AP English
K. Tully

Heart of Darkness Reading Questions

These questions should help stimulate your thinking as you read. Please raise a question in class discussion if you cannot find or think of an answer to it, as not all questions have explicit answers in the text. You will not need to turn in answers to these questions, but you will find that responding to them helps you on tests and guides you in later reading.

Part I

Page 7

1. Why is the Nellie still?

2. Describe the light in the opening scene. What does this suggest?

3. How many men are in the Nellie?

4. What do the men in the boat have in common?

5. What does Marlow’s posture suggest?

Page 8

6. Who is the narrator? What is his relationship to Marlow?

7. Watching this beautiful sunset, the narrator describes the Thames River’s history. What do the mariners mentioned have in common?

Page 9

8. Why does Marlow say “And this also…has been one of the dark places of the earth”?

9. How is Marlow like and different from most seamen?

10. Explain the reference to the Romans.

Page 10

11. Again, consider Marlow’s posture. As he is telling a story, what does it suggest?

12. What does he mean by “the idea—something you can…offer a sacrifice to…”?

Page 11

13. What are Marlow’s stories like, according to the narrator?

14. How is Marlow’s reference to light similar to the light in the opening scene?

Page 12

15. How would you characterize the description of the map?

16. How did Marlow get the job he wanted?

17. What happened to Fresleven?

18. Does Marlow’s use of the word “nigger” make this novel racist?

Page 13

19. What is the image of Fresleven’s bones?

20. On the map with the colored pins, what do the colors represent? Why was the red “good to see?”

Page 14

21. Again the river is described as being “like a snake.” What is Marlow’s reaction? What river is this?

22. How are the two women in the Company’s office sinister? Is there an allusion to Greek mythology here?

23. Why does Marlow think of the words Morituri te salutant later? How is this connected to the earlier reference to the Romans?

Page 15

24. How does Marlow react to the Doctor’s measurements and question?

Page 16

25. The representation of women in Heart of Darkness becomes an issue later. How does Charlie Marlow describe his aunt and her concerns?

26. What do Marlow’s early descriptions of the African coast have in common?

Page 17

27. The details that a character notices often reveal his values. Can you infer any of Marlow’s values in his descriptions of the people and places he sees?

28. How does Marlow’s diction indicate his attitude toward the landscape?

Page 18

29. Can you tell why the Swede, the captain of the steamer was “morose” and his English “bitter”?

Pages 19 and 20

30. If the boiler is a symbol, what might it be symbolic of?

31. What do you notice about references to sun and shadow, light and dark, and black and white? Watch for these references, and changes in them, throughout the novel.

32. What does Marlow notice about the six black men in the chain gang, and what is his attitude toward them? Cite examples of diction to support your opinion.

Page 21

33. Why is Marlow “horror-struck”?
34. How is the chief accountant different from everything else at the Station?

Page 22

35. What is the reader’s first impression of Mr. Kurtz? Is the chief accountant a reliable observer?

36. What is important to the chief accountant? Why does he say “one comes to hate those savages—hate them to the death”?

Page 23

37. What is unusual about the countryside the caravan goes through for two hundred miles?

38. What is Marlow’s attitude toward his white companion who becomes ill?

Pages 24 and 25

39. After his long trek, several aspects of the Central Station are frustrating to Marlow, who commented drily, “I felt I was becoming scientifically interesting.”

What is frustrating about the Central Station to Marlow?

40. What are the Manager’s strengths and weaknesses? (This may extend to page 26).

41. Marlow mentions his concern that “…out there there were no external checks.” Why is this a concern?

42. What additional information does the reader learn about Mr. Kurtz from the Manager?

Page 26

43. What exasperates Marlow about the incident of the fire in a shed?

44. Why does he refer to the white men at the Central Station as “pilgrims”?

Pages 27 and 28

45. How does Marlow react to the Manager’s spy? Consider the description of the man—does he seem in any way bizarre?

46. Describe the origin and appearance of the oil sketch. Build an image of it in your mind.

Page 29

47. What is the Manager’s spy’s opinion of Mr. Kurtz? What is Marlow’s opinion on Kurtz at this point?

48. Why does Marlow call his new acquaintance a “papier-mache Mephistopheles”?

49. Marlow describes the scene here in some detail. How does it compare to the opening scene of the novel?

50. Marlow says here, “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 appals me.” How does he feel that he lied to his young acquaintance?

