PAGE
15

Kamratutvärdering

mellan skolor

Ett samarbetsprojekt mellan

barn- och ungdomsnämnden i Karlstad och barn- och skolnämnden i Skövde

Finansierad genom

Trygghetsfonden för kommuner och landsting
Inledning

Barn- och ungdomsnämnden i Karlstad och barn- och skolnämnden i Skövde bestämde sig i slutet av 1995 för att i samarbete med Högskolan i Karlstad genomföra ”kamrat​utvärderingar” mellan skolor i respektive kommuner. Kamratutvärderingstermen betecknar att de parter som utför utvärderingar gör det på ett jämbördigt sätt och att man uppträder som goda kamrater, i det att man ger varandra ärliga och öppna reaktioner på det som man får fram vid ömsesidig granskning. Termen är inspirerad av den engelskspråkliga benämningen ”peer review”.

Initiativtagare till projektet var rektor Göran Jonsson i Skövde och skolinspektör Per Uppman i Karlstad, vilka också från början ledde verksamheten. I och med att Göran Jonsson fick andra uppgifter inom kommunen tog utvecklingsledare Britt-Marie Bladh över hans uppgifter i Skövde. Från Högskolan i Karlstad har rektor Hans-Åke Scherp och professor Mats Ekholm deltagit. Den senare har utformat föreliggande rapport om projektet.

Innehåll

	Bakgrund

Syfte

Verksamhetens utformning

Arbetets omfattning
Lärdomar från arbetet med kamratutvärderingar

Uppmaningar till andra skolor

Om uppdraget

Om förberedelserna inför iakttagelsearbetet

Om genomförandet av granskningen

Återföringen av granskningen

Varningar och tänkvärdheter

Ytterligare lärdomar som dragits genom användningen av kamratutvärdering
	4
5
5
6
6
8
8
9
10
11
13
14

Bakgrund

Skolor i svenska kommuner befinner sig i stark omvandling. Den kommunala strukturen för verksamheten har lagts om. Styrningen av det svenska skolsystemet, som tidigare skedde genom att maktcentrum i skolsystemet såväl diagnosticerade problem, satte mål, som angav lösningar på problemen, har kraftigt förändrats. De centrala krafterna nöjer sig idag med att ange mål för verksamheten, medan man överlåter åt kommunerna och deras skolor att finna lösningar på problemen och att hitta vägar för att nå målen. Styrningen av skolväsendet har i stora drag bytt spelplan. Där det tidigare bearbetades och fattades beslut på en enda arena som gällde hela riket, bearbetas och fattas nu beslut på nästan trehundra kommunala arenor.

Förändringarna i styrsystemet har inneburit att skolornas personal fått större ansvar. Skolorna förväntas konkurrera med varandra och att själva ta initiativ till förbättringar som ger kvalitetsvinster. En skola är idag inte bara ett ställe dit barn och ungdomar kommer för att konsumera kunskap. De kommer dit för att producera egen kunskap i möten med vuxna som själva arbetar inom en lärande organisation. Skolans personal behöver anstränga sig för att upptäcka vilka svagheter man har och var den egna styrkan finns för att man ska kunna stärka sin position.

Inom skolor finns en historisk tradition byggd på centrala lösningarna. Centrala kursplaner och läromedel har bildat grund för rutinmässig undervisning. Lärare har vant sig vid att följa arbets​ekonomiskt effektiva mönster, vilka många gånger gett monotoni som resultat för eleverna, med sjunkande motivation som följd. I den arbetskultur som finns saknas många gånger sådana drag som att man öppet iakttar varandras prestationer, lägger samman resultat och ställer dessa mot gjorda arbetsinsatser, genomför öppna värderingsdiskussioner och utnyttjar stimulans för goda prestationer. I skolan har det många gånger varit svårt att granska person​alens insatser och vi har inte heller varit bra på att belöna enskilda goda arbetspres​tationer.

