

Samlad bedömning av folkbildningens samhällsbetydelse

2012


Folkbildningsrådet

Innehåll

Förord	5
Samlad bedömning av folkbildningens samhällsbetydelse	6
Bedömning av samhällsbetydelse – bedömning av kvalitet	6
Stärka och utveckla demokratin	7
Göra det möjligt för människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen	20
Bidra till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället	27
Bidra till att bredda intresse för och öka delaktigheten i kulturlivet	32
Referenser	38


Förord

Folkbildningsrådet ska varje år redovisa till regeringen hur statsbidraget bidragit till att folkbildningens syften har uppnåtts.

I denna samlade bedömning av folkbildningens samhällsbetydelse utgör Folkbildningsrådets nationella utvärderingar, statistik och uppföljningsrapporter centrala underlag.

De nationella utvärderingarna söker svar på frågan om den statsbidragsfinansierade folkbildningen bidrar till att demokratin stärks och utvecklas, om den ger människor möjlighet att påverka sin livssituation och skapar samhällsengagemang, om den bidrar till att utjämna utbildningsklyftor och höja samhällets bildnings- och

utbildningsnivå, samt om den bidrar till att bredda intresset för och öka delaktigheten i kulturlivet.

Den statistik och de rapporter som produceras inom ramen för Folkbildningsrådets uppföljningsuppdrag ger aktuell information om verksamheten i studieförbund och folkhögskolor. Sammantagna innebär dessa olika uppföljningsinsatser att studieförbundens och folkhögskolornas verksamheter följs nära och kontinuerligt under året.

Även forskning och externa studier ingår i underlagen.

Den samlade bedömningen redovisas även i Folkbildningsrådets *Årsredovisning ned verksamhetsberättelse*.

Stockholm, 27 mars 2013

Britten Månsson-Wallin
Generalsekreterare


Samlad bedömning av folkbildningens samhällsbetydelse

Bedömning av samhällsbetydelse – bedömning av kvalitet

Folkbildningens samhällsbetydelse

Folkbildningsrådet ska varje år redovisa till regeringen hur statsbidraget bidragit till att folkbildningens syften uppnås, dvs. på vilka sätt som statsbidraget stödjer verksamhet som bidrar till att:

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

Den syftesuppfyllelse som Folkbildningsrådet ska bedöma handlar om folkbildningens betydelse för samhällsutvecklingen i mycket vid mening.

Folkbildningens kvaliteter

Folkbildningsrådet ska även varje år särskilt kommentera de uppföljnings- och utvärderingsinsatser som görs avseende folkbildningsverksamhetens kvalitet.

Kvalitet på samhällsnivå

Ett värde – en kvalitet – uppstår i ett sammanhang. Folkbildningens kvaliteter bestäms i relation till de behov, krav och förväntningar som regering och riksdag, deltagare och allmänhet ställer på den, och som sammanfattas översiktligt i statens syften med statsbidraget. Ett första sätt att identifiera kvaliteter i folkbildningen är med andra ord att undersöka om statens syften uppfylls. Då handlar det om en analys av folkbildningens kvaliteter på samhällsnivå.

Kvalitet på verksamhetsnivå

Mer konkret handlar kvaliteten om de sätt som studieförbund och folkhögskolor väljer att arbeta på – inklusive den interna organisationen – och det innehåll som folkbildningen ges. Studieförbund och folkhögskolor är inte vilka utbildningsanordnare, kulturinstitutioner eller civilsamhällsaktörer som helst. Folkbildningens organisationer, arbetssätt och förhållningssätt ska vara folkbildningsmässiga och utgå från deltagarnas behov och intressen. I analogi med statens syften ska de vara demokratiska, (samhälls)engagerande, individstärkande, kompetens- och behörighetsgivande, innehålla kulturaktiviteter och ge utrymme för kulturutövande. Då handlar det om kvaliteter på verksamhetsnivå.

Folkbildningens kvalitetsarbete

Syftena uppmärksammas i folkbildningens kvalitetsarbete, dvs. folkhögskolor och studieförbund

formulerar mål, genomför insatser och utvärderar mål och insatser i relation till statens syften med statsbidraget till folkbildningen. Det visar den uppföljning av folkbildningens kvalitetsarbete som Folkbildningsrådet genomfört under 2012. Folkhögskolorna rapporterar förbättringar i första hand inom verksamhet som bidrar till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället. Studieförbunden ser den tydligaste kvalitetsutvecklingen inom kulturområdet och i verksamheter med anknytning till demokratisyftet.

Perspektiv på syftesuppfyllelse och kvalitet

Frågan om statens syften uppfylls eller inte kan inte mätas med precision. Dessa syften, och därmed kvaliteten i folkbildningens verksamheter på samhällsnivå, är brett formulerade och handlar om företeelser i samhället – demokrati, samhällsengagemang, deltagande, bildning, etc. – som är svåra att definiera på ett sätt som gör dem utvärderingsbara. Syftesuppfyllelse kan indikeras, men sällan bevisas i strikt eller generell mening.

Folkbildningsrådet har valt att studera folkbildningens konkreta verksamheter i olika perspektiv, och att sätta dessa i relation till statens syften. De båda analysnivåerna hör samman. Kvaliteten i den konkreta verksamheten indikerar och ger förutsättningar för kvalitet – syftesuppfyllelse – på samhällsnivå.

Folkbildningsrådet har valt följande perspektiv:

- *Syfte 1: Stärka och utveckla demokratin*
 - Folkbildningens olika deltagare
 - Folkbildningen som mötesplats
 - Flexibelt lärande – en fråga om demokrati
 - Folkbildningens lärare och cirkelledare
- *Syfte 2: Göra det möjligt för människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen*
 - Folkbildning i hela landet
 - Folkbildningens lokala och regionala villkor och betydelse
- Samhällsengagemang via medlemsorganisationer och huvudmän
- *Syfte 3: Bidra till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället*
 - Folkbildning som medborgarbildning
 - Folkhögskolan som valmöjlighet och väg vidare
 - Folkbildning, validering och NQF/EQF
- *Syfte 4: Bidra till att bredda intresset för och öka delaktigheten i kulturlivet*
 - Sveriges största kulturarena
 - Många kulturprogram
 - Fler musikcirklar – männen dominerar
 - Kultur, hälsa och folkbildning

Perspektiven är härledda ur Folkbildningsförordningen och anknyter till folkbildningens prioriterade verksamhetsområden. Som underlag för analysen har i första hand Folkbildningsrådets nationella utvärderingar och uppföljningar använts, samt den statistik som studieförbund och folkhögskolor rapporterat in under året.

Folkbildningsrådets bedömningar sammanfattas i inledningen av varje avsnitt. Därefter presenteras de underlag som legat till grund för respektive bedömning.

Syfte 1:

Stärka och utveckla demokratin

Ett av de viktigaste skälen till varför staten stödjer folkbildningen är att man vill främja en demokratisk grundsyn och demokratisk utveckling i samhället. Att studieförbund och folkhögskolor fungerar som krafter i demokratins tjänst ses som en av folkbildningens mest grundläggande kvaliteter.

Detta arbete förutsätts ske med demokratiska förhållningssätt och arbetsformer, och utföras av demokratiskt organiserade studieförbund och folkhögskolor.

Folkbildningens olika deltagare

Folkbildningsrådets bedömning

För att kunna bidra till att stärka demokratin behöver folkbildningen nå ut till olika grupper i samhället. Den heterogena deltagargruppen är en av folkbildningens främsta kännetecken och kvaliteter.

Folkbildningen samlar deltagare i olika åldrar. De yngre söker sig framför allt till folkhögskolans långa kurser för att få behörigheter till vidare studier eller jobb, och till studieförbundens estetiska verksamheter för att utveckla sina intressen. Medelåldern bland folkhögskolans deltagare i långa kurser har sjunkit under senare år, framför allt inom Allmän kurs, som därmed blivit mer åldersmässigt homogen. Detta är en trend som folkhögskolan behöver uppmärksamma, eftersom den innebär att förutsättningarna för lärande och undervisning förändras.

Flera undersökningar visar att dagens ålderspensionärer lever ett aktivt liv med många sociala kontakter, och att detta är en hälsobefrämjande livsstil. Åtskilliga söker sig till studieförbunden. Folkbildningens deltagare med högst medelålder finns i studiecirkelarna. De äldres andel har dessutom ökat och många återkommer år efter år. Att folkbildningen på det här sättet når ut till landets äldre är i linje med befolkningsutvecklingen och innebär ett proaktivt arbete för att stärka folkhälsan inom dessa grupper.

Jämfört med andra utbildningsanordnare når folkbildningen många deltagare med funktionsnedsättning. I Folkbildningsrådets *Folkhögskoledeltagarundersökning 2010* beskriver dessa deltagare tiden vid folkhögskolan som i huvudsak positiv, lärorik och utvecklande. Men efter att de avslutat sina studier har deltagare med funktionsnedsättning svårare att få jobb och de studerar inte vidare i lika stor utsträckning som andra. Folkbildningens insatser kan inte kompensera för de hinder

som deltagarna möts av i arbetsmarknad och de formella utbildningssystemen.

Folkhögskolan är ett frivilligt utbildningsalternativ, och en egen skolform i det svenska utbildningssystemet, dit människor söker sig av egen kraft och vilja. Den jämförelsevis höga andelen utrikes födda deltagare är ett kvitto på att folkhögskolan uppfattas som ett attraktivt utbildningsalternativ oavsett deltagarnas härkomst.

Ungefär en fjärdedel av cirkeldeltagarna deltog i en Studiecirkel för första gången 2012. Andelen män är högre bland de nya, och utbildningsnivån något högre. Studieförbundens nya cirkeldeltagare är jämförelsevis ofta födda i utlandet och bor i städer eller förorter. De nya deltagarna visar inom vilka delar av befolkningen som studieförbunden mötts av ett nytt eller förnyat intresse under året.

Deltagarnas ålder

Folkbildningens deltagare är en mångfacetterad grupp. I Folkbildningsrådets undersökning *Studiecirkeldeltagare 2008* skiljer det 82 år mellan den yngste och äldste. Deltagarna var mellan 13 och 95 år gamla.

Studieförbund och folkhögskolor vänder sig till delvis olika åldersgrupper. Folkhögskolornas deltagare är i allmänhet yngre än studieförbundens.¹

1. Folkhögskolorna rapporterar sin verksamhet i två delar:
 1. Statistikrapport med gruppuppgifter kring deltagare per kurs. Denna statistik används bland annat som underlag för verksamhetsvolym i mått av deltagarveckor, kulturprogram, redovisning av deltagare med funktionsnedsättning och för redovisning av förstärkningsbidraget.
 2. Deltagarrapport med personuppgifter med uppgift på personnivå. Denna statistik används för att beskriva unika deltagare.

Studieförbunden rapporterar sin verksamhet i två delar:

1. STUV (studieförbundens verksamhetsredovisning) med gruppuppgifter kring deltagare per arrangemang. Denna statistik används bland annat som underlag för verksamhetsvolym i mått av antal arrangemang och studietimmar, kulturprogram, redovisning av delta-

Tendensen under senare år är att medelåldern sjunker inom Allmän kurs och höjs inom den Särskilda kursen. Under 2012 var 59 procent av deltagarna i de Allmänna kurserna yngre än 25 år. Det är en ökning med 2 procentenheter jämfört med året innan. Inom de Särskilda kurserna var andelen 46 procent, och det är en minskning med 3 procentenheter. Ungefär 8 procent av deltagarna i långa kurser var äldre än 60 år.²

Studieförbundens deltagare är i allmänhet äldre. Gruppen som var yngre än 25 år utgjorde under 2012 22 procent av cirkeldeltagarna och deltagarna i Annan folkbildningsverksamhet sammanräknade, och 16 procent av cirkeldeltagarna. Av cirkeldeltagarna var samtidigt 36 procent av deltagarna pensionärer, dvs. 65 år eller äldre. Det var en nästan dubbelt så stor andel som i befolkningen, där 19 procent var ålderspensionärer. Folkbildningsrådets cirkeldeltagarundersökningar visar att andelen äldre cirkeldeltagare har ökat över tid, i takt med att antalet pensionärer – med en aktiv livsstil – ökat.

Könsfördelning

Kvinnorna är fler än männen inom folkbildningen, precis som inom andra former av vuxenutbildning. Under 2012 var drygt 60 procent av studieförbundens och folkhögskolornas deltagare kvinnor. Andelen var något mindre i vissa verksamheter, t.ex. i Allmän kurs. Inom Allmän kurs har kvinnornas andel minskat från 60 procent till 57 procent det senaste året. Sammantagen har dock könsfördelningen inom folkbildningen varit ungefär densamma under de tio senaste åren.

gare med funktionsnedsättning och för redovisning av förstärkningsbidraget.

2. Deltagar rapport med personuppgifter med uppgift på personnivå. Denna statistik används för att beskriva unika deltagare.

I den följande texten redovisas i första hand uppgifter från studieförbundens och folkhögskolornas deltagarrapporter.

2 Enligt Skolverkets statistik var medelåldern bland komvux deltagare (alla nivåer samt gymnasial nivå) 30 år 2011. (Komvux – Elever och kursdeltagare – Riksnivå. Tabell 6: Elevernas ålder kalenderåren 2006–2011.)

Männen är fler i vissa avgränsade delar av verksamheten. Inom ämnet improvisatorisk musik är 90 procent av cirkeldeltagarna i åldersgruppen 13–24 år män, och generellt bland cirkeldeltagarna i åldern 20–24 år utgör männen 51 procent. Sedan 2010 pågår inom folkhögskolan en satsning på s.k. Studiemotiverande folkhögskolekurser. Målgruppen är arbetslösa ungdomar i åldern 16–25 år utan slutbetyg från grund- eller gymnasieskolan. I den här gruppen var männen i majoritet under 2012 – 58 procent.

Deltagarnas utbildningsnivåer

Folkhögskolans deltagare har kortare formell utbildningsbakgrund än befolkningsgenomsnittet. Under 2012 hade 80 procent av deltagarna i Allmän kurs kortare utbildning än två års gymnasium. Det var en ökning med 3 procentenheter jämfört med året innan. Motsvarande andel inom befolkningen som helhet var 24 procent. Inom de Särskilda kurserna var andelen 19 procent. Ungefär 12 procent av folkhögskolans deltagare i långa kurser, jämfört med 32 procent av befolkningen, hade eftergymnasial utbildning.

Eftersom folkhögskolans långa kurser är behörighetsgivande, medan studieförbundens cirkular inte är det, har folkhögskolans deltagare i de långa kurserna dessutom kortare formell utbildning än studieförbundens deltagare. Många av cirkeldeltagarna har relativt lång formell utbildning, även jämfört med befolkningen. En något mindre andel cirkeldeltagare än befolkningsgenomsnittet har enbart slutfört grundskola eller motsvarande, medan något fler har studerat vidare efter gymnasiet: 22 procent av cirkeldeltagarna har förgymnasial utbildning, ytterligare 40 procent har gymnasieutbildning och 38 procent har eftergymnasial utbildning. Andelarna cirkeldeltagare med kortast, respektive längst, formella utbildning har ökat sedan början av 1990-talet, och även jämfört med 2011.

I Folkbildningsrådets rapport *Studiecirkeldeltagare 2008* drar forskarna slutsatsen att förändringarna i utbildningsnivå hänger samman med deltagarnas ålder och därigenom även med utbild-

ningssystemets utbyggnad. Skillnaderna i utbildningsnivå mellan utrikes födda och svenskfödda cirkeldeltagare är marginella.

Deltagarnas etniska bakgrund

År 2012 var 15 procent av cirkeldeltagarna utrikes födda, vilket innebär en liten ökning jämfört med året innan.

