
2007:094

D - U P P S A T S

Spelmissbrukets orsaker och konsekvenser

 Daniel Lundström

Luleå tekniska universitet

D-uppsats
 Sociologi

Institutionen för Arbetsvetenskap
Avdelningen för Socialt arbete

2007:094 - ISSN: 1402-1552 - ISRN: LTU-DUPP--07/094--SE

Förord

Jag vill tacka min handledare Elisabeth Berg som gett mig goda råd under arbetet med

uppsatsen. Ett stort tack vill jag även rikta till de personer jag intervjuade och som bidragit

med att ge en bild av spelmissbruk utifrån deras personliga perspektiv.

Jag hoppas att uppsatsen lyckas med att skildra många av spelmissbrukets aspekter och ger

läsaren en förståelse för vilket problem det innebär för den enskilde individen, de anhöriga

och för samhället.

Daniel Lundström, Luleå, september, 2007

Sammanfattning

Syftet med uppsatsen är att ur ett sociologiskt perspektiv undersöka spelmissbrukets orsaker,

konsekvenser och vilken roll staten har. Detta har genomförts med hjälp av en litteraturstudie

och kvalitativa intervjufrågor som via mail skickades ut till personerna som intervjuats.

Resultatet visar att orsakerna till att man hamnar i ett spelmissbruk kan vara flera. Ofta är det

en rad faktorer som samverkar med varandra som gör att ett missbruk utvecklas. För många

kan det röra sig om ett inlärt beteende. Det innebär att det bland familjen och kompiskretsen

under uppväxten ofta kan ha spelats om pengar. Det kan leda till ett intresse för spel som gör

att man tar efter andras beteende. Vissa människor hanterar motgångar i livet sämre än andra

och det kan medföra att spelmissbruk kan utlösas då människor mår dåligt eller upplever

kriser i livet. Spelmissbruket innebär en flykt från omvärlden och att man avskärmar sig från

andra problem genom att spela. Vissa forskare menar att missbruk till stor del kan vara

genetiskt, men det finns de som ifrågasätter detta och istället ser uppväxtmiljön som den

främsta bidragande faktorn. Spelmissbruk medför både ekonomiska och sociala konsekvenser

för den enskilde och för dennes anhöriga. Den spelberoende hamnar ofta i en ekonomisk kris.

De sociala konsekvenser som uppstår kan vara ännu allvarligare då man endast prioriterar

spelmomentet och förlorar relationer till de människor som står en nära.

Statens spelmonopol har som syfte att motverka spelmissbruk och överskottet som tillfaller

doneras till allmänna ändamål. Det finns dubbla meningar om hur en verksamhet som bedrivs

för att gå med vinst kan se till människors bästa.1

Nyckelord: spelmissbruk, sociologi, konsekvenser, spelmonopol

1 Svensson, G (2006)

Abstract

The aim of this paper is to examine the causes of gambling addiction, the consequences and

the state’s purpose through a sociological perspective. It has been done by using a literature

study and qualitative interview questions that has been sent by mail to the respondents.

The result shows that the reasons to why people get stuck in gambling addiction can be

several. It is often the case of many factors coordinating with each other that develops the

addiction. For many it could depend on behaviour that one have been learned to follow. It

means that during the childhood family members and friends could have been gambling. This

can result in an interest for gambling based on what one has been thought. Some people cope

with setbacks in life worse than others. This can result in a gambling addiction that develops

when people are feeling sad or experiencing crisis in life. Gambling addiction is an escape

from the surrounding world and a way to ignore other problems by gambling. Some

researchers believe that addictions in large parts are based on genetic factors. Others are

questioning this, meaning that the childhood environment is the main factor. Gambling

addiction leads to severe economical and social consequences. The addict often ends up

broke. The social consequences that come are often even worse. When the individual

prioritize gambling it leads to ruined relationships with relatives.

The state’s gambling monopoly has a purpose of preventing gambling addiction and the

surplus goes to public causes. The state’s purposes of both taking preventing actions and at

the same time making sure to earn as much money as possible has been criticized as a case of

double standard.2

Keywords: gambling addiction, sociology, consequences, gambling monopoly

2 Svensson, G (2006)

Innehåll

Inledning 1

Syfte, upplägg och avgränsning 5

Metod 6

Fakta om spelandet i Sverige 8

TEORETISK DEL 10

Vilka orsaker gör att individer blir spelberoende? 10

Social integrering och socialisering 10

Olika faktorer som kan leda till spelberoende 13

Den sociala miljöns påvverkan 14

Tillfällen då vi är benägna att hamna i ett missbruk 15

Missbrukets samband med individens sociala och biologiska bakgrund 15

Grunden till en missbrukarpersonlighet 16

Missbruksproccessen 17

Relationen till objekt eller händelser 18

Förväxlingen mellan intensitet och intimitet 20

Avståndstagandet ifrån den egna identitetens behov 20

Skamkänsor och förnekelseproccessen 21

En annan förklaring till spelmissbruk 21

Vägen ur missbruket 22

Sociala och ekonomiska konsekvenser av ett spelmissbruk 23

Problemspelare och spelberoende 25

Anhöriga till spelberoende 26

Följderna av ett spelmissbruk 27

Statens inflytande över spel 29

Spelmonopolet och statens dubbla roller 30

EMPIRISK DEL 33

Intervju med en kognitiv beteendeterapeut 33

Intervju med en f.d spelmissbrukare 37

Diskussion 40

Referenser 47

Inledning

I Sverige beräknar man att det finns ca 150 000 människor som inte har kontroll över sitt

spelande. Problemen som uppstår för en spelberoende är på många sätt lika med dom som

upplevs av en narkoman eller alkoholist. Den stora skillnaden är att det är betydligt svårare att

upptäcka att en människa är spelberoende då det inte syns. En spelmissbrukares problem

befinner sig på ett psykologiskt plan och är därför lättare att dölja än andra former av

missbruk. 3Spelmissbruk är när en person som spelar ägnar mer tid och pengar på spel än

han/hon har tänkt eller har råd med. Även när en spelare ljuger om omfattningen av sitt

spelande beträffande tid och pengar betraktas det som ett beroende.

Ett spelmissbruk är ett mångdimensionellt och komplext beteende som inte kan beskrivas

eller kategoriseras. Exempel på detta är att beroendet inte styrs av hur mycket pengar man

spelar för eller hur mycket tid man ägnar åt spel. Det är ett missförstånd att tro att

spelmissbruk går att mätas efter hur mycket pengar en individ gör av med på en dag eller en

vecka. Det går inte att säga att alla som satsar stora belopp på spel är spelberoende. Det är

individuellt hur mycket pengar vi tjänar och hur mycket pengar vi har tillgång till. För varje

individ varierar det hur mycket man anser sig ha råd att lägga på spel. Många spel är relativt

tidskrävande aktiviteter som ofta föregås av mycket tankeverksamhet och planering som t.ex.

spel på hästar och fotboll, medan andra som t.ex. en skraplott bara tar 30 sek att skrapa och

inte kräver någon förberedelse. Det innebär att om man frågar människor hur mycket tid de

ägnar åt spel så kommer svaren att variera beroende på vilka eller vilket spel de föredrar.

Somliga har den uppfattningen att det bara är att sluta spela om man inte vinner pengar eller

förlorar mer än man har råd med. Spelberoende är precis som andra former av missbruk inte

något som kan åtgärdas omgående. Att individen tänker eller handlar på ett annorlunda sätt än

tidigare hjälper inte. Det krävs att man själv tar steget att söka hjälp för att kunna bli fri från

missbruket. Spelberoende är en social och emotionell störning som är starkare än vårt

rationella handlande och därför behöver man vård för detta. Det är även en social och

psykologisk störning i högre grad än det är en medicinsk störning, trots att det går att hitta

biologiska och genetiska faktorer som har en påverkan.4

3 Rask, M, (2001) s 3
4 Nilsson, T, (2002) s 48-50

 1

Det finns olika uppfattningar om möjligheten att spelberoende kan vara en följd av ärftliga

orsaker. Vissa tror att det finns en beroendepersonlighet som kan gå i arv. Det kan förekomma

att spelare haft eller har andra beroenden eller att dom har personer i släkten som är fast i

någon form av missbruk. Om det har en biologisk orsak vet man inte. En form av social

inlärning, att man lärt sig ett sätt att förtränga problem genom att fly till spelandet, kan istället

vara en förklaring. För problemspelarna leder spelandet till svåra psykosociala situationer. De

mår ofta psykiskt dåligt, har dålig hälsa och får både stora sociala och ekonomiska problem.

Problem i relationer till andra människor uppstår då spelandet i hög grad ersätter emotionella

behov. Den skada som spelberoendet orsakar ekonomin gör att människor lånar pengar av

andra samt gör sig skyldiga till bedrägerier och stölder för att kunna fortsätta spela. Den

sinnesförändring spelmomentet bidrar med blir den främsta drivkraften för att ett

spelberoende ska kunna fortsätta. Att vistas i miljöer där spelande i hög grad förekommer och

att många i ens umgängeskrets spelar kan vara faktorer som blir inkörsporten till ett

spelberoende5

Staten ger tillstånd till de olika spelformerna och bestämmer vilka aktörer som får finnas på

spelmarknaden. Det statliga spelmonopolet är tänkt att minska de negativa effekterna som

spel kan medföra. Staten anses inte heller vara lika beroende av inkomster från spel som

privatägda spelbolag och detta medför att man förväntas kunna ta större hänsyn genom att

anpassa spelutbudet och marknadsföringen. Det satsas enorma summor på spelreklam men

förhållandevis små summor till att förebygga spelberoende. Att staten båda ska vidta

förebyggande åtgärder för att bromsa spelandets skadeverkningar och samtidigt se till gå med

så stor vinst som möjligt menar många är två syften som strider mot varandra 6

Dagens spelmarknad har förändrats de senaste åren vilket har medfört att spelande blivit mer

lättillgängligt. Det stora urval av spelmöjligheter som existerar idag har aldrig funnits tidigare.

Reklamen bidrar till att påverka människor att satsa pengar på spel genom sitt det budskap om

möjligheter till stora vinster som förmedlas. Spelreklamen kan nå människor var dom än

befinner sig. Detta gör det svårt att undgå den aggressiva marknadsföring som råder. Att

besvara frågan om varför individer söker till spelandet är inte lätt och oftast beror det på flera

orsaker och faktorer som samverkar med varandra. Ett dåligt välbefinnande hos en individ

kan göra att spelandet blir att sätt att avskärma sig från verkligheten och enbart fokusera på

5 www.spelinstitutet.se
6 Ortiz, L (2006)s 16

 2

http://www.spelinstitutet.se

spelmomentet. Människor som känner att de lever ett trist liv kan behöva spänning och

risktagande för att bli tillfredställda. Spelandet tillfredställer detta behov pga. den ovishet

spelmomentet bidrar med och att ju mer pengar som satsas ju större blir risktagandet.

Spelmissbruk kan precis som andra typer av missbruk innebära att individen endast lever för

utagerandeprocessen. Precis som en alkoholist endast mår bra då dom dricker måste den

spelberoende få utlopp för sitt missbruk via spelmomentet.7

De flesta människor som spelar drömmer om att vinna stora summor pengar. Det är dock

endast ett litet antal människor som dessa drömmar besannas för. Många tänker att om de

vinner en stor vinst ska de aldrig mer spela. För en spelberoende är det svårt att hålla sig till

detta resonemang. Det finns många exempel på individer som vunnit stora vinster och sedan

spelat bort allt och även skuldsatt sig. Spelberoendet minskar inte pga en större vinst utan kan

istället leda till högre insatser vilket kan medföra att man sjunker djupare in i missbruket.

Spelmissbruk är ett sociologiskt problem då det medför negativa följder för hela individens

tillvaro. Förutom det uppenbara att det ofta bidrar till en ekonomisk kris så kan de problem

som uppstår för den drabbade skada de relationer han/hon har till andra människor. Då en stor

del av tillvaron består av en tankeverksamhet som ägnar sig åt planering av spel blir det även

svårt att vara normalt fungerande på en arbetsplats. Det dröjer som regel långt tid innan någon

på arbetet får en insikt i hur allvarligt beroendet är. Arbetskamrater kan ofta låna ut pengar till

den beroende som de sedan inte får tillbaka. Detta gör att relationen till kollegorna tar skada

och det kan leda till att situationen blir ohållbar. Sköter den spelberoende sitt jobb utåt sett

behöver det ofta gå långt innan han/hon förlorar sitt arbete.

Som spelberoende ersätter man andra behov av spelmomentet och förberedelserna inför dessa.

Följden blir att man ofta har ett litet behov av umgänge med människor som inte ägnar sig åt

spel. Spelmissbrukare har det svårt att få relationer att fungera och även om det kan dröja

innan ens partner misstänker något så finns det ofta tecken på att det inte står rätt till. Den

person som lever med en spelberoende upplever ofta han/henne som frånvarande men väldigt

få misstänker att det är fråga om spelmissbruk. Vanligtvis misstänker partnern att det är fråga

om otrohet innan situationen uppdagas. Relationen till barn blir lidande för den spelberoende

då passivitet och frånvarande präglar föräldrarollen.

7 Ortiz, L (2006) s 16

 3

Då spelberoendet inte bidrar till några fysiska symptom tar det ofta långt tid innan det

avslöjas och då kan de sociologiska följderna bli ännu värre än de ekonomiska. Även om det

kan vara svårt att bli av med skulder kan dessa bli sanerade. Relationer till andra människor

som man svikit och bedragit i jakten på pengar går ofta inte att reparera.

