoek u mij dit te willen vergeven.'

 Mallow besteedde geen aandacht aan de notities die hij had meegenomen. 'Laten we beginnen op dezelfde dag als de Aanklager: de dag waarop ik Jorane Sutt en Jaim Twer ontmoette. Wat er tijdens deze ontmoetingen werd besproken, is bekend. Ik heb er niets aan toe te voegen, behalve de vermoedens die ik toen koesterde.

 Er gebeurden die dag vreemde dingen. Twee mensen die ik slechts oppervlakkig kende, deden mij nogal ongeloofwaardige voorstellen. De secretaris van de Burgemeester verzocht mij de rol van spion te spelen voor de regering in een hoogst vertrouwelijke aangelegenheid waarvan de inhoud reeds bekend is gemaakt. De ander, leider van een politieke partij, verzocht me mij kandidaat te stellen als Raadslid.

 Natuurlijk zocht ik naar een verklaring, naar de verborgen bedoeling hiervan. Sutt's bedoelingen leken mij duidelijk: hij vertrouwde mij niet. Misschien dacht hij dat ik kernenergie aan de vijand verkocht en een opstand voorbereidde. In ieder geval vond hij het nodig om mij te doen vergezellen door een van zijn eigen mensen tijdens mijn missie als spion. Dit laatste werd mij pas duidelijk toen Jaim Twer op het toneel verscheen. Ik verzoek u aandacht aan het volgende te besteden: Twer gaf zich uit als een koopvaarder die zich had teruggetrokken in de politiek, maar daarvan was mij, ondanks mijn uitgebreide gegevens op dat punt, niets bekend. Bovendien had Twer - die beweerde een lekenopleiding gehad te hebben - nog nooit gehoord van een Seldon-crisis!'

 Hobert Mallow wachtte tot dit goed was bezonken en werd beloond met het eerste stilzwijgen dat hij tijdens deze zaak had meegemaakt.

 Mallow hernam het woord:

 'Wie van de aanwezigen zou durven beweren dat iemand die een lekenopleiding heeft gehad geheel onkundig van het bestaan van een Seldon-crisis kan zijn? Op dat moment begreep ik dat Jaim Twer nooit een koopman was geweest. Er is maar éen type opleiding op de Foundation waarbij de geplande geschiedenis van Seldon niet wordt genoemd en waar Seldon wordt getekend als een semi-mythologische tovenaar ...

 Ik wist toen dat hij tot geestelijke gewijd was en dat hij gedurende de drie jaren dat hij zich uitgaf als partijleider, een door Jorane Sutt betaalde kracht was geweest.

 Op dat moment tastte ik nog in het duister. Ik wist niet wat Sutt met mij van plan was, maar wel dat hij mij heel wat bewegingsvrijheid gaf. Ik besloot hem van mijn kant tegemoet te komen. Ik had het gevoel dat hij Jaim Twer met mij wilde laten meegaan om op mij te letten, maar ik begreep ook dat hij andere mogelijkheden zou bedenken als ik daar niet op in zou gaan. Een bekende vijand is beter dan een onbekende en daarom inviteerde ik Twer om mij op mijn reis te vergezellen. Hij accepteerde de invitatie.

 Dit, geachte Raadsleden, verklaart twee dingen: Om te beginnen blijkt eruit dat Twer geen vriend van mij is die met tegenzin tegen mij getuigt. Hij is een spion, een betaalde spion. En ten tweede verklaart het mijn gedrag bij het verschijnen van de priester die ik vermoord zou hebben - iets wat nog niet ter sprake is gebracht omdat het toen nog niet bekend was.'

 In de Raadszaal klonk verontrust gemompel. Mallow schraapte met een theatraal gebaar zijn keel en vervolgde zijn betoog:

 'Met tegenzin beschrijf ik de gevoelens die ik ondervond toen ik voor het eerst hoorde dat er een missionaris aan boord was gekomen. Zij kunnen worden gekwalificeerd als "verwarring" en "onzekerheid". Eerst dacht ik dat het een zet van Sutt was, een zet die ik niet begreep.

 Er was maar éen ding dat ik kon doen: Sutt vijf minuten wegsturen. Tijdens zijn afwezigheid zette ik een Visual Recorder aan, zodat alles wat er gebeuren zou, voor de toekomst bewaard zou blijven. Ik deed dit in de hoop dat ik het een en ander later zou kunnen begrijpen.

