
School and community:
working together What Works. The Work Program

What Works. The Work Program is funded by the Australian Government
Department of Education, Employment and Workplace Relations.

Improving outcomes for Indigenous students

Conversations >
Relationships >
Partnerships
a resource for Indigenous parents
and communities

YOU CAN’T HAVE A PARTNERSHIP WITHOUT A RELATIONSHIP,
AND YOU CAN’T HAVE A RELATIONSHIP WITHOUT A CONVERSATION.
YOU’VE GOT TO HAVE THE CONVERSATION. EVERYTHING STARTS HERE...

www.whatworks.edu.au

2

The fundamentals
If outcomes for Indigenous students are to be improved

	 they must be given respect

	 Self-respect and respect from others is more basic to learning than
any other factor. Concern about ‘self-esteem’, ‘self-confidence’
and ‘pride’ is no accident. They are the starting points for
becoming an effective learner — more fundamental than literacy
and numeracy skills.

	 their cultures and the relevant implications of those cultures must
be respected

	 Aspects of students’ cultures must be recognised, supported and
integrated in the processes of education, not just for their own
success, but for the general quality of Australian preschools and
schools.

	 they must be taught well

	 Good relationships, trust, flexibility, individual concern and
problem-solving, perseverance and careful investigation of ‘best’
teaching strategies and possibilities, knowledge of students’
backgrounds: this is what good teaching is. This is what teachers
can do.

	 and they must participate consistently.

	 The business of improving outcomes is a shared task. Regular
attendance and consistent engagement are key ingredients by which
improved outcomes will be achieved. Support and encouragement
from people who work in schools, from parents and carers and
from other members of communities, are essential for this to occur.

The time for making improvement
a reality is now

3

Conversations
Getting connected, comfortable and confident

To be successful, your kids need to feel connected,
comfortable and confident when they are at school. This
is most likely to happen when you feel that way too.

You can’t have a
partnership
without a relationship,
and you can’t have a
relationship without a
conversation.
You’ve got to have
the conversation.
Everything starts here.

Where schools and Indigenous
families and communities
work in partnership, students
get better results from their
education. It’s that simple.

Effective relationships and
partnerships between Indigenous
communities and schools build

a sense of belonging for •	
students and parents;

real communication;•	

community and parent •	
support for what happens in
the classroom, with shared
responsibility for student
outcomes;

individual and community •	
leadership;

agreed ways of working •	
together to a common
purpose, with respectful
decision making that
produces results; and

opportunities to change the •	
way schools do business.

This pamphlet is part of the School
and Community: Working Together
series of publications:
For community members

Learning at home and at school•	
How schools work•	
Engagement: the big issue•	
Teachers and teaching•	

For school staff
Conversations > Relationships > •	
Partnerships

Having a yarn

Feeling connected, comfortable and
confident is most likely to happen
when you know and feel comfortable
talking to the people who work at
school – and the easiest way to do this
is just to have a yarn whenever there is
an opportunity to do so.

It doesn’t have to be about school
things, or to be at school. People who
work in schools need to learn about
and understand

your country, your culture, your •	
community, your children and
young people;

your journey, your history, your •	
rights; and

your stories about learners and •	
learning.

Your school might have an Indigenous
Education Worker. (The name of this
job varies around the country.) Part
of their job it is to meet you and to
introduce you to people at the school —
the ones you want to meet and the ones
who want to meet you. They’ll tell you
about what’s going at school.

Your school might run BBQs or social
get-togethers where you can meet with
the mob and the people who work at
the school. This is an opportunity for
you to tell your stories.

Coming up to school

The first time you come will probably
be when you enrol your child. You’ll
be asked for information that the
school needs to have about you and
your child. This is also a chance for
you to ask questions to find out things
you want to know. But you can talk
about these sorts of things any time.

Tell them about things your child •	
is good at or interested in. You
can ask how the school is going to

help them to develop these talents
and interests.

What are they going to learn? •	
What would be helpful for you to
know to be able to help them?

