
Sveriges största  
uppfinnartävling  

för unga

Finn upp
en uppfinnarresa

Handbok för kreativa pedagoger i skolår 6 – 9


Innehåll
Varför ska du använda Finn upp ........................................... 3         

Motiverade elever ...................................................................................... 4 

Finn upp ❤ läroplanen = sant ................................................. 5
Vad är entreprenörskap i skolan ........................................................................................ 5
Att sätta betyg i ämnet teknik ............................................................................................ 6
Betyg för elevens prestation i Finn upp .............................................................................. 7

Så här fungerar Finn upp ................................................................ 8
Finn upps pedagogiska metod Uppfinnarresan  .................................................................  8
Verktygslådan .................................................................................................................... 9
Sveriges största uppfinnartävling ....................................................................................... 9
Inspireras av hur andra skolor gjort .................................................................................... 10

Här börjar Uppfinnarresan ............................................................. 11
Idéa ................................................................................................................................... 12
Designa ............................................................................................................................. 18
Förverkliga ......................................................................................................................... 22

På finnupp.se finns  
allt lektionsmaterial samlat,  

fritt att ladda ner.


3

1 Stimulerar det kreativa tänkandet.  
Ett kreativt arbetssätt där problemlösning tränas utifrån elevernas egna intressen.  
Lärare som använt Finn upp berättar om hur arbetet lockat fram dolda talanger i  
klassrummet och fått elevera att tro på sin kreativa förmåga. Lärare får ett pedagogiskt 
stöd för att undervisa i teknik med hjälp av uppfinningar och kreativa övningar. 

2 Enkelt att använda. 
Du har fri tillgång till en mängd olika lektionsövningar, som tagits fram av Finn upp 
tillsammans med  experter och pedagoger. Materialet kan laddas ner kostnadsfritt 
från Finn upps webb. Övningarna är enkla och kräver väldigt lite planering.

3 Motiverar och stärker självkänslan. 
Med Finn upp får eleverna möjlighet att utforska sin inneboende kraft att skapa 
någonting. De får arbeta med en konkret uppgift som har ett tydligt mål – att ta fram 
en egen uppfinning. Det gör att de känner sig delaktiga, att de kan påverka och ta 
ansvar. Det stärker självkänslan och ökar motivationen (läs mer sid 4).

4 Följer läroplanen och stimulerar entreprenöriellt lärande. 
Finn upp är en praktisk undervisningsmetod som följer läroplanen, LGR 11. Skolan ska 
bidra till att eleverna utvecklar ett förhållningssätt som främjar entreprenörskap. Finn upp 
vill uppmuntra ungdomar att tro på sina egna idéer. Uppfinnande och  entreprenörskap 
går hand i hand (läs mer på sid 5). 
 I kursplanen för till exempel teknik finns många paralleller till momenten i Finn upp  
(läs mer på sid 6). 
 I ämnet teknik har vi även gett förslag på bedömningskriterier av elevens 
 prestation i Finn upp för betygen E, C och A (läs mer sid 7).

5 Skapar intresse för teknik. 
Teknik handlar ofta om att se lösningar på enkla vardagliga problem. När eleverna arbetar 
med att utveckla sin uppfinning är ämnet teknik ett självklart redskap för att lyckas.

6 Tävling som engagerar. 
Finn upp arrangerar Sveriges största  uppfinnartävling för unga som är mycket upp­
skattad. Vid varje tävlingsomgång utses flera pristagare inom olika områden och teman. 
Genom att delta i Sveriges största uppfinnartävling ger du dina elever möjlighet att 
glänsa, vinna priser och kanske till och med få ut en egen uppfinning på marknaden. 

7 Ämnesöverskridande samarbeten. 
I verkligheten är uppfinningens väg från idé till färdig produkt en lång process som ofta 
involverar många personer med kunskap inom olika områden. Metoden kan spänna 
över flera ämnen beroende på hur skolan väljer att använda den (läs mer sid 10).

8 Lustfyllt. 
Sist men inte minst, det är kul med Finn upp. Det kan bli gnistan som tänder en 
slumrande låga till en lysande framtid.

Varför ska du använda Finn upp?
Finn upp är en pedagogisk metod för att undervisa i teknik och andra ämnen, men det är också  
Sveriges största uppfinnartävling för unga. Det finns många skäl att använda Finn upp i klassrummet.  
Du höjer den kreativa temperaturen, den är enkel att använda och följer läroplanen, LGR 11.  
Vi ger dig argumenten för att använda Finn upp i din skola.


Att få arbeta med motiverade elever är varje lärares dröm och 
lägger grunden för livslångt lärande. Motivation kommer inte 
av sig själv utan är en följd av de erfarenheter man gjort och 
de bemötande man får. Det går att tända ljuset i elevernas 
ögon och där spelar ditt intresse och engagemang som lärare 
en avgörande roll. Här beskrivs begreppet motivation och hur 
du kan använda Finn upp för att motivera dina elever.

Det ska vara roligt och lustfyllt
När eleverna nått högstadiet har de samlat på sig en lång rad 
erfarenheter. Det kan vara utmanande att arbeta med elever 
som har en negativ självbild och som tror att de "inte kan", men 
Finn upp har visat sig vara en pedagogisk metod som väcker 
lusten att lära. Kan hända beror det på att i Finn upp är det 
eleverna som driver på. De får arbeta med en konkret uppgift 
som har ett tydligt mål – att ta fram en egen uppfinning.

Att få testa sina egna idéer
Forskning visar att elever som upplever sig kompetenta och  
får möjlighet att själva bestämma presterar bättre resultat.  
I Finn upp får de testa sina egna idéer. Det gör att de känner sig 
delaktiga, att de kan påverka och ta ansvar för sin uppfinning.

Naturliga delmål och återkoppling
I Finn upp finns det en uppfinnarprocess som är uppdelad i 
tre steg. Den kallas Uppfinnarresan och den kan du läsa om 
längre fram. Stegen i Uppfinnarresan blir naturliga delmål som 
gör det enklare för dig som lärare att ge snabb återkoppling 
och feedback, vilket har visat sig vara bra för att kunna hålla 
uppe motivationen hos eleverna. Att eleverna förstår vad som 
förväntas av dem och varför de ska vara med i Finn upp är 
också grundläggande.

Belöningar på vägen
Glöm inte bort belöningarna på vägen. Att bli sedd är upp­
muntrande i sig, men Finn upp har milstolpar som är som 
gjorda för belöningar och gör det lätt för dig att ge dem.  
Ge en rimlig uppskattning för en rimlig arbetsinsats efter  
varje steg i Uppfinnarresan.

När eleverna nått till resans mål kan deras prestation 
vägas in när betygen ska sättas. Att nå intagningspoängen  
för gymnasiet är viktigt för alla, men det är ändå glädjen och 
stoltheten eleverna känner över sin uppfinning som är det 
bästa med Finn upp.

Självförtroende och positiv attityd
Kanske är det viktigaste av allt att bygga upp elevernas 
självförtroende. Först då kan de känna sig trygga och ta egna 
initiativ – som i sin tur leder till ökad motivation.

Det är också viktigt med en positiv atmosfär i klassrummet 
och ett tillåtande klimat. Med en positiv attityd kan elever 
bestiga berg de inte kunde drömma om. 

4
4

Motiverade elever


5

I Sverige tycker vi att det entreprenöriella lärandet är så 
 viktigt att vi vill att alla unga människor ska få en chans att 
utveckla det. Varför då?