Omfattningen av spelandet i Sverige har ökat dramatiskt och spel har blivit en del av mångas

vardag och fått en acceptans som inte fanns tidigare. De flesta människor har inga

spelproblem och kan hålla spelandet på en rimlig nivå. Spel fascinerar, ger spänning och

tidsfördriv för många människor. Det kan ses som ett oskyldigt nöje där de pengar man

förlorar är ett pris man betalar för att bli underhållen av spelmomentets tjusning och ovisshet

där alla människor har lika stor chans att vinna. Pengarna som förloras går ofta till

samhällsnyttiga ändamål och spelandet har en stark förankring till olika former av

idrottsverksamheter. Som en följd av den ökade acceptansen i samhället för spel, den

aggressivare marknadsföringen och den ökade lättillgängligheten drabbas fler människor av

ett överdrivet spelande och spelberoende. Detta är ett beroende som i många avseende liknar

ett beroende av droger och alkohol.8

Uppsatsen har för avsikt att ge en konkret inblick i det problem som spelmissbruk är. Ur ett

sociologiskt perspektiv behandlas de orsaker som gör individer spelberoende och sedan de

konsekvenser missbruket innebär för den drabbade och de anhöriga. För att förstå

spelmissbruket är det även viktigt känna till statens roll och hur spelmarknaden ser ut i

Sverige. Genom att fokusera på dessa aspekter av spelberoende är det meningen att uppsatsen

ska försöka bidra med en utförlig beskrivning av problemet.

8 Lundström, D (2006)

 4

Syfte

Att undersöka spelmissbrukets orsaker, konsekvenser och vilken roll staten har när det gäller
spelmissbruk.

Upplägg

Först presenteras teorier kring orsakerna till att en individ blir spelberoende, sedan de

konsekvenser spelmissbruket kan få för människor och statens roll. Empiri delen innehåller de

intervjuer som genomförts och fakta om spelmissbruk. I diskussionen besvaras frågan om

orsakerna till spelberoende, de sociala och ekonomiska konsekvenser som det bidrar till och

statens roll.

Avgränsning

Undersökningen avgränsas till att titta på sociologiska förklaringar till spelmissbrukets

orsaker och konsekvenser samt statens roll i problemet med spelmissbruk.

 5

Metod

Genom en litteraturstudie kommer teorier om spelmissbrukets orsaker, konsekvenser och

statens roll att presenteras. Empirin består av två kvalitativa intervjuer9, med en

spelmissbruksterapeut och med en före detta spelmissbrukare. Intervjuerna var planerade att

genomföras på plats och spelas in på band samt att föra anteckningar. Detta var dock inte

möjligt. I det ena fallet skickades Intervjufrågorna via mail till respondenten på personens

begäran. Då den andra intervjun skulle genomföras medförde avståndet att det inte var möjligt

att genomföra en intervju på plats. Intervjufrågorna är kvalitativa och bifogades i ett Word-

dokument då de skickades via e-post. Det gavs även en kort beskrivning där

intervjupersonerna fick reda på syftet med uppsatsen. I dokumentet som skickades till

intervjupersonerna lämnades det rikligt med utrymme mellan varje fråga som en indikation på

att de skulle kunna utveckla långa svar om de önskade. Detta gjordes i hopp om att få

utförliga svar. Intervjupersonerna garanterades anonymitet och deras arbetsplats nämns inte.

Intervjuerna återges skriftligt ordagrant, men med små justeringar för att få bättre flyt i texten.

Beslutet att använda en kvalitativ metod togs då det inte fanns ett tillräckligt stort urval för att

tolkningen av en kvantitativ studie skulle bli relevant. Det hade inte varit möjligt att utforma

kvantitativa enkäter till endast två personer och sedan försöka dra slutsatser av deras svar. 10

Då ansågs det att det som bäst lämpat att använda sig av kvalitativa intervjuer.

Att intervjufrågorna skickades ut via mail kan medföra att svaren blir begränsade jämfört med

vad de skulle ha varit om intervjuerna genomförts på plats. En fördel med att de skriver

svaren är dock att det kan ge upphov till att de funderar längre innan de svarar. Nackdelen då

det handlar om en skriftlig intervju är att det inte finns någon möjlighet att ställa följdfrågor

och be dom utveckla sina svar.11 Detta hade bidragit till ett större utbyte av intervjuerna och

medfört andra möjligheter att sammanfatta och tolka dem. Hade det varit något svar jag inte

förstått hade jag kunnat be de omformulera det. Det känns dock inte rätt att försöka påverka

intervjupersonerna angående i vilken omfattning de ska svara. Om intervjuerna varit gjorda på

plats hade jag fått mer omfattande svar då det kan antas att man tenderar att begränsa sig mer

om man skriver än om man pratar. Detta faktum gör att det kan antas att det inte går att få ut

9 Hartman, J (1998)
10 Hartman, J (1998)
11 Hartman, J (1998)

 6

lika mycket av intervjuerna i jämförelse med om de hade återgetts från en inspelning och

anteckningar hade förts.

På grund av att den empiriska delen endast består av två intervjuer beslutades det att inte göra

någon sammanfattning av dessa utan istället redovisa vad de svarat. Detta ger en bättre

översikt av svaren. Det finns inte någon möjlighet att misstolka eller felcitera dem då det

nästan ordagrant återges vad de skrev. Samtidigt kan det ses som en svaghet att läsaren

lämnas att tolka innebörden av frågorna och svaren. Hade det varit ett mer omfattande

empiriskt material att bearbeta hade det kanske varit till sin fördel att sammanfatta

intervjuerna och ur ett sociologiskt perspektiv komma med en egen tolkning. Då det

upplevdes att de två intervjuerna gav relativt lite text fattades beslutet att istället återge svaren

genom att ordagrant återge vad de skrivits med endast små justeringar i texten för att få ett

bättre språk.

Då intervjuerna inte bedrevs på plats försvinner möjligheten att jag som intervjuare skulle

leda dem i någon riktning med sättet jag ställer frågorna eller eventuella följdfrågor på. Denna

aspekt kan ses som positiv men som helhet är det en nackdel att det inte fanns möjlighet att

genomföra intervjuer där jag kunde närvara. En möjlighet som kanske hade funnits var att

bedriva intervjuerna via telefon. Då hade det blivit som en personlig intervju och det hade

funnits en möjlighet att få längre svar och be de vidareutveckla svaren. Problemet hade dock

blivit att det är svårare att anteckna då man talar i telefon samtidigt och inte finns möjlighet

att spela in intervjun. Med tanke på dessa faktorer valdes det nog rätt metod för att bedriva

intervjuerna.

 7

Fakta om spelandet i Sverige

Det går att urskilja en grupp spelare som står för en betydande del av den totala omsättningen

av spelandet i Sverige. De individerna utgör knappt 10 procent av befolkningen men svarar

för hälften av omsättningen på spel. Denna grupp domineras av män. Skillnaderna mellan

mäns och kvinnors spelande är generellt sett stor. En undersökning gjord visar att män i

åldrarna 15-74 år i genomsnitt satsar 3300 kr per år medan kvinnor endast satsar 1500 kr. En

möjlig förklaring till den totala ökningen av spelberoende som sker i Sverige skulle kunna

vara introduktionen av nya spelformer och en ökad reklam och lansering via tv. Införandet av

spelmaskiner har visat sig vara speciellt attraktivt bland unga spelare. Snabblotter som

skraplotter har varit framgångsrika främst bland unga kvinnor. Spel på hästar har ökat som

V5 och V75 som utgör bland de mest populära spelen. Svenska spels ökade omsättning på

fem procent det senaste året kan främst förklaras med ett ökat spel på spelmaskinerna Jack

Vegas och Miss Vegas som ökade sin omsättning med 38 procent då 2000 nya maskiner

placerades ut på restauranger och krogar.12

• Ungefär 2% av svenskarna har någon form av spelproblem. Det är mellan 130-150

000 personer, varav 25- 50 000 är svårt spelberoende och i akut behov av hjälp.

• Svenskarna satsade i genomsnitt 194 kr på spel den senaste månaden (1997-98) vilket

är mindre än vad man sett vid undersökningar i andra länder. Däremot uppgav 89% att

de spelat senaste året vilket är en hög siffra internationellt.

• Största andelen spelberoende finns bland de personer som spelar på

restaurangkasinon, tips, hästar, automatspel och hallbingo. Spelproblem är också

vanliga i olika typer av illegala spel.

• Problemspelare har börjat spela vid betydligt lägre ålder än i en del andra länder.

• Kvinnor spelar mindre ofta och för mindre belopp än män. Det är bara snabblotterier,

lokala lotterier, bingolotto och bingo som en större andel kvinnor än män spelat

12 Svensson, O (2005) s 97

 8

senaste året. Män spelar märkbart mer på hästar, sportspel och på restaurangkasinon

än vad kvinnor gör.

• Aktuella spelproblem (1997-98) var ungefär 3 gånger så vanliga bland män (3%) som

bland kvinnor (0,8%). (Siffrorna inkluderar personer med spelproblem och

spelberoende.)

• Det finns stora likheter mellan ungdomars och vuxnas spelande frånsett att ungdomar

spelar mindre än vuxna: Pojkar spelar mer än flickor och ungdomar boende i storstad

(Stockholm, Göteborg, Malmö) spelar mer än boende på annan ort. Ungdomar spelar

dock i större utsträckning än vuxna på spelautomater, förströelsespel, kortspel och

vadslagning.

• Trots att ungdomar spelar mindre än vuxna uppvisar de en högre grad av problem.

5,1% av ungdomar 15-17 år klassades som aktuella problemspelare (inkluderar

problemspelare och spelberoende) 1996-97, medan motsvarande siffror för vuxna 25-

44 år var 2,4%. Att ungdomar uppvisar spelproblem i större utsträckning är vuxna

stämmer med internationella studier. Trots att ungdomar som är födda utomlands

spelar mindre än ungdomar födda i Sverige uppvisar de en högre andel spelproblem.

Detsamma gäller den vuxna gruppen.

• Liksom bland ungdomar uppvisar personer som inte är födda i Sverige en större andel

problemspelare (3,2%) än de som är födda i Sverige (1,8%), trots att de som grupp

spelar mindre än människor än svenskfödda. 13

13 www.spelinstitutet.se

 9

http://www.spelinstitutet.se

TEORETISK DEL

Vilka orsaker gör att individer blir spelberoende?

Social integrering och individualisering

I våra liv får våra handlingar konsekvenser och varje individ får ta ansvar för sina egna

misslyckanden. Sociala problem kan därför bli till psykiska besvär i form av skuldkänslor,

ångest, inre konflikter och neurotiska tillstånd. Samtidigt skapas en relation mellan individen

och samhället där sociala kriser i högre grad får individuella förklaringar istället för att tolkas

från en social dimension14 En aspekt av individualisering innebär att det moderna samhället

ställer nya krav på individerna. Genom arbetsmarknaden, välfärdsstaten och institutioner är

människor bundna till ett nätverk av instruktioner och bestämmelser. Från pensionsvillkor till

försäkrings frågor och från studie bidrag till villkor för skatt, så är dessa institutionella

referenspunkter markeringar för individen. De fungerar som riktlinjer för att visa vikten av att

modernt tänkande, planering och handlingskraft äger rum. För att kunna nyttja de moderna

sociala fördelarna som finns i samhället krävs det att man presterar någonting. Individen

måste veta hur man ska lyckas och kunna framhäva sig själv i en konkurrenssituation. Fel val

av karriär kan leda till både dåliga ekonomiska och sociala förhållanden som skilsmässa,

sjukdom och att kronofogden beslagtar ens hem. 15

Social integrering handlar om att människor har en anknytning till varandra på olika sätt som

medför att individer upplever att deras liv är betydelsefulla då de betyder något för andra.

Familj, arbete, vänner mm är väsentliga för individer för att klara sig i samhället. Upplever

man en brist på social integrering skapas en känsla av att livet är meningslöst och

betydelselöst. Det beror på att man då inte upplever sina handlingar speglade i andra. Livet

känner man även skiljer sig från hur man önskar det skulle vara, men man kan inte ändra det i

önskad riktning. Ensamhet kan ses som ett existentiellt begrepp som handlar om att inte känna

sig tillräckligt integrerad i det sociala livet. Spelandet kan medföra att individen får den

bekräftelse som saknas och fylla en tomhet i ens sociala liv.16

14 Beck, U (2002) s 23
15 Beck, U (2002) s 28-29
16 Lalander, P (2004) s 63-64

 10

Individualisering är ett socialt samhällsskikt som inte bygger på valmöjlighet från individens

sida. Människor tilldöms individualisering som är en möjlighet att skapa och iscensätta inte

bara ens egen biografi utan även nätverken kring denna genom att ständigt anpassa sin

personlighet till t.ex. arbetsmarknaden, utbildningsmöjligheter och välfärdsstaten mm. En

särskild egenskap individualiseringen bidrar med är att den inte bara tillåter utan även kräver

aktiva åtgärder av individen. När valmöjligheterna blir större och även vikten av att välja

mellan dessa så får det andra konsekvenser. Det blir då nödvändigt för individen att handla på

ett individualiserat sätt för att ta tillvara på de möjligheter som finns i samhället. Ska man

lyckas med detta är det viktigt att planera långt framåt och förbereda sig för en förändring.

