

 [image: Cover]

[image: Feedbooks]

The Haunter of the Dark

Howard Phillips Lovecraft

Published: 1936

Categorie(s): Fiction, Horror, Short Stories

Source: http://en.wikisource.org

About Lovecraft:

Howard Phillips Lovecraft was an American author of fantasy,
horror and science fiction. He is notable for blending elements of
science fiction and horror; and for popularizing "cosmic horror":
the notion that some concepts, entities or experiences are barely
comprehensible to human minds, and those who delve into such risk
their sanity. Lovecraft has become a cult figure in the horror
genre and is noted as creator of the "Cthulhu Mythos," a series of
loosely interconnected fictions featuring a "pantheon" of nonhuman
creatures, as well as the famed Necronomicon, a grimoire of magical
rites and forbidden lore. His works typically had a tone of "cosmic
pessimism," regarding mankind as insignificant and powerless in the
universe. Lovecraft's readership was limited during his life, and
his works, particularly early in his career, have been criticized
as occasionally ponderous, and for their uneven quality.
Nevertheless, Lovecraft’s reputation has grown tremendously over
the decades, and he is now commonly regarded as one of the most
important horror writers of the 20th Century, exerting an influence
that is widespread, though often indirect. Source: Wikipedia

Also available on Feedbooks
Lovecraft:

	The
Call of Cthulhu (1926)

	At
the Mountains of Madness (1931)

	The
Dunwich Horror (1928)

	The
Shadow out of Time (1934)

	The
Shadow Over Innsmouth (1931)

	The
Colour Out of Space (1927)

	The
Whisperer in Darkness (1930)

	Supernatural Horror
in Literature (1938)

	Dreams in the
Witch-House (1932)

	Dagon
(1919)

Copyright: This work is
available for countries where copyright is
Life+70.

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.

I have seen the dark universe yawning

Where the black planets roll without aim,

Where they roll in their horror unheeded,

Without knowledge or lustre or name.

Cautious investigators will hesitate to challenge the common
belief that Robert Blake was killed by lightning, or by some
profound nervous shock derived from an electrical discharge. It is
true that the window he faced was unbroken, but nature has shown
herself capable of many freakish performances. The expression on
his face may easily have arisen from some obscure muscular source
unrelated to anything he saw, while the entries in his diary are
clearly the result of a fantastic imagination aroused by certain
local superstitions and by certain old matters he had uncovered. As
for the anomalous conditions at the deserted church of Federal
Hill- the shrewd analyst is not slow in attributing them to some
charlatanry, conscious or unconscious, with at least some of which
Blake was secretly connected.

For after all, the victim was a writer and painter wholly
devoted to the field of myth, dream, terror, and superstition, and
avid in his quest for scenes and effects of a bizarre, spectral
sort. His earlier stay in the city -a visit to a strange old man as
deeply given to occult and forbidden lore as he- had ended amidst
death and flame, and it must have been some morbid instinct which
drew him back from his home in Milwaukee. He may have known of the
old stories despite his statements to the contrary in the diary,
and his death may have nipped in the bud some stupendous hoax
destined to have a literary reflection.

Among those, however, who have examined and correlated all this
evidence, there remain several who cling to less rational and
commonplace theories. They are inclined to take much of Blake's
diary at its face value, and point significantly to certain facts
such as the undoubted genuineness of the old church record, the
verified existence of the disliked and unorthodox Starry Wisdom
sect prior to 1877, the recorded disappearance of an inquisitive
reporter named Edwin M. Lillibridge in 1893, and- above all- the
look of monstrous, transfiguring fear on the face of the young
writer when he died. It was one of these believers who, moved to
fanatical extremes, threw into the bay the curiously angled stone
and its strangely adorned metal box found in the old church
steeple- the black windowless steeple, and not the tower where
Blake's diary said those things originally were. Though widely
censured both officially and unofficially, this man- a reputable
physician with a taste for odd folklore- averred that he had rid
the earth of something too dangerous to rest upon it.

Between these two schools of opinion the reader must judge for
himself. The papers have given the tangible details from a
sceptical angle, leaving for others the drawing of the picture as
Robert Blake saw it- or thought he saw it- or pretended to see it.
Now studying the diary closely, dispassionately, and at leisure,
let us summarize the dark chain of events from the expressed point
of view of their chief actor.

Young Blake returned to Providence in the winter of 1934-5,
taking the upper floor of a venerable dwelling in a grassy court
off College Street- on the crest of the great eastward hill near
the Brown University campus and behind the marble John Hay Library.
It was a cosy and fascinating place, in a little garden oasis of
village-like antiquity where huge, friendly cats sunned themselves
atop a convenient shed. The square Georgian house had a monitor
roof, classic doorway with fan carving, small-paned windows, and
all the other earmarks of early nineteenth century workmanship.
Inside were six-panelled doors, wide floor-boards, a curving
colonial staircase, white Adam-period mantels, and a rear set of
rooms three steps below the general level.

Blake's study, a large southwest chamber, overlooked the front
garden on one side, while its west windows- before one of which he
had his desk- faced off from the brow of the hill and commanded a
splendid view of the lower town's outspread roofs and of the
mystical sunsets that flamed behind them. On the far horizon were
the open countryside's purple slopes. Against these, some two miles
away, rose the spectral hump of Federal Hill, bristling with
huddled roofs and steeples whose remote outlines wavered
mysteriously, taking fantastic forms as the smoke of the city
swirled up and enmeshed them. Blake had a curious sense that he was
looking upon some unknown, ethereal world which might or might not
vanish in dream if ever he tried to seek it out and enter it in
person.

Having sent home for most of his books, Blake bought some
antique furniture suitable for his quarters and settled down to
write and paint- living alone, and attending to the simple
housework himself. His studio was in a north attic room, where the
panes of the monitor roof furnished admirable lighting. During that
first winter he produced five of his best-known short stories- The
Burrower Beneath, The Stairs in the Crypt, Shaggai, In the Vale of
Pnath, and The Feaster from the Stars- and painted seven canvases;
studies of nameless, unhuman monsters, and profoundly alien,
non-terrestrial landscapes.