Att förbereda sig för yrkeslivet
Entreprenörskap stärker elevernas förmåga att möta  
utma ningar i sitt blivande arbetsliv och det samhälle de  
ska leva i. Skolan kan stimulera eleverna att utveckla de 
attityder, förmågor och förhållningssätt som gör att de kan 
tänka och handla dynamiskt. De kan tränas i att aktivt ta 
ansvar för sig själv, för andra och att använda sin inne­
boende drivkraft. De kan höja entreprenörsandan så  
att vi i framtiden får fler nya sätt att försörja oss på.

Elever som deltar i Finn upp utvecklar sitt entreprenör­
skap på ett lustfyllt och kreativt sätt. Finn upp stärker  
unga människors idékraft. De tränas i kreativt tänkande,  
i att våga satsa på sin idé och att förverkliga den. 

Att äga sitt lärande
Entreprenörskap i skolan är inte ännu ett eget ämne i grund­
skolan, men på gymnasiet. Entreprenörskap är ett sätt att 

lära sig i skolan och senare i livet. Det startar en process 
som leder till ökad självkunskap hos eleverna.

Entreprenöriellt lärande i klassen uppmuntrar eleverna att 
äga sitt lärande. När de arbetar i Finn upp med att utveckla 
sin uppfinning tränar de sig på ett praktiskt sätt att ta ansvar 
för sitt lärande och att reflektera över sina resultat.

Genom ett entreprenöriellt lärande blir eleverna bättre på 
att handla självstyrt och att bryta mönster. De övar sig i att 
se möjligheter och göra något av dem. Finn upp lockar fram 
entreprenören i varje elev.

Coacha eleverna 
Du som pedagog är process ledaren som coachar eleverna  
i deras lärande. Din ämnesexpertis är väldigt viktig, men det 
är eleven som håller i rodret. Kanske är din viktigaste uppgift 
att skapa och underhålla elevernas motivation.

Vad är entreprenörskap i skolan?

” En viktig uppgift för skolan är att ge överblick 
och samman hang. Skolan ska stimulera elevernas  
kreativitet, nyfikenhet och självförtroende samt vilja till  
att prova egna idéer och lösa problem. Eleverna ska få 
möjlighet att ta  initiativ och ansvar samt utveckla sin  
förmåga att arbeta såväl självständigt som tillsammans 
med andra. Skolan ska därigenom bidra till att eleverna  
utvecklar ett förhållningssätt som främjar entreprenörskap.”

 ur Skolans uppdrag i LGR 11, del 1 skolans värdegrund och uppdrag

Finn upp ❤ läroplanen = sant


Att sätta betyg i ämnet teknik
Lärare som väljer att använda den pedagogiska metoden i  
Finn upp vet att den ger stöd för undervisningen. I kursplanen 
för t ex teknik finns många paralleller till momenten i Finn upp.

På en av skolorna som använt Finn upp i många år har de 
 formulerat mål för Finn upp, och målen stämmer väl överens 
med kursplanen för teknik i LGR 11.

LGR 11: 

Enligt kursplanen för teknik...
”För att förstå teknikens roll för individen, samhället 
och miljön behöver den teknik som omger oss göras 
synlig och begriplig… Undervisningen ska bidra till att 
eleverna utvecklar intresse för teknik och förmåga att 
ta sig an tekniska utmaningar på ett medvetet och 
innovativt sätt… Eleverna ska även ges förutsättningar 
att utveckla egna tekniska idéer och lösningar.”

Undervisningen i ämnet teknik ska utveckla 
elevernas förmåga att…

… identifiera och utveckla tekniska lösningar utifrån 
ändamålsenlighet och funktion.

… identifiera problem och behov som kan lösas  
med teknik och utarbeta förslag till lösningar.

… använda teknikområdets begrepp och  uttrycksformer.

… värdera konsekvenser av olika teknikval för  
individ, samhälle och miljö.

… analysera drivkrafter bakom teknikutveckling  
och hur tekniken har förändrats över tid.

Finn upp: 

Med Uppfinnarresan får eleven... 
… tillfälle att undersöka, reflektera och ifrågasätta 

produkter och tekniska system.

… en förståelse för produktutveckling ur skilda 
 perspektiv (då – nu – framtid samt grundläggande 
ekonomiska och samhälleliga faktorer).

… tillfälle att på ett inspirerande sätt formulera, testa 
och genomföra rimliga såväl som orimliga idéer och 
förslag till problemlösning.

… träna på att göra aktiva val i form av design, 
 materialval och miljöanpassning.

… skapa i ord och bild nya produkter, tekniska system 
samt utveckla befintliga produkter, även kombinera exis­
terande lösningar och finna nya användnings områden.

… träna sig i att presentera en idé såväl muntligt  
som skriftligt.

… möjlighet att kreativt bygga en prototyp.

LGR 11: 

Utveckla tekniska lösningar 

1Teknikutvecklingsarbetets olika faser:  
identifiering av behov, undersökning, förslag till 
 lösningar, konstruktion och utprövning.  
Hur faserna i arbetsprocessen samverkar.

2 Egna konstruktioner där man tillämpar  
principer för styrning och reglering med hjälp  
av pneumatik eller elektronik.

3 Dokumentation i form av manuella och digitala 
skisser och ritningar med förklarande ord och 
begrepp,  sym boler och måttangivelser samt doku­
mentation med fysiska eller digitala modeller. Enkla, 
skriftliga  rapporter som beskriver och sammanfattar 
 konstruktions­ och teknik utvecklingsarbete.

Finn upp: 

Utveckla uppfinningar

1 Laborativt arbetssätt, undervisning och teori.  
Kreativitet kräver kunskap, misslyckanden är  
minst lika viktiga som framstegen.

2 Studier av befintliga innovatörer och innovationer,  
studiebesök av och till innovatörer.

3 
Processarbete enskilt och i grupp. 

4 Muntlig och skriftlig redovisning samt utställning 
med professionell jury.

5 Tävlingsmomentet som ett gemensamt projekt  
är viktigt både för den enskilde eleven och för 
 klassen som grupp.

6 Leka på allvar är lustfyllt  
och lärorikt.

6


Betyg för elevens prestation i Finn upp
Förslag till bedömningskriterier: här jämförs kriterierna i kursplanen för teknik med kriterierna i Finn upp.

Kriterier LGR 11 Finn upp

1 Eleven kan beskriva hur enkelt identifierbara delar 
 samverkar.

Eleven kan muntligt beskriva enkelt identifierbara 
delar i uppfinningar.

2 Eleven kan testa idéer till lösningar samt utforma enkla 
modeller.

Eleven kan välja en idé att utveckla en produkt kring  
samt utforma en enkel modell av den i ord och bild.

3 Under arbetsprocessen bidrar eleven till att formulera 
och välja handlingsalternativ som leder framåt.

Under Uppfinnarresan bidrar eleven till att berätta om, 
skissa och bygga en prototyp av modellen och välja 
funktion, material och form som leder framåt med 
 handledning.

4 Eleven gör enkla dokumentationer där intentionen  
i arbetet till viss del är synliggjord.

Eleven gör en enkel presentation av uppfinningen  
där intentionen i arbetet till viss del är synliggjord.

Betyg E

Kriterier LGR 11 Finn upp

1 Eleven kan beskriva hur ingående delar samverkar. Eleven kan enkelt beskriva delar i uppfinningar på en 
 djupare nivå, eleven kan koppla kunskapen med andra 
ämnen.

