

 [image: Cover]

[image: Feedbooks]

The Cloak

Nikolai Gogol

Published: 1835

Categorie(s): Fiction, Short Stories

Source: http://www.gutenberg.org

About Gogol:

Nikolai Vasilievich Gogol (April 1, 1809 — March 4, 1852) was a
Russian-language writer of Ukrainian origin. Although his early
works were heavily influenced by his Ukrainian heritage and
upbringing, he wrote in Russian and his works belong to the
tradition of Russian literature. The novel Dead Souls (1842), the
play Revizor (1836, 1842), and the short story The Overcoat (1842)
count among his masterpieces. Source: Wikipedia

Also available on Feedbooks
Gogol:

	Dead
Souls (1842)

	Diary Of A
Madman (1835)

	The
Nose (1836)

	A May
Evening (1887)

	Taras Bulba
(1835)

	The
Mysterious Portrait (1842)

	How
the two Ivans quarrelled (1835)

	The
Calash (1836)

	St.
John's Eve (1831)

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.

In the department of—but it is better not to mention the
department. There is nothing more irritable than departments,
regiments, courts of justice, and, in a word, every branch of
public service. Each individual attached to them nowadays thinks
all society insulted in his person. Quite recently a complaint was
received from a justice of the peace, in which he plainly
demonstrated that all the imperial institutions were going to the
dogs, and that the Czar's sacred name was being taken in vain; and
in proof he appended to the complaint a romance in which the
justice of the peace is made to appear about once every ten lines,
and sometimes in a drunken condition. Therefore, in order to avoid
all unpleasantness, it will be better to describe the department in
question only as a certain department.

So, in a certain department there was a certain official—not a
very high one, it must be allowed—short of stature, somewhat
pock-marked, red-haired, and short-sighted, with a bald forehead,
wrinkled cheeks, and a complexion of the kind known as sanguine.
The St. Petersburg climate was responsible for this. As for his
official status, he was what is called a perpetual titular
councillor, over which, as is well known, some writers make merry,
and crack their jokes, obeying the praiseworthy custom of attacking
those who cannot bite back.

His family name was Bashmatchkin. This name is evidently derived
from "bashmak" (shoe); but when, at what time, and in what manner,
is not known. His father and grandfather, and all the
Bashmatchkins, always wore boots, which only had new heels two or
three times a year. His name was Akakiy Akakievitch. It may strike
the reader as rather singular and far-fetched, but he may rest
assured that it was by no means far-fetched, and that the
circumstances were such that it would have been impossible to give
him any other.

This is how it came about.

Akakiy Akakievitch was born, if my memory fails me not, in the
evening of the 23rd of March. His mother, the wife of a Government
official and a very fine woman, made all due arrangements for
having the child baptised. She was lying on the bed opposite the
door; on her right stood the godfather, Ivan Ivanovitch Eroshkin, a
most estimable man, who served as presiding officer of the senate,
while the godmother, Anna Semenovna Byelobrushkova, the wife of an
officer of the quarter, and a woman of rare virtues. They offered
the mother her choice of three names, Mokiya, Sossiya, or that the
child should be called after the martyr Khozdazat. "No," said the
good woman, "all those names are poor." In order to please her they
opened the calendar to another place; three more names appeared,
Triphiliy, Dula, and Varakhasiy. "This is a judgment," said the old
woman. "What names! I truly never heard the like. Varada or Varukh
might have been borne, but not Triphiliy and Varakhasiy!" They
turned to another page and found Pavsikakhiy and Vakhtisiy. "Now I
see," said the old woman, "that it is plainly fate. And since such
is the case, it will be better to name him after his father. His
father's name was Akakiy, so let his son's be Akakiy too." In this
manner he became Akakiy Akakievitch. They christened the child,
whereat he wept and made a grimace, as though he foresaw that he
was to be a titular councillor.

In this manner did it all come about. We have mentioned it in
order that the reader might see for himself that it was a case of
necessity, and that it was utterly impossible to give him any other
name. When and how he entered the department, and who appointed
him, no one could remember. However much the directors and chiefs
of all kinds were changed, he was always to be seen in the same
place, the same attitude, the same occupation; so that it was
afterwards affirmed that he had been born in undress uniform with a
bald head. No respect was shown him in the department. The porter
not only did not rise from his seat when he passed, but never even
glanced at him, any more than if a fly had flown through the
reception-room. His superiors treated him in coolly despotic
fashion. Some sub-chief would thrust a paper under his nose without
so much as saying, "Copy," or "Here's a nice interesting affair,"
or anything else agreeable, as is customary amongst well-bred
officials. And he took it, looking only at the paper and not
observing who handed it to him, or whether he had the right to do
so; simply took it, and set about copying it.

The young officials laughed at and made fun of him, so far as
their official wit permitted; told in his presence various stories
concocted about him, and about his landlady, an old woman of
seventy; declared that she beat him; asked when the wedding was to
be; and strewed bits of paper over his head, calling them snow. But
Akakiy Akakievitch answered not a word, any more than if there had
been no one there besides himself. It even had no effect upon his
work: amid all these annoyances he never made a single mistake in a
letter. But if the joking became wholly unbearable, as when they
jogged his hand and prevented his attending to his work, he would
exclaim, "Leave me alone! Why do you insult me?" And there was
something strange in the words and the voice in which they were
uttered. There was in it something which moved to pity; so much
that one young man, a new-comer, who, taking pattern by the others,
had permitted himself to make sport of Akakiy, suddenly stopped
short, as though all about him had undergone a transformation, and
presented itself in a different aspect. Some unseen force repelled
him from the comrades whose acquaintance he had made, on the
supposition that they were well-bred and polite men. Long
afterwards, in his gayest moments, there recurred to his mind the
little official with the bald forehead, with his heart-rending
words, "Leave me alone! Why do you insult me?" In these moving
words, other words resounded—"I am thy brother." And the young man
covered his face with his hand; and many a time afterwards, in the
course of his life, shuddered at seeing how much inhumanity there
is in man, how much savage coarseness is concealed beneath
delicate, refined worldliness, and even, O God! in that man whom
the world acknowledges as honourable and noble.

It would be difficult to find another man who lived so entirely
for his duties. It is not enough to say that Akakiy laboured with
zeal: no, he laboured with love. In his copying, he found a varied
and agreeable employment. Enjoyment was written on his face: some
letters were even favourites with him; and when he encountered
these, he smiled, winked, and worked with his lips, till it seemed
as though each letter might be read in his face, as his pen traced
it. If his pay had been in proportion to his zeal, he would,
perhaps, to his great surprise, have been made even a councillor of
state. But he worked, as his companions, the wits, put it, like a
horse in a mill.

Moreover, it is impossible to say that no attention was paid to
him. One director being a kindly man, and desirous of rewarding him
for his long service, ordered him to be given something more
important than mere copying. So he was ordered to make a report of
an already concluded affair to another department: the duty
consisting simply in changing the heading and altering a few words
from the first to the third person. This caused him so much toil
that he broke into a perspiration, rubbed his forehead, and finally
said, "No, give me rather something to copy." After that they let
him copy on forever.

