
1

LÄSMYSTERIET
HANDLEDNING

Författare:
Lina Karlsson

2

LÄSMYSTERIET

OM SERIEN

Tv-program, 8 x 15 minuter, målgrupp åk. 4 – 6

I Läsmysteriet tar programledaren Jonas Leksell emot tre
barn som har antagit utmaningen att lösa ett mysterium. För
att kunna lösa mysteriet behöver laget de ledtrådar som de
får om de klarar två uppdrag i slottets källare. Uppdragen
utgår från läsförståelsestrategierna: förutspå, reda ut oklar-
heter, ställa frågor och sammanfatta. Syftet med serien är att
eleverna på ett inspirerande sätt ska få en uppfattning om
hur strategierna fungerar och få lust att tillämpa dem på tex-
ter de läser.

KOPPLINGAR TILL LGR11

Läsmysteriet är producerat för åk 4-6 och syftet med serien
är att eleverna ska utveckla och befästa strategier för att ta
till sig innehåll i olika typer av texter.

Ur Lgr11 Centralt innehåll: Svenska och Svenska som andra-
språk åk 4-6
•	 Lässtrategier för att förstå och tolka texter från olika me-

dier samt för att urskilja texters budskap, både de utta-
lade och sådant som står mellan raderna.

•	 Språkliga strategier för att minnas och lära, till exempel
tankekartor och stödord.

PROGRAMMETS UPPBYGGNAD

Varje avsnitt utgår från två olika lässtrategier som kopplas till
två olika utmaningar. Respektive lag måste klara utmaning-
arna för att få ledtrådar som hjälper dem att lösa mysteriet.
I de två första avsnitten presenteras strategierna och utma-
ningarna för första gången. I de följande programmen uppre-
pas utmaningarna och de nya lagen använder sig av liknande
strategier för att lösa dem. Läsmysteriet innehåller tävlings-
moment där lagdeltagarna måste samarbeta för att vinna
den tävling mot tiden som finns inbyggd i varje moment. När
man modellerar strategierna tillsammans med sina elever är
det viktigt att bredda de olika strategierna och visa för elev-
erna hur de går in i varandra på ett sätt som inte åskådlig-
görs i programmet. Det gäller till exempel nyckelord som i
sin betydelsebärande roll i en text är en del av både reda ut
oklarheter och sammanfatta. Tävlingarna i programmet är
medvetet konstruerade för att skapa spänning, men när man
arbetar vidare med läsförståelse i klassrummet är det viktigt
att betona att det kan få ta tid att lösa uppgifterna.

I avsnitt 1, 3, 5 och 7 använder sig deltagarna av strategierna förutspå
och ställa frågor.

I avsnitt 2, 4, 6 och 8 använder sig deltagarna sig av strategierna reda
ut oklarheter, och sammanfatta med hjälp av nyckelord.

3

I samband med att symbolerna presenteras kan ett samtal
utifrån följande frågor hjälpa eleverna att förstå innebörden
av såväl symbol som strategi:

FÖRUTSPÅ:
•	 Vad föreställer bilden?
•	 När används en spåkula? Vem använder en spåkula?
•	 Ta reda på synonymer till ordet förutspå.
•	 När kan det vara bra att kunna förutspå någonting? (för-

slag: väder, färdväg, hälsa, budget, boklån) Varför är det
bra att kunna förutspå vid de här tillfällena?

•	 Varför är det viktigt att förutspå i samband med läsning?
•	 Hur gör man när man förutspår när man läser?

STÄLLA FRÅGOR:
•	 Vad föreställer bilden?
•	 När använder man ett frågetecken?
•	 I vilka situationer brukar du ställa frågor? (I skolan är

eleverna vana att svara på frågor. Låt dem fundera över i
vilka situationer de själva ställer frågor.)

•	 Hur brukar du göra för att få svar på dina frågor? (Vilka
källor använder du?)

