

 [image:]

 The Project Gutenberg eBook of The Life of Buddha and Its Lessons

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 Life of Buddha and Its Lessons

Author: Henry Steel Olcott

Release date: April 17, 2006 [eBook #18194]

Language: English

Credits: Produced by Marilynda Fraser-Cunliffe, Sankar Viswanathan,

 and the Online Distributed Proofreading Team at

 http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK THE LIFE OF BUDDHA AND ITS LESSONS ***

ADYAR PAMPHLETS

No. 15

The Life of Buddha and Its

 Lessons

BY

H. S. OLCOTT

THEOSOPHICAL PUBLISHING HOUSE

Adyar, Madras, India

First Edition: May 1912

Second Edition: Sept. 1919

The Life of Buddha and Its Lessons

The thoughtful student, in scanning the religious history of the race,
has one fact continually forced upon his notice, viz., that there is
an invariable tendency to deify whomsoever shows himself superior to
the weakness of our common humanity. Look where we will, we find the
saint-like man exalted into a divine personage and worshipped for a
god. Though perhaps misunderstood, reviled and even persecuted while
living, the apotheosis is almost sure to come after death: and the
victim of yesterday's mob, raised to the state of an Intercessor in
Heaven, is besought with prayer and tears, and placatory penances, to
mediate with God for the pardon of human sin. This is a mean and vile
trait of human nature, the proof of ignorance, selfishness, brutal
cowardice, and a superstitious materialism. It shows the base instinct
to put down and destroy whatever or whoever makes men feel their own
imperfections; with the alternative of ignoring and denying these very
imperfections by turning into gods men who have merely spiritualised
their natures, so that it may be supposed that they were heavenly
incarnations and not mortal like other men.

This process of euhemerisation, as it is called, or the making of men
into gods and gods into men, sometimes, though more rarely, begins
during the life of the hero, but usually after death. The true history
of his life is gradually amplified and decorated with fanciful
incidents, to fit it to the new character which has been posthumously
given him. Omens and portents are now made to attend his earthly
avaṭāra: his precocity is described as superhuman: as a babe or
lisping child he silences the wisest logicians by his divine
knowledge: miracles he produces as other boys do soap-bubbles: the
terrible energies of nature are his playthings: the gods, angels, and
demons are his habitual attendants: the sun, moon, and all the starry
host wheel around his cradle in joyful measures, and the earth thrills
with joy at having borne such a prodigy: and at his last hour of
mortal life the whole universe shakes with conflicting emotions.

Why need I use the few moments at my disposal to marshal before you
the various personages of whom these fables have been written? Let it
suffice to recall the interesting fact to your notice, and invite you
to compare the respective biographies of the Brāhmaṇical
Kṛṣhṇa, the Persian Zoroaster, the Egyptian Hermes, the
Indian Gauṭama, and the canonical, especially the apocryphal,
Jesus. Taking Kṛṣhṇa or Zoroaster, as you please, as the most
ancient, and coming down the chronological line of descent, you will
find them all made after the same pattern. The real personage is all
covered up and concealed under the embroidered veils of the romancer
and the enthusiastic historiographer. What is surprising to me is that
this tendency to exaggeration and hyperbole is not more commonly
allowed for by those who in our days attempt to discuss and compare
religions. We are constantly and painfully reminded that the prejudice
of inimical critics, on the one hand, and the furious bigotry of
devotees, on the other, blind men to fact and probability, and lead to
gross injustice. Let me take as an example the mythical biographies of
Jesus. At the time when the Council of Nicea was convened for settling
the quarrels of certain bishops, and for the purpose of examining into
the canonicity of the three hundred more or less apocryphal gospels
that were being read in the Christian churches as inspired writings,
the history of the life of Christ had reached the height of absurd
myth. We may see some specimens in the extant books of the apocryphal
New Testament, but most of them are now lost. What have been retained
in the present Canon may doubtless be regarded as the least
objectionable. And yet we must not hastily adopt even this conclusion,
for you know that Sabina, Bishop of Heracha, himself speaking of the
Council of Nicea, affirms that "except Constantine and Sabinus, Bishop
of Pamphilus, these bishops were a set of illiterate, simple creatures
that understood nothing"; which is as though he had said they were a
pack of fools. And Pappus, in his Synodicon to that Council of
Nicea, lets us into the secret that the Canon was not decided by a
careful comparison of several gospels before them, but by a lottery.
Having, he tells us, "promiscuously put all the books that were
referred to the Council for determination under a Communion table in a
church, they (the bishops) besought the Lord that the inspired
writings might get up on the table, while the spurious writings
remained underneath, and it happened accordingly".