At sunset he would often sit at his desk and gaze dreamily off
at the outspread west- the dark towers of Memorial Hall just below,
the Georgian court-house belfry, the lofty pinnacles of the
downtown section, and that shimmering, spire-crowned mound in the
distance whose unknown streets and labyrinthine gables so potently
provoked his fancy. From his few local aquaintances he learned that
the far-off slope was a vast Italian quarter, though most of the
houses were remnant of older Yankee and Irish days. Now and then he
would train his field-glasses on that spectral, unreachable world
beyond the curling smoke; picking out individual roofs and chimneys
and steeples, and speculating upon the bizarre and curious
mysteries they might house. Even with optical aid Federal Hill
seemed somehow alien, half fabulous, and linked to the unreal,
intangible marvels of Blake's own tales and pictures. The feeling
would persist long after the hill had faded into the violet,
lamp-starred twilight, and the court-house floodlights and the red
Industrial Trust beacon had blazed up to make the night
grotesque.

Of all the distant objects on Federal Hill, a certain huge, dark
church most fascinated Blake. It stood out with especial
distinctness at certain hours of the day, and at sunset the great
tower and tapering steeple loomed blackly against the flaming sky.
It seemed to rest on especially high ground; for the grimy façade,
and the obliquely seen north side with sloping roof and the tops of
great pointed windows, rose boldly above the tangle of surrounding
ridgepoles and chimney-pots. Peculiarly grim and austere, it
appeared to be built of stone, stained and weathered with the smoke
and storms of a century and more. The style, so far as the glass
could show, was that earliest experimental form of Gothic revival
which preceded the stately Upjohn period and held over some of the
outlines and proportions of the Georgian age. Perhaps it was reared
around 1810 or 1815.

As months passed, Blake watched the far-off, forbidding
structure with an oddly mounting interest. Since the vast windows
were never lighted, he knew that it must be vacant. The longer he
watched, the more his imagination worked, till at length he began
to fancy curious things. He believed that a vague, singular aura of
desolation hovered over the place, so that even the pigeons and
swallows shunned its smoky eaves. Around other towers and belfries
his glass would reveal great flocks of birds, but here they never
rested. At least, that is what he thought and set down in his
diary. He pointed the place out to several friends, but none of
them had even been on Federal Hill or possessed the faintest notion
of what the church was or had been.

In the spring a deep restlessness gripped Blake. He had begun
his long-planned novel- based on a supposed survival of the
witch-cult in Maine- but was strangely unable to make progress with
it. More and more he would sit at his westward window and gaze at
the distant hill and the black, frowning steeple shunned by the
birds. When the delicate leaves came out on the garden boughs the
world was filled with a new beauty, but Blake's restlessness was
merely increased. It was then that he first thought of crossing the
city and climbing bodily up that fabulous slope into the
smoke-wreathed world of dream.

Late in April, just before the aeon-shadowed Walpurgis time,
Blake made his first trip into the unknown. Plodding through the
endless downtown streets and the bleak, decayed squares beyond, he
came finally upon the ascending avenue of century-worn steps,
sagging Doric porches, and blear-paned cupolas which he felt must
lead up to the long-known, unreachable world beyond the mists.
There were dingy blue-and-white street signs which meant nothing to
him, and presently he noted the strange, dark faces of the drifting
crowds, and the foreign signs over curious shops in brown,
decade-weathered buildings. Nowhere could he find any of the
objects he had seen from afar; so that once more he half fancied
that the Federal Hill of that distant view was a dream-world never
to be trod by living human feet.

Now and then a battered church façade or crumbling spire came in
sight, but never the blackened pile that he sought. When he asked a
shopkeeper about a great stone church the man smiled and shook his
head, though he spoke English freely. As Blake climbed higher, the
region seemed stranger and stranger, with bewildering mazes of
brooding brown alleys leading eternally off to the south. He
crossed two or three broad avenues, and once thought he glimpsed a
familiar tower. Again he asked a merchant about the massive church
of stone, and this time he could have sworn that the plea of
ignorance was feigned. The dark man's face had a look of fear which
he tried to hide, and Blake saw him make a curious sign with his
right hand.

Then suddenly a black spire stood out against the cloudy sky on
his left, above the tiers of brown roofs lining the tangled
southerly alleys. Blake knew at once what it was, and plunged
toward it through the squalid, unpaved lanes that climbed from the
avenue. Twice he lost his way, but he somehow dared not ask any of
the patriarchs or housewives who sat on their doorsteps, or any of
the children who shouted and played in the mud of the shadowy
lanes.

At last he saw the tower plain against the southwest, and a huge
stone bulk rose darkly at the end of an alley. Presently he stood
in a wind-swept open square, quaintly cobblestoned, with a high
bank wall on the farther side. This was the end of his quest; for
upon the wide, iron-railed, weed-grown plateau which the wall
supported- a separate, lesser world raised fully six feet above the
surrounding streets- there stood a grim, titan bulk whose identity,
despite Blake's new perspective, was beyond dispute.

The vacant church was in a state of great decrepitude. Some of
the high stone buttresses had fallen, and several delicate finials
lay half lost among the brown, neglected weeds and grasses. The
sooty Gothic windows were largely unbroken, though many of the
stone mullions were missing. Blake wondered how the obscurely
painted panes could have survived so well, in view of the known
habits of small boys the world over. The massive doors were intact
and tightly closed. Around the top of the bank wall, fully
enclosing the grounds, was a rusty iron fence whose gate- at the
head of a flight of steps from the square- was visibly padlocked.
The path from the gate to the building was completely overgrown.
Desolation and decay hung like a pall above the place, and in the
birdless eaves and black, ivyless walls Blake felt a touch of the
dimly sinister beyond his power to define.

