

The Heart of Darkness

Joseph Conrad

- I) XML version 30 November 1997 by David Megginson, dmeggins@microstar.com (still needs to be proofread against the printed edition).
- II) TEI markup added April 1995 by David Megginson, dmeggins@aix1.uottawa.ca
- III) Corrections to typos made 6/22/94 by PDCChristy@aol.com
- IV) Original etext came from the Online Book Initiative (OBI) via the Internet Wiretap [obi/Joseph.Conrad/heart.of.darkness.txt]

The Heart of Darkness

The Nellie, a cruising yawl, swung to her anchor without a flutter of the sails, and was at rest. The flood had made, the wind was nearly calm, and being bound down the river, the only thing for it was to come to and wait for the turn of the tide.

The sea-reach of the Thames stretched before us like the beginning of an interminable waterway. In the offing the sea and the sky were welded together without a joint, and in the luminous space the tanned sails of the barges drifting up with the tide seemed to stand still in red clusters of canvas sharply peaked, with gleams of varnished spits. A haze rested on the low shores that ran out to sea in vanishing flatness. The air was dark above Gravesend, and farther back still seemed condensed into a mournful gloom, brooding motionless over the biggest, and the greatest, town on earth.

The Director of Companies was our captain and our host. We four affectionately watched his back as he stood in the bows looking to seaward. On the whole river there was nothing that looked half so nautical. He resembled a pilot, which to a seaman is trustworthiness personified. It was difficult to realize his work was not out there in the luminous estuary, but behind him, within the brooding gloom.

Between us there was, as I have already said somewhere, the bond of the sea. Besides holding our hearts together through long periods of separation, it had the effect of making us tolerant of each other's yarns -- and even convictions. The Lawyer -- the best of old fellows -- had, because of his many years and many virtues, the only cushion on deck, and was lying on the only rug. The Accountant had brought out already a box of dominoes, and was toying architecturally with the bones. Marlow sat cross-legged right aft, leaning against the mizzenmast. He had sunken cheeks, a yellow complexion, a straight back, an ascetic aspect, and, with his arms dropped, the palms of hands outwards, resembled an idol. The Director, satisfied the anchor had good hold, made his way aft and sat down amongst us. We exchanged a few words lazily. Afterwards there was silence on board the yacht. For some reason or other we did not begin that game of dominoes. We felt meditative, and fit for nothing but placid staring. The day was ending in a serenity of still and exquisite brilliance. The water shone pacifically; the sky, without a speck, was a benign immensity of unstained light; the very mist on the Essex marsh was like a gauzy and radiant fabric, hung from the wooded rises inland, and draping the low shores in diaphanous folds. Only the gloom to the west, brooding over the upper reaches, became more sombre every minute, as if angered by the approach of the sun.

And at last, in its curved and imperceptible fall, the sun sank low, and from glowing white changed to a dull red without rays and without heat, as if about to go out

suddenly, stricken to death by the touch of that gloom brooding over a crowd of men.

Forthwith a change came over the waters, and the serenity became less brilliant but more profound. The old river in its broad reach rested unruffled at the decline of day, after ages of good service done to the race that peopled its banks, spread out in the tranquil dignity of a waterway leading to the uttermost ends of the earth. We looked at the venerable stream not in the vivid flush of a short day that comes and departs for ever, but in the august light of abiding memories. And indeed nothing is easier for a man who has, as the phrase goes, "followed the sea" with reverence and affection, than to evoke the great spirit of the past upon the lower reaches of the Thames. The tidal current runs to and fro in its unceasing service, crowded with memories of men and ships it had borne to the rest of home or to the battles of the sea. It had known and served all the men of whom the nation is proud, from Sir Francis Drake to Sir John Franklin, knights all, titled and untitled -- the great knights-errant of the sea. It had borne all the ships whose names are like jewels flashing in the night of time, from the Golden Hind returning with her round flanks full of treasure, to be visited by the Queen's Highness and thus pass out of the gigantic tale, to the Erebus and Terror, bound on other conquests -- and that never returned. It had known the ships and the men. They had sailed from Deptford, from Greenwich, from Erith -- the adventurers and the settlers; kings' ships and the ships of men on "Change; captains, admirals, the dark "interlopers" of the Eastern trade, and the commissioned "generals" of East India fleets. Hunters for gold or pursuers of fame, they all had gone out on that stream, bearing the sword, and often the torch, messengers of the might within the land, bearers of a spark from the sacred fire. What greatness had not floated on the ebb of that river into the mystery of an unknown earth! ... The dreams of men, the seed of commonwealths, the germs of empires.

The sun set; the dusk fell on the stream, and lights began to appear along the shore. The Chapman lighthouse, a three-legged thing erect on a mud-flat, shone strongly. Lights of ships moved in the fairway -- a great stir of lights going up and going down. And farther west on the upper reaches the place of the monstrous town was still marked ominously on the sky, a brooding gloom in sunshine, a lurid glare under the stars.

"And this also," said Marlow suddenly, "has been one of the dark places of the earth."

He was the only man of us who still "followed the sea." The worst that could be said of him was that he did not represent his class. He was a seaman, but he was a wanderer, too, while most seamen lead, if one may so express it, a sedentary life. Their minds are of the stay-at-home order, and their home is always with them -- the ship; and so is their country -- the sea. One ship is very much like another, and the sea is always the same. In the immutability of their surroundings the foreign shores, the foreign faces, the changing immensity of life, glide past, veiled not by a sense of

The Heart of Darkness

mystery but by a slightly disdainful ignorance; for there is nothing mysterious to a seaman unless it be the sea itself, which is the mistress of his existence and as inscrutable as Destiny. For the rest, after his hours of work, a casual stroll or a casual spree on shore suffices to unfold for him the secret of a whole continent, and generally he finds the secret not worth knowing. The yarns of seamen have a direct simplicity, the whole meaning of which lies within the shell of a cracked nut. But Marlow was not typical (if his propensity to spin yarns be excepted), and to him the meaning of an episode was not inside like a kernel but outside, enveloping the tale which brought it out only as a glow brings out a haze, in the likeness of one of these misty halos that sometimes are made visible by the spectral illumination of moonshine.

His remark did not seem at all surprising. It was just like Marlow. It was accepted in silence. No one took the trouble to grunt even; and presently he said, very slow --
``I was thinking of very old times, when the Romans first came here, nineteen hundred years ago -- the other day... Light came out of this river since -- you say Knights? Yes; but it is like a running blaze on a plain, like a flash of lightning in the clouds. We live in the flicker -- may it last as long as the old earth keeps rolling! But darkness was here yesterday. Imagine the feelings of a commander of a fine -- what d'ye call 'em? -- trireme in the Mediterranean, ordered suddenly to the north run overland across the Gauls in a hurry; put in charge of one of these craft the legionaries -- a wonderful lot of handy men they must have been, too -- used to build, apparently by the hundred, in a month or two, if we may believe what we read. Imagine him here -- the very end of the world, a sea the colour of lead, a sky the colour of smoke, a kind of ship about as rigid as a concertina -- and going up this river with stores, or orders, or what you like. Sand-banks, marshes, forests, savages, -- precious little to eat fit for a civilized man, nothing but Thames water to drink. No Falernian wine here, no going ashore. Here and there a military camp lost in a wilderness, like a needle in a bundle of hay -- cold, fog, tempests, disease, exile, and death -- death skulking in the air, in the water, in the bush. They must have been dying like flies here. Oh, yes -- he did it. Did it very well, too, no doubt, and without thinking much about it either, except afterwards to brag of what he had gone through in his time, perhaps. They were men enough to face the darkness. And perhaps he was cheered by keeping his eye on a chance of promotion to the fleet at Ravenna by and by, if he had good friends in Rome and survived the awful climate. Or think of a decent young citizen in a toga -- perhaps too much dice, you know -- coming out here in the train of some prefect, or tax-gatherer, or trader even, to mend his fortunes. Land in a swamp, march through the woods, and in some inland post feel the savagery, the utter savagery, had closed round him -- all that mysterious life of the wilderness that stirs in the forest, in the jungles, in the hearts of wild men. There's no initiation either into such mysteries. He has to live in the midst of the

incomprehensible, which is also detestable. And it has a fascination, too, that goes to work upon him. The fascination of the abomination -- you know, imagine the growing regrets, the longing to escape, the powerless disgust, the surrender, the hate."

He paused.

"Mind," he began again, lifting one arm from the elbow, the palm of the hand outwards, so that, with his legs folded before him, he had the pose of a Buddha preaching in European clothes and without a lotus-flower -- "Mind, none of us would feel exactly like this. What saves us is efficiency -- the devotion to efficiency. But these chaps were not much account, really. They were no colonists; their administration was merely a squeeze, and nothing more, I suspect. They were conquerors, and for that you want only brute force -- nothing to boast of, when you have it, since your strength is just an accident arising from the weakness of others. They grabbed what they could get for the sake of what was to be got. It was just robbery with violence, aggravated murder on a great scale, and men going at it blind -- as is very proper for those who tackle a darkness. The conquest of the earth, which mostly means the taking it away from those who have a different complexion or slightly flatter noses than ourselves, is not a pretty thing when you look into it too much. What redeems it is the idea only. An idea at the back of it; not a sentimental pretence but an idea; and an unselfish belief in the idea -- something you can set up, and bow down before, and offer a sacrifice to..."

He broke off. Flames glided in the river, small green flames, red flames, white flames, pursuing, overtaking, joining, crossing each other -- then separating slowly or hastily. The traffic of the great city went on in the deepening night upon the sleepless river. We looked on, waiting patiently -- there was nothing else to do till the end of the flood; but it was only after a long silence, when he said, in a hesitating voice, "I suppose you fellows remember I did once turn fresh water sailor for a bit," that we knew we were fated, before the ebb began to run, to hear about one of Marlow's inconclusive experiences.

"I don't want to bother you much with what happened to me personally," he began, showing in this remark the weakness of many tellers of tales who seem so often unaware of what their audience would best like to hear; "yet to understand the effect of it on me you ought to know how I got out there, what I saw, how I went up that river to the place where I first met the poor chap. It was the farthest point of navigation and the culminating point of my experience. It seemed somehow to throw a kind of light on everything about me -- and into my thoughts. It was sombre enough, too -- and pitiful -- not extraordinary in any way -- not very clear either. No, not very clear. And yet it seemed to throw a kind of light.

"I had then, as you remember, just returned to London after a lot of Indian Ocean, Pacific, China Seas a regular dose of the East -- six years or so, and I was loafing about, hindering you fellows in your work and invading your homes, just as though I had got a heavenly mission to civilize you. It was very fine for a time, but after a bit

The Heart of Darkness

I did get tired of resting. Then I began to look for a ship -- I should think the hardest work on earth. But the ships wouldn't even look at me. And I got tired of that game, too.

``Now when I was a little chap I had a passion for maps. I would look for hours at South America, or Africa, or Australia, and lose myself in all the glories of exploration. At that time there were many blank spaces on the earth, and when I saw one that looked particularly inviting on a map (but they all look that) I would put my finger on it and say, `When I grow up I will go there.' The North Pole was one of these places, I remember. Well, I haven't been there yet, and shall not try now. The glamour's off. Other places were scattered about the Equator, and in every sort of latitude all over the two hemispheres. I have been in some of them, and ... well, we won't talk about that. But there was one yet -- the biggest, the most blank, so to speak -- that I had a hankering after.

``True, by this time it was not a blank space any more. It had got filled since my boyhood with rivers and lakes and names. It had ceased to be a blank space of delightful mystery -- a white patch for a boy to dream gloriously over. It had become a place of darkness. But there was in it one river especially, a mighty big river, that you could see on the map, resembling an immense snake uncoiled, with its head in the sea, its body at rest curving afar over a vast country, and its tail lost in the depths of the land. And as I looked at the map of it in a shop-window, it fascinated me as a snake would a bird -- a silly little bird. Then I remembered there was a big concern, a Company for trade on that river. Dash it all! I thought to myself, they can't trade without using some kind of craft on that lot of fresh water -- steamboats! Why shouldn't I try to get charge of one? I went on along Fleet Street, but could not shake off the idea. The snake had charmed me.

``You understand it was a Continental concern, that Trading society; but I have a lot of relations living on the Continent, because it's cheap and not so nasty as it looks, they say.

``I am sorry to own I began to worry them. This was already a fresh departure for me. I was not used to get things that way, you know. I always went my own road and on my own legs where I had a mind to go. I wouldn't have believed it of myself; but, then -- you see -- I felt somehow I must get there by hook or by crook. So I worried them. The men said `My dear fellow,' and did nothing. Then -- would you believe it? -- I tried the women. I, Charlie Marlow, set the women to work -- to get a job. Heavens! Well, you see, the notion drove me. I had an aunt, a dear enthusiastic soul. She wrote: `It will be delightful. I am ready to do anything, anything for you. It is a glorious idea. I know the wife of a very high personage in the Administration, and also a man who has lots of influence with,' etc., etc. She was determined to make no end of fuss to get me appointed skipper of a river steamboat, if such was my fancy.

“I got my appointment -- of course; and I got it very quick. It appears the Company had received news that one of their captains had been killed in a scuffle with the natives. This was my chance, and it made me the more anxious to go. It was only months and months afterwards, when I made the attempt to recover what was left of the body, that I heard the original quarrel arose from a misunderstanding about some hens. Yes, two black hens. Fresleven -- that was the fellow's name, a Dane -- thought himself wronged somehow in the bargain, so he went ashore and started to hammer the chief of the village with a stick. Oh, it didn't surprise me in the least to hear this, and at the same time to be told that Fresleven was the gentlest, quietest creature that ever walked on two legs. No doubt he was; but he had been a couple of years already out there engaged in the noble cause, you know, and he probably felt the need at last of asserting his self-respect in some way. Therefore he whacked the old nigger mercilessly, while a big crowd of his people watched him, thunderstruck, till some man -- I was told the chief's son -- in desperation at hearing the old chap yell, made a tentative jab with a spear at the white man -- and of course it went quite easy between the shoulder-blades. Then the whole population cleared into the forest, expecting all kinds of calamities to happen, while, on the other hand, the steamer Fresleven commanded left also in a bad panic, in charge of the engineer, I believe. Afterwards nobody seemed to trouble much about Fresleven's remains, till I got out and stepped into his shoes. I couldn't let it rest, though; but when an opportunity offered at last to meet my predecessor, the grass growing through his ribs was tall enough to hide his bones. They were all there. The supernatural being had not been touched after he fell. And the village was deserted, the huts gaped black, rotting, all askew within the fallen enclosures. A calamity had come to it, sure enough. The people had vanished. Mad terror had scattered them, men, women, and children, through the bush, and they had never returned. What became of the hens I don't know either. I should think the cause of progress got them, anyhow. However, through this glorious affair I got my appointment, before I had fairly begun to hope for it.

“I flew around like mad to get ready, and before forty-eight hours I was crossing the Channel to show myself to my employers, and sign the contract. In a very few hours I arrived in a city that always makes me think of a whited sepulchre. Prejudice no doubt. I had no difficulty in finding the Company's offices. It was the biggest thing in the town, and everybody I met was full of it. They were going to run an over sea empire, and make no end of coin by trade.