2 Eleven kan testa och ompröva idéer till lösningar 
samt utforma utvecklade modeller.

Eleven kan ta fram och överväga olika idéer till lösningar 
samt utforma utvecklade modeller av dem. Eleven 
 resonerar om sina alternativ mot faktorer som exempelvis: 
resurs – miljö – samhälle.

3 Under arbetsprocessen formulerar och väljer eleven 
 handlingsalternativ som med någon bearbetning 
leder framåt.

Under Uppfinnarresan bygger eleven en enkel prototyp 
av modellen och väljer funktion, material, och form som 
med någon bearbetning leder framåt.

4 Eleven gör utvecklade dokumentationer där intentionen  
i arbetet är relativt väl synliggjord.

Eleven gör en utvecklad presentation av uppfinningen 
där intentionen i arbetet är relativt väl synliggjord.

Betyg C

Kriterier LGR 11 Finn upp 

1 Eleven kan beskriva hur ingående delar samverkar  
och visa på andra lösningar.

Eleven kan ingående beskriva delar i uppfinningar och 
visa på andra lösningar, som produktutveckling och 
nytänkande.

2 Eleven kan systematiskt testa och ompröva idéer 
till lösningar samt utforma väl utvecklade och 
 genom arbetade modeller.

Eleven kan hitta på nydanande idéer till lösningar  
samt utforma väl utvecklade modeller av dem.

3 Under arbetsprocessen formulerar och väljer 
eleven handlingsalternativ som leder framåt.

Under Uppfinnarresan bygger eleven en prototyp av  
modellen och väljer funktion, material och form som leder 
framåt. Eleven testar och överväger ingående sina idéer 
mot faktorer som resurser, miljö, samhällsfunktioner i nutid 
och framtid, tankar som i dagsläget kan tyckas overkliga.

4 Eleven gör välutvecklade dokumentationer där 
 intentionen i arbetet är väl synliggjord.

Eleven gör en välutvecklad och innovativ  presentation  
av uppfinningen där intentionen i arbetet är väl synlig­
gjord. I Finn upp har eleven möjlighet att presentera  
sin idé i olika format.

Betyg A

7


Finn upps pedagogiska metod Uppfinnarresan
Steg 1: Idéa
Idéa­stationen syftar till att sätta igång den kreativa tankeprocessen, väcka frågor och 
nyfikenhet hos eleven. Här hittar du bl.a. olika brainstormingsövningar. Under Idéa­
stationen är det viktigt med ett tillåtande och öppet klimat där eleverna känner sig trygga 
med att "blotta" sina idéer. Kritik är absolut förbjudet. Och kom ihåg, ju fler idéer desto 
bättre, då ökar man chansen för att hitta något unikt. Eller varför inte para ihop två gamla 
idéer och göra något nytt av det?
 
Steg 2: Designa
När ni kommer till Designa­stationen har ni samlat på er en massa idéer. Det har blivit dags 
att utveckla idéerna och testa om de måste förändras på något vis. Här tittar vi närmare på 
frågor som användning, funktion, materialval och form. Ni skissar, bygger modeller, räknar 
och kommer ett steg närmare verkligheten. Ibland fungerar det inte som man tänkt sig, 
men även felsteg tar er närmare målet. Kanske visste ni redan att många uppfinningar blir 
till av just misstag?
 
Steg 3: Förverkliga
Att ha en bra idé är bara en början på en uppfinnings väg till verklighet. Nu ska inte bara 
uppfinnaren själv tycka att det är en bra idé, utan även andra ska vilja köpa den, tillverka 
den, använda den, sälja den och så vidare. Kanske behöver man finansiärer för att kunna 
sätta idén i produktion. Förverkliga­stationen handlar om att inhämta kunskap om hur det 
fungerar med praktiska detaljer kring uppfinnande, försäljning och skydd av idéer. Kan ni  
till exempel skillnaden mellan varumärkesskydd och patent? Det får ni reda på här!

Så här fungerar Finn upp
Nu ska du få veta hur Finn upp är upplagt. Allt cirkulerar 
kring Uppfinnarresan. En resa som leder eleverna ända fram 
till en egen uppfinning. Stationerna längs vägen kallas Idéa, 
Designa och Förverkliga.

Till varje steg finns praktiska övningar som kan sätta  
fart på tanken och kreativiteten. De är utformade som  
hand   led ningar för dig som är lärare. Hur du väljer att 

använda övningarna är förstås helt upp till dig. Kanske vill du 
väcka elevernas lust och idékraft med några klurigheter från 
Idéa­avsnittet? Eller göra några tankeväckande övningar från 
Designa­avsnittet? Kanske vill du och dina elever satsa på att 
delta i tävlingen?

Valet är fritt. Finn upp vill inspirera. Inte diktera.

8


Finn upp erbjuder lektionsmaterial med konkreta och  
lätt förståeliga övningar som går att använda direkt i  
klassrummet. Allt material är framtaget tillsammans  
med pedagoger, lärare och experter inom till exempel 
kreativitet, entreprenörskap, industridesign och miljö. 
 
Inspirationsfilm
En film som ger er en flygande start i arbetet med  
Finn upp. I filmen får du följa med Olof när han träffar  
en rad personer som vi hoppas ska inspirera dig och 
dina elever. Så samla klassen och tryck på play!
 
Lektionsövningar
Det finns roliga och pedagogiska lektionsövningar som 
kan tas med direkt till klassrummet. De är framtagna 
med hjälp av pedagoger och experter från näringslivet. 
Övningarna är roliga sätt att utforska och upptäcka 
 kunskap och de sätter igång tanken utifrån stationerna  
i Uppfinnarresan.

Kluriga uppfinningar
Du får kluriga uppfinningar som tagits fram av kluriga 
uppfinnare för att kunna diskutera problemlösning, form 
och funktion. Fundera på hur olika problem runt omkring 

oss kan lösas bättre, eller annorlunda. Uppfinningarna 
sätter igång den kreativa tanken och kan ge idéer till  
nya uppfinningar eller förbättringar av redan existerande 
produkter.

Snackisar
Vilka problem kan olika material och tekniker lösa? 
Här finns funderingar samlade som drar igång  
diskussionen i klassen.

 
Inspiration från tidigare tävlingsbidrag
Det är fantastiskt vad eleverna hittar på. Ni kan inspireras 
av tidigare Finn upp­vinnares kreativa idéer på vår sajt.

Glittrig prisutdelning 
i Stockholm.

Sveriges största uppfinnartävling!
Finn upp arrangerar Sveriges största uppfinnartävling. Den är 
öppen för alla elever som går i årskurs 6 – 9. Det är fritt att 
lämna in hur många bidrag som helst. Tävlings klasserna är 
öppna för att ge utrymme för både mjuka uppfinningar av 
social art och hårda produktuppfinningar. Vägen till juryns 
hjärta går via smart idépresentation, nytänkande lösning på 
ett problem, teknisk idé om hur problemet kan lösas och 
utmärkt design och form. Även utmärkta skolor och lärare  
får pris. Kanske sitter Sveriges nästa stora uppfinnare och 
entreprenörer i ditt klassrum.

Verktygslådan

Allt finns på finnupp.se

9


Finn upp kan användas fritt, när som helst och i valfri 
omfattning. Arbetet kan ske i ett enskilt ämne eller 
ämnesövergripande. Här beskriver vi fem sätt att inte­
grera Finn upp i skolarbetet, tagna från verkligheten.  
På vår sajt kan du läsa utförligare om dem, få tips och 
schemaupplägg.

Vi har även tips till dig som vill arrangera en egen 
Finn upp­tävling.