På folkhögskolorna var 34 procent av deltagarna i Allmän kurs födda utanför Sverige. Av dessa studerade drygt 40 procent på grundskolenivå. Bland de svenskfödda deltagarna på Allmän kurs var det 10 procent som läste på grundskolenivå. Inom Särskild kurs var andelen deltagare födda i utlandet 13 procent.^{3,4}

Invandrade deltagare kan närma sig folkhögskolan med delvis andra behov och förutsättningar än andra. Det visas i rapporten *Folkhögskoledeltagarundersökning 2010*. Jämförelsevis många har mycket kort utbildningsbakgrund, är gifta eller sammanboende och har barn, och väljer folkhögskolor nära sitt hem. På frågan om varför de väljer att studera vid folkhögskola svarar de oftare än andra att de vill skaffa sig behörighet för att kunna läsa vidare eller för att lättare kunna få jobb.⁵

Studietiden ser också delvis annorlunda ut. De här deltagarna betonar starkare att de fått individuellt stöd från lärarna, att de har förbättrat sin studieteknik och har blivit mer engagerade i olika samhällsfrågor. Samtidigt anser de inte, i lika stor utsträckning som andra deltagare, att de har kunnat påverka sina studier. Ungefär 10 procent av

3 Enligt Skolverkets statistik var lite drygt 40 procent av komvux deltagare födda utomlands 2011 (genomsnitt, alla nivåer). På gymnasial nivå var andelen 30 procent och på grundläggande nivå nästan 90 procent. (*Komvux – Elever och kursdeltagare – Riksnivå/Tabell 3 A: Elever kalenderåren 2006–2011.*)

4 Under 2012 genomfördes 44 796 deltagarveckor sfi vid landets folkhögskolor. Drygt hälften var i form av uppdragsutbildning, resten i egen regi, dvs. vid folkhögskolor som ansökt och fått betygsrätt i sfi.

5 I Folkhögskoledeltagarundersökningen utgörs de utrikes födda deltagarna av deltagare födda utanför Norden.

Figur 1: Andel (procent) inrikes födda och utrikes födda deltagare i studieförbundens Studiecirkel och Annan folkbildningsverksamhet under 2012, samt i folkhögskolornas långa kurser under höstterminen 2012.

	Inrikes födda	Utrikes födda	Totalt	Unika deltagare ⁶
<i>Studieförbund, verksamhetsform</i>				
Studiecirkel	85	15	100	724 494
Annan folkbildningsverksamhet	90	10	100	401 176
<i>Folkhögskola, kurstyp</i>				
Allmän kurs	66	34	100	11 112
Särskild kurs	87	13	100	16 609

dem säger i undersökningen att de blivit negativt särbehandlade på grund av etnisk tillhörighet, religion eller annan trosuppfattning under sin tid på folkhögskola.

Gäststuderande

Inom folkhögskolan finns även gäststuderande, dvs. personer som bor i andra länder och som kommer till Sverige för att studera. Hösten 2012 var 2 procent av alla långkursdeltagare gäststuderande, dvs. 587 personer. Av dessa var 30 procent nordiska medborgare, 29 procent EU-medborgare och 41 procent kom från andra länder. Ungefär två tredjedelar av dem studerade på Särskild kurs och en tredjedel på Allmän kurs.⁷

Deltagare med funktionsnedsättning

Framför allt inom folkhögskolan finns många deltagare med funktionsnedsättning. I folkhögskolans Särskilda kurser hade 13 procent någon form av funktionsnedsättning under höstterminen 2012.⁸ Inom Allmän kurs var andelen 31 procent. Jämfört med 2001 har andelarna ökat tydligt inom både de

6 I värden för folkhögskolan är 576 personer av okänd etnisk bakgrund.

7 Asylsökande eller personer som fått avslag på ansökan om uppehållstillstånd kan inte utgöra underlag för statsbidrag.

8 Inkluderar deltagare med dyslexi.

Allmänna och de Särskilda kurserna, från 22 respektive 8 procent. Andelen deltagare med funktionsnedsättning framstår som hög inom folkhögskolan i jämförelse med andra utbildningsformer.⁹

I Folkbildningsrådets undersökning av folkhögskolans deltagare 2010 jämförs deltagare med funktionsnedsättning med andra. Det visar sig att deltagarna med funktionsnedsättning i genomsnitt har kortare utbildning än andra när de börjar studera vid folkhögskolan. Studietiden ser också delvis annorlunda ut. De här deltagarna stannar vid folkhögskolan jämförelsevis länge – mer än fyra terminer i genomsnitt – och de deltar inte lika ofta som andra i grupparbeten. De avbryter också sina studier i förtid oftare, något som kan ha att göra med att de inte fått tillräckligt stöd att hantera de särskilda villkor som funktionsnedsättningen för med sig. Hälften av dem uppger att de har fått stöd i studierna, 15 procent menar att de skulle ha behövt stöd, övriga anser sig inte behöva något särskilt stöd.

De flesta deltagare med funktionsnedsättning som ingick i undersökningen är nöjda. Folkhögskolan har på det stora hela mött deras behov.

Andelen cirkeldeltagare med funktionsnedsättning var under 2012 drygt 8 procent, dvs. tydligt lägre än inom folkhögskolan. Andelen har varit nästan konstant under hela 2000-talet.

9 I sin Årsredovisning 2011 konstaterar Specialpedagogiska Skolmyndigheten (SPSM) att när det gäller kommunala vuxenutbildningen tyder resultaten på att färre vuxna med funktionsnedsättning väljer kommunal vuxenutbildning i förhållande till folkhögskola. I rapporten *Vuxenutbildning för personer med funktionsnedsättning* belyser forskare vid Linköpings universitet, på uppdrag av SPSM, möjligheterna för vuxna med funktionsnedsättning att ta del av utbildning på lika villkor som andra. Vid 25 av de 55 komvuxenheter (45 procent) som ingick i studien var andelen deltagare med funktionsnedsättning 1–3 procent, vid 11 enheter var andelen 4–6 procent och vid 10 enheter 7–9 procent. Fyra enheter hade en andel på minst 10 procent. Vid fem enheter fanns inga deltagare alls med funktionsnedsättning. Den genomsnittliga andelen var alltså betydligt lägre än inom folkhögskolan.

Förstärkningsbidrag och språkschablon

Inom folkbildningen satsas särskilda resurser på vissa deltagargrupper. Folkbildningsrådet avsatte under 2012 ungefär 6 procent av statsbidraget till vissa deltagare med funktionsnedsättning eller med brister i svenska språket. Totalt uppgick dessa medel till 262 miljoner kronor – 163 miljoner kronor till folkhögskolorna och 99 miljoner till studieförbunden.¹⁰ Det är en satsning som till sin storlek är unik bland myndigheter och organisationer som ger statsbidrag till ideella organisationer.¹¹

Ungefär 12 procent av deltagarna i de långa kurserna, 25 procent i Allmän kurs, var under höstterminen 2012 invandrade och behövde dessutom särskilda pedagogiska insatser som stöd för sina brister i svenska språket. För detta tilldelades folkhögskolorna en s.k. språkschablon. Deltagarna med funktionsnedsättning och med behov av förstärkt stöd var något fler.¹² I de långa kurserna utgjorde dessa totalt 20 procent av alla deltagare, och 31 procent av deltagarna i Allmän kurs.

Studieförbundens förstärkningsbidrag under 2012, fördelades till 74 procent av deltagarna med funktionsnedsättning och 82 procent av de invandrade deltagarna.

10 I och med den nya modell för fördelning av statsbidraget som infördes 2012 integrerades en del av studieförbundens andel av förstärkningsbidraget i det s.k. grundbidraget. I detta grunduppdrag ingår att studieförbunden utifrån sitt samlade stöd från staten ska rikta resurserna på ett sådant sätt att verksamhet för dessa målgrupper prioriteras och att genom aktiva åtgärder se till att ingen utestängs från folkbildningsverksamhet.

11 Under 2011 fanns 8 300 deltagare med funktionsnedsättning inom högskolan. Det var en ökning med 6 procent jämfört med året innan. Ungefär 7 700 av dessa fick särskilt pedagogiskt stöd, dvs. pedagogiska insatser i den enskilde studentens studiesituation för att kompensera en funktionsnedsättning, eller riktade pedagogiska insatser som erbjöds studenter i grupp. Mer än hälften av de studenter som fick sådant stöd hade dyslexi eller läs- och skrivsvårigheter. Den näst största gruppen, som ökat mest, vad studenter med kognitiva funktionsnedsättningar. (*Universitet & högskolor. Högskoleverkets årsrapport 2012*. Rapportserie 2012:10 R.)

12 Även deltagare med dyslexi är inkluderade.

Studieförbundens nya deltagare

Av 2012 års cirkeldeltagare var ungefär en fjärdedel nya för året. Övriga var återkommande, dvs. de hade också tidigare deltagit i en cirkel, någon gång under åren 2009–2011. Störst andel nya deltagare hade Folkuniversitetet (33 procent) och Medborgarskolan (34 procent), lägst andel redovisade Bilda (18 procent), Sensus (19 procent) och NBV (19 procent).¹³

Figur 2: Studieförbundens nya cirkeldeltagare 2012. Jämförelse med återkommande cirkeldeltagare. Procent.

	Nya cirkeldeltagare 2012 ¹⁴	Återkommande cirkeldeltagare ¹⁵
Andel 25 år och yngre	21	14
Andel 65 år och äldre	23	41
Andel män	41	36
Andel med förgymnasial utb.	20	23
Andel med eftergymnasial utb.	38	38
Andel utrikes födda	18	14

Studieförbundens nyrekrytering var proportionellt sett störst i storstäderna, städerna och förortskommunerna. Här återfanns 64 procent av de nya deltagarna, jämfört med 60 procent av de återkommande. De nya cirkeldeltagarna var i genomsnitt yngre än andra, andelen män och andelen utrikes födda var större, och fler av dem har treårigt gymnasium.

13 Kulturens Bildningsverksamhet, Kulturens, startade först 2010 så förbundets andel nya deltagare är inte jämförbar med övriga studieförbunds.

14 Med *nya cirkeldeltagare* avses deltagare i Studiecirkel 2012, som inte deltagit i Studiecirkel under perioden 2009–2011, dvs. under den tid då unika deltagares registrerats. Så kallade nya deltagare kan alltså ha deltagit i Studiecirkel före 2009.

15 Med *återkommande cirkeldeltagare* avses deltagare i Studiecirkel 2012, som även deltagit i Studiecirkel under perioden 2009–2011.

Folkbildningen som mötesplats

Folkbildningsrådets bedömning

För att stärka och utveckla demokratin i samhället behöver medborgare med olika erfarenheter mötas, samtala och lära av varandra. Folkbildningen är en mötesplats för människor med olika förutsättningar och bakgrund. Men att deltagarpopulationen som helhet är blandad betyder inte nödvändigtvis att personer med olika bakgrund och livsvillkor möts i studiecirkel eller i folkhögskolekurser. Delar av folkbildningsverksamheten är i princip enkönad, respektive etniskt uppdelad. Människor med olika utbildningsbakgrund möts inte heller alltid.

Folkbildningen är en mötesplats för föreningsmedlemmar och för deltagare med samma intresse eller olika intressen. Att mycket av folkbildningsverksamheten är idéburen och präglad av dess deltagare är ett starkt kännetecken för folkbildning.

En av de mest centrala demokratiska utmaningarna för folkbildningen i dag är att skapa arenor där människor med olika etnisk bakgrund möts under jämbördiga villkor. Den uppdelning som nu sker i delar av verksamheten är inte tillfredsställande. Folkbildning av hög kvalitet kan fungera som en motkraft till segregation och diskriminering som finns på andra ställen i samhället.

Folkhögskolornas pedagogik vilar på förmodet att se och tillgodose deltagarnas särskilda behov. Under senare år har allt fler deltagare med större behov av pedagogiskt stöd sökt sig eller hänvisats till folkhögskolornas Allmänna kurser. Folkhögskolan behöver uppmärksamma den förändrade sammansättningen av deltagargruppen inom framför allt Allmän kurs, och arbeta aktivt med att anpassa verksamheten efter de nya behov av stöd och vägledning som deltagarna har.

Samtidigt bygger folkhögskolans framgång i hög grad på en gruppdynamik som innebär samspel och lärande bland deltagarna själva,

Figur 3: Folkhögskola och studieförbund med största respektive minsta andel (procent) av specificerade deltagargrupper under 2012. Uppdelat efter verksamhetsform.

	Folkhögskola		Studieförbund	
	Allmän kurs	Särskild kurs	Studiecirklar	Annan folkbildningsverksamhet
Störst andel manliga deltagare	85 ¹⁶	72 ¹⁷	57	54
Minst andel manliga deltagare	0	1	32	26
Störst andel deltagare 65 år eller äldre	90	78	50	41
Minst andel deltagare 65 år eller äldre	0	0	3	0
Störst andel deltagare 25 år eller yngre	96 ¹⁸	95 ¹⁹	41	82
Minst andel deltagare 25 år eller yngre	0	2	8	18
Störst andel utrikes födda deltagare	100 ²⁰	64 ²¹	79	53
Minst andel utrikes födda deltagare	0 ²²	0 ²³	9	6
Störst andel deltagare med funktionsnedsättning	100 ²⁴	59 ²⁵	19	7
Minst andel deltagare med funktionsnedsättning	0 ²⁶	0 ²⁷	0	0
Störst andel med eftergymnasial utbildning	30	65	62	63
Minst andel med eftergymnasial utbildning	0	0	24	27
Störst andel med högst 2-årigt gymnasium	100	100	62	59
Minst andel med högst 2-årigt gymnasium	38	0	21	20

och detta ställer krav på gruppernas sammansättning. Även med dagens starkare betoning på den socialt stödjande rollen behöver folkhögskolorna kunna säkerställa att pedagogik och metodik är folkbildningsmässiga och svarar mot olika deltagargrupperns behov.

Var för sig och tillsammans

Andelen män, deltagargruppernas ålderssammansättning, andelen utrikes födda deltagare, andelen deltagare med funktionsnedsättning och deltagarnas utbildningsbakgrund varierar stort mellan olika studieförbund och folkhögskolor.

Även andra analyser visar att olika grupper inte alltid blandas i den faktiska verksamheten. Kvinnor och män träffas t.ex. inte alltid:

16 Vid 44 folkhögskolor var mer än hälften av deltagarna i Allmän kurs män.

17 Vid 16 folkhögskolor var mer än hälften av deltagarna i Särskild kurs män.

18 Vid 107 folkhögskolor var mer än hälften av deltagarna i Allmän kurs yngre än 25 år (95 folkhögskolor 2011).

19 Vid 65 folkhögskolor var mer än hälften av deltagarna i Särskild kurs yngre än 25 år.

20 Vid 30 folkhögskolor var mer än hälften av deltagarna i

- I 27 procent av alla 2012 års studiecirklar uppgick männens andel till 90 procent eller mer, och i 23 procent var andelen kvinnor 90 procent eller högre. Det betyder att hälften av cirkelarna var så gott som enkönade.
- Andelen kvinnor i folkhögskolornas långa kurser varierade mellan olika folkhögskolor från 22 till 99 procent (en folkhögskola). Vid en majoritet (57 procent) av skolorna var andelen kvinnor i de långa kurserna större än 60 procent.

Allmän kurs invandrade.