There were very few people in the square, but Blake saw a
policeman at the northerly end and approached him with questions
about the church. He was a great wholesome Irishman, and it seemed
odd that he would do little more than make the sign of the cross
and mutter that people never spoke of that building. When Blake
pressed him he said very hurriedly that the Italian priest warned
everybody against it, vowing that a monstrous evil had once dwelt
there and left its mark. He himself had heard dark whispers of it
from his father, who recalled certain sounds and rumours from his
boyhood.

There had been a bad sect there in the old days- an outlaw sect
that called up awful things from some unknown gulf of night. It had
taken a good priest to exorcise what had come, though there did be
those who said that merely the light could do it. If Father
O'Malley were alive there would be many a thing he could tell. But
now there was nothing to do but let it alone. It hurt nobody now,
and those that owned it were dead or far away. They had run away
like rats after the threatening talk in '77, when people began to
mind the way folks vanished now and then in the neighbourhood. Some
day the city would step in and take the property for lack of heirs,
but little good would come of anybody's touching it. Better it be
left alone for the years to topple, lest things be stirred that
ought to rest forever in their black abyss.

After the policeman had gone Blake stood staring at the sullen
steepled pile. It excited him to find that the structure seemed as
sinister to others as to him, and he wondered what grain of truth
might lie behind the old tales the bluecoat had repeated. Probably
they were mere legends evoked by the evil look of the place, but
even so, they were like a strange coming to life of one of his own
stories.

The afternoon sun came out from behind dispersing clouds, but
seemed unable to light up the stained, sooty walls of the old
temple that towered on its high plateau. It was odd that the green
of spring had not touched the brown, withered growths in the
raised, iron-fenced yard. Blake found himself edging nearer the
raised area and examining the bank wall and rusted fence for
possible avenues of ingress. There was a terrible lure about the
blackened fane which was not to be resisted. The fence had no
opening near the steps, but round on the north side were some
missing bars. He could go up the steps and walk round on the narrow
coping outside the fence till he came to the gap. If the people
feared the place so wildly, he would encounter no interference.

He was on the embankment and almost inside the fence before
anyone noticed him. Then, looking down, he saw the few people in
the square edging away and making the same sign with their right
hands that the shopkeeper in the avenue had made. Several windows
were slammed down, and a fat woman darted into the street and
pulled some small children inside a rickety, unpainted house. The
gap in the fence was very easy to pass through, and before long
Blake found himself wading amidst the rotting, tangled growths of
the deserted yard. Here and there the worn stump of a headstone
told him that there had once been burials in the field; but that,
he saw, must have been very long ago. The sheer bulk of the church
was oppressive now that he was close to it, but he conquered his
mood and approached to try the three great doors in the façade. All
were securely locked, so he began a circuit of the Cyclopean
building in quest of some minor and more penetrable opening. Even
then he could not be sure that he wished to enter that haunt of
desertion and shadow, yet the pull of its strangeness dragged him
on automatically.

A yawning and unprotected cellar window in the rear furnished
the needed aperture. Peering in, Blake saw a subterrene gulf of
cobwebs and dust faintly litten by the western sun's filtered rays.
Debris, old barrels, and ruined boxes and furniture of numerous
sorts met his eye, though over everything lay a shroud of dust
which softened all sharp outlines. The rusted remains of a hot-air
furnace showed that the building had been used and kept in shape as
late as mid-Victorian times.

Acting almost without conscious initiative, Blake crawled
through the window and let himself down to the dust-carpeted and
debris-strewn concrete floor. The vaulted cellar was a vast one,
without partitions; and in a corner far to the right, amid dense
shadows, he saw a black archway evidently leading upstairs. He felt
a peculiar sense of oppression at being actually within the great
spectral building, but kept it in check as he cautiously scouted
about- finding a still-intact barrel amid the dust, and rolling it
over to the open window to provide for his exit. Then, bracing
himself, he crossed the wide, cobweb-festooned space toward the
arch. Half-choked with the omnipresent dust, and covered with
ghostly gossamer fibres, he reached and began to climb the worn
stone steps which rose into the darkness. He had no light, but
groped carefully with his hands. After a sharp turn he felt a
closed door ahead, and a little fumbling revealed its ancient
latch. It opened inward, and beyond it he saw a dimly illumined
corridor lined with worm-eaten panelling.

Once on the ground floor, Blake began exploring in a rapid
fashion. All the inner doors were unlocked, so that he freely
passed from room to room. The colossal nave was an almost eldritch
place with its driffs and mountains of dust over box pews, altar,
hour-glass pulpit, and sounding-board and its titanic ropes of
cobweb stretching among the pointed arches of the gallery and
entwining the clustered Gothic columns. Over all this hushed
desolation played a hideous leaden light as the declining afternoon
sun sent its rays through the strange, half-blackened panes of the
great apsidal windows.

The paintings on those windows were so obscured by soot that
Blake could scarcely decipher what they had represented, but from
the little he could make out he did not like them. The designs were
largely conventional, and his knowledge of obscure symbolism told
him much concerning some of the ancient patterns. The few saints
depicted bore expressions distinctly open to criticism, while one
of the windows seemed to show merely a dark space with spirals of
curious luminosity scattered about in it. Turning away from the
windows, Blake noticed that the cobwebbed cross above the altar was
not of the ordinary kind, but resembled the primordial ankh or crux
ansata of shadowy Egypt.

In a rear vestry room beside the apse Blake found a rotting desk
and ceiling-high shelves of mildewed, disintegrating books. Here
for the first time he received a positive shock of objective
horror, for the titles of those books told him much. They were the
black, forbidden things which most sane people have never even
heard of, or have heard of only in furtive, timorous whispers; the
banned and dreaded repositories of equivocal secret and immemorial
formulae which have trickled down the stream of time from the days
of man's youth, and the dim, fabulous days before man was. He had
himself read many of them- a Latin version of the abhorred
Necronomicon, the sinister Liber Ivonis, the infamous Cultes des
Goules of Comte d'Erlette, the Unaussprechlichen Kulten of von
Junzt, and old Ludvig Prinn's hellish De Vermis Mysteriis. But
there were others he had known merely by reputation or not at all-
the Pnakotic Manuscripts, the Book of Dzyan, and a crumbling volume
of wholly unidentifiable characters yet with certain symbols and
diagrams shuddering recognizable to the occult student. Clearly,
the lingering local rumours had not lied. This place had once been
the seat of an evil older than mankind and wider than the known
universe.

