


Nurturing Business Leaders


Sinhgad Technical Education Society
Sinhgad Business School Erandwane
Ek Bharat Shreshtha Bharat
Celebration of “Ek Bharat Shreshtha Bharat programme”
with paired states of ORISSA

Chhatrapati Shivaji Maharaj Jayanti (Culture of Maharashtra) 18th February, 2020

Chhatrapati Shivaji Maharaj Jayanti was celebrated on 18th February, 2020 at Sinhgad business school


Erandwane, Pune with great enthusiasm. Chhatrapati Shivaji Maharaj Jayanti is celebrated to commemorate the birth anniversary of great the Maratha emperor Chhatrapati Shivaji Maharaj. This year's Shivaji Jayanti marks the 390th birth anniversary of great Maratha.

Honorable Director Dr. Vijaya Puranik, Dr.Dhanjay Mandalik and all the HODs, teaching staff, non-teaching staff & the students of SBS were present on this occasion. The statue of Chhatrapati Shivaji Maharaj, were garlanded by the Director Dr. Vijaya Puranik and Dr.Dhanjay Mandalik. On the occasion of Shivaji Jayanti, various activities are conducted

in sinhgad business school in order to create awareness in the Students regarding the valiant Maratha warrior, Shivaji Maharaj. These help them to stand up for themselves as well as carve discipline and force into their young minds. Shivaji was also believed to be one of the leaders who founded a naval force to protect his ground. Shivaji was born in Shivneri Fort in Junnar. Every year on 19th February, Shivaji’s birthday is celebrated widely across the state of Maharashtra.

Chhatrapati Shivaji Maharaj is considered to be one of the greatest warriors, stories of his exploits are narrated as a part of the folklore. With his valour and great administrative skills, Chhatrapati Shivaji is remembered as a torchbearer of good governance and as an accomplished administrator. Shivaji carved out an enclave from the declining Adilshahi sultanate of Bijapur.

Shivaji is well-known for his innovative military tactics that centered around non-conventional methods leveraging strategic factors like geography, speed, and surprise to defeat his more powerful enemies.

The students and teachers from Sinhgad Business School celebrate Chhatrapati Shivaji Maharaja's birth anniversary on 19th February. They do it with great excitement by organising various cultural programs. Students during this occasion often enact an event from the immersive life of Chhatrapati Shivaji Maharaj. Besides performing the acts, students also came in a traditional dress, etc Shivaji was quite secular and engaged many Muslims in his army. Sometimes, a small puja is also conducted to seek Shivaji Maharaj's blessings.


SINHGAD INSTITUTES

