

Introduction;

There are many types of social systems which community development intends to

focus on a specific type, which community interacts with many other types of

systems. It is necessary to differentiate communities form other classification of

social systems. There are many ways to define community. Each of the standard

definitions may be sufficient in most situation but they vary in terms of the

elements included.

Community development which improves the lives of the community has many

characteristics which are universal. Some of these characteristics are:

• all people affected by change should be involved.

• respect local knowledge and use local talent

• sustainability – people feel more attached to a project they have helped in.

They will therefore manage and maintain it better.

• build local capacity – long-term community sustainability depends on

developing human and social abilities.

• effective, transparent communication.

Core Foundations for Community Development Education;

1. Community Participation

Everyone has a valuable contribution to make and community members can join in

at any level. Volunteers and community members are integral to the decision-

Community Development Foundations of Community

Education:

making, evaluation, provision, participation and direction setting at all levels of the

organization.

2. Community Ownership

Members are actively involved in decision-making and have ownership of the

centre’s activities. A voluntary management committee comprising elected

members who live, work or participate in the local community governs each centre.

The governance model is developmental, working co-operatively and

collaboratively with staff, volunteers, centre participants and the wider community,

thus generating a range of community benefits.

3. Empowerment

A process that respects, values and enhances people’s ability to have control over

their lives is put into practice. This process encourages people to meet their needs

and aspirations in a self-aware and informed way which takes advantage of their

skills, experience and potential. Change and growth occurs through informing and

empowering individuals and communities.

4. Lifelong Learning

Learning is integrated into all aspects of centre activities, thus building and

supporting the personal skills, knowledge, abilities and resilience of people. They

develop the health, wellbeing and connection of people and their families, through

formal and informal pathways in education, employment and self-development.

5. Inclusion

The diverse contributions that people make are valued, no matter what their

background or varying abilities. Individual and local needs are acknowledged and

addressed, often through informal interaction. Identifying these needs and issues

through a range of methods is instrumental to informing the planning and

development of activities and programs.

6. Access and Equity

Centers are accessible and welcoming. They promote a fairer distribution of

economic resources and power between people by aiming to improve the social,

environmental, economic and cultural infrastructures within their communities.

7. Social Action

Internal and external factors that impact on the local community are analyzed and

relationships between individuals, groups and organizations and within the

community transformed through collective action.

8. Advocacy

In meeting individual and group needs, Centers act with, or on behalf of, community

members.

9. Networking

Linking, forming alliances, collaborating and working with individuals, groups,

other agencies, government and business are crucial, with interaction between

formal and informal methods to achieve connections within the local communities.

10. Self Help

Individuals are supported in coming together in a caring group environment to share

information, knowledge, skills and life experience in order that each participant can

reach their own personal goals

CONCLUSION

Community development does not provide detailed prescriptions appropriate to

every community system it supplies, it presents a logical basic for and general guides

to the use of open system or democratic structuring, and the application of a holistic

approach in efforts to stimulate the building of capacities, and to improve the

performance of and in community system. Community development establishes an

orientation toward community Systems and human behaviors to be considered

relevant in and for this level and type of social organization. It does not purport to

give answers to the basic questions of what, why, or how for every community

system. It does provide a conceptual platform. Theories of Community Development

mostly interest to collect everybody into the same structure to behave in the same

manner. Community Development Theory cannot be the same every time, it can

divide in state, country, urban, and rural area.