•	 Finns alltid alla svar i texten?
•	 Vilka frågor kan vara svåra att finna svar på?
•	 Vilka ord brukar frågor börja med? Presentera frågeor-

den: Vem? Vad? Var? När? Hur? Varför?

REDA UT OKLARHETER
•	 Vad föreställer bilden?
•	 När använder man ett förstoringsglas?
•	 Om ni skulle använda ett förstoringsglas när ni läser en

text, vad skulle ni leta efter då?
•	 Med hjälp av förstoringsglas blir saker tydligare och syns

bättre. Vad är det som kan behöva bli tydligare och kla-
rare i en text när du läser?

•	 Vad gör du när du läser eller hör ett ord eller uttryck du
inte förstår?

•	 Känner ni till nyckelord?
•	 Varför är de viktiga?

SAMMANFATTA
•	 Vad föreställer bilden?
•	 När använder man en lasso?
•	 Om ni skulle använda en lasso när ni läser en text, vad

skulle ni försöka fånga in då?
•	 Hur vet du att ett ord är ett nyckelord?
•	 Vad kan du ha för nytta av att kunna plocka ut nyckelor-

den i en text?
•	 Hur vet man vad som är det viktigaste i en text? (vem

som läser, varför man läser)
•	 Ibland är det bra att kunna sammanfatta en text. Vad gör

man när man sammanfattar?
•	 När har du nytta av att sammanfatta eller återberätta nå-

gonting?

Diskussionerna kan antingen ske direkt i helklass eller så kan
varje elev få tid att först själv fundera på svaret för att sedan dis-
kutera det i mindre grupper innan ni till sist lyfter allas tankar
i helklass. På det sättet fördelas talutrymmet mellan eleverna
och varje individ får tid och möjlighet att reflektera. Fördela
talutrymmet utan handuppräckning i den avslutande helklass-
diskussionen. På så sätt krävs aktivitet från alla elever eftersom
vem som helst kan bli ombedd att presentera sina eller en kom-
pis tankar.

INNAN PROGRAMMET

Innan ni ser ett avsnitt av Läsmysteriet är det bra om elev-
erna presenteras för symbolerna som används i programmet
och förstår vad de representerar. Presentera de två symboler
som hör till det avsnitt ni ska se.
	 Serien utgår från fyra olika strategier som symboliseras
av följande symboler:

FÖRUTSPÅ. Utifrån redan känd kunskap aktiveras hjärnan att lättare ta
till sig ny information och samtidigt knyta den till sådant vi redan känner
till. Vad vet vi om den text vi har framför oss?

STÄLLA FRÅGOR. Frågor kan ställas på olika nivåer. Frågor där svaret går
att finna direkt i en text. Frågor där ledtrådar i texten måste utläsas och det
krävs att vi drar egna slutsatser. Frågor bortom raderna där läsaren behöver
gå utanför texten och till sin egen omvärldskunskap för att finna svaret.

REDA UT OKLARHETER, FÖRSTÅ ORD OCH BEGREPP. Genom att koppla
till och använda sig av sina egna förkunskaper, titta på det omgivande
sammanhanget eller söka svar på vad ett ord eller utryck betyder på an-
nat sätt.

SAMMANFATTA DET VIKTIGASTE I EN TEXT. Att med hjälp av nyckelord
kunna återberätta eller redovisa med egna ord.

4

DISKUTERA NYCKELBEGREPP
Beroende på förförståelsen i gruppen kan man behöva lyfta
fram olika nyckelbegrepp innan ni ser programmen. Då ökar
alla elevers förutsättning att ta till sig innehållet. Nyckelor-
den fungerar även som ledtrådar som hjälper eleverna att
förutspå avsnittets handling.