Outside this copying, it appeared that nothing existed for him.
He gave no thought to his clothes: his undress uniform was not
green, but a sort of rusty-meal colour. The collar was low, so that
his neck, in spite of the fact that it was not long, seemed
inordinately so as it emerged from it, like the necks of those
plaster cats which wag their heads, and are carried about upon the
heads of scores of image sellers. And something was always sticking
to his uniform, either a bit of hay or some trifle. Moreover, he
had a peculiar knack, as he walked along the street, of arriving
beneath a window just as all sorts of rubbish were being flung out
of it: hence he always bore about on his hat scraps of melon rinds
and other such articles. Never once in his life did he give heed to
what was going on every day in the street; while it is well known
that his young brother officials train the range of their glances
till they can see when any one's trouser straps come undone upon
the opposite sidewalk, which always brings a malicious smile to
their faces. But Akakiy Akakievitch saw in all things the clean,
even strokes of his written lines; and only when a horse thrust his
nose, from some unknown quarter, over his shoulder, and sent a
whole gust of wind down his neck from his nostrils, did he observe
that he was not in the middle of a page, but in the middle of the
street.

On reaching home, he sat down at once at the table, supped his
cabbage soup up quickly, and swallowed a bit of beef with onions,
never noticing their taste, and gulping down everything with flies
and anything else which the Lord happened to send at the moment.
His stomach filled, he rose from the table, and copied papers which
he had brought home. If there happened to be none, he took copies
for himself, for his own gratification, especially if the document
was noteworthy, not on account of its style, but of its being
addressed to some distinguished person.

Even at the hour when the grey St. Petersburg sky had quite
dispersed, and all the official world had eaten or dined, each as
he could, in accordance with the salary he received and his own
fancy; when all were resting from the departmental jar of pens,
running to and fro from their own and other people's indispensable
occupations, and from all the work that an uneasy man makes
willingly for himself, rather than what is necessary; when
officials hasten to dedicate to pleasure the time which is left to
them, one bolder than the rest going to the theatre; another, into
the street looking under all the bonnets; another wasting his
evening in compliments to some pretty girl, the star of a small
official circle; another—and this is the common case of
all—visiting his comrades on the fourth or third floor, in two
small rooms with an ante-room or kitchen, and some pretensions to
fashion, such as a lamp or some other trifle which has cost many a
sacrifice of dinner or pleasure trip; in a word, at the hour when
all officials disperse among the contracted quarters of their
friends, to play whist, as they sip their tea from glasses with a
kopek's worth of sugar, smoke long pipes, relate at times some bits
of gossip which a Russian man can never, under any circumstances,
refrain from, and, when there is nothing else to talk of, repeat
eternal anecdotes about the commandant to whom they had sent word
that the tails of the horses on the Falconet Monument had been cut
off, when all strive to divert themselves, Akakiy Akakievitch
indulged in no kind of diversion. No one could ever say that he had
seen him at any kind of evening party. Having written to his
heart's content, he lay down to sleep, smiling at the thought of
the coming day—of what God might send him to copy on the
morrow.

Thus flowed on the peaceful life of the man, who, with a salary
of four hundred rubles, understood how to be content with his lot;
and thus it would have continued to flow on, perhaps, to extreme
old age, were it not that there are various ills strewn along the
path of life for titular councillors as well as for private,
actual, court, and every other species of councillor, even for
those who never give any advice or take any themselves.

There exists in St. Petersburg a powerful foe of all who receive
a salary of four hundred rubles a year, or thereabouts. This foe is
no other than the Northern cold, although it is said to be very
healthy. At nine o'clock in the morning, at the very hour when the
streets are filled with men bound for the various official
departments, it begins to bestow such powerful and piercing nips on
all noses impartially that the poor officials really do not know
what to do with them. At an hour when the foreheads of even those
who occupy exalted positions ache with the cold, and tears start to
their eyes, the poor titular councillors are sometimes quite
unprotected. Their only salvation lies in traversing as quickly as
possible, in their thin little cloaks, five or six streets, and
then warming their feet in the porter's room, and so thawing all
their talents and qualifications for official service, which had
become frozen on the way.

Akakiy Akakievitch had felt for some time that his back and
shoulders suffered with peculiar poignancy, in spite of the fact
that he tried to traverse the distance with all possible speed. He
began finally to wonder whether the fault did not lie in his cloak.
He examined it thoroughly at home, and discovered that in two
places, namely, on the back and shoulders, it had become thin as
gauze: the cloth was worn to such a degree that he could see
through it, and the lining had fallen into pieces. You must know
that Akakiy Akakievitch's cloak served as an object of ridicule to
the officials: they even refused it the noble name of cloak, and
called it a cape. In fact, it was of singular make: its collar
diminishing year by year, but serving to patch its other parts. The
patching did not exhibit great skill on the part of the tailor, and
was, in fact, baggy and ugly. Seeing how the matter stood, Akakiy
Akakievitch decided that it would be necessary to take the cloak to
Petrovitch, the tailor, who lived somewhere on the fourth floor up
a dark stair-case, and who, in spite of his having but one eye, and
pock-marks all over his face, busied himself with considerable
success in repairing the trousers and coats of officials and
others; that is to say, when he was sober and not nursing some
other scheme in his head.

It is not necessary to say much about this tailor; but, as it is
the custom to have the character of each personage in a novel
clearly defined, there is no help for it, so here is Petrovitch the
tailor. At first he was called only Grigoriy, and was some
gentleman's serf; he commenced calling himself Petrovitch from the
time when he received his free papers, and further began to drink
heavily on all holidays, at first on the great ones, and then on
all church festivities without discrimination, wherever a cross
stood in the calendar. On this point he was faithful to ancestral
custom; and when quarrelling with his wife, he called her a low
female and a German. As we have mentioned his wife, it will be
necessary to say a word or two about her. Unfortunately, little is
known of her beyond the fact that Petrovitch has a wife, who wears
a cap and a dress; but cannot lay claim to beauty, at least, no one
but the soldiers of the guard even looked under her cap when they
met her.

Ascending the staircase which led to Petrovitch's room—which
staircase was all soaked with dish-water, and reeked with the smell
of spirits which affects the eyes, and is an inevitable adjunct to
all dark stairways in St. Petersburg houses—ascending the stairs,
Akakiy Akakievitch pondered how much Petrovitch would ask, and
mentally resolved not to give more than two rubles. The door was
open; for the mistress, in cooking some fish, had raised such a
smoke in the kitchen that not even the beetles were visible. Akakiy
Akakievitch passed through the kitchen unperceived, even by the
housewife, and at length reached a room where he beheld Petrovitch
seated on a large unpainted table, with his legs tucked under him
like a Turkish pasha. His feet were bare, after the fashion of
tailors who sit at work; and the first thing which caught the eye
was his thumb, with a deformed nail thick and strong as a turtle's
shell. About Petrovitch's neck hung a skein of silk and thread, and
upon his knees lay some old garment. He had been trying
unsuccessfully for three minutes to thread his needle, and was
enraged at the darkness and even at the thread, growling in a low
voice, "It won't go through, the barbarian! you pricked me, you
rascal!"