 Sindsdien heb ik die Visual Recording wel vijftigmaal afgedraaid. Ik heb hem bij mij en ik zal het in uw aanwezigheid voor de eenenvijftigste keer doen.'

 De Burgemeester trachtte tevergeefs de orde te herstellen. In vijf miljoen huizen op Terminus verdrongen de mensen zich om hun ontvangstapparaat. Het midden van de Raadskamer werd vrijgemaakt en het licht werd laag gedraaid. Ankor Jael regelde het toestel en even later werd het beeld zichtbaar: drie-dimensionaal en in kleur.

 Daar was de missionaris, verward en terneergeslagen, staande tussen de luitenant en de sergeant. Mallow stond er zwijgend bij en even later kwamen de bemanningsleden binnen gevolgd door Twer.

 Buiten klonk het gegrom van het gepeupel. Binnen begon de eerwaarde Jord Parma met zijn verwarde betoog. Mallow trok zijn wapen en toen de missionaris werd weggevoerd hief hij zijn armen ten hemel met een gebaar van een radeloze laatste vervloeking, en een kleine lichtflits kwam en verdween. De vertoning eindigde met een beeld van de van afgrijzen verstijfde officieren, Twer die zijn handen voor zijn oren hield en Mallow die kalm zijn wapen opborg.

 Het licht ging weer aan. Mallow - ditmaal de 'echte' Mallow - hervatte de moeizame taak van zijn verdediging.

 'Zoals u ziet voltrok dit incident zich - aan de oppervlakte althans - precies zoals de Aanklager het heeft beschreven. Wat ik daarmee bedoel zal ik zo dadelijk uiteenzetten. Het emotionele vertoon van Jaim Twer verraadt duidelijk zijn opleiding als priester, tussen twee haakjes.

 Op diezelfde dag wees ik Twer op enkele ongerijmdheden. Ik vroeg hem waar die missionaris vandaan kwam, gezien de afgelegen plaats waar wij ons toen bevonden. Bovendien vroeg ik mij af waar die menigte zo plotseling vandaan kwam terwijl de dichtstbijzijnde stad honderden kilometers ver van ons verwijderd was. De Aanklager besteedde daar in het geheel geen aandacht aan.

 Er zijn nog meer belangrijke punten: Jord Parma, een missionaris op Korell die zijn leven waagt ondanks de wetten van de Foundation en die van Korell, rond paraderend in een splinternieuw priesterlijk gewaad. Indertijd ging ik ervan uit dat de geestelijke, zonder het zelf te weten, medeplichtige van de Commandeur was bij diens poging om geweld bij ons uit te lokken zodat hij wettelijk gerechtigd zou zijn ons en het schip te vernietigen.

 De Aanklager had deze verantwoording van mijn daden voorzien. Men verwachtte dat ik zou vertellen dat de veiligheid van het schip en van mijn bemanning, en het welslagen van mijn missie op het spel stonden en niet konden worden opgeofferd voor éen man die met of zonder ons toch ten onder zou zijn gegaan. Men mompelde iets over de "eer" van de Foundation en de noodzaak om onze waardigheid te bewaren, maar om een of andere merkwaardige reden besteedde men weinig aandacht aan Jord Parma als individu. Men vermeldde geen details omtrent hem, vertelde niets over zijn opleiding en zijn geboorteplaats of zijn recente levensgeschiedenis. De verklaring daarvan houdt verband met de ongerijmdheden waar ik tijdens de Visioprojectie op heb gewezen. Beide zaken houden verband met elkaar.

 De Aanklager verschafte geen gegevens omtrent Jord Parma omdat hij dat niet kon. Jord Parma was een bedrieger. Er heeft nooit een echte Jord Parma bestaan. Dit hele proces is een enorme grap over iets dat nooit heeft bestaan.'

 Mallow wachtte opnieuw tot het rumoer was weggeëbd.

 'Ik zal u een vergroting laten zien van éen enkel beeld van de Visiorecorder. Laat het beeld voor zichzelf spreken. Licht uit, Jael.'

 De verlichting werd gedoofd en in de lucht verscheen opnieuw de bevroren gestalten, die als wassen beelden in de meest vreemde houdingen waren gegoten. Mallow hield een wapen in zijn rechterhand gekneld. Rechts van hem hing Jord Parma in de lucht, de armen wijduitgestrekt met half naar beneden gezakte mouwen. Uit de hand van de missionaris kwam de kleine lichtflits die bij de voorafgaande, bewegende vertoning was verdwenen, maar nu een statisch lichtvlekje was.

