The Project Gutenberg eBook of The Watchers
This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
Title: The Watchers
Author: Roger D. Aycock
Release date: December 5, 2020 [eBook #63972]
Most recently updated: October 18, 2024
Language: English
Credits: Greg Weeks, Mary Meehan and the Online Distributed
Proofreading Team at http://www.pgdp.net
*** START OF THE PROJECT GUTENBERG EBOOK THE WATCHERS ***
THE WATCHERS
By ROGER DEE
It had taken him ten years to find them—to even convince
himself that they existed. Now Manson was ready to kill!
[Transcriber's Note: This etext was produced from
Planet Stories September 1951.
Extensive research did not uncover any evidence that
the U.S. copyright on this publication was renewed.]
He left his gyro on the dark lawn and circled the villa, carefully avoiding the wash of light from open windows. The blast gun lay snug and cold in his hand, and his thought ran bleakly: Here am I, Peter Manson, pacifist, idealist, reformer, preacher in print of tolerance and amity—about to kidnap a man whom I shall almost certainly kill before morning.
Tomorrow the telecast would list his madness with other insanities: sex murders, suicides, political drumbeatings for the coming holocaust of the inevitable Fourth War....
War.
"They're going too far," he said, half aloud. "Their routine meddlings were bad enough, but another war now might mean the end of everything."
He found the alien who called himself Leonard Havlik in a bright, book-lined study, packing a miscellany of papers into a brief case that bore his name in gold lettering. A secretary was helping, a slim girl with crisp, copper-colored hair and clear green eyes.
Manson waited, tense with unaccustomed strain. Somewhere a bird trilled sleepily, and the night-wind, fragrant with the smell of trampled clover, blew cool against his damp face.
Irrelevantly, the scene inside reminded him of his own quiet study where he had labored for ten years over the scant gleanings of his search. In that time he had written four books, fighting with a reformer's apostolic zeal to open the eyes of men to their own possibilities, and he had failed.
He had not awakened his kind, but he had found the Watchers. The failure was not his fault. It was Theirs....
The girl left the room. Manson straightened at his window, bringing up the blast gun.
"Come out, Havlik," he ordered. "Quickly, or I'll blow you to dust where you stand—Watcher!"
His quarry looked up, startled—a small, dark man with a thin, tired face and sparse gray hair, a perfect replica of the million ordinary businessmen his camouflage of humanity aped.
Manson snicked off the safety catch of his weapon, and Havlik came through the window quickly, without protest. Manson prodded him into the gyro and manacled his wrists together.
"We Earthmen have a time-tested proverb," Manson said, "to the effect that you can't fool all the people all the time. I've spent ten years searching for you, Havlik—and here I am."
He set the autopilot for his cabin on Green River, holding his blast gun warily, and sent the gyro slanting upward into the night. Havlik smiled faintly, dark eyes gleaming in the light of the instrument panel.
"Laugh while you can," Manson said grimly. "I've learned something of you Watchers already. I'll know more by morning."
"Force was unnecessary," Havlik said unexpectedly. "I would have given you information willingly, since our mission here is ended. The Kha Niish, who are our masters, have ordered us to leave Earth. Tonight."
Manson stared, the alien's assurance fanning his anger.
"You're lying—you Watchers have mingled with us for centuries, using our own ignorance to set us against each other. You've kept us in perpetual confusion, deafening us with our own bickering while you tightened your hold on us. Now you're fomenting a Fourth War that may wipe us out completely, to save yourselves the trouble of liquidating us directly. You'd never go now, with success almost in your hands."
"Perhaps you mistake our intention," Havlik said. "How do you know you're right?"
"Because men of themselves would not do the brutal, idiotic things that fill the telecasts every day," Manson said. "We are a gregarious people, craving affection—why should we lie and steal and murder each other by the millions? Man is a rational animal, yet he does not behave in a rational manner. By simple induction, the basic cause of his social idiocy stems from outside himself. Someone, or Something, is setting us against each other. I suspected as much ten years ago, and tonight I have proved it."
Havlik shrugged. "You've wasted your time. We leave Earth tonight."
Manson laughed shortly. "You're not going anywhere, my friend. I need you for information."
"What else would you know? Our reason for quitting Earth?"
