

The Project Gutenberg EBook of The Mightiest Man, by Patrick Fahy

This eBook is for the use of anyone anywhere 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

Title: The Mightiest Man

Author: Patrick Fahy

Release Date: May 23, 2007 [EBook #21582]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK THE MIGHTIEST MAN ***

Produced by Robert Cicconetti, Tamise Totterdell and the
Online Distributed Proofreading Team at http://www.pgdp.net

This e-text was produced from “Worlds of If” November 1961. Extensive research did not uncover any evidence that the U.S. copyright on this publication was renewed.

He had betrayed mankind, but he was not afraid of the consequences—ever!

THE

MIGHTIEST

MAN

By PATRICK FAHY

They caught up with him in Belgrade.

The aliens had gone by then, only a few shining metal huts in the Siberian tundra giving mute evidence that they had been anything other than a nightmare.

It had seemed exactly like that. A nightmare in which all of Earth stood helpless, unable to resist or flee, while the obscene shapes slithered and flopped over all her green fields and fair cities. And the awakening had not brought the reassurance that it had all been a bad dream. That if it had happened in reality, the people of Earth would have been capable of dealing with the terrible menace. It had been real. And they had been no more capable of resisting the giant intelligences than a child of killing the ogre in his favorite fairy story.

It was an ironic parallel, because that was what finally saved Earth for its own people. A fairy story.

The old fable of the lion and the mouse. When the lion had exhausted his atomic armor and proud science against the invincible and immortal invaders of Earth—for they could not be killed by any means—the mouse attacked and vanquished them.

The mouse, the lowest form of life: the fungoids, the air of Earth swarming with millions of their spores, attacked the monstrous bodies, grew and entwined within the gray convolutions that were their brain centers. And as the tiny thread-roots probed and tightened, the aliens screamed soundlessly. The intelligences toppled and fell, and at last that few among them who retained sanity gathered their lunatic brethren and fled as they had come.

If he had known the effect the fungoids would have on them, he would have told them that too. He had told them everything else, when he had been snatched from a busy city street, a random specimen of humanity to be probed and investigated.

They had chosen well. For the payment they offered him he was willing to barter the whole human race. As far as it lay in his power he did just that.

He was not an educated man, though he was intelligent. It was child’s play to them to strip his mind bare; but they had to know the intangibles too, the determined will of humanity to survive, the probabilities of the pattern of human behavior in a situation which humanity had never before faced. He told them all he could, gladly and willingly. He would have descended to any treachery for the vast glittering reward they tempted him with.

It wasn’t easy for the Yugoslavs to guard him and, anyway, their hearts weren’t in the task. His treachery, the ultimate treason, the betrayal of the whole human race, was commonly known.

Inevitably the mob got him and killed three policemen in the process. When they had sated their anger a little and the traitor had lost most of his clothes and the thumb of his right hand, they dragged him to the junction where the Danube meets the Sava and held him under the gray waters with long poles, as if he was some poisonous reptile.

He lay supinely on the bed of the river and smiled evilly while a hundred thousand people writhed in neural agony.

Twenty-four hours later the neural plague had spread to Zagreb and into Albania as far as Tirana. When it crossed to Leghorn in Italy the Balkans held twenty million lunatics and the Danube was an artificial lake a hundred miles wide.

They had used a “clean” bomb. So they were able to bring a loudspeaker van to its edge and boom at him to come out. He allowed them to do that for some inscrutable reason; perhaps to demonstrate that his powers were selective. Then it seemed he got tired of the farce, and cruel fingers twined themselves into the nerve centers of the President of Italy and the Prime Minister of the government of United Europe. He made them dance a horribly twisted pas de deux on the banks of the Danube for his perverted amusement.

Then he released them, and released the millions of gibbering, twitching idiots that inhabited Southern Europe, and he came out of the river bed in which he had lain for forty-eight hours.

He walked alone through the deserted streets of Belgrade until he came to the United Nations building. There he told a very brave lieutenant that he was willing to stand trial any place in the world they wished.

For three days nobody came to arrest him. He sat alone with the lieutenant in the peopleless city of Belgrade and waited for his captors. They came then, timidly reassured by his non-violence. While he talked to them pleasantly the citizens of London and Paris suddenly began to dance jerky and grotesque jigs on the pavements of their cities. In the same moment the Chief Justice of the Court of the Nations, at a cocktail party in Washington, writhed in the exquisite pain of total muscle cramp, his august features twisted into a mask of abject fear.

