

[image: img]

I

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 sprits. 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 mizzen-mast. 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, that 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 rotund
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 light-house, 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 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 like best 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 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 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. 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 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 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, ya 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.

"There was yet a visit to the doctor. `A simple
formality,' assured me the secretary, with an air of taking an
immense part in all my sorrows. Accordingly a young chap wearing
his hat over the left eyebrow, some clerk I suppose - there must
have been clerks in the business, though the house was as still as
a house in a city of the dead - came from somewhere up-stairs, and
led me forth. He was shabby and careless, with inkstains on the
sleeves of his jacket, and his cravat was large and billowy, under
a chin shaped like the toe of an old boot. It was a little too
early for the doctor, so I proposed a drink, and thereupon he
developed a vein of joviality. As we sat over our vermouths he
glorified the Company's business, and by and by I expressed
casually my surprise at him not going out there. He became very
cool and collected all at once. `I am not such a fool as I look,
quoth Plato to his disciples,' he said sententiously, emptied his
glass with great resolution, and we rose.

"The old doctor felt my pulse, evidently thinking of
something else the while. `Good, good for there,' he mumbled, and
then with a certain eagerness asked me whether I would let him
measure my head. Rather surprised, I said Yes, when he produced a
thing like calipers and got the dimensions back and front and every
way, taking notes carefully. He was an unshaven little man in a
threadbare coat like a gaberdine, with his feet in slippers, and I
thought him a harmless fool. `I always ask leave, in the interests
of science, to measure the crania of those going out there,' he
said. `And when they come back, too?' I asked. `Oh, I never see
them,' he remarked; `and, moreover, the changes take place inside,
you know.' He smiled, as if at some quiet joke. `So you are going
out there. Famous. Interesting, too.' He gave me a searching
glance, and made another note. `Ever any madness in your family?'
he asked, in a matter-of-fact tone. I felt very annoyed. `Is that
question in the interests of science, too?' `It would be,' he said,
without taking notice of my irritation, `interesting for science to
watch the mental changes of individuals, on the spot, but. . .'
`Are you an alienist?' I interrupted. `Every doctor should be - a
little,' answered that original, imperturbably. `I have a little
theory which you messieurs who go out there must help me to prove.
This is my share in the advantages my country shall reap from the
possession of such a magnificent dependency. The mere wealth I
leave to others. Pardon my questions, but you are the first
Englishman coming under my observation. . .' I hastened to assure
him I was not in the least typical. `If I were,' said I, `I
wouldn't be talking like this with you.' `What you say is rather
profound, and probably erroneous,' he said, with a laugh. `Avoid
irritation more than exposure to the sun. Adieu. How do you English
say, eh? Good-bye. Ah! Good-bye. Adieu. In the tropics one must
before everything keep calm.'. .. He lifted a warning forefinger..
.. `DU CALME, DU CALME. ADIEU.'

"One thing more remained to do - say good-bye to my
excellent aunt. I found her triumphant. I had a cup of tea - the
last decent cup of tea for many days - and in a room that most
soothingly looked just as you would expect a lady's drawing-room to
look, we had a long quiet chat by the fireside. In the course of
these confidences it became quite plain to me I had been
represented to the wife of the high dignitary, and goodness knows
to how many more people besides, as an exceptional and gifted
creature - a piece of good fortune for the Company - a man you
don't get hold of every day. Good heavens! and I was going to take
charge of a two-penny-half-penny river-steamboat with a penny
whistle attached! It appeared, however, I was also one of the
Workers, with a capital - you know. Something like an emissary of
light, something like a lower sort of apostle. There had been a lot
of such rot let loose in print and talk just about that time, and
the excellent woman, living right in the rush of all that humbug,
got carried off her feet. She talked about 'weaning those ignorant
millions from their horrid ways,' till, upon my word, she made me
quite uncomfortable. I ventured to hint that the Company was run
for profit.

"`You forget, dear Charlie, that the labourer is
worthy of his hire,' she said, brightly. It's queer how out of
touch with truth women are. They live in a world of their own, and
there has never been anything like it, and never can be. It is too
beautiful altogether, and if they were to set it up it would go to
pieces before the first sunset. Some confounded fact we men have
been living contentedly with ever since the day of creation would
start up and knock the whole thing over.

"After this I got embraced, told to wear flannel, be
sure to write often, and so on - and I left. In the street - I
don't know why - a queer feeling came to me that I was an imposter.
Odd thing that I, who used to clear out for any part of the world
at twenty-four hours' notice, with less thought than most men give
to the crossing of a street, had a moment - I won't say of
hesitation, but of startled pause, before this commonplace affair.
The best way I can explain it to you is by saying that, for a
second or two, I felt as though, instead of going to the centre of
a continent, I were about to set off for the centre of the
earth.