Syfte

I det projekt som vi tillsammans genomfört har vårt syfte varit att förstärka skolornas förmåga att fungera som lärande organisation​er. Sådana organisationer behöver ta in information om sitt eget sätt att fungera, analysera denna information och dra slutsatser om vad som är värt att bevara i det egna sättet att arbeta och vad som behöver förbättras. Den lärande organisationen ger sig i kast med båda dessa insatser och klarar också av att minnas såväl varför den valde att bevara eller att förbättra det inre arbetet. I lärandet ingår att reflektera och reflektionen behöver ha en saklig grund för att duga som underlag för bevarande eller förbättring. En av nycklarna till lärandet ligger i att problematiserande iakttagelser görs av den egna verksamheten. Det är många gånger svårt att få syn på de egna kvaliteterna. Hemmablindheten lever i alla organisationer. Jantelagen hindrar nära arbetskamrater att iaktta varandras insatser och lägga kritiska reflektioner på dessa. Skolor kännetecknas av stark specialisering. Ämnes- och åldersindelningen utgör en tydlig grund för denna specialisering. Inom många skolor växer starka revirgränser fram, där de som verkar inom en specialitet har svårt att acceptera synpunkter från de som verkar inom en annan.

Verksamhetens utformning

För att klara av att få fram de grundläggande iakttagelserna har vi valt att utnyttja ett utvärderingsförfarande som bygger på kollegial grund. I ett sådant arbete genomför kollegor från två skolor som ligger i varsin kommun varsina granskningar av den andra skolans verksamhet på ett förtroendefullt sätt. Efter det att man genomfört ett första tvådagarsmöte, där utvärdering som idé och där den speciella form av utvärdering som man avsåg pröva diskuterades, skapades parförhållanden mellan de sex deltagande skolorna.

Personalen vid de tre skolorna i Skövde har därefter formulerat sina utvärderingsbeställningar på kollegor från varsin partnerskola i Karlstad. De deltagande lärarna från denna skola förberedde som kollegial grupp en ingående granskning av den verksamhet som Skövdeskolan valt att lägga under luppen. Granskningen genomfördes på det sätt som Karlstadslärarna fann lämpligt och de genomförde en analys på basis av granskningen, vilken lades till grund för en gemensam värderingsdiskussion. I denna tog man ställning till den granskande verksamhetens kvalitet och diskussioner fördes om vad som möjligen skulle kunna förbättras.

Den lärargrupp som genomförde granskningen av Skövdeskolan beställde å sin sida en granskning av den egna verksamheten. Skövdelärarna genomförde denna på partnerskolan i Karlstad efter samma modell. I vårt arbete har sex skolor i våra två kommuner under två år intensifierat sin verksamhet som lärande organisationer på detta sätt. Från Karlstads sida har Mariebergs-, Ruds- och Skåreskolorna deltagit. Från Skövdes sida har Helena, Norrmalms- och Vasaskolorna varit med. Vi har kallat denna form av ömsesidig kollegial utvärdering för kamratutvärdering.

Några exempel på uppdrag som skolorna har gett till varandra är att utvärdera den naturorienterande undervisningen vad avser variationen av arbetssätt och svårighetsgrad av stoffvalet, att utvärdera specialundervisningsinsatser och elevvårdsinsatser, att granska hur lärare förmår att möta varje elev på deras förståelsenivå och hur lärare klarar av att bidra till att eleverna tar eget ansvar för lärande, att granska hur idén om ett självständigt lärande tillämpas inom språkundervisningen, hur elevers inflytande över undervisningen gestaltas och hur lärares och elevers skilda uppfattningar om hur stort elevinflytandet är kan förklaras.

Arbetets omfattning

Skolorna ställde upp med något olika många personer i samarbetet. Från en skola deltog nio personer i arbetet, från fyra skolor var det fem personer med och från en skola var det sju personer. Rektor deltog från alla skolor. Grundskollärarna arbetade dels med de yngre barnen, dels deltog lärare som var specialiserade inom de samhällsvetenskapliga och naturvetenskapliga ämnena, inom språken, inom slöjdområdet och med inriktning mot specialpedagogik. Fritidspedagoger och förskollärare fanns med i arbetslagen.

De olika skolorna satsade olika mycket tid på arbetet i projektet. Tio dagar per person var den minsta tidsåtgången på en av skolorna. På den skola där man satsade mest tid gick det åt sjutton dagar per person. De andra skolornas satsningar ligger mellan dessa båda kontraster. Att man satsade olika mycket tid hade mest med förberedelsearbete inför besöken att göra.

