Technologic 33

Catch-all approach to Net freedom draws activist ire

ANNIE JOHNNY

he Internet has revolutionised the way we socialise, date and even protest. Online activism is a faster, more effective way to get more people to react to a cause. But at the same time it is this speed that makes Internet-generated protests a far graver danger than offline protests. Egypt faced an Internet shutdown when the protest started gaining steam and China has been throttled with heavy cyber censorship for years. Unfortunately, silencing the voices of dissent online is as easy as raising them. A workshop recently con-

ducted at the Constitution Club in New Delhi brought together human rights activists, bloggers and techies and explored the challenges faced by online activists. "When the Internet was in its nascent stage, there was the Utopian belief that the government would not have the same role to play as it does offline. However, the Internet is being increasingly regulated by the government," says

Dr. Anja Kovacs, fellow, Centre for Internet and Society, Bangalore.

> The Binayak Sen and Pink Chaddi campaigns provide a picture of how fast and efficient online activism is. "Initially, the campaign was restricted to a centralised network of people and was a way for me and my friends to vent out our thoughts. But it grew beyond our expectations. Between March 2008 and May 2009, we had about 1.5 million visitors. Our experience with the Internet as an effective tool in mobilising people has been very positive," says Satya Sivaraman, one of the initiators of the Free Binayak

Sen Campaign website. Blocking websites that pro-

mote child pornography and hate speech is acceptable. Activists, however, are concerned about the mysterious disappearances of blogs and the vague explanations given to justify them. "There is a provision for spam in the IP act. While the rule is meant for only for spam, it is extended over a much wider area. According to it, anything that is deemed objectionable can


Activists are concerned about the mysterious disappearances of blogs and the vague explanations given to justify them

be blocked. Instead of target-The Binayak Sen ing offensive material, the act and Pink Chaddi should target harmful content. Child pornography and campaigns provide hate speeches cause harm, a picture of how whereas what is 'offensive' fast and efficient is subjective," says Pranesh Prakash, programme manonline activism is ager, Centre for Internet and

Bloggers in countries like

Society.

Thailand and Singapore face serious consequences for posting anti-state views

online. However, very few

way they are dealing with people all over the world are this is inappropriate. Draftstanding up against the curing vague rules related to 'obtailing of the right to freedom jectionable content' without

MOOSA KHAN

specifying whom the content is objectionable to, is not going to help. There needs to be clearly defined categories for

banning sites," says Kovacs. Rising against the growing restrictions and the wide gaps in Internet accessibility, The Internet Rights and Principles coalition, which works on Internet rights, is coming up with a Charter for Human Rights and Principles for the Internet.

The charter, which is still being drafted and has been put online for suggestions, emphasises that human rights apply the same way online as they do offline, and lays down rules and Internet policies necessary to protect human rights.

Another interesting observation is that most online protests don't always spark parallel offline protests. The Meter Jam protest against the high auto fares in Mumbai is one such example. "While it helped the middle class vent their frustration, on the day of the actual offline protest, hardly anyone boycotted autos. Business went on as usual," says Kovacs.


Media player streams music wirelessly


The Creative Zen Touch 2 (with GPS) beats Apple's iPod Touch hollow with a host of amazing features. You can wirelessly stream music to Bluetooth headphones or speakers and store more with its micro SD slot (in addition to its 8GB inbuilt memory). And it's got a FM radio and the battery life is much better than any Apple's device available. Also, it is way more economical than the iPod. Lightweight and slim, Creative boasts of high fidelity sound and sharp videos and its display and inbuilt graphics will surely make you drool. Available in Android 2.1 OS, you can download apps and games from the internet too. Costs Rs 9,000 (8GB).

HD theatre projector that is easy to carry


The new, light-weight BenQ W1000 is quick and cool. Coming from the World's No1DLP projector brand, this full HD home theatre projector is designed for portability. It easily fits into a briefcase, making it a handy and suitable presentation tool. With two HDMI ports, you don't need to switch cables to play a movie on your Blu-ray player or indulge in gaming on your PS3. Besides, it supports all video formats, including 1080i, 1080p, HDMI and Blu-ray; offers five times better resolution than traditional projectors, brightness of 2000 ANSI lumens, contrast ratio of 3000:1 and the colour matching technology that competes with the colour quality of your notebook screen. Costs Rs 48,000.

Monitor kids with proximity sensor

Online travel journal explores Delhi

VANDANA SEBASTIAN

Whether you're passing through Delhi on a business trip or whether you've lived here all your life, you'll never know enough about this glorious city. This is why Delhi is the first city to be featured in Bring Home Stories, a newlylaunched online travel video journal. The travel journal


Home Stories was started by Sapna Bhatia, a freelance

This game is a total KO journalist and globetrotter. "People don't know much about the real India. Most be about anything beyond the sport travel guides are outdated and colloquial. For example, itself, but after playing EA's Fight Night they describe monuments *Champion*, chances are you won't be and festivals in a way that saying that again. In this latest boxing expects the reader to already installation, EA Sports has taken an altogether new approach to refresh the know the basics of the city's franchise and produced a gritty game history and traditions. But with a gripping storyline that takes you by surprise. The developers have worked hard on smoothing the gameplay kinks that marred the last couple

You seldom expect a sports game to of titles, and have improved on the already lifelike graphics to make FNC a game worth watching out for.