 'Let op dat lichtje in zijn hand,' riep Mallow. 'Vergroot deze scène, Jael!'

 De zijkanten en zelfs fragmenten van de missionaris verdwenen, en op een gegeven ogenblik was er alleen een reusachtige hand over die de hele ruimte in beslag nam. Het lichtje bleek uit een serie stralende letters te bestaan: kgp.

 'Dat, mijne heren,' zei Mallow, 'is een tatoeëring die bij gewoon licht onzichtbaar is, maar die zichtbaar werd bij het ultraviolette licht dat ik voor de Visiorecording gebruikte.

 Misschien hebben sommigen van u reeds geraden wat kgp betekent. Jord Parma heeft zijn werk uitstekend gedaan. Waar hij het vak geleerd heeft, weet ik niet, maar kgp betekent 'Korelliaanse Geheime Politie".'

 In de zaal ontstond een enorm tumult. Mallow probeerde met z'n stem boven het lawaai uit te komen. 'Ik ben in het bezit van dokumenten uit Korell die dit bevestigen en die ik indien gewenst aan de Raad kan overleggen.

 En nu vraag ik u? Wat blijft er over van de aanklacht. Bij herhaling heeft men er mij op gewezen dat ik met veronachtzaming van de wet voor de missionaris had moeten vechten en daar mijn schip, mijn bemanning en mijn missie aan had moeten opofferen voor de "eer" van de Foundation. Dachten Jorane Sutt en Publis Manlio dat ik daar in zou trappen?'

 Zijn stem werd overspoeld door het lawaai van de opstandige massa. Hij werd op de schouders gehesen en naar de Burgemeester gedragen.

 Mallow keek om zich heen of hij Ankor Jael ergens zag, maar het was onmogelijk om éen enkel gezicht te onderscheiden. Traag drong een ritmisch herhaalde kreet tot hem door; een kreet die klein was begonnen, maar langzaam aanzwelde tot een waanzinnig gebrul:

 'Lang leve Mallow - lang leve Mallow - lang leve Mallow.'

 15

 Ankor Jael, die er dodelijk vermoeid uitzag, keek Mallow met knipperende ogen aan. Hij had de laatste twee waanzinnige dagen geen oog dichtgedaan.

 'Luister Mallow,' zei hij. 'Je hebt een prachtige show weggegeven, maar bederf nu niet alles door te hoog te grijpen. Wil je je echt kandidaat stellen als burgemeester? Het enthousiasme van de massa is een machtig wapen, maar ...'

 'Juist! En daar moeten we gebruik van maken. De show gaat door.'

 'Hoezo?'

 'Je moet Publis Manlio en Jorane Sutt laten arresteren ...'

 'Wat zeg je!'

 'Dat hoor je toch. Laat de burgemeester ze arresteren! Het kan mij niet schelen hoe. Vandaag danst de massa nog naar mijn pijpen. Hij zal niet durven weigeren.'

 'Maar op grond waarvan dan?' 'Dat ligt voor de hand. Omdat ze de priesters van de buitenplaneten hebben opgestookt partij te kiezen in partij-onenigheden van de Foundation. Volgens Seldon is dat een illegale daad. Beschuldig ze maar van "in gevaar brengen van de Staat". Zorg dat ze uit de circulatie zijn tot ik burgemeester ben!'

 'De verkiezingen zijn pas over een half jaar.'

 'Zo lang duurt het dus niet meer!' Mallow was opgestaan en omklemde Jael's arm. 'Luister, als het nodig is, neem ik met geweld de macht over - net zoals Salvor Hardin, honderd jaar geleden. Er staat ons nog steeds een Seldon-crisis te wachten en als hij komt wil ik zowel burgemeester als hogepriester zijn.'

 Jael fronste zijn wenkbrauwen. 'Wie zal de crisis veroorzaken? Korell?' vroeg hij kalm.

 'Natuurlijk,' Mallow knikte. 'Op den duur zullen zij ons de oorlog verklaren, maar ik wed dat dat nog wel een paar jaar zal duren.'

 'Met atoomschepen?'

 'Wat dacht je? Die drie schepen die in hun sector zijn verdwenen, werden niet met luchtpistooltjes gekaapt. Nee, Jael, ze krijgen schepen van het Imperium. Kijk niet zo dom! Ja, van het Imperium. Het bestaat nog steeds, weet je - ergens in het centrum van de Galaxis. Eén verkeerde manoeuvre en ze springen op onze nek. Daarom wil ik burgemeester en hogepriester zijn. Ik ben de enige die deze crisis aankan.'