“A narrow and deserted street in deep shadow, high houses, innumerable windows with venetian blinds, a dead silence, grass sprouting between the stones, imposing carriage archways right and left, immense double doors standing ponderously ajar. I slipped through one of these cracks, went up a swept and ungarnished staircase, as arid as a desert, and opened the first door I came to. Two women, one fat and the other slim, sat on straw-bottomed chairs, knitting black wool. The slim one got up and walked straight at me -- still knitting with downcast eyes -- and only just as I

The Heart of Darkness

began to think of getting out of her way, as you would for a somnambulist, stood still, and looked up. Her dress was as plain as an umbrella-cover, and she turned round without a word and preceded me into a waiting-room. I gave my name, and looked about. Deal table in the middle, plain chairs all round the walls, on one end a large shining map, marked with all the colours of a rainbow. There was a vast amount of red -- good to see at any time, because one knows that some real work is done in there, a deuce of a lot of blue, a little green, smears of orange, and, on the East Coast, a purple patch, to show where the jolly pioneers of progress drink the jolly lager-beer. However, I wasn't going into any of these. I was going into the yellow. Dead in the centre. And the river was there -- fascinating -- deadly -- like a snake. Ough! A door opened, a white-haired secretarial head, but wearing a compassionate expression, appeared, and a skinny forefinger beckoned me into the sanctuary. Its light was dim, and a heavy writing-desk squatted in the middle. From behind that structure came out an impression of pale plumpness in a frock-coat. The great man himself. He was five feet six, I should judge, and had his grip on the handle-end of ever so many millions. He shook hands, I fancy, murmured vaguely, Was satisfied with my French. Bon voyage.

``In about forty-five seconds I found myself again in the waiting-room with the compassionate secretary, who, full of desolation and sympathy, made me sign some document. I believe I undertook amongst other things not to disclose any trade secrets. Well, I am not going to.

``I began to feel slightly uneasy. You know I am not used to such ceremonies, and there was something ominous in the atmosphere. It was just as though I had been let into some conspiracy -- I don't know -- something not quite right; and I was glad to get out. In the outer room the two women knitted black wool feverishly. People were arriving, and the younger one was walking back and forth introducing them. The old one sat on her chair. Her flat cloth slippers were propped up on a foot-warmer, and a cat reposed on her lap. She wore a starched white affair on her head, had a wart on one cheek, and silver-rimmed spectacles hung on the tip of her nose. She glanced at me above the glasses. The swift and indifferent placidity of that look troubled me. Two youths with foolish and cheery countenances were being piloted over, and she threw at them the same quick glance of unconcerned wisdom. She seemed to know all about them and about me, too. An eerie feeling came over me. She seemed uncanny and fateful. Often far away there I thought of these two, guarding the door of Darkness, knitting black wool as for a warm pall, one introducing, introducing continuously to the unknown, the other scrutinizing the cheery and foolish faces with unconcerned old eyes. Ave! Old knitter of black wool. Morituri te salutant. Not many of those she looked at ever saw her again -- not half, by a long way.

“One evening as I was lying flat on the deck of my steamboat, I heard voices approaching -- and there were the nephew and the uncle strolling along the bank. I laid my head on my arm again, and had nearly lost myself in a doze, when somebody said in my ear, as it were: ‘I am as harmless as a little child, but I don't like to be dictated to. Am I the manager -- or am I not? I was ordered to send him there. It's incredible.’... I became aware that the two were standing on the shore alongside the forepart of the steamboat, just below my head. I did not move; it did not occur to me to move: I was sleepy. ‘It is unpleasant,’ grunted the uncle. ‘He has asked the Administration to be sent there,’ said the other, ‘with the idea of showing what he could do; and I was instructed accordingly. Look at the influence that man must have. Is it not frightful?’ They both agreed it was frightful, then made several bizarre remarks: ‘Make rain and fine weather -- one man -- the Council -- by the nose’ -- bits of absurd sentences that got the better of my drowsiness, so that I had pretty near the whole of my wits about me when the uncle said, ‘The climate may do away with this difficulty for you. Is he alone there?’ ‘Yes,’ answered the manager; ‘he sent his assistant down the river with a note to me in these terms: ‘‘Clear this poor devil out of the country, and don't bother sending more of that sort. I had rather be alone than have the kind of men you can dispose of with me.’’ It was more than a year ago. Can you imagine such impudence!’ ‘Anything since then?’ asked the other hoarsely. ‘Ivory,’ jerked the nephew; ‘lots of it -- prime sort -- lots -- most annoying, from him.’ ‘And with that?’ questioned the heavy rumble. ‘Invoice,’ was the reply fired out, so to speak. Then silence. They had been talking about Kurtz.

“I was broad awake by this time, but, lying perfectly at ease, remained still, having no inducement to change my position. ‘How did that ivory come all this way?’ growled the elder man, who seemed very vexed. The other explained that it had come with a fleet of canoes in charge of an English half-caste clerk Kurtz had with him; that Kurtz had apparently intended to return himself, the station being by that time bare of goods and stores, but after coming three hundred miles, had suddenly decided to go back, which he started to do alone in a small dugout with four paddlers, leaving the half-caste to continue down the river with the ivory. The two fellows there seemed astounded at anybody attempting such a thing. They were at a loss for an adequate motive. As to me, I seemed to see Kurtz for the first time. It was a distinct glimpse: the dugout, four paddling savages, and the lone white man turning his back suddenly on the headquarters, on relief, on thoughts of home -- perhaps; setting his face towards the depths of the wilderness, towards his empty and desolate station. I did not know the motive. Perhaps he was just simply a fine fellow who stuck to his work for its own sake. His name, you understand, had not been pronounced once. He was ‘that man.’ The half caste, who, as far as I could see, had conducted a difficult trip with great prudence and pluck, was invariably alluded to as

The Heart of Darkness

`that scoundrel.' The `scoundrel' had reported that the `man' had been very ill -- had recovered imperfectly... The two below me moved away then a few paces, and strolled back and forth at some little distance. I heard: `Military post -- doctor -- two hundred miles -- quite alone now -- unavoidable delays -- nine months -- no news -- strange rumours.' They approached again, just as the manager was saying, `No one, as far as I know, unless a species of wandering trader -- a pestilential fellow, snapping ivory from the natives.' Who was it they were talking about now? I gathered in snatches that this was some man supposed to be in Kurtz's district, and of whom the manager did not approve. `We will not be free from unfair competition till one of these fellows is hanged for an example,' he said. `Certainly,' grunted the other; `get him hanged! Why not? Anything -- anything can be done in this country. That's what I say; nobody here, you understand, here, can endanger your position. And why? You stand the climate -- you outlast them all. The danger is in Europe; but there before I left I took care to --' They moved off and whispered, then their voices rose again. `The extraordinary series of delays is not my fault. I did my best.' The fat man sighed. `Very sad.' `And the pestiferous absurdity of his talk,' continued the other; `he bothered me enough when he was here. ``Each station should be like a beacon on the road towards better things, a centre for trade of course, but also for humanizing, improving, instructing." Conceive you -- that ass! And he wants to be manager! No, it's --' Here he got choked by excessive indignation, and I lifted my head the least bit. I was surprised to see how near they were -- right under me. I could have spat upon their hats. They were looking on the ground, absorbed in thought. The manager was switching his leg with a slender twig: his sagacious relative lifted his head. `You have been well since you came out this time?' he asked. The other gave a start. `Who? I? Oh! Like a charm -- like a charm. But the rest -- oh, my goodness! All sick. They die so quick, too, that I haven't the time to send them out of the country -- it's incredible!' `H'm. Just so,' grunted the uncle. `Ah! my boy, trust to this -- I say, trust to this.' I saw him extend his short flipper of an arm for a gesture that took in the forest, the creek, the mud, the river -- seemed to beckon with a dishonouring flourish before the sunlit face of the land a treacherous appeal to the lurking death, to the hidden evil, to the profound darkness of its heart. It was so startling that I leaped to my feet and looked back at the edge of the forest, as though I had expected an answer of some sort to that black display of confidence. You know the foolish notions that come to one sometimes. The high stillness confronted these two figures with its ominous patience, waiting for the passing away of a fantastic invasion.

``They swore aloud together -- out of sheer fright, I believe -- then pretending not to know anything of my existence, turned back to the station. The sun was low; and leaning forward side by side, they seemed to be tugging painfully uphill their two ridiculous shadows of unequal length, that trailed behind them slowly over the tall

grass without bending a single blade.

“In a few days the Eldorado Expedition went into the patient wilderness, that dosed upon it as the sea closes over a diver. Long afterwards the news came that all the donkeys were dead. I know nothing as to the fate of the less valuable animals. They, no doubt, like the rest of us, found what they deserved. I did not inquire. I was then rather excited at the prospect of meeting Kurtz very soon. When I say very soon I mean it comparatively. It was just two months from the day we left the creek when we came to the bank below Kurtz's station.

“Going up that river was like travelling back to the earliest beginnings of the world, when vegetation rioted on the earth and the big trees were kings. An empty stream, a great silence, an impenetrable forest. The air was warm, thick, heavy, sluggish. There was no joy in the brilliance of sunshine. The long stretches of the waterway ran on, deserted, into the gloom of over-shadowed distances. On silvery sandbanks hippos and alligators sunned themselves side by side. The broadening waters flowed through a mob of wooded islands; you lost your way on that river as you would in a desert, and butted all day long against shoals, trying to find the channel, till you thought yourself bewitched and cut off for ever from everything you had known once -- somewhere -- far away -- in another existence perhaps. There were moments when one's past came back to one, as it will sometimes when you have not a moment to spare to yourself; but it came in the shape of an unrestful and noisy dream, remembered with wonder amongst the overwhelming realities of this strange world of plants, and water, and silence. And this stillness of life did not in the least resemble a peace. It was the stillness of an implacable force brooding over an inscrutable intention. It looked at you with a vengeful aspect. I got used to it afterwards; I did not see it any more; I had no time. I had to keep guessing at the channel; I had to discern, mostly by inspiration, the signs of hidden banks; I watched for sunken stones; I was learning to clap my teeth smartly before my heart flew out, when I shaved by a fluke some infernal sly old snag that would have ripped the life out of the tin-pot steamboat and drowned all the pilgrims; I had to keep a lookout for the signs of dead wood we could cut up in the night for next day's steaming. When you have to attend to things of that sort, to the mere incidents of the surface, the reality -- the reality, I tell you -- fades. The inner truth is hidden -- luckily, luckily. But I felt it all the same; I felt often its mysterious stillness watching me at my monkey tricks, just as it watches you fellows performing on your respective tight-ropes for -- what is it? half-a-crown a tumble --”

“Try to be civil, Marlow,” growled a voice, and I knew there was at least one listener awake besides myself.

“I beg your pardon. I forgot the heartache which makes up the rest of the price. And indeed what does the price matter, if the trick be well done? You do your tricks very well. And I didn't do badly either, since I managed not to sink that steamboat on my first trip. It's a wonder to me yet. Imagine a blindfolded man set to drive a van over a bad road. I sweated and shivered over that business considerably, I can tell you.

The Heart of Darkness

After all, for a seaman, to scrape the bottom of the thing that's supposed to float all the time under his care is the unpardonable sin. No one may know of it, but you never forget the thump -- eh? A blow on the very heart. You remember it, you dream of it, you wake up at night and think of it -- years after -- and go hot and cold all over. I don't pretend to say that steamboat floated all the time. More than once she had to wade for a bit, with twenty cannibals splashing around and pushing. We had enlisted some of these chaps on the way for a crew. Fine fellows -- cannibals -- in their place. They were men one could work with, and I am grateful to them. And, after all, they did not eat each other before my face: they had brought along a provision of hippo-meat which went rotten, and made the mystery of the wilderness stink in my nostrils. Phoo! I can sniff it now. I had the manager on board and three or four pilgrims with their staves -- all complete. Sometimes we came upon a station close by the bank, clinging to the skirts of the unknown, and the white men rushing out of a tumble-down hovel, with great gestures of joy and surprise and welcome, seemed very strange -- had the appearance of being held there captive by a spell. The word ivory would ring in the air for a while -- and on we went again into the silence, along empty reaches, round the still bends, between the high walls of our winding way, reverberating in hollow claps the ponderous beat of the stern-wheel. Trees, trees, millions of trees, massive, immense, running up high; and at their foot, hugging the bank against the stream, crept the little begrimed steamboat, like a sluggish beetle crawling on the floor of a lofty portico. It made you feel very small, very lost, and yet it was not altogether depressing, that feeling. After all, if you were small, the grimy beetle crawled on -- which was just what you wanted it to do. Where the pilgrims imagined it crawled to I don't know. To some place where they expected to get something. I bet! For me it crawled towards Kurtz -- exclusively; but when the steam-pipes started leaking we crawled very slow. The reaches opened before us and closed behind, as if the forest had stepped leisurely across the water to bar the way for our return. We penetrated deeper and deeper into the heart of darkness. It was very quiet there. At night sometimes the roll of drums behind the curtain of trees would run up the river and remain sustained faintly, as if hovering in the air high over our heads, till the first break of day. Whether it meant war, peace, or prayer we could not tell. The dawns were heralded by the descent of a chill stillness; the wood-cutters slept, their fires burned low; the snapping of a twig would make you start. We were wanderers on a prehistoric earth, on an earth that wore the aspect of an unknown planet. We could have fancied ourselves the first of men taking possession of an accursed inheritance, to be subdued at the cost of profound anguish and of excessive toil. But suddenly, as we struggled round a bend, there would be a glimpse of rush walls, of peaked grass-roofs, a burst of yells, a whirl of black limbs, a mass of hands clapping, of feet stamping, of bodies swaying, of eyes rolling, under the droop of heavy and motionless foliage. The steamer toiled along

slowly on the edge of a black and incomprehensible frenzy. The prehistoric man was cursing us, praying to us, welcoming us -- who could tell? We were cut off from the comprehension of our surroundings; we glided past like phantoms, wondering and secretly appalled, as sane men would be before an enthusiastic outbreak in a madhouse. We could not understand because we were too far and could not remember because we were travelling in the night of first ages, of those ages that are gone, leaving hardly a sign -- and no memories.

``The earth seemed unearthly. We are accustomed to look upon the shackled form of a conquered monster, but there -- there you could look at a thing monstrous and free. It was unearthly, and the men were -- No, they were not inhuman. Well, you know, that was the worst of it -- this suspicion of their not being inhuman. It would come slowly to one. They howled and leaped, and spun, and made horrid faces; but what thrilled you was just the thought of their humanity -- like yours -- the thought of your remote kinship with this wild and passionate uproar. Ugly. Yes, it was ugly enough; but if you were man enough you would admit to yourself that there was in you just the faintest trace of a response to the terrible frankness of that noise, a dim suspicion of there being a meaning in it which you -- you so remote from the night of first ages -- could comprehend. And why not? The mind of man is capable of anything -- because everything is in it, all the past as well as all the future. What was there after all? Joy, fear, sorrow, devotion, valour, rage -- who can tell? -- but truth -- truth stripped of its cloak of time. Let the fool gape and shudder -- the man knows, and can look on without a wink. But he must at least be as much of a man as these on the shore. He must meet that truth with his own true stuff -- with his own inborn strength. Principles won't do. Acquisitions, clothes, pretty rags -- rags that would fly off at the first good shake. No; you want a deliberate belief. An appeal to me in this fiendish row -- is there? Very well; I hear; I admit, but I have a voice, too, and for good or evil mine is the speech that cannot be silenced. Of course, a fool, what with sheer fright and fine sentiments, is always safe. Who's that grunting? You wonder I didn't go ashore for a howl and a dance? Well, no -- I didn't. Fine sentiments, you say? Fine sentiments, be hanged! I had no time. I had to mess about with white-lead and strips of woolen blanket helping to put bandages on those leaky steampipes -- I tell you. I had to watch the steering, and circumvent those snags, and get the tin-pot along by hook or by crook. There was surface-truth enough in these things to save a wiser man. And between whiles I had to look after the savage who was fireman. He was an improved specimen; he could fire up a vertical boiler. He was there below me, and, upon my word, to look at him was as edifying as seeing a dog in a parody of breeches and a feather hat, walking on his hindlegs. A few months of training had done for that really fine chap. He squinted at the steam-gauge and at the water-guage with an evident effort of intrepidity -- and he had filed teeth, too, the poor devil, and the wool of his pate shaved into queer patterns, and three ornamental scars on each of his cheeks. He ought to have been clapping his hands and stamping his feet on the bank, instead of which he was hard at work, a thrall to strange witchcraft, full of

The Heart of Darkness

improving knowledge. He was useful because he had been instructed; and what he knew was this -- that should the water in that transparent thing disappear, the evil spirit inside the boiler would get angry through the greatness of his thirst, and take a terrible vengeance. So he sweated and watched the glass fearfully (with an impromptu charm, made of rags, tied to his arm, and a piece of polished bone, as big as a watch, stuck flatways through his lower lip), while the wooded banks slipped past us slowly, the short noise was left behind, the interminable miles of silence -- and we crept on, towards Kurtz. But the snags were thick, the water was treacherous and shallow, the boiler seemed indeed to have a sulky devil in it, and thus neither that fireman nor I had any time to peer into our creepy thoughts.