FIGHT NIGHT CHAMPION

of expression online. "There

are ways to access blocked

sites but most people do not

bother to do that. If a site is

blocked, they will simply ac-

cept it. The government in

India is becoming increas-

ingly restrictive. While their

reason for concern is valid as

the restrictions are in place to

protect national security, the

Fight Night Champion is a definite improvement over its predecessors. In addition to the old free play mode and legacy mode, it has an improved roster and a full spectrum punch control handled with the right analog stick. The new system is easy on the thumbs and makes stringing combinations easier. But what takes the cake in this version

mode, where you play Andre Bishop, an amateur boxer whose rise to fame, subsequent decline and comeback unfold in front of you. The story paces comfortably without being monotonous as you indulge in fights where you use all your faculties in different capacities - From no holds barred prison brawls with white supremacists to pro championship matches. Each fight will test you differently which may mean avoiding an opponent's nasty left hook in one game or knocking out your opponent after tiring him. Whether you

of *Fight Night* is the new Champion

One of the shots at Nehru Park

focuses on exploring places through the eyes of two people - a local from the areaand a foreigner.

The website tries not to be a clichéd travel guide that focuses on historical monuments and popular eating joints. It delves into slightly more outof-the-box Delhi experiences, like getting visiting cards made, enjoying the sights at Nehru Park and trying out the roadside fruit chaat, which according to the website is a healthier, tastier option than aloo chaat or golgappas. The website has an online travel show called My 24 Hours, where two people explore Delhi. The show is non-scripted and spontaneous, which makes it both informal and natural. Bring when a person is visiting, especially from abroad, they will in most cases not be aware of the city's history. Bring Home Stories was started to be a fun way to learn about the place you're visiting," says Bhatia. Bhatia and her staff have been working hard on the project since its inception last month. They also have freelancers who contribute. Readers can also contribute by writing in about their experiences. The journal also helps locals know more about their city. There are a couple of unique shops in Delhi featured on the website with location details. "We decided to showcase Delhi first because it's the only city with such a rich history


The graphics of Fight Night Champion are the most real. Every detail on the boxers from the way they move to the way their bodies react to, is done to perfection

black Lenovo laptop, has a

keyboard and users must

also use their hands to oper-

ate it. "You still use the mouse

to click, but the eyes are ideal

for pointing," explained An-

ders Olsson, business devel-

The device uses tiny video

cameras to track eye move-

opment manager at Tobii.

Eye control is the next step?

lay on the defensive or offensive, box inside or outside you'll learn to mould your strategy according to each opponent. So no more complaints of static gameplay.

The graphics of FNC are the most real I've ever seen. Every detail on the boxers from the way they move, to the way their bodies react to punches to the way the light reflects off them is done to perfection. Though occasional frame rate hiccups during cutscenes do occur. To sum up, Fight Night Champion is a one of a kind heavyweight title that packs a powerful punch; One that'll leave you and your opponent equally stunned.

troduce in mass-market and

kick off an "ecosystem" in

which thousands of creative

software engineers try their

luck by devising new apps

An eye-controlled com-

puter will enable some ac-

tions impossible with just a

keyboard and mouse. DPA

that take advantage of it.


Zicom's Personal Anti-Loss alarm allows parents to keep an eye on their kids even when they are not at home. This device alerts them when the child moves away from their safe orbit. It consists of a transmitter and a receiver designed like a key chain. The transmitter is attached to the child and the receiver is kept with the parent. A safe distance is set through the receiver (up to a max of 25 metres). If the distance between the transmitter and the receiver exceeds the pre-set limit, it will beep thrice to alert the parents that their child is no longer within the safe distance. But if the child comes back into their safety orbit, the device stops beeping. Set the alarm for Rs 795.

Zahid H. Javali is part-columnist, part-photographer, part-gadget guru and a full-time custom publisher.

spanning over 5000 years,"

UK to get new political social network Kinect sells faster than iPhone & iPad

says Bhatia.

LONDON: Jolitics, a new political social network from Michael Birch, famed for founding Bebo, is making its on March 15. People in the UK will be able to join the service, which he hopes will play host to "constructive political debate" globally and attract the world's top politicians. Jolitics mem-

bers can join debates about current political issues and nominate others, who they deem more knowledgeable on a particular subject, to cast their vote for them - either agreeing or disagreeing with the motion. This system, Birch hopes, will produce genuine opinions on politics units per day in its first 60 days of the world.

LONDON: Kinect, Microsoft's hands-free interface for the Xbox 360 console, has been confirmed as the fastestselling consumer electronics device in history by Guiness World Records. The globalauthority on record breaking reports that the Kinect sensor sold an average of 133,333

JEAN-BAPTISTE PIGGIN

A futuristic idea emerges in

computing and either takes

the world by storm or van-

ishes amid general derision.

The latest idea is a laptop

controlled by the eyes instead

of a mouse. Tobii, a Swedish

company's device, a sleek


on sale from 4 November 2010 to 3 January 2011. These sales figures are significantly larger than those for both the iPhone and iPad in the same time-frame after launch.

Camera that can show inner objects

Researchers at Missouri University of Science and Technology under engineering professor Reza Zoughi have developed a patented device that can show the inner structures of objects by using millimeter and microwave signals. Potential applications include the detection Zoughi said. of cancerous skin cells, ter-

A new beginning

ments. But the challenge is to

make it cheap enough to in-

mite damage to buildings, or concealed weapons at secure zones like airports. It can also be used for finding "defects in thermal insulating materials that are found in spacecraft heat insulating foam and tiles, aircraft radomes and composite-strengthened

Now, avail postal transaction online

NEW DELHI: Communications Minister Kapil Sibal on Wednesday launched the e-Post Office' - the e-commerce portal of India Post which will provide postal transaction and tracking facilities to customers online, a statement said. The portal concrete bridge members,' will enable the customers to transact postal business any time and from anywhere using debit or credit cards. "In the changing word, the ways we live are changing. Launch of e-Post is a step in this direction offering a bouquet of services to the consumers. This is in line with shift in marketing trend of service provider reaching the consumers," he said. AGENCIES