 Jael slikte. 'Hoezo? Wat ben je van plan?'

 'Niets.'

 Jael glimlachte onzeker. 'Dat meen je niet.'

 'Als ik de baas ben van de Foundation dan doe ik niets. Honderd procent niets! Dat is het geheim van deze crisis.'

 16

 Asper Argo, de Welbeminde, Commandeur van de Korelliaanse Republiek, begroette zijn vrouw, toen zij binnentrad, door zijn karige wenkbrauwen te fronsen en zijn hoofd te laten hangen. Voor haar gold zijn zelfgekozen titel blijkbaar niet. Zelfs hij was zich daarvan bewust.

 'Als ik het goed begrijp heeft mijn genadige heer eindelijk een beslissing genomen omtrent het lot van de oproerige Foundation?' sprak ze met een stem die even koud was als haar ogen.

 'O ja?' zei de Commandeur zuur, 'en wat heb je dan nog meer begrepen?'

 'Een heleboel, waardige echtgenoot. Je schijnt weer een van die onbenullige vergaderingen met je raadslieden gehouden te hebben. Mooie jongens zijn dat!'

 'En wat, als ik vragen mag, is de bron waaruit je deze informatie geput hebt?'

 De Commandora begon te lachen. 'Als ik je dat zou vertellen zou mijn bron snel opdrogen.'

 'Nou ja, je doet toch altijd waar je zin in hebt. Tussen twee haakjes, ik ben bang dat je vader te gierig is om mij meer schepen te leveren.'

 'Meer schepen!' Ze begon als een feeks tegen hem tekeer te gaan. 'Meer schepen? En je hebt er al vijf. Nee, ontkennen heeft geen zin. Ik weet dat je er vijf hebt - en dat men je er een zesde beloofd heeft.'

 'Ja. Al een jaar lang.' 'Maar wat wil je dan? Eén schip kan de Foundation in een stinkende mestvaalt veranderen!'

 'Zelfs met tien schepen zou ik die planeet niet kunnen aanvallen!'

 'Hoe lang zouden ze het kunnen uithouden als hun handel naar de bliksem was en hun ladingen met speelgoed en rotzooi vernietigd zouden worden?'

 'Dat speelgoed en die rotzooi, zoals jij het noemt, betekenen geld,' zuchtte Asper. 'Een heleboel geld.'

 'Maar als je de Foundation zelf zou hebben, zou je dan niet alles bezitten wat daar te halen is? Trouwens, als mijn vader je zou respecteren zou je dan niet meer bezitten dan de Foundation ooit zou kunnen opleveren? Het is nu al drie jaar geleden dat die barbaar met zijn toverkunstjes hier kwam. Dat vind ik lang genoeg.'

 'Luister, lieve,' sprak de Commandeur. 'Ik word een dagje ouder en ik bezit niet meer de plooibaarheid om mij neer te leggen bij dat geratel van jou. Je zei dat je wist dat ik iets besloten had. Welnu, dat heb ik. Er is oorlog tussen Korell en de Foundation.'

 'Zo zo!' De Commandora hief haar hoofd op en haar ogen schitterden. 'De wijsheid komt met de jaren, zullen we maar zeggen. Als je de baas bent geworden van dat achterland, zul je in de ogen van het Imperium misschien eindelijk iets gaan betekenen. Misschien kunnen we dan ook dit barbaarse oord verlaten en door de hofhouding van de onderkoning worden geaccepteerd. Misschien!' Met haar hand op haar heup schreed ze glimlachend het vertrek uit.

 De Commandeur wachtte tot de deur dicht was. 'En als ik heer en meester van - wat jij noemt - het "achterland" ben, zal ik misschien voldoende respect afdwingen om het zonder jouw vader te kunnen stellen en zonder de tong van zijn arrogante dochter. Ja ja. Zonder tong!'

 17

 De eerste luitenant van de 'Donkere Nevel' keek vol afgrijzen naar het visischerm.

 'Grote ruimte nog aan toe!' Het had een kreet moeten zijn, maar het zakte af tot gemompel.'Wat is dat?'

 Het was een schip, maar wat voor een schip! Op de flanken blonk het blazoen van het Imperium: het Ruimteschip-en-de-Zon.

 Alle alarmsignalen aan boord begonnen hysterisch te loeien.

 Bevelen vlogen in het rond. De 'Donkere Nevel' maakte zich gereed om te vluchten - of te vechten als het niet anders kon. In de ultragolfafdeling spoedde zich een bericht naar de Foundation.

