

ST. JOSEPH'S COLLEGE (AUTONOMOUS)-560027

Course:	B.A. (JIP)
Subject:	International Relations and Peace Studies
Paper Title:	Core Concepts of Political Science
Semester:	I
Teaching Hours/Semester:	75 Hrs
Paper Code:	IRP 119
Teaching Hours/Week:	05
No of Credits:	05
W.e.f:	June, 2019

Course Description:

This course is designed with the intention of introducing students of varied interests and diverse backgrounds to the discipline of International Relations with a background of basic Political Science. The specific objective of this paper is to provide the students a thorough understanding of indispensable concepts in the discipline of Political Science that is highly dynamic in nature. The unique proposition that this paper proposes is that of the Student Self Study (SSS) in each of the proposed chapters. The effort is towards ensuring that the student develops critical faculties by themselves while reading reference material which would be supplemented by class room lectures, assignments and oral presentation. Each of the modules has a set of readings and references that the students have to familiarize themselves with.

I INTRODUCTION

Meaning of Political Science (Traditional, Modern and Contemporary Connotations); Nature and Scope; Approaches to the study of Political Science- Normative, Empirical, Behavioural and Post-Behavioural; Distinction between Political Science and Politics (SSS); Significance and scope of Political Science; Glossary **(15 Hours)**

II STATE

Meaning and Elements of State; Theories of origin of State- Evolutionary Theory, Social Contract Theory (Thomas Hobbes, John Locke and Jean Jacques Rousseau); Rise and Growth of Modern Nation-State; State and Civil Society (SSS) **(10 Hours)**

III SOVEREIGNTY

Meaning and characteristics; Kinds of Sovereignty; Theories- Monistic and Pluralist; Changing dimensions of sovereignty in the Age of Globalization; Stephen Krasner's notion of sovereignty. (SSS) **(15 Hours)**

IV LAW AND JUSTICE

Law-Meaning and Sources; Schools of Law-Historical, Comparative, Social and Marxian; Rule of Law (Dicey); Due process of Law; Law and Governance (SSS)

Justice- Meaning and Dimension of Justice; Distributive Justice-John Rawls and Justice as Entitlement Robert Nozick **(15 Hours)**

V EQUALITY, RIGHTS AND DUTIES

Equality: Meaning and Kinds; Affirmative Action; Equality and Freedom

Rights: Meaning and Kinds; Safeguards of Rights; Human Rights-Meaning and Nature; Universal Declaration of Human Rights

Duties: Meaning and Nature; Duties of Citizens towards State (SSS) **(15 Hours)**

SELECT REFERENCES

George Sabine- A History of Political Theory

Harold Laski – A Grammar of Politics

R.N.Gilchrist- Introduction to Political Science

Robert Leach- The Politics Companion

Andrew Heywood- Politics

Harold Laswell- Politics-Who Gets What, When and How.

Mckinnon-Issues in Political Theory

Robert Garner, Ferdinand and Lawson- Introduction to Politics

J.C. Johari- Principles of Political Science

V.D. Mahajan- Political Theory

O.P.Gauba- An Introduction to Political Theory

Rajeev Bhargava- Political Theory: An Introduction

Vinood and Deshpande- Contemporary Political Theory

JOURNALS

1. Indian Journal of Political Science

2. Teaching Politics

3. Mainstream

4. Seminar

5. Economic and Political Weekly

6. Alternatives

ST. JOSEPH'S COLLEGE (AUTONOMOUS) BENGALURU-27

Course:	BA (CPE)
Subject:	Political Science
Paper Title:	Indian Constitution-I
Semester:	III
Teaching Hours:	75
Paper Code:	PSB 319
Teaching Hours/Week:	05
No of Credits:	05
WEF:	June, 2020

Course Description

This paper offers an overview of the Constitution of India. It also explores the background and working of the Constituent Assembly. There is an emphasis on fundamental rights, parliamentary government and the role of the judiciary. *In each chapter of this paper, one topic is marked for Student Self Study (SSS)*

I Framing of the Constitution

The Constituent Assembly: Evolution, Formation, Composition, Working Process; Sources of the Constitution; The Preamble- Philosophy of the constitution; Salient features (SSS); Amendment procedure; Important Constitutional Amendments: 24th 42nd 44th 52nd 81st 86th 93rd 98th and 100th

