

Folkbildningsrådet utvärderar No 1 2014

Cirkelledare

– folkbildningens fotfolk och drivkraft

fbr

Folkbildningsrådet

*Ylva Bergström, Mats Bernerstedt,
Eva Edström och Josefine Krih*

Cirkelledare

– folkbildningens fotfolk och drivkraft

Cirkelledare – folkbildningens fottfolk och drivkraft
Ylva Bergström, Mats Bernerstedt, Eva Edström och Josefine Krih

Folkbildningsrådet
Box 380 74
100 64 Stockholm
Tel: 08-412 48 00
Fax: 08-21 88 26
E-post: fbr@folkbildning.se
www.folkbildning.se

Layout: Johan Nilsson/Kombinera
Omslagsillustration: Ninni Oljemark/Kombinera
Tryck: Modintryckoffset, Stockholm, april 2014

ISBN: 978-91-88692-53-5

Folkbildningsrådets reflektioner

Ett pedagogiskt uppdrag i demokratis tjänst

Folkbildningen utgör en rikstäckande infrastruktur för demokrati och samhällsengagemang, och erbjuder boende i hela landet möjligheter till bildning, utbildning och kulturupplevelser. Landets 150 folkhögskolor och 10 studieförbund har ett särskilt samhällsuppdrag. I enlighet med de syften som riksdagen anger som grund för det statliga folkbildningsanslaget ska folkbildningen:

- bidra till att stärka och utveckla demokratin
- bidra till att göra det möjligt för människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen
- bidra till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället
- bidra till att bredda intresset för kultur och öka delaktigheten i kulturlivet.

Studieförbunden arrangerar studiecirklar, kulturprogram och annan folkbildningsverksamhet. Enligt *Förordning (1991:977) om statsbidrag till folkbildningen* ska studiecirkeln vara basen för statsbidraget till studieförbunden. Under 2012 stod studiecirkelarna för drygt 70 procent av de studietimmar som studieförbunden rapporterade. Förordningen anger också att *I varje studiecirkel eller kulturaktivitet skall det finnas en cirkelledare som är godkänd av en lokal studieförbundsavdelning.*

Cirkelledarna har en central roll när det gäller att realisera statens syften. I rapporten *Cirkelledare – folkbildningens fotfolk och drivkraft* beskrivs och analyseras vilka de är, vilka kompetenser de har, och hur de själva och studieförbunden ser på cirkelledarens uppdrag.

Var hundra kvinna och man

Av rapporten framgår att drygt 680 000 kvinnor och män deltog i cirkelverksamhet under 2011. Av dessa var fler än 90 000 cirkelledare. Det betyder att mer än 1 procent av befolkningen över 13 år var aktiva som cirkelledare i något av de tio studieförbunden. Med den omfattningen får *cirkelledarskapet* betydelse både för ledarskapet inom det civila samhället och för arbetslivet.

I många avseenden är gruppen cirkelledare representativ för befolkningen i stort. Könsfördelningen är ganska jämn, 55 procent är kvinnor och 45 procent män, och åldersspridningen stor – den äldsta cirkelledaren var 86 år när den yngsta föddes. Yrkesbakgrunden speglar befolkningens i många avseenden även om andelen lärare är högre än riksgenomsnittet. Gruppen utrikes födda cirkelledare, nästan 18 procent, är något högre än befolkningens 15 procent.

Cirkelledarnas kön, ålder, utbildning och etniska bakgrund varierar mellan olika studieförbund. Dessa skillnader hör i sin tur samman med studieförbundens olika ideologiska profiler och de organisationer som var och en samarbetar med, och därmed även med inriktningen på respektive studieförbunds verksamhet.

Andelen pensionerade cirkelledare är t.ex. 50 procent i ABF och nästan 45 procent i Studieförbundet Vuxenskolan, som har landets två största pensionärsorganisationer som sina medlemmar, samtidigt som pensionärerna bara utgör cirka 3 procent i Ibn Rushd. Den största andelen cirkelledare med högre utbildning finns inom Folkuniversitetet, Bilda och Sensus, med omfattande verksamheter inom språk, historia och religion. Inom Sensus och Bilda är nästan 90 procent av alla cirkelledare svenskfödda, medan 95 procent av cirkelledarna i Ibn Rushd, och 36 procent i NBV, är födda i ett annat land. Kvinnornas andel är mellan 75 och drygt 80 procent i cirklar som handlar om hälso- och sjukvård samt konsthantverk och slöjd, varav det senare är ABF:s enskilt största ämnesområde, och här är medelåldern jämförelsevis hög. Männen utgör 90 procent av de förhållandevis unga lärarna i improvisatorisk musik (pop- och rockcirklar).

Cirkelledare är något annat än lärare

Studiecirklar kan delas in i tre olika typer och var och en av dessa innebär olika roller för cirkelledaren. De vanligaste typerna är kamratcirklar och föreningscirklar. I *kamratcirklarna* där gruppen konstituerar sig själv är cirkelledaren en i gruppen och utsedd av gruppen. Ledare i *föreningscirklar*, som genomförs i nära anslutning till studieförbundens medlemsorganisationer och andra föreningar, är ofta aktiva i dessa föreningar. De *annonserade cirklarna* (*programförd verksamhet*) är studieförbun-

dets egeninitierade verksamhet. Dessa leds av cirkelledare som engageras/arvoderas av studieförbundet, eller i enstaka fall är anställda.

Cirkelledarens ämneskunskaper är viktiga i annonserade studiecirklar som deltagarna betalar för, men prioriteras inte annars. Studieförbundens företrädare betonar att i ett gemensamt kunskapsökande är cirkelledaren inte lärare. Viktigare och mer framträdande funktioner är att vara lågprofilpedagog, representant och varumärkesbyggare. Den sociala kompetensen är central – att kunna engagera, dela med sig, lyssna, leda, samtala, lyfta, delegera och att vara flexibel och öppen för förnyelse. Som folkbildare ska hon eller han drivas av en vilja att förändra samhället och stärka människor. Cirkelledaren har också en hel del administrativa uppgifter.

Cirkelledarutbildning håller folkbildningens idéer levande

Enligt Folkbildningsrådets riktlinjer för statsbidrag ska cirkelledaren godkännas av studieförbundet och få en introduktionsutbildning. Denna äger oftast rum under ett veckoslut eller några kvällar.

Utöver introduktionen erbjuder varje studieförbund cirkelledarutbildning. Omfattningen och upplägget varierar stort. Studieförbunden tog dock ett gemensamt beslut 2009 om att införa det s.k. *Steg G*, som innehåller minimikrav på vad som ska ingå i en grundutbildning för cirkelledare:

- Studieförbundets egen värdegrund samt förhållande till statens syften.
- Teorier om allas lika värde och hur olikheter kan tas tillvara och medverka till deltagarnas egna kunskaps- och demokratiutveckling.
- Cirkelns pedagogik, inklusive deltagarinflytande och hur erfarenheter i gruppen kan utnyttjas i den gemensamma processen.
- Om hur man utan läroplaner kan bedriva planmässiga studier.
- Ledarrollen bestående av såväl handledning i en grupp av likar och en lärarroll med både nödvändiga och önskvärda kunskaper i ett ämne.
- Omfattningen ska vara minst nio studietimmar.

I rapporten uppger sammanlagt 68 procent av cirkelledarna att de deltagit i en utbildning/fortbildning i studieförbundens regi. Andelen varierar mellan olika studieförbund från drygt 80 procent till inte fullt 39 procent. Inriktningen på utbildningarna varierar. Ungefär 40 procent av cirkelledarna har gått introduktion/grundkurs, 18 procent har gått pedagogik-/metodikutbildningar och cirka 11 procent har genomgått ämnesutbildning.

Folkbildningsrådet konstaterar att cirkelledarens kunskaper om folkbildningens pedagogik och studieförbundens idémässiga grund är centrala. Cirkelledarutbildningarna bör därför även i fortsättningen vara ett prioriterat område i studieförbundens kvalitetsarbete.

Mer engagerade än andra

Cirkelledarskap innebär samhällsengagemang. Nästan 94 procent av cirkelledarna är medlemmar i minst en förening, och 73 procent är medlemmar i fler än en. Det här visar på ett föreningsengagemang som är större än bland befolkningen i stort. Enligt en mätning från 2010/2011 som Ungdomsstyrelsen redovisar i rapporten *Ung i dag 2013* var antalet 16–25-åringar som var medlem i en förening 49,5 procent, och andelen 35–74-åringar 81,4 procent.

Även valet av vilket studieförbund som man väljer att vara verksam inom i hänger samman med samhällsengagemanget. Nästan 70 procent av cirkelledarna uppger i rapporten att det studieförbund som de arbetar inom *har en värdegrund som stämmer överens med mina värderingar*, och 63 procent uppger att detta är det studieförbund som min förening/organisation valt att samarbeta med.

Endast cirka 320 av undersökningens cirkelledare hade tillsvidareanställning i något av studieförbunden, vilken enligt avtalet är möjligt att få vid en tjänstgöring som överstiger 480 studietimmar per år. Övriga arbetar i enstaka cirklar, antingen mot arvode eller ideellt. Mellan 2005 och 2012 har andelen cirkelledare som utför sitt uppdrag utan arvode ökat från 55 procent till drygt 87 procent, enligt studieförbundens rapportering till Folkbildningsrådet. Andelen varierar mellan olika studieförbund från över 90 procent till 50 procent.

Hundratusentals människor ägnar varje år sin fritid åt att i studiecirkel eller andra former av folkbildning lära och utvecklas tillsammans med andra. På så sätt bidrar folkbildningen till att stärka demokratin, ökade påverkansmöjligheter, höjd bildningsnivå och ett breddat deltagande i kulturlivet. Att mer än 90 000 av dessa kvinnor och män dessutom tar på sig det extra ansvaret att leda andra – lyssna, dela med sig, engagera sig och entusiasmera – innebär en ovärderlig resurs för det demokratiska samhället.

Stockholm, mars 2014

Britten Månsson-Wallin
Generalsekreterare
Folkbildningsrådet

Sammanfattning

Den rapport som du håller i din hand handlar om de närmare 90 000 personer som år 2011 var verksamma som cirkelledare i något av de tio studieförbund som berättigades statsbidrag i Sverige vid den tidpunkten. Uppdraget från Folkbildningsrådet bestod i att teckna en bild över vilka cirkelledarna är, vilka kompetenser de besitter samt såväl cirkelledarnas som studieförbundens syn på cirkelledarnas uppdrag.

Kompetens är ett komplext begrepp som inbegriper kunskaper, erfarenheter, attityder, förmågor och egenskaper. Cirkelledares skilda kompetenser och egenskaper belyses av kartläggningens olika delar. Den första analysen som presenteras i denna rapport består av en genomgång av styrdokument som tagits fram på central nivå. Det är en genomgång av hur studieförbunden ser på cirkelledarna, deras uppdrag, vilka kompetenser man önskar se hos cirkelledarna, samt cirkelledarnas pedagogiska förmågor och vad som anses vara det goda cirkelledarskapet. Denna dokumentanalys följs av en analys av cirkelledarnas yrke, utbildningsnivå och -inriktning, kön och etnicitet. Analysen baseras på registerdata (SCB) över cirkelledare som var verksamma år 2011. Utifrån analysen av dessa registerdata har en ”social karta” skapats över skillnader och likheter mellan olika ämnen och studieförbund vad gäller cirkelledarnas utbildningsnivå, yrke och kön. Rapportens tredje del söker fånga synen på cirkelledarna och deras kompetens på lokal nivå i studieförbunden. Denna del bygger på intervjuer som genomförts med studieförbundens handläggare i olika delar av landet. Den fjärde studien som ingår i denna rapport består av en enkätstudie vilken ringar in cirkelledarnas syn på såväl själva studiecirkelverksamheten som på det egna cirkelledarskapet. För att stödja analysarbetet med rapportens skilda delar genomfördes även ett par fokusgruppsintervjuer med cirkelledare.

Dokumentanalysen visar att staten, Folkbildningsrådet och studieförbunden betonar cirkelledarens roll för att förverkliga folkbildningens ambitioner. Trots detta är cirkelledarna relativt osynliga i studieförbundens verksamhetsberättelser, verksamhetsplaner, policies och kvalitetsredovisningar. Det tycks vara en låg tröskel in till rollen som cirkelledare sett till utbildning och erfarenhet medan det däremot ställs krav på sociala kvalifikationer. Cirkelledaren förväntas hålla en låg profil i sin roll som pedagog. Cirkelledarrollen innehåller därutöver starka administrativa inslag. Vidare ska cirkelledaren fungera som en länk mellan deltagare och studieförbund samt fungera som studieförbundens ansikte utåt. Studieförbunden gör i sina doku-

ment inte någon större skillnad på olika typer av cirkelledare. De verkar inte heller särskilja cirkelledarna utifrån deras olika egenskaper såsom ålder, utbildnings- och yrkesbakgrund.

Studien av registerdata visar att de större studieförbunden (i antal studiecirklar räknat) har en bred verksamhet sett till utbudet av ämnen, medan de mindre studieförbunden framträder som mer nischade. Den karta som tecknas över studiecirklar och studieförbund visar att det finns en ganska tydlig uppdelning mellan ämnen som i huvudsak leds av kvinnliga cirkelledare och ämnen ledda av fler män än kvinnor. På liknande vis synliggörs skillnader i hur cirkelledare med olika yrken och utbildningsbakgrunder orienterar sig inom skilda ämnen och studieförbund – exempelvis är gymnasielärare oftare verksamma inom ämnen såsom språk eller historia medan sjukvårdsbiträden mer frekvent leder studiecirklar inom hälsa och konsthantverk.

Intervjuerna med handläggare på lokal nivå visar att begreppet kompetens är komplext och innehåller flera olika dimensioner och aspekter. Det gäller också det man benämner som social kompetens. Det finns en skillnad mellan handläggare som anser att lärandet i studiecirkeln framförallt handlar om att lära tillsammans och de handläggare som menar att det framförallt handlar om att lära ut. Då handläggarna menar att cirkelledarens roll framförallt innebär att cirkeldeltagarna ska lära tillsammans är det cirkelledarnas sociala kompetens som lyfts fram som allra viktigast. Är handläggarna av åsikten att cirkelledarens roll är att lära ut läggs däremot större vikt vid cirkelledarnas ämneskompetens.

I den sista delstudien har cirkelledarnas sätt att se på och värdera cirkelledarskapet, stått i centrum. Här visar enkätsvaren att det finns skillnader i synen på ledarskapets värden och villkor mellan cirkelledare som är verksamma inom såväl olika studieförbund som inom olika ämnen. Analysen pekar på en uppdelning mellan mer skolliknande kunskapsförmedlande cirkelledarskap och cirkelledarskap som framförallt betonar betydelsen av social utveckling. I studiecirklar där den sociala utvecklingen betonas och anses vara betydelsefull förefaller cirkelledarens roll i större utsträckning bestå i att vara en i gruppen och se till att alla kommer till tals. Dessa hållningar är över- respektive underrepresenterade inom vissa ämnen och studieförbund. Den mer skollika hållningen förekommer exempelvis oftare inom språkcirklar än studiecirklar i improvisatorisk musik, men är även vanligare inom Folkuniversitetet än ABF. Enkätstudien visar även att cirkelledare i hög utsträckning är medlemmar i olika typer av föreningar, men att typen av medlemskap och antal medlemskap också varierar med studieförbundetstillhörighet. Ett liknande mönster framträder när vi ser till vilka personer, institutioner och grupper i det omgivande samhället som de verksamma cirkelledarna har kontakt med, och när vi ser till antalet kontakter.

Kartläggningen visar en komplex bild, dels i fråga om vilka kompetenser som en cirkelledare har och förväntas ha, dels hur detta varierar mellan cirkelledare i olika ämnen och studieförbund. De skillnader som framträder kan förstås utifrån studie-

förbundens olika verksamhetsinriktningar, deras historiska framväxt och etablering och därför också de delvis skilda värdegrunder som olika studieförbund har. Det är problematiskt att dra slutsatser med stöd av den här studien om i vilken utsträckning enskilda studieförbund, ämnen eller olika typer av studiecirkelar lever upp till statens syften med stödet till folkbildning. För det behövs mer kunskap om cirkeldeltagarna, deras personliga syften, och upplevelser av att delta i studiecirkelverksamheten. Ser man till cirkelledarna ur ett övergripande perspektiv förefaller det dock som att cirkelledarna bidrar till att studieförbunden kan uppfylla statens syfte med stödet till folkbildning.

Ylva Bergström är lektor och docent i utbildningssociologi, Uppsala universitet.

Mats Bernerstedt arbetar som konsult med utveckling och utredning. Hans bakgrund är chefs- och ordförandeuppdrag i bland annat studieförbund, folkhögskola och nationella civilsamhällesorganisationer.

Eva Edström är master i pedagogik och fil. kand. i sociologi, universitetsadjunkt på Mälardalens Högskola. Hon är intresserad av vuxnas lärande i både formella, informella och icke-formella sammanhang

Josefine Krigh är doktorand i utbildningssociologi vid Uppsala universitet.

Summary

The report at hand relates to the almost 90,000 people active as circle leaders in the ten study associations granted state subsidies in Sweden in 2011. The task given by the National Council of Adult Education (Folkbildningsrådet) was twofold; to map out of who the circle leaders are and which competences they possess as well as to describe the different views held by circle leaders themselves and by the study associations, and their representatives, on the role of the circle leader.

The concept of *competence* is complex; competence is henceforth understood as including knowledge, experience, attitudes, abilities and properties. The range of competences of circle leaders is illustrated by the various parts of the study. The first analysis in this report consists of a review of regulatory documents. It is a review of study associations' views on circle leaders, such as their role, competences wished for, pedagogical abilities as well as what is to be considered good leadership. The document analysis is followed by an inquiry based on register data (Statistics Sweden) of the profession, educational level and orientation, gender and ethnicity of circle leaders active in 2011. The analysis of the register data consisted in creating a 'social map' of the differences and similarities between different subjects and study associations in terms of the level of education, profession and gender of circle leaders. The third part of the report seeks to capture the view of circle leaders and their competences within the study associations at a local level. This part is based on interviews conducted with study association administrators in different parts of the country. The fourth study included in this report consists of a questionnaire study which focuses on circle leaders' views of both study circle activities as such, and their own circle leadership. In order to support the analysis a couple of focus group interviews were arranged with circle leaders.

The document analysis discloses that the state, the National Council of Adult Education and study associations all emphasise the circle leader as important for realising the aims of folkbildning. However, circle leaders are rather absent in study association activity reports, activity plans, policies and quality reports. There seems to be relatively low demands, in terms of education and experience, to become a circle leader, although social skills are a definite requirement. A circle leader is expected to maintain a low profile in his role as an educator; in addition, the leadership has strong administrative elements. Furthermore, the circle leader needs to serve as

a link between participants and the study association at the same time as acting as the face of the study association. Study associations do not make a clear distinction between the different types of circle leaders, in their regulative documents. They do not seem to distinguish circle leaders based on their different characteristics such as age, educational or professional background.

The study of register data uncovers that the larger study associations (with regard to numbers of study circles) have a broad range of activities in terms of the range of subjects, while the smaller study associations are more specialised. This mapping, which depicts the relations between study circles and study associations, shows that there is a fairly clear distinction between subjects that are mainly led by female circle leaders and subjects that are led by more men than women. It also reveals differences in how circle leaders with different professions and educational backgrounds gravitate towards different subjects and study associations. For example, upper-secondary school teachers are more frequently active in subjects such as languages or history, while nursing assistants more frequently lead study circles in health and handcrafts.

Interviews with local study association representatives reveal that the concept of competence is complex and involves several different dimensions and aspects, which is also the case in terms of social skills. There is a difference between study association representatives who emphasize that learning in the study circle is primarily about *learning together* and study association representatives who stress that it is primarily about *teaching*. When study association representatives stress that the role of circle leaders primarily involves circle participants learning together, the circle leader's social skills are emphasised as most important. If administrators feel that the role of the circle leader is to teach, then greater importance is attached to the subject skills of the circle leaders.

The last sub-study focused on the views and values of the circle leadership, as experienced by the circle leaders themselves. Here, the questionnaire responses show that circle leaders who are active in different study associations, and in different subjects, have different views on the values of, and the conditions for, the circle leadership. The analysis indicates a division between more school-like knowledge-provision circle leadership and circle leadership that primarily emphasises the importance of social development. In study circles where social development is emphasised and considered important, the role of circle leaders seems to a larger extent to involve acting as a regular participant among the members of the group and making sure everyone is heard. These attitudes are over-represented in certain subjects and study associations, whereas they are under-represented in others. The school-like approach is more common in language circles, for instance, than study circles in improvisational music, but is also more common in study circles arranged at Folkuniversitetet than at ABF. The sub-study also shows that circle leaders, to a large extent, are members of various types of associations. The type of memberships, and number of

memberships, also vary with study association affiliation. When examining which individuals, institutions and groups in the community that the active circle leaders are in contact with, as well as the number of contacts, a similar pattern emerges.

The survey reveals a complex picture, both in terms of the competences that circle leaders possess, competences they are expected to possess, and in terms of how this varies between circle leaders active in different subjects and study associations. The differences that emerge can be understood based on the orientation of the study associations, their historical emergence and establishment, and therefore also the somewhat different values associated with the various study associations. It is problematic to draw conclusions as to what extent individual study associations, subjects or different types of study circles meet the state's objectives for supporting folkbildning, based on this study alone.

More knowledge of circle participants, their personal goals and experiences of participating in study circle activities is required. However, from an overall perspective, one can argue that circle leaders contribute to the study associations' ability to meet the state's objectives for supporting folkbildning.

Ylva Bergström is a senior lecturer and associate professor in sociology of education, Uppsala University.

Mats Bernerstedt works as a development consultant. He has a background in Folkbildning as head of study associations and chairman at folk high schools.

Eva Edström has a MA of pedagogy and BA in sociology, junior lecturer at Mälardalen University. She is interested in adult learning in formal, informal and non-formal settings.

Josefine Krigh is a PhD candidate in sociology of education at Uppsala University.

Innehåll

1. Cirkelledarna – en inledning	17
Bakgrund.....	17
Vilken roll ges cirkelledaren i statens styrdokument?.....	18
Folkbildningsrådets utvärdering ”Cirkelledarskapet” från år 2001	19
Cirkeldeltagarna om sina ledare i ”Studiecirkeldeltagare 2008”	20
Begreppet kompetens	21
Validering av kompetenser i folkbildning	21
2. Studieförbunden om cirkelledarna – en dokumentanalys.....	23
Metod.....	23
Dokument som har analyserats.....	24
Frånvarande cirkelledare	26
Det heter inte ”studiecirkelledare”.....	27
Viktiga, men inte viktigast.....	27
Kostar cirkelledarna något?.....	28
Cirkelledarna osynliga i statistiken.....	29
Ambitiösa planer för cirkelledarnas kompetensutveckling	29
Cirkelledaren som kvalitetsindikator.....	31
Om Steg G	31
Nya utbildningsprogram och utbildningsmaterial.....	33
Cirkelledaren som lågprofilpedagog.....	35
Cirkelledaren som administratör	37
Cirkelledaren som representant och varumärkesbyggare.....	37
Cirkelledarskapet – en lågröskeluppgift?	39
Pedagogiskt kontrakt	40
Cirkelledarter osynliga.....	41
Avslutande kommentar	41

3. Studiecirkelarna och deras ledare	43
En social karta över studiecirkel och deras ledare	44
De stora skillnaderna – kvinnliga och manliga positioner	46
Yrkesposition och utbildningsbakgrund delar rummet av cirkelledare	50
Stora och breda, små och nischade studieförbund	52
Den ensidiga mångfalden	56
Avslutande kommentar	58
4. En kompetent cirkelledare – vad är det?.....	59
Vilka har intervjuats?.....	59
Bakgrund.....	60
Syn på studieförbundets profil.....	60
Syn på andra studieförbund	61
Syn på högskolan.....	62
Syn på folkbildningen.....	62
Cirkelledarna.....	64
Syn på cirkelledaren.....	64
Hur rekryteras cirkelledare?	66
Vad krävs för att bli cirkelledare?.....	67
Vad innebär cirkelledarskapet?.....	70
Syn på cirkelledarutbildningen.....	71
Fungerar cirkelledaren?	73
Kompetens	74
Vad är kompetens?	74
Vad är en kompetent cirkelledare?.....	74
Ämneskompetens.....	75
Social kompetens	76
Folkbildningskompetens.....	78
Tankar om framtiden.....	79
Två spår.....	80
Lära tillsammans eller lära ut.....	80
5. Cirkelledare om cirkelledarskapet.....	82
Cirkelledarna i enkätstudien och deras egenskaper	83
Cirkelledarskapets värden och villkor	89
Avslutande kommentarer	94

6. Cirkelledarna – en avslutning	95
Grundläggande cirkelledarutbildning	96
Kompetens, ett komplext och mångfacetterat begrepp – en empirisk fråga	96
Litteratur	101
Bilaga 1.	103
Kapitel 3. Relationen mellan studiecirkelarna och dess ledare	103
Bilaga 2.	107
Kapitel 5. Cirkelledare om cirkelledarskapet	107
Förteckning över kodning av cirkelledarnas föreningsmedlemskap, grupperad.....	114

Figurförteckning

Figur 1. Rummet av studiecirkel strukturerat av cirkelledarnas yrke, kön, ämne och huvudsakligt studieförbund.....	45
Figur 2. Cirkelledarnas åldersfördelning sorterat per studieförbund.....	49
Figur 3. Fördelning av andel studiecirkel per studieförbund.....	52
Figur 4. Syn på studiecirkeln som idé.....	81

Tabellförteckning

Tabell 1. Andel kvinnliga respektive manliga cirkelledare per studieförbund.....	47
Tabell 2. Andel kvinnliga och manliga cirkelledare per ämne.....	48
Tabell 3. Ämnen fördelade per studieförbund.....	53
Tabell 4. Cirkelledarnas utbildningsnivå fördelat per studieförbund.....	56
Tabell 5. Cirkelledares födelseland fördelat per studieförbund.....	57
Tabell 6. Andel aktiv fortbildning bland cirkelledare fördelat per studieförbund.....	84
Tabell 7. Andel cirkelledare med medlemskap och icke-medlemskap i olika typer av föreningar fördelat per studieförbund.....	85
Tabell 8. Andel cirkelledare med samhällskontakter, fördelat på studieförbund ..	87
Tabell 9. Antal kontakter med det omgivande samhället fördelat per studieförbund.....	88

Tabell 10. Cirkelledares syn på cirkelledarrollen, svarsfrekvens fördelat per studieförbund.....	90
Tabell 11. Cirkelledares syn på vad det innebär att vara cirkelledare, svarsfrekvens per studieförbund.....	91
Tabell 12. Cirkelledares relation till respektive studieförbund.....	93
Tabell 13. Ämnesfördelning efter cirkelledares ålder.....	103
Tabell 14. Cirkelledares yrkesposition fördelat per studieförbund.	104
Tabell 15. Cirkelledares yrkesposition jämfört med fördelningen av yrkespositioner i riket; män, kvinnor och totalt.	105
Tabell 16. Yrkesfördelning, enkätdata i jämförelse med registerdataanalysen. ..	107
Tabell 17. Andel ämnen per deltagande cirkelledare i enkätstudien, cirkelledare samt cirkelledarskap.	108
Tabell 18. Attraktionsmatris över föreningsmedlemskap per studieförbund.	108
Tabell 19. Former för fortbildning av cirkelledare fördelat per studieförbund. ..	109
Tabell 20. Cirkelledares syn på cirkelledarrollen, svarsfrekvens fördelat per cirkelform.	110
Tabell 21. Cirkelledares syn på cirkelledarrollen, svarsfrekvens fördelat per ämne.	111
Tabell 22. Cirkelledares skattning av huvudsaklig ”kompetens”, fördelat per studieförbund.....	112
Tabell 23. Cirkelledares syn på cirkeldeltagares motiv för deltagande (några urval).....	113

1. Cirkelledarna – en inledning

Mats Bernerstedt

Vilka är cirkelledarna? Vilka kompetenser har de? Hur ser studieförbunden på cirkelledarnas uppdrag? Och hur ser cirkelledarna själva på sitt uppdrag? Denna kartläggning av cirkelledarna i de tio studieförbunden söker svar på dessa frågor.

Folkbildningsrådet ger statsbidrag till studieförbunden med utgångspunkt från en statlig förordning. I denna anges syftet med bidraget:

Statens stöd till folkbildningen skall ha till syfte att

1. stödja verksamhet som bidrar till att stärka och utveckla demokratin
2. bidra till att göra det möjligt för människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen
3. bidra till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället
4. bidra till att bredda intresset för och öka delaktigheten i kulturlivet.¹

Bakgrund

Över 1 procent av befolkningen över 13 år var år 2011 aktiva som cirkelledare i studieförbunden, närmare bestämt 92 264 personer. Till detta ska läggas ett mindre antal cirkelledare i distanscirkelar, som av tekniska skäl inte ingår i studien. I vissa sammanhang anges ett ännu större antal cirkelledare, men då handlar det om att cirkelledarna räknas över en längre period än ett år eller att de cirkelledare som är aktiva i mer än ett studieförbund räknas flera gånger.

Enligt Folkbildningsförbundet, som är avtalspart på arbetsgivarsidan för cirkelledarna, har endast cirka 320 cirkelledare tillsvidareanställning, vilken enligt avtalet är möjligt att få vid en tjänstgöring som överstiger 480 studietimmar per år.

¹ SFS 1991:977, 2 §.

Cirkelledarna är aktiva inom en mycket stor bredd av ämnen, som framgår av avsnittet Studiecirkelarna och deras ledare. Studiecirkelarna har mycket olika längd, från som minst nio studietimmar till flera hundra studietimmar. Deltagarantalet skiftar från tre till över tjugo. Studiecirkelarna delas ofta in i tre olika typer: ”kamratcirkel” där gruppen konstituerar sig själv, ”föreningscirkel” som genomförs i nära anslutning till studieförbundens medlemsorganisationer och andra föreningar, samt ”annonserade cirkel” som utgör studieförbundets egeninitierade verksamhet (studiecirkel som vänder sig till allmänheten).

Enligt Folkbildningsrådets riktlinjer för statsbidrag ska cirkelledaren godkännas av studieförbundet, erhålla introduktionsutbildning och med sin namnteckning intyga en närvarolista där cirkelledaren själv är noterad som en av deltagarna i studiecirkeln. Denna närvarolista ligger till grund för statsbidrag. Rollen som cirkelledare är i övrigt inte reglerad. Cirkelledare kan arbeta både ideellt och arvoderat. Ett litet antal cirkelledare är anställda.

De tio studieförbund som erhåller statsbidrag från Folkbildningsrådet, och som ingår i undersökningen, är (i rapporten används fortsättningsvis förkortningarna):

- Arbetarnas Bildningsförbund (ABF)
- Bilda
- Folkuniversitetet (FU)
- Ibn Rushd
- Kulturens Bildningsverksamhet (Kulturens)
- Medborgarskolan (Mbsk)
- Nykterhetsrörelsens Bildningsverksamhet (NBV)
- Sensus
- Studieförbundet Sfr
- Studieförbundet Vuxenskolan (SV)

Vilken roll ges cirkelledaren i statens styrdokument?

I den regeringsförordning som reglerar statsbidraget till studieförbund och folkhögskolor nämns cirkelledarna i den kortfattade del som anger särskilda villkor för studieförbunden: ”Studiecirkelverksamhet med gemensamma, planmässigt bedrivna studier skall utgöra basen för verksamheten. I varje studiecirkel eller kulturaktivitet skall det finnas en ledare som är godkänd av en lokal studieförbundsavdelning.”² Dels betonas här studiecirkelverksamheten som central, dels tilldelas cirkelledarna en särskild roll i denna verksamhet.

2 SFS 1991:977, 8 §.

I propositionen om folkbildning som riksdagen antog under 2006, ”Lära, växa, förändra”³, berörs cirkelledarna på flera sätt. Underförstått har cirkelledarna en nyckelroll då det gäller regeringens grundtankar med folkbildningen: ”Arbetet med pedagogisk och metodisk förnyelse bör ges hög prioritet. Folkbildningens kännetecken, ideologiska drag och verksamhetens huvudmän bör komma till uttryck i läroprocessen och vara synliga för deltagaren.” I detta sammanhang nämns också vikten av att utveckla användandet av IT-stöd och att i detta ha en stark och tydlig folkbildningsprofil.⁴ Vidare framhålls att ”det är naturligt att cirkelledare, folkhögskollärare liksom annan pedagogisk personal är bärare av huvudmannens idéer och värderingar”. Rimligen kan cirkelledaren tolkas in som en nyckelperson då det gäller att ”det bör tydligt framgå att det finns en skillnad mellan folkbildning och sådan utbildnings- och kulturverksamhet som bedrivs av andra typer av arrangörer.”⁵ Cirkelledarna sägs också behöva ”hög kompetens kring funktionshinder”⁶.

Folkbildningsrådet, som är en ideell förening med myndighetsuppdrag, utfärdar riktlinjer för studieförbundens bidragsberättigade verksamhet. Cirkelledarens roll nämns där inte mer än vad som ovan angivits.

Förväntningarna på cirkelledarna från dem som med offentliga medel stödjer verksamheten kan sägas vara många och varierade. Cirkelledarna förväntas värna folkbildningens pedagogiska/metodiska kännetecken samt bidra till att studieförbundens egna prioriteringar förverkligas, till att verksamheten genomsyras av en ideologisk profil och till att statens syften med statsbidraget uppfylls.

