

Report of activities of Marathi Wangmay Mandal (2019-2020) :

1. Activities of Marathi Wangmay Mandal were inaugurated by renowned artist and poetess Dr. Priya Jamkar on Saturday, 3 Aug, 2019. She presented Dramatic expression of Novel “Savitri” written by P.S.Rege . Novel “Savitri” is prescribed in S.Y.B.A. syllabus. This program was 6th one in Annual Program Series "कथारंग" sponsored by Dr. Sudha Joshi, former Head, Dept Of Marathi. Almost 120 students attended the program.


Dr. Sneha Deuskar , Prin. Dr. Usha mukundan ,Chief
Guest Dr.Priya Jamkar, Shatavari Athavale

Dr. Priya Jamkar in And as ‘ Savitri’

2. Report writing competition was organized in the month of Aug, 2019. Students were asked to write report of inaugural program of Marathi Wangmay Mandal. 10 students participated in it.
3. Marathi solo singing competition " सूरं मी वंदिले (sooraa mee vandile)" was organised on Tuesday 27th Aug, 2019. This competition is organized to preserve and nurture rich tradition of Emotive songs, devotional songs, patriotic songs, folk songs, Natya geet. 24 students participated in it. 48 students attended and enjoyed the event.


Pranali ambekar, TYBA Singing Abhang


Mrs. Pranali Karnik , Shri Aditya Khavanekar (Judges)
Dr. Sneha Deuskar , Dr. Neelambari Kulkarni and
students Enjoying Songs

4. Poetry writing competition " काव्यपूर्ती(Kavya- poorti)" was organized in month of November, 2019. Students were supposed to write self- composed poem based on first line of a famous poem by Indira Sant - "नको नको रे पावसा" .18 students participated in it.
5. Illustration competition based on syllabus of Marathi from 11th to T.Y.BA. , was organized in the month of December , 2019 . 9 students participated in it.
6. Marathi Bhasha Sanvardhan Pandharvada was celebrated to salute state language , preserve and develop its rich heritage and tradition .Following programs were organized :
 - A. A program "Pustakgappaa"- book appreciation by teachers, was organized on 8th Jan, 2020. 10 teachers participated in it. This program is to motivate the reading habit among students.12 teachers presented their appreciation talk. 17 teachers And 55 students attended the program.


- B. A poetry recitation competition “ malaa Aavadalelee Kavitaa” was organized on 8th Jan, 2020. 33 students participated in it and recited poems of well-known poets and self composed as well on various subjects ranging from nature , environment concern and social issues of women empowerment and equality .17 teachers and 55 students attended the program.


- C. A movie “Dusari Goshta” was screened on 10th Jan, 2020 . The movie was based on autobiographical account by Mr.Susheelkumar Shinde, prescribed in the syllabus of F.Y.B.A. 11 Students watched movie and participated in the discussions after the screening .


FYBA students Watching Movie


FYBA students Watching Movie

- D. A program “Paathyasakhaa” was organized based on linguistic skills of interview techniques included in syllabus of T.Y.B.A. and on 18th Jan, 2020. 170 students participated. 6 students interviewed the chief guest Mr. Mayuresh Shirke and Mrs. Rashmi Warang Well Experienced Radio Jockeys And Voice Over Artists. FYJC students from Science and commerce enacted a part of famous play, *Sundar Mi Honar*, written by well known writer P. L. Deshpande.


Students Interviewing RJ Mayuresh And RJ Rashmi from Akashwani Marathi Fm Channels


Students actors In Play " Sundar mee honar

- E. An essay competition was organized on the topic “मराठी भाषा संवर्धन पंधरवडा साजरा करण्याविषयी माझी कल्पना (Marathi Bhasha Sanvardhan Pandharvada Sajara karnyavishayee mazi Kalpana)”. 10 participated in it.
- F. In the view of celebrating birth centenary of the eminent writer in Marathi Lokshaheer Annabhau Sathe, students of displayed articles appreciating literature by him on ‘Aavishkaar’ wall paper. 14 students of TYBA participated in it.


Articles appreciating literature by Lokshaheer Annabhau Sathe on ‘Aavishkaar’ wall paper.

7. An elocution Competition was organized as first internal round of Late Shri. Jugaldas Damodar Modi Inter-collegiate Marathi Elocution Competition. 8 students participated and 22 students attended it.