Akakiy Akakievitch was vexed at arriving at the precise moment
when Petrovitch was angry; he liked to order something of
Petrovitch when the latter was a little downhearted, or, as his
wife expressed it, "when he had settled himself with brandy, the
one-eyed devil!" Under such circumstances, Petrovitch generally
came down in his price very readily, and even bowed and returned
thanks. Afterwards, to be sure, his wife would come, complaining
that her husband was drunk, and so had fixed the price too low;
but, if only a ten-kopek piece were added, then the matter was
settled. But now it appeared that Petrovitch was in a sober
condition, and therefore rough, taciturn, and inclined to demand,
Satan only knows what price. Akakiy Akakievitch felt this, and
would gladly have beat a retreat; but he was in for it. Petrovitch
screwed up his one eye very intently at him, and Akakiy Akakievitch
involuntarily said: "How do you do, Petrovitch?"

"I wish you a good morning, sir," said Petrovitch, squinting at
Akakiy Akakievitch's hands, to see what sort of booty he had
brought.

"Ah! I—to you, Petrovitch, this—" It must be known that Akakiy
Akakievitch expressed himself chiefly by prepositions, adverbs, and
scraps of phrases which had no meaning whatever. If the matter was
a very difficult one, he had a habit of never completing his
sentences; so that frequently, having begun a phrase with the
words, "This, in fact, is quite—" he forgot to go on, thinking that
he had already finished it.

"What is it?" asked Petrovitch, and with his one eye scanned
Akakievitch's whole uniform from the collar down to the cuffs, the
back, the tails and the button-holes, all of which were well known
to him, since they were his own handiwork. Such is the habit of
tailors; it is the first thing they do on meeting one.

"But I, here, this—Petrovitch—a cloak, cloth—here you see,
everywhere, in different places, it is quite strong—it is a little
dusty, and looks old, but it is new, only here in one place it is a
little—on the back, and here on one of the shoulders, it is a
little worn, yes, here on this shoulder it is a little—do you see?
that is all. And a little work—"

Petrovitch took the cloak, spread it out, to begin with, on the
table, looked hard at it, shook his head, reached out his hand to
the window-sill for his snuff-box, adorned with the portrait of
some general, though what general is unknown, for the place where
the face should have been had been rubbed through by the finger,
and a square bit of paper had been pasted over it. Having taken a
pinch of snuff, Petrovitch held up the cloak, and inspected it
against the light, and again shook his head once more. After which
he again lifted the general-adorned lid with its bit of pasted
paper, and having stuffed his nose with snuff, closed and put away
the snuff-box, and said finally, "No, it is impossible to mend it;
it's a wretched garment!"

Akakiy Akakievitch's heart sank at these words.

"Why is it impossible, Petrovitch?" he said, almost in the
pleading voice of a child; "all that ails it is, that it is worn on
the shoulders. You must have some pieces—"

"Yes, patches could be found, patches are easily found," said
Petrovitch, "but there's nothing to sew them to. The thing is
completely rotten; if you put a needle to it—see, it will give
way."

"Let it give way, and you can put on another patch at once."

"But there is nothing to put the patches on to; there's no use
in strengthening it; it is too far gone. It's lucky that it's
cloth; for, if the wind were to blow, it would fly away."

"Well, strengthen it again. How will this, in fact—"

"No," said Petrovitch decisively, "there is nothing to be done
with it. It's a thoroughly bad job. You'd better, when the cold
winter weather comes on, make yourself some gaiters out of it,
because stockings are not warm. The Germans invented them in order
to make more money." Petrovitch loved, on all occasions, to have a
fling at the Germans. "But it is plain you must have a new
cloak."

At the word "new," all grew dark before Akakiy Akakievitch's
eyes, and everything in the room began to whirl round. The only
thing he saw clearly was the general with the paper face on the lid
of Petrovitch's snuff-box. "A new one?" said he, as if still in a
dream: "why, I have no money for that."

"Yes, a new one," said Petrovitch, with barbarous composure.

"Well, if it came to a new one, how would it—?"

"You mean how much would it cost?"

"Yes."

"Well, you would have to lay out a hundred and fifty or more,"
said Petrovitch, and pursed up his lips significantly. He liked to
produce powerful effects, liked to stun utterly and suddenly, and
then to glance sideways to see what face the stunned person would
put on the matter.

"A hundred and fifty rubles for a cloak!" shrieked poor Akakiy
Akakievitch, perhaps for the first time in his life, for his voice
had always been distinguished for softness.

"Yes, sir," said Petrovitch, "for any kind of cloak. If you have
a marten fur on the collar, or a silk-lined hood, it will mount up
to two hundred."

"Petrovitch, please," said Akakiy Akakievitch in a beseeching
tone, not hearing, and not trying to hear, Petrovitch's words, and
disregarding all his "effects," "some repairs, in order that it may
wear yet a little longer."

"No, it would only be a waste of time and money," said
Petrovitch; and Akakiy Akakievitch went away after these words,
utterly discouraged. But Petrovitch stood for some time after his
departure, with significantly compressed lips, and without betaking
himself to his work, satisfied that he would not be dropped, and an
artistic tailor employed.

Akakiy Akakievitch went out into the street as if in a dream.
"Such an affair!" he said to himself: "I did not think it had come
to—" and then after a pause, he added, "Well, so it is! see what it
has come to at last! and I never imagined that it was so!" Then
followed a long silence, after which he exclaimed, "Well, so it is!
see what already—nothing unexpected that—it would be nothing—what a
strange circumstance!" So saying, instead of going home, he went in
exactly the opposite direction without himself suspecting it. On
the way, a chimney-sweep bumped up against him, and blackened his
shoulder, and a whole hatful of rubbish landed on him from the top
of a house which was building. He did not notice it; and only when
he ran against a watchman, who, having planted his halberd beside
him, was shaking some snuff from his box into his horny hand, did
he recover himself a little, and that because the watchman said,
"Why are you poking yourself into a man's very face? Haven't you
the pavement?" This caused him to look about him, and turn towards
home.

There only, he finally began to collect his thoughts, and to
survey his position in its clear and actual light, and to argue
with himself, sensibly and frankly, as with a reasonable friend
with whom one can discuss private and personal matters. "No," said
Akakiy Akakievitch, "it is impossible to reason with Petrovitch
now; he is that—evidently his wife has been beating him. I'd better
go to him on Sunday morning; after Saturday night he will be a
little cross-eyed and sleepy, for he will want to get drunk, and
his wife won't give him any money; and at such a time, a ten-kopek
piece in his hand will—he will become more fit to reason with, and
then the cloak, and that—" Thus argued Akakiy Akakievitch with
himself, regained his courage, and waited until the first Sunday,
when, seeing from afar that Petrovitch's wife had left the house,
he went straight to him.

Petrovitch's eye was, indeed, very much askew after Saturday:
his head drooped, and he was very sleepy; but for all that, as soon
as he knew what it was a question of, it seemed as though Satan
jogged his memory. "Impossible," said he: "please to order a new
one." Thereupon Akakiy Akakievitch handed over the ten-kopek piece.
"Thank you, sir; I will drink your good health," said Petrovitch:
"but as for the cloak, don't trouble yourself about it; it is good
for nothing. I will make you a capital new one, so let us settle
about it now."

Akakiy Akakievitch was still for mending it; but Petrovitch
would not hear of it, and said, "I shall certainly have to make you
a new one, and you may depend upon it that I shall do my best. It
may even be, as the fashion goes, that the collar can be fastened
by silver hooks under a flap."