MEDAN NI TITTAR PÅ PROGRAMMET

För de två första avsnitten finns förslag på var du kan pausa
i programmet. Eleverna blir mer delaktiga och aktiva då dis-
kussionerna kan lyftas direkt i sitt sammanhang kopplat till
det ni ser. Eleverna får också större möjlighet att uppmärk-
samma de strategier som deltagarna i programmet använder
sig av. Du kan sedan välja att göra på liknande vis med reste-
rande avsnitt, eller se dem i sin helhet för att diskutera och
arbeta vidare efter programmet. En tredje möjlighet är att
låta eleverna bestämma pauser i de två sista avsnitten. Dela
klassen i två grupper. Låt vardera grupp titta på ett avsnitt
och gemensamt diskutera sig fram till var det är lämpligt att
pausa. Gruppen (eller några talespersoner för gruppen) le-
der sedan diskussionen när ni alla tittar tillsammans.

AVSNITT 1: MYSTERIET MED DEN INLÅSTA ÄNKEFRUN
04:50 	 Deltagarna har nu kommit fram till den första 	
	 utmaningen som representeras av spåkulan.
	 Vad används en spåkula till? Vad tror ni att
	 deltagarna kommer att få för utmaning?
07:28	 Hur gjorde deltagarna för att lista ut vilken bok 	
	 som hörde till rätt text? Deltagarna klarade tyvärr 	
	 inte utmaningen. Vad hade de kunnat göra
	 annorlunda för att ha ökat sina chanser att lyckas?
07:55	 Deltagarna har nu kommit fram till den andra
	 utmaningen som symboliseras av ett frågetecken. 	
	 När används ett frågetecken? Vad tror ni att
	 deltagarna kommer att få för utmaning?
08:56	 Deltagarna har nu fått texten till gåtan som de
	 ska lösa. Svaret står inte i texten utan de måste
	 läsa mellan raderna. Hur gör man det? Skriv upp 	
	 texten så att eleverna ser den och läs tillsammans. 	
	 Får man några ledtrådar som kan vara till hjälp för 	
	 att lista ut svaret?

”Bergets väggar var fuktiga. När facklan slocknade blev det
kolsvart. Var befann jag mig?”

11:59	 Deltagarna tror att de har listat ut vem den
	 skyldiga är. Tror ni de har rätt eller fel?
	 Låt eleverna motivera sina svar.

AVSNITT 2: MYSTERIET MED DE HALSHUGGNA ROSORNA
02:40 	 Vem tror ni är den skyldige till brottet?
	 Låt eleverna motivera sina svar.
04:22	 Deltagarna har nu kommit fram till den första 	
	 utmaningen som symboliseras av ett förstorings-	
	 glas. Vad används förstoringsglaset till? Vad tror ni 	
	 att deltagarna kommer att få för utmaning?
05:33	 Skriv upp texten så att eleverna ser den och läs 	
	 tillsammans. Vad handlar texten om? Förstår man 	
	 sammanhanget även om det fattas ord? Diskutera 	
	 texten och låt eleverna komma med förslag på vilka 	
	 ord som skulle kunna passa in.

”Jag förstod att de små _______ kunde ___________ hemska sjuk-
domar. Jag måste uppfinna ett ________ för att förhindra död
och elände.”

Ge eleverna ledtrådar genom att visa dem orden nedan:
orsaka	 fiskespö	 tomtar	 bakterier
vaccin	 bakterierna	 lusthuset	 hjulen
07:10	 Hur gjorde deltagarna för att klara ledtråden? 	
	 Räcker det alltid att läsa endast ordet eller finns det 	
	 andra strategier? Diskutera tillsammans.
08:03	 Deltagarna har nu kommit fram till den andra
	 utmaningen som symboliseras av en lasso.
	 Vad används en lasso till? Vad tror ni att deltagarna 	
	 kommer att få för utmaning?
09:05	 Skriv upp texten så att eleverna ser den och läs
	 tillsammans. Be eleverna att försöka memorera
	 texten så gott de kan.