"You're not leaving at all," Manson said, nettled. "You may have planned a routine jump to your base on Pluto, but you're not giving up a juicy plum like Earth. Not after all these years!"
He peered through the gyro's side glass searching for the white peak of Green Mountain to check his position. The skyglow of Denver shimmered in the east, but the peak was lost in darkness.
"You misunderstand our motive," the alien said. "But you're quite right about our base on Pluto. Induction again?"
"On a different level, yes," Manson said. "Pluto is a solar anomaly—a small, heavy planet where there should be nothing but a larger and lighter world. Pluto was never born to Sol—it's an alien planet, brought in from Outside by you Watchers."
A red light winked on the control panel, and the gyro swerved fractionally. A fiery streak of crimson rocket exhaust flared ahead and vanished, explaining the deviation.
"Seattle-Miami express," Manson muttered. Then the unnatural angle of the exhaust-trail registered, troubling him. "But it shouldn't cross my course—and it should be going up, not down!"
"Your crusade is based on a false premise," Havlik said. "We came to Earth less than fifty years ago, not to destroy humanity but to guide it. The Kha Niish sent us as missionaries, to sow the seed of Their benign culture among men as we have sowed it among a thousand other infant races born into Their galaxy."
The gyro tilted, spiraling down for a landing. A farmhouse, lighted windows cheerful against the dark countryside, rose to meet it. Beside the house, standing on end like a giant cartridge case, Manson saw a sleek, shining bulk—a ship.
He raised incredulous eyes to meet the alien's dark stare. Comprehension stunned him.
"You fiend," he breathed. "You've tricked me somehow—you've played cat-and-mouse with me from the first!"
He remembered the gun in his hand and swung it up.
"Let your weapon drop," Havlik said. "You set the autopilot at my direction. This is our evacuation point."
The gun slid from Manson's fingers. He tried to retrieve it from the floor and cried out, startled, when his body refused to obey.
The alien removed his manacles. "You will be free again as soon as we lift."
"Lies," Manson grated. He fought to break the stasis that held him, veins knotting in his forehead with the effort. "I might have known!"
The gyro landed gently, a hundred yards from the cylinder.
Figures swarmed about the great ship, pouring up a wide ramp in orderly embarkation. The girl Manson had seen at the villa came running toward the gyro, copper hair blowing in the night-wind.
"You were almost late," she called to Havlik. "We're ready to—" She caught sight of the Earthman and broke off.
In the dark depth of her eyes Manson saw understanding and a great pity, and for the first time it came to him that Havlik had not lied. Aliens they might be, but not destroyers—in this girl burned the same ideals, the same transcendent zeal that drove him. She was as human, basically, as he.
The same will to raise up the helpless is in us both, he thought. The compulsion to carry the saving light of reason to those in darkness....
"Wait," he begged. "Your master wouldn't have ordered you away if Earth needed you—and if men can work out their own salvation, then they don't need me, either! Take me with you out there—let me help you, let me see the Outside galaxy of the Kha Niish for myself!"
He spoke to Havlik, but his eyes clung to the girl as to a magnet. She met his gaze fully, the compassion in her own eyes deeper than grief.
Havlik shook his head. "Your sanity would not bear the presence of the Kha Niish, nor of the other races Outside. You are drawn to this girl as to another of your own kind—but do you suppose that the Kha Niish would shape her in Their image? She is like the rest of us, an android creature, refashioned by the Masters to suit the environment of each new world we visit."
The last of the swarming figures vanished into the great cylinder. A muted gong-sound thrummed through the night. A voice called, urgently.
"The Kha Niish did not order us away because men are solving their own problems," the alien said. "We leave you to destroy yourselves, as you will, because man is one of the rare failures of the Galactic Urge. You are a race of incorrigibles."
Later Manson sat woodenly in his gyro, waiting for volition to return, the scent of scorched earth and ozone and trampled clover strong in his nostrils.
We Earthmen have another inerrant old saw, he thought bitterly. An excruciatingly funny one dealing with silk purses and sows' ears....
For a long time he sat quietly, straining his eyes to follow the last faint rocket-streak that arced upward against the stars. Then the stasis that held him fell away, and he reached for the blast gun that lay under his feet.
*** END OF THE PROJECT GUTENBERG EBOOK THE WATCHERS ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
THE FULL PROJECT GUTENBERG LICENSE