The trial itself was a legal farce. The prisoner promptly pleaded guilty to the charge of betraying mankind to an alien race, but he didn’t allow them to question him. When one lawyer persisted in face of his pleasant refusals, he died suddenly in a cramped ball of screaming agony.

The gray-faced Chief Justice inquired whether he wished to be sentenced and he answered yes, but not to death. They couldn’t kill him, he explained. That was part of the reward the aliens had given him. The other part was that he could kill or immobilize anybody in the world—or everybody—from any distance. He sat back and smiled at the stricken courtroom. Then he lost his composure and his mouth twitched. He laughed uproariously and slapped his knees in ecstasy.

It was plain that he was fond of a joke.

An anonymous lawyer stood up and waited patiently for his merriment to subside.

If this was true, he asked, why had not the aliens used this power? Why had they not simply killed off the inhabitants and taken over the vacant planet? The traitor gazed kindly at him; and a court stenographer who had cautiously picked up a pencil returned agonizingly to her foetal position and, that way, died.

The traitor looked at his fingers and shrugged. The thumb that had been snapped off in the mob’s frenzy was more than half grown again.

“They needed slaves,” he said simply.

“And at the end, while some of them were still sane?”

The traitor raised his eyebrows, giving him his full courteous attention. The lawyer sat down abruptly, his question unfinished. The creature who had betrayed his own race smiled at him and permitted him to live.

He even completed his question for him, and answered it. “Why did they not kill then? They had something else on their minds—fungoids!” He laughed uproariously at his macabre joke. “And in their minds too!”

The lawyer’s blue eyes gazed at him steadily and he stopped laughing. In the bated hush of the courtroom he said softly, “What a pity I’m not an alien too. You could have the fungoids destroy me!”

He laughed again helplessly, the tears running down his cheeks.

The Chief Justice adjourned the Court then and the prisoner sauntered to his comfortable quarters in front of his frightened guards.

That night, in his own living room, the Chief Justice danced an agonized fandango in front of his horror-stricken wife and the anonymous lawyer sat in his apartment, staring at the blank wall. He was glad the aliens had not made the traitor telepathic too.

He had found the chink in his armor.

The neural paralysis, the murders by remote control, were acts of a conscious will. He had himself admitted that if his mind was destroyed his powers would be destroyed with it. The aliens had not sought revenge because their minds were totally occupied with saving themselves. The stricken ones had simply lost the power.

The knowledge was useless to him. There was no way they could attack his mind without his knowing it.

Possibly they could steal away his consciousness by drugging or bludgeoning, but it would be racial suicide to attempt it. In the split moment of realization he would kill every human being on Earth. There would be nobody left to operate on his brain, to make him a mindless, powerless idiot for the rest of time. For any period of time, he corrected himself. His brain would heal again.

It was useless to think about it. There was nothing they could use against his invincibility. The only hope was to attack him unawares ... and if that hope was a fraction less than a certainty it could only mean final and absolute catastrophe.

The lawyer looked at his watch. It was four in the morning.

He went into the kitchenette and then shrugged himself into his coat. He walked through the silent streets, past the city hospital where the Chief Justice lay in agony while the motor impulses from his nerve centers wrenched and twisted his body. He entered the foyer of the luxury hotel where the race betrayer was held prisoner and took the elevator to the sixth floor.

Two sleepy guards jerked erect outside the unlocked door. He put his finger to his lips, enjoining them to silence. Then he entered the room and stood for a moment over the man who was invincible and immortal—and human. Human, and subject to the involuntary unconsciousness which nature demands from all men. He slept.

The eyelids fluttered. The lawyer took the steel meat skewer from his pocket. He thrust it through a half-opened eye and rotated it, methodically reducing the soft brain to formless mush.

After that the trial proceeded normally.

The prisoner stared vacantly in front of him and all his movements had to be directed. But he was alive and his thumb was full grown again.

It was the lawyer that noticed this and pointed out the implications. The thumb had grown to full size in less than six weeks. They must regard that as their maximum period of immunity.

They ruminated over it for another four days. The question was a tricky one, for malignant immortality was beyond human solution. It was not just a matter of dealing out punishment. The problem now was the protection of the race from sudden annihilation. An insolvable problem, but one that must be solved. They could only do their best.

He was sentenced to life imprisonment, with a special feature.

It was decided he should be guillotined once a month as long as he lived.