In the ruined desk was a small leatherbound record-book filled
with entries in some odd cryptographic medium. The manuscript
writing consisted of the common traditional symbols used today in
astronomy and anciently in alchemy, astrology, and other dubious
arts- the devices of the sun, moon, planets, aspects, and zodiacal
signs- here massed in solid pages of text, with divisions and
paragraphings suggesting that each symbol answered to some
alphabetical letter.

In the hope of later solving the cryptogram, Blake bore off this
volume in his coat pocket. Many of the great tomes on the shelves
fascinated him unutterably, and he felt tempted to borrow them at
some later time. He wondered how they could have remained
undisturbed so long. Was he the first to conquer the clutching,
pervasive fear which had for nearly sixty years protected this
deserted place from visitors?

Having now thoroughly explored the ground floor, Blake ploughed
again through the dust of the spectral nave to the front vestibule,
where he had seen a door and staircase presumably leading up to the
blackened tower and steeple- objects so long familiar to him at a
distance. The ascent was a choking experience, for dust lay thick,
while the spiders had done their worst in this constricted place.
The staircase was a spiral with high, narrow wooden treads, and now
and then Blake passed a clouded window looking dizzily out over the
city. Though he had seen no ropes below, he expected to find a bell
or peal of bells in the tower whose narrow, louvre-boarded lancet
windows his field-glass had studied so often. Here he was doomed to
disappointment; for when he attained the top of the stairs he found
the tower chamber vacant of chimes, and clearly devoted to vastly
different purposes.

The room, about fifteen feet square, was faintly lighted by four
lancet windows, one on each side, which were glazed within their
screening of decayed louvre-boards. These had been further fitted
with tight, opaque screens, but the latter were now largely rotted
away. In the centre of the dust-laden floor rose a curiously angled
stone pillar home four feet in height and two in average diameter,
covered on each side with bizarre, crudely incised and wholly
unrecognizable hieroglyphs. On this pillar rested a metal box of
peculiarly asymmetrical form; its hinged lid thrown back, and its
interior holding what looked beneath the decade-deep dust to be an
egg-shaped or irregularly spherical object some four inches
through. Around the pillar in a rough circle were seven high-backed
Gothic chairs still largely intact, while behind them, ranging
along the dark-panelled walls, were seven colossal images of
crumbling, black-painted plaster, resembling more than anything
else the cryptic carven megaliths of mysterious Easter Island. In
one corner of the cobwebbed chamber a ladder was built into the
wall, leading up to the closed trap door of the windowless steeple
above.

As Blake grew accustomed to the feeble light he noticed odd
bas-reliefs on the strange open box of yellowish metal.
Approaching, he tried to clear the dust away with his hands and
handkerchief, and saw that the figurings were of a monstrous and
utterly alien kind; depicting entities which, though seemingly
alive, resembled no known life-form ever evolved on this planet.
The four-inch seeming sphere turned out to be a nearly black,
red-striated polyhedron with many irregular flat surfaces; either a
very remarkable crystal of some sort or an artificial object of
carved and highly polished mineral matter. It did not touch the
bottom of the box, but was held suspended by means of a metal band
around its centre, with seven queerly-designed supports extending
horizontally to angles of the box's inner wall near the top. This
stone, once exposed, exerted upon Blake an almost alarming
fascination. He could scarcely tear his eyes from it, and as he
looked at its glistening surfaces he almost fancied it was
transparent, with half-formed worlds of wonder within. Into his
mind floated pictures of alien orbs with great stone towers, and
other orbs with titan mountains and no mark of life, and still
remoter spaces where only a stirring in vague blacknesses told of
the presence of consciousness and will.

When he did look away, it was to notice a somewhat singular
mound of dust in the far corner near the ladder to the steeple.
Just why it took his attention he could not tell, but something in
its contours carried a message to his unconscious mind. Ploughing
toward it, and brushing aside the hanging cobwebs as he went, he
began to discern something grim about it. Hand and handkerchief
soon revealed the truth, and Blake gasped with a baffling mixture
of emotions. It was a human skeleton, and it must have been there
for a very long time. The clothing was in shreds, but some buttons
and fragments of cloth bespoke a man's grey suit. There were other
bits of evidence- shoes, metal clasps, huge buttons for round
cuffs, a stickpin of bygone pattern, a reporter's badge with the
name of the old Providence Telegram, and a crumbling leather
pocketbook. Blake examined the latter with care, finding within it
several bills of antiquated issue, a celluloid advertising calendar
for 1893, some cards with the name "Edwin M. Lillibridge", and a
paper covered with pencilled memoranda.

This paper held much of a puzzling nature, and Blake read it
carefully at the dim westward window. Its disjointed text included
such phrases as the following:

Prof. Enoch Bowen home from Egypt May 1844 - buys old Free-Will
Church in July - his archaeological work & studies in occult
well known.

Dr Drowne of 4th Baptist warns against Starry Wisdom in sermon
29 Dec. 1844.

Congregation 97 by end of '45.

1846 - 3 disappearances - first mention of Shining
Trapezohedron.

7 disappearances 1848 - stories of blood sacrifice begin.

Investigation 1853 comes to nothing - stories of sounds.

Fr O'Malley tells of devil-worship with box found in great
Egyptian ruins - says they call up something that can't exist in
light. Flees a little light, and banished by strong light. Then has
to be summoned again. Probably got this from deathbed confession of
Francis X. Feeney, who had joined Starry Wisdom in '49. These
people say the Shining Trapezohedron shows them heaven & other
worlds, & that the Haunter of the Dark tells them secrets in
some way.

