

DEPARTMENT OF SOCIAL WORK ADITI MAHAVIDYALAYA UNIVERSITY OF DELHI

Newsletter : Pravah

ISSUE No. SW/2020/001

Date: 22nd April 2020

Understanding Social Work

“Social work is a practice-based profession and an academic discipline that promotes social change and development, social cohesion, and the empowerment and liberation of people. Principles of social justice, human rights, collective responsibility and respect for diversities are central to social work. Underpinned by theories of social work, social sciences, humanities and indigenous knowledge, social work engages people and structures to address life challenges and enhance wellbeing.” : IFSW (2014)

The Programme: B.A.(Hons.) Social Work

The programme is strongly committed to a diverse learning environment, in which respect for dignity and worth of all human being and understanding of diverse conditions are practiced.

Vision: Promoting an egalitarian and just society that enables students to realize the value of strengthening interpersonal relationships and social justice through advance curriculum and research.

Mission

To ensure that Bachelor students have the knowledge, skills, techniques and attitude necessary for taking up the responsibilities both at grass-root and junior level management of social welfare and developmental services.

Journey through the year 2019-20

Orientation Programme and Educational Excursion from 20th July, 2019 to 23rd July, 2019:

Three days Orientation Programme was held from 20th July to 23rd July 2019 with an objective of creating an orientation and conceptual clarity regarding the goals of professional social work for all the students of B.A (H) Social Work. There was participation and guidance by distinguished resource persons from 'various sites of social work practice with marginalized groups' in order to enhance the knowledge base as well as insight of students about the course.

An Excursion to Lodhi Garden was also organized as a part of the orientation programme in order to enhance the interpersonal and intrapersonal communication, bridge the barriers and enhance leadership qualities amongst the students.

Workshop on Peer Counselling on 28th August 2019

Teacher's Day Celebrations on 5th Sept. 2019

Opening The Horizons for Third Gender: EXTENSIVE LECTURE SERIES on 24 Sept. 2019

An interactive session was organised, with a team of experts from SPACE with an objective to focus on the labelling, stigma and discrimination of the sexual minority persons. Resource person Anjan Joshi (NGO-SPACE) led the team of four members from SPACE. It began with understanding the concepts of Gender, Gender-identity, Gender Expression, Transgender, Sexual Orientation, LGBTIQA. This sensitisation session is a way forward so that the majority population is able to be aware of the existences and rights of the sexual minorities.

NGO Meet and Diwali Mela on 21st and 22nd October, 2019

NGO MEET held on 21st October' 19 based on theme of **"Eradication of Poverty and Sustainable Development"**. More than twenty organizations has participated in the NGO meet. Chief guest of NGO meet was Prof. Archana Dassi, head, Department of social work, Jamia Millia Islamia. Guest of honor, Shri Uday Shankar Singh (Chief Controller, Vishwa Yuvak Kendra) addressed the audience. This year we celebrated

DIWALI MELA and its objective was to create awareness that **"Diwali is the festival of lights, not noise"**. Hence, it was celebrated with theme of **'Jashan-E-Roshni'** which eventually promotes cracker free Diwali.

Rural Camp to 'RUCHI' from 10th -13th November 2019

It was organized at Rural Center for Human interests (RUCHI), Solan, Himachal Pradesh from November 10th to 13th, 2019. RUCHI is a non-political, non-profit organisation committed to the development of rural India. The major focus areas for RUCHI are Sustainable management of natural resources, Promotion of rural technologies, Health care, Education and awareness generation, Micro-credit for village projects. In this period Students learned about the organization and PRA methods.

Pearl Memorial Poster Competition on 21st January 2020

EKTA society, Department of Social Work organised Pearl Memorial Poster Making competition and the theme of the competition was **'Constitution in contemporary India'** in which many students from other departments also participated successfully.

Participation in Dr S. Selvam Memorial Debate Competition at Department of Social Work, D.U. on 1st Feb. 2020

Skill Enhancement and Career Counselling Session on 3rd and 6th Feb. 2020

in collaboration with The Lily Foudation, DevInsights Pvt. Ltd and Department of Social Work, BPS Vishavidyalaya, Khanpur Kalan

OUR PARTNERS IN LEARNING AND ACTION

Children, Bawana	Aradhya, Vocational Training Centre
Children, Daulatpur	Crime Against Women Cells (CAW Cells) Rohini
Bal Vihar Orphanage (Sadhu Sunder Singh welfare)	National Commission for Protection of Child Rights (NCPDR)
ASRA	Asha Kiran Shelter Home
Bharti foundation	Janhit society for Social welfare
Society for Promotion of Youth and Masses	A.V Baliga Memorial Trust, Near Sanjay Gandhi hospital
Bal Umang Drishya Sansthan	Societas Socialis (SOS Village) Bawana
Sanskar Project	Nipun,
CAW Cell Rani Bagh	Khushi Organisation
Savera	SARD
Prayas children home, Jahangirpuri	Don Bosco, Ashalaya,
Butterflies	Rural Association for Women's Alligatory Tribute (RAWAT)
GMR Varalakshmi Foundation	Cure International Trust
Om Prakash Network of People Living with HIV/AIDS	Amarjyoti
Springdales School	Viklang Sahara Samiti
VishwaYuva Kendra	Rajiv Gandhi Cancer Hospital
LokNayak Jai Prakash Hospital	Blind Relied association (BRA)
Shroff's Charity Eye Hospital	National Association for the Blind
Crime against Women Cell, Pitampura	DNIP Care
Centre for Child and Adolescent Well Being,(CCAW), Dept. of Social Work, University of Delhi	Chetanalya
Tata Power Delhi Distribution Limited	Dreamland
ChildLine, Salam Balak Trust	Drishtikon
SPYM, Seva Kutir	Ankur Society Savada Ghevra
SHAKTI VAHINI	Navjyoti

"... Without a sense of identity, there can be no real struggle..." — Paulo Freire, Pedagogy of the Oppressed

Our Journey (2019-20)

