
Marianne Hansen | Randi Skjerve

Spilleavhengighet
– en selvhjelpsguide

2 . U T G A V E

3

Side Kapittel

I N N H O L D

Forord

Vil du slutte å spille?

Ta en beslutning!

De første stegene på veien

Ta kontroll over spillingen

Risikosituasjoner

Å forebygge tilbakefall

Er du pårørende?

4

5

6

8

11

12

14

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

3

Forord

Det finnes flere veier ut av spilleavhengighet.

Mange kommer seg ut av avhengigheten og prob­

lemene på egenhånd. Denne selvhjelpsguiden kan

være et redskap for å starte på veien mot et liv uten

spilleproblemer. Her finner du både tips om hvordan

du kan ta en slitesterk beslutning om å slutte å spille,

og måter å sette beslutningen ut i livet.

Selvhjelpsguiden er lagt opp slik at du enkelt kan

bruke den alene. Den kan også benyttes som ut­

gangspunkt i behandling.

Ta en kikk og se om den kan være til hjelp!

Lykke til!

Ansvarlig utgiver:
Sykehuset Innlandet HF, Divisjon Psykisk Helsevern,

Kompetansesenter rus – region øst

Postboks 104, 2381 Brumunddal

E-mail: kompetansesenteret@sykehuset-innlandet.no

www.rus-ost.no

Design/førtrykk: Typisk Bjørseth AS

Foto: PhotoDisc, iStock.com, Luth.no

Trykk: Flisa Trykkeri AS Opplag: 3.000

2. utgave, 4. opptrykk, august 2016

ISBN: 978-82-93076-00-1 (trykk) ISBN: 978-82-93076-01-8 (nett)

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

4

Vil du slutte å spille?

HVA ER SPILLEAVHENGIGHET?

Spilleavhengighet handler om at du fortsetter å spille

til tross for at du blir lei deg eller urolig av det, at det

går ut over familien din, og at måten du spiller på får

økonomiske følger.

Spilleavhengighet utvikler seg vanligvis over tid. I

begynnelsen kan konsekvensene virke ubetydelige

og små, men gradvis kan spilleproblemene bli mer

alvorlige.

HVA ER TEGNENE PÅ SPILLEAVHENGIGHET?

•	At du spiller for mer og mer penger.

•	At du bruker mer og mer tid på spillet.

•	At du spiller for å vinne tilbake det du har tapt.

•	At du har fått økonomiske problemer på grunn av

spillingen din.

•	At spillingen går ut over arbeid eller skole.

•	At spillingen påvirker humøret ditt.

•	At du skammer deg over måten du spiller på.

•	At du tenker mye på pengespill og hvordan du skal

skaffe penger.

•	At du låner penger for å spille eller betale spille­

gjeld.

•	At du kommer i konflikter med andre på grunn av

spillingen.

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

5

Ta en beslutning!

BÅDE VIL OG IKKE VIL

Du kan være usikker og føle at du både vil – og – ikke

vil slutte å spille. Det er sider ved spillingen du liker.

Hadde det ikke vært slik, ville det vært lett å slutte.

Samtidig er du kanskje bekymret over konsekvensene

av spillingen. Når du tenker på å slutte, kommer du

på grunner til å fortsette litt til. Etter et stort tap ten-

ker du kanskje at «Nå er det nok, jeg kan ikke fort-

sette å spille på denne måten». Når du får episoden

på avstand, er det lett å glemme hvor ille det var. Du

slites mellom to sider i deg selv. Det kan være slitsomt

og frustrerende, men det er vanlig å kjenne det sånn.

TA EN SLITESTERK BESLUTNING!

En slitesterk beslutning betyr at du mestrer fristelser

og perioder med lav motivasjon. Beslutningen din

blir sterkere hvis du har tenkt nøye gjennom om du

vir-kelig vil gjøre forandringer.

Synes du det er flere negative sider ved å spille enn

positive? Da kan det hende at du er i ferd med å be­

stemme deg for å gjøre endringer. Det er vanlig å

ikke være hundre prosent sikker på om man vil slutte

å spille. De fleste blir sikrere etter hvert.

HVORDAN HOLDE FAST PÅ BESLUTNINGEN?