But letting all this pass and looking only to what is contained in the
present Canon, we see the same tendency to compel all nature to attest
the divinity of the writer's hero. At the nativity a star leaves its
orbit and leads the Persian astrologers to the divine child, and
angels come and converse with shepherds, and a whole train of like
celestial phenomena occurs at various stages of his earthly career,
which closes amid earthquakes, a pall of darkness over the whole
scene, a supernatural war of the elements, the opening of graves and
the walking about of their tenants, and other appalling wonders. Now,
if the candid Buḍḍhist concedes that the real history of
Gauṭama is embellished by like absurd exaggerations, and if we can
find their duplicates in the biographies of Zoroaster,
Shaṅkarāchārya and other real personages of antiquity, have
we not the right to conclude that the true history of the Founder of
Christianity, if at this late date it were possible to write it, would
be very different from the narratives that pass current? We must not
forget that Jerusalem was at that time a Roman dependency, just as
Ceylon is now a British, and that the silence of contemporary Roman
historians about any such violent disturbances of the equilibrium of
nature is deeply significant.

I have cited this example for the sole and simple purpose of bringing
home to the non-Buḍḍhistic portion of my present audience the
conviction that, in considering the life of Sākya Muni and the
lessons it teaches, they must not make his followers of to-day
responsible for any extravagant exuberances of past biographers. The
doctrine of Buḍḍha and its effects are to be judged quite apart
from the man, just as the doctrine ascribed to Jesus and its effects
are to be considered quite irrespectively of his personal history.
And—as I hope I have shown—the actual doings and sayings of every
founder of a Faith or a school of philosophy must be sought for under
a heap of tinsel and rubbish contributed by successive generations of
followers.

Approaching the question of the hour in this spirit of precaution,
what do we find are the probabilities respecting the life of Sākya
Muni? Who was he? When did he live? How did he live? What did he
teach? A most careful comparison of authorities and analysis of
evidence establishes, I think, the following data:

1. He was the son of a king.

2. He lived between six and seven centuries before Christ.

3. He resigned his royal state and went to live in the jungle, and
among the lowest and most unhappy classes, so as to learn the secret
of human pain and misery by personal experience: tested every known
austerity of the Hinḍū ascetics and excelled them all in his power
of endurance: sounded every depth of woe in search of the means to
alleviate it: and at last came out victorious, and showed the world
the way to salvation.

4. What he taught may be summed up in a few words, as the perfume of
many roses may be distilled into a few drops of attar: Everything in
the world of Matter is unreal; the only reality is in the world of
Spirit. Emancipate yourselves from the tyranny of the former; strive
to attain the latter. The Rev. Samuel Beal, in his Catena of
Buḍḍhist Scriptures from the Chinese puts it differently. "The
idea underlying the Buddhist religious system is," he says, "simply
this: 'all is vanity'. Earth is a show, and Heaven is a vain reward."
Primitive Buḍḍhism was engrossed, absorbed, by one thought—the
vanity of finite existence, the priceless value of the one condition
of Eternal Rest.