 
Två uppfinnardagar
På Södra skolan i Katrineholm arrangerar de årligen  
två entreprenörskapsveckor med alla ungdomar i skolår 
7 och 8. Som inledning har de uppfinnardagar med  
Finn upp och utgår då från Uppfinnarresan. En del  
övningar kommer från finnupp.se och vissa har de  
hittat på annat håll. Kombinationen fungerar utmärkt!
 
En vecka med Finn upp
Inför en lokal uppfinnartävling arbetar man under en 
vecka med Finn upp på Norrhammarskolan i Skellefteå. 
Upplägget utgår från Uppfinnarresan med övningar som 
du hittar här i handboken eller på finnupp.se.
 
Fyra dagars uppfinnarresa
Språkläraren Yvonne Dahlqvist på Alneskolan i  
Örnskölds vik, arrangerar tillsammans med NO­ och 
teknikläraren Anna Dahlin temaveckor kring Finn upp.  
Under en fyraveckorsperiod avsätter man fyra förmiddagar  
i skolår 9 till Finn upp med Uppfinnarresan som utgångs­
punkt. Målet är att veta vägen från idé till färdig produkt. 
Eleverna deltar aktivt, jobbar praktiskt och gör en presenta­
tion av sin uppfinning. De får insikt om uppfinnarprocessen, 
så att de vågar göra något av idéerna de får i livet.
 

Finn upp som elevens val
På Kyrkholmsskolan i Arjeplog har man, utifrån Finn upp, 
skapat ett "Elevens val" i samarbete med Innovation 
Norrbotten och Uppfinnareföreningen i Arjeplog.  
Finn upp har gett mersmak. Under 2008 deltog skolan  
i  projektet "Entreprenörskap i skolan". Det gav dem en 
chans att utveckla uppfinnandet och det entreprenöriella 
tänkandet mer. Hela skolan arbetade då ämnesöver­
gripande en halvdag i veckan med projektet.

 
15 kommuner i samarbete
I Skaraborg samarbetade 15 kommuner inom ramen  
för projektet ”Företagsamt lärande”. Man ville göra en 
gemensam satsning kring ett koncept och valde  
Finn upp, som man tycker arbetar med kreativitet och 
lärande på ett klokt och smart sätt. Finn upp har en 
tydlig struktur och lämpar sig därför bra att arbeta med.  
Eftersom Finn upp var tredje år arrangerade en nationell 
uppfinnartävling valde man att arrangera regionala  
tävlingar åren däremellan.
 
Ordna en egen Finn upp-tävling
Finn upp arrangerar Sveriges största uppfinnartävling, 
men flera skolor som arbetar med Finn upp kontinuerligt 
arrangerar ibland egna lokala tävlingar. 

På finnupp.se kan du läsa 
utförligare om hur andra 
skolor har arbetat med 

Finn upp.

Inspireras av hur andra skolor gjort

Verkligheten knackar på
Man glömmer lätt bort att det på nära håll finns 
 människor som har spännande yrken och som sitter 
på mycket kunskap och erfarenhet. Vad gör elevernas 
föräldrar till exempel? Kan någon av dem komma och 
berätta hur det är att ta fram en ny produkt, ett mate­
rial eller en tjänst? Vad gör lokala företag och vilka 
jobbar där? Kanske vill de sponsra er med material 
eller ett pris till skolans uppfinnartävling?

10


Här börjar Uppfinnarresan


Idéa 
Alla bra uppfinningar börjar med en idé,  

eller funderingar kring något problem. Men hur 
 får man idéer? Här finns hjälp på vägen.

12


några förslag. Kanske kan ni komma överens om 
några andra, kreativitetsdödande ord som inte 
får förekomma under idékläckning?

Förbjudna ord och uttryck: Nej. Fel. Rätt. 
Dåligt. Det finns redan. Det går inte. Det får man 
inte. Det är ju inget. Det har ju inget med saken 
att göra. Fy, vad tråkigt. Misslyckat.

Olika sätt att få idéer
Det finns många olika sätt att framkalla idéer. 
Några sätt beskriver vi nedan. Titta även på 
övningarna i det här avsnittet. Anteckna allt så 
har ni snart en vildvuxen idébank att ta med er  
till nästa steg på Uppfinnarresan.

•	Förbättra. Titta på saker som redan finns: 
dörrar, bord, lampor, kaffekoppar och så vid­
are. Hur kan de förbättras i funktion och form? 
Ändras behoven beroende på användare?

•	Kombinera. Kombinera uppfinningar som 
redan finns och se om du kan hitta på nya. 
Sätt uppfinningar i helt nya miljöer och se 
vad som händer. Några problem som blir 
lösta? Några nya behov som uppstår?

•	Sök problem. Visst har även du irriterat dig 
på något någongång? Glapp i hörlurarna? 
Elvisp som stänker grädde? Eller kanske 
mobbning? Varför är det ett problem och 
vilka är behoven?

•	Utgå från en teknik eller ett material. 
Vilka funktioner har tekniken och i vilka 
 situationer skulle dessa vara praktiska att 
använda? Vilka egenskaper har olika mate­
rial och hur kan de användas? Snackisarna, 
som du hittar på sajten, kan ge er en bra 
start. Där finns tips om spännande material 
att inspireras av.

u lyfter vi taket en aning för att ge er en 
flygande start på uppfinnandet. På Idéa­
stationen finns det inget som heter ”rätt 

och fel” eller ”det går väl inte”. Övningarna som 
finns på kommande sidor ska väcka frågor och 
sätta igång tanken. Det handlar om att att bli 
nyfiken på att ta reda på svaren, utforska saker 
och hitta lösningar. Kanske kan idéerna bli upp­
finningar i slutänden, men det är inte det som  
är det viktiga på den här stationen. Det viktiga 
är att släppa loss och upptäcka styrkan i den 
egna idékraften.

 
Höj kreativiteten
För att stimulera idéutveckling kan olika metoder, 
som brainstorming, vara ett stöd. Alla metoder 
går ut på att stödja tänkande ”utanför boxen”. 
Det finns flera metoder att använda enskilt eller  
i grupp, för att få fram stora mängder idéer  
eller för att vända på etablerade uppfattningar. 
De flesta utgår från fyra principer:

• Kritik är förbjuden.

• Inga konventioner eller formella regler  
får finnas.

• Det är fullt tillåtet att stjäla och   
vidareutveckla varandras idéer.

• Hitta många idéer.

Att träna elever att använda kreativitetshöjande 
metoder är ett sätt att utveckla deras problem­
lösningsförmåga. Att det dessutom är roligt är en 
fördel. På sidan 16 och 17 finns två övningar att 
använda i klassrummet. 

 
Brainstorming pågår
Att vara kreativ i grupp innebär att man måste 
våga blotta sina idéer. För det krävs en miljö som 
inte uppfattas som negativ. Därför är det viktigt att 
utveckla ett vänligt och tillåtande klimat. När man 
ska idéa är det bra om man släpper sitt kritiska 
tänkande helt. Att storma idéer är att drömma en 
aning, och att välkomna annorlunda och kanske 
knäppa vändningar i tanken. Därför är det viktigt 
att anteckna ALLA idéer, även de som inte ser ut 
att vara något för världen just då. Man vet aldrig 
när de kan finna sitt sammanhang.

För att ni inte ska lockas att kritisera varan­
dras idéer är det bra om ni skriver en lista på ord 
som är förbjudna medan ni kläcker idéer. Vi har 

”Jag har fått ett helt annat 
tänkande efter Finn upp. 
Om jag stöter på ett 
problem nu så sätter det 
igång funderingar hur  
jag ska lösa det.”