 Steeds opnieuw. Steeds opnieuw! Het was eensdeels een verzoek om versterking, maar voornamelijk een waarschuwing.

 18

 Hober Mallow las vermoeid de rapporten door. Twee jaar burgemeesterschap hadden hem wat geduldiger, wat milder gemaakt, maar dat betekende niet dat hij het prettig vond regeringsrapporten te lezen en de afschuwelijke taal waarin ze gesteld waren te ontwarren.

 'Hoeveel schepen hebben ze te pakken gekregen?' vroeg Jael. 'Vier in de grond geboord. Over twee andere bestaat geen zekerheid. Alle andere schepen zijn in veiligheid.'

 Mallow gromde wat. 'Het had erger gekund.'

 Er volgde geen reactie. Mallow keek op. 'Is er iets wat je dwars zit?'

 'Ik wou dat Sutt hier was!'

 'O, moet er weer de les gelezen worden?'

 'Nee,' zei Jael, 'maar je bent koppig, Mallow. Je mag dan de buitenlandse situaties tot in alle details geregeld hebben, wat hier, op onze eigen planeet gebeurt, kan je blijkbaar niets schelen.'

 'Dat is toch jouw werk. Waar heb ik je anders minister van Propaganda voor gemaakt?'

 'Kennelijk om mij zo gauw mogelijk het graf in te krijgen. Al een jaar lang heb ik je aan je kop gezeurd over de bedreiging van Sutt en zijn Religionisten. Wat hebben jouw plannen voor zin als Sutt je beentje licht?'

 'Geen enkele.'

 'En die speech van je die je gisteravond hield. Je had Sutt net zo goed onmiddellijk zijn zin kunnen geven. Was het echt nodig om zo openlijk te doen?'

 'Je zou het de wind uit de zeilen nemen, kunnen noemen.'

 'Nee,' zei Jael heftig. 'Niet op de manier zoals jij deed. Je beweert alles voorzien te hebben, maar je geeft geen verklaring voor het feit dat je drie jaar lang handel met Korell hebt gedreven terwijl zij de enige waren die er voordeel van hadden. Je geeft de handel op met alle gebieden in de buurt van Korell en je belooft ze dat ze nooit zullen worden aangevallen. Grote Ruimte nog aan toe, Mallow, wat moet ik daarmee!'

 'Niet opzienbarend genoeg, bedoel je?'

 'Nee. Het mist alleen iedere aantrekkelijkheid voor de massa.'

 'Komt op hetzelfde neer.'

 'Ach man, word toch wakker! Je hebt twee alternatieven tot je beschikking: óf je confronteert het publiek met een dynamische buitenlandse politiek - wat je privéplannen ook mogen zijn - óf je sluit een of ander compromis met Sutt.'

 'Goed,' zei Mallow. 'Het eerste is mislukt. Laten we de tweede mogelijkheid proberen. Sutt is zojuist aangekomen.'

 Sutt en Mallow hadden elkaar sinds het proces niet meer ontmoet.

 Sutt ging zitten zonder de ander een hand te geven.

 Mallow bood hem een sigaar aan. 'Heb je bezwaar tegen Jael's aanwezigheid? Hij schijnt oprecht naar een compromis te verlangen. Misschien kan hij bemiddelen als we ons kwaad maken.'

 Sutt haalde zijn schouders op. 'Een compromis zal jou goed van pas komen. Ik herinner mij dat ik je eens vroeg wat je voorwaarden waren. De situatie is nu omgekeerd.'

 'Inderdaad.'

 'Dit zijn mijn voorwaarden: je moet ophouden met die stomme politiek van economische omkoperij, en terugkeren tot de beproefde buitenlandse politiek van onze voorouders.'

 'Je bedoelt verovering door middel van missionarissen?'

 'Juist.'

 'Zonder dat geen compromis?'

 'Geen sprake van.'

 'Hmmm.' Mallow stak traag een sigaar op en liet de punt van zijn sigaar gloeien. 'In Hardin's tijd, toen verovering door middel van missionarissen een nieuw en radicaal idee was, waren mannen als jij daar tegen. Nu is het beproefd en goed bevonden en daarom ben je er vóór. Maar goed, vertel jij mij dan maar hoe wij uit de huidige moeilijkheden kunnen komen.'

 'Jouw moeilijkheden zul je bedoelen. Ik heb er niets mee te maken.'

 'Voor mijn part, maar de vraag is nog niet beantwoord.'