Story of Orrin B. Eddy 1857. They call it up by gazing at the
crystal, & have a secret language of their own.

200 or more in cong. 1863, exclusive of men at front.

Irish boys mob church in 1869 after Patrick Regan's
disappearance.

Veiled article in J. 14 March '72, but people don't talk about
it.

6 disappearances 1876 - secret committee calls on Mayor
Doyle.

Action promised Feb. 1877 - church closes in April.

Gang - Federal Hill Boys - threaten Dr - and vestrymen in
May.

181 persons leave city before end of '77 - mention no names.

Ghost stories begin around 1880 - try to ascertain truth of
report that no human being has entered church since 1877.

Ask Lanigan for photograph of place taken 1851…

Restoring the paper to the pocketbook and placing the latter in
his coat, Blake turned to look down at the skeleton in the dust.
The implications of the notes were clear, and there could be no
doubt but that this man had come to the deserted edifice forty-two
years before in quest of a newspaper sensation which no one else
had been bold enough to attempt. Perhaps no one else had known of
his plan - who could tell? But he had never returned to his paper.
Had some bravely-suppressed fear risen to overcome him and bring on
sudden heart-failure? Blake stooped over the gleaming bones and
noted their peculiar state. Some of them were badly scattered, and
a few seemed oddly dissolved at the ends. Others were strangely
yellowed, with vague suggestions of charring. This charring
extended to some of the fragments of clothing. The skull was in a
very peculiar state - stained yellow, and with a charred aperture
in the top as if some powerful acid had eaten through the solid
bone. What had happened to the skeleton during its four decades of
silent entombment here Blake could not imagine.

Before he realized it, he was looking at the stone again, and
letting its curious influence call up a nebulous pageantry in his
mind. He saw processions of robed, hooded figures whose outlines
were not human, and looked on endless leagues of desert lined with
carved, sky-reaching monoliths. He saw towers and walls in nighted
depths under the sea, and vortices of space where wisps of black
mist floated before thin shimmerings of cold purple haze. And
beyond all else he glimpsed an infinite gulf of darkness, where
solid and semisolid forms were known only by their windy stirrings,
and cloudy patterns of force seemed to superimpose order on chaos
and hold forth a key to all the paradoxes and arcana of the worlds
we know.

Then all at once the spell was broken by an access of gnawing,
indeterminate panic fear. Blake choked and turned away from the
stone, conscious of some formless alien presence close to him and
watching him with horrible intentness. He felt entangled with
something- something which was not in the stone, but which had
looked through it at him- something which would ceaselessly follow
him with a cognition that was not physical sight. Plainly, the
place was getting on his nerves- as well it might in view of his
gruesome find. The light was waning, too, and since he had no
illuininant with him he knew he would have to be leaving soon.

It was then, in the gathering twilight, that he thought he saw a
faint trace of luminosity in the crazily angled stone. He had tried
to look away from it, but some obscure compulsion drew his eyes
hack. Was there a subtle phosphorescence of radio-activity about
the thing? What was it that the dead man 's notes had said
concerning a Shining Trapezohedron? What, anyway, was this
abandoned lair of cosmic evil? What had been done here, and what
might still be lurking in the bird-shunned shadows? It seemed now
as if an elusive touch of foetor had arisen somewhere close by,
though its source was not apparent. Blake seized the cover of the
long-open box and snapped it down. It moved easily on its alien
hinges, and closed completely over the unmistakably glowing
stone.

At the sharp click of that closing a soft stirring sound seemed
to come from the steeple's eternal blackness overhead, beyond the
trap-door. Rats, without question- the only living things to reveal
their presence in this accursed pile since he had entered it. And
yet that stirring in the steeple frightened him horribly, so that
he plunged almost wildly down the spiral stairs, across the
ghoulish nave, into the vaulted basement, out amidst the gathering
dust of the deserted square, and down through the teeming,
fear-haunted alleys and avenues of Federal Hill towards the sane
central streets and the home-like brick sidewalks of the college
district.

During the days which followed, Blake told no one of his
expedition. Instead, he read much in certain books, examined long
years of newspaper files downtown, and worked feverishly at the
cryptogram in that leather volume from the cobwebbed vestry room.
The cipher, he soon saw, was no simple one; and after a long period
of endeavour he felt sure that its language could not be English,
Latin, Greek, French, Spanish, Italian, or German. Evidently he
would have to draw upon the deepest wells of his strange
erudition.

Every evening the old impulse to gaze westwards returned, and he
saw the black steeple as of yore amongst the bristling roofs of a
distant and half-fabulous world. But now it held a fresh note of
terror for him. He knew the heritage of evil lore it masked, and
with the knowledge his vision ran riot in queer new ways. The birds
of spring were returning, and as he watched their sunset flights he
fancied they avoided the gaunt, lone spire as never before. When a
flock of them approached it, he thought, they would wheel and
scatter in panic confusion- and he could guess at the wild
twitterings which failed to reach him across the intervening
miles.

It was in June that Blake's diary told of his victory over the
cryptogram. The text was, he found, in the dark Aklo language used
by certain cults of evil antiquity, and known to him in a halting
way through previous researches. The diary is strangely reticent
about what Blake deciphered, but he was patently awed and
disconcerted by his results. There are references to a Haunter of
the Dark awaked by gazing into the Shining Trapezohedron, and
insane conjectures about the black gulfs of chaos from which it was
called. The being is spoken of as holding all knowledge, and
demanding monstrous sacrifices. Some of Blake's entries show fear
lest the thing, which he seemed to regard as summoned, stalk
abroad; though he adds that the streetlights form a bulwark which
cannot be crossed.