Debate: Relevance of Constituent Assembly Debates (15 Hours)

II Key Components

Citizenship: Constitutional Provisions; Citizenship Amendment Act of 1955; Inner-Line Permit

Fundamental Rights; Directive Principles of State Policy; Fundamental Rights and Directive Principles- Distinction; Fundamental Duties (SSS)

Debate: National Register of Citizens (20 Hours)

III Union Parliament and State Legislatures

Rajya Sabha & Lok Sabha- Composition, Powers and Functions; Presiding Officers; Law Making Process in the Parliament (SSS); Committee System; State Legislatures: Composition, Powers and Functions: A Review of the working of the Parliament and Legislatures

Debate: Separation of Powers and Legislative Supremacy (15 Hours)

IV Union and State Executive

Organization of Office, Powers and Functions of – President, Vice President, Prime Minister and Council of ministers; Governor, Chief Minister and State Council of Ministers (SSS)

Debate: Parliamentary Vs Presidential Executives (10 Hours)

V Judiciary

Supreme Court and State High Courts- Composition and Jurisdiction; Judicial Review; Doctrine of Basic Structure; Public Interest Litigation (SSS), Judicial Activism and Judicial Reforms

Debate: Parliament and Judiciary Confrontation

(10 Hours)

Select References:

D.D Basu- Introduction to the Indian Constitution

B.L Fadia- Indian Government and Politics

M.V.Pylee- Indian Constitution

Subash Kashyap- Our Constitution: An Introduction to India's Constitution

Subhash Kashyap- Indian Constitution: Conflicts and Controversies

Partha Chatterjee- State and Politics in India

Rajni Kothari- Politics in India

Granville Austin- Indian Constitution: The Cornerstone of a Nation

Granville Austin- Working of the Indian Constitution

Ashok Ganguly- Landmark Judgments that Changed India

Pratap Bhanu Mehta- Oxford Companion of Politics in India

Devesh Kapur and Pratap Bhanu Mehta: Public Institution in India: Performance and Design

Journals

Economic and Political Weekly

Mainstream

Seminar

Indian Journal of Political Science

ST. JOSEPH'S COLLEGE (AUTONOMOUS) BENGALURU-27

Course:	BA (CPE)
Subject:	Political Science
Paper Title:	Indian Constitution-II
Semester:	IV
Teaching Hours:	45
Paper Code:	PSB 419
Teaching Hours/week:	03
No of Credits:	04
WEF:	November, 2020

Course Description

The objective of the course is to enhance the understanding of the students to the Indian Constitution, more specifically the institutional and procedural mechanisms through which Indian Democracy is being shaped since independence. In each chapter of this paper, one topic is marked for *Student Self Study (SSS)*

I Federal System

Nature of the Indian State: Federal or Unitary

Union-State Relations: Legislative, Administrative and Financial

Changing Dynamics of Centre State Relations

Major Recommendations of Sarkaria Commission and National Commission for the Review and Working of the Constitution (NCRWC) (SSS)

Debate: Abrogation of Article 370 (15 Hours)

II Electoral System and Political Parties

Indian Electoral System- Features

Indian Party System Features (SSS)

Classification of Political Parties- National and Regional

Electoral Behaviour

Coalition Governments

Political Defections and Anti-Defection Law

Electoral Reforms

Debate: Ideology and Social Base of National Political Parties (15 Hours)

III Constitutional and Statutory Commissions

Election Commission of India

Union Public Service Commission

National Commission for Scheduled Castes/Scheduled Tribes

National Human Rights Commission (SSS)

National Commission for Minorities

National Commission for Women

Niti Aayog

Debate: Are Multiple Commissions really relevant in the present context? (15 Hours)

Selected References:

Subash Kashyap- Our Constitution: An Introduction to India's Constitution

Subash Kashyap- Our Political System

Subhash Kashyap- Indian Constitution: Conflicts and Controversies

B.L Fadia- Indian Government and Politics

Christophe jaffrelot- Caste, Religion and Politics in India

Rajni Kothari- Politics in India

Rajni Kothari- Rethinking Democracy

Atul Kohli- Democracy and Discontent: India's Growing Crisis of Governability

Francine R. Frankel, Zoya Hasan, Rajeev Bhargava - Transforming India: Social and Political Dynamics of Democracy