"I left in a French steamer, and she called in every
blamed port they have out there, for, as far as I could see, the
sole purpose of landing soldiers and custom-house officers. I
watched the coast. Watching a coast as it slips by the ship is like
thinking about an enigma. There it is before you - smiling,
frowning, inviting, grand, mean, insipid, or savage, and always
mute with an air of whispering, `Come and find out.' This one was
almost featureless, as if still in the making, with an aspect of
monotonous grimness. The edge of a colossal jungle, so dark-green
as to be almost black, fringed with white surf, ran straight, like
a ruled line, far, far away along a blue sea whose glitter was
blurred by a creeping mist. The sun was fierce, the land seemed to
glisten and drip with steam. Here and there greyish-whitish specks
showed up clustered inside the white surf, with a flag flying above
them perhaps. Settlements some centuries old, and still no bigger
than pinheads on the untouched expanse of their background. We
pounded along, stopped, landed soldiers; went on, landed
custom-house clerks to levy toll in what looked like a God-forsaken
wilderness, with a tin shed and a flag-pole lost in it; landed more
soldiers - to take care of the custom-house clerks, presumably.
Some, I heard, got drowned in the surf; but whether they did or
not, nobody seemed particularly to care. They were just flung out
there, and on we went. Every day the coast looked the same, as
though we had not moved; but we passed various places - trading
places - with names like Gran' Bassam, Little Popo; names that
seemed to belong to some sordid farce acted in front of a sinister
back-cloth. The idleness of a passenger, my isolation amongst all
these men with whom I had no point of contact, the oily and languid
sea, the uniform sombreness of the coast, seemed to keep me away
from the truth of things, within the toil of a mournful and
senseless delusion. The voice of the surf heard now and then was a
positive pleasure, like the speech of a brother. It was something
natural, that had its reason, that had a meaning. Now and then a
boat from the shore gave one a momentary contact with reality. It
was paddled by black fellows. You could see from afar the white of
their eyeballs glistening. They shouted, sang; their bodies
streamed with perspiration; they had faces like grotesque masks -
these chaps; but they had bone, muscle, a wild vitality, an intense
energy of movement, that was as natural and true as the surf along
their coast. They wanted no excuse for being there. They were a
great comfort to look at. For a time I would feel I belonged still
to a world of straightforward facts; but the feeling would not last
long. Something would turn up to scare it away. Once, I remember,
we came upon a man-of-war anchored off the coast. There wasn't even
a shed there, and she was shelling the bush. It appears the French
had one of their wars going on thereabouts. Her ensign dropped limp
like a rag; the muzzles of the long six-inch guns stuck out all
over the low hull; the greasy, slimy swell swung her up lazily and
let her down, swaying her thin masts. In the empty immensity of
earth, sky, and water, there she was, incomprehensible, firing into
a continent. Pop, would go one of the six-inch guns; a small flame
would dart and vanish, a little white smoke would disappear, a tiny
projectile would give a feeble screech - and nothing happened.
Nothing could happen. There was a touch of insanity in the
proceeding, a sense of lugubrious drollery in the sight; and it was
not dissipated by somebody on board assuring me earnestly there was
a camp of natives - he called them enemies! - hidden out of sight
somewhere.

"We gave her her letters (I heard the men in that
lonely ship were dying of fever at the rate of three a day) and
went on. We called at some more places with farcical names, where
the merry dance of death and trade goes on in a still and earthy
atmosphere as of an overheated catacomb; all along the formless
coast bordered by dangerous surf, as if Nature herself had tried to
ward off intruders; in and out of rivers, streams of death in life,
whose banks were rotting into mud, whose waters, thickened into
slime, invaded the contorted mangroves, that seemed to writhe at us
in the extremity of an impotent despair. Nowhere did we stop long
enough to get a particularized impression, but the general sense of
vague and oppressive wonder grew upon me. It was like a weary
pilgrimage amongst hints for nightmares.

"It was upward of thirty days before I saw the mouth
of the big river. We anchored off the seat of the government. But
my work would not begin till some two hundred miles farther on. So
as soon as I could I made a start for a place thirty miles higher
up.

"I had my passage on a little sea-going steamer. Her
captain was a Swede, and knowing me for a seaman, invited me on the
bridge. He was a young man, lean, fair, and morose, with lanky hair
and a shuffling gait. As we left the miserable little wharf, he
tossed his head contemptuously at the shore. `Been living there?'
he asked. I said, `Yes.' `Fine lot these government chaps - are
they not?' he went on, speaking English with great precision and
considerable bitterness. `It is funny what some people will do for
a few francs a month. I wonder what becomes of that kind when it
goes upcountry?' I said to him I expected to see that soon.
`So-o-o!' he exclaimed. He shuffled athwart, keeping one eye ahead
vigilantly. `Don't be too sure,' he continued. `The other day I
took up a man who hanged himself on the road. He was a Swede, too.'
`Hanged himself! Why, in God's name?' I cried. He kept on looking
out watchfully. `Who knows? The sun too much for him, or the
country perhaps.'

"At last we opened a reach. A rocky cliff appeared,
mounds of turned-up earth by the shore, houses on a hill, others
with iron roofs, amongst a waste of excavations, or hanging to the
declivity. A continuous noise of the rapids above hovered over this
scene of inhabited devastation. A lot of people, mostly black and
naked, moved about like ants. A jetty projected into the river. A
blinding sunlight drowned all this at times in a sudden
recrudescence of glare. `There's your Company's station,' said the
Swede, pointing to three wooden barrack-like structures on the
rocky slope. `I will send your things up. Four boxes did you say?
So. Farewell.'

"I came upon a boiler wallowing in the grass, then
found a path leading up the hill. It turned aside for the boulders,
and also for an undersized railway-truck lying there on its back
with its wheels in the air. One was off. The thing looked as dead
as the carcass of some animal. I came upon more pieces of decaying
machinery, a stack of rusty rails. To the left a clump of trees
made a shady spot, where dark things seemed to stir feebly. I
blinked, the path was steep. A horn tooted to the right, and I saw
the black people run. A heavy and dull detonation shook the ground,
a puff of smoke came out of the cliff, and that was all. No change
appeared on the face of the rock. They were building a railway. The
cliff was not in the way or anything; but this objectless blasting
was all the work going on.

"A slight clinking behind me made me turn my head.
Six black men advanced in a file, toiling up the path. They walked
erect and slow, balancing small baskets full of earth on their
heads, and the clink kept time with their footsteps. Black rags
were wound round their loins, and the short ends behind waggled to
and fro like tails. I could see every rib, the joints of their
limbs were like knots in a rope; each had an iron collar on his
neck, and all were connected together with a chain whose bights
swung between them, rhythmically clinking. Another report from the
cliff made me think suddenly of that ship of war I had seen firing
into a continent. It was the same kind of ominous voice; but these
men could by no stretch of imagination be called enemies. They were
called criminals, and the outraged law, like the bursting shells,
had come to them, an insoluble mystery from the sea. All their
meagre breasts panted together, the violently dilated nostrils
quivered, the eyes stared stonily uphill. They passed me within six
inches, without a glance, with that complete, deathlike
indifference of unhappy savages. Behind this raw matter one of the
reclaimed, the product of the new forces at work, strolled
despondently, carrying a rifle by its middle. He had a uniform
jacket with one button off, and seeing a white man on the path,
hoisted his weapon to his shoulder with alacrity. This was simple
prudence, white men being so much alike at a distance that he could
not tell who I might be. He was speedily reassured, and with a
large, white, rascally grin, and a glance at his charge, seemed to
take me into partnership in his exalted trust. After all, I also
was a part of the great cause of these high and just
proceedings.

