


Con il patrocinio
e il contributo di:


UNIVERSITÀ
DEGLI STUDI
DI TORINO


GANDHI AFTER GANDHI

2-3 DECEMBER 2019
INTERNATIONAL CONFERENCE

UNIVERSITY OF TURIN
Campus Einaudi
Lungo Dora Siena 100, Torino

CONTACTS:
marzia.casolari@unito.it
gandhi2019torino@gmail.com

Con il patrocinio
e il contributo di:


STUDI ASIATICI
E MEDITERRANEI


