

 [image: Cover]

[image: Feedbooks]

The Tell-Tale Heart

Edgar Allan Poe

Published: 1843

Categorie(s): Fiction, Horror, Short Stories

Source: http://en.wikisource.org

About Poe:

Edgar Allan Poe was an American poet, short story writer,
playwright, editor, critic, essayist and one of the leaders of the
American Romantic Movement. Best known for his tales of the macabre
and mystery, Poe was one of the early American practitioners of the
short story and a progenitor of detective fiction and crime
fiction. He is also credited with contributing to the emergent
science fiction genre.Poe died at the age of 40. The cause of his
death is undetermined and has been attributed to alcohol, drugs,
cholera, rabies, suicide (although likely to be mistaken with his
suicide attempt in the previous year), tuberculosis, heart disease,
brain congestion and other agents. Source: Wikipedia

Also available on Feedbooks Poe:

	The
Raven (1845)

	The
Fall of the House of Usher (1839)

	The
Murders in the Rue Morgue (1841)

	The
Pit and the Pendulum (1842)

	Tales
of the Grotesque and Arabesque (1840)

	The
Cask of Amontillado (1846)

	The
Masque of the Red Death (1842)

	The
Black Cat (1842)

	The
Purloined Letter (1844)

	A
Descent into the Maelström (1841)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

TRUE! – nervous – very, very dreadfully nervous I had been and
am; but why will you say that I am mad? The disease had sharpened
my senses – not destroyed – not dulled them. Above all was the
sense of hearing acute. I heard all things in the heaven and in the
earth. I heard many things in hell. How, then, am I mad? Hearken!
and observe how healthily – how calmly I can tell you the whole
story.

It is impossible to say how first the idea entered my brain; but
once conceived, it haunted me day and night. Object there was none.
Passion there was none. I loved the old man. He had never wronged
me. He had never given me insult. For his gold I had no desire. I
think it was his eye! yes, it was this! He had the eye of a vulture
–a pale blue eye, with a film over it. Whenever it fell upon me, my
blood ran cold; and so by degrees – very gradually –I made up my
mind to take the life of the old man, and thus rid myself of the
eye forever.

Now this is the point. You fancy me mad. Madmen know nothing.
But you should have seen me. You should have seen how wisely I
proceeded –with what caution –with what foresight –with what
dissimulation I went to work! I was never kinder to the old man
than during the whole week before I killed him. And every night,
about midnight, I turned the latch of his door and opened it –oh so
gently! And then, when I had made an opening sufficient for my
head, I put in a dark lantern, all closed, closed, so that no light
shone out, and then I thrust in my head. Oh, you would have laughed
to see how cunningly I thrust it in! I moved it slowly –very, very
slowly, so that I might not disturb the old man's sleep. It took me
an hour to place my whole head within the opening so far that I
could see him as he lay upon his bed. Ha! –would a madman have been
so wise as this? And then, when my head was well in the room, I
undid the lantern cautiously –oh, so cautiously –cautiously (for
the hinges creaked) –I undid it just so much that a single thin ray
fell upon the vulture eye. And this I did for seven long nights
–every night just at midnight –but I found the eye always closed;
and so it was impossible to do the work; for it was not the old man
who vexed me, but his Evil Eye. And every morning, when the day
broke, I went boldly into the chamber, and spoke courageously to
him, calling him by name in a hearty tone, and inquiring how he has
passed the night. So you see he would have been a very profound old
man, indeed, to suspect that every night, just at twelve, I looked
in upon him while he slept.

Upon the eighth night I was more than usually cautious in
opening the door. A watch's minute hand moves more quickly than did
mine. Never before that night had I felt the extent of my own
powers –of my sagacity. I could scarcely contain my feelings of
triumph. To think that there I was, opening the door, little by
little, and he not even to dream of my secret deeds or thoughts. I
fairly chuckled at the idea; and perhaps he heard me; for he moved
on the bed suddenly, as if startled. Now you may think that I drew
back –but no. His room was as black as pitch with the thick
darkness, (for the shutters were close fastened, through fear of
robbers,) and so I knew that he could not see the opening of the
door, and I kept pushing it on steadily, steadily.

I had my head in, and was about to open the lantern, when my
thumb slipped upon the tin fastening, and the old man sprang up in
bed, crying out –"Who's there?"

I kept quite still and said nothing. For a whole hour I did not
move a muscle, and in the meantime I did not hear him lie down. He
was still sitting up in the bed listening; –just as I have done,
night after night, hearkening to the death watches in the wall.

Presently I heard a slight groan, and I knew it was the groan of
mortal terror. It was not a groan of pain or of grief –oh, no! –it
was the low stifled sound that arises from the bottom of the soul
when overcharged with awe. I knew the sound well. Many a night,
just at midnight, when all the world slept, it has welled up from
my own bosom, deepening, with its dreadful echo, the terrors that
distracted me. I say I knew it well. I knew what the old man felt,
and pitied him, although I chuckled at heart. I knew that he had
been lying awake ever since the first slight noise, when he had
turned in the bed. His fears had been ever since growing upon him.
He had been trying to fancy them causeless, but could not. He had
been saying to himself –"It is nothing but the wind in the chimney
–it is only a mouse crossing the floor," or "It is merely a cricket
which has made a single chirp." Yes, he had been trying to comfort
himself with these suppositions: but he had found all in vain. All
in vain; because Death, in approaching him had stalked with his
black shadow before him, and enveloped the victim. And it was the
mournful influence of the unperceived shadow that caused him to
feel –although he neither saw nor heard –to feel the presence of my
head within the room.