Then Akakiy Akakievitch saw that it was impossible to get along
without a new cloak, and his spirit sank utterly. How, in fact, was
it to be done? Where was the money to come from? He might, to be
sure, depend, in part, upon his present at Christmas; but that
money had long been allotted beforehand. He must have some new
trousers, and pay a debt of long standing to the shoemaker for
putting new tops to his old boots, and he must order three shirts
from the seamstress, and a couple of pieces of linen. In short, all
his money must be spent; and even if the director should be so kind
as to order him to receive forty-five rubles instead of forty, or
even fifty, it would be a mere nothing, a mere drop in the ocean
towards the funds necessary for a cloak: although he knew that
Petrovitch was often wrong-headed enough to blurt out some
outrageous price, so that even his own wife could not refrain from
exclaiming, "Have you lost your senses, you fool?" At one time he
would not work at any price, and now it was quite likely that he
had named a higher sum than the cloak would cost.

But although he knew that Petrovitch would undertake to make a
cloak for eighty rubles, still, where was he to get the eighty
rubles from? He might possibly manage half, yes, half might be
procured, but where was the other half to come from? But the reader
must first be told where the first half came from. Akakiy
Akakievitch had a habit of putting, for every ruble he spent, a
groschen into a small box, fastened with a lock and key, and with a
slit in the top for the reception of money. At the end of every
half-year he counted over the heap of coppers, and changed it for
silver. This he had done for a long time, and in the course of
years, the sum had mounted up to over forty rubles. Thus he had one
half on hand; but where was he to find the other half? where was he
to get another forty rubles from? Akakiy Akakievitch thought and
thought, and decided that it would be necessary to curtail his
ordinary expenses, for the space of one year at least, to dispense
with tea in the evening; to burn no candles, and, if there was
anything which he must do, to go into his landlady's room, and work
by her light. When he went into the street, he must walk as lightly
as he could, and as cautiously, upon the stones, almost upon
tiptoe, in order not to wear his heels down in too short a time; he
must give the laundress as little to wash as possible; and, in
order not to wear out his clothes, he must take them off, as soon
as he got home, and wear only his cotton dressing-gown, which had
been long and carefully saved.

To tell the truth, it was a little hard for him at first to
accustom himself to these deprivations; but he got used to them at
length, after a fashion, and all went smoothly. He even got used to
being hungry in the evening, but he made up for it by treating
himself, so to say, in spirit, by bearing ever in mind the idea of
his future cloak. From that time forth his existence seemed to
become, in some way, fuller, as if he were married, or as if some
other man lived in him, as if, in fact, he were not alone, and some
pleasant friend had consented to travel along life's path with him,
the friend being no other than the cloak, with thick wadding and a
strong lining incapable of wearing out. He became more lively, and
even his character grew firmer, like that of a man who has made up
his mind, and set himself a goal. From his face and gait, doubt and
indecision, all hesitating and wavering traits disappeared of
themselves. Fire gleamed in his eyes, and occasionally the boldest
and most daring ideas flitted through his mind; why not, for
instance, have marten fur on the collar? The thought of this almost
made him absent-minded. Once, in copying a letter, he nearly made a
mistake, so that he exclaimed almost aloud, "Ugh!" and crossed
himself. Once, in the course of every month, he had a conference
with Petrovitch on the subject of the cloak, where it would be
better to buy the cloth, and the colour, and the price. He always
returned home satisfied, though troubled, reflecting that the time
would come at last when it could all be bought, and then the cloak
made.

The affair progressed more briskly than he had expected. Far
beyond all his hopes, the director awarded neither forty nor
forty-five rubles for Akakiy Akakievitch's share, but sixty.
Whether he suspected that Akakiy Akakievitch needed a cloak, or
whether it was merely chance, at all events, twenty extra rubles
were by this means provided. This circumstance hastened matters.
Two or three months more of hunger and Akakiy Akakievitch had
accumulated about eighty rubles. His heart, generally so quiet,
began to throb. On the first possible day, he went shopping in
company with Petrovitch. They bought some very good cloth, and at a
reasonable rate too, for they had been considering the matter for
six months, and rarely let a month pass without their visiting the
shops to inquire prices. Petrovitch himself said that no better
cloth could be had. For lining, they selected a cotton stuff, but
so firm and thick that Petrovitch declared it to be better than
silk, and even prettier and more glossy. They did not buy the
marten fur, because it was, in fact, dear, but in its stead, they
picked out the very best of cat-skin which could be found in the
shop, and which might, indeed, be taken for marten at a
distance.

Petrovitch worked at the cloak two whole weeks, for there was a
great deal of quilting: otherwise it would have been finished
sooner. He charged twelve rubles for the job, it could not possibly
have been done for less. It was all sewed with silk, in small,
double seams; and Petrovitch went over each seam afterwards with
his own teeth, stamping in various patterns.

It was—it is difficult to say precisely on what day, but
probably the most glorious one in Akakiy Akakievitch's life, when
Petrovitch at length brought home the cloak. He brought it in the
morning, before the hour when it was necessary to start for the
department. Never did a cloak arrive so exactly in the nick of
time; for the severe cold had set in, and it seemed to threaten to
increase. Petrovitch brought the cloak himself as befits a good
tailor. On his countenance was a significant expression, such as
Akakiy Akakievitch had never beheld there. He seemed fully sensible
that he had done no small deed, and crossed a gulf separating
tailors who only put in linings, and execute repairs, from those
who make new things. He took the cloak out of the pocket
handkerchief in which he had brought it. The handkerchief was fresh
from the laundress, and he put it in his pocket for use. Taking out
the cloak, he gazed proudly at it, held it up with both hands, and
flung it skilfully over the shoulders of Akakiy Akakievitch. Then
he pulled it and fitted it down behind with his hand, and he draped
it around Akakiy Akakievitch without buttoning it. Akakiy
Akakievitch, like an experienced man, wished to try the sleeves.
Petrovitch helped him on with them, and it turned out that the
sleeves were satisfactory also. In short, the cloak appeared to be
perfect, and most seasonable. Petrovitch did not neglect to observe
that it was only because he lived in a narrow street, and had no
signboard, and had known Akakiy Akakievitch so long, that he had
made it so cheaply; but that if he had been in business on the
Nevsky Prospect, he would have charged seventy-five rubles for the
making alone. Akakiy Akakievitch did not care to argue this point
with Petrovitch. He paid him, thanked him, and set out at once in
his new cloak for the department. Petrovitch followed him, and,
pausing in the street, gazed long at the cloak in the distance,
after which he went to one side expressly to run through a crooked
alley, and emerge again into the street beyond to gaze once more
upon the cloak from another point, namely, directly in front.