Individen måste vara organiserad och ha förmågan att improvisera, sätta upp mål, övervinna

hinder, acceptera nederlag och försöka att starta om på nytt. För att uppfylla dessa krav krävs

att man är flexibel och har en hög tolerans nivå. De möjligheter, faror och osäkerheten som

upplevs beror på de upplevda familjeförhållandena och till vilken grad man känner sig

delaktig i samhället. Faktorer som sociala förhållanden och klasstillhörighet måste tolkas och

sedan tillämpas av individerna själva. Konsekvenserna, möjligheterna och de bördor som

uppstår skiljer sig mellan olika människor beroende på komplexiteten hos de sociala

interaktionerna. Ofta är människor oförmögna att fatta viktiga beslut på ett begrundat sätt

genom att tillgodose intressen, moraliska frågeställningar och konsekvenser. Endast genom att

jämföra olika generationer kan man se hur de ökade kraven på individen gestaltar sig.17

Olika faktorer som kan leda till spelberoende

Synen på spel om pengar har förändrats det senaste årtiondet och den ökade sociala

acceptansen har gjort det fint att spela. Till skillnad från tidigare generationer då människor

tidigt blivit intalade att inte spela, har många människor idag växt upp i miljöer som varit

uppmuntrande till spel. Detta faktum samt den ökade tillängligheten och reklamen har

medfört att man i dagens samhälle har rekordhöga omsättningar av spel vilket även medför en

drastisk ökning av spelberoende människor. Spel är idag socialt accepterat. Om omgivningen,

samhället, gruppen, religionen inte tycker om spel så spelar man mindre. I Sverige fyller

spelandet viktiga ekonomiska funktioner för föreningsliv, politiska partier, bolag och staten

vilket ökar spelandet i samhället.

17 Beck, U (2002) s 30

 11

Det finns olika uppfattningar om vad som kan orsaka att människor får spelproblem.

Orsakerna kan vara många och varierar för olika individer. Det finns ingen enkel förklaring

utan forskningen visar att alla typer av människor och personligheter kan fastna i ett

spelberoende. För många börjar spelet som ett trevligt nöje, men kan bli allt intensivare då det

används för att fly från personliga problem. Spelandet kan också öka i omfattning efter en

större vinst, då många börjar tro att de har "förmågan" via skicklighet påverka resultaten av

spel. Många spelar mera när de mår dåligt, känner oro och är stressade. Spelet gör att man

glömmer verkligheten en stund och det är vanligt att spelberoende känner att de mår bra

endast när de ägnar sig åt spel. Vissa människor är beroende av spänningsmoment och

risktaganden i sina liv och känner att deras vardag inte bidrar med detta. Då kan tillflykten till

spel stimulera dessa behov och denna längtan efter spänning kan senare leda till ett

spelberoende.18

Spel är ett nöje som i Sverige erbjuds på den statligt kontrollerade spelmarknaden åt alla som

har pengar att satsa och har åldern inne. Spelandet har sin egen logik och är många gånger

präglat av chanstagning och spelarens vilja att utmana det sannolika och det förväntade.

Pengarna är det som ofta är det främsta motivet för spelandet, men så behöver inte vara fallet.

När en person upplever det rus och det spänningsmoment då han/hon är mitt uppe i

spelsituationen kan effekten bli att pengarna förlorar sitt värde utanför spelsituationen. De

betraktas då endast som ett medel för fortsatt spel. Stora vinster bidrar till spänning, men det

är inte summan man vinner utan känslan av ovisshet innan utfallet blir känt som karakteriserar

spelsituationen. För en spelberoende kan det vara så att mellan vinsten eller förlusten råder

bara en tomhet till nästa spelmoment då insatserna förnyas.19

Spekulation, chanstagning och att hantera sin osäkerhet har satt sin prägel på det moderna

samhället. Människan måste forma sin tillvaro på ett sätt som påminner om en spelares. Spel

om pengar kan betraktas som en ritual där chansen att vinna ställs mot chansen att förlora. I

spelsituationen är slumpen den faktor som påverkar utfallet, även om det i vissa spelformer

ingår inslag av skicklighet. Tillvaron utanför spelmomenten är i vis mån en följd av slump

men skillnaden är att dessa förklaringar då inte accepteras i samma grad. Spelar gör man för

egen vinning och ofta för att utmana slumpen. Goffman ser spel som ett sätt för självet att

utvecklas och visa sina egenskaper för omgivningen. Risktagandet och faran som kan finnas i

18 www.spelinstitutet.se
19 Svensson, O (2005) s 103

 12

http://www.spelinstitutet.se/

spelsituationen är enligt honom det som gör den attraktiv, intensiv och har en förmåga att

starkt involvera spelaren. Det kan medföra handlingar utan närmare eftertanke som innebär

stora risker och spelaren kan hamna i trans av den intensiva spelupplevelsen. Detta tillstånd

gör att koncentrationen förstärks och att alt annat stängs ute. Sedan satsar man stora belopp

pengar inte med någon tanke på att förlora dom och vilka konsekvenser det kan få. Den enda

tanken som finns är att vinna något annat är inte tänkbart. Speltillvaron blir då en illusion

fylld med en orealistisk syn på chanserna och en övertro på sig själv och den skicklighet man

tror sig besitta.20

Oavsett ålder är det den stora vinsten och chansen att bli rik som ofta gör att människor spelar

och för de flesta är enda chansen till att bli rika att spela om pengar. Att arbeta och spara ihop

till en förmögenhet är få förunnat. Spel kan sägas vara rättvist då alla oavsett bakgrund,

utbildning och kön kan vinna stora summor pengar. Detta är ofta drivkraften som får

människor att spela om pengar och gör att man väljer att bortse från den realistiska chansen

man har att vinna ett större belopp utan istället intalar man sig att turen kommer att vara på

ens sida En närmast specifik kognitiv störning hos spelberoende personer är illusionen att ha

kontroll över slumpen. Spelaren anser då att han/hon innehar en speciell begåvning för spel

som kan påverka utfallet.21

Att i tidig ålder vinna pengar på spel är inget som kan utveckla ett spelberoende utan det

krävs att individen har en kicksökande personlighet. En sådan personlighet medför att man

utsätter sig för risker och är i behov av de spänningsmoment som spelandet medför. Det

innebär även att ju större belopp som satsas och större risker som tas ju mer tillfredställs den

kicksökande personligheten. Precis som den tidiga vinsten kan även förlusten vara en

inspirationskälla till fortsatt spelande. Förlusten kan ses som förödmjukande och bli en

motgång som tas personligt. Sådana synsätt leder till förhoppningar om att kunna vinna

tillbaka pengarna genom fortsatt spelande. Varje tanke på en mer konstruktiv lösning

blockeras då och spelandet ses som enda sättet att nå detta mål.

Intensiva sportintressen främst för fotboll och trav kan vara bidragande orsaker till ett

spelberoende. Det är inte ovanligt att spelmissbrukare varit aktiva fotbollsspelare. Inlevelsen i

spelet, matchen, idrottstävlingen ger upplevelser som har en nära anknytning till den spänning

20 Svensson, O (2005) s 104
21 Nilsson, T (2002) s 15-19

 13

spelmomentet bidrar med. Det enorma idrottsintresset kan ibland ses som ett förstadium till

det spelberoende som sedan kan utvecklas. Vissa menar att sportintresset kraftigt utvecklar

spänningsbehovet. En benägenhet för missbruk krävs dock för att ett intresse för sport ska

kunna ha denna funktion22

Den sociala miljöns påverkan

En stark drivkraft för att spela om pengar är ofta att man drömmer om en stor ekonomisk

vinst, men det finns även sociala faktorer som kan driva en till att spela. Det kan vara så att

man under uppväxten vistades i en miljö där många spelade eller att dom flesta i ens

nuvarande umgängeskrets spelar. Det kan t.ex. förekomma ett grupptryck bland dom man

umgås med som innebär att man gör som de andra för att inte bli utesluten istället för att av

egen lust spela. I sådana fall där en ens vänner spelar är det för många svårt att säga nej och

det kan jämföras med att säga nej till alkohol då de andra dricker. De flesta som spelar om

pengar har dock en realistisk syn på vinstchanserna och räknar med att förlora och spelar inte

för mer än de har råd. Det innebär att varje vinst ses som en ren bonus. De individer som har

ett sådant förhållningssätt hamnar inte i ett spelberoende.23

Tillgång styr efterfrågan och de som är benägna att hamna i missbruk utvecklar lätt detta om

de hamnar i rätt miljöer. Är tillgången på spel hög i kretsar där unga människor rör sig kan det

vara en utlösande faktor att satsa mycket pengar på spel. Finns det sedan även en benägenhet

för att utveckla en missbrukar personlighet kan det leda till ett missbruk Om benägenheten

inte är särskilt stor från början kan den höga exponeringen ändå medföra att man senare kan

fastna i ett spelberoende. Spelar dom i ens umgängeskrets så är risken stor att det i tonåren

kan utvecklas ett grupptryck som gör att man själv spelar trots att detta inte var tänkt från

början. För att inte hamna utanför tar man efter de andras beteende och spelar av denna orsak

istället för av egen lust. Sedan utvecklas ett kollektivt slentrianmässigt beteende där spelandet

fortsätter för den enskilde utan det kollektiva grupptrycket.24

De som väljer att studera problemen med spel ur ett samhällsperspektiv brukar lyfta fram

sambandet mellan det totala utbudet av spel på spelmarknaden och andelen personer som får

problem pga sitt spelande. Ansvaret för spelproblemen ses ur det perspektivet som ett

22 Helling, S (2003) s 18-21
23 Edström, A (2002) s 20
24 Helling, S (2003) s 17-18

 14

problem för hela samhället. Varje spelare bidrar gemensamt till att upprätthålla en speciell

”spelkultur” som påverkar andra genom att spelvanorna förs vidare från en grupp till en

annan. Personer med ett problematiskt och överdrivet spelande rekryteras ofta bland

individerna som spelar mycket och ibland för stora belopp.25

Tillfällen då vi är benägna att hamna i ett missbruk

Det finns tillfällen som kan uppstå i våra liv då vi är särskilt benägna att hamna i missbruk

som t.ex. vid förluster av olika slag. En förlust orsakar smärta och kan föda ett behov att

ersätta den förlorade relationen med någonting annat. Effekten av förlusten styrs ofta av hur

stor den är. Vid skilsmässor blir t.ex. förlusten väldigt stor och kan bidra till en benägenhet att

upprätta en missbruksrelation. Motsvarande konsekvenser kan förlust av vänskapsrelationer

leda till. Då människor i ens närhet avlider är det även en kris som gör att man kan söka sig

till missbruk för att dämpa smärta och uppnå sinnesförändring. Beroende på hur nära relation

man haft till människan som gått bort, ju större är mottagligheten för att man ska fastna i ett

missbruk. En förlust behöver inte vara kopplad till en förlorad mänsklig relation för att en

missbruksbenägenhet kan uppstå utan även förlust av ideal, drömmar, status kan ha samma

skadliga effekt. Nya sociala utmaningar i livet som att flytta till en annan ort eller social

isolering är även faktorer som kan skapa ett behov av en missbruksrelation.26

Missbrukets samband med individens sociala och biologiska bakgrund

Våran personlighet formas till stor del av det biologiska arvet och tidiga livserfarenheter. ”Det

sociala arvet” är ett begrepp som används för att förklara hur vi i ung ålder tar efter och

imiterar de vuxnas sätt att uppföra sig och hur de löser kriser och problem. När en individ

senare växer upp och kommer ut i livet har den personen olika förutsättningar för att hantera

de krav som omgivningen ställer. Vilken förmåga man har att ta tillvara på de möjligheter

man får i livet, bearbeta ångest, möta det okända och tillfredställa behov av spänning och

omväxling styrs av vårat sociala arv. 27

25 Svensson, O (2005) s 97
26 Nakken, C (1996) s 21-22
27 Helling, S (2003) s 15

 15

Vårat samhälle värnar om vissa attityder, värderingar åsikter och beteenden, vilka kan leda en

person med missbrukartendenser in i ett missbruk. Det finns även vissa förorenade attityder,

värderingar, åsikter och beteenden som en del familjer har som kan driva familjemedlemmar

till ett missbruk. Dessa förorenade attityder och beteenden kan befinna sig på olika nivåer.

Beroende på nivån så kommer familjemedlemmarna med större eller mindre sannolikhet

utveckla ett missbruk av något slag. De som växer upp i familjer där det förekommit någon

form av missbruk löper större risk att sedan själva bli missbrukare. Om det är ärftligt eller

inlärda beteenden som kan leda till detta vet man inte, men mest troligt är det en kombination

av båda faktorerna.28

Det faktum att spelberoende ofta bär på en känsla av utanförskap är en följd av den

interaktion som skapats mellan barnet och föräldrarna i tidig ålder. Av medfödda biologiska

avvikelser eller andra orsaker har barnet sedan då det växer upp sämre förutsättningar att

kommunicera med omvärlden. Detta kan medföra att barnet inte förstås av sina föräldrar och

inte heller känner sig förstådd. Tydliga beroendedrag kan finnas hos medlemmar av samma

familj där uppväxtförhållandena sedan kan generera olika former av beroenden.