”Spindeln är ett rovdjur som främst äter insekter. På spindelns
bakkropp finns spinnvårtor som de tillverkar spindelnät med.
De flesta spindelarterna har åtta ögon och saknar luktsinne.”

Dölj texten för eleverna och visa istället följande nyckelord.
Kan eleverna komma ihåg vilka ord som hör ihop med texten
och vilka som ska bort?
åtta	 blommor	 ögon	 rovdjur
luktsinne	 humor	 insekter	 tarmar

Kommer eleverna ihåg texten med hjälp av nyckelorden. För-
sök att återskapa texten tillsammans.

10:50	 Hur gjorde deltagarna för att lösa utmaningen?
	 Vilka strategier använde de sig av?
11:37	 Nu har deltagarna fått två ledtrådar: ankare och 	
	 brosch. Vem tror ni att den skyldiga är?
	 Låt eleverna diskutera och motivera sina svar.

ARBETA VIDARE MED

FÖRUTSPÅ
När det gäller att låta eleverna förutspå finns det alla tänk-
bara möjligheter att hitta i litteraturen, både i den skönlit-
terära och i facklitteratur. Utgå från en titel, en bild eller ett
textstycke. Stanna upp och diskutera. Be eleverna motivera
sina antaganden. Det här hjälper dem dels att reflektera över
de strategier som de använder samt ger de andra eleverna
tips på hur de kan tänka. Rätt svar är inte viktigt när man
förutspår utan istället vilka belägg eleven lyfter fram för sina
argument.
	 Ett tips är att arbeta omväxlande med att lyssna på inläs-
ningar eller högläsa och att låta eleverna läsa på egen hand.
Diskutera hur de upplever det ena och andra sättet att förstå
en text. Välj gärna ett avsnitt ur en berättelse där det finns
ledtrådar till både tid och rum, till relation mellan personer
och till vad som kan komma att hända längre fram i texten.
	 I film och bildberättande arbetar man ofta med ett så
kallat anslag för att tittaren snabbt ska förstå var och när be-
rättelsen utspelar sig, vilka personer berättelsen handlar om
och vilken genre filmen är. Visa eleverna att texter kan fung-
era på samma sätt, men att det är läsaren som själv får hitta
anslaget. Detta ger också tillfälle att prata om olika genrer.
	 Efterarbeta och träna strategin att förutspå på ett lik-
nande sätt som i programmet. Använd dig av några böcker

5

som passar till åldersgruppen och ta ut ett kort textstycke ur
varje bok. Textstycket ska ge lagom många ledtrådar så att
utdraget kan paras ihop med boken men också ger eleverna
utmaning och möjlighet till diskussion. Låt eleverna arbeta i
grupper för att diskutera sig fram till lösningar genom att de
läser bokens titel, kollar på framsidan och läser på baksidan.

dit. Modellera strategin först och diskutera tillsammans hur ni
kommer fram till vilket ord som är det rätta. Läs före och efter
den tomma luckan. Finns det ord som eleverna inte förstår?
Använd er av strategier för att lista ut deras betydelse. Ta ut or-
dets rotmorfem. Dela upp sammansatta ord. Känner eleven till
liknande ord? När eleverna känner sig säkra på hur de kan an-
gripa uppgiften med effektiva strategier kan de arbeta vidare
i mindre grupper med andra texter från olika aktuella ämnen.
	 Övningen fungerar lika bra med betydelsebärande nyck-
elord som om du väljer att arbeta med en speciell ordklass
och till exempel plockar ut verb, adjektiv eller konjunktioner
ur en text. Det fungerar även utmärkt att arbeta med lucktex-
ter för genretypiska ord till exempel tidsord.
	 När eleverna har förstått vikten av att använda sig av försto-
ringsglaset och identifiera och reda ut oklarheter är det bra om
man går vidare och arbetar med de texter ni för tillfället jobbar
med i olika sammanhang. Ge alla i uppgift att varje gång ni läser
en text gemensamt vara beredd att presentera någon oklarhet i
form av ett ord, ett uttryck eller en tanke. Låt eleverna redovisa
hur de tänker när de arbetar med att förstå och reda ut.