Cirkelledarna befinner sig i verksamhetens frontlinje, det är de som möter deltagarna i cirklarna och det är de som genom sitt ledarskap kan bidra till att statens förväntningar på folkbildningen förverkligas. I denna kartläggning utforskas detta, även om det är ett långt avstånd mellan förordningens högstämda formuleringar och det småskaliga utbyte som sker mellan de människor som deltar i studiecirkelarna.

Folkbildningsrådets utvärdering ”Cirkelledarskapet” från år 2001

Cirkelledarskapet är ett tämligen utforskat område. Den senaste större utvärderingen – ”Cirkelledarskapet. En intervju- och enkätstudie med cirkelledare” – genomfördes år 2001 av Eva Andersson på Folkbildningsrådets initiativ.⁷

3 Regeringens proposition 2005/06:192.

4 Regeringens proposition 2005/06:192, s. 57.

5 Regeringens proposition 2005/06:192, s. 62.

6 Regeringens proposition 2005/06:192, s. 42.

7 Andersson (2001).

Anderssons studie syftade till att ge en bild av cirkelledarskapet utifrån cirkelledarnas perspektiv och belyser såväl cirkelledarnas bakgrund som deras syn på cirkelledarskapet, det senare i relation till cirkulärernas innehåll och upplägg. Vidare söker Anderssons studie belysa studiecirkelverksamhetens relation till det omgivande samhället. Utvärderingen visar att cirkelledarna i mångt och mycket tycks vara mer representativa för den genomsnittlige svenske medborgaren än vad andra typer av utbildare är. Studien påtalar en mångfald i ledarskapets betydelser för de aktiva cirkelledarna och en variation på hur cirkelledarna upplevde sitt cirkelledarskap som antingen mer kunskapsorienterat eller mer fokuserat på sociala samt kollektiva aspekter. Ämnets karaktär var det som befanns betyda mest för cirkulärernas innehåll och genomförande. Cirkelledarutbildning sågs inte som särskilt betydelsefull för cirkulärernas upplägg. Cirkelledarna var försiktiga med att uttala sig om de statliga målen med folkbildningen, i den mån dessa mål var kända. Mer än hälften av cirkelledarna kände sig inte helt bekanta med de statliga målen, varav hälften av dessa angav att de inte alls var bekanta med de statliga målen.

Cirkeldeltagarna om sina ledare i ”Studiecirkeldeltagare 2008”

I den senaste cirkeldeltagarundersökningen, ”Studiecirkeldeltagare 2008”⁸, konstruerades en programteori om studiecirkelns. Den var utgångspunkt för att empiriskt pröva om det verkligen finns samband mellan studiecirkelns utformning i enlighet med hur de brukar karakteriseras (till exempel små interaktiva grupper, deltagarinflytande, dialog, självbildning, gruppen som verktyg, jämlik relation mellan deltagare och ledare, ledare som bryr sig om deltagarna och så vidare) och vad de förväntas leda till för deltagarna (personlig utveckling, ökade kunskaper, välmående, gemenskap, åsiktsbildning, medborgerlighet och så vidare). Resultaten av enkät och intervjuer gav stöd för några av programteoriens antaganden om samband. Några av dessa har direkt med cirkelledarrollen att göra. Att arbeta mycket i grupp, att samarbeta och att få vara med och bestämma cirkelns innehåll och upplägg verkar hjälpa deltagarna till såväl användbara kunskaper som till personlig utveckling.

Enligt cirkeldeltagarna hade cirkelledaren en central roll i många studiecirkelns, dels genom att samtalen ofta utgick från dennes kunskaper, dels genom att cirkelledaren hade genomgångar eller på annat sätt visade hur man ska göra. Deltagarna värderade också cirkelledarens kunskaper högt, liksom arbetsklimatet i gruppen. Cirkelledaren bestämde innehåll och utformning på egen hand i mindre än en tredjedel av cirkulärerna. I övriga studiecirkelns gjordes detta gemensamt.

8 Andersson, Eva, Larson, Monica, Lindgren, Lena (2009).

Begreppet kompetens

Förväntningarna på cirkelledarna är som nämnts många och varierade. Ordet ”kompetens” nämns i de statliga styrdokumenterna för folkbildningen, men där nämns också annat som är viktigt i cirkelledarrollen, som till exempel att vara bärare av vissa värderingar, som också kan betraktas som kompetenser. Begreppet kompetens är därmed ett komplext och mångfacetterat begrepp. I Folkbildningsrådets uppdragsbeskrivning till denna kartläggning av cirkelledarna beskrivs kompetens som skilda kunskaper, erfarenheter, attityder, förmågor och egenskaper hos de aktiva cirkelledarna. Men begreppet kompetens kan också fyllas med annat innehåll. Utgångspunkten för analysen av cirkelledarnas yrkes- och utbildningsbakgrund är att sådant som yrkesposition, utbildningsnivå, utbildningsinriktning, nationell bakgrund och kön kan ses som olika slags egenskaper. I vilken mån och på vilket sätt detta utgör en tillgång varierar med sammanhanget. Frågan är därför hur sådana egenskaper varierar mellan cirkelledare och då mer specifikt mellan cirkelledare inom olika studieförbund och inom olika ämnen.

Validering av kompetenser i folkbildning

På uppdrag av Valideringsdelegationen har Kerstin Mustel gjort en rapport om validering av formella kompetenser inom folkbildning.⁹ Där görs ett försök att synliggöra det lärande som sker i folkrörelser och i folkbildningen, och som individer kan ha nytta av i samhällslivet, i föreningslivet, på arbetsplatser, med mera. Mustel menar att lärandet i folkbildningen kräver en egen måttstock i valideringssammanhang, dels eftersom målsättningarna inom informellt lärande inte har till primärt syfte att uppnå högskolekompetens eller branschkompetens inom ett yrke, och dels eftersom folkbildningen har andra samhällsuppgifter än det offentliga utbildningssystemet, såsom till exempel att stärka och utveckla demokratin.

Folkbildningens pedagoger, dit cirkelledarna hör, berörs i rapporten. De arbetar med att utveckla kärnkompetenser som demokratisk kompetens, social kompetens, kommunikationsförmåga, interkulturell förståelse, kulturell kompetens och organisatorisk kompetens/ledningskompetens. Mustel låter dessa uppräknade dimensioner i kompetensbegreppet utgöra kriterier i ett valideringskoncept. För vart och ett av begreppen finns nivåer med faktorbeskrivningar. Hon pekar också på kopplingen till EU:s åtta nyckelkompetenser i det livslånga lärandet, som har en punkt som omfattar interpersonell, interkulturell och social kompetens samt medborgerlig kompetens.

9 Valideringsdelegationen (2007).

Rapporten är av intresse i kartläggningen av cirkelledarna då den vidgar synen på kompetens och synliggör komplexiteten i cirkelledarrollen.

2. Studieförbunden om cirkelledarna – en dokumentanalys

Mats Bernerstedt

Hur ser studieförbunden på sina cirkelledare? Vilken roll och vilket uppdrag ges de? Finns det önskemål om deras utbildningsbakgrund eller annan erfarenhet? Vilka förväntningar finns på deras pedagogiska förmåga? Hur förväntas de utöva sitt cirkelledarskap? Hur utbildas cirkelledarna? Vilken ställning har cirkelledarna i studieförbundens kvalitets- och utvecklingsarbete? För att söka svar på dessa frågor har en analys gjorts av dokument från studieförbunden på nationell nivå.

Metod

I statens förordning om folkbildning¹⁰ ges bidragsmottagarna – studieförbund och folkhögskolor – stor frihet att utforma verksamheten. För studieförbunden anges endast två särskilda villkor för att få ta emot statsbidrag. Det ena är att basen för studieförbundens verksamhet ska utgöras av studiecirkel, det andra är att det ska finnas godkända ledare i grupperna. Även i Folkbildningsrådets egna mer detaljerade bidragsvillkor¹¹ omnämns cirkelledarnas roll.

Eftersom bidragsgivaren lägger betoning på cirkelledarens funktion är det rimligt att de olika typer av dokument som Folkbildningsrådet kräver att studieförbunden lämnar in, som ett led i uppföljningen av statsbidraget, tar upp frågor som rör cirkelledarna. I följande avsnitt analyseras sådana dokument. Systematiskt eftersöks i vilken mån cirkelledarna berörs. I vilken omfattning nämns de, i vilka sammanhang nämns de och på vilket sätt nämns de? Vissa rubriceringar blir därmed möjliga. Även andra dokument än de som är obligatoriska att lämna in har analyserats. Dels beskrivs hur

¹⁰ SFS 1991:977.

¹¹ Folkbildningsrådet beslutar årligen om villkoren. I december 2012 fastställdes *Statsbidrag till studieförbund 2013. Villkor, kriterier och fördelning*.

cirkelledarutbildning har kommit att bli en kvalitetsindikator och dels ges en översiktlig beskrivning av studieförbundens material för cirkelledarutveckling.

Avsikten med dokumentanalysen är att belysa hur studieförbunden generellt och på nationell nivå väljer att beskriva cirkelledarnas roll. Betoningen ligger inte på att försöka förklara formuleringarna. Avsikten är inte heller att försöka förklara eventuella skillnader mellan studieförbunden.

Dokument som har analyserats

Följande typer av dokument har analyserats.

Årsredovisning med vissa specifika tillägg

Folkbildningsrådet kräver att detta dokument lämnas in årligen. I praktiken verkar det ske genom att årsredovisningarna inlämnas årligen som separata dokument, medan de specifika tilläggen om statistik och kvalitetsarbete ofta ingår i de mer utförliga verksamhetsberättelserna. Verksamhetsberättelserna sammanfattar vanligen utvecklingsarbete och särskilda satsningar, exempelvis på ledarutveckling. Eventuella ekonomiska tal rörande cirkelledarna bör återfinnas här. Verksamhetsberättelserna kan i vissa fall spegla flera år, beroende på om årsmöte sker varje år, vartannat år eller mer sällan än så. Detta skapar en viss oregelbundenhet i materialet. Därför har ett tidsspann på tre år, 2009–2011, valts för att säkerställa att det finns minst en verksamhetsberättelse för varje studieförbund att studera. Analysen har begränsats till verksamhetsberättelser från nationell nivå, eftersom studieförbundens regionala och lokala delar inte lämnar in sina handlingar till Folkbildningsrådet. I årsredovisningen ska det finnas en beskrivning av hur det systematiska kvalitetsarbetet bedrivits. Den ska visa hur kvalitetsarbetet utvecklats vad gäller administration, verksamhetsformer och innehåll, samt beskriva åtgärder och resultat i verksamheten som följd av kvalitetsarbetet. Cirkelledarutbildning är en särskild indikator och därför bör skrivningar om cirkelledarna finnas i dessa avsnitt.

Kvalitetsredovisning

Sedan några år finns krav på studieförbunden att med vissa intervall och efter Folkbildningsrådets anvisningar lämna in kvalitetsredovisningar. Dessa har genomförts som elektroniska enkäter. I kvalitetsredovisningarna beskriver studieförbunden hur de bedriver ett systematiskt kvalitetsarbete och hur detta har utvecklats. I enkäterna har frågor om cirkelledarna ingått. Kvalitetsredovisningarna inlämnade år 2009 och 2010 har studerats.

Mål- och styrdokument

Dokumenterna ska beskriva de för verksamheten beslutade målen. Dokumenterna ska inlämnas årligen, men arkivgenomgången visar att så inte skett. Det torde kunna förklaras av att de i flera fall är formulerade som fleråriga planer och långsiktiga idédokument. De inlämnade dokumenterna har mycket olika karaktär. En del är sammanfattningar av andra mer utförliga interna styrdokument, medan andra utgörs av strategier, detaljerade mål, planer och policys. Det kan finnas konkurrensskäl till att några studieförbund valt att vara knapphändiga i sin information om sina planer. De senast inlämnade dokumenterna har studerats.

Riktlinjer för folkbildningsverksamheten

Här ska studieförbundet beskriva hur det tillämpar kraven på anordnarskap och beskriva vilka gränsdragningar som görs gentemot verksamhet som inte är bidragsberättigad. Detta dokument ska inlämnas årligen, men de dokument som finns tillgängliga är i flertalet fall daterade några år bakåt i tiden. Det torde förklaras av att riktlinjerna fastställts för att gälla tills vidare. Det senast inlämnade dokumentet har studerats.

Policy för förstärkningsbidraget

Dokumentet ska beröra särskilda kostnader för verksamheten med deltagare med funktionsnedsättning och invandrade med brister i svenska språket. En särskild kostnad kan utgöras av förstärkning av cirkelledarrollen. Det senast inlämnade dokumentet har studerats.

Annat material

Ovan nämnda dokument är diarieförda hos Folkbildningsrådet. Även annat material har studerats. Dels finns dokument rörande att studieförbunden i samråd med Folkbildningsrådet enats om en slags kvalitetsnivå för grundutbildning av cirkelledare, och att som en kvalitetsindikator löpande redovisa hur många cirkelledare som genomgått sådan utbildning. Nivån kallas ”Steg G” och beskrivs nedan. Dokumenterna har ställts till förfogande av enskilda studieförbund, Folkbildningsförbundet och Folkbildningsrådet. Vissa uppgifter har stämts av vid ett möte med Folkbildningsförbundets kvalitetsgrupp. Dels finns ett rikhaltigt och studieförbundsspecifikt informations- och utbildningsmaterial för cirkelledare. Studieförbunden har välvilligt ställt sådant material till förfogande och det har använts som kompletterande material i dokumentanalysen. Även platsannonser hos Arbetsförmedlingen har studerats. Inledningsvis analyseras Folkbildningsrådets egna riktlinjer för studieförbundens verksamhet. Kursiverade avsnitt utgör citat ur dokumenterna.

Frånvarande cirkelledare

Cirkelledarna nämns inte så mycket i Folkbildningsrådets styrdokument. Det senast beslutade styrdokumentet med bidragsvillkor¹² omfattar sexton sidor och där finns studiecirkeln som verksamhetsform beskriven på en sida. Cirkelledare nämns här på två ställen:

För att studiecirkeln ska vara bidragsberättigad gäller att: ledaren är godkänd av studieförbundet och har fått introduktionsutbildning ...

... Studiecirkelledaren räknas som deltagare.

I villkoren för studiecirkel på distans beskrivs cirkelledarnas roll något utförligare:

Studiecirklar på distans kräver aktiva insatser från ledare för att stödja gruppens och deltagarnas studiearbete. Kommunikation och interaktivitet måste finnas både mellan ledare och deltagare och mellan deltagare...

... Studiecirkelledaren ska bedöma vilka som deltagit i studierna utifrån deltagarnas aktivitet ...

... Beräkning av timmar utgår från ... ledarens avtalade tid ...

Under avsnittet ”Ansvar och anordnarskap” står:

I anordnarskapet ligger ett pedagogiskt ansvar, som i studiecirklar ... säkerställs bland annat genom godkännandet av ledaren. Ledaren ska få introduktion om studieförbundet, om folkbildningens idé och särart och om folkbildningens pedagogik. Studieförbundet ansvarar för att studiecirkelledare är insatta i vilka villkor som gäller för statsbidragsberättigad folkbildningsverksamhet.

Under rubriken ”Användning och avgränsning” sägs att personal inom vissa typer av offentligt finansierade verksamheter inte får vara cirkelledare på sin arbetstid. I avsnittet ”Internkontroll” nämns att granskningen ska innefatta kontakter med bland annat cirkelledare. Under ”Organisation” sägs att det i studieförbundet ska finnas en lokal organisation som godkänner och utbildar ledare. Utbildningsansvaret läggs således på den lokala nivån. Enligt avsnittet ”Närvarolista” gäller att:

¹² Folkbildningsrådet (2012b).

Ledare för studiecirkel ... ska med sin namnteckning intyga riktigheten av uppgifterna.

Det nämns också hur cirkelledaren ska göra för att fylla i närvarolistan digitalt. I kraven på inlämning av statistik finns ingen punkt om cirkelledarna. Det kan konstateras att Folkbildningsrådets villkorsdokument inte nämner vad som ingår i cirkelledarnas roll i själva studiecirkelarna, förutom avseende distanscirkel. Cirkelledaren beskrivs som en garant för den pedagogiska delen av anordnarskapet. Kraven på cirkelledaren är att kunna bidragsvillkoren och ha fått introduktion i folkbildning. Villkorsdokumentet fokuserar således på yttre krav på cirkelledaren. Cirkelledarens roll i cirkelns inre arbete verkar vara underförstådd. Den kanske ses som praxisstyrd och inte i behov av att regleras eller ens beskrivas.

Det heter inte ”studiecirkelledare”

Vad kallas de som Folkbildningsrådet i sina anvisningar konsekvent benämner ”studiecirkelledare”? I verksamhetsberättelserna används denna beteckning endast av tre studieförbund och bara på fyra ställen totalt. Beteckningar som används i stället är ledare, cirkelledare och kursledare. Ofta kombineras ämnet med rollen, såsom musikledare, hantverkscirkelledare och smågruppsledare. Begreppet lärare används på några enstaka ställen.

Ordet ”studier” verkar ha släppt sin koppling till cirkelledarrollen. Inte sällan gäller detta också begreppet ”studiecirkel”, som benämns cirkel rätt och slätt – eller kurs.

Viktiga, men inte viktigast

I studieförbundens informationsmaterial riktade till cirkelledarna beskrivs de som nyckelpersoner och som avgörande frontpersoner. Men i studieförbundens verksamhetsberättelser har de inte en sådan framträdande roll. Där lyfts i stället de anställda medarbetarna fram. Även förtroendevalda nämns ofta före cirkelledarna. Här är några citat från olika verksamhetsberättelser:

En ambition i den strategiska kompetensutvecklingen är att bidra till att alla förtroendevalda, tjänstemän och cirkelledare ska ha grundläggande kunskap om studiecirkelns pedagogik och förhållningssätt.

Avslutningsvis vill jag tacka alla förtroendevalda och alla fantastiska medarbetare ...

Jag är stolt över alla engagerade människor i vår sfär, förtroendevalda och medarbetare inte minst men också alla cirkelledare.

Vårt arbete riktar sig till flera olika målgrupper: Medlemsorganisationernas och samarbetsorganisationernas företrädare och medlemmar; de anställda i hela ... organisationen, cirkelledarna, allmänheten, opinionsbildare inom kultur- och bildningsområdet med flera.

Cirkelledarna nämns relativt ofta i verksamhetsberättelserna, men får sällan egna rubriker. Då de får det – hos fyra studieförbund av tio – sker det i två fall i notisform, i ett fall i form av en spalt som vikts för ledarutveckling och i ett annat som underrubrik till ”System för uppföljning och kontroll”. Annars nämns cirkelledarna indirekt i konstateranden som att ett utvecklingsprojekt resulterat i ett material med tillhörande ledarutbildning.

Verksamhetsberättelserna innehåller en del bildreportage där lokala verksamheter visas upp. Cirkelledarna används i sådana exemplifieringar, men oftast speglas deltagarnas upplevelser eller en anställd projektledares erfarenheter, utan att cirkelledarens roll nämns.

Kostar cirkelledarna något?

Det är svårt att utifrån dokument från studieförbundens nationella nivå svara på frågan om vad cirkelledarna och deras utbildning kostar, eftersom exempelvis verksamhetsberättelserna inte innehåller så många specifikationer av kostnader över huvud taget. Cirkelledarkostnader nämns endast i en av verksamhetsberättelserna, och där sägs att kostnaderna för kompetensutveckling ökat, men det är oklart om det är cirkelledardelen som står för ökningen.

I ett mål- och styrdokument redogörs detaljerat för kostnader för olika satsningar på nationell nivå. Cirkelledarsatsningar av skilda slag utgör en mycket liten del av den samlade budgeten. Nationella nivåns verksamhet verkar inte innehålla annat än några få direkta kostnader för cirkelledarna. Arvoden och merparten av utbildningskostnaderna torde vara kostnader i lokalavdelningarna. Det går inte att uttala sig om kostnader för rekrytering, kompetensutveckling eller arvodering avseende cirkelledarna utifrån det studerade materialet.

Cirkelledarna osynliga i statistiken

Förekommer det statistik över cirkelledarna i de studerade dokumenten? I verksamhetsberättelserna nämns på flera ställen studieförbundets totala antal cirkelledare. Men det är endast ett studieförbund som har fler siffror att presentera med avseende på cirkelledare, då i form av en tabell med antal aktiva, antal validerade, antal grundutbildade etc. Där finns också en flerårsöversikt med antal utbildningar och antal deltagare i dessa. I övrigt lyser cirkelledarstatistik med sin frånvaro i de relativt utförliga tabellbilagorna. I kvalitetsredovisningarna finns uppgifter om cirkelledarnas antal, och hur många som genomgått en viss typ av utbildning.

Ambitiösa planer för cirkelledarnas kompetensutveckling

Vad sägs om cirkelledarnas kompetensutveckling i de nationella verksamhetsberättelserna? Den ledarutveckling som nämns i samband med vissa utvecklingsprojekt kan antas handla om nyrekrytering av cirkelledare som sedan utbildas för den specifika uppgiften i ett projekt, ofta för en särskild målgrupp. Men vilken kompetensutveckling finns för befintliga cirkelledare?

Under rubriker som ”HR”, ”Personal” eller ”Kompetensutveckling” nämns utvecklingsmöjligheter för cirkelledare hos några studieförbund. Personalutbildningar behandlas relativt utförligt, och följs ofta av korta skrivningar om cirkelledarutveckling. Ett par studieförbund beskriver mer utförligt cirkelledarutbildningar som en del under rubriker som ”Pedagogisk utveckling” och ”Internutbildning”. Ett studieförbund har ”Ledarutveckling” som ett eget avsnitt, där det bland annat står:

Det är med glädje vi kan konstatera att det även under 2011 funnits en stor efterfrågan av ledarutveckling på olika nivåer både internt och externt [från] våra medlemsorganisationer, studiecirkeledare och övriga samverkansparter i samhället.

Inom dessa områden har vi arbetat gentemot både befintliga och potentiella ledare. Då vi har en stor omsättning av ledare har ett proaktivt agerande inom ledarvård och ledarstöd kommit att bli allt viktigare.

I övriga verksamhetsberättelser nämns cirkelledarutbildning mer i förbigående. Verksamhetsberättelserna behandlar således i de flesta fall kompetensutveckling för cirkelledarna främst i form av introduktion och grundutbildning vid sidan av specialutbildningar kring nyproducerat material.

I kvalitetsredovisningarna ska studieförbunden, utöver att ange antalet cirkelledare som genomgått eller validerats för ”Steg G”, även redovisa hur de arbetar med cirkelledarutbildning mer generellt. Som ”viktigare kvalitetsförbättrande åtgärder i verksamheten som gjorts till följd av kvalitetsarbetet” nämner de flesta studieförbunden någon form av cirkelledarutbildning. Som ”förändringar och/eller åtgärder i förankring och delaktighet sedan förgående redovisning” nämns cirkelledarna flitigt. Som ”förändringar och/eller åtgärder i hur godkännande av cirkelledare sker inom studieförbundet” redovisas många åtgärder för att stärka den första kontakten med cirkelledarna.

I kvalitetsredovisningarna från år 2009 beskriver studieförbunden hur deras ”modell/plan för ledarutveckling ser ut”. I kvalitetsredovisningarna året därpå beskrivs ”eventuella förändringar i hur studieförbundets modell/plan för ledarutveckling ser ut”. Bilden av en snabb utveckling av och ambitiösa ansatser för cirkelledarutbildningarna blir här tydlig. År 2009 beskrivs för de flesta studieförbund flerstegsmodeller för utbildningarna. Året därpå beskrivs hur dessa lanserats och utvecklats, hur introduktionsutbildningarna har systematiserats, att ledarutbildning nu sker på flera olika språk, att distansutbildningar har utformats, att insatser för att nå svårtillgängliga ledare har gjorts, att intranät, hemsidor och nyhetsbrev för cirkelledarna utvecklats och så vidare.

De studerade mål- och styrdokumenterna innehåller i flertalet fall planer på kompetensutveckling för cirkelledarna. Huvudsakligen är planerna, liksom i verksamhetsberättelserna, kopplade till ämnesspecifika satsningar. De i kvalitetsredovisningarna beskrivna satsningarna nämns ofta men som satsningar bland många andra – det verkar som att flertalet studieförbund har ett mycket omfattande utvecklingsarbete. Ett utökat arbete med cirkelledarutveckling syns i några mål- och styrdokument, där det beskrivs att särskilda enheter eller program för ledarutveckling ska skapas på nationell nivå, såsom i detta exempel:

[Studieförbundets] ledarutvecklingsprogram utvecklas till form och innehåll; baserat på aktuell folkbildningsforskning och modern kommunikationsteknik.

I de policydokument angående förstärkningsbidraget som studerats är det tre studieförbund som tar upp frågan om cirkelledarnas kompetens för denna verksamhet.

Kunskap om att driva tillgänglig verksamhet för personer med funktionsnedsättning och personer med brister i svenska språket ska ingå i de utbildningar som [studieförbundet] ledare genomgår.

Cirkelledaren som kvalitetsindikator

Nämns cirkelledarna i samband med resonemang om kvalitet i verksamhetsberättelserna? Cirkelledarnas kompetens lyfts på några ställen fram som en kvalitetsfaktor. Ett studieförbund skriver:

Kunniga och engagerade cirkelledare, förtroendevalda och anställda är en av de mest betydelsefulla faktorerna för god kvalitet i folkbildningsverksamheten.

I en verksamhetsberättelse tas rutiner för ledarrekrutering upp som en kvalitetsaspekt. I flera verksamhetsberättelser nämns inte cirkelledarna alls i samband med kvalitetsarbete. Några studieförbund redovisar en särskild del av ledarutbildningsverksamheten:

Andelen cirkelverksamhet med utbildade ledare (minst nivå 1 i ... ledarutvecklingsprogram) var 46 procent.

Andelen ledare med folkbildningskompetens uppgår 2011 till knappt 30 procent.

Detta har sin bakgrund i att studieförbunden kommit överens om en gemensam kvalitetsindikator. Den utgörs av den grundläggande utbildningen av cirkelledare, för vilken man enats om ett likartat innehåll och om att antalet cirkelledare som fått en utbildning med detta innehåll ska redovisas i de särskilda kvalitetsredovisningarna. Indikatorn beskrivs nedan.

Det kan synas märkligt, när kravet finns på att verksamhetsberättelserna ska beskriva kvalitetsarbetet och när den enda gemensamma nämnaren för studieförbunden i detta arbete är cirkelledarkompetens, att cirkelledarna inte tar större plats i dessa dokument. När cirkelledare nämns i dokumenten är det tydligt att de ses som en av de främsta garanterna för kvalitet i verksamheten, som här i ett mål- och styrdokument:

Ledaren inom området blir den viktigaste faktorn när det gäller att säkra kvaliteten.

Om Steg G

Studieförbunden har i samråd med Folkbildningsrådet enats om en slags kvalitetsnivå för grundutbildning av cirkelledare, och att som en kvalitetsindikator löpande

redovisa hur många cirkelledare som genomgått sådan utbildning. Nivån har fått benämningen Steg G.

Sedan några år ställer Folkbildningsrådet i sina riktlinjer för statsbidrag krav på att varje cirkelledare ska få en introduktionsutbildning. Denna utformas på en rad olika sätt i studieförbunden, ofta som ett individuellt samtal eller som en kort träff – i flera studieförbund är rutinen att cirkelledaren kan godkännas först efter ett strukturerat introduktionssamtal. Introduktionen kommer som regel före Steg G. Det är således inte ett krav att introduktionsutbildningen ska utformas enligt Steg G. Steg G kan ses som en frivillig branschöverenskommelse mellan studieförbunden, där de har enats om att det är denna nivå som ska finnas med i kvalitetsredovisningarna.

Bakgrunden till detta är den tidigare folkbildningspropositionens skrivning om att ett systematiskt kvalitetsarbete behöver utvecklas på alla nivåer i folkbildningen och att kvalitativa kriterier behöver tillföras modellerna för statsbidragsfördelning.¹³ I ett inledande skede efter riksdagens beslut om propositionen fördes diskussioner mellan studieförbunden och mellan studieförbunden och Folkbildningsrådet om möjliga kvalitetskriterier. Flera möjliga indikatorer lär ha diskuterats, såsom folkbildningskompetens, lokal närvaro, jämställdhet, profilering och deltagareffekter. Enighet skapades om att använda ”folkbildningskompetens” som kvalitetsindikator och att det skulle handla om cirkelledarnas kompetens. Indikatorn har emellertid aldrig använts som bidragskriterium.

Överenskommelsen om Steg G anger att varje studieförbund utformar sin egen cirkelledarutbildning, att den ska omfatta minst nio studietimmar och att den ska innehålla följande delar¹⁴:

- *studieförbundets egen värdegrund samt förhållande till statens syften,*
- *teorier om allas lika värde och hur olikheter kan tas tillvara på och medverka till deltagarnas egen kunskaps och demokratiutveckling,*
- *cirkelns pedagogik, inklusive deltagarinflytande och hur erfarenheter i gruppen kan utnyttjas i den gemensamma processen,*
- *om hur man utan läroplaner kan bedriva planmässiga studier, samt*
- *ledarrollen bestående av såväl handledning i en grupp av likar och en lärarroll med både nödvändiga och önskvärda kunskaper i ett ämne.*

Studieförbunden har också enats om att cirkelledare med erfarenhet ska kunna valideras till Steg G. Cirkelledarnas folkbildningskompetens kan då verifieras på två sätt. Antingen genom tidigare erfarenhet, med krav på minst 100 studietimmar erfarenhet som cirkelledare, utbildning i studieförbundets värdegrund kopplat till statens

13 Regeringens proposition 2005/06:192 s. 47.

14 Folkbildningsrådet (2010) s. 27.

syften samt utbildning i vuxen- eller folkbildningspedagogik/metodik, eller genom tidigare utbildning som innehåller samma moment som i Steg G.

Studieförbundens uppfattning är att Steg G som kvalitetsindikator och med tillhörande beskrivningar av innehållet i utbildningen förvaltas av studieförbunden genom dess kvalitetsgrupp.¹⁵ Inga förändringar av innehållet i Steg G har aviserats. Det verkar inte heller finnas planer från studieförbundens sida att introducera fler indikatorer och inte heller på att föreslå att Steg G blir ett kriterium för bidragsfördelning.

Steg G har tillämpats som indikator sedan år 2009. I kvalitetsredovisningarna har sedan dess angetts hur stor andel cirkelledare som nått denna nivå. Folkbildningsrådet redovisar att år 2011 var 45 procent av studieförbundens 107 234 cirkelledare utbildade eller validerade i Steg G.¹⁶

Av studieförbundens pedagogiska material framgår att utbildningarna i Steg G är mycket olika utformade. De utformas som studiecirkelar, som helkurser och som distansutbildningar. I vissa fall omfattade de till att börja med väsentligt längre tid än nio studietimmar, vilket gjorde det svårt att rekrytera deltagare. Valideringen har genomförts i olika takt i studieförbunden och kraven kan ha tillämpats på lite olika sätt. Studieförbunden verkar anse att olikheterna i hanteringen av Steg G är stora och att det är svårt att jämföra studieförbunden i detta avseende.¹⁷ Detta återspeglas också i kvalitetsredovisningarna. Där framgår att vissa studieförbund haft svårigheter att internt implementera rapporteringen av Steg G, delvis beroende på brister i administrativa system, delvis på att det anses för tidskrävande att utreda varje cirkelledares kompetens. Dessa problem löses troligen med tiden, eftersom färre och färre cirkelledare behöver valideras i takt med att alla nya cirkelledare går utbildningar i Steg G.

Införandet av Steg G har sannolikt fört med sig ett ökat fokus på cirkelledarnas kompetens de senaste åren. Men det är svårt att klargöra betydelsen. Verksamhetsberättelserna och andra dokument innehåller inga jämförelser bakåt i tiden för cirkelledarna och som ovan redovisats är cirkelledarsatsningarna tämligen kortfattat beskrivna i de studerade dokumenten.

Nya utbildningsprogram och utbildningsmaterial

Det finns ett rikhaltigt utbud av studieförbundsspecifika informations- och utbildningsmaterial för cirkelledare. Studieförbunden har välvilligt ställt sådant material till förfogande och detta har använts som kompletterande material i dokumentanalysen.

15 Uppgift från möte med studieförbundens kvalitetsgrupp 2013-03-20.

16 Folkbildningsrådet (2013) s. 18. Observera att antalet cirkelledare skiljer sig åt i olika sammanhang, se denna rapports inledande avsnitt.

17 Uppgift från möte med studieförbundens kvalitetsgrupp 2013-03-20.

Studieförbunden har givetvis under lång tid genomfört utbildningar av cirkelledare och utformat material för detta ändamål. Det är svårt att enbart utifrån de studerade dokumenten avgöra om insatserna är mer omfattande nu än vid andra tidpunkter, men man kan konstatera att de senaste åren har flera studieförbund utvecklat helt nya och sammanhängande flerstegskoncept för cirkelledarnas kompetensutveckling. De inledande stegen i dessa är helt klart påverkade av Folkbildningsrådets riktlinjer och av kvalitetskraven – introduktion nämns som det första steget för cirkelledarna, och innefattar det som riktlinjerna anger, och därpå följer en utbildning av Steg G om minst nio studietimmar.

