

”Visst är det väldigt jobbigt, men det är också bra.”

– En studie om hur närståendevårdare upplever positiva och negativa effekter av

närståendevård

Magisteravhandling i socialpolitik

Emilia Blomqvist, 33718

Handledare: Gunborg Jakobsson

Socialvetenskapliga institutionen

Åbo Akademi

Vasa 2014

Abstrakt

Avhandlingens syfte är att studera hur närståendevårdare upplever positiva och negativa

effekter av närståendevård, samt hur de upplever faktorer som kan inverka på deras

livstillfredsställelse. Den empiriska analysens första frågeställning gäller ifall

närståendevårdarna upplever både positiva och negativa effekter av närståendevård, och i så

fall vilka positiva och negativa effekter som närståendevårdaren upplever. Den andra

frågeställningen gäller vilka upplevelser och erfarenheter närståendevårdarna har i fråga om

faktorer som kan påverka deras livstillfredsställelse.

En kvalitativ metod har använts för att genomföra studien. För att undersöka respondenternas

subjektiva tankar kring forskningsfrågan har nio temaintervjuer genomförts. Det insamlade

materialet har analyserats med kvalitativ innehållsanalys. Respondenterna är svenskspråkiga

närståendevårdare i åldern 45–80 år bosatta i Jakobstad, Pedersöre, Larsmo eller Nykarleby,

som vårdar en annan vuxen person som inte är deras barn.

Analysen visar att närståendevårdarna upplever både negativa och positiva effekter av

närståendevård. Närståendevårdarna upplever negativa och positiva effekter i varierande

utsträckning. Närståendevårdarna använder sig av både problemorienterad och emotionellt

och kognitivt inriktad coping. Närståendevårdarnas psykiska och fysiska hälsa påverkas av

närståendevårdararbetet. Vårdtagarens hälsa inverkar på närståendevårdarnas upplevelse av

närståendevården. Närståendevårdarna upplever att de är bundna till vårdtagaren eller

vårdplatsen, och kan ha svårt att hitta sammanhängande egen tid. Närståendevårdarna

upplever att de får socialt stöd från närstående, tredje sektorn, samhället, andra

närståendevårdare och privata sektorn. Närståendevårdarna upplever att de får socialt stöd,

men det sociala stödet är ibland inte tillräckligt och respondenterna upplever därför också

brist på socialt stöd.

Sökord: Närståendevård, stöd för närståendevård, subjektiva upplevelser, upplevelser,

positiva effekter, negativa effekter, livstillfredsställelse

Innehåll
1 Inledning .. 1

2 Närståendevård .. 5

2.1 Närliggande begrepp till närståendevård .. 5

2.2 Närståendevårdarens uppgifter ... 9

3 Närståendevård i Finland .. 12

3.1 Hjälp och stöd till närståendevårdare ... 14

3.2 Närståendevårdens omkostnader och nationalekonomiska betydelse 15

4 Livstillfredsställelse .. 17

4.1 Forskning om livstillfredsställelse .. 18

4.2 Närliggande begrepp till livstillfredsställelse ... 21

5 Livstillfredsställelse bland närståendevårdare .. 24

5.1 Negativa effekter av närståendevård .. 28

5.2 Positiva effekter av närståendevård .. 29

6 Faktorer som påverkar livstillfredsställelsen hos närståendevårdare 34

6.1 Kön ... 34

6.2 Omsorgens omfattning ... 35

6.3 Relationer .. 37

6.4 Socialt stöd ... 39

6.5 Hälsa ... 40

6.6 Coping .. 42

7 Metod .. 44

7.1 Val av metod ... 44

7.2 Val av intervjumetod .. 45

7.3 Konstruktion av intervjuguide .. 45

7.4 Urval ... 47

7.5 Etiska reflektioner ... 51

7.6 Intervjuernas genomförande ... 53

7.7 Transkribering .. 55

7.8 Undersökningens tillförlitlighet .. 57

8 Kvalitativ innehållsanalys ... 60

8.1 Den kvalitativa innehållsanalysens olika ansatser .. 60

8.2 Analysens utformning ... 61

9 Den empiriska analysens resultat .. 63

9.1 Copingstrategier .. 63

9.2 Hälsa ... 67

9.3 Närståendevårdens intensitet .. 70

9.4 Socialt stöd ... 73

9.5 Positiva effekter av närståendevård .. 77

10 Sammanfattande diskussion .. 83

Referenser ... 89

Figurförteckning

Figur 1: Källor till livstillfredsställelse bland närståendevårdare...32

Bilagor

Bilaga 1: Följebrev..97

Bilaga 2: Intervjuguide..98

Bilaga 3: Analysmodell...99

1

1 Inledning

När hon för första gången fick reda på att hon hade sjukdomen sa jag direkt att jag hjälper

henne. Det är ingen skillnad vad som händer så hjälper jag henne, och jag har stått vid mitt ord.

Citatet är hämtat ur en intervju med Thomas. Han är en 60 år gammal pensionär som vårdar

sin hustru som lider av en obotlig sjukdom i deras gemensamma hem. Thomas är en av många

närståendevårdare som varje dag hjälper en älskad person att klara av vardagen hemma.

Närståendevård är vård av och omsorg om en äldre, handikappad eller sjuk person som ordnas

i hemförhållanden med hjälp av en anhörig eller någon annan som står den vårdbehövande

nära. Närståendevård är en vårdform som stöder en vård- och omsorgsbehövande persons

möjlighet att bo kvar hemma. Närståendevård innefattar bland annat hjälp, stöd, rådgivning

och tillsyn i vardagen.

Att på något sätt hjälpa en närstående hör till många människors vardag. År 2011 fanns

39 100 närståendevårdare och 39 500 vårdtagare som omfattades av stöd för närståendevård i

Finland. Trots att antalet närståendevårdare som får stöd av samhället ökar, gör de flesta

närstående vårdinsatser utan arvode eller annat stöd från samhället. Drygt en miljon

människor i Finland uppskattas hjälpa en eller flera närstående. Av dessa uppskattas 60 000

personer ge en omfattande och krävande vård. Uppskattningsvis är de närståendes totala

vårdinsatser tre till åtta gånger så omfattande som de vårdinsatser offentliga sektorn utför.

Närståendevård är ett förmånligt vårdalternativ för det finländska samhället i jämförelse med

om vården skulle ha ordnats på annat sätt. Närståendevård som sker inom ramen för stöd för

närståendevård beräknas ha gett besparingar på 1,1 miljarder euro i social- och

hälsovårdutgifter år 2013. Om all närståendevård som sker utanför ramen för stöd för

närståendevård inkluderas i uträkningen uppgick besparingarna i social- och

hälsovårdsutgifter uppskattningsvis till 3,3 miljarder euro samma år. Detta kan jämföras med

att kommunernas totala hälso- och sjukvårdsutgifter var 21,4 miljarder euro år 2012.

Närståendevårdarna i Finland har en nyckelposition inom social- och hälsovårdssystemet till

följd av den stora mängd vårdinsatser de gör och den ekonomiska betydelse de har, men ska

vi räkna med att närståendevårdarna orkar med sitt uppdrag? Många närståendevårdare åläggs

ett större ansvar och en större börda än de orkar med. Närståendevårdare är en utsatt grupp

som förväntas ge mycket, men som ofta får lite tillbaka. Närståendevårdare möter utmaningar

2

i form av kroniska sjukdomstillstånd, handikapp och åldersrelaterade åkommor, som medför

ett behov av omsorg och hjälp som inte kan jämföras med behovet i ”friska” familjer. En

närståendevårdares arbetsuppgifter är ofta krävande och obestämda, och närståendevårdaren

riskerar därför ofta både sin psykiska och sin fysiska hälsa. Negativa effekter sammankopplas

med reducerad livstillfredsställelse hos närståendevårdare.

Undersökningar visar att upp till 90 % av närståendevårdarna ändå upplever

livstillfredsställelse i sin vårdarroll. Närståendevårdare som finner livstillfredsställelse och

mening i sin roll känner högre välbefinnande och orkar bättre med sin vårduppgift än de som

inte känner livstillfredsställelse med sin livssituation. Livstillfredsställelse med vårduppgiften

är även sammankopplat med ökat välbefinnande hos närståendevårdaren, större engagemang

för vårduppgiften och minskad sannolikhet för att vårdtagaren placeras på institution. En

närståendevårdare som känner livstillfredsställelse med sin vårduppgift anses ge omsorg av

högre kvalitet, vilket är till fördel för vårdtagaren.

Effekterna av närståendevård kan vara både positiva och negativa. Positiva och negativa

effekter av närståendevård är inte varandras motsatser, utan kan ses som två sidor av samma

mynt. Det ena utesluter nämligen inte det andra, och de positiva och negativa effekterna har

sin egen dynamik och uppkommer på olika sätt. Genom att identifiera faktorer som ökar

sannolikheten för positiva effekter och undersöka hur risken för negativa effekter kan

minimeras erhålls kunskap om vad som påverkar närståendevårdares livstillfredsställelse och

välmående.

Samhället önskar att allt fler ska vårdas hemma i framtiden. För att detta ska vara

genomförbart behövs också fler närståendevårdare. Att allt fler ska vårdas hemma ställer

också ökade krav på närståendevårdarna, och för att närståendevårdarna ska kunna möta dessa

krav är det viktigt att de mår bra. Att närståendevårdarna mår så bra som möjligt gynnar både

närståendevårdaren själv, vårdtagaren och samhället.

Min uppfattning är att kunskapen om närståendevårdares subjektiva uppfattning gällande

positiva och negativa effekter av närståendevård är begränsad. De flesta undersökningar

fokuserar på negativa effekter av närståendevård, vilket endast ger en begränsad bild av

närståendevårdarnas upplevelser. Kunskap om både negativa och positiva effekter av

närståendevård är viktig eftersom de ofta samexisterar och påverkar närståendevårdaren

parallellt. De flesta undersökningar som inkluderar både positiva och negativa effekter av

3

närståendevård är kvantitativa. Detta gör att en kvalitativ undersökning som inkluderar både

positiva och negativa effekter av närståendevård kan fylla i kunskapsluckor i ämnet. Kunskap

om positiva och negativa effekter av närståendevård gynnar både närståendevårdare,

vårdtagare och samhället. Jag tror att de som arbetar med att stöda närståendevårdare kan ha

glädje och nytta av att ta del av hur närståendevårdare upplever positiva och negativa effekter

av närståendevård.

Denna uppsats som jag valt att kalla ”Visst är det väldigt jobbigt, men det är också bra – En

studie om hur närståendevårdare upplever positiva och negativa effekter av närståendevård”

handlar om närståendevårdare och deras subjektiva uppfattningar om sin situation. Jag har

valt att titta närmare på vilka positiva och negativa effekter av närståendevård som

närståendevårdarna upplever, samt faktorer som kan inverka på närståendevårdarnas

livstillfredsställelse.

Syftet med min avhandling är att studera hur närståendevårdare upplever positiva och

negativa effekter av närståendevård, samt deras upplevelser av faktorer som kan inverka på

deras livstillfredsställelse. Detta övergripande syfte kan delas upp i två frågeställningar.

 Upplever närståendevårdare både positiva och negativa effekter av närståendevård,

och i så fall vilka?

 Vilka upplevelser och erfarenheter har närståendevårdare i fråga om faktorer som kan

påverka deras livstillfredsställelse?

Centrala begrepp i avhandlingen är respondent, vårdtagare och närståendevårdare.

Undersökningens deltagare benämns som närståendevårdare eller respondenter. Esaiasson,

Gilljam, Oscarsson och Wängnerud (2012) skiljer på begreppen respondent och informant. En

informant ses som ett vittne vars uppgift är ge information för att förklara en specifik

händelse. Används begreppet respondent är avsikten att studera individen och dess subjektiva

tankar kring det aktuella temat. Den person som tar emot närståendevård benämns som

vårdtagare. Vårdtagaren är således den person som närståendevårdaren vårdar. Den person

som ger närståendevård benämns som närståendevårdare.

Denna avhandling består av tio kapitel. I kapitel två och tre beskrivs tidigare forskning i

ämnet samt centrala begrepp. I kapitel fyra presenteras det teoretiska perspektiv som valts för

undersökningen, samt närliggande begrepp. I kapitel fem beskrivs närståendevården i ljuset av

4

det teoretiska perspektiv som valts för undersökningen. I kapitel sex presenteras faktorer som

kan inverka på närståendevårdares livstillfredsställelse. I kapitel sju beskrivs undersökningens

genomförande, undersökningens tillförlitlighet och etiska reflektioner. I kapitel åtta

presenteras den analysmetod jag valt att använda mig av. I kapitel nio presenteras den

empiriska analysens resultat. I kapitel tio förs en sammanfattande diskussion.

I denna avhandling har jag valt att begränsa mig till att undersöka hur närståendevårdarna

upplever positiva och negativa effekter av närståendevård. Vårdtagarens upplevelser av

närståendevården beaktas således inte i denna avhandling. Jag har också valt att begränsa

undersökningen till närståendevårdare som omfattas av stöd för närståendevård, eftersom

dessa är lättare att komma i kontakt med. Avgränsningar har även gjorts i urvalet av

respondenter, vilket diskuteras vidare i kapitel 7.4.