If I have the temerity to prefer my own definition of the spirit of
Buḍḍha's doctrine, it is because I think that all the
misconceptions of it have arisen from a failure to understand his idea
of what is real and what is unreal, what worth longing and striving
for and what not. From this misconception have come all the unfounded
charges that Buḍḍhism is an "atheistical," that is to say, a
grossly materialistic, a nihilistic, a negative, a vice-breeding
religion. Buḍḍhism denies the existence of a personal
God—true: therefore—well, therefore, and notwithstanding all this,
its teaching is neither what may be called properly atheistical,
nihilistic, negative, nor provocative of vice. I will try to make my
meaning clear, and the advancement of modern scientific research helps
in this direction. Science divides the universe for us into two
elements—matter and force; accounting for their phenomena by their
combinations, and making both eternal and obedient to eternal and
immutable law. The speculations of men of science have carried them to
the outermost verge of the physical universe. Behind them lie not only
a thousand brilliant triumphs by which a part of Nature's secrets have
been wrung from her, but also more thousands of failures to fathom her
deep mysteries. They have proved thought material, since it is the
evolution of the gray tissue of the brain, and a recent German
experimentalist, Professor Dr. Jäger, claims to have proved that
man's soul is "a volatile odoriferous principle, capable of solution
in glycerine". Psychogen is the name he gives to it, and his
experiments show that it is present not merely in the body as a whole,
but in every individual cell, in the ovum, and even in the ultimate
elements of protoplasm. I need hardly say to so intelligent an
audience as this, that these highly interesting experiments of Dr.
Jäger are corroborated by many facts, both physiological and
psychological, that have been always noticed among all nations; facts
which are woven into popular proverbs, legends, folk-lore fables,
mythologies and theologies, the world over. Now, if thought is matter
and soul is matter, then Buḍḍha, in recognising the impermanence
of sensual enjoyment or experience of any kind, and the instability of
every material form, the human soul included, uttered a profound and
scientific truth, And since the very idea of gratification or
suffering is inseparable from that of material being—absolute Spirit
alone being regarded by common consent as perfect, changeless and
Eternal—therefore, in teaching the doctrine that conquest of the
material self, with all its lusts, desires, loves, hopes, ambitions
and hates, frees one from pain, and leads to Nirvāṇa, the state
of Perfect Rest, he preached the rest of an untinged, untainted
existence in the Spirit. Though the soul be composed of the finest
conceivable substance, yet if substance at all—as Dr. Jäger seems
able to prove, and ages of human intercourse with the weird phantoms
of the shadow world imply—it must in time perish. What remains is
that changeless part of man, which most philosophers call Spirit, and
Nirvāṇa is its necessary condition of existence. The only
dispute between Buḍḍhist authorities is whether this
Nirvāṇic existence is attended with individual consciousness, or
whether the individual is merged in the whole, as the extinguished
flame is lost in the air. But there are those who say that the flame
has not been annihilated by the blowing out. It has only passed out of
the visible world of matter into the invisible world of Spirit, where
it still exists and will ever exist, as a bright reality. Such
thinkers can understand Buḍḍha's doctrine and, while agreeing
with him that soul is not immortal, would spurn the charge of
materialistic nihilism, if brought against either that sublime teacher
or themselves.

The history of Sākya Muni's life is the strongest bulwark of his
religion. As long as the human heart is capable of being touched by
tales of heroic self-sacrifice, accompanied by purity and celestial
benevolence of motive, it will cherish his memory. Why should I go
into the particulars of that noble life? You will remember that he was
the son of the king of Kapilavasṭu—a mighty sovereign whose
opulence enabled him to give the heir of his house every luxury that a
voluptuous imagination could desire: and that the future Buḍḍha
was not allowed even to know, much less observe, the miseries of
ordinary existence. How beautifully Edwin Arnold has painted for us in
The Light of Asia the luxury and languor of that Indian Court,
"where love was gaoler and delights its bars". We are told that:

The king commanded that within those walls

No mention should be made of age or death

Sorrow or pain, or sickness ...