How are the stories and •	
experiences of Indigenous peoples
included in teaching and learning?

How is your child going to be •	
looked after? Who will have
responsibility for that?

If you’ve got hassles, who do you •	
talk to?

What does the school do about •	
homework?

What excursions does the school •	
provide?

What other services, like after-•	
school care programs, does the
school offer?

And, an important one:

How can you have your say about •	
the education of your children?

Keeping in touch with what’s
going on

Regular school newsletters keep
parents and communities in touch with
what is going on. These are often sent
home with kids, but there are always
copies available at the school. If your
school has a website you’ll be able to
find newsletters, news stories and other
information there.

These might not be the best ways to
get information to Indigenous families.
You could talk to school staff about
the best ways of getting messages
home. You could suggest the sort of
information that parents are interested
in hearing from the school.

If your school has got an Indigenous
Education Worker she or he will be
able to tell you about what’s going

4

on. Some schools have a room or area
especially for Indigenous parents and
community members where you can
have a cup of tea or coffee, meet with
teachers, hold meetings or just get
together with other people who have
got kids at school.

One of the best ways of
keeping in touch with what is
happening is by doing things
at school.

Doing things at school

There are schools, especially primary
schools, which welcome parents’ help
in the classroom, sitting with kids,
listening to them reading, helping them
with their work and so on. Your school
might be one of these and your help
might be asked for.

There are other things you can do with
kids of any age, like

helping out in the canteen or in •	
the library;

helping out with sports coaching •	
or supervision before and after
school, or at homework centres;

suggesting ideas about where good •	
places might be for excursions,
and accompanying the students;

there might be good places for •	
work experience that you know
and could tell the school about;

if you are able to share cultural •	
knowledge, or if you know anyone
who can, offer to share this with
students. It might be history
about the area where the school is
located, or you might know about
bush plants, foods and medicines;

joining in to run ceremonies of •	
celebrations for NAIDOC Week,
Reconciliation Week, National

Checklist

q	 Have you met your child’s
teacher or teachers?

q 	 With secondary age students,
have you met your child’s year
adviser or coordinator?

q	 Have you talked to them about
what you could do to help with
learning at home?

q	 Do you know if there is an
Indigenous aide or worker at
school? If so, have you met him
or her? Do you keep in touch?

q	 Have you made a note of
important dates at school where
you can be involved, like open
days, parent–teacher meetings,
sports carnivals, concerts or
presentation days?

q	 Are you willing to help out at
school with things like NAIDOC
Week, in the canteen or library,
with sports coaching or going on
excursions?

q	 Are you good at art or music or
story-telling? School people are
always looking for people with
talents like these.

q	 Are you in a position to help
teachers with teaching about
Indigenous history and issues?

q	 Do you want to get involved in
committees at the school? If
you are interested and feel you
can help, talk to the Principal or
Deputy or a teacher who you feel
comfortable with. Bring a support
person/family member with you.

q	 Have you seen a copy of the
school plan?

School–community
partnership meeting
at Drouin Primary
School (VIC); from
left to right: Nichole
Hayes, Merrin
Leicester, Phil
Rankin and other
teachers

Sorry Day on 26 May or National
Torres Strait Islander Day on
4 August; and

going along to school sports •	
events and carnivals, concerts and
presentation nights.

Being involved

You can help teachers by improving
their level of cultural awareness by
participating in formal programs and
simply just by letting them know things
you feel would benefit their work.

You can also help teachers by offering
to get in contact with parents and
families who you know and who don’t
have much contact with the school.

Assemblies provide opportunities
for sharing with staff and students
what is important to Indigenous
communities. Major assemblies
should commence with a Welcome to
Country by an Elder or community
representative or an Acknowledgement
of Country by school staff or school
students. Contributions by Elders and
community people show that the school
and the community value their shared
responsibility in providing educational
success for Indigenous students.