D.D Basu- Introduction to the Indian Constitution

Nirmal K. Mukarji, Balveer Arora- Federalism in India: Origins and Development

Zoya Hasan- Parties and Party Politics in India

Neerja Gopal Jayal and P.B.Mehta- The Oxford Companion to Politics in India

A.G.Noorani- Constitutional Questions in India

Granville Austin- Indian Constitution: The Cornerstone of a Nation

Journals

Economic and Political Weekly

Mainstream

Seminar

Indian Journal of Political Science

ST. JOSEPH'S COLLEGE (AUTONOMOUS) BENGALURU-27

Department:	Political Science
Course:	BA (CPE)
CBCS Paper:	Electoral Politics and Process in India
Semester:	IV
Teaching Hours:	30
Credits:	02
Paper Code:	PSBOE 4119
WEF:	November, 2020

Course	Description
The envisioned objective of the course is twofold: One, to familiarize the students with the dynamics of politics in India; and second, to enable them to understand the functioning of some institutions that mould the political domain in India.	

I Political Parties and Party System in India

Meaning of Political Party
Functions of Political Parties
Features of Indian Party System
Classification of Political Parties- National and Regional
Ideology and Social base of prominent National and Regional parties
(10 Hours)

II Electoral System and Elections

Meaning of Election
Types of Election
Prominent Electoral Laws
Representation of People's Act, 1950
Election Commission of India
Political Defections
Anti-Defection Laws
(10 Hours)

III Electoral Issues & Reforms in India

Voter turnout in Elections
Election malpractices
Reserved Constituencies
Reservation for Women
Electoral Bonds
EVM vs. Ballot Paper debate
Electoral Reforms
(10 Hours)

Selected References:

B.L Fadia- Indian Government and Politics

Christophe jaffrelot- Caste, Religion and Politics in India

Rajni Kothari- 'The Congress System in India' in Zoya Hasan (eds.) Parties and Party Politics in India

Rajni Kothari- Rethinking Democracy

D.D Basu- Introduction to the Indian Constitution

Nirmal K. Mukarji, Balveer Arora- Federalism in India: Origins and Development

Zoya Hasan- Parties and Party Politics in India

Neeraj Gopal Jayal and P.B.Mehta- The Oxford Companion to Politics in India

Yogendra Yadav and Suhas Palshikar- 'Party system and Electoral Politics in the Indian States, 1952-2002: From Hegemony to Convergence' in Desouza, PR and Sridharan. E (eds.) India's Political Parties

Partha Chatterjee- State and Politics in India

Paul Brass- The Politics of India since Independence

Journals

Economic and Political Weekly

Mainstream

Seminar

Indian Journal of Political Science

ST. JOSEPH'S COLLEGE (AUTONOMOUS)-560027

Course:	B.A. (JIP)
Subject:	International Relations and Peace Studies
Paper Title:	Political Thought
Semester:	II
Teaching Hours/Semester:	75 Hrs
Paper Code:	IRP 219
Teaching Hours/Week:	05
No of Credits:	05
W.e.f:	November, 2019

COURSE DESCRIPTION

This paper makes a modest efforts to introduce students to the views and writings of great political thinkers from Plato to Ambedkar.

UNIT 1: ANCIENT AND GREEK POLITICAL THOUGHT

Greek Philosophical Traditions; Plato- Ideal State, City state, Justice, Education, Communism and Philosopher King; Aristotle-State, Citizenship, Classification of Constitutions and Revolution

UNITE 2: MEDIEVAL POLITICAL THOUGHT

Church and State in Medieval Europe
St. Augustine (Paplist) and Marsiglio of Padua (Anti-Papalist)

UNIT 3: TRANSITORY AND LIBERAL POLITICAL THOUGHT

Machiavelli
John Stuart Mill
Voltaire

UNIT 4: SOCIALIST

Kark Marx
Lenin
Mao-tse Tung.

UNIT 5: INDIAN POLITICAL THOUGHT

Kautilya
Mahatma Gandhi
Ambedkar
Maulana Azad

SELECT REFERENCES

George Sabine- A History of Political Theory

Ebenstein- Political Thought

C.L. Waypar-Political Thought

Brian R Nelson- Western Political Thought

Stephen Trombley-50 Thinkers who shaped the Modern World

Leo Strauss- Modern Political Thought Vol. 1,2 and 3

Quentin Skinner- Origins of Political Philosophy

Ventak Rao-Political Thought

Shefali Jha- Western Political Thought: From Plato to Marx

D.R. Bhandari- History of European political Philosophy

P.G. Das- History of Political Thought

Sharma, SK and Urmila Sharma- Western Political Thought. Vol I and II.