5

2 Närståendevård

Det finns flera begrepp, termer och definitioner för hjälp som människor ger sina

hjälpbehövande närstående. Under litteratursökningen har begrepp som anhörigvård, hjälp av

närstående i hemmet, närståendevård, informell vård, anhöriginsatser och anhörigas arbete

påträffats. I denna avhandling används begreppet närståendevård. Närståendevård är ett

omfattande begrepp vars avgränsningar ofta är oklara. I denna avhandling används två

definitionen för att beskriva närståendevården. Den första definitionen är och är hämtad från 2

§ i lag om stöd för närståendevård (2.12.2005/937). Enligt denna definition är närståendevård

”vård av och omsorg om en äldre, handikappad eller sjuk person ordnas i hemförhållanden

med hjälp av en anhörig eller någon annan som står den vårdbehövande nära.”

Den andra definitionen beskriver det arbete som en närståendevårdare utför. ”Närståendevård

är en vårdform som stöder en vård- och omsorgsbehövande persons möjlighet att bo kvar

hemma. Omsorgen innefattar hjälp, stöd, rådgivning och tillsyn i vardagen” (Social- och

hälsovårdsministeriet, 2013a, s. 26).

Få människor definierar sig själva som närståendevårdare. De definierar sig istället genom

relationen till vårdtagaren, som till exempel maka, make, dotter, son eller barnbarn. Orsakerna

att inte definiera sig själv som närståendevårdare kan vara flera. Valet att bli

närståendevårdare är sällan ett medvetet beslut. Orsaken till detta kan vara att vårdintensiteten

ökar genom en långsam process eller genom en hastig förändring, och det kan ta tid för den

närstående att inse vad vårdansvaret innebär. Att ge hjälp kan ses som självklart både av den

som ger hjälp, av den som tar emot hjälpen och av personer i omgivningen. Det faktum att en

person inte definierar sig själv som närståendevårdare gör att han eller hon inte är lika

mottaglig för information som riktar sig till närståendevårdare (Sand, 2010).

2.1 Närliggande begrepp till närståendevård

Det finns begrepp som ofta används i samband med begreppet närståendevård, och för att

förstå begreppet närståendevård är det också viktigt att förstå de närliggande begreppens

innebörd. Här definieras och beskrivs begreppen omsorg, hjälp, vård och service samt anhörig

och närstående.

Omsorgsbegreppet är svårdefinierat, omfattande och står nära ett flertal begrepp.

Omsorgsbegreppet inbegriper både omsorg av barn, vuxna och äldre. Omsorg kan vara både

6

psykisk och fysisk till sin natur, och kan omfatta allt från att bara finnas tillgänglig för

personen som är i behov av omsorg till fysiskt tungt arbete. Relationen mellan personerna

som ger och tar emot omsorg kan också se ut på olika sätt, som till exempel formellt anställd–

person i behov av omsorg, förälder–barn, make–maka och vuxet barn–förälder (Anttonen &

Zechener, 2009).

Grunden för omsorgsforskningen lades inom den feministiska forskningen i början av 1970-

talet. Omsorgsbegreppet användes till en början för att beskriva det unika i kvinnors

oavlönade omsorgsarbete, och dess betydelse för samhället. Inom den tidiga

omsorgsforskningen i Storbritannien ansågs sann omsorg endast kunna existera i informell

form. Informell vård ansågs vara bättre än formell vård, eftersom informell omsorg ansågs

grunda sig på positiva känslor mellan människor och på närståendevårdarens och vårdtagarens

gemensamma historia (Davies, 1996). I de nordiska länderna har informell omsorg inte varit

normen för omsorgsgivandet, utan omsorg har setts som ett arbete som bör vara avlönat.

Omsorg sågs som ett yrke bland andra som krävde sin egen rationalitet och logik (Anttonen &

Zechener, 2009). Omsorgsfrågan har under de senaste 20 åren blivit en viktig fråga inom både

den finländska och internationella socialpolitiken, och det ökande omsorgsbehovet är ett av

socialpolitikens svårlösta problem (Anttonen, 2009).

Informell omsorg beskrivs av Strujis (2006) som ett paraplybegrepp för olika typer av omsorg

som ges av icke-professionella aktörer. I bred bemärkelse kan informell omsorg innefatta

både egenvård, omsorg i vardagen, närståendevård och frivillig omsorg. Egenvård (self-care)

är aktiviteter och handlingar en person medvetet utför för att förbättra sin egen hälsa. Till

egenvård räknas både förebyggande åtgärder och behandling av ett redan förekommande

hälsoproblem. Omsorg i vardagen (ordinary care) är omsorg som makar, föräldrar och barn

som bor i samma hushåll förväntas erbjuda varandra (Struijs, 2006). Närståendevård

definierades i kapitel 2. Frivillig omsorg (volunteer care) är en form av frivilligarbete, vilket

innebär arbete i olika former utfört på frivillig och oavlönad basis till förmån för andra

människor eller samhället (Struijs, 2006).

Formell omsorg definieras av Triantafillou et al. (2010) som vård utförd av utbildad, behörig

och kvalificerad personal. Arbetsuppgifterna är anpassade till personalens utbildning och

kunskaper, och personalen har arbetsavtal där deras ansvarsområden specificerats. Personal

inom den formella omsorgen är berättigad till lön, arbetsrelaterade sociala förmåner och

omfattas av arbetslagstiftningen. Personalen har schemalagda arbetstider och rätt till ledig tid.

7

Den formella omsorgen svarar inför staten eller någon annan organisation som kontrollerar att

omsorgen fungerar som den ska.

Omsorgsarbete började ses som yrkesarbete under 1800-talets slut, och att se omsorgsarbete

som yrkesarbete blev allt vanligare under 1900-talet. Vårdsektorn är idag en viktig

arbetsgivare, och dess uppkomst anses ha möjliggjort kvinnors förvärvsarbete utanför

hemmet. Merparten av omsorgen sker dock ännu oavlönat i hemmen. Närståendevården är en

unik blandning av formell och informell omsorg. Närståendevård befinner sig i en gråzon

mellan förvärvsarbete och inofficiellt hemarbete, och kan kallas för en hybrid mellan dessa

(Kalliomaa-Puha, 2007). Geissler och Pfau-Effinger (2005) delar in omsorgen i formell,

semiformell och informell omsorg. Formell omsorg innebär avlönat omsorgsarbete som utförs

av utbildad personal. Informell omsorg är oavlönad omsorg utförd i hemmen av familj och

släktingar. Semiformell omsorg är enligt forskarna en blandning av formell och informell

omsorg, och begreppet innefattar bland annat närståendevård. Litteratursökningen inför denna

avhandling påvisar inte någon bredare spridning av begreppet semiformell omsorg.

Begreppen hjälp, vård och service är allmänt använda begrepp inom forskningen. Begreppen

används också frekvent i allmänt språkbruk. Skillnaderna mellan begreppen är ofta oklara,

och begreppen används ibland som synonymer. Begreppen bör av denna anledning preciseras.

Skillnaderna begreppen emellan ligger bland annat i maktrelationen mellan vårdtagaren och

givaren.

Hjälp är ett brett begrepp som innefattar såväl vård, service som omsorg. Hjälp kan betyda

bland annat bistånd, undsättning, handräckning, lindring och tröst (Davies, 1996). Med hjälp

menas oftast praktiska sysslor (Karp, Ebrahimi, Marengoni & Fratiglioni, 2010). Hjälpen kan

vara allt från väldigt omfattande till starkt avgränsad, och i begreppsdefinitionen finns inga

särskilda krav på hjälpens kvalitet eller på relationen mellan givaren och vårdtagaren (Davies,

1996).

Vårdbegreppet sammankopplas ofta med medicinsk behandling och diagnostisering (Davies,

1996; Karp, Ebrahimi, Marengoni & Fratiglioni, 2010) och likställs ofta med hjälp som ges

inom hälso- och sjukvården (Franssén, 1997). Begreppet vård sammankopplas med en tanke

om att vårdtagaren kan återställas till ursprungligt tillstånd. Vårdbegreppet kommer

ursprungligen från begreppet vålnad i betydelsen skyddsande, eller en skyddsande som vakar

över någon på avstånd och som är neutral. Den som vårdar någon behöver inte vara

8

känslomässigt engagerad i vårdtagaren. Begreppet vård kan användas antingen i konkret

betydelse, som till exempel vapenvård, och i abstrakt betydelse, som till exempel språkvård

(Davies, 1996).

Det är fråga om service när vårdtagaren får hjälp med en handling som han eller hon själv har

förmåga att utföra. I servicerelationen är det vårdtagarens krav och önskemål som är de

grundläggande beståndsdelarna, och därför är det den som tar emot servicen som har makt.

Servicebegreppet härstammar enligt läran om ordens ursprung från de latinska orden servire,

som betyder tjäna, och servus, som betyder slav (Davies, 1996). Enligt Waerness (1996) är

det kännetecknande för en servicerelation att vårdtagaren själv vet vilken typ av hjälp han

eller hon har nytta av, och kan uttrycka detta för personen som ger service. Personlig service

kan vara ett uttryck för omsorg, men behöver inte vara det (Waerness, 1996).

Begreppen närstående och anhörig används inte entydigt vare sig i vardagsspråk,

myndighetstexter, lagstiftande texter eller vetenskapliga publikationer. Begreppen används

ofta sida vid sida och som synonymer, så deras betydelse bör därför utredas och jämföras.

Närståendebegreppet används allt oftare som ersättning för anhörigbegreppet i

myndighetstexter, lagstiftande texter och vetenskapliga publikationer. I det allmänna

språkbruket är anhörigbegreppet fortfarande mer vanligt förekommande (Östlinder, 2004).

Begreppen närstående och anhörig är komplexa eftersom de går åt båda hållen. Både de som

ger och de som tar emot av omsorg är närstående respektive anhöriga (Jeppsson Grassman,

2003b). Förutom begreppen anhörig och närstående finns också flera andra begrepp som

används på liknande sätt. I en vetenskaplig studie visades att det i vetenskapliga sammanhang

användes inte mindre än tretton olika begrepp som kunde anses vara synonymer till

närstående och anhörig (Östlinder, 2004).

Den smala definitionen av anhörigbegreppet innefattar familjen eller släktkretsen där

relationen är baserad på blodsband eller på juridiska band (Jeppsson Grassman, 2003b). Den

vidare definitionen av anhörigbegreppet, som ofta används som synonym till begreppet

närstående, innefattar förutom relationer baserade på blodsband och juridiska band också

personer som står utanför denna krets, som till exempel grannar eller vänner (Östlinder,

2004).

Begreppet närstående är vidare än begreppet anhörig och ger en bredare beskrivning av en

persons närmaste sociala nätverk, då begreppet inte begränsas till att bara innefatta familjen

9

och släktingar utan också andra personer som är viktiga för den enskilde individen (Östlinder,

2004).

Redan när människan föds är hon anhörig och närstående till någon på ett eller annat sätt och

fortsätter att vara det genom hela livet. Anhörig- och närståendeskapets uttryck förändras

emellertid under livets gång i och med att relationen mellan närstående och anhöriga kan vara

till och med i decennier (Jeppsson Grassman, 2003b). Upplevelsen för den enskilde individen

av att vara någons anhörig eller närstående är följaktligen inte konstant.

Närståendebegreppet och anhörigbegreppet är inte entydiga. Det sammanhang begreppen

finns i kan ge en antydan om deras betydelse, men för tydlighetens skull borde begreppen

följas av en förklaring för att sedan användas konsekvent. Begreppen anhörig och närstående

är en del i begreppen anhörigvård och närståendevård. För att inte exkludera personer som

räknas som närstående men inte som anhöriga som möjlig vårdgivare i en vårdrelation

kommer begreppet närståendevårdare att användas i denna avhandling.

2.2 Närståendevårdarens uppgifter

Att bestämma vad som är närståendevård är problematiskt. Gränsen mellan vad som är

närståendevård och vad som är sådan hjälp som närstående i normala fall förväntas erbjuda

varandra är ofta oklar. Frågan är vilken typ av hjälp och vilket stöd som måste ges för att det

ska räknas som närståendevård, och vilken typ av behov vårdtagaren måste ha för att det

arbete som görs av närståendevårdaren för att möta dessa ska kunna kallas närståendevård.

Närståendevård kan se ut på många sätt. Hjälpinsatsernas karaktär varierar till följd av flera

olika faktorer. Aspekter som påverkar hjälpinsatsernas utformning är vilket slags hjälpbehov

den vårdbehövande har och vilken relation som finns eller har funnits mellan

närståendevårdaren och vårdtagaren. Hjälpinsatserna är olika i fråga om innehåll,

sammanhang och konsekvenser (Jeppsson Grassman, 2003b). Närståendevårdarens

arbetsinsats har vårdtagarens hjälpbehov som utgångspunkt. Hjälpbehovet hos en och samma

person kan också variera över tid (Mossberg Sand, 2000).

Arbetsinsatser som närståendevårdare gör för vårdtagare kan delas in i psykisk arbetsbörda

som belastar psyket och fysisk arbetsbörda som belastar kroppen. Fysisk arbetsbörda kan till

10

exempel innebära tunga lyft. Psykisk arbetsbörda kan till exempel innebära störd nattsömn,

bundenhet och att de inte kan lämna vårdtagaren ensam (Mossberg Sand, 2000).