Workshops are one way of sharing
knowledge between schools and
Indigenous communities. It is important
that the school understands the views of
all parents, caregivers and community
members rather than a small section
of the community. Format, content
and processes for the workshop should
be mutually agreed upon. Outcomes
from workshops could be shared more
widely with the school community.

Schools form a number of committees
to ensure that work is done. There are
opportunities for Indigenous parents,

caregivers and community members
to participate in committees to ensure
that the needs of Indigenous students
are understood and are being met. It
may seem like just another meeting,
but meetings about Indigenous students
that occur with limited parent or
community involvement will not be as
effective as having authentic discussions
and respectful decision making between
schools and communities.

5

About relationships

For school staff and parents and community members
to build working relationships, trust, mutual respect and
inclusiveness must be established. That doesn’t happen
overnight. It takes time to get to know each other and
create an atmosphere in which everyone feels safe enough to
express views openly and honestly.

Be clear that the education of the students must be the
central focus. So gatherings should allow mutual sharing
and the opportunity for you to talk about your and your
community’s aspirations for your children. Listening to,
and understanding, each other is the key and the basis for
a shared commitment to the education of the Indigenous
students. That’s what the last step – the partnership – will be
all about.

One productive way of building relationships is through the
use of Personal (or Individual) Learning Plans.

Not all schools have Personal Learning Plans. You
can ask about this. If your school doesn’t provide
them, you could ask about what is happening to track
the progress of Indigenous students.

Personal Learning Plans

Working with Personal Learning Plans is one of the best
possible ways of improving your child’s learning and of you
getting involved with their education.

You’re all talking about something that you all care about,
something you can focus on that is real and happening now,
and you’re doing something directly that can improve your
kid’s education and chances in life. You’re all involved.
You’ll be able to watch progress happening.

What is a Personal Learning Plan?

A Personal Learning Plan is what it says — a plan for your
child’s learning. It will have some background information
about your child and probably some test results and
information about attendance. It should tell you how things
are going now, what sort of help he or she is getting, and how
he or she might get to the next stage of what is being learnt.

Schools have their own ways of collecting and presenting
information, but the teacher or teachers you are working
with will tell you what is included.

What use are they?

Working on a Personal Learning Plan is a great chance to sit
down and have a good talk with the teacher about what your
child is learning, what their strengths and weaknesses are,
where things are headed and how you can help.

You don’t just get to know how you’re child is getting on at
school, but you can find out a lot about the teacher and the
efforts that the school is making, and maybe can make, to
support the education of your child.

The most important thing of all — where Personal Learning
Plans are used, students’ results very often improve.

Who is involved?

Parents or care givers, sometimes older brothers of sisters,
the student, his or her main teacher/s and sometimes the
school’s Indigenous Education Worker.

What happens?

That group meets at an agreed time and place. It might be
for about 30 minutes twice a year, sometimes more often.
You look at the information the teacher provides and talk
about what your hopes are for your child and how they
might become real.

You will all agree about what is going to be done, and that
you will meet again in the future to talk again about what
has happened and what should happen in the future.

These meetings are a good opportunity to talk about how
you can help with learning at home.

Relationships
Staying connected and focusing the conversation

Roshni Dullaway (left) is a Grade 1 teacher working in
partnership with Aboriginal Teaching Assistant, Roslyn
George.

Roshni tells of her experience: ‘Working with Roslyn you
learn about the culture and learn to respect it, but at the
same time never to lower your expectations. Just because
we are outback here the expectations have to be the same.
If you come with a low expectation then you're going to get
low results.

I mingle with the community a lot. I don't go home
and shut the door. If you're the teacher you need to
understand a bit about the culture and even the language
so that you can work with the children. But I've still got a
lot to learn.’

Case study:
Doomadgee State
School, Lower Gulf
of Carpentaria

6

Partnerships
Making things better for everyone

Schools across Australia are
increasingly working in partnership
with Indigenous communities
to improve Indigenous students’
educational outcomes. These
partnerships are sometimes formalised
through written agreements.