21 Vid 4 folkhögskolor var mer än hälften av deltagarna i Särskild kurs invandrade.

22 Vid 25 folkhögskolor var mindre än tio procent av deltagarna i Allmän kurs invandrade (44 folkhögskolor 2011).

23 Vid 104 folkhögskolor var mindre än tio procent av deltagarna i Särskild kurs invandrade.

24 Vid 26 folkhögskolor hade mer än hälften av deltagarna i Allmän kurs en funktionsnedsättning.

25 Vid 4 folkhögskolor hade mer än hälften av deltagarna i Särskild kurs en funktionsnedsättning.

26 Vid 14 folkhögskolor fanns inga deltagare med funktionsnedsättning i Allmän kurs (4 folkhögskolor 2011).

27 Vid 28 folkhögskolor fanns inga deltagare med funktionsnedsättning i Särskild kurs (16 folkhögskolor 2011).

Etniskt och religiöst uppdelad folkbildning

Svenskfödda och utrikes födda deltagare möts inte alltid. I 56 procent av alla Studiecirklar under 2012 var alla deltagare födda i Sverige, och i 13 procent av cirkelarna var alla invandrade. I ungefär en tredjedel av cirkelarna möttes svenskfödda och utrikes födda deltagare.

Studieförbunden arbetar med deltagarsammansättningen i sitt interna mångfaldsarbete. Det framkom vid de uppföljningsbesök vid studieförbundens centrala kanslier och lokala avdelningar som Folkbildningsrådet genomförde 2012.²⁸ Flera arbetar mer aktivt än tidigare med att arrangera verksamheter där svenskfödda och invandrade deltagare möts, och genomför fler riktade insatser för att nå invandrargrupper.²⁹ Ett av studieförbunden markerar samtidigt att mångfaldsarbete också handlar om att skapa arenor där olika etniska minoritetsgrupper kan träffas och utbyta idéer, och om att integrera etniska svenskar i det nutida mångkulturella samhället.

Andelen invandrade deltagare i folkhögskolans långa kurser varierade mellan olika folkhögskolor från 0 procent (fem folkhögskolor) till 100 procent (en folkhögskola). På 63 av 150 folkhögskolor uppgick andelen till 10 procent eller lägre.^{30,31}

28 Folkbildningsrådet genomför varje år 30 uppföljningsbesök: vid tio folkhögskolor, vid de tio studieförbundens centrala kanslier samt vid tio lokala studieförbundsavdelningar. Syftet med besöken är främst att följa upp statsbidragsvillkoren.

29 Denna nya inriktning kan även ha ekonomiska skäl, påpekade flera studieförbund under uppföljningsbesöken. Inom verksamhet som bedrivs tillsammans med föreningar och fria grupper är ledarna i regel inte arvoderade. Minskade ledarkostnader totalt kan bidra till att stärka de ekonomiska förutsättningarna inom den öppna verksamheten – som riktas till allmänheten.

30 Avser långa kurser.

31 Vid 63 folkhögskolor utgör andelen invandrade deltagare tio procent eller lägre av samtliga deltagare i långa kurser, och vid 9 folkhögskolor utgör invandrade deltagare mer än hälften av deltagarna. Antalet folkhögskolor med jämförelsevis många invandrade deltagare är lägre än 2011.

Även vid Folkbildningsrådets uppföljningsbesök vid tio av folkhögskolorna gavs exempel på arbete med mångfaldsfrågor: deltagargrupperna samlas i gemensamma studiebesök eller andra aktiviteter, hemspråkslärare deltar vid studiebesök, breddad rekrytering till vissa kurser och satsningar på ökad mångfald bland personalen.

Under senare år har ett studieförbund och två folkhögskolor startats som syftar till att möta vissa etniska och religiösa gruppers (folk)bildningsbehov: Agnesbergs folkhögskola med romsk profil, Kista folkhögskola med särskild inriktning mot muslimer i Sverige, samt studieförbundet Ibn Rushd med uppgift att stärka muslimer i Sverige och att ge ickemuslimer mer kunskap om islam.

Utbildningsbakgrunden skiljer deltagarna åt

Deltagarnas utbildningsnivåer varierar mellan olika folkbildningsanordnare. Hösten 2012 fanns t.ex. folkhögskolor där alla deltagare i Allmän kurs hade högst tvåårigt gymnasium, och andra där detta gäller för bara en tredjedel av deltagarna. Det finns också skolor där ingen deltagare i Särskild kurs har gått i gymnasiet så länge som två år, medan samtliga deltagare i de Särskilda kurserna på andra skolor har minst tre gymnasieår bakom sig. Det finns även flera folkhögskolor där mer än hälften av deltagarna i Särskild kurs har eftergymnasial utbildningsbakgrund.

Deltagarnas utbildningsbakgrund skiljer sig mellan olika studieförbund. Inom Folkuniversitetet finns både den största gruppen cirkeldeltagare med eftergymnasial utbildning (62 procent) och den minsta gruppen med kortare utbildning än tvåårigt gymnasium (21 procent). Inom Ibn Rushd är siffrorna nästan omvända – 24 procent med eftergymnasial utbildning och 62 procent med kortare utbildning än tvåårigt gymnasium.

I 9 procent av alla studiecirklar har minst 90 procent av deltagarna kortare utbildning än tvåårigt gymnasium, och i 23 procent av alla cirklar saknas dessa deltagare nästan helt. I 6 procent av cirkelarna har nästan alla deltagare eftergymnasial utbildning, och i 32 procent av cirkelarna har högst 10 procent av deltagarna eftergymnasial utbildning.

ning. Deltagare med de allra kortaste respektive allra längsta utbildningarna blandas alltså i ungefär 30 procent av cirklarna.

Förändrad deltagarsammansättning inom folkhögskolans Allmänna kurs

I Folkbildningsrådets *Folkhögskoledeltagarundersökning 2010* betonar deltagarna att de heterogena studiegrupperna och det gemensamma lärandet i gruppen hör till folkhögskolans största kvaliteter. Lärande och undervisning bygger på mötet mellan deltagare med olika perspektiv och erfarenheter.

Statstiken visar att framför allt de Allmänna kursernas deltagargrupper har förändrats under 2000-talet. Deltagarna har blivit allt yngre – framför allt har andelen yngre män ökat – deras genomsnittliga formella utbildningstid har blivit kortare och allt fler av deltagarna är utrikes födda eller har en funktionsnedsättning. Detta är trender som känns igen även inom komvux och högskolan.^{32,33} Även andelen deltagare som har tvåår-

32 Även inom komvux har den genomsnittliga åldern sjunkit. Läsåret 2000/2001 var medelåldern 33 år. Tio år senare, kalenderåret 2011, var den 30 år. Medianåldern hade under perioden sjunkit från 30 till 27 år (SCB. Sveriges officiella statistik. *Komvux–Elever och kursdeltagare–Riksnivå*).

Andelen studerande med utländsk bakgrund har ökat även inom komvux. Kalenderåret 2006 var 36 procent av totala antalet elever födda utomlands, jämfört med 40 procent kalenderåret 2011. Totalt har *antalet* elever vid komvux minskat under perioden, vilket inneburit att även antalet deltagare med utländsk bakgrund har minskat något – från 85 529 till 79 465 elever kalenderåret 2010 (SCB. Sveriges officiella statistik. *Komvux–Elever och kursdeltagare–Riksnivå*).

33 Inom högskolan blir nybörjarna allt yngre, en trend som fortsatt även vid antagningen läsåret 2010/11. Då var 60 procent av nybörjarna 21 år eller yngre. Det var en ökning med tio procent jämfört med tio år tidigare. Andelen nybörjare som är 30 år eller äldre har sjunkit från 22 procent till 13 procent mellan läsåren 2000/01 och 2010/11.

Även antalet och andelen nybörjare med utländsk bakgrund (utrikes född eller född i Sverige med utrikes födda föräldrar) har ökat över tid, från drygt 8 000 läsåret 2000/01 till nästan 13 500 läsåret 2010/11, dvs. från 14 till 18 procent av alla nybörjare. (Högskoleverket, 2012a).

igt gymnasium eller kortare utbildning har vuxit kraftigt, medan gruppen deltagare med längre gymnasieutbildning har minskat i motsvarande grad.

Förändringarna inom Allmän kurs diskuterades vid Folkbildningsrådets uppföljningsbesök 2011. Vid flera besök poängterade lärare och skolledning att skillnaderna mellan de studerande riskerar att bli alltför stora och svårhanterliga. Deltagarnas kunskaper varierar så mycket, och de har så olika motivation och överhuvudtaget olika förutsättningar att studera, att lärarna får svårt att tillgodose allas behov. Den gruppdynamik som är folkbildningens signum kan bli svår att få till stånd.

Antagning och urval påverkar gruppernas sammansättning

Folkbildningsrådet genomförde i december 2011 och januari 2012 fokusgruppsintervjuer som handlade om urval och antagning till Allmän kurs. Nio folkhögskolor medverkade.

Det finns inga nationella bestämmelser för hur antagning och urval till folkhögskolans Allmänna kurs ska gå till, och inte heller några generella antagningskrav. Folkhögskolorna väljer själva principer och arbetsätt. Dessa dokumenteras på många håll, men inte överallt. Intervjuerna visade att principerna för antagning inte heller alltid följs. Intervjuresultatet bekräftas i arbetet med Folkhögskolornas studeranderättsliga råd (FSR). I redovisningen av vilka kriterier som används vid urval och antagning anger flera folkhögskolor inga objektiva kriterier, och många anger kriterier som enbart bygger på subjektiva bedömningar. De skolor som anger objektiva kriterier använder sig nästan uteslutande av kriterier som sammanfaller med diskrimineringsgrunder, t.ex. ålder, kön och etniskt ursprung. Vid de flesta folkhögskolor som medverkade i Folkbildningsrådets fokusintervjuer antas i första hand sökande med ”störst utbildningsbehov”. Hur dessa behov definieras varierar. Samtidigt beskrivs gruppsammansättningen som viktig. Grupperna ska vara heterogena, men kan

t.ex. inte innehålla alltför många deltagare med (mycket) stort behov av stöd. Vid flera folkhögskolor får de sökande lämna referenser.

Flexibelt lärande – en fråga om demokrati

Folkbildningsrådets bedömning

Flexibelt lärande och flexibla lärformer handlar om att så långt som möjligt anpassa studiesituationen efter den studerandes förutsättningar. Den som studerar söker och bygger sin egen kunskap – genom dialog, interaktion och reflektion med andra deltagare, cirkelledare och lärare. Distansformen erbjuder en variant av flexibelt lärande, men begreppet är vidare än så.

Flexibelt lärande handlar inte bara om pedagogik och metodik. Det är numera i hög grad en demokratifråga och en social fråga.

Flexibelt lärande inom folkbildningen ska bidra till att alla folkbildningens syften uppfylls. Ett prioriterat område bör vara att stärka deltagarnas baskunskaper, förmågor och kompetenser att nyttja digitala medier och delta i digital kommunikation. När allt mer samhällsinformation och samhällstjänster erbjuds digitalt kommer individens kunskap och tillgång till digitala medier att bestämma var och ens möjligheter att påverka sin livssituation och engagera sig i samhällsfrågor och samhällsutveckling.

Flexibelt lärande ska också bidra till att öka folkbildningens tillgänglighet i olika delar av landet, och för olika deltagargrupper.³⁴ Det finns ett samband mellan användning av digitala tjänster och framför allt befolkningens ålder, men även etnisk bakgrund, inkomst och utbild-

ning. Folkbildningen kan öka den digitala delaktigheten hos deltagarna genom att utnyttja och erbjuda flexibelt lärande i fler delar av folkbildningsverksamheten. För att detta ska åstadkommas behöver studieförbundens och folkhögskolornas ledningar prioritera arbetet med flexibelt lärande.

Särskilda insatser för flexibelt lärande

Regeringen har gett Folkbildningsrådet i uppdrag att, inom ramen för Folkbildningsnätet och tillsammans med andra lämpliga åtgärder, göra särskilda insatser när det gäller flexibelt lärande vid folkhögskolor och studieförbund. Åren 2009 till 2012 har Folkbildningsrådet därför avsatt ca 8,5 miljoner kronor per år för utveckling av flexibelt lärande. Ca hälften av anslaget har använts till fortbildning, kunskapsbildning och stöd till utveckling av Folkbildningsnätet. Den andra halvan har satsats på utvecklingsprojekt.³⁵

Flexibelt lärande – varför, för vem och hur gör man?

I rapporten *Flexibelt lärande folkbildning – varför, för vem och hur gör man?* presenteras en utvärdering av de 120 utvecklingsprojekt som tilldelades medel under perioden 2009–2011. Utvärderingen visar att ledningens inställning och organisationens IT-mognad är avgörande framgångsfaktorer. Både studieförbund och folkhögskolor beskriver hur efterfrågan på flexibla lösningar i undervisningen har ökat under projektperioden.

Folkbildningsnätet samlar digitala lärresurser

Folkbildningsförbundet, Rørelsefolkhögskolornas intresseorganisation och Sveriges Kommuner

34 Ett av grundvillkoren i fördelningen av statsbidrag till folkhögskolorna 2012 handlade om distanskurser: Folkhögskolorna ska erbjuda olika lärformer för att nå studerande med olika behov och öka tillgängligheten. Förutom den undervisning som anordnas i skolans lokaler, ska folkhögskolorna också anordna kurser som ges helt eller delvis på distans i form av nätbaserat lärande. Detta villkor fasades in under 2012 och gäller fullt ut från och med 2013.

35 Under 2013 låter Folkbildningsrådet genomföra en utvärdering av folkbildningens arbete med flexibelt lärande inom ramen för de utvecklingsprojekt som Folkbildningsrådet finansierat sedan 2009, samt Folkbildningsnätet och Digidel. Syftet är ta fram underlag för beslut om hur Folkbildningsrådets framtida insatser inom området flexibelt lärande ska utformas för att utgöra effektiva stöd för utveckling.

Landsting har gett Folkbildningsrådet i uppdrag att administrera Folkbildningsnätet. Folkbildningsnätet är öppet för alla verksamma inom folkbildningen – anställda, deltagare och förtroendevalda. På Folkbildningsnätet samlas digitala läresurser som kan fungera som stöd i flexibelt lärande.³⁶

Folkbildningen deltar i Digidel

Digidel är ett nationellt nätverk som har bildats för att öka e-delaktigheten och minska digitala klyftor i befolkningen. Deltagarna i nätverket representerar länsbiblioteken, folkbildningen, övriga ideella organisationer och stiftelser, näringslivet, statliga myndigheter samt landets kommuner och landsting. Ett viktigt syfte med Digidel är att fånga upp och sprida erfarenheter och resultat av olika aktörers insatser. Målet för 2013 är att ytterligare 500 000 personer i Sverige ska bli digitalt delaktiga.

Folkbildning på distans

Under 2012 erbjöds distansstudier vid 99 folkhögskolor, en ökning med tio folkhögskolor jämfört med året innan. I de Särskilda kurserna studerade ungefär 25 procent av deltagarna på distans, och inom Allmän kurs 6 procent.³⁷

Alla studieförbund erbjuder distanscirkel. Under 2012 deltog drygt 5 400 cirkeldeltagare på distans. Antalet har ökat under åtminstone de två senaste åren, men distansdeltagarna utgör fortfarande en mycket liten andel av alla cirkeldeltagare.

36 Mål för Folkbildningsnätet är:

- att erbjuda pedagogiska verktyg och resurser för folkbildningens lärande
- att stödja den pedagogiska utvecklingen av flexibelt lärandet inom folkbildningen
- att erbjuda mötesplatser för folkbildningen
- att erbjuda organisationerna inom folkbildningen möjlighet att skapa interna konferensmiljöer.

37 Inom högskolan har antalet distansstuderande fyrfaldigats under den senaste tioårsperioden. Höstterminen 2011 studerade 86 400 personer på distans, varav 67 500 enbart på distans och 18 900 kombinerade distans- och campusstudier. Hösten 2011 utgjorde de som enbart studerade på distans nästan en femtedel av alla högskolestuderande. (Högskoleverket, 2012a).

Figur 4: Antal och andel studerande på distans inom folkhögskolan höstterminen 2012.

