Handout 3

Characteristics of Collaborative Family-School Relationships
Maintenance of a positive home-school relationship is a priority:

· Personal needs and goals are put aside to allow the needs and goals of the group to take precedence.

· All parties believe that the expenditure of time and energy are necessary to maintain the relationship is worthy.

Relationships are balanced:

· Each member has generally equal opportunity in decision making, but decisions are based on more than what is most “acceptable.”

· The status of parents and teachers is complementary recognizing the benefits of unique contributions of parents and educators that are not necessarily identical or “equal.”

Relationships are cooperative and interdependent:

· Families and schools share in the ownership for identifying, addressing, and solving problems.

· Goals are determined in a mutually beneficial way.

· There is joint responsibility for the child’s success, and for the establishment and maintenance of a trusting relationship.

The relationship occurs in a context with the student at center:

· Main attention is afforded to the benefits and outcomes for students.

· Approaches are developed, based on the specific needs and contexts within which relationships are formed.

· Family-based services and programs are useful only to the extent to which they are responsive to needs within a particular context (i.e., they are contextualized).
Actions between homes and schools are flexible, responsive, and proactive:

· The manner in which home-school relationships are defined and actions developed vary depending on the unique context and situation.

· Family members and educators will be involved in very different ways depending on the nature of the contact, the needs presented, the goals for the student and family, the resources available, and a host of other relevant factors.

Differences in viewpoints and perspectives are seen as a strength, not a hindrance:

· The respective vantage points of family members and educators enhance the understanding of a child and his or her situation.

· The unique knowledge, resources, talents, and expertise that parents and educators bring to a situation enhance the potential outcomes for students.

There is a commitment to cultural diversity:

· Services are delivered in a way that is respectful of the cultural values and traditions that families and educators bring with them.

· Services that are sensitive to important cultures and traditions of families and schools are most likely to be effective.

There is an emphasis on outcomes and goal attainment:

· Goals are clearly specified, and progress toward goals is closely monitored through data based decision-making processes.

· Goals and objectives are outcome-based and include problem resolution or management, prevention, and development of skills and competences.
Source: Christenson, S. L., & Sheridan, S. M. (2001). Schools and families: Creating essential connections for learning. New York: Guilford.