Uppväxtförhållandena och det biologiska arvet kan medföra en ökad benägenhet men inte

vara avgörande för vilken typ av missbruk det kan resultera i. Det innebär att i en familj kan

mottagligheten för beroenden medföra att flera är beroende fast har olika typer av missbruk. 29

Grunden till en missbrukarpersonlighet

Grunden till en missbrukarpersonlighet finns hos alla individer då vi har en önskan att klara

oss igenom livet med minsta möjliga smärta och största välbehag. Den går även att hitta i vår

negativism och misstro mot omvärlden, oavsett hur stor vår pessimism är och om den är

befogad eller obefogad. Dessa sidor är normala hos alla människor och det är inget fel att i

viss mån känna en misstro mot omvärlden. Det är först då dessa åsikter styr ens sätt att leva

som fallet blir vid ett missbruk som det leder till problem. Vissa människor är mer mottagliga

för missbruk än andra. Det är individer som inte vet hur man lever i sunda relationer och som

fått lära sig att inte lita på andra. Detta är en följd av deras uppväxtförhållanden och att deras

föräldrar inte lärde dom att umgås med andra på ett vettigt sätt. Har man växt upp i en familj

utan någon emotionell närhet har man en större benägenhet att hamna i ett missbruk av två

28 Nakken, C (1996) s 83-84
29 Helling, S (2003) s 15

 16

orsaker. Man har fått lära sig att avskärma sig från andra människor istället för att umgås med

dom och uppväxten medför att man känner en djup tomhet som måste fyllas. Missbruket ger

en illusion om förverkligande. En uppväxt där man i familjen blev behandlad som ett objekt

snarare än en människa medför att man tidigt fått uppleva missbrukets logik, där objekt

värdesätts högre än mänskliga relationer.30

Missbruksprocessen

De flesta människor har en längtan efter lycka och harmoni i sina liv och de flesta av oss får

uppleva dessa tillstånd. Sedan kan sådana känslor försvinna för att återkomma vid senare

tillfällen. När upplevelserna av lycka och harmoni försvinner kan man uppleva vemod och

sorg. Detta är dock inte något anmärkningsvärt då det är en naturlig process i livet och

ingenting vi kan göra någonting åt. Missbruk kan ses som ett sätt att försöka kontrollera

dessa okontrollerbara processer. När missbrukaren engagerar sig i en viss sak eller händelser

för att åstadkomma den önskade sinnesförändringen han/hon önskar att uppnå är det i tron att

de kan kontrollera dessa cykler. I grunden är missbruk ett försök att kontrollera och uppfylla

denna önskan31

En spelmissbrukare drabbas av samma symptom som missbrukare av t.ex. alkohol och

narkotika. En stor del av tiden ägnas åt att tänka på och planera spelandet eller att få tag i

pengar att spela för. Sedan ökar man frekvensen av spelandet och satsar större belopp för att

nå den önskade effekten av tillfredställelse man strävar efter. Spelmissbrukaren drabbas av

abstinens om han/hon inte får möjlighet att spela. Då uppstår en rastlöshet och en irritation

som kan medföra hjärtklappning och ett illamående. Missbruk kännetecknas av brist på

kontroll. Man gör misslyckade försök att reducera eller kontrollera sitt spelande och man

fortsätter, trots de negativa konsekvenser man är medveten om att det bidrar till. Trots all

tankeverksamhet som ägnas åt spel och all planering så satsar man mer pengar än vad som var

tänkt och spelar oftare än planerat. Spelandet styrs av samma positiva och negativa

förstärkningar som de som gäller för substansberoende patienter. Precis som missbruk av

alkohol och droger bidrar spelande till en snabb sinnesförändring. Där kan man ofta hitta den

viktigaste funktionen av spelandet hos en individ med ett fullt utvecklat spelberoende. Det

innebär att vinstchansen inte längre är det som gör att de fortsätter spela utan istället är det

30 Nakken, C (1996) s 32-33
31 Nakken, C (1996) s 11

 17

den snabba stämningsförändringen som är spelandets syfte. Spelandet har i det stadiet blivit

en flyktväg från en väldigt besvärlig och utsatt livssituation.32

Relationen till objekt eller händelser

Missbruket och den sinnesförändring detta leder till via utagerandet av känslor är en förförisk

process. Det innebär att missbrukaren upplever det som att han/hon kan livnära sig på objekt

eller händelser. Alla människor kan uppleva en tillfällig lättnad genom objekt eller händelser,

men man kan inte få verklig näring av dessa. I våra liv krävs det att vi tar itu med problem,

smärtor, frustrationer och saker från det förflutna vi inte vill konfronteras med. Bitvis

använder sig alla människor av objekt eller händelser för att slippa möta vissa saker.

Skillnaden mellan detta och missbruk är att missbruket är en livsstil där individen tappar

kontrollen och ständigt befinner sig i en känslomässig flykt från verkligheten. För att undvika

att må dåligt skjuter ständigt missbrukaren upp saker som känns emotionellt svåra att ta itu

med.

En missbrukare söker tillfredställelse genom att undvika verkligheten och tar inte ansvar för

sina handlingar. Den sinnesförändring som skapas genom utagerandet skapar bara en illusion

av tillfredställelse som avtar då individen inte ägnar sig åt missbruket. Missbrukaren blir

beroende av missbruksprocessen för att definiera vem han/hon är och för att nå

tillfredställelse. Följden blir att hela ens tillvaro blir en jakt på tillfällen att tillgodose

missbruket.33

Starten på ett missbruk är då individen upprepar sitt sökande efter en sinnesförändring för att

undvika obehagliga känslor eller situationer. Detta blir en livsstil som präglas av att undvika

att hantera sina emotionella problem. Följden blir att de naturliga relationerna börjar upphöra

och sedan ersätts av missbruket. Den beroende individen söker sinnesro genom ett objekt eller

en händelse och detta är början på missbrukscykeln. Denna cykel leder till ett emotionellt

begär som resulterar i en mental besatthet. Känslan av obehag blir till en signal för individen

att missbruket måste utageras. Behovet av utagerande är så starkt för en spelmissbrukare att

32 Ortiz, L (2006) s 20-22
33 Nakken, C (1996) s 14-15

 18

många av dem som lyckats sluta berättar om fysiska symptom som lättretlighet och nervositet

som kan hålla i sig i flera månader. 34

De relationer människor oftast har till objekt eller händelser kan beskrivas som

bekvämlighetsrelationer. Med det menas att vi manipulerar objekt för våran egen

bekvämlighets skull och för att göra våran tillvaro behagligare och lättare. Det innebär att de

flesta människor har relationer till samma objekt som missbrukare blir beroende av.

Relationerna innehåller dock inte några emotionella band eller ger illusioner av intimitet.

Skillnaden är att de spelberoende ser dessa objekt som allt mer betydelsefulla för att i det

senare stadiet av missbruket bli deras viktiga känslomässiga relation. Upplevelsen av

sinnesförändringen missbrukaren får är förknippat med positiva känslor och välbefinnande.

Det bidrar till att de tror att deras emotionella behov blivit tillfredställda, fast det är endast en

illusion. Det normala är att man har en bekvämlighets relation till ett objekt eller en händelse.

Då det övergår till att man vänder sig till objektet eller händelsen för att söka känslomässig

stabilitet så lägger man grunden för en missbruksrelation. Spel om pengar kan t.ex. hållas på

en normal nivå och endast ses som ett nöje där man räknar med att förlora pengar och ser det

som en kostnad för den spänningen spelmomentet är.

Då spelandet blir till ett måste för att man inte ska må dåligt och spelandet betydelse

överskuggar allt annat blir relationen skadlig och man befinner sig i ett missbruk. Missbruk är

en patologisk kärleks och tillitsrelation till ett objekt eller en händelse. Det innebär att man

avviker från sunda förhållanden och har en abnorm relation till ett objekt eller en händelse.

Alla objekt har en socialt accepterad funktion. Till exempel är spel till för nöje och spänning.

Men missbruket bidrar till att det istället blir ett abnormt förhållningssätt som leder ett

destruktivt spelande. Missbrukaren förlitar sig på ett objekt eller en händelse för att

tillfredställa sina emotionella behov. Det är dock endast genom nära förbindelser till andra

människor, sig själv och sin omgivning som dessa behov av känslomässiga intimitetsbehov

som alla individer har kan tillfredställas.35

34 Nakken, C (1996) s 31-32
35 Nakken, C (1996) s 17-18

 19

Förväxlingen mellan intensitet och intimitet

Missbrukare blandar ihop intensitet och intimitet. Utagerandet är en intensiv upplevelse för

den beroende och innebär att man kämpar mot sig själv. Spelmissbrukaren som t.ex. satsar

pengar på en fotbollsmatch och vet att lagen måste göra ett visst antal mål för att han ska

kunna behålla huset är med om en mycket intensiv upplevelse. Under själva

utagerandeprocessen kan missbrukaren känna sig levande, upphetsad, skamsen och rädd.

Vilken känsla som än infinner sig så är den mycket intensiv. Detta bidrar till att de pga.

intensiteten känner sig starkt förbundna med utagerandet av missbruksrelationen. Intensiteten

har dock inget samband med intimiteten trots att missbrukaren ser detta samband.36

Avståndstagandet från den egna identitetens behov

Att vara missbrukare innebär att ha ett aktivt deltagande och en tro på en negativ livsstil. Då

ens naturliga sätt att tillfredställa emotionella behov som umgänge med andra människor och

samhället överges så växer sig beroendet starkare. Att avstå från den egna identitetens

emotionella behov för beroendets sinnesförändrande effekt gör att missbrukar personligheten

utvecklas och gradvis tar över makten. Varje gång den beroende utagerar sitt missbruk får de

en bekräftelse på att detta är det viktigaste i livet, och att de inte har samma emotionella

behov som andra. De intalar sig själva att de inte är beroende av bra relationer till andra

människor, och att de inte behöver konfronteras med någonting som de inte själv vill. Det

uppstår en rädsla för att möta alla problem man ställs för i livet och objektet och händelser

med koppling till missbruket blir viktigare än människor. Detta medför också en

hänsynslöshet som gör att man resonerar att man kan göra nästan vad man vill och att det inte

spelar någon roll vem det drabbar. Exempel på det sistnämnda är missbrukare som ljuger om

ändamålet de vill långa pengar till för anhöriga eller stjäl pengar. Det kan också gå till så att

närståendes ägodelar säljs för att finansiera missbruket. En del går längre än så och drar sig

inte för att begå rån och ta till våld för att skaffa fram pengar. Tankesätten som beroendet

orsakar leder till en personlighetsförändring som gradvis äger rum.

36 Nakken, C (1996) s 22-24

 20

Skamkänslor och förnekelseprocessen

Senare i missbruksprocessen kan skamkänslor uppkomma vid själva utagerandet och ju mer

lindring som söks via missbruket ju mer skamkänslor kan det bidra till. Skamkänslor är ett

resultat av tecken på att individen upplever en känsla av bristande kontroll. Missbruket ger

sedan upphov till smärta som är någonting man ville undvika genom utagerandet. Med denna

negativa effekt skapar processen ett behov av att fortsätta missbruksrelationen. Genom att gå

längre in i missbruksrelationen söker missbrukaren ologiskt nog ett skydd för den upplevda

smärtan. Den nya missbrukarpersonligheten tar sedan kontrollen på den emotionella nivån

och den beroende följer i högre grad emotionella impulser för att få utlopp för missbrukets

utagerande.

En skuldmedvetenhet och rastlöshet uppstår på detta stadium följt av en skuldmedvetenhet om

vad man utsätter sig själv och anhöriga för. Detta är några av varningssignalerna man kan

uppleva, men en del av missbruksprocessen håller på att lära sig hur man kan förneka dessa

signaler. Förnekelseprocessen av missbruket innebär främst en förnekelse av verkligenheten

men också en förnekelse av jaget. Om missbruket ska kunna fortsätta krävs det att förnekelsen

verkställs. Då det centrala i missbruksrelationen sker på ett emotionellt plan och inte på ett

tankemässigt, är inte samtalsterapi särskilt effektivt mot behandling av missbruk.

En annan förklaring till spelmissbruk

Trots de mer komplicerade sociologiska och biologiska orsaker till spelberoende finns det en

teori som har en enklare förklaring. Att förstå spelproblem som ett sjukdomstillstånd och ett

resultat av ett beroende är inte det enda sättet. Peele menar att spelberoende går att se som en

process som börjar då individen förlorar större belopp pengar och får stora skulder. Pressen

att vinna tillbaka dessa pengar gör att han/hon då måste spela mer. Att spelare fortsätter att

satsa pengar då de förlorar kan ses som ett sätt att dämpa den ångest de känner inför förlusten.

En individ som hamnat i denna situation mår mentalt dåligt och den enda gången det finns

möjlighet att slappna av är då spelmomentet utageras. Spelproblem börjar enligt Orford med

att konsekvenserna av förlusterna blir påträngande och att det sedan leder till ångest och

skuldkänslor. Detta förvärras även genom att spelaren döljer beroendet för omgivningen och

då bär på allt inombords. Enda sättet att fly från problemen blir då att fortsätta spela. Det är

spelmomentet som bidrar till att man inte hamnar så djupt i sin depression så man går under.

 21

Samtidigt leder det fortsatta spelandet till konsekvenser som kan bli lika ohållbara i

längden.37

Vägen ur missbruket

Ibland kan det vara så att det största hindret för att kunna återgå till ett normalt liv är

fördömandet som missbrukaren har över sig själv. Att återfå tron på sig själv är en lång

process som härstammar från tidig barndom, och det medför att tillfrisknandet tar tid. Det tar

en lång tid av hårt arbete, rädsla och svåra omställningar för att en människa ska kunna bli

helt fri.38 Genom att acceptera det faktum att missbrukarpersonligheten existerar kan

missbrukaren hitta en väg ur beroendet och försöka uppta förlorade relationer till närstående.