	Antal studerande på distans	Andel studerande på distans (%)
Folkhögskolan		
Allmän kurs	711	6
Särskilda kurser	4 060	24
Totalt	4 771	17

Folkbildningens lärare och cirkelledare

Folkbildningsrådets bedömning

Folkhögskolan är en del av det svenska utbildningssystemet. I den betydelsen kan kvaliteten i folkhögskolornas verksamheter uppskattas med liknande mått som används för att bedöma det formella skolväsendet. Vanliga sådana mått handlar om lärarresursens storlek/lärartäthet, samt om lärarnas kvalifikationer och kompetens, dvs. deras pedagogiska utbildning och erfarenheter i relation till de krav som deltagare och undervisningsuppdrag ställer.³⁸

Folkbildningen är en fri och frivillig bildnings- och utbildningsform. Det innebär bl.a. att folkhögskolorna själva avgör vilka pedagogiska kompetenser som lärarna ska ha. De krav som ställs är i allmänhet höga. Andelen lärare med lärarutbildning är ungefär lika hög inom folkhögskolan som inom komvux och gymnasieskolan, och tydligt högre än inom gymnasiefriskolan. Folkhögskollärarytbildningen tillgodoser de särskilda behov som skolformen och statens syften med folkbildningsstödet ställer.

Inom folkhögskolan ska lärarna ofta tillsammans med ledningen kunna hantera de särskilda villkor som gäller för antagning,

38 I exempelvis Högskoleverkets/UK-ämbetets kvalitetsutvärderingssystem 2011–2014 ingår lärarkompetens och lärartillgång som centrala indikatorer på de olika utbildningsprogrammets kvalitet. (Högskoleverket, 2012b)

bedömning och kursutveckling. Formell utbildning och fackkunskaper är viktiga men inte tillräckliga när det gäller att vägleda och motivera studerande till fortsatta studier eller till arbete. Folkhögskolans betydelse som arbetsmarknads- och utbildningspolitiskt stöd, är stor och med detta följer att lärarnas uppgift att arbeta motiverande och med vägledning ökar. Dessa kompetenser är viktiga att beakta i Utbildningsdepartementets översyn av folkhögskolläroprogrammet som genomförs under 2013.

Cirkelledarnas kvalifikationer, kompetenser och förmågor är inte kopplad till formell utbildning och behovet av ämneskunskaper varierar. Många ledare har särskilda kompetenser från sitt engagemang i organisationslivet. En särskild förmåga hos cirkelledarna är att vara väl förtrogna med folkbildningens pedagogik och studieförbundens idémässiga grund.

Ett statsbidragsvillkor är att alla cirkelledare ska erbjudas introduktionsutbildning. Studieförbunden har kommit överens om minimikrav för vad en sådan utbildning bör innehålla, *Steg G*. I dessa krav framhålls de värdegrunder som ska genomsyra arbetet i studiecirkeln. Andelen cirkelledare som utbildats eller validerats i enlighet med *Steg G* var under 2011 ca 45 procent. Arbetet med cirkelledarnas introduktionsutbildning bör även fortsättningsvis vara ett prioriterat område i studieförbundens kvalitetsarbete.

Representativitet

Av demokratihänsyn behöver de anställda vid folkhögskolorna representera den folkbildning som de företräder. Könsfördelning, åldersfördelning, lärarnas etniska bakgrund och andelen lärare med funktionsnedsättning bör i någon mån spegla deltagargrupperna.

Av folkhögskolans pedagogiska personal var de flesta rektorerna män (62 procent) och de flesta studie- och yrkesvägledarna kvinnor (80 pro-

cent) under 2012. Könsfördelningen var relativt jämn bland lärarna och de biträdande skolledarna. 12 procent av den pedagogiska personalen hade utländsk bakgrund.³⁹ Pensionsavgångar och övrig omsättning av rektorer har varit hög under 2012. Drygt 20 folkhögskolor bytte rektor. Medianåldern för rektorer har sjunkit från 56 till 52 år mellan 2009 och 2012. Under samma period har lärarnas medianålder sjunkit från 51 till 47 år.

Av 2012 års cirkelledare var 54 procent kvinnor och 46 procent män.⁴⁰ Drygt 80 procent av dem var infödda svenskar. Vid Folkbildningsrådets uppföljningsbesök 2012 vid studieförbundens centrala kanslier beskrev fyra av studieförbunden sig som etniskt homogena. Det interna mångfaldsarbetet inriktas inom de flesta studieförbunden bl.a. mot att förändra den etniska sammansättningen i personalgrupperna och i styrelserna.

Cirkelledarnas kvalifikationer och kompetens

Drygt 40 procent av cirkelledarna hade under 2012 eftergymnasial utbildning. Det är en högre andel än i befolkningen i genomsnitt (32 procent) och även något högre än bland cirkeldeltagarna (38 procent).

Formell utbildning och ämneskunskaper är för det mesta inte avgörande för en cirkelledare. I annonserade studiecirkelar förutsätts att cirkelledaren kan mycket om sitt ämne, men i andra typer av cirkelar, t.ex. kamratcirkelar, är inte ämneskunskaperna avgörande. Där ställs det gemensamma sökandet efter kunskap mer i centrum.⁴¹ Det framgår av kartläggningen av cirkelledarna. Viktiga generella kompetenser är då, enligt kartläggningen, att ledaren förstår och arbetar efter

39 Av den insamlade statistiken framgår inte om den pedagogiska personalen själva är utrikes födda, eller om de har föräldrar som invandrat till Sverige.

40 Folkbildningsrådets statistik omfattar folkhögskolelärnas kön, ålder och utbildningsbakgrund, samt cirkelledarnas kön och utbildningsbakgrund.

41 Studieförbundens studiecirkelar kan delas in i tre grupper: kamratgrupp, cirkel i samarbete med studieförbundens medlems- eller samverkansorganisationer, och öppen/annonserad cirkel.

Figur 5: Cirkelledarnas utbildningsnivå 2012.


”folkbildningstanken”, är engagerad och socialt kompetent.

I kriterierna för statsbidrag sägs att alla cirkelledare ska vara godkända av studieförbundet och få introduktionsutbildning. Den kartläggning av studieförbundens cirkelledare som Folkbildningsrådet genomför under 2012 och 2013 visar att detta också sker. Efter att de godkänts får cirkelledarna en grundläggande introduktionsutbildning, som oftast äger rum under ett veckoslut eller några kvällar. De större studieförbunden ordnar grundutbildningar en eller ett par gånger per termin, medan de mindre som har färre cirkelledare att utbilda genomför utbildningarna mer sällan.⁴²

Det s.k. *Steg G* infördes 2009 av studieförbunden själva som en del av deras kvalitetsarbete. *Steg G* innehåller minimikrav, som studieförbunden kommit överens om, som anger vad som ska ingå i en grundutbildning.⁴³ Av Folkbildningsrå-

dets rapport *Kvalitetsarbetet inom folkbildningen 2012* framgår att ungefär 45 procent av cirkelledarna var utbildade eller validerade i *Steg G* under 2011. Det var 5 procentenheter fler än 2010.

Några krav på ytterligare formell pedagogisk utbildning ställs i allmänhet inte, även om de flesta studieförbunden erbjuder sina cirkelledare fortbildnings- och påbyggnadskurser.

Folkhögskolans lärare – högskoleutbildade och mentorer

Lärartätheten inom folkhögskolan är jämförelsevis hög. Under kalenderåret 2012 var antalet helårs lärartjänster per 100 helårsstuderande 10,0 inom Allmän kurs och 8,3 i övriga kurstyper sammanräknade. I dessa uppgifter ingår även lärartjänster som finansieras med förstärkningsbidrag eller språkschablon. Inom komvux var motsvarande siffra 4,6, i gymnasiekolor med kommunal huvudman 8,5 och i gymnasiefriskolor 6,9.⁴⁴

Mer än 60 procent av de drygt 3 000 personer som rapporterats till SCB:s register över folkhögskolans pedagogiska personal under 2012 hade lärarexamen.⁴⁵ I Allmän kurs var andelen lärarutbildade 76 procent, varav 29 procent hade folkhögskollärarexamen och 47 procent annan lärar-

- 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.

42 Under 2012 och 2013 genomför Folkbildningsrådet en kartläggning av studieförbundens cirkelledare. Denna avrapporteras i augusti 2013.

43 Varje studieförbund utformar sin egen cirkelledarutbildning men den ska, enligt *Steg G*, minst innehålla:

- Studieförbundets egen värdegrund samt förhållande till statens syften.

44 Folkbildningsrådet, 2013d.

45 Antalet lärare totalt inom folkhögskolan är betydligt högre än de som rapporterats till SCB. Utöver de lärare som rapporterats till registret räknas även rektorer, biträdande rektorer och studie- och yrkesvägledare till folkhögskolans pedagogiska personal. Totalt upptas 3 044 personer i registret under 2012.

examen.⁴⁶ Ungefär en tiondel hade annan utbildning med anknytning till tjänsten, i första hand i kärnämnen som svenska, engelska och matematik.

I de Särskilda kurserna var andelen något lägre. Här hade 59 procent av den undervisande personalen lärarexamen. I de Särskilda kurserna förutsätts ofta att lärarna har professionell yrkeserfarenhet som konstutövare, etc. Dessa krav visar sig i lärarnas utbildningsbakgrund. Ungefär 20 procent av dem hade annan högskoleutbildning, oftast med estetisk inriktning och då vanligtvis mot musik. Även andra pedagogiska utbildningar än lärarutbildningar förekom, samt akademiska examina i kärnämnen.

Folkbildningsrådet har under 2012 låtit genomföra en intervjuundersökning bland ett urval rektorer.⁴⁷

I intervjuerna betonar rektorerna att de arbetsuppgifter som vilar på en lärare inom folkhögskolan handlar om mycket mer än traditionell undervisning och att kompetensen därför behöver omfatta mer än fackkunskaper. Den jämlika kontakten mellan lärare och deltagare har länge räknats som ett av folkhögskolans signum, liksom lärarnas engagemang i deltagarna, deras studier och utveckling. I och med de förändringar som folkhögskolan nu upplever, med allt yngre och inte alltid motiverade deltagare, blir lärarnas engagemang ännu mer avgörande. Att vara lyhörd och flexibel, kunna motivera och vägleda, beskrivs som centrala lärarkompetenser.

46 Läsåret 2011/12 hade t.ex. 76 procent av lärarna inom den kommunala vuxenutbildningen en pedagogisk högskoleexamen. Inom gymnasieskolan var andelen 77 procent och inom gymnasiefriskolorna 63 procent. (Folkbildningsrådet, 2013b)

47 Under 2012 och 2013 genomför Folkbildningsrådet en kartläggning av folkhögskolans lärare. I denna kartläggning ingår intervjuerna med rektorerna som en av fyra delstudier. Kartläggningen avrapporteras i augusti 2013.

Syfte 2:

Göra det möjligt för människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen

Folkbildningen ska göra det möjligt för människor att påverka sin livssituation. Studieförbund och folkhögskolor ska fungera som kanaler både för enskilda medborgares samhällsengagemang, och för organisationers idéburna arbete. Som en del av sitt uppdrag verkar folkbildningen även i andra länder.

Detta andra syfte förutsätter att folkbildningen når ut brett, till många. Det ställer krav på att folkbildningens metoder och arbetssätt utvecklas. Nya medier och digital teknik är utmaningar som studieförbund och folkhögskolor, liksom andra organisationer i samhället, behöver ta sig an.

Folkbildning i hela landet

Folkbildningsrådets bedömning

För att fånga upp människors engagemang och erbjuda påverkansmöjligheter behöver folkbildningen vara tillgänglig i hela landet.

Folkbildningen är rikstäckande. Den finns i samtliga landets kommuner, dessutom starkast representerad i de kommuner där de största behoven av bildning, utbildningsmöjligheter och folklig kultur finns, dvs. i kommuner med svaga socioekonomiska strukturer.

Geografiska förskjutningar pågår. En urbaniseringstrend kan urskiljas inom folkhögskolan, som kan ses som ett tecken på anpassning till nya, lokala behov. Att folkhögskolan på det här sättet svarar mot de ökade behov av utbildning som städernas och förorterernas invånare har är positivt. Antalet folkhögskolor och folkhögskolefilialer ökar i de mest befolkningstäta länen.

Urbaniseringen innebär en möjlighet för fler att kunna studera på folkhögskola när kursut-

budet ökar i befolkningstäta områden. Internatfolkhögskolorna som vanligtvis finns utanför städerna har en särskilt viktig uppgift att fylla för deltagare med funktionsnedsättning eller med särskilda behov av anpassat boende. Antalet folkhögskolor med internat minskar och även om det ofta är jämförelsevis resursstarka elever som bor på internaten så spelar internaten en viktig socialpedagogisk roll. Många riksrekryterande kurser finns på internatfolkhögskolor. När antalet internatfolkhögskolor blir färre kan bristen på bostäder för studerande på sikt innebära svårigheter att erbjuda riksrekryterande kurser. Det innebär i så fall också att mångfalden i deltagargrupperna riskerar att minska när allt fler deltagare kommer från närområdet.

Inom studieförbunden har antalet avdelningar minskat betydligt under senare år, vilket innebär att den demokratiska organisationen krymper då antalet förtroendevalda blir färre.

Ett villkor för statsbidrag är att studieförbundet utformar sin verksamhet så att den är tillgänglig över hela landet. Ökad tillgänglighet kan åstadkommas på flera sätt, genom ökad flexibilitet i lärformerna, genom ökad lokal närvaro, samarbete med medlems- och samverkande organisationer, m.m. Antalet kommuner där endast ett fåtal studieförbund bedriver verksamhet har ökat under den senaste tioårsperioden även om två nya studieförbund tillkommit under samma period. Den digitala utvecklingen har inte kunnat kompensera den minskande lokala närvaron. Folkbildningsutbudet på mindre orter riskerar att tunnas ut.

En stor och idéburen del av utbildningsväsendet

Under 2012 hade folkhögskolorna sammanlagt ungefär 28 000 deltagare i de långa kurserna, drygt 100 000 deltagare i korta kurser inklusive öppen folkbildning och ungefär 240 000 deltagare

i kulturprogram.⁴⁸ Samtidigt hade studieförbunden nästan 1 050 000 deltagare i Studiecirklar och Annan folkbildningsverksamhet och deras Kulturprogram samlade nästan 18 miljoner deltagare.⁴⁹

Sett i ett treårsperspektiv har antalet deltagare minskat inom folkhögskolans Allmänna kurs, och ökat inom den Särskilda. Studieförbunden har 5 procent färre cirkeldeltagare och 2 procent färre deltagare i Annan folkbildningsverksamhet jämfört med tre år tidigare. Däremot har antalet deltagare i kulturprogram ökat, med 9 procent.

Figur 6: Deltagare i folkbildning.

	2012	2011	2010
<i>Folkhögskola</i>			
Allmän kurs (ht)	11 100	11 600	11 900
Särskilda kurser (ht)	16 600	15 800	15 600
Korta kurser, inkl öppen folkbildning	103 000	115 600	113 500
Kulturprogram	236 900	239 200	229 600
<i>Studieförbund</i>			
Studiecirkel	663 691	683 173	701 044
Annan folkbildningsverksamhet	380 474	391 642	388 388
Kulturprogram (grupprapporterade deltagare)	100	700	200

I en kartläggning som Folkbildningsrådet lät genomföra under 2011 framgår att kommuner med jämförelsevis hög andel deltagande i studieförbundsverksamhet kännetecknas av högt nyföretagande, höga ohälsotal, låg sysselsättningsgrad, lågt valdeltagande, hög brottsfrekvens, låg utbildningsnivå och låga medianinkomster. Sambanden är svagare men ser ungefär likadana ut för folkhögskolorna. De siffror som redovisas i rapporten

48 Öppen folkbildning kallas de delar av folkhögskolornas verksamhet som är öppen för allmänheten, alltså inte bara för folkhögskolans deltagare.