8. Late Shri. Jugaldas Damodar Modi Inter-collegiate Marathi Elocution Competition was organized on 23rd Jan, 2020. 30 participants from 23 colleges participated in it. 67 students attended. Topics were as follows :
“अण्णाभाऊ साठे यांचे मराठी साहित्यातील योगदान”, “बाई पाऊस पाऊस !”, “समलैंगिकता (LGBTQ) : सामाजिक स्वीकार? ” “वाढते बलात्कार - समाजमानसिकता बदलण्याची गरज. ”
Teacher Expert Dr. Ashwini Torane and a well known Journalist Reshma Ambekar , Sharmishtha Bhosale were judges for the said competition.
Marathi Wangmay Mandal Annual Prize Distribution for all competitions conducted during the year also took place at the hands of these guests.


Prathamesh Umbare getting Trophy at the hands of vice principal Cpt. Pravin Nayak, vice principal Dr Himanshu Dawda , Dr. Latika Bhanushali, Dr. Sneha Deuskar, vice principal Shubhangi Vartak, Chief Guest And Judges Aswini Torane, Reshma Ambekar , Sharmishtha bhosale , Dr.Neelambari kukarni And Deepa Thanekar.


All prizewinner for all competitions of Marathi Wangmay Mandal conducted during the year and Volunteers of MWM

9. Jaagtik Marathi Bhasha Divas was on 27th Feb, 2020. Marathi Abhiman Geet was presented by RJC Singing Group in order to salute state language as per govt orders.


- A. As per directives and suggestions given by State Government Folk Literature was main theme of this year's celebrations. In accordance with it, a program "Goshta Eka Saahityaratnaachi" was presented by the students to commemorate birth centenary of the eminent writer in

Marathi Lokshaheer Annabhau Sathe. Students recited part from their short stories, novels and biography. 24 students attended the program .


Figure 1 Students presenting "Goshta Eka Saahityaratnaachi"


Students presenting "Goshta Eka Saahityaratnaachi"

- B. An essay competition was organized on the topic "जागतिकीकरण व मराठी भाषेसमोरील आव्हाने" 11 students participated in it.
- C. A manuscript "गोष्ट एका साहित्यरत्नाची : शताब्दी विशेषांक" was released at hands of Chief Guest for the function Dr. Priya Vaidya , Department of Philosophy , University Of Mumbai, Prin. Dr. Usha Mukundan and Dr. Himanshu Dawda .


Dr Latika Bhanushali , Dr. Seha Deuskar, Dr. Himanshu Dawda Prin. Dr. Usha Mukundan, Dr. Priya Vaidya , Dr Jyotsna Nijsure, Dr Neelambari kulkarni .

- D. A Poetry Collection “समाधी” written by Chief guest Dr. Priya Vaidya was released by Prin. Dr. Usha Mukundan And Dr. Sneha deuskar , HOD, Marathi. And Dr. Priya expressed about her feelings about her poems , Marathi language.


Dr Latika Bhanushali , Dr. Sneha Deuskar, Dr. Himanshu Dawda, Prin. Dr. Usha Mukundan, Dr. Priya Vaidya , Dr Neelambari kulkarni .

- E. Prof. Ameya Amberkar performed a dance in Kaththak style based on Marathi poem Jay Sharade WageShwari.


F. A Exhibition of books by Written by Annabhau Sathe was organized in collaboration with Library.


Report of activities by Department of Marathi

1. Department Of Marathi Organised session on "Stress Management" for TYBA Marathi students by College Counselor Mrs. Shama Sawant on Wednesday, 21st Aug, 2019. She conducted various activities and small games and gave them questionnaire to make students to explore self and cope up with stress. 11 students attended the Session.


College Counselor Mrs. Shama Sawant Engaging session on "Stress Management" for TYBA Marathi students.

2. Department of Marathi Organized value added certificate course for TY BA students on “युनिकोड मराठी संगणकीय टंकलेखन आणि अक्षरजुळणी / Unicode Marathi Sanganakiy Tanklekhani Aani Akshar Julani” (Unicode Marathi Typing and DTP Page setting). Training sessions on Unicode Marathi universal keyboard and its activation in windows operating system, was conducted by Ms. Sadhana Gore of Marathi Abhyaas Kendra on Thursday, 22nd Aug, 2019. 22 students attended session. 3 More practice sessions were conducted on Unicode Marathi on 23rd, 28th and 31st aug, 2019. and first module of the course got completed.


Ms. Sadhana Gore of Marathi Abhyaas Kendra engaging Training sessions on Unicode Marathi


Students having hands on Training sessions on Unicode Marathi

3. Marathi Department entered into collaboration with NGO Marathi Abhyaas Kendra on Thursday, 22nd Aug, 2019. Purpose of collaboration is training students of R.J.College about universal and standardized Marathi Key Board i.e. Unicode and give students opportunities to participate in Research activities of Abhyaas Kendra and work for betterment of Marathi language, literature and culture.