Först när man kan medge den kraft och styrka som finns i missbrukarpersonligheten är man

redo för att söka hjälp. Det första steget är då att kunna acceptera personlighetsförändringen

som skapats av missbruket. Genom att både acceptera både den tidigare identiteten och

missbrukaridentiteten som skapats kan man öppna sig utåt och få tillåtelsen från sig själv att

etablera sunda relationer. Detta befriar från den skam missbruket orsakat och under

tillfrisknanden måste individen ta ansvar både för jaget och missbrukarpersonligheten. Att

förneka missbrukarpersonligheten är en del av en den beroendes liv. Erkännandet av närvaron

av denna personlighet blir istället den viktigaste förutsättningen för att kunna bli fri från

missbruket39

37 Svensson, O (2005) s 122

38 Notini, D & Sjöberg, A (1976) s 13
39 Nakken, C (1996) s 34-43

 22

Sociala och ekonomiska konsekvenser av spelberoende

Olika former av spelande kommer alltid att finnas då det har en stark attraktionskraft på

många människor, det ger spänning och sker mestadels under helt kontrollerade former. Detta

har dock en baksida och de individer som inte kan hålla spelandet på en rimlig nivå och drivs

av tvångshandlingar, impulser och har en orealistisk syn på sina vinstchanser kan bli

spelberoende. Ett spelmissbruk medför en rad negativa konsekvenser för människor även om

många inte anser det vara lika allvarligt som andra former av missbruk. För den som hamnar i

ett beroende kan spelandet få ödesdigra konsekvenser såväl för individen själv som för dennes

familj och andra närstående. I en tid då reklamen är massiv för olika former av spel och då allt

fler sofistikerade och lättillgängliga spelformer erbjuds, inte minst på den internationella

arenan via Internet, ökar riskerna att fastna i ett beroende. 40

Det är endast ca en procent av dom som spelar om pengar som blir spelberoende, men

skadeverkningarna av ett spelmissbruk har många dimensioner. Lättare varianter av

spelproblem har åtskilligt fler procent av dom som spelar och ofta drabbas människor som

redan har det svårt ekonomiskt och socialt sedan tidigare. De allvarligaste formerna av

spelberoende leder till så många skador på flera plan båda för den drabbade och dom anhöriga

att det kan jämföras med alkohol och narkotikamissbruk. Trotts detta är det först under det

senaste årtiondet som problemet med spelberoende blivit uppmärksammat i Sverige. Idag kan

det betraktas som ett växande folkhälsoproblem som leder till svåra psykosociala situationer

för den drabbade och de anhöriga.41

Till skillnad från andra typer av missbruk är spelmissbruk ett dolt missbruk och det innebär

att det går väldigt långt innan det upptäcks och är relativt lätt att dölja och bortförklara.

Skulder och lån kan bortförklaras då det är vanligt i samhället. Spelmissbrukaren kan inte ens

för sig själv erkänna hur långt spelberoendet fått gå och detta innebär att steget att erkänna det

för någon annan är väldigt långt. Detta är orsaken till att spelmissbruket ofta kan ha blivit

mycket allvarligt innan man själv eller omgivningen reagerar.42

Spelberoende kan få många negativa både ekonomiska och sociala konsekvenser. Skulder,

lögner, social isolering, skilsmässa, misskötsel av arbete - uppsägning, vräkning från bostad,

40 www.goteborg.se
41 Ortiz, L (2006) s 9
42 Nilsson, T (2002) s 68

 23

http://www.goteborg.se

ångest, skuldkänslor, alkoholproblem, kriminalitet, hot och våld från "lånehajar" som vill ha

betalt, självmordstankar och till sist självmord är följder som ett spelmissbruk kan få.

En spelberoende ägnar sin mesta tid och energi till att tänka på spel av olika former eller hur

han/hon ska få pengar till att spela. Det blir ofta inte över någon tid för omsorg om familjen.

Spelberoendet leder för det mesta till stora ekonomiska förluster vilket i sin tur leder till att

spelaren försöker dölja det för sin omgivning. Lån som inte återbetalas, ständiga löften som

inte infrias och härvor av lögner gör att spelaren riskerar att förlora sin familj och sitt sociala

nätverk. De riskerar även att missköta och därmed förlora sitt arbete eller sina studier. Många

spelare lider av skuld och skamkänslor för allt detta och stänger av alla känslor för att orka

fortsätta leva. Anhöriga kan uppfatta spelaren som känslokall och mentalt frånvarande även

när han/hon är hemma. Den spelberoende har till slut nästan inga fungerande sociala

relationer kvar till andra människor utan relationen till spelandet är det enda som ges

utrymme. Dagarna kan bestå av gräl och konflikter med familj och anhöriga som alla kretsar

kring destruktiva följder kring ens spelande.

Grälen och det dåliga samvetet spelmissbrukaren får handlar om att man inte ägnar tillräckligt

med tid åt de personer man tycker om utan istället prioriterar spel. Det faktum att man lurat

och bedragit andra människor gör att det blir svårt att ha kvar dessa relationer. När spelaren

spelat bort en hög summa pengar startar en ond cirkel och han/hon ser ingen annan utväg för

att kunna betala igen skulderna än genom att fortsätta spela. Då blir spelet tvångsmässigt och

nöjet att har ofta försvunnit. Svårigheterna att få tag i mer pengar kan leda till att man lånar av

s.k. "lånehajar" till hög ränta eller begår kriminella handlingar. Detta leder i sin tur till att

ytterligare öka den psykologiska pressen med ångest och i värsta fall självmordstankar och

sedan självmord som följd.43

43 www.spelinstitutet.se

 24

http://www.spelinstitutet.se/

Problemspelare och spelberoende

Av dem som har problem med spelande är gruppen spelberoende den mest utsatta. Detta är

dock en relativt liten grupp och det finns människor som har stora problem med spelande utan

att de kan betecknas som spelmissbrukare. Denna grupp är problemspelarna som är en

betydligt större grupp än spelmissbrukarna. Skulle alla människor som har problem med spel

betecknas som spelberoende så hade följden varit en enorm ökning av spelmissbruket. Medan

konsekvenserna som drabbar spelberoende är väl dokumenterade är det inte lika tydligt vilka

följder spelandet har för problemspelarna som är en betydligt större grupp. Konsekvenserna

som följer av deras spelande blir mer omfattande då det drabbar fler människor.44

Följande skillnader finns mellan problemspelare och spelberoende:

* Problemspelaren ägnar mycket tid åt att spela och spelar ofta bort mer pengar än vad han

eller hon avsett från början. Man fortsätter ofta sitt spelande för att försöka vinna tillbaka vad

man tidigare förlorat och försöker också dölja vidden av spelandet för närstående och

anhöriga genom lögner och förnekanden. Problemspelaren tappar till och från kontrollen över

sitt spelande men de negativa konsekvenserna är trots allt ännu ganska måttliga i jämförelse

med ett spelmissbruk.

* Den spelberoende däremot har tappat kontrollen över sitt spelande och ägnar nästan all sin

vakna tid och alla sina pengar åt spelandet. Han får allt svårare att sköta sitt arbete eller sina

studier. Stress och oro präglar vardagen. Pengar är ett konstant problem och spelandet leder

nästan alltid till omfattande skulder. I detta utvecklade stadium är spelberoende en

sjukdomsdiagnos enligt den psykiatriska diagnosklassifikation som används inom hälso- och

sjukvården.45

44 Nilsson, T (2002) s 67
45 Ortiz, L, & Nilsson, A (2004)

 25

Anhöriga till spelberoende

De anhöriga till den spelberoende är en stor och bortglömd grupp, som ofta lever i en extrem

situation. Särskilt den som lever tillsammans med en spelmissbrukare. De upptäcker ofta att

den personen de litat på levt ett dubbelliv och spelat bort deras gemensamma besparingar. Till

skillnad från andra typer av missbruk så uppdagas inte spelberoendet gradvis då det inte finns

några synliga fysiska tecken på det. Nyheten för många närstående om beroendet blir därför

ofta en stor chock. En kvinna kan t.ex. känna på sig att någonting varit fel och misstänkt att

mannen varit otrogen. Det är få som misstänker att ett förändrat beteende är en följd av ett

spelmissbruk. Det kan gå så långt att spelmissbruket inte upptäcks förrän den som lever med

den spelberoende upptäcker att de saknar pengar, har stora skulder och kanske hotas av

vräkning. Först då uppdagas problemet och då är det ofta för sent för att inte konsekvenserna

ska bli ödesdigra både socialt och ekonomiskt. De kan få reda på att deras partner förlorar

jobbet på grund av förskingring eller stöld och sedan blivit polisanmäld. 46

En förälders missbruk kan även ha förödande konsekvenser för ett barn och leda till att de

visar tecken på missanpassning. När det uppmärksammas att barnet inte mår bra har

problemen som regel i familjen pågått en väldigt lång tid. Sådana familjeförhållanden kan

sedan göra barnet mer mottaglig för missbruk då det blir äldre. En uppväxt präglat av

missbruk i familjen ökar även risken att barnet utvecklar psykiska problem. Många barn kan

ha gett signaler om att de har det svårt men inte fått någon uppmärksamhet. Det kan bero på

att föräldern/föräldrarnas missbruk varit av den sorten som inte synts eller för att det finns en

bristande kunskap om hur det belastar barnen.47

Ofta blir den spelberoende mycket deprimerad då missbruket uppdagas och funderar inte

sällan på självmord. Det finns de som är medvetna om att en anhörig har spelproblem men

som upplever sig maktlösa då inte den som spelar vill erkänna det. De undviker därför att

konfrontera den beroende får att inte såra personen. I vissa fall skyddar anhöriga

spelmissbrukaren genom att utåt sett och inför andra förneka den närståendes spelberoende.

Detta gör man i tron att det är det bästa för att inte förvärra situationen, men det får dock en

motsatt effekt. Det kan likställas till ett medberoende då de anhöriga anpassar sina liv för att

hjälpa att dölja och förneka spelmissbruket. Genom att göra detta hjälper man dock inte den

46 Nilsson, T (2002) s 71-72
47 Hansen, F (1995) s 9

 26

spelberoende individen utan ett sådant beteende från anhöriga leder istället till att han/hon får

det lättare att ostört fortsätta med sitt destruktiva spelande.48

Följderna av ett spelmissbruk

Av alla problem spelberoendet bidrar med är det som mest kategoriserar missbruket de

skulder det ger upphov till. Skulderna präglar den spelberoendes liv och det är ofta legala och

illegala skulder. De legala finns t.ex. hos banker med längre och kortare avbetalningstider.

”Svarta skulder” är en följd av illegalt spelande hos ombud som tillåtit spel på kredit eller som

till mycket hög ränta lånat ut pengar. Spelmissbrukaren klarar ofta av de legala skulderna

även om följderna kan bli en personlig konkurs och mycket allvarliga problem i framtiden. De

svarta skulderna är mer svårhanterliga och enda sättet att kunna lösa dom är ofta att ta lån från

en bank eller att sälja privat egendom. Många kan dock inte få ihop tillräckligt med pengar för

denna typ av skuld och tvingas då begå kriminella handlingar. Exempel på sådana är att begå

checkbedrägerier eller rån. De individer som lånat ut pengar illegalt skickar inte heller

kronofogden på den skuldsatte utan kommer med allvarliga hot om skulden inte betalas inom

en viss tidsperiod.

Detta bidrar till en ökad psykologisk press som den spelberoende ofta har svårt att hantera.

Ångest, självmordstankar och i värsta fall självmord kan bli en följd. Skuldsaneringen av den

privata ekonomin är för många spelberoende ett livslångt projekt. Ofta har de avbetalningar

som sträcker hela livet och många gånger får de inte lån pga. tidigare misskött hantering av

skulder. Det bidrar till en person som varit spelberoende riskerar att gå en mycket svår tillvaro

tillmötes även då missbruket är över. För många blir ett liv på existensminimum en verklighet

och en nödvändighet49

Att leva med ett spelberoende innebär att missbruket tar upp så mycket tid och

tankeverksamhet så att det inte går att begränsa till fritiden. Det innebär att arbetet blir lidande

och delar av arbetsdagen går åt till att planera nästa spel och ringa till spelbutiker och be om

kredit. Man försöker även dölja detta beteende för arbetsgivaren för att situationen inte ska bli

ohållbar och är i hög grad beroende av att arbetskamrater ibland får gå in och rädda

situationen och ljuga om varför man varit frånvarande. Arbetskamrater lånar ofta pengar till

den spelberoende och fungerar som kreditgivare. Skulderna skapar sedan ofta osämja och

48 Nilsson, T (2002) s 71-72
49 Nilsson, T (2002) s 70

 27

skadar de relationer man har med sina arbetskamrater. Lunchen är den tid då spelaktiviteterna

och planeringen främst sker under arbetsdagen och ofta händer det att man kommer sent och

att lunchen inte räcker till för all planering kring spelandet. En spelmissbrukare är ofta

medveten om andras reaktioner på spelande och gör sitt bästa för att dölja detta. För att inte de

stora summor pengar man satsar ska verka allt för uppseendeväckande använder den

spelberoende sig ofta av olika spelombud. Internet medför även att det går att satsa vilka

belopp som helst utan att någon människa reagerar.