Efter de inledande två stegen skiljer sig utbildningskoncepten något åt. En del studieförbund anger ämnesutbildningar som nästa steg, andra fortsätter med pedagogiskt inriktade utbildningar. Kännetecknande för denna nivå är att flexibiliteten är stor, så att den enskilde cirkelledarens behov och intresse styr. Troligen är det svårt att få alla typer av cirkelledare att följa en gemensam utbildningsgång utöver de två första stegen.

I utbildningsprogrammets övre nivå erbjuder flera studieförbund längre utbildningar, konceptutbildningar, certifieringar, internationella utbyten och studieresor. Ett antal studieförbund har också onlinetjänster för cirkelledarna i form av webbsidor med pedagogiskt material och digitala plattformar för utbyte. De handledar-material för cirkelledarutbildningarna som studerats visar att introduktionsdelen är tämligen likartad i studieförbunden, med betoning på administrativa rutiner, regler och information om det specifika studieförbundet och dess värdegrund och syn på folkbildning.

Nästa steg, som motsvarar Steg G, har ganska olika upplägg. Visserligen finns det ett överenskommet grundinnehåll i detta utbildningssteg, men det anges inte hur mycket tid som ska läggas på varje del. Betoningen kan därför ligga på olika moment, såsom ledarrollen, gruppdynamik, folkbildningspedagogiken eller studieförbundets värdegrund, vilket kan belysas genom några citat från informations- och utbildningsmaterialen:

Grund vänder sig till alla ledare oavsett ämne/område och ger tid till reflektion kring ledarrollen.

Denna utbildning tar dig lite djupare i hur pedagogiken i en studiecirkel fungerar och folkbildning i allmänhet fungerar.

Under den här kursen fokuserar vi huvudintresset kring ledarrollen och gruppens dynamik, samverkan och processer.

... vill med utbildningen ge dig som ledare inblick i [studieförbundets] värdegrund, folkbildningens pedagogik och vad din roll som ledare inom folkbildningen innebär.

Studiet av utbildningsmaterial visar dels på att de på senare tid beslutade gemensamma momenten fått genomslag i utformningen av utbildningarna, dels på att studieförbunden arbetar på att sätta sina profiler på utbildningarna för sina cirkelledare. Ett memento för studieförbunden är att var tredje cirkelledare enligt den enkätstudie som ingår i kartläggningen inte fortbildar sig alls för sin roll som cirkelledare. Formen för cirkelledarutbildningarna verkar variera, från helgkurser till återkommande träffar. Som framgår av föregående kapitel i kartläggningen genomförs utbildningarna i begränsad utsträckning (39 stycken år 2011) som studiecirkelar.

Cirkelledaren som lågprofilpedagog

Cirkelledaren beskrivs ofta mer som en sammanhållande kraft än som en ledare eller som någon ämneskunnig. Att cirkelledaren i första hand är en i gruppen beskrivs som ett fundament i pedagogiken. Det kan belysas av några citat ur informations- och utbildningsmaterialen:

Det speciella med att vara ledare i en studiecirkel är att du är ledare i och inte för gruppen.

Ledarens huvudsakliga roll är att hålla ihop gruppen och se till att gruppens gemensamma kunskaper och erfarenheter tas tillvara. Beroende av ämnets karaktär kan ledaren behöva ämneskunskap.

Som cirkelledare behöver du inte vara expert i ämnet eller har svar på alla frågor. Cirkeln som arbetsform innebär ju att ni gemensamt tar reda på sådant ni vill veta.

Studiecirkelns pedagogiska metod bygger på att deltagarna utformar studieplanen tillsammans med cirkelledaren och bidrar med önskemål och erfarenheter på lika villkor.

Här är det uppenbart att det finns en förväntan på att cirkelledare ska hålla låg profil men ändå ha en tydlig pedagogisk hållning. Ämneskunnigheten nämns ibland, som här i ett mål- och styrdokument, där en mycket vid syn på ämneskunskap presenteras:

[Studieförbundets] lärare/ledare skall vara ämneskunniga. Ämneskunskapen härrör ibland från akademiska studier, ibland från en praktisk kunskap förvärvad genom yrkesutövning, vunnit genom erfarenhet eller på annat sätt. Eftersom [studieförbundets] studiearbete inte följer skolans och den formella utbildningens ämnesstrukturer är det viktigt att också observera och ta till vara de kunskaper, som praktisk yrkesutövning eller andra former för praktiskt utövande av kunskaper och färdigheter ger.

... [Studieförbundets] lärare/ledare skall ha erfarenhet av och ett aktivt intresse för vuxenpedagogik.

I verksamhetsberättelserna presenteras en mycket stor mängd studiematerial och ämnessatsningar, men cirkelledarutbildning nämns sällan som en del i lanseringen av satsningarna. Frågan infinner sig hur studieförbunden kan rekrytera cirkelledare till alla dessa specialiserade studiecirkel. Kanske finns de redan på plats, som funktionärer i medlemsorganisationerna. Eller också finns de inte i tillräcklig omfattning, eftersom många studiematerial verkar resultera i endast ett fåtal studiecirkel. Eller också är det gruppen som löser ledarfrågan internt, främst då i studiecirkel hos medlemsorganisationerna. Det verkar som att cirkelledarna är ett underförstått faktum, de finns redan på plats för att leda de profilerade studiecirkelna. Det kan tyda på att rekrytering av och kompetensutveckling för cirkelledare till denna verksamhet inte ses som något problem, kanske för att det som behövs inte är ämneskunnande, utan cirkelledare som kan underlätta studiecirkelns inre arbete. Cirkelledaren förväntas vara en pedagog som håller låg profil.

Detta ska ses i kontrast till hur cirkelledarna själva ser på sin pedagogiska roll. I enkätstudien visar det sig att de cirkelledare som på ett eller annat sätt främst ser sig som en i gruppen är färre än de som främst ser sig som en drivande kraft i deltagarnas lärande.

Fler kontraster uppstår utifrån Eva Anderssons utvärdering från år 2001. Hon fann att upplägget av studiecirkelna i praktiken många gånger liknar den undervisning som ges i skolan, vilket kan ha att göra med att cirkelledarna som regel är amatörer i den mening att de inte har cirkelledarskapet som ett yrke, och att de för sin pedagogiska roll hämtar erfarenheter från andra utbildningar de har varit med om. Eva Andersson fann också att det inte verkar finnas någon ”cirkelledarkultur”, det vill säga ett gemensamt sätt att uttrycka sig om cirkelledarskapet. Många cirkelledare kan inte ”språket”, det vill säga de kan inte uttrycka sig kring den idealbild av studiecirkeln som studieförbundets handledningar innehåller.¹⁸

18 Andersson (2001) s. 228–234.

Cirkelledaren som administratör

Cirkelledaren har en administrativ roll, främst i förhållande till studieförbundet, som framgår av några exempel från informationsmaterialen till cirkelledarna:

De ansvarar också för mycket av det administrativa som att fylla i listor och rapportera verksamheten och måste kunna hantera detta på ett väl fungerande sätt.

Kortfattat är dina uppgifter som cirkelledare att: leda cirkeln, hålla kontakten med [studieförbunds]avdelningen, delta i cirkelledarträffar, informera deltagarna om [studieförbundet] och ansvara för deltagarlistan.

Som cirkelledare blir man ofta länken mellan deltagaren och studieförbundet.

Administrationn innebär att fylla i närvarolistan, underteckna den och lämna den till studieförbundet. Den innebär också att stå för kommunikationen med studieförbundet och ofta även för kommunikationen med deltagarna. Därtill ingår ofta att ansvara för ett antal praktiska frågor såsom lokaler, pausförtäring, studiematerial etc. I de riktlinjer för folkbildningsverksamheten som studerats beskrivs cirkelledarens roll företrädesvis som administrativ. I ett mål- och styrdokument beskrivs administrationen som något som skymmer det pedagogiska i relationen mellan cirkelledare och studieförbund:

De administrativt präglade kontakterna med ledarna kommer att minska genom ökad digitalisering. Detta ger utrymme för mer kontakter kring pedagogik, metodik och inspiration.

När studieförbunden sammanfattar cirkelledarrollen intar de administrativa uppgifterna en framträdande plats, men i de längre utläggningarna om cirkelledarrollen är det den pedagogiska rollen som avhandlas. Det vore intressant att veta hur krävande cirkelledarna uppfattar de administrativa göromålen.

Cirkelledaren som representant och varumärkesbyggare

Folkbildningsrådet har i sina riktlinjer för statsbidrag för ett antal år sedan fört in kravet att cirkeldeltagarna ska informeras om vilket studieförbund som är anordnare av cirkeln. Detta kan möjligen ha bidragit till att cirkelledare i flera studieförbund

beskrivs som en representant, som ska göra studieförbundet känt och bidra till att skapa en god bild av studieförbundet:

I egenskap av [studieförbundets] representanter är det ytterst ledarna som förverkligar vår målsättning om en kvalitetssäkrad verksamhet gentemot deltagarna. ... utbildningen som implementerats under året förbereder dem för sin roll.

[Studieförbundets] cirkelledare är studieförbundets mest värdefulla tillgång. Våra cirkelledare är studieförbundets ansikte utåt och de personer som våra deltagare kommer att förknippa med [studieförbundet].

Förutom att förmedla kunskap om det ansvar – men också de möjligheter – som cirkelledarskapet innebär, är syftet med introduktionen att tydliggöra cirkelledarnas uppgift som representant för [studieförbundet], och för folkbildningen i stort.

Det är naturligt att cirkelledare, folkhögskollärare liksom annan pedagogisk personal är bärare av huvudmannens idéer och värderingar.

Som cirkelledare är man [studieförbundets] ambassadör utåt.

Var och en som identifierar sig som en del av [studieförbundet] delar vår ... värdegrund och är stolta ambassadörer för vårt varumärke.

Att cirkelledaren är representant för studieförbundet behöver inte innebära att den är en representant för en ideologi. Exempelvis nämns i ett studieförbund inte cirkelledarna alls när de räknas upp som ska förverkliga studieförbundets vision och idé – det är de anställdas och förtroendevaldas uppgift.

Cirkelledarna räknas ibland upp bland dem som studieförbundet är till för (deltagare, ledare, medlemsorganisationer), ibland är de en del av organisationen (anställda, förtroendevalda, cirkelledare). Ett studieförbund markerar i ett mål- och styrdokument att de vill ha en närmare relation till sina cirkelledare, där en huvudpunkt i strategin är att:

Knyta ledarna närmare [studieförbundet].

Det är uppenbart att flera studieförbund gärna stärker relationerna till cirkelledarna och önskar att de i högre grad ser sig som representanter. Ett studieförbund skriver:

Övergripande mål:

[Studieförbundets] cirkelledare anser sig, förutom att företräda sitt ämne, företräda [studieförbundet] som organisation i sin studiecirkel.

Den samlade bilden är något motsägelsefull. Cirkelledarna ses i många fall som varumärkesbyggande representanter för studieförbundet, men samtidigt räknas de ofta inte in i studieförbundets kärnkrets av funktionärer.

I enkätstudien som redovisas i ett senare kapitel framgår att många cirkelledare aktivt har valt studieförbundet och delar dess värderingar. För dessa kan ambassadörsrollen tänkas vara mer naturlig. Många anger också att det studieförbund man är aktiv i har ett gott rykte, vilket skulle kunna tolkas som att det sker ett ömsesidigt bekräftande.

Cirkelledarskapet – en lågtröskeluppgift?

I ett senare kapitel i denna rapport framgår att cirkelledarna har vitt skilda bakgrunder i form av utbildning och yrke. Återspeglas detta förhållande i studieförbundens dokument? Vilka krav finns då cirkelledare ska rekryteras till sin uppgift?

I dokumenten är det svårt att finna generella krav på cirkelledarna. Hos ett studieförbund rapporteras om stor omsättning bland cirkelledarna, vilket kan tänkas försvåra möjligheten att ställa alltför höga kvalifikationskrav. Cirkelledarskapets krav beskrivs ofta i meningen vad själva uppgiften i sig kräver medan den pågår. Men vad som krävs på förhand i form av kunskaper och erfarenheter för att klara uppgiften verkar det inte finnas särskilt många krav på. Det verkar vara en låg tröskel in till cirkelledarskapet, utan att för den skull kraven på hur cirkelledarskapet ska utövas är låga.

Vissa cirkelledare rekryteras via annons. Även om det är ett mindre antal kan annonserna ge en bild av vilka kvalifikationskrav studieförbunden ställer på cirkelledarna. En genomgång av ett mindre antal annonser hos Arbetsförmedlingen indikerar att krav på ämneskunskaper sällan formuleras – men de måste nog ses som underförstådda eftersom de uppdrag som annonseras ut som regel avser specifika ämnen. Krav på formell utbildning ställs till exempel för körkorts- och jägarcirklar, och avser instruktörsutbildningar. De kvalifikationer som nämns i övrigt gäller exempelvis att ”vara en god pedagog” samt att ha vissa personliga egenskaper. Här är några exempel ur annonserna som belyser detta:

För båda kurser krävs en förmåga att undervisa på ett tydligt och lättförståeligt sätt samt att vi gärna ser att du är en glad och social person.

Du ska som ledare kunna inspirera våra deltagare och skapa en öppen miljö där alla är välkomna och bemöts respektfullt.

Vi ser gärna att du har erfarenhet av pedagogiskt arbete med grupper, och kan möta personer med funktionsnedsättningar på ett professionellt sätt. Vidare förväntar vi oss att du delar våra grundläggande värderingar.

Vi ställer krav på dig att du är flexibel och lyhörd och kan anpassa kursundervisningen efter varje enskild kursdeltagares behovsnivå.

Det är bra om du har erfarenhet av att leda andra men det är inget krav.

Om kraven för utannonserade cirkelledaruppdrag motsvarar dem som ställs på de cirkelledare som rekryteras på andra sätt bekräftas bilden av att det är en låg tröskel in till cirkelledarskapet avseende formell utbildning och erfarenhet av att utbilda.

Pedagogiskt kontrakt

Några studieförbund använder sig av överenskommelser med sina cirkelledare. De kan vara skriftliga eller muntliga, som dessa två exempel visar:

För godkännande krävs att man genomgått en tvåtimmars introduktion och att man tagit del av och skriftligen intygat att man förbinder sig att arbeta utifrån [studieförbundets] pedagogiska policy.

Överenskommelse

Sammanfatta vad du och cirkelledaren kommit överens om ...

I ett studieförbund innehåller den skriftliga överenskommelsen detaljerat beskrivna förpliktelser för båda parter. Studieförbundet står för ledarutbildning, försäkringar, utvärdering, tidning och uppföljningssamtal. Cirkelledaren skriver under på att den ansvarar för:

- *genomförande efter överenskommelse, företrädarrollen och [studieförbundets] syfte, värdegrund, vision samt övriga anvisningar*
- *att studiecirkeln genomförs enligt gällande regler*
- *information som skall ges på första träffen*
- *de pedagogiska arbetsformerna och det gemensamma arbetet med en plan för cirkelarbetet*

- att alla har tillgång till studiematerial, studieplan eller arbetsplan
- informera hur deltagarna kan påverka [studieförbundets] verksamhet,
- närvarolista och hur denna hanteras
- informera deltagare om PUL
- hålla kontakt med [studieförbunds]avdelningen och informera om någonting av det som ni kommit överens om ändras eller om något annat förändras i cirkeln
- delta i [studieförbundets] cirkelledarintroduktion och uppföljnings-samtal

Förekomsten av denna typ av överenskommelser vittnar om att cirkelledarna intar en slags mellanposition i studieförbunden. De ses inte som anställda, fastän många har arvode och en del säkerligen har cirkelledarskapet som en viktig del av sin försörjning. De ses heller inte som förtroendevalda, fastän många är valda till cirkelledare av en medlemsorganisation eller av gruppen själv. De verkar inte betraktas som frivilligarbetare, fastän många utövar cirkelledarrollen utan någon ersättning alls. Ändå har de förväntningar på sig som motsvarar dem som brukar ställas på anställda, förtroendevalda och frivilliga. Dit hör inte minst förväntningen att vara studieförbundets ansikte utåt.

Cirkelledartyper osynliga

Cirkelledarna delas då och då in i olika kategorier efter den typ av studiecirkel de leder: föreningscirkel, annonserade cirkel och kamratcirkel. I de studerade dokumenten är denna indelning i stort sett osynlig. Det vore intressant att veta om detta återspeglar en önskan hos studieförbunden att cirkelledarna ska vara likformade fast de egentligen inte är det eller om cirkelledarna verkligen i grunden har samma arbetsuppgifter oavsett typ av studiecirkel. Inte heller syns i dokumenten att cirkelledarna är en mycket heterogen grupp, som senare kapitel i rapporten visar att de är.

Avslutande kommentar

Staten betonar cirkelledarrollen i den förordning där syftena med bidragsgivningen till folkbildningen beskrivs. Folkbildningsrådet och studieförbunden har också valt att betona cirkelledarnas roll, bland annat genom att ha cirkelledarutbildning som en kvalitetsindikator och genom gemensamt framarbetade krav på innehållet i den grundläggande cirkelledarutbildningen. Trots denna starka betoning av cirkelledarnas roll för att förverkliga folkbildningens ambitioner är de relativt osynliga i stu-

studieförbundens verksamhetsberättelser, verksamhetsplaner, policys och kvalitetsredovisningar. Andra funktionärer lyfts fram mer och utvecklingsprojekt beskrivs ofta utan att cirkelledarna tilldelas någon central roll.

Studieförbunden erbjuder cirkelledarna olika former av kompetensutveckling för ledarrollen. De senare åren verkar utbudet ha utvecklats både med fler stegvisa program och med nya typer av hjälpmedel, inte minst webbaserade sådana.

Studieförbunden tycks sätta en låg tröskel in till rollen som cirkelledare, åtminstone då det gäller utbildning och erfarenhet. Desto viktigare verkar cirkelledarnas sociala kvalifikationer vara. I utövningen av cirkelledarskapet betonar studieförbunden en pedagogisk roll som utmärker sig genom att uppgiften är att hålla en låg profil, att låta andra komma till tals och att låta kunskapssökandet ske som en gemensam process i gruppen snarare än att spela med de eventuella egna ämneskunskaperna. Cirkelledarrollen såsom studieförbunden formulerar den innehåller starka administrativa inslag, med krav på korrekt hantering av listor och på att vara länk mellan deltagare och studieförbund.

Cirkelledarna har oftast inte någon formell roll som anställda eller förtroendevalda i studieförbunden, ändå finns det höga förväntningar på att cirkelledarna ska vara studieförbundens ansikte utåt. Studieförbunden gör i sina dokument inte någon större skillnad på olika typer av cirkelledare. De verkar inte heller särskilja cirkelledarna utifrån deras olika egenskaper i den mening att det finns en stor spridning i ålder, utbildnings- och yrkesbakgrund, vilket kartläggningen i följande kapitel visar.

3. Studiecirkelarna och deras ledare

Ylva Bergström & Josefine Krigh

Den svenska folkbildningsverksamheten genomför varje år nästan 300 000 studiecirklar och omfattar ett brett utbud av ämnen. Här samlas människor kring improvisatorisk musik, i fackliga och religiösa studier, för att utveckla sina språkkunskaper, förbättra sina handledarfärdigheter eller sin jaktkompetens eller för att ge utlopp för sin skaparkraft och pröva sin kreativitet. Studiecirkelverksamheten genomförs inom tio studieförbund med olika profiler och inom studieförbunden utgör cirkelledarna navet i verksamheten. Förväntningarna på studieförbundens ungefär 92 000 cirkelledare är vitt skilda och de besitter en mängd olika egenskaper, såväl som skilda erfarenheter, kunskaper och olika sätt att se på studiecirkelverksamheten.

I föregående avsnitt presenteras en analys av hur dessa förväntningar på den ”goda cirkelledaren” kommer till uttryck i studieförbundens policy- och styrdokument. I det här avsnittet presenteras en social karta över studiecirkelarna, där studiecirklar och studieförbund ligger nära respektive långt ifrån varandra på kartan i kraft av att de skiljer sig åt ifråga om deras studiecirkelledares yrkesposition, utbildningsnivå och utbildningsinriktning, nationella bakgrund och kön. Utgångspunkten är helt enkelt att just sådana bakgrundsfakta kan ses som ett slags egenskaper som det inom olika studiecirklar, ämnen och studieförbund finns mycket eller lite av. Inom vissa studieförbund och för vissa ämnen är hög utbildning en förutsättning för att överhuvudtaget verka som cirkelledare, medan utbildningsnivån inom andra cirkelverksamheter saknar nämnvärd betydelse, där det istället kan vara helt andra egenskaper som är viktiga.

De frågor som står i fokus i detta kapitel är vilka likheter eller skillnader man kan finna mellan studiecirklar och förbund i fråga om cirkelledarnas utbildningsbakgrund, yrkesposition, nationell bakgrund och kön. Hur förhåller sig utbudet av studiecirklar och förbund till varandra om vi organiserar dem efter cirkelledares yrkes- och utbildningsegenskaper? Är någon yrkeskår överrepresenterad bland cirkelledarna som helhet, finns det någon studiecirkelverksamhet som karaktäriseras av en specifik yrkesposition och hur ser fördelningen ut mellan olika ämnen och studieförbund? Finns det exempelvis någon skillnad mellan Arbetarnas bildningsförbund

(ABF) och Folkuniversitetet (FU) med avseende på cirkelledarnas yrkesposition eller mellan Sensus och Medborgarskolan (Mbsk)? Är det någon utbildningsinriktning överrepresenterade inom något förbund och/eller studiecirkelämne? Är det någon skillnad mellan cirkelledare i språk och musik i fråga om utbildningsnivå?

En social karta över studiecirklar och deras ledare

I detta kapitel beskrivs cirkelledarnas utbildningsbakgrund och yrkespositioner, fördelningen av etnisk bakgrund och kvinnor och män i relation till studieförbund och ämne. Det blir här tydligt att studieförbundens studiecirkelverksamhet är relativt komplex. Det är sammantaget ganska svårt att överblicka folkbildningens många studiecirklar och cirkelledare.

Ett sätt att få ett samlat grepp om studiecirkelverksamheten är att konstruera en karta där socialt relevanta skillnader träder fram grafiskt som små eller stora avstånd. På kartan hamnar de som liknar varandra nära varandra och de som skiljer sig åt hamnar långt ifrån varandra.

Figur 1 kan betraktas som en sådan karta. Här framgår hur långt ifrån eller nära varandra studiecirklar, ämnen och studieförbund befinner sig med avseende på kvinnliga och manliga cirkelledare, samt cirkelledarnas utbildningsnivå och yrke. Med denna karta kan vi se var språkcirklar, studiecirklar i historia eller religion placeras sig i förhållande till studiecirklar i hälsa eller tekniska och naturvetenskapliga ämnen och hur detta är relaterat till var ämneslärare och universitetslärare, kulturproducenter och småföretagare placeras sig som cirkelledare. Vi kan få syn på hur cirkelledare i improvisatorisk musik (de så kallade pop- och rockcirkelarna) förhåller sig till cirkelledare i scenframställning, dans och hantverk.

Vi kan exempelvis se att det är ett stort avstånd mellan studiecirklar i improvisatorisk musik, långt till höger på den horisontella axeln, och studiecirklar i konsthantverk på den motsatt vänstra sidan längs den horisontella axeln. Avståndet beror på att studiecirklar i improvisatorisk musik till övervägande del leds av manliga cirkelledare och hantverks-cirklar av kvinnor. Här är det möjligt att studera hur de olika studieförbundens studiecirkelverksamheter förhåller sig till varandra, vad som utmärker ABF och på vilket sätt ABF:s studiecirkelverksamhet skiljer sig från verksamheten inom Sensus eller Bilda.

Figur 1. Rummet av studiecirklar strukturerat av cirkelledarnas yrke, kön, ämne och huvudsakligt studieförbund.

Teckenförklaring: ● Yrke och kön ▲ Förbund och ämne ▼ Yrke (illustrativ)
◇ Förbund (illustrativ)

Studieförbund: Arbetarnas bildningsförbund (ABF), Bilda, Folkuniversitetet (FU), Studieförbundet vuxenskolan (SV), Nykterhetsrörelsens bildningsverksamhet (NBV), Medborgarskolan (Mbsk), Sensus, Ibn Rushd (IR), Kulturens bildningsverksamhet (KBV)¹⁹

Ämne: Pedagogik/utbildning; Cirkelledarutbildning; Bild- och formkonst; Scenframställning/körsång; Sång och musik i grupp; Instrument, enskilt/ensemble, solosång, musikteori/-historia; Improvisatorisk musik rock/pop; Dans, koreografi, pantomim, folkmusik; Medieproduktion, formgivning; Konsthandverk, slöjd; Historia/religion, livsåskådning; SVAS, modersmål (finska); Moderna språk; Svenska, nordiska språk, litteratur; Beteendevetenskap; Statskunskap/politik/nationalekonomi; Naturvetenskap, matematik och data/teknik; Lant- och skogsbruk samt djursjukvård; Hälso- och sjukvård samt social omsorg; Tjänster – samt övriga ämnen/okänt

¹⁹ KBV är SCB:s beteckning. I brödtexten benämns KBV som Kulturens vilket är den nya förkortningen av studieförbundet Kulturens bildningsverksamhet.

Kartan ovan har skapats med hjälp av en korrespondensanalys²⁰ och återger det plan som konstrueras av de två första axlarna. För att skapa den struktur som bestämmer avstånden mellan punkterna i kartan har vi använt information om cirkelledarnas yrke, kön och vilket ämne, samt vid vilket studieförbund de är verksamma.²¹ Det är information som bygger på registerdata över samtliga cirkelledare som var registrerade år 2011, närmare bestämt 92 264 cirkelledare. I ett första steg skapades kartans struktur och därmed kunde det konstateras att manliga arbetare inom service, manliga lägre tjänstemän och manliga småföretagare är överrepresenterade i det område högerut i figur 1 där sång och musik i grupp och improvisatorisk musik återfinns. På kartans vänstra sida finns en överrepresentation av kvinnliga sjukvårdsbiträden, kvinnliga småföretagare och lägre tjänstemän där flera av studieförbundens studiecirklar i konsthantverk, dans och koreografi befinner sig. Efter det att strukturen skapats har supplementära variabler använts och tillfört information om cirkelledarnas utbildningsnivå och utbildningsinriktning, samt cirkelledarnas ålder och antal studiecirklar de var cirkelledare för under år 2011. Dessa variabler hjälper till att tolka rummet av cirkelledare.

Vid en första anblick på ”rummet” av cirkelledare framträder det tydligt att rummet är uppdelat efter kön. Kvinnor dominerar vänster om den lodräta axeln i figur 1 och män höger om axeln och det är uppenbart att det är kön som mer än något annat bidrar till strukturen i rummet.

De stora skillnaderna – kvinnliga och manliga positioner

Till att börja med kan vi konstatera att det är något större andel kvinnor som är verksamma som cirkelledare. Det finns emellertid en stor skillnad i fördelningen mellan kvinnliga och manliga cirkelledare inom såväl olika studieförbund som inom de olika ämnena. Ibn Rushd (IR) och Kulturens bildningsverksamhet (KBV/Kulturens) har en betydligt större andel manliga cirkelledare medan ABF och Studieförbundet vuxenskolan (SV) har större andel kvinnliga cirkelledare. Skillnaderna är mindre i

20 Korrespondensanalys ingår i en familj av statistiska analysmetoder som ofta benämns geometrisk dataanalys och tar sin utgångspunkt i den franska matematikern Jean-Paul Benzécri's arbeten. Den här genomförda analysen baseras på det standardverk som Brigitte Le Roux och Henry Rouanet (2004) författat.

21 Med anledning av att det är möjligt för de verksamma cirkelledarna att vara verksamma inom flera studieförbund och dessutom leda flera olika typer av studiecirklar inom olika ämnen har vi tagit fasta på de studieförbund där de huvudsakligen är verksamma, det vill säga där de lett flest studiecirklar, och på samma vis gällande det ämnesområde inom vilket de mest frekvent lett studiecirklar.

Tabell 1. Andel kvinnliga respektive manliga cirkelledare per studieförbund.

	Man	Kvinna	Total %	Total N.
Total	45,6	54,4	100	92264
ABF	42,4	57,6	100	27857
Bilda	49,3	50,7	100	7208
FU	45,8	54,2	100	4246
IR	67,4	32,6	100	512
Kulturens	61,3	38,7	100	344
Mbsk	51,3	48,7	100	6590
NBV	50,3	49,7	100	4998
Sensus	46,9	53,1	100	8151
Sfr	52,5	47,5	100	14225
SV	38,8	61,2	100	18133

FU, Mbsk, Nykterhetsrörelsens Bildningsverksamhet (NBV) och Sensus (se tabell 1).

Precis som det är en variation i fördelningen mellan kvinnor och män i olika studieförbund finns även markanta skillnader i fördelningen mellan kvinnor och män inom olika ämnen. I tabell 2 (se nästa sida) ser vi exempelvis att drygt 90 procent av alla cirkelledare i improvisatorisk musik är män. Vidare kan noteras att lite drygt 80 procent av alla cirkelledare i konsthantverk samt studiecirkel inom ämnesgruppen svenska, nordiska språk och litteratur är kvinnor. Den här strukturen känner vi igen i den visuella analysen av cirkelledarrummet där det finns en kraftig överrepresentation av kvinnliga cirkelledare i det område på kartan där studiecirkel i konsthantverk placeras sig. På motsvarande sätt finns en kraftig överrepresentation av manliga cirkelledare på den delen av kartan där studiecirkel i improvisatorisk musik, liksom studiecirkel i sång och musik i grupp, är överrepresenterade. Mellan dessa positioner, som utgörs av kvinnliga cirkelledare i konsthantverk och manliga cirkelledare i improvisatorisk musik, finns stora avstånd.

En större andel män än kvinnor leder gruppceklar i sång och musik, studiecirkel i olika instrument, med musikteoretisk och musikhistorisk inriktning samt studiecirkel i medieproduktion. I studiecirkel i statskunskap och ekonomi samt i naturvetenskapliga studiecirkel dominerar också de manliga cirkelledarna. På motsvarande sätt finner vi att en större andel kvinnor leder studiecirkel i pedagogik samt studiecirkel inom ämnesområdet bild och form. Vi finner också en betydligt större andel kvinnliga cirkelledare i hälso- och sjukvårdsämnen, lant- och skogsbruk och ytterligare därtill i språkcirkelarna. Denna könsopolarisering ser vi som horisontella avstånd mellan ämnen.

Den svenska folkbildningsverksamheten är känd för att samla grupper av människor i alla åldrar och vi kan konstatera att det finns en ganska stor åldersspridning

Tabell 2. Andel kvinnliga och manliga cirkelledare per ämne.

	Ledare		Total N. 92264
	Man 42092	Kvinna 50172	
Pedagogik/utbildning	32,2	67,8	2181
CL utbildning	38,5	61,5	39
Bild- och formkonst	36,2	63,8	3833
Scenframställning (Musik Dans Teater) Körsång	48,0	52,0	7386
Sång och musik i grupp	63,3	36,7	3414
Instrument, enskilt/ensemble, solosång, musikteori/historia	74,7	25,3	3512
Improv musik rock/pop	90,9	9,1	9959
Dans, koreografi, pantomim, folkmusik	31,9	68,1	4533
Medieproduktion, formgivning	57,6	42,4	9050
Konsthandverk, slöjd	18,2	81,8	1544
Historia/religion, Livsåskådning	44,6	55,4	3243
Svenska som andraspråk, Modersmål (finska)	35,9	64,1	3736
Moderna språk	32,5	67,5	4279
Svenska, Nordiska språk, litteratur	18,7	81,3	3150
Beteendevetenskap	42,7	57,3	4399
Statskunskap/politik/nationalekonomi	53,2	46,8	6113
Naturvetenskap, matematik och data / teknik	66,7	33,3	3440
Lant- och skogsbruk samt djursjukvård	35,3	64,7	6508
Hälso- och sjukvård samt social omsorg	25,2	74,8	1927
Tjänster – samt övriga ämnen/okänt	37,2	62,8	10018
Total %	45,6	54,4	100

bland cirkelledarna i det material som vi analyserar här (se figur 2). Den äldsta cirkelledaren var 86 år när den yngsta cirkelledaren föddes.²² En stor del av cirkelledarna är pensionärer. I de stora studieförbunden²³ ABF och SV utgör gruppen 65 år och äldre nära 50 procent av alla cirkelledare. Gruppen unga cirkelledare, 19 år och yngre, är ganska jämnt fördelade mellan studieförbunden. Men den största andelen unga cirkelledare finner vi i NBV och Sfr, där utgör gruppen cirkelledare som är 19 år och yngre 8,4 respektive 8,7 procent. Sfr, ett av de större studieförbunden om vi ser till antalet studiecirkel, samlar 25 procent av alla cirkelledare som är 19 år och yngre medan 20 procent av denna åldersgrupp har ABF som huvudsakligt studieför-

22 Enligt Folkbildningsrådets skrift *Statsbidrag till studieförbund 2013 - Villkor, kriterier och fördelning* (rev 130522) ska deltagare vara minst 13 år för att få delta i studiecirkelverksamheten och för att vara verksam som cirkelledare. Det är värt att notera att år 2011 var ett fåtal cirkelledare yngre än 13 år.

23 När det i denna kartläggning talas om stora och små studieförbund har vi utgått ifrån studiecirkelvolymer inom studieförbundet, således antalet organiserade studiecirkel inom respektive studieförbund och ämne, inte antal studietimmar, vilket är ett annat mått på studieförbundens relativa storlek gentemot varandra.