"Instead of going up, I turned and descended to the
left. My idea was to let that chain-gang get out of sight before I
climbed the hill. You know I am not particularly tender; I've had
to strike and to fend off. I've had to resist and to attack
sometimes - that's only one way of resisting - without counting the
exact cost, according to the demands of such sort of life as I had
blundered into. I've seen the devil of violence, and the devil of
greed, and the devil of hot desire; but, by all the stars! these
were strong, lusty, red-eyed devils, that swayed and drove men -
men, I tell you. But as I stood on this hillside, I foresaw that in
the blinding sunshine of that land I would become acquainted with a
flabby, pretending, weak-eyed devil of a rapacious and pitiless
folly. How insidious he could be, too, I was only to find out
several months later and a thousand miles farther. For a moment I
stood appalled, as though by a warning. Finally I descended the
hill, obliquely, towards the trees I had seen.

"I avoided a vast artificial hole somebody had been
digging on the slope, the purpose of which I found it impossible to
divine. It wasn't a quarry or a sandpit, anyhow. It was just a
hole. It might have been connected with the philanthropic desire of
giving the criminals something to do. I don't know. Then I nearly
fell into a very narrow ravine, almost no more than a scar in the
hillside. I discovered that a lot of imported drainage-pipes for
the settlement had been tumbled in there. There wasn't one that was
not broken. It was a wanton smash-up. At last I got under the
trees. My purpose was to stroll into the shade for a moment; but no
sooner within than it seemed to me I had stepped into the gloomy
circle of some Inferno. The rapids were near, and an uninterrupted,
uniform, headlong, rushing noise filled the mournful stillness of
the grove, where not a breath stirred, not a leaf moved, with a
mysterious sound - as though the tearing pace of the launched earth
had suddenly become audible.

"Black shapes crouched, lay, sat between the trees
leaning against the trunks, clinging to the earth, half coming out,
half effaced within the dim light, in all the attitudes of pain,
abandonment, and despair. Another mine on the cliff went off,
followed by a slight shudder of the soil under my feet. The work
was going on. The work! And this was the place where some of the
helpers had withdrawn to die.

"They were dying slowly - it was very clear. They
were not enemies, they were not criminals, they were nothing
earthly now - nothing but black shadows of disease and starvation,
lying confusedly in the greenish gloom. Brought from all the
recesses of the coast in all the legality of time contracts, lost
in uncongenial surroundings, fed on unfamiliar food, they sickened,
became inefficient, and were then allowed to crawl away and rest.
These moribund shapes were free as air - and nearly as thin. I
began to distinguish the gleam of the eyes under the trees. Then,
glancing down, I saw a face near my hand. The black bones reclined
at full length with one shoulder against the tree, and slowly the
eyelids rose and the sunken eyes looked up at me, enormous and
vacant, a kind of blind, white flicker in the depths of the orbs,
which died out slowly. The man seemed young - almost a boy - but
you know with them it's hard to tell. I found nothing else to do
but to offer him one of my good Swede's ship's biscuits I had in my
pocket. The fingers closed slowly on it and held - there was no
other movement and no other glance. He had tied a bit of white
worsted round his neck - Why? Where did he get it? Was it a badge -
an ornament - a charm - a propitiatory act? Was there any idea at
all connected with it? It looked startling round his black neck,
this bit of white thread from beyond the seas.

"Near the same tree two more bundles of acute angles
sat with their legs drawn up. One, with his chin propped on his
knees, stared at nothing, in an intolerable and appalling manner:
his brother phantom rested its forehead, as if overcome with a
great weariness; and all about others were scattered in every pose
of contorted collapse, as in some picture of a massacre or a
pestilence. While I stood horror-struck, one of these creatures
rose to his hands and knees, and went off on all-fours towards the
river to drink. He lapped out of his hand, then sat up in the
sunlight, crossing his shins in front of him, and after a time let
his woolly head fall on his breastbone.

"I didn't want any more loitering in the shade, and
I made haste towards the station. When near the buildings I met a
white man, in such an unexpected elegance of get-up that in the
first moment I took him for a sort of vision. I saw a high starched
collar, white cuffs, a light alpaca jacket, snowy trousers, a clean
necktie, and varnished boots. No hat. Hair parted, brushed, oiled,
under a green-lined parasol held in a big white hand. He was
amazing, and had a penholder behind his ear.

"I shook hands with this miracle, and I learned he
was the Company's chief accountant, and that all the book-keeping
was done at this station. He had come out for a moment, he said,
`to get a breath of fresh air. The expression sounded wonderfully
odd, with its suggestion of sedentary desk-life. I wouldn't have
mentioned the fellow to you at all, only it was from his lips that
I first heard the name of the man who is so indissolubly connected
with the memories of that time. Moreover, I respected the fellow.
Yes; I respected his collars, his vast cuffs, his brushed hair. His
appearance was certainly that of a hairdresser's dummy; but in the
great demoralization of the land he kept up his appearance. That's
backbone. His starched collars and got-up shirt-fronts were
achievements of character. He had been out nearly three years; and,
later, I could not help asking him how he managed to sport such
linen. He had just the faintest blush, and said modestly, `I've
been teaching one of the native women about the station. It was
difficult. She had a distaste for the work.' Thus this man had
verily accomplished something. And he was devoted to his books,
which were in apple-pie order.

"Everything else in the station was in a muddle -
heads, things, buildings. Strings of dusty niggers with splay feet
arrived and departed; a stream of manufactured goods, rubbishy
cottons, beads, and brass-wire set into the depths of darkness, and
in return came a precious trickle of ivory.

"I had to wait in the station for ten days - an
eternity. I lived in a hut in the yard, but to be out of the chaos
I would sometimes get into the accountant's office. It was built of
horizontal planks, and so badly put together that, as he bent over
his high desk, he was barred from neck to heels with narrow strips
of sunlight. There was no need to open the big shutter to see. It
was hot there, too; big flies buzzed fiendishly, and did not sting,
but stabbed. I sat generally on the floor, while, of faultless
appearance (and even slightly scented), perching on a high stool,
he wrote, he wrote. Sometimes he stood up for exercise. When a
truckle-bed with a sick man (some invalid agent from upcountry) was
put in there, he exhibited a gentle annoyance. `The groans of this
sick person,' he said, `distract my attention. And without that it
is extremely difficult to guard against clerical errors in this
climate.'