Livet som spelberoende är skadligt för hälsan då det innebär att regelbundna vanor för sömn,

mat och motion inte finns. Vardagen består istället av stress som leder till symptom som

sömnsvårigheter, dålig mage, högt blodtryck, koncentrations svårigheter och tvångstankar.

Många spelberoende konsumerar stora mängder alkohol för att kunna hantera stressen,

förtränga saker eller satsa ett belopp pengar man kanske inte skulle ha vågat i ett nyktert

tillstånd. Allas vårt behov av kärlek och intimitet försvinner då spelandet tar överhanden och

istället ensamhet och isolering blir följden.50
 En missbrukare befinner sig i en allvarlig

situation som inte tycks ha någon lösning. De måste fly till den tillfälliga lättnad som ruset av

utagerandet ger. Sedan måste de öka sitt missbruk för att undvika självanklagelserna och det

missnöje de känner över sitt eget liv. 51

50 Nilsson, T (2002) s 68-69
51 Notini, D & Sjöberg, A (1976) s 13

 28

Statens inflytande över spel

Att spel kan leda till negativa konsekvenser för enskilda personer är ett välkänt och diskuterat

fenomen. Iden med ett statligt spelmonopol eller en reglerad spelmarknad är att motverka de

skadeverkningar spelmissbruk leder till. Staten anses inte vara lika beroende av inkomster

som ett privat ägt bolag och förväntas pga. detta ta ett större ansvar genom att anpassa både

spelutbud och marknadsföring med hänsyn till de spelproblem som uppmärksammas. Ett

starkt argument för det statliga spelmonopolet är att överskotten från spel går till

samhällsområden som idrottsrörelsen, ungdomar och kultur istället för aktieägare i privata

spelbolag.

Det finns tre stora aktörer på den svenska spelmarknaden, statens eget spelbolag Svenska Spel

är störst och har närmare 50 procent av omsättningen på spel och lotterimarknaden. Trav och

Galopp ATG som ägs till 90 procent av Svenska Travsportens Central förbund och 10 procent

av Svenska Galopp är näst störst med drygt 30 procent av omsättningen. Folkrörelserna som

anordnar lotterier och bingospel står för 18 procent av omsättningen. Privata arrangörer av

spel som t.ex. företag som erbjuder kasinospel svarar endast för några få procent av

omsättningen på den svenska spelmarknaden.

Svenska Spel och ATG får sina tillstånd att bedriva spel av regeringen medan folkrörelsen får

tillstånd av lotteriinspektionen, länsstyrelsen eller kommunen.52 Lotteri inspektionen

kontrollerar spelen medan de arrangeras av staten. Det innebär att staten får stora intäkter av

överskottet från den verksamhet som Svenska Spel bedriver, samt genom skatter på andra

spel. Rollen som staten har angående spelverksamheten i Sverige är dels att driva en

verksamhet som ska gå med vinst men även att bromsa och motverka de negativa

konsekvenser spelmissbruk kan få.53

52 Ortiz, L (2006) s 16
53 Edström, A (2002) s 9

 29

Spelmonopolet och statens dubbla roller

Spelmonopolet finns till för att minska spelmissbruket och garanterar att överskottet från

lotterier och spel tillfaller allmänna ändamål, som vård, omsorg och skola. Man kan tycka vad

man vill om rimligheten i att uppehålla ett monopol med dessa argument, men båda

argumenten är anständiga och skapar en nödvändig legitimitet för monopolet hos

allmänheten. Att staten både ska vidta förebyggande åtgärder för att bromsa spelandets

skadeverkningar och samtidigt se till att gå med så stor vinst som möjligt menar dock många

är två syften som strider mot varandra. Ett exempel på detta är hur man resonerade i frågan

om Svenska Spel skulle få öppna en nätpoker sida. Protester mot starten av en sådan sida kom

då nätpoker är den spelmissbruksform som ökar mest. Lösningen som blev var att sidan

öppnades men det fanns vissa restriktioner ämnade för att förhindra skadeverkningarna sidan

skulle bidra till. Dessa var att de som spelade via sidan fick ange ett belopp på hur mycket de

kunde förlora per dag, vecka eller månad och överskrids det stängs de av från sidan. Kritiker

menar att det är bra tänkt, men inte tillräckligt för att förebygga spelberoende och att sidan

aldrig borde ha öppnats. 54

Genom att det finns ett stort utbud av legala spel är tanken att dom som vill ska få tillgång till

dessa i kontrollerade former. Illegalt spelande har ofta en koppling till grov kriminalitet och

om en person som är spelberoende kommer i kontakt med en illegal spelmiljö kan

konsekvenserna ofta bli förödande. De som arrangerar illegala spel tar ingen social hänsyn,

följer inte åldersgränser och ger ofta kunder kredit, sedan skyr man inga medel för att driva in

skulder. I detta avseende är statens kontroll över spel bra då det motarbetar och förhindrar det

illegala spelandet.

Många är dock tveksamma till om staten och de av staten godkända spelarrangörerna tar sitt

ansvar för de olika typer av spel och lotterier som arrangeras och för de sociala och

ekonomiska skador spelmissbruk ger upphov till. Spel blir inte ofarligt trots att det är

legaliserat av staten. Med en aggressiv marknadsföring lyckas spelbolagen väl med sin

uppgift att sälja spel, men i vilken utsträckning deras förebyggande åtgärder lyckas är mer

tveksamt. Spelmissbruk kostar samhället stora summor, men någon beräkning av dessa har

inte gjorts. Man ser enbart till att spelen drar in pengar till staten och folkrörelserna.

54 Svensson, G (2006)

 30

Sedan 2001 är spelreklam ett återkommande ämne i debatten om svensk spelpolitik.

Spelreklamen ifrågasätts främst på grund av att den befaras leda till ökat spelmissbruk, men

det finns ofta en underton i kritiken att det är förkastligt att överhuvudtaget göra reklam för en

produkt som bygger på människors orealistiska förhoppningar om snabb och lättförtjänt

rikedom. Den internationella akademiska litteraturen om spelreklam är ringa.

Kunskapsluckorna gällande spelreklamens innehåll och effekter är dock stora. Det är

uppenbart att reklam för spel ökar omfattningen av spelandet; om ingen reklam förekom

skulle spelandet minska. Det finns dock inte någon studie, varken i Sverige eller i något annat

land, där spelreklamens samband med omfattningen av det totala spelandet har fastställts. De

flesta människor påverkas inte nämnvärt av den aggressiva spelreklamen men för en del

människor kan reklamen vara det som utlöser ett spelmissbruk. De mest sårbara är arbetslösa,

låginkomsttagare, ungdomar och människor som inte fått ett fotfäste i samhället. Man kan

därför säga att staten skor sig på dom som har det sämst ställt i det svenska samhället.55

En etisk frågeställning i debatten om svensk spelpolitik är om det är moraliskt försvarbart att

statligt kontrollerade spelbolag lägger ut stora summor på reklam i avsikt att få befolkningen

att spela mer, när det är känt att spelmissbruk är ett samhällsproblem och att överdrivet

spelande kan få svåra följder för individer. Den akademiska litteraturen ger ingen klar

vägledning i denna moralfråga och det är heller inte känt i vilken mån spelreklam förvärrar

problemen med spelmissbruk. En etisk grundregel som diskuterats i litteraturen under de

senaste åren är ”det välinformerade valets princip”. Denna princip innebär att de som spelar

skall ha rätt till korrekt, lättillgänglig och lättbegriplig information om vinstchanser och om

hur stor del av insatserna som betalas ut till spelarna i form av vinster. Det ligger i

spelreklamens natur att inge spelaren hopp om vinst och därför är det spelbolagens skyldighet

att klart redovisa faktiska vinstmöjligheter. Den information som svenska spelbolag ger om

sina spelformer är många gånger bristfällig enligt denna norm.56

Svenska Spel, som är ett statligt bolag, omsätter 15,6 miljarder kronor vart år. Vinsten går

tillbaka till medborgarna, enligt bolaget själva, men inte till dom som förlorat pengarna.

Under de senaste åren har spelandet ökat stadigt, och enbart mellan 2001 och 2002 ökade

spelandet inom det statliga Svenska Spel med 13,2%. Under de senaste åren har också

spelformerna blivit fler och Casino Cosmopol AB, dotterbolag till Svenska Spel, har

55 Edström, A (2002) s 9-10
56 www.fhi.se

 31

http://www.fhi.se

etablerats på fyra orter i Sverige, däribland i Göteborg. Det är dubbelmoral menar många att

utveckla och marknadsföra nya spelformer och etablera kasinon samtidigt som man är

medveten om det stora mänskliga lidandet ett spelberoende medför. Då det gäller

marknadsföring av spel, såväl statliga som privata, så vill en del ha totalförbud. Deras

argument är samma som finns mot reklam för alkohol och tobak. Att uppmuntra befolkningen

till ett ökat spelande är något som kritikerna anser negativt. Spelreklamen är även missvisande

och ger en förskönande bild angående sannolikheten för vinster. Vissa spel marknadsförs med

att ”om insatsen ökas så ökar vinsten”. De som kritiserar marknadsföringen för spel väljer då

att dra paralleller till om det hade gällt alkohol och tobak och menar att dessa förenklande och

förskönande texter då aldrig accepterats.57

Kapitalismen har bidragit till att staten har ett större inflytande och ökade ekonomiska

intressen. Monopolstadiet av kapitalism medför att staten sätter den fria konkurrensen ur spel.

Ur en fri konkurrens mellan en mängd mindre kapitalister, skapades det i industriländerna

storföretag som var ansvariga för huvuddelen av produktionen och kontrollerades av ett och

samma finanskapital. Inom de utvecklade kapitalistiska länderna ersattes fri konkurrens av

monopol på grund av att företag expanderade i en takt som inte motsvarade deras produktion

och som de inte hade ekonomiska medel för att hantera. Monopol medför en statlig

inblandning i ekonomiska intresseområden och en samordning av ekonomin tillsammans med

ett komplext system av välfärds försörjning och stöd för byråkratiska rutiner.58

Det svenska spelmonopolet möter på många håll hårt motstånd och anklagas för dubbelmoral.

Många för resonemanget att monopolet inte uppfyller sin funktion då det endast fungerar som

en inkomstkälla till staten. En del menar till och med att staten uppmuntrar till missbruk via

sin enorma marknadsföring och de förhållandevis små summor man satsar i förebyggande

åtgärder. Samtidigt som staten tjänar miljarder kronor på att svenska folket spelar satsas bara

en bråkdel på att ta hand om den växande skaran spelmissbrukare. Kritiker menar att om det

hade varit fallet att statens spelmonopol haft till uppgift att begränsa spelandet så skulle det

möjligen ha kunnat försvaras, på samma sätt som Systembolagets monopol har värnats om

hittills. Staten och Svenska spel har dock enligt kritikerna inget intresse av att begränsa

folkets spelande så länge det sker inom monopolet59

57 www.goteborg.se
58 Bradley, H (1996) s 32-33
59 www.tidningen.to

 32

http://www.goteborg.se
http://www.tidningen.to

EMPIRISK DEL

Intervju med en kognitivbeteende terapeut

1. Hur definieras spelmissbruk?

”Spelmissbruk är när en person som spelar lägger ner mer tid och/eller pengar på spel än

han/hon har tänkt eller har råd med. Även när en spelare ljuger om omfattningen av sitt

spelande angående tiden som läggs ner och pengarna som satsas”.

2. Vilka sociala konsekvenser får spelmissbruket för individen och de anhöriga?

”Spelaren ägnar allt mer tid till att planera kommande spel, skaffa pengar till spel och att

spela. Därför blir spelaren frånvarande både fysiskt och mentalt. Många spelare slutar med

sina fritidsaktiviteter och slutar höra av sig till/umgås med sina släktingar och vänner. De

isolerar sig. Spelaren är ingen bra arbetstagare/chef och i sin desperation efter pengar kan

han/hon förskingra från föreningen som den är med i eller från jobbet och kan då få sparken.

De har kanske utfört ett postrån eller bankrån för att finansiera sitt spel. Kriminella handlingar

leder även ibland till fängelse som gör att de blir isolerade från samhället. De lånar också

pengar från anhöriga och vänner som de sedan inte kan betala tillbaka och tack vare det så blir

de isolerade. Spelaren ljuger om orsaker till skulder/behov av pengar. Anhöriga försöker

många gånger att rädda situationen. De isolerar sig också till viss del för att de känner skuld

och skam. Pressen kan bli så hög att de sjukskriver sig eller inte går till skolan för de har

kommit efter, kan inte sova på nätterna pga. oro för ekonomin, oro för föräldrarna eller bråk

om t ex ekonomin”.

3. Vilka ekonomiska konsekvenser får spelmissbruket för individen och de anhöriga?

”Det är inte alltid som det leder till ekonomiska konsekvenser. Ibland slutar spelarna innan de

har gått för långt in i missbruket. Flera spelare vi möter i den ”Nationella stödlinjen” har

skulder hos kronofogden, de har stora lån både till banker, kontokortsföretag och

vänner/släktingar. Några har blivit av med jobbet tack vare att de har misskött tider, stulit

pengar eller stulit varor som de sedan har omsatt i pengar. De kan få svårt att få lån eller

skaffa bostad pga. skulder hos kronofogden. Anhöriga eller spelaren kanske är tvungen att

 33

sälja hus/lägenhet eller firma pga. skulder eller att det säljs på exekutiv auktion. En anhörig

som är gift med en spelare eller har ett äktenskapsliknande förhållande kan bli tvungen att

dela på skulderna som spelaren drar på sig och familjen. De kan få svårt att få lån eller skaffa

bostad pga. skulder hos kronofogden”.