``Some fifty miles below the Inner Station we came upon a hut of reeds, an inclined and melancholy pole, with the unrecognizable tatters of what had been a flag of some sort flying from it, and a neatly stacked woodpile. This was unexpected. We came to the bank, and on the stack of firewood found a flat piece of board with some faded pencil-writing on it. When deciphered it said: `Wood for you. Hurry up. Approach cautiously.' There was a signature, but it was illegible -- not Kurtz -- a much longer word. `Hurry up.' Where? Up the river? `Approach cautiously.' We had not done so. But the warning could not have been meant for the place where it could be only found after approach. Something was wrong above. But what -- and how much? That was the question. We commented adversely upon the imbecility of that telegraphic style. The bush around said nothing, and would not let us look very far either. A torn curtain of red twill hung in the doorway of the hut, and flapped sadly in our faces. The dwelling was dismantled; but we could see a white man had lived there not very long ago. There remained a rude table -- a plank on two posts; a heap of rubbish reposed in a dark corner, and by the door I picked up a book. It had lost its covers, and the pages had been thumbed into a state of extremely dirty softness; but the back had been lovingly stitched afresh with white cotton thread, which looked clean yet. It was an extraordinary find. Its title was, *An Inquiry into some Points of Seamanship*, by a man Towser, Towson -- some such name -- Master in his Majesty's Navy. The matter looked dreary reading enough, with illustrative diagrams and repulsive tables of figures, and the copy was sixty years old. I handled this amazing antiquity with the greatest possible tenderness, lest it should dissolve in my hands. Within, Towson or Towser was inquiring earnestly into the breaking strain of ships' chains and tackle, and other such matters. Not a very enthralling book; but at the first glance you could see there a singleness of intention, an honest concern for the right way of going to work, which made these humble pages, thought out so many years ago, luminous with another than a professional light. The simple old sailor, with his talk of chains and purchases, made me forget the jungle and the pilgrims in a delicious sensation of having come upon something unmistakably real. Such a book being there was wonderful enough but still more astounding were the

notes pencilled in the margin, and plainly referring to the text. I couldn't believe my eyes! They were in cipher! Yes, it looked like cipher. Fancy a man lugging with him a book of that description into this nowhere and studying it -- and making notes -- in cipher at that! It was an extravagant mystery.

``I had been dimly aware for some time of a worrying noise, and when I lifted my eyes I saw the woodpile was gone, and the manager, aided by all the pilgrims, was shouting at me from the riverside. I slipped the book into my pocket. I assure you to leave off reading was like tearing myself away from the shelter of an old and solid friendship.

``I started the lame engine ahead. `It must be this miserable trader -- this intruder,' exclaimed the manager, looking back malevolently at the place we had left. `He must be English,' I said. `It will not save him from getting into trouble if he is not careful,' muttered the manager darkly. I observed with assumed innocence that no man was safe from trouble in this world.

``The current was more rapid now, the steamer seemed at her last gasp, the stern-wheel flopped languidly, and I caught myself listening on tiptoe for the next beat of the boat, for in sober truth I expected the wretched thing to give up every moment. It was like watching the last flickers of a life. But still we crawled. Sometimes I would pick out a tree a little way ahead to measure our progress towards Kurtz by, but I lost it invariably before we got abreast. To keep the eyes so long on one thing was too much for human patience. The manager displayed a beautiful resignation. I fretted and fumed and took to arguing with myself whether or no I would talk openly with Kurtz; but before I could come to any conclusion it occurred to me that my speech or my silence, indeed any action of mine, would be a mere futility. What did it matter what any one knew or ignored? What did it matter who was manager? One gets sometimes such a flash of insight. The essentials of this affair lay deep under the surface, beyond my reach, and beyond my power of meddling.

``Towards the evening of the second day we judged ourselves about eight miles from Kurtz's station. I wanted to push on; but the manager looked grave, and told me the navigation up there was so dangerous that it would be advisable, the sun being very low already, to wait where we were till next morning. Moreover, he pointed out that if the warning to approach cautiously were to be followed, we must approach in daylight -- not at dusk or in the dark. This was sensible enough. Eight miles meant nearly three hours' steaming for us, and I could also see suspicious ripples at the upper end of the reach. Nevertheless, I was annoyed beyond expression at the delay, and most unreasonably, too, since one night more could not matter much after so many months. As we had plenty of wood, and caution was the word, I brought up in the middle of the stream. The reach was narrow, straight, with high sides like a railway cutting. The dusk came gliding into it long before the sun had set. The current ran smooth and swift, but a dumb immobility sat on the banks. The living trees, lashed together by the creepers and every living bush of the undergrowth,

The Heart of Darkness

might have been changed into stone, even to the slenderest twig, to the lightest leaf. It was not sleep -- it seemed unnatural, like a state of trance. Not the faintest sound of any kind could be heard. You looked on amazed, and began to suspect yourself of being deaf-- then the night came suddenly, and struck you blind as well. About three in the morning some large fish leaped, and the loud splash made me jump as though a gun had been fired. When the sun rose there was a white fog, very warm and clammy, and more blinding than the night. It did not shift or drive; it was just there, standing all round you like something solid. At eight or nine, perhaps, it lifted as a shutter lifts. We had a glimpse of the towering multitude of trees, of the immense matted jungle, with the blazing little ball of the sun hanging over it -- all perfectly still -- and then the white shutter came down again, smoothly, as if sliding in greased grooves. I ordered the chain, which we had begun to heave in, to be paid out again. Before it stopped running with a muffled rattle, a cry, a very loud cry, as of infinite desolation, soared slowly in the opaque air. It ceased. A complaining clamour, modulated in savage discords, filled our ears. The sheer unexpectedness of it made my hair stir under my cap. I don't know how it struck the others: to me it seemed as though the mist itself had screamed, so suddenly, and apparently from all sides at once, did this tumultuous and mournful uproar arise. It culminated in a hurried outbreak of almost intolerably excessive shrieking, which stopped short, leaving us stiffened in a variety of silly attitudes, and obstinately listening to the nearly as appalling and excessive silence. `Good God! What is the meaning --' stammered at my elbow one of the pilgrims -- a little fat man, with sandy hair and red whiskers, who wore sidespring boots, and pink pyjamas tucked into his socks. Two others remained open-mouthed a whole minute, then dashed into the little cabin, to rush out incontinently and stand darting scared glances, with Winchesters at `ready' in their hands. What we could see was just the steamer we were on, her outlines blurred as though she had been on the point of dissolving, and a misty strip of water, perhaps two feet broad, around her -- and that was all. The rest of the world was nowhere, as far as our eyes and ears were concerned. Just nowhere. Gone, disappeared; swept off without leaving a whisper or a shadow behind.

`I went forward, and ordered the chain to be hauled in short, so as to be ready to trip the anchor and move the steamboat at once if necessary. `Will they attack?' whispered an awed voice. `We will be all butchered in this fog,' murmured another. The faces twitched with the strain, the hands trembled slightly, the eyes forgot to wink. It was very curious to see the contrast of expressions of the white men and of the black fellows of our crew, who were as much strangers to that part of the river as we, though their homes were only eight hundred miles away. The whites, of course greatly discomposed, had besides a curious look of being painfully shocked by such an outrageous row. The others had an alert, naturally interested expression; but their faces were essentially quiet, even those of the one or two who grinned as they

hauled at the chain. Several exchanged short, grunting phrases, which seemed to settle the matter to their satisfaction. Their headman, a young, broad-chested black, severely draped in dark-blue fringed cloths, with fierce nostrils and his hair all done up artfully in oily ringlets, stood near me. `Aha!' I said, just for good fellowship's sake. `Catch 'im,' he snapped, with a bloodshot widening of his eyes and a flash of sharp teeth -- `catch 'im. Give 'im to us. `To you, eh?' I asked; `what would you do with them?' `Eat 'im!' he said curtly, and, leaning his elbow on the rail, looked out into the fog in a dignified and profoundly pensive attitude. I would no doubt have been properly horrified, had it not occurred to me that he and his chaps must be very hungry: that they must have been growing increasingly hungry for at least this month past. They had been engaged for six months (I don't think a single one of them had any clear idea of time, as we at the end of countless ages have. They still belonged to the beginnings of time -- had no inherited experience to teach them as it were), and of course, as long as there was a piece of paper written over in accordance with some farcical law or other made down the river, it didn't enter anybody's head to trouble how they would live. Certainly they had brought with them some rotten hippo-meat, which couldn't have lasted very long, anyway, even if the pilgrims hadn't, in the midst of a shocking hullabaloo, thrown a considerable quantity of it overboard. It looked like a high-handed proceeding; but it was really a case of legitimate self-defence. You can't breathe dead hippo waking, sleeping, and eating, and at the same time keep your precarious grip on existence. Besides that, they had given them every week three pieces of brass wire, each about nine inches long; and the theory was they were to buy their provisions with that currency in riverside villages. You can see how that worked. There were either no villages, or the people were hostile, or the director, who like the rest of us fed out of tins, with an occasional old he-goat thrown in, didn't want to stop the steamer for some more or less recondite reason. So, unless they swallowed the wire itself, or made loops of it to snare the fishes with, I don't see what good their extravagant salary could be to them. I must say it was paid with a regularity worthy of a large and honourable trading company. For the rest, the only thing to eat -- though it didn't look eatable in the least -- I saw in their possession was a few lumps of some stuff like half-cooked dough, of a dirty lavender colour, they kept wrapped in leaves, and now and then swallowed a piece of, but so small that it seemed done more for the looks of the thing than for any serious purpose of sustenance. Why in the name of all the gnawing devils of hunger they didn't go for us -- they were thirty to five -- and have a good tuck-in for once, amazes me now when I think of it. They were big powerful men, with not much capacity to weigh the consequences, with courage, with strength, even yet, though their skins were no longer glossy and their muscles no longer hard. And I saw that something restraining, one of those human secrets that baffle probability, had come into play there. I looked at them with a swift quickening of interest -- not because it occurred to me I might be eaten by them before very long, though I own to you that just then I perceived -- in a new light, as

The Heart of Darkness

it were -- how unwholesome the pilgrims looked, and I hoped, yes, I positively hoped, that my aspect was not so -- what shall I say? -- so -- unappetizing: a touch of fantastic vanity which fitted well with the dream-sensation that pervaded all my days at that time. Perhaps I had a little fever, too. One can't live with one's finger everlastingly on one's pulse. I had often 'a little fever,' or a little touch of other things -- the playful paw-strokes of the wilderness, the preliminary trifling before the more serious onslaught which came in due course. Yes; I looked at them as you would on any human being, with a curiosity of their impulses, motives, capacities, weaknesses, when brought to the test of an inexorable physical necessity. Restraint! What possible restraint? Was it superstition, disgust, patience, fear -- or some kind of primitive honour? No fear can stand up to hunger, no patience can wear it out, disgust simply does not exist where hunger is; and as to superstition, beliefs, and what you may call principles, they are less than chaff in a breeze. Don't you know the devilry of lingering starvation, its exasperating torment, its black thoughts, its sombre and brooding ferocity? Well, I do. It takes a man all his inborn strength to fight hunger properly. It's really easier to face bereavement, dishonour, and the perdition of one's soul -- than this kind of prolonged hunger. Sad, but true. And these chaps, too, had no earthly reason for any kind of scruple. Restraint! I would just as soon have expected restraint from a hyena prowling amongst the corpses of a battlefield. But there was the fact facing me -- the fact dazzling, to be seen, like the foam on the depths of the sea, like a ripple on an unfathomable enigma, a mystery greater -- when I thought of it -- than the curious, inexplicable note of desperate grief in this savage clamour that had swept by us on the river-bank, behind the blind whiteness of the fog.

Two pilgrims were quarrelling in hurried whispers as to which bank. 'Left.' 'No, no; how can you? Right, right, of course.' 'It is very serious,' said the manager's voice behind me; 'I would be desolated if anything should happen to Mr. Kurtz before we came up.' I looked at him, and had not the slightest doubt he was sincere. He was just the kind of man who would wish to preserve appearances. That was his restraint. But when he muttered something about going on at once, I did not even take the trouble to answer him. I knew, and he knew, that it was impossible. Were we to let go our hold of the bottom, we would be absolutely in the air -- in space. We wouldn't be able to tell where we were going to -- whether up or down stream, or across -- till we fetched against one bank or the other -- and then we wouldn't know at first which it was. Of course I made no move. I had no mind for a smash-up. You couldn't imagine a more deadly place for a shipwreck. Whether drowned at once or not, we were sure to perish speedily in one way or another. 'I authorize you to take all the risks,' he said, after a short silence. 'I refuse to take any,' I said shortly; which was just the answer he expected, though its tone might have surprised him. 'Well, I must defer to your judgment. You are captain,' he said with marked civility. I turned

my shoulder to him in sign of my appreciation, and looked into the fog. How long would it last? It was the most hopeless lookout. The approach to this Kurtz grubbing for ivory in the wretched bush was beset by as many dangers as though he had been an enchanted princess sleeping in a fabulous castle. 'Will they attack, do you think?' asked the manager, in a confidential tone.

'I did not think they would attack, for several obvious reasons. The thick fog was one. If they left the bank in their canoes they would get lost in it, as we would be if we attempted to move. Still, I had also judged the jungle of both banks quite impenetrable -- and yet eyes were in it, eyes that had seen us. The riverside bushes were certainly very thick; but the undergrowth behind was evidently penetrable. However, during the short lift I had seen no canoes anywhere in the reach -- certainly not abreast of the steamer. But what made the idea of attack inconceivable to me was the nature of the noise -- of the cries we had heard. They had not the fierce character boding immediate hostile intention. Unexpected, wild, and violent as they had been, they had given me an irresistible impression of sorrow. The glimpse of the steamboat had for some reason filled those savages with unrestrained grief. The danger, if any, I expounded, was from our proximity to a great human passion let loose. Even extreme grief may ultimately vent itself in violence -- but more generally takes the form of apathy...

'You should have seen the pilgrims stare! They had no heart to grin, or even to revile me: but I believe they thought me gone mad -- with fright, maybe. I delivered a regular lecture. My dear boys, it was no good bothering. Keep a lookout? Well, you may guess I watched the fog for the signs of lifting as a cat watches a mouse; but for anything else our eyes were of no more use to us than if we had been buried miles deep in a heap of cotton-wool. It felt like it, too -- choking, warm, stifling. Besides, all I said, though it sounded extravagant, was absolutely true to fact. What we afterwards alluded to as an attack was really an attempt at repulse. The action was very far from being aggressive -- it was not even defensive, in the usual sense: it was undertaken under the stress of desperation, and in its essence was purely protective.

'It developed itself, I should say, two hours after the fog lifted, and its commencement was at a spot, roughly speaking, about a mile and a half below Kurtz's station. We had just floundered and flopped round a bend, when I saw an islet, a mere grassy hummock of bright green, in the middle of the stream. It was the only thing of the kind; but as we opened the reach more, I perceived it was the head of a long sand-bank, or rather of a chain of shallow patches stretching down the middle of the river. They were discoloured, just awash, and the whole lot was seen just under the water, exactly as a man's backbone is seen running down the middle of his back under the skin. Now, as far as I did see, I could go to the right or to the left of this. I didn't know either channel, of course. The banks looked pretty well alike, the depth appeared the same; but as I had been informed the station was on the west side, I naturally headed for the western passage.