Of the Shining Trapezohedron he speaks often, calling it a
window on all time and space, and tracing its history from the days
it was fashioned on dark Yuggoth, before ever the Old Ones brought
it to earth. It was treasured and placed in its curious box by the
crinoid things of Antarctica, salvaged from their ruins by the
serpent-men of Valusia, and peered at aeons later in Lemuria by the
first human beings. It crossed strange lands and stranger seas, and
sank with Atlantis before a Minoan fisher meshed it in his net and
sold it to swarthy merchants from nighted Khem. The Pharaoh
Nephren-Ka built around it a temple with a windowless crypt, and
did that which caused his name to be stricken from all monuments
and records. Then it slept in the ruins of that evil fane which the
priests and the new Pharaoh destroyed, till the delver's spade once
more brought it forth to curse mankind.

Early in July the newspapers oddly supplement Blake's entries,
though in so brief and casual a way that only the diary has called
general attention to their contribution. It appears that a new fear
had been growing on Federal Hill since a stranger had entered the
dreaded church. The Italians whispered of unaccustomed stirrings
and bumpings and scrapings in the dark windowless steeple, and
called on their priests to banish an entity which haunted their
dreams. Something, they said, was constantly watching at a door to
see if it were dark enough to venture forth. Press items mentioned
the longstanding local superstitions, but failed to shed much light
on the earlier background of the horror. It was obvious that the
young reporters of today are no antiquarians. In writing of these
things in his diary, Blake expresses a curious kind of remorse, and
talks of the duty of burying the Shining Trapezohedron and of
banishing what he had evoked by letting daylight into the hideous
jutting spire. At the same time, however, he displays the dangerous
extent of his fascination, and admits a morbid longing- pervading
even his dreams- to visit the accursed tower and gaze again into
the cosmic secrets of the glowing stone.

Then something in the Journal on the morning of 17 July threw
the diarist into a veritable fever of horror. It was only a variant
of the other half-humorous items about the Federal hill
restlessness, but to Blake it was somehow very terrible indeed. In
the night a thunderstorm had put the city's lighting-system out of
commission for a full hour, and in that black interval the Italians
had nearly gone mad with fright. Those living near the dreaded
church had sworn that the thing in the steeple had taken advantage
of the street lamps' absence and gone down into the body of the
church, flopping and bumping around in a viscous, altogether
dreadful way. Towards the last it had bumped up to the tower, where
there were sounds of the shattering of glass. It could go wherever
the darkness reached, but light would always send it fleeing.

When the current blazed on again there had been a shocking
commotion in the tower, for even the feeble liglit trickling
through the grime-blackened, louvre-boarded windows was too much
for the thing. It had bumped and slithered up into its tenebrous
steeple just in time- for a long dose of light would have sent it
back into the abyss whence the crazy stranger had called it. During
the dark hour praying crowds had clustered round the church in the
rain with lighted candles and lamps somehow shielded with folded
paper and umbrellas- a guard of light to save the city from the
nightmare that stalks in darkness. Once, those nearest the church
declared, the outer door had rattled hideously.

But even this was not the worst. That evening in the Bulletin
Blake read of what the reporters had found. Aroused at last to the
whimsical news value of the scare, a pair of them had defied the
frantic crowds of Italians and crawled into the church through the
cellar window after trying the doors in vain. They found the dust
of the vestibule and of the spectral nave ploughed up in a singular
way, with pits of rotted cushions and satin pew-linings scattered
curiously around. There was a bad odour everywhere, and here and
there were bits of yellow stain and patches of what looked like
charring. Opening the door to the tower, and pausing a moment at
the suspicion of a scraping sound above, they found the narrow
spiral stairs wiped roughly clean.

In the tower itself a similarly half-swept condition existed.
They spoke of the heptagonal stone pillar, the overturned Gothic
chairs, and the bizarre plaster images; though strangely enough the
metal box and the old mutilated skeleton were not mentioned. What
disturbed Blake the most- except for the hints of stains and
charring and bad odours- was the final detail that explained the
crashing glass. Every one of the tower's lancet windows was broken,
and two of them had been darkened in a crude and hurried way by the
stuffing of satin pew-linings and cushion-horsehair into the spaces
between the slanting exterior louvre-boards. More satin fragments
and bunches of horsehair lay scattered around the newly swept
floor, as if someone had been interrupted in the act of restoring
the tower to the absolute blackness of its tightly curtained
days.

Yellowish stains and charred patches were found on the ladder to
the windowless spire, but when a reporter climbed up, opened the
horizontally-sliding trap-door and shot a feeble flashlight beam
into the black and strangely foetid space, he saw nothing but
darkness, and a heterogeneous litter of shapeless fragments near
the aperture. The verdict, of course, was charlatanry. Somebody had
played a joke on the superstitious hill-dwellers, or else some
fanatic had striven to bolster up their fears for their own
supposed good. Or perhaps some of the younger and more
sophisticated dwellers had staged an elaborate hoax on the outside
world. There was an amusing aftermath when the police sent an
officer to verify the reports. Three men in succession found ways
of evading the assignment, and the fourth went very reluctantly and
returned very soon without adding to the account given by the
reporters.

From this point onwards Blake's diary shows a mounting tide of
insidious horror and nervous apprehension. He upbraids himself for
not doing something, and speculates wildly on the consequences of
another electrical breakdown. It had been verified that on three
occasions- during thunderstorms- he telephoned the electric light
company in a frantic vein and asked that desperate precautions
against a lapse of power be taken. Now and then his entries show
concern over the failure of the reporters to find the metal box and
stone, and the strangely marred old skeleton, when they explored
the shadowy tower room. He assumed that these things had been
removed- whither, and by whom or what, he could only guess. But his
worst fears concerned himself, and the kind of unholy rapport he
felt to exist between his mind and that lurking horror in the
distant steeple- that monstrous thing of night which his rashness
had called out of the ultimate black spaces. He seemed to feel a
constant tugging at his will, and callers of that period remember
how he would sit abstractedly at his desk and stare out of the west
window at that far-off spire-bristling mound beyond the swirling
smoke of the city. His entries dwell monotonously on certain
terrible dreams, and of a strengthening of the unholy rapport in
his sleep. There is mention of a night when he awakened to find
himself fully dressed, outdoors, and headed automatically down
College Hill towards the west. Again and again he dwells on the
fact that the thing in the steeple knows where to find him.