UPPGIFTSBESKRIVNING:

Läs textens titel. Förutspå vad texten kan handla om. Skumläs hela
texten för att skapa dig en uppfattning innehållet. Närläs texten från
början. Vilka ord passar in i de tomma luckorna? Diskutera tillsam-
mans och kom fram till en lösning. Läs meningarna noga, läs både före
och efter de tomma luckorna. Se till att alla i gruppen förstår ordens
betydelse. Hjälps åt att förklara för varandra.

STÄLLA FRÅGOR
Välj ut en text och formulera frågor på olika nivåer. På ra-
derna, mellan raderna och bortom raderna. Diskutera till-
sammans vilka frågor som är lätta och vilka frågor som kan
vara svårare att finna svar på. Varför är det så? Vad krävs det
av läsaren för att få svar på de olika frågorna? Låt eleverna
mängdträna på frågor som kräver att de analyserar och drar
slutsatser. Träna även på att skriva utvecklande svar tillsam-
mans där eleverna inte endast påvisar rätt svar utan även
motiverar sina svar med hjälp av sambandsord: eftersom,
därför att, på grund av etc.
	 Om det finns tillgång till sådant läsförståelsematerial
som de flesta läromedelsförlag ger ut kan man med fördel
också vända på uppgiften. Låt eleverna läsa texterna men
istället för att besvara frågorna, kan du be eleverna fundera
tillsammans kring vilken nivå frågorna ligger på – på raderna,
mellan raderna eller bortom raderna.
	 Arbeta vidare med att eleverna får formulera egna frågor
till en text. Lyft fram frågeord som kan hjälpa dem att formu-
lera frågor på olika nivåer. Arbeta sedan vidare med att hitta
svar på varandras frågor.

UPPGIFTSBESKRIVNING:

Ni kommer nu att få lyssna till en text tre gånger. Första gången ska ni
bara lyssna. Andra gången ni hör texten ska ni anteckna de nyckelord
som ni tycker är viktiga. Tredje gången ni hör texten går ni igenom och
lägger till ord som ni tycker att ni har missat.

I era grupper ska ni nu jämföra era nyckelord. Med hjälp av dessa ska
ni sedan försöka återskapa den text som ni hörde.

När alla grupper är klara så läses texterna upp i helklass. Blev de
likadana? Varför? Varför inte?

UPPGIFTSBESKRIVNING:

I varje grupp får ni två böcker.
Lista tillsammans ut vilken text som hör till vilken bok.

Ta hjälp av varandra och förutspå.
•	 Läs bokens titel
•	 Kolla på bokens framsida
•	 Läs texten på bokens baksida

UPPGIFTSBESKRIVNING:

Läs texten noga. Formulera fem frågor till texten som sedan en
klasskamrat ska svara på. Försök att formulera frågor på olika nivåer,
både enklare där svaren finns i texten och klurigare frågor där läsaren
behöver dra egna slutsatser och motivera sina svar.

Använd dig av frågeorden:
Vem? Vad? Var? När? Hur? Varför?

Byt frågor med en klasskamrat och skriv ner dina svar. Utveckla dina
svar med hela meningar och motivera varför du tror som du gör.

