

PARITOSH BARMAN

Assistant Professor

Department of Political Science

Cooch Behar Panchanan Barma University, West Bengal

&

Doctoral Fellow

Department of Political Science

Raiganj University, Uttar Dinajpur, West Bengal.

Email: paripurno4@gmail.com

Area of Interest: Modern India thought and Thinkers, Gandhian Thought & Ideology, Indian Democracy : Issues & Challenges, Rajbanshi Community and culture, Issues and Movement in India, Development Administration in India: Issues & Performance, Swami Vivekanada's thought and Ideology.

Academic Qualification:

Registered Ph.D, 3 Year (UGC), Department of Political Science, Raiganj University, Uttar Dinajpur, West Bengal. Research Topic: Social Reformers and Sarvodaya Activists in India: A critical study of Ideologies of Acharya Vinoba Bhave and Jayprakash Narayan, Supervisor: Dr. Sumita Sinha.

Master of Arts in Political Science from IGNOU (first class), 2009.

Bachelor of Arts (Honors) in Political Science from NBU, 2006.

Bachelor of Arts in Education 2 Years (IGNOU) from Gangarampur B.ed College (first class), 2012.

Selected Publications:

1) Indian Federalism, The Present Experience, "Election and Corruption in Indian Federation, Edited by Jitendra Shahoo, Levant Books, Kolkata, pp.57-65.

2) Women, Society and Politics, A study of South Asia: Tribal Women Empowerment through Political Participation in Indian Representative Democracy: A critical Analysis, Edited by Prasenjit Saha, Avenel Press, Kolkata, pp.291-301.

3) Transition In Ideas and Actions in Modern Age: In The 21st Century, Electoral Corruptions in India: A critical study, Edited by Gour Chandra Ghosh, Progressive Publication, Kolkata.

Paper presented in International Seminar, Conference:

a) Two days International Conference on Politics, Administration and Society in One World, organized by Bengal Institute of Political Studies, Kolkata: Topic- Sarvodaya Activist in Post-Independence India: A critical study of political thought of JP and Vinoba Bhave.

b) Two days International Seminar on “ Changing World , Changing Scenario: Challenges and Development in Contemporary Times, organized by Islampur College, Uttar Dinajpur, West Bengal, Topic: Election and Corruption in India.

c) Two days International Seminar on Rural Development in India– Contemporary Reflection, organized by Rabindra Bharati University, Kolkata, Topic: Early Childhood Development at Grass Root Level in West Bengal with special reference to 24 South PGS District : Need and Challenges.

d) One day International Seminar on Bengali Language, organized by BHASHA O SANSKRITI, Kolkata ,Topic- Uttar Bonger Rajbanshi Janosamajer Biponno Loksanskritir Katha.

e) Two days International Seminar on Women Society and Politics- A study on INDIA and BANGLADESH, organized by Karimpur Pannadevi College, Nadia(WB). Topic- Tribal Women Empowerment through Political Participation in Indian Representative Democracy.

Paper presented in National Seminar, Conference:

a) One day National Seminar on Indian Experiment with Local Democracy, organized by Raiganj University, Uttar Dinajpur, (WB), Topic: Role of Gram Panchayat in West Bengal: Challenges and Limitations, 2016.

b) Two days National Seminar on Impact of Indian Partitions on Society, Politics and Literature of Bengal, organized by Madevanada Mahavidyalaya, North 24 PGS, (WB), Topic: India Partition : Violence against women, 2015.

c) One day National Seminar on Inclusive Democracy and Marginal Voices, organized by Rabindra Bharati University, Topic: Political Participation of Tribal Women and Inclusive Democracy in India, 2017.

d) One day National Seminar on Restructuring Indian Federation: The Recent Experiences, organized by University of Gourbanga, Malda, (WB) Topic: Election and Corruption in Indian Federation On Recent experience, 2017.

e) Two days National Seminar on Nationalistic Thought in Sanskrit Literature, organized by Sitalkhuchi College, Cooch Behar(WB), Topic:- The concept of Nationalism by Swami Vivekananda on the light of Vedanta Philosophy, 2019.

f) 19th Annual Conference of West Bengal Political Science Association, Topic:- From Socialism to Total Revolution: A study of contribution of JP, 2018.

Workshop, Training, as Resource Speaker:

a) 24 Days Orientation Programme organized by Academic Staff College UGC, Calcutta University, 2014.

b) 7 Days International Level Workshop on Sampratik RabindraSamiksha, organized by Mahadevananda Mahavidyalaya, Barrakpore, (WB), 2016.

c) As Resource Speaker on Teaching and Philosophy of Swami Vivekananda and its implications in Today's life, organized by NSS Unit. Sitalkhuchi College, (WB), 12th January, 2018.

Teaching Experience:

a) 4 Years teaching experience as an Assistant Professor in Political Science (WBCSC) in Vidyasagar Evening College, Kolkata.

b) 3 Years teaching Experience as an Assistant Teacher in Political Science in Nishiganj Nishimoyee High School (HS), Cooch Behar (WB).

Beyond Academic:

a) 3 Year experience as Convener of Sports Committee of Vidyasagar Evening College, Kolkata.

b) 2 Years' experience as Mentor of College NSS Unit.

c) First Prize Winner of Quiz Competition at Block Level organized by WB Govt. 2009.

d) First Prize Winner of Extempore Competition at District Level by WB Govt. 2009

e) Participant of State Level Debate in Kolkata, 2010