The Heart of Darkness

“No sooner had we fairly entered it than I became aware it was much narrower than I had supposed. To the left of us there was the long uninterrupted shoal, and to the right a high, steep bank heavily overgrown with bushes. Above the bush the trees stood in serried ranks. The twigs overhung the current thickly, and from distance to distance a large limb of some tree projected rigidly over the stream. It was then well on in the afternoon, the face of the forest was gloomy, and a broad strip of shadow had already fallen on the water. In this shadow we steamed up -- very slowly, as you may imagine. I sheered her well inshore -- the water being deepest near the bank, as the sounding-pole informed me.

“One of my hungry and forbearing friends was sounding in the bows just below me. This steamboat was exactly like a decked scow. On the deck, there were two little teakwood houses, with doors and windows. The boiler was in the fore-end, and the machinery right astern. Over the whole there was a light roof, supported on stanchions. The funnel projected through that roof, and in front of the funnel a small cabin built of light planks served for a pilot-house. It contained a couch, two camp-stools, a loaded Martini-Henry leaning in one corner, a tiny table, and the steering-wheel. It had a wide door in front and a broad shutter at each side. All these were always thrown open, of course. I spent my days perched up there on the extreme fore-end of that roof, before the door. At night I slept, or tried to, on the couch. An athletic black belonging to some coast tribe and educated by my poor predecessor, was the helmsman. He sported a pair of brass earrings, wore a blue cloth wrapper from the waist to the ankles, and thought all the world of himself. He was the most unstable kind of fool I had ever seen. He steered with no end of a swagger while you were by; but if he lost sight of you, he became instantly the prey of an abject funk, and would let that cripple of a steamboat get the upper hand of him in a minute.

“I was looking down at the sounding-pole, and feeling much annoyed to see at each try a little more of it stick out of that river, when I saw my poleman give up the business suddenly, and stretch himself flat on the deck, without even taking the trouble to haul his pole in. He kept hold on it though, and it trailed in the water. At the same time the fireman, whom I could also see below me, sat down abruptly before his furnace and ducked his head. I was amazed. Then I had to look at the river mighty quick, because there was a snag in the fairway. Sticks, little sticks, were flying about -- thick: they were whizzing before my nose, dropping below me, striking behind me against my pilot-house. All this time the river, the shore, the woods, were very quiet -- perfectly quiet. I could only hear the heavy splashing thump of the stern-wheel and the patter of these things. We cleared the snag clumsily. Arrows, by Jove! We were being shot at! I stepped in quickly to close the shutter on the land-side. That fool-helmsman, his hands on the spokes, was lifting his knees high, stamping his feet, champing his mouth, like a reined-in horse.

Confound him! And we were staggering within ten feet of the bank. I had to lean right out to swing the heavy shutter, and I saw a face amongst the leaves on the level with my own, looking at me very fierce and steady; and then suddenly, as though a veil had been removed from my eyes, I made out, deep in the tangled gloom, naked breasts, arms, legs, glaring eyes -- the bush was swarming with human limbs in movement, glistening, of bronze colour. The twigs shook, swayed, and rustled, the arrows flew out of them, and then the shutter came to. 'Steer her straight,' I said to the helmsman. He held his head rigid, face forward; but his eyes rolled, he kept on lifting and setting down his feet gently, his mouth foamed a little. 'Keep quiet!' I said in a fury. I might just as well have ordered a tree not to sway in the wind. I darted out. Below me there was a great scuffle of feet on the iron deck; confused exclamations; a voice screamed, 'Can you turn back?' I caught sight of a V-shaped ripple on the water ahead. What? Another snag! A fusillade burst out under my feet. The pilgrims had opened with their Winchesters, and were simply squirting lead into that bush. A deuce of a lot of smoke came up and drove slowly forward. I swore at it. Now I couldn't see the ripple or the snag either. I stood in the doorway, peering, and the arrows came in swarms. They might have been poisoned, but they looked as though they wouldn't kill a cat. The bush began to howl. Our wood-cutters raised a warlike whoop; the report of a rifle just at my back deafened me. I glanced over my shoulder, and the pilot-house was yet full of noise and smoke when I made a dash at the wheel. The fool-nigger had dropped everything, to throw the shutter open and let off that Martini-Henry. He stood before the wide opening, glaring, and I yelled at him to come back, while I straightened the sudden twist out of that steamboat. There was no room to turn even if I had wanted to, the snag was somewhere very near ahead in that confounded smoke, there was no time to lose, so I just crowded her into the bank -- right into the bank, where I knew the water was deep.

''We tore slowly along the overhanging bushes in a whirl of broken twigs and flying leaves. The fusillade below stopped short, as I had foreseen it would when the squirts got empty. I threw my head back to a glinting whizz that traversed the pilot-house, in at one shutter-hole and out at the other. Looking past that mad helmsman, who was shaking the empty rifle and yelling at the shore, I saw vague forms of men running bent double, leaping, gliding, distinct, incomplete, evanescent. Something big appeared in the air before the shutter, the rifle went overboard, and the man stepped back swiftly, looked at me over his shoulder in an extraordinary, profound, familiar manner, and fell upon my feet. The side of his head hit the wheel twice, and the end of what appeared a long cane clattered round and knocked over a little campstool. It looked as though after wrenching that thing from somebody ashore he had lost his balance in the effort. The thin smoke had blown away, we were clear of the snag, and looking ahead I could see that in another hundred yards or so I would be free to sheer off, away from the bank; but my feet felt so very warm and wet that I had to look down. The man had rolled on his back and stared straight up at me; both his hands clutched that cane. It was the shaft of a spear that, either

The Heart of Darkness

thrown or lunged through the opening, had caught him in the side just below the ribs; the blade had gone in out of sight, after making a frightful gash; my shoes were full; a pool of blood lay very still, gleaming dark-red under the wheel; his eyes shone with an amazing lustre. The fusillade burst out again. He looked at me anxiously, gripping the spear like something precious, with an air of being afraid I would try to take it away from him. I had to make an effort to free my eyes from his gaze and attend to the steering. With one hand I felt above my head for the line of the steam whistle, and jerked out screech after screech hurriedly. The tumult of angry and warlike yells was checked instantly, and then from the depths of the woods went out such a tremulous and prolonged wail of mournful fear and utter despair as may be imagined to follow the flight of the last hope from the earth. There was a great commotion in the bush; the shower of arrows stopped, a few dropping shots rang out sharply -- then silence, in which the languid beat of the stern-wheel came plainly to my ears. I put the helm hard a-starboard at the moment when the pilgrim in pink pyjamas, very hot and agitated, appeared in the doorway. 'The manager sends me --' he began in an official tone, and stopped short. 'Good God!' he said, glaring at the wounded man.

'We two whites stood over him, and his lustrous and inquiring glance enveloped us both. I declare it looked as though he would presently put to us some question in an understandable language; but he died without uttering a sound, without moving a limb, without twitching a muscle. Only in the very last moment, as though in response to some sign we could not see, to some whisper we could not hear, he frowned heavily, and that frown gave to his black death-mask an inconceivably sombre, brooding, and menacing expression. The lustre of inquiring glance faded swiftly into vacant glassiness. 'Can you steer?' I asked the agent eagerly. He looked very dubious; but I made a grab at his arm, and he understood at once I meant him to steer whether or no. To tell you the truth, I was morbidly anxious to change my shoes and socks. 'He is dead,' murmured the fellow, immensely impressed. 'No doubt about it,' said I, tugging like mad at the shoe laces. 'And by the way, I suppose Mr. Kurtz is dead as well by this time.'

'For the moment that was the dominant thought. There was a sense of extreme disappointment, as though I had found out I had been striving after something altogether without a substance. I couldn't have been more disgusted if I had travelled all this way for the sole purpose of talking with Mr. Kurtz. Talking with ... I flung one shoe overboard, and became aware that that was exactly what I had been looking forward to -- a talk with Kurtz. I made the strange discovery that I had never imagined him as doing, you know, but as discoursing. I didn't say to myself, 'Now I will never see him,' or 'Now I will never shake him by the hand,' but, 'Now I will never hear him.' The man presented himself as a voice. Not of course that I did not connect him with some sort of action. Hadn't I been told in all the tones of jealousy

and admiration that he had collected, bartered, swindled, or stolen more ivory than all the other agents together? That was not the point. The point was in his being a gifted creature, and that of all his gifts the one that stood out preeminently, that carried with it a sense of real presence, was his ability to talk, his words -- the gift of expression, the bewildering, the illuminating, the most exalted and the most contemptible, the pulsating stream of light, or the deceitful flow from the heart of an impenetrable darkness.

“The other shoe went flying unto the devil-god of that river. I thought, ‘By Jove! it's all over. We are too late; he has vanished -- the gift has vanished, by means of some spear, arrow, or club. I will never hear that chap speak after all’ -- and my sorrow had a startling extravagance of emotion, even such as I had noticed in the howling sorrow of these savages in the bush. I couldn't have felt more of lonely desolation somehow, had I been robbed of a belief or had missed my destiny in life... Why do you sigh in this beastly way, somebody? Absurd? Well, absurd. Good Lord! mustn't a man ever -- Here, give me some tobacco.”...

There was a pause of profound stillness, then a match flared, and Marlow's lean face appeared, worn, hollow, with downward folds and dropped eyelids, with an aspect of concentrated attention; and as he took vigorous draws at his pipe, it seemed to retreat and advance out of the night in the regular flicker of tiny flame. The match went out.

“Absurd!” he cried. “This is the worst of trying to tell... Here you all are, each moored with two good addresses, like a hulk with two anchors, a butcher round one corner, a policeman round another, excellent appetites, and temperature normal -- you hear -- normal from year's end to year's end. And you say, Absurd! Absurd be -- exploded! Absurd! My dear boys, what can you expect from a man who out of sheer nervousness had just flung overboard a pair of new shoes! Now I think of it, it is amazing I did not shed tears. I am, upon the whole, proud of my fortitude. I was cut to the quick at the idea of having lost the inestimable privilege of listening to the gifted Kurtz. Of course I was wrong. The privilege was waiting for me. Oh, yes, I heard more than enough. And I was right, too. A voice. He was very little more than a voice. And I heard -- him -- it -- this voice -- other voices -- all of them were so little more than voices -- and the memory of that time itself lingers around me, impalpable, like a dying vibration of one immense jabber, silly, atrocious, sordid, savage, or simply mean, without any kind of sense. Voices, voices -- even the girl herself -- now --”

He was silent for a long time.

“I laid the ghost of his gifts at last with a lie,” he began, suddenly. “Girl! What? Did I mention a girl? Oh, she is out of it -- completely. They -- the women I mean -- are out of it -- should be out of it. We must help them to stay in that beautiful world of their own, lest ours gets worse. Oh, she had to be out of it. You should have heard the disinterred body of Mr. Kurtz saying, ‘My Intended.’ You would have perceived directly then how completely she was out of it. And the lofty frontal bone of Mr.

The Heart of Darkness

Kurtz! They say the hair goes on growing sometimes, but this -- ah -- specimen, was impressively bald. The wilderness had patted him on the head, and, behold, it was like a ball -- an ivory ball; it had caressed him, and -- lo! -- he had withered; it had taken him, loved him, embraced him, got into his veins, consumed his flesh, and sealed his soul to its own by the inconceivable ceremonies of some devilish initiation. He was its spoiled and pampered favourite. Ivory? I should think so. Heaps of it, stacks of it. The old mud shanty was bursting with it. You would think there was not a single tusk left either above or below the ground in the whole country. 'Mostly fossil,' the manager had remarked, disparagingly. It was no more fossil than I am; but they call it fossil when it is dug up. It appears these niggers do bury the tusks sometimes -- but evidently they couldn't bury this parcel deep enough to save the gifted Mr. Kurtz from his fate. We filled the steamboat with it, and had to pile a lot on the deck. Thus he could see and enjoy as long as he could see, because the appreciation of this favour had remained with him to the last. You should have heard him say, 'My ivory.' Oh, yes, I heard him. 'My Intended, my ivory, my station, my river, my --' everything belonged to him. It made me hold my breath in expectation of hearing the wilderness burst into a prodigious peal of laughter that would shake the fixed stars in their places. Everything belonged to him -- but that was a trifle. The thing was to know what he belonged to, how many powers of darkness claimed him for their own. That was the reflection that made you creepy all over. It was impossible -- it was not good for one either -- trying to imagine. He had taken a high seat amongst the devils of the land -- I mean literally. You can't understand. How could you? -- with solid pavement under your feet, surrounded by kind neighbours ready to cheer you or to fall on you, stepping delicately between the butcher and the policeman, in the holy terror of scandal and gallows and lunatic asylums -- how can you imagine what particular region of the first ages a man's untrammelled feet may take him into by the way of solitude -- utter solitude without a policeman -- by the way of silence -- utter silence, where no warning voice of a kind neighbour can be heard whispering of public opinion? These little things make all the great difference. When they are gone you must fall back upon your own innate strength, upon your own capacity for faithfulness. Of course you may be too much of a fool to go wrong -- too dull even to know you are being assaulted by the powers of darkness. I take it, no fool ever made a bargain for his soul with the devil; the fool is too much of a fool, or the devil too much of a devil -- I don't know which. Or you may be such a thunderingly exalted creature as to be altogether deaf and blind to anything but heavenly sights and sounds. Then the earth for you is only a standing place -- and whether to be like this is your loss or your gain I won't pretend to say. But most of us are neither one nor the other. The earth for us is a place to live in, where we must put up with sights, with sounds, with smells, too, by Jove! -- breathe dead hippo, so to speak, and not be contaminated. And there, don't you see?

Your strength comes in, the faith in your ability for the digging of unostentatious holes to bury the stuff in -- your power of devotion, not to yourself, but to an obscure back-breaking business. And that's difficult enough. Mind, I am not trying to excuse or even explain -- I am trying to account to myself for -- for -- Mr. Kurtz -- for the shade of Mr. Kurtz. This initiated wraith from the back of Nowhere honoured me with its amazing confidence before it vanished altogether. This was because it could speak English to me. The original Kurtz had been educated partly in England, and -- as he was good enough to say himself -- his sympathies were in the right place. His mother was half-English, his father was half-French. All Europe contributed to the making of Kurtz; and by and by I learned that, most appropriately, the International Society for the Suppression of Savage Customs had intrusted him with the making of a report, for its future guidance. And he had written it, too. I've seen it. I've read it. It was eloquent, vibrating with eloquence, but too high-strung, I think. Seventeen pages of close writing he had found time for! But this must have been before his -- let us say -- nerves, went wrong, and caused him to preside at certain midnight dances ending with unspeakable rites, which -- as far as I reluctantly gathered from what I heard at various times -- were offered up to him -- do you understand? -- to Mr. Kurtz himself. But it was a beautiful piece of writing. The opening paragraph, however, in the light of later information, strikes me now as ominous. He began with the argument that we whites, from the point of development we had arrived at, 'must necessarily appear to them [savages] in the nature of supernatural beings -- we approach them with the might as of a deity,' and so on, and so on. 'By the simple exercise of our will we can exert a power for good practically unbounded,' etc., etc. From that point he soared and took me with him. The peroration was magnificent, though difficult to remember, you know. It gave me the notion of an exotic Immensity ruled by an august Benevolence. It made me tingle with enthusiasm. This was the unbounded power of eloquence -- of words -- of burning noble words. There were no practical hints to interrupt the magic current of phrases, unless a kind of note at the foot of the last page, scrawled evidently much later, in an unsteady hand, may be regarded as the exposition of a method. It was very simple, and at the end of that moving appeal to every altruistic sentiment it blazed at you, luminous and terrifying, like a flash of lightning in a serene sky: 'Exterminate all the brutes!' The curious part was that he had apparently forgotten all about that valuable postscriptum, because, later on, when he in a sense came to himself, he repeatedly entreated me to take good care of 'my pamphlet' (he called it), as it was sure to have in the future a good influence upon his career. I had full information about all these things, and, besides, as it turned out, I was to have the care of his memory. I've done enough for it to give me the indisputable right to lay it, if I choose, for an everlasting rest in the dust-bin of progress, amongst all the sweepings and, figuratively speaking, all the dead cats of civilization. But then, you see, I can't choose. He won't be forgotten. Whatever he was, he was not common. He had the power to charm or frighten rudimentary souls into an aggravated

The Heart of Darkness

witch-dance in his honour; he could also fill the small souls of the pilgrims with bitter misgivings: he had one devoted friend at least, and he had conquered one soul in the world that was neither rudimentary nor tainted with self-seeking. No; I can't forget him, though I am not prepared to affirm the fellow was exactly worth the life we lost in getting to him. I missed my late helmsman awfully -- I missed him even while his body was still lying in the pilot-house. Perhaps you will think it passing strange this regret for a savage who was no more account than a grain of sand in a black Sahara. Well, don't you see, he had done something, he had steered; for months I had him at my back -- a help -- an instrument. It was a kind of partnership. He steered for me -- I had to look after him, I worried about his deficiencies, and thus a subtle bond had been created, of which I only became aware when it was suddenly broken. And the intimate profundity of that look he gave me when he received his hurt remains to this day in my memory -- like a claim of distant kinship affirmed in a supreme moment.