 Johan Pelkonen, tidigare Finn upp­deltagare

13


Kombinera mera

Låt dina elever göra en lista med hushållsartiklar 
och en lista med verktyg. Para ihop dem två och 
två. Vissa kombinationer blir troligtvis ganska 
tokiga och oanvändbara, men man har roligt  
på vägen! En stekspade och en skruvdragare 
kanske blir en utmärkt färgblandare? Testa att 
ställa till exempel kontorsvaror mot caféattiraljer 
och se vad som händer.

 
Vilka delar ingår?
Ett tips är att börja titta på attributen. Låt oss 
säga att man vill göra ett spel. Vilka delar 
 kännetecknar ett spel? Spelpjäser, en spelplan, 
något att kasta eller fånga och kort som påverkar 
händelseförloppet. Vem ska använda spelet? 
Hur många deltagare åt gången? Var ska det 
spelas? När och hur länge ska det spelas? 
Genom att titta närmare på varje attribut får  
man ofta massor av nya idéer som senare kan 
växa till en större helhet.

Länktips
tomtit.se
skogeniskolan.se
ekocentrum.se
energimyndigheten.se
hos.se
tekniskamuseet.se
ingenjorn.com
universeum.se
nobel.se

Vad är en uppfinning?
Finn upp tycker att en uppfinning är en ny 
lösning på ett problem, en kombination av 
två eller flera saker som var för sig kan vara 
kända men där kombinationen ger något 
som ingen tidigare har sett. Uppfinningar kan 
göras inom alla områden och vi tror att alla 
kan bli uppfinnare.

”Alla människor har en 
kreativ förmåga och det 
går att utnyttja den 
förmågan bättre. Man 
kan förbättra det kreativa 
klimatet och man kan 
 träna sin egen kreativitet 
genom att använda 
kreativa metoder.”

 Hans Björkman och Annika Zika­Viktorsson

14

 När dina elever är  
klara med Idéa­stationen  

ska de ha vaskat fram  
minst en idé som de vill  

gå vidare med till  
Designa­stationen.


Ladda ner och  
skriv ut!

Idéa-övningar
 
På webben finns alla övningar i sin helhet. Ladda ner och skriv ut.

1 Fem saker som irriterar mig 
En övning där ni undersöker saker runt omkring er som orsakar irritation – hårborstar som gör ont 
i hårbotten, hög ljudnivå i matsalen eller mobbning. Varför är detta irriterande? Vilka behov har 
uppstått och vad kan ni göra åt dem? 

2 Då, nu och i framtiden 
Hur såg uppfinningar, som vi idag tar för givna, ut när de först blev till? I den här övningen tittar ni  
närmare på vidareutveckling av befintliga uppfinningar – som i sin tur också kan bli nya uppfinningar. 
Målet är att se hur uppfinningar produktutvecklas allteftersom förutsättningar, behov, teknik och  
samhälle utvecklas. 

3 Uppfinnare och uppfinningar 
Myterna om uppfinnande och uppfinnare är många. Kanske tänker man på en professor  
med spretigt hår när man tänker sig en uppfinnare. Nu ska ni titta på era föreställningar  
om uppfinnare och uppfinningar. Målet är att visa att vem som helst kan vara  upp finnare  
och att  uppfinningar finns inom alla  möjliga områden.

4 Tänk om 
Brukar du använda skon som blomkruka? Nej, trodde inte det. Samtidigt är det fullt möjligt,  
eller hur? Våra tankar och handlingar styrs i hög grad av föreställningar om hur saker och ting 
”ska” fungera eller se ut. Många gånger begränsar det oss, utan att vi tänker på det.  
Målet är att tänka tvärtom – öppna sinnena och upptäcka nya sidor hos er själva!

5 Idétorka? 
Idétorka kan drabba alla. Här tittar ni närmare på uppfinningar som redan finns för att se  
om ni kan förbättra dem på något vis. Här tillhandahålls ett användbart frågebatteri.

6 På spaning i verkligheten 
När man inte vet var man ska börja kan man alltid utgå från verkligheten. Hur kan man förbättra 
odugliga prylar så att de används? Här tittar ni på både händelser och konkreta uppfinningar.
Redskap som används är tidningar och prylar ifrån elevens vardag. 

7 Mitt vardagsproblem 
Hur får man idéer till nya uppfinningar? Ja, ett sätt kan vara att hitta saker man tycker fungerar dåligt 
och fundera kring hur man kan göra dem bättre. Målet är att bygga en problem­ och idébank.

8 Pilleri, pillera
 Nu ska ni plocka sönder en uppfinning, titta på hur den ser ut inuti, hur den fungerar och fundera  

över varför den kom till från första början. Vad påverkar uppfinningars utseende, design och funktion?  
I den här övningen är det inte historien som är viktigast utan framtiden. Släpp fantasin fri och designa 
framtidens telefoner, radioapparater och brödrostar.

9 As easy as 536 
Denna teknik strävar efter att minska de negativa effekter som vanlig brainstorming ibland har  
(till exempel att idéer försvinner för att man inte kan prata i mun på varandra). Tekniken bygger på 
kombinationer av olika människors kunskaper och på att alla involveras i varandras idégenerering.

15


Fem saker som irriterar mig
I den här övningen undersöker vi saker runt omkring oss som orsakar irritation 
– hårborstar som gör ont i hårbotten, klumpiga knäskydd, hög ljudnivå i matsalen, 
mobbning eller trängsel i busskön. Varför är detta irriterande? Vilka behov har 
uppstått och vad kan man göra åt dem? Övningen kan göras individuellt eller  
i grupp, som i förslaget nedan.

 
Övningens syfte: Att väcka uppfinnaren och visionären inom varje elev. Framgångsrika 
 uppfinnare börjar med att identifiera behov och problem i sin närhet. Genom att titta på redan 
existerande uppfinningar blir vi medvetna om detta. Vi undersöker problem i vår närhet och 
försöker lösa dem.

1  Välj ut 5 uppfinningar från förr och nu och fundera kring vilka behov som ligger 
bakom dessa. Hur gjorde man innan uppfinningarna fanns? Var det något annat man 
använde? Under gemensam diskussion kan vi se att de flesta uppfinningar är sprungna  
ur tydliga behov.

2 Dela in klassen i grupper om 5 personer. Utse en person i varje grupp som  
antecknar vad gruppen kommit fram till.

3 Sitt ner i 5 minuter och fundera på vilka saker som irriterar er i vardagen här och nu, 
det kan vara både stora och små, obetydliga saker. Välj ut 5 av dessa och skriv ner dem  
på ett papper.  
Skriv upp nedanstående på tavlan som stöd för elevernas gruppdiskussioner: 
– Fem saker som irriterar mig. 
– Vad orsakar irritationen? 
Tips: Fundera på var, hur och när irritationen uppstår. Vilka behov uppstår?

4 Byt papper mellan grupperna slumpmässigt, till exempel genom att lägga alla 
 papper i en låda och låta varje grupp dra ett ur lådan. Man kan förstås även behålla sina 
egna anteckningar.