Ett sätt att klassificera närståendes hjälp- och stödinsatser är ett klassificeringssystem som

utarbetats av Horowitz (1985). Hon utgår från fem bredare kategorier

 Känslomässig hjälp. Känslomässig hjälp innebär att ge den vårdtagande möjlighet att

upprätthålla sociala kontakter eller uppmuntra vårdtagaren när han eller hon är nedstämd.

Denna hjälp förbises ofta i forskning kring närståendevårdares insatser.

 Direkt praktisk hjälp. Direkt praktisk hjälp innebär praktisk hjälp i vardagen på tre olika

nivåer. Den första nivån innefattar till exempel att skjutsa vårdtagaren, hjälpa till med

inköp, eller sköta vårdtagarens ekonomi. På den första nivån är insatserna inte så

tidskrävande och sker oftast vid planerade tillfällen. Den andra nivån innefattar hjälp med

matlagning och annat hushållsarbete. På den andra nivån är insatserna mer tidskrävande

och mer regelbundna. Den tredje nivån innefattar också hjälp med personlig omvårdnad

och hygien samt sjukvård. På den tredje nivån är insatserna ännu mer omfattande.

 Hjälp att agera ombud för kontakter med myndigheter och organisationer. Detta

innebär att närståendevårdaren i vårdtagarens ställe tar kontakt med en myndighet eller en

organisation eftersom vårdtagaren inte själv kan göra det. Också denna hjälp tycks ofta tas

för given och förbises i forskning kring närståendes insatser.

 Ekonomisk hjälp. Ekonomisk hjälp innebär hjälp med försörjningen. Ekonomisk hjälp

kan också innebära att närståendevårdaren köper en present till vårdtagaren.

 Dela hushåll. Att dela hushåll innebär att vårdtagaren flyttar in hos eller bosätter sig nära

närståendevårdaren, eller tvärtom. Att dela hushåll inbegriper ofta den hjälp som beskrivs

i de andra kategorierna, men bör vara en egen kategori då att dela hushåll kan ses som en

insats i sig.

I en studie utförd av Mossberg Sand (2000) har det konstaterats att en närståendevårdares

arbete vanligen består av en blandning av olika typer av hushållsarbete, som till exempel

matlagning, inköp och tvätt, vård- och omsorgsarbete som såromläggning, tillsyn, hjälp med

personlig hygien samt förflyttning samt mer renodlat praktiska uppgifter som skötsel av

vårdtagarens ekonomi. Av dessa är hushållsarbete den allra vanligaste uppgiften.

Det är oftast en person som tar på sig det huvudsakliga ansvaret som närståendevårdare,

medan de övriga inom familjen, släkten och grannarna har en mer undanskymd roll. Det är

oftast maken eller makan till vårdtagaren som tar på sig det huvudsakliga vårdansvaret. I

11

andra hand är det barnen som tar på sig det största ansvaret för vården. Också övriga

släktingar, grannar och vänner är möjliga närståendevårdare.

Vårdens kvalitet och utformning kan variera beroende på relationen mellan

närståendevårdaren och vårdtagaren. Makar ger allmänt en mer omfattande hjälp och

accepterar lättare en försämring av vårdtagarens hälsa än andra närståendevårdare. Makar

håller ut längre i sin roll som närståendevårdare, och är mindre benägna att överföra

vårdansvaret till en annan vårdaktör (Horowitz, 1985).

Det bör observeras att närståendevårdarna inte är en enhetlig grupp. De är olika bland annat i

fråga om ålder, vilken relation de har till vårdtagaren och vilka vårdbehov de möter

(Mossberg Sand, 2000). Jeppsson Grassman (2003a) har skapat tre kategorier för att beskriva

de olika nivåerna av vård och hjälp som utförs av närståendevårdare. Kategorierna beskriver

tre olika typer av närståendevårdare: ”Den engagerade medborgaren”, ”Omsorgsgivaren” och

”Närståendevårdaren”.

 Den första kategorin kallas Den engagerade medborgaren. Personerna i denna kategori

hjälper personer som inte är i behov av särskilda omsorgsinsatser. Det genomsnittliga

antalet hjälptimmar i denna grupp är 13 per månad. Ett exempel från denna kategori är en

mormor som regelbundet hämtar sina barnbarn på dagis för att avlasta sin dotter.

 Den andra kategorin kallas Omsorgsgivaren. Personerna i denna kategori hjälper någon

som har särskilda omsorgsbehov, men som bor utanför det egna hushållet. Det

genomsnittliga antalet hjälptimmar i denna grupp är 24 per månad och hjälpen som

omsorgsgivaren ger består till största del av hushållsarbete, omvårdnad och att

upprätthålla kontakten. Vården och hjälpen som ges av personer inom denna kategori är

mer betungande och tidskrävande, vilket bland annat påvisas av att närståendevårdaren

har ett mindre socialt nätverk än personer i den första kategorin.

 Den tredje kategorin kallar Jeppsson Grassman för Närståendevårdaren. I denna

kategori finns personer som bor tillsammans med den person de hjälper. Personen som de

hjälper har ofta särskilda omsorgsbehov i stor omfattning. Det genomsnittliga antalet

hjälptimmar i denna grupp är 93 per månad, men i denna grupp finns också personer som

ger vård dygnet runt. Personer i kategorin Närståendevårdaren uppskattar sin egen hälsa

som sämst, anser sig oftast lida av psykisk ohälsa och har det sämsta sociala skyddsnätet

(Jeppsson Grassman, 2003a).

12

3 Närståendevård i Finland

”Det finns fyra sorters människor i världen. De som har vårdat någon, de som vårdar någon,

de som kommer vårda någon och de som behöver vård av någon.” Detta citat tillskrivs den

amerikanska tidigare presidenthustrun Rosalynn Carter (Feuerstein, 2010, s. 1). Att på något

sätt hjälpa en närstående person hör till många människors vardag. En äldre kvinna kör till

apoteket för att hämta medicin till sin syster som inte längre kan köra bil, och en äkta man

skuttar snö från sin åldrande svärmors gårdsplan efter jobbet. Var och en av oss kommer

troligtvis någon gång i livet hjälpa en närstående på något sätt.

I Finland finns sedan 1970-talet inga lagstadgade skyldigheter, varken ekonomiskt eller i

fråga om vårdansvar, mellan vuxna generationer (Gottberg, 1994). Närståendes vårdinsatser

är i praktiken ändå omfattande och oumbärliga. Uppskattningsvis är de närståendes

vårdinsatser tre till åtta gånger så omfattande som de vårdinsatser offentliga sektorn utför

(Waerness, 1990). Trots att vårdansvaret omfördelats mellan närstående och samhälle lever

gamla attityder och värderingar kvar. Detta märks inte minst inom närståendevården. Trots att

samhället i sista hand ansvarar för vården är många villiga att hjälpa sina närståendevårdare

på ett eller annat sätt (Koistinen, 2003).

Alla vårdsituationer inom närståendevården är unika. Stora skillnader kan finnas i

vårdtagarnas diagnoser och behov, relationen mellan närståendevårdaren och vårdtagaren,

vårdens omfattning och varaktighet samt i hur bunden närståendevårdaren är till sin

vårduppgift. Vård av närstående kan vara allt från sporadisk till omfattande omsorg dygnet

runt. Vad som anses vara närståendevård varierar och är beroende av vilken definition av

närståendevård som används.

År 2011 fanns 39 100 närståendevårdare och 39 500 vårdtagare som omfattades av stöd för

närståendevård i Finland (Social- och hälsovårdsministeriet, 2013a). Andelen

närståendevårdare som omfattas av stödet för närståendevård i Finland har ökat stadigt sedan

mitten på 1990-talet (Anttonen, 2008). Social- och hälsovårdsministeriets mål är att antalet

närståendevårdare som omfattas av stödet ska öka till 60 000 till år 2020 (Social- och

hälsovårdsministeriet, 2013a).

Även antalet närståendevårdare som omfattas av stöd för närståendevård ökar gör de flesta

anhöriga sina insatser utan arvode eller annat stöd från samhället. Det är ofta inte

vårdinsatsens omfattning i sig som avgör om anhöriga får betalt eller inte, och många har

13

ensamma ansvaret för en vårdbehövande anhörig dygnet runt utan arvode eller annat stöd från

samhället (Mossberg, 1994).

Den största delen av all närståendevård i Finland sker utanför ramarna för stöd för

närståendevård. Enligt uppskattningar ges mer omfattande närståendevård av kring 300 000

finländare. Totalt 60 000 personer uppskattas ge en väldigt omfattande och krävande vård och

kring 20 000 av dem omfattades inte av stöd för närståendevård. Drygt en miljon finländare

uppskattas hjälpa en närstående i mindre utsträckning (Social- och hälsovårdsministeriet,

2013a).

Enligt de riksomfattande undersökningarna Arbete och hälsa i Finland som utfördes av

Arbetshälsoministeriet åren 2003, 2006 och 2009 framkom att ungefär en femtedel av

personerna i arbetsför ålder vid sidan av sitt arbete vårdade en närstående som är i behov av

hjälp på grund av hög ålder, skada eller sjukdom. Dessa personer tog hand om den närstående

minst en gång i veckan och vårdtagaren var oftast den egna eller partnerns förälder

(Kauppinen & Miettinen 2009). I Finland är cirka tre fjärdedelar av närståendevårdarna som

omfattas av stöd för närståendevård kvinnor. Närståendevårdaren är oftast make eller maka,

förälder eller barn till vårdtagaren (Kalliomaa-Puha, 2007).

Varför omfattas så få närståendevårdare av stöd för närståendevård? I praktiken vårdar ofta

närståendevårdaren vårdtagaren redan innan avtal om närståendevård ingås (Social- och

hälsovårdsministeriet, 2006). Det finns flera olika orsaker till att närståendevården förblir

informell. En del närståendevårdare vill inte ta emot hjälp och stöd från samhället, medan

andra inte beviljas stöd av olika anledningar. Vissa närståendevårdare känner inte till vilka

stödformer som är tillgängliga för dem eller hur ansökan om stöd för närståendevård ska

göras (Rehula, Kerola, Keränen & Ylä-mononen, 2001).

En anledning till att stöd för närståendevård inte delas ut är att kommunerna inte beviljat

tillräckliga anslag till stödet för närståendevård. Pengarna som reserverats för stöd för

närståendevård tar slut innan årets slut och inga nya avtal om närståendevård kan därför ingås.

Ungefär en tredjedel av alla ansökande som uppfyller kraven för stöd för närståendevård

nekas stödet av denna anledning. Stöd för närståendevård beviljas inte heller när kraven för att

få stöd för närståendevård inte uppfylls (Rehula, Kerola, Keränen & Ylä-mononen, 2001).

14

3.1 Hjälp och stöd till närståendevårdare

Det finns ett flertal aktörer som kan erbjuda närståendevårdare olika typer av hjälp- och

stödtjänster. Exempel på aktörer är kommunen, folkpensionsanstalten, övriga statliga

myndigheter, församlingen, föreningar, förbund, frivilligarbetare, tredje sektorn och

serviceproducenter inom den privata sektorn. Också vårdtagaren och anhöriga till

närståendevårdaren och vårdtagaren kan erbjudas olika typer av hjälp och stöd (Social- och

hälsovårdsministeriet, 2013a).

Kommunerna kan stöda närståendevårdare genom att erbjuda stöd för närståendevård. Stöd

för närståendevård är en lagstadgad, officiell socialtjänst som ordnas av kommunerna. Med

stöd för närståendevård menas det vårdarvode som ges och de tjänster som ordnas av

kommunen för att trygga vården av en vårdbehövande person som bor hemma. Kommunerna

finansierar själva stödet för närståendevård, men har möjlighet att få en kalkylmässig

statsandel för finansieringen (Niemälä & Salminen, 2006). Stöd för närståendevård fås genom

att teckna ett avtal om närståendevård. Avtalet ingås mellan närståendevårdaren och

kommunen. Tillsammans med avtalet görs alltid en vård- och serviceplan som följs upp minst

en gång i året. I vård- och serviceplanen struktureras målen och medlen för närståendevården

(Social- och hälsovårdsministeriet, 2006).

Stödet för närståendevård består av tre delar, närmare bestämt ett vårdarvode till

närståendevårdaren, behövliga tjänster till vårdtagaren och stödtjänster som ordnas för

närståendevårdaren (Social- och hälsovårdsministeriet, 2006).

I stödet för närståendevårdare ingår ett vårdarvode som utbetalas i pengar. Vårdarvodets

storlek bestäms enligt hur krävande och bindande vården är. Kommunerna bestämmer själva

om antalet arvodesklasser och kriterierna för dem så länge de håller sig till lagens föreskrifter

(Social- och hälsovårdsministeriet, 2006). Från och med 1.1.2014 är vårdarvodets minsta

belopp 381,00 euro i månaden. Det lägsta vårdarvodet som betalas ut under en vårdmässigt

tung övergångsperiod är 761,99 euro per månad (Social- och hälsovårdsministeriet, 2013b).

Behövliga tjänster för vårdtagaren antecknas i vård- och serviceplanen. Behövliga tjänster kan

vara hjälpmedel, hemsjukvård och färdtjänst. I serviceplanen ska också beskrivas hur

vårdtagarens vård ordnas ifall närståendevården är frånvarande (Social- och

hälsovårdsministeriet, 2006).