51. What lies has Marlow encountered so far?

Page 30

52. What does Marlow say about life and dreams? Marlow’s questioning his audience reminds us that Marlow is not in the Belgian Congo as he tells the story to the narrator, but in a boat in an estuary of the Thames River.

53. Why does Marlow want rivets? They are symbolic—of what?

Page 31

54. Why does Marlow refer to the disabled steamboat as “my influential friend”?

55. What is Marlow’s attitude about work?

Page 32

56. In what terms does Marlow describe the jungle? Compare this scene to the descriptions of natural surroundings in the opening of the novel.

57. What does the name Eldorado Exploring Expedition imply? What does Marlow think of this group of men?

Page 33

58. Marlow contrasts the amorality of the expedition with his impression that Kurtz is a man “equipped with moral ideas of some sort.” How has Marlow gained this impression of Kurtz?

Part II

Pages 33 through 35

1. Marlow overhears the Manager and his uncle discuss Mr. Kurtz.

a. What does their discussion imply about the political intrigues within the Company?

b. What do they dislike about Kurtz?

c. What do they plan to do about Kurtz?

2. What happened to the Eldorado Expedition?

3. When Marlow says, “going up that river was like traveling back to the earliest beginnings of the world…,” what aspect of the primeval world is he referring to?

Page 36

4. Marlow continues, “And this stillness of life did not in the least resemble a peace.” Why not?

5. The voice that growls “Try to be civil, Marlow,” comes from ____________.

6. What does Marlow think of the cannibals?

Page 37

7. Once again, imagine the scene. Consider the sentence “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.”

8. What does Marlow mean by the “heart of darkness” on this page?

9. Again, Marlow refers to the distant past. “We could not understand because we were too far and could not remember because we were traveling in the night of first ages, of those ages that are gone, leaving hardly a sign—and no memories.” What is he feeling and thinking?

Page 38

10. What does Marlow think mankind is capable of?

11. What does he mean when he says, “there was surface-truth enough in these things to save a wiser man”?

12. Get a mental picture of the fireman.

Page 39

13. What does Marlow think of the fireman?

14. What is the importance of the discovery of An Inquiry into some Points of Seamanship to Marlow?

Page 40

15. What is the Manager’s view of the note and the wood?

16. Marlow says, “The essentials of this affair lay deep under the surface, beyond my reach and beyond my power of meddling.” What affair is he referring to?

Page 41

17. On page 41, the steamboat is lost in a silent white fog. How do the men react?

Page 42

18. What does Marlow realize about the cannibals?

Page 43

19. In Marlow’s view, how do the pilgrims compare to the cannibals?

20. Note that the “blind whiteness of the fog” shows a change in the color symbolism.

Page 44

21. Does Marlow expect an attack? Why or why not?

 What is the source of danger in Marlow’s opinion?

Page 45

22. Describe the helmsman and identify Marlow’s attitude towards him.

Page 46

23. How are they attacked?

Page 47

24. How is the helmsman wounded and where does he fall?

Page 48

25. Why does Marlow throw his shoes overboard? This is symbolic—of what?

26. What had Marlow been looking forward to, and why?

27. Marlow says, “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 is he so disappointed about not talking with Mr. Kurtz?

28. The focus moves back to the frame of the story here, to Marlow speaking to the narrator in the Nellie in the Thames River. What effect does this have on the reader? What is the author’s purpose here?

Page 49

29. What is Marlow’s view of women?

30. How does Marlow describe the Kurtz’s head?

Page 50

31. Marlow says, “All Europe contributed to the making of Kurtz.” Explain.

32. What is Marlow’s assessment of Kurtz’s report to the International Society for the Suppression of Savage Customs?

Page 51

33. “Why did Kurtz write “Exterminate all the brutes!” ?