Figur 2. Cirkelledarnas åldersfördelning sorterat per studieförbund.

bund (på ABF utgör denna grupp unga cirkelledare 3,5 procent av studieförbundets totala antal cirkelledare).

Ser vi till de ämnen där det går att notera en kraftig könsdominans visar det sig att 38,5 procent av alla cirkelledare som är 24 år och yngre återfinns i det manligt dominerade ämnet improvisatorisk musik, dessa utgör 18,6 procent av alla cirkelledare i ämnet. En relativt stor andel av cirkelledarna i improvisatorisk musik är mellan 25 och 34 år emedan endast lite drygt 5 procent av alla cirkelledare i improvisatorisk musik är 55 år och äldre (se bilaga 1, tabell 13).

I det kvinnodominerade ämnet konsthantverk finns en dominans av de äldre åldersgrupperna i motsats till det manligt dominerade ämnet improvisatorisk musik, 19,4 procent av dessa cirkelledare leder en studiecirkele i konsthantverk. Gruppen cirkelledare som är över 65 år utgör också den största åldersgruppen i konsthantverk, 58,5 procent av cirkelledarna inom ämnet är minst 65 år fyllda. Ämnesområdet svenska, nordiska språk och litteratur, som även det domineras av kvinnliga cirkelledare, är 66,2 procent av alla cirkelledare 65 år och äldre vilket kan jämföras med att endast 1,3 procent av cirkelledarna inom ämnesområdet är 24 år eller yngre. Det finns ett iögonfallande mönster om vi jämför det manligt dominerande ämnet improvisatorisk musik med de kvinnligt dominerande ämnena konsthantverk samt svenska, nordiska språk och litteratur. Detta mönster består i att vi här finner en spegelvänd åldersfördelning med företrädesvis unga cirkelledare i improvisatorisk

musik och äldre cirkelledare i svenska, nordiska språk, litteratur och konsthantverk (se bilaga 1, tabell 13).

Samtidigt som det finns en ganska tydlig uppdelning mellan ämnen som domineras av kvinnliga cirkelledare och manligt dominerade ämnen, kan vi alltså konstatera att det finns stora åldersgruppsvariationer. Gruppen 65 år och äldre är överrepresenterade i det nedre vänstra hörnet av kartan över cirkelledare där vi hittar studiecirkelar i konsthantverk samt studiecirkelar i hälsa och vård arrangerade av ABF.

Yrkesposition och utbildningsbakgrund delar rummet av cirkelledare

Ser vi tillbaka på cirkelledarrummet som presenteras i kartan i kapitlets inledning (figur 1), är det iögonfallande stora vertikala avstånd mellan olika studieförbund även inom ett och samma ämne. Det vill säga, det finns ett betydande avstånd mellan exempelvis konsthantverks-cirkelar vid ABF och samma ämne vid Medborgarskolan, Folkuniversitetet och Bilda. Avstånden mellan studieförbunden blir ännu mer påfallande när vi ser till var studiecirkelarna i historia placerar sig i rummet. Notera det stora vertikala avståndet från cirkelledare i historia i Folkuniversitetet, Sensus och Bilda, i den översta halvan av figur 1, och cirkelledare i historia hos ABF som ligger längre ner i figuren, nedanför den horisontella axeln. Cirkelledare inom olika studieförbund har mycket olika egenskaper i fråga om yrkespositioner, utbildningsbakgrunder och studieinriktningar – omvänt kan sägas att studieförbunden rekryterar cirkelledare med vitt skilda profiler.

I den övre delen av figur 1 hittar vi kvinnliga och manliga universitets- och gymnasielärare samt läkare. Här är de horisontella avstånden mellan kvinnliga och manliga positioner något mindre än avstånden mellan manliga och kvinnliga lägre tjänstemän eller kvinnliga och manliga sjukvårdbiträden längre ner i figuren, nedanför den horisontella axeln. Kvinnliga och manliga högre lärare²⁴ är överrepresenterade i den delen av kartan där framförallt studiecirkelar i humaniora återfinns, och flera ämnen inom FU placerar sig.

Cirkelledarnas yrkespositioner delar studiecirkelarna och dess cirkelledare i vertikal riktning.²⁵ En stor grupp cirkelledare är inte aktiva på arbetsmarknaden, några har lämnat yrkeslivet bakom sig medan andra ännu inte trätt in på arbetsmarknaden.

24 Med högre lärare avser vi lärare vid universitet samt inom gymnasieskolans teoretiska ämnen/program.

25 Cirkelledares yrkesposition fördelade på studieförbund redovisas i bilaga 1, tabell 14.

Gruppen äldre utan yrkesposition, unga som ännu inte skaffat sig en yrkesposition samt övriga utan yrkesposition utgör drygt 21 procent av alla registrerade cirkelledare år 2011 (jämför bilaga 1). De största yrkesgrupperna bland verksamma cirkelledare år 2011 återfinns dels inom vårdsektorn och utgörs av skötare och biträden dels inom utbildningssektorn och utgörs av gruppen lärare (klasslärare, ämneslärare på högstadiet, gymnasielärare samt universitets- och högskolelärare) – 14,2 respektive 14,1 procent av cirkelledarna innehar dessa yrkespositioner²⁶. Därefter representerar icke yrkesutbildade arbetare inom service och produktion samt kontorsanställda lägre tjänstemän en stor andel av cirkelledarna, 13,3 respektive 10,5 procent av den totala populationen cirkelledare.

Den relativt höga andelen cirkelledare med högre utbildning återfinns till stor del inom studieförbunden FU, Bilda och Sensus och utgörs av ämneslärare och universitetslärare. I Sensus utgörs gruppen cirkelledare med högre utbildning även av cirkelledare med konstnärligt arbete. De stora yrkesgrupperna utgör ett dominerande antal även i de stora studieförbunden. När den stora gruppen lärare splittras upp i högre lärare (universitet och gymnasiet), ämneslärare (7–9 år) och klasslärare i grundskolans lägre åldrar, framträder den differentiering som vi kan iakttä i de avstånd vi kartlagt i figur 1. En stor andel av högre lärare är förvisso verksamma inom de stora studieförbunden ABF (15,3 procent) och SV (16,1 procent) men de utgör en mindre del av just dessa studieförbunds aktiva cirkelledare – 2,3 respektive 3,8 procent. Dessa högre lärare utgör däremot en större andel av de aktiva cirkelledarna inom studieförbunden Bilda, FU och Sensus som i jämförelse med ABF och SV är mindre studieförbund, tillika har dessa mindre studieförbund en annan ämnesorientering – humaniora och språk. Vi finner också stora avstånd mellan studieförbund med en jämförelsevis högre andel högutbildade cirkelledare – som placerar sig i den övre delen av figur 1 (exempelvis FU och Bilda) – och studieförbund med en lägre andel högutbildade – som placerar sig i den nedre halvan av figuren (ABF med flera). Högre tjänstemän, som utgör en förhållandevis liten del av cirkelledarna, återfinns i högre utsträckning inom Bilda och Sensus. Inom studieförbundet Sensus är det intressant att notera att konstproducenter utgör den största yrkesgruppen bland cirkelledarna. Nästan hälften av alla cirkelledare som är verksamma som konstproducenter och i konstförmedlande yrken återfinns inom Sensus verksamhet – vi hittar konstproducenterna tätt intill studiecirkel i scen-

26 Jämfört med riket totalt år 2011 är gruppen lärare överrepresenterad bland cirkelledarna. I synnerhet gruppen högre lärare utgör en relativt stor andel, 3,2 procent av samtliga yrkesregistrerade män i riket var verksamma som universitets-, gymnasie- och grundskollärare år 2011 och bland cirkelledarna utgör dessa 7,8 procent år 2011. Totalt, kvinnor och män, var 4,8 procent av samtliga yrkesregistrerade i riket verksamma som universitets-, gymnasie- och grundskollärare år 2011 och bland cirkelledarna utgör dessa 9,6 procent år 2011 (se bilaga 1).

framställning i Sensus. Detta mönster, eller denna struktur, hänger ihop med att studieförbundens studiecirkelverksamheter har olika ämnesprofiler (jämför tabell 3).

Stora och breda, små och nischade studieförbund

ABF och SV var de största studieförbunden sett till antalet arrangerade studiecirklar under verksamhetsåret 2011. Tillsammans med Sfr och Mbsk genomförde ABF och SV 73 procent av det totala antalet studiecirklar under år 2011. Ibn Rushd och Kulturens är i sammanhanget försvinnande små och står tillsammans för drygt 1 procent av den totala studiecirkelverksamheten i Sverige år 2011. I figur 3 nedan kan vi se att ABF, SV och Sfr är stora studieförbund sett till antalet genomförda studiecirklar.

Studieförbunden med ett stort antal studiecirklar karaktäriseras också av en ämnesbredd. De mindre studieförbunden har ett mer ämnesprofilerat utbud av studiecirklar. När det kommer till ämnesfördelningen har humaniora och konst en särställning. Två av tre studiecirklar genomfördes år 2011 inom ramen för humaniora och konst. Här utgör improvisatorisk musik (rock- och popcirklar) 15,8 procent av det totala antalet studiecirklar, konsthantverk och slöjd 10,3 procent och ämnena histo-

Figur 3. Fördelning av andel studiecirklar per studieförbund.

Tabell 3. Ämnen fördelade per studieförbund.

	Total	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	IR	Kulturens
Total N.	294011	80522	15795	17738	42765	57226	20045	36005	20832	1891	1192
Pedagogik/utbildning	1,7	0,5	5,3	0,5	1,0	2,5	2,7	0,4	5,1	1,2	0,8
Cirkelledarutbildning (CL)	0,0	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2
Bild- och formkonst	3,9	4,1	1,4	8,1	3,2	4,7	2,5	4,4	2,1	0,1	0,2
Scenframställning (Musik Dans Teater) Körsång	6,9	6,8	6,9	6,3	4,6	7,9	4,8	4,5	17,0	0,1	6,9
Sång och musik i grupp	4,7	2,5	5,3	6,1	2,4	9,4	3,8	0,5	12,2	0,0	1,2
Instrument, enskilt/ensemble, solosång, musikteori/historia	4,6	3,2	2,9	14,3	3,5	4,9	4,2	3,7	4,5	0,0	41,5
Improvvisatoriskmusik rock/pop	15,8	13,7	21,6	3,9	32,7	4,6	14,2	25,2	12,6	0,0	0,0
Dans, koreografi, pantomim, folkmusik	4,6	5,9	4,0	7,3	3,0	4,5	3,6	4,2	2,3	0,2	16,8
Medieproduktion, formgivning	3,5	2,1	1,7	8,5	2,5	1,3	3,7	9,6	2,3	0,8	24,9
Konsthandverk, slöjd	10,3	14,3	4,8	7,4	5,3	13,7	11,7	7,6	7,2	0,6	5,4
Historia/religion, livsåskådning	7,1	4,5	34,0	2,2	2,1	7,2	6,7	1,9	16,9	52,1	0,0
SVAS, Modersmål (finska)	2,3	2,1	1,8	4,4	0,8	2,2	2,9	4,3	0,6	10,9	0,0
Moderna språk	3,9	3,4	1,0	15,7	0,9	3,2	1,9	7,2	2,6	6,5	0,0
Svenska, Nordiska språk, litteratur	3,6	4,6	1,3	4,0	0,9	4,1	3,6	5,0	2,4	2,4	0,4
"Beteendevetenskap"	4,1	6,5	1,2	2,3	2,3	4,6	5,5	3,1	1,4	9,5	0,0
Statskunskap/politik/ekonomi	2,7	4,7	1,7	1,2	2,9	1,7	4,2	0,5	1,8	2,2	0,8
Naturvetenskap, matematik och data/ teknik	5,4	7,2	0,7	4,3	3,7	6,5	6,1	5,7	2,4	9,5	0,3
Lant- och skogsbruk samt djur-sjukvård	4,9	0,8	,0	0,5	22,3	3,1	2,4	5,0	0,3	0,0	0,0
Hälso- och sjukvård samt social omsorg	3,5	4,8	1,9	0,5	2,2	5,8	5,2	0,6	2,1	1,7	0,0
Tjänster och övriga ämnen	6,5	8,2	2,3	2,5	3,8	8,3	10,3	6,6	4,0	2,5	0,8
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

ria, religion och livsåskådning 7,1 procent. I tabell 3 presenteras studiecirkelverksamheten sorterad i 20 ämnen, deras andel av det totala antalet studiecirklar och hur de är fördelade över de tio studieförbunden.

Ser vi till i vilken utsträckning dessa ämnen förekommer inom de tio studieförbunden kan vi notera att vissa ämnen utgör en jämförelsevis hög andel av några studieförbunds totala antal studiecirklar. 34 procent av all studiecirkelverksamhet i studieförbundet Bilda utgörs av historia, religion och livsåskådning vilket motsvarar 25 procent av alla studiecirklar i dessa ämnen. FU är på motsvarande sätt ämnesmäs-

sigt orienterade mot språk, 15,7 procent av alla studiecirkel på FU ges inom ramen för moderna språk och FU står för 24,2 procent av det totala antalet studiecirkel inom ämnet. Ämnet moderna språk utgör en betydligt mindre del av de övriga studieförbundens totala studiecirkelverksamhet.

På liknande sätt, men inte i samma utsträckning, är Sensus nischat i riktning mot scenframställning, sång och musik – liksom Bilda mot historia och livsåskådningssämnerna. Detta har naturligtvis sin historiska förklaring. Sensus har vuxit fram ur KFUK/KFUM:s studieförbund, Sveriges kyrkliga studieförbund samt Tjänstemännens bildningsverksamhet, och Bilda har historiskt sett samlat flera olika kyrkliga organisationer. En stor del av studiecirkelverksamheten som sorteras under kategorin Scenframställning, sång och musik är koncentrerad kring körsång, som i sig är väl förankrat i svensk kyrkorörelse, livsåskådning och historia har också en nära koppling till Sensus och Bildas förbundsprofiler.

Ämnet svenska som andra språk (SVAS) och modersmål är i sammanhanget litet, sett till antalet genomförda studiecirkel, men det är värt att notera att SVAS och modersmål utgör 10,9 procent av Ibn Rushds studiecirkelverksamhet medan 24,9 procent av alla studiecirkel i denna ämnesgrupp genomfördes inom ABF och 22,9 procent inom Medborgarskolans verksamhet. Ämnet utgör alltså en relativt stor del av Ibn Rushds verksamhet men präglar sannolikt inte ABF på samma sätt. Inom Studieförbundet kan vi notera en något högre andel av studiecirkel inom ämnesgruppen lant- och skogsbruk – det är studiecirkel inom jakt och jägarexamen, hundklubbarnas föreningscirkel med flera.²⁷ ABF och SV utmärker sig här möjligen av att det inte tycks vara något ämne som förekommer i någon större utsträckning än i andra studieförbund. Dessa studieförbund har snarare mycket av de flesta cirkelledarna. Det betyder dock inte att studiecirkelledarna inom ABF sprider sig över hela kartan av cirkelledare. Medelpunkten för ABF (◇) ligger i rummets nedre halva strax till vänster om den lodräta axeln och vi finner en koncentration av studiecirkel genomförda inom studieförbundet ABF:s verksamhet i kartans nedre vänstra hörn. Detta har att göra med att studieförbunden befolkas av cirkelledare med olika egenskaper – det vill säga framförallt skillnader med avseende på yrke och kön. Hitills kan konstateras att de vertikala avstånden mellan FU, Bilda och Sensus (i den övre halvan av figur 1) och ABF och SV (i den nedre halvan av figur 1) bestäms av den höga andelen högre lärare inom FU, Bilda och Sensus och samtidigt den höga andelen skötare och biträden²⁸ inom ABF och SV. Därtill är gruppen ej förvärvsarbetsbetande kvinnliga sjukvårdsbiträden och lägre tjänstemän överrepresenterade i det nedersta vänstra hörnet av cirkelledarrummet, det område där ABF:s studiecirkel i

27 Eftersom Svenska Jägarförbundet är en av Sfrs medlemsorganisationer är det också inom Sfr som Jägarförbundet naturligt nog förlägger cirkel.

28 Det är sjukvårdsbiträden och undersköterskor inom vården som denna kategori avser.

konsthantverk, hälsa och sjukvård finns. Fördelningen av yrkesposition och det sätt med vilket det varierar mellan studieförbund och ämnen hänger också ihop med fördelningen av utbildningsnivå och det sätt som utbildningsnivån varierar mellan studieförbund och ämnen.

Studieförbundet FU har en språklig ämnesorientering – moderna språk, modersmål och svenska som andra språk – och jämförelsevis fler musikcirklar i instrument och ensemble än i improvisatorisk musik (det senare ämnesområdet utgör i det här sammanhanget en låg andel av FU:s verksamhet). Detta bidrar till karaktären på studieförbundets cirkelledare. Studieförbundet samlar en högre andel högutbildade cirkelledare än de övriga studieförbunden, drygt 36 procent av alla cirkelledare i FU har en högskoleexamen, vilket bara studieförbunden Bilda och Sensus kommer i närheten av. I studieförbundet FU ska cirkelledare i moderna språk, som vi redan noterat ha en högskoleexamen för att komma ifråga för cirkelledarskap.²⁹ En hög andel av ämnena som arrangeras inom studieförbunden Bilda och Sensus är inriktade mot historia, religion och livsåskådning. I studieförbunden finns också som vi sett en hög andel studiecirklar i improvisatorisk musik, men det är företrädesvis i ämnena historia och religion som cirkelledare med högskoleutbildning är cirkelledare.

Det nyetablerade studieförbundet Ibn Rushd har avgjort lägst andel cirkelledare med påbörjad eller avslutad högskoleexamen. Jämte ABF har Ibn Rushd den avgjort högsta andelen cirkelledare med folkskola eller motsvarande som högsta utbildning. Bland de äldre etablerade studieförbunden har ABF, SV och NBV en låg andel cirkelledare med påbörjad eller avslutad högskoleexamen. En stor andel studiecirkellarrangemang i dessa studieförbund sker inom konsthantverk och slöjd, inom ABF och NBV utgör även improvisatorisk musik en stor andel av studieförbundens totala antal arrangerade cirklar. Inom ämnena konsthantverk och slöjd och improvisatorisk musik är andelen högutbildade cirkelledare betydligt lägre än inom historia och språkämnen. Av samtliga cirkelledare i konsthantverk och slöjd har 19,2 procent högskoleexamen, av cirkelledarna i improvisatorisk musik har 11,9 procent en högskoleexamen medan 32,8 procent och 41,3 procent av alla cirkelledare i historia respektive moderna språk har uppnått denna utbildningsnivå.

Cirkelledare i instrument, enskilt och i ensemble, och solosång har dubbelt så stor andel högutbildade cirkelledare som inom improvisatorisk musik. Jämför vi utbildningsnivån bland cirkelledare som grupp betraktat kan vi notera att andelen cirkelledare med någon form av eftergymnasial utbildning, oavsett längd, är högre än för riket totalt. 41,4 procent av alla cirkelledare har en eftergymnasial utbildning jämfört med 31,1 procent för riket som helhet (se bilaga 1). På motsvarande sätt är andelen cirkelledare med förgymnasial utbildning, grundskola eller folkskola, som högsta utbildning lägre än för riket som helhet. 17,4 procent av de som var aktiva

29 FU:s kurskatalog. Uppsala 2013.

cirkelledare år 2011 hade förgymnasial utbildning som högsta utbildningsnivå vilket kan jämföras med att 23,9 procent av Sveriges befolkning som helhet hade denna utbildningsnivå år 2011.

Tabell 4. Cirkelledarnas utbildningsnivå fördelat per studieförbund.

	Total	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	IR	Kulturens
Total N.	92264	27857	7208	4246	14225	18133	4998	6590	8151	512	344
Folkskola	8,4	15,5	4,3	1,8	3,7	8,0	9,9	3,8	3,1	15,8	2,0
Grundskola	9,0	8,9	8,5	4,9	11,2	8,0	12,1	9,9	7,5	9,0	9,6
Gymnasial utb max 2 år	21,2	27,7	14,4	10,0	19,2	23,7	22,3	16,0	13,3	17,6	9,6
Gymnasial utb 3 år	18,6	15,5	19,7	15,4	24,7	16,8	20,3	23,1	18,4	16,0	22,7
Eftergymnasial utb. ej högskola/universitet	7,6	6,2	10,1	9,5	6,5	6,6	8,9	9,2	10,7	15,6	9,3
Högskola ej examen	9,6	7,1	10,1	21,2	12,8	7,1	6,9	11,3	11,2	8,6	16,0
Högskola med examen	24,2	17,8	31,3	36,5	19,8	28,7	17,2	25,3	34,8	11,7	30,2
Okänd	1,4	1,2	1,4	0,6	2,0	1,0	2,3	1,3	1,1	5,7	0,6
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Den ensidiga mångfalden

I det följande skall vi avslutningsvis se närmare på fördelningen av cirkelledarnas nationella bakgrund. I Sverige beräknades var femte medborgare ha annan nationalitet än svensk år 2011. Bland de 92 000 cirkelledarna har 17,7 procent ett annat födelseland än Sverige. Enligt SCB:s definition av utländsk härkomst är individer födda i annat land än Sverige samt individer med två utlands födda föräldrar att betrakta som varande av utländsk härkomst. I materialet som rör det totala antalet cirkelledare under verksamhetsåret 2011 har det endast funnits tillgång till information om cirkelledarnas egna födelseland. Det är således möjligt att andelen cirkelledare av annan nationell bakgrund än svensk är högre än vad siffrorna anger om det hade funnits möjlighet att se även till föräldrarnas nationella bakgrund, givet att barn till två utlands födda föräldrar också klassificeras som individer med utländsk härkomst i den svenska offentliga statistiken. 17,7 procent skulle således kunna vara en högre andel utrikesfödda i jämförelse med riket som helhet.

Tittar vi närmare på var cirkelledare som invandrat till Sverige är verksamma finner vi emellertid en tydlig uppdelning, såväl mellan de enskilda studieförbunden som

mellan studiecirkelarnas ämnesområden. Inom Sensus och Bilda är nära 90 procent av alla cirkelledare svenskfödda medan 94,9 procent av alla cirkelledare i Ibn Rushd tvärtom är födda i ett annat land än Sverige varav 80 procent är födda utanför Europa. Studieförbunden NBV och Mbsk har en jämförelsevis hög andel utlandsfödda cirkelledare; 35,8 procent i NBV och 24 procent i Mbsk, varav omkring 10 procent av dessa cirkelledare är födda utanför Europa. Som vi ser i tabell 5 är även en relativt stor andel cirkelledare i FU födda i annat land än Sverige – 10,5 procent är födda i Europa (utanför Norden), ytterligare 10 procent är födda i ett land utanför Europa. Vi kan sammantaget säga att de studieförbund vars verksamhet präglas av kulturämnen såsom livsåskådning, historia och kultur – Sensus, Kulturens, Bilda och Ibn Rushd – antingen har en jämförelsevis hög andel svenskfödda cirkelledare eller, tvärtom, en hög andel utlandsfödda cirkelledare. Den relativt höga andelen utlandsfödda cirkelledare som är verksamma inom FU är verksamma inom språkcirkel.

Tabell 5. Cirkelledares födelse-land fördelat per studieförbund.

	Totalt	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	IR	Kulturens
Total N.	92264	27857	7208	4246	14225	18133	4998	6590	8151	512	344
Sverige	82,3	79,9	85,8	76,8	86,0	89,2	64,2	76,0	89,7	5,1	89,5
Norden	3,1	5,2	1,4	2,0	2,7	2,5	1,8	1,8	2,1	0,4	2,9
Europa	5,2	4,8	3,4	10,7	2,7	3,3	17,8	8,7	2,8	13,7	2,0
Världen	9,3	10,0	9,4	10,5	8,6	5,0	16,3	13,4	5,4	80,9	5,5
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Det visar sig att det i moderna språk finns en relativt hög andel utlandsfödda cirkelledare. Moderna språk är ett relativt stort ämne i FU:s studiecirkelverksamhet. Just FU strävar efter att deras cirkelledare i moderna språk inte bara har en högskoleexamen i det aktuella språket utan även har det som sitt modersmål.³⁰ Det innebär att födelse-land är en kompetensfråga inom ramen för FU:s verksamhet. Sett till ämnen förefaller studiecirkel i lant- och skogsbruk leda av i huvudsak svenskfödda cirkelledare drygt 82 procent av alla cirkelledare är födda i Sverige.

Det kan alltså konstateras att den svenska folkbildningsrörelsens studiecirkelverksamhet leds av kvinnor och män i vitt skilda åldrar och med en mångfald nationella bakgrunder. Samtidigt kan man urskilja en struktur enligt vilken kvinnor och män, unga och äldre, och cirkelledare med olika nationella bakgrunder bedriver sitt cirkelledarskap i skilda verksamheter.

30 FU:s kurskatalog. Uppsala 2013.

Avslutande kommentar

Sammanfattningsvis kan vi säga att avståndet mellan manliga cirkelledare i improvisatorisk musik och kvinnliga cirkelledare i konsthantverk samt vård och hälsa motsvarar en köns polarisering.³¹ Köns polariseringen mellan hantverkscirklar och studiecirklar i improvisatorisk musik kan kompletteras med ett nästan lika stort åldersavstånd. Unga cirkelledare förekommer betydligt oftare i improvisatorisk musik än i hantverkscirklar medan gruppen äldre cirkelledare i betydligt högre utsträckning förekommer i konsthantverk. Däremot liknar dessa grupper varandra i fråga om yrkespositioner och vi kan se att hantverkscirklar och studiecirklar i improvisatorisk musik ligger långt ifrån varandra i horisontell riktning i figur 1, medan de i vertikal riktning har ungefär samma placering (de vertikala avstånden mellan studiecirkelarna i konsthantverk inom ABF och studiecirkelarna i improvisatorisk musik inom ABF och Medborgarskolan är inte särskilt stora). De stora vertikala avstånden mellan studiecirklar som vi hittar i de översta delarna i figur 1 och studiecirklar i nedre delarna i figur 1 bestäms som sagt av yrkespositioner. Det är kvinnliga och manliga studiecirklar som leds av cirkelledare som till yrket är högre lärare som återfinns i den översta halvan av figuren, och kvinnliga och manliga arbetare i produktion och de kvinnliga cirkelledare som saknar förvärvsarbete i figurens nedre halva.

I och med denna kartläggning framgår det att det är vanligt att cirkelledare i bland annat moderna språk och historia har högre utbildningsnivå än cirkelledare i improvisatorisk musik. Likaså att cirkelledare i Bilda och Sensus oftare har högre utbildning än cirkelledare i ABF. På samma sätt är cirkelledare som är verksamma ämneslärare i gymnasiet eller inom universitet och högskola överrepresenterade inom moderna språk och konst. Sjukvårdsbiträden är i större utsträckning cirkelledare i konsthantverk och hälsa och manliga servicearbetare är oftare cirkelledare i improvisatorisk musik. Mot denna bakgrund är det intressant att titta närmare på vilka andra egenskaper dessa cirkelledare bär på och hur detta varierar med deras cirkelengagemang, studieförbund och ämne. I kapitel 5, som bygger på en analys av enkätdata, står bland annat cirkelledarnas föreningsmedlemskap och kontakter med olika samhällsinstitutioner samt antalet studiecirklar som cirkelledare genom i centrum för analysen. Där redovisas också hur synen på cirkelledarskapet varierar med cirkelengagemang. Men dessförinnan, i nästa kapitel, står synen på cirkelledares kompetenser utifrån ett regionalt perspektiv i fokus för analysen.

31 Detta avstånd avspeglar sig rent visuellt som det horisontella avståndet mellan studiecirklar i improvisatorisk musik långt ut till höger i figur 1 och studiecirklar i hantverk och hälsa långt ut till vänster i samma figur.

4. En kompetent cirkelledare – vad är det?

Eva Edström

Studieförbunden har anställd personal (handläggare, verksamhetsledare, verksamhetsutvecklare och konsulter) som ansvarar för rekrytering och godkännande av alla cirkelledare runt om i Sverige. I den här studien benämns de handläggare. Dessa personer ansvarar också för att cirkelledarna får utbildning och annat stöd i sitt uppdrag. För att få en fördjupad förståelse av hur man på lokal nivå ser på cirkelledarna och deras kompetens har tretton djupintervjuer genomförts med handläggare verksamma i olika delar av landet, på olika typer av orter och från samtliga studieförbund. Hur cirkelledarnas situation ser ut varierar mellan de olika studieförbunden, men också beroende på vilken typ av studiecirklar det handlar om. Även vad cirkelledarna kallas varierar; *cirkelledare*, *ledare*, *kursledare* och *lärare* förekommer. I det här kapitlet ges en bild av hur cirkelledarskapet ser ut utifrån handläggarnas perspektiv. Bilden analyseras och ett försök görs att förklara varför den ser ut som den gör.

Kapitlet inleds med en kort beskrivning av syfte, urval och metod. Därefter redovisas och analyseras resultatet och kapitlet avslutas med en sammanfattande analys där likheter och skillnader mellan synen på cirkelledare och deras kompetens analyseras med hjälp av de profiler och typologier som hittats i berättelserna.

Vilka har intervjuats?

Syftet med intervjuerna är att få kunskap om hur handläggare på lokal nivå ser på cirkelledarnas funktion och deras kompetens. Urvalet av intervjupersoner gjordes för att få så stor bredd och variation som möjligt. Samtliga tio studieförbund i Sverige finns representerade. I de större studieförbunden (Arbetarnas Bildningsförbund, Studieförbundet Vuxenskolan och Studieförbundet) har två handläggare från olika orter intervjuats. I övriga studieförbund har en handläggare intervjuats. Tretton intervjuer har genomförts med handläggare från olika delar av landet, från storstad,

glesbygd, bruksort till residensstad samt orter med och utan högskola. Det finns en bredd bland intervjupersonerna vad avser kön, ålder, etnisk bakgrund samt erfarenhet av att arbeta som anställd med folkbildningsarbete³². Resultatet av intervjuerna presenteras nedan utifrån de olika teman som berördes i intervjuerna (jmf Glaser & Strauss, 1967) och bygger alltså på *handläggarnas* syn. Redovisningen inleds med handläggarnas syn på sina studieförbund, folkbildning och omgivande samhälle. Därefter beskrivs handläggarnas syn på cirkelledare och cirkelledarskapet. Sedan följer vad som ses som kompetens i allmänhet och en kompetent cirkelledare i synnerhet. I analysen av berättelserna har profiler och typologier eftersökts. I en avslutande analys används dessa för att förstå de likheter och skillnader som finns i handläggarnas syn på cirkelledarna och deras kompetens.

Bakgrund

Nedan beskrivs handläggarnas syn på sina studieförbund, folkbildningen och högskolan. Samtliga citat i kapitlet kommer från handläggare i studieförbunden och avser att belysa tolkningen av intervjuerna.

Syn på studieförbundets profil

I alla intervjuer beskrivs studieförbundets bakgrund och profil. Utifrån handläggarnas beskrivningar har studieförbunden delats in i olika typer som återfinns i berättelserna. Syftet med detta är att få ett verktyg till analysen av likheter och skillnader, det vill säga påverkar handläggarnas syn på studieförbundets profil även deras syn på cirkelledarnas roll och kompetens? Typologierna är baserade på de berättelser som finns i intervjuerna men jag är medveten om att typologier ibland blir förenklingar och att vissa typer ibland ligger väldigt nära varandra. Fem typer av profiler finns i handläggarnas berättelser.

De studieförbund som är idéburna och där handläggarna med stolthet lyfter fram sina studieförbunds bakgrund i olika folkrörelser, benämns *idédriven*. Bland dessa

32 Intervjuerna gjordes med en biografisk metod (se till exempel Bron & West, 2000; Merrill & West, 2009) där intervjupersonen berättar om sina upplevelser och erfarenheter utifrån öppna frågor. Den biografiska metoden med sina öppna frågor ger ett rikt material som bygger på intervjupersonens egna föreställningar och det personen själv anser viktigt lyfts upp under intervjun. Det betyder också att det som inte lyfts upp kan vara intressant att fundera över i en analys (se t.ex. Alheit, 1995; Merrill & West, 2009). Man kan dock aldrig bortse från intervjuarens påverkan. Jag har strävat efter att beskriva hur man pratar om cirkelledarskapet utan att lägga några värderingar i detta. Den här delen av rapporten är alltså deskriptiv.

finns även nyare studieförbund som drivs av en idé. Här återfinns ABF, NBV, SV och Kulturens Bildningsverksamhet. Andra studieförbund har en inriktning mot idéer baserade på livsåskådning och trosfrågor – *livsåskådningsdriven*. Här finns Bilda, Ibn Rushd och Sensus. Det finns berättelser om studieförbund som har en idéburen bakgrund men där man beskriver det som att idéerna i medlemsorganisationerna inte påverkar verksamheten. Istället styrs utbudet av vad det finns för efterfrågan på marknaden och deltagarna kallas kunder. Här benämns profilen *marknadsdriven* och där återfinns Medborgarskolan. Ett studieförbund har en profil mer baserad på olika intresseområden kopplade till fritiden, här kallad *intressedriften* och det är Studiefrämjandet. Ett annat studieförbund har en bakgrund som folkbildande i den meningen att akademisk kunskap ska spridas och bilda folket och det är Folkuniversitetet. Denna typ kallas *kunskapsdriven*. Utbudet av studiecirklar behöver däremot inte alltid skilja sig utifrån de olika profilerna. *Marknadsdriven* och *kunskapsdriven* går ibland i varandra, framförallt när det handlar om synen på marknaden.