Selv gjennomtenkte beslutninger kan bli utfordret når

du møter motgang og fristelser. Heldigvis finnes

det måter å forsterke beslutningen på:

•	Sett en dato for når endringen skal skje.

•	Fortell noen om hva du har bestemt deg for.

•	Minn deg selv om hvorfor du vil slutte.

•	Når du får trang til å spille – lag utsettelser (én time,

tre timer, én dag?).

•	Hold ut – beslutningen blir sterkere når du opplever

at du lykkes.

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

6

De første stegene på veien

Det kan være vanskelig å vite hvor man skal
begynne. Her er noen metoder spilleavhengige
har hatt god nytte av.

SETT DEG OVERKOMMELIGE MÅL

Du må selv vurdere hva slags delmål du vil sette deg.

Det viktigste er at de er små og mulige å oppnå.

Målet kan være å ikke spille i løpet av en hel dag.

Hvis du klarer det, kan du ta en ny beslutning neste

dag. Etter hvert er det kanskje mulig å se for deg flere

dager etter hverandre uten spill. Mange opplever at

fristelsen til å spille blir mindre jo lenger man ikke

har spilt.

FORTELL NOEN OM SPILLEPROBLEMENE DINE

Selv om du frykter reaksjonene fra andre, opplever

mange en lettelse gjennom å fortelle om spillingen

til noen. Ved å «legge kortene på bordet» blir det

let-tere å få støtte fra de du har rundt deg. Dine nær-

meste foretrekker sannsynligvis sannheten framfor at

du holder spillingen og konsekvensene av spillingen

skjult for dem. Når de kjenner til problemet, kan de

også lettere hjelpe deg.

BEGRENS TILGANGEN TIL PENGER

Noen synes det er lettere å ta kontroll over spille-

problemene dersom andre tar hånd om økonomien.

Terskelen for å spille blir høyere, og de økonomiske

skadene reduseres om du likevel skulle spille. Å

bestemme seg for å la andre overta styringen med

økonomien i en periode, kan være vanskelig. Samti­

dig er det mange som opplever det som en lettelse «å

slippe» å ha penger i denne fasen.

Det er flere måter å få hjelp med økonomien på:

•	Undersøk om kjæreste, partner, ektefelle, venner

eller øvrig familie kan bidra med å overta økono-

mistyringen for en periode.

•	Du kan også kontakte sosialkontoret for en for­

valtningsavtale, der du får utbetalt et mindre beløp

oftere i stedet for hele summen på én gang.

Poenget er ikke at du aldri mer skal styre din egen

økonomi, men at du for en periode skal gjøre det litt

lettere for deg selv. Hvor lenge du skal være under

en slik ytre kontroll kan variere fra noen måneder og

opp til over et år.

Det er vanskelig å få orden på økonomien alene

– søk hjelp!

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

7Ikke lur deg selv! Her er noen viktige grep for å
begrense tilgangen til penger:

•	Kvitt deg med kredittkort – i hvert fall for en

periode.

•	Slutt å låne penger av familiemedlemmer, venner

eller andre.

•	Fortell de du har rundt deg at de ikke skal låne deg

penger.

•	Sørg for regelmessige trekk til faste utgifter.

Opprett gjerne en regningskonto som du etablerer

fast trekk til hver måned.

HAR DU SPILLEGJELD?

SKAFF DEG OVERSIKT!

De fleste spilleavhengige har også spillegjeld. Det er

nødvendig å få oversikt over gjelden for å lykkes med

å slutte. En realistisk nedbetalingsplan er avgjørende.

En uoversiktlig gjeldssituasjon kan føre til håpløshet

og tanker om at «det er ingen vits i å slutte å spille.

Jeg vil aldri kunne betale gjelden min dersom jeg ikke

vinner en stor gevinst» eller «det spiller ingen rolle om

jeg slutter å spille eller ikke – jeg er like blakk uansett».

Når regningene hoper seg opp og kreditorene er

pågående, kan det i seg selv føre til at spillelysten øker.

Nyttige grep:

•	Ta vare på alle brev du får, også om du ikke orker

å åpne dem alene.