49 Som en jämförelse fanns, enligt SCB, drygt 385 700 elever i gymnasieskolan och drygt 886 000 elever i grundskolan under läsåret 2010/11. Under kalenderåret 2010 fanns 193 300 elever inom komvux, samtliga nivåer. Läsåret 2009/2010 fanns drygt 434 000 registrerade studenter på högskolans grundnivå och avancerad nivå. (SCB, 2012).

kan inte tolkas som orsakssamband. Ur materialet går inte att säga att folkbildning bidrar till eller motverkar vissa ekonomiska eller socioekonomiska strukturer.⁵⁰

Nya studieförbund och folkhögskolor under senare år

Under perioden 1991–2011 har 23 nya folkhögskolor etablerats. Av dessa tillkom 19 på 1990-talet, i samband med att nya studieplatser tillfördes folkhögskolan, och fyra på 2000-talet. Det betyder att 15 procent av de folkhögskolor som är verksamma i dag har startat under den senaste dryga 20-årsperioden.⁵¹

Samma period har två nya studieförbund etablerats, Ibn Rushd (2008) och Kulturens Bildningsverksamhet (2010). Två studieförbund har gått samman med andra – KFUK/M (ingår i Sensus sedan 2002) och TBV (ingår i Sensus sedan 2004), och ett tredje (SISU) erhåller statsbidrag i annan ordning sedan 2007.⁵²

Studieförbundens lokala närvaro förändras

Studieförbunden erbjuder olika typer av verksamhet i samtliga landets kommuner. Av deltagarna finns 58 procent i städer eller förorter. Vissa förändringar har ägt rum när det gäller den geogra-

50 Resultaten redovisades i rapporten Folkbildningsrådet (2011). *Folkbildning i Sveriges kommuner. Spridning och relation till socioekonomiska strukturer.*

51 Övriga strukturförändringar som ägt rum är t.ex. att åtta folkhögskolor har fått helt ny huvudman och 19 har gjort delvisa förändringar i huvudmannskapet.

52 Förordning (1991:977) om statsbidrag till folkbildningen fungerar som utgångspunkt både i fördelningen av statliga medel till studieförbund och folkhögskolor och i den prövning av nya statsbidragsmottagare som Folkbildningsrådets styrelse gör. Grundläggande vid prövningen av nya statsbidragsmottagare är också de *statsbidragsvillkor* som fastställs av styrelsen varje år. Utöver detta prövas också om verksamheten kan tillgodose nya bildnings- och utbildningsbehov, innebär en pedagogisk förnyelse av folkbildningen, eller om ansökan kommer från nya rörelser eller från organisationer som saknar egen tillgång till folkhögskola. I den slutliga bedömningen spelar det ekonomiska utrymmet också stor roll.

fiska utbredningen. Mellan 1997 och 2013 minskade studieförbundens antal lokalavdelningar från sammanlagt 642 till 180.⁵³

I allt fler kommuner erbjuder allt färre studieförbund studiecirklar. Under de senaste tio åren har antalet kommuner som har sju eller fler studieförbund representerade med studiecirklar minskat, medan antalet som har sex studieförbund eller färre har ökat.

Figur 7: Antal studieförbund verksamma med studiecirklar i antal kommuner, 2002 till 2012.

Antal studieförbund i kommunen	2002	2004	2006 ⁵⁴	2008 ⁵⁵	2010 ⁵⁶	2012
8+	147	122	118	106	130	130
7	75	93	90	86	79	69
6	48	50	61	61	49	53
5	12	18	15	25	25	25
4	5	5	5	11	5	12
3	1	1		1	2	1
Inget	2	1	1			
	290	290	290	290	290	290

Studiecirklar genomfördes dock i samtliga kommuner 2012. ABF arrangerade cirklar i alla 290 kommunerna, Studieförbundet Vuxenskolan i 289 kommuner och Studieförbundet i 283. Ibn Rushd och Kulturens Bildningsverksamhet hade cirkelverksamhet i 51, respektive 74, kommuner.

Urbaniseringstrend inom folkhögskolan

De 150 folkhögskolorna erbjuder långa folkhög-

53 Uppgiften avser den 1 januari 2013. I siffran 180 ingår även de lokala enheter som i fem av studieförbunden kallas distrikt, regioner eller stiftelser. Vid sidan av de lokala avdelningarna två av studieförbunden ABF och Studieförbundet en treledsorganisation med regionala distrikt/regioner. Sammantaget finns inom dessa studieförbund 34 distrikt/regioner.

54 Studieförbundet SISU erhåller sedan 2007 statsbidrag i annan ordning.

55 Studieförbundet Ibn Rushd startade 2008.

56 Studieförbundet Kulturens Bildningsverksamhet startade 1 juli 2010.

skolekurser i 135 av landets kommuner hösten 2012. Samtidigt pågår en urbaniseringstrend. Av de 23 nya folkhögskolor som startats under den senaste dryga 20-årsperioden har 13 etablerats i någon av landets större städer.⁵⁷ Denna utveckling förstärks av att åtta av de befintliga folkhögskolorna har flyttat sin verksamhet från landsbygd till stad, och jämförelsevis många folkhögskolor har etablerat nya filialer i städer eller tätorter. Under 2012 fanns 46 procent av folkhögskolornas deltagare långa kurser i storstäder, förortskommuner eller större städer – 50 procent av deltagarna i Allmän kurs och 43 procent av deltagarna i Särskild kurs. Det är också i storstadsregionerna som flest folkhögskolor erbjuder långa kurser: 24 folkhögskolor i Stockholm, 13 i Göteborg och 8 i Malmö. I 122 kommuner finns bara en folkhögskola representerad med långa kurser.

I relation till kommunernas invånarantal är dock antalet deltagare i studiecirkel och långa folkhögskolekurser störst i landets glesbygdskommuner. Lägst andel deltagare finns i städerna och förorterna.

Färre internat och färre boende på folkhögskolans internat

Urbaniseringen har samtidigt inneburit en minskning av folkhögskolans internat, från 119 under 2003 till 107 internat 2012. De flesta internatfolkhögskolorna finns utanför städerna. Få av storstädernas och förorternas folkhögskolor erbjuder internat.

Under perioden 1998–2012 har antalet internatboende minskat med nära 1 240 personer, från 7 500 till 6 220. Det motsvarar en minskning med 17 procent under perioden, men innebär samtidigt en ökning på 200 personer jämfört med 2011.⁵⁸

57 Före 1991 fanns exempelvis ingen folkhögskola i Malmö. I dag, 2012, finns fem stycken.

58 Den största minskningen av internat har ägt rum bland de rörelseägda folkhögskolorna, 22 procent. Motsvarande minskning bland de landstings- eller regionägda folkhögskolorna är 6 procent.

De internatboende deltagare som ingår i Folkbildningsrådets rapport *Lärande boende? En kartläggning av folkhögskolans internat* utgör en mer homogen och resursstark grupp än folkhögskolans deltagare i allmänhet. De är yngre än genomsnittet bland folkhögskolans deltagare, könsfördelningen är jämnare, nästan 90 procent av dem är födda i Sverige, ungefär 80 procent har avslutat gymnasium bakom sig, och 60 procent studerar på Särskild kurs inriktad mot ett specialintresse som de vill fördjupa sig i. De internatboende redovisar mer positiva upplevelser av sin folkhögskoletid än andra deltagare, även om skillnaderna inte är stora.⁵⁹

De rektorer som intervjuats i kartläggningen beskriver internatmiljön både som en resurs och som en belastning. Det är en tillgång i socialpedagogiskt avseende och det gör det möjligt för folkhögskolan att erbjuda riksrekryterande och lokalkrävande utbildningar. Samtidigt är internatet jämförelsevis personalkrävande och anläggningarna medför extra kostnader.

Folkbildningens lokala och regionala villkor och betydelse

Folkbildningsrådets bedömning

Kommunernas ekonomiska bidrag till studieförbunden dras ner på många håll, och detta är oroande. Under perioden 2009–2012 har både studieförbundens och folkhögskolornas ekonomiska beroende av annan verksamhet än folkbildning ökat. Denna parallella utveckling mot mindre lokal närvaro, minskat ekonomiskt

59 Folkbildningsrådet genomförde 2010 en undersökning bland folkhögskolans deltagare i långa kurser. Två enkäter skickades ut. I rapporten *Lärande boende?* redovisas statistiskt säkerställda skillnader mellan internatboende och externatdeltagare som kan härledas ur de svar som gavs på enkät 2. Denna riktades till ett urval om 5 000 personer som deltog i långa kurser vårterminen 2010. Knappt 2 000 av dem besvarade enkäten. Drygt 500 av de som deltog i undersökningen var internatboende.

Figur 8. Statens, landstingens/regionernas och kommunernas bidrag till studieförbunden 1992–2012


stöd från kommunerna och starkare beroende av annan verksamhet än folkbildning, påverkar studieförbundens förutsättningar att leva upp till syftena med statsbidraget.

Även folkhögskolorna blir allt mer beroende av inkomster från annan verksamhet än folkbildning för att kunna behålla sina anläggningar och personal.

Folkbildningsrådets utvärdering av Kulturprogrammen visar att studieförbunden är viktiga kulturaktörer lokalt. Men det är inte självklart att denna betydelse uppmärksammas i det policy- och planeringsarbete som sker regionalt i landet, och som även omfattar kommunerna. De kartläggningar som pågår tyder på att folkbildningen är jämförelsevis osynlig i regionernas arbete med kompetensplattformar och kulturplaner. Studieförbundens och folkhögskolornas regionala roll och arbete behöver utvecklas. Att folkbildningen synliggörs på den regionala nivån påverkar även förutsättningarna för lokal förankring och lokalt arbete.

Delat ansvar mellan stat, kommun och landsting/region

I proposition 2005/06:192 *Lära, växa, förändra* markerar regeringen att "Folkbildningen är en gemensam angelägenhet för staten, kommunerna, landstingen och huvudmännen. Det ekonomiska stödet bör bäras gemensamt".⁶⁰

Medan det statliga anslaget till studieförbunden hållits på en konstant nivå, eller t o m ökat något, under senare år har kommunernas anslag skurits ner kraftigt. Statens andel av bidragen till studieförbunden har från 1992 till 2012 ökat från 55 procent till 73 procent.⁶¹ Under samma period har kommunernas andel minskat från 30 procent till 15 procent, och landstingens/regionernas andel från 15 procent till 12 procent. Flera kommuner, 16 under 2012, budgeterade inga bidrag alls till folkbildningen. Nio av dessa fanns i Stockholmsområdet.

Statsbidragets andel av bidragen till folkhögskolorna

60 Sid 65.

61 I rapporten *Samhällets utgifter för kultur 2012–2011* konstaterar dock Myndigheten för kulturanalys att under perioden 2000–2011 har folkbildningens andel av statens totala utgifter för kultur minskat. Statens totala utgifter för kultur har ökat med 17 procent under perioden, medan folkbildningsanslaget ökat med 8 procent.

lorna har under perioden 2001 till 2012 varit konstant, ungefär 65 procent, och landstingens/regionernas andel ca 35 procent.

Även annan verksamhet än folkbildning

Perioden 2009–2011 minskade studieförbundens intäkter från folkbildningsverksamhet från 79 till 76 procent av de totala intäkterna. Statsbidraget utgör i genomsnitt 48 procent av studieförbundens intäkter i folkbildningsverksamheten på lokal nivå. Variationen mellan olika studieförbundsenheter är dock stor. Det ekonomiska resultatet av folkbildningsverksamheten vände under samma period från ett sammanlagt överskott på 14 miljoner kronor till ett underskott på ca 28 miljoner kronor. Underskottet täcktes av medel från annan verksamhet.⁶²

Flera av studieförbunden menar att de sänkta generella landstings-, region- och kommunbidragen samtidigt innebär en utveckling mot mer villkorade bidrag och därmed lokal verksamhet som i allt större utsträckning liknar uppdragsverksamhet. Detta framkom vid Folkbildningsrådets uppföljningsbesök. En annan tendens, som rapporteras från ett par lokalavdelningar, är att regionerna ställer krav på viss regional spridning av verksamheten för att avdelningen ska vara berättigad till bidrag.⁶³

Inom folkhögskolan stod intäkterna till folkhögskoleverksamheten – de statsbidragsberättigade långa och korta kurserna – för drygt 78 procent av folkhögskolans totala intäkter under 2011. Det innebär en liten minskning jämfört med föregående år. Statsbidragets andel av de enskilda folkhögskolornas intäkter varierade från 10–20 procent som lägst, till 70–80 procent som högst.

62 Det försämrade resultatet är en kombination av minskade intäkter från främst deltagaravgifter och kommunbidrag, och ökade kostnader för främst lokaler och material. För Annan verksamhet och på förbunds nivå har personalkostnaderna ökat. Folkbildningsrådet, 2012d.

63 En av regionerna kräver, för tilldelning av bidrag, att avdelningen har verksamhet i alla regionens kommuner. En annan ställer som villkor att avdelningen ska erbjuda verksamhet i minst fem kommuner och inte mer än 70 procent av verksamheten i en kommun.

Mellan 2009 och 2011 ökade folkhögskolornas sammanlagda underskott av folkbildningsverksamheten från ca 12 miljoner kronor till nästan 60 miljoner, och antalet folkhögskolor med underskott i den här verksamheten ökade från 81 till 94, dvs. nästan två tredjedelar av samtliga. Sett till den sammanlagda ekonomin, alltså både folkbildningsverksamhet och annan verksamhet, redovisade dock 101 skolor överskott under 2011.

Folkbildningens roll i lokal och regional utveckling

För studieförbund och folkhögskolor finns flera arenor där de kan påverka lokalt och regionalt. Folkbildningsrådet undersöker under 2012 och 2013 folkbildningens roll i det lokala kulturlivet, och i arbetet med regionala kompetensplattformar och regionala kulturplaner. Studierna visar att folkbildningens roll inte är självklar. En preliminär slutsats från utvärderingen av studieförbundens Kulturprogram är att dessa kompletterar kommunernas egen kulturverksamhet, i och med att den når ut till andra och större deltagargrupper. Samtidigt förs nya perspektiv in i kulturlivet. På vissa mindre orter står Kulturprogrammen för hela kulturutbudet.⁶⁴

På regional nivå, i arbetet med regionala kulturplaner och regionala kompetensplattformar, verkar folkbildningen komma mer i skymundan. De preliminära resultaten från kartläggningen av plattformsarbetet tyder på stora variationer, där folkbildningens organisationer i några regioner är starkt involverade i arbetet med regionala kompetensplattformar, medan man på andra håll har en marginell roll.⁶⁵ Även i kartläggningen av folk-

64 Folkbildningsrådet startade under 2012 en utvärdering av studieförbundens Kulturprogram. I denna undersöks Kulturprogrammets betydelse för lokalsamhället, deltagarna och de medverkande, i fyra kommuner som valts ut för fallstudier. Den första av tre utvärderingsrapporter presenteras i augusti 2013.

65 Under 2012 inleddes arbetet med en kartläggning av den roll som studieförbund och folkhögskolor spelar i arbetet med regionala kompetensplattformar. Kartläggningen omfattar fem regioner/län och slutförs under våren 2013.

bildningen i regionala kulturplaner är variationen stor. Generella intryck är att folkbildningen är relativt osynlig i dessa sammanhang, och oftare uppmärksammas som infrastruktur eller förmedlare av kultur, än som kulturaktör.

Samhällsengagemang via medlemsorganisationer och huvudmän

Folkbildningsrådets bedömning

Folkhögskolornas anknytning till huvudmännen och studieförbundens relationer till sina medlems- och samverkansorganisationer är centrala för att folkbildningens syften ska uppnås. Dessa relationer är inte statiska. Det har visats i två av Folkbildningsrådets utvärderingar under senare år. I ett föränderligt samhälle, som innebär att nya grupper organiserar sig och deltar i samhällsbygget, ska folkbildningen vara öppen för nya idéer och behov. På så sätt både bidrar folkbildningen till att utveckla demokratin och samhället, och utvecklas på samma gång själv.