5 Sätt er nu med de antecknade irritationerna. Vad orsakar irritationen? Idéa fram 
snabba förslag på hur man kan bli av med irritationen. Känn inte att idéerna måste vara  
helt färdiga eller ens realistiska när ni pratar sinsemellan! Bra idéer är ofta ett samarbete;  
en lösryckt tanke leder till tankar hos någon annan och till slut har man något som börjar 
likna en lösning. Tänk fritt och lyssna på varandras idéer. Skriv upp på tavlan:

 – Fem sätt att bli av med irritationen.
 – Hur önskar du dig att det var istället?
 – Idéer till lösningar. 

Tips: Är det viktigt att uppfinningen till exempel är bärbar, automatiskt löses ut eller ska 
fungera på olika språk? Ska uppfinningen anpassas till någon speciell situation?

6 Läs nu upp vilka problem ni har i varje grupp och berätta för varandra  
vilka idéer till hela eller halva lösningar som ni kommit på.  
Diskutera tillsammans.

Kickstarta
med 2 övningar 

direkt!

16


Då, nu och i framtiden
Hur såg uppfinningar, som vi idag tar för givna, ut när de först blev till?  
I den här övningen tittar vi närmare på produktutveckling och hur vidare- 
utveckling av befintliga uppfinningar också kan bli nya uppfinningar.  
Eleverna kan arbeta i grupp, i par eller enskilt.

 
Övningens syfte: Att se hur uppfinningar produktutvecklas allteftersom förutsättningar, behov, 
teknik och samhälle utvecklas. Att göra en  historisk tillbakablick för att slutligen idéa kring hur  
uppfinningen kan vidare utvecklas för framtiden. Hur kan  befintliga upp finningar  förbättras?

1 Välj en uppfinning. Här kan det vara roligt med uppfinningar som vi tar för givna idag,  
t ex mobiltelefon, tvål, kulspetspenna, kamera, mikrofon, radio, termometer, miniräknare och 
tvättmaskin.

2 Inhämta kunskap. Ge eleverna 20 – 30 minuter att ta reda på så mycket som möjligt  
utifrån frågorna: 
– Vilken uppfinning har du valt och när uppfanns den?  
– Vem har uppfunnit den? Vem är/var det? Försök hitta ett foto. 
– Välj ut tre intressanta fakta om uppfinnaren.  
– Hur såg uppfinningen ut när den först kom? Försök hitta ett foto. 
– Hur ser den ut idag? Försök hitta ett foto. 
– Hur gjorde man innan uppfinningen fanns? 
– Hittar du andra spännande fakta kring uppfinningen?

3 Presentera. Låt eleverna kort presentera vad de kommit fram till i steg 2, muntligt och/eller 
skriftligt. Låt eleverna presentera sina idéer var för sig, eller så kan ni sammanställa all 
 information på tavlan eller en väggtidning, t ex under rubrikerna: Uppfinning, år då den 
 uppfanns, uppfinnare, om uppfinnaren, uppfinningen då och nu.

4 Idéa om framtiden.  
– Vad är bra och vad är dåligt med uppfinningen? Är det något som  
 uppfinningen saknar eller som skulle kunna fungera bättre, tycker du?  
– Hur skulle du vilja att den såg ut och fungerade i framtiden?  
– Har uppfinningen fått några nya funktioner i framtiden?  
– Är det några funktioner som inte finns kvar i framtiden?  
– Vilket material är den gjord av i framtiden tror du? (Om du vill kan  
 du hitta på något nytt material med egenskaper du beskriver.) 
– Finns uppfinningen alls i framtiden?  
– Är den ersatt av en helt annan uppfinning?  
– Varför och hur fungerar i så fall den nya uppfinningen?

5 Presentera. Låt eleverna presentera sina idéer var för sig muntligt och/eller skriftligt, för varandra 
eller för klassen, eller så kan ni komplettera informationen på tavlan eller vägg tidningen med 
rubriken ”Uppfinningen i framtiden”.

Diskutera: Vad styr att uppfinningar utvecklas? Kan en produkt som vidare utvecklats också kallas 
för uppfinning? Finns det andra produkter du tycker skulle kunna bli bättre? Varför?

Tips: Om eleverna inte kommer på någon uppfinning de vill utforska närmare så kan de välja bland 
uppfinningarna från övningen ”Tidsresan – gissa när?” på www.finnupp.se

17


Designa 
Fungerar idén? Skissa, bygg och testa.  

Ofta måste du fundera lite till. Under tiden kanske du  
hittar en annan, bättre lösning på problemet.

18


u har ni samlat på er massor av idéer. 
Det har blivit dags att utveckla idéerna 
och testa om de måste förändras på 

något vis. Kanske upptäcker ni nya funktioner 
och finesser ni inte tänkt på tidigare. På Designa­
stationen tittar vi närmare på frågor som 
användning, funktion, materialval och form. 

Ni skissar, bygger modeller, räknar och 
kommer ett steg närmare verkligheten. Ibland 
fungerar det inte som man tänkt sig, men även 
felsteg tar er närmare målet. Det är ju lika 
användbart att veta vad som inte fungerar.

 
Att skissa sig fram till en lösning
Det är ofta när man börjar bygga en modell av 
sin idé, eller skissar kring problemet man vill 
lösa, som man börjar se brister och upptäcker 
nya möjligheter. Man får tillfälle att testa många 
olika lösningar på samma problem och sorterar 
ut de mest intressanta. Teknik som kan förbättra 
funktionen och designen blir spännande att 
utforska och lära sig. Samla därför ihop 
mycket byggmaterial, så att klassen kan 
experimentera ordentligt. Ofta kan man få ihop 
en stor materialbank bara genom att ge varje 
elev uppgiften att ta med material hemifrån  
– mjölkkartonger, toa rullar, glasburkar, läsk­
burkar, snöre med mera.
 
Gratis material
Det lokala tryckeriet kanske gläds om det får 
skänka till er istället för att skicka det direkt till 
återvinning? Vill målerifirman skänka lite färg? 
Har plåtslagaren något spill som inte används? 
Kanske järnaffären eller varuhuset vill sponsra 
med limpistoler eller lite verktyg?
 
Vad är industridesign?
Industridesign handlar om att förädla en 
produkt så att den når kommersiell framgång. 
Ofta är det en serie produkter som tillsammans 
ska skapa igenkänning och ge uttryck för 
företaget som säljer det. Ett exempel är Apples 
datorer och multimediaprodukter (vitt, rena 
former, enkla och intuitiva användargränssnitt) 
och ett annat är Audi (grillen har tydlig iden­
titet). Men design har även andra aspekter 
som hur ett företags arbetsmiljö ser ut, hur 

de anställda går klädda och hur företags­
bilarna ser ut. Det är inom helhetens ramar 
som en industridesigner jobbar.
 
Hur arbetar en industridesigner?
Industridesign är ett lagarbete. Yrket är en 
kombination av konstnärlighet, anpassning till 
brukarens krav och anpassning till produktion­
ens krav. En industridesigner tittar därför på 
många olika aspekter: form, funktion, hand­
havande (hur förhåller man sig till produkten 
från köp: transport, förvaring, användning, 
återvinning och så vidare) och produktgrafik 
(logotyp och formelement i produkten). 
Förenk lat börjar det ofta med en funktions­
analys för att sedan fortsätta genom ett 
 stadium av helt fritt tänkande, associerande 
och idésprutande. Avslutningsvis testar man 
sina idéer genom att ge dem plus och minus  
för att sortera ut idéerna som håller för de  
stigande kraven.
 

”En av våra elever, som tidi­
gare legat över bänken på 
lektionerna, visade sig vara 
duktig på uppfinnande. 
Teknik var det första ämne 
han var duktig i. Det fort­
plantade sig till övriga 
 ämnen. Han fick en stolt 
blick och en rak hållning 
han inte haft tidigare.”

 Ann­Sofi Arnström, lärare

19


Lyckade misslyckanden
Ett misslyckande betyder att man lärt sig vad 
som inte fungerar, inte att man aldrig kommer 
att lyckas. Vad hände och varför? En del upp­
finningar är resultatet av misslyckanden. Man 
kan inte kontrollera ett lyckat misslyckande, 
men man kan vara öppen för de möjligheter 
som öppnar sig. I anteckningsboken platsar 
därför både idéer och misstag. Vem vet när de 
kan komma till användning? Här är två exempel.

•	 Chokladen	som	födde	mikrovågsugnen.	
Percy Spencer gjorde ett experiment på 
mikrovågor när han upptäckte att den 
chokladbit han hade i fickan hade smält. 
Spencer stoppade då sina experiment och 
började istället utforska vad som hänt 
chokladen och varför. Snart hade han upp­
funnit mikrovågsugnen. Tänk om han inte 
hade haft en chokladbit i fickan den dagen.  
(Källa:	United	States	Patent	and	Trademark	Office.)

 
•	 Kortslutning	som	gav	hårt	glas.	 

Forskaren Saeid Esmaeilzadeh studerade 
atomord ningen i kristaller. För att göra det 
behövde han tillverka kristaller. Det gjorde 
han med en metod där han smälter kisel­
nitrid (ett grått pulver) i en ugn tillsammans 
med andra ämnen. Tricket var att sedan 
kyla ner det långsamt i ugnen. Men en natt 
blev det kortslutning i ugnen och den gick 
sönder. Det smälta materialet svalnade för 
fort och blev till en hård klump glas istället. 
När Saeid först kom till jobbet tyckte han  
att experimentet misslyckats, men sedan 
tittade han närmare på klumpen. Det visade 
sig att han tillverkat ett helt nytt material,  
ett glas starkare än något annat på 
marknaden. Glaset används idag i vitt 
skilda produkter som kullager, vindkraftverk 
och medicinska implantat.

 

”Det är svårt att planera den här 
typen av upptäckter. I 90 % av fallen 
får forskaren inte önskat resultat av 
sina experiment. Därför är det viktigt 
att se det intressanta i det som hän­
der istället. Det tog mig ett år att 
återskapa materialet efter mitt miss­
lyckade experiment, eftersom jag 
inte visste vad som hänt exakt.”

 Saeid Esmaeilzadeh, forskare

När dina elever är 
klara på Designa­stationen 
ska de ha testat sina idéer 

och byggt protyper, modeller 
eller skisser av dem.

20

Länktips
www.svenskform.se
www.svid.se 
www.iis.se 
www.transfer.nu


På webben finns alla övningar i sin helhet. Ladda ner och skriv ut.

1 Stäng av rödljuset i hjärnan 
Industridesigner Tor Bonniers bästa tips när man ska fundera kring designen av  
sin produkt är att stänga av alla rödljus i hjärnan och att arbeta snabbt utan förutfattade 
meningar. Nu är det grönt ljus för alla idéer. Skriv, skissa på papper eller jobba  
tredimensionellt med hjälp av t ex papper, tejp, limpistol, lera, gips eller annat som 
eleverna jobbar lätt i. Arbeta snabbt, så att ni inte fastnar i detaljer. Detaljer kan ni  
tänka på senare. Låt eleverna utgå från sina idéer och problemen de tänkt lösa.

 
2 Materialmani 

I den här övningen tittar ni närmare på olika material och deras egenskaper. Vilka material 
är saker omkring er gjorda av? Varför är de gjorda av just det materialet? Vissa egen­
skaper är bra i vissa sammanhang men sämre i andra sammanhang. Vilket material  
man väljer att tillverka olika produkter i beror därför på hur produkten ska användas.

 
3 Designa en stol 

En stol ska designas. Men inte vilken stol som helst. När ni är klara ska det synas  
för vem stolen är designad och varför den ser ut som den gör.

 
4 Rester som frestar 

I den här övningen kombinerar ni idéande med resurstänkande och kunskap om  
återvinning. Övningen är indelad i fem steg.

 
5 Är din uppfinning en miljöprodukt? 

Den som tar fram en ny produkt har också ett ansvar. Vad bör eleverna tänka på för  
att produkten inte ska öka miljöproblemen, förvärra klimathotet eller skada den som  
utför arbetet? I den här övningen undersöker eleverna fem aspekter av sin produkt.

 
6. Konstruera och designa 

Tanken med den här övningen är att eleverna ska släppa loss sin fantasi och kreativitet, 
samtidigt som de har en del krav på sig och den produkt de ska tillverka. Om de väljer  
att satsa på design eller funktion är sedan helt individuellt. Eleverna arbetar enskilt och 
tidsåtgången bör vara minst två lektionstimmar.

 

Designa-övningar
Ladda ner och  

skriv ut!

21


Förverkliga 
Du har en bra idé, men vill någon köpa den?  

Hur påverkar det idén? Vem behöver du hjälp av för att  
förverkliga idén? Det ska vi undersöka nu.

22


tt ha en bra idé är bara början på upp­
finningens väg till verklighet. Nu ska inte 

bara uppfinnaren själv tycka det är en 
bra idé, utan andra ska vilja köpa den, tillverka 
den, sälja den och så vidare. Kanske behöver 
man finansiärer för att kunna sätta idén i pro­
duktion, distribuera och marknadsföra den. På 
Förverkliga­stationen får eleverna kunskap om 
hur det fungerar med praktiska detaljer kring 
uppfinnande, försäljning och skydd av idéer.

 
När produkten ska ut på marknaden
Fundera över vilka saker som en köpare kan 
undra över och vara intresserad av. Hur 
mycket är köparen beredd att betala? Hur 
skulle hon vilja ha uppfinningen förpackad?  
Är det viktigt att uppfinningen är gjord i ett 
miljövänligt material? Kanske vill du byta mate­
rial eller utseende på din uppfinning för att den 
ska passa din köpare bättre? Var handlar 
köparen, dvs. var ska du sälja din uppfinning? 
Svara på frågorna hur framtida köpare tänker, 
lever och handlar så växer det snart fram hur, 
var och när du ska sälja den. Det hjälper dig 
också att välja tillverkare och distributör.
 
Presentationen betyder allt
Nu har du identifierat vem som ska köpa din 
uppfinning och varför. Du kan ha en idé som  
är kanonbra i alla avseenden, men är den inte 
förpackad på rätt sätt eller lockar blickar och 
intresse till sig så säljer den inte. Det har blivit 
dags att presentera idén på ett pedagogiskt 
och övertygande sätt. Klä dig i köparens 
kläder en stund. Hur fångar du hennes upp­
märksamhet? Hur får du henne intresserad? 
Hur gör du för att hon ska känna en önskan 
att använda just din uppfinning? Och hur får 
du henne att ta steget att köpa den?

Det handlar om marknadsföring, men även 
om att vara förberedd när man går till finansiärer 
eller företag som kan tänkas sälja din produkt. 
Vad har den du kommunicerar med för nytta av 
just din uppfinning? Vad är viktigt i till exempel 
återförsäljarens och finansiärens olika världar?

Patent – skyddar tekniken
Patent skyddar tekniska lösningar och funk­
tioner hos uppfinningen under en viss tids­
period. Uppfinningen måste uppfylla ett antal 

kriterier: den måste vara ny, den måste skilja 
sig väsentligt från andra uppfinningar och ska 
dessutom vara en teknisk lösning på ett problem. 
Innan patent söks bör man göra en nyhets­
granskning, så att man inte söker patent 
för något som redan är patenterat. 
Det är alltså inte helt lätt att söka 
patent. En så kallad patentbyrå kan 
hjälpa till med det praktiska. Får du ett 
patent får du för en årlig avgift ensam­
rätt att tillverka och sälja uppfinningen 
i 20 år. Du söker patentet i det land 
där du vill ha ditt skydd. Vill du skydda 
din uppfinning i flera länder måste du 
alltså söka patent i flera länder. Exem­
pel på patent är lokalbedövningen, 
läspennan, klädnypan, lego och den 
självgående dammsugaren.

Designskydd – skyddar formen
För produkter som inte har en ny teknisk lös­
ning går det inte att få patent. Men har produkten 
en ny form kan du istället få designskydd, även 
kallat mönsterskydd. Designskyddet  skyddar 
formen och utseendet på produkten. Därför är det 
ofta bra att komplettera ett patent med ett design­
skydd, så att man även skaffar sig den lagliga 
rätten att vara ensam på marknaden med sin 
unika utformning. Exempel på produkter som 
man ofta skyddar designen på är mobiltelefoner, 
bilmodeller och möbler.

”Det kändes jättekul när min 
uppfinning blev verklighet. 
Jag kom in lite mer i vuxen­
livet, fick prata med råd­
givare. Man har ju hört talas 
om hur det går till, läst i 
 tidningarna, och nu fick  
jag vara med om det själv."

 Anna Axelson, tidigare Finn upp­deltagare

23


Varumärkesskydd – ett sätt att bli unik
Finns det många likadana varor på en 
marknad kan det vara bra att registrera ett 
varumärke. Ett varumärke kan vara ett ord, en 
logotyp, en ljudslinga eller liknande. Med hjälp 
av varumärket kan du skapa förpackningar, 
reklam och design som särskiljer din produkt 
från andra. Ensamrätten gäller tillsvidare, men 
kan upphävas om märket inte används under 
en femårsperiod. Du kan även arbeta in ett 
varumärke med hjälp av marknadsföring, utan 
att ansöka om särskilt skydd. Exempel på 
varumärken är SVT, H&M, SonyEricsson och 
Hemglass (även deras ljudslinga är varu­
märkesskyddad).
 
Upphovsrätt – kan inte köpas
Upphovsrätten, eller copyright, är en laglig 
ensamrätt för unika konstnärliga och litterära 
verk. Den som gjort verket kallas upphovs­
person. Rätten övergår inte till den som köpt 
eller fått ett verk. Upphovsrätt kan alltså inte 
köpas utan innehas alltid av den som gjort 
verket. Exempel på vad som skyddas av 
upphovsrätt är fotografier, målningar,  
skulpturer, böcker, serier och musik.

Länktips
svensktnaringsliv.se
yss.se
uppfinnareforeningen.se
reklam.se
foretagsregistrering.se
ungforetagsamhet.se
tillvaxtverket.se
almi.se
prv.se
http://se.espacenet.com 
(befintliga patent)
nordiskapatent.se
konsumentverket.se
stim.se
verksamt.se

Diskutera
Ska fildelning vara tillåtet? Hur skyddas 
musikerns alster idag? Varför?

24

 När dina elever gått  
igenom Förverkliga­stationen 
har de nått målet – en egen 

uppfinning. Grattis alla 
nybakade uppfinnare  
och entreprenörer!


Förverkliga-övningar
På webben finns alla övningar i sin helhet. Ladda ner och skriv ut.

1 Tio frågor om patent 
En uppfinning är i sig ett allmänt begrepp och kan omfatta varje ny idé på alla möjliga 
områden. En uppfinning måste däremot, för att kunna beviljas patent, uppfylla vissa 
bestämda kriterier. Många tror att ett patent gör att pengarna börjar rulla in. Men så är det 
nödvändigtvis inte. När man har ett patent måste man också veta hur man ska använda 
det, omsätta det till en god affär. Leta rätt på svaren till alla våra frågor om patent.

 
2 Fantastiska förpackningar 

I denna övning får eleverna titta på förpackningar och ta upp olika aspekter av förpack­
ningsdesign: funktion, användning, hantering, produktion, distribution, ekonomi, försäljning 
och återvinning. Eleverna får sedan fundera kring förpackningen av sin egen uppfinning. 

 
3 Undersök marknaden! 

Lär er mer om marknadsundersökning. Testa idén med en egen marknadsundersökning. 
En undersökning kan också ge idéer kring för­ och nackdelar med uppfinningen och 
 problem som folk vill ha lösta. 

 
4 Argumentera mera, del A och B 

En uppfinning kan vara hur bra som helst, men kan man inte konsten att övertyga så är 
risken att ingen förstår hur förträfflig den är! I den här övningen funderar eleverna kring,  
och lär sig grunderna till framgångsrik argumentation. Del A och B kan göras separat  
eller direkt efter varandra.

5 Checklista för din idé 
En checklista med frågor som kan vara bra att ställa när uppfinningen ska ut i verkligheten.  

Ladda ner och  
skriv ut!

25


Tack!
Ann­Sofi Arnström
Tor Bonnier
Mikael Lundgren
Suzanne Rosendahl
Katarina Wetter
Tomas Edman
Wanja Bellander
Ingrid Berg
Cecilia Bergold
Ekocentrum
Förpacknings­ och Tidningsinsamlingen
Packforsk
Saeid Esmaeilzadeh
Hans Björkman
Annika Zika­Viktorsson
Elin Grehn 
PRV 
Pernilla Novais, Cogmed 
Sissela Nutley, Cogmed 
Bo Calmerfalk 
Torsviks skola, Lena Wernstedt 
Kyrkholmsskolan i Arjeplog, Anders Runnholm 
Norrhammarskolan i Skellefteå 
Ung Entreprenör i Västerbotten 
Södra skolan i Katrineholm, Mattias Cedervad och Per Rohlin 
Alneskolan i Örnsköldsvik, Anna Dahlin och Yvonne Dahlqvist 
Torsviks skola på Lidingö, Lena Wernstedt                  

PROJEKTLEDARE: SOFIA TALBORN BJÖRKVI OCH REBECKA KRING/FINN UPP. 

COPY: FREDRIKA BERG HüBSCH/RETOR AB OCH HELENA THORéN/AxLA INFORMATION AB.

FORM: ANNA JONASON/KRUT REKLAM AB.

FOTO: JANNE DANIELSSON/SILVER DOLLAR PICTURES AB. 

ILLUSTRATION: MåNS SWANBERG/PISTACHIOS, FELLOW DESIGNERS.

TRYCK: MODINTRYCK. åR 2011.

26


Finn upp är Ingenjörsamfundets satsning på ung idékraft.
08-663 57 51, info@finnupp.se, finnupp.se

Finn upp är en metod för lärare och pedagoger i skolår 6 till 9  
som vill väcka elevernas lust att upptäcka. Inte bara kunskap utan även sin 

förmåga till problemlösning och kreativt tänkande. I Finn upp har ungdomar, ända 
sedan 1979, fått ta fram och utveckla egna idéer inom sina intresseområden.  

Vart tredje år arrangerar Finn upp Sveriges största uppfinnartävling.  
år 2005 belönades Finn upp med Kunskapspriset. Huvudkontoret ligger  

i Stockholm, med regionala ambassadörer över hela Sverige.  
Verksamheten finansieras av bl a Skolverket.