The week following 30 July is recalled as the time of Blake's
partial breakdown. He did not dress, and ordered all his food by
telephone. Visitors remarked the cords he kept near his bed, and he
said that sleep-walking had forced him to bind his ankles every
night with knots which would probably hold or else waken him with
the labour of untying. In his diary he told of the hideous
experience which had brought the collapse. After retiring on the
night of the 30th, he had suddenly found himself groping about in
an almost black space. All he could see were short, faint,
horizontal streaks of bluish light, but he could smell an
overpowering foetor and hear a curious jumble of soft, furtive
sounds above him. Whenever he moved he stumbled over something, and
at each noise there would come a sort of answering sound from
above- a vague stirring, mixed with the cautious sliding of wood on
wood.

Once his groping hands encountered a pillar of stone with a
vacant top, whilst later he found himself clutching the rungs of a
ladder built into the wall, and fumbling his uncertain way upwards
towards some region of intenser stench where a hot, searing blast
beat down against him. Before his eyes a kaleidoscopic range of
phantasmal images played, all of them dissolving at intervals into
the picture of a vast, unplumbed abyss of night wherein whirled
suns and worlds of an even profounder blackness. He thought of the
ancient legends of Ultimate Chaos, at whose centre sprawls the
blind idiot god Azathoth, Lord of All Things, encircled by his
flopping horde of mindless and amorphous dancers, and lulled by the
thin monotonous piping of a demoniac flute held in nameless
paws.

Then a sharp report from the outer world broke through his
stupor and roused him to the unutterable horror of his position.
What it was, he never knew- perhaps it was some belated peal from
the fireworks heard all summer on Federal Hill as the dwellers hail
their various patron saints, or the saints of their native villages
in Italy. In any event he shrieked aloud, dropped frantically from
the ladder, and stumbled blindly across the obstructed floor of the
almost lightless chamber that encompassed him.

He knew instantly where he was, and plunged recklessly down the
narrow spiral staircase, tripping and bruising himself at every
turn. There was a nightmare flight through a vast cobwebbed nave
whose ghostly arches readied up to realms of leering shadow, a
sightless scramble through a littered basement, a climb to regions
of air and street lights outside, and a mad racing down a spectral
hill of gibbering gables, across a grim, silent city of tall black
towers, and up the steep eastward precipice to his own ancient
door.

On regaining consciousness in the morning he found himself lying
on his study floor fully dressed. Dirt and cobwebs covered him, and
every inch of his body seemed sore and bruised. When he faced the
mirror he saw that his hair was badly scorched while a trace of
strange evil odour seemed to cling to his upper outer clothing. It
was then that his nerves broke down. Thereafter, lounging
exhaustedly about in a dressing-gown, he did little but stare from
his west window, shiver at the threat of thunder, and make wild
entries in his diary.

The great storm broke just before midnight on 8 August.
Lightning struck repeatedly in all parts of the city, and two
remarkable fireballs were reported. The rain was torrential, while
a constant fusillade of thunder brought sleeplessness to thousands.
Blake was utterly frantic in his fear for the lighting system, and
tried to telephone the company around 1 A.M. though by that time
service had been temporarily cut off in the interests of safety. He
recorded everything in his diary- the large, nervous, and often
undecipherable, hieroglyplis telling their own story of growing
frenzy and despair, and of entries scrawled blindly in the
dark.

He had to keep the house dark in order to see out of the window,
and it appears that most of his time was spent at his desk, peering
anxiously through the rain across the glistening miles of downtown
roofs at the constellation of distant lights marking Federal Hill.
Now and then he would fumblingly make an entry in his diary, so
that detached phrases such as "The lights must not go"; "It knows
where I am"; "I must destroy it"; and "it is calling to me, but
perhaps it means no injury this time"; are found scattered down two
of the pages.

Then the lights went out all over the city. It happened at 2.12
A.M. according to power-house records, but Blake's diary gives no
indication of the time. The entry is merely, "Lights out- God help
me." On Federal Hill there were watchers as anxious as he, and
rain-soaked knots of men paraded the square and alleys around the
evil church with umbrella-shaded candles, electric flashlights, oil
lanterns, crucifixes, and obscure charms of the many sorts common
to southern Italy. They blessed each flash of lightning, and made
cryptical signs of fear with their right hands when a turn in the
storm caused the flashes to lessen and finally to cease altogether.
A rising wind blew out most of the candles, so that the scene grew
threatening dark. Someone roused Father Merluzzo of Spirito Santo
Church, and he hastened to the dismal square to pronounce whatever
helpful syllables he could. Of the restless and curious sounds in
the blackened tower, there could be no doubt whatever.

For what happened at 2.35 we have the testimony of the priest, a
young, intelligent, and well-educated person; of Patrolman William
J. Monohan of the Central Station, an officer of the highest
reliability who had paused at that part of his beat to inspect the
crowd; and of most of the seventy-eight men who had gathered around
the church's high bank wall- especially those in the square where
the eastward façade was visible. Of course there was nothing which
can be proved as being outside the order of Nature. The possible
causes of such an event are many. No one can speak with certainty
of the obscure chemical processes arising in a vast, ancient,
ill-aired, and long-deserted building of heterogeneous contents.
Mephitic vapours- spontaneous combustion- pressure of gases born of
long decay- any one of numberless phenomena might be responsible.
And then, of course, the factor of conscious charlatanry can by no
means be excluded. The thing was really quite simple in itself, and
covered less than three minutes of actual time. Father Merluzzo,
always a precise man, looked at his watch repeatedly.

It started with a definite swelling of the dull fumbling sounds
inside the black tower. There had for some time been a vague
exhalation of strange, evil odours from the church, and this had
now become emphatic and offensive. Then at last there was a sound
of splintering wood and a large, heavy object crashed down in the
yard beneath the frowning easterly façade. The tower was invisible
now that the candles would not burn, but as the object neared the
ground the people knew that it was the smoke-grimed louvre-boarding
of that tower's east window.