Syn på andra studieförbund

Trots allt är vi ju konkurrenter också, så man vill ju inte avslöja för mycket... (H10)

Handläggarnas syn på andra studieförbund är att de både är konkurrenter och kollegor. I vissa sammanhang har man ett bra samarbetsklimat när det gäller till exempel att skapa opinion för gemensamma frågor gentemot politiker på olika nivåer. I andra sammanhang ses de som konkurrenter till exempel när det gäller att locka cirkeldeltagare. Det finns också beskrivningar av hur man låter bli vissa ämnen eftersom andra studieförbund är så starka inom det området. Antalet deltagare kan också vara så få att det inte räcker för flera studiecirklar. Då kan man komma överens om vilket studieförbund som ska ha studiecirkeln. Det är tydligt att studieförbunden har lättare att samarbeta med andra studieförbund som har liknande profil. Det handlar också om att det är personer man kan lita på för att ett samarbete ska fungera. Man kan också se att handläggarna har en mer negativ syn på de studieförbund som inte liknar en själv. I vissa fall konkurrerar man inte bara om deltagare utan också om cirkelledare. Cirkelledare kan också vara aktiva i flera studieförbund samtidigt. De handläggare som tar upp detta menar att det inte behöver vara något problem så länge cirkelledaren är medveten om för vem man har en viss cirkel – att man ”sätter upp rätt skylt” vid varje tillfälle. Handläggare i *idédriven* verksamhet menar att det samtidigt är viktigt att cirkelledaren känner sig som en del av studieförbundet. Handläggare i kategorin *marknadsdriven* lyfter istället fram att det viktigaste är att cirkelledaren är lojal mot studieförbundet.

Syn på högskolan

Högskolan kan ses både som en konkurrent och samarbetspartner, eller som en ointressant faktor för den egna verksamheten. Inom samma geografiska område menade en handläggare att högskolan konkurrerat ut hela deras språkverksamhet. En annan såg inte högskolan som konkurrent eftersom man inte hade samma ”kundgrupp”. Högskolan sågs som en samarbetspartner där man kunde rekrytera cirkelledare bland både studenter och lärare. Inom musikverksamheten i detta område har man ett samarbete med högskolans program för musikproduktion där band som bedriver studiecirkel får möjlighet att spela in sin musik i studio eller dylikt. På en annan ort sågs universitetet som en möjlighet att rekrytera cirkelledare men inte som någon konkurrent om deltagarna. På några orter har man inget utvecklat samarbete med högskolorna i regionen. I ytterligare en region finns ett samarbete med den lokala musikhögskolan både angående studiecirkel och rekrytering av cirkelledare. Det studieförbund som har sina rötter i universitetsvärlden har inte något utvecklat samarbete med de andra högskolorna inom sin region utan enbart med det universitet som är huvudman. Synen på högskolan varierar alltså men variationen kan inte härledas till någon särskilt profil av studieförbund.

Syn på folkbildningen

Samtliga handläggare – förutom en – talar om folkbildningens grundidéer och det uppdrag man har, men man talar om detta på lite olika sätt. Det speciella med att man i studiecirkelverksamheten deltar fritt och frivilligt lyfts fram av alla handläggare. Det är något som även ska genomsyra cirkelledarnas arbete i studiecirkelarna. Man kan se tre olika inriktningar – typologier – i intervjuerna; grundidén om att lära gemensamt för att växa och bidra till samhällsutvecklingen, grundidén att lära för en individuell utveckling och grundidén om att man har ett dubbelt folkbildningsuppdrag. Här kallas de *förändras tillsammans*, *individens utveckling* och *opinionsbildare*, där *förändras tillsammans* och *opinionsbildare* delvis går in i varandra.

Förändras tillsammans

I mötet mellan människor i cirkelverksamhet så sker mycket mer än att man lär sig ett ämne, något som kan leda till ett samhällsengagemang i andra sammanhang (H7)

För att i folkbildningen tänker vi även att det är ju inte bara ett ämne som man ska lära sig utan det är att man faktiskt ska utvecklas också som per-

son. Självförtroendet växer och sånt där. Det är sånt som är jätteviktigt i folkbildningen också och att det är en social grej. Det är inte bara för att jag ska lära mitt utan man är ju faktiskt i ett socialt sammanhang där man lär av varandra också. (H13)

I citatet ovan pratar handläggarna om folkbildningen som en deltagarstyrd verksamhet där man lär sig gemensamt och av varandra. Studiecirkelarna är kreativa mötesplatser där olika människor träffas. I dessa möten uppstår nya tankar och erfarenheter som kan leda till engagemang även i andra sammanhang. Samtidigt som deltagarna lär sig om ämnet pratas det även om andra ämnen och händelser. Samtalen kan leda vidare till att man hittar lösningar och/eller engagerar sig på olika sätt. Någon beskriver de positiva effekter som musikverksamheten i studieförbundet har på kulturutbudet i hela samhället. Den har varit en plantskola för flera framgångsrika band. Det handlar också om att skapa mötesplatser där människor vågar delta i samhällslivet, där människor kan ställa frågor och söka svaren tillsammans. Här berättar handläggare om hur de ser människor växa och våga ta en större plats i samhället. I *förändras tillsammans* finns de studieförbund som har profilerna idédriven, intressedriven och livsåskådningsdriven.

Individens utveckling

Folkbildning är en lisa för själen... man är villig att investera i sig själv eftersom man går här fritt och frivilligt. (H10)

I citatet ovan pratar handläggarna om folkbildningen som en verksamhet dit man kan gå för att lära sig något nytt och få ett avbrott i vardagen. Den sociala samvaron är viktig för många deltagare. I studiecirkelverksamheten kan de under trevliga former utvecklas intellektuellt. Inom ett studieförbund lyfter man fram att deltagarna kan få kursintyg utifrån vilken nivå kursen haft. Man pratar om cirkeldeltagaren som kund och diskuterar sitt utbud av kurser i relation till en marknad. I *individens utveckling* finns studieförbund som har profilerna marknadsdriven och kunskapsdriven.

Opinionsbildare

För vi anser verkligen det att kultur är, vad ska man säga, ett större... det är en större mission än att bara, bara gå till en viss plats en viss tid i veckan och så gör man något och så går man hem. Det vill vi försöka ingjuta i ledarna. (H1)

Vi är fortfarande motarbetade... och det enda vi kan göra är att folkbilda mer, liksom... men det finns ett bra kinesiskt ordspråk som säger; en drake lyfter bara i motvind. Så det ska nog bli bra. (H8)

I citaten ovan pratar handläggarna om folkbildningens dubbla roller. Dels handlar det om att få genomslag för folkbildningens demokratiska tanke i den verksamhet man bedriver, där resonemangen överensstämmer med typen förändras tillsammans. Dels handlar det om att bedriva upplysningsverksamhet och opinionsbildning riktad mot samhället för de speciella profilmråden studieförbunden driver. Handläggarna lyfter fram den opinionsbildande rollen som studieförbunden har i samhället. Sättet att tala om folkbildningen skiljer sig om man jämför dessa med handläggare från de idé- och livsåskådningsdrivna studieförbunden där den delen av folkbildningsverksamheten möjligen tas för given och därför är mer implicit. I *opinionsbildare* återfinns de nya studieförbunden.

Cirkelledarna

I följande avsnitt beskrivs handläggarnas syn på cirkelledaren, uppgiften, kompetens, kompetensutveckling samt vad som utmärker en kompetent cirkelledare.

Syn på cirkelledaren

Vi har ju alltid haft cirkelledare i kärnan, om vi säger, så då självklart de är vårt ansikte utåt. Det är ju de som gör vår verksamhet. Vi är fruktansvärt måna om våra cirkelledare. Det har vi alltid varit. (H3)

Synen på cirkelledarna och deras roll skiljer sig mellan handläggare från olika studieförbund och någon gång också mellan handläggare i samma studieförbund. Cirkelledaren anses av många vara studieförbundets ansikte utåt och deras viktigaste medarbetare. I intervjuerna finns berättelsen om att det är viktigt att bygga upp en relation med cirkelledarna så att de känner att de är ”en i gänget”. Några handläggare framhåller också hur positivt det är att denna utvärdering görs – att man bryr sig om cirkelledarna och intresserar sig för dem.

För vem är de mest lojala mot, hur pratar de inför gruppen, lite så... Du är kursledare här hos oss och du pratar ur (studieförbundets namn) syn på

*det här sättet. Det är individen i centrum, det är det som är det viktigaste...
Så det viktigaste är ju att vi får nöjda kunder. (H10)*

Det finns också en berättelse om att cirkelledaren ska vara lojal mot studieförbundet och att det är den viktigaste aspekten när det gäller att vara studieförbundets ansikte utåt. Det tycks handla om att man ska vara bra för marknadsföringen gentemot ”kunderna”.

*Att vi vill verkligen att det ska utgå från vad ledaren själv anser sig behöva.
Också det utifrån folkbildningens grundpelare. (H1)*

Vissa handläggare understryker vikten av att utbilda, fortbilda och stötta på olika sätt för att stärka cirkelledarna i sitt uppdrag medan andra menar att eftersom cirkelledaren är objektsanställd så har man inte samma arbetsgivaransvar när det gäller kompetensutveckling som man har för fast anställd personal.

Sedan erbjuder vi också om de vill vidareutbilda sig i sitt ämne. För det kan ju vara svårt att ordna något som alla vill gå... så vi erbjuder vartenda år att de får om de hittar en speciell kurs. Till exempel en konstnär nu som har cirklar åt oss. Hon ville vidareutveckla någon del här. Så då ansökte hon om en kurs och då får hon det som kompetensutvecklig. Eller del av beroende på hur dyr den är. (H13)

Det kan jag sakna (...) möjlighet att skicka cirkelledare, det är väldigt sällan i alla fall, på ämneskompetensutveckling. Utan det är något som vi kallt räknar med att de fixar själva. För vi objektsanställer ju dem per cirkel egentligen. Så vi har ju inte det här ansvaret som om man är fast anställd. (H12)

Där finns en skillnad på synsätt mellan handläggare inom samma studieförbund, vilket kan bero på att handläggarna har olika bakgrund. Den som har en bakgrund som cirkelledare i studieförbundet anstränger sig för att bygga upp relationer, medan den handläggare som rekryterats externt via annons och saknar tidigare folkbildningserfarenhet, diskuterar cirkelledaren som objektsanställd och intar en mer distanserad hållning gentemot cirkelledarna.

Hur rekryteras cirkelledare?

Cirkelverksamhet kan bedrivas som öppen verksamhet³³, i förenings- och organisationsregi³⁴ och som kamratcirklar³⁵. Några studieförbund bedriver inte öppen verksamhet medan andra inte har något som de kallar kamratcirklar. Rekrytering av cirkelledare ser olika ut beroende på vilken typ av studiecirkel det handlar om. Om cirkelledaren arvoderas för sitt uppdrag eller ej, skiljer sig mellan olika studieförbund, mellan olika typer av studiecirklar och om studieförbundet tar ut en deltagaravgift för cirkeln eller inte. Arvoderingen påverkar i vissa fall vilka krav man ställer på cirkelledarens tidigare erfarenheter och kunskaper i ämnet, jämfört med om cirkelledaren arbetar ideellt.

Öppen verksamhet

I den öppna verksamheten är cirkelledaren ofta arvoderad och deltagarna betalar en avgift. Nivån på arvoden varierar och tycks dels bero på hur lätt man kan attrahera deltagare till cirkeln, och dels var gränsen går för hur hög avgift man kan ta ut av deltagarna. Några handläggare lyfter fram att de har kompetenta, betalda cirkelledare som har en utbildning och att det är självklart att cirkelledare i det öppna utbudet av studiecirklar ska ha betalt för det arbete de utför. De *marknadsdrivna* och *kunskapsdrivna* studieförbunden pratar om att nivån på arvode kan bero på tillgång och efterfrågan samt hur mycket deltagarna är beredda att betala. Några av de *idédrivna* studieförbunden lyfter fram att nivån på avgifterna måste vara så låga så att alla människor ska kunna delta. Rekryteringen av cirkelledare sker dels genom att människor kontaktar studieförbundet och erbjuder sina tjänster, och dels genom att studieförbundet självt aktivt rekryterar. Rekrytering sker framförallt genom att studieförbundet söker via olika kontakter som finns, till exempel bland tidigare deltagare och cirkelledare samt på högskolan. Studieförbund annonserar också via tidningar, Arbetsförmedlingen och sociala medier. Några studieförbund annonserar inte längre utan kontaktar istället själva personerna de fått uppgifter om via sitt kontaktnät eller på annat sätt.

Föreningscirklar

Begreppet föreningscirklar omfattar de studiecirklar som anordnas av studieförbunden tillsammans med medlemsorganisationer, anslutna föreningar, samarbetspart-

33 Andra namn på den öppna verksamheten som framkommer i intervjuerna är programverksamhet, annonserade cirklar, allmänna torget, öppet utbud, programförd verksamhet och allmänmarknadsutbud.

34 Studiecirklar i förenings- och organisationsregi benämns även i intervjuerna som studieservice, anslutande verksamhet, föreningsdriven och studiecirklar med samarbetspartners.

35 Kamratcirklar benämns även som fristående intressegrupper i en intervju.

ners och i verksamhet där studieförbunden har anordnaransvar. I den föreningsdrivna studiecirkelverksamheten finns cirkelledaren oftast inom föreningen och blir på så sätt rekommenderad av föreningen. Det är den lokala handläggaren som sedan godkänner cirkelledaren. Behöver föreningen hjälp med att hitta en cirkelledare så letar handläggaren bland sina kontakter.

Kamratcirklar

Gränsen mellan vad som är föreningscirkel och kamratcirkel förefaller något oklar. En handläggare berättar att han inte vill ha någon kamratcirkelverksamhet. Han ser det som en ”skuggverksamhet” och han tycker inte om ”hemma-hos-cirklar”. Alla studiecirklar studieförbundet har ska bedrivas i studieförbundets lokaler. En annan handläggare menar att det bedrivs så mycket verksamhet ute i samhället som egentligen är studiecirkelverksamhet och tar som exempel en grupp som träffas varje vecka och lär sig sy ”hemma hos Greta”. Det är ju studiecirkelverksamhet, menar handläggaren. En tredje handläggare beskriver alla sina musikcirklar som kamratcirklar men de spelar i studieförbundets lokaler. Kamratcirklar är en grupp människor som bildar en studiecirkel tillsammans för att gemensamt lära sig något. Kamratcirklar kan alltså utgöras av allt från rockband till grupper som lär sig sticka eller göra scrapbooking³⁶ och de kan träffas i lokaler som studieförbunden ordnar eller hemma hos någon av cirkeldeltagarna. Den samlade bilden blir att kamratcirklar kan rymmas inom både öppen verksamhet, föreningscirklar men också som en fristående grupp. Oavsett var denna sorts studiecirkel befinner sig rent organisatoriskt verkar rekryteringen gå till så att någon i gruppen tar på sig ansvaret att vara cirkelledare.

Vad krävs för att bli cirkelledare?

Det är en demokratisk skola i det här. (H7)

Den allmänna bilden som ges i intervjuerna är att det är lätt att bli cirkelledare. Förutsättningen är att man är intresserad av sitt ämne och har en förståelse för vad cirkelledarskapet innebär. Det skiljer sig dock mellan cirkelledare i det öppna utbudet och de övriga typerna av studiecirklar. Vilka formella krav som ställs på cirkelledarna skiljer sig också mellan olika studieförbund och även hos vem beslutet att godkänna en cirkelledare ligger.

³⁶ Scrapbooking innebär att man med hjälp av olika typer av papper, bilder med mera utformar och tillverkar egna album, kort och liknande.

Öppen verksamhet

Alltså det är ju ingen formell utbildning vi kräver men däremot brukar jag kryssa i 'erfarenhet krävs' och så brukar jag skriva något att det viktigaste är att man är, tycker det är roligt att jobba med människor och har erfarenhet av sitt ämne på ett eller annat vis, eller hur jag uttryckte det. Sedan beror det väldigt mycket på vilket intryck jag får när personen kommer hit helt enkelt och man känner. (H12)

Så i första hand språket som modersmål är en viktig punkt. Gärna att man, alltså har någon erfarenhet av undervisning och gärna att man har en pedagogisk utbildning, men det är inte tvunget. (H5)... om någon ska betala för någonting är det ju jätteviktigt att vi vet att den personen är kompetent nog att utföra det. (H7)

I det öppna utbudet av studiecirklar krävs att cirkelledaren är kunnig i sitt ämne och visar en vilja och förmåga att dela med sig av sina kunskaper till andra. Det ställs inga formella behörighetskrav utan cirkelledaren kan ha skaffat sig sina ämneskunskaper genom utbildning eller genom att själv ha lärt sig genom livserfarenhet. Dessa krav skiljer sig dock mellan ämnen och mellan olika studieförbund. Ett studieförbund kräver av cirkelledare i språk att de ska ha det aktuella språket som modersmål. Där ser man gärna att alla cirkelledare har någon form av universitetsutbildning eftersom de då anses ha förståelse för hur människor lär. Här är det inte heller på lokal nivå som språkcirkelledarna godkänns. En handläggare säger sig numera vara noggrannare med att titta på den sökandes cv och många handläggare kontrollerar referenser på olika sätt. Flera handläggare talar också om att man har högre krav på cirkelledarnas ämneskunskaper i studiecirklar där deltagarna betalar en avgift, eftersom deltagarna där kan ställa högre krav än i studiecirklar där de inte betalar. Deltagaren betalar för en tjänst och då har de rätt att få valuta för pengarna.

Handläggarna träffar den blivande cirkelledaren och har ett rekryteringssamtal. I undantagsfall sker samtalet via telefonen. Utöver att prata om den sökandes erfarenheter och kunskaper så pratar man om folkbildningens idéer, studieförbundets profil och vad cirkelledarskapet innebär. Flera studieförbund använder sig av checklistor. Känns introduktionssamtalet bra godkänner handläggaren cirkelledaren och registrerar denne i cirkelledarregistret. I några studieförbund skrivs också en form av överenskommelse där det framgår vilka förväntningar de båda parterna har på varandra. Cirkelledaren erbjuds också en grundläggande cirkelledarutbildning.

Föreningscirklar och kamratcirklar

Det behöver inte vara så stort som de många gånger tror, att vara cirkelledare. (H4)

Ja du, det tror jag bandet självt känner vem som vill vara ansvarig och är en nyckelperson där i gänget. (H11)

I den här typen av studiecirklar verkar idén om att lära tillsammans vara den viktigaste. Föreningen avgör vilka ämneskunskaper och vilken roll cirkelledaren behöver ha. Föreningens förtroende för cirkelledaren är avgörande för studieförbundens handläggare när cirkelledaren ska godkännas. Den som är cirkelledare behöver alltså inte vara den som är mest kunnig i ämnet. Här handlar cirkelledarskapet mer om att vara den som ansvarar för administrationen av studiecirkeln och är kontaktperson gentemot studieförbundet. Cirkelledaren är också den som ansvarar för att leda gruppen mot de mål man gemensamt i gruppen har satt upp i sin studieplan. När det gäller musikgrupper, som exempelvis rockband, finns det två olika bilder av hur rekryteringen av cirkelledare sker. En handläggare, med egen erfarenhet som musiker, menar att det oftast finns en ledare i gruppen och att det gäller att övertyga den personen om att ta på sig uppgiften även som cirkelledare. En annan handläggare menar att det är svårt att få någon att ställa upp eftersom alla i gruppen ”står på samma nivå” och ingen vill ”sticka ut”. I båda fallen har man ibland löst rekryteringen genom att flera eller alla i gruppen får gå cirkelledarutbildning. Andra handläggare beskriver att deras uppgift kan handla om att avdramatisera uppgiften att vara cirkelledare för att få människor att våga prova. Handläggarna i några av de *livsåskådningsdrivna studieförbunden* framhåller vikten av att cirkelledaren måste respekteras av ledarna i den organisation man ska bedriva studiecirkeln inom, och betydelsen av att ta hänsyn exempelvis till organisationens kvinnosyn då man rekryterar cirkelledare. Dessutom bedriver flera av deras organisationer egen ledarutbildning inriktad gentemot bland annat trosfrågor. En tolkning är att det ibland kan vara en svår balansgång när organisationens normer inte stämmer överens med studieförbundets demokratiska grundidéer, som till exempel att alla deltagare ska ha samma möjlighet att påverka studiecirkeln och dess arbete och att cirkelledaren ska vara ”en i gruppen”. Samtliga studieförbund erbjuder alla cirkelledare i förenings- och kamratcirklar en grundläggande cirkelledarutbildning.

Vad innebär cirkelledarskapet?

Cirkelledarens roll är ju mycket att styra upp diskussionen litet grand så att alla ska komma till tals och allas kunskap och allas förmågor ska föras fram eller komma cirkeldeltagarna tillgodo. (H5)

... för en ledare är ju inte en lärare. (H2)

... jag tror det första en cirkelledare lär sig här är att det är deltagarna som bestämmer, egentligen... Det är deltagarna i den specifika gruppen som bestämmer utförandet. (H3)

När handläggarna ska beskriva vad det innebär att vara cirkelledare berättar samtliga, utom en, vad man *inte* ska vara och de kontrasterar mot lärare. Lärare beskrivs som någon med bristande social kompetens i mötet med vuxna, någon som står framme vid tavlan och berättar, någon som inte har förmåga att se hela gruppen, någon som står framme vid katedern och dikterar någonting, någon som står och mästrar, någon som föreläser, eller någon som ska kunna lära ut och berätta hur det är. Allt detta är alltså *inte* cirkelledarskap. Gemensamt för alla typer av studiecirkel är att en cirkelledare ska ha förmåga att leda gruppen så att alla känner sig delaktiga och att leda gruppen framåt. Vad cirkelledarskap i övrigt innebär skiljer sig beroende på typ av studiecirkel och ämne.

Öppen verksamhet

Cirkelledaren är den sammanhållande personen i gruppen. (H11)

Det kan vara svårt att få deltagare i så kallade betalcirkel att förstå vad cirkelledarens roll innebär. Det händer att deltagare kräver att cirkelledaren ska lära ut sina kunskaper i ämnet. Då gäller det att kunna förklara cirkelledarskapets speciella betydelse. Trots att handläggare understryker att en cirkelledare inte är en lärare, så förekommer det ändå i några av intervjuerna att de talar om cirkelledaren som just lärare. Några handläggare framhåller också att de ofta rekryterar utbildade lärare till sina studiecirkel. Detta gäller handläggare från studieförbund som har idén om *individens utveckling* kopplat till profilerna *marknadsdriven* och *kunskapsdriven*. Flera handläggare menar att cirkelledarskapet handlar om att vara förberedd och att ha en god planering, men att samtidigt kunna vara flexibel och anpassa studiecirkeln utifrån varje deltagares behov och önskemål. Cirkelledaren ska vara en i gruppen och kunna stå tillbaka så att även deltagarnas kunskaper får utrymme. I de intervjuerna är det gemensamma lärandet och idén om att *förändras tillsammans* i centrum.

Föreningscirklar och kamratcirklar

*Men jag är ju inte säker på att hon i praktiken har någon ledande roll mer än de andra för att egentligen befinner de ju sig på en väldigt jämlik nivå.
(H9)*

I föreningscirkelarna finns det olika krav på cirkelledarens ämneskunskaper beroende på ämne. I vissa ämnen tar man examen och då krävs att cirkelledaren har ämneskompetens. Även när det gäller till exempel hundkurser ska cirkelledaren ha ämneskompetens. I sådana studiecirklar verkar det som att man har en mer uttalad förväntan om att cirkelledaren ska dela med sig av sina kunskaper. Andra föreningsdrivna studiecirklar liknar mer kamratcirklar. Där finns inga krav på att cirkelledaren är mer kunnig i ämnet än övriga deltagare. I de fallen kännetecknas studiecirkelns arbete av att man mer uttalat söker kunskap tillsammans. Cirkelledarskapet handlar om att sköta det administrativa arbetet med närvarolistor och liknande, vara kontaktpersonen gentemot studieförbundet samt att delta i utbildningar och olika träffar.

Syn på cirkelledarutbildningen

... alla, eller nästan alla, har verkligen framfört att detta var jättebra. (H5)

Samtliga studieförbund har cirkelledarutbildning i alltifrån tre steg till ”hur många steg som du vill”. Det introduktionssamtal man har i samband med rekryteringen är det steg som kvalificerar cirkelledaren till att registreras i det aktuella studieförbundet. I samband med det erbjuds en grundkurs som alla studieförbund enligt en gemensam överenskommelse ska erbjuda samtliga cirkelledare – även kallad Steg G. De större studieförbunden har möjlighet att anordna grundkurser regelbundet och då har cirkelledaren ofta gått grundkursen innan de tar hand om sin första studiecirkel. I andra fall hinner cirkelledaren starta studiecirkeln innan denna hunnit genomgå någon utbildning. I de fallen ger handläggaren extra stöd genom att till exempel återkoppla mer än de behöver göra när cirkelledaren har utbildning och erfarenhet. Grundkurserna handlar om folkbildningen som idé, studieförbundets profil och cirkelledarens roll. En viktig del i grundutbildningen tycks vara att få cirkelledaren att känna att de är en del av studieförbundet. I fortbildningen kan cirkelledaren fördjupa sig i grupprocesser, studieförbundets profil, ledarskap med mera. Påbyggnadskurserna är utformade på lite olika sätt. Vissa studieförbund erbjuder fortbildningskurser och sedan ämnesfördjupning medan andra har byggt upp fortbildning i olika block som man kan välja emellan. En handläggare lyfter fram att cirkelledaren har möjlighet att gå kurser som leder till en certifiering som ”pedagogisk lärare”, något som kan tyckas

motsägelsefullt eftersom man samtidigt menar att cirkelledaren inte ska vara just en lärare. Några studieförbund har avsatt medel för kompetensutveckling, där cirkelledarna kan söka pengar till ämnesfördjupning utifrån cirkelledarens egna förslag och önskemål. Handläggarna lyfter fram kvalitén på de utbildningar som erbjuds och att även de mest motsträviga cirkelledarna ger goda omdömen efter att ha deltagit.

Samtliga handläggare önskar att alla cirkelledare – oavsett typ av studiecirkel – går grundkursen, men flera understryker att man inte kan tvinga någon att delta. Å andra sidan finns möjligheten att sätta press på cirkelledaren att genomgå utbildning, genom att påpeka att man inte är lika intressant att anlita som cirkelledare om man inte deltar i utbildningen. Det finns en möjlighet att validera cirkelledare till Steg G, men detta tycks *inte* vara vanligt att man gör numera. En handläggare nämner att detta gjordes när reglerna infördes men att det då handlade om cirkelledare som varit aktiva väldigt länge. Handläggarna understryker att även människor som är väldigt kompetenta inom sitt ämne eller som till exempel är utbildade lärare också har glädje och nytta av att gå cirkelledarutbildningarna, bland annat då den ger kunskap om studiecirkelns speciella pedagogik. Några handläggare framhåller att man ibland har problem med att till utbildningar rekrytera cirkelledare som varit aktiva länge, trots att dessa cirkelledare skulle ha mycket att lära av dessa utbildningar. När det gäller cirkelledare i kamratcirkel verkar det framförallt vara svårt att få någon att alls ta på sig cirkelledarskapet och handläggare berättar att de övervunnit motståndet genom att erbjuda ledarutbildningen till alla cirkeldeltagarna.

Allmänt tycks det inte vara något problem att rekrytera cirkelledare till grundutbildningarna. Det kan vara svårt att delta beroende på till exempel långa avstånd och tidsbrist. Då handlar det om att hitta nya former för utbildningen. Några handläggare diskuterar distansutbildning som en möjlighet. Vissa menar att interaktionen och mötet mellan människor är väldigt viktigt och därför måste den typen av utbildning ändå utformas så att interaktionen blir möjlig. Andra handläggare diskuterar den nya tekniken med hemsidor och utbildningsmoduler som ett effektivt och flexibelt sätt att utbilda cirkelledare på. Skiljelinjen tycks gå mellan studieförbund av typerna *förändras tillsammans* och *individens utveckling* där de senare är mer positiva till utbildningar via internet.

Ett annat område där man kan se en skiljelinje är när handläggare pratar om studieförbundets ansvar för cirkelledarnas utbildning. Flera handläggare beskriver hur de arbetar med utbildningen för att stödja och utveckla cirkelledarna, skapa möjlighet till att utbyta kunskap och erfarenhet, men också genom att till exempel bygga upp nätverk mellan ämnen, samt ordna olika typer av träffar och på andra sätt få cirkelledarna att känna sig viktiga och delaktiga. Handläggare önskar att fler cirkelledare tar till vara på möjligheten till kompetensutveckling och ämnesfördjupning. Det finns även en annan syn där till exempel en handläggare menar att ämnesfördjupningen kan erbjudas cirkelledare som verkligen vill och som bedöms stå stu-

dieförbundet nära. Handläggaren beskriver hur studieförbundet bekostat en speciell utbildning men att cirkelledaren då förbundet sig i ett avtal att leda studiecirkel i studieförbundet under ett antal år efter genomförd utbildning. Det finns även handläggare som menar att ämnesfördjupning är något som är cirkelledarnas eget ansvar eftersom dessa är objektsanställda. Här kan man se en skiljelinje mellan dels studieförbundet av typerna *förändras tillsammans* och *individens utveckling*, dels mellan handläggare som är internt rekryterade respektive handläggare som nyligen rekryterats externt, där *förändras tillsammans* och internt rekryterade handläggare lägger tyngdpunkten på studieförbundets ansvar för kompetensutveckling medan de andra (*individens utveckling* och externt rekryterade) menar att detta mer är den enskilde cirkelledarens ansvar.

Fungerar cirkelledaren?

Vi har många duktiga cirkelledare och de är ofta väldigt driftiga och självgående. (H12)

En viktig uppgift som handläggarna har är att hålla fortlöpande kontakt med sina cirkelledare och stötta dem i deras uppgift. Några berättar att de brukar besöka studiecirkel där det börjat en ny cirkelledare för att själva se hur det fungerar och finnas med som ett stöd. Det vanligaste sättet att upptäcka att det inte fungerar tycks vara att deltagarna kontakter studieförbundet och framför kritik. Handläggaren pratar då med cirkelledaren och försöker reda ut vad som inte fungerar. Ofta tycks klagomålen röra att cirkelledaren arbetar mer som en lärare än som en cirkelledare. Då resonerar handläggaren med cirkelledaren om rollen som cirkelledare. Det kan också handla om att deltagarna har förväntningar på cirkelledaren att den ska arbeta som en lärare. Då blir handläggarens uppgift att förklara skillnaden för cirkeldeltagarna. Ett vanligt sätt är att man utvärderar studiecirkelarna i efterhand genom att deltagarna fyller i enkäter som utformas centralt. Det verkar inte vara självklart att cirkelledaren tar del av resultatet och inte heller att handläggarna bearbetar dem. Huruvida utvärderingsarbetet genomförs systematiskt pratar man inte om.

En cirkelledare som inte fungerar bra i gruppen kan vara ett problem om det är brist på cirkelledare i det ämnet och också om de rekommenderats av en förening. Det kan vara känsligt att be en gammal ”trojänare” att sluta. En handläggare tar upp problemet med att man anlitar cirkelledare till speciella kurser och som sedan själva startar konkurrerande kursverksamhet i egen regi. Det kan ses som exempel på en illojal cirkelledare. En nyrekryterad cirkelledare i den öppna verksamheten är det däremot inga problem att avsluta samarbetet med. Eftersom många cirkelledare är objektsanställda betyder det att man helt enkelt inte anlitar cirkelledaren för fler cirklar.

Kompetens

Här beskrivs hur handläggarna ser på kompetensbegreppet i allmänhet och vad som ingår i begreppet kompetent cirkelledare.

Vad är kompetens?

Det underbara med kompetensbegreppet är ju att det låter sig ju sällan sammanfattas i en mening. (H1)

Kompetens är ett komplext begrepp som är svårt att definiera. En handläggare lyfter problematiken med att många av deras aktiva cirkelledare har en väldigt bred och djup kompetens men att den inte kommer till användning i samhället. Är det då kompetens, undrar handläggaren, eller måste man ha möjlighet att utöva kunskaperna för att det ska räknas som kompetens? En annan handläggare skiljer på formell och informell kompetens, där den formella kompetensen handlar om betyg medan den informella kompetensen är den man får genom erfarenhet och visdom. Ytterligare en menar att ämneskunskap är en del av kompetensen men att man kan ha fått sin kunskap både formellt genom utbildning men också informellt genom att man utövar ett intresse. Ämneskunskap i kombination med att kunna möta människor är de egenskaper alla tycks vara överens om är kännetecknen för kompetens.

Vad är en kompetent cirkelledare?