15

Också närståendevårdaren har rätt till service- och stödtjänster. Behövliga stödformer

antecknas i vård- och serviceplanen. En närståendevårdare har rätt till minst tre dygns ledighet

per månad ifall han eller hon under månaden är bunden till vården dygnet runt. Kommunen är

skyldig att ordna så att vården för vårdtagaren ordnas på ett ändamålsenligt sätt under

närståendevårdarens lediga dygn (Lag om stöd för närståendevård, 2.12.2005/937).

År 2012 utnyttjade 51 % av närståendevårdarna sina lediga dygn. Den vanligaste behövliga

tjänsten för vårdtagare var hjälpmedelstjänster som utnyttjades i 18 % av fallen. Kring 15 %

utnyttjade stödtjänster som stödjer hemmaboende, som till exempel måltids- och färdtjänst.

Hemservice användes av kring 13 % (Social- och hälsovårdsministeriet, 2013a).

Andelen närståendevårdare som omfattas av stöd för närståendevård kan liknas vid toppen av

ett isberg. Det är endast en liten del av alla närståendevårdare som omfattas av stöd för

närståendevård. Inte heller alla som ger omfattande och krävande närståendevård omfattas av

stödet. Utan stöd är risken för att närståendevårdaren drabbas av utmattning och andra fysiska

och psykiska åkommor stor. Inte heller alla som omfattas av stödet för närståendevård får

tillräckligt med stöd. Utbudet av stöd och tjänster för närståendevårdare varierar kommunvis.

Ett problem är att det saknas allmänna riksomfattande kriterier för vem som ska få stöd för

närståendevård. Samarbetet mellan de olika aktörerna som erbjuder stöd och tjänster för

närståendevårdare är inte tillräckligt. Speciellt församlingarnas och föreningarnas kunnande

och tjänster utnyttjas inte till fullo som komplement till kommunens stöd och tjänster. I vissa

fall är också problematiskt för närståendevårdaren att kombinera stödet för närståendevård

med andra sociala förmåner (Social- och hälsovårdsministeriet, 2013a).

Ett tillräckligt stöd för närståendevårdare är intressant ur ett nationalekonomiskt perspektiv.

Genom att stöda närståendevårdares välmående möjliggör man att vårdtagaren kan bo hemma

och att närståendevårdaren orkar med sin uppgift. En individuellt skräddarsydd och flexibel

närståendevård som sätts in i rätt tid och sker i samarbete mellan olika aktörer för att utnyttja

kunnande och resurser i största möjliga utsträckning är det bästa för både samhälle,

närståendevårdare och vårdtagare (Social- och hälsovårdsministeriet, 2013a).

3.2 Närståendevårdens omkostnader och nationalekonomiska betydelse

Kostnaderna för närståendevård kan delas in i indirekta och direkta kostnader. De indirekta

kostnaderna är kostnader som uppkommer till följd av att närståendevårdaren inte använder

16

den tid han eller hon använder för sin vårduppgift till att bidra till samhället på annat sätt. De

indirekta kostnaderna är svårare att räkna ut eftersom de bygger på uppskattningar. De direkta

kostnaderna är kostnader för det stöd som ges till närståendevårdare av samhället. (Wanless,

et al., 2006).

De totala omkostnaderna för en närståendevårdare uppskattas i medeltal vara 13 200 euro i

året. Hälften av omkostnaderna är kopplade till vårdarvodet och hälften är kopplade till

utgifter sammankopplade med att ordna vården för vårdtagaren under närståendevårdarens

lediga dagar. År 2011 utbetalades vårdarvoden för totalt 161,8 miljoner euro. Vårdarvodet är

skattepliktig inkomst och statens skatteintäkter kopplade till vårdarvodet uppskattades till 44

miljoner euro år 2010 (Social- och hälsovårdsministeriet, 2013a).

Stödet för närståendevård är till de direkta kostnaderna sett ett förmånligt vårdalternativ för

det finländska samhället. Närståendevård som sker inom ramen för stöd för närståendevård

beräknas ha gett besparingar på 1,1 miljarder euro i social- och hälsovårdutgifter år 2013. Ifall

all närståendevård som sker utanför ramen för stöd för närståendevård inkluderas i

uträkningen uppgick besparingarna i social- och hälsovårdsutgifter uppskattningsvis till 3,3

miljarder euro samma år (Social- och hälsovårdsministeriet, 2013a). Detta kan jämföras med

att kommunernas totala hälso- och sjukvårdsutgifterna var 21,4 miljarder euro år 2012

(Statistikcentralen, 2012).

År 2012 fick 90 % av de närståendevårdare som omfattades av stöd för närståendevård ett

arvode på mellan 365 och 737 euro i månaden, och arvodet var i medeltal 445 euro i

månaden. Vårdarvodena har försvagats i jämförelse till levnadskostnadsindex under åren

2006–2012 (Social- och hälsovårdsministeriet, 2013a) Vårdarvodena justeras varje kalenderår

med den lönekoefficient som avses i 96 § i lag om pension för arbetstagare (Lag om pension

för arbetstagare, 19.5.2006/395).

Närståendevård ersätter åtminstone delvis andra social- och hälsovårdstjänster som ordnas av

kommunen. Ifall personer som vårdas inom ramen för stöd för närståendevård inte fick

närståendevård vore andra vårdalternativ som till exempel regelbunden hemservice,

serviceboende eller intensiverat serviceboende mer kostsamma för samhället. Staten gör

dessutom vissa besparingar i infrastruktur eftersom närståendevården ges i hemmen (Social-

och hälsovårdsministeriet, 2013a).

17

4 Livstillfredsställelse

Enligt Campbell (1976) är livstillfredsställelse en individs kognitiva bedömning av hur väl

han eller hon lyckats uppnå sina behov, mål och önskningar i livet. Livstillfredsställelse är ett

globalt fenomen (Ryff, 1996), som fungerar som en indikator för att mäta individers

subjektiva välbefinnande (Christoph & Noll, 2003).

Livstillfredsställelse beskriver hur tillfreds man känner sig med livet i allmänhet under en

längre tidsperiod. En person som känner sig generellt tillfredsställd med livet kan ändå känna

sig sorgsen nu och då, och en person som är generellt missnöjd med livet kan ändå känna sig

lycklig nu och då. Tillfälliga positiva och negativa känslor är inte en del i livstillfredsställelse

(Veenhoven, 1996b).

Enligt vissa forskare sammankopplas livstillfredsställelse med livet som helhet, snarare än

med någon specifik del av det (Ryff,1996), medan andra forskare menar att

livstillfredsställelse också kan användas för att utvärdera en individs livstillfredsställelse med

en viss dimension av livet (Mannel & Dupuis, 1996). Enligt bland andra Ho et al. (1995) kan

livstillfredsställelse med olika dimensioner av livet tillsammans bilda en allmän känsla av

livstillfredsställelse.

Det finns ett antal faktorer som antas vara förutsättningar för ett gott liv (Diener, Emmons,

Larsen & Griffin, 1985). Enligt Pavot & Diener (1993) värderas dessa faktorer olika eftersom

individer har sina egna och specifika kriterier för vad ett gott liv bör innefatta. Enligt Naess

(1988) skapar individen en referensram för att bedöma sin livstillfredsställelse utgående från

vilka faktorer som han eller hon anser vara betydande för att kunna vara tillfreds med livet.

Individens bedömning av livstillfredsställelsen är individuell, föränderlig och påverkbar

(Naess, 1988).

Peterson, Park och Seligman (2005) framhåller att eftersom individens upplevelse av

livstillfredsställelse är subjektiv, är det individen själv som bäst kan bedöma sin upplevda

livstillfredsställelse. Enligt Naess (1988) är graden av livstillfredsställelse direkt beroende av

den eventuella skillnad som kan finnas mellan individens förväntningar och

livsomständigheter. Graden av livstillfredsställelse kan öka antingen genom att individen

minskar sina förväntningar eller förändrar sina livsomständigheter.

Livstillfredsställelsen påverkas av såväl individuella som kollektiva faktorer, enkla

sinnesupplevelser och mer komplexa kognitioner samt individens personlighet och

18

möjligheter. Dessa faktorer kan delas in i två kategorier, närmare bestämt yttre förutsättningar

och inre psykologiska processer. Frågan om hur olika faktorer påverkar livstillfredsställelsen

är ännu inte helt besvarad, men svaret är komplext och står troligtvis att finna på flera olika

nivåer (Veenhoven, 1996b).

Inom psykologin används två teorier kopplade till de faktorer som påverkar

livstillfredsställelsen, nämligen Bottom upp-teorin och Top down-teorin. Enligt Bottom up-

teorin kommer livstillfredsställelse till individen utifrån genom att erfarenheter som upplevs

som positiva av individen adderas till tidigare positiva erfarenheter. De sammanlagda positiva

erfarenheterna formar en känsla av livstillfredsställelse. Enligt Top down-teorin förklaras

graden av livstillfredsställelse hos en individ av dennes personlighet, och hur individen

reagerar på och handlar i olika situationer utgående från sina karaktärsdrag (Diener, 1984).

Genom att förstå de yttre förutsättningarna som påverkar livstillfredsställelsen positivt kan

man försöka skapa sådana omständigheter för alla för att fler ska kunna uppleva

livstillfredsställelse. Genom att förstå de inre mentala processerna som ger upphov till

livstillfredsställelse kan man, åtminstone i teorin, hjälpa andra att känna en större

livstillfredsställelse (Veenhoven, 1996b).

4.1 Forskning om livstillfredsställelse

De ideologiska rötterna för forskningen om livstillfredsställelse hittas i upplysningstidens

idéer som spred sig i Europa under 1700-talet. I och med en ökande tro på människans förnuft

ifrågasattes auktoriteter som Gud, präster och kungar i större utsträckning än tidigare. Nya

värderingar som självförverkligande och personlig lycka blev centrala för individen. Synen på

samhället förändrades, och under 1800-talet spreds idén om ett samhälleligt ideal där staten

ska förse så många som möjligt med största möjliga lycka. Samhällets uppgift blev att förse

innevånarna med verktyg som behövs för att de ska kunna skapa sig ett gott liv. Under 1900-

talet inspirerade upplysningstidens idéer och tidigare framgångar i kampen mot sociala risker

till storskaliga sociala reformer och uppbyggnaden av välfärdsstater inleddes (Veenhoven,

1996b).

Under 1960-talet förändrades det politiska klimatet, och den ekonomiska tillväxtens

begränsningar ledde till politiska värderingar kopplade till post-materialismen. I och med

detta breddades begreppet ”det goda livet” och sätten att mäta det blev fler. Som en följd av

19

post-materialismen avancerade forskningen om sociala indikatorer. Sociala indikatorer är

indikatorer för den icke-materialistiska välfärden (Veenhoven, 1996b). Begreppet livskvalitet

började användas som en indikator för det goda livet. Inom forskningen om sociala

indikatorer var det första begreppsliga avancemanget särskiljandet av den subjektiva

komponenten livstillfredsställelse och den objektiva komponenten i begreppet livskvalitet. I

praktiken innebar detta att de multidimensionella begrepp som använts på 1950-talet inom

forskningen kring ”det goda livet” ersattes med mer preciserade begrepp som också gjorde

forskningen mer exakt (Veenhoven, 1996a).

Det begreppsliga avancemanget fortgick ännu under 1970-talet. Olika typer av

livstillfredsställelse skildes från varandra, vilket innebar att livstillfredsställelse med livet som

helhet skiljdes från livstillfredsställelse med olika delar av det. Olika ramar för att förstå

livstillfredsställelse skapades, vilket medförde att generell livstillfredsställelse skiljdes från

livstillfredsställelse ur olika perspektiv. Olika sätt att värdera livstillfredsställelse skiljdes från

varandra, vilket betyder att kognitiva utvärderingar utgående skiljdes från subjektiv

livstillfredsställelse och förändringar i humöret. På 1980-talet spreds dessa specificeringar av

begreppen, men utvecklades därefter inte mer (Veenhoven, 1996a).

Livstillfredsställelse är nuförtiden ett populärt instrument för att mäta välbefinnande, och har

varit en undersökningsfaktor i flera storskaliga internationella undersökningar. (Foregard,

Jayawickreme, Kern & Seligman, 2011). Många enkätundersökningar och lyckoindex bygger

på livstillfredsställelsedefinitionen. Till exempel ingår livstillfredsställelsedefinitionen av

lycka i alla de tre stora internationella enkätundersökningarna World Values Survey,

European Social Survey och Gallup Word Poll, medan till exempel välbefinnandedefinitionen

endast under senare år inkluderats i en av dem (Fors, 2012). Populariteten hos denna typ av

undersökningar som bygger på självskattning och individens egna känslor och övertygelser

beror delvis på att den korrelerar med individualismen och den västerländska tidsandan

(Diener, Lucas & Oishi, 2005).

