

 [image:]

 The Project Gutenberg eBook of The Talisman, from the Russian of Alexander Pushkin; With Other Pieces

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Talisman, from the Russian of Alexander Pushkin; With Other Pieces

Author: George Borrow

Contributor: Adam Mickiewicz

 Aleksandr Sergeevich Pushkin

Release date: May 1, 2004 [eBook #12458]

 Most recently updated: December 14, 2020

Language: English

Credits: Transcribed by David Price

*** START OF THE PROJECT GUTENBERG EBOOK THE TALISMAN, FROM THE RUSSIAN OF ALEXANDER PUSHKIN; WITH OTHER PIECES ***

Transcribed by David Price, email ccx074@coventry.ac.uk

THE TALISMAN

FROM THE RUSSIAN OF ALEXANDER PUSHKIN

WITH OTHER PIECES

Contents:

 The Talisman

 The Mermaid

 Ancient Russian Song

 Ancient Ballad

 The Renegade

THE TALISMAN

From the Russian of Pushkin.

Where fierce the surge with awful bellow

Doth ever lash the rocky wall;

And where the moon most brightly mellow

Dost beam when mists of evening fall;

Where midst his harem’s countless blisses

The Moslem spends his vital span,

A Sorceress there with gentle kisses

Presented me a Talisman.

And said: until thy latest minute

Preserve, preserve my Talisman;

A secret power it holds within it—

’Twas love, true love the gift did plan.

From pest on land, or death on ocean,

When hurricanes its surface fan,

O object of my fond devotion!

Thou scap’st not by my Talisman.

The gem in Eastern mine which slumbers,

Or ruddy gold ’twill not bestow;

’Twill not subdue the turban’d numbers,

Before the Prophet’s shrine which bow;

Nor high through air on friendly pinions

Can bear thee swift to home and clan,

From mournful climes and strange dominions—

From South to North—my Talisman.

But oh! when crafty eyes thy reason

With sorceries sudden seek to move,

And when in Night’s mysterious season

Lips cling to thine, but not in love—

From proving then, dear youth, a booty

To those who falsely would trepan

From new heart wounds, and lapse from duty,

Protect thee shall my Talisman.

THE MERMAID

From the Russian of Pushkin.

Close by a lake, begirt with forest,

To save his soul, a Monk intent,

In fasting, prayer and labours sorest

His days and nights, secluded, spent;

A grave already to receive him

He fashion’d, stooping, with his spade,

And speedy, speedy death to give him,

Was all that of the Saints he pray’d.

As once in summer’s time of beauty,

On bended knee, before his door,

To God he paid his fervent duty,

The woods grew more and more obscure:

Down o’er the lake a fog descended,

And slow the full moon, red as blood,

Midst threat’ning clouds up heaven wended—

Then gazed the Monk upon the flood.

He gaz’d, and, fear his mind surprising,

Himself no more the hermit knows:

He sees with foam the waters rising,

And then subsiding to repose,

And sudden, light as night-ghost wanders,

A female thence her form uprais’d,

Pale as the snow which winter squanders,

And on the bank herself she plac’d.

She gazes on the hermit hoary,

And combs her long hair, tress by tress;

The Monk he quakes, but on the glory

Looks wistful of her loveliness;

Now becks with hand that winsome creature,

And now she noddeth with her head,

Then sudden, like a fallen meteor,

She plunges in her watery bed.

No sleep that night the old man cheereth,

No prayer throughout next day he pray’d

Still, still, against his wish, appeareth

Before him that mysterious maid.

Darkness again the wood investeth,

The moon midst clouds is seen to sail,

And once more on the margin resteth

The maiden beautiful and pale.

With head she bow’d, with look she courted,

And kiss’d her hand repeatedly,

Splashed with the water, gaily sported,

And wept and laugh’d like infancy—

She names the monk, with tones heart-urging

Exclaims “O Monk, come, come to me!” {7}

Then sudden midst the waters merging

All, all is in tranquillity.

On the third night the hermit fated

Beside those shores of sorcery,

Sat and the damsel fair awaited,

And dark the woods began to be—

The beams of morn the night mists scatter,

No Monk is seen then, well a day!

And only, only in the water

The lasses view’d his beard of grey.

ANCIENT RUSSIAN SONG

i.

The windel-straw nor grass so shook and trembled;

As the good and gallant stripling shook and trembled;

A linen shirt so fine his frame invested,

O’er the shirt was drawn a bright pelisse of scarlet

The sleeves of that pelisse depended backward,

The lappets of its front were button’d backward,

And were spotted with the blood of unbelievers;

See the good and gallant stripling reeling goeth,

From his eyeballs hot and briny tears distilling;

On his bended bow his figure he supporteth,

Till his bended bow has lost its goodly gilding;

Not a single soul the stripling good encounter’d,

Till encounter’d he the mother dear who bore him:

O my boy, O my treasure, and my darling!

By what mean hast thou render’d thee so drunken,

To the clay that thou bowest down thy figure,

And the grass and the windel-straws art grasping?

To his Mother thus the gallant youth made answer:

’Twas not I, O mother dear, who made me drunken,

But the Sultan of the Turks has made me drunken

With three potent, various potations;

The first of them his keenly cutting sabre;

The next of them his never failing jav’lin;

The third of them his pistol’s leaden bullet.

ii.

O rustle not, ye verdant oaken branches!

