

 [image:]

 The Project Gutenberg eBook of The Dancers

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 Dancers

Author: Margaret St. Clair

Release date: December 10, 2020 [eBook #64007]

 Most recently updated: October 18, 2024

Language: English

Credits: Produced by Greg Weeks, Mary Meehan and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK THE DANCERS ***

The Dancers

By WILTON HAZZARD

There was time now—plenty of time on

this strange, dark planet—for those erudite

exiles from frozen Earth to ponder the

value of man's accumulated knowledge.

[Transcriber's Note: This etext was produced from

Planet Stories January 1952.

Extensive research did not uncover any evidence that

the U.S. copyright on this publication was renewed.]

It was the hour before dawn. In the middle of the night the big ship
had landed on the new planet, the satellite of the sun Proxima. Now
they sat in the dark waiting, and they talked.

"I wish we hadn't killed them," Rossiter said softly. His profile was
faintly visible against the diffused light of the stars. "It's a bad
sign, a bad start for a new life."

"They attacked us," Bernard answered quickly.

"Two spears, against forty blasters and stun guns?" Rossiter laughed.
"An attack! We should have met them with stunners at low charge. But
McNess ordered us to blast. The woman and the baby stick in my craw."

"All our nerves were on edge," Bernard answered thoughtfully. "I know I
was afraid when we first stepped out of the ship. There was something
terrifying about air, and space, and the sky. But you're right, of
course. We shouldn't have been ordered to blast." The two men were
sitting a little apart, but there was a murmur of many low voices
around them as the others from the Elpis waited and talked.

"I wonder why they attacked us?" Bernard went on. "Primitives usually
run. We must have been an unbelievable sight to them, spiraling down
out of the sky."

"I don't know," Rossiter replied wearily. "And we can't ask them.
They're dead, all five of them. That wind's cold." He was shivering.

"You could go back inside the ship," Bernard said half-humorously.

"I'm sick of the Elpis. We all are. Eight years of it—it's too much.
We'll get used to the wind, I suppose. There's going to be lots of
wind, with so much water and only this one land mass on our new world.
It's not like Earth."

Bernard made an involuntary movement. Then he relaxed. "I suppose the
taboo is lifted now that we've landed," he said heavily. "We can talk
about Earth again, and wonder, and speculate. I wonder what they're
doing now on Earth."

"Starving. Freezing. Burrowing into the ground for coal and warmth.
They must be living a good many hundred feet down now, those that are
left. And the seas are frozen. There's an ice sheet from pole to pole.

"We astronomers paid you back finely, didn't we, Bernard, for all
the appropriations you got us in committee meeting. You were always
generous with us and the physicists. But when the catastrophe happened,
the mystery, the debacle, we couldn't help. We didn't know the answer.
We didn't know."

"I remember—" Bernard answered, choking a little, "—I remember the
day before it happened. There was a report on my desk about some tribe
of Indians high in the Andes. The report said that the parents had been
persuaded to send their children to the school in the foothills, that
even among the adults illiteracy and ignorance were being eliminated.
It was the last of the ignorant tribes.

"I looked up at the sign over my desk and read the motto, 'There
is nothing unknowable. There are only things not yet known,' and I
thought, 'Yes, we're getting near our goal. We've conquered ignorance
and superstition and illiteracy. And as time goes on we'll know more
and more things. The area of the unknown will constantly diminish.
Knowledge is like an expanding circle of light that eats into the
darkness.' Then the darkness came. And you didn't know."

"We know what happened well enough," Rossiter corrected. He sounded
older than his fifty-two years. "I was at the observatory that night.
I remember thinking that it was almost time for me to go to the
dormitory to sleep. It was summer; Sirius and the sun would both soon
be up. Sirius rose, blazing in the darkness, and after him Leo, in the
southeast. It should have been invisible in the sunlight. I couldn't
believe what I saw. And still the sun didn't come up.

"We know what happened in a way. We don't know how or why. The sun, our
sun, never rose. The sun just disappeared."

"How softly everyone's speaking," Bernard said irrelevantly. "It's the
sky and the darkness. I could hardly hear you." He got to his feet.

"Where are you going, Tom?" Rossiter asked.

"I want to look at the bodies. The people we blasted, I mean."

"That's morbid. Don't go, Tom. Stay here."