Lärdomar från arbetet med kamratutvärderingar.

I slutet av det gemensamma arbetet var representanter för de sex skolorna och deras kommunala ledningar samlade under två dagar för att summera iakttagelser och lärdomar från arbetet med kamratutvärderingarna. Man konstaterade från de deltagande skolorna att det var fullt möjligt att arbeta på det sätt som man hade tänkt sig. I diskussionerna under de båda avslutande dagarna konstaterade man tillsammans att sättet att hjälpa varandra med utvärdering bidragit till kvalitetsutvecklingsarbetet på skolorna.

Huvuddragen i den verksamhet som använts kan sammanfattas i följande arbetssteg.

1. Några bland personalen på en skola formulerar ett granskningsuppdrag åt personalen från en annan skola. Detta uppdrag lämnas över och förklaras till en motsvarande grupp från en annan skola.

2.
Denna personalgrupp har tar tid på sig för att förstå vad granskningsuppdraget innebär och går ut på. Diskussioner hålls inom denna bedömargrupp om vad som menas med uppdraget och man gör en plan för hur man ska granska den andra skolan.

3.
Efter det att man tycker sig ha förstått uppdraget avhålls ett möte där en slags förhandling försiggår, under vilken de båda skolorna enar sig om hur granskningsuppdraget slutligen ska gestaltas. Under denna överläggning har man i arbetet mellan Skövde- och Karlstadskolorna justerat syftet med granskningsuppdraget, ibland beroende på att den beställande skolan ändrat sin uppfattning om vad som är viktigast att granska, ibland beroende på att den skola som tar på sig uppdraget klargjort att den inte kan klara av den önskade granskningsuppgiften utan man har fått anpassa sig till realiteterna.

4.
Iakttagelser görs på den skola som beställt granskningsinsatsen. Granskningarna har i de aktuella fallen utförts när man praktiskt har kunnat lösa problemen med att de lärare som utgjort ett bedömarlag kunnat komma ifrån sina undervisningsåtaganden eller när man hittat vikarier som gått in och täckt den undervisning som behövts.

5.
Under de veckor som följt efter det att iakttagelserna skett på den andra skolan bearbetar bedömarlaget intrycken, gör översikter och analyserar vad man fått fram.

6.
När partnerskolornas båda bedömarlag blivit färdiga med sina översikter och analyser träffas man för att återföra iakttagelserna till den skola som gjort beställningen. I detta möte har man i arbetet mellan Karlstad- och Skövdeskolorna ägnat sig åt värderingsdiskussioner, problematiseringar och åt att konstruera förbättringar där så har bedömts vara av värde.

Uppmaningar till andra skolor.

De lärdomar som skolorna i Karlstad och Skövde dragit av arbetet i dessa sex steg under 1996 och 1997 har formulerats i ett antal uppmaningar till andra skolor som vill använda kamratutvärdering.

Om uppdraget.

O
Avgränsa uppdraget väl.

O
Satsa på tydliga mål som ”ägs” av skolan, d v s som verkligen är en kollektiv angelägenhet.

O
Formulera uppdraget i frågeform.

O
Är det första gången - starta med ”enkla” uppdrag. Det tar tid att lära sig att granska skolverksamhet! Lärare är bra tränade på att granska och värdera elevers arbete, inte andra lärares verksamhet. Det tar tid att skifta perspektiv. När den egna och andras skolor blivit vana vid arbetssättet går det bra att skapa svårare uppdrag.

O
Skapa uppdrag som innebär att det är skolans insatser som granskas - inte enskilda medarbetares. Även om uppgifter utförs av enskilda individer är det bra att använda den andra skolans bedömare för att få syn på vad man åstadkommer som skola, mer än vad individen åstadkommer.

I vårt arbete med korsvisa utvärderingar av varandras skolor kan de här vara exempel på mer begränsade och tydliga uppdrag:

Vilket inflytande har eleverna över undervisningen vad gäller

 -stoffurval

 -arbetssätt

 -tidsåtgång

Bemöter vi flickor och pojkar på olika sätt?

Får båda lika stort utrymme?

