

Rayat shikshan sansthas
Dr. Babasaheb Ambedkar College,
Aundh, Pune-67
DEPARTMENT OF MARATHI

Introduction

Marathi is an official and co-official language in Maharashtra. It has very rich and old heritage. Marathi is taught from UG to PG level by considering job opportunity and inculcating Marathi culture among the students and to develop holistic culture for national development.

Objectives

- To increase interest in Marathi literature among the students
- To enrich Marathi communication skills
- To make the students cultured and moralistic

DEPARTMENTAL PROFILE

1	Course offered	UG (BA.): June 1983 PG (M.A.): June 2012
2	Name of the HoD	Dr.Sanjay Nagarkar
3	Number of faculty	two Full Time

Vision Map

VISION -

1. Fostering aesthetic sense, cultural heritage and gender equality through Literary studies
2. Providing linguistic entrepreneurship to the society.

MISSION-

1. To imbibe creative writing through various activities.
2. To inculcate research attitude among students.

GOALS -

1. To know the students about poetics, history of old and modern literature, Phonetics, marathi language, types of folk literature and special authors
2. To types and applications in literature know the basic principles of criticism, it's features.

Programme Specific Outcomes:

- PSO 1. Know various forms of Marathi literature such as prose, poetry, short story, drama, novel, biography and autobiography.
- PSO 2. Expose students to creative writing such as writing of poetry, short story, script and drama.
- PSO 3. Enable students for the applications of Marathi through letter writing, script writing, news writing, and proof reading and anchoring.
- PSO 4. Know the poetics, history of old and modern literature, phonetics, language, types of folk literature and special authors in Marathi.

PSO 5. Know the basic principles of criticism, its features, types and applications in literature.

Course outcomes:

- CO1: **Modern Marathi Literature, the History of Marathi Literature** - After studying this paper, students should incept literary revelation.
- CO2: **Applied Marathi** - After studying this paper, students should Use Marathi for various professional and practical activities.
- CO3: **The study of form of Literature:** After studying this paper, students should expose the knowledge of subject for Life and career building.
- CO4: **Sahityavichar,** - After studying this paper, students should Provide skills to learn the critical Approaches to literature.
- CO5: **Stream in Marathi Literature (Untouchable, Rural and Feminist)** - After studying this paper, students should Nurture human values and ethics.
- CO6: **Criticism and Research of Literature** - After studying this paper, students should Orient and trained to conduct Research.
- CO7: **Linguistics** - After studying this paper, students should Orient and trained to use of Language.

Faculty Profile

S.N.	Name of teacher	Qualification	Designation	Specialization	Teaching Experience
01	Dr. Nagarkar S. P.	M.A., M. Phil; Ph. D., SET	Associate Professor	Urban Literature & Criticism	22 Years
02	Dr. Chaure A. N.	M.A., M. Phil; Ph. D., NET	Assistant Professor	Dalit –Gramin Sahitya	05 Years

Dr. S.P. Nagarkar is a Recognized Research Guide of S. P. P. University			
Degree	Ongoing	Submitted	Awarded
M.Phil.	04	--	01
Ph.D.	05	01	01

Class wise student strength

YEAR	F.Y.B.A.	F.Y.B.COM	S.Y.B.A	T.Y.B.A	M.A.I	M.A.II
2017-18	285	251	38	27	15	04
2018-19	300	206	35	18	14	12
2019-20	313	238	36	28	13	38
2020-21	151	227	36	25	03	24

Teaching Learning and Evaluation methods

• Teaching Methods

Power Point Presentations
Online Lectures
Discussion
Dialogue with expert's
Role-play
Question Answer Method

Evaluation Methods

seminar
unit test
symposia
term end
Tutorial
Quiz

Departmental Highlights

- ❖ Advance learners & Teachers Guardian Scheme
- ❖ Arranged National Conference on 'sahitya Aani Samaj : Sahsambadha' (2014-15), 'badalti Shaikshanik Dhorane ani Rayat Shikshan Sansthechi Watchal' (2018-19)
- ❖ Arranged Interational Conference on ' Desh-videshatil Vividh Kshetratil Stree-kartrutvaache yogdan' (2019-20)
- ❖ Short Term course of ' Mass communication and Journalism' (BA) Creative writing (MA) and 'Script writing'
- ❖ Encourage ICT Teaching Method
- ❖ Celebrating ' Marathi Bhasha Din' 'Wachan Prerana Din' and 'Marathi Bhasha Pandhawada', ' Annabhau Sathe birth Anniversary' and inter College Street Play Competition at Savitribai Phule birth anniversary
- ❖ Editing 'Aksharkimaya' magazine, proceeding of National Conference and 06 Books published
- ❖ Arrange Group discussion , Easy writing, Interview, debate Competition, Study Tour, Research Paper Writing , Book Review, publishing Wall paper, Poster Presentation and Seminars, Symposia

Sr. N.	Event	Attended	Paper Presented	Session Chaired / Resource Person	Total
1	State /Uni. level	09 (SPN) 06 (ANC)	26 (SPN) 06 ()	11 (SPN)	58
2	National level	07 (SPN) 18 (ANC)	17 (SPN) 18 ()	07 (SPN)	67
3	International level	01 (SPN) 05 (ANC)	03 (SPN) 05 (ANC)	--	14
TOTAL					139