"One day he remarked, without lifting his head, `In
the interior you will no doubt meet Mr. Kurtz.' On my asking who
Mr. Kurtz was, he said he was a first-class agent; and seeing my
disappointment at this information, he added slowly, laying down
his pen, `He is a very remarkable person.' Further questions
elicited from him that Mr. Kurtz was at present in charge of a
trading-post, a very important one, in the true ivory-country, at
`the very bottom of there. Sends in as much ivory as all the others
put together. . .' He began to write again. The sick man was too
ill to groan. The flies buzzed in a great peace.

"Suddenly there was a growing murmur of voices and a
great tramping of feet. A caravan had come in. A violent babble of
uncouth sounds burst out on the other side of the planks. All the
carriers were speaking together, and in the midst of the uproar the
lamentable voice of the chief agent was heard `giving it up'
tearfully for the twentieth time that day.. .. He rose slowly.
`What a frightful row,' he said. He crossed the room gently to look
at the sick man, and returning, said to me, `He does not hear.'
`What! Dead?' I asked, startled. `No, not yet,' he answered, with
great composure. Then, alluding with a toss of the head to the
tumult in the station-yard, `When one has got to make correct
entries, one comes to hate those savages - hate them to the death.'
He remained thoughtful for a moment. `When you see Mr. Kurtz' he
went on, `tell him from me that everything here' - he glanced at
the deck - ' is very satisfactory. I don't like to write to him -
with those messengers of ours you never know who may get hold of
your letter - at that Central Station.' He stared at me for a
moment with his mild, bulging eyes. `Oh, he will go far, very far,'
he began again. `He will be a somebody in the Administration before
long. They, above - the Council in Europe, you know - mean him to
be.'

"He turned to his work. The noise outside had
ceased, and presently in going out I stopped at the door. In the
steady buzz of flies the homeward-bound agent was lying finished
and insensible; the other, bent over his books, was making correct
entries of perfectly correct transactions; and fifty feet below the
doorstep I could see the still tree-tops of the grove of death.

"Next day I left that station at last, with a
caravan of sixty men, for a two-hundred-mile tramp.

"No use telling you much about that. Paths, paths,
everywhere; a stamped-in network of paths spreading over the empty
land, through the long grass, through burnt grass, through
thickets, down and up chilly ravines, up and down stony hills
ablaze with heat; and a solitude, a solitude, nobody, not a hut.
The population had cleared out a long time ago. Well, if a lot of
mysterious niggers armed with all kinds of fearful weapons suddenly
took to travelling on the road between Deal and Gravesend, catching
the yokels right and left to carry heavy loads for them, I fancy
every farm and cottage thereabouts would get empty very soon. Only
here the dwellings were gone, too. Still I passed through several
abandoned villages. There's something pathetically childish in the
ruins of grass walls. Day after day, with the stamp and shuffle of
sixty pair of bare feet behind me, each pair under a 60-lb. load.
Camp, cook, sleep, strike camp, march. Now and then a carrier dead
in harness, at rest in the long grass near the path, with an empty
water-gourd and his long staff lying by his side. A great silence
around and above. Perhaps on some quiet night the tremor of far-off
drums, sinking, swelling, a tremor vast, faint; a sound weird,
appealing, suggestive, and wild - and perhaps with as profound a
meaning as the sound of bells in a Christian country. Once a white
man in an unbuttoned uniform, camping on the path with an armed
escort of lank Zanzibaris, very hospitable and festive - not to say
drunk. Was looking after the upkeep of the road, he declared. Can't
say I saw any road or any upkeep, unless the body of a middle-aged
negro, with a bullet-hole in the forehead, upon which I absolutely
stumbled three miles farther on, may be considered as a permanent
improvement. I had a white companion, too, not a bad chap, but
rather too fleshy and with the exasperating habit of fainting on
the hot hillsides, miles away from the least bit of shade and
water. Annoying, you know, to hold your own coat like a parasol
over a man's head while he is coming to. I couldn't help asking him
once what he meant by coming there at all. `To make money, of
course. What do you think?' he said, scornfully. Then he got fever,
and had to be carried in a hammock slung under a pole. As he
weighed sixteen stone I had no end of rows with the carriers. They
jibbed, ran away, sneaked off with their loads in the night - quite
a mutiny. So, one evening, I made a speech in English with
gestures, not one of which was lost to the sixty pairs of eyes
before me, and the next morning I started the hammock off in front
all right. An hour afterwards I came upon the whole concern wrecked
in a bush - man, hammock, groans, blankets, horrors. The heavy pole
had skinned his poor nose. He was very anxious for me to kill
somebody, but there wasn't the shadow of a carrier near. I
remembered the old doctor - 'It would be interesting for science to
watch the mental changes of individuals, on the spot.' I felt I was
becoming scientifically interesting. However, all that is to no
purpose. On the fifteenth day I came in sight of the big river
again, and hobbled into the Central Station. It was on a back water
surrounded by scrub and forest, with a pretty border of smelly mud
on one side, and on the three others enclosed by a crazy fence of
rushes. A neglected gap was all the gate it had, and the first
glance at the place was enough to let you see the flabby devil was
running that show. White men with long staves in their hands
appeared languidly from amongst the buildings, strolling up to take
a look at me, and then retired out of sight somewhere. One of them,
a stout, excitable chap with black moustaches, informed me with
great volubility and many digressions, as soon as I told him who I
was, that my steamer was at the bottom of the river. I was
thunderstruck. What, how, why? Oh, it was `all right.' The `manager
himself' was there. All quite correct. `Everybody had behaved
splendidly! splendidly!' - 'you must,' he said in agitation, `go
and see the general manager at once. He is waiting!'