Immediately afterwards an utterly unbearable foetor welled forth
from the unseen heights, choking and sickening the trembling
watchers, and almost prostrating those in the square. At the same
time the air trembled with a vibration as of flapping wings, and a
sudden east-blowing wind more violent than any previous blast
snatched off the hats and wrenched the dripping umbrellas from the
crowd. Nothing definite could be seen in the candleless night,
though some upward-looking spectators thought they glimpsed a great
spreading blur of denser blackness against the inky sky- something
like a formless cloud of smoke that shot with meteorlike speed
towards the east.

That was all. The watchers were half numbed with fright, awe,
and discomfort, and scarcely knew what to do, or whether to do
anything at all. Not knowing what had happened, they did not relax
their vigil; and a moment later they sent up a prayer as a sharp
flash of belated lightning, followed by an earsplitting crash of
sound, rent the flooded heavens. Half an hour later the rain
stopped, and in fifteen minutes more the street lights sprang on
again, sending the weary, bedraggled watchers relievedly back to
their homes.

The next day's papers gave these matters minor mention in
connection with the general storm reports. It seems that the great
lightning flash and deafening explosion which followed the Federal
Hill occurrence were even more tremendous farther east, where a
burst of the singular foetor was likewise noticed. The phenomenon
was most marked over College Hill, where the crash awakened all the
sleeping inhabitants and led to a bewildered round of speculations.
Of those who were already awake only a few saw the anomalous blaze
of light near the top of the hill, or noticed the inexplicable
upward rush of air which almost stripped the leaves from the trees
and blasted the plants in the gardens. It was agreed that the lone,
sudden lightning-bolt must have struck somewhere in this
neighbourhood, though no trace of its striking could afterwards be
found. A youth in the Tau Omega fraternity house thought he saw a
grotesque and hideous mass of smoke in the air just as the
preliminary flash burst, but his observation has not been verified.
All of the few observers, however, agree as to the violent gust
from the west and the flood of intolerable stench which preceded
the belated stroke, whilst evidence concerning the momentary burned
odour after the stroke is equally general.

These points were discussed very carefully because of their
probable connection with the death of Robert Blake. Students in the
Psi Delta house, whose upper rear windows looked into Blake's
study, noticed the blurred white face at the westward window on the
morning of the ninth, and wondered what was wrong with the
expression. When they saw the same face in the same position that
evening, they felt worried, and watched for the lights to come up
in his apartment. Later they rang the bell of the darkened flat,
and finally had a policeman force the door.

The rigid body sat bolt upright at the desk by the window, and
when the intruders saw the glassy, bulging eyes, and the marks of
stark, convulsive fright on the twisted features, they turned away
in sickened dismay. Shortly afterwards the coroner's physician made
an examination, and despite the unbroken window reported electrical
shock, or nervous tension induced by electrical discharge, as the
cause of death. The hideous expression he ignored altogether,
deeming it a not improbable result of the profound shock as
experienced by a person of such abnormal imagination and unbalanced
emotions. He deduced these latter qualities from the books,
paintings, and manuscripts found in the apartment, and from the
blindly scrawled entries in the diary on the desk. Blake had
prolonged his frenzied jottings to the last, and the broken-pointed
pencil was found clutched in his spasmodically contracted right
hand.

The entries after the failure of the lights were highly
disjointed, and legible only in part. From them certain
investigators have drawn conclusions differing greatly from the
materialistic official verdict, but such speculations have little
chance for belief among the conservative. The case of these
imaginative theorists has not been helped by the action of
superstitious Doctor Dexter, who threw the curious box and angled
stone- an object certainly self-luminous as seen in the black
windowless steeple where it was found- into the deepest channel of
Narragansett Bay. Excessive imagination and neurotic unbalance on
Blake's part, aggravated by knowledge of the evil bygone cult whose
startling traces he had uncovered, form the dominant interpretation
given those final frenzied jottings. These are the entries- or all
that can be made of them:

Lights still out- must be five minutes now. Everything depends
on lightning. Yaddith grant it will keep up!… Some influence seems
beating through it… Rain and thunder and wind deafen… The thing is
taking hold of my mind…

Trouble with memory. I see things I never knew before. Other
worlds and other galaxies… Dark… The lightning seems dark and the
darkness seems light…

It cannot be the real hill and church that I see in the
pitch-darkness. Must be retinal impression left by flashes. Heaven
grant the Italians are out with their candles if the lightning
stops!

What am I afraid of? Is it not an avatar of Nyarlathotep, who in
antique and shadowy Khem even took the form of man? I remember
Yuggoth, and more distant Shaggai, and the ultimate void of the
black planets…

The long, winging flight through the void… cannot cross the
universe of light … re-created by the thoughts caught in the
Shining Trapezohedron… send it through the horrible abysses of
radiance…

My name is Blake- Robert Harrison Blake of 620 East Knapp
Street, Milwaukee, Wisconsin… I am on this planet…

Azathoth have mercy!- the lightning no longer flashes- horrible-
I can see everything with a monstrous sense that is not sight-
light is dark and dark is light… those people on the hill… guard…
candles and charms… their priests…

Sense of distance gone -far is near and near is far. No light -
no glass - see that steeple - that tower - window - can hear -
Roderick Usher - am mad or going mad - the thing is stirring and
fumbling in the tower.

I am it and it is I - I want to get out… must get out and unify
the forces… it knows where I am…

I am Robert Blake, but I see the tower in the dark. There is a
monstrous odour… senses transfigured… boarding at that tower window
cracking and giving way… Iä… ngai… ygg…

I see it - coming here - hell-wind - titan blue - black wing -
Yog Sothoth save me - the three-lobed burning eye…

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png

OPS/images/logo-feedbooks.png
Eeedbomls

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