When I had waited a long time, very patiently, without hearing
him lie down, I resolved to open a little –a very, very little
crevice in the lantern. So I opened it –you cannot imagine how
stealthily, stealthily –until, at length a single dim ray, like the
thread of the spider, shot from out the crevice and fell full upon
the vulture eye.

It was open –wide, wide open –and I grew furious as I gazed upon
it. I saw it with perfect distinctness –all a dull blue, with a
hideous veil over it that chilled the very marrow in my bones; but
I could see nothing else of the old man's face or person: for I had
directed the ray as if by instinct, precisely upon the damned
spot.

And have I not told you that what you mistake for madness is but
over acuteness of the senses? –now, I say, there came to my ears a
low, dull, quick sound, such as a watch makes when enveloped in
cotton. I knew that sound well, too. It was the beating of the old
man's heart. It increased my fury, as the beating of a drum
stimulates the soldier into courage.

But even yet I refrained and kept still. I scarcely breathed. I
held the lantern motionless. I tried how steadily I could maintain
the ray upon the eye. Meantime the hellish tattoo of the heart
increased. It grew quicker and quicker, and louder and louder every
instant. The old man's terror must have been extreme! It grew
louder, I say, louder every moment! –do you mark me well? I have
told you that I am nervous: so I am. And now at the dead hour of
the night, amid the dreadful silence of that old house, so strange
a noise as this excited me to uncontrollable terror. Yet, for some
minutes longer I refrained and stood still. But the beating grew
louder, louder! I thought the heart must burst. And now a new
anxiety seized me –the sound would be heard by a neighbor! The old
man's hour had come! With a loud yell, I threw open the lantern and
leaped into the room. He shrieked once –once only. In an instant I
dragged him to the floor, and pulled the heavy bed over him. I then
smiled gaily, to find the deed so far done. But, for many minutes,
the heart beat on with a muffled sound. This, however, did not vex
me; it would not be heard through the wall. At length it ceased.
The old man was dead. I removed the bed and examined the corpse.
Yes, he was stone, stone dead. I placed my hand upon the heart and
held it there many minutes. There was no pulsation. He was stone
dead. His eye would trouble me no more.

If still you think me mad, you will think so no longer when I
describe the wise precautions I took for the concealment of the
body. The night waned, and I worked hastily, but in silence. First
of all I dismembered the corpse. I cut off the head and the arms
and the legs.

I then took up three planks from the flooring of the chamber,
and deposited all between the scantlings. I then replaced the
boards so cleverly, so cunningly, that no human eye – not even his
–could have detected any thing wrong. There was nothing to wash out
–no stain of any kind –no blood-spot whatever. I had been too wary
for that. A tub had caught all –ha! ha!

When I had made an end of these labors, it was four o'clock
–still dark as midnight. As the bell sounded the hour, there came a
knocking at the street door. I went down to open it with a light
heart, –for what had I now to fear? There entered three men, who
introduced themselves, with perfect suavity, as officers of the
police. A shriek had been heard by a neighbor during the night;
suspicion of foul play had been aroused; information had been
lodged at the police office, and they (the officers) had been
deputed to search the premises.

I smiled, –for what had I to fear? I bade the gentlemen welcome.
The shriek, I said, was my own in a dream. The old man, I
mentioned, was absent in the country. I took my visitors all over
the house. I bade them search –search well. I led them, at length,
to his chamber. I showed them his treasures, secure, undisturbed.
In the enthusiasm of my confidence, I brought chairs into the room,
and desired them here to rest from their fatigues, while I myself,
in the wild audacity of my perfect triumph, placed my own seat upon
the very spot beneath which reposed the corpse of the victim.

The officers were satisfied. My manner had convinced them. I was
singularly at ease. They sat, and while I answered cheerily, they
chatted of familiar things. But, ere long, I felt myself getting
pale and wished them gone. My head ached, and I fancied a ringing
in my ears: but still they sat and still chatted. The ringing
became more distinct: –it continued and became more distinct: I
talked more freely to get rid of the feeling: but it continued and
gained definiteness –until, at length, I found that the noise was
not within my ears.

No doubt I now grew very pale; –but I talked more fluently, and
with a heightened voice. Yet the sound increased –and what could I
do? It was a low, dull, quick sound –much such a sound as a watch
makes when enveloped in cotton. I gasped for breath – and yet the
officers heard it not. I talked more quickly –more vehemently; but
the noise steadily increased. I arose and argued about trifles, in
a high key and with violent gesticulations; but the noise steadily
increased. Why would they not be gone? I paced the floor to and fro
with heavy strides, as if excited to fury by the observations of
the men – but the noise steadily increased. Oh God! what could I
do? I foamed –I raved –I swore! I swung the chair upon which I had
been sitting, and grated it upon the boards, but the noise arose
over all and continually increased. It grew louder –louder –louder!
And still the men chatted pleasantly, and smiled. Was it possible
they heard not? Almighty God! –no, no! They heard! –they suspected!
–they knew! –they were making a mockery of my horror! –this I
thought, and this I think. But anything was better than this agony!
Anything was more tolerable than this derision! I could bear those
hypocritical smiles no longer! I felt that I must scream or die!
–and now –again! –hark! louder! louder! louder! louder! –

"Villains!" I shrieked, "dissemble no more! I admit the deed!
–tear up the planks! –here, here! –it is the beating of his hideous
heart!"

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
W ALE=TELL HEART

r Alon Poe
PPN

fe,

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

