

[image: Feedbooks]

The Angel of the Odd

Edgar Allan Poe

Published: 1844

Categorie(s): Fiction, Horror, Short Stories

Source: http://en.wikisource.org

About Poe:

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

Also available on Feedbooks Poe:

	The Tell-Tale
Heart (1843)

	The Raven
(1845)

	The Fall of the
House of Usher (1839)

	The Pit and the
Pendulum (1842)

	Tales of the
Grotesque and Arabesque (1840)

	The Murders in the
Rue Morgue (1841)

	The Cask of
Amontillado (1846)

	The Masque of the
Red Death (1842)

	The Black
Cat (1842)

	The Purloined
Letter (1844)

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.

IT WAS a chilly November afternoon. I had just consummated an
unusually hearty dinner, of which the dyspeptic truffe formed not
the least important item, and was sitting alone in the dining-room,
with my feet upon the fender, and at my elbow a small table which I
had rolled up to the fire, and upon which were some apologies for
dessert, with some miscellaneous bottles of wine, spirit, and
liqueur. In the morning I had been reading Glover's "Leonidas,"
Wilkies "Epigoniad," Lamartine's "Pilgrimage," Barlow's
"Columbiad," Tuckermann's "Sicily," and Griswold's "Curiosities"; I
am willing to confess, therefore, that I now felt a little stupid.
I made effort to arouse myself by aid of frequent Lafitte, and, all
failing, I betook myself to a stray newspaper in despair. Having
carefully perused the column of "houses to let," and the column of
"dogs lost," and then the two columns of "wives and apprentices
runaway," I attacked with great resolution the editorial matter,
and, reading it from beginning to end without understanding a
syllable, conceived the possibility of its being Chinese, and so
re-read it from the end to the beginning, but with no more
satisfactory result. I was about throwing away, in disgust, This
folio of four pages, happy work, Which not even poets criticise,
when I felt my attention somewhat aroused by the paragraph which
follows:

"The avenues to death are numerous and strange. A London paper
mentions the decease of a person from a singular cause. He was
playing at 'puff the dart,' which is played with a long needle
inserted in some worsted, and blown at a target through a tin tube.
He placed the needle at the wrong end of the tube, and drawing his
breath strongly to puff the dart forward with force, drew the
needle into his throat. It entered the lungs, and in a few days
killed him."

Upon seeing this I fell into a great rage, without exactly
knowing why. "This thing," I exclaimed, "is a contemptible
falsehood—a poor hoax—the lees of the invention of some pitiable
penny-a-liner—of some wretched concoctor of accidents in Cocaigne.
These fellows, knowing the extravagant gullibility of the age, set
their wits to work in the imagination of improbable
possibilities—of odd accidents, as they term them; but to a
reflecting intellect (like mine," I added, in parenthesis, putting
my forefinger unconsciously to the side of my nose), "to a
contemplative understanding such as I myself possess, it seems
evident at once that the marvelous increase of late in these 'odd
accidents' is by far the oddest accident of all. For my own part, I
intend to believe nothing henceforward that has anything of the
'singular' about it.

"Mein Gott, den, vat a vool you bees for dat!" replied one of
the most remarkable voices I ever heard. At first I took it for a
rumbling in my ears- such as man sometimes experiences when getting
very drunk—but, upon second thought, I considered the sound as more
nearly resembling that which proceeds from an empty barrel beaten
with a big stick; and, in fact, this I should have concluded it to
be, but for the articulation of the syllables and words. I am by no
means naturally nervous, and the very few glasses of Lafitte which
I had sipped served to embolden me a little, so that I felt nothing
of trepidation, but merely uplifted my eyes with a leisurely
movement, and looked carefully around the room for the intruder. I
could not, however, perceive any one at all.

"Humph!" resumed the voice, as I continued my survey, "you mus
pe so dronk as de pig, den, for not zee me as I zit here at your
zide."