En av livstillfredsställens fördelar är att den tar fasta på att individens lycka åtminstone delvis

har att göra med vad hon själv anser vara viktigt i livet. En del forskare menar att det finns

större möjligheter att påverka en människas nivå av livstillfredsställelse än hennes nivå av

välbefinnande, eftersom nivån av livstillfredsställelse påverkas mindre av genetiska faktorer

och istället påverkas mer av miljöfaktorer än välbefinnande. Dessa forskare menar därför att

livstillfredsställelse bör ges mer vikt eftersom faktorerna som bidrar till livstillfredsställelse

20

enklare kan påverkas. En del forskare menar att det är mer praktiskt att prioritera

livstillfredsställelse framför välbefinnande som instrument för att mäta lycka, eftersom det

finns betydligt mer vetenskaplig kunskap om vad som påverkar människors

livstillfredsställelse än vad som påverkar deras välbefinnande (Fors, 2012).

Heubner (2004) presenterar tre väsentliga teorier om mätandet av livstillfredsställelse. Enligt

den första teorin kan den totala nivån av livstillfredsställelse appliceras direkt på olika

livsdomäner, som till exempel familjeliv och arbetsliv. Enligt den andra teorin består

individens totala nivå av livstillfredsställelse av den vägda eller ovägda summan av

livstillfredsställelse från olika livsdomäner. Enligt den tredje teorin bör mätningen av

livstillfredsställelse fokusera mer på hur de faktorer som påverkar hur livstillfredsställelsen

värderas.

Det finns ännu inget tillförlitligt objektivt sätt att mäta livstillfredsställelse, vilket bland annat

beror på att livstillfredsställelse är en subjektiv upplevelse. Nivån av livstillfredsställelse syns

inte heller utåt, som till exempel genom individens beteende (Veenhoven, 1996b). Istället för

objektiva mätmetoder används därför mätmetoder som bygger på den studerade individens

egen referensram, vilket ger en variabel som består av individens självskattade

livstillfredsställelse (Neugarten, 1996).

Det finns ett flertal undersökningsmetoder för att mäta livstillfredsställelse, som till exempel

enkäter, skriftliga livsberättelser och intervjuer. Nivån av livstillfredsställelse kan uppskattas

antingen genom att ställa en fråga eller genom att ställa flera frågor i kombination

(Veenhoven, 1996b). En enskild fråga för att mäta nivån av livstillfredsställelse är ”hur nöjd

är du med livet som helhet?” (Foregard, Jayawickreme, Kern & Seligman, 2011). Olika typer

av självskattningsskalor, där individen själv bedömer sin nivå av livstillfredsställelse utifrån

ett antal frågor eller påståenden, är ett vanligt sätt att mäta livstillfredsställelse (Veenhoven

1996b). Ett exempel på en självskattningsskala är Satisfaction With Life Scale (SWLS), som

är en självskattningsskala bestående av fem positivt ställda frågor kopplade till

livstillfredsställelse (Diener, Emmons, Larsen & Griffin, 1985). Ett annat exempel på en

självskattningsskala är Life Satisfaction Index Scale (LSI-A), som består av 20 frågor om

entusiasm för livet, sinnesstämning och sambandet mellan önskvärda och uppnådda mål i livet

(Neugarten, Havighurst & Tobin, 1961).

Trots att livstillfredsställelse använts inom forskningen sedan 1960-talet, betvivlar vissa

kritiker att livstillfredsställelse överhuvudtaget kan mätas. Troligtvis kommer

21

livstillfredsställelsen aldrig kunna mätas helt objektivt, utan de subjektiva mätmetoderna

kommer att förbli de centrala. Både validiteten, eller att man mäter det som är avsett att mätas,

och reliabiliteten, eller tillförlitligheten i mätandet av livstillfredsställelse, vid undersökningar

om livstillfredsställelse har ifrågasatts. Validiteten och reliabiliteten kan i många fall ändå

försvaras (Veenhoven, 1996b).

Data med information om livstillfredsställelse kan användas till flera ändamål. Det

huvudsakliga ändamålet för data med information om livstillfredsställelse är att uppskatta

livskvaliteten hos en social grupp för att studera förekomsten av sociala problem. En hög nivå

av livstillfredsställelse i den undersökta gruppen påvisar en god livskvalitet, medan en låg

nivå av livstillfredsställelse innebär brister i livskvaliteten inom gruppen, som kan behöva

åtgärdas genom politiska åtgärder (Veenhoven, 1996b).

Data med information om livstillfredsställelse kan användas för att analysera utfallet av

politiska åtgärder. Detta har i synnerhet gjorts för att studera utfallet av socialpolitiska

åtgärder med syfte att öka livskvaliteten. Åtgärderna har utvärderats antingen genom att

jämföra nivån av livstillfredsställelse före och efter åtgärden, eller genom att undersöka

skillnaderna i nivå av livstillfredsställelse hos förmånstagare och icke-förmånstagare

(Veenhoven, 1996b).

Ett annat ändamål är att undersöka nivån av livstillfredsställelse longitudinellt inom en social

grupp eller bland innevånarna i ett land. Ifall nivån av livstillfredsställelse ökat under den

undersökta perioden påvisar detta att också livskvaliteten hos populationen ökat. En lägre nivå

av livstillfredsställelse under den undersökta perioden påvisar problem av något slag. Data

med information om livstillfredsställelse har också använts till empiriska undersökningar av

faktorer som kan anses ha inverkan på det goda livet eller det goda samhället (Veenhoven,

1996b).

4.2 Närliggande begrepp till livstillfredsställelse

Det finns ett flertal begrepp inom lyckoforskningen vid sidan av livstillfredsställelse som det

är all anledning att bekanta sig med för att förstå temaområdet. Här beskrivs begreppen lycka,

subjektivt välbefinnande och livskvalitet närmare. Det finns starka empiriska band begreppen

emellan och de används till och med som synonymer.

22

Människors livskvalitet definieras ofta i termer av lycka. Lycka ett mångtydigt begrepp som i

vardagsspråket förknippas med ett flertal dimensioner, användningsområden och associationer

(Fors, 2012). Utgående från det svenska begreppet lycka kan man hitta åtminstone fem olika

tolkningar av lyckobegreppet: Lycka som livskvalitet, lycka som livstillfredsställelse, lycka

som euforiskt rus, lycka som sinnesfrid och lycka som välbefinnande (Brülde, 2009).

Lycka kan delas in i två komponenter: livstillfredsställelse och affektivt välbefinnande.

Livstillfredsställelse är en mer kognitiv och utvärderande form av lycka, medan affektivt

välbefinnande är en mer känslomässig form av lycka. Utgående från den affektiva

definitionen av lycka är en individ lycklig när hon känner sig väl till mods och mår bra, och

olycklig när hon känner sig illa till mods och mår dåligt. Lycka och olycka är enligt det

affektiva synsättet på lycka varandras motpoler på en och samma skala. Lycka som

livstillfredsställelse har sin utgångspunkt i individens tankar kring livet (Brülde, 2007).

Definitionen av lycka som livstillfredsställelse är nyare än den affektiva definitionen och har

till viss del utvecklats som ett svar på problemen med den affektiva definitionen (Brülde,

2009). Filosofer och psykologer har ännu inte kommit överens om ifall lyckan i första hand

ska definieras som livstillfredsställelse eller som affektivt välbefinnande, men de flesta av

dem är överens om att bägge perspektiven är viktiga (Brülde, 2007). Denna slutsats delas

även med många empiriska lyckoforskare (Fors, 2012).

Ett annat närliggande begrepp till livstillfredsställelse är livskvalitet. Det saknas ännu en

entydig definition av begreppet livskvalitet (quality of life). De flesta forskare är ense om att

begreppet har flera dimensioner. Enligt Brülde (2003) handlar livskvalitet om hur bra eller

dåligt ett visst liv är för personen som lever detta liv. Här följer de enligt Brülde (2003) tre

vanligaste definitionerna av livskvalitet:

Enligt ett hedonistiskt perspektiv är livskvalitet detsamma som att ha det bra, känna lycka och

lust. Det behöver inte inbegripa att få sina önskningar uppfyllda. Enligt det hedonistiska

perspektivet levs livet inifrån, vilket betyder att det som gör en person gott och får henne att

må bra höjer livskvaliteten (Brülde, 2003).

Önskeuppfyllningsteorin betyder strävandet efter ett liv som man vill ha och hur livet svarar

mot den subjektiva upplevelsen. Livskvaliteten är hög om en person har det liv som hon själv

vill ha, och livskvaliteten är låg om personen är missnöjd med sitt liv (Brülde, 2003).

23

Enligt den objektivistiska pluralismen innebär livskvalitet att en person lever upp till ett

fullkomligt liv. Man lever ett idealt liv efter vad människor i allmänhet anser skall ingå i ett

fullkomligt liv. Det finns sådant som är bra och dåliga för oss, oavsett vilken inställning vi

själva har. Sådana objektiva värden är exempelvis nära relationer till andra, meningsfull

sysselsättning, personlig utveckling, kunskap och verklighetskontakt. Livskvaliteten är enligt

denna teori beroende av i vilken utsträckning dessa värden finns närvarande i en persons liv

(Brülde, 2003).

Ett annat närliggande begrepp till livstillfredsställelse är subjektivt välbefinnande. Forskare är

oeniga om hur subjektivt välbefinnande ska definieras. De flesta forskare är däremot överens

om att subjektivt välbefinnande kan beskrivas som ett tredimensionellt begrepp innehållandes

livstillfredsställelse (en individs kognitiva bedömning av sitt liv såsom relationer, kärlek,

arbete och familjeliv), positiva känslor eller positive affect-PA (till exempel lycka och glädje)

samt negativa känslor eller negative affect-NA (till exempel nedstämdhet, ångest och skuld).

Subjektivt välbefinnande (Subjective wellbeing) är en kombination mellan kognitiva

värderingar och känslomässiga värderingar av livet (Diener, Suh, Lucas & Smith, 1999).

24

5 Livstillfredsställelse bland närståendevårdare

Nivån av livstillfredsställelse kan påverkas på olika sätt av att en person är närståendevårdare.

Både beslutsfattare, personer i närståendevårdares närhet och närståendevårdare själva kan ha

nytta av kunskap om hur olika faktorer påverkar närståendevårdares nivå av

livstillfredsställelse. Trots att mer omfattande forskning kring livstillfredsställelse och

relaterade faktorer hos närståendevårdare ännu saknas är det ett angeläget ämne, vars

betydelse förutspås bli ännu större i framtiden (Borg & Hallberg, 2006). Närståendevård anses

vara ett ekonomiskt fördelaktigt alternativ för samhället, och antalet närståendevårdare

kommer därför troligtvis att öka (Kalliomaa-Puha, 2007). Närståendevård är viktigt för både

samhället och vårdtagaren, och det är viktigt att den ökande gruppen närståendevårdare stöds

på ett effektivt sätt i sin uppgift.

Det är viktigt för beslutsfattare att ha kunskap om vilka faktorer som påverkar

livstillfredsställelsen bland närståendevårdare när de fattar beslut som berör

närståendevårdares vardag. Med hjälp av denna kunskap kan de fatta beslut som har positiv

effekt på närståendevårdares välbefinnande (Marcén & Molina, 2010).

Kunskap om vilka faktorer som påverkar närståendevårdares livstillfredsställelse och på vilka

sätt är också av betydelse för personer som kan stöda närståendevårdare i deras arbete. Sådana

personer kan till exempel vara närstående till den närståendevårdaren, eller personer i

formella anställningsförhållanden som arbetar nära närståendevårdare. Kunskapen om

närståendevårdares livstillfredsställelse kan då användas till att få bättre förståelse om

närståendevårdarnas situation. Denna förståelse kan komma till användning vid diskussioner

med närståendevårdare om deras liv och erfarenheter. Förståelsen kan också användas för att

utvärdera närståendevårdares situation och behov av stöd och olika typer av service. En

analys av faktorerna som påverkar närståendevårdares livstillfredsställelse kan också hjälpa

till att identifiera vilka närståendevårdare som löper risk att få alltför stora bördor

(Kuuppelomäki, Sasaki, Yamada, Asakawa & Shimanouchi, 2004a).

För närståendevårdare är det viktigt att ha kunskap om vilka faktorer som påverkar deras

livstillfredsställelse och på vilka sätt eftersom det kan hjälpa dem att bättre förstå sig själva

och sina roller som närståendevårdare. Närståendevårdarna kan med hjälp av denna kunskap

också identifiera vad som kan öka deras livstillfredsställelse, vilket i sin tur gör att de själva

har möjlighet att öka sin livstillfredsställelse och orka bättre (Kuuppelomäki, Sasaki, Yamada,

Asakawa & Shimanouchi, 2004a).

25

Livstillfredsställelsen kan påverkas både positivt och negativt av att en person är

närståendevårdare (Borg & Hallberg, 2006). Enligt Grant och Nolan (1993) kan

livstillfredsställelse och höga nivåer av påfrestningar kopplade till närståendevård existera

parallellt. Också enligt Winqvist (1999, 2010) är upplevelserna av vårdarrollen inte entydigt

positiva eller negativa. Närstående kan samtidigt som de känner stress och bundenhet uppleva

glädje och livstillfredsställelse i sin vårdarroll. Enligt Winqvist (1999) kan man utifrån ett mer

existentiellt perspektiv säga att negativa och positiva upplevelser förutsätter varandra. Enligt

dessa synsätt är livstillfredsställelse och börda inte varandras motpoler på samma skala, utan

två sidor av samma mynt.

Enligt tvåfaktormodellen, som är utarbetad av Lawton, Moss, Kleban, Glicksman & Rovine

(1991) ökar både livstillfredsställelsen och bördan av att en person är närståendevårdare.