Under det senaste decenniet har samtidigt nya förutsättningar skapats för folkbildningen och det civila samhället. Nya politiska synsätt betonar folkbildningens och det civila samhällets betydelse för att upprätthålla och utveckla välfärden, medan funktionerna som röstbärare och opinionsbildare inte lyfts fram på samma sätt. För folkhögskolornas del innebär detta bl.a. att regeringen i ökad utsträckning uppmärksammat folkhögskolornas kompensatoriska uppgift – att fungera som en andra chans för personer som inte fullföljt sina formella studier på grundskole- eller gymnasienivå. Men folkhögskolorna, och studieförbunden, ska inte ensidigt värderas som utbildningsanordnare. Folkbildningens förankring i idéburet arbete, i det civila samhällets organisationer och i det omgivande lokalsamhället gör den till en betydande kulturaktör och kanal för individers och organisationers demokratisträvanden och vilja att påverka samhället.

Folkhögskolorna och deras huvudmän

I rapporten *Tradition, resurs, eller nödvändighet? Om relationerna mellan folkhögskolor och deras huvudmän* analyserar forskare vid Ersta Sköndal högskola relationerna mellan landets folkhögskolor och de olika organisationer som står bakom och driver dem.

Forskarna visar att relationen mellan folkhögskolorna och deras huvudmän tar sig olika uttryck. Vanligast är att huvudmannen uppfattas som folkhögskolornas uppdragsgivare och att relationerna karaktäriseras av ideologisk samhörighet och rörelseanknytning. Huvudmannens syfte med folkhögskolorna ger inriktning, legitimitet och existensberättigande. Flera andra, framför allt landstingsfolkhögskolor, ser huvudmannen i första hand som ägare, dvs. som någon som bidrar med ekonomiskt stöd och som fungerar som en resurs för folkhögskolorna, snarare än tvärtom. Vid några folkhögskolor, som forskarna betecknar som ”lokala”, beskrivs huvudmannen som ganska betydelselös och förankringen i det omgivande (lokal)samhället som viktigare än eventuell rörelseanknytning.

De politiska, ekonomiska och ideologiska förutsättningar som skapas av huvudmän, Folkbildningsrådet (som förvaltare av det statliga folkbildningsanslaget), utbildningsmarknaden och politiska beslut på nationell, regional och lokal nivå kan vara motstridiga. Forskarna undersökte i det sammanhanget huvudmännens betydelse för att folkhögskolorna ska kunna bedriva sin verksamhet, jämfört med andra aktörers betydelse. De flesta rektorer tillmätte Folkbildningsrådet och överhuvudtaget de ekonomiska förutsättningarna störst tyngd. Flera beskrev folkhögskolorna som allt mer kommersiella och menade att de för att stärka ekonomin ökar den andel av verksamheten som inte ligger inom folkbildningsuppdraget.

Studieförbundens verksamhet tillsammans med medlems- och samverkansorganisationer

Studieförbundens studiecirkel och annan folkbildningsverksamhet kan delas in i tre grupper:

- kamratgrupper som bestämmer sig för att starta studiecirkel eller annan verksamhet
- verksamheter som genomförs i samverkan med medlems- eller samarbetsorganisationer
- öppen/annonserad verksamhet.

Den öppna verksamheten, som allmänheten möter i t.ex. studie- och kurskataloger, utgör den minsta andelen.

I Folkbildningsrådets utvärderingsrapport *Folk-rörelseanknytningar och marknadsrelationer – studieförbunden och deras grundar-, medlems- och samverkansorganisationer* undersöks relationerna mellan studieförbunden och deras medlems- och samverkansorganisationer.

Enligt forskarna kan de ideologiska banden mellan studieförbunden och deras medlemmar eller samverkande organisationer inte längre tas för givna. Studieförbundens samhällsmotiv kan fortfarande beskrivas som starka, men de utmanas av mer marknadsmässiga relationer till andra folk-rörelser och organisationer.

Vid Folkbildningsrådets uppföljningsbesök inom studieförbunden 2012 beskrevs balansgången mellan studieförbundens och folkbildningens idémässiga grund, och medlemsorganisationernas och samverkansorganisationernas önskemål och behov, som en utmaning. Delar av samverkan vilar på tillit och förtroende. Men för att säkra kvaliteten i samarbetet ställer studieförbunden allt större krav på dokumentation, exempelvis i form av skriftliga överenskommelser, checklistor, protokoll och deltagaruppföljningar, och lokalt görs anmälda och oanmälda kontrollbesök i verksamheterna. Utbildning av cirkelledare beskrivs också som en viktig del i kvalitetssäkringen.

Syfte 3:

Bidra till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället

Folkbildning som medborgarbildning

Folkbildningsrådets bedömning

Folkbildningen ska ta tillvara enskilda medborgares engagemang, skapa kanaler för inflytande och fungera som en arena för samhällspåverkan. Många av folkbildningens kvaliteter på samhällsnivå kan härledas till de erfarenheter som enskilda cirkeldeltagare och folkhögskolestuderande gör under sina studier. Då handlar det inte i första hand om formella meriter, utan om bildning.

Det kanske viktigaste bidrag som studieförbund och folkhögskolor lämnar till samhället är den medborgarbildning som studieförbunden står för – i form av Studiecirklar, Annan folkbildning och Kulturprogram – och som folkhögskolorna erbjuder i sina långa och korta kurser och kulturprogram. Sammantaget ges studieförbundens och folkhögskolornas deltagare hundratusentals tillfällen varje år att under demokratiska former lära tillsammans med andra, vidga sina perspektiv, samt vidmakthålla och utveckla sina kunskaper och förmågor.

För många handlar resultaten om stärkt självkänsla, höjd livskvalitet och ökat samhällsengagemang. Den höjda bildningsnivån bland folkbildningens deltagare gör även steget till fortsatta studier enklare att ta. Bildning bidrar på det sättet till minskade utbildningsklyftor.

Självförtroende, samhällsengagemang och initiativkraft

Folkbildningen skapar inte bara formella möjligheter till vidare studier eller arbete. Undersökningar bland folkbildningens deltagare visar hur studiecirklar och folkhögskolekurser både ger och vidmakthåller lust och vilja till lärande och

utveckling. De flesta undersökningar som genomförs bland folkbildningens deltagare tyder på att en av folkbildningens kvaliteter är förmågan att uppmuntra och kanalisera var och ens samhällsengagemang.

Mellan 70 och 80 procent av deltagarna i Folkbildningsrådets *Folkhögskoledeltagarundersökning 2010* ansåg att de under sin folkhögskoletid blivit mer allmänbildade, mer engagerade i samhällsfrågor, mer aktiva i sina fritidsintressen och mer intresserade av kulturella frågor. Ungefär lika många tyckte att de också hade fått bättre självförtroende, ifrågasatte mer och tog fler initiativ än tidigare. Känslan av att klara av utbildningen beskrivs som viktig, inte minst för dem som känt sig illa behandlade och misslyckade inom andra utbildningsformer.

Av deltagarna i den cirkeldeltagarundersökning som Folkbildningsrådet presenterade 2009 menade 40 procent att studiecirkeln bidragit till att de fått bättre självförtroende och blivit bättre på att lyssna och samarbeta. Ungefär 25 procent av dem ansåg att de blivit bättre på att uttrycka sig, att de utvecklat sitt kritiska tänkande, fått nya värderingar, och att de därigenom kunde fatta mer välgrundade beslut. En majoritet hade blivit inspirerad att studera vidare i ämnet. Ungefär hälften ville gå nya studiecirkel.

Folkhögskolan som valmöjlighet och väg vidare

Folkbildningsrådets bedömning

Folkhögskolan innebär en ny chans för personer som av olika skäl inte fullföljt sina studier på grundskole- eller gymnasienivå. Att få behörighet till fortsatta studier eller förbättra sina möjligheter på arbetsmarknaden är två av motiven till varför deltagare söker sig till folkhögskolan. Andelen deltagare med kort formell utbildningsbakgrund är hög, framför allt inom folkhögskolans Allmänna kurs.

Andelen deltagare i Allmän kurs har minskat med 7 procentenheter sedan 2007, medan

deltagarna inom Särskild kurs ökat i motsvarande omfattning. Samtidigt har de studiemotiverande folkhögskolekurserna under perioden 2010–2012 inneburit att söktrycket till Allmän kurs har höjts på de berörda folkhögskolorna. Riksdagens beslut att förlänga satsningen på Studiemotiverande folkhögskolekurser till och med år 2014, fördubbla antalet platser och samtidigt avsätta medel till extra platser inom Allmän kurs under 2013 och 2014, stärker folkhögskolans möjligheter att erbjuda utbildningsplatser till de deltagare som har de största behoven av utbildning och stöd.

Steget vidare efter folkhögskolan är inte självklart för alla. För många av deltagarna är kvalificerad studie- och yrkesvägledning en avgörande förutsättning för att de ska komma vidare till arbete eller fortsatta studier. I nuläget finns inte det stödet vid alla folkhögskolor. Det är inte heller ett krav. Enligt skollagen (2010:800) har kommunerna ansvar för att elever i alla skolformer, inklusive folkhögskolan, ska ha tillgång till studie- och yrkesvägledning upp till gymnasienivå.

Folkhögskolan är en egen skolform med särskilda villkor för antagning, eget system för omdömen och behörighetsgivning, och med kursplaner som fastställs lokalt vid respektive folkhögskola. Att förvänta sig att kommunernas studie- och yrkesvägledare ska kunna lotsa folkhögskolans deltagare både till och vidare efter folkhögskolan är inte realistiskt. Utan en fungerande studie- och yrkesvägledningsfunktion inom folkhögskolan försämras möjligheterna för deltagarna att göra välinformerade val och komma vidare till fortsatta studier eller arbete.

Fortsatta studier och arbete

I Folkbildningsrådets folkhögskoledeltagarundersökning 2010 började 12–18 procent av deltagarna studera vid folkhögskolan för att förbättra sina möjligheter på arbetsmarknaden. För 4–7 procent var alternativet till folkhögskolestudier arbetslös-

het. I SCB:s *Folkhögskoleuppföljning 2006* varierade andelen arbetslösa mellan 5 och 15 procent.

Deltagarundersökningen visade också att ungefär 75 procent av deltagarna i folkhögskolans Särskilda kurs förvärvsarbetade eller studerade några år efter att de lämnat folkhögskolan. Motsvarande siffra för Allmän kurs var ungefär 60 procent. Ju längre tid som gått sedan deltagarna lämnade folkhögskolan desto större andel förvärvsarbetade, desto mindre andel studerade och desto färre var arbetslösa. På en direkt fråga menade ungefär hälften att tiden vid folkhögskola bidragit till att de fått det arbete som de hade vid undersökningstillfället. Lika många sa att folkhögskolan inte spelat någon roll.

Inför antagningen till högskolan höstterminen 2012 fanns drygt 5 000 behöriga sökande med studieomdöme från folkhögskolan. Av dessa antogs 63 procent. Detta var en minskning med fyra procentenheter jämfört med året innan. Drygt 1 000 av dessa, dvs. mer än 30 procent av de som antogs, hade även gjort högskoleprovet. Eftersom folkhögskolans studieomdöme ges i endast fyra skalsteg är det svårt att skilja mellan folkhögskolans sökande till högskolan som har samma meritvärde. Det har därför blivit allt mer nödvändigt att folkhögskoledeltagarna genomför högskoleprovet som kompletterade meritering. Att antagningsystemets kvotgrupp för sökande från folkhögskolan dessutom är mycket liten späder ytterligare på urvalsproblematiken.

Studiemotiverande folkhögskolekurser

Studiemotiverande folkhögskolekurs är en arbetsmarknadspolitisk insats som genomförs av folkhögskolorna i nära samverkan med Arbetsförmedlingen. Folkhögskolorna anordnar tre månader långa kurser med syfte att motivera till fortsatta studier. Målgruppen är arbetssökande ungdomar under 25 år som saknar slutbetyg från grund- eller gymnasieskolan.

Satsningen på studiemotiverande folkhögskolekurser startade 2010 och regeringen har beslutat att den ska fortsätta till och med 2014. Under 2013 utökas antalet platser från 4 000 till 8 000,

och samtidigt tillförs 1 000 extra platser till folkhögskolans Allmänna kurs – vikta för deltagare som gått studiemotiverande kurs och som vill läsa vidare inom folkhögskolan. Målgruppen innefattar fr.o.m. 2013 även deltagare som är 25 år eller äldre och som deltar i jobb- och utvecklingsgarantin.

I Folkbildningsrådets uppföljning av de Studiemotiverande folkhögskolekurserna 2012 betonade deltagarna att stödet från kursledarna och gemenskapen i studiegruppen är viktigt. Många tyckte också att de fått bra information om folkhögskolestudier, blivit sedda, fått bättre självförtroende och fått lust att läsa vidare. För nästan två tredjedelar ledde kursen till att de såg fler möjligheter inför framtiden, beträffande både arbete och studier.⁶⁶ Uppföljningens positiva resultat bekräftas av statistiken: Av deltagarna i Studiemotiverande folkhögskolekurs under perioden januari 2010–september 2012 har 24 procent studerat vidare och 17 procent fått arbete.

Behörighet och omdömen

Under 2012 avslutade totalt 2 142 folkhögskoledeltagare sina studier med intyg om grundläggande behörighet. Det är drygt 200 färre än under de två föregående åren.⁶⁷

Inom folkhögskolan ges inte betyg i enskilda ämnen. För att ange meritvärde används istället inom folkhögskolans Allmänna kurs ett samlat studieomdöme i fyra skalsteg. I detta värderas del-

66 Deltagarundersökningen genomfördes bland deltagare som gått en Studiemotiverande folkhögskolekurs under vårterminen 2012.

67 För att få grundläggande behörighet till högskolan ska den studerande uppfylla både ett omfattningskrav och ett innehållskrav. *Omfattningskrav:* En sammanlagd studietid som ska motsvara tre års gymnasiestudier, varav minst ett år på Allmän kurs på folkhögskola. *Innehållskrav:* Fram t o m juni 2015: Kunskaper motsvarande godkänd nivå i sju kärnämneskurser och/eller svenska som andraspråk A och B. De som påbörjar sina studier på folkhögskola från och med hösten 2013 ska istället ha kunskaper motsvarande godkänd nivå i följande tio gymnasiala kurser: Sv 1, 2 och 3, eller Sv andraspråk 1, 2 och 3, Eng 5 och 6, Ma 1 a, b eller c, Sk 1a1, Nk 1a1, Re 1, Hi 1a1.

tagarens studieförmåga, dvs. förmågan att tillgodogöra sig fortsatta studier.⁶⁸ Folkbildningsrådet genomförde i juni 2012 en uppföljning av folkhögskolornas studieomdömen under läsåret 2011/12. Totalt sattes 5 641 omdömen, varav 5 579 avsåg deltagare i Allmän kurs. Det innebär att studieomdöme sattes för ca 47 procent av Allmänna kursens deltagare. Folkbildningsrådets statistik visar också att sedan 2001 har antalet utdelade studieomdömen minskat från ca 8 300. Samtidigt har snittet i omdömena sjunkit från 2,73 till 2,65. Folkbildningsrådet avser att under 2013 undersöka skälen till dessa förändringar.

Behov av studie- och yrkesvägledning

Vägen vidare efter folkhögskoletiden ser olika ut för olika deltagargrupper. Jämfört med deltagarna i allmänhet var det t.ex. en större andel av folkhögskoledeltagarundersökningens deltagare med funktionsnedsättning som var pensionerade, sjukskrivna eller arbetslösa efter studierna, och en lägre andel som studerade vidare vid universitet eller högskola. Liknande mönster gällde för de invandrade deltagarna.