4. Three Training sessions on Page setting in Pagemaker DTP, were conducted by Mrs. Shivani Oak of Akshar Vyavasthapan on Thursday, 14th Nov, 2019 to Saturday, 16th Nov, 2019. 16 students attended sessions. 3 More practice sessions were conducted on Page setting in Pagemaker DTP on 18th, 19th, 20th Nov, 2019. These sessions were organized as a Second module of the value added certificate course on “युनिकोड मराठी संगणकीय टंकलेखन आणि अक्षरजुळणी / Unicode Marathi Sanganakiy Tanklekhan Aani Akshar Julani” (Unicode Marathi Typing and DTP Page setting).


Figure 2 Mrs. Shivani Oak of Akshar Vyavasthapan engaging session on Pagemaker DTP


Students having hands on Training sessions on Pagemaker DTP

5. Three Training sessions on Page setting and designing in Indesign DTP software, were conducted by Mrs. Kranti Patil on Thursday, 21st Nov, 2019 to Saturday, 23rd Nov, 2019. 16 students attended sessions. 3 More practice sessions on Page setting and designing in In design were conducted on 25th, 26th, 27th Nov, 2019. These sessions were organized as a Second module of the value added certificate course on “ युनिकोड मराठी संगणकीय टंकलेखन आणि अक्षरजुळणी / Unicode Marathi Sanganakiy Tanklekhan Aani Akshar Julani” (Unicode Marathi Typing and DTP Page setting).


Mrs. Kranti Patil engaging sessions on Page setting and designing in In design.


Students having hands on training in Page setting and designing in In design software .

6. Department of Marathi organized field visit for TYBA students to Yashwant Natyagruh to see theatre, sets, light and music arrangements etc and show of a play "Hitchintak" based on a story of eminent writer Bharat Sasne on 23rd Dec, 2019. 14 students were present for the field visit. They observed sets of the play and interacted with the actors, back ground Music arranger and light arranger. The play was based on short story of well known writer .So students also interacted with director about Transformation from literature to Drama.


Figure 3 Students at Yashwant Natyagruh


Students with the actors and team of a play "Hitchintak"

7. Department Of Marathi Organised a workshop On Internship in Apani Shala Foundation on 24th Dec, 2019. Workshop was conducted by Ms. Mayuri Golambde. 10 students Of TYBA attended the session. 3 students of them appeared for the interview later.


Figure 4 students Interaction with Mayuri Golambde about internship in workshop


Student responding to PPT about "Apani Shala Foundation"

8. Department of Marathi organized field visit for TYBA students to Akashwani , Mumbai Centre ,Churchgate on 2nd Jan,2020. 16 students participated in it. The sound engineer conducted guided ride of various recording studios . E.g. all 6 recording studios of various channels of FM And Medium waves for “On air” direct relay and its control room where students witnessed actual process of direct relay of program and news . similarly studios for recording edited programs, its editing room, drama and music section studios, Multi-Track recording Studio etc.

The sound engineer and technical expert from news reporting section interacted with students and explained about exciting nature and unique status of career in Akashwani and explained about opportunities available to them in this field. Students also interacted with announcers of F.M.Gold, F.M. rainbow, Asmita Marathi Chanel etc. and observed skill of compering ,voicing etc.


Figure 5 Akashwani mumbai Engineer Explaining about working in 'On Air Studio'


Students at Akashwani main gate

9. During Kovid Lockdown Period, Department of Marathi organized Special Session Of Marathi Story Recitation by Dr. Priya Jamkar as part of RJC Popular Lecture Series: lecture 6 on 12th May ,2020. Approx 80 people attended session on Zoom And 155 viewers viewed it On Utube.

U Tube Link :- <https://youtu.be/wxy7FvEM1Lk>


Student Achievers :

1. Ashlesh Taware , TYBA student won Consolation prize in Late Shri. Jugaldas Damodar Modi Inter-collegiate Marathi Elocution Competition organized by Department of Marathi , R. J. College of Arts Science & Commerce(Autonomous) on 23rd Jan, 2020.
2. Ashlesh Taware , TYBA student won Second prize in Essay Writing Competition Which was a part of Inter-collegiate festival “अभिव्यक्ती :उत्सव आपल्या मायमराठीचा” organized on occasion of Marathi Bhasha Diwas by Department of Marathi , University Of Mumbai on 26th Feb, 2020.
3. Ashlesh Taware , TYBA student won Third prize inter-collegiate Book-Review Competition organized by, Chandrabhan Sharma College of Arts Science & Commerce on 29th Feb, 2020.