R.P. Kangle- Kautilya's Arthashastra

JOURNALS

1. Indian Journal of Political Science

2. Teaching Politics

3. Alternatives

4. Political Theory

5. Theoria

ST. JOSEPH'S COLLEGE (AUTONOMOUS)-560027

Course:	B.A. (JIP)
Subject:	Public Policy
Paper Title:	Introduction to Society, Polity and Economy
Semester:	I
Paper Code:	PP119
Teaching Hours/Week:	05
Teaching Hours/Semester:	75 Hrs
No of Credits:	05
W.e.f:	June, 2019

Course Description:

This course is designed with the intention of introducing students of varied interests and diverse backgrounds to the discipline of Public Policy. The specific objective of this paper is to provide the students a thorough understanding of indispensable concepts in the discipline of Public Policy and Policy Sciences that is highly dynamic in nature. The unique proposition that this paper proposes is that of the Student Self Study (SSS) in each of the proposed chapters. The effort is towards ensuring that the student develops critical faculties by themselves while reading reference material which would be supplemented by class room lectures, assignments and oral presentation. Each of the modules has a set of readings and references that the students have to familiarize themselves with.

I SOCIETY

Society – Meaning; Types-Pre-Industrial, Industrial and Post-Industrial.

Introduction to Indian Society- The 'Idea of India' and Its Civilization Quest; The Colonial, Nationalist and Subaltern Critique.

Concept and Institutions in Indian Society- Caste, Class, Religion, Tribe and Kinship

A Study of Indian Village (SSS) **(15 Hours)**

II POLITY AND GOVERNANCE

Politics – Meaning and Interpretation

Political Systems: Democratic and Non-Democratic

Constitutional development of India upto 1950

Political developments of India since Independence to the Present

Government to Governance

Institutions: State, Public Good and Market **(15 Hours)**

III ECONOMY

Economy – Meaning and Types

Key Concepts in Economics- Micro and Macro Economics

Indian Economic Development-1947- 1991

Indian Economic Development 1992- Present

Liberalism and Neo-Liberalism (SSS)

(15 Hours)

IV PUBLIC POLICY AND CONCEPTS

Evolution of Public Policy and Policy Sciences; Nature, Scope and Importance of Public Policy; Types of Public Policy; Public Policy and Public Administration (SSS)

Concepts of Public Policy: Institutionalism, Policy as a Political Activity, Public Choice, and Strategic Planning. **(15 Hours)**

V DEVELOPMENT

Meaning of Development

Development and the Colonial Legacy

Measuring Development-GDP, GNP, PPP, HDI Gross National Happiness Index

Theories of Development- Modernization Theory; Dependency Theory (SSS); W.W. Rostow

Theory of Growth and Development

(15 Hours)

SELECTED REFERENCES

Anderson J.E - Public Policy-Making: An Introduction,

Bergerson, Peter J. (ed.) - Teaching Public Policy: Theory, Research and Practice,

Dahl, Robert and Charles Lindblom - Politics, Economics and Welfare

Dror.Y, - Public Policy making Re-examined,

Chandler. Dye Thomas - Understanding Public Policy

Howlett, Michael, and M. Ramesh - Studying Public Policy: Policy Cycles and Policy Subsystems,

Lerner, D. and H.D.Lasswell (eds.) - The Policy Sciences,

Lindblom, C.E., and E.J., Woodhouse - The Policy making Process

McCool, Daniel C. (ed.) - Public Policy Theories, Models, and Concepts: An Anthology

Moran Mitchel and Robert Goodin - The Oxford Handbook of Public Policy

Michael Kraft- Public Policy: Politics, Analysis and Alternatives

Stella Theodoulou and Matthew Cahn- Public Policy: The Essential Readings

Stuart Corbridge- India Today: Economy, Politics and Society

Bipin Chandra- India's Struggle for Independence

Bipin Chandra- India since Independence

Ram Ahuja- Society in India: Concepts, Theories and Recent Trends

Smitha Radhkrishnan – Contemporary Indian Society

Uma Kapila- Indian Economy Since Independence: A Comprehensive and Critical Analysis of India's Economy Since 1947-2014