Även de förändrade förutsättningarna inom Allmän kurs, som bl.a. innebär att deltagarnas genomsnittliga ålder och utbildningsnivå sjunker och att de har fler skolmisslyckanden bakom sig när de kommer till folkhögskolan, påminner om att många av folkhögskolans deltagare behöver ett aktivt stöd för att komma in på arbetsmarknaden eller ta steget till fortsatta studier.

Landets folkhögskolor väljer själva om och i vilken form som de ska erbjuda sina deltagare studie- eller yrkesvägledning. Under 2012 rapporterade 85 av landets 150 folkhögskolor att de hade studie- och yrkesvägledning. Vid endast sex fanns renodlade tjänster och vid ca tio motsvarade resursen en heltidstjänst sammanlagt, fördelad på olika personer.

68 Från och med läsåret 2013–2014 blir studieomdömet i sju steg istället för fyra. Syftet är att det bättre ska avspegla variationen mellan de studerande, och minska betydelsen av lottnings- och högskoleprov i folkhögskolans urvalsgrupp till högskolan.

Vid ett mindre antal skolor finns utbildade studievägledare, andra erbjuder sina lärare eller annan personal ett antal timmars nedsättning i tjänst för vägledning. Totalt på landets folkhögskolor fanns 43 personer som hade studie- och yrkesvägledning som huvuduppgift i sin befattning. Av dessa hade elva personer en ”utbildning med anknytning till tjänsten”.

Folkbildningsrådet har genomfört två fokusgruppsintervjuer för att belysa folkhögskolornas arbete med studie- och yrkesvägledning. De bilder som ges är mycket skiftande. Tillgången till studie- och yrkesvägledning varierar, liksom sätten att organisera vägledningen på. Samtliga intervjuade är dock överens om att behovet av stöd är stort och har ökat under senare år. En aktiv studie- och yrkesvägledning, inkluderat socialt stöd, är något som många deltagare behöver under hela sin tid vid folkhögskolan – från antagningen, genom studietiden och fram till det är dags att lämna folkhögskolan och gå vidare. Däremot är det inte, menar en del av folkhögskolorna, självklart att det är en studie- eller yrkesvägledare som behöver vägleda och stödja. Ansvaret kan delas, tjänster kan köpas in utifrån och andra aktörer som t.ex. CSN och vägledare vid högskolor, vuxenutbildningen och gymnasieskolan kan bidra.

Folkbildning, validering och NQF/EQF

Folkbildningsrådets bedömning

Folkbildningen ska inte bara värderas i relation till samhällets övriga utbildningar och bildningsinsatser. Den har framför allt ett egenvärde för kultur och bildning, och inom utbildningsområdet. Folkbildningen är idéstyrd. Den tillgodoser utbildnings- och bildningsbehov hos medborgarna, och inom det civila samhällets organisationer. Studieförbund och folkhögskolor erbjuder kurser, Studiecirkel och Kulturprogram som är unika för just folkbildningen. Varje studieförbund och folkhögskola bestämmer själv, i nära samverkan med deltagarna, vilket innehåll och

vilka temainriktningar som ska erbjudas.

I det pågående arbetet med en nationell referensram för kvalifikationer, NQF, aktualiseras frågan om folkbildningens frivilliga anslutning till ramverket. EQF/NQF är baserat på läranderesultat och omfattar både formell och icke-formell utbildning. Frågan om inplacering av t.ex. folkhögskolans Särskilda kurser är en strategisk fråga för folkbildningen. En nyckelfaktor är deltagarnas intresse och behov av NQF för att styrka sina kompetenser och förutsättningar på arbetsmarknaden och för vidare studier inom Sverige eller utomlands.

Det saknas fortfarande strukturer i Sverige för att kartlägga och validera generella kompetenser som förvärvats genom icke-formellt och informellt lärande. Behovet av utvecklingsarbete inom valideringsområdet är stort inom folkbildningen liksom inom andra sektorer i samhället.

Folkhögskolan som egen skolform

Hälften av folkhögskolorna anordnar yrkesutbildningar och de flesta av dessa har ingen motsvarighet inom det formella utbildningsväsendet. Under höstterminen 2012 fanns totalt 191 yrkesutbildningar att välja mellan. Bland de 41 kurserna på gymnasial nivå ingick t.ex. personlig assistentutbildning, ridlärarutbildning samt utbildningar till behandlingsassistent eller friskvårdsledare. På eftergymnasial nivå fanns 149 utbildningar, bl.a. fritidsledar-, idrottskonsulent, teckenspråkstolks- och socialpedagogutbildningar. En kurs, till hundskötare, var på grundskolenivå.⁶⁹

Vid sidan av yrkesutbildningarna finns andra typer av kurser som inte har någon motsvarighet i andra delar av utbildningssystemet:

69 Folkhögskolorna erbjuder även yrkesutbildningar som inte finansieras via det statliga folkbildningsanslaget. Höstterminen 2012 antingen pågick eller planerades t.ex. 99 kurser inom ramen för Yrkehögskolan, med ett studieförbund eller en folkhögskola som anordnare. Av dessa stod ett av studieförbunden – Folkuniversitetet – för drygt hälften av kurserna, och nio folkhögskolor för de övriga.

- Förberedande kurser, t.ex. kurser som är förberedande för musikhögskola, konsthögskola eller annan estetisk utbildning på högskolenivå.
- Kurser som är anpassade efter deltagare med funktionsnedsättning/med behov av stöd i svenska språket, t.ex. kurser för deltagare med afasi eller riktade invandrarkurser.
- Kurser med inriktning mot folkhögskolornas särskilda profiler, t.ex. bibelkurser, globala utvecklingskurser eller utbildning för fackliga funktionärer.

Validering och National/European Qualification Framework (NQF/EQF)

Eftersom variationsrikedomen är ett folkbildningens kännetecken är det nästan omöjligt att kategorisera dess unika kurser och cirklar på ett begripligt och allmängiltigt sätt, eller att jämföra dem med utbildningar och bildningsinsatser som erbjuds i andra delar av utbildningssystemet. Därmed är de här delarna av verksamheten svåra att synliggöra och värdera.

I det europeiska ramverket för kvalifikationer (EQF) och de nationella motsvarigheterna (NQF) innefattas kvalifikationer från både formella och icke-formella system.⁷⁰ Nivåindelningen bestäms utifrån läranderesultat, och inte med det formella

70 EQF – den europeiska referensramen för kvalifikationer är en gemensam europeisk referensram som knyter samman olika länders kvalifikationssystem genom att fungera som ett översättningsverktyg som ska göra kvalifikationer från olika länder och system i Europa lättare att läsa och förstå. Referensramen har två huvudmål: att främja medborgarnas rörlighet mellan länder och att underlätta deras livslånga lärande. Myndigheten för yrkehögskolan fick 2010 i uppdrag att med utgångspunkt i Europaparlamentets och rådets rekommendation om den europeiska referensramen för kvalifikationer inom det livslånga lärandet (EQF), ta fram förslag till deskriptorer för en nationell referensram för kvalifikationer, NQF. Enligt regeringens direktiv ska deskriptorerna utformas så att de täcker och kan tillämpas inom alla delar av det offentliga utbildningssystemet och medger möjlighet för aktörer utanför det offentliga utbildningssystemet att koppla sina kvalifikationer till referensramen. (<http://www.eqfinfo.se/>)

utbildningssystemet som förlaga. Folkbildningen har inbjudits att delta i arbetet med ett svenskt nationellt ramverk.

Det finns ett tydligt samband mellan implementering av strukturer för EQF/NQF och motsvarande process för validering. EU:s ministerråd enades i november 2012 om en *Rekommendation om validering av icke-formellt och informellt lärande*. Medlemsstaterna rekommenderas att inrätta nationella system som ger alla medborgare möjlighet till kartläggning, dokumentation, bedömning och certifiering av sina färdigheter, kunskaper och sin kompetens via icke-formellt och informellt lärande.

Det är kring kartläggning och validering av generella kompetenser som folkbildningen ser sin mest angelägna uppgift. Med generella kompetenser avses här demokratisk och social kompetens, kommunikationsförmåga, interkulturell förståelse, kulturell kompetens och organisatorisk och ledningsförmåga. Dessa kompetenser, särskilt från förtroendeuppdrag och ledarskap i föreningar av olika slag, är ofta överförbara och har betydelse både för den enskilda individen, t.ex. på arbetsmarknaden, och för samhället i stort.

Syfte 4:

Bidra till att bredda intresse för och öka delaktigheten i kulturlivet

Sveriges största kulturarena

Folkbildningsrådets bedömning

Folkbildningen är Sveriges största kulturarena, både när det gäller att förmedla kulturupplevelser och erbjuda människor möjlighet till eget skapande. Centrala kvaliteter är att den Kulturverksamhet som studieförbund och folkhögskolor arrangerar finns närvarande i hela landet, och har en inriktning mot amatörkultur och deltagande. Folkbildningens kultur bedrivs under former som gör att den är öppen för, och attraherar, stora medborgargrupper.

Med en sådan inriktning får folkbildningens kultur betydelse inte bara för det fjärde av statens syften med stödet till folkbildningen. Den blir också en del i demokratiseringen av samhället, innebär social träning, skapar påverkansmöjligheter och samhällsengagemang, och den bidrar till att höja bildnings- och utbildningsnivån i samhället.

Miljontals deltagare, hundratusentals arrangemang

Kulturen är framträdande i alla folkbildningens verksamhetsformer. Under 2012 stod det estetiska ämnesområdet Konst, musik, media för 61 procent av studieförbundens cirkelverksamhet, räknat i studietimmar. Hundratusentals cirkeldeltagare gavs möjligheter att genom eget skapande och tillsammans med andra utveckla sina intressen och förmågor. Flest deltagare hade musikcirkelarna, där en stor grupp utgjordes av ungdomar – i första hand unga män – som spelar pop- och rockmusik. Ungefär 25 procent av studieförbundens alla cirkeldeltagare deltar i en musikcirkel.

Samtidigt erbjöd studieförbunden 340 900 Kulturprogram, en ökning på tre procent jämfört med 2011. Det betyder att drygt 50 procent av studieförbundens alla arrangemang var Kulturprogram.⁷¹ Kulturprogrammen nådde nästan 18 miljoner deltagare.

Under 2012 arrangerade folkhögskolan 2 800 kulturprogram för allmänheten, som samlade ungefär 240 000 deltagare, och 718 korta kurser med 13 000 deltagare inom det estetiska området. Folkhögskolan har även många kurser inom kulturområdet, mest estetiskt inriktade yrkesutbildningar på eftergymnasial nivå som varje år engagerar mer än 460 deltagare, särskilda kurser i musik, bild, form och målarkonst, scenisk konst, slöjd och konsthantverk och övriga estetiska ämnen med ungefär 5 800 deltagare under höst-

71 Studiecirkelarna stod för nästan 41 procent av arrangemangen och Annan folkbildningsverksamhet för 9 procent.

terminen 2012, samt korta kurser för cirkelledare inom kulturområdet.

Kultur och kulturutövande är integrerade delar av folkbildningens pedagogik. De flesta av folkhögskolans långa kurser har inslag av estetiska ämnen. Det betyder att en majoritet av folkhögskolornas deltagare kommer att delta i kulturella aktiviteter som en del av sin utbildning, oavsett vilken inriktning de har på sina studier.

Arbetsmarknad för kulturarbetare

I och med att den kulturinriktade verksamheten är så stor blir folkbildningen också en betydande arbetsmarknad för kulturarbetare. Totalt engagerades 1 270 500 medverkande i studieförbundens kulturprogram under 2012. Av dessa var ungefär 526 900 yrkesutövande kulturarbetare, i första hand musiker och sångare.⁷² Ca 743 600 var semi-professionella eller amatörer.

Inom folkhögskolan medverkar lärare, ledare och professionella utövare i kulturprogrammen och i de långa och korta kurserna.

Folkbildning i regionala kulturplaner

Den så kallade kultursamverkansmodellen har successivt börjat implementeras från och med 2011. De fem första regionerna att tillämpa modellen var Västra Götalands län, Skåne län, Hallands län, Gotlands län, samt Norrbottens län. I arbetet ingår att arbeta fram en regional kulturplan i vilken regionerna formulerar hur de statliga medlen ska användas, det vill säga vilka prioriteringar som görs angående kulturverksamheten, samt hur dessa prioriteringar är relaterade till de nationella

72 Antalet kulturarbetare som engagerades i studieförbundens kulturprogram kan t.ex. relateras till de drygt 146 000 personer som var anställda inom Sveriges kulturella och kreativa näringar 2012, enligt rapporten *Kulturella och kreativa näringar 2012*. Rapporten är utarbetad av kunskapsföretaget Volante vars "ambition är att ta tillvara forskningens noggrannhet och lärdomar och fungera som en länk till allmänhet och näringsliv". Företaget ger ut böcker, gör analysarbeten på uppdrag och bedriver talarverksamhet. <http://www.volante.se/>.

kulturpolitiska målen.⁷³ I rapporten *Kulturanalys 2012* drar Myndigheten för Kulturanalys slutsatsen att de regionala kulturplanerna handlar om regionernas samlade verksamheter inom kulturområdet, och att de därför får stor betydelse då de bildar underlag för regionernas hela kulturpolitik. Till de brister som konstateras hör att kultursamverkansmodellen är tids- och resurskrävande och att förutsättningarna för deltagande i de dialoger som ingår i modellen inte har varit de bästa för de professionella fria kulturskaparna och för det civila samhället.

Folkbildningsrådets kartläggning av de första kulturplaner som formulerades inom ramen för kultursamverkansmodellen och det kulturplanarbete som ägde rum i de fem pilotregionerna visar att folkbildningen fick mycket olika utrymme och roll i kulturplanerna. Samråd med folkbildningens representanter skedde i skiftande utsträckning. Oftast var det folkbildningen som infrastruktur – som förmedlare av kultur, samverkanspart eller stöd – som lyftes fram, inte i första hand folkbildningen som kulturaktör. Studieförbunden uppmärksammades mer än folkhögskolorna. Studieförbundens och folkhögskolornas engagemang och organisering på regional nivå framstår som avgörande för vilken betydelse och vilket utrymme man ges i de regionala kulturplanerna.

I tre av fem regioner beskriver regionens och folkbildningens företrädare hur samverkan på

73 Riksdagen beslutade 2009 om en ny nationell kulturpolitik som omfattar nya kulturpolitiska mål och en ny modell för samspelet mellan stat, landsting och kommun beträffande statens bidrag till regional och lokal kulturverksamhet, den så kallade *kultursamverkansmodellen* (prop 2009/10:3. *Tid för kultur*.) Modellen syftar till att uppfylla de nationella kulturpolitiska målen genom att tydliggöra ansvarsfördelningen mellan stat, region och kommun, och öka det regionala inflytandet på kulturområdet. Modellen innebär att statens bidrag till kulturområdet samordnas i ett och samma anslag för regional kulturverksamhet och fördelas till landets olika län. Statens kulturråd disponerar över kulturbidraget och beslutar om fördelningen av bidraget mellan länen. Landstingen ansvarar vidare för fördelningen av statsbidraget till den regionala och lokala kulturverksamheten.

regional nivå även bidrar till att stärka relationerna till kommunerna.