In some parts of Australia there are
already arrangements in place for
developing agreements with guidelines
about how to do this. The key thing
is that local school people, students,
families and communities are involved
in this process.

The Ministers of Education in all
states and territories have made a
commitment that partnerships between
schools with significant enrolments
of Indigenous students and their
Indigenous communities will be
formalised through written agreements
by 2010. So, if you’re connected to
a school like that, you should expect
some action.

There is no one way to form an
agreement, and agreements will differ
from place to place. But here are some
ideas to think and talk about.

Why are formal agreements
valuable?

They recognise that everyone •	
involved in education has
rights and that they also have
responsibilities.

They give you a chance to have a •	
say in how things will be at school
and give you a shared foundation
for making things better.

They can change relationships for •	
the better, by changing the way
that schools do their business and
by giving parents, families and
communities a bigger stake in
what happens.

You have a document that you •	
can refer to check how things are
going over time. If the principal
and staff change, the agreement is
still there to guide their behaviour.

What are good agreements
like?

They include clear objectives •	
and actions which will lead to
improved outcomes for students.

They are very clear so that •	
everyone involved knows what is
meant. That means writing them
in language that everyone can
understand.

They reflect what people have said •	
they will, and can, do.

They include a regular process •	
that the school and representatives
of parents and community can be
involved in for checking what has
happened over time.

There must be a commitment on
the part of all those involved to
implement the agreement. This means
carrying out the required actions,
and making sure the objectives of the
agreement are achieved. This is more
likely to happen where a wide cross-
section of the community has had a
chance to be involved.

Making formal agreements:
some advice

In the beginning

Look at examples of agreements •	
that have been developed in other
schools, especially schools in your
area.

Decide the best way to proceed.•	

 – 	 In some situations it has been
decided that the best way to
go about things is for parents,
families and community
people to have their own
meetings until they work out
what it is they would like to
happen.

– 	 Engage a ‘third party’ or
broker or independent
facilitator, who doesn’t belong
to either the school or the
community but whose job

it is to make sure things go
smoothly. This allows people
to talk more freely and to say
what’s on their minds.

Get as many people involved as •	
possible. Spread the word around
what’s happening and why. Talk
it up round the community. Use
flyers, the phone, email.

As well as parents and family, •	
make sure key people like Elders
are there. The people at the
meetings need to be able to make
sure that agreements stick.

Consider if people need help to •	
come to meetings, and work out
how this can be provided.

Make sure meetings are held at •	
a place where people can feel
most comfortable. This mightn’t
mean at school initially but every
attempt should be made to bring
meetings into the school, as people
feel more comfortable. Make
arrangements for a cup of tea or
refreshments.

Don’t rush the process or let •	
yourselves be rushed. Good
agreements take time. Continuing
good relationships are even
more important than what ends
up being written on a piece of
paper — and strong, productive
relationships take time to develop.

Johnno Woods and Cherylene Simpson
from Mt Lockyer Primary School (WA)
work on their school–community
partnership.

7

Initial meetings

Talk about the purpose of the •	
meeting and make sure everyone is
clear about that.

Make sure you are clear about •	
what you can offer and what
you can’t. All parties need to say
clearly what they can and can’t do
and to be able to make their side
of the agreement happen. Don’t
waste time by getting expectations
up that can’t be met.

Start with some general questions •	
like the following.

–	 What do we want the school
to be like?

– 	 What does that mean in
practice?

– 	 What’s working now? How
can we make more of that
happen?

– 	 What can we do to make
things better?

Try not to talk about problems •	
without providing a possible
solution. Keep everything as
constructive and positive as
possible. Be patient with, and
tolerant of, other people’s views.

What information do you have •	
that would be useful for everyone
to share?

What other data and information •	
do you need to make good
decisions? Where can you get it
from?

– 	 Is there any expert advice
that would help that could be
brought in?

– 	 What school documents and
plans could be important to
the process?

Make sure someone is taking •	
notes and that all the ideas are
recorded.

