

Rereading *Heart of Darkness*

Daniel R. Schwarz, Cornell University

"Mistah Kurtz, he dead"

I.

We prefer games with rules,
red and black pieces, even
mazes and conundrums,
rather than uncontrollable, unseen
darkness lurking within.
When we had hoped
to find mere banality,
discovery of inexplicable
terrifying evil and mindless
violence frightens;
We don't want to deal
with severed heads
or the stench of
buried hippo
--real or metaphoric.

II.

An idealist armed
with values of his culture,
Kurtz reverts to racism, savagery.
Indifferent to elephants, humans.
his one-minded quest for ivory
is cursed with ferocious
accumulating impulse.
Is "The horror! The horror!"

HR

The Humanities Review
Volume 9, Issue 1
Spring 2011 PP 116.
St. John's University

Daniel Schwarz
is Frederic J. Whiton
Professor of English
Literature and Stephen
H. Weiss Presidential
Fellow at Cornell
University, where he
has taught since 1968.
In 1998 he received
Cornell's College of
Arts and Sciences
Russell award for
distinguished teaching
and has published
numerous of works,
including *In Defense
of Reading: Teaching
Literature in the
Twenty-First Century.*

his moment of self-recognition,
or the cry of a dying
megalomaniac whose hopes
are checkmated.

III.

Fascinated, hypnotized
by Kurtz as an alternative
to imperialistic pawns,
does not Marlow go
ashore for a howl and a dance?
When Kurtz escapes, Marlow stalks
him in the jungle as if he were his prey
before confronting the danger in himself,
rediscovering moral track he almost lost.
Like Gulliver, he returns shadowed, checked,
yet enlightened by experience.
We readers, too.