JOURNALS

1. Economic and Political Weekly

2. Seminar
3. Mainstream
4. Alternatives
5. Administrative Sciences
6. Policy Sciences
7. Indian Journal of Public Administration

ST. JOSEPH'S COLLEGE, AUTONOMOUS, LALBAGH ROAD, BANGALORE-27

Department:	Political Science
Course:	B.A (JIP/PP)
CBCS Paper:	Elements of Public Policy
Subject Code:	PPOE 4119
Teaching hours:	30
Teaching Hours/Week:	02
No of Credits:	02
W.e.f:	November, 2020

I INTRODUCTION

- Public Policy- meaning, nature and scope
- Evolution of Public Policy
- Types of Public Policy
- Relation between Public policy and Public Administration

II CONCEPTS OF PUBLIC POLICY

- Institutionalism
- Policy as a political activity
- Concept of Policy implementation
- Concept of Policy of Evaluation

III ROLE OF INSTITUTIONS IN POLICY MAKING

- Constitutional framework for policy making
- NITI Ayog
- National Development Council
- Think Tanks (Public and Private)
- State Planning Boards
- FICCI & ASSOCOM
- Political Parties
- Pressure groups
- Media
- Impact of World Bank & International Monetary Fund on the Administrative Policies

Select References

1. Anderson J.E (2006) Public Policy Making- An Introduction, Boston, Houghton
2. Bergerson Peter (1991), Teaching Public policy: Theory, Research and Practice, Westport, Greenwood press
3. Dror. Y (1989), Public policy making Re-examined 2nd Ed., San Fransico
4. MungerMichael.C (2000) Abalysing policy: Choices, conflicts and practices, London
5. Stone Debroah (2002), Policy Paradox: The art of political decision making, London

6. Birkland.T.A (2014), Agenda setting, power and interest groups in An introduction to the Policy process: Theories, concepts and models of Public policy making, Routledge.
7. Scheufele.D.A. and Tewksbury.D (2007), Framing agenda setting and priming: The evolution of three media effects models, Journal of Communication.
8. Wheelan Charles (2010) Introduction to Public policy.

Journals

Indian journal of Public Administration

Policy Sciences

Yojana

Kurukshetra

ST. JOSEPH'S COLLEGE, AUTONOMOUS, LALBAGH ROAD, BANGALORE-27

Department:	Political Science
Course:	B.A (JIP/PP)
CBCS Paper:	Elements of Public Policy
Subject Code:	PPOE 4119
Teaching hours:	30
Teaching Hours/Week:	02
No of Credits:	02
W.e.f:	November, 2020

I INTRODUCTION

- Public Policy- meaning, nature and scope
- Evolution of Public Policy
- Types of Public Policy
- Relation between Public policy and Public Administration

II CONCEPTS OF PUBLIC POLICY

- Institutionalism
- Policy as a political activity
- Concept of Policy implementation
- Concept of Policy of Evaluation

III ROLE OF INSTITUTIONS IN POLICY MAKING

- Constitutional framework for policy making
- NITI Ayog
- National Development Council
- Think Tanks (Public and Private)
- State Planning Boards
- FICCI & ASSOCOM
- Political Parties
- Pressure groups
- Media
- Impact of World Bank & International Monetary Fund on the Administrative Policies

Select References

9. Anderson J.E (2006) Public Policy Making- An Introduction, Boston, Houghton

10. Bergerson Peter (1991), Teaching Public policy: Theory, Research and Practice, Westport, Greenwood press
 11. Dror. Y (1989), Public policy making Re-examined 2nd Ed., San Fransico
 12. MungerMichael.C (2000) Abalysing policy: Choices, conflicts and practices, London
 13. Stone Debroah (2002), Policy Paradox: The art of political decision making, London
-
14. Birkland.T.A (2014), Agenda setting, power and interest groups in An introduction to the Policy process: Theories, concepts and models of Public policy making, Routledge.
 15. Scheufele.D.A. and Tewksbury.D (2007), Framing agenda setting and priming: The evolution of three media effects models, Journal of Communication.
 16. Wheelan Charles (2010) Introduction to Public policy.