Är det någon skillnad på klimatet i klasser med sned respektive jämn könsfördelning?

När det gäller uppdraget till varandras skolor har vi ytterligare några rekommendationer:

O
Ge dem som representerar skolan ett tydligt mandat. De ska veta att de har de andras förtroende att stå för skolans syn på saker och ting. I samtalen med representanterna för den andra skolan ska de kunna uppträda som hela sin egen skola.

O
Räkna med ordentligt med tid för att kommunicera om uppdraget tillsammans med representanterna för den andra skolan. Det behöver finnas tid för eftertanke och hemmadiskussioner för att man ska förstå vad uppdraget verkligen innehåller. Räkna med några timmar av diskussioner inom den egna gruppen, i dialog med den andra skolans representanter. Dessa timmar behöver spridas ut under en längre tid, kanske under en eller ett par veckor, för att uppdraget ska ”mogna” i hjärnan.

O
Använd också tid innan uppdraget börjar utföras för att lära känna den andra skolan och de som arbetar där. Det går att läsa in sig på vad en annan skola är och det är bra om man kan hitta tid för att ha ett allmänt utbyte med den andra skolans representanter.

O
Förbered gärna formuleringen av granskningsuppdraget genom att läsa om eller lyssna på hur man gör när man formulerar bra uppdrag åt andra vuxna.

O
Klara av så mycket som möjligt av förutsättningarna för arbetet med kamratutvärderingen innan granskningen tar fart. När uppdraget har tagits emot behöver arbetet definieras, tiden som går åt och pengarna som det kan kosta, t ex i form av resor och uppehälle, behöver beräknas och en överenskommelse träffas om hur alla praktiska detaljer ska kunna lösas under uppdragets gång.

Om förberedelserna inför iakttagelsearbetet

O
Gör tolkningar av uppdraget i den egna bedömargruppen. Formulera gärna om syftet med uppdraget med egna ord och testa på den andra skolans representanter för att kontrollera att det är rätt uppdrag som blir löst.

O
Förbered granskningen genom att öka gruppens kompetens om utvärderingsmetoder. Träna på iakttagelsearbete så att dagsformen är god att observera, intervjua, genomföra enkäter, gå igenom dokument eller vad det är för färdigheter som det aktuella uppdraget kräver. Var beredd på att göra tolkningar och analyser av de uppgifter som samlas in. Läs gärna på om utvärderingsarbete i skolan. Vi rekommenderar Ekholm och Landers Utvärderingspraktikan (som kom ut 1993 på Liber Utbildning). Där finns det mesta om hur man kan göra när man utvärderar en skolas verksamhet samlat.

O
Förbered återkopplingsarbetet i god tid. När de preliminära utfallen av granskningsarbetet finns, kan det vara bra att känna på hur återkopplingen kan läggas upp genom ett rollspel i den egna gruppen innan man möter representanterna för den andra skolan.

O
Engagera gärna någon eller några personer som bollplank för diskussioner om hur man ska kunna lösa iakttagelseuppgifterna. Utnyttja personer med god vana och skicklighet i att granska skolors verksamhet. De kan ha lösningar till hands som det kan vara onödigt att återuppfinna.

O
Fantisera om hur granskningsarbetet ska föras tillbaka till den andra skolan redan från början. Den dokumentationsform som väljs avgör till viss del hur arbetet kan läggas upp. Tänk på att det är många på den andra skolan som kommer att behöva ta del av resultaten av bedömningen.

O
Diskutera igenom vilka etiska regler som ska följas under arbetets gång. Vilken information ska behandlas förtroligt och vad är det som kan presenteras för många andra? Är en av de många frågor som kan behöva ställas innan jobbet genomförs.

Om genomförandet av granskningen

Det gemensamma arbetet visar att det är väsentligt att behärska de olika färdigheterna för att genomföra observationer, intervjuer, enkäter eller att kunna gå igenom dokument. För många lärare kan det vara lite ovant att ta på sig utredarens ögon och ge sig in i en annan skola för att göra kritiska iakttagelser. Det är lätt att bli något av en förtjust studiebesökare som äntligen får tid att på allvar se in i en annan skolas praktik. Det kräver viss självdisciplin att som iakttagare koncentrera sig på det som den andra skolan formulerat i sitt uppdrag och att inte låta iakttagelserna svepa över allt det andra som kan fascinera och intressera. Granskningen är en del av det ordinarie arbetet som lärare, skolledare eller elevvårdare och det är bra att få känna det när man är på den andra skolan.