Whilst I tell the gallant stripling’s tale of daring;

When this morn they led the gallant youth to judgment

Before the dread tribunal of the grand Tsar,

Then our Tsar and Gosudar began to question:

Tell me, tell me, little lad, and peasant bantling!

Who assisted thee to ravage and to plunder;

I trow thou hadst full many wicked comrades.

I’ll tell thee, Tsar! our country’s hope and glory,

I’ll tell thee all the truth, without a falsehood:

Thou must know that I had comrades, four in number;

Of my comrades four the first was gloomy midnight;

The second was a steely dudgeon dagger;

The third it was a swift and speedy courser;

The fourth of my companions was a bent bow;

My messengers were furnace-harden’d arrows.

Replied the Tsar, our country’s hope and glory:

Of a truth, thou little lad, and peasant’s bantling!

In thieving thou art skill’d and giving answers;

For thy answers and thy thieving I’ll reward thee

With a house upon the windy plain constructed

Of two pillars high, surmounted by a cross-beam.

iii.

O thou field of my delight so fair and verdant!

Thou scene of all my happiness and pleasure!

O how charmingly Nature hath array’d thee

With the soft green grass and juicy clover,

And with corn-flowers blooming and luxuriant.

One thing there is alone, that doth deform thee;

In the midst of thee, O field, so fair and verdant!

A clump of bushes stands—a clump of hazels,

Upon their very top there sits an eagle,

And upon the bushes’ top—upon the hazels,

Compress’d within his claw he holds a raven,

And its hot blood he sprinkles on the dry ground;

And beneath the bushes’ clump—beneath the hazels,

Lies void of life the good and gallant stripling;

All wounded, pierc’d and mangled is his body.

As the little tiny swallow or the chaffinch,

Round their warm and cosey nest are seen to hover,

So hovers there the mother dear who bore him;

And aye she weeps, as flows a river’s water;

His sister weeps as flows a streamlet’s water;

His youthful wife, as falls the dew from heaven—

The Sun, arising, dries the dew of heaven.

ANCIENT BALLAD

From the Malo Russian.

From the wood a sound is gliding,

Vapours dense the plain are hiding,

How yon Dame her son is chiding.

“Son, away! nor longer tarry!

Would the Turks thee off would carry!”

“Ha; the Turkmen know and heed me;

Coursers good the Turkmen breed me.”

From the wood a sound is gliding,

Vapours dense the plain are hiding,

Still that Dame her son is chiding:

“Hence, begone! nor longer tarry!

Would the Horde {11}
thee off would carry!”

“Ha! the Horde has learnt to prize me;

“’Tis the Horde with gold supplies me.”

Brings his horse his eldest sister,

And the next his arms, which glister,

Whilst the third, with childish prattle,

Cries, “when wilt return from battle?”

“Fill thy hand with sands, ray blossom!

Sow them on the rock’s rude bosom,

Night and morning stroll to view them,

With thy briny tears bedew them,

And when they shall sprout in glory

I’ll return me from the foray.”

From the wood a sound is gliding,

Vapours dense the plain are hiding,

Cries the Dame in anxious measure:

“Stay, I’ll wash thy head, my treasure!”

“Me shall wash the rains which splash me,

Me shall comb the thorns which gash me,

Me shall dry the winds which lash me.”

THE RENEGADE

From the Polish of Mickiewicz.

Now pay ye the heed that is fitting,

Whilst I sing ye the Iran adventure;

The Pasha on sofa was sitting

In his harem’s glorious centre.

Greek sang and Tcherkass for his pleasure,

And Kergeesian captive is dancing;

In the eyes of the first heaven’s azure,

And in those black of Eblis is glancing.

But the Pasha’s attention is failing,

O’er his visage his fair turban stealeth;

From tchebouk {13a}
he sleep is inhaling

Whilst round him sweet vapours he dealeth.

What rumour without is there breeding?

Ye fair ranks asunder why wend ye?

Kyslar Aga {13b},
a strange captive leading,

Cometh forward and crieth. “Efendy!

Whose face has the power when present

Midst the stars in divan which do muster,

Which amidst the gems of night’s crescent

Has the blaze of Aldeboran’s lustre.

Glance nearer, bright star! I have tiding,

Glad tiding, behold how in duty

From far Lehistan the wind, gliding.

Has brought this fresh tribute of beauty.

In the Padishaw’s garden there bloometh,

In proud Istambul, no such blossom;

From the wintry regions she cometh

Whose memory so lives in thy bosom.”

Then the gauzes removes he which shade her,

At her beauty all wonder intensely;

One moment the Pasha survey’d her,

And, dropping his tchebouk, without sense lay.

His turban has fallen from his forehead,

To assist him the bystanders started—

His mouth foams, his face blackens horrid—

See the Renegade’s soul has departed.

Footnotes:

{7} In the
book the opening double-quotes are double commas. These have been
replaced by opening quotes in this eBook - DP.

{11} The
Tartar Horde,—generally known by the appellation of “The
Golden,” which, some centuries since, was the dreaded and terrible
scourge of Southern Russia.

{13a}
Turkish pipe.

{13b}
Keeper of the women.

*** END OF THE PROJECT GUTENBERG EBOOK THE TALISMAN, FROM THE RUSSIAN OF ALEXANDER PUSHKIN; WITH OTHER PIECES ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7091374996226424167_12458-cover.png
The Talisman, from the Russian of
Alexander Pushkin: With Other Pieces

George Borrow

|
/