 'Er zijn tekenen dat er een groot offensief op handen is. Die zogenaamde non-agressiepolitiek van je kan fataal voor ons worden. Het is een demonstratie van zwakheid en er is niet éen roofvogel in de Periferie die niet aan de aanval zal deelnemen om zijn deel van het karkas op te eisen. Jij zou dat moeten begrijpen. Tenslotte ben je uit Smyrno afkomstig.'

 Mallow legde deze laatste opmerking naast zich neer. 'Goed. Stel dat we Korell verslaan - wat doet het Imperium dan? Het Imperium is tenslotte onze ware vijand.'

 Op Sutt's gezicht verscheen een zure glimlach. 'O nee. Je rapport over je bezoek aan Siwenna liet niets aan duidelijkheid te wensen over. De onderkoning van de Normandische sector heeft belang bij de verdeeldheid in de Periferie, maar dat is niet de hoofdzaak. Hij is echt niet van plan om alles te riskeren voor een expeditie naar de rand van de Galaxis terwijl hij omringd is door vijftig vijandige buren en een keizer tegen wie hij in opstand kan komen. Ik citeer nu je eigen woorden.'

 'O ja, dat zal hij wel als hij denkt dat wij sterk genoeg zijn om gevaarlijk voor hem te worden. En dat zou wel eens het geval kunnen zijn als we Korell vernietigen. Nee, we moeten heel wat voorzichtiger optreden.'

 'Op welke manier bijvoorbeeld ...'

 Mallow leunde terug in zijn stoel. 'Luister, Sutt. Ik heb je niet nodig, maar ik zal je een kans geven en daarom zal ik je vertellen hoe de vork in de steel zit. Daarna kun je met mij meedoen en zitting nemen in een coalitie, óf de martelaar uithangen in de gevangenis.'

 'Die truc heb ik al eerder meegemaakt.'

 'Niet grondig genoeg, Sutt. De juiste tijd daarvoor is nu pas aangebroken. Luister!'

 Mallow's blik vernauwde zich. 'Toen ik de eerste keer op Korell landde, kocht ik de Commandeur om met allerlei snuisterijen die iedere koopvaarder bij zich heeft. Aanvankelijk was dat alleen maar bedoeld om toegang tot de staalgieterijen te verkrijgen, wat gelukte. Later, toen ik het Imperium bezocht, begreep ik pas wat voor wapen ik door die handel tot mijn beschikking had.

 En dat, Sutt, is de Seldon-crisis waarvoor wij ons gesteld zien en zulke crises worden niet opgelost door individuen maar door historische krachten. Toen Seldon onze toekomst uitstippelde, rekende hij niet op historische daden, maar op sociologische en economische krachten. De oplossing van de verschillende crises moet worden gezocht in de krachten die op dat moment ter beschikking staan. Op dit moment is dat: handel.'

 Sutt trok sceptisch zijn wenkbrauwen op en benutte de pauze om zelf aan het woord te komen. 'Ik hoop niet dat ik achterlijk ben, maar je vage betoog werkt niet erg verhelderend.'

 'Dat komt wel,' zei Mallow. 'De macht van de handel is tot dusver onderschat. Men ging ervan uit dat de religie ons machtigste wapen was, maar dat is niet waar. Nee, handel. Handel zonder priesters. Dat is mijn bijdrage tot de situatie. Handel alleen is voldoende. Laten we eenvoudig en zakelijk blijven. Wij zijn in oorlog met Korell en als gevolg daarvan is onze handel met die planeet afgebroken. Maar éen ding moet in het oog worden gehouden: de laatste drie jaar is de economie van Korell steeds meer afhankelijk geworden van de kernenergie die wij geïntroduceerd hebben en die alleen door ons geleverd kan worden. Wat denk je dat er zal gebeuren als die kleine kerngenerators het opgeven en het ene apparaat na het andere ophoudt te functioneren?'

 De kleine huishoudelijke apparaten zullen het eerst aan de beurt zijn. Atoomkeukenmessen zullen niet meer werken; ovens zullen niet meer gebruikt kunnen worden; de wasapparaten zullen uitvallen. En wat zal er dan gebeuren?'

 'Niets,' zei Sutt. 'Helemaal niets. Mensen kunnen in een oorlog heel wat verdragen.'