För att klara av den självdisciplinära koncentrationen på uppdraget kan det vara bra att räkna in lite tid när man genomför iakttagelsearbetet för en slags pys genom säkerhetsventilen. Ett sätt kan vara att man har tid på sig i den besökande bedömargruppen att resonera med varandra i lugn och ro, till exempel under en egen timme, så att man kan få jämföra också de intryck som inte hade med uppdraget att göra. Har man fått göra sådana jämförelser kan det vara lättare att senare vara hårt koncentrerad på uppdraget.

Hur man genomför uppdraget bestäms av uppdragets karaktär och av hur bedömarna praktiskt sett att man kan lösa det. Ibland kan uppdraget lösas genom att direkta observationer genomförs eller genom intervjuer med lärare och elever. I båda dessa fall behöver man räkna med att uppdraget tar relativt mycket tid, kanske ett par dagar på den andra skolan. Löser man uppdraget genom att gå igenom dokument eller genom att få en enkät besvarad, tar uppdraget mindre tid på den andra skolan. Hur man än löser uppdraget att granska den andra skolan krävs det tid och möten mellan bedömarna för att man ska kunna skapa översikt över det man samlat in och genomföra analyser av detta stoff. På skolorna i Karlstad och Skövde ägnade man i genomsnitt fyra, fem dagar åt sådant arbete.

Återföringen av granskningen

O
Resultatet av granskningen behöver föras tillbaka till den skola som lagt ut granskningsuppgiften. Kombinera gärna olika sätt att föra fram informationen om vad som kom ut av arbetet. Använd gärna text, bild eller video. Försumma aldrig att göra återkopplingen genom att bedömarna personligen genomför den. Man behöver mötas mellan de båda skolorna personligen för att återkopplingen ska fungera bra.

O
Vid en granskning är det naturligt, till och med önskat, att kritik förs fram. Var förstående i kritiken. Försök att kombinera öppenhet, ärlighet, respekt, rättframhet, öd​mjukhet och empati med meddelandet om resultaten av analysen inför den andra skolan. Ge återkopplingen så att den passar in på den andra skolan.

O
Leverera inte bara positiva respektive negativa iakt​tagelser, utan krydda återkopplingen med kon​struktiva förslag på hur man kan förbättra sådant som kanske inte är helt bra.

O
Lägg upp återkopplingen så att den andra skolans representanter kan reflektera över den egna verk​sam​heten och värdera denna.

O
Skilj på person och yrkesroll. Sätt yrkesrollen i brännpunkten. De iakttagelser som har gjorts koncentrerar sig på hur yrkesverksamheten utförs. Den tar inte fasta på hur enskilda personer är. Det kan vara bra att tänka på att yrkesrollen bestäms av förväntningar som ställs på funk​tionen som yrket har att fylla och de positioner som yrket intar i den sociala omgivningen. Det är på dessa båda delar som uppmärksamheten behöver riktas, inte mot hur personen utför enstaka uppgifter.

O
Sätt av rejält med tid för återkopplingssamtalen. De behöver föras färdigt och inte vara begränsade av allt för snäva tidsramar. Ibland kan det vara nödvändigt att den som tagit emot en bedömning av den egna verksamheten kan ha chansen att fråga en eller ett par gånger till om vad som menades när återkopplingen skedde. Räkna med att vara tillgänglig på telefon eller via datorn för nya förklaringar.

O
Lämna tillfälle för återkoppling på det personliga agerandet under återföringsstunden. Det kan vara bra att dra lärdomar inför framtiden av mötet, de är ganska sällsynta under yrkeskarriären och därför angelägna att dra nytta av.

Varningar och tänkvärdheter

De sex skolorna fann vid slutet av sitt arbete att det också fanns några misstag man begått som inneburit att man förlorat en del tid och som inneburit att man inte kunnat vara helt effektiv i sitt arbete. Skolorna lämnar efter sig några varningar som andra kan använda för att undvika att göra samma misstag.