Hereupon I bethought me of looking immediately before my nose,
and there, sure enough, confronting me at the table sat a personage
nondescript, although not altogether indescribable. His body was a
wine-pipe, or a rum-puncheon, or something of that character, and
had a truly Falstaffian air. In its nether extremity were inserted
two kegs, which seemed to answer all the purposes of legs. For arms
there dangled from the upper portion of the carcass two tolerably
long bottles, with the necks outward for hands. All the head that I
saw the monster possessed of was one of those Hessian canteens
which resemble a large snuff-box with a hole in the middle of the
lid. This canteen (with a funnel on its top, like a cavalier cap
slouched over the eyes) was set on edge upon the puncheon, with the
hole toward myself; and through this hole, which seemed puckered up
like the mouth of a very precise old maid, the creature was
emitting certain rumbling and grumbling noises which he evidently
intended for intelligible talk.

"I zay," said he, "you mos pe dronk as de pig, vor zit dare and
not zee me zit ere; and I zay, doo, you most pe pigger vool as de
goose, vor to dispelief vat iz print in de print. 'Tiz de troof-dat
it iz—eberry vord ob it."

"Who are you, pray?" said I, with much dignity, although
somewhat puzzled; "how did you get here? and what is it you are
talking about?"

"Az vor ow I com'd ere," replied the figure, "dat iz none of
your pizzness; and as vor vat I be talking apout, I be talk apout
vot I tink proper; and as vor who I be, vy dat is de very ting I
com'd here for to let you zee for yourzelf."

"You are a drunken vagabond," said I, "and I shall ring the bell
and order my footman to kick you into the street."

"He! he! he!" said the fellow, "hu! hu! hu! dat you can't
do."

"Can't do!" said I, "what do you mean?—can't do what?"

"Ring de pell," he replied, attempting a grin with his little
villainous mouth.

Upon this I made an effort to get up, in order to put my threat
into execution; but the ruffian just reached across the table very
deliberately, and hitting me a tap on the forehead with the neck of
one of the long bottles, knocked me back into the arm-chair from
which I had half arisen. I was utterly astounded; and, for a
moment, was quite at a loss what to do. In the meantime, he
continued his talk.

"You zee," said he, "it iz te bess vor zit still; and now you
shall know who I pe. Look at me! zee! I am te Angel ov te Odd!"

"And odd enough, too," I ventured to reply; "but I was always
under the impression that an angel had wings."

"Te wing!" he cried, highly incensed, "vat I pe do mit te wing?
Mein Gott! do you take me vor a shicken?"

"No—oh, no!" I replied, much alarmed, "you are no
chicken—certainly not."

"Well, den, zit still and pehabe yourself, or I'll rap you again
mid me vist. It iz te shicken ab te wing, und te owl ab te wing,
und te imp ab te wing, und te headteuffel ab te wing. Te angel ab
not te wing, and I am te Angel ov te Odd."

"And your business with me at present is—is—" "My pizzness!"
ejaculated the thing, "vy vot a low bred puppy you mos pe vor to
ask a gentleman und an angel apout his pizzness!"

This language was rather more than I could bear, even from an
angel; so, plucking up courage, I seized a salt-cellar which lay
within reach, and hurled it at the head of the intruder. Either he
dodged, however, or my aim was inaccurate; for all I accomplished
was the demolition of the crystal which protected the dial of the
clock upon the mantelpiece. As for the Angel, he evinced his sense
of my assault by giving me two or three hard consecutive raps upon
the forehead as before. These reduced me at once to submission, and
I am almost ashamed to confess that, either through pain or
vexation, there came a few tears into my eyes.

"Mein Gott!" said the Angel of the Odd, apparently much softened
at my distress; "mein Gott, te man is eder ferry dronck or ferry
sorry. You mos not trink it so strong—you mos put de water in te
wine. Here, trink dis, like a goot veller, und don't gry
now—don't!"

Hereupon the Angel of the Odd replenished my goblet (which was
about a third full of Port) with a colorless fluid that he poured
from one of his hand bottles. I observed that these bottles had
labels about their necks, and that these labels were inscribed
"Kirschenwasser."