``Poor fool! If he had only left that shutter alone. He had no restraint, no restraint just like Kurtz -- a tree swayed by the wind. As soon as I had put on a dry pair of slippers, I dragged him out, after first jerking the spear out of his side, which operation I confess I performed with my eyes shut tight. His heels leaped together over the little doorstep; his shoulders were pressed to my breast; I hugged him from behind desperately. Oh! he was heavy, heavy; heavier than any man on earth, I should imagine. Then without more ado I tipped him overboard. The current snatched him as though he had been a wisp of grass, and I saw the body roll over twice before I lost sight of it for ever. All the pilgrims and the manager were then congregated on the awning-deck about the pilot-house, chattering at each other like a flock of excited magpies, and there was a scandalized murmur at my heartless promptitude. What they wanted to keep that body hanging about for I can't guess. Embalm it, maybe. But I had also heard another, and a very ominous, murmur on the deck below. My friends the wood-cutters were likewise scandalized, and with a better show of reason -- though I admit that the reason itself was quite inadmissible. Oh, quite! I had made up my mind that if my late helmsman was to be eaten, the fishes alone should have him. He had been a very second-rate helmsman while alive, but now he was dead he might have become a first-class temptation, and possibly cause some startling trouble. Besides, I was anxious to take the wheel, the man in pink pyjamas showing himself a hopeless duffer at the business.

``This I did directly the simple funeral was over. We were going half-speed, keeping right in the middle of the stream, and I listened to the talk about me. They had given up Kurtz, they had given up the station; Kurtz was dead, and the station had been burnt -- and so on -- and so on. The red-haired pilgrim was beside himself with the thought that at least this poor Kurtz had been properly avenged. `Say! We must have made a glorious slaughter of them in the bush. Eh? What do you think? Say?' He

positively danced, the bloodthirsty little gingery beggar. And he had nearly fainted when he saw the wounded man! I could not help saying, 'You made a glorious lot of smoke, anyhow.' I had seen, from the way the tops of the bushes rustled and flew, that almost all the shots had gone too high. You can't hit anything unless you take aim and fire from the shoulder; but these chaps fired from the hip with their eyes shut. The retreat, I maintained -- and I was right -- was caused by the screeching of the steam whistle. Upon this they forgot Kurtz, and began to howl at me with indignant protests.

'The manager stood by the wheel murmuring confidentially about the necessity of getting well away down the river before dark at all events, when I saw in the distance a clearing on the riverside and the outlines of some sort of building. 'What's this?' I asked. He clapped his hands in wonder. 'The station!' he cried. I edged in at once, still going half-speed.

'Through my glasses I saw the slope of a hill interspersed with rare trees and perfectly free from undergrowth. A long decaying building on the summit was half buried in the high grass; the large holes in the peaked roof gaped black from afar; the jungle and the woods made a background. There was no enclosure or fence of any kind; but there had been one apparently, for near the house half-a-dozen slim posts remained in a row, roughly trimmed, and with their upper ends ornamented with round carved balls. The rails, or whatever there had been between, had disappeared. Of course the forest surrounded all that. The river-bank was clear, and on the waterside I saw a white man under a hat like a cartwheel beckoning persistently with his whole arm. Examining the edge of the forest above and below, I was almost certain I could see movements -- human forms gliding here and there. I steamed past prudently, then stopped the engines and let her drift down. The man on the shore began to shout, urging us to land. 'We have been attacked,' screamed the manager. 'I know -- I know. It's all right,' yelled back the other, as cheerful as you please. 'Come along. It's all right. I am glad.'

'His aspect reminded me of something I had seen -- something funny I had seen somewhere. As I manoeuvred to get alongside, I was asking myself, 'What does this fellow look like?' Suddenly I got it. He looked like a harlequin. His clothes had been made of some stuff that was brown holland probably, but it was covered with patches all over, with bright patches, blue, red, and yellow -- patches on the back, patches on the front, patches on elbows, on knees; coloured binding around his jacket, scarlet edging at the bottom of his trousers; and the sunshine made him look extremely gay and wonderfully neat withal, because you could see how beautifully all this patching had been done. A beardless, boyish face, very fair, no features to speak of, nose peeling, little blue eyes, smiles and frowns chasing each other over that open countenance like sunshine and shadow on a wind-swept plain. 'Look out, captain!' he cried; 'there's a snag lodged in here last night.' What! Another snag? I confess I swore shamefully. I had nearly holed my cripple, to finish off that charming trip. The harlequin on the bank turned his little pug-nose up to me. 'You

The Heart of Darkness

English?' he asked, all smiles. 'Are you?' I shouted from the wheel. The smiles vanished, and he shook his head as if sorry for my disappointment. Then he brightened up. 'Never mind!' he cried encouragingly. 'Are we in time?' I asked. 'He is up there,' he replied, with a toss of the head up the hill, and becoming gloomy all of a sudden. His face was like the autumn sky, overcast one moment and bright the next.

'When the manager, escorted by the pilgrims, all of them armed to the teeth, had gone to the house this chap came on board. 'I say, I don't like this. These natives are in the bush,' I said. He assured me earnestly it was all right. 'They are simple people,' he added; 'well, I am glad you came. It took me all my time to keep them off.' 'But you said it was all right,' I cried. 'Oh, they meant no harm,' he said; and as I stared he corrected himself, 'Not exactly.' Then vivaciously, 'My faith, your pilot-house wants a clean-up!' In the next breath he advised me to keep enough steam on the boiler to blow the whistle in case of any trouble. 'One good screech will do more for you than all your rifles. They are simple people,' he repeated. He rattled away at such a rate he quite overwhelmed me. He seemed to be trying to make up for lots of silence, and actually hinted, laughing, that such was the case. 'Don't you talk with Mr. Kurtz?' I said. 'You don't talk with that man -- you listen to him,' he exclaimed with severe exaltation. 'But now --' He waved his arm, and in the twinkling of an eye was in the uttermost depths of despondency. In a moment he came up again with a jump, possessed himself of both my hands, shook them continuously, while he gabbled: 'Brother sailor ... honour ... pleasure ... delight ... introduce myself ... Russian ... son of an arch-priest ... Government of Tambov ... What? Tobacco! English tobacco; the excellent English tobacco! Now, that's brotherly. Smoke? Where's a sailor that does not smoke?'

'The pipe soothed him, and gradually I made out he had run away from school, had gone to sea in a Russian ship; ran away again; served some time in English ships; was now reconciled with the arch-priest. He made a point of that. 'But when one is young one must see things, gather experience, ideas; enlarge the mind.' 'Here!' I interrupted. 'You can never tell! Here I met Mr. Kurtz,' he said, youth fully solemn and reproachful. I held my tongue after that. It appears he had persuaded a Dutch trading-house on the coast to fit him out with stores and goods, and had started for the interior with a light heart and no more idea of what would happen to him than a baby. He had been wandering about that river for nearly two years alone, cut off from everybody and everything. 'I am not so young as I look. I am twenty-five,' he said. 'At first old Van Shuyten would tell me to go to the devil,' he narrated with keen enjoyment; 'but I stuck to him, and talked and talked, till at last he got afraid I would talk the hind-leg off his favourite dog, so he gave me some cheap things and a few guns, and told me he hoped he would never see my face again. Good old Dutchman, Van Shuyten. I've sent him one small lot of ivory a year ago, so that he

can't call me a little thief when I get back. I hope he got it. And for the rest I don't care. I had some wood stacked for you. That was my old house. Did you see?'
`I gave him Towson's book. He made as though he would kiss me, but restrained himself. `The only book I had left, and I thought I had lost it,' he said, looking at it ecstatically. `So many accidents happen to a man going about alone, you know. Canoes get upset sometimes -- and sometimes you've got to clear out so quick when the people get angry.' He thumbed the pages. `You made notes in Russian?' I asked. He nodded. `I thought they were written in cipher,' I said. He laughed, then became serious. `I had lots of trouble to keep these people off,' he said. `Did they want to kill you?' I asked. `Oh, no!' he cried, and checked himself. `Why did they attack us?' I pursued. He hesitated, then said shamefacedly, `They don't want him to go.' `Don't they?' I said curiously. He nodded a nod full of mystery and wisdom. `I tell you,' he cried, `this man has enlarged my mind.' He opened his arms wide, staring at me with his little blue eyes that were perfectly round."

The Heart of Darkness

“I looked at him, lost in astonishment. There he was before me, in motley, as though he had absconded from a troupe of mimes, enthusiastic, fabulous. His very existence was improbable, inexplicable, and altogether bewildering. He was an insoluble problem. It was inconceivable how he had existed, how he had succeeded in getting so far, how he had managed to remain -- why he did not instantly disappear. ‘I went a little farther,’ he said, ‘then still a little farther -- till I had gone so far that I don’t know how I’ll ever get back. Never mind. Plenty time. I can manage. You take Kurtz away quick -- quick -- I tell you.’ The glamour of youth enveloped his parti-coloured rags, his destitution, his loneliness, the essential desolation of his futile wanderings. For months -- for years -- his life hadn’t been worth a day’s purchase; and there he was gallantly, thoughtlessly alive, to all appearance indestructible solely by the virtue of his few years and of his unreflecting audacity. I was seduced into something like admiration -- like envy. Glamour urged him on, glamour kept him unscathed. He surely wanted nothing from the wilderness but space to breathe in and to push on through. His need was to exist, and to move onwards at the greatest possible risk, and with a maximum of privation. If the absolutely pure, uncalculating, unpractical spirit of adventure had ever ruled a human being, it ruled this bepatched youth. I almost envied him the possession of this modest and clear flame. It seemed to have consumed all thought of self so completely, that even while he was talking to you, you forgot that it was he -- the man before your eyes -- who had gone through these things. I did not envy him his devotion to Kurtz, though. He had not meditated over it. It came to him, and he accepted it with a sort of eager fatalism. I must say that to me it appeared about the most dangerous thing in every way he had come upon so far.

“They had come together unavoidably, like two ships becalmed near each other, and lay rubbing sides at last. I suppose Kurtz wanted an audience, because on a certain occasion, when encamped in the forest, they had talked all night, or more probably Kurtz had talked. ‘We talked of everything,’ he said, quite transported at the recollection. ‘I forgot there was such a thing as sleep. The night did not seem to last an hour. Everything! Everything! ... Of love, too.’ ‘Ah, he talked to you of love!’ I said, much amused. ‘It isn’t what you think,’ he cried, almost passionately. ‘It was in general. He made me see things -- things.’

“He threw his arms up. We were on deck at the time, and the headman of my wood cutters, lounging near by, turned upon him his heavy and glittering eyes. I looked around, and I don’t know why, but I assure you that never, never before, did this land, this river, this jungle, the very arch of this blazing sky, appear to me so hopeless and so dark, so impenetrable to human thought, so pitiless to human

weakness. 'And, ever since, you have been with him, of course?' I said.

'On the contrary. It appears their intercourse had been very much broken by various causes. He had, as he informed me proudly, managed to nurse Kurtz through two illnesses (he alluded to it as you would to some risky feat), but as a rule Kurtz wandered alone, far in the depths of the forest. 'Very often coming to this station, I had to wait days and days before he would turn up,' he said. 'Ah, it was worth waiting for! -- sometimes.' 'What was he doing? exploring or what?' I asked. 'Oh, yes, of course', he had discovered lots of villages, a lake, too -- he did not know exactly in what direction; it was dangerous to inquire too much -- but mostly his expeditions had been for ivory. 'But he had no goods to trade with by that time,' I objected. 'There's a good lot of cartridges left even yet,' he answered, looking away. 'To speak plainly, he raided the country,' I said. He nodded. 'Not alone, surely!' He muttered something about the villages round that lake. 'Kurtz got the tribe to follow him, did he?' I suggested. He fidgeted a little. 'They adored him,' he said. The tone of these words was so extraordinary that I looked at him searchingly. It was curious to see his mingled eagerness and reluctance to speak of Kurtz. The man filled his life, occupied his thoughts, swayed his emotions. 'What can you expect?' he burst out; 'he came to them with thunder and lightning, you know -- and they had never seen anything like it -- and very terrible. He could be very terrible. You can't judge Mr. Kurtz as you would an ordinary man. No, no, no! Now -- just to give you an idea -- I don't mind telling you, he wanted to shoot me, too, one day -- but I don't judge him.' 'Shoot you!' I cried 'What for?' 'Well, I had a small lot of ivory the chief of that village near my house gave me. You see I used to shoot game for them. Well, he wanted it, and wouldn't hear reason. He declared he would shoot me unless I gave him the ivory and then cleared out of the country, because he could do so, and had a fancy for it, and there was nothing on earth to prevent him killing whom he jolly well pleased. And it was true, too. I gave him the ivory. What did I care! But I didn't clear out. No, no. I couldn't leave him. I had to be careful, of course, till we got friendly again for a time. He had his second illness then. Afterwards I had to keep out of the way; but I didn't mind. He was living for the most part in those villages on the lake. When he came down to the river, sometimes he would take to me, and sometimes it was better for me to be careful. This man suffered too much. He hated all this, and somehow he couldn't get away. When I had a chance I begged him to try and leave while there was time; I offered to go back with him. And he would say yes, and then he would remain; go off on another ivory hunt; disappear for weeks; forget himself amongst these people -- forget himself -- you know.' 'Why! he's mad,' I said. He protested indignantly. Mr. Kurtz couldn't be mad. If I had heard him talk, only two days ago, I wouldn't dare hint at such a thing... I had taken up my binoculars while we talked, and was looking at the shore, sweeping the limit of the forest at each side and at the back of the house. The consciousness of there being people in that bush, so silent, so quiet -- as silent and quiet as the ruined house on the hill -- made me uneasy. There was no sign on the face of nature of this amazing

The Heart of Darkness

tale that was not so much told as suggested to me in desolate exclamations, completed by shrugs, in interrupted phrases, in hints ending in deep sighs. The woods were unmoved, like a mask -- heavy, like the closed door of a prison -- they looked with their air of hidden knowledge, of patient expectation, of unapproachable silence. The Russian was explaining to me that it was only lately that Mr. Kurtz had come down to the river, bringing along with him all the fighting men of that lake tribe. He had been absent for several months -- getting himself adored, I suppose -- and had come down unexpectedly, with the intention to all appearance of making a raid either across the river or down stream. Evidently the appetite for more ivory had got the better of the -- what shall I say? -- less material aspirations. However he had got much worse suddenly. 'I heard he was lying helpless, and so I came up -- took my chance,' said the Russian. 'Oh, he is bad, very bad.' I directed my glass to the house. There were no signs of life, but there was the ruined roof, the long mud wall peeping above the grass, with three little square window-holes, no two of the same size; all this brought within reach of my hand, as it were. And then I made a brusque movement, and one of the remaining posts of that vanished fence leaped up in the field of my glass. You remember I told you I had been struck at the distance by certain attempts at ornamentation, rather remarkable in the ruinous aspect of the place. Now I had suddenly a nearer view, and its first result was to make me throw my head back as if before a blow. Then I went carefully from post to post with my glass, and I saw my mistake. These round knobs were not ornamental but symbolic; they were expressive and puzzling, striking and disturbing -- food for thought and also for vultures if there had been any looking down from the sky; but at all events for such ants as were industrious enough to ascend the pole. They would have been even more impressive, those heads on the stakes, if their faces had not been turned to the house. Only one, the first I had made out, was facing my way. I was not so shocked as you may think. The start back I had given was really nothing but a movement of surprise. I had expected to see a knob of wood there, you know. I returned deliberately to the first I had seen -- and there it was, black, dried, sunken, with doped eyelids -- a head that seemed to sleep at the top of that pole, and, with the shrunken dry lips showing a narrow white line of the teeth, was smiling, too, smiling continuously at some endless and jocose dream of that eternal slumber.