Satsa inte på uppdrag som inte leder till utveckling på de deltagande skolorna. Kamratutvärdering är ett intressant och givande arbete, som dock kostar både tid, kraft, engagemang och pengar, varför man inte har råd att satsa på andra uppdrag än de som verkligen ger något för framtiden. Var därför kritisk både mot de egna uppdragen och de som den andra skolan formulerar. Det är bättre att ha en lång diskussion om vagheten i uppdrag som tycks sakna förankring i skolans mål innan uppdraget utförs, än att hamna i meningsskiljaktigheter mot slutet av granskningen.

Räkna med att det är svårt att uppskatta hur lång tid som kamratutvärderingen tar. Erfarenheten från de sex skolornas arbete var att vi konstant underskattade tidsåtgången i olika delmoment av arbetet. Arbetet är intressant, räkna med att det därför tar längre tid än vad man initialt tror. Tid behöver också sättas av så att de som bedömer verksamheten verkligen hinner med att reflektera över vad de undersökt. Då blir det möjligt att leverera en kvalificerad synpunkt till den andra skolan. Låt dock inte tiden bli för lång mellan det att iakttagelserna blev utförda och återkopplingen sker.

De sex skolorna rekommenderar att tiden mellan det att granskningen utförts och att resultaten återförs till den granskade skolan inte blir längre än en till en och en halv månad. En sådan rekommendation kräver naturligtvis att man klarar av att sätta av tid för analys och reflektion över vad man erfarit på den andra skolan relativt tätt på besöket.

En annan varning gäller att man behöver tid för förberedelserna inför besöket på den andra skolan för en slags inåtvänt arbete, där man inbjuder andra på den egna skolan att reagera på de lösningar man ämnar använda för att företa granskningen av partnerskolan. Det kan gälla att få reaktioner på frågeunderlag som man skapat för att genomföra intervjuer, eller uppgifter som man ämnar bygga in i observationerna av den andra skolan. Det är lätt att bli blind i det egna iakttagelsearbetet, därför är det värdefullt att ta hjälp av andra på skolan så att granskningen blir av hög klass.

Man varnar också för att bedömarna kan ha för höga ambitioner och att de kan vilja försöka täcka av alldeles för mycket i det egna arbetet. Det går inte att observera eller fråga om allt som är relevant för en skolas arbete. Man måste göra begränsande urval av information. Koncentration och avgränsning är nödvändigheter. Tro inte att dessa ska kunna klaras av efter det att informationen har samlats in.

Gör inte utvärderingen och återkopplingen för personcentrerad utan satsa på att granska verksamheter där ansvaret är kollektivt. Skolorna föreslår också att man lär känna den andra skolans inre kultur. Det är väl värt att sätta sig in i åtminstone de tydligaste dragen i denna kultur och lära sig att respektera denna så att återföringen av granskningsinformationen kan knyta an till denna lokala kultur. Man tycker att det är bra att välja en skola i en annan kommun för samarbetet med kamratutvärderingen. Det finns många fördelar med att arbeta med en främmande kultur, där man inte känner rykten eller fakta om skolans historia. Det blir lättare att företa den kritiska granskningen om man saknar en del av de vanligaste fördomarna om en annan skola.

Skolorna betonar att skolornas ledare är involverade i kamratutvärderingen. Det förefaller vara svårt att få kamratutvärderingen att fungera rejält utan att ledningen är med att stödja verksamheten. Skolledarna behöver delta i överenskommelserna om hur arbetet ska kunna genomföras, vara med att ordna resurser för utbytet mellan representanterna för de olika skolorna och engagera sig i vikariefrågor. Skolledarna har också speciella ansvar för skolans hela verksamhet, så de dras alltid in i återföringen av granskningen. Satsa på att de blir involverade i kamratutvärderingen från början är rådet från de sex skolorna.