34. How does Marlow compare the value Kurtz to the helmsman?

35. How was the helmsman “just like Kurtz”?

36. Why did Marlow tip helmsman’s body overboard? What was the pilgrims’ reaction?

Page 52

37. Why doesn’t Marlow think the pilgrims killed any of their attackers?

38. Describe the station.

Page 53

39. Marlow says the man on the shore “looked like a harlequin.” What is a harlequin in literature and what might this allusion imply?

40. Get a clear picture of the man on the shore. Who would be a good actor to play his role in a movie?

Page 54

41. What does the Russian’s delight in tobacco imply?

42. According to the Russian, why did the native people attack the steamboat?

43. What effect does the Russian say that Kurtz has had on him?

Part III

Pages 54 and 55

44. What is “motley”?

45. Why does Marlow envy the Russian? Why is it important to Marlow?

46. The Russian says about Kurtz, “He made me see things—things.” Is the Russian a reliable reporter?

47. Marlow says “…never, never did this land, this river, this jungle…appear to me so hopeless and so dark, so impenetrable to human though, so pitiless to human weakness.” Why?

Page 56

48. Why did the tribe adore Kurtz?

49. Why does the Russian say, “You can’t judge Mr. Kurtz as you would an ordinary man?” Why not?

50. How would you judge Mr. Kurtz?

Page 57

51. What had Mr. Kurtz been doing with the men from the lake tribe?

52. What was the ornamentation on the posts?

53. Marlow says, “The 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.” Explain.

Page 58

54. Marlow says Kurtz was “hollow at the core….” In what sense is he a hollow man?

55. Why is the Russian exhausted?

Page 59

56. Marlow says, “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.” What is their situation, and why is it both bitter and absurd?

57. What does the name “Kurtz” mean in German?

58. How does Kurtz look? Try to get a mental image of him from the description.

59. This is the second time Marlow had likened the image of Kurtz to ivory. Why?

Page 60

60. What is impressive about Kurtz?

61. Describe the “wild and gorgeous apparition of a woman.” Again, get a mental image of her.

Page 61

62. How does the Russian feel about the woman?

63. What is the effect of the woman on the pilgrims?

64. What does Kurtz want to save?

65. What is the Manager’s reaction to Kurtz’s methods and the ivory?

Page 62

66. Why does the Russian want to leave?

67. Who ordered the attack on the steamer?

68. What does he claim to have in common with Marlow?

Page 63

69. What does Marlow give him besides cartridges and tobacco? Again this is a symbolic item. Why is that symbolism important here?

70. What was the Russian’s warning?

71. What is missing from the steamboat?

Page 64

72. Explain why Marlow says, “it was written I should be loyal to the nightmare of my choice.”

73. What are Marlow’s fears as he searches?

74. How is Marlow truly in danger?

Page 65

75. What draws Kurtz toward the fire?

76. In what sense had Kurtz “kicked himself loose of the earth”?

77. In what way is Kurtz mad, according to Marlow?

Page 66

78. How do the pilgrims, “that imbecile crowd,” respond to the woman this time?

Page 67

79. Why is the Manager satisfied?

80. What is Kurtz’s behavior at this time?

Page 68

81. Why does Kurtz give Marlow his papers?

82. What are Kurtz’s last words? Why?

83. Marlow describes the Manager as “serene, with that peculiar smile of his sealing the unexpressed depths of his meanness.” Explain.

Page 69

84. Marlow says, “The voice was gone. What else had been there?” What do think the answer is?

85. Why does Marlow think that Kurtz was a remarkable man?

86. Notice the references to grey on this page.

87. How serious was Marlow’s illness?

Page 70

88. Why does Marlow stay loyal to Kurtz? What form does this loyalty take?

89. What did Marlow give the Manager out of Kurtz’s papers?

Page 71

90. What was Kurtz’s profession?

91. Why did Marlow go to see Kurtz’s Intended?

Page 72 and 73

92. Describe the Intended.

Page 74 and 75

93. How does Marlow lie to her?

94. Why does Marlow lie to her? Isn’t this the man who said, “I hate and detest a lie” ?

Page 76

95. What is Marlow’s pose at the end of the novel? Do you view the importance of it differently from your understanding at the beginning? In what sense is this relevant to Marlow’s journey in a spiritual sense?

96. What is the heart of darkness? Is there more than one meaning for the term?

PAGE
7