'I am not disclosing any trade secrets. In fact, the manager said afterwards that Mr. Kurtz's methods had ruined the district. I have no opinion on that point, but I want you clearly to understand that there was nothing exactly profitable in these heads being there. They only showed that Mr. Kurtz lacked restraint in the gratification of his various lusts, that there was something wanting in him -- some small matter which, when the pressing need arose, could not be found under his magnificent eloquence. Whether he knew of his deficiency himself I can't say. I think the knowledge came to him at last -- only at the very last. But the wilderness had found

him out early, and had taken on him a terrible vengeance for the fantastic invasion. I think it had whispered to him things about himself which he did not know, things of which he had no conception till he took counsel with this great solitude -- and the whisper had proved irresistibly fascinating. It echoed loudly within him because he was hollow at the core... I put down the glass, and the head that had appeared near enough to be spoken to seemed at once to have leaped away from me into inaccessible distance.

``The admirer of Mr. Kurtz was a bit crestfallen. In a hurried, indistinct voice he began to assure me he had not dared to take these -- say, symbols -- down. He was not afraid of the natives; they would not stir till Mr. Kurtz gave the word. His ascendancy was extraordinary. The camps of the people surrounded the place, and the chiefs came every day to see him. They would crawl... `I don't want to know anything of the ceremonies used when approaching Mr. Kurtz,' I shouted. Curious, this feeling that came over me that such details would be more intolerable than those heads drying on the stakes under Mr. Kurtz's windows. After all, that was only a savage sight, while I seemed at one bound to have been transported into some lightless region of subtle horrors, where pure, uncomplicated savagery was a positive relief, being something that had a right to exist -- obviously -- in the sunshine. The young man looked at me with surprise. I suppose it did not occur to him that Mr. Kurtz was no idol of mine. He forgot I hadn't heard any of these splendid monologues on, what was it? on love, justice, conduct of life -- or what not. If it had come to crawling before Mr. Kurtz, he crawled as much as the veriest savage of them all. I had no idea of the conditions, he said: these heads were the heads of rebels. I shocked him excessively by laughing. Rebels! What would be the next definition I was to hear? There had been enemies, criminals, workers -- and these were rebels. Those rebellious heads looked very subdued to me on their sticks. `You don't know how such a life tries a man like Kurtz,' cried Kurtz's last disciple. `Well, and you?' I said. `I! I! I am a simple man. I have no great thoughts. I want nothing from anybody. How can you compare me to ... ?' His feelings were too much for speech, and suddenly he broke down. `I don't understand,' he groaned. `I've been doing my best to keep him alive, and that's enough. I had no hand in all this. I have no abilities. There hasn't been a drop of medicine or a mouthful of invalid food for months here. He was shamefully abandoned. A man like this, with such ideas. Shamefully! Shamefully! I -- I -- haven't slept for the last ten nights ...'

``His voice lost itself in the calm of the evening. The long shadows of the forest had slipped downhill while we talked, had gone far beyond the ruined hovel, beyond the symbolic row of stakes. All this was in the gloom, while we down there were yet in the sunshine, and the stretch of the river abreast of the clearing glittered in a still and dazzling splendour, with a murky and overshadowed bend above and below. Not a living soul was seen on the shore. The bushes did not rustle.

``Suddenly round the corner of the house a group of men appeared, as though they had come up from the ground. They waded waist-deep in the grass, in a compact

The Heart of Darkness

body, bearing an improvised stretcher in their midst. Instantly, in the emptiness of the landscape, a cry arose whose shrillness pierced the still air like a sharp arrow flying straight to the very heart of the land; and, as if by enchantment, streams of human beings -- of naked human beings -- with spears in their hands, with bows, with shields, with wild glances and savage movements, were poured into the clearing by the dark-faced and pensive forest. The bushes shook, the grass swayed for a time, and then everything stood still in attentive immobility.

`` `Now, if he does not say the right thing to them we are all done for,' said the Russian at my elbow. The knot of men with the stretcher had stopped, too, halfway to the steamer, as if petrified. I saw the man on the stretcher sit up, lank and with an uplifted arm, above the shoulders of the bearers. `Let us hope that the man who can talk so well of love in general will find some particular reason to spare us this time,' I said. I resented bitterly the absurd danger of our situation, as if to be at the mercy of that atrocious phantom had been a dishonouring necessity. I could not hear a sound, but through my glasses I saw the thin arm extended commandingly, the lower jaw moving, the eyes of that apparition shining darkly far in its bony head that nodded with grotesque jerks. Kurtz -- Kurtz -- that means short in German -- don't it? Well, the name was as true as everything else in his life -- and death. He looked at least seven feet long. His covering had fallen off, and his body emerged from it pitiful and appalling as from a winding-sheet. I could see the cage of his ribs all astir, the bones of his arm waving. It was as though an animated image of death carved out of old ivory had been shaking its hand with menaces at a motionless crowd of men made of dark and glittering bronze. I saw him open his mouth wide -- it gave him a weirdly voracious aspect, as though he had wanted to swallow all the air, all the earth, all the men before him. A deep voice reached me faintly. He must have been shouting. He fell back suddenly. The stretcher shook as the bearers staggered forward again, and almost at the same time I noticed that the crowd of savages was vanishing without any perceptible movement of retreat, as if the forest that had ejected these beings so suddenly had drawn them in again as the breath is drawn in a long aspiration.

``Some of the pilgrims behind the stretcher carried his arms -- two shot-guns, a heavy rifle, and a light revolver-carbine -- the thunderbolts of that pitiful Jupiter. The manager bent over him murmuring as he walked beside his head. They laid him down in one of the little cabins -- just a room for a bed place and a camp-stool or two, you know. We had brought his belated correspondence, and a lot of torn envelopes and open letters littered his bed. His hand roamed feebly amongst these papers. I was struck by the fire of his eyes and the composed languor of his expression. It was not so much the exhaustion of disease. He did not seem in pain. This shadow looked satiated and calm, as though for the moment it had had its fill of all the emotions.

“He rustled one of the letters, and looking straight in my face said, ‘I am glad.’ Somebody had been writing to him about me. These special recommendations were turning up again. The volume of tone he emitted without effort, almost without the trouble of moving his lips, amazed me. A voice! a voice! It was grave, profound, vibrating, while the man did not seem capable of a whisper. However, he had enough strength in him -- factitious no doubt -- to very nearly make an end of us, as you shall hear directly.

“The manager appeared silently in the doorway; I stepped out at once and he drew the curtain after me. The Russian, eyed curiously by the pilgrims, was staring at the shore. I followed the direction of his glance.

“Dark human shapes could be made out in the distance, flitting indistinctly against the gloomy border of the forest, and near the river two bronze figures, leaning on tall spears, stood in the sunlight under fantastic head-dresses of spotted skins, warlike and still in statuesque repose. And from right to left along the lighted shore moved a wild and gorgeous apparition of a woman.

“She walked with measured steps, draped in striped and fringed clothes, treading the earth proudly, with a slight jingle and flash of barbarous ornaments. She carried her head high; her hair was done in the shape of a helmet; she had brass leggings to the knee, brass wire gauntlets to the elbow, a crimson spot on her tawny cheek, innumerable necklaces of glass beads on her neck; bizarre things, charms, gifts of witch-men, that hung about her, glittered and trembled at every step. She must have had the value of several elephant tusks upon her. She was savage and superb, wild-eyed and magnificent; there was something ominous and stately in her deliberate progress. And in the hush that had fallen suddenly upon the whole sorrowful land, the immense wilderness, the colossal body of the fecund and mysterious life seemed to look at her, pensive, as though it had been looking at the image of its own tenebrous and passionate soul.

“She came abreast of the steamer, stood still, and faced us. Her long shadow fell to the water's edge. Her face had a tragic and fierce aspect of wild sorrow and of dumb pain mingled with the fear of some struggling, half-shaped resolve. She stood looking at us without a stir, and like the wilderness itself, with an air of brooding over an inscrutable purpose. A whole minute passed, and then she made a step forward. There was a low jingle, a glint of yellow metal, a sway of fringed draperies, and she stopped as if her heart had failed her. The young fellow by my side growled. The pilgrims murmured at my back. She looked at us all as if her life had depended upon the unswerving steadiness of her glance. Suddenly she opened her bared arms and threw them up rigid above her head, as though in an uncontrollable desire to touch the sky, and at the same time the swift shadows darted out on the earth, swept around on the river, gathering the steamer into a shadowy embrace. A formidable silence hung over the scene.

“She turned away slowly, walked on, following the bank, and passed into the bushes to the left. Once only her eyes gleamed back at us in the dusk of the thickets

The Heart of Darkness

before she disappeared.

`` `If she had offered to come aboard I really think I would have tried to shoot her,' said the man of patches, nervously. `I have been risking my life every day for the last fortnight to keep her out of the house. She got in one day and kicked up a row about those miserable rags I picked up in the storeroom to mend my clothes with. I wasn't decent. At least it must have been that, for she talked like a fury to Kurtz for an hour, pointing at me now and then. I don't understand the dialect of this tribe. Luckily for me, I fancy Kurtz felt too ill that day to care, or there would have been mischief. I don't understand... No -- it's too much for me. Ah, well, it's all over now.' ``At this moment I heard Kurtz's deep voice behind the curtain: `Save me! -- save the ivory, you mean. Don't tell me. Save me! Why, I've had to save you. You are interrupting my plans now. Sick! Sick! Not so sick as you would like to believe. Never mind. I'll carry my ideas out yet -- I will return. I'll show you what can be done. You with your little peddling notions -- you are interfering with me. I will return. I...'

``The manager came out. He did me the honour to take me under the arm and lead me aside. `He is very low, very low,' he said. He considered it necessary to sigh, but neglected to be consistently sorrowful. `We have done all we could for him -- haven't we? But there is no disguising the fact, Mr. Kurtz has done more harm than good to the Company. He did not see the time was not ripe for vigorous action. Cautiously, cautiously -- that's my principle. We must be cautious yet. The district is closed to us for a time. Deplorable! Upon the whole, the trade will suffer. I don't deny there is a remarkable quantity of ivory -- mostly fossil. We must save it, at all events -- but look how precarious the position is -- and why? Because the method is unsound.' `Do you,' said I, looking at the shore, `call it `unsound method?`' `Without doubt,' he exclaimed hotly. `Don't you?' ... `No method at all,' I murmured after a while. `Exactly,' he exulted. `I anticipated this. Shows a complete want of judgment. It is my duty to point it out in the proper quarter.' `Oh,' said I, `that fellow -- what's his name? -- the brickmaker, will make a readable report for you.' He appeared confounded for a moment. It seemed to me I had never breathed an atmosphere so vile, and I turned mentally to Kurtz for relief -- positively for relief. `Nevertheless I think Mr. Kurtz is a remarkable man,' I said with emphasis. He started, dropped on me a cold heavy glance, said very quietly, `he was and turned his back on me. My hour of favour was over; I found myself lumped along with Kurtz as a partisan of methods for which the time was not ripe: I was unsound! Ah! but it was something to have at least a choice of nightmares.

``I had turned to the wilderness really, not to Mr. Kurtz, who, I was ready to admit, was as good as buried. And for a moment it seemed to me as if I also were buried in a vast grave full of unspeakable secrets. I felt an intolerable weight oppressing my breast, the smell of the damp earth, the unseen presence of victorious corruption, the

darkness of an impenetrable night... The Russian tapped me on the shoulder. I heard him mumbling and stammering something about 'brother seaman -- couldn't conceal -- knowledge of matters that would affect Mr. Kurtz's reputation.' I waited. For him evidently Mr. Kurtz was not in his grave; I suspect that for him Mr. Kurtz was one of the immortals. 'Well!' said I at last, 'speak out. As it happens, I am Mr. Kurtz's friend -- in a way.'

'He stated with a good deal of formality that had we not been 'of the same profession,' he would have kept the matter to himself without regard to consequences. 'He suspected there was an active ill will towards him on the part of these white men that --' 'You are right,' I said, remembering a certain conversation I had overheard. 'The manager thinks you ought to be hanged.' He showed a concern at this intelligence which amused me at first. 'I had better get out of the way quietly,' he said earnestly. 'I can do no more for Kurtz now, and they would soon find some excuse. What's to stop them? There's a military post three hundred miles from here.' 'Well, upon my word,' said I, 'perhaps you had better go if you have any friends amongst the savages near by.' 'Plenty,' he said. 'They are simple people -- and I want nothing, you know.' He stood biting his lip, then: 'I didn't want any harm to happen to these whites here, but of course I was thinking of Mr. Kurtz's reputation -- but you are a brother seaman and --' 'All right,' said I, after a time. 'Mr. Kurtz's reputation is safe with me.' I did not know how truly I spoke.

'He informed me, lowering his voice, that it was Kurtz who had ordered the attack to be made on the steamer. 'He hated sometimes the idea of being taken away -- and then again... But I don't understand these matters. I am a simple man. He thought it would scare you away -- that you would give it up, thinking him dead. I could not stop him. Oh, I had an awful time of it this last month.' 'Very well,' I said. 'He is all right now.' 'Ye-e-es,' he muttered, not very convinced apparently. 'Thanks,' said I; 'I shall keep my eyes open.' 'But quiet -- eh?' he urged anxiously. 'It would be awful for his reputation if anybody here --' I promised a complete discretion with great gravity. 'I have a canoe and three black fellows waiting not very far. I am off. Could you give me a few Martini-Henry cartridges?' I could, and did, with proper secrecy. He helped himself, with a wink at me, to a handful of my tobacco. 'Between sailors -- you know -- good English tobacco.' At the door of the pilot-house he turned round -- 'I say, haven't you a pair of shoes you could spare?' He raised one leg. 'Look' The soles were tied with knotted strings sandalwise under his bare feet. I rooted out an old pair, at which he looked with admiration before tucking it under his left arm. One of his pockets (bright red) was bulging with cartridges, from the other (dark blue) peeped 'Towson's Inquiry,' etc., etc. He seemed to think himself excellently well equipped for a renewed encounter with the wilderness. 'Ah! I'll never, never meet such a man again. You ought to have heard him recite poetry -- his own, too, it was, he told me. Poetry!' He rolled his eyes at the recollection of these delights. 'Oh, he enlarged my mind!' 'Good-bye,' said I. He shook hands and vanished in the night. Sometimes I ask myself whether I had ever really seen him -- whether it was

The Heart of Darkness

possible to meet such a phenomenon! ...