 'Inderdaad. Dat kunnen ze. Hun zonen zullen een afschuwelijke dood sterven aan boord van stukgeschoten ruimtekruisers. Ze zullen bombardementen kunnen verdragen, ook al betekent dat dat ze van smerig water en brood zullen moeten leven in holen die zich een halve mijl onder de aarde bevinden, maar het is erg moeilijk kleine dingen te moeten ontberen als het vaderlandslievende gevoel dat gepaard gaat met direct oorlogsgeweld ontbreekt. Nee, we zullen ze niet aanvallen. Er zullen geen slachtoffers vallen, geen bombardementen worden uitgevoerd, maar het zal koud zijn in de huizen en de ovens zullen niet te gebruiken zijn en de mensen zullen ontevreden zijn en mopperen.'

 'Wil je daar op gokken? Op opstandige huisvrouwen? Op opstandige slagers en kruideniers die met hun broodmessen zwaaien en kreten slaken zoals: "Geef ons onze super-automatische kern-cleaners terug!"?'

 'Nee,' zei Mallow ongeduldig. 'Dat doe ik niet. Ik verwacht alleen dat er een achtergrond van ontevredenheid zal ontstaan waar belangrijkere figuren later gebruik van zullen maken.'

 'En wat zijn dat dan wel voor figuren?'

 'De fabrikanten en industriëlen van Korell. Na twee jaar zullen hun machines stuk voor stuk uitvallen.'

 'Die fabrieken deden het anders ook best voordat jij naar Korell ging, Mallow.'

 'Ja, maar toen maakten ze éen twintigste van de winst die ze maakten nadat wij ze van kernmachines hadden voorzien. Hoe lang denk je dat de Commandeur het vol zal houden als zowel de gewone man als de financiers zich tegen hem keren?'

 'Zolang als hij wil, als hij op het idee komt om nieuwe kem-generators bij het Imperium te bestellen.'

 Mallow begon vrolijk te lachen. 'Je zit er naast, Sutt. Je hebt er niets van begrepen. Het Imperium is niet in staat om iets te vervangen. Het Imperium denkt in termen van planeten, van sterrenstelsels, van hele sectoren van de Galaxis. Hun generatoren zijn gewoonweg te groot; ze zijn even groot van omvang als de manier waarop ze gewend zijn de zaken aan te pakken. Maar wij van de Foundation hebben ons moeten behelpen. Wij hebben nieuwe technieken ontwikkeld, nieuwe werkmethodes, en onze generatoren mochten niet groter zijn dan onze duim om de eenvoudige reden dat wij praktisch geen metalen bezitten.

 Het Imperium met zijn atoomschilden die groot genoeg zijn om een schip, een stad, ja, een hele wereld te beschermen is niet in staat om schilden te fabriceren waarmee een enkel mens zich kan beschermen. Om een stad van licht en warmte te voorzien gebruiken ze machines die zes verdiepingen hoog zijn, terwijl die van ons in deze kamer kunnen en toen ik een van hun specialisten vertelde dat wij generatoren bezitten die niet groter zijn dan een walnoot, stikte hij zowat van verontwaardiging. Ze snappen niet eens meer hoe hun machines werken - machines die al generaties lang in gebruik zijn en die bediend worden door een soort kaste die volslagen hulpeloos zou zijn als ook maar het kleinste onderdeel, zoals een D-buis, onklaar zou raken.

 De hele oorlog is een oorlog tussen twee systemen; tussen het Imperium en de Foundation. Om macht over een wereld te krijgen kopen zij ze om met enorme schepen waarmee oorlog gevoerd kan worden maar die economisch van geen enkel belang zijn. Wij doen het met kleine dingen waarmee geen oorlog gevoerd kan worden, maar die van het grootste belang zijn voor de welvaart en de economie.

 Koningen en Commandeurs zullen oorlogsschepen accepteren en oorlogen voeren. Zover de geschiedenis reikt hebben machthebbers de welvaart van hun onderdanen verkwanseld voor zaken zoals eer en glorie, maar het zijn de kleine dingen van het leven die belangrijk zijn en iemand als Asper Argo zal niet opgewassen zijn tegen de economische depressie die Korell over twee of drie jaar zal overspoelen.'

 Sutt zat bij het raam met zijn rug naar Mallow en Jael gekeerd. Het was bijna avond en aan de hemel schitterden reeds enkele sterren met als achtergrond de lensvormige mist die het Imperium omsloot - het nog steeds machtige Imperium waarmee zij in oorlog waren.

 'Nee,' zei Sutt. 'Nee, jij bent niet de man die onze problemen kan oplossen.'

 'Geloof je dan niet dat het waar is wat ik zeg?'