Modellen utgår från ett paradigm där vårdtagarens beteende är en möjlig stressfaktor och

välbefinnande hos närståendevårdaren är ett möjligt utfall.

Det finns olika sätt att se på växelverkan mellan positiva och negativa effekter av

närståendevård. Enligt tvåfaktormodellen som är utarbetad av Lawton, Moss, Kleban,

Glicksman & Rovine (1991) ökar livstillfredsställelsen bland närståendevårdare eftersom

närståendevårdare känner engagemang i sin vårduppgift. Vårduppgiften är samtidigt också en

källa till negativa effekter som ökar bördan hos vårdgivaren, och som tillsammans med andra

krav kan tära på den närståendevårdarens resurser. Livstillfredsställelse är starkt

sammankopplad med de positiva effekterna av närståendevård, och har mycket liten

avhjälpande inverkan på negativa effekter av närståendevård. Omvänt förstärker bördan de

negativa effekterna, medan de endast i liten utsträckning reducerar de positiva effekterna

(Lawton, et al., 1991). Tvåfaktormodellen har kritiserats för att inte stämma överens med

verkligheten i alla situationer, och forskare har kommit till motstridiga resultat gällande

tvåfaktormodellens verklighetsförankring (Wilson-Genderson, Pruchno & Cartwright, 2009).

De mekanismer som står bakom motivationen för att utföra frivilligt arbete har undersökts av

Herzberg, Mausner och Snyderman (1967) som utifrån resultaten skapat en motivationsteori.

Herzberg, Mausner och Snydermans teori kan användas för att förstå livstillfredsställelse och

otillfredsställelse bland närståendevårdare. Teorin kan klargöra växelverkan mellan

livstillfredsställelse och påfrestningar hos närståendevårdare (Kristensson Ekwall, Sivberg &

Rahm Hallberg, 2007). Herzberg, Mausner och Snyderman (1967) identifierade ett antal

faktorer som gör att människor antingen trivs med sitt frivilliga arbete eller vantrivs med sitt

26

frivilliga arbete, så kallade satisfiers och dissatisfiers. När arbetsuppgifter upplevs som

positiva uppstår positiv stress och när arbetsuppgifter upplevs som negativa uppstår negativ

stress. Satisfaction-faktorer och dissatisfaction-faktorer är inte varandras motsatser, utan

separata aspekter som uppkommer från olika omständigheter och har sin egen dynamik.

Avsaknad av satisfaction-faktorer innebär inte automatiskt otillfredsställelse, och vice versa.

Enligt Kristensson Ekwall, Sivberg och Rahm Hallberg (2007) är det viktigt att studera både

positiva och negativa aspekter av närståendevård för att förstå växelverkan mellan de olika

aspekterna och hur de korrelerar med närståendevårdares situation.

Litteraturgenomgången om livstillfredsställelse bland närståendevårdare visar att forskning i

ämnet har gjorts i flera länder och världsdelar. Europa, Nordamerika och en del asiatiska

länder står för den största delen av forskningen om närståendevårdares livstillfredsställelse.

Forskningen har antingen riktat in sig på att jämföra närståendevårdare med personer som inte

ger närståendevård eller specifika grupper av närståendevårdare. Mest kunskap tycks finnas

om äldre närståendevårdare som tar hand om sin make eller maka och om närståendevårdare

som tar hand om en minnessjuk person. I forskningen har både kvantitativa och kvalitativa

undersökningsmetoder använts, både enskilt och i kombination. Mike Nolan och Gordon

Grant har gjort viktig forskning inom området, och av de finska forskarna tycks Merja

Kuuppelomäki vara den mest framträdande. Som tidigare nämnts saknas ännu mer omfattande

studier i ämnet, och speciellt direkt jämförbara resultat mellan närståendevårdare i olika

länder och olika typer av närståendevårdare. Mer omfattande forskningsöversikter i ämnet

saknas ännu.

I forskning om hur närståendevårdare upplever sin situation används ett flertal

tillvägagångssätt och mätinstrument. Här presenteras ett mätinstrument som används för att

utvärdera närståendevårdares livstillfredsställelse, och ett mätinstrument som används för att

utvärdera de negativa effekterna av närståendevård. Mätinstrumenten som presenteras är

utarbetade av Mike Nolan, Gordon Grant och John Keady under 1990-talet och är specifikt

anpassade för undersökningar av närståendevårdare (Nolan, Grant & Keady, 1998).

Nolan, Grant och Keady (1998) har utvecklat och testat mätinstrumenten CASI (The Carers

Assessment of Satisfactions Index) och CADI (Carer´s Assessment of Difficulties Index) för

att undersöka närståendevårdares syn på sin vårduppgift, som bland annat kan användas i

samband med studiet av närståendevårdares livstillfredsställelse. Instrumenten har utarbetats

genom flera års forskning om samt kliniska undersökningar av närståendevårdare. Enligt

27

Rowlands (2007) utvecklades instrumenten med syfte att skapa förståelse för närståendevård

ur närståendevårdarens perspektiv och för att påvisa närståendevårdens komplexitet.

Verktygen bygger på ett antal påståenden som respondenterna ska värdera utifrån sin egna

subjektiva bedömning av vårduppgiften. Verktygen används främst till utvärdering, och

deskriptiv statistisk analys utgående från verktygen görs inte, men däremot kan påståendena

som verktygen består av användas som grund för kvalitativa intervjuer (Nolan, Grant &

Keady, 1998). Instrumenten har främst använts inom brittisk forskning (Arksey, Hepworth &

Qureshi, 2007), men också i forskning från Sverige (Lundh, 1999) och Singapore (Rowlands,

2007). Mätinstrumenten kan antingen användas var och en för sig, eller i kombination för att

komplettera varandra (Rowlands, 2007). Instrumenten har främst används för att undersöka

blandade grupper av närståendevårdare, men de har också använts för att undersöka specifika

grupper av närståendevårdare (Charlezworth, Tzimoula & Newman, 2007).

Med hjälp av CASI, The Carers Assessment of Satisfactions Index, kan man urskilja källor till

livstillfredsställelse som kan sammankopplas med närståendevård. CASI kan ge förståelse om

hur varierande upplevelserna av livstillfredsställelse kan vara, och om de många olika sätt

källorna till livstillfredsställelse kan vara relaterade till varandra. CASI-instrumentet tar

hänsyn till vem som är den huvudsakliga förmånstagaren av livstillfredsställelse och ifall

källan till livstillfredsställelse finns i närståendevårdarens inre, i relationen mellan

närståndevårdaren och vårdtagarens eller i den närståendevårdens utfall. CASI bygger på 30

påståenden kopplade till källor till livstillfredsställelse bland närståendevårdare.

Respondenten svarar på påståendena genom att välja bland svarsalternativen: this does not

apply to me eller this applies to me and provides me with: a) no real satisfaction, b) quite a lot

of satisfaction c) a great deal of satisfaction. Respondenten kan i slutet av CASI-

undersökningen själv skriva in ett antal faktorer som han eller hon anser påverka nivån av

livstillfredsställelse och värdera dessa faktorer enligt samma skala som de tidigare nämnda

påståendena (Nolan, Grant & Keady, 1998).

Med hjälp av CADI, Carer´s Assessment of Difficulties Index, kan man identifiera krav eller

händelser som närståendevårdare upplever som besvärliga och som kan vara potentiella källor

till stress och lidande. CADI består av 30 påståenden rörande bland annat närståendevårdarens

ekonomi, social situation, relation till vårdtagaren och familjen samt stöd från andra. Med

hjälp av CADI undersöks också vårdtagarens reaktioner på närståendevården. Respondenten

svarar på påståendena och väljer bland svarsalternativen: this does not apply to me eller this

28

statement applies to me and provides me and I find it: a) not stressful b) stressful c) very

stressful. Respondenten kan i slutet av undersökningen själv ange ett antal faktorer som han

eller hon anser kunna vara källor till stress eller lidande och värdera dessa faktorer enligt

samma skala som de tidigare nämnda påståendena (Nolan, Grant & Keady, 1998).

5.1 Negativa effekter av närståendevård

Närståendevård är, trots att positiva aspekter kan förekomma, ett psykiskt och fysiskt

krävande arbete. Ett vårdansvar innebär ofta att närståendevårdaren ständigt bekymrar sig för

vårdtagaren. Arbetsuppgifterna är obestämda och krävande samtidigt som arbetet ofta är

privatiserat och sker under osynliga former, vilket kan leda till att den närståendevårdaren

isoleras från omvärlden. Närståendevård sker oftast i hemmen och i förlängningen kan

avsaknaden av en tillflyktsort från vården, som till exempel arbete utanför hemmet, medföra

att hemmet upplevs som ett fängelse (Mossberg-Sand, 2007). Närståendevårdare får ofta inget

arvode eller andra typer av stöd från samhället (Mossberg, 1994).

Närståendevårdare möter utmaningar i form av kroniska sjukdomstillstånd, handikapp och

åldersrelaterade åkommor, som medför ett behov av omsorg och hjälp som inte kan jämföras

med behovet i ”friska” familjer. Behoven hos vårdtagaren tenderar dessutom att öka över tid.

Trots att vårdtagarens behov av omsorg och hjälp påverkar alla anhöriga är det oftast en

person som har huvudansvaret för vården, och det är vanligt att denna persons eventuella

förvärvsarbete, förpliktelser gentemot andra familjemedlemmar, sociala umgänge och

fritidsintressen blir lidande till följd av närståendevården (Mossberg-Sand, 2007).

Negativa effekter sammankopplas med reducerad livstillfredsställelse hos närståendevårdare

(Sequeira, 2013). Det finns ett flertal begrepp för att beskriva de negativa effekter som

närståendevårdare upplever i sin vårdarroll, bland annat börda (burden), negativa effekter

(negative impact) och vårdens pris (costs of care) (McKinlay, Crawford & Tennstedt 1995).

Dessa begrepp omspänner, trots en del skillnader begreppen emellan, de fysiska, psykiska,

sociala och ekonomiska negativa effekter som kan uppstå till följd av närståendevård (George,

1986). Denna relativt breda definition understryker de negativa effekternas

multidimensionella natur, och mångfalden av negativa effekter påvisar att det också behövs

ett flertal olika typer av service och åtgärder riktade till närståendevårdare för att stävja de

negativa effekterna (Charlesworth, Tzimoula & Newman, 2007).

29

Enligt en undersökning av McKinlay, Crawford och Tennstedt (1995) hade närståendevården

störst negativ inverkan på närståendevårdarens privatliv. Till privatliv räknades bland annat

närståendevårdarens hälsa, sömnvanor, ostördhet, fritid och ekonomi. Av de som deltog i

undersökningen angav 61 % att de upplevt negativa effekter på privatlivet till följd av

närståendevården. Inverkan på privatlivet följdes av inverkan på familjelivet (18 %) och på

arbetslivet (15–20 %).

Gällande den upplevda belastningen hos närståendevårdare inom ramen för omsorg om

personer med minnessjukdom skriver Annerstedth, Elmståhl och Ingvad (2000) att den

upplevda nivån av negativa effekter är beroende på karaktäristika hos närståendevårdaren,

som till exempel ålder, kön, hälsostatus, klass och relation till vårdtagaren. Också

karaktäristika hos vårdtagaren, som till exempel ålder, hälsostatus och beteende påverkar

närståendevårdarens upplevda belastning. Vården i sig inverkar också på den

närståendevårdarens upplevda börda. Charlezworth, Tzimoula och Newman (2007) menar att

de faktorer som upplevs ge upphov till negativa effekter har att göra med vårdarnas

personlighet, medan upplevelsen av negativa effekter i större utsträckning har att göra med

faktorer kopplade till vårdtagaren.

De negativa effekterna av närståendevård blir enligt McKinlay, Crawford och Tennstedt

(1995) kvar över tid, och förmildras inte i någon större utsträckning av att den

närståendevårdaren får hjälp med vården av andra. Närståendevårdare kan enligt

Charlezworth, Tzimoula och Newman (2007) vid en och samma tidpunkt uppleva en eller

flera olika typer av negativa effekter, och de negativa effekterna kan variera över tid. Stöd till

närståendevårdare bör enligt forskarna vara riktat mot de specifika negativa effekter

närståendevårdare upplever under en viss period, och inte mot generella negativa effekter.

5.2 Positiva effekter av närståendevård

Forskningen kring närståendevård fokuserade länge på negativa effekter. Positiva effekter av

närståendevård har undersökts i mindre omfattning och är ett nyare forskningsområde. Även

om det är angeläget att ha kunskap om de negativa effekterna av närståendevård, ska man inte

förbise de möjliga positiva effekterna (Lundh, 1999). Hjälpgivande tycks nämligen för de

allra flesta närståendevårdare också vara förknippat med glädje och livstillfredsställelse, även

om det handlar om många hjälptimmar (Jeppsson-Grassman, 2003). Undersökningar visar att

upp till 90 % av närståendevårdarna upplever livstillfredsställelse i sin vårdarroll (Clifford,

30

1990). Att många närståendevårdare rapporterar om livstillfredsställelse kan enligt Grant och

Nolan (1993) till viss del bero på att de försöker leva upp till sina egna eller andras

förväntningar på att de ska trivas i sin vårdarroll. Det är bland annat av denna anledning svårt

att uppskatta hur många närståendevårdare som upplever faktisk livstillfredsställelse.

