AP Literature Cargin

Heart of Darkness Part III Journal

For Part III of Heart of Darkness, you will have ONE journal entries. It must be in response to a quote from an outside source.
Rewrite or attach the quote you choose, including who said it. This may be the author, or a character the author is quoting. Your responses should evidence comprehension of Part III and make connections to ideas or themes threaded throughout the novel and/or our classroom discussions. Reference literary/storytelling devices and critical perspectives when relevant. Responses should be a minimum of two-thirds of a page.

AP Literature Cargin

Heart of Darkness Part III Journal

For Part III of Heart of Darkness, you will have ONE journal entries. It must be in response to a quote from an outside source.

Rewrite or attach the quote you choose, including who said it. This may be the author, or a character the author is quoting. Your responses should evidence comprehension of Part III and make connections to ideas or themes threaded throughout the novel and/or our classroom discussions. Reference literary/storytelling devices and critical perspectives when relevant. Responses should be a minimum of two-thirds of a page.

AP Literature Cargin

Heart of Darkness Part III Journal

For Part III of Heart of Darkness, you will have ONE journal entries. It must be in response to a quote from an outside source.

Rewrite or attach the quote you choose, including who said it. This may be the author, or a character the author is quoting. Your responses should evidence comprehension of Part III and make connections to ideas or themes threaded throughout the novel and/or our classroom discussions. Reference literary/storytelling devices and critical perspectives when relevant. Responses should be a minimum of two-thirds of a page.

1) “You can’t judge Mr. Kurtz as you would an ordinary man…he wanted to shoot me too one day – but I don’t judge him” (135-136).
2) “These round knobs were not ornamental but symbolic; they were expressive and puzzling, striking and disturbing – food for thought and also for the vultures if there had been any looking down from the sky; …I was not so shocked as you might think” (137).
3) “She carried her head high; …she had brass leggings to the knees,… innumerable necklaces of glass beads...bizarre things,...that hung about her…She was savage and superb, wild-eyed and magnificent; there was something ominous and stately in her deliberate progress” (142).

4) “‘Because the method is unsound.’ ‘Do you,’ said I, looking at the shore, ‘call it unsound method?’ ‘Without a doubt,’ he exclaimed hotly. ‘Don’t you?’…’No method at all,’ I murmured after a while’” (143).
5) “The horror, the horror” (154).
6) “The last word he said – was your name” (164).