Journals

Indian journal of Public Administration

Policy Sciences

Yojana

Kurukshetra

ST. JOSEPH'S COLLEGE, LALBAGH ROAD, BENGALURU-27

Course:	B.A. (JIP)
Subject:	Public Policy
Title of the Paper:	Introduction to Public Policy and Governance
Semester:	III
Paper Code:	PP319
Teaching hours:	75
Teaching Hours/week:	05
No of Credits:	05
W.e.f:	June, 2020

Course description

The objective of the course is to introduce the students to the nomenclature and basics surrounding the Discipline of Public Policy.

I APPROACHES TO PUBLIC POLICY

- Process approach
- Logical Positivist approach
- Phenomenological approach
- Participatory approach

II MODELS OF PUBLIC POLICY

- Vilfredo Pareto: Optimality and Improvement
- Almond Gabriel: Interest Aggregation and Articulation
- Harold Laswell: Policy Sciences
- Amartya Sen: Development as Freedom

III CONCEPTS OF GOVERNANCE

- Rule of Law
- Accountability
- Openness and Transparency
- Citizen Charter
- Social Audit
- Values and Ethics in Public Policy

I V PUBLIC GOVERNANCE

- Governance: Meaning and Features
- Government and Governance
- Theories of Governance: Systems and New Institutionalism
- Concept of Good Governance: Features of Good Governance
- E- Governance
- E Governance Initiatives of Government of Karnataka - SAKALA and BHOOMI

V MAJOR PUBLIC POLICIES (With specific reference to a few Public Policies)

- Administrative Policy
- Population Policy
- Health Policy
- Education Policy

Select References

1. Rumki Basu- Public Administration
2. Prabiv Kumar De (2012)- Public Policy and Systems
3. R.K. Sapru (2010)- Public policy- Formulation, implementation and evaluation
4. Kuldeep Mathur (2013)- Public policy and politics in India
5. R.V.Vaidyanatha Ayyar (2009)- Public Policy making in India
6. Michael Moran etal (2006), The Oxford Handbook of Public Policy
7. Anderson J.E (2006), Public policy making: An introduction
8. Mark Bevir, The Sage Handbook of Governance
9. Thomas dye, (1994) Understanding Public Policy, Prentice Hall.
10. Osborne Stephen ed., The New Public Governance? Emerging perspectives on the theory and practice of Public Governance, Routledge.
11. BhatnagarS.C (2009), Unlocking E government Potential: Concepts, cases and practical insights, Sage publications, New Delhi
12. Bardach Eugene (1977), The implementation game: What happens after a Bill becomes a Law, Cambridge.

Journals

Indian journal of Public Administration

Policy Sciences

Yojana

Kurukshetra

Note: The classroom teaching of the above syllabi will be supplemented by You Tube and Podcast Videos relevant to Public Policy topics and issues. The students will be encouraged to collect relevant articles from Newspapers and Journals on different Public Policy issues, which will be compiled into a document, that will be titled as ‘Public Policy Diary’).

ST. JOSEPH'S COLLEGE, LALBAGH ROAD, BENGALURU-27

Course:	B.A. (JIP)
Subject:	Public Policy
Title of the Paper:	Introduction to Public Policy and Governance
Semester:	III
Paper Code:	PP319
Teaching hours:	75
Teaching Hours/week:	05
No of Credits:	05
W.e.f:	June, 2020

Course description

The objective of the course is to introduce the students to the nomenclature and basics surrounding the Discipline of Public Policy.

I APPROACHES TO PUBLIC POLICY

- Process approach
- Logical Positivist approach
- Phenomenological approach
- Participatory approach

II MODELS OF PUBLIC POLICY

- Vilfredo Pareto: Optimality and Improvement
- Almond Gabriel: Interest Aggregation and Articulation
- Harold Laswell: Policy Sciences
- Amartya Sen: Development as Freedom

III CONCEPTS OF GOVERNANCE

- Rule of Law
- Accountability
- Openness and Transparency
- Citizen Charter
- Social Audit
- Values and Ethics in Public Policy

I V PUBLIC GOVERNANCE

- Governance: Meaning and Features
- Government and Governance
- Theories of Governance: Systems and New Institutionalism
- Concept of Good Governance: Features of Good Governance
- E- Governance
- E Governance Initiatives of Government of Karnataka - SAKALA and BHOOMI

V MAJOR PUBLIC POLICIES (With specific reference to a few Public Policies)