The considerate kindness of the Angel mollified me in no little
measure; and, aided by the water with which he diluted my Port more
than once, I at length regained sufficient temper to listen to his
very extraordinary discourse. I cannot pretend to recount all that
he told me, but I gleaned from what he said that he was the genius
who presided over the contre temps of mankind, and whose business
it was to bring about the odd accidents which are continually
astonishing the skeptic. Once or twice, upon my venturing to
express my total incredulity in respect to his pretensions, he grew
very angry indeed, so that at length I considered it the wiser
policy to say nothing at all, and let him have his own way. He
talked on, therefore, at great length, while I merely leaned back
in my chair with my eyes shut, and amused myself with munching
raisins and flipping the stems about the room. But, by and bye, the
Angel suddenly construed this behavior of mine into contempt. He
arose in a terrible passion, slouched his funnel down over his
eyes, swore a vast oath, uttered a threat of some character which I
did not precisely comprehend, and finally made me a low bow and
departed, wishing me, in the language of the archbishop in
Gil-Blas, "beaucoup de bonheur et un peu plus de bon sens."

His departure afforded me relief. The very few glasses of
Lafitte that I had sipped had the effect of rendering me drowsy,
and I felt inclined to take a nap of some fifteen or twenty
minutes, as is my custom after dinner. At six I had an appointment
of consequence, which it was quite indispensable that I should
keep. The policy of insurance for my dwelling house had expired the
day before; and, some dispute having arisen, it was agreed that, at
six, I should meet the board of directors of the company and settle
the terms of a renewal. Glancing upward at the clock on the
mantel-piece (for I felt too drowsy to take out my watch), I had
the pleasure to find that I had still twenty-five minutes to spare.
It was half past five; I could easily walk to the insurance office
in five minutes; and my usual post prandian siestas had never been
known to exceed five and twenty. I felt sufficiently safe,
therefore, and composed myself to my slumbers forthwith.

Having completed them to my satisfaction, I again looked toward
the time-piece, and was half inclined to believe in the possibility
of odd accidents when I found that, instead of my ordinary fifteen
or twenty minutes, I had been dozing only three; for it still
wanted seven and twenty of the appointed hour. I betook myself
again to my nap, and at length a second time awoke, when, to my
utter amazement, it still wanted twenty-seven minutes of six. I
jumped up to examine the clock, and found that it had ceased
running. My watch informed me that it was half past seven; and, of
course, having slept two hours, I was too late for my appointment
"It will make no difference," I said; "I can call at the office in
the morning and apologize; in the meantime what can be the matter
with the clock?" Upon examining it I discovered that one of the
raisin-stems which I had been flipping about the room during the
discourse of the Angel of the Odd had flown through the fractured
crystal, and lodging, singularly enough, in the key-hole, with an
end projecting outward, had thus arrested the revolution of the
minute-hand.

"Ah!" said I; "I see how it is. This thing speaks for itself. A
natural accident, such as will happen now and then!"

I gave the matter no further consideration, and at my usual hour
retired to bed. Here, having placed a candle upon a reading-stand
at the bed-head, and having made an attempt to peruse some pages of
the "Omnipresence of the Deity," I unfortunately fell asleep in
less than twenty seconds, leaving the light burning as it was.