"I did not see the real significance of that wreck
at once. I fancy I see it now, but I am not sure - not at all.
Certainly the affair was too stupid - when I think of it - to be
altogether natural. Still. .. But at the moment it presented itself
simply as a confounded nuisance. The steamer was sunk. They had
started two days before in a sudden hurry up the river with the
manager on board, in charge of some volunteer skipper, and before
they had been out three hours they tore the bottom out of her on
stones, and she sank near the south bank. I asked myself what I was
to do there, now my boat was lost. As a matter of fact, I had
plenty to do in fishing my command out of the river. I had to set
about it the very next day. That, and the repairs when I brought
the pieces to the station, took some months.

"My first interview with the manager was curious. He
did not ask me to sit down after my twenty-mile walk that morning.
He was commonplace in complexion, in features, in manners, and in
voice. He was of middle size and of ordinary build. His eyes, of
the usual blue, were perhaps remarkably cold, and he certainly
could make his glance fall on one as trenchant and heavy as an axe.
But even at these times the rest of his person seemed to disclaim
the intention. Otherwise there was only an indefinable, faint
expression of his lips, something stealthy - a smile - not a smile
- I remember it, but I can't explain. It was unconscious, this
smile was, though just after he had said something it got
intensified for an instant. It came at the end of his speeches like
a seal applied on the words to make the meaning of the commonest
phrase appear absolutely inscrutable. He was a common trader, from
his youth up employed in these parts - nothing more. He was obeyed,
yet he inspired neither love nor fear, nor even respect. He
inspired uneasiness. That was it! Uneasiness. Not a definite
mistrust - just uneasiness - nothing more. You have no idea how
effective such a. .. a.. .. faculty can be. He had no genius for
organizing, for initiative, or for order even. That was evident in
such things as the deplorable state of the station. He had no
learning, and no intelligence. His position had come to him - why?
Perhaps because he was never ill. .. He had served three terms of
three years out there. .. Because triumphant health in the general
rout of constitutions is a kind of power in itself. When he went
home on leave he rioted on a large scale - pompously. Jack ashore -
with a difference - in externals only. This one could gather from
his casual talk. He originated nothing, he could keep the routine
going - that's all. But he was great. He was great by this little
thing that it was impossible to tell what could control such a man.
He never gave that secret away. Perhaps there was nothing within
him. Such a suspicion made one pause - for out there there were no
external checks. Once when various tropical diseases had laid low
almost every `agent' in the station, he was heard to say, `Men who
come out here should have no entrails.' He sealed the utterance
with that smile of his, as though it had been a door opening into a
darkness he had in his keeping. You fancied you had seen things -
but the seal was on. When annoyed at meal-times by the constant
quarrels of the white men about precedence, he ordered an immense
round table to be made, for which a special house had to be built.
This was the station's mess-room. Where he sat was the first place
- the rest were nowhere. One felt this to be his unalterable
conviction. He was neither civil nor uncivil. He was quiet. He
allowed his `boy' - an overfed young negro from the coast - to
treat the white men, under his very eyes, with provoking
insolence.

"He began to speak as soon as he saw me. I had been
very long on the road. He could not wait. Had to start without me.
The up-river stations had to be relieved. There had been so many
delays already that he did not know who was dead and who was alive,
and how they got on - and so on, and so on. He paid no attention to
my explanations, and, playing with a stick of sealing-wax, repeated
several times that the situation was `very grave, very grave.'
There were rumours that a very important station was in jeopardy,
and its chief, Mr. Kurtz, was ill. Hoped it was not true. Mr. Kurtz
was. .. I felt weary and irritable. Hang Kurtz, I thought. I
interrupted him by saying I had heard of Mr. Kurtz on the coast.
`Ah! So they talk of him down there,' he murmured to himself. Then
he began again, assuring me Mr. Kurtz was the best agent he had, an
exceptional man, of the greatest importance to the Company;
therefore I could understand his anxiety. He was, he said, `very,
very uneasy.' Certainly he fidgeted on his chair a good deal,
exclaimed, `Ah, Mr. Kurtz!' broke the stick of sealing-wax and
seemed dumfounded by the accident. Next thing he wanted to know
`how long it would take to'. .. I interrupted him again. Being
hungry, you know, and kept on my feet too. I was getting savage.
`How can I tell?' I said. `I haven't even seen the wreck yet - some
months, no doubt.' All this talk seemed to me so futile. `Some
months,' he said. `Well, let us say three months before we can make
a start. Yes. That ought to do the affair.' I flung out of his hut
(he lived all alone in a clay hut with a sort of verandah)
muttering to myself my opinion of him. He was a chattering idiot.
Afterwards I took it back when it was borne in upon me startlingly
with what extreme nicety he had estimated the time requisite for
the `affair.'

"I went to work the next day, turning, so to speak,
my back on that station. In that way only it seemed to me I could
keep my hold on the redeeming facts of life. Still, one must look
about sometimes; and then I saw this station, these men strolling
aimlessly about in the sunshine of the yard. I asked myself
sometimes what it all meant. They wandered here and there with
their absurd long staves in their hands, like a lot of faithless
pilgrims bewitched inside a rotten fence. The word `ivory' rang in
the air, was whispered, was sighed. You would think they were
praying to it. A taint of imbecile rapacity blew through it all,
like a whiff from some corpse. By Jove! I've never seen anything so
unreal in my life. And outside, the silent wilderness surrounding
this cleared speck on the earth struck me as something great and
invincible, like evil or truth, waiting patiently for the passing
away of this fantastic invasion.

"Oh, these months! Well, never mind. Various things
yhappened. One evening a grass shed full of calico, cotton prints,
beads, and I don't know what else, burst into a blaze so suddenly
that you would have thought the earth had opened to let an avenging
fire consume all that trash. I was smoking my pipe quietly by my
dismantled steamer, and saw them all cutting capers in the light,
with their arms lifted high, when the stout man with moustaches
came tearing down to the river, a tin pail in his hand, assured me
that everybody was `behaving splendidly, splendidly,' dipped about
a quart of water and tore back again. I noticed there was a hole in
the bottom of his pail.