•	Be noen hjelpe deg å lage en oversikt over alt du

skylder (også privat gjeld til venner og familie).

•	Økonomisk rådgiver i kommunen din kan hjelpe

deg med å kontakte kreditorene og informere om

at du har betalingsproblemer. Du kan også få hjelp

med å sette opp en realistisk nedbetalingsplan for

hele gjelden som du viser alle du skylder penger.

•	Nedbetalingsplanen må være realistisk for at du

skal kunne klare å gjennomføre den samtidig som

du har en rimelig bo- og levestandard. En viktig

utfordring framover er å øve seg på å bruke penger

på hyggelige ting i stedet for spill.

•	Dersom du har en bankforbindelse kan det være en

god løsning å låne en sum som dekker alle kredi­

torene. Det er ofte en billigere og mer oversiktlig

måte å organisere gjelden på.

•	Dersom gjelden din er så stor at du er ute av stand

til å betale den ned, kan en gjeldsordning være en

løsning. Søknad om en gjeldsordning skal fremmes

for namsmannen. Sosialkontoret fungerer ofte som

rådgivende instans i slike saker og søknaden kan gå

gjennom sosialkontoret.

Nå har du gjort de første, viktige forberedelsene for

å slutte å spille. Nå vet du antagelig mer om hvorvidt

du vil slutte å spille – og om du er villig til å legge ned

det som kreves av tid og arbeid for å lykkes.

Neste steg er å ta tak i selve spillingen.

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

8

Ta kontroll over spillingen

LEGG MERKE TIL HVORDAN DU SPILLER

En nærmere kikk på hvordan du spiller er et viktig

skritt mot å ta kontroll. Du kan bli bedre kjent med

spillevanene dine om du skriver ned når, hvor lenge

og hvor ofte du spiller.

•	Er det enkelte tidspunkt på døgnet du spiller mer

enn andre?

•	Er det spesielle ting som stresser deg og gir deg

spillelyst på disse tidspunktene?

•	Tror du følelsene dine kan sette i gang spillelyst?

•	Spiller du mer når du er opprørt eller lei deg?

•	Er det spesielle spillesteder eller nettsteder du fo­

re-trekker fremfor andre?

•	Hva gjør du vanligvis når du vinner?

•	Hva gjør du vanligvis når du taper?

En slik registrering vil gi deg oversikt over hvor og når

du vanligvis spiller. Når du blir bevisst på spillemøn­

steret ditt, vil det også bli lettere å kjenne igjen når du

er i risiko for å spille.

TANKENE STYRER SPILLINGEN

Forskning har vist at spilleavhengiges tankemønster

gjør at de fortsetter å spille, til tross for at de går med

tap. Tankene handler gjerne om urealistiske forvent-

ninger til muligheten for gevinst, og for påvirkning av

spillresultatene. Måten du tenker om spill og vinner­

sjanser påvirker lysten til å spille.

Spilletanker kan være vanskelige å oppdage. De kom­

mer ofte helt automatisk, slik at du ikke er klar over

at du tenker dem. Ofte kan de fare så raskt gjennom

hodet at de er mer glimt eller bilder enn tanker. De

legger igjen en trang til å spille eller en følelse av lyst

til å spille hos deg. Hvis du oppdager spilletanker og

lærer deg å utfordre dem, er det gode sjanser for at

du får kontroll med spillingen. Den første oppgaven

for å få kontroll med spillingen, er derfor å bli bedre

kjent med hvordan du tenker når du bestemmer deg

for å spille.

Når du spiller eller er i ferd med å spille, skjer det

noe med måten du tenker på. All din erfaring om

følgene av spillingen og beslutningen din om å ikke

spille for-svinner ut av hodet.

•	Sier du til deg selv at du bare skal spille for et

mindre beløp?

•	Tenker du at denne gangen skal jeg vinne?

Spilletanker er ikke lett å få vekk. Men når du opp-

dager dem, kan du begynne å vurdere gyldigheten

av dem. Da tar du også kraften ut av dem. Du vil

etterhvert kjenne at du ikke behøver å spille selv om

du kjenner lysten.

Du tar kontroll over tankene i stedet for at de styrer

deg.