And every dawn the dying rose was plucked,

The dead leaves hid, all evil sights removed:

For said the king, "If he shall pass his youth

Far from such things as move to wistfulness

And brooding on the empty eggs of thought,

The shadow of this fate, too vast for man,

May fade, belike, and I shall see him grow

To that great stature of fair sovereignty,

When he shall rule all lands—if he will rule—

The king of kings and glory of his time."

You know how vain were all the precautions taken by the father to
prevent the fulfilment of the prophecy that his beloved son would be
the coming Buḍḍha. Though all suggestions of death were banished
from the royal palace, though the city was bedecked with flowers and
gay flags, and every painful object removed from sight when the young
Prince Siḍḍārtha visited it, yet the decrees of destiny were
not to be baffled, the "voices of the spirits," the "wandering winds"
and the ḍevas, whispered the truth of human sorrows into his
listening ear, and when the appointed hour arrived, the Suḍḍha
Ḍevas threw the spell of slumber over the household, steeped in
profound lethargy the sentinels (as we are told was done by an angel
to the gaolers of Peter's prison), rolled back the triple gates of
bronze, strewed the sweet moghra-flowers thickly beneath his horse's
feet to muffle every sound, and he was free. Free? Yes—to resign
every earthly comfort, every sensuous enjoyment, the sweets of royal
power, the homage of a Court, the delights of domestic life: gems, the
glitter of gold: rich stuffs, rich food, soft beds: the songs of
trained musicians, and of birds kept prisoners in gay cages, the
murmur of perfumed waters plashing in marble basins, the delicious
shade of trees in gardens where art had contrived to make nature even
lovelier than herself. He leaps from his saddle when at a safe
distance from the palace, flings the jewelled rein to his faithful
groom, Channa, cuts off his flowing locks, gives his rich costume to a
hunter in exchange for his own, plunges into the jungle, and is free:

To tread its paths with patient, stainless feet,

Making its dusty bed, its loneliest wastes

My dwelling, and its meanest things my mates:

Clad in no prouder garb than outcasts wear,

Fed with no meals save what the charitable

Give of their will, sheltered by no more pomp,

Than the dim cave lends or the jungle-bush.

This will I do because the woeful cry

Of life and all flesh living cometh up

Into my ears, and all my soul is full

Of pity for the sickness of this world:

Which I will heal, if healing may be found

By uttermost renouncing and strong strife.

Thus masterfully does Sir Edwin Arnold depict the sentiment which
provoked this Great Renunciator. The testimony of thousands of
millions who, during the last twenty-five centuries, have professed
the Buḍḍhistic religion, proves that the secret of human misery
was at last solved by this divine self-sacrifice, and the true path to
Nirvāṇa opened.

The joy that he brought to the hearts of others, Buḍḍha first
tasted himself. He found that the pleasures of the eye, the ear, the
taste, touch and smell are fleeting and deceptive: he who gives value
to them brings only disappointment and bitter sorrow upon himself. The
social differences between men he found were equally arbitrary and
illusive; caste bred hatred and selfishness; riches strife, envy and
malice. So in founding his Faith he laid the bottom of its
foundation-stones upon all this worldly dirt, and its dome in the
clear serene of the world of Spirit. He who can mount to a clear
conception of Nirvāṇa will find his thought far away above the
common joys and sorrows of petty men. As to one who ascends to the
top of Chimborazo or the Himālayan crags, and sees men on the
earth's surface crawling to and fro like ants, so equally small do
bigots and sectarians appear to him. The mountain climber has under
his feet the very clouds from whose sun-painted shapes the poet has
figured to himself the golden streets and glittering domes of the
materialistic Heaven of a personal God. Below him are all the various
objects out of which the world's pantheons have been manufactured:
around, above—Immensity. And so also, far down the ascending plane of
thought that leads from the earth towards the Infinite, the
philosophic Buḍḍhist describes, at different plateaux, the
heavens and hells, the gods and demons, of the materialistic
creed-builders.