Work out together what the whole •	
group agrees with, and what needs
more talking about. Try to get
agreement about the main things
you want to achieve, the objectives

of the agreement. Keep all the
ideas, on the understanding that
the details will be filled in later.

Negotiating with school people

School people might have been at •	
all your meetings and negotiating
might have been happening as
you go along.

Consider whether you might want •	
to have smaller meetings and if so
who you want to be around the
table. If this is going to happen
you need to think about how they
are going to report back about
what happens.

Be clear about what it is you •	
want to achieve. Be prepared to
negotiate on the details, and for
the school people to have ideas
about how what you want to get
done can happen.

You have an absolute right to be •	
able to understand what other
people are saying. If they are
using jargon or words you don’t
understand, or talking about

programs and so on that you
don’t know anything about, ask
for an explanation that makes it
clear for you.

Developing the agreement

What are the sections to the •	
agreement and who will write it?

What is the process for endorsing •	
the agreement? Have all key
groups, including students and
teachers, had an opportunity to
understand the agreement?

What will the final document look •	
like? (Some agreements include
artwork, pictures, themes and
local Indigenous language.)

 The end of the beginning

When you have reached an •	
agreement, work out ways of
celebrating and publicising it.
Endorse it by signing off. Make
sure there are copies for everyone.
This is a good occasion for a get
together and a celebration.

Members of the Cunnamulla (QLD)
school community celebrate the
signing of their school–community
partnership agreement.

Making sure that things happen

Making an agreement is just the •	
beginning. You need to make sure
that what you’ve decided really
happens.

Things can begin happening •	
before the agreement is signed off.
But there needs to be a plan for
action which is shared, that says
who is responsible for what and
when things are to happen by.

All schools have plans which say •	
what is going to happen over the
next year or sometimes longer.
The plan for its Indigenous
students could be a part of this or,
if most of the school’s students are
Indigenous, their needs should be
recognised in the plan as a whole.
This plan is reviewed and reported
on every year, and if your interests
and wishes are included they
become a part of this process.

A good plan has a number of •	
parts:

– 	 objectives or goals which say
what you want to achieve;

– 	 targets which will say in more
detail what and by when you
want to achieve;

– 	 performance indicators, things
you can measure, which will
tell you how things are going;

– 	 strategies which will help you
reach your goals and targets;
and

– 	 responsibilities, which say
who is going to do what.

The publication What Works.
The Workbook is a very useful
tool to help you develop a plan;
it can be accessed at
www.whatworks.edu.au

Partnerships
Making things better for everyone

There need to be arrangements •	
in place so that you can check
what has happened. This is very
important. This might be a job
in which a local Indigenous
Consultative Group, or Parents
Committee can participate, or
you might set up a group from
your meetings which stays with
the process. The way the plan
is working should be regularly
reviewed by this group. It has been
suggested that four times a year is
a good target for this process.

In a review, there are four basic •	
questions which need to be asked
and answered.

– 	 What has worked, or is
working, and why?

– 	 What hasn’t worked or isn’t
working, and why?

– 	 What could have been done
differently?

– 	 What adjustments and
changes are required now?

	 Answering these questions might
mean some changes to your plan,
especially if you are making
progress. It might also mean having
another look at your agreement.

Keeping the agreement in place
over time

School people come and go, but that is
no reason for changing the agreement.
However, it will be a good idea to have
a meeting with a new Principal and to
tell him or her about the agreement,
what it means to you and how it works.

This pamphlet is part of the School and Community: Working Together series of publications which can be
downloaded from www.whatworks.edu.au.

Contact: Christine Reid, phone (03) 9415 1299; fax (03) 9419 1205, email christine.reid@ncsonline.com.au

It is your right and your shared
responsibility to keep the agreement
alive and working.

Top: Desley Rose, student, signing
the Drouin Primary School (VIC)
school–community partnership
agreement; below: Musician Kutcha
Edwards addressing the Drouin
Primary School community.