My dreams were terrifically disturbed by visions of the Angel of
the Odd. Methought he stood at the foot of the couch, drew aside
the curtains, and, in the hollow, detestable tones of a
rum-puncheon, menaced me with the bitterest vengeance for the
contempt with which I had treated him. He concluded a long
harrangue by taking off his funnelcap, inserting the tube into my
gullet, and thus deluging me with an ocean of Kirschenwasser, which
he poured, in a continuous flood, from one of the long-necked
bottles that stood him instead of an arm. My agony was at length
insufferable, and I awoke just in time to perceive that a rat had
ran off with the lighted candle from the stand, but not in season
to prevent his making his escape with it through the hole. Very
soon, a strong suffocating odor assailed my nostrils; the house, I
clearly perceived, was on fire. In a few minutes the blaze broke
forth with violence, and in an incredibly brief period the entire
building was wrapped in flames. All egress from my chamber, except
through a window, was cut off. The crowd, however, quickly procured
and raised a long ladder. By means of this I was descending
rapidly, and in apparent safety, when a huge hog, about whose
rotund stomach, and indeed about whose whole air and physiognomy,
there was something which reminded me of the Angel of the Odd,—when
this hog, I say, which hitherto had been quietly slumbering in the
mud, took it suddenly into his head that his left shoulder needed
scratching, and could find no more convenient rubbing post than
that afforded by the foot of the ladder. In an instant I was
precipitated, and had the misfortune to fracture my arm.

This accident, with the loss of my insurance, and with the more
serious loss of my hair, the whole of which had been singed off by
the fire, predisposed me to serious impressions, so that, finally,
I made up my mind to take a wife. There was a rich widow
disconsolate for the loss of her seventh husband, and to her
wounded spirit I offered the balm of my vows. She yielded a
reluctant consent to my prayers. I knelt at her feet in gratitude
and adoration. She blushed, and bowed her luxuriant tresse into
close contact with those supplied me, temporarily, by Grandjean. I
know not how the entanglement took place, but so it was. I arose
with a shining pate, wigless, she in disdain and wrath, half buried
in alien hair. Thus ended my hopes of the widow by an accident
which could not have been anticipated, to be sure, but which the
natural sequence of events had brought about.

Without despairing, however, I undertook the siege of a less
implacable heart. The fates were again propitious for a brief
period; but again a trivial incident interfered. Meeting my
betrothed in an avenue thronged with the elite of the city, I was
hastening to greet her with one of my best considered bows, when a
small particle of some foreign matter lodging in the corner of my
eye, rendered me, for the moment, completely blind. Before I could
recover my sight, the lady of my love had disappeared—irreparably
affronted at what she chose to consider my premeditated rudeness in
passing her by ungreeted. While I stood bewildered at the
suddenness of this accident (which might have happened,
nevertheless, to any one under the sun), and while I still
continued incapable of sight, I was accosted by the Angel of the
Odd, who proffered me his aid with a civility which I had no reason
to expect. He examined my disordered eye with much gentleness and
skill, informed me that I had a drop in it, and (whatever a "drop"
was) took it out, and afforded me relief.

I now considered it time to die, (since fortune had so
determined to persecute me,) and accordingly made my way to the
nearest river. Here, divesting myself of my clothes, (for there is
no reason why we cannot die as we were born,) I threw myself
headlong into the current; the sole witness of my fate being a
solitary crow that had been seduced into the eating of
brandy-saturated corn, and so had staggered away from his fellows.
No sooner had I entered the water than this bird took it into its
head to fly away with the most indispensable portion of my apparel.
Postponing, therefore, for the present, my suicidal design, I just
slipped my nether extremities into the sleeves of my coat, and
betook myself to a pursuit of the felon with all the nimbleness
which the case required and its circumstances would admit. But my
evil destiny attended me still. As I ran at full speed, with my
nose up in the atmosphere, and intent only upon the purloiner of my
property, I suddenly perceived that my feet rested no longer upon
terre firma; the fact is, I had thrown myself over a precipice, and
should inevitably have been dashed to pieces, but for my good
fortune in grasping the end of a long guide-rope, which descended
from a passing balloon.

As soon as I sufficiently recovered my senses to comprehend the
terrific predicament in which I stood or rather hung, I exerted all
the power of my lungs to make that predicament known to the
aeronaut overhead. But for a long time I exerted myself in vain.
Either the fool could not, or the villain would not perceive me.
Meantime the machine rapidly soared, while my strength even more
rapidly failed. I was soon upon the point of resigning myself to my
fate, and dropping quietly into the sea, when my spirits were
suddenly revived by hearing a hollow voice from above, which seemed
to be lazily humming an opera air. Looking up, I perceived the
Angel of the Odd. He was leaning with his arms folded, over the rim
of the car, and with a pipe in his mouth, at which he puffed
leisurely, seemed to be upon excellent terms with himself and the
universe. I was too much exhausted to speak, so I merely regarded
him with an imploring air.