"I strolled up. There was no hurry. You see the
thing had gone off like a box of matches. It had been hopeless from
the very first. The flame had leaped high, driven everybody back,
lighted up everything - and collapsed. The shed was already a heap
of embers glowing fiercely. A nigger was being beaten near by. They
said he had caused the fire in some way; be that as it may, he was
screeching most horribly. I saw him, later, for several days,
sitting in a bit of shade looking very sick and trying to recover
himself; afterwards he arose and went out - and the wilderness
without a sound took him into its bosom again. As I approached the
glow from the dark I found myself at the back of two men, talking.
I heard the name of Kurtz pronounced, then the words, `take
advantage of this unfortunate accident.' One of the men was the
manager. I wished him a good evening. `Did you ever see anything
like it - eh? it is incredible,' he said, and walked off. The other
man remained. He was a first-class agent, young, gentlemanly, a bit
reserved, with a forked little beard and a hooked nose. He was
stand-offish with the other agents, and they on their side said he
was the manager's spy upon them. As to me, I had hardly ever spoken
to him before. We got into talk, and by and by we strolled away
from the hissing ruins. Then he asked me to his room, which was in
the main building of the station. He struck a match, and I
perceived that this young aristocrat had not only a silver-mounted
dressing-case but also a whole candle all to himself. Just at that
time the manager was the only man supposed to have any right to
candles. Native mats covered the clay walls; a collection of
spears, assegais, shields, knives was hung up in trophies. The
business intrusted to this fellow was the making of bricks - so I
had been informed; but there wasn't a fragment of a brick anywhere
in the station, and he had been there more than a year - waiting.
It seems he could not make bricks without something, I don't know
what - straw maybe. Anyway, it could not be found there and as it
was not likely to be sent from Europe, it did not appear clear to
me what he was waiting for. An act of special creation perhaps.
However, they were all waiting - all the sixteen or twenty pilgrims
of them - for something; and upon my word it did not seem an
uncongenial occupation, from the way they took it, though the only
thing that ever came to them was disease - as far as I could see.
They beguiled the time by back-biting and intriguing against each
other in a foolish kind of way. There was an air of plotting about
that station, but nothing came of it, of course. It was as unreal
as everything else - as the philanthropic pretence of the whole
concern, as their talk, as their government, as their show of work.
The only real feeling was a desire to get appointed to a
trading-post where ivory was to be had, so that they could earn
percentages. They intrigued and slandered and hated each other only
on that account - but as to effectually lifting a little finger -
oh, no. By heavens! there is something after all in the world
allowing one man to steal a horse while another must not look at a
halter. Steal a horse straight out. Very well. He has done it.
Perhaps he can ride. But there is a way of looking at a halter that
would provoke the most charitable of saints into a kick.

"I had no idea why he wanted to be sociable, but as
we chatted in there it suddenly occurred to me the fellow was
trying to get at something - in fact, pumping me. He alluded
constantly to Europe, to the people I was supposed to know there -
putting leading questions as to my acquaintances in the sepulchral
city, and so on. His little eyes glittered like mica discs - with
curiosity - though he tried to keep up a bit of superciliousness.
At first I was astonished, but very soon I became awfully curious
to see what he would find out from me. I couldn't possibly imagine
what I had in me to make it worth his while. It was very pretty to
see how he baffled himself, for in truth my body was full only of
chills, and my head had nothing in it but that wretched steamboat
business. It was evident he took me for a perfectly shameless
prevaricator. At last he got angry, and, to conceal a movement of
furious annoyance, he yawned. I rose. Then I noticed a small sketch
in oils, on a panel, representing a woman, draped and blindfolded,
carrying a lighted torch. The background was sombre - almost black.
The movement of the woman was stately, and the effect of the
torchlight on the face was sinister.

"It arrested me, and he stood by civilly, holding an
empty half-pint champagne bottle (medical comforts) with the candle
stuck in it. To my question he said Mr. Kurtz had painted this - in
this very station more than a year ago - while waiting for means to
go to his trading post. `Tell me, pray,' said I, `who is this Mr.
Kurtz?'

"`The chief of the Inner Station,' he answered in a
short tone, looking away. `Much obliged,' I said, laughing. `And
you are the brickmaker of the Central Station. Every one knows
that.' He was silent for a while. `He is a prodigy,' he said at
last. `He is an emissary of pity and science and progress, and
devil knows what else. We want,' he began to declaim suddenly, `for
the guidance of the cause intrusted to us by Europe, so to speak,
higher intelligence, wide sympathies, a singleness of purpose.'
`Who says that?' I asked. `Lots of them,' he replied. `Some even
write that; and so HE comes here, a special being, as you ought to
know.' `Why ought I to know?' I interrupted, really surprised. He
paid no attention. `Yes. Today he is chief of the best station,
next year he will be assistant-manager, two years more and. .. but
I dare-say you know what he will be in two years' time. You are of
the new gang - the gang of virtue. The same people who sent him
specially also recommended you. Oh, don't say no. I've my own eyes
to trust.' Light dawned upon me. My dear aunt's influential
acquaintances were producing an unexpected effect upon that young
man. I nearly burst into a laugh. `Do you read the Company's
confidential correspondence?' I asked. He hadn't a word to say. It
was great fun. `When Mr. Kurtz,' I continued, severely, `is General
Manager, you won't have the opportunity.'

"He blew the candle out suddenly, and we went
outside. The moon had risen. Black figures strolled about
listlessly, pouring water on the glow, whence proceeded a sound of
hissing; steam ascended in the moonlight, the beaten nigger groaned
somewhere. `What a row the brute makes!' said the indefatigable man
with the moustaches, appearing near us. `Serve him right.
Transgression - punishment - bang! Pitiless, pitiless. That's the
only way. This will prevent all conflagrations for the future. I
was just telling the manager. . .' He noticed my companion, and
became crestfallen all at once. `Not in bed yet,' he said, with a
kind of servile heartiness; `it's so natural. Ha! Danger -
agitation.' He vanished. I went on to the riverside, and the other
followed me. I heard a scathing murmur at my ear, `Heap of muffs -
go to.' The pilgrims could be seen in knots gesticulating,
discussing. Several had still their staves in their hands. I verily
believe they took these sticks to bed with them. Beyond the fence
the forest stood up spectrally in the moonlight, and through that
dim stir, through the faint sounds of that lamentable courtyard,
the silence of the land went home to one's very heart - its
mystery, its greatness, the amazing reality of its concealed life.
The hurt nigger moaned feebly somewhere near by, and then fetched a
deep sigh that made me mend my pace away from there. I felt a hand
introducing itself under my arm. `My dear sir,' said the fellow, `I
don't want to be misunderstood, and especially by you, who will see
Mr. Kurtz long before I can have that pleasure. I wouldn't like him
to get a false idea of my disposition.. . .'