Ytterligare lärdomar som dragits genom användningen av kamratutvärdering

Att träffa personal från andra skolor som arbetar i en annan kommun och tillsammans med dessa utvärdera skolors verksamhet har gett effekter både vad det gäller utvärderingsarbete och annat i skolans arbetsliv. Personalen på skolorna redovisar att de lärt sig många delar av utvärderingsarbetet. Man pekar särskilt på att man stärkt färdigheterna i att göra kritiska iakttagelser som kunnat användas som underlag för kritiska granskningar. De deltagande skolornas kunskaper om skolutvärdering har vuxit. Samtidigt som man konstaterar dessa effekter på de egna skolorna pekar deltagarna på behovet av fördjupat lärande om utvärdering i skolan.

I en av kommunerna har man funnit kamratutvärderingen så användbar som arbetsmetod att man också prövat den som ett redskap i samarbetet mellan skolor och förskolor inom kommunen. Grupper på enheterna har arbetat med att skapa granskningsuppdrag åt varandra och genomfört dem under våren och sommaren 1997. De granskningsuppdrag som löstes av personalgrupper med chefer omfattade förskoleverksamhet av olika slag som utelek, 4-5-årsverksamheten, utvecklingssamtal med föräldrar och verksamheten i grundskolan så som elevvårdsfrågor, samarbetet i arbetslag, datoranvädning bland elever och personal samt mobbningsplaners tillämpning.

Representanterna på skolorna uppmärksammar att de kommit att föra mer ingående diskussioner om pedagogiska frågor genom arbetet med kamratutvärderingen. Det handlar både om de förtätade diskussioner som man blivit tvungen att föra för att kunna genomföra analyserna av de iakttagelser som man gjort, men också de diskussioner man haft med personalen från partnerskolorna såväl i samband med förhandlingarna om uppdragen och under återkopplingsfasen i arbetet. Man finner att man fått bra träning i att både ge och att ta emot kritiska synpunkter på skolverksamhet och att det varit värdefullt att lyssna av andras värdering av det egna arbetet. Den ökade vanan att vara utsatt för kritisk, men vänlig och förstående granskning, hjälper till när man får ta emot andras synpunkter på insatserna.

Vid sidan av dessa lärdomar kring utvärderingsarbetet i skolan konstaterar deltagarna att de också lärt en hel del om variationer mellan olika arbetskulturer och vad denna betyder för arbetsinsatserna. Man har upptäckt styrkor och svagheter i det egna sättet att arbeta både genom att få ta del av andras öppna reaktioner, men i minst lika hög grad genom att se in i en annan skolas inre arbete. Många av deltagarna finner att de kommit till fördjupad insikt om reflektionsarbetets betydelse för skolans utveckling. Kamratutvärderingen har gett flera tillfällen till eftertanke om hur skolan fungerar. Man har engagerat sig i diskussioner om vad det är i skolans uppläggning och sätt att fungera som bestäms av den gemensamma strukturen och som därmed kanske är betydligt mindre personberoende än vad som ibland kan verka vara fallet. De många reflektionerna som det blivit nödvändigt att ge sig i kast med har försett deltagarna med nya infallsvinklar på hur man ska kunna attackera skolans utvecklingsproblem.

Precis som när man företar en resa till ett annat land konstaterar skolornas representanter under den avslutande konferensen att man genom att vara på en annan skola får många intressanta perspektiv på den egna skolans inre liv. Dessa nya perspektiv på den egna verksamheten har kompletterats av att det blivit mer möjligt att se sin egen verksamhet med andras ögon, eftersom de som haft dessa andra ögon kunnat återberätta vad de sett. Härigenom har skolans egen syn på sig själv blivit mer realistisk.

De deltagande skolornas representanter finner i slutet av arbetet att man också fått ut en del bonuseffekter av att genomföra kamratutvärderingarna. Man pekar på att arbetslagsgemenskaper stärkts, att flera av deltagarna har fått en stärkt självkänsla i sin yrkesroll och att man ökad sina självkunskap. Man vittnar också om att nya impulser väckts, att tips och idéer kunnat utbytas och att man har insett hur många olika uppläggningar som det finns för att man ska kunna nå samma mål. Deltagarna pekar på att de fått andra insikter i elevers problem genom att göra en djupdykning på en annan skola. Genom att vara betraktaren med rätt att se på skolverksamheten utifrån, har elevernas situation kunnat förstås på ett annat sätt än när man ser den vid den egna skolan.