Så det handlar liksom mycket om det här att kunna lyfta och samla gruppen och veta vart man är på väg. (H9)

Men jag tycker kompetens, det är verkligen att kunna ta människor. (H4)

För du kan vara ofantligt ämneskunnig men saknar du social kompetens så är det en skrotcirkel i alla fall. (H3)

Grundläggande kompetenser som alla handläggarna menar kännetecknar en kompetent cirkelledare är att vara *engagerad i sitt ämne* och ha förmåga att se hela gruppen, vara lyhörd samt föra gruppen framåt. Gemensamt är också att man menar att behovet av ämneskompetens skiljer sig mellan olika typer av cirklar. Hur man pratar om cirkelledarnas kompetens skiljer sig åt mellan de olika handläggarna. En handläggare menar att det är viktigt att cirkelledaren har en sådan bakgrund att studieförbun-

det inte ställs i dålig dager och är en ambassadör för studieförbundet medan andra i huvudsak framhåller cirkelledarens sociala förmåga.

Ämneskompetens

Olika ämnen och studieförbund ställer ibland skilda krav på och har olika förståelse av, vad som ska betraktas som ämneskompetens. Hur man värderar sättet en cirkelledare har fått sin ämneskompetens på, kan också skilja mellan handläggaren från olika studieförbund.

Ämneskompetens i öppen verksamhet

En kompetent cirkelledare, det är en person som kan sitt ämne, kan förmedla det och kan förmedla det på ett positivt sätt som i sin undervisning kan få personerna att skratta, att lära sig genom glädje... ja. Ungefär så tänker jag. (H6)

En kompetent cirkelledare i öppen verksamhet ska kunna sitt ämne. Den uppfattningen framförs av alla handläggare. Vilka ämneskunskaper som krävs i till exempel språkcirklar ser däremot olika ut. Som tidigare nämnts har ett studieförbund särskilda krav på sina cirkelledare. Alla cirkelledare ska ha språket som sitt modersmål. Även i andra ämnen som konst och dans, vill man att cirkelledarna har en yrkesbakgrund inom ämnesområdet. Cirkelledarna ska gärna ha universitetsutbildning, eftersom man då menar att de har förståelse för hur lärande sker. Att ha språket som modersmål innebär att cirkelledaren har ämneskunskaper och samtidigt en kulturell förståelse för språkets användning och hur det kan tolkas i olika kontexter. En annan handläggare säger sig numera vara mer noggrann med cirkelledarnas meritförteckning innan de anlitas och då lägger större vikt vid den formella utbildningen, men de har inga krav på modersmål när det gäller språkcirkelledare. Ytterligare en handläggare, som är språklärare i grunden, menar att det är en fördel om språkcirkelledarna är tvåspråkiga, eftersom de då kan se på svårigheterna i ett språk på ett annat sätt och förstå kulturen ur flera perspektiv. Andra handläggare menar att cirkelledaren ska ha mer kunskaper än deltagarna, men att nivån på ämneskunskaperna beror på vilken nivå deltagarna är. I den öppna verksamheten betalar ofta deltagarna en avgift. Några handläggare relaterar kompetens till betalcirklar och framhåller att man där ställer större krav på ämneskompetens. Betalar man för studiecirkeleln har deltagaren rätt att ställa högre krav på cirkelledarens ämneskompetens, menar dessa handläggare.

Ämneskompetens i föreningscirklar och kamratcirklar

Det är något helt annat om man ska ha en språkkurs. Då är det bra om någon av dem kanske kan språket som vi ska studera, men i musiken, där behöver man inte kunna spela... i en cirkel där lär man av varandra. För alla som är intresserade av att gå ett ämne kanske redan har någon kunskap och då lär man av varandra. Och det är det som är så bra med cirkeln. (H11)

Kraven på ämneskompetens i förenings- och kamratcirklar beror på ämnet som studeras. Ska man leda en studiecirkel som är av typen att den leder till certifiering, som till exempel jägarexamen, krävs att cirkelledaren har en formell ämneskompetens. Kompetenskrav på cirkelledare inom musik skiljer sig en del beroende på vilken typ av musikcirkel det är. I ett rockband finns det inget behov av att cirkelledaren har större ämneskompetens än de andra i gruppen. I den typen av studiecirkel handlar arbetet om ett gemensamt sökande efter kunskap och utveckling. Ska man däremot leda en kör eller orkester krävs formell utbildning och tekniskt handlag för att kunna leda gruppen. En handläggare inom musik (själv musiker) menar att cirkelledaren inte behöver ha särskilda ämneskunskaper om man ska lära sig spela ett instrument, medan en annan handläggare (ej själv musiker) menar att man behöver ha ämneskompetens för att kunna leda en sådan studiecirkel. I föreningsdrivna studiecirklar rekommenderas cirkelledaren av föreningen. Handläggarna litar då på föreningens bedömning i de fall det finns behov av särskild ämneskompetens. I de så kallade kamratcirkelarna ställs inga krav på att cirkelledaren ska ha någon särskild ämneskompetens utöver att man är intresserad och engagerad i ämnet.

Social kompetens

Cirkelpedagogiken den... ja det är social kompetens. (H3)

Den sociala kompetensen tycks vara det viktigaste när man talar om en kompetent cirkelledare. Hela ”folkbildningstanken” ligger i den sociala kompetensen, menar en handläggare. Den kompetensen är viktigast, oavsett ämne och typ av studiecirkel man leder. När handläggarna beskriver vad som kännetecknar en kompetent cirkelledare så är det den sociala förmågan som lyfts fram. Om inte ämneskunskaperna kombineras med en social förmåga så är man inte en kompetent cirkelledare. Av intervjuerna framkommer att även begreppet social kompetens är komplext och består av flera egenskaper som bör finnas hos cirkelledaren. Flera handläggare understryker att det inte handlar om att vara utåtriktad och rolig. Även tystlåtna personer kan vara

väldigt duktiga på att leda, engagera och samla gruppen. Den sociala kompetensen är alltså mångfacetterad. Nedan beskrivs de olika aspekter som återfinns i berättelserna och som kan ingå i den sociala kompetensen.

- **Engagemang och förmåga att engagera**

Du ska brinna för ditt ämne som du är cirkelledare i då såklart, det är ju en förutsättning. (H3)

Den sociala kompetensen grundas i ett engagemang i ämnet. Flera handläggare talar om att cirkelledaren ska ”brinna” för sitt ämne och för det man gör. En kompetent cirkelledare ska inte bara själv vara engagerad i sitt ämne utan också ha förmågan att sprida sitt engagemang vidare till gruppen.

- **Vilja att dela med sig av sina egna kunskaper...**

... att de tycker det är roligt att lära ut till andra människor och tycker att det är roligt att vara med andra människor och se att de växer och utvecklas liksom. Det är jätteviktigt. Det är superviktigt. (H13)

En kompetent cirkelledare har viljan att dela med sig av sina kunskaper till andra. Det är ofta det som driver någon att överhuvudtaget bli cirkelledare, menar flera handläggare.

- **... och ta tillvara på andras kunskaper**

... någon som kan förmedla kunskaper eller ta fram kunskaper i en grupp så att alla lär sig av gruppen. Det är ju riktigt grundläggande. (H3)

I en cirkel lär man sig av varandra. En viktig förmåga som cirkelledaren därför måste ha är att kunna locka fram all den kunskap som finns bland deltagarna i gruppen.

- **Förmåga att samla och leda**

Så det handlar liksom mycket om det här att kunna lyfta och samla gruppen och veta vart man är på väg. (H9)

Förmågan att leda en grupp i en studiecirkel handlar om att kunna se samspelet i gruppen och leda gruppen mot det mål man gemensamt satt upp.

- **Lyhörddhet**

... det är gruppen som kommer fritt och frivilligt och vill lära sig något. Det är ingen som ska komma med pekpinnar att det här ska du lära dig. (H3)

Cirkelledaren ska vara lyhörd för gruppen. Det är inte cirkelledaren som ska styra och ställa. I en studiecirkel måste cirkelledaren lyssna på gruppen. Det är deltagarna som ska forma innehållet tillsammans och fatta gemensamma beslut.

- **Förmåga att se och lyfta alla i gruppen**

... och dela med sig av sina kunskaper till övriga gruppen så att alla utvecklas och driver det framåt gemensamt. (H5)

Det är viktigt att alla i cirkeln kommer till tals. För att det ska vara möjligt måste cirkelledaren ha förmåga att se alla i gruppen och kunna möjliggöra att alla kan vara delaktiga på sina villkor. För det krävs människokännedom och ”fingertoppskänsla” så att ingen känner sig vare sig överkörd eller utanför.

- **Förmåga att delegera**

För en del vill ju inte släppa på något och då kan jag ju försöka förklara att det är demokrati i cirkeln. (H2)

Ett exempel på den demokratiska grundsyn som ska genomsyra studiecirkelarbetet är att cirkelledaren inte alltid behöver ta ansvar för alla delar. En duktig cirkelledare har förmåga att delegera till övriga deltagare. En bra cirkelledare involverar deltagarna i utformningen av cirkeln.

- **Flexibilitet**

... sätta ner sig på den nivån som deltagarna har... För annars pratar den ju över huvudet och då blir ju den cirkeln ingenting. (H2)

I den sociala kompetensen ingår att vara öppen för deltagarnas synpunkter och önskemål, samt att anpassa nivån och innehållet i cirkeln till deltagarnas tidigare kunskaper och erfarenheter. En kompetent cirkelledare har förmåga att ändra utifrån rådande förutsättningar.

- **Öppen för förnyelse**

Utan variation så blir det tråkigt och då orkar inte hjärnan vara med och det märker man. (H6)

Öppenhet för nya idéer som kommer både från cirkeldeltagarna och utifrån är något som kännetecknar en kompetent cirkelledare. Det kan handla om till exempel nya former för studiecirkeln och nya sätt att nå ut till andra människor.

Folkbildningskompetens

... mervärdet som det här mötet mellan människor det är, jag tror att det är det som gör att man väljer att bli cirkelledare... de satt här och det var magiskt... Ja, det är mycket energi i folkbildningen måste jag nog säga. (H7)

Flera handläggare lyfter upp vikten av att människor möts, diskuterar och lär av varandra på lika villkor. Det är i mötet som det kan uppstå nya idéer och lösningar på

problem i samhället, både i det stora och i det lilla. I mötet mellan olikheter kan det ske oväntade saker där nya idéer väcks och det är i mötet det kan påbörjas ett arbete mot nya, gemensamma mål. När handläggare beskriver den kompetenta cirkelledaren så är det en människa som verkar utifrån folkbildningens ideal om gemensamt lärande. Den traditionella bildande och opinionsbildande rollen uttalas mer explicit av de nya studieförbundens handläggare. De talar tydligt om cirkelledarens dubbla roller och om behovet av opinionsbildning för studieförbundets profilfrågor ute i samhället. Följande stycken beskriver aspekter som ingår i begreppet ”folkbildningskompetens”:

- **Drivas av en vilja att förändra samhället**

Hur kan kulturen bli en kraft istället för en börda, som tyvärr delar av politiken ser det som? (H1)

En individ som lyckas samla andra för att prata om en gemensam sak, det är ju då kärnan i all folkbildning. (H3)

Flera handläggare lyfter fram att en kompetent cirkelledare har förståelse för folkbildningens roll i samhället och även kan och vill driva idéer både inom studiecirkeln och i andra sammanhang. Inte minst handlar det om att bedriva opinionsbildning för de profilfrågor som studieförbundet har.

- **Drivas av en vilja att stärka människor**

För då vill man dela med sig av den kunskap man har. Kanske inte bara för pengarnas skull utan man vill dela med sig. (H7)

De allra flesta [cirkelledare] gör det ideellt. Så är det, man gör det utav sitt hjärta och sin vision, ambition eller drivkraft och så. (H9)

Vissa handläggare lyfter fram att en kompetent cirkelledare drivs av en vilja att dela med sig av sina kunskaper eftersom att cirkelledaren vill bidra till att stärka andra människor i deras utveckling. Handläggare talar också om att den demokratiska tanken ska genomsyra studiecirkelverksamheten. Andra handläggare ser att cirkelledare vill göra gott för andra, stärka människor så att de kan och vågar ta plats i samhället.

Tankar om framtiden

Det enda man kan säga är konstant är faktiskt förändringen. (H1)

Oron att de ekonomiska stöden ständigt förändras skapar osäkerhet i studieförbundens planering av verksamheten. När handläggarna reflekterar kring framtiden skiljer sig deras tankar och förväntningar åt. Flera handläggare menar att det är viktigt

att vara med i utvecklingen och att man på olika sätt försöker hänga med i vad som sker i omvärlden – både lokalt och globalt. De flesta menar att folkbildningen har en viktig funktion att fylla i samhället även i framtiden, att de upplever att intresset för att delta i studiecirkelverksamhet finns bland människor och att utvecklingspotentialen är stor. Det är bara en handläggare som ser väldigt mörkt på möjligheterna att rekrytera både deltagare och cirkelledare framöver, då den handläggaren menar att folkbildning anses omodern och att människor numera prioriterar andra saker än att aktivera sig i föreningsliv och studiecirklar. Den bilden stämmer inte alls överens med den bild som en annan handläggare på samma ort ger och inte heller med en handläggare från samma studieförbund på en annan ort i landet ger. De ser tvärtemot väldigt ljust på framtiden. Flera andra handläggare framhåller att det är viktigt att folkbildningens speciella form måste få finnas även i framtiden och inte övergå till att bli mer formaliserad. Handläggarna understryker att folkbildningen är unik och detta unika vill man slå vakt om och utveckla.

Två spår

Här följer en analys av kartläggningens resultat som syftar till att skapa teoretisk förståelse för de likheter och skillnader som finns mellan handläggares syn på cirkelledarna och cirkelledarnas kompetens relaterat till synen på studieförbundens profil och grundläggande idéer.

Lära tillsammans eller lära ut

Handläggare från samtliga studieförbund har intervjuats. Analysen av dessa intervjuer visar på en hel del likheter men också på skillnader när det gäller synen på cirkelledares kompetens. Tidigare har tre typer av studieförbund identifierats; *förändras tillsammans*, *individens utveckling* och *opinionsbildare*. I typen *förändras tillsammans* finns studieförbund med profilerna *idédriven*, *livsåskådningsdriven*, *intresse-driven* och *opinionsbildare*. Studieförbund med profilerna *marknadsdriven* och *kunskapsdriven* återfinns i typen *individens utveckling*. Handläggarna i studieförbund av typen *individens utveckling* skiljer sig gentemot de övriga när det gäller synen på cirkelledarens kompetens och uppgift. Samtliga handläggare talar om kompetensbegreppets komplexitet där kompetens handlar om såväl ämneskunskaper som sociala förmågor. I de studieförbund som har profilen *förändras tillsammans* lyfter man framförallt cirkelledarens förmåga att ta tillvara på de kunskaper som finns i gruppen och att lära tillsammans. I studieförbund med profilen *individens utveckling*

lyfter man mer fram cirkelledarens förmåga att förmedla sina egna kunskaper till andra. Här relaterar man cirkeldeltagandet till individens utveckling men inte till ett samhällsengagemang. Det är även här som handläggarna talar om cirkelledaren som lärare och där man gärna rekryterar lärare som cirkelledare, trots att de samtidigt menar att en cirkelledare *inte* ska arbeta som en lärare antas göra i skolan. Handläggare i typen *förändras tillsammans* relaterar cirkeldeltagandet till att de kunskaper individen får med sig i studiecirkeln kan leda till både en individuell utveckling och en ökad förmåga och vilja att engagera sig i samhället. Skillnaderna kan förstås utifrån att de olika studieförbunden har sina rötter i olika idétraditioner. Dessa ideologiska skillnader märks också i synen på vad som kännetecknar en kompetent cirkelledare.

Figur 4. Syn på studiecirkeln som idé.

Lära tillsammans	Lära ut
<i>Syn på folkbildning</i>	<i>Syn på folkbildning</i>
Förändras tillsammans	Individens utveckling
Opinionsbildare	
<i>Studieförbundets profil</i>	<i>Studieförbundets profil</i>
Idédriven	Marknadsdriven
Livsåskådningsdriven	Kunskapsdriven
Intressdriven	

Begreppet kompetens är alltså svårt att definiera. Inte minst beror det på att begreppet, som det här kapitlet visar, är komplext. Den kompetens en cirkelledare ska ha ser dessutom olika ut beroende på om uppgiften handlar om att ”lära tillsammans” eller om att ”lära ut”. Menar handläggarna att cirkelledarens roll är att cirkeldeltagarna ska lära tillsammans så är den sociala kompetensen viktigast. Om handläggarna å andra sidan menar att cirkelledarens roll är att lära ut, så lägger man större vikt vid ämneskompetens.

I nästa kapitel studeras cirkelledarna utifrån cirkelledarnas egna perspektiv. Där undersöks deras kompetenser utifrån de olika egenskaper de har i form av till exempel utbildning, yrke, erfarenheter och engagemang i samhället.

5. Cirkelledare om cirkelledarskapet

Ylva Bergstöm & Josefine Krigh

Kartläggningen av studiecirkelledarna i kapitel 3 blottlade en ganska stor variation av studiecirkelledarnas yrkesposition och utbildningsbakgrund, ålder och könsfördelning. Där kunde vi också identifiera att studiecirkelledarnas yrkesposition och utbildningsbakgrund varierar mellan bland annat studieförbund och ämnen – olika förbunds studiecirkelämnen låg tätare intill varandra än andra i och med att deras cirkelledare uppvisade liknande egenskaper. I kapitel 4 stod de regionala studieförbundens förväntningar på cirkelledarna i centrum för analysen och den visar att synen på cirkelns idé varierar med synen på folkbildning inom respektive studieförbund och med studieförbundets profil.

I detta kapitel står cirkelledarnas syn på studiecirkelverksamheten och det egna cirkelledarskapet i fokus. Vad betyder det att vara cirkelledare, vilka är skälen till att man är verksam som cirkelledare och investerar en del av sin fritid i att vara cirkelledare? Av vilken anledning är man verksam inom respektive studieförbund och hur kom det sig att man leder cirklar i ett visst ämne? Frågan är således vilka andra egenskaper än utbildningsbakgrund och yrkesposition som studiecirkelledarna bär på. I kapitel 3 kunde vi konstatera att just ämneslärare och universitetslärare³⁷ var överrepresenterade bland cirkelledare i språk, studiecirklar i humaniora och samhälls- vetenskap och att dessa studiecirklar utmärker sig i just det avseendet jämfört med studiecirklar med inriktning mot skapande konsthantverk och kamratcirklar i musik.

Syftet är att lägga ytterligare en pusselbit till kartläggningen av studiecirkelledarnas ”tillgångar” genom en analys av vilka kontakter cirkelledare har med föreningar i det omgivande samhället, samt vilka kontakter cirkelledare har med personer knutna till olika positioner, grupper eller institutioner i samhället. Denna studie bygger på ett urval av registrerade cirkelledare år 2011 och omfattar 2080 individer.³⁸ Inledningsvis tecknar vi en bild av hur populationen i enkätstudien är sammansatt.

³⁷ Notera också att dessa yrkesgrupper utgjorde en stor yrkesgrupp bland folkbildningsrörelsens cirkelledare. I jämförelse med riket, totalt sett, var dessa yrkesgrupper betydligt större.

³⁸ Urvalet består av 4500 personer som under år 2011 varit cirkelledare enligt STUV-registret. Av de som nåddes av enkäten besvarade 2217 personer enkäten, varav 137 personer angav att de inte varit

Cirkelledarna i enkätstudien och deras egenskaper

Till att börja med kan man konstatera att cirkelledarna som besvarat enkäten i fråga om bakgrundsvariabler som yrkespositioner och utbildningsbakgrund utgör en relativt representativ grupp jämfört med den totala populationen cirkelledare men några avvikelser noteras. Bland respondenterna i enkätstudien finns något färre cirkelledare som tillhör gruppen icke utbildade arbetare inom produktion och det är betydligt färre individer, jämfört med totalpopulationen cirkelledare, som saknar yrkesposition. Detta kan jämföras med åldersfördelningen som också den är något skev i relation till den totala populationen cirkelledare. Såväl gruppen unga som gruppen äldre (än 65 år) är underrepresenterade i denna delstudie som bygger på ett urval av cirkelledare. Detta innebär också att ämnet improvisatorisk musik är kraftigt underrepresenterat (och att de så kallade kamratcirkelarna är därmed sannolikt är underrepresenterade).³⁹ Sammanfattningsvis kan vi ändå konstatera att respondenterna i jämförelse med totalpopulationen cirkelledare är relativt representativa.⁴⁰

En återkommande fråga när det gäller cirkelledares kompetens är i vilken utsträckning och i vilken form cirkelledare fortbildar sig.⁴¹ Denna kartläggning visar att begreppet fortbildning har en högst varierande betydelse. Till att börja med kan man notera att 32,5 procent anger att de inte ägnar sig åt något som kan kallas fortbildning. Cirkelledare inom Sfr, FU och Mbsk anger i högst utsträckning att de fort-

cirkelledare vilket innebär att denna del av rapporten baserar sig på svaren givna av de 2080 personer som angivit att de var cirkelledare för en studiecirkel år 2011, oavsett om de fortsatt är aktiva som cirkelledare eller avslutat sitt cirkelledarskap sedan dess.

39 Även andra studier av cirkelledare visar på ett partiellt bortfall inom just dessa grupper av cirkelledare, se Andersson (2001, s 41-49). Eftersom ” typ av cirkel” inte är en variabel som redovisas i något register kan vi endast utgå från skattningar i tidigare studier. Det totala antalet kamratcirkel är således okänt men exempelvis Anderssons (2001) studie har kunnat visa inom vilka ämneskategorier denna typ av cirkel är vanligen förekommande.

40 Könsfördelningen i materialet speglar i stort sett fördelningen i registerdata. 42,7 procent av respondenterna är män medan 57,3 procent är kvinnor. Sett till könsfördelningen har enkäten besvarats av personer mellan 16 och 92 års ålder. Fördelningen av svenskfödda och individer med annan nationell bakgrund än svensk är också övervägande lik totalpopulationen som sådan, 82,3 procent svenskar vilket ger 17,3 procent med annan nationell bakgrund. Även fördelningen av de studieförbund som respondenterna tillhör överensstämmer i hög grad med det mönster som kunde avtäckas i kapitel 3. Med andra ord kan vi säga att enkätundersökningen baseras på ett relativt representativt urval. Vi kan dock konstatera att respondenterna har en högre genomsnittlig ålder än totalpopulationen cirkelledare som var registrerade som aktiva cirkelledare år 2011 och en hög andel leder flera studiecirkel per år och har lett studiecirkel sedan 5 år eller mer. Cirkelämnet improvisatorisk musik är kraftigt underrepresenterat. I enkätstudiens urval är det blott 3,7 procent av respondenterna som lett en studiecirkel i improvisatorisk musik, vilket i den totala populationen utgör 15,8 procent (se bilaga 2 för en tabell över ämnesfördelning, tabell 17).

41 Se exempelvis Regeringens proposition 2005/06: 192, s. 62.

bildar sig medan cirkelledare inom Kulturens i högre grad än övriga studieförbund anger att de inte ägnar sig åt fortbildning, se nedanstående tabell 6.

Tabell 6. Andel aktiv fortbildning bland cirkelledare fördelat per studieförbund.⁴²

	Total	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	Kulturens
Fortbildar mig	59,3	54,7	58,6	66,4	69,5	58,8	55,4	61,3	59,2	54,3
Fortbildar mig inte	32,5	35,4	31,5	24,8	25,6	34,8	33,9	28,2	33,1	40,0
Uppgift saknas	8,2	10,0	9,9	8,8	4,9	6,4	10,7	10,5	7,6	5,7
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Total N.	2080	602	111	113	266	468	112	181	157	70

Mot bakgrund av att utbildningsbakgrund och yrkesposition varierar så mycket inom populationen cirkelledare, vilket visat sig hänga ihop med vilka ämnen man leder och inom vilka studieförbund man är verksam, är det sannolikt att respondenterna också värderar och förhåller sig till frågan om fortbildning på olika sätt. Vi kan notera att 18,6 procent av cirkelledarna inom FU har angett att de fortbildar sig inom ramen för kurser och utbildningar på universitet och högskola, och detta är den högsta andelen. En relativt hög andel av dessa cirkelledare är också yrkesverksamma universitetslärare (se bilaga 2, tabell 16). Nästan en tredjedel av cirkelledarna inom Kulturens anger att de fortbildar sig i annan form än studieförbundens egna fortbildningar, exempelvis på folkhögskolor, universitet och högskola. Fortbildning i privat regi eller fortbildning inom företag är relativt sett vanligare bland cirkelledare inom Sfr, Sensus⁴³ samt FU och Mbsk. Fler än genomsnittet av cirkelledarna i ABF fortbildar sig ämnesmässigt på folkhögskola (se bilaga 2, tabell 19).

I tabell 7 redovisar vi i vilken utsträckning cirkelledare inom olika studieförbund är medlemmar i någon förening och vilka slags föreningar man är medlem i. Om

42 ”Det finns många sätt att fortbilda sig. Har du deltagit i någon av nedanstående typer av utbildningar i syfte att utveckla dig som cirkelledare?” var frågans lydelse. Tabellen ovan redovisar svaren på påstående ett: ”jag fortbildar mig inte”. Övriga påståenden från denna fråga särredovisas i bilaga 2, tabell 19.

43 Med anledning av den låga svarsfrekvensen hos IR:s cirkelledare har Sensus och Ibn Rushd kodats samman i analysen av enkätdata, trots att de sedan 2008 är två separata bidragsberättigade studieförbund. Endast 23 av samtliga IR:s ledare besvarade enkäten. Efter en kontroll av IR:s och Sensus enkätsvar kunde vi konstatera att svarmönstren låg mycket nära varandra och bedömde därmed att det bästa var att sammanfoga dessa förbund istället för att utesluta de 23 svaren ur analysen. En förklaring till likheten i svaren kan vara att Ibn Rushd haft ett nära samarbete med Sensus där bl. a deras respektive profiler kring livsåskådning, mångfald och religion legat till grund för samarbetet. Vår tolkning är alltså att Sensus till del varit Ibn Rushds väg in i den svenska folkbildningsrörelsen. Se Eriksson och Lundberg 2008, s. 18-23. Ibn Rushds samarbete med Sensus beskrivs också utförligt på Ibn Rushds hemsida: <http://www.ibnrushd.se/>.

Tabell 7. Andel cirkelledare med *medlemskap* och *icke-medlemskap* i olika typer av föreningar fördelat per studieförbund.⁴⁴ De två mest frekventa grupperade svarsalternativen (typ av förening) per studieförbund är markerade i tabellen.

		Total	ABF	Biida	FU	Sfr	SV	NBV	Mbsk	Sensus	Kulturens
Idrott och friluftsliv	Inget	69,3	72,4	70,3	68,1	64,7	69,2	68,8	71,8	62,4	70,0
	Minst ett	30,7	27,6	29,7	31,9	35,3	30,8	31,3	28,2	37,6	30,0
	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Partipolitisk	Inget	58,5	55,5	56,8	60,2	55,3	63,0	59,8	64,6	52,2	62,9
	Minst ett	41,5	44,5	43,2	39,8	44,7	37,0	40,2	35,4	47,8	37,1
	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Religiös	Inget	66,0	68,9	24,3	80,5	78,9	65,0	62,5	77,9	38,2	77,1
	Minst ett	34,0	31,1	75,7	19,5	21,1	35,0	37,5	22,1	61,8	22,9
	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Politisk intresseförening	Inget	72,8	78,2	67,6	71,7	75,6	72,0	50,0	77,3	65,6	72,9
	Minst ett	27,2	21,8	32,4	28,3	24,4	28,0	50,0	22,7	34,4	27,1
	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Intresseförening	Inget	41,7	27,6	62,2	53,1	51,9	41,7	40,2	52,5	54,8	18,6
	Minst ett	58,3	72,4	37,8	46,9	48,1	58,3	59,8	47,5	45,2	81,4
	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Ägarförening	Inget	52,6	49,7	52,3	46,0	58,6	49,1	58,9	60,2	54,8	54,3
	Minst ett	47,4	50,3	47,7	54,0	41,4	50,9	41,1	39,8	45,2	45,7
	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Orden, yrkesorganisation	Inget	92,2	95,3	93,7	85,8	94,0	90,0	96,4	91,7	86,6	88,6
	Minst ett	7,8	4,7	6,3	14,2	6,0	10,0	3,6	8,3	13,4	11,4
	Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

vi inledningsvis ser till antalet medlemskap framkommer det att 93,7 procent av respondenterna är medlemmar i minst en förening, varav 73,2 procent är medlemmar i fler föreningar än en. Antalet medlemskap varierar mellan ett medlemskap och tretton medlemskap. Det är vanligast att de aktiva cirkelledarna har medlemskap i mellan en och tre föreningar (det är dock inte ovanligt med upp till sex medlemskap (se bilaga 2, tabell 18). 130 av respondenterna har inte angett något svar på frågan

⁴⁴ ”Är du medlem i någon/några av nedanstående föreningar/organisationer?” var frågan som ställdes till respondenterna.

om medlemskap i någon av de nedan listade typer av föreningar.⁴⁵ Ser vi till hur graden av medlemskap är fördelade mellan cirkelledare inom olika studieförbund kan vi notera att FU visar sig ha en överrepresentation av cirkelledare som inte är medlemmar i någon förening alls. På motsatt sätt kan även notera en överrepresentation av ”föreningsaktiva” cirkelledare inom studieförbundet Bilda.

För att kunna ge en överskådlig bild av cirkelledarnas typ av föreningsmedlemskap har de olika föreningstyperna grupperats i ovanstående tabell 7 på ett sådant sätt att medlemskapen är uppdelade i idrotts- och friluftslivsföreningar, partipolitiska föreningar, politiska intresseföreningar, religiösa samfund och föreningar, intresseföreningar, ägarföreningar samt ordens och yrkesorganisationer.⁴⁶

Den vanligaste typen av föreningsmedlemskap är inom någon form av intresseförening, exempelvis kulturförening, handikappförening, föräldra- och pensionärsförening, studentförening och invandrarförening (se bilaga 2). Den minst vanliga typen av föreningsmedlemskap är ordenssällskap och yrkesföreningar. Cirkelledare inom FU utmärker sig genom att 14,2 procent har minst ett medlemskap inom ramen för ordenssällskap och yrkesföreningar⁴⁷. Drygt 80 procent av alla cirkelledare inom Kulturens har minst ett medlemskap inom en intresseförening och över 70 procent av alla cirkelledare i ABF har minst ett medlemskap i en intresseförening.⁴⁸ Det är anmärkningsvärt att inte fler än drygt var femte cirkelledare inom ABF är medlem i en politisk intresseförening med tanke på att ABF är intimt förknippat med en politisk rörelse. På samma sätt är det anmärkningsvärt att en så liten andel av Mbsk:s cirkelledare är medlemmar i en politisk intresseförening. Endast 21,8 procent av alla cirkelledare inom ABF och 22,7 procent av cirkelledare inom Mbsk har angett att de är medlemmar i någon politisk intresseförening såsom nykterhets- och antidrogorganisationer, miljöorganisationer och föreningar för djurs rättigheter, humanitära hjälporganisationer, fredsorganisationer och kvinnoorganisationer (se bilaga 2). Det är emellertid nära hälften som anger att de är medlemmar i en partipolitisk förening eller organisation. Inom Sfr, Sensus och Ibn Rushd är det också en hög andel av cirkelledarna som angett medlemskap i en partipolitisk förening eller organisation. FU som har en låg andel cirkelledare med någon form av föreningsmedlemskap har dock flest cirkelledare med medlemskap i ägarföreningar följt av intresseföreningar.

45 Dessa räknas som icke föreningsaktiva - även om ett eventuellt partiellt bortfall är omöjligt att särskilja.

46 I bilaga 2 redovisas de olika föreningar som ingår i respektive grupp. Se ”Förteckning över kodning av cirkelledarnas föreningsmedlemskap, grupperad”.

47 Hit räknas ordenssällskap (typ Rotary och Frimurarorden) och yrkesorganisationer som advokatsamfund och Svenska ingenjörssamfundet (se bilaga 2).

48 Dessa siffror kan jämföras med 2009 års befolkningsundersökning, SCB. 85,7 procent av svenska folket har minst ett föreningsmedlemskap (se Svedberg, von Essen och Jegermalm 2010, s 68).

Tabell 8. Andel cirkelledare med samhällskontakter, fördelat på studieförbund.⁴⁹ De tre mest frekventa svarsalternativen (kontakt) per studieförbund är markerade i tabellen.