"I let him run on, this papier-mache Mephistopheles,
and it seemed to me that if I tried I could poke my forefinger
through him, and would find nothing inside but a little loose dirt,
maybe. He, don't you see, had been planning to be assistant-manager
by and by under the present man, and I could see that the coming of
that Kurtz had upset them both not a little. He talked
precipitately, and I did not try to stop him. I had my shoulders
against the wreck of my steamer, hauled up on the slope like a
carcass of some big river animal. The smell of mud, of primeval
mud, by Jove! was in my nostrils, the high stillness of primeval
forest was before my eyes; there were shiny patches on the black
creek. The moon had spread over everything a thin layer of silver -
over the rank grass, over the mud, upon the wall of matted
vegetation standing higher than the wall of a temple, over the
great river I could see through a sombre gap glittering,
glittering, as it flowed broadly by without a murmur. All this was
great, expectant, mute, while the man jabbered about himself. I
wondered whether the stillness on the face of the immensity looking
at us two were meant as an appeal or as a menace. What were we who
had strayed in here? Could we handle that dumb thing, or would it
handle us? I felt how big, how confoundedly big, was that thing
that couldn't talk, and perhaps was deaf as well. What was in
there? I could see a little ivory coming out from there, and I had
heard Mr. Kurtz was in there. I had heard enough about it, too -
God knows! Yet somehow it didn't bring any image with it - no more
than if I had been told an angel or a fiend was in there. I
believed it in the same way one of you might believe there are
inhabitants in the planet Mars. I knew once a Scotch sailmaker who
was certain, dead sure, there were people in Mars. If you asked him
for some idea how they looked and behaved, he would get shy and
mutter something about `walking on all-fours.' If you as much as
smiled, he would - though a man of sixty - offer to fight you. I
would not have gone so far as to fight for Kurtz, but I went for
him near enough to a lie. You know I hate, detest, and can't bear a
lie, not because I am straighter than the rest of us, but simply
because it appalls me. There is a taint of death, a flavour of
mortality in lies - which is exactly what I hate and detest in the
world - what I want to forget. It makes me miserable and sick, like
biting something rotten would do. Temperament, I suppose. Well, I
went near enough to it by letting the young fool there believe
anything he liked to imagine as to my influence in Europe. I became
in an instant as much of a pretence as the rest of the bewitched
pilgrims. This simply because I had a notion it somehow would be of
help to that Kurtz whom at the time I did not see - you understand.
He was just a word for me. I did not see the man in the name any
more than you do. Do you see him? Do you see the story? Do you see
anything? It seems to me I am trying to tell you ya dream - making
a vain attempt, because no relation of a dream can convey the
dream-sensation, that commingling of absurdity, surprise, and
bewilderment in a tremor of struggling revolt, that notion of being
captured by the incredible which is of the very essence of dreams..
. ."

He was silent for a while.

".. . No, it is impossible; it is impossible to
convey the life-sensation of any given epoch of one's existence -
that which makes its truth, its meaning - its subtle and
penetrating essence. It is impossible. We live, as we dream -
alone.. . ."

He paused again as if reflecting, then added:

"Of course in this you fellows see more than I could
then. You see me, whom you know.. . ."

It had become so pitch dark that we listeners could
hardly see one another. For a long time already he, sitting apart,
had been no more to us than a voice. There was not a word from
anybody. The others might have been asleep, but I was awake. I
listened, I listened on the watch for the sentence, for the word,
that would give me the clue to the faint uneasiness inspired by
this narrative that seemed to shape itself without human lips in
the heavy night-air of the river.

".. . Yes - I let him run on," Marlow began again,
"and think what he pleased about the powers that were behind me. I
did! And there was nothing behind me! There was nothing but that
wretched, old, mangled steamboat I was leaning against, while he
talked fluently about `the necessity for every man to get on.' `And
when one comes out here, you conceive, it is not to gaze at the
moon.' Mr. Kurtz was a `universal genius,' but even a genius would
find it easier to work with `adequate tools - intelligent men.' He
did not make bricks - why, there was a physical impossibility in
the way - as I was well aware; and if he did secretarial work for
the manager, it was because `no sensible man rejects wantonly the
confidence of his superiors.' Did I see it? I saw it. What more did
I want? What I really wanted was rivets, by heaven! Rivets. To get
on with the work - to stop the hole. Rivets I wanted. There were
cases of them down at the coast - cases - piled up - burst - split!
You kicked a loose rivet at every second step in that station-yard
on the hillside. Rivets had rolled into the grove of death. You
could fill your pockets with rivets for the trouble of stooping
down - and there wasn't one rivet to be found where it was wanted.
We had plates that would do, but nothing to fasten them with. And
every week the messenger, a long negro, letter-bag on shoulder and
staff in hand, left our station for the coast. And several times a
week a coast caravan came in with trade goods - ghastly glazed
calico that made you shudder only to look at it, glass beads value
about a penny a quart, confounded spotted cotton handkerchiefs. And
no rivets. Three carriers could have brought all that was wanted to
set that steamboat afloat.