4. Vilka är orsakerna till att en individ blir spelberoende?

”Orsakerna kan vara flera men man brukar säga att det ofta handlar om bekräftelse eller flykt.

Vinsterna blir en bekräftelse att man är duktig, nära vinst blir en bekräftelse på att man är nära

en vinst eller är ”på gång”. En vinst i tidig ålder t ex att en 8-åring vinner 100:- på en Trisslott

som den har fått av t ex far- eller morföräldrar. Barnet får bekräftelse genom att de vuxna talar

om hur duktig den är och samtidigt får det mer pengar att röra sig med. Även för en vuxen

person kan en vinst i ett trängt ekonomiskt läge ha samma påverkan. Spel kan vara en flykt

från en traumatisk händelse i livet t ex skilsmässa, någon viktig person dör, personen blir

arbetslös eller inte känner sig behövd, etc. När han/hon spelar slappnar hjärnan av och tiden

går och han/hon slipper tänka på det jobbiga/svåra. Samtidigt hänvisar spelaren till den

”sociala” biten i spelet. Flera uppfattar många gånger andra spelare vid pokerbordet på nätet

som fysiska personer och de hänvisar till att det sitter andra framför de andra Jack Vegas

maskinerna. Spelet fyller ett tomrum, har en funktion”.

5. Finns det någon generell spelberoendepersonlighet?

”Det finns forskare som påstår att det finns en beroendepersonlighet men det finns även de

som bestrider det. Jag vet inte”.

6. Är det vanligt att spelmissbrukaren har insikt om sitt missbruk?

”En spelmissbrukare är lika som andra missbrukare de förnekar sitt missbruk både för sig

själv och för andra. Några få gömmer sig bakom ”missbruksmasken” och säger att: – Ja, jag

är spelmissbrukare, Vad då? Dom tror att de på det sättet kan ta udden ur problemet och

diskussionen. Det är inte detsamma som insikt. När en spelmissbrukare verkligen får insikt

om sitt missbruk försöker han/hon att göra något åt det. De försöker begränsa sitt spelande

eller sluta spela”.

 34

7. Är det någon skillnad mellan förhållningssättet till spel om pengar mellan olika

generationer?

”De yngre verkar vara lite snabbare när det gäller att ta snabblån för att få pengar till sitt

spelande eller att kunna täcka skulder. Den yngre generationen spelare spelar oftare på

nätpoker och automatspel så som Jack Vegas. Jack- o Miss Vegas är de enda automater som

är lagliga i Sverige men det finns även illegala automater ute på marknaden. Oddset är en

spelform som tilltalar allt fler yngre. Den lite äldre generationen spelar mer på hästar, tipsspel,

bingo och lotter. När det gäller bingo kan det ändras nu med lanseringen av närbingo.

Skraplotter och livepoker tilltalar de yngsta spelarna. De spelar poker i skolan på rasterna och

skraplotter är lätt tillgängliga i affären eller kiosken.”

8. Påverkar den sociala acceptansen för spel om pengar det antal som blir spelberoende?

”Tillgängligheten av spel, spelets utformning och en hög social acceptans av spel är viktiga

incitament vid ett utvecklande av spelmissbruk.”

9. Hur ser du på statens roll när det gäller spelmissbruk? Vidtas det tillräckligt med

förebyggande åtgärder eller drivs spelbolagen mest efter vinstintressen utan att uppfylla

syftet med att motverka de skadeverkningar spelmissbruk leder till?

”I Sverige är det nog så att Svenska spel faktiskt tar större spelansvar än de är ålagda av

staten. De har märkt att personer som är spelmissbrukare/spelberoende inte är bra reklam för

deras spel. Men visst vore det bra om det gjordes mer från båda hållen, mer pengar till -

forskning om spelets negativa konsekvenser, mer hjälp åt de drabbade spelarna och deras

anhöriga men även till preventionsarbete. Översyn och striktare regler när det gäller

spelreklam, utformning av nya spel och tillgängligheten av spel.”

10. Vad skulle staten kunna göra för att i högre grad motverka spelberoende?

”Sätta frågan högt upp på agendan och själva skaffa kunskap om problematiken.

Översyn och striktare regler när det gäller spelreklam, utformning av nya spel och

tillgängligheten av spel. Peka med hela handen till kommunernas socialtjänster och

missbruksenheter när det gäller att skaffa kunskap om spelmissbruk för att kunna

 35

implementera hjälp och stöd till de drabbade och deras anhöriga i kommunernas befintliga

verksamhet. Ge mer pengar till kommunernas arbete med spelmissbruksproblematiken”.

 36

Intervju med en f.d. spelmissbrukare

1. Vilka orsaker tror du gjorde att du blev spelberoende?

”Jag har alltid varit fascinerad av spel och då framförallt sportspel och kortspel. Tidigt i livet

fick jag ett arv och hade inga direkta problem att få tag i pengar. Det gjorde att jag aldrig

funderade på vad jag lade pengar på och vilka summor som spenderades. Jag började studera

på högskolan och en rad tråkiga händelser inträffade i livet som påverkade mitt välbefinnande

negativt. Jag träffade dock en tjej som jag blev ihop med, vi förlovade oss och gifte oss

sommaren 1995. Vårt förhållande blev sämre ett halvår innan bröllopet och det blev inte

bättre efter det att vi gift oss. Vi gled isär mer och mer och jag mådde oerhört dåligt av detta.

Redan ett halvår innan vi gifte oss hade jag flytt till spelmaskinerna med jämna mellanrum.

Studierna gick sämre och detta fortsatte i större skala då vi gled isär ännu mer. 1997 var mina

pengar slut och min fru ville skilja sig. Sen blev allting bara värre. Min pappa dog dessutom i

cancer. Orsakerna till mitt spelberoende kan ha varit en kombination av ett intresse för spel

och de sociala omständigheterna i mitt liv. Detta medförde en vana att spela och blev till en

flykt från att ta itu med problem”.

2. Växte du upp med föräldrar som tyckte att det var helt ok att spela eller hade du en

social miljö som i övrigt uppmuntrade till spel?

”Min pappa och farfar var de som introducerade mig för spel. Vi tippade stryktipset en gång i

veckan. I övrigt spelades det inte mycket annat än sällskapsspel i hemmet. Det pratades inte

spel. Framförallt var det nog i idrottsföreningen som min stora fascination för spel växte.

Kortspel om pengar förekom på resor med klubblaget då jag idrottade och bland de äldre som

man såg upp till och ville vara som”.

3. Vilka funktioner fyllde spelandet för dig?

”I början var det spännande och roligt, till slut blev det en enda lång flykt”.

 37

4. Vilka sociala konsekvenser fick spelmissbruket för dig?

”De sociala konsekvenser mitt spelande bidrog till blev skilsmässa, isolering och ett

oregelbundet yrkesliv. Jag spelade bort tre jobb under min spelperiod”.

5. Vilka ekonomiska konsekvenser fick ditt spelberoende?

”Jag fick en mängd privata skulder på upp emot 200 000 kr. Skulder till CSN på ca 25000,

betalningsanmärkningar och arbetslöshet blev även en följd”.

6. Förnekade du ditt spelberoende?

”Jag visste inte om att man kunde vara beroende av spel, men jag förnekade nog även

möjligheten till det. I min begreppsvärld var jag ingen beroendeperson. Har ingen historik i

familjen heller med beroendeproblematik”.

7. Vilka är orsakerna till att du fortsatte att spela trots de negativa konsekvenser som

det medförde?

”Det gick inte att sluta fly. Jag mådde så dåligt med mig själv i min ensamhet så att jag blev

destruktiv på andra sätt. Detta ledde till en hög alkohol konsumtion och ett självmordsförsök.

När jag spelade så fanns det inga problem och jag kunde glömma verkligheten. Det är orsaken

till att spelandet fortsatte”.

8. Är det någon skillnad på den sociala acceptansen som spel har idag jämfört med hur

det var tidigare?

”Absolut, skillnaden är stor. Det är mer accepterat och det är mer mediebevakning på spel

idag än för 10 år sedan. Spelen har blivit fler och snabbare och reklamen mer aggressiv och

riktad”.

 38

9. Hur ser du på statens roll när det gäller spelmissbruk, vidtas det tillräckligt med

förebyggande åtgärder eller drivs spelbolagen mest efter vinstintressen utan att uppfylla

syftet med att motverka de skadeverkningar spelmissbruk leder till?

”Nej det tycker jag inte. Anslagen som ges är en spott i havet mot vad som behövs, med tanke

på att forskningen kring spel och spelberoende inte är speciellt långt framkomna”.

10. Vad skulle staten kunna göra för att i högre grad motverka spelberoende?

”Man skulle behöva höja anslagen. Spelberoende måste skrivas in i socialtjänstlagen och

reglerna för reklam måste ses över på ett striktare sätt”.

 39

Diskussion

Spel i olika former har alltid funnits och kommer nog alltid att göra det. För de flesta är det ett

oskyldigt nöje medan det för andra som inte klarar hantera spänningen kan utvecklas till ett

spelmissbruk. Detta kan leda till ödesdigra konsekvenser inte bara ekonomiskt utan även

socialt. För en spelberoende person prioriteras alltid spelmomentet och allt annat får en

mindre betydelse. Det innebär att familj och vänner blir lidande då missbruket fyller den

största delen av spelmissbrukarens liv.60 Statens spelmonopol har som syfte att motverka

spelmissbruk och överskottet som tillfaller doneras till allmänna ändamål. Det finns dubbla

meningar om hur en verksamhet som bedrivs för att gå med vinst kan se till människors bästa

men dessa argument bidrar till att legitimera monopolet.61

”Starten på ett missbruk är då individen upprepar sitt sökande efter en sinnesförändring för att

undvika obehagliga känslor eller situationer. Detta blir en livsstil som präglas av att undvika

att hantera sina emotionella problem. Följden blir att de naturliga relationerna börjar upphöra

och sedan ersätts av missbruket. Den beroende individen söker sinnesro genom ett objekt eller

en händelse och detta är början på missbrukscykeln. Denna cykel leder till ett emotionellt

begär som resulterar i en mental besatthet. Känslan av obehag blir till en signal för individen

att missbruket måste utageras.” 62

Missbruket kan vara ett sätt att avskärma sig från det man är missnöjd med i sitt liv och fly

från personliga problem. Man kan anta att fokuseringen på utagerande av beroendeformen blir

så hög så att individen inte själv är medveten om att han förskjuter vänner och mänskliga

behov. Detta kan vara en förklaring till att missbruket kan fortsätta så länge. Genom att man

lär sig ett sätt fly från allting jobbigt och kan bestämma när den sinnesförändrande effekten

ska komma kan det nog innebära en illusion av att man kan leva endast för att spela. De

signaler vänner och anhöriga ser och som tyder på att allting inte står rätt till behöver nog inte

den spelberoende själv uppfatta. Då behöver det inte vara frågan om att spelmissbruket

förnekas utan kan istället handla om att man bara uppfattar de positiva effekter spelandet har.

De perioder mellan insatserna då man mår dåligt ser man då som ett tecken på att fortsätta

spela och kan vara enda sättet för att uppnå ett tillfälligt välbefinnande.

60 Ortiz, L (2006) s 16
61 Svensson, G (2006)
62Nakken, C (1996) s 31-32

 40

”Synen på spel om pengar har förändrats det senaste årtiondet och den ökade sociala

acceptansen har gjort det fint att spela. Till skillnad från tidigare generationer då människor

tidigt blivit intalade att inte spela, har många människor idag växt upp i miljöer som varit

uppmuntrande till spel. Detta faktum samt den ökade tillängligheten och reklamen har

medfört att man i dagens samhälle har rekordhöga omsättningar av spel vilket även medför en

drastisk ökning av spelberoende människor.” 63

I dagens samhälle har man en tillåtande attityd till spel som kan bidra till att ett större antal

människor spelar. Den miljö vi växer upp i formar våran personlighet och barnet tar efter sina

föräldrars beteenden och vanor. Har man föräldrar som spelar mycket och uppmuntrar en till

att spela kan det vara en påverkande faktor. Det samma kan nog gälla om ens kompisar spelar

mycket och det blir fråga om grupptryck. Spelandet kan vara ett sätt att bli accepterad och få

bekräftelse. De flesta som växer upp i sådana miljöer blir inte spelberoende men risken ökar

nog. Spelandet kan inom familjen ses som ett oskyldigt nöje men gränsen för vissa kan vara

svår att dra mellan ett nöje och överdrivet spelande. En tonåring som spelar mycket har som

regel inte möjligheten att göra av med enorma summor. Faran kan dock vara om spelvanorna

blir bestående då personen växer upp och får ett jobb och sedan satsar det mesta på spel. Då

kan de ekonomiska och sociala konsekvenserna bli förödande och utan föräldrarnas uppsyn

kan ett spelberoende utvecklas. Då spelmissbruk ofta läggs till grund i tidig ålder kan mycket

tyda på att det är frågan om ett inlärt beteende som man tar efter.

Reklamen bidrar till ett ökat spelande för annars skulle det inte satsas enorma summor på

marknadsföring. Internet kan vara det främsta exemplet på lättillgänglighet då dom flesta har

möjligheten att spela om pengar dygnet runt. Det bidrar till en minskad social kontroll som

nog förekommer om man spelar för enorma summor på spelbutiker. Reklamen kan vara en

avgörande faktor som generar mer spelberoende människor, men även det sätt reklamen är

utformad kan spela en viktig roll.