Kunskap om positiva effekter av närståendevård är intressant på både ett teoretiskt och ett

praktiskt plan. Kunskap om positiva effekter av närståendevård ger på ett teoretiskt plan en

större förståelse av den närståendevårdens dynamik. Insikt om positiva effekter av

närståendevård ger på ett praktiskt plan vetskap om hur närståendevårdare på bästa sätt kan

stödas i sin uppgift (Lundh, 1999). De möjliga positiva effekterna av närståendevård kan

också till viss del förklara varför så många närståendevårdare fortsätter vårda trots de många

negativa effekterna. De möjliga positiva effekterna kan också vara en källa till att

närståendevårdare bättre orkar med sin vårduppgift (Grant & Nolan, 1993).

Det är viktigt att kunna identifiera faktorer som kan påverka närståendevårdares

livstillfredsställelse positivt. Närståendevårdare som upplever livstillfredsställelse och mening

känner högre välbefinnande och orkar bättre med sin vårduppgift än de som inte känner

livstillfredsställelse med sin livssituation (Nolan, Grant, Caldock & Keady, 1994). Studier

visar att ifall närståendevårdaren upplever negativa effekter till följd av närståendevården, är

sannolikheten att vårdtagaren blir i behov av formella hjälpinsatser och att han eller hon

placeras på vårdhem större (McKinlay, Crawford & Tennstedt 1995). Det är också viktigt att

identifiera faktorer som påverkar närståendevårdares livstillfredsställelse negativt, eftersom

man då kan försöka minimera risken för eller förhindra att livstillfredsställelsen påverkas

negativt (Nolan, Grant, Caldock & Keady, 1994).

Närståendevårdarens nivå av livstillfredsställelse är sammankopplad med hans eller hennes

allmänna livstillfredsställelse. Ju mer tillfredsställda närståendevårdare är med livet i

allmänhet, desto mer livstillfredsställelse känner de i sin vårduppgift (Kuuppelomäki et al.,

2004a). Livstillfredsställelse med vårduppgiften är i sin tur sammankopplat med ökat

välbefinnande hos närståendevårdaren, större engagemang för vårduppgiften hos

närståendevårdaren och minskad sannolikhet för att vårdtagaren placeras på vårdhem (Grant

& Nolan, 1993). En närståendevårdare som känner livstillfredsställelse med sin vårduppgift

anses ge omsorg av högre kvalitet, vilket är till fördel för vårdtagaren (Nolan, Grant & Keady,

1996).

31

Enligt en undersökning av Grant och Nolan (1993) bland 671 närståendevårdare kan tre

kategorier av källor till livstillfredsställelse hos närståendevårdare urskiljas, även om källorna

till viss del överlappar varandra.

Till den första kategorin hör källor till livstillfredsställelse som är sammankopplade med den

ömsesidiga relationen mellan närståendevårdaren och vårdtagaren. Denna kategori handlar

om att närståendevårdaren får livstillfredsställelse från att kunna ge vårdtagaren något, och

handlar på en mer abstrakt nivå om att upprätthålla värdighet och självkänsla hos vårdtagaren.

Till denna kategori hör livstillfredsställelse som kommer från att kunna ge uttryck för sin

uppskattning för vårdtagaren, att kunna betala tillbaka för tidigare tjänster, att fullfölja

äktenskapslöftet (mellan äkta makar) och från att kunna uppfylla de grundläggande behoven

hos vårdtagaren. Hit hör också livstillfredsställelse som kommer från känslan av att

vårdtagaren skulle göra det samma för närståendevårdaren om situationen var omvänd, och

från en förbättrad relation mellan närståendevårdaren och vårdtagaren eller

närståendevårdaren och den övriga familjen. Flest respondenter upplevde livstillfredsställelse

till följd av någon av faktorerna i denna kategori. Altruism, eller osjälvisk omtanke om andra,

var den största källan till livstillfredsställelse i både denna kategori och i hela undersökningen

(Grant & Nolan, 1993).

Till den andra kategorin hör källor till livstillfredsställelse som är sammankopplade med

närståendevårdaren själv. Denna kategori handlar om källor till livstillfredsställelse som är

direkt kopplade till närståendevårdaren, till exempel att närståendevården skapar mening i

livet, att närståendevården skyddar sig från en negativ självbild och skuldkänslor samt att

närståendevårdaren har en önskan om att känna sig behövd. Till denna kategori hör också

källor till livstillfredsställelse kopplade till personlig utveckling och religiös övertygelse

(Grant & Nolan, 1993).

Till den tredje kategorin hör källor till livstillfredsställelse som är sammankopplade med att

närståendevårdaren undviker en möjlig negativ konsekvens för vårdtagaren. Denna kategori

handlar om att vårdtagaren får livstillfredsställelse från att kunna möta ett behov som det

offentliga inte kunnat fylla genom att skapa alternativ som närståendevårdaren föredrar

framför att själv vårda. Exempel på detta är att närståendevårdaren inte ser något annat

realistiskt alternativ än närståendevård, och en känsla hos närståendevårdaren av att ingen

annan har den kunskap om vårdtagaren som krävs för att kunna ge en tillräcklig vård. Detta

var den näst största källan till livstillfredsställelse i undersökningen (Grant & Nolan, 1993).

32

 Källan till livstillfredsställelse hittas...

 I relationen vårdare–vårdtagare I vårdarens inre I utfallet

Vårdtagaren Upprätthåller vårdtagarens Möter vårdtagarens behov Vårdtagaren behöver

 värdighet Vårdtagaren är hel och ren inte bo på vårdhem

 Vårdtagaren är lycklig Vårdtagaren mår

 bättre

Huvudsaklig Båda Uttrycker kärlek Gör mitt bästa

förmånstagare för vårdtagaren Tycker om att hjälpa andra

 Stärker familjebanden

 Vårdaren Vårdtagaren uppskattar Ger livet mening Ger nya intressen

 det jag gör Ger personlig utveckling Ger nya färdigheter

 Familjen uppskattar det och kunskaper

 jag gör

 Omarbetad från Nolan, Grant & Keady (1996).

Figur 1: Källor till livstillfredsställelse bland närståendevårdare.

Nolan, Grant och Keady (1996) beskriver, som illustrerat i figur 1, närståendevårdares källor

till livstillfredsställelse genom att bestämma den huvudsakliga förmånstagaren och typ av

källa till livstillfredsställelse. Källorna till livstillfredsställelse kan komma från relationen

mellan närståendevårdaren och vårdtagaren, från närståendevårdaren själv, eller från att ha

möjlighet att erbjuda ett positivt eller att undvika ett negativt utfall. Den huvudsakliga

förmånstagaren kan vara antingen närståendevårdaren, vårdtagaren eller bägge två. I figuren

finns även exempel på de olika typerna av livstillfredsställelse från närståendevårdarens

perspektiv.

I en undersökning gjord i Finland om källor till livstillfredsställelse bland närståendevårdare

som vårdar äldre släktingar av Kuuppelomäki et al., (2004a) delas källorna till

livstillfredsställelse också in i de tre kategorierna källor kopplade till vårdtagaren, källor

kopplade till närståendevårdaren och källor kopplade till relationen mellan

närståendevårdaren och vårdtagaren. I undersökningen hittas de fem vanligaste källorna till

livstillfredsställelse i kategorin som innefattar källor kopplade till vårdtagaren. Den allra

vanligaste källan till livstillfredsställelse hos vårdarna var att vårdtagaren är hel och ren, har

det bra och är lämpligt klädd. Till samma kategori hör bland annat livstillfredsställelse från att

33

vårdtagaren är lycklig, att närståendevårdaren kan få vårdtagaren att känna glädje, att

närståendevårdaren känner att han eller hon kan möta vårdtagarens vårdbehov och att

närståendevårdaren kan upprätthålla vårdtagarens värdighet. Över hälften av respondenterna i

undersökningen angav att de fick livstillfredsställelse från källorna i denna kategori

(Kuuppelomäki et al., 2004a)

Av respondenterna i undersökningen fick 98 % livstillfredsställelse från att känna sig

behövda. Andra viktiga källor till livstillfredsställelse i kategorin med källor kopplade till

närståendevårdaren är enligt undersökningen att närståendevårdaren får glädje av att hjälpa en

annan person, att närståendevårdaren får göra sitt bästa för att hjälpa samt en känsla av att

uppskattas av familj och vänner (Kuuppelomäki et al., 2004a). Av källorna kopplade till

relationen mellan närståendevårdaren och vårdtagaren gav känslan av att vården är ett uttryck

för kärlek mest livstillfredsställelse hos flest närståendevårdare. Andra viktiga faktorer i

kategorin var att vården förde närståendevårdaren och vårdtagaren närmare varandra, att

närståendevården stärkte relationerna inom familjen samt att närståendevårdaren trodde att

vårdtagaren skulle ta hand om honom eller henne på samma sätt om situationen var omvänd

(Kuuppelomäki et al., 2004a).

34

6 Faktorer som påverkar livstillfredsställelsen hos närståendevårdare

I detta kapitel presenteras faktorer som kan inverka på hur närståendevårdare upplever sin

situation, och därigenom deras nivå av livstillfredsställelse. Faktorerna som presenteras är

kön, omsorgens omfattning, relationer, socialt stöd, hälsa och coping. Dessa faktorer

presenteras eftersom de enligt litteraturgenomgången är vanligt förekommande teman i

undersökningar om närståendevårdares subjektiva välbefinnande. De enskilda faktorerna kan

ha både positiva och negativa effekter för närståendevårdare.

Forskningen kring på vilket sätt och i vilken utsträckning olika faktorer påverkar

närståendevårdare är inte entydig, och forskningen uppvisar mer eller mindre motstridiga

resultat. Närståendevårdare är inte en homogen grupp, utan gruppen består bland annat av

makar och makor, vuxna barn och andra närstående. Respondenterna kan också skilja sig från

varandra i andra avseenden, som till exempel i kulturella aspekter. Här presenteras

närståendevårdarna som en enhetlig grupp vilket inte ger möjlighet att urskilja eventuella

skillnader mellan grupperna av närståendevårdare.

6.1 Kön

Kön är en faktor som ofta tas med i undersökningar om närståendevårdares upplevelser.

Graden av upplevd belastning kan vara betingat med den närståendevårdarens kön, men

forskningen ger motstridiga resultat om detta (Winqvist, 2010). En undersökning av Grant

och Nolan (1993) visar att närståendevårdarnas kön inte har kopplingar till deras nivå av

livstillfredsställelse i vårdarrollen, och att det därmed är lika troligt att män känner

livstillfredsställelse i sin vårdarroll som kvinnor. Också Andren och Elmstahl (2005) anser att

närståendevårdarens kön inte är av betydelse för den upplevda nivån av livstillfredsställelse. I

en studie omfattandes 79 personer med minnessjukdom ser Annerstedt, Elmståhl och

Samuelsson (2000) ingen skillnad i upplevd belastning mellan kvinnliga och manliga

närståendevårdare.

Å andra sidan kommer Andrén (2006) i sin studie av närståendevårdare till minnessjuka

vårdtagare fram till att kvinnornas upplevda belastning är betydligt högre än männens.

”Anhörig stavas kvinna” menar Almberg och Jansson (2002) efter att ha konstaterat att såväl

europeiska som amerikanska studier visar att en större andel kvinnor utför

närståendevårdsinsatser än män. Kvinnor utför också en större del av de totala

35

närståendevårdsinsatserna. Enligt europeiska studier utför kvinnor mellan 60 och 70 procent

av den närståendevården (Hansson, Jegermalm & Whitaker, 2000). Enligt Kristensson

Ekwall (2004) mår manliga närståendevårdare betydligt bättre än kvinnliga, bland annat

eftersom de i större utsträckning upplever mindre ensamhet, får mera uppskattning av

omgivningen och känner oftare att omsorgsgivandet vidgat deras horisont än kvinnor. Ofta

upplever kvinnor närståendevård mindre belönande än män, och bör därför stödas i sin

vårduppgift på andra sätt än manliga närståendevårdare. I samma undersökning får

Kristensson Ekwall resultatet att manliga närståendevårdare upplever mer livstillfredsställelse

i sin vårduppgift än kvinnor, att männen i större utsträckning anser att närståendevården att

gett dem ett vidare perspektiv, och att närståendevården stöder deras personliga utveckling.

Enligt Andrén (2006) får manliga närståendevårdare också mer stöd utifrån än kvinnliga.

I familjer där det funnits traditionell fördelning av arbetet i hemmet och kvinnan till största

del skött hushållsarbetet, blir den nödvändiga omställningen och anpassningen mer

omfattande för bägge parter ifall kvinnan blir sjuk. Det har därför en annan innebörd om

kvinnan blir sjuk än om mannen blir det (Orsholm, 2001). Enligt Grant och Nolan (1993)

finns kopplingar mellan vårdtagarens kön och närståendevårdarens nivå av

livstillfredsställelse. I deras undersökning upplever de närståendevårdare som tar hand om en

kvinna större livstillfredsställelse med sin vårduppgift än de som vårdar en man. Detta resultat

är oberoende av vårdarnas kön.