	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	Kulturens	Total
Politiskt parti på riksnivå	11,3	10,8	6,2	4,1	10,7	15,2	5,5	6,4	8,6	9,2
Politiskt parti på lokal nivå	32,7	24,3	12,4	15,0	24,8	30,4	9,9	17,8	15,7	23,3
Lokal politiker	37,5	30,6	16,8	22,6	31,0	33,9	12,2	22,3	24,3	28,7
Rikspolitiker	12,6	11,7	7,1	4,5	8,8	10,7	3,9	5,7	8,6	8,8
Humanitär välgörenhetsförening	15,1	32,4	22,1	13,2	19,4	32,1	17,1	28,7	14,3	19,2
Djurrättsorganisation	3,3	,9	4,4	11,7	2,8	6,3	4,4	1,3	1,4	4,2
Universitet/högskola	15,1	24,3	44,2	18,0	16,2	17,0	19,3	22,9	25,7	19,2
Folkhögskola	20,6	29,7	23,0	12,8	15,2	20,5	14,4	17,2	27,1	18,4
Radio och tv	16,9	24,3	17,7	21,1	15,8	25,0	16,0	15,9	41,4	18,8
Press	29,4	35,1	23,0	38,0	30,8	33,9	23,2	35,7	55,7	31,8
Kommunal förvaltning	35,7	39,6	23,0	32,0	35,9	38,4	22,1	34,4	40,0	33,8
Lokalt företag	25,2	34,2	32,7	36,1	28,6	31,3	29,8	25,5	22,9	28,9
Näringslivsorganisation	12,6	13,5	15,9	14,3	12,0	21,4	9,4	8,9	4,3	12,5
Religiöst samfund	13,6	66,7	7,1	8,3	16,7	25,9	7,7	48,4	18,6	19,0
Fackförbund/fackförening	25,4	19,8	9,7	10,5	10,7	20,5	12,2	14,0	1,4	16,0
Kulturförening	36,2	30,6	31,9	32,7	33,8	42,0	33,1	36,3	84,3	36,3
Kulturpersonlighet	27,7	29,7	24,8	19,2	22,9	33,0	20,4	28,0	64,3	26,4
Kulturinstitut ⁵⁰	29,6	27,9	32,7	24,8	34,2	32,1	20,4	26,1	50,0	29,9
Kulturinstitut ⁵¹	4,5	1,8	9,7	3,8	3,6	11,6	3,9	2,5	10,0	4,7
Intresseförening i andra länder	9,1	24,3	8,8	13,9	9,4	17,9	8,3	17,8	21,4	12,1
Handikapp- eller patientförening	19,3	7,2	11,5	12,8	22,2	25,0	11,0	13,4	4,3	16,7
Konsumentkooperativ	17,8	9,0	8,8	5,6	7,7	15,2	2,2	7,0	2,9	10,2

Bilda och Sensus som är livsåskådningsorienterade studieförbund har en hög andel cirkelledare som är medlemmar i någon religiös organisation/förening.

Jämte föreningsmedlemskap har de kontakter cirkelledare upprättat med personer knutna till olika positioner, grupper eller institutioner i samhället studerats. Man kan notera att en mycket liten andel av cirkelledarna i ABF var medlemmar i någon politisk intresseförening, men en relativt hög andel var medlemmar i en partipolitisk förening. Ovanstående tabell 8 över cirkelledares samhällskontakter visar att en relativt stor andel av cirkelledarna i ABF har kontakt med en lokal politiker. Inom ABF

49 "Hur ofta hade/har du i ditt cirkelledarskap kontakt med personer knutna till följande positioner/grupper/institutioner i Sverige?" I tabell 9 (se nästa sida) har de alternativ som inneburit kontakt med ovan listade positioner slagits samman.

50 T.ex. teatrar, filmklubbar, och folkbibliotek.

51 T.ex. Goetheinstitutet och Italienska kulturinstitutet.

är just kontakt med lokal politiker och kommunalförvaltning samt kulturföreningar de vanligaste svarsalternativen. Även kontakter med politiskt parti på lokal nivå är relativt frekvent bland cirkelledare i ABF. När det gäller kontakt med politiken särskiljer sig ABF och NBV något från de övriga studieförbunden, och inom de andra studieförbunden är andelen cirkelledare som har kontakt med ”politiken” (politiskt parti på riks- och lokal nivå och politiker på riks- och lokal nivå) inte lika stor. Inom FU är det vanligaste svarsalternativet universitet och högskola. Mot bakgrund av analysen av samtliga cirkelledare i kapitel 3 är detta inte förvånande eftersom kartläggningen visar att gruppen högre lärare – däribland universitets- och högskolelärare – var överrepresenterade inom just FU. I likhet med tabellen 7 ovan – som visar att cirkelledare i FU har en relativt hög andel medlemskap i ägarföreningar⁵² – är det värt att notera att FU har en relativt hög andel cirkelledare med kontakter i lokala företag. En lika stor andel cirkelledare i FU anger att de har kontakter med kulturinstitutioner och en relativt hög andel cirkelledare anger att de har kontakter inom kulturen (se tabell 8).

Det är emellertid bland cirkelledare inom Kulturens vi hittar riktigt höga andelar cirkelledare med kulturella kontakter. Kulturens är för övrigt det studieförbund som utmärker sig genom att cirkelledarna har en hög grad av kontakt med föreningar, institutioner och personer med olika samhällspositioner (se tabell 9). Kulturens förefaller karaktäriseras av att vara riktiga ”nätverkare”.

Tabell 9. Antal kontakter med det omgivande samhället fördelat per studieförbund.

	Inga ←				→ Många			
ABF	0,0	0,0	-0,1	-0,1	0,0	0,2		602
Bilda	-0,5	0,4	-0,2	-0,2	0,3	0,6		111
FU	-0,1	0,3	0,3	-0,1	-0,2	-0,3		113
Sfr	0,1	-0,1	0,2	0,1	-0,1	-0,4		266
SV	0,0	0,0	0,0	0,1	-0,1	-0,1		468
NBV	0,2	-0,4	-0,2	-0,1	0,1	0,6		112
Mbsk	0,3	0,1	-0,1	-0,2	0,0	-0,6		181
Sensus	-0,2	0,2	0,0	-0,1	0,1	0,1		157
Kulturens	-0,6	-0,3	-0,1	1,4	0,7	-0,3		70
Totalt	543	468	313	311	192	253		2080

Sammanfattningsvis framgår att sådana egenskaper som föreningsmedlemskap och kontakter i det omgivande samhället varierar inte bara i fråga om mängd utan också med avseende på olika typer av föreningsmedlemskap och arten av kontakter. Här är variationen mellan cirkelledare inom olika studieförbund iögonfallande. Analysen

⁵² Ägarföreningar är i detta fall: Lantbruksorganisationer, företagar- och arbetsgivarföreningar, boendeföreningar (hyresgästföreningar, villaföreningar, bostadsrättsföreningar), aktieägarföreningar och konsumentkooperativ.

av enkätdata kan alltså komplettera kartläggningen av den totala populationen cirkelledare i kapitel 3. De stora avstånden på kartan (grafen i figur 1, kapitel 3) – skillnaderna mellan cirkelledare organiserade inom FU, Bilda och Sensus i den översta delen av grafen och ABF i den motsatta nedre delen av samma graf – återspeglas i skillnader mellan cirkelledares föreningsmedlemskap och kontakter med personer knutna till olika positioner, grupper eller institutioner i samhället. Mot denna bakgrund riktar vi nu blicken mot cirkelledares sätt att se på sitt cirkelledarskap som står i fokus.

Cirkelledarskapets värden och villkor

De flesta av respondenterna har angett att cirkelledarskapet framförallt handlar om ”att se till att deltagarna verkligen lär sig något” (se tabell 10). Lärande och kunskapsförmedling förefaller ha en framskjuten plats i studieförbundens studiecirkelverksamhet om man samtidigt tar i beaktande att respondenterna också angav att det mest betydelsefulla för en cirkelledare är att få ”dela med sig av sina kunskaper och erfarenheter” (se tabell 11). Mot bakgrund av kapitel 3 där det visade sig att studieförbunden och ämnena skiljer sig åt med avseende på cirkelledarnas yrkes- och utbildningserfarenheter blir det särskilt intressant att titta närmare på hur cirkelledare i olika studieförbund och ämnen svarar på frågan vad cirkelledarskapet framförallt handlar om och vad som framstår som mest betydelsefullt för cirkelledare. Ser man till samtliga svar i enkäten är det inledningsvis värt att notera att även de näst vanligaste svaren på frågan ”vad cirkelledarskapet framförallt handlade om” rör just lärandet, nämligen ”att stödja deltagarnas ämnes- och färdighetsutveckling” (tabell 10). Det näst vanligaste svaret på frågan vad som var mest betydelsefullt för en cirkelledare var ”att få ägna sig åt något man tycker är roligt”. Det är först när man relaterar cirkelledarnas svar till det studieförbund de tillhör som det är möjligt att urskilja skillnader i svarsmönster. I tabell 10 nedan ser man att en stor andel av alla cirkelledare inom FU (73 procent) och studiecirkelledare i Sfr (64,3 procent) och Mbsk (63 procent) anger något av svarsalternativen ”att se till att deltagarna verkligen lär sig något” samt ”att stödja deltagarnas ämnes- och färdighetsutveckling”. Det är framför allt inom Bilda och NBV vi kan notera en större variation av svarsalternativ där ”att få deltagarna att utveckla sig socialt” har en relativt hög svarsfrekvens jämfört med cirkelledare i de övriga studieförbunden. Bland studiecirkelledarna i Bilda och NBV anger en större andel att det är viktigast ”att fördela ordet så att alla kommer till tals”. Även för cirkelledare i studieförbundet Kulturens, och i viss mån inom ABF, är det andra dimensioner av cirkelledarskapet än lärande och kunskapsförmedling som står i centrum. I Kulturens och ABF anger en jämförelsevis stor andel cirkelledare att det

är viktigast att ”vara en i gruppen” och bland Kulturens cirkelledare har en jämförelsevis stor andel angett att det viktigaste är ”att ordna det praktiska”. Skillnaderna mellan ABF och Kulturens å den ena sidan och FU och Mbsk å den andra sidan, kan hänvisas till att det inom FU och Mbsk finns en överrepresentation av studiecirklar med inriktning mot språk och enskilda instrument. Här förefaller kunskapsförmedling och ämnes- och färdighetsutveckling hänga ihop med studieförbundets profil.

Tabell 10. Cirkelledares syn på cirkelledarrollen, svarsfrekvens fördelat per studieförbund.⁵³

	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	Kulturens	Total
Total N.	602	111	113	266	468	112	181	157	70	2080
... att se till att deltagarna verkligen lär sig någonting	24,9	13,5	44,2	37,2	31,6	22,3	39,2	23,6	24,3	29,4
... att stödja deltagarnas ämnes- och färdighetsutveckling	23,9	25,2	29,2	27,1	25,9	15,2	23,8	22,9	37,1	25,0
... att få deltagarna att utvecklas socialt	6,0	17,1	3,5	4,9	6,8	18,8	5,5	14,6	1,4	7,6
... att ordna det praktiska, så att vi kan genomföra sammankomster	8,0	6,3	8,8	9,4	7,9	4,5	2,8	10,2	11,4	7,7
... att se till att diskussionen håller sig till ämnet	2,5	1,8	0,0	1,1	1,7	2,7	0,0	3,2	0,0	1,7
... att fördela ordet eller utrymmet så att alla deltagare får komma till tals	10,8	13,5	5,3	6,0	9,2	13,4	3,9	10,2	4,3	8,9
... att vara ”en i gruppen” och endast ”ledare på pappret”	16,3	11,7	5,3	11,3	12,4	8,0	13,3	8,9	15,7	12,6
Annat, nämligen	1,8	3,6	2,7	0,8	1,5	2,7	2,2	3,2	2,9	2,0
Uppgift saknas	5,8	7,2	0,9	2,3	3,0	12,5	9,4	3,2	2,9	4,9
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Även sättet att svara på frågan vad som anses vara mest betydelsefullt för det egna cirkelledarskapet skiljer sig mellan cirkelledare inom olika studieförbund. Hos merparten av studieförbundens cirkelledare är det, som sagt, viktigast ”att få dela med sig av sina kunskaper och erfarenheter” samt ”att ha roligt”. I detta sammanhang särskiljer sig cirkelledare i det relativt nya studieförbundet Kulturens genom att en jämförelsevis hög andel (45 procent) angett ”att få ägna sig åt något man tycker är roligt” är viktigast för cirkelledare. Bland cirkelledare inom Bilda och Sensus är det en relativt hög andel (18,9 respektive 12,7 procent) som angett att ”att få arbeta med

⁵³ ”Att vara cirkelledare handlar framförallt om ...” Respondenterna ombads rangordna det allra viktigaste alternativet, det näst viktigaste samt det tredje viktigaste.

människor” är viktigast för en cirkelledare, vilket en mycket liten andel av cirkelledarna på FU, Sfr och Kulturens angett. Värden som att ”få vara med och påverka samhällsutvecklingen” har flest anhängare bland cirkelledare i ABF (11 procent) och NBV (10,7 procent) och till viss del Bilda (9,9 procent). Att ha roligt visar sig vara det avgjort viktigaste bland cirkelledare för så kallade ”kamratcirkel” (34,3 procent) medan 49,1 procent av cirkelledare inom det öppna utbudet anger att det var viktigast att få dela med sig av sina egna erfarenheter (se bilaga 2, tabell 20). Överhuvudtaget är det endast en liten andel cirkelledare som angett att det är viktigast att få ett arvode för det uppdrag man har som cirkelledare. Här visar det sig emellertid att 8,8 procent av cirkelledare inom FU angett detta svarsalternativ.

Tabell 11. Cirkelledares syn på vad det innebär att vara cirkelledare, svarsfrekvens per studieförbund.⁵⁴

	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	Kulturens	Total
Total N.	602	111	113	266	468	112	181	157	70	2080
... utvecklas som ledare	6,8	3,6	8,0	6,4	4,3	5,4	3,3	6,4	2,9	5,5
... dela med mig av mina erfarenheter/kunskaper	34,2	30,6	41,6	37,2	38,9	29,5	39,2	36,9	31,4	36,2
... nya vänner	2,3	2,7	0,9	3,0	2,6	4,5	1,1	1,9	0,0	2,3
... vara med och påverka samhällsutvecklingen	11,0	9,9	4,4	4,9	6,2	10,7	1,1	8,9	2,9	7,4
... ägna mig åt något jag tycker är roligt	22,8	15,3	23,0	35,7	23,3	19,6	23,8	17,8	45,7	24,5
... uppskattning från deltagarna	3,3	0,9	2,7	1,9	2,6	3,6	1,1	1,9	1,4	2,5
... utveckla mina ämneskunskaper-/färdigheter	3,2	5,4	5,3	3,4	3,4	3,6	5,5	3,8	7,1	3,9
... arbeta med människor	8,3	18,9	2,7	2,3	10,3	8,9	7,7	12,7	2,9	8,4
... ett arvode för det uppdrag jag utför	1,0	0,9	8,8	1,5	3,4	0,9	5,0	1,3	1,4	2,4
... annat, nämligen	1,0	5,4	1,8	1,1	2,4	1,8	2,8	5,7	2,9	2,2
Uppgift saknas	6,1	6,3	0,9	2,6	2,8	11,6	9,4	2,5	1,4	4,8
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

När man tittar närmare på hur svarsfördelningen ser ut per ämne är kunskapsförmedlande värden höga bland cirkelledare för så kallade skolämnen: SVAS, modersmål och moderna språk (78,1 procent) och naturvetenskap (74,4 procent). Även en hög andel av cirkelledare i lant- och skogsbruksämnena har angett just lärande i hög

54 ”Att vara cirkelledare kan betyda olika saker, vilka av nedanstående påståenden är viktigast för dig? För mig är det viktigast att få ...” Respondenterna fick rangordna det viktigaste, näst viktigaste samt tredje viktigaste alternativet.

utsträckning (78,1 procent), här finns exempelvis studiecirkelar i jägarexamen som innehåller kunskapsprov. I svenska, nordiska språk och litteraturscirkelar är det däremot mycket få (5,9 procent) av cirkelledarna som angett att det är viktigast ”att se till att deltagarna verkligen lär sig något”. Här är det betydligt högre andel som anger att det är viktigast att ”fördela ordet och utrymmet så att alla får komma till tals”, ”att vara en i gruppen och endast cirkelledare på pappret” eller ”att ordna det praktiska”. Här finner vi en stor andel bokcirkelar och skrivcirkelar. De så kallade pop- och rockcirkelarna (improvisatorisk musik), studiecirkelar i sång, musik och scenframställning står delvis i ett motsatsförhållande till studiecirkelar i instrument, enskilt och ensemble, bild- och formkonst samt dans. Cirkelledare för pop- och rockcirkelar med mera anger i långt större utsträckning att det är viktigast ”att vara en i gruppen” medan de mer solitärt orienterade musik- och bildcirkelarna, där det enskilda utövandet står i centrum på ett helt annat sätt än för de mer grupporienterade pop- och rockcirkelarna, i större utsträckning angett att det viktigaste är ”att deltagarna faktiskt lär sig något” (se bilaga 2, tabell 21). Även när cirkelledarna ombads ta ställning till hur de såg på sitt eget cirkelledarskap framträder lärande, ordning och förmågan att skapa god stämning i gruppen som de vanligast förekommande svarsalternativen. Tittar man närmare på hur dessa svar fördelar sig bland cirkelledare vid olika studieförbund framträder ett svarsmönster som varierar i enlighet med svarsmönstret i fråga om cirkelledarrollen. Cirkelledare inom FU och Mbsk anger i högre utsträckning än cirkelledare i övriga studieförbund att man ”har stora ämneskunskaper” och att man framförallt är ”bra på att lära ut”. Här står med andra ord just kunskapsförmedling i centrum och är det som äger företräde. Inom ABF, NBV, SV och Sensus anger flest cirkelledare att de framförallt är ”bra på att fördela utrymmet i cirkeln så att alla ska få möjlighet att medverka” (se bilaga 2, tabell 22). Inom ABF anger näst flest cirkelledare att de framförallt är ”bra på att skapa god stämning i gruppen”. De cirkelledare som i högst utsträckning anger att de framförallt är ”bra på att skapa god stämning i gruppen” är cirkelledare inom Bilda (22,5 procent) och NBV (17 procent) (se bilaga 2, tabell 22). Kulturens utmärker sig genom att de har en avgjort högre andel cirkelledare (20 procent) än inom något annat studieförbund som anger att de framförallt är ”kulturarbetare”. Genom att avslutningsvis titta på hur cirkelledare ser på det studieförbund och det ämne de är cirkelledare för, kan man ytterligare ringa in något av vad det betyder att vara cirkelledare och de värden man relaterar till cirkelledarskapet.

I tabell 12 redovisas hur cirkelledare förhåller sig till det egna studieförbundet. De flesta (76,5 procent) instämmer helt i påståendet att det studieförbund inom vilket de är verksamma har ett gott rykte och nära 70 procent anger att de själva aktivt valde att medverka inom detta studieförbund. Det förefaller i de flesta fall också ha funnits alternativ, det vill säga det egna studieförbundet var inte det enda studieförbundet på orten. Andelen ”ingen åsikt” stiger ju mer påståendet rör något av statens syften med folkbildning, i synnerhet i fråga om de emanciperande och demokratiska målen med

folkbildningsverksamheten. Nästan hälften av respondenterna anger ”ingen åsikt” för påståendet ”Studieförbundet lockar deltagare som vill påverka samhällsutvecklingen” liksom påståendet att ”Studieförbundet lockar deltagare som är intresserade av värdefrågor”. Över 40 procent anger ”ingen åsikt” när påståendet är ”Studieförbundet lockar deltagare som vill påverka sin livssituation”. Det är inom NBV som störst andel cirkelledare (52,7 procent) anger att det studieförbundet de är verksamma inom ”lockar deltagare som vill påverka samhällsutvecklingen”. Mer än en tredjedel av cirkelledarna i ABF och Bilda anger att deras respektive studieförbund ”lockar deltagare som vill påverka samhället”. Lägst andel cirkelledare som anger att det studieförbundet de är verksamma inom ”lockar deltagare som vill förändra samhället” hittar vi i FU (21,2 procent) och Mbsk (23,2 procent). Mönstret upprepar sig när det gäller frågan om studieförbunden lockar deltagare som vill förändra sin livssituation. Visserligen instämmer överlag en högre andel i detta påstående men det finns högre andelar cirkelledare inom ABF, Bilda och NBV som anger att ”deras” respektive studieförbund lockar deltagare som vill förändra sin livssituation (se bilaga 2, tabell 23).

Tabell 12. Cirkelledares relation till respektive studieförbund.

Studieförbundet ...	Stämmer	Stämmer inte	Ej svar/ ingen åsikt
... valde jag aktivt att medverka i	69,9	17,2	13,0
... var det enda studieförbund på orten som erbjöd ämnen jag ville vara verksam inom	30,0	50,0	20,0
... var det enda studieförbund som fanns på orten där jag är verksam	13,8	68,6	17,6
... gav ett bra ekonomiskt stöd för cirkeln	35,6	40,7	23,7
... erbjöd goda praktiska förutsättningar för cirkeln	64,3	18,1	17,6
... är det studieförbund som min förening/organisation valt att samverka med	63,0	17,9	19,1
... har ett gott rykte	76,5	3,5	20,0
... har en intressant profil	64,0	6,5	29,5
... har en värdegrund som stämmer överens med mina värderingar	67,5	7,1	25,4
... har det bästa studiematerialet i mitt ämne	33,4	25,3	41,3
... lockar kunniga deltagare	40,5	19,2	40,2
... lockar deltagare med intresse för värdefrågor	32,9	18,4	48,8
... lockar deltagare som vill påverka samhällsutvecklingen	30,6	20,4	49,0
... lockar deltagare som vill förändra sin livssituation	40,1	17,4	42,5
... betyder inget särskilt för mig	21,4	49,6	28,9

Avslutande kommentarer

I detta kapitel har frågan om cirkelledares sätt att se på och värdera själva cirkelledarskapet stått i centrum. Denna fråga är emellertid analyserad i ljuset av att vi kunnat urskilja distinktioner mellan cirkelledare som är verksamma inom olika studieförbund och inom olika ämnen, vi har helt enkelt tagit fasta på de skillnader ifråga om utbildningsnivå, yrke och kön som kartlagts i kapitel 3.

Givet detta ser vi en skollik ”bildningspool” högst upp i grafen i figur 1 och därtill en könsmässig uppdelning mellan kvinnligt dominerade praktiskt (estetiska) skapande studiecirklar i form, konst och hantverk och manligt dominerade (praktiskt) estetiska musiccirklar. I den skollika bildningspoolen förefaller lärande och kunskapsförmedling vara viktigt. Cirkelledare som anger att cirkelledarskapet framförallt handlar om ”att se till att deltagarna verkligen lär sig något”, att det mest betydelsefulla för en cirkelledare är att få ”dela med sig av sina kunskaper och erfarenheter”, och att de ”framförallt är bra på att lära ut” eller framförallt ”har stora ämneskunskaper” förefaller vara överrepresenterade i de ”skollika” ämnen och inom de studieförbund där dessa ämnen är överrepresenterade. Utgår man från detta mönster framträder FU som ett utpräglat ”skol-*bildnings*förbund” med tonvikt på kunskapsförmedling och lärande, vilket förstärks av att en ytterst liten andel respondenter angett att cirkelledarskapet framförallt handlar om att få deltagarna att utvecklas socialt (se tabell 10)⁵⁵. ABF och Bilda har högst andelar cirkelledare som antingen angett att cirkelledarskapet framförallt handlar om ”att vara en i gruppen” eller att ”fördela ordet eller utrymmet så att alla kommer tals”. Relativt sett har de också lägre andel cirkelledare som angett de mer kunskapsförmedlande värdena.

55 Jämför detta med analysen av registerdata och den totala populationen cirkelledare, där gruppen lärare (ämneslärare på gymnasiet och universitetslärare) är överrepresenterade inom studieförbundet FU.

6. Cirkelledarna – en avslutning

Ylva Bergström, Mats Bernerstedt, Eva Edström & Josefine Krigh

Kartläggningen av cirkelledarna, verksamma i de tio bidragsberättigade studieförbunden, har utgått från frågan vilka cirkelledarna är, vilka kunskaper, erfarenheter, attityder, förmågor de besitter samt både cirkelledarnas och studieförbundens syn på cirkelledarnas uppdrag. I detta avslutande kapitel sammanfattas rapportens olika delar i en övergripande reflektion relaterat till statens syften med stödet till folkbildning.⁵⁶ Statens syften uttrycker vad folkbildningen förväntas leva upp till och bidra med i samhället. Denna kartläggning omfattar endast en del av folkbildningens totala verksamhet – dess cirkelledare. Kartläggningen omfattar således inte studiecirkelverksamhetens deltagare. En del av statens syfte är att folkbildning skall bidra till att fler människor ges möjlighet att aktivt delta i samhället och påverka sin vardag samt att utjämna människors ojämlika förutsättningar och villkor att ta aktiv del i samhället. Därför är frågan om vilka sociala grupper som är verksamma inom folkbildningen av intresse. I denna sammanfattning utvärderas därför i första hand hur denna mångfald eller brist därpå ser ut bland cirkelledare, i andra hand genom cirkelledarens syn på studiecirkelverksamheten och det egna cirkelledarskapet. På så sätt kan vi dra slutsatser om förutsättningarna för att den del av folkbildningsverksamheten som studiecirkelverksamheten utgör bland annat bidrar till statens demokratimål.

Dokumentanalysen ger en bild av hur man på central nivå, inom studieförbund och på Folkbildningsrådet, ser på cirkelledarna och vilka förväntningar som ställs på dem. Utifrån registerdata tecknas en bild av hur olika studiecirkelverksamheter – ämnen och studieförbund – förhåller sig till varandra med avseende på cirkelledares utbildningsbakgrund och yrken. För att förstå hur man på lokal nivå ute i landet ser på cirkelledarna har intervjuer genomförts på olika orter med studieförbundens lokala handläggare. Enkätstudien ger information om hur cirkelledarna själva ser

56 ”Statens stöd till folkbildningen skall ha till syfte att 1). stödja verksamhet som bidrar till att stärka och utveckla demokratin, 2). bidra till att göra det möjligt för människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen, 3). bidra till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället, 4). bidra till att bredda intresset för och öka delaktigheten i kulturlivet.” SFS (1991:977) om statsbidrag till folkbildningen.

på cirkelledarskapet samt vilka kontakter de har med det omgivande samhället. De intervjuer som genomförts med cirkelledare i fokusgrupper har också varit ett stöd för tolkning av resultaten. Kartläggningen visar på en komplex bild av de skilda kompetenser cirkelledare har och förväntas besitta. De skillnader som framkommer kan förstås utifrån de olika verksamheter och värdegrunder som de olika studieförbunden har.

Grundläggande cirkelledarutbildning

Cirkelledarna och deras förmåga antas garantera kvaliteten i folkbildningen. Studieförbunden har enats om att redovisa hur många cirkelledare som genomgått en gemensamt definierad grundutbildning, kallad Steg G, som i sin tur betraktas som en slags kvalitetsindikator. Det förekommer dock uppfattningar om att även denna utbildning ska vara fri och frivillig precis på samma sätt som all annan studiecirkelverksamhet. Handläggare på lokal nivå beskriver ambitiösa utbildningsprogram som genomförs i flera steg. Den bilden förstärks ytterligare av de utbildningsmaterial vi har tagit del av. De flesta handläggare anser att de inte har problem med att rekrytera nya cirkelledare till grundutbildningen, även om det ibland kan vara svårt att genomföra den av praktiska skäl, exempelvis långa resvägar. Det framkommer att det kan vara känsligt att be cirkelledare som varit verksamma sedan många år tillbaka, att gå en grundutbildning. Det saknas alltså inte ambitioner hos studieförbunden när det gäller grundutbildning och fortbildning för cirkelledarna. Frågan är mer om ambitionerna överensstämmer med behov och önskemål hos cirkelledarna. Folkbildningsrådet redovisar att 45 procent av cirkelledarna har genomgått Steg G eller validerats år 2011. Enkätstudien visar att 39 procent av cirkelledarna deltagit i grundutbildning/introduktionsutbildning och 18 procent har deltagit i pedagogik/metodikutbildning anordnad av studieförbundet. Detta är dock inte liktydigt med Steg G. Det går emellertid att utläsa av enkätsvaren liksom i Folkbildningsrådets redovisning, att så många som var tredje cirkelledare inte deltagit i någon vidareutbildning.

Kompetens, ett komplext och mångfacetterat begrepp – en empirisk fråga

Syftet med studien som helhet var att kartlägga vilka kompetenser cirkelledarna förväntas ha och faktiskt besitter, samt relatera dessa till de av riksdagen preciserade

syftena för statligt stöd till folkbildning. Kompetens är, som redan konstaterats, ett komplext och svårfångat begrepp. Därför har vi låtit definitionen och innebörden av begreppet kompetens vara en delvis empirisk fråga. Kartläggningen av cirkelledares egenskaper; utbildningsnivå och inriktning, yrke, kön och etnisk bakgrund, och hur det varierar mellan verksamheter; studieförbund och ämne, är *ett svar* på cirkelledares kompetens.

Cirkelledarna tillskrivs en central och viktig roll inom folkbildningen men trots detta visar det sig att ”cirkelledaren” har en undanskymd plats i de olika dokument som tagits fram på central nivå av såväl Folkbildningsrådet som av de bidragsbeviljade studieförbunden. Utöver vissa mer administrativa krav finns det inga generella krav på cirkelledarna – det tycks vara ”låga trösklar” för att träda in och bli cirkelledare. Huvuduppgiften som cirkelledare är att hålla samman gruppen och skapa ett gott socialt klimat – rollen som cirkelledare kan närmast förklaras med att cirkelledaren förväntas vara en lågprofilpedagog. I de dokument som ligger till grund för denna studie skiljs inte mellan cirkelledare utifrån huruvida de leder olika typer av studiecirkel eller olika ämnen.

Givet den mångfacetterade studiecirkelverksamheten⁵⁷ är det inte förvånande att det framträder skillnader i hur handläggare på lokal nivå ser på cirkelledare och deras kompetens samt vad cirkelledarskapet handlar om. Vi kan med stöd av intervjuerna påstå att det finns olika former av studiecirkel och i denna kartläggning benämns dessa som *öppen verksamhet*, *föreningsdrivna studiecirkel* och *kamratcirkel*. Intervjuerna visar också att det på lokal nivå identifieras tre olika former av kompetens som cirkelledaren förväntas ha, nämligen *ämneskompetens*, *social kompetens* och vad som av handläggarna benämns som *folkbildningskompetens*. De krav och förväntningar som finns från studieförbundens sida på cirkelledarnas kompetens varierar med typ av studiecirkel samt studiecirkelns ämne. Det är möjligt att göra en grov indelning av synen på folkbildningens roll med utgångspunkt i hur studieförbunden ser på själva syftet med studiecirkelverksamheten – handlar det om att *lära tillsammans* eller om att *lära ut*? Synen på kompetens varierar med synen på folkbildningens syfte. Inom de studieförbund där man lägger tyngdpunkten på att *lära tillsammans* läggs större vikt vid den sociala kompetensen. Inom de studieförbund som lägger tyngdpunkten på att *lära ut* värderas ämneskunskap högt. Tittar vi närmare på cirkelledarnas syn på cirkelledarskapet kan vi också se att det inom motsvarande studieförbund finns en överrepresentation av cirkelledare med högre utbildning och akademiska yrken. En majoritet av cirkelledarna i dessa studieförbund menar också att deras viktigaste uppgift är att förmedla kunskaper till deltagarna. Här betonas också betydelsen av att cirkeldeltagarna ”verkligt lär sig något”. Detta skiljer sig

57 Se Folkbildningsrådet (2012a).” [...] allt från fackliga och religiösa studier, hundledarfärdigheter och jaktkompetens till körsång och rockcirkel, samtal på svenska för invandrade och regelrätta språkurser för ressgäster.”

mot cirkelledare i de studieförbund som lägger tyngdpunkten på att lära tillsammans. Där lyfter man istället fram cirkelledarrollens sociala funktion.

Genom analyser av enkät- och registerdata kan vi konstatera att det finns såväl skillnader som likheter mellan studieförbundens cirkelledare. Statens och Folkbildningsrådets syftesformuleringar sätter spår i hur studieförbunden formulerar sig på såväl centralt som på lokal nivå kring cirkelledarnas roll och kompetens. Samtidigt har varje studieförbund sin egen värdegrund och det förväntas också synas i deras verksamhet. Kartläggningen av cirkelledarna visar att de ideologiska skillnader som finns mellan de olika studieförbunden färgar av sig på det sätt som man i studieförbunden värderar cirkelledares skilda kompetenser. Mot bakgrund av vad som noterats inledningsvis; att en studie som enbart omfattar cirkelledare och inte alla deltagare, är det inte möjligt att utvärdera i vilken grad en studiecirkelverksamhet som omfattar 680 000 unika deltagare per år kan sägas uppfylla statens syfte med folkbildningen. Nedan görs några iakttagelser som kan påverka förutsättningarna att uppfylla de statliga syftena.

Ett huvudresultat av analysen av registerdata visar att cirkelledare som grupp betraktad är relativt högutbildade i förhållande till befolkningen som helhet. Kartläggningen har emellertid visat att det finns stora variationer i utbildningsnivå och utbildningsinriktning mellan cirkelledare som är verksamma i olika studieförbund och som leder olika ämnen. Cirkelledare med högre utbildning är överrepresenterade inom studieförbunden FU, Bilda och Sensus och utgörs bland annat av personer som är verksamma som ämneslärare och universitetslärare. Det är framförallt inom ämnen som språk och historia cirkelledare med högskoleutbildning återfinns. FU:s studiecirkelverksamhet har en språklig ämnesorientering vilket bidrar till karaktären på studieförbundets cirkelledare. FU samlar en högre andel högutbildade cirkelledare än de övriga studieförbunden. Drygt 36 procent av alla cirkelledare i FU har en högskoleexamen, vilket bara studieförbunden Bilda och Sensus kommer i närheten av. I en mening kan alltså sägas att studiecirkelns leds av cirkelledare med hög utbildning.

I proposition 2005/06:192, *Lära, växa, förändra* betonas att folkbildningen bör ge arbetet med pedagogisk och metodisk förnyelse hög prioritet. Man menar bland annat att folkbildningens kännetecken, ideologiska drag och verksamhetens huvudmän bör komma till uttryck i lärprocessen.⁵⁸ Det är den pedagogiska praktik som är förankrad i svenska folkrörelser och i det svenska föreningslivet som anses ge folkbildningen en unik ställning, och som därtill anses bidra till en vitalisering av demokratin. Resonemanget anknyter till det första syftet med statens stöd till folkbildningen – att folkbildningen ska bidra till att stärka och utveckla demokratin.