What are the lessons to be derived from the life and teachings of this
heroic prince of Kapilavasṭu? Lessons of gratitude and benevolence.
Lessons of tolerance for the clashing opinions of men who live, move
and have their being, think and aspire, only in the material world.
The lesson of a common tie of brotherhood among all men. Lessons of
manly self-reliance, of equanimity in breasting whatsoever of good or
ill may happen. Lessons of the meanness of the rewards, the pettiness
of the misfortunes of a shifting world of illusions. Lessons of the
necessity for avoiding every species of evil thought and word, and for
doing, speaking and thinking everything that is good, and for the
bringing of the mind into subjection so that these may be accomplished
without selfish motive or vanity. Lessons of self-purification and
communion, by which the illusiveness of externals and the value of
internals are understood.

Well might St. Hilaire burst into the panegyric that Buḍḍha "is
the perfect model of all the virtues he preaches ... his life has not
a stain upon it". Well might the sober critic Max Müller pronounce his
moral code "one of the most perfect which the world has ever known".
No wonder that in contemplating that gentle life Edwin Arnold should
have found his personality "the highest, gentlest, holiest and most
beneficent ... in the history of thought," and been moved to write his
splendid verses. It is twenty-five hundred years since humanity put
forth such a flower: who knows when it did before?

Gauṭama Buḍḍha, Sākya Muni, has ennobled the whole human
race. His fame is our common inheritance. His Law is the law of
Justice, providing for every good thought, word and deed its fair
reward, for every evil one its proper punishment. His law is in
harmony with the voices of Nature, and the evident equilibrium of the
universe. It yields nothing to importunities or threats, can be
neither coaxed nor bribed by offerings to abate or alter one jot or
tittle of its inexorable course. Am I told that Buḍḍhist laymen
display vanity in their worship and ostentation in their almsgiving;
that they are fostering sects as bitterly as Hinḍūs? So much the
worse for the laymen: there is the example of Buḍḍha and his
Law. Am I told that Buḍḍhist priests are ignorant, idle
fosterers of superstitions grafted on their religion by foreign kings?
So much the worse for the priests: the life of their Divine Master
shames them and shows their unworthiness to wear his yellow robe or
carry his beggar's bowl. There is the Law—immutable—menacing; it
will find them out and punish.

And what shall we say to those of another caste of character—the
humble-minded, charitable, tolerant, religiously aspiring hearts among
the laity, and the unselfish, pure and learned of the priests who know
the Precepts and keep them? The Law will find them out also; and when
the book of each life is written up and the balance struck, every good
thought or deed will be found entered in its proper place. Not one
blessing that ever followed them from grateful lips throughout their
earthly pilgrimage will be found to have been lost; but each will help
to ease their way as they move from stage to stage of Being

Unto Nirvāṇa where the Silence Lives.

THE ADYAR PAMPHLETS

Vol. IX.

	97.
	
	Occultism.
	Annie Besant

	98.
	
	Brotherhood.
	Dr. Th. Pascal

	99.
	
	Life After Death.
	Annie Besant

	100.
	
	Difficulties in Clairvoyance.
	C. W. Leadbeater

	101.
	
	Is Belief in the Masters Superstitious or Harmful?
	Annie Besant

	102.
	
	The Case for Reincarnation.
	B. Douglas Fawcett

	103.
	
	Memory.
	Annie Besant

	104.
	
	Spiritualism and Theosophy.
	H. S. Olcott

	105.
	
	 The Kabalah and the Kabalists.
	H. P. Blavatsky

Annual Subscription: Re. 1-8 or 2s. or 50c. Postage Free.

Single Copy: As. 2 or 2d, or 4c. Postage Extra.

Theosophical Publishing House, Adyar, Madras

*** END OF THE PROJECT GUTENBERG EBOOK THE LIFE OF BUDDHA AND ITS LESSONS ***

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/5586307739567165613_18194-cover.png
The Life of Buddha and Its Lessons

Henry Steel Olcott

I L