**Participation of faculties as a Resource Person and Paper Presentations in academic events
Publications:**

Sr. No	Publication	National	International	Total
1	Books	17 (SPN) 04 (ANC)	21
2	Research Papers/ Articles	17 (SPN) 03 (ANC)	12 (SPN) 01 (ANC)	33
3	Articles in Book	12 (SPN) 07 (ANC)	19
3	Seminar Proceedings	07 (SPN) 05 (ANC)	(SPN)	12
TOTAL				85

Research Projects

STUDENT ACTIVITIES

- ❖ Seminars, Symposia, Talk Media
- ❖ Projects – PG

- ❖ Street Play
- ❖ Books Exhibition
- ❖ Various Writing workshop
- ❖ World Marathi Day, Reading Inspiring day
- ❖ Various Short term Courses
- ❖ Wall Paper & Poster Presentation
- ❖ Quiz, Debate, Poems, Book Review Competition
- ❖ Interview of Writers and Critics
- ❖ Group Discussion, Study Tour
- ❖ Personality Development Programme
- ❖ Publications in ' Aksharkimaya' and Wall Paper 'Pratibimb'(Marathi Section

Departmental Facilities

- ❖ Computer with internet
 - ❖ VDO CDs (20 CDs)
 - ❖ PPTs (50)
- ❖ Recorded VDO Lectures (40)
- ❖ Downloaded U tube VDOs (30)
- ❖ Old question paper bank
- ❖ Rayat Knowledge Bank- e resources

- Active participation in Shram Pratihtha Din.
- Lectures to students on Competitive Examination
- Organised Tree Plantation, Road Repairing Through NSS
- Free Hemoglobin Checkup Camp through NSS
- Blood Donation & Blood Group Checkup Camp, through NSS
- Arranged Rallies, Street Plays, Lectures & Group Discussion (Programmes on the subjects like- AIDS Awareness, Superstition Eradication, Disaster Management, Dowry, National Integration, Female Child Feticide, Save Energy, Save Water Save Life programmes through NSS & Department
- Event management in various cultural and academic programmes in college

Sr. No.	Name of the Teacher	Title of the Project	Major/ Minor/	Status (Completed/ Ongoing)	Funding Agency
1	Dr. Nagarkar S. P.	"Badalte Gramwastav Aani Chauthya pidhichi Gramin Kadambari	Minor	Project Submitted	UGC

PARTICIPATION IN EXTRA- CURRICULAR ACTIVITIES BY FACULTY

Dr. Nagarkar S. P (2008-09 to till date)

- Vice Principal (2019 to till date)
- Visiting Faculty (Dept. of Marathi, Savitribai Phule Pune University)
- Member of Editorial Board. (Trajectory , Karmveer Vidya Prabodhini, Satara)
- N.S.S. Programme Officer from (2004 to 2015)
- Nagar Taluka Area Coordinator NSS (SPPU , 2014-15)
- Chairman of Admission Committee. (2008- 2015)
- Chairman of Souvenir committee ' RAJAT' (2014-15)
- Writer of Dr. Karmaveer Bhaurao Patil Biographical Video script

(Karmaveer Vidya Prabodhini , Rayat Shikshan Sanstha)

- In-charge of PG & Research Center , Commerce & Faculty (2013-2018)
- Chairman of Magazine Committee. (2000 to Till day)
- Chairman of Publicity Committee. (2000-2018)
- Chairman of Competitive Exam Guidance Center (2014-2018)
- Coordinator : Y.C.M.O.U. (2009-2018)
- Member of Fund Raising Committee.(2009-2018)
- Member of Library Advisory Committee (2000 to Till date)
- YIN- Daily Sakal – coordinator (2015-2018)
- Member of IQAC (2018-19 to till date)
- Chairmen of ARC Committee (2018-19 to till date)
- In-charge of Jr. College (2018-19 to till date)
- Member of Wallpaper committee (2000 to Till date) x Member of NSS Committee (2018-19)

Dr. Chaure A.N.

- Teaching & learning Evaluation (Chairmen)
- YCMU Center (Chairmen)
- Student Development Officer (2019-20 to till date)
- Publicity Committee (Chairmen)
- Student welfare (Member)
- Placement committee (Member)
- ARC Committee (Member)
- Cultural Department (Member)
- Competitive Examination Guidance center (Member)
- Hostel Committee (Member)
- IQAC Committee (Member)

FELLOWSHIP AND AWARDS

Sr.No.	Name of the Award	Institute	Year
	Suhasini Laddu Best M.Phil Award (Dr.Nagarkar S.P.)	Pune University, Pune	1997
	Best Programme Officer of NSS Award (Dr.Nagarkar S.P.)	Mumbai University, Mumbai.	2007
	Belapur Bhushan Puraskar (Dr.Nagarkar S.P.)	Bhagwat pratishthan, Belapur	2015
	A.V. Kulkarni Samikshagranth Gaurav Puraskar	Maharashtra Sahitya Parishad, Pune	2016
	Select the Research Book (Dr.Nagarkar S.P.)	Indian Language ,Mysore	2016
	University level Best magazine Award (Department Edited MAI Magazine)	Savitribai phule pune University,Pune	2017
	State level Best Magazine award (Department Edited MAI Magazine)	Yashwanrao chavhan pratishthan, Mumbai	2018
	University level Best magazine Award (Department Edited MAI Magazine)	Savitribai phule pune University,Pune	2018

Departmental MOUs

- Vidyawani Community Radio, Savitribai Phule Pune University, Pune.
- Department of Marathi, Savitribai Phule Pune University, Pune
- Onjal Film, Ambegaon, Pune.

Future Plans of the Department

- ❖ To start Research Center
- ❖ To start Certificate Course in Mass Communication