«Det er ikke lett å få vekk spille-

tanker, men etter hvert

kjente jeg at jeg ikke måtte

spille selv om jeg hadde lyst.»

«Overdrevent pengespill kan

skape konflikter i familien.

Ikke bruk kranglingen som

unnskyldning for å spille.»

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

11

Risikosituasjoner

Enkelte situasjoner vekker lettere tanker som
frister til å spille. Når fristelsen blir stor er du i
en risikosituasjon. Risikoen for at du spiller blir
mindre dersom du er forberedt på situasjonen.

VANLIGE «RISIKOSITUASJONER»

Lønningsdag

Betal regninger og gjeld før du eventuelt begynner å

spille. Med faste trekk sørger du for at pengene går

ut med en gang du får dem på konto.

Alkoholbruk

Alkohol svekker dømmekraften. Vær forsiktig med

alkohol.

Krangel med dem du har rundt deg

Pengespill kan bidra til konflikter om tids- og penge-

bruk. Ikke bruk kranglingen som en unnskyldning til

å spille.

Kjedsomhet

Spilling kan være en rask og lettvint vei ut av kjed-

somhet her og nå. På lang sikt hindrer spillingen deg

i å utfolde deg på andre livsområder.

Når du synes du fortjener en belønning

Blir spillingen en belønning hvis du taper?

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

12

Å forebygge tilbakefall

Tilbakefall er vanlig. De fleste som forsøker å endre på

ting i livene sine, erfarer at det kan gå opp og ned. Alt

er ikke ødelagt selv om du får et tilbakefall.

Selv om du skulle få et tilbakefall nå, er det viktig å

holde fast ved målet. Først og fremst er det fare for

tilbakefall når overgang til et «normalt» liv går for

fort. Kanskje er du blitt overmodig og tatt mer ansvar

for penger enn du er klar for. Kanskje har du blitt så

opptatt av å skulle reparere den økonomiske skaden

spillingen har påført deg at du ikke unner deg noe, og

livet ditt har blitt grått og kjedelig. Du kan oppleve at

familie og venner ikke støtter deg så mye som før, de

har begynt å bli vant til at du ikke spiller.

SELVSABOTASJETANKER

Du kan forebygge tilbakefall ved å bruke ferdighetene

du allerede har lært deg. Igjen handler det om å være

på vakt mot tanker som gir spillelyst. Vi kaller dem

selvsabotasjetanker. Tankene kan dukke opp av seg

selv, uten at du bevisst går inn for å tenke dem. Vi

skal se på noen av de vanligste.

•	De gode gamle dager – det går an å vinne! Det er

lettere å huske alle de gangene du vant enn alle de

gangene du tapte.

TESTE SEG SELV

Etter en periode der du har klart å la være å spille, kan

du bli nysgjerrig på om du har forandret deg og fått

kontrollen over spillingen. Du kan komme til å tenke:

«Nå har jeg klart meg bra en tid, kanskje jeg har for­

andret meg? Kanskje kan jeg spille uten problemer?

Kanskje har jeg blitt herdet av alt det jeg har vært

gjennom. Jeg prøver litt for å teste det ut.»

TVILE PÅ SEG SELV: «DET NYTTER IKKE

LIKEVEL!»

Å slutte å spille er lettere for noen enn for andre. Av

og til vil du kunne tvile på om du kommer til å greie

det. Kanskje kommer tvilen din fram på denne måten:

«Jeg er antakeligvis et av de menneskene som er så

hekta at jeg aldri vil klare det.» Andre varianter er:

«Jeg har ikke nok viljestyrke, jeg kan like godt gi opp

først som sist.»

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

13Å HA FORTJENT Å SPILLE

«Siden jeg har vært flink så lenge, så kan jeg vel gi

meg selv lov til å spille litt.»

Veien mot tilbakefall starter lenge før spillingen er et

faktum. Alarmklokkene bør ringe hvis du merker at

du har selvsabotasjetanker som nevnt ovenfor.

HOLD FOKUS – OGSÅ NÅR DET BEGYNNER Å GÅ

BEDRE!

Risikosituasjonene er de samme som tidligere. Selv

om du mestrer dem bedre enn før, kan de sette igang

spillelysten.