 'Ik bedoel dat ik je niet vertrouw. Je bent mij te glad van tong en te handig. Toen ik dacht dat ik je klem had gezet met dat proces, wist je je er uit te werken en je in de burgemeesterszetel te wurmen. Bij jou is alles dubbele bodem; alles wat je zegt kan op drie manieren uitgelegd worden. Misschien ben je wel een verrader. Misschien hebben ze je tijdens je bezoek aan het Imperium geld en macht beloofd. Misschien is het je bedoeling om de Foundation uit te schakelen na eerst de vijand versterkt te hebben!'

 'Je bedoelt dus dat je geen compromis wilt sluiten?' vroeg Mallow.

 'Ik bedoel dat je moet opdonderen; goedschiks of kwaadschiks!'

 'Ik heb je gewaarschuwd wat het alternatief zou zijn.'

 Jorane Sutt werd rood van nijd. 'En ik waarschuw jou, Hober Mallow van Smyrno. Ik verzeker je dat het hard tegen hard zal gaan als je mij arresteert. Mijn mannen zullen overal de waarheid over je verspreiden en de gewone man van de Foundation zal opstaan tegen zijn vreemde overheerser!'

 Hober Mallow wenkte kalm de twee schildwachten die waren binnengetreden. 'Arresteer hem en neem hem mee,' zei hij.

 'Dit was je laatste kans,' zei Sutt.

 Mallow doofde zonder op te kijken zijn sigaar.

 'Zo,' zei Jael even later. 'Nu heb je een martelaar van hem gemaakt. En wat doen we nu?'

 Mallow liet zijn peuk los en keek op. 'Die Sutt is ook niet meer wat hij was,' zei hij. 'Grote Ruimte nog aan toe, wat haat die vent mij!'

 'Dat maakt hem des te gevaarlijker.'

 'Gevaarlijker? Onzin! Hij mist ieder onderscheidingsvermogen.'

 'Je bent veel te zelfverzekerd, Mallow. Je houdt helemaal geen rekening met de mogelijkheid dat er wel eens een opstand zou kunnen uitbreken.'

 'Jij bent veel te zeker van jezelf! Er is geen sprake van dat er een revolutie komt. Ik ben er zeker van dat dit een Seldon-crisis is en ik geloof rotsvast in de historische waarde van zijn oplossingen - zowel intern als extern. Er zijn een paar dingen die ik Sutt niet verteld heb.

 Sutt probeerde de Foundation op dezelfde manier door middel van de religie in zijn macht te krijgen als hij dat met de buitenwerelden had gedaan en dat mislukte. Volgens het Seldon-schema betekent dat dat godsdienst heeft opgehouden een factor van enige betekenis te zijn. De economische politiek pakte beter uit. Zowel Korell als wij trokken profijt van de handelsbetrekkingen en als de Korelliaanse fabrieken ten onder gaan zonder onze handel en de welvaart van de buitenwerelden als gevolg van het economische isolement eveneens te gronde gaan, zal ook onze welvaart verdwijnen.

 Er bestaat geen fabriek, geen handelspost die niet onder mijn beheer staat. Als Sutt succes zou hebben met zijn propaganda dan zal ik er voor zorgen dat het afgelopen is met de welvaart. Als hij er geen succes mee heeft blijft de welvaart bestaan. Om precies dezelfde redenen waarom de Korellianen in opstand zullen komen om hun welvaart te behouden, ben ik er zeker van dat wij er niet tegen in opstand zullen komen.'

 'Je bent dus bezig om een plutocratie te vestigen,' zei Jael. 'Je maakt van de Foundation een land van kooplieden en industriebaronnen. En wat denk je van de toekomst?'

 'Wat kan mij de toekomst schelen,' zei Mallow fel. 'Seldon zal alles wel voorzien hebben. Te zijner tijd zullen er nieuwe crises ontstaan en misschien is geld dan even waardeloos als de religie nu is. Laat mijn opvolgers deze problemen oplossen zoals ik de mijne heb opgelost.'

 korell: ... Na drie jaar oorlog - een oorlog die de minst bloedige is geweest die ooit is gevoerd, gaf de Republiek Korell zich onvoorwaardelijk over en Hober Mallow nam naast Hari Seldon en Salvor Hardin zijn plaats in in de harten van het volk van de Foundation.

 encyclopedia galactica

OEBPS/Images/Asimov, Isaac - De Foundation2.jpg
PSYCHOHISTORIE
R YR O R e e R