Många kulturprogram

Folkbildningsrådets bedömning

Kulturprogrammen är den verksamhetsform som genom sin flexibilitet och öppenhet samlar flest deltagare och som därigenom ger mycket goda förutsättningar för olika grupper att mötas. Detta bekräftas i Folkbildningsrådets pågående utvärdering av studieförbundens Kulturprogram. Fortfarande utgör Studiecirkeln basen i studieförbundens verksamhet, men Kulturprogrammen har ökat kraftigt under den senaste 20-årsperioden, räknat i antalet arrangemang och antalet studietimmar. Även Annan folkbildningsverksamhet har ökat. Samtidigt har Studiecirkeln andel minskat.⁷⁴

Delvis beror de här förskjutningarna på att principerna för fördelning av statsbidrag har ändrats under perioden och på att studieförbundens rapportering av olika verksamheter har blivit mer stringent. Men framför allt bör de ses som ett tecken på att folkbildningens identitet och arbetsformer utvecklas. För att kunna ta tillvara nya generationers behov av kultur och annan folkbildning behöver alternativa verksamhetsformer provas.

Kulturprogrammen fortsätter att öka

Under de senaste 20 åren har både antalet och andelen Kulturprogram ökat kraftigt i studieförbundens verksamhet. Från ett medeltal på ca 154 000 program under 1990-talet rapporterades i genomsnitt drygt 230 000 program per år under

⁷⁴ Studiecirkelverksamhet ska enligt villkoren för statsbidrag utgöra basen i verksamheten. Det innebär att minst hälften av ett studieförbunds folkbildningsverksamhet i studietimmar räknat genomförs inom verksamhetsformen Studiecirkel.

Figur 9: Studieförbundens kulturprogram 2012 och 2000.

	2012	2000
Antal kulturprogram	340 900	210 676
Andel kulturprogram av samtliga arrangemang	50	36
Antal deltagare	17 985 100	16 785 385
Antal deltagare per kulturprogram	53	80

2000-talets inledande 7–8 år. Från och med 2009 har studieförbunden erbjudit mer än 300 000 program varje år. Samtidigt har antalet deltagare minskat något, vilket lett till att det genomsnittliga deltagarantalet per program har sjunkit från 80 i början på 2000-talet till 53 under 2012.⁷⁵

Ett skäl till att Kulturprogrammen blivit fler under senare år är att principerna för fördelning av statsbidraget har förändrats. Från och med 2007 skapades större utrymme för studieförbunden att möta allmänhetens efterfrågan på Kulturprogram. Då öronmärktes tio procent av statsbidraget till kulturprogram.⁷⁶ För att undvika en urholkning av statsbidraget per program begränsades beräkningsunderlagets ökning per studieförbund till tio procent per år fr.o.m. 2010. År 2012 infördes en ny fördelningsmodell som innebär att ett Kulturprograms värde motsvarar 9 studietimmar (värdet i den tidigare modellen beräknades till 7,3 studietimmar). Bidraget baseras på antal arrangemang.

Kulturprogram i relation till Studiecirkel och Annan folkbildningsverksamhet

Sedan 2008 har andelen Kulturprogram ökat från 46 procent till 50 procent av studieförbundens

⁷⁵ ABF är det studieförbund som rapporterar störst antal kulturprogram 2012, flest medverkande och störst antal deltagare. Studieförbundet är tvåa i mått av arrangemang, Studieförbundet Vuxenskolan har näst flest deltagare och Sensus näst flest medverkande.

⁷⁶ I de båda statsbidragssystem som gällde under perioderna 2001–2003 och 2004–2006 delades anslaget upp i ett basbidrag, ett målgruppsbidrag och ett utvecklingsbidrag. Inga pengar var öronmärkta för Kulturprogrammen. Istället utgjorde Kulturprogrammen en del av underlaget för basbidraget – som stod för 70 procent av det totala statsbidraget.

verksamhet, räknat i antalet arrangemang. Samtidigt har studieförbundens traditionella verksamheter – Studiecirkelarna – minskat, från 44 procent av alla arrangemang under 2008 till 41 procent fem år senare. Under 2001 stod cirkelarna för mer än hälften av arrangemangen inom fem av de elva studieförbund som då fanns. År 2012 var det bara inom ett av tio förbund som Studiecirkelarna utgjorde mer än 50 procent av arrangemangen.

Vid en jämförelse mellan olika verksamhetsformer utifrån måttet studietimmar, där Kulturprogram värderas till nio studietimmar i fördelningsunderlag, framkommer att studiecirkeltimmarnas andel både 2008 och 2012 utgjort 72 procent av studieförbundens totala verksamhet – med en variation från 53 procent inom det studieförbund med lägst andel studiecirkeltimmar 2012 till 84 procent i det studieförbund med högst andel.⁷⁷ Andelen studietimmar i Annan folkbildningsverksamhet och Kulturprogram var oförändrat från 2008 till 2012.⁷⁸ Kulturprogrammets andel studietimmar varierade under 2012 mellan 9 procent vid det studieförbund med lägst andel, till 29 procent vid det studieförbund med högsta andelen. Under den senaste 10-årsperioden har procentandelarna kulturprogramtimmar ökat inom samtliga studieförbund, sammantaget med sju procentenheter.

Kulturprogrammets inriktning

De i särklass vanligaste Kulturprogrammen är föreläsningar och sång/musikprogram. Under 2012 anordnade studieförbunden ungefär 130 000 föreläsningar, och 124 000 sång- och musikpro-

77 Folkbildningsförordningen anger att studiecirkelverksamhet med gemensamma, planmässigt bedrivna studier är basen för statsbidraget till studieförbunden. I den modell för statsbidrag till studieförbunden som gäller från och med 2012 sägs: *Ett grundvillkor för att ett studieförbund ska erhålla statsbidrag är att minst hälften av ett studieförbunds verksamhet i studietimmar ska genomföras inom verksamhetsformen Studiecirkel.*

78 Annan folkbildningsverksamhet har under perioden ersatt Övrig folkbildning som verksamhetsform. De är jämförbara och räknas i denna sammanställning som samma verksamhet.

Figur 10: Studieförbundens Kulturprogram per inriktning år 2012 och 2002. Procent av samtliga kulturprogram.

Form	2012	2002
Föreläsning	38	34
Sång/musik	36	45
Tvärkulturellt	5	7
Dramatisk framställning	5	9
Film/foto/bild	5	5
Utställningar	4	5
Dans	3	2
Konst/konsthandverk	2	2
Litteratur	1	2
Totalt	100	100

gram. Sång- och musikprogrammen lockade flest deltagare, ca 8 109 000. Inriktningen har varit i princip densamma sedan 2002.

Kulturprogrammets inriktning varierade mellan olika delar av landet. I de stora städerna var ungefär hälften av Kulturprogrammen i form av föreläsningar. I glesbygden ägnades hälften av programmen åt sång och musik.

Kulturprogram i landets kommuner

Flest Kulturprogram och deltagare samlar studieförbunden i städerna och förorterna, ungefär 57 procent av både arrangemangen och deltagarna finns här. Det är också här som verksamheten har ökat mest under den senaste tioårsperioden, även om trenden inte är entydig.

Stockholm har t.ex. ökat sin verksamhet med 43 procent under perioden, även om antalet deltagare minskat med 20 000 sedan 2009. I Umeå samlade Kulturprogrammen däremot 163 000 fler deltagare under 2012 än under 2009. I genomsnitt deltog storstadsborna i drygt ett Kulturprogram under året.

Störst andel Kulturprogram i relation till kommunernas invånare erbjuder studieförbunden i inlandskommunerna. I Gullspång och Lekeberg deltog invånarna i genomsnitt i 14 kulturprogram per person under 2012. I Åsele, Munkfors, Sotenäs och Eksjö var motsvarande siffror 9–13 program per person. I glesbygdskommunerna deltog

invånarna i genomsnitt i ungefär fyra Kulturprogram under 2012.

Folkhögskolorna genomförde vart fjärde Kulturprogram i glesbygdskommuner eller glest befolkade regioner under 2012. Flest program arrangerades i Piteå (266 program), Haparanda (161 program) och Skinnskatteberg (148 program).

Fler musikcirkel – männen dominerar

Fler musikcirkel – många fler rockgrupper

Studieförbundens musikcirkel har ökat med 8 procent, mätt i studietimmar, under de senaste nio åren. År 2012 hade 39 procent av cirkelarna musikinriktning. Av dessa ägnades nästan 60 procent åt *improvisatorisk musik* – i första hand pop- och rockcirkel. Även detta var en påtaglig ökning jämfört med 2004. Då andelen var mindre än 50 procent.

Figur 11: Studieförbundens musikcirkel 2012, 2011 och 2004.

	2012	2011	2004
Antal studietimmar, musikcirkel	4 450 525	4 211 430	3 826 013
varav antal studietimmar, improvisatorisk musik	2 578 894	2 469 100	1 817 982
Andel studietimmar, musikcirkel ⁷⁹	39 %	38 %	30 %
varav andel studietimmar, improvisatorisk musik ⁸⁰	58 %	59 %	48 %
Antal deltagare, musikcirkel	426 445	433 747	470 584
varav antal deltagare, improvisatorisk musik	183 191	185 263	111 536
Andel deltagare, musikcirkel ⁸¹	24 %	24 %	19 %
varav andel deltagare, improvisatorisk musik ⁸²	43 %	43 %	24 %

79 Andel av studieförbundens totala antal studietimmar/cirkelverksamhet

80 Andel av totala antalet studietimmar/musikcirkel.

81 Andel av studieförbundens samtliga cirkeldeltagare.

82 Andel av samtliga deltagare i musikcirkelarna.

Studieförbundens andel deltagare i musikcirkel har också ökat med några procentenheter. Under 2012 utgjorde dessa ungefär en fjärdedel av samtliga deltagare. Antalet deltagare i musikcirkel har dock minskat något under perioden, vilket alltså innebär att musikcirkelarna i genomsnitt har färre deltagare nu än tidigare. Denna trend gäller dock inte för den improviserade musiken. Här har deltagarna istället ökat kraftigt och utgör numera 43 procent av alla musikcirkeldeltagare.

Kultur, hälsa och folkbildning

Kultur för äldre

Kulturrådet har ett regeringsuppdrag att främja kultur för äldre inom vård och omsorg. I oktober 2011 fick Kulturrådet 30 miljoner att fördela och under 2012 har tio nya miljoner skjutits till. Stödet ska främja äldre människors delaktighet i kulturlivet samt att ge större kunskap om pågående utvecklingsarbete med kulturinsatser inom äldreområdet.

Hittills har 24 projekt tilldelas medel. I flera av dessa ingår företrädare för folkbildningen som samverkansparter.

Kultur på recept

Kulturdepartementet och Socialdepartementet inledde under 2009 ett samarbete om att genomföra försöksverksamhet med kultur som hjälpmedel i arbetet med att förebygga och förkorta sjukfrånvaro, kallat *Kultur på recept*. Försöksverksamheterna genomfördes av Region Skåne respektive Västerbottens läns landsting.

De skapande aktiviteter som ingick i Västerbottens läns landstings projekt *Med mina händer* organiserades tillsammans med studieförbund i Umeå, Skellefteå och Lycksele.

Förrehabilitering på folkhögskolor och studieförbund

Förrehabiliteringsprojektet är ett försöksprojekt som under perioden 2009–2012 bedrivits vid sammanlagt tio folkhögskolor. Syftet har varit att

utveckla metoder för hur folkhögskolan kan skapa aktiviteter som fungerar som förrehabilitering, dvs. som innebär att personer som är sjukskrivna eller som har sjuk- eller aktivitetsersättning närmar sig arbetsmarknaden. Deltagare har studerat på folkhögskolan under 15 veckor, där fokus har varit s.k. självstärkande moment både i form av teoretiska studier och praktiska aktiviteter som t.ex. sport, motion, musik och friskvård.⁸³

Enligt Försäkringskassans uppgifter från 2011 har totalt 53 procent av deltagarna i folkhögskolans förrehabilitering gått vidare i aktiva åtgärder. 65 procent har bedömts komma närmare arbetsmarknaden.

Folkbildningsrådet har i sitt budgetunderlag för 2013–2015 begärt 25 miljoner kronor till en försöksverksamhet med förrehabilitering för 500 personer på folkhögskolor och studieförbund.

83 Bergroth & Ekholm, 2011.

Referenser

Bergroth, A. & Ekholm, J. (2011). *Utvärdering av förrehabiliteringsprojektet*.

Eriksson, L. (2011). *Vuxenutbildning för personer med funktionsnedsättning*. Linköpings universitet.

Folkbildningsrådet (2009). *Folkrörelseanknytningar och marknadsrelationer. Studieförbunden och deras grundarorganisationer, medlemsorganisationer och samverkansorganisationer*. Folkbildningsrådet utvärderar No 3 2009.

Folkbildningsrådet (2010). *Nationell redovisning av folkbildningens kvalitetsarbete 2009*.

Folkbildningsrådet (2011). *Folkbildning i Sveriges kommuner – Spridning och relation till socioekonomiska strukturen*.

Folkbildningsrådet (2012a). *Flexibelt lärande folkbildning – varför, för vem och hur gör man?*

Folkbildningsrådet (2012b). *Folkhögskolornas ekonomi 2011*.

Folkbildningsrådet (2012c). *Statsbidrag till studieförbund 2013 – villkor, kriterier och fördelning*.

Folkbildningsrådet (2012d). *Studieförbundens ekonomi 2011*.

Folkbildningsrådet (2012). *Tradition, resurs eller nödvändighet? Om relationerna mellan folkhögskolor och deras huvudmän*. Folkbildningsrådet utvärderar No 2 2012.

Folkbildningsrådet (2013a). *Kvalitetsarbetet inom folkbildningen 2012*.

Folkbildningsrådet (2013b). *Folkhögskolans pedagogiska personal 2012*.

Folkbildningsrådet (2013c). *Lärande boende? En kartläggning av folkhögskolans internat*.

Folkbildningsrådet (2013d). *Lärartjänster i folkhögskolan. Kalenderår 2012*.

Högskoleverket (2012a). *Universitet & högskolor. Högskoleverkets årsrapport 2012*. Rapportserie 2012:10 R.

Högskoleverket (2012b). *Högskoleverkets system för kvalitetsutvärdering 2011–2014. Examina på grundnivå och avancerad nivå*. Rapportserie 2012:15 R.

Myndigheten för kulturanalys (2012). *Samhällets utgifter för kultur 2012–2011*. Kulturfakta 2012.1.

Prop. 2009/10:3. *Tid för kultur*.

SCB (2012). *Utbildningsstatistisk årsbok 2012. Utbildning och forskning*.

Specialpedagogiska skolmyndigheten (2012). *Årsredovisning 2011*.

Volante (2012). *Kulturella och kreativa näringar 2012. Statistik och jämförelser*.

Preliminära resultat/referenser samt arbetsmaterial

Folkbildningsrådet (2013e). *Uppföljningsbesök vid folkhögskolor 2012*. Arbetsmaterial.

Folkbildningsrådet (2013f). *Uppföljningsbesök vid studieförbundens centrala kanslier 2012*. Arbetsmaterial.

Folkbildningsrådet (2013g). *Uppföljningsbesök vid studieförbundens lokalavdelningar 2012*. Arbetsmaterial.

Folkbildningsrådet (2013h). *Kartläggning av folkbildningen i regionala kompetensplattformar*. Avrapporteras våren 2013.

Folkbildningsrådet (2013i). *Kartläggning av folkbildningen i regionala kulturplaner*. Avrapporteras våren 2013.

Folkbildningsrådet (2013j). *Kartläggning av folkhögskolans lärare*. Avrapporteras i augusti 2013.

Folkbildningsrådet (2013k). *Kartläggning av studieförbundens cirkelledare*. Avrapporteras i augusti 2013.

Folkbildningsrådet (2013l). *Utvärdering av studieförbundens kulturprogram*. Avrapporteras i augusti 2013.

Folkbildningsrådet

Box 380 74, 100 64 Stockholm

Tel: 08-412 48 00, fax: 08-21 88 26

fbr@folkbildning.se

www.folkbildning.se