Med utgångspunkt i den här kartläggningen är det osäkert om folkbildningens särskilda pedagogiska ställning kommer till uttryck. Å ena sidan kan vi konstatera

58 Regeringens proposition 2005/06:192 s. 59.

att de cirkelledare som ingått i enkätstudien visar ett ganska brett föreningsengagemang och att de har flera och breda kontaktytor med det omgivande samhället. Inom vissa ämnen och vissa studieförbund står cirkelledarna verkligen för ett rikt kontaktnät – kanske kan det sägas vara en del av den svenska folkbildningens förankring i folkrörelse och föreningsliv. Den vanligaste typen av föreningsmedlemskap rör sig om någon form av intresseförening, dit hör exempelvis: kulturförening, föreningar för personer med funktionsnedsättning, föräldra- och pensionärsförening, studentförening och föreningar för invandrare. Å andra sidan finns det stora variationer mellan ämne och verksamhet. Drygt var femte cirkelledare i ABF var medlem i en politisk intresseförening och nära på dubbelt så många av ABF:s cirkelledare angav att de var medlemmar i en partipolitisk förening. FU är det studieförbund som i högst utsträckning har kontakter med universitet och högskola. Det är bland cirkelledare inom Kulturens man hittar en riktigt stor andel cirkelledare med kulturella kontakter. Därtill kan man fråga sig om den stora andelen yrkesverksamma lärare inte samtidigt knyter studiecirkelpedagogiken tätt intill det traditionella utbildningssystemet.

Man ska också hålla i minnet att enkätstudien visade att andelen ”ingen åsikt” ökar när påståendet om studieförbundens studiecirkelverksamhet rör något av statens syften med folkbildning, i synnerhet i fråga om de emanciperande och demokratiska målen med folkbildningsverksamheten. Nästan hälften av enkätstudiens respondenter anger ”ingen åsikt” för påståendet ”Studieförbundet lockar deltagare som vill påverka samhällsutvecklingen” liksom påståendet att ”Studieförbundet lockar deltagare som är intresserade av värdefrågor”. Över 40 procent anger ”ingen åsikt” när påståendet är ”Studieförbundet lockar deltagare som vill påverka sin livssituation”.

På samma sätt som kartläggningen visar att cirkelledarnas utbildningsnivå, yrke och föreningsengagemang och kontakter varierar mellan studieförbund och ämnen går det att hävda att cirkelledarna representerar en etnisk mångfald. Närmare 18 procent av de verksamma cirkelledarna år 2011 var utlands födda. Samtidigt kan konstateras att mångfalden är något ensidig. Inom Sensus och Bilda är närmare 90 procent av alla cirkelledare svenskfödda medan 95 procent av alla cirkelledare i Ibn Rushd är födda i ett annat land än Sverige, varav 80 procent är födda utanför Europa, i dessa förbund är alltså förhållandena helt spegelvända. Det ger bilden av en väldigt ofullständig mångfald eller rent av att det inte alls är tal om en mångfald. Det är studieförbunden NBV och Mbsk som har en jämförelsevis hög andel utlandsfödda cirkelledare. Inom exempelvis ämnesgruppen moderna språk är förekomsten av utlandsfödda cirkelledare hög. Inom FU:s studiecirkelverksamhet är exempelvis födelseland en kompetensfråga när det gäller just cirkelledarskap i språkcirklar då studieförbundet strävar efter att deras cirkelledare i språk ska vara såväl högskoleutbildade som ha det aktuella språket som modersmål. Det finns även en väldigt tydlig uppdelning mellan cirkelledare avseende kön. Kvinnliga cirkelledare är överrepresenterade inom vissa ämnen och män i andra. Skillnaderna är som störst mellan

studiecirklar i improvisatorisk musik å ena sidan och hantverk och sjukvård å andra sidan. Skillnaderna är betydligt mindre i studiecirklar med mer akademiskt orienterade ämnen, såsom språk och humaniora.

Enbart med utgångspunkt i denna kartläggning är det problematiskt att dra några långtgående slutsatser om i vilken utsträckning enskilda studieförbund lever upp till statens syften med stödet till folkbildningen. Inom ramen för föreliggande kartläggning har cirkelledares egenskaper beskrivits, sådana egenskaper som också kan räknas som kompetenser. De skillnader som framträder kan förstås utifrån studieförbundens olika verksamhetsinriktningar, deras historiska framväxt och etablering, och därför också de delvis skilda värdegrunder som de olika studieförbunden har. Studieförbunden har olika mål och därmed läggs olika tyngdpunkt vad gäller målen beroende på studieförbundens ideologiska värdegrund. Det kan även innebära att studieförbund tolkar och definierar statens syften, och hur dessa ska uppfyllas, på olika sätt. Sett till kartläggningen som helhet kan cirkelledarna bedömas bidra till studieförbundens möjligheter att uppfylla de syften som ligger till grund för det statliga stödet till svensk folkbildning.

Litteratur

- Alheit, Peter (1995). "Patchworkers": Biographical constructions and professional attitudes – Study motivations of adult education students. Ingår i: Alheit Peter et al. (red.). *The Biographical approach in European adult education*. Wien: Verband Wiener Volkbildung.
- Andersson, Eva (2001). *Cirkelledarskapet: en intervju- och enkätstudie med cirkelledare*. Stockholm: Folkbildningsrådet.
- Andersson, Eva, Larson, Monica & Lindgren, Lena (2009). *Studiecirkeldeltagare 2008: en studie om deltagare i studieförbundens cirkelverksamhet*. Stockholm: Folkbildningsrådet.
- Bron, Agnieszka. & West, Linden (2000). Time for stories: The emergence of the life history methods in the social sciences. *International Journal of Contemporary Sociology*, 37 (2), s.158-175.
- Eriksson, Lisbeth & Lundberg, Martin (2008). *Ibn Rushd – ett nytt studieförbund. En utvärdering av Ibn Rushds väg till statsbidragsberättigat studieförbund*. Stockholm: Folkbildningsrådet.
- Folkbildningsrådet (2013). *Kvalitetsarbetet inom folkbildningen 2012*.
- Folkbildningsrådet (2012a). *Plan för kartläggning av studieförbundens cirkelledare*. Dnr 161, 2012, 052.
- Folkbildningsrådet (2012b). *Statsbidrag till studieförbund 2013. Villkor, kriterier och fördelning*.
- Folkbildningsrådet (2010). *Nationell redovisning av folkbildningens kvalitetsarbete 2009*. Stockholm: Folkbildningsrådet.
- Folkuniversitetet (2012) Kurskatalog Uppsala 2013.
- Glaser, Barney G. & Strauss, Anselm L. (2006[1967]). *The discovery of grounded theory: strategies for qualitative research*. New Brunswick, N.J.: Aldine Transaction (a division of Transaction Publishers).
- Ibn Rushds hemsida. www.ibnrushd.se information hämtad 2013-12-06.

- Le Roux, Brigitte & Rouanet, Henry (2004). *Geometric data analysis: from correspondence analysis to structured data analysis*, Dordrecht : Kluwer Academic, Dordrecht.
- Merrill, Barbara & West, Linden (2009). *Using biographical methods in social research*. Los Angeles, [Calif.]: SAGE.
- Regeringens proposition 2005/06:192. *Lära, växa, förändra. Regeringens folkbildningsproposition*. Stockholm: Utbildnings- och kulturdepartementet.
- SFS 1991:977. *Förordning (1991:977) om statsbidrag till folkbildningen*. Stockholm.
- Svedberg, Lars, Jegermalm, Magnus & Essen, Johan von (2010). *Svenskarnas engagemang är större än någonsin: insatser i och utanför föreningslivet : [rapport till Regeringskansliet]*. Stockholm: Ersta Sköndal högskola.
<http://www.diva-portal.org/smash/record.jsf?searchId=2&pid=diva2:369301>
- Valideringsdelegationen (2007). *Koncept för validering av generella kompetenser i folkbildning och informellt lärande*. Dnr 2007/56.

Bilaga 1.

Kapitel 3.

Relationen mellan studiecirkelarna och dess ledare

Tabell 13. Ämnesfördelning efter cirkelledares ålder.

	Total N.	Total %	95 –	85–94 år	75–84 år	65–74 år	55–64 år	45–54 år	35–44 år	25–34 år	15–24 år	–14 år
Pedagogik/utbildning	2181	100	0,1	2,2	4,8	11,4	14,9	20,5	17,7	15,8	12,2	0,4
CL utbildning	39	100	0,0	0,0	0,0	7,7	23,1	41,0	10,3	7,7	10,3	0,0
Bild- och formkonst	3833	100	0,1	1,4	12,5	27,6	19,5	12,8	9,7	9,9	6,4	0,1
Scenframställning (Musik Dans Teater) Körsång	7386	100	0,0	0,6	7,6	14,0	15,5	16,7	13,8	16,0	15,4	0,4
Sång och musik i grupp	3414	100	0,0	1,0	7,9	12,4	11,9	15,0	14,6	17,6	19,2	0,5
Instrument, enskilt/ensemble, solosång, musikteori/historia	3512	100	0,0	1,1	7,4	15,9	12,0	12,2	12,8	18,8	19,0	0,7
Improvisatorisk musik rock/ pop	9959	100	0,0	0,0	0,3	1,3	3,5	10,5	16,7	29,1	37,4	1,1
Dans, koreografi, pantomim, folkmusik	4533	100	0,0	0,6	6,6	14,3	12,2	13,4	13,1	16,1	23,3	0,5
Medieproduktion, formgivning	1927	100	0,1	0,3	3,7	9,3	12,9	13,1	12,0	21,8	25,2	1,6
Konsthandverk, slöjd	10018	100	0,0	2,7	20,6	35,2	18,2	11,0	6,4	4,0	1,8	0,0
Historia/religion, Livsåskåd- ning	9050	100	0,0	2,0	13,4	23,6	16,9	15,2	11,4	9,6	7,7	0,2
SVAS, Modersmål (finska)	1544	100	0,0	0,5	4,3	20,9	16,6	19,4	16,4	14,8	7,1	0,1
Moderna språk	3243	100	0,0	1,3	8,8	20,3	15,8	16,9	17,4	15,9	3,5	0,0
Svenska, Nordiska språk, litteratur	3736	100	0,1	5,8	28,7	31,6	10,4	8,4	6,2	5,5	3,2	0,1
Beteendevetenskap	4279	100	0,0	2,3	21,5	32,2	13,3	10,4	8,4	7,2	4,7	0,0
Statskunskap/politik/national- ekonomi	3150	100	0,0	0,8	7,0	21,6	19,3	18,3	13,0	12,2	7,6	0,2
Naturvetenskap, matematik och data / teknik	4399	100	0,0	0,7	10,1	33,3	14,6	13,2	11,0	9,2	7,8	0,1
Lant- och skogsbruk samt djursjukvård	6113	100	0,0	0,1	2,2	13,2	19,5	27,0	18,5	12,9	6,6	0,1
Hälso- och sjukvård samt social omsorg	3440	100	0,0	1,3	15,5	28,3	16,6	14,9	9,9	6,8	6,3	0,3
Tjänster - samt övriga äm- nen/okänt	6508	100	0,0	1,0	12,6	27,1	17,5	16,3	11,2	8,2	5,7	0,2
Total %	92264	100,0	0,0	1,3	10,7	20,8	14,6	14,6	12,4	13,1	12,2	0,3

Tabell 14. Cirkelledares yrkesposition fördelat per studieförbund.

	Total	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus	IR	Kultu-rens
Total N.	92264	27857	7208	4246	14225	18133	4998	6590	8151	512	344
Okänd	21,8	24,1	19,1	21,2	22,4	18,6	29,2	23,0	15,5	55,1	22,1
Högre lärare, läkare veterinärer	4,6	2,3	11,9	9,4	2,9	3,8	2,6	5,3	9,3	1,6	3,8
Företagsledare, högre tjänstemän, civilingenjörer	4,0	3,3	5,0	4,0	4,8	4,5	2,7	4,7	4,0	0,6	5,2
Tekniker	2,7	2,6	2,0	2,3	3,5	2,9	2,2	2,6	2,7	1,0	4,9
Ämneslärare	6,9	5,2	8,8	12,0	4,9	8,6	6,1	9,2	6,4	4,7	9,6
Klasslärare	3,2	2,7	3,0	7,1	2,6	3,9	2,3	3,4	2,6	1,4	1,7
Konstproducenter	3,2	2,0	2,3	4,6	2,1	2,3	2,0	2,5	12,7	0,2	4,1
Sjuksköterskor	2,1	1,6	3,6	1,4	2,4	2,7	1,6	1,8	1,8	0,2	1,7
Tjänstemän på mellannivå	5,7	5,6	5,2	4,5	4,9	6,7	4,1	4,3	8,4	0,4	6,1
Lägre tjänstemän	10,5	12,4	7,7	8,6	10,7	11,6	8,8	10,0	6,8	6,3	16,3
Småföretagare	4,3	3,2	3,4	3,8	5,6	5,8	3,4	4,4	3,4	1,2	5,2
Högre arbetarklass	3,7	4,0	3,0	2,3	4,1	3,6	4,3	3,7	3,0	5,1	2,6
Skotare, biträden	14,2	15,8	14,8	9,6	13,6	14,4	14,3	11,3	13,9	10,9	8,1
Icke utbildad arbetare produktion	6,5	7,2	4,9	3,6	8,8	5,1	8,2	7,4	4,8	5,1	2,6
Icke utbildad arbetare service	6,5	7,8	5,3	5,6	6,7	5,6	8,4	6,3	4,5	6,4	5,8
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Tabell 15. Cirkelledares yrkesposition jämfört med fördelningen av yrkespositioner i riket; män, kvinnor och totalt.

	Riket 16–64 år			Cirkelledare		
	man 51,2	kvinn 48,8	total 100,0	man 45,6	kvinn 54,4	total 100,0
Total N.	2098795	2000640	4099435	42092	50172	92264
Politiskt arbete m.m.	0,1	0,1	0,1	0,2	0,1	0,1
Ledningsarbete i stora och medelstora företag, myndigheter m.m.	5,2	3,1	4,2	2,4	1,3	1,8
Ledningsarbete i mindre företag, myndigheter m.m.	2,4	1,0	1,7	1,3	1,0	1,1
Arbete som kräver teoretisk specialistkompetens inom teknik och datavetenskap m.m.	6,7	2,2	4,5	2,9	0,6	1,7
Arbete som kräver teoretisk specialistkompetens inom biologi, hälso- och sjukvård	1,3	2,8	2,0	0,7	1,5	1,1
Lärararbete inom universitet, gymnasie- och grundskola	3,2	6,4	4,8	7,8	11,0	9,6
Annat arbete som kräver teoretisk specialistkompetens	5,1	8,0	6,5	7,0	8,2	7,6
Tekniker- och ingenjörarbete m.m.	7,3	1,8	4,6	4,5	0,9	2,5
Arbete inom biologi, hälso- och sjukvård som kräver kortare högskoleutbildning	0,8	5,3	3,0	0,7	2,8	1,8
Lärararbete som kräver kortare högskoleutbildning	0,5	4,1	2,2	1,8	4,3	3,2
Annat arbete som kräver kortare högskoleutbildning	8,5	9,6	9,0	8,0	7,9	7,9
Kontorsarbete m.m.	4,4	8,3	6,3	4,4	8,1	6,4
Kundservicearbete	0,8	2,7	1,7	0,8	1,7	1,3
Service-, omsorgs- och säkerhetsarbete	5,9	24,1	14,8	7,2	19,5	13,9
Försäljningsarbete inom detaljhandel m.m.	3,8	6,4	5,1	2,9	2,9	2,9
Arbete inom jordbruk, trädgård, skogsbruk och fiske	1,2	0,5	0,8	1,9	1,0	1,4
Gruv-, bygg- och anläggningsarbete	10,4	0,5	5,5	5,0	0,3	2,4
Metallhantverk, reparatörsarbete m.m.	5,6	0,2	2,9	2,6	0,1	1,2
Finmekaniskt och grafiskt hantverk, konsthantverk m.m.	0,3	0,1	0,2	0,4	0,2	0,3
Annat hantverksarbete	0,5	0,2	0,3	0,3	0,2	0,3
Processoperatörsarbete	2,2	0,3	1,3	1,2	0,1	0,6

Tabell 15. Forts.

	Riket 16–64 år			Cirkelledare		
	man	kvinn	total	man	kvinn	total
	51,2	48,8	100,0	45,6	54,4	100,0
Maskinoperatörs- och monteringsarbete	7,0	2,2	4,6	4,0	1,4	2,6
Transport- och maskinförararbete	6,2	0,5	3,4	3,0	0,3	1,5
Servicearbete utan krav på särskild yrkesutbildning	3,4	5,7	4,5	3,1	4,5	3,9
Arbete inom lantbruk m.m. utan krav på särskild yrkesutbildning	0,1	0,1	0,1	0,1	0,0	0,1
Annat arbete utan krav på särskild yrkesutbildning	1,7	0,6	1,2	1,1	0,4	0,7
Militärt arbete	0,6	0,1	0,4	0,5	0,0	0,3
Uppgift saknas	4,7	3,1	3,9	24,3	19,8	21,8
Total	100,0	100,0	100,0	100,0	100,0	100,0

Bilaga 2.

Kapitel 5 Cirkelledare om cirkelledarskapet

Tabell 16. Yrkesfördelning, enkätdata i jämförelse med registerdataanalysen.

	Register Data	Survey data
Total N.	92264	2080
Okänd	21,8	16,2
Högre lärare, läkare veterinärer	4,6	4,4
Företagsledare, högre tjänstemän, civilingenjörer	4,0	4,3
Tekniker	2,7	2,5
Ämneslärare	6,9	7,9
Klasslärare	3,2	7,4
Konstproducenter	3,2	2,3
Sjuksköterskor	2,1	2,6
Tjänstemän på mellannivå	5,7	7,8
Lägre tjänstemän	10,5	11,5
Småföretagare	4,3	3,8
Högre arbetarklass	3,7	3,6
Skotare, biträden	14,2	14,2
Icke utbildad arbetare produktion	6,5	6,0
Icke utbildad arbetare service	6,5	5,4
Total %	100,0	100,0

Tabell 17. Andel ämnen per deltagande cirkelledare i enkätstudien, cirkelledare samt cirkelledarskap.

	Cirkelledare	Cirkelledare	Totala
	Survey	Register	antalet Ledarskap
Total N.	2080	92264	294011
Pedagogik/utbildning	3,8	2,4	1,7
Cirkelledarutbildning (CL)	0,1	0	0
Bild- och formkonst	2	4,2	3,9
Scenframställning (Musik Dans Teater) Körsång	2,5	8	6,9
Sång och musik i grupp	1,1	3,7	4,7
Instrument, enskilt/ensemble, solosång, musikteori/ historia	2,5	3,8	4,6
Improvisatoriskmusik rock/pop	3,7	10,8	15,8
Dans, koreografi, pantomim, folkmusik	2,3	2,1	4,6
Medieproduktion, formgivning	3,4	10,9	3,5
Konsthantverk, slöjd	5,3	4,9	10,3
Historia/religion, livsåskådning	8,1	9,8	7,1
SVAS, Modersmål (finska)	2,3	1,7	2,3
Moderna språk	4,8	3,5	3,9
Svenska, Nordiska språk, Litteratur	4,9	4	3,6
Beteendevetenskap	8,1	4,6	4,1
Statskunskap/politik/ekonomi	6,1	3,4	2,7
Naturvetenskap, matematik och data/ teknik	10,9	4,8	5,4
Lant- och skogsbruk samt djursjukvård	8,6	6,6	4,9
Hälso- och sjukvård samt social omsorg	6,6	3,7	3,5
Tjänster och övriga ämnen	13,1	7,1	6,5
Total %	100,0	100,0	100,0

Tabell 18. Attraktionsmatris över föreningsmedlemskap per studieförbund.

	inga	1 till 3	3 till 6	7 till 9	10 eller fler	
ABF	-0,2	0,0	0,1	0,0	0,0	602
Bilda	-0,3	-0,1	0,2	0,0	0,9	111
FU	0,7	0,0	0,0	-0,2	-0,1	113
Sfr	-0,5	0,2	-0,2	-0,3	0,2	266
SV	0,1	0,0	-0,1	0,2	-0,1	468
NBV	0,9	-0,2	0,2	0,1	0,9	112
Mbsk	0,6	0,1	-0,3	-0,2	-1,0	181
Sensus	-0,1	-0,1	0,1	0,7	-0,3	157
Kulturens	-0,3	0,1	0,0	-0,5	0,5	70
Total	130	1109	653	168	20	2080

Tabell 19. Former för fortbildning av cirkelledare fördelat per studieförbund.

	Total	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sen- sus	Kultu- rens
Studieförbundets grundkurs/introduktionskurs för cirkelledare	39,4	39,5	26,1	38,1	54,9	41,2	38,4	40,9	22,9	24,3
Studieförbundets pedagogik-/metodikutbildningar	17,9	17,1	24,3	16,8	21,4	17,1	10,7	24,9	14,6	8,6
Studieförbundets ämnesutbildningar	10,8	11,1	7,2	11,5	11,7	12,6	6,3	14,4	5,7	5,7
Utbyte av information med andra cirkelledare genom studieförbundets intranät	10,7	9,6	12,6	13,3	9,4	13,5	14,3	8,8	5,7	8,6
Fördjupande kurser/ utbildningar i mitt ämne vid universitet/ högskola	10,6	7,6	10,8	18,6	7,5	11,5	8,0	12,7	17,2	12,9
Fördjupande kurser/ utbildningar i mitt ämne vid folkhögskola	4,7	7,0	6,3	2,7	,8	3,8	5,4	1,7	6,4	10,0
Utbildningar via privata utbildningsföretag	10,1	6,8	7,2	13,3	13,9	10,9	6,3	13,3	13,4	10,0
Kurser/utbildningar i pedagogik/metodik vid universitet/högskola	8,6	5,8	9,9	12,4	7,1	9,8	8,9	9,9	12,7	8,6
Kurser/utbildningar i pedagogik/metodik vid folkhögskola	3,7	5,3	4,5	2,7	1,9	3,2	5,4	,6	2,5	7,1
Annan utbildning: T.ex. ämnesfördjupningar, pedagogik, metodik, språk	13,1	10,6	18,0	15,9	13,5	10,7	8,9	15,5	16,6	28,6

Tabell 20. Cirkelledares syn på cirkelledarrollen, svarsfrekvens fördelat per cirkelform.

	Kamrat- cirkel	Öppet utbud	Förenings- cirkel	Uppgift saknas	Total
Total N.	612	523	917	28	2080
... att se till att deltagarna verkligen lär sig någonting	18,3	40,7	31,0	10,7	29,4
... att stödja deltagarnas ämnes- och färdighetsutveckling	19,9	32,3	24,6	10,7	25,0
... att få deltagarna att utvecklas socialt	7,7	5,9	8,7	3,6	7,6
... att ordna det praktiska, så att vi kan genomföra sammankomster	14,1	2,9	6,0	17,9	7,7
... att se till att diskussionen håller sig till ämnet	2,5	0,4	2,1	0,0	1,7
... att fördela ordet eller utrymmet så att alla deltagare får komma till tals	8,0	8,2	10,0	7,1	8,9
... att vara "en i gruppen" och endast "ledare på pappret"	21,7	5,0	11,3	0,0	12,6
... annat, nämligen	1,3	2,3	2,2	3,6	2,0
Uppgift saknas	6,5	2,3	4,0	46,4	4,9
Total %	100,0	100,0	100,0	100,0	100,0

Tabell 21. Cirkelledares syn på cirkelledarrollen, svarsfrekvens fördelat per ämne.

	Pedagogik- Cirkelledarutbildning	Bild, musik, dans -enskilt	Scenframställning, sång i grupp – improvisatorisk musik	Medie-, konstproduktion, slöjd	Historia religion, livsåskådning	SVAS moderna språk	Svenska, litteratur, nodriska språk	Beteendevetenskap	Statskunskap, politik, nationalekonomi	Naturvetenskap, matematik, data, teknik	Lant- stogsbruk -djursjukvård	Hälsa, sjukvård, social omsorg	Tjänster, övriga ämnen	Total
Total N.	80	141	152	181	168	146	102	168	126	227	178	138	273	2080
... att se till att deltagarna verkligen lär sig någonting	16,3	36,2	16,4	30,4	12,5	51,4	5,9	20,2	27,8	42,7	51,1	18,1	30,8	29,4
... att stödja deltagarnas ämnes- och färdighetsutveckling	23,8	31,9	24,3	28,7	29,2	26,7	15,7	25,0	20,6	31,7	27,0	18,8	17,9	25,0
... att få deltagarna att utvecklas socialt	17,5	3,5	6,6	3,3	10,1	4,8	5,9	7,7	15,1	4,8	3,4	18,8	7,0	7,6
... att ordna det praktiska, så att vi kan genomföra sammankomster	7,5	10,6	15,1	9,9	10,1	0,0	16,7	8,9	7,9	3,1	2,2	9,4	5,9	7,7
... att se till att diskussionen håller sig till ämnet	3,8	0,0	0,0	0,6	6,0	0,7	5,9	1,8	3,2	1,3	0,0	0,7	1,5	1,7
... att fördela ordet eller utrymmet så att alla deltagare får komma till tals	11,3	1,4	5,9	2,8	11,3	11,0	24,5	16,1	10,3	3,5	2,8	13,8	10,6	8,9
... att vara "en i gruppen" och endast "ledare på pappret"	12,5	10,6	27,0	16,6	14,9	2,7	18,6	14,3	7,9	7,0	6,2	11,6	15,4	12,6
... annat, nämligen	0,0	2,8	1,3	0,6	1,2	0,7	1,0	1,8	4,0	2,6	1,1	1,4	4,4	2,0
Uppgift saknas	7,5	2,8	3,3	7,2	4,8	2,1	5,9	4,2	3,2	3,1	6,2	7,2	6,6	4,9
Total %	100	100	100	100	100	100	100	100	100	100	100	100	100	100

Tabell 22. Cirkelledares skattning av huvudsaklig "kompetens", fördelat per studieförbund.

	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sen- sus	Kultu- rens	Total
... bra på att hålla ordning	6,8	7,2	7,1	10,5	5,6	8,0	8,3	5,1	10,0	7,2
... en kulturarbetare	5,6	1,8	4,4	7,1	6,0	5,4	3,9	9,6	20,0	6,3
... stora ämneskunskaper	11,3	7,2	25,7	13,9	13,7	7,1	20,4	14,0	5,7	13,3
... bra på att lära ut	12,8	10,8	19,5	17,7	16,7	11,6	16,6	15,3	15,7	15,1
... bra på att fördela utrymmet i cirkeln så att alla ska få möjlighet att medverka	19,1	14,4	5,3	12,0	17,3	17,0	7,7	20,4	11,4	15,5
... skicklig på att få deltagarna att våga uttrycka sig	4,3	6,3	3,5	4,1	4,9	5,4	4,4	3,8	2,9	4,5
... bra på att skapa en god stämning i gruppen	13,5	22,5	16,8	12,4	15,8	17,0	10,5	14,0	8,6	14,3
... skicklig på att anpassa cirkelns svårighetsgrad efter deltagarna	7,3	3,6	10,6	7,9	5,6	3,6	8,3	1,9	7,1	6,4
... bra på att se till att det händer någonting i cirkeln	4,2	8,1	2,7	5,6	3,6	4,5	4,4	4,5	10,0	4,6
... förmåga att koppla ämnet till vardagsserfarenheter	4,7	5,4	0,0	1,5	2,1	4,5	2,8	5,1	1,4	3,2
... väl förtrogen med kursmaterialet	2,7	0,0	2,7	4,1	3,4	4,5	2,8	1,9	1,4	2,9
... annat, nämligen	0,2	2,7	0,0	0,0	1,3	0,0	1,1	0,6	1,4	0,7
... uppgift saknas	7,6	9,9	1,8	3,0	4,1	11,6	8,8	3,8	4,3	6,0
Total %	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Tabell 23. Cirkelledares syn på cirkeldeltagares motiv för deltagande (några urval):

Cirkeln	Total	ABF	Bilda	FU	Sfr	SV	NBV	Mbsk	Sensus/IR	KBV
I cirkeln deltog de som vill förändra samhället, lokalt eller globalt	4,4	6,3	5,4	1,8	2,3	4,5	,9	3,9	5,1	2,9
Förbundet lockar deltagare som vill påverka samhälls-utvecklingen	30,6	35,4	39,6	21,2	25,9	25,0	52,7	23,2	33,1	22,9
	20,4	19,1	9,9	26,5	22,2	21,8	15,2	26,5	17,2	22,9
	40,5	32,2	40,5	47,8	47,4	45,7	25,9	44,8	40,8	50,0
	8,5	13,3	9,9	4,4	4,5	7,5	6,3	5,5	8,9	4,3
I cirkeln deltog de som vill förändra sin livssituation	41,6	43,7	45,0	36,3	36,1	42,1	50,9	38,7	48,4	21,4
	37,5	32,6	36,9	38,9	45,1	37,0	35,7	38,7	35,7	58,6
	16,9	17,4	13,5	23,9	16,9	17,3	12,5	18,2	12,1	17,1
	4,0	6,3	4,5	,9	1,9	3,6	,9	4,4	3,8	2,9
Förbundet lockar deltagare som vill förändra sin livs-situation	40,1	43,2	43,2	34,5	32,3	41,5	49,1	42,0	39,5	21,4
	17,4	16,8	9,9	18,6	21,1	15,6	18,8	19,3	14,6	28,6
	34,4	28,4	36,0	42,5	41,4	35,9	24,1	33,7	36,9	45,7
	8,1	11,6	10,8	4,4	5,3	7,1	8,0	5,0	8,9	4,3
Total	100	100	100	100	100	100	100	100	100	100
Total N.	2080	602	111	113	266	468	112	181	157	70

Förteckning över kodning av cirkelledarnas föreningsmedlemskap, grupperad.

Idrotts- och friluftsliv

- idrottsförening t.ex. alla typer av sporter, Friskis & Svettis
- friluftsförening t.ex. Friluftsförbundet, scouterna m.fl.
- motorförening t.ex. bil, båt, motorcykel

Partipolitisk/fackligt

- facklig organisation
- partipolitisk organisation

Religiösa

- församling inom Svenska kyrkan
- annan kyrka, kristet förbund t.ex. katolsk, ortodox, frikyrklig
- annat religiöst samfund t e x muslimskt, judiskt

Politiska intresseföreningar

- nykterhets- eller antidrogorganisation
- miljöorganisation t.ex. Jordens vänner, Fältbiologerna, SNF
- HBT-förening
- djurrättsorganisation
- humanitär hjälporganisation t e x Röda korset, Lions, Rädda barnen
- fredsorganisation, internationell solidaritet t.ex. Svenska Freds, Amnesty
- kvinnoorganisation/feministisk förening t.ex. husmorsförening, Fredrika Bremerförbund, Zonta, Rebecka

Intresseföreningar

- kulturförening t.ex. litteratur, konst, teater, rollspel, musik, dans
- handikapp- eller patientförening
- föräldraförening
- frivillig försvarsorganisation
- pensionärsförening
- invandrarförening t.ex. etniska organisationer, kulturorganisationer
- studentförening

Ägarföreningar

- lantbrukarorganisation
- företagar-/arbetsgivarförening
- boendeförening t.ex. hyresgäst-, villaägar-, bostadsrättsförening
- aktieägarförening
- konsumentkooperativ t.ex. Coop, OK

Orden/yrkesorganisationer

- ordenssällskap, eller liknande t.ex. Rotary, Frimurarorden
- annan yrkesorganisation t.ex. Advokatsamfundet, Svenska ingenjörssamfundet

Cirkelledare

– folkbildningens fotfolk och drivkraft

År 2011 var närmare 90 000 personer verksamma som cirkelledare i något av de tio studieförbund som berättigades statsbidrag i Sverige vid den tidpunkten. Vilka är de? Vilka kompetenser besitter de? Och vilken syn har cirkelledarna och studieförbunden på cirkelledarnas uppdrag?

Kompetens är ett komplext begrepp som inbegriper kunskaper, erfarenheter, attityder, förmågor och egenskaper. Cirkelledares skilda kompetenser och egenskaper belyses av kartläggningens olika delar.

Resultatet visar en komplex bild, dels i fråga om vilka kompetenser som en cirkelledare har och förväntas ha, dels hur detta varierar mellan cirkelledare i olika ämnen och studieförbund. De skillnader som framträder kan förstås utifrån studieförbundens olika verksamhetsinriktningar, deras historiska framväxt och etablering och därför också de delvis skilda värdegrunder som olika studieförbund har.

Ylva Bergström är lektor och docent i utbildningssociologi, Uppsala universitet.

Mats Bernerstedt arbetar som konsult med utveckling och utredning. Hans bakgrund är chefs- och ordförandeuppdrag i bland annat studieförbund, folkhögskola och nationella civilsamhällesorganisationer.

Eva Edström är master i pedagogik och fil. kand. i sociologi, universitetsadjunkt på Mälardalens Högskola. Hon är intresserad av vuxnas lärande i både formella, informella och icke-formella sammanhang

Josefine Krih är doktorand i utbildningssociologi vid Uppsala universitet.

Folkbildningsrådet