

CERIAS

the center for education and research in information assurance and security

Gandhigiri in the Infosphere: Satyagraha for the Internet

Gandhi is the father of the modern thought of non-violence. His thought has been by some as a political treatise, by some as a religious one and by others as an economic theory for sustainable growth. The goal of this paper is to harmonize these different, sometimes contrasting, sometimes apparently conflicting Gandhian notions into a framework that would help us to analyze our modern day dilemmas in Information Ethics.

Vaibhav Garg

Prof. Melissa Dark