“When I woke up shortly after midnight his warning came to my mind with its hint of danger that seemed, in the starred darkness, real enough to make me get up for the purpose of having a look round. On the hill a big fire burned, illuminating fitfully a crooked corner of the station-house. One of the agents with a picket of a few of our blacks, armed for the purpose, was keeping guard over the ivory; but deep within the forest, red gleams that wavered, that seemed to sink and rise from the ground amongst confused columnar shapes of intense blackness, showed the exact position of the camp where Mr. Kurtz's adorers were keeping their uneasy vigil. The monotonous beating of a big drum filled the air with muffled shocks and a lingering vibration. A steady droning sound of many men chanting each to himself some weird incantation came out from the black, flat wall of the woods as the humming of bees comes out of a hive, and had a strange narcotic effect upon my half-awake senses. I believe I dozed off leaning over the rail, till an abrupt burst of yells, an overwhelming outbreak of a pent-up and mysterious frenzy, woke me up in a bewildered wonder. It was cut short all at once, and the low droning went on with an effect of audible and soothing silence. I glanced casually into the little cabin. A light was burning within, but Mr. Kurtz was not there.

“I think I would have raised an outcry if I had believed my eyes. But I didn't believe them at first -- the thing seemed so impossible. The fact is I was completely unnerved by a sheer blank fright, pure abstract terror, unconnected with any distinct shape of physical danger. What made this emotion so overpowering was -- how shall I define it? -- the moral shock I received, as if something altogether monstrous, intolerable to thought and odious to the soul, had been thrust upon me unexpectedly. This lasted of course the merest fraction of a second, and then the usual sense of commonplace, deadly danger, the possibility of a sudden onslaught and massacre, or something of the kind, which I saw impending, was positively welcome and composing. It pacified me, in fact, so much that I did not raise an alarm.

“There was an agent buttoned up inside an ulster and sleeping on a chair on deck within three feet of me. The yells had not awakened him; he snored very slightly; I left him to his slumbers and leaped ashore. I did not betray Mr. Kurtz -- it was ordered I should never betray him -- it was written I should be loyal to the nightmare of my choice. I was anxious to deal with this shadow by myself alone -- and to this day I don't know why I was so jealous of sharing with any one the peculiar blackness of that experience.

“As soon as I got on the bank I saw a trail -- a broad trail through the grass. I remember the exultation with which I said to myself, ‘He can't walk -- he is crawling on all-fours -- I've got him.’ The grass was wet with dew. I strode rapidly with clenched fists. I fancy I had some vague notion of falling upon him and giving him a drubbing. I don't know. I had some imbecile thoughts. The knitting old woman with

the cat obtruded herself upon my memory as a most improper person to be sitting at the other end of such an affair. I saw a row of pilgrims squirting lead in the air out of Winchesters held to the hip. I thought I would never get back to the steamer, and imagined myself living alone and unarmed in the woods to an advanced age. Such silly things -- you know. And I remember I confounded the beat of the drum with the beating of my heart, and was pleased at its calm regularity.

“I kept to the track though -- then stopped to listen. The night was very clear; a dark blue space, sparkling with dew and starlight, in which black things stood very still. I thought I could see a kind of motion ahead of me. I was strangely cocksure of everything that night. I actually left the track and ran in a wide semicircle (I verily believe chuckling to myself) so as to get in front of that stir, of that motion I had seen -- if indeed I had seen anything. I was circumventing Kurtz as though it had been a boyish game.

“I came upon him, and, if he had not heard me coming, I would have fallen over him, too, but he got up in time. He rose, unsteady, long, pale, indistinct, like a vapour exhaled by the earth, and swayed slightly, misty and silent before me; while at my back the fires loomed between the trees, and the murmur of many voices issued from the forest. I had cut him off cleverly; but when actually confronting him I seemed to come to my senses, I saw the danger in its right proportion. It was by no means over yet. Suppose he began to shout? Though he could hardly stand, there was still plenty of vigour in his voice. ‘Go away -- hide yourself,’ he said, in that profound tone. It was very awful. I glanced back. We were within thirty yards from the nearest fire. A black figure stood up, strode on long black legs, waving long black arms, across the glow. It had horns -- antelope horns, I think -- on its head. Some sorcerer, some witch-man, no doubt: it looked fiendlike enough. ‘Do you know what you are doing?’ I whispered. ‘Perfectly,’ he answered, raising his voice for that single word: it sounded to me far off and yet loud, like a hail through a speaking-trumpet. ‘If he makes a row we are lost,’ I thought to myself. This clearly was not a case for fisticuffs, even apart from the very natural aversion I had to beat that Shadow -- this wandering and tormented thing. ‘You will be lost,’ I said -- ‘utterly lost.’ One gets sometimes such a flash of inspiration, you know. I did say the right thing, though indeed he could not have been more irretrievably lost than he was at this very moment, when the foundations of our intimacy were being laid -- to endure -- to endure -- even to the end -- even beyond.

“‘I had immense plans,’ he muttered irresolutely. ‘Yes,’ said I; ‘but if you try to shout I’ll smash your head with --’ There was not a stick or a stone near. ‘I will throttle you for good,’ I corrected myself. ‘I was on the threshold of great things,’ he pleaded, in a voice of longing, with a wistfulness of tone that made my blood run cold. ‘And now for this stupid scoundrel --’ ‘Your success in Europe is assured in any case,’ I affirmed steadily, I did not want to have the throttling of him, you understand -- and indeed it would have been very little use for any practical purpose. I tried to break the spell -- the heavy, mute spell of the wilderness -- that seemed to

The Heart of Darkness

draw him to its pitiless breast by the awakening of forgotten and brutal instincts, by the memory of gratified and monstrous passions. This alone, I was convinced, had driven him out to the edge of the forest, to the bush, towards the gleam of fires, the throb of drums, the drone of weird incantations; this alone had beguiled his unlawful soul beyond the bounds of permitted aspirations. And, don't you see, the terror of the position was not in being knocked on the head -- though I had a very lively sense of that danger, too -- but in this, that I had to deal with a being to whom I could not appeal in the name of anything high or low. I had, even like the niggers, to invoke him -- himself -- his own exalted and incredible degradation. There was nothing either above or below him, and I knew it. He had kicked himself loose of the earth. Confound the man! he had kicked the very earth to pieces. He was alone, and I before him did not know whether I stood on the ground or floated in the air. I've been telling you what we said -- repeating the phrases we pronounced -- but what's the good? They were common everyday words -- the familiar, vague sounds exchanged on every waking day of life. But what of that? They had behind them, to my mind, the terrific suggestiveness of words heard in dreams, of phrases spoken in nightmares. Soul! If anybody ever struggled with a soul, I am the man. And I wasn't arguing with a lunatic either. Believe me or not, his intelligence was perfectly clear concentrated, it is true, upon himself with horrible intensity, yet clear; and therein was my only chance -- barring, of course, the killing him there and then, which wasn't so good, on account of unavoidable noise. But his soul was mad. Being alone in the wilderness, it had looked within itself, and, by heavens! I tell you, it had gone mad. I had -- for my sins, I suppose -- to go through the ordeal of looking into it myself. No eloquence could have been so withering to one's belief in mankind as his final burst of sincerity. He struggled with himself, too. I saw it -- I heard it. I saw the inconceivable mystery of a soul that knew no restraint, no faith, and no fear, yet struggling blindly with itself. I kept my head pretty well; but when I had him at last stretched on the couch, I wiped my forehead, while my legs shook under me as though I had carried half a ton on my back down that hill. And yet I had only supported him, his bony arm clasped round my neck -- and he was not much heavier than a child.

``When next day we left at noon, the crowd, of whose presence behind the curtain of trees I had been acutely conscious all the time, flowed out of the woods again, filled the clearing, covered the slope with a mass of naked, breathing, quivering, bronze bodies. I steamed up a bit, then swung down stream, and two thousand eyes followed the evolutions of the splashing, thumping, fierce river-demon beating the water with its terrible tail and breathing black smoke into the air. In front of the first rank, along the river, three men, plastered with bright red earth from head to foot, strutted to and fro restlessly. When we came abreast again, they faced the river, stamped their feet, nodded their horned heads, swayed their scarlet bodies; they

shook towards the fierce river-demon a bunch of black feathers, a mangy skin with a pendent tail -- something that looked like a dried gourd; they shouted periodically together strings of amazing words that resembled no sounds of human language; and the deep murmurs of the crowd, interrupted suddenly, were like the responses of some satanic litany.

``We had carried Kurtz into the pilot-house: there was more air there. Lying on the couch, he stared through the open shutter. There was an eddy in the mass of human bodies, and the woman with helmeted head and tawny cheeks rushed out to the very brink of the stream. She put out her hands, shouted something, and all that wild mob took up the shout in a roaring chorus of articulated, rapid, breathless utterance.

`` `Do you understand this?' I asked.

``He kept on looking out past me with fiery, longing eyes, with a mingled expression of wistfulness and hate. He made no answer, but I saw a smile, a smile of indefinable meaning, appearing on his colourless lips that a moment after twitched convulsively. `Do I not?' he said slowly, gasping, as if the words had been torn out of him by a supernatural power.

``I pulled the string of the whistle, and I did this because I saw the pilgrims on deck getting out their rifles with an air of anticipating a jolly lark. At the sudden screech there was a movement of abject terror through that wedged mass of bodies. `Don't! don't you frighten them away,' cried some one on deck disconsolately. I pulled the string time after time. They broke and ran, they leaped, they crouched, they swerved, they dodged the flying terror of the sound. The three red chaps had fallen flat, face down on the shore, as though they had been shot dead. Only the barbarous and superb woman did not so much as flinch, and stretched tragically her bare arms after us over the sombre and glittering river.

``And then that imbecile crowd down on the deck started their little fun, and I could see nothing more for smoke.

The Heart of Darkness

[[uncertain]]

“The brown current ran swiftly out of the heart of darkness, bearing us down towards the sea with twice the speed of our upward progress; and Kurtz's life was running swiftly, too, ebbing, ebbing out of his heart into the sea of inexorable time. The manager was very placid, he had no vital anxieties now, he took us both in with a comprehensive and satisfied glance: the ‘affair’ had come off as well as could be wished. I saw the time approaching when I would be left alone of the party of ‘unsound method.’ The pilgrims looked upon me with disfavour. I was, so to speak, numbered with the dead. It is strange how I accepted this unforeseen partnership, this choice of nightmares forced upon me in the tenebrous land invaded by these mean and greedy phantoms.

“Kurtz discoursed. A voice! a voice! It rang deep to the very last. It survived his strength to hide in the magnificent folds of eloquence the barren darkness of his heart. Oh, he struggled! he struggled! The wastes of his weary brain were haunted by shadowy images now -- images of wealth and fame revolving obsequiously round his unextinguishable gift of noble and lofty expression. My Intended, my station, my career, my ideas -- these were the subjects for the occasional utterances of elevated sentiments. The shade of the original Kurtz frequented the bedside of the hollow sham, whose fate it was to be buried presently in the mould of primeval earth. But both the diabolic love and the unearthly hate of the mysteries it had penetrated fought for the possession of that soul satiated with primitive emotions, avid of lying fame, of sham distinction, of all the appearances of success and power.

“Sometimes he was contemptibly childish. He desired to have kings meet him at railway-stations on his return from some ghastly Nowhere, where he intended to accomplish great things. ‘You show them you have in you something that is really profitable, and then there will be no limits to the recognition of your ability,’ he would say. ‘Of course you must take care of the motives -- right motives -- always.’ The long reaches that were like one and the same reach, monotonous bends that were exactly alike, slipped past the steamer with their multitude of secular trees looking patiently after this grimy fragment of another world, the forerunner of change, of conquest, of trade, of massacres, of blessings. I looked ahead -- piloting. ‘Close the shutter,’ said Kurtz suddenly one day; ‘I can’t bear to look at this.’ I did so. There was a silence. ‘Oh, but I will wring your heart yet!’ he cried at the invisible wilderness.

“We broke down -- as I had expected -- and had to lie up for repairs at the head of an island. This delay was the first thing that shook Kurtz's confidence. One morning he gave me a packet of papers and a photograph -- the lot tied together with a shoe-string. ‘Keep this for me,’ he said. ‘This noxious fool’ (meaning the manager)

'is capable of prying into my boxes when I am not looking.' In the afternoon I saw him. He was lying on his back with closed eyes, and I withdrew quietly, but I heard him mutter, 'Live rightly, die, die ...' I listened. There was nothing more. Was he rehearsing some speech in his sleep, or was it a fragment of a phrase from some newspaper article? He had been writing for the papers and meant to do so again, 'for the furthering of my ideas. It's a duty.'

''His was an impenetrable darkness. I looked at him as you peer down at a man who is lying at the bottom of a precipice where the sun never shines. But I had not much time to give him, because I was helping the engine-driver to take to pieces the leaky cylinders, to straighten a bent connecting-rod, and in other such matters. I lived in an infernal mess of rust, filings, nuts, bolts, spanners, hammers, ratchet drills -- things I abominate, because I don't get on with them. I tended the little forge we fortunately had aboard; I toiled wearily in a wretched scrap-heap -- unless I had the shakes too bad to stand.

''One evening coming in with a candle I was startled to hear him say a little tremulously, 'I am lying here in the dark waiting for death.' The light was within a foot of his eyes. I forced myself to murmur, 'Oh, nonsense!' and stood over him as if transfixed.

''Anything approaching the change that came over his features I have never seen before, and hope never to see again. Oh, I wasn't touched. I was fascinated. It was as though a veil had been rent. I saw on that ivory face the expression of sombre pride, of ruthless power, of craven terror -- of an intense and hopeless despair. Did he live his life again in every detail of desire, temptation, and surrender during that supreme moment of complete knowledge? He cried in a whisper at some image, at some vision -- he cried out twice, a cry that was no more than a breath:

'' 'The horror! The horror!'

''I blew the candle out and left the cabin. The pilgrims were dining in the mess-room, and I took my place opposite the manager, who lifted his eyes to give me a questioning glance, which I successfully ignored. He leaned back, serene, with that peculiar smile of his sealing the unexpressed depths of his meanness. A continuous shower of small flies streamed upon the lamp, upon the cloth, upon our hands and faces. Suddenly the manager's boy put his insolent black head in the doorway, and said in a tone of scathing contempt:

'' 'Mistah Kurtz -- he dead.'

''All the pilgrims rushed out to see. I remained, and went on with my dinner. I believe that I was considered brutally callous. However, I did not eat much. There was a lamp in there -- light, don't you know -- and outside it was so beastly, beastly dark. I went no more near the remarkable man who had pronounced a judgment upon the adventures of his soul on this earth. The voice was gone. What else had been there? But I am of course aware that next day the pilgrims buried something in a muddy hole.

''And then they very nearly buried me.

The Heart of Darkness

``However, as you see, I did not go to join Kurtz there and then. I did not. I remained to dream the nightmare out to the end, and to show my loyalty to Kurtz once more. Destiny. My destiny! Droll thing life is -- that mysterious arrangement of merciless logic for a futile purpose. The most you can hope from it is some knowledge of yourself -- that comes too late -- a crop of unextinguishable regrets. I have wrestled with death. It is the most unexciting contest you can imagine. It takes place in an impalpable greyness, with nothing underfoot, with nothing around, without spectators, without clamour, without glory, without the great desire of victory, without the great fear of defeat, in a sickly atmosphere of tepid scepticism, without much belief in your own right, and still less in that of your adversary. If such is the form of ultimate wisdom, then life is a greater riddle than some of us think it to be. I was within a hair's breadth of the last opportunity for pronouncement, and I found with humiliation that probably I would have nothing to say. This is the reason why I affirm that Kurtz was a remarkable man. He had something to say. He said it. Since I had peeped over the edge myself, I understand better the meaning of his stare, that could not see the flame of the candle, but was wide enough to embrace the whole universe, piercing enough to penetrate all the hearts that beat in the darkness. He had summed up -- he had judged. `The horror!' He was a remarkable man. After all, this was the expression of some sort of belief; it had candour, it had conviction, it had a vibrating note of revolt in its whisper, it had the appalling face of a glimpsed truth -- the strange commingling of desire and hate. And it is not my own extremity I remember best -- a vision of greyness without form filled with physical pain, and a careless contempt for the evanescence of all things -- even of this pain itself. No! It is his extremity that I seem to have lived through. True, he had made that last stride, he had stepped over the edge, while I had been permitted to draw back my hesitating foot. And perhaps in this is the whole difference; perhaps all the wisdom, and all truth, and all sincerity, are just compressed into that inappreciable moment of time in which we step over the threshold of the invisible. Perhaps! I like to think my summing-up would not have been a word of careless contempt. Better his cry -- much better. It was an affirmation, a moral victory paid for by innumerable defeats, by abominable terrors, by abominable satisfactions. But it was a victory! That is why I have remained loyal to Kurtz to the last, and even beyond, when a long time after I heard once more, not his own voice, but the echo of his magnificent eloquence thrown to me from a soul as translucently pure as a cliff of crystal.