"He was becoming confidential now, but I fancy my
unresponsive attitude must have exasperated him at last, for he
judged it necessary to inform me he feared neither God nor devil,
let alone any mere man. I said I could see that very well, but what
I wanted was a certain quantity of rivets - and rivets were what
really Mr. Kurtz wanted, if he had only known it. Now letters went
to the coast every week.. .. `My dear sir,' he cried, `I write from
dictation.' I demanded rivets. There was a way - for an intelligent
man. He changed his manner; became very cold, and suddenly began to
talk about a hippopotamus; wondered whether sleeping on board the
steamer (I stuck to my salvage night and day) I wasn't disturbed.
There was an old hippo that had the bad habit of getting out on the
bank and roaming at night over the station grounds. The pilgrims
used to turn out in a body and empty every rifle they could lay
hands on at him. Some even had sat up o' nights for him. All this
energy was wasted, though. `That animal has a charmed life,' he
said; `but you can say this only of brutes in this country. No man
- you apprehend me? - no man here bears a charmed life.' He stood
there for a moment in the moonlight with his delicate hooked nose
set a little askew, and his mica eyes glittering without a wink,
then, with a curt Good-night, he strode off. I could see he was
disturbed and considerably puzzled, which made me feel more hopeful
than I had been for days. It was a great comfort to turn from that
chap to my influential friend, the battered, twisted, ruined,
tin-pot steamboat. I clambered on board. She rang under my feet
like an empty Huntley & Palmer biscuit-tin kicked along a
gutter; she was nothing so solid in make, and rather less pretty in
shape, but I had expended enough hard work on her to make me love
her. No influential friend would have served me better. She had
given me a chance to come out a bit - to find out what I could do.
No, I don't like work. I had rather laze about and think of all the
fine things that can be done. I don't like work - no man does - but
I like what is in the work - the chance to find yourself. Your own
reality - for yourself, not for others - what no other man can ever
know. They can only see the mere show, and never can tell what it
really means.

"I was not surprised to see somebody sitting aft, on
the deck, with his legs dangling over the mud. You see I rather
chummed with the few mechanics there were in that station, whom the
other pilgrims naturally despised - on account of their imperfect
manners, I suppose. This was the foreman - a boiler-maker by trade
- a good worker. He was a lank, bony, yellow-faced man, with big
intense eyes. His aspect was worried, and his head was as bald as
the palm of my hand; but his hair in falling seemed to have stuck
to his chin, and had prospered in the new locality, for his beard
hung down to his waist. He was a widower with six young children
(he had left them in charge of a sister of his to come out there),
and the passion of his life was pigeon-flying. He was an enthusiast
and a connoisseur. He would rave about pigeons. After work hours he
used sometimes to come over from his hut for a talk about his
children and his pigeons; at work, when he had to crawl in the mud
under the bottom of the steamboat, he would tie up that beard of
his in a kind of white serviette he brought for the purpose. It had
loops to go over his ears. In the evening he could be seen squatted
on the bank rinsing that wrapper in the creek with great care, then
spreading it solemnly on a bush to dry.

"I slapped him on the back and shouted, `We shall
have rivets!' He scrambled to his feet exclaiming, `No! Rivets!' as
though he couldn't believe his ears. Then in a low voice, `You. ..
eh?' I don't know why we behaved like lunatics. I put my finger to
the side of my nose and nodded mysteriously. `Good for you!' he
cried, snapped his fingers above his head, lifting one foot. I
tried a jig. We capered on the iron deck. A frightful clatter came
out of that hulk, and the virgin forest on the other bank of the
creek sent it back in a thundering roll upon the sleeping station.
It must have made some of the pilgrims sit up in their hovels. A
dark figure obscured the lighted doorway of the manager's hut,
vanished, then, a second or so after, the doorway itself vanished,
too. We stopped, and the silence driven away by the stamping of our
feet flowed back again from the recesses of the land. The great
wall of vegetation, an exuberant and entangled mass of trunks,
branches, leaves, boughs, festoons, motionless in the moonlight,
was like a rioting invasion of soundless life, a rolling wave of
plants, piled up, crested, ready to topple over the creek, to sweep
every little man of us out of his little existence. And it moved
not. A deadened burst of mighty splashes and snorts reached us from
afar, as though an icthyosaurus had been taking a bath of glitter
in the great river. `After all,' said the boiler-maker in a
reasonable tone, `why shouldn't we get the rivets?' Why not,
indeed! I did not know of any reason why we shouldn't. `They'll
come in three weeks,' I said confidently.

"But they didn't. Instead of rivets there came an
invasion, an infliction, a visitation. It came in sections during
the next three weeks, each section headed by a donkey carrying a
white man in new clothes and tan shoes, bowing from that elevation
right and left to the impressed pilgrims. A quarrelsome band of
footsore sulky niggers trod on the heels of the donkey; a lot of
tents, camp-stools, tin boxes, white cases, brown bales would be
shot down in the courtyard, and the air of mystery would deepen a
little over the muddle of the station. Five such instalments came,
with their absurd air of disorderly flight with the loot of
innumerable outfit shops and provision stores, that, one would
think, they were lugging, after a raid, into the wilderness for
equitable division. It was an inextricable mess of things decent in
themselves but that human folly made look like the spoils of
thieving.

"This devoted band called itself the Eldorado
Exploring Expedition, and I believe they were sworn to secrecy.
Their talk, however, was the talk of sordid buccaneers: it ywas
reckless without hardihood, greedy without audacity, and cruel
without courage; there was not an atom of foresight or of serious
intention in the whole batch of them, and they did not seem aware
these things are wanted for the work of the world. To tear treasure
out of the bowels of the land was their desire, with no more moral
purpose at the back of it than there is in burglars breaking into a
safe. Who paid the expenses of the noble enterprise I don't know;
but the uncle of our manager was leader of that lot.

"In exterior he resembled a butcher in a poor
neighbourhood, and his eyes had a look of sleepy cunning. He
carried his fat paunch with ostentation on his short legs, and
during the time his gang infested the station spoke to no one but
his nephew. You could see these two roaming about all day long with
their heads close together in an everlasting confab.

"I had given up worrying myself about the rivets.
One's capacity for that kind of folly is more limited than you
would suppose. I said Hang! - and let things slide. I had plenty of
time for meditation, and now and then I would give some thought to
Kurtz. I wasn't very interested in him. No. Still, I was curious to
see whether this man, who had come out equipped with moral ideas of
some sort, would climb to the top after all and how he would set
about his work when there."

[image: img]

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/line0.jpg

OEBPS/page-template.xpgt

OEBPS/CoverPD_ePUB.jpeg
Heart of Darkness

-
£

Joseph Conrad

OEBPS/foot1.jpg