- Administrative Policy
- Population Policy
- Health Policy
- Education Policy

Select References

13. Rumki Basu- Public Administration
14. Prabiv Kumar De (2012)- Public Policy and Systems
15. R.K. Sapru (2010)- Public policy- Formulation, implementation and evaluation
16. Kuldeep Mathur (2013)- Public policy and politics in India
17. R.V.Vaidyanatha Ayyar (2009)- Public Policy making in India
18. Michael Moran etal (2006), The Oxford Handbook of Public Policy
19. Anderson J.E (2006), Public policy making: An introduction
20. Mark Bevir, The Sage Handbook of Governance
21. Thomas dye, (1994) Understanding Public Policy, Prentice Hall.
22. Osborne Stephen ed., The New Public Governance? Emerging perspectives on the theory and practice of Public Governance, Routledge.
23. BhatnagarS.C (2009), Unlocking E government Potential: Concepts, cases and practical insights, Sage publications, New Delhi
24. Bardach Eugene (1977), The implementation game: What happens after a Bill becomes a Law, Cambridge.

Journals

Indian journal of Public Administration

Policy Sciences

Yojana

Kurukshetra

Note: The classroom teaching of the above syllabi will be supplemented by You Tube and Podcast Videos relevant to Public Policy topics and issues. The students will be encouraged to collect relevant articles from Newspapers and Journals on different Public Policy issues, which will be compiled into a document, that will be titled as 'Public Policy Diary'.

ST. JOSEPH'S COLLEGE, LALBAGH ROAD, BENGALURU-27

Course:	B.A. (JIP)
Subject:	Public Policy
Title of the Paper:	Introduction to Public Policy and Governance
Semester:	III
Paper Code:	PP319
Teaching hours:	75
Teaching Hours/week:	05
No of Credits:	05
W.e.f:	June, 2020

Course description

The objective of the course is to introduce the students to the nomenclature and basics surrounding the Discipline of Public Policy.

I APPROACHES TO PUBLIC POLICY

- Process approach
- Logical Positivist approach
- Phenomenological approach
- Participatory approach

II MODELS OF PUBLIC POLICY

- Vilfredo Pareto: Optimality and Improvement
- Almond Gabriel: Interest Aggregation and Articulation
- Harold Laswell: Policy Sciences
- Amartya Sen: Development as Freedom

III CONCEPTS OF GOVERNANCE

- Rule of Law
- Accountability
- Openness and Transparency
- Citizen Charter
- Social Audit
- Values and Ethics in Public Policy

I V PUBLIC GOVERNANCE

- Governance: Meaning and Features
- Government and Governance
- Theories of Governance: Systems and New Institutionalism
- Concept of Good Governance: Features of Good Governance
- E- Governance
- E Governance Initiatives of Government of Karnataka - SAKALA and BHOOMI

V MAJOR PUBLIC POLICIES (With specific reference to a few Public Policies)

- Administrative Policy
- Population Policy
- Health Policy
- Education Policy

Select References

25. Rumki Basu- Public Administration
26. Prabiv Kumar De (2012)- Public Policy and Systems
27. R.K. Sapru (2010)- Public policy- Formulation, implementation and evaluation
28. Kuldeep Mathur (2013)- Public policy and politics in India
29. R.V.Vaidyanatha Ayyar (2009)- Public Policy making in India
30. Michael Moran etal (2006), The Oxford Handbook of Public Policy
31. Anderson J.E (2006), Public policy making: An introduction
32. Mark Bevir, The Sage Handbook of Governance
33. Thomas dye, (1994) Understanding Public Policy, Prentice Hall.
34. Osborne Stephen ed., The New Public Governance? Emerging perspectives on the theory and practice of Public Governance, Routledge.
35. BhatnagarS.C (2009), Unlocking E government Potential: Concepts, cases and practical insights, Sage publications, New Delhi
36. Bardach Eugene (1977), The implementation game: What happens after a Bill becomes a Law, Cambridge.

Journals

Indian journal of Public Administration

Policy Sciences

Yojana

Kurukshetra

Note: The classroom teaching of the above syllabi will be supplemented by You Tube and Podcast Videos relevant to Public Policy topics and issues. The students will be encouraged to collect relevant articles from Newspapers and Journals on different Public Policy issues, which will be compiled into a document, that will be titled as ‘Public Policy Diary’).