``No, they did not bury me, though there is a period of time which I remember mistily, with a shuddering wonder, like a passage through some inconceivable world that had no hope in it and no desire. I found myself back in the sepulchral city resenting the sight of people hurrying through the streets to filch a little money from each other, to devour their infamous cookery, to gulp their unwholesome beer, to

dream their insignificant and silly dreams. They trespassed upon my thoughts. They were intruders whose knowledge of life was to me an irritating pretence, because I felt so sure they could not possibly know the things I knew. Their bearing, which was simply the bearing of commonplace individuals going about their business in the assurance of perfect safety, was offensive to me like the outrageous flauntings of folly in the face of a danger it is unable to comprehend. I had no particular desire to enlighten them, but I had some difficulty in restraining myself from laughing in their faces so full of stupid importance. I daresay I was not very well at that time. I tottered about the streets -- there were various affairs to settle -- grinning bitterly at perfectly respectable persons. I admit my behaviour was inexcusable, but then my temperature was seldom normal in these days. My dear aunt's endeavours to 'nurse up my strength' seemed altogether beside the mark. It was not my strength that wanted nursing, it was my imagination that wanted soothing. I kept the bundle of papers given me by Kurtz, not knowing exactly what to do with it. His mother had died lately, watched over, as I was told, by his Intended. A clean-shaved man, with an official manner and wearing gold-rimmed spectacles, called on me one day and made inquiries, at first circuitous, afterwards suavely pressing, about what he was pleased to denominate certain 'documents.' I was not surprised, because I had had two rows with the manager on the subject out there. I had refused to give up the smallest scrap out of that package, and I took the same attitude with the spectaclled man. He became darkly menacing at last, and with much heat argued that the Company had the right to every bit of information about its 'territories.' And said he, 'Mr. Kurtz's knowledge of unexplored regions must have been necessarily extensive and peculiar -- owing to his great abilities and to the deplorable circumstances in which he had been placed: therefore --' I assured him Mr. Kurtz's knowledge, however extensive, did not bear upon the problems of commerce or administration. He invoked then the name of science. 'It would be an incalculable loss if,' etc., etc. I offered him the report on the 'Suppression of Savage Customs,' with the postscriptum torn off. He took it up eagerly, but ended by sniffing at it with an air of contempt. 'This is not what we had a right to expect,' he remarked. 'Expect nothing else,' I said. 'There are only private letters.' He withdrew upon some threat of legal proceedings, and I saw him no more; but another fellow, calling himself Kurtz's cousin, appeared two days later, and was anxious to hear all the details about his dear relative's last moments. Incidentally he gave me to understand that Kurtz had been essentially a great musician. 'There was the making of an immense success,' said the man, who was an organist, I believe, with lank grey hair flowing over a greasy coat-collar. I had no reason to doubt his statement, and to this day I am unable to say what was Kurtz's profession, whether he ever had any -- which was the greatest of his talents. I had taken him for a painter who wrote for the papers, or else for a journalist who could paint -- but even the cousin (who took snuff during the interview) could not tell me what he had been -- exactly. He was a universal genius -- on that point I agreed with the old chap, who thereupon blew his nose noisily into

The Heart of Darkness

a large cotton handkerchief and withdrew in senile agitation, bearing off some family letters and memoranda without importance. Ultimately a journalist anxious to know something of the fate of his 'dear colleague' turned up. This visitor informed me Kurtz's proper sphere ought to have been politics 'on the popular side.' He had furry straight eyebrows, bristly hair cropped short, an eyeglass on a broad ribbon, and, becoming expansive, confessed his opinion that Kurtz really couldn't write a bit -- 'but heavens! how that man could talk. He electrified large meetings. He had faith -- don't you see? -- he had the faith. He could get himself to believe anything -- anything. He would have been a splendid leader of an extreme party.' 'What party?' I asked. 'Any party,' answered the other. 'He was an -- an -- extremist.' Did I not think so? I assented. Did I know, he asked, with a sudden flash of curiosity, 'what it was that had induced him to go out there?' 'Yes,' said I, and forthwith handed him the famous Report for publication, if he thought fit. He glanced through it hurriedly, mumbling all the time, judged 'it would do,' and took himself off with this plunder.

''Thus I was left at last with a slim packet of letters and the girl's portrait. She struck me as beautiful -- I mean she had a beautiful expression. I know that the sunlight can be made to lie, too, yet one felt that no manipulation of light and pose could have conveyed the delicate shade of truthfulness upon those features. She seemed ready to listen without mental reservation, without suspicion, without a thought for herself. I concluded I would go and give her back her portrait and those letters myself. Curiosity? Yes; and also some other feeling perhaps. All that had been Kurtz's had passed out of my hands: his soul, his body, his station, his plans, his ivory, his career. There remained only his memory and his Intended -- and I wanted to give that up, too, to the past, in a way -- to surrender personally all that remained of him with me to that oblivion which is the last word of our common fate. I don't defend myself. I had no clear perception of what it was I really wanted. Perhaps it was an impulse of unconscious loyalty, or the fulfilment of one of those ironic necessities that lurk in the facts of human existence. I don't know. I can't tell. But I went.

''I thought his memory was like the other memories of the dead that accumulate in every man's life -- a vague impress on the brain of shadows that had fallen on it in their swift and final passage; but before the high and ponderous door, between the tall houses of a street as still and decorous as a well-kept alley in a cemetery, I had a vision of him on the stretcher, opening his mouth voraciously, as if to devour all the earth with all its mankind. He lived then before me; he lived as much as he had ever lived -- a shadow insatiable of splendid appearances, of frightful realities; a shadow darker than the shadow of the night, and draped nobly in the folds of a gorgeous eloquence. The vision seemed to enter the house with me -- the stretcher, the phantom-bearers, the wild crowd of obedient worshippers, the gloom of the forests, the glitter of the reach between the murky bends, the beat of the drum, regular and muffled like the beating of a heart -- the heart of a conquering darkness. It was a

moment of triumph for the wilderness, an invading and vengeful rush which, it seemed to me, I would have to keep back alone for the salvation of another soul. And the memory of what I had heard him say afar there, with the horned shapes stirring at my back, in the glow of fires, within the patient woods, those broken phrases came back to me, were heard again in their ominous and terrifying simplicity. I remembered his abject pleading, his abject threats, the colossal scale of his vile desires, the meanness, the torment, the tempestuous anguish of his soul. And later on I seemed to see his collected languid manner, when he said one day, 'This lot of ivory now is really mine. The Company did not pay for it. I collected it myself at a very great personal risk. I am afraid they will try to claim it as theirs though. H'm. It is a difficult case. What do you think I ought to do -- resist? Eh? I want no more than justice.' ... He wanted no more than justice -- no more than justice. I rang the bell before a mahogany door on the first floor, and while I waited he seemed to stare at me out of the glassy panel -- stare with that wide and immense stare embracing, condemning, loathing all the universe. I seemed to hear the whispered cry, 'The horror! The horror!'

'The dusk was falling. I had to wait in a lofty drawingroom with three long windows from floor to ceiling that were like three luminous and bedraped columns. The bent gilt legs and backs of the furniture shone in indistinct curves. The tall marble fireplace had a cold and monumental whiteness. A grand piano stood massively in a corner; with dark gleams on the flat surfaces like a sombre and polished sarcophagus. A high door opened closed I rose.

'She came forward, all in black, with a pale head, floating towards me in the dusk. She was in mourning. It was more than a year since his death, more than a year since the news came; she seemed as though she would remember and mourn forever. She took both my hands in hers and murmured, 'I had heard you were coming.' I noticed she was not very young -- I mean not girlish. She had a mature capacity for fidelity, for belief, for suffering. The room seemed to have grown darker, as if all the sad light of the cloudy evening had taken refuge on her forehead. This fair hair, this pale visage, this pure brow, seemed surrounded by an ashy halo from which the dark eyes looked out at me. Their glance was guileless, profound, confident, and trustful. She carried her sorrowful head as though she were proud of that sorrow, as though she would say, 'I -- I alone know how to mourn for him as he deserves.' But while we were still shaking hands, such a look of awful desolation came upon her face that I perceived she was one of those creatures that are not the playthings of Time. For her he had died only yesterday. And, by Jove! the impression was so powerful that for me, too, he seemed to have died only yesterday -- nay, this very minute. I saw her and him in the same instant of time -- his death and her sorrow -- I saw her sorrow in the very moment of his death. Do you understand? I saw them together - I heard them together. She had said, with a deep catch of the breath, 'I have survived' while my strained ears seemed to hear distinctly, mingled with her tone of despairing regret, the summing up whisper of his eternal condemnation. I asked myself what I

The Heart of Darkness

was doing there, with a sensation of panic in my heart as though I had blundered into a place of cruel and absurd mysteries not fit for a human being to behold. She motioned me to a chair. We sat down. I laid the packet gently on the little table, and she put her hand over it... `You knew him well,' she murmured, after a moment of mourning silence.

`` `Intimacy grows quickly out there,' I said. `I knew him as well as it is possible for one man to know another.'

`` `And you admired him,' she said. `It was impossible to know him and not to admire him. Was it?'

`` `He was a remarkable man,' I said, unsteadily. Then before the appealing fixity of her gaze, that seemed to watch for more words on my lips, I went on, `It was impossible not to --'

`` `Love him,' she finished eagerly, silencing me into an appalled dumbness. `How true! how true! But when you think that no one knew him so well as I! I had all his noble confidence. I knew him best.'

`` `You knew him best,' I repeated. And perhaps she did. But with every word spoken the room was growing darker, and only her forehead, smooth and white, remained illumined by the unextinguishable light of belief and love.

`` `You were his friend,' she went on. `His friend,' she repeated, a little louder. `You must have been, if he had given you this, and sent you to me. I feel I can speak to you -- and oh! I must speak. I want you -- you who have heard his last words -- to know I have been worthy of him... It is not pride... Yes! I am proud to know I understood him better than any one on earth -- he told me so himself. And since his mother died I have had no one -- no one -- to -- to --'

``I listened. The darkness deepened. I was not even sure whether he had given me the right bundle. I rather suspect he wanted me to take care of another batch of his papers which, after his death, I saw the manager examining under the lamp. And the girl talked, easing her pain in the certitude of my sympathy; she talked as thirsty men drink. I had heard that her engagement with Kurtz had been disapproved by her people. He wasn't rich enough or something. And indeed I don't know whether he had not been a pauper all his life. He had given me some reason to infer that it was his impatience of comparative poverty that drove him out there.

`` `... Who was not his friend who had heard him speak once?' she was saying. `He drew men towards him by what was best in them.' She looked at me with intensity. `It is the gift of the great,' she went on, and the sound of her low voice seemed to have the accompaniment of all the other sounds, full of mystery, desolation, and sorrow, I had ever heard -- the ripple of the river, the sougning of the trees swayed by the wind, the murmurs of the crowds, the faint ring of incomprehensible words cried from afar, the whisper of a voice speaking from beyond the threshold of an eternal darkness. `But you have heard him! You know!' she cried.

“ `Yes, I know,’ I said with something like despair in my heart, but bowing my head before the faith that was in her, before that great and saving illusion that shone with an unearthly glow in the darkness, in the triumphant darkness from which I could not have defended her -- from which I could not even defend myself.

“ `What a loss to me -- to us!’ -- she corrected herself with beautiful generosity; then added in a murmur, ‘To the world.’ By the last gleams of twilight I could see the glitter of her eyes, full of tears -- of tears that would not fall.

“ `I have been very happy -- very fortunate -- very proud,’ she went on. ‘Too fortunate. Too happy for a little while. And now I am unhappy for -- for life.’

“She stood up; her fair hair seemed to catch all the remaining light in a glimmer of gold. I rose, too.

“ `And of all this,’ she went on mournfully, ‘of all his promise, and of all his greatness, of his generous mind, of his noble heart, nothing remains -- nothing but a memory. You and I --’

“ `We shall always remember him,’ I said hastily.

“ `No!’ she cried. ‘It is impossible that all this should be lost -- that such a life should be sacrificed to leave nothing -- but sorrow. You know what vast plans he had. I knew of them, too -- I could not perhaps understand -- but others knew of them. Something must remain. His words, at least, have not died.’

“ `His words will remain,’ I said.

“ `And his example,’ she whispered to herself. ‘Men looked up to him -- his goodness shone in every act. His example --’

“ `True,’ I said; ‘his example, too. Yes, his example. I forgot that.’

“ `But I do not. I cannot -- I cannot believe -- not yet. I cannot believe that I shall never see him again, that nobody will see him again, never, never, never.’

“She put out her arms as if after a retreating figure, stretching them back and with clasped pale hands across the fading and narrow sheen of the window. Never see him! I saw him clearly enough then. I shall see this eloquent phantom as long as I live, and I shall see her, too, a tragic and familiar Shade, resembling in this gesture another one, tragic also, and bedecked with powerless charms, stretching bare brown arms over the glitter of the infernal stream, the stream of darkness. She said suddenly very low, ‘He died as he lived.’

“ `His end,’ said I, with dull anger stirring in me, ‘was in every way worthy of his life.’

“ `And I was not with him,’ she murmured. My anger subsided before a feeling of infinite pity.

“ `Everything that could be done --’ I mumbled.

“ `Ah, but I believed in him more than any one on earth -- more than his own mother, more than -- himself. He needed me! Me! I would have treasured every sigh, every word, every sign, every glance.’

“I felt like a chill grip on my chest. ‘Don’t,’ I said, in a muffled voice.

“ `Forgive me. I -- I have mourned so long in silence -- in silence... You were with

The Heart of Darkness

him -- to the last? I think of his loneliness. Nobody near to understand him as I would have understood. Perhaps no one to hear...'

`` 'To the very end,' I said, shakily. 'I heard his very last words...' I stopped in a fright.

`` 'Repeat them,' she murmured in a heart-broken tone. 'I want -- I want -- something -- something -- to -- to live with.'

``I was on the point of crying at her, 'Don't you hear them?' The dusk was repeating them in a persistent whisper all around us, in a whisper that seemed to swell menacingly like the first whisper of a rising wind. 'The horror! The horror!'

`` 'His last word -- to live with,' she insisted. 'Don't you understand I loved him -- I loved him -- I loved him!'

``I pulled myself together and spoke slowly.

``'The last word he pronounced was -- your name.'

``I heard a light sigh and then my heart stood still, stopped dead short by an exulting and terrible cry, by the cry of inconceivable triumph and of unspeakable pain. 'I knew it -- I was sure!' ... She knew. She was sure. I heard her weeping; she had hidden her face in her hands. It seemed to me that the house would collapse before I could escape, that the heavens would fall upon my head. But nothing happened. The heavens do not fall for such a trifle. Would they have fallen, I wonder, if I had rendered Kurtz that justice which was his due? Hadn't he said he wanted only justice? But I couldn't. I could not tell her. It would have been too dark -- too dark altogether... "

Marlow ceased, and sat apart, indistinct and silent, in the pose of a meditating Buddha. Nobody moved for a time. ``We have lost the first of the ebb," said the Director suddenly. I raised my head. The offing was barred by a black bank of clouds, and the tranquil waterway leading to the uttermost ends of the earth flowed sombre under an overcast sky -- seemed to lead into the heart of an immense darkness.