"But I want to go. I'll be back." He moved away through the dimly
visible outlines of men and women seated on the ground.

He came back after a while and sat down by his friend in silence. "I
think I know why they attacked us," he said after a pause.

"Why?"

"I think we interrupted some magical or religious rite. They were at
a very low level of material culture, of course. The points on the
spears were stone, and they were wearing garments of what looked like
some sort of tree bark. Not woven cloth. But the young men were wearing
rattles of some sort of shell around their ankles, and the old man was
holding a little drum in his hands.

"You see, they had a good cranial capacity. As soon as human beings can
think at all, they start trying to impose their will on the universe.
I think they met here by the shore to perform some sort of magic. The
woman and the baby watched, the old man played his drum, the two young
men sang and danced. Perhaps this bit of the coast was sacred to them.
Perhaps, when we set our ship down here, we profaned a sacred place."

"The woman and the baby bother me," Rossiter said thoughtfully. "It
seems a dreadful thing to me to kill a woman. Ever since Kate died...."

Bernard rested his hand for a moment on the older man's shoulder in
sympathy. "It was wrong. We shouldn't have done it," he responded. "But
we must forget it. Tomorrow, when it's light, we'll bury them."

"I wonder if they were the only humanoid life on the planet," Rossiter
said, pursuing his own train of thought "This island was the only land
mass we found anywhere. If those five, so few.... When we blasted them,
did we wipe out the planet's native humanoid life?"

"Possibly," Bernard admitted uneasily. He cleared his throat. "If they
hadn't attacked us we could have helped them. They were primitive,
superstitious, blankly ignorant, of course. But they had good
skulls. They could have learned. We'd have taught them, as we did
the primitives on Earth. We'd have led them gently away from their
superstition and ignorance. As we did on Earth. Let's not talk about it
any more."

Rossiter made a sort of noise. Bernard leaned forward quickly. "What's
the matter, Dick? Are you all right?"

"I—what you said—" Rossiter seemed to grope for words. "Be quiet a
minute, Tom. I want to think. What you said then—I—it—" He laid his
hands over his eyes.

"I'll get Dr. Ferguson," Bernard offered.

"No, I'm all right." Once more he fumbled for words. "I've suddenly
come to understand. You made me understand—as we did on Earth."

"What—"

Rossiter got to his feet. In his normal voice, which sounded very loud
in the darkness, he said, "I know what made the sun go out."

The murmur of low talking ceased suddenly. There was a sense of
listening, of half-seen bodies leaning forward intently in the
starlight. Rossiter said, "On Earth there was always somebody dancing."

"Dancing? I don't see—" Bernard spoke in wonderment, but there was an
odd, apprehensive note in his voice.

"There was always somebody dancing," said Rossiter. He halted. Then he
continued in a stronger voice, "Always, in the high mountains there was
somebody fasting and praying. Always before dawn there was the sound of
the rattles and the stamping footsteps.

"In the winter the flame leaped high on the rock through the swirls of
snow as they made fire magic. They danced. They prayed. They chanted.
And the sun came up."

"What are you trying to say?" Bernard demanded. He had risen and was
standing facing the older man.

"That people used to think, before we taught them better, that they had
something to do with the sun's rising. They grew too wise to believe
it any longer. But who knows? Who knows whether they were not right?
Whether the force that impels the stars is not, finally, the human
will?"

There was a silence. Somebody laughed nervously.

Dr. Ferguson had already stepped forward and was holding Rossiter by
the elbow. Together, he and Bernard urged the older man toward the
Elpis. They spoke to him gently. They did not argue or disagree with
him. They led him inside the ship.

Much later Bernard came out alone. Dr. Ferguson had remained with
Rossiter, quieting him with sedatives. It was still quite dark.

Bernard looked up at the sky, sighing. "How long the dawn is in
coming," he said, as if to himself.

*** END OF THE PROJECT GUTENBERG EBOOK THE DANCERS ***

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:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

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.

OEBPS/8429929596797268069_cover.jpg
worl e fri
‘ a voluptuous half-life.
: SARGASSO OF LOST STARSHIPS
@ Dark Nebula novel by POUL ANDERSON
CALLING WORLD-4 OF KITHGOL!

novelet of Lost Races by H. B. FYFE