6.2 Omsorgens omfattning

Resultat från flera undersökningar påvisar att ju mer omfattande närståendevårdarnas

vårdinsatser är, desto större börda och belastning upplever närståendevårdarna. Därför är

omsorgens omfattning ytterligare en faktor som bör beaktas i studiet av effekterna av

närståendevård (Winqvist, 2010). Vid studiet av omsorgens omfattning är det relevant att vara

medveten om att gränsen mellan vad som räknas till sådan omsorg som närståendevårdare och

vårdtagare normalt förväntas erbjuda varandra och mer omfattande omsorgsinsatser inte är

entydig, utan beror på värderingar hos individer och samhället (Mossberg-Sand, 2007).

Ju större funktionsbortfallet hos vårdtagaren är, desto fler funktioner ska den

närståendevårdaren ta över. Omsorgens omfattning utgår från vårdtagarens hjälpbehov och

varierar till följd av bland annat vårdtagarens sjukdom eller handikapp samt ålder. En diagnos

36

är inte en tillräcklig utgångspunkt för att bedöma hur omfattande hjälpbehovet är, eftersom

diagnosens faktiska utfall varierar. Vårdtagarens hjälpbehov varierar vanligtvis också över tid

(Mossberg-Sand, 2007).

Vårdens intensitet, eller hur många timmar av dygnet närståendevårdare använder till sin

vårduppgift, är en faktor som påverkar livstillfredsställelsen bland närståendevårdare. Att en

närståendevårdare ska svara mot stora vårdbehov sammankopplas med lägre

livstillfredsställelse (Borg & Hallberg, 2006) I en svensk studie av Borg och Hallberg (2006)

med 151 närståendevårdare som ger vård med hög intensitet, 392 närståendevårdare som ger

vård med låg intensitet och 1258 närståendevårdare som inte ger vård, framkom att

närståendevårdare som ger vård med hög intensitet hade betydligt lägre livstillfredsställelse än

både personer som gav vård med låg intensitet och de som inte gav någon vård alls. De

personer som gav vård med hög intensitet hade också lägre livstillfredsställelse än

normalvärdet för sin åldersgrupp. Även de personer som ger vård med låg intensitet hade

lägre livstillfredsställelse än de som inte gav någon vård.

Enligt Goodhead och McDonald (2007) är de flesta forskarna överens om att negativ

påverkan på närståendevårdares mentala hälsa blir mer trolig med ökande vårdintensitet.

Enligt McKinlay, Crawford och Tennstedt (1995) var mängden närståendevård tillsammans

med typen av vård de vanligaste orsakerna till negativa effekter till följd av närståendevård.

Enligt en studie av Jeppsson-Grassman (2003) har de närståendevårdare som ger den mest

omfattande hjälpen i tid räknat den sämsta självskattade hälsan och fler symptom på psykisk

ohälsa jämfört med de närståendevårdare som ger mindre omfattande hjälp. Hirst (2005)

menar att ett ökat antal vårdtimmar ger ökad risk för psykiskt lidande (psychological distress)

hos närståendevårdare. Både manliga och kvinnliga närståendevårdare som ger omfattande

närståendevård (mer än 20 timmar i veckan) löper större risk att drabbas av utmattning än de

som inte ger inte ger närståendevård.

Hirst (2005) menar att det psykiska lidandet ökar under det första året som närståendevårdare,

för att sedan hållas på en stabil nivå. När vårdperioden överstiger fyra år ökar det psykiska

lidandet igen. Att avsluta vårduppgiften är också en källa till psykiskt lidande bland

närståendevårdare. Återhämtningstiden från vårduppgiften kan, beroende på

närståendevårdens intensitet, vara upp till fem år från att vårduppgiften avslutas. Ju mer

intensiv närståendevården har varit, desto längre är återhämtningstiden.

37

6.3 Relationer

Relationen mellan närståendevårdare och vårdtagare kan förändras till följd av

närståendevård. Här beskrivs vilka förändringar vårdförhållandet kan innebära för relationen

samt relationers betydelse för närståendevårdares nivå av livstillfredsställelse.

Mossberg-Sand (2007) beskriver utifrån en enkätundersökning med 1200 närståendevårdare i

Sverige samt uppföljande intervjuer med 40 av dem att relationen mellan makarna både kan

försämras och förbättras till följd av närståendevården. Alla närståendevårdare behöver inte

uppleva en förändring av relationen till följd av närståendevården. Även om vårdtagarens

psykiska och fysiska skick förändrats kraftigt behöver relationen inte förändras, utan det är till

stor del en fråga om hur närståendevårdaren och vårdtagaren upplever situationen.

Vårdtagaren kan också ha varit i behov av hjälp under hela sitt liv, eller så krävs endast lite

mer hjälp än innan vården inleddes.

Typen av relation mellan den närståendevårdaren och vårdtagaren samt relationens kvalitet

och historia kan vara av betydelse för hur vårdrelationen upplevs och utformas (Lundh &

Nolan, 2001). Relationen är en viktig del av det sociala sammanhanget i den miljö där

hjälpinsatserna utförs och en grundbult som den dagliga omsorgen vilar på (Orsholm, 2001).

Det är i sammanhanget viktigt att vara medveten om skillnaderna mellan olika typer av

relationer, som till exempel mellan makar och makor samt mellan barn och föräldrar.

Observeras bör att relationerna inom de olika vårdar- och mottagargrupperna också kan se

olika ut, och att dessa relationer kan förändras i olika utsträckning (Winqvist, 2010).

Lundh och Nolan (2001) anser att positiva känslor från tidigare goda relationer i livet kan

finnas lagrade och utgöra en buffert som gör det lättare att möta kommande påfrestningar.

Denna buffert skyddar vid påfrestningar i själva relationen mellan den närståendevårdaren och

vårdtagaren, och bufferten är troligtvis avhängig på vilken typ av påfrestningar relationen

utsätts för.

Den tidigare relationen mellan närståendevårdaren och vårdtagaren är också av betydelse för

närståendevårdarens nivå av livstillfredsställelse i sin vårdarroll (Lundh, 1999; Grant &

Nolan, 1993). Enligt Grant och Nolan (1993) finna en stark koppling mellan ett gott tidigare

förhållande mellan närståendevårdaren och vårdtagaren och en högre nivå av

livstillfredsställelse hos den närståendevårdaren. En god tidigare relation är en förutsättning

för att relationen ska klara de förändringar och de påfrestningar som närståendevården innebär

38

(Mossberg-Sand, 2007). Ifall en god relation mellan närståendevårdaren och vårdtagaren kan

upprätthållas eller förbättras efter att närståendevården inletts är sannolikheten för en högre

nivå av livstillfredsställelse större (Grant & Nolan, 1993). Orsaker till att relationen förändras

till det sämre kan vara att närståendevården är omfattande, att närståendevårdaren inte får

tillräckligt stöd och tillräcklig hjälp samt att vårduppgiften inte känns frivillig. Det är

osannolikt att en dålig relation mellan närståendevårdaren och vårdtagaren utvecklas till det

bättre till följd av de påfrestningar som närståendevården medför (Mossberg-Sand, 2007).

Enligt Grant och Nolan (1993) är det mammor till vårdtagaren som är mest troliga att uppleva

livstillfredsställelse i närståendevårdarrollen. Efter mammor är det döttrar, makar och makor

som är mest troliga att uppleva livstillfredsställelse. Mammors livstillfredsställelse kan delvis

komma från det naturliga vårdförhållandet mamman och barnet emellan, och från att det finns

krav och förväntningar på att mamman ska vårda sitt barn. I en undersökning av McKinlay,

Crawford & Tennstedt (1995) var det gifta döttrar som var mest sannolika att rapportera

negativa effekter av närståendevård, medan närståendevårdare som inte var släkt med

vårdtagaren rapporterade minst negativa effekter. I Mossberg-Sands undersökning (2007)

angav endast ett fåtal av de undersökta närståendevårdarna att deras relation till vårdtagaren

försämrats, men makar var de som hade den största sannolikheten att rapportera negativa

effekter på relationen till följd av närståendevård. Mossberg-Sand (2007) menar att

sammanboende med vårdtagaren här är en mer avgörande faktor än själva relationen.

En tänkbar följd av omfattande närståendevård är att närståendevårdaren i första hand börjar

identifiera sig som närståendevårdare istället för maka eller make, förälder, barn, släkting eller

vän. Detta kan vara till nackdel för relationen, men behöver inte vara det (Mossberg-Sand,

2007). En möjlig negativ effekt av närståendevård är att maken eller makan känns som en

främling och en helt annan person än den som den närståendevårdaren ingått äktenskap med

(Mossberg-Sand, 2007).

Personkontinuitet, eller att en och samma person regelbundet ger vård och omsorg, är ett av

de tydligaste särdragen hos närståendevård jämfört med formell omsorg. Genom

personkontinuiteten uppstår täta band mellan närståendevårdaren och vårdtagaren, som både

kan vara positiva och negativa eftersom nära relationer är komplicerade till sin natur. En god

relation mellan närståendevårdare och vårdtagare är en förutsättning för att

personkontinuiteten ska vara positiv (Mossberg-Sand, 2007).

39

6.4 Socialt stöd

Socialt stöd är viktigt för att minska de negativa effekterna av närståendevård (Andren &

Elmstahl, 2005; Goodhead & McDonald, 2007) Enligt Lazarus & Folkman (1984) är socialt

stöd en resurs som innebär att ha människor omkring sig av vilka man kan få emotionellt,

praktiskt samt informativt stöd. Cochen och Syme (1985) menar att socialt stöd direkt

påverkar både välbefinnande och hälsa, och bara vetskapen om att det finns någon som är

villig att hjälpa till vid behov bidrar till en positiv livssyn, höjer självkänslan, ger stabilitet och

ger en känsla över kontroll över situationen. Enligt Borg och Hallberg (2006) har

närståendevårdare ofta ett socialt begränsat liv som kretsar kring hushållet och vårdtagarens

behov, och utan sociala kontakter tenderar närståendevårdare att bli otillfredsställda med sina

liv. Närståendevårdarens börda upplevs som större om han eller hon inte får stöd från familj,

vänner och närmiljö.

Flera undersökningar visar på att närståendevårdare har benägenhet för att minska på sina

sociala kontakter, och avsaknad av sociala kontakter är därmed en vanlig negativ effekt av

närståendevård (Goodhead & McDonald, 2007). Närståendevårdare tenderar att inte be om

råd och hjälp av andra eftersom de inte orkar söka hjälp eller beakta sina egna behov av stöd

(Mossberg-Sand, 2007). Många närståendevårdare upplever en stor bundenhet till följd av sin

vårduppgift, och det är inte ovanligt att den närståendevårdaren har vårduppgifter dygnet runt.

Bundenheten bidrar tillsammans med andra faktorer att det är svårt för närståendevårdare att

bevara sina sociala kontakter och göra saker för egen del (Winqvist, 2010). Närståendevårdare

meddelar ofta om känslor av isolering och ensamhet. Dessa känslor kan handla om avsaknad

av sociala kontakter, men också om förlust av den person som vårdtagaren var innan han eller

hon blev sjuk. En möjlig paradox är att närståendevårdare kan känna sig ensamma i sin

vårdarroll och sakna möjligheter att träffa andra, samtidigt som vårdarna kan lida brist på

ensamhet på grund av bundenheten till vårdtagaren (Winqvist, 2010).

Känslan av att tillhöra ett socialt nätverk ger enligt Borg och Hallberg (2006) förutsättningar

för regelbundet umgänge med andra, och kan bidra till att öka handlingsförmågan i besvärliga

situationer och till stabilitet och kontroll i livet. Närståendevårdare med dåliga sociala resurser

löper större risk för att ha låga nivåer av livstillfredsställelse än de med goda sociala resurser.

Bristen på sociala resurser ökar risken för lägre livstillfredsställelse både bland

närståendevårdare som ger omfattande närståendevård, bland närståendevårdare som ger

mindre omfattande närståendevård samt bland personer som inte ger närståendevård. Dåliga

40

sociala resurser är speciellt vanliga bland närståendevårdare som ger omfattande omsorg. De

närståendevårdare som ger omfattande omsorg känner sig enligt Borg och Hallbergs

undersökning mest ensamma, och en tredjedel av dem anger att de inte träffar vänner så ofta

som de önskar.

6.5 Hälsa

Hälsa innebär enligt World Health Organisations (1948) definition ett tillstånd av fullkomligt

fysiskt, psykiskt och socialt välbefinnande, och inte bara frånvaro av sjukdom.

Närståendevårdares subjektiva upplevelser påverkas både av deras egna och av mottagarnas

hälsa. Vården i sig kan inverka på närståendevårdares psykiska och fysiska hälsa, och det kan

till och med vara ohälsosamt för närståendevårdare att ge vård.

Bilden av en frisk och stark person som hjälper en sjuk och hjälpbehövande är alltför förenklad –

ofta helt felaktig. Ett krävande omsorgsarbete liknande det som bedrivs inom hemtjänst [i

Finland hemservice, egen anm.] och på sjukhem, utförs i hemmet av gamla människor som

själva lider av värk och sviktande hälsa. Deras arbete är oftast ett ensamarbete, och någon

tidsbegränsning förekommer sällan – den anhörige kanske till och med förutsätts arbeta både

dagskiftet och nattskiftet.

Detta citat av Orsