

 [image:]

 The Project Gutenberg eBook of The right to read =

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.

*** This is a COPYRIGHTED Project Gutenberg eBook. Details Below. ***

*** Please follow the copyright guidelines in this file. ***

Title: The right to read =

 Le droit de lire

Author: Richard Stallman

Translator: Pierre Sarrazin

Release date: November 1, 1999 [eBook #1981]

 Most recently updated: April 16, 2024

Language: English, French

Original publication: S.l.: s.n, 1999

*** START OF THE PROJECT GUTENBERG EBOOK THE RIGHT TO READ = ***

The Right to Read

by Richard Stallman

gnu small

Table of Contents

	Author's Note

	References

	Other Texts to Read

This article appeared in the February 1997 issue of
Communications of the ACM (Volume 40, Number
2).

(from "The Road To Tycho", a collection of articles
about the antecedents of the Lunarian Revolution, published in
Luna City in 2096)

For Dan Halbert, the road to Tycho began in college--when Lissa
Lenz asked to borrow his computer. Hers had broken down, and
unless she could borrow another, she would fail her midterm
project. There was no one she dared ask, except Dan.

This put Dan in a dilemma. He had to help her--but if he lent
her his computer, she might read his books. Aside from the fact
that you could go to prison for many years for letting someone
else read your books, the very idea shocked him at first. Like
everyone, he had been taught since elementary school that sharing
books was nasty and wrong--something that only pirates would
do.

And there wasn't much chance that the SPA--the Software
Protection Authority--would fail to catch him. In his software
class, Dan had learned that each book had a copyright monitor
that reported when and where it was read, and by whom, to Central
Licensing. (They used this information to catch reading pirates,
but also to sell personal interest profiles to retailers.) The
next time his computer was networked, Central Licensing would
find out. He, as computer owner, would receive the harshest
punishment--for not taking pains to prevent the crime.

Of course, Lissa did not necessarily intend to read his books.
She might want the computer only to write her midterm. But Dan
knew she came from a middle-class family and could hardly afford
the tuition, let alone her reading fees. Reading his books might
be the only way she could graduate. He understood this situation;
he himself had had to borrow to pay for all the research papers
he read. (10% of those fees went to the researchers who wrote the
papers; since Dan aimed for an academic career, he could hope
that his own research papers, if frequently referenced, would
bring in enough to repay this loan.)

Later on, Dan would learn there was a time when anyone could
go to the library and read journal articles, and even books,
without having to pay. There were independent scholars who read
thousands of pages without government library grants. But in the
1990s, both commercial and nonprofit journal publishers had begun
charging fees for access. By 2047, libraries offering free public
access to scholarly literature were a dim memory.

There were ways, of course, to get around the SPA and Central
Licensing. They were themselves illegal. Dan had had a classmate
in software, Frank Martucci, who had obtained an illicit
debugging tool, and used it to skip over the copyright monitor
code when reading books. But he had told too many friends about
it, and one of them turned him in to the SPA for a reward
(students deep in debt were easily tempted into betrayal). In
2047, Frank was in prison, not for pirate reading, but for
possessing a debugger.

Dan would later learn that there was a time when anyone could
have debugging tools. There were even free debugging tools
available on CD or downloadable over the net. But ordinary users
started using them to bypass copyright monitors, and eventually a
judge ruled that this had become their principal use in actual
practice. This meant they were illegal; the debuggers' developers
were sent to prison.

Programmers still needed debugging tools, of course, but
debugger vendors in 2047 distributed numbered copies only, and
only to officially licensed and bonded programmers. The debugger
Dan used in software class was kept behind a special firewall so
that it could be used only for class exercises.

It was also possible to bypass the copyright monitors by
installing a modified system kernel. Dan would eventually find
out about the free kernels, even entire free operating systems,
that had existed around the turn of the century. But not only
were they illegal, like debuggers--you could not install one if
you had one, without knowing your computer's root password. And
neither the FBI nor Microsoft Support would tell you that.

Dan concluded that he couldn't simply lend Lissa his computer.
But he couldn't refuse to help her, because he loved her. Every
chance to speak with her filled him with delight. And that she
chose him to ask for help, that could mean she loved him too.

Dan resolved the dilemma by doing something even more
unthinkable--he lent her the computer, and told her his password.
This way, if Lissa read his books, Central Licensing would think
he was reading them. It was still a crime, but the SPA would not
automatically find out about it. They would only find out if
Lissa reported him.

Of course, if the school ever found out that he had given
Lissa his own password, it would be curtains for both of them as
students, regardless of what she had used it for. School policy
was that any interference with their means of monitoring
students' computer use was grounds for disciplinary action. It
didn't matter whether you did anything harmful--the offense was
making it hard for the administrators to check on you. They
assumed this meant you were doing something else forbidden, and
they did not need to know what it was.

Students were not usually expelled for this--not directly.
Instead they were banned from the school computer systems, and
would inevitably fail all their classes.

Later, Dan would learn that this kind of university policy
started only in the 1980s, when university students in large
numbers began using computers. Previously, universities
maintained a different approach to student discipline; they
punished activities that were harmful, not those that merely
raised suspicion.

Lissa did not report Dan to the SPA. His decision to help her
led to their marriage, and also led them to question what they
had been taught about piracy as children. The couple began
reading about the history of copyright, about the Soviet Union
and its restrictions on copying, and even the original United
States Constitution. They moved to Luna, where they found others
who had likewise gravitated away from the long arm of the SPA.
When the Tycho Uprising began in 2062, the universal right to
read soon became one of its central aims.

Author's Note

The right to read is a battle being fought today. Although it
may take 50 years for our present way of life to fade into
obscurity, most of the specific laws and practices described
above have already been proposed--either by the Clinton
Administration or by publishers.

There is one exception: the idea that the FBI and Microsoft
will keep the root passwords for personal computers. This is an
extrapolation from the Clipper chip and similar Clinton
Administration key-escrow proposals, together with a long-term
trend: computer systems are increasingly set up to give absentee
operators control over the people actually using the computer
system.

The SPA, which actually stands for Software Publisher's
Association, is not today an official police force. Unofficially,
it acts like one. It invites people to inform on their coworkers
and friends; like the Clinton Administration, it advocates a
policy of collective responsibility whereby computer owners must
actively enforce copyright or be punished.

The SPA is currently threatening small Internet service
providers, demanding they permit the SPA to monitor all users.
Most ISPs surrender when threatened, because they cannot afford
to fight back in court. (Atlanta Journal-Constitution, 1 Oct 96,
D3.) At least one ISP, Community ConneXion in Oakland CA, refused
the demand and was actually sued. The SPA is said to have
dropped this suit recently, but they are sure to continue the
campaign in various other ways.

The university security policies described above are not
imaginary. For example, a computer at one Chicago-area university
prints this message when you log in (quotation marks are in the
original):

"This system is for the use of authorized users only.
Individuals using this computer system without authority or in
the excess of their authority are subject to having all their
activities on this system monitored and recorded by system
personnel. In the course of monitoring individuals improperly
using this system or in the course of system maintenance, the
activities of authorized user may also be monitored. Anyone using
this system expressly consents to such monitoring and is advised
that if such monitoring reveals possible evidence of illegal
activity or violation of University regulations system personnel
may provide the evidence of such monitoring to University
authorities and/or law enforcement officials."

This is an interesting approach to the Fourth Amendment:
pressure most everyone to agree, in advance, to waive their
rights under it.

References

	The administration's "White Paper": Information
Infrastructure Task Force, Intellectual Property and the National
Information Infrastructure: The Report of the Working Group on
Intellectual Property Rights (1995).

	An
explanation of the White Paper: The Copyright Grab, Pamela
Samuelson, Wired, Jan. 1996

Other Texts to Read

FSF & GNU inquiries & questions to gnu@gnu.org.
Other ways to contact the FSF.

Comments on these web pages to webmasters@www.gnu.org,
send other questions to gnu@gnu.org.

Copyright 1996 Richard Stallman

Verbatim copying and distribution of this entire article is
permitted in any medium, provided this notice is preserved.

Updated:
12 Feb markg

			 * * * * *

Le droit de lire

Richard
Stallman

gnu small

Table of Contents

	Note de l'auteur

	References

Cet article a été publié dans la
parution de février 1997 de Communications of the ACM
(volume 40, numéro 2).

(extrait de "The Road to Tycho", une collection
d'articles sur les antécédents de la
Révolution lunaire, publiée à Luna City en
2096)

Pour Dan Halbert, la route vers Tycho commença à
l'université -- quand Lissa Lenz lui demanda de lui
prêter son ordinateur. Le sien était en panne, et
à moins qu'elle puisse en emprunter un autre, elle
échouerait son projet de mi-session. Il n'y avait personne
d'autre à qui elle osait demander, à part Dan.

Ceci posa un dilemme à Dan. Il se devait de l'aider --
mais s'il lui prêtait son ordinateur, elle pourrait lire
ses livres. À part le fait que vous pouviez aller en
prison pour plusieurs années pour avoir laissé
quelqu'un lire vos livres, l'idée même le choqua au
départ. Comme à tout le monde, on lui avait
enseigné dès l'école primaire que partager
des livres était malicieux et immoral -- une chose que
seuls les pirates font.

Et il était improbable que la SPA -- la Software
Protection Authority -- manquerait de le pincer. Dans ses cours
sur les logiciels, Dan avait appris que chaque livre avait un
moniteur de copyright qui rapportait quand et où il
était lu, et par qui, à la Centrale des licences.
(Elle utilisait ces informations pour attraper les lecteurs
pirates, mais aussi pour vendre des renseignements personnels
à des détaillants.) La prochaine fois que son
ordinateur serait en réseau, la Centrale des licences se
rendrait compte. Dan, comme propriétaire d'ordinateur,
subirait les punitions les plus sévères -- pour ne
pas avoir tout tenté pour éviter le crime.

Bien sûr, Lissa n'avait pas nécessairement
l'intention de lire ses livres. Elle pourrait ne vouloir
l'ordinateur que pour écrire son projet. Mais Dan savait
qu'elle venait d'une famille de classe moyenne et qu'elle
arrivait difficilement à payer ses frais de
scolarité, sans compter ses frais de lecture. Lire les
livres de Dan pourrait être sa seule façon de
graduer. Il comprenait cette situation; lui-même avait eu
à emprunter pour payer pour tous les articles
scientifiques qu'il avait eu à lire. (10% de ces frais
allaient aux chercheurs qui écrivaient ces articles;
puisque Dan visait une carrière académique, il
pouvait espérer que si ses propres articles scientiques
étaient souvent lus, il gagnerait un revenu suffisant pour
rembourser sa dette.)

Par la suite, Dan apprendrait qu'il y eut un temps où
n'importe qui pouvait aller à la bibliothèque et
lire des articles de journaux, et même des livres, sans
avoir à payer. Il y avait des universitaires
indépendants qui lisaient des milliers de pages sans
subventions des bibliothèques gouvernementales. Mais dans
les années 1990, les éditeurs aussi bien
commerciaux qu'à but non lucratif avaient commencé
à facturer l'accès. En 2047, les
bibliothèques offrant un accès public gratuit
à la littérature scientifique n'étaient
qu'un pâle souvenir.

Il y avait des façons, bien sûr, de contourner la
SPA et la Centrale des licences. Elles étaient
elles-mêmes illégales. Dan avait eu un compagnon de
classe dans son cours sur les logiciels, Frank Martucci, qui
avait obtenu un outil illégal de déboguage, et
l'avait utilisé pour outrepasser le code du moniteur de
copyright quand il lisait des livres. Mais il en avait
parlé à trop d'amis, et l'un d'eux l'a
dénoncé auprès de la SPA pour une
récompense (des étudiants criblés de dettes
pouvaient facilement être tentés par la trahison).
En 2047, Frank était en prison, non pas pour lecture
pirate, mais pour possession d'un débogueur.

Dan apprendrait plus tard qu'il y eut un temps où
n'importe qui pouvait posséder des outils de
déboguage. Il y avait même des outils de
déboguage disponibles gratuitement sur des CD ou qu'on
pouvait télécharger du Net. Mais des usagers
ordinaires commencèrent à s'en servir pour
outrepasser les moniteurs de copyright, et éventuellement
un juge a décidé que c'était devenu leur
principale utilisation en pratique. Ceci voulait dire qu'ils
étaient illégaux; les développeurs de ces
débogueurs furent envoyés en prison.

Les programmeurs avaient encore besoin d'outils pour
déboguer, bien sûr, mais les vendeurs de
débogueurs en 2047 ne distribuaient que des copies
numérotées, et seulement à des programmeurs
officiellement licenciés et soumis. Le débogueur
que Dan utilisait dans son cours sur les logiciels était
gardé derrière un garde-barrière
spécial afin qu'il ne puisse servir que pour les exercices
du cours.

Il était aussi possible de contourner les moniteurs de
copyright en installant un noyau système modifié.
Dan apprendrait éventuellement l'existence de noyaux
libres, et même de systèmes d'exploitation
entièrement libres, qui avaient existé au tournant
du siècle. Mais non seulement étaient-ils
illégaux, comme les débogueurs, mais vous ne
pouviez en installer un, si vous en aviez un, sans connaitre le
mot de passe de l'usager superviseur de votre ordinateur. Or, ni
le FBI ni l'Aide technique Microsoft ne vous le
révèlerait.

Dan conclut qu'il ne pouvait simplement prêter son
ordinateur à Lissa. Mais il ne pouvait refuser de l'aider,
car il l'aimait. Chaque chance de lui parler le remplissait
d'aise. Et le fait qu'elle l'avait choisi pour demander de l'aide
pouvait signifier qu'elle l'aimait aussi.

Dan résolut le dilemme en faisant une chose encore plus
impensable -- il lui prêta l'ordinateur, et lui dit son mot
de passe. Ainsi, si Lissa lisait ses livres, la Centrale des
licences penserait que c'était lui qui les lisait.
C'était quand même un crime, mais la SPA ne s'en
rendrait pas compte automatiquement. Ils ne s'en rendraient
compte que si Lissa le dénonçait.

Bien sûr, si l'école devait un jour apprendre
qu'il avait donné son propre mot de passe à Lissa,
ce serait la fin de leurs études, peu importe ce à
quoi le mot de passe aurait servi. La politique de l'école
était que toute interférence avec ses
mécanismes de surveillance de l'utilisation des
ordinateurs par les étudiants était punissable. Il
n'importait pas qu'aucun mal n'ait été fait --
l'offense était de se rendre difficile à surveiller
par les administrateurs. Ils supposaient que ça signifiait
que vous faisiez quelque chose d'autre qui était interdit,
et ils n'avaient pas besoin de savoir de quoi il s'agissait.

Les étudiants n'étaient habituellement pas
expulsés pour cela -- pas directement. Ils étaient
plutôt bannis des systèmes informatiques de
l'école, et échouaient inévitablement leurs
cours.

Plus tard, Dan apprendrait que ce genre de politique n'a
commencé dans les universités que dans les
années 1980, quand des étudiants
commencèrent à être nombreux à
utiliser des ordinateurs. Avant, les universités avaient
une approche différente au sujet de la discipline
auprès des étudiants; elles punissaient des
activités qui causaient du tort, et non pas simplement
celles qui soulevaient des doutes.

Lissa ne dénonça pas Dan à la SPA. La
décision de Dan de l'aider mena à leur mariage, et
les amena aussi à remettre en question ce qu'on leur avait
enseigné durant leur enfance au sujet du piratage. Le
couple se mit à lire sur l'histoire du copyright, sur
l'Union soviétique et ses restrictions sur la copie, et
même sur la Constitution originale des États-Unis.
Ils déménagèrent à Luna, où
ils trouvèrent d'autres gens qui comme eux avaient pris
leurs distances par rapport au long bras de la SPA. Quand la
révolte de Tycho commença en 2062, le droit
universel de lire devint bientôt un de ses buts
principaux.

Note de l'auteur

C'est aujourd'hui même qu'on se bat pour le droit de
lire. Même si cela pourrait prendre 50 ans pour que notre
façon de vivre actuelle s'efface dans l'obscurité,
la plupart des lois et pratiques décrites
précédemment ont déjà
été proposées -- soit par l'Administration
Clinton ou par des éditeurs.

Il y a une exception: l'idée que le FBI ou Microsoft
gardera les mots de passe de l'usager superviseur des ordinateurs
personnels. Ceci est une extrapolation du Clipper Chip et
d'autres propositions de "key-escrow" de l'Administration
Clinton, ainsi que d'une tendance à long terme: de plus en
plus de systèmes informatiques sont configurés pour
donner à des opérateurs absents le contrôle
sur les gens qui utilisent le système.

La SPA, qui veut en fait dire Software Publisher's
Association, n'est pas aujourd'hui une force policière
officielle. De façon officieuse, elle se comporte ainsi.
Elle invite les gens à faire de la délation
à l'endroit de leur collègues et amis; comme
l'Administration Clinton, elle préconise une politique de
responsabilité collective où les
propriétaires d'ordinateurs doivent activement faire
respecter le copyright ou être punis.

La SPA menace actuellement de petits fournisseurs
d'accès à l'Internet, en exigeant qu'ils lui
permettent de surveiller tous les usagers. La plupart des
fournisseurs capitulent lorsqu'ils sont menacés, parce
qu'ils n'ont pas les moyens de contre-attaquer en cour. (Atlanta
Journal-Constitution, 1er octobre 1996, page D3.) Au moins un
fournisseur, Community ConneXion à Oakland en Californie,
a refusé la demande et a été
conséquemment poursuivi. Il appert que la SPA a
abandonné cette poursuite récemment, mais ils vont
sûrement continuer cette campagne de diverses autres
façons.

Les politiques universitaires de sécurité
décrites précédemment ne sont pas
imaginaires. Par exemple, un ordinateur dans une
université de la région de Chicago affiche le
message suivant quand on s'y branche (les guillemets sont dans
l'original -- ce qui suit est une traduction):

"Ce système est réservé aux
usagers autorisés. Les individus qui utilisent ce
système informatique sans autorisation ou au delà
de leur autorisation pourront faire l'objet d'une surveillance et
d'un enregistrement par le personnel de toutes leurs
activités sur ce système. Lors de la surveillance
d'individus utilisant le système inadéquatement, ou
lors d'activités d'entretien du système, les
activités d'usagers autorisés pourraient aussi
être surveillées. Quiconque utilise ce
système consent expressément à une telle
surveillance et est avisé que si cette surveillance
révèle des indices d'une possible activité
illégale ou violation des règlements de
l'Université, le personnel du système peut fournir
ces indices aux autorités de l'Université et/ou aux
forces de l'ordre."

Il s'agit d'une approche intéressante face au
Quatrième amendement: faire pression sur presque tout le
monde pour qu'il accepte d'avance de renoncer aux droits qu'il
leur accorde.

References

	The administration's "White Paper": Information
Infrastructure Task Force, Intellectual Property and the National
Information Infrastructure: The Report of the Working Group on
Intellectual Property Rights (1995).

	An
explanation of the White Paper: The Copyright Grab, Pamela
Samuelson, Wired, Jan. 1996

FSF & GNU inquiries & questions to gnu@gnu.org.
Other ways to contact the FSF.

Comments on these web pages to webmasters@www.gnu.org,
send other questions to gnu@gnu.org.

Copyright 1996 Richard Stallman

Translated by Pierre Sarrazin [ps@cam.org] on February 16th, 1999.

Verbatim copying and distribution of this entire article is
permitted in any medium, provided this notice is preserved.

Updated:
13 Mar 1999 jonas

*** END OF THE PROJECT GUTENBERG EBOOK THE RIGHT TO READ = ***

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.

This particular work is one of the few individual works protected
by copyright law in the United States and most of the remainder of the
world, included in the Project Gutenberg collection with the
permission of the copyright holder. Information on the copyright owner
for this particular work and the terms of use imposed by the copyright
holder on this work are set forth at the beginning of this work.

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/5523340941279141183_1981-cover.png
The right to read =

Le droit de lire

Richard Stallman
| |

|
_—aA