For several minutes, although he looked me full in the face, he
said nothing. At length removing carefully his meerschaum from the
right to the left corner of his mouth, he condescended to
speak.

"Who pe you?" he asked, "und what der teuffel you pe do
dare?"

To this piece of impudence, cruelty, and affectation, I could
reply only by ejaculating the monosyllable "Help!"

"Elp!" echoed the ruffian—"not I. Dare iz te pottle—elp
yourself, und pe tam'd!"

With these words he let fall a heavy bottle of Kirschenwasser
which, dropping precisely upon the crown of my head, caused me to
imagine that my brains were entirely knocked out. Impressed with
this idea, I was about to relinquish my hold and give up the ghost
with a good grace, when I was arrested by the cry of the Angel, who
bade me hold on.

"Old on!" he said; "don't pe in te urry—don't. Will you pe take
de odder pottle, or ave you pe got zober yet and come to your
zenzes?"

I made haste, hereupon, to nod my head twice—once in the
negative, meaning thereby that I would prefer not taking the other
bottle at present—and once in the affirmative, intending thus to
imply that I was sober and had positively come to my senses. By
these means I somewhat softened the Angel.

"Und you pelief, ten," he inquired, "at te last? You pelief,
ten, in te possibilty of te odd?"

I again nodded my head in assent.

"Und you ave pelief in me, te Angel of te Odd?"

I nodded again.

"Und you acknowledge tat you pe te blind dronk and te vool?"

I nodded once more.

"Put your right hand into your left hand preeches pocket, ten,
in token oy your vull zubmission unto te Angel ov te Odd."

This thing, for very obvious reasons, I found it quite
impossible to do. In the first place, my left arm had been broken
in my fall from the ladder, and, therefore, had I let go my hold
with the right hand, I must have let go altogether. In the second
place, I could have no breeches until I came across the crow. I was
therefore obliged, much to my regret, to shake my head in the
negative—intending thus to give the Angel to understand that I
found it inconvenient, just at that moment, to comply with his very
reasonable demand! No sooner, however, had I ceased shaking my head
than-

"Go to der teuffel ten!" roared the Angel of the Odd.

In pronouncing these words, he drew a sharp knife across the
guide. rope by which I was suspended, and as we then happened to be
precisely over my own house, (which, during my peregrinations, had
been handsomely rebuilt,) it so occurred that I tumbled headlong
down the ample chimney and alit upon the dining-room hearth.

Upon coming to my senses, (for the fall had very thoroughly
stunned me,) I found it about four o'clock in the morning. I lay
outstretched where I had fallen from the balloon. My head grovelled
in the ashes of an extinguished fire, while my feet reposed upon
the wreck of a small table, overthrown, and amid the fragments of a
miscellaneous dessert, intermingled with a newspaper, some broken
glass and shattered bottles, and an empty jug of the Schiedam
Kirschenwasser. Thus revenged himself the Angel of the Odd.

Loved this book ?

Similar users also downloaded

	Edgar Allan Poe

	

The
Assignation

	Edgar Allan Poe

	

The Devil in
the Belfry

	Edgar Allan Poe

	

Berenice

	Edgar Allan Poe

	

Shadow

	Edgar Allan Poe

	

The Imp of the
Perverse

	Edgar Allan Poe

	

A Tale of the
Ragged Mountains

	Edgar Allan Poe

	

A Tale of
Jerusalem

	Edgar Allan Poe

	

A
Predicament

	Edgar Allan Poe

	

Never Bet the
Devil Your Head

	Edgar Allan Poe

	

Some Words with
a Mummy

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks.png
Eeedbomls

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