END

End of the Project Gutenberg EBook of The Mightiest Man, by Patrick Fahy

*** END OF THIS PROJECT GUTENBERG EBOOK THE MIGHTIEST MAN ***

***** This file should be named 21582-h.htm or 21582-h.zip *****
This and all associated files of various formats will be found in:
 http://www.gutenberg.org/2/1/5/8/21582/

Produced by Robert Cicconetti, Tamise Totterdell and the
Online Distributed Proofreading Team at http://www.pgdp.net

Updated editions will replace the previous one--the old editions
will be renamed.

Creating the works from public domain print editions 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-tm electronic works to
protect the PROJECT GUTENBERG-tm concept and trademark. Project
Gutenberg is a registered trademark, and may not be used if you
charge for the eBooks, unless you receive specific permission. If you
do not charge anything for copies of this eBook, complying with the
rules is very easy. You may use this eBook for nearly any purpose
such as creation of derivative works, reports, performances and
research. They may be modified and printed and given away--you may do
practically ANYTHING with public domain eBooks. 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-tm 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-tm License (available with this file or online at
http://gutenberg.org/license).

Section 1. General Terms of Use and Redistributing Project Gutenberg-tm
electronic works

1.A. By reading or using any part of this Project Gutenberg-tm
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-tm electronic works in your possession.
If you paid a fee for obtaining a copy of or access to a Project
Gutenberg-tm 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-tm 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-tm electronic works if you follow the terms of this agreement
and help preserve free future access to Project Gutenberg-tm 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-tm electronic works. Nearly all the individual works in the
collection are in the public domain in the United States. If an
individual work is in the public domain 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-tm mission of promoting free access to electronic works by
freely sharing Project Gutenberg-tm works in compliance with the terms of
this agreement for keeping the Project Gutenberg-tm 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-tm 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-tm work. The Foundation makes no representations concerning
the copyright status of any work in any country outside 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-tm License must appear prominently
whenever any copy of a Project Gutenberg-tm 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 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

1.E.2. If an individual Project Gutenberg-tm electronic work is derived
from the public domain (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-tm trademark as set forth in paragraphs 1.E.8 or
1.E.9.

1.E.3. If an individual Project Gutenberg-tm 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-tm 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-tm
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg-tm.

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-tm 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-tm work in a format other than
"Plain Vanilla ASCII" or other format used in the official version
posted on the official Project Gutenberg-tm web site (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-tm
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-tm 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-tm electronic works provided
that

- You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg-tm works calculated using the method
 you already use to calculate your applicable taxes. The fee is
 owed to the owner of the Project Gutenberg-tm 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-tm
 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-tm 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-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm
electronic work or group of works on different terms than are set
forth in this agreement, you must obtain permission in writing from
both the Project Gutenberg Literary Archive Foundation and Michael
Hart, the owner of the Project Gutenberg-tm 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
public domain works in creating the Project Gutenberg-tm
collection. Despite these efforts, Project Gutenberg-tm 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-tm trademark, and any other party distributing a Project
Gutenberg-tm 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 F3. 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 MERCHANTIBILITY 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-tm electronic works in accordance
with this agreement, and any volunteers associated with the production,
promotion and distribution of Project Gutenberg-tm 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-tm
work, (b) alteration, modification, or additions or deletions to any
Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm 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, is critical to reaching Project Gutenberg-tm's
goals and ensuring that the Project Gutenberg-tm 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-tm 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 web page at http://www.pglaf.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. Its 501(c)(3) letter is posted at
http://pglaf.org/fundraising. 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 principal office is located at 4557 Melan Dr. S.
Fairbanks, AK, 99712., but its volunteers and employees are scattered
throughout numerous locations. Its business office is located at
809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email
business@pglaf.org. Email contact links and up to date contact
information can be found at the Foundation's web site and official
page at http://pglaf.org

For additional contact information:
 Dr. Gregory B. Newby
 Chief Executive and Director
 gbnewby@pglaf.org

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg-tm depends upon and cannot survive without wide
spread 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 http://pglaf.org

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: http://pglaf.org/donate

Section 5. General Information About Project Gutenberg-tm electronic
works.

Professor Michael S. Hart is the originator of the Project Gutenberg-tm
concept of a library of electronic works that could be freely shared
with anyone. For thirty years, he produced and distributed Project
Gutenberg-tm eBooks with only a loose network of volunteer support.

Project Gutenberg-tm eBooks are often created from several printed
editions, all of which are confirmed as Public Domain 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 Web site which has the main PG search facility:

 http://www.gutenberg.org

This Web site includes information about Project Gutenberg-tm,
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.

cover.jpeg
The Mightiest Man

Patrick Fahy