SITUASJONER SOM LETT KAN UTLØSE

TILBAKEFALL:

Nye spillvaner:

Vær oppmerksom hvis du begynner å spille et nytt

pengespill eller øker spillingen på et pengespill du tid­

ligere ikke har vært så opptatt av. Det kan fort føre

til tilbakefall.

For mye tid til overs:

De fleste som har spilleproblemer har brukt mye tid

på å spille og tenke på spilling. Du får mye tid til overs

når du slutter å spille. Det blir lettere å holde seg

unna spillingen hvis du fyller tomrommet med andre

aktiviteter. Prøv å tenke tilbake på det du brukte tid

på før spillingen tok overhånd. Har du fritidsinteresser

som du kan ta opp igjen? Er det venner du ikke har

sett på lenge?

Å BEGRENSE ET TILBAKEFALL

Tilbakefall føles som en skuffelse. Det er lett å tenke

at «Siden jeg allerede har spilt har jeg mislykkes. Jeg

kan like godt fortsette.»

Å LÆRE AV ET TILBAKEFALL

Et tilbakefall trenger ikke å være farlig. Se for deg en

fjellklatrer som jobber seg sakte, men sikkert opp mot

toppen av et fjell. Han har holdt på lenge og er over­

bevist om at han nærmer seg målet. Da mister han

grepet. Dersom han har sikkerhetsutstyret i orden,

som klatretau og annen nødvendig sikring, vil han

ikke falle ned og skade seg. Han kan fort få samlet

seg igjen og klatre opp igjen til punktet han hadde

nådd. Kanskje går det til og med fortere enn forrige

gang fordi han kjenner veien.

Klatreturen kan sammenlignes med den veien du må

gå når du skal slutte å spille. Du rykker ikke tilbake til

start om du snubler på veien. Det er mulig å reise seg

igjen, klatre tilbake der du glapp og gå videre. Du har

også fått erfaringer som du kan ha nytte av framover.

Lykke til videre!

K
o
R
u
s-Ø

st

S
E

L
V

H
J

E
L

P
S

G
U

I
D

E

S
P

I
L

L

14

Er du pårørende?

Det er ikke bare den som spiller som rammes
av spilleproblemer. Familie og venner som lever
nær en med spilleproblemer vil nesten alltid
også merke konsekvensene av spillingen. Det
mest åpenbare er kanskje tap av penger – like
alvorlig er også tap av tillit og trygghet.

Mange pårørende har beskrevet hvordan spillingen

har påvirket forholdene i familien; det kan være at

den som spiller forandrer seg, han eller hun har blitt

mer uforutsigbar i humøret, kan virke fraværende,

trekker seg unna og bryter avtaler.

Mange pårørende opplever at de alltid må være på

vakt, at de alltid er utrygge og urolige for om per­

so-nen kommer til å spille og om de vil klare seg

øko-nomisk.

Dette er en form for kronisk stress som i verste fall

kan medføre psykiske og fysiske plager for de pårø­

rende.

Spilleavhengighet er et skambelagt problem som det

kan være vanskelig å snakke med andre om. Som på­

rørende kan lojalitet til den spilleavhengige og skam­

følelse føre til at man isolerer seg og ikke får den

støtten og hjelpen fra omgivelsene som man trenger.

Det kan være god hjelp i å snakke med andre som

vet hva dette innebærer og det finnes flere tilbud til

pårørende.

•	Pårørendetilbud i klinikk

•	Pårørendegrupper/selvhjelp

«Han forandret seg – ble humørsyk,

fraværende og brøt avtaler. Vi var

alltid på vakt, og stemningen hjemme

ble utrygg og urolig.»

Sykehuset Innlandet HF, Divisjon Psykisk Helsevern
Kompetansesenter rus – region øst
Postboks 104, 2381 Brumunddal
E-mail: kompetansesenteret@sykehuset-innlandet.no
www.rus-ost.no

Spilleavhengighet
– en selvhjelpsguide

Du vil også finne informasjon som vedrører

spilleavhengighet og behandling på følgende

internettadresser:

www.hjelpelinjen.no

www.spillbehandling.no

www.rus-ost.no

www.jegspiller.no

www.spillkontroll.no