Spelreklamen får utså en del kritik för att vara missvisande och inger människor falska

förhoppningar. Det är lätt att förstå detta pga att den för det mesta lyfter fram de enorma

summor som enstaka personer kan vinna. Aldrig informeras det om sannolikheten för en

vinst. Orsaken till det är förmodligen att det skulle innebära att färre skulle spela. En person

63 www.spelinstitutet.se

 41

http://www.spelinstitutet.se/

med ett spelproblem resonerar aldrig logiskt kring detta utan ser bara till vinsten han/hon har

chansen att vinna. Ett resonemang för att spela kan vara att alla har samma chans att vinna.

Konsekvenserna av insatserna som man med stor sannolikhet inte vinner någonting på

reflekteras det inte över. Spelreklamen borde ständigt informera om sannolikheterna innan

man går ut och t.ex. säger ”bli miljonär i helgen”. Detta kan tyckas självklart att personer ska

vara medvetna om reklamens förrädiska budskap och om de egentliga vinstchanserna, men

ofta är nog inte så fallet. Den ökade reklamen som medfört att antalet spelberoende ökar kan

vara ett tecken på detta.

”Social integrering handlar om att människor har en anknytning till varandra på olika sätt som

medför att individer upplever att deras liv är betydelsefulla då de betyder något för andra.

Familj, arbete, vänner mm är väsentliga för individer för att klara sig i samhället. Upplever

man en brist på social integrering skapas en känsla av att livet är meningslöst och

betydelselöst.” 64

De individer som inte är nöjda med sin tillvaro och upplever att de inte är delaktiga i

samhället kan vara i riskzonen för ett missbruk. Är man arbetslös eller ensam t.ex. kan

spelandet vara ett sätt att stimulera ens tillvaro. För vissa spelberoende kan nog ett tråkigt liv

vara en av orsakerna till att de spelar. Är man arbetslös kan det innebära en händelselös fritid

som man inte vet vad man ska göra av. Spelandet kan då bli ett sätt att fylla detta sociala

tomrum. I dessa fall kan nog ett missbruk bli en följd utan att man haft en uppväxtmiljö som

uppmuntrat till spel eller anlag för att bli beroende. Genom spelandet kan man glömma sin

sociala situation och fokusera på någonting annat. De negativa konsekvenserna av detta

förutom spelandets konsekvenser i sig kan vara att man inte kan ta itu med sitt liv. Man flyr

till spelandet för att slippa handskas med de problem man har. Den avskärmande effekten

spelandet medför kan nog innebära att det blir svårare att ändra sitt liv. Förutom de sociala

problemen som fanns tidigare måste man även hitta en väg ur missbruket för att skapa en

meningsfull tillvaro.

”Det finns tillfällen som kan uppstå i våra liv då vi är särskilt benägna att hamna i missbruk

som t.ex. vid förluster av olika slag. En förlust orsakar smärta och kan föda ett behov att

ersätta den förlorade relationen med någonting annat.” 65

64 Lalander, P (2004) s 63-64
65 Nakken, C (1996) s 21-22

 42

Vid personliga kriser är det naturligt att människor mår dåligt. De flesta kan handskas med

detta utan att dämpa smärtan via ett missbruk. De personer som hamnar i ett beroende kan ha

ett sämre socialt skyddsnät än andra. Får individen inte den tröst den behöver eller har

möjlighet att bearbeta sin sorg ökar nog risken att hamna i ett missbruk. Vänner, anhöriga och

även arbete kan vara faktorer som kan skydda individer mot detta. Vissa människor som har

detta sociala skyddsnät kan nog ändå pga sin uppväxt miljö och anlag söka sig till en

missbruksrelation vid dramatiska händelser i livet.

”De relationer människor oftast har till objekt eller händelser kan beskrivas som

bekvämlighetsrelationer. Med det menas att vi manipulerar objekt för våran egen

bekvämlighets skull och för att göra våran tillvaro behagligare och lättare. Det innebär att de

flesta människor har relationer till samma objekt som missbrukare blir beroende av.

Relationerna innehåller dock inte några emotionella band eller ger illusioner av intimitet.

Skillnaden är att de spelberoende ser dessa objekt som allt mer betydelsefulla för att i det

senare stadiet av missbruket bli deras viktiga känslomässiga relation.” 66

Då de flesta människor som spelar har ett normalt förhållningssätt till spelandet kan inte spel i

sig ses som ett problem. Det är individerna som låter spelet bli mer än ett nöje som är i

farozonen. Man kan missbruka många objekt som normalt sett inte medför negativa

konsekvenser om det hålls på en rimlig nivå. När spelandet får en större betydelse än vad det

är avsett för kan det tyda nog tyda på att människors spelande står för något annat. Spelandet

kan få orimliga proportioner i ens liv då det får rollen att ersätta relationer till människor.

Förklaringen till att man som spelberoende mår dåligt de perioder som man inte spelar är ett

tecken på att det emotionella välbefinnande spelmomentet bidrar med endast är kortvariga

tillstånd. Precis som konsumtion kan leda till att man mår bra för stunden men i längden inte

bidrar med lycka så kan inte spelandet heller göra det. Det kan då antas ha samma effekt som

övriga beroendeformer där man söker sig till ett objekt för ett lyckorus, men då detta är över

mår man sämre än tidigare.

”När upplevelserna av lycka och harmoni försvinner kan man uppleva vemod och sorg. Detta

är dock inte något anmärkningsvärt då det är en naturlig process i livet och ingenting vi kan

66 Nakken, C (1996) s 17-18

 43

göra någonting åt. Missbruk kan ses som ett sätt att försöka kontrollera dessa okontrollerbara

processer.” 67

I livet kan man inte kontrollera allting eller ständigt ha möjlighet att bestämma hur man ska

må. Människor som har problem att handskas med svårigheter kan nog i vissa fall fastna i ett

missbruk. Ett spelberoende som andra typer av beroenden medför en kontroll över ens

tillvaro. Man vet vad man ska göra för att må bra och kan förtränga allt annat. Illusionen av

kontroll kan nog medföra svårigheter med att få insikt i den omfattning missbruket fått. Det

finns inga möjligheter att styra sitt liv till den grad att man är delaktig i det man vill och väljer

bort det som är jobbigt. Då livet främst handlar om att tillgodose begäret efter beroendet blir

dock tillvaron så förenklad. Missbrukaren tänker nog i många fall bara på sig själv och det

kan vara en förklaring till att man tar till vilka medel som helst för att kunna fortsätta.

”Trots de mer komplicerade sociologiska och biologiska orsaker till spelberoende finns det en

teori som har en enklare förklaring. Att förstå spelproblem som ett sjukdomstillstånd och ett

resultat av ett beroende är inte det enda sättet. Peele menar att spelberoende går att se som en

process som börjar då individen förlorar större belopp pengar och får stora skulder. 68

Det är svårt att förstå resonemanget i teorin om att spelberoende varken skulle ha sociologiska

eller biologiska förklaringar. Om spelberoendet börjar först vid stora förluster borde frågan

ställas vad som drev individen till att spela bort en stor summa pengar. Förklaringen till detta

kan vara sociologisk, biologisk eller både och. Att bara se spelberoende som en följd av en

förlust som gör att man måste vinna tillbaka pengarna känns som en väldigt förenklad syn.

Individens spelande kan bli problematiskt först efter en stor förlust och sedan utvecklas till ett

spelberoende, men trots detta är det någonting som gjorde att omdömet brast och man satte

sig i den situationen. En människa kan nog betraktas som spelberoende först då spelandet får

allvarliga ekonomiska konsekvenser. Att försätta sig i en sådan situation är dock något som de

flesta inte gör och det bör tyda på att det är fråga om starten på ett sjukdomstillstånd och ett

beroende.

67 Nakken, C (1996) s 11
68 Svensson, O (2005) s 122

 44

”Ett spelmissbruk medför en rad negativa konsekvenser för människor även om många inte

anser det vara lika allvarligt som andra former av missbruk. För den som hamnar i ett

beroende kan spelandet få ödesdigra konsekvenser såväl för individen själv som för dennes

familj och andra närstående.” 69

Spelmissbrukets konsekvenser är både sociala och ekonomiska. En förklaring till att det inte

betraktas lika allvarligt som t.ex. alkohol och narkotika missbruk kan vara att det inte går att

se på en person att han/hon är spelberoende och att det inte ger några direkta fysiska

symptom. Många uppfattar nog spelmissbruk som något som främst får ekonomiska

konsekvenser men de sociala konsekvenserna kan vara lika allvarliga som de som blir

följderna av andra missbruksformer. Tänker man på det kan det vara svårt att förstå den

reklam som får göras för spel och den acceptans som generellt finns i samhället. Den mest

kännbara konsekvensen av ett spelberoende även efter att man är frisk kan vara att många hela

livet får dras med stora ekonomiska problem. Under missbrukets gång kan de allvarligaste

konsekvenserna vara de sociala relationer som tar skada eller går förlorade. Sedan då

missbruket är över kanske några av dessa relationer kan återupptas men de ekonomiska

konsekvenserna av ett spelberoende får många betala av hela sitt liv.

”Att staten både ska vidta förebyggande åtgärder för att bromsa spelandets skadeverkningar

och samtidigt se till gå med så stor vinst som möjligt menar dock många är två syften som

strider mot varandra.” 70

Staten får kritik för deras roll i spelmonopolet. Jämför man de pengar som satsas på reklam

med dom som satsas på att förebygga spelberoende är detta förståeligt. Den ökade reklamen

som är aggressiv och missvisande i sin utformning gör att man kan vara kritisk till om de inte

mest ser till vinstintresset. Många som spelar vill ha en fri spelmarknad då detta skulle

innebära bättre villkor för spelarna, bättre odds och högre vinstchans t.ex. Om en fri

spelmarknad skulle existera kan det gynna spelarna men inte samhället i övrigt då all

omsättning skulle gå till privata spelbolag. Som det är nu tillfaller en stor del av de statliga

spelbolagens omsättning till idrottsrörelser och kulturella intresseområden.

69 www.goteborg.se
70 Svensson, G (2006)

 45

http://www.goteborg.se

Statens roll i att motverka de skador spelberoende medför kan uppfattas som ett misslyckande

eller något som inte prioriteras då spelmissbruket ökat och samtidigt ökar reklamen. Det är

dock fel att säga, som en del menar, att staten uppmuntrar till missbruk. Reklamen riktar sig

till personer som kan förhålla sig på ett normalt sett till spelandet och spelberoende kan inte

vara någon bra reklam för deras verksamhet. Spelberoende skulle även existera om det var

mindre marknadsföring och färre spelformer. Kanske skulle det då innebära att fler skulle

söka sig till illegalt spelande. Detta kan då medföra värre ekonomiska och sociala

konsekvenser för en person som inte har någon kontroll på sitt spelande. För att människors

spelande inte ska kunna få stora skadeverkningar kan det krävas hårdare restriktioner kring

spelande. Det krävs då att spelbutiker och de kasinon som finns i Sverige inte uppmuntrar till

spel utan istället säger nej till en del personer som spelat bort stora summor.

Det borde gå att införa ett belopp som man högst får spela för per månad på svenska spels

hemsida med koppling till inkomst. Även om det kan upplevas som en överdriven kontroll

och kränkande för många kan det kanske vara ett sätt att reducera problemspelandet. Dessa

åtgärder kan nog vara svåra att genomföra, men kanske är det enda som kan minska det ökade

spelberoendet om inte den sociala acceptansen och den reklam som finns för spel minskar.

 46

Referenser

Beck, U (2002)”Individualization”, Sage, London

Bradley, H (1996)”Fractured Identities”, Polity Press, Cambridge, UK

Edström, A (2002) ”Spelfällan”, Spelfällans Förlag, Norrköping

Hansen, F (1995) ”Barn i familjer med missbruksproblem”, Studentlitteratur, Lund

Hartman, J (1998) ”Vetenskapligt tänkande”, Studentlitteratur, Lund

Helling, S (2003) ”Det är som ett kärleksförhållande”, CAN, Stockholm

Lalander, P (2004) ”Den statliga spelapparaten”, SoRad, Stockholm

Lundström, D (2006) ”Det ökade spelmissbruket i Sverige”, Luleå, C-uppsats, sociologi, LTU

Nakken, C (1996) ”Jaget och missbrukaren”, Proprius förlag, Stockholm

Nilsson, T (2002) ”Jakten på Jackpot”, Fri förlag, Stockholm

Notini, D & Sjöberg, A (1976) ”Flykten till missbruk”, Natur & kultur, Stockholm

Ortiz, L (2006) ”Till spelfriheten”, Natur och kultur, Stockholm

Rask, M (2001) ”Med friheten som insats”, Nöjesbranschens Riksförbund, Lund

Svensson, O (2005) ”Ungdomars spel om pengar”, Sociologiska Institutionen, Lund

Artiklar:

Svensson, G (2006) ”Unga män tappar spärrarna i nätpoker”, artikel ur DN

Ortiz, L, & Nilsson, A (2004) ”Oanständig snålhet av Bosse Ringholm”, artikel ur DN

Internet:

www.fhi.se

www.goteborg.se

www.spelinstitutet.se

www.tidningen.to

 47

http://www.spelinstitutet.se/
http://www.tidningen.to/
http://www.fhi.se
http://www.goteborg.se