Meantime Akakiy Akakievitch went on in holiday mood. He was
conscious every second of the time that he had a new cloak on his
shoulders; and several times he laughed with internal satisfaction.
In fact, there were two advantages, one was its warmth, the other
its beauty. He saw nothing of the road, but suddenly found himself
at the department. He took off his cloak in the ante-room, looked
it over carefully, and confided it to the especial care of the
attendant. It is impossible to say precisely how it was that every
one in the department knew at once that Akakiy Akakievitch had a
new cloak, and that the "cape" no longer existed. All rushed at the
same moment into the ante-room to inspect it. They congratulated
him and said pleasant things to him, so that he began at first to
smile and then to grow ashamed. When all surrounded him, and said
that the new cloak must be "christened," and that he must give a
whole evening at least to this, Akakiy Akakievitch lost his head
completely, and did not know where he stood, what to answer, or how
to get out of it. He stood blushing all over for several minutes,
and was on the point of assuring them with great simplicity that it
was not a new cloak, that it was so and so, that it was in fact the
old "cape."

At length one of the officials, a sub-chief probably, in order
to show that he was not at all proud, and on good terms with his
inferiors, said, "So be it, only I will give the party instead of
Akakiy Akakievitch; I invite you all to tea with me to-night; it
happens quite a propos, as it is my name-day." The officials
naturally at once offered the sub-chief their congratulations and
accepted the invitations with pleasure. Akakiy Akakievitch would
have declined, but all declared that it was discourteous, that it
was simply a sin and a shame, and that he could not possibly
refuse. Besides, the notion became pleasant to him when he
recollected that he should thereby have a chance of wearing his new
cloak in the evening also.

That whole day was truly a most triumphant festival day for
Akakiy Akakievitch. He returned home in the most happy frame of
mind, took off his cloak, and hung it carefully on the wall,
admiring afresh the cloth and the lining. Then he brought out his
old, worn-out cloak, for comparison. He looked at it and laughed,
so vast was the difference. And long after dinner he laughed again
when the condition of the "cape" recurred to his mind. He dined
cheerfully, and after dinner wrote nothing, but took his ease for a
while on the bed, until it got dark. Then he dressed himself
leisurely, put on his cloak, and stepped out into the street. Where
the host lived, unfortunately we cannot say: our memory begins to
fail us badly; and the houses and streets in St. Petersburg have
become so mixed up in our head that it is very difficult to get
anything out of it again in proper form. This much is certain, that
the official lived in the best part of the city; and therefore it
must have been anything but near to Akakiy Akakievitch's residence.
Akakiy Akakievitch was first obliged to traverse a kind of
wilderness of deserted, dimly-lighted streets; but in proportion as
he approached the official's quarter of the city, the streets
became more lively, more populous, and more brilliantly
illuminated. Pedestrians began to appear; handsomely dressed ladies
were more frequently encountered; the men had otter skin collars to
their coats; peasant waggoners, with their grate-like sledges stuck
over with brass-headed nails, became rarer; whilst on the other
hand, more and more drivers in red velvet caps, lacquered sledges
and bear-skin coats began to appear, and carriages with rich
hammer-cloths flew swiftly through the streets, their wheels
scrunching the snow. Akakiy Akakievitch gazed upon all this as upon
a novel sight. He had not been in the streets during the evening
for years. He halted out of curiosity before a shop-window to look
at a picture representing a handsome woman, who had thrown off her
shoe, thereby baring her whole foot in a very pretty way; whilst
behind her the head of a man with whiskers and a handsome moustache
peeped through the doorway of another room. Akakiy Akakievitch
shook his head and laughed, and then went on his way. Why did he
laugh? Either because he had met with a thing utterly unknown, but
for which every one cherishes, nevertheless, some sort of feeling;
or else he thought, like many officials, as follows: "Well, those
French! What is to be said? If they do go in anything of that sort,
why—" But possibly he did not think at all.

Akakiy Akakievitch at length reached the house in which the
sub-chief lodged. The sub-chief lived in fine style: the staircase
was lit by a lamp; his apartment being on the second floor. On
entering the vestibule, Akakiy Akakievitch beheld a whole row of
goloshes on the floor. Among them, in the centre of the room, stood
a samovar or tea-urn, humming and emitting clouds of steam. On the
walls hung all sorts of coats and cloaks, among which there were
even some with beaver collars or velvet facings. Beyond, the buzz
of conversation was audible, and became clear and loud when the
servant came out with a trayful of empty glasses, cream-jugs, and
sugar-bowls. It was evident that the officials had arrived long
before, and had already finished their first glass of tea.

Akakiy Akakievitch, having hung up his own cloak, entered the
inner room. Before him all at once appeared lights, officials,
pipes, and card-tables; and he was bewildered by the sound of rapid
conversation rising from all the tables, and the noise of moving
chairs. He halted very awkwardly in the middle of the room,
wondering what he ought to do. But they had seen him. They received
him with a shout, and all thronged at once into the ante-room, and
there took another look at his cloak. Akakiy Akakievitch, although
somewhat confused, was frank-hearted, and could not refrain from
rejoicing when he saw how they praised his cloak. Then, of course,
they all dropped him and his cloak, and returned, as was proper, to
the tables set out for whist.

All this, the noise, the talk, and the throng of people was
rather overwhelming to Akakiy Akakievitch. He simply did not know
where he stood, or where to put his hands, his feet, and his whole
body. Finally he sat down by the players, looked at the cards,
gazed at the face of one and another, and after a while began to
gape, and to feel that it was wearisome, the more so as the hour
was already long past when he usually went to bed. He wanted to
take leave of the host; but they would not let him go, saying that
he must not fail to drink a glass of champagne in honour of his new
garment. In the course of an hour, supper, consisting of vegetable
salad, cold veal, pastry, confectioner's pies, and champagne, was
served. They made Akakiy Akakievitch drink two glasses of
champagne, after which he felt things grow livelier.

Still, he could not forget that it was twelve o'clock, and that
he should have been at home long ago. In order that the host might
not think of some excuse for detaining him, he stole out of the
room quickly, sought out, in the ante-room, his cloak, which, to
his sorrow, he found lying on the floor, brushed it, picked off
every speck upon it, put it on his shoulders, and descended the
stairs to the street.

In the street all was still bright. Some petty shops, those
permanent clubs of servants and all sorts of folk, were open.
Others were shut, but, nevertheless, showed a streak of light the
whole length of the door-crack, indicating that they were not yet
free of company, and that probably some domestics, male and female,
were finishing their stories and conversations whilst leaving their
masters in complete ignorance as to their whereabouts. Akakiy
Akakievitch went on in a happy frame of mind: he even started to
run, without knowing why, after some lady, who flew past like a
flash of lightning. But he stopped short, and went on very quietly
as before, wondering why he had quickened his pace. Soon there
spread before him those deserted streets, which are not cheerful in
the daytime, to say nothing of the evening. Now they were even more
dim and lonely: the lanterns began to grow rarer, oil, evidently,
had been less liberally supplied. Then came wooden houses and
fences: not a soul anywhere; only the snow sparkled in the streets,
and mournfully veiled the low-roofed cabins with their closed
shutters. He approached the spot where the street crossed a vast
square with houses barely visible on its farther side, a square
which seemed a fearful desert.

Afar, a tiny spark glimmered from some watchman's box, which
seemed to stand on the edge of the world. Akakiy Akakievitch's
cheerfulness diminished at this point in a marked degree. He
entered the square, not without an involuntary sensation of fear,
as though his heart warned him of some evil. He glanced back and on
both sides, it was like a sea about him. "No, it is better not to
look," he thought, and went on, closing his eyes. When he opened
them, to see whether he was near the end of the square, he suddenly
beheld, standing just before his very nose, some bearded
individuals of precisely what sort he could not make out. All grew
dark before his eyes, and his heart throbbed.

"But, of course, the cloak is mine!" said one of them in a loud
voice, seizing hold of his collar. Akakiy Akakievitch was about to
shout "watch," when the second man thrust a fist, about the size of
a man's head, into his mouth, muttering, "Now scream!"

Akakiy Akakievitch felt them strip off his cloak and give him a
push with a knee: he fell headlong upon the snow, and felt no more.
In a few minutes he recovered consciousness and rose to his feet;
but no one was there. He felt that it was cold in the square, and
that his cloak was gone; he began to shout, but his voice did not
appear to reach to the outskirts of the square. In despair, but
without ceasing to shout, he started at a run across the square,
straight towards the watchbox, beside which stood the watchman,
leaning on his halberd, and apparently curious to know what kind of
a customer was running towards him and shouting. Akakiy Akakievitch
ran up to him, and began in a sobbing voice to shout that he was
asleep, and attended to nothing, and did not see when a man was
robbed. The watchman replied that he had seen two men stop him in
the middle of the square, but supposed that they were friends of
his; and that, instead of scolding vainly, he had better go to the
police on the morrow, so that they might make a search for whoever
had stolen the cloak.

Akakiy Akakievitch ran home in complete disorder; his hair,
which grew very thinly upon his temples and the back of his head,
wholly disordered; his body, arms, and legs covered with snow. The
old woman, who was mistress of his lodgings, on hearing a terrible
knocking, sprang hastily from her bed, and, with only one shoe on,
ran to open the door, pressing the sleeve of her chemise to her
bosom out of modesty; but when she had opened it, she fell back on
beholding Akakiy Akakievitch in such a state. When he told her
about the affair, she clasped her hands, and said that he must go
straight to the district chief of police, for his subordinate would
turn up his nose, promise well, and drop the matter there. The very
best thing to do, therefore, would be to go to the district chief,
whom she knew, because Finnish Anna, her former cook, was now nurse
at his house. She often saw him passing the house; and he was at
church every Sunday, praying, but at the same time gazing
cheerfully at everybody; so that he must be a good man, judging
from all appearances. Having listened to this opinion, Akakiy
Akakievitch betook himself sadly to his room; and how he spent the
night there any one who can put himself in another's place may
readily imagine.

Early in the morning, he presented himself at the district
chief's; but was told that this official was asleep. He went again
at ten and was again informed that he was asleep; at eleven, and
they said: "The superintendent is not at home;" at dinner time, and
the clerks in the ante-room would not admit him on any terms, and
insisted upon knowing his business. So that at last, for once in
his life, Akakiy Akakievitch felt an inclination to show some
spirit, and said curtly that he must see the chief in person; that
they ought not to presume to refuse him entrance; that he came from
the department of justice, and that when he complained of them,
they would see.

The clerks dared make no reply to this, and one of them went to
call the chief, who listened to the strange story of the theft of
the coat. Instead of directing his attention to the principal
points of the matter, he began to question Akakiy Akakievitch: Why
was he going home so late? Was he in the habit of doing so, or had
he been to some disorderly house? So that Akakiy Akakievitch got
thoroughly confused, and left him without knowing whether the
affair of his cloak was in proper train or not.

All that day, for the first time in his life, he never went near
the department. The next day he made his appearance, very pale, and
in his old cape, which had become even more shabby. The news of the
robbery of the cloak touched many; although there were some
officials present who never lost an opportunity, even such a one as
the present, of ridiculing Akakiy Akakievitch. They decided to make
a collection for him on the spot, but the officials had already
spent a great deal in subscribing for the director's portrait, and
for some book, at the suggestion of the head of that division, who
was a friend of the author; and so the sum was trifling.

One of them, moved by pity, resolved to help Akakiy Akakievitch
with some good advice at least, and told him that he ought not to
go to the police, for although it might happen that a
police-officer, wishing to win the approval of his superiors, might
hunt up the cloak by some means, still his cloak would remain in
the possession of the police if he did not offer legal proof that
it belonged to him. The best thing for him, therefore, would be to
apply to a certain prominent personage; since this prominent
personage, by entering into relations with the proper persons,
could greatly expedite the matter.

As there was nothing else to be done, Akakiy Akakievitch decided
to go to the prominent personage. What was the exact official
position of the prominent personage remains unknown to this day.
The reader must know that the prominent personage had but recently
become a prominent personage, having up to that time been only an
insignificant person. Moreover, his present position was not
considered prominent in comparison with others still more so. But
there is always a circle of people to whom what is insignificant in
the eyes of others, is important enough. Moreover, he strove to
increase his importance by sundry devices; for instance, he managed
to have the inferior officials meet him on the staircase when he
entered upon his service; no one was to presume to come directly to
him, but the strictest etiquette must be observed; the collegiate
recorder must make a report to the government secretary, the
government secretary to the titular councillor, or whatever other
man was proper, and all business must come before him in this
manner. In Holy Russia all is thus contaminated with the love of
imitation; every man imitates and copies his superior. They even
say that a certain titular councillor, when promoted to the head of
some small separate room, immediately partitioned off a private
room for himself, called it the audience chamber, and posted at the
door a lackey with red collar and braid, who grasped the handle of
the door and opened to all comers; though the audience chamber
could hardly hold an ordinary writing-table.

The manners and customs of the prominent personage were grand
and imposing, but rather exaggerated. The main foundation of his
system was strictness. "Strictness, strictness, and always
strictness!" he generally said; and at the last word he looked
significantly into the face of the person to whom he spoke. But
there was no necessity for this, for the half-score of subordinates
who formed the entire force of the office were properly afraid; on
catching sight of him afar off they left their work and waited,
drawn up in line, until he had passed through the room. His
ordinary converse with his inferiors smacked of sternness, and
consisted chiefly of three phrases: "How dare you?" "Do you know
whom you are speaking to?" "Do you realise who stands before
you?"

Otherwise he was a very kind-hearted man, good to his comrades,
and ready to oblige; but the rank of general threw him completely
off his balance. On receiving any one of that rank, he became
confused, lost his way, as it were, and never knew what to do. If
he chanced to be amongst his equals he was still a very nice kind
of man, a very good fellow in many respects, and not stupid; but
the very moment that he found himself in the society of people but
one rank lower than himself he became silent; and his situation
aroused sympathy, the more so as he felt himself that he might have
been making an incomparably better use of his time. In his eyes
there was sometimes visible a desire to join some interesting
conversation or group; but he was kept back by the thought, "Would
it not be a very great condescension on his part? Would it not be
familiar? and would he not thereby lose his importance?" And in
consequence of such reflections he always remained in the same dumb
state, uttering from time to time a few monosyllabic sounds, and
thereby earning the name of the most wearisome of men.

To this prominent personage Akakiy Akakievitch presented
himself, and this at the most unfavourable time for himself though
opportune for the prominent personage. The prominent personage was
in his cabinet conversing gaily with an old acquaintance and
companion of his childhood whom he had not seen for several years
and who had just arrived when it was announced to him that a person
named Bashmatchkin had come. He asked abruptly, "Who is he?"—"Some
official," he was informed. "Ah, he can wait! this is no time for
him to call," said the important man.

It must be remarked here that the important man lied
outrageously: he had said all he had to say to his friend long
before; and the conversation had been interspersed for some time
with very long pauses, during which they merely slapped each other
on the leg, and said, "You think so, Ivan Abramovitch!" "Just so,
Stepan Varlamitch!" Nevertheless, he ordered that the official
should be kept waiting, in order to show his friend, a man who had
not been in the service for a long time, but had lived at home in
the country, how long officials had to wait in his ante-room.

At length, having talked himself completely out, and more than
that, having had his fill of pauses, and smoked a cigar in a very
comfortable arm-chair with reclining back, he suddenly seemed to
recollect, and said to the secretary, who stood by the door with
papers of reports, "So it seems that there is a tchinovnik waiting
to see me. Tell him that he may come in." On perceiving Akakiy
Akakievitch's modest mien and his worn undress uniform, he turned
abruptly to him and said, "What do you want?" in a curt hard voice,
which he had practised in his room in private, and before the
looking-glass, for a whole week before being raised to his present
rank.

Akakiy Akakievitch, who was already imbued with a due amount of
fear, became somewhat confused: and as well as his tongue would
permit, explained, with a rather more frequent addition than usual
of the word "that," that his cloak was quite new, and had been
stolen in the most inhuman manner; that he had applied to him in
order that he might, in some way, by his intermediation—that he
might enter into correspondence with the chief of police, and find
the cloak.

For some inexplicable reason this conduct seemed familiar to the
prominent personage. "What, my dear sir!" he said abruptly, "are
you not acquainted with etiquette? Where have you come from? Don't
you know how such matters are managed? You should first have
entered a complaint about this at the court below: it would have
gone to the head of the department, then to the chief of the
division, then it would have been handed over to the secretary, and
the secretary would have given it to me."

"But, your excellency," said Akakiy Akakievitch, trying to
collect his small handful of wits, and conscious at the same time
that he was perspiring terribly, "I, your excellency, presumed to
trouble you because secretaries—are an untrustworthy race."

"What, what, what!" said the important personage. "Where did you
get such courage? Where did you get such ideas? What impudence
towards their chiefs and superiors has spread among the young
generation!" The prominent personage apparently had not observed
that Akakiy Akakievitch was already in the neighbourhood of fifty.
If he could be called a young man, it must have been in comparison
with some one who was twenty. "Do you know to whom you speak? Do
you realise who stands before you? Do you realise it? do you
realise it? I ask you!" Then he stamped his foot and raised his
voice to such a pitch that it would have frightened even a
different man from Akakiy Akakievitch.

Akakiy Akakievitch's senses failed him; he staggered, trembled
in every limb, and, if the porters had not run to support him,
would have fallen to the floor. They carried him out insensible.
But the prominent personage, gratified that the effect should have
surpassed his expectations, and quite intoxicated with the thought
that his word could even deprive a man of his senses, glanced
sideways at his friend in order to see how he looked upon this, and
perceived, not without satisfaction, that his friend was in a most
uneasy frame of mind, and even beginning, on his part, to feel a
trifle frightened.

Akakiy Akakievitch could not remember how he descended the
stairs and got into the street. He felt neither his hands nor feet.
Never in his life had he been so rated by any high official, let
alone a strange one. He went staggering on through the snow-storm,
which was blowing in the streets, with his mouth wide open; the
wind, in St. Petersburg fashion, darted upon him from all quarters,
and down every cross-street. In a twinkling it had blown a quinsy
into his throat, and he reached home unable to utter a word. His
throat was swollen, and he lay down on his bed. So powerful is
sometimes a good scolding!

The next day a violent fever showed itself. Thanks to the
generous assistance of the St. Petersburg climate, the malady
progressed more rapidly than could have been expected: and when the
doctor arrived, he found, on feeling the sick man's pulse, that
there was nothing to be done, except to prescribe a fomentation, so
that the patient might not be left entirely without the beneficent
aid of medicine; but at the same time, he predicted his end in
thirty-six hours. After this he turned to the landlady, and said,
"And as for you, don't waste your time on him: order his pine
coffin now, for an oak one will be too expensive for him." Did
Akakiy Akakievitch hear these fatal words? and if he heard them,
did they produce any overwhelming effect upon him? Did he lament
the bitterness of his life?—We know not, for he continued in a
delirious condition. Visions incessantly appeared to him, each
stranger than the other. Now he saw Petrovitch, and ordered him to
make a cloak, with some traps for robbers, who seemed to him to be
always under the bed; and cried every moment to the landlady to
pull one of them from under his coverlet. Then he inquired why his
old mantle hung before him when he had a new cloak. Next he fancied
that he was standing before the prominent person, listening to a
thorough setting-down, and saying, "Forgive me, your excellency!"
but at last he began to curse, uttering the most horrible words, so
that his aged landlady crossed herself, never in her life having
heard anything of the kind from him, the more so as those words
followed directly after the words "your excellency." Later on he
talked utter nonsense, of which nothing could be made: all that was
evident being, that his incoherent words and thoughts hovered ever
about one thing, his cloak.

At length poor Akakiy Akakievitch breathed his last. They sealed
up neither his room nor his effects, because, in the first place,
there were no heirs, and, in the second, there was very little to
inherit beyond a bundle of goose-quills, a quire of white official
paper, three pairs of socks, two or three buttons which had burst
off his trousers, and the mantle already known to the reader. To
whom all this fell, God knows. I confess that the person who told
me this tale took no interest in the matter. They carried Akakiy
Akakievitch out and buried him.

And St. Petersburg was left without Akakiy Akakievitch, as
though he had never lived there. A being disappeared who was
protected by none, dear to none, interesting to none, and who never
even attracted to himself the attention of those students of human
nature who omit no opportunity of thrusting a pin through a common
fly, and examining it under the microscope. A being who bore meekly
the jibes of the department, and went to his grave without having
done one unusual deed, but to whom, nevertheless, at the close of
his life appeared a bright visitant in the form of a cloak, which
momentarily cheered his poor life, and upon whom, thereafter, an
intolerable misfortune descended, just as it descends upon the
mighty of this world!

Several days after his death, the porter was sent from the
department to his lodgings, with an order for him to present
himself there immediately; the chief commanding it. But the porter
had to return unsuccessful, with the answer that he could not come;
and to the question, "Why?" replied, "Well, because he is dead! he
was buried four days ago." In this manner did they hear of Akakiy
Akakievitch's death at the department, and the next day a new
official sat in his place, with a handwriting by no means so
upright, but more inclined and slanting.

But who could have imagined that this was not really the end of
Akakiy Akakievitch, that he was destined to raise a commotion after
death, as if in compensation for his utterly insignificant life?
But so it happened, and our poor story unexpectedly gains a
fantastic ending.

A rumour suddenly spread through St. Petersburg that a dead man
had taken to appearing on the Kalinkin Bridge and its vicinity at
night in the form of a tchinovnik seeking a stolen cloak, and that,
under the pretext of its being the stolen cloak, he dragged,
without regard to rank or calling, every one's cloak from his
shoulders, be it cat-skin, beaver, fox, bear, sable; in a word,
every sort of fur and skin which men adopted for their covering.
One of the department officials saw the dead man with his own eyes
and immediately recognised in him Akakiy Akakievitch. This,
however, inspired him with such terror that he ran off with all his
might, and therefore did not scan the dead man closely, but only
saw how the latter threatened him from afar with his finger.
Constant complaints poured in from all quarters that the backs and
shoulders, not only of titular but even of court councillors, were
exposed to the danger of a cold on account of the frequent dragging
off of their cloaks.

Arrangements were made by the police to catch the corpse, alive
or dead, at any cost, and punish him as an example to others in the
most severe manner. In this they nearly succeeded; for a watchman,
on guard in Kirushkin Alley, caught the corpse by the collar on the
very scene of his evil deeds, when attempting to pull off the
frieze coat of a retired musician. Having seized him by the collar,
he summoned, with a shout, two of his comrades, whom he enjoined to
hold him fast while he himself felt for a moment in his boot, in
order to draw out his snuff-box and refresh his frozen nose. But
the snuff was of a sort which even a corpse could not endure. The
watchman having closed his right nostril with his finger, had no
sooner succeeded in holding half a handful up to the left than the
corpse sneezed so violently that he completely filled the eyes of
all three. While they raised their hands to wipe them, the dead man
vanished completely, so that they positively did not know whether
they had actually had him in their grip at all. Thereafter the
watchmen conceived such a terror of dead men that they were afraid
even to seize the living, and only screamed from a distance, "Hey,
there! go your way!" So the dead tchinovnik began to appear even
beyond the Kalinkin Bridge, causing no little terror to all timid
people.

But we have totally neglected that certain prominent personage
who may really be considered as the cause of the fantastic turn
taken by this true history. First of all, justice compels us to say
that after the departure of poor, annihilated Akakiy Akakievitch he
felt something like remorse. Suffering was unpleasant to him, for
his heart was accessible to many good impulses, in spite of the
fact that his rank often prevented his showing his true self. As
soon as his friend had left his cabinet, he began to think about
poor Akakiy Akakievitch. And from that day forth, poor Akakiy
Akakievitch, who could not bear up under an official reprimand,
recurred to his mind almost every day. The thought troubled him to
such an extent that a week later he even resolved to send an
official to him, to learn whether he really could assist him; and
when it was reported to him that Akakiy Akakievitch had died
suddenly of fever, he was startled, hearkened to the reproaches of
his conscience, and was out of sorts for the whole day.

Wishing to divert his mind in some way, and drive away the
disagreeable impression, he set out that evening for one of his
friends' houses, where he found quite a large party assembled. What
was better, nearly every one was of the same rank as himself, so
that he need not feel in the least constrained. This had a
marvellous effect upon his mental state. He grew expansive, made
himself agreeable in conversation, in short, he passed a delightful
evening. After supper he drank a couple of glasses of champagne—not
a bad recipe for cheerfulness, as every one knows. The champagne
inclined him to various adventures; and he determined not to return
home, but to go and see a certain well-known lady of German
extraction, Karolina Ivanovna, a lady, it appears, with whom he was
on a very friendly footing.

It must be mentioned that the prominent personage was no longer
a young man, but a good husband and respected father of a family.
Two sons, one of whom was already in the service, and a
good-looking, sixteen-year-old daughter, with a rather retrousse
but pretty little nose, came every morning to kiss his hand and
say, "Bonjour, papa." His wife, a still fresh and good-looking
woman, first gave him her hand to kiss, and then, reversing the
procedure, kissed his. But the prominent personage, though
perfectly satisfied in his domestic relations, considered it
stylish to have a friend in another quarter of the city. This
friend was scarcely prettier or younger than his wife; but there
are such puzzles in the world, and it is not our place to judge
them. So the important personage descended the stairs, stepped into
his sledge, said to the coachman, "To Karolina Ivanovna's," and,
wrapping himself luxuriously in his warm cloak, found himself in
that delightful frame of mind than which a Russian can conceive no
better, namely, when you think of nothing yourself, yet when the
thoughts creep into your mind of their own accord, each more
agreeable than the other, giving you no trouble either to drive
them away or seek them. Fully satisfied, he recalled all the gay
features of the evening just passed, and all the mots which had
made the little circle laugh. Many of them he repeated in a low
voice, and found them quite as funny as before; so it is not
surprising that he should laugh heartily at them. Occasionally,
however, he was interrupted by gusts of wind, which, coming
suddenly, God knows whence or why, cut his face, drove masses of
snow into it, filled out his cloak-collar like a sail, or suddenly
blew it over his head with supernatural force, and thus caused him
constant trouble to disentangle himself.

Suddenly the important personage felt some one clutch him firmly
by the collar. Turning round, he perceived a man of short stature,
in an old, worn uniform, and recognised, not without terror, Akakiy
Akakievitch. The official's face was white as snow, and looked just
like a corpse's. But the horror of the important personage
transcended all bounds when he saw the dead man's mouth open, and,
with a terrible odour of the grave, gave vent to the following
remarks: "Ah, here you are at last! I have you, that—by the collar!
I need your cloak; you took no trouble about mine, but reprimanded
me; so now give up your own."

The pallid prominent personage almost died of fright. Brave as
he was in the office and in the presence of inferiors generally,
and although, at the sight of his manly form and appearance, every
one said, "Ugh! how much character he had!" at this crisis, he,
like many possessed of an heroic exterior, experienced such terror,
that, not without cause, he began to fear an attack of illness. He
flung his cloak hastily from his shoulders and shouted to his
coachman in an unnatural voice, "Home at full speed!" The coachman,
hearing the tone which is generally employed at critical moments
and even accompanied by something much more tangible, drew his head
down between his shoulders in case of an emergency, flourished his
whip, and flew on like an arrow. In a little more than six minutes
the prominent personage was at the entrance of his own house. Pale,
thoroughly scared, and cloakless, he went home instead of to
Karolina Ivanovna's, reached his room somehow or other, and passed
the night in the direst distress; so that the next morning over
their tea his daughter said, "You are very pale to-day, papa." But
papa remained silent, and said not a word to any one of what had
happened to him, where he had been, or where he had intended to
go.

This occurrence made a deep impression upon him. He even began
to say: "How dare you? do you realise who stands before you?" less
frequently to the under-officials, and if he did utter the words,
it was only after having first learned the bearings of the matter.
But the most noteworthy point was, that from that day forward the
apparition of the dead tchinovnik ceased to be seen. Evidently the
prominent personage's cloak just fitted his shoulders; at all
events, no more instances of his dragging cloaks from people's
shoulders were heard of. But many active and apprehensive persons
could by no means reassure themselves, and asserted that the dead
tchinovnik still showed himself in distant parts of the city.

In fact, one watchman in Kolomna saw with his own eyes the
apparition come from behind a house. But being rather weak of body,
he dared not arrest him, but followed him in the dark, until, at
length, the apparition looked round, paused, and inquired, "What do
you want?" at the same time showing a fist such as is never seen on
living men. The watchman said, "It's of no consequence," and turned
back instantly. But the apparition was much too tall, wore huge
moustaches, and, directing its steps apparently towards the
Obukhoff bridge, disappeared in the darkness of the night.

 [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