REDA UT OKLARHETER
Lucktexter liknande dem i programmet kan varieras i det
oändliga. De är i sin enkelhet ett bra sätt för eleverna att
träna på ord och begrepp samtidigt som de tränar upp läs-
förståelsestrategin att läsa både före och efter ett ord för att
lista ut dess betydelse. Använd gärna texter som är kopplade
till ämnen som är aktuella för eleverna - så som texter de
använder i till exempel SO eller NO. Välj ett kort textstycke
och ta bort några av nyckelorden. Skriv de orden vid sidan av
texten tillsammans med ytterligare några ord som inte hör

SAMMANFATTA
När man ska sammanfatta en text utgår man från nyckelord.
Det behövs träning för att kunna identifiera och memorera
nyckelord. Men när strategien har utvecklas har man ett ef-
fektivt redskap för att återskapa texters innehåll, vilket i sin
tur kan bidra till att effektivisera elevernas studier.
	 Välj ut en text. Modellera för eleverna hur man identifie-
rar nyckelord. Låt eleverna vara delaktiva i diskussionen och
ge förslag på vilka ord som är viktigast i texten. Stryk under
orden.
	 Välj ett kort textstycke som du läser högt för elevgrup-
pen. Be dem lyssna noga och anteckna nyckelorden. Läs tex-
ten flera gånger. Be sedan eleverna att i grupper diskutera
och jämföra de ord de har antecknat. Har de skrivit samma
ord eller olika? Varför har det blivit så? Låt dem diskutera och
se om de kan återskapa texten med hjälp av de nyckelord de
har valt ut. Att få texten identisk är inte det viktiga utan fokus
ska ligga på hur eleverna diskuterar sig fram till ett gemen-
samt resultat.

6

TÄVLA I KLASSEN
Många av utmaningarna i programmet går att med relativt
enkla medel iscensätta i skolmiljö. Samarbeta med en annan
klass och gör mini-utmaningar av samma slag som i Läsmys-
teriet eller låt eleverna skapa egna tävlingsgrenar att utmana
varandra i. Tänk i termer av Femkamp, Stafett eller Turne-
ring. Varför inte låta en idrottsdag eller utflyktsdag kombi-
neras med tävlingar och utmaningar som övar läsförståelse-
strategier, tränar samarbete och uppmuntrar textsamtal.

FÖRSLAG PÅ VIDARE LÄSNING
Arnbak, Elisabeth (2010). Läsning av faktatexter: från läspro-
cess till lärprocess. 1. uppl. Stockholm: Natur & Kultur
Gear, Adrienne (2015). Att läsa faktatexter: undervisning i
kritisk och eftertänksam läsning. 1. utg. Stockholm: Natur &
kultur
Gibbons, Pauline (2013). Lyft språket, lyft tänkandet: språk
och lärande. 2., uppdaterade uppl. Uppsala: Hallgren & Fall-
gren
Gibbons, Pauline (2016). Stärk språket stärk lärandet: språk-
och kunskapsutvecklande arbetssätt för och med andra-
språkselever. 4. uppl. Stockholm: Hallgren & Fallgren
Lundberg, Ingvar (2006). Konsten att läsa faktatexter. 1. uppl.
Stockholm: Natur och kultur
Reichenberg, Monica (2014). Vägar till läsförståelse: texten,
läsaren, samtalet. 2., [uppdaterade] uppl. Stockholm: Natur &
kultur
Reichenberg, Monica & Lundberg, Ingvar (2011). Läsförstå-
else genom strukturerade textsamtal: för elever som behöver
särskilt stöd. 1. uppl. Stockholm: Natur & Kultur
Westlund, Barbro (2009). Att undervisa i läsförståelse: läs-
strategier och studieteknik för de första skolåren. 1. utg. Stock-
holm: Natur & kultur
Westlund, Barbro (2015). Aktiv läskraft: att undervisa i läs-
strategier för förståelse : mellanstadiet. 1. uppl. Stockholm:
Natur & kultur

ANDRA PROGRAM FRÅN UR OM LÄSNING, LÄSFÖRSTÅELSE
OCH LÄSFÖRSTÅELSESTRATEGIER
Läsförståelse, UR 2016 (Lärarfortbildning)
Strategier för läsförståelse, UR 2014 (Lärarfortbildning)
Tio lektioner i språkdidaktik, UR 2013 (Lärarfortbildning)
Plugga bättre, UR 2013 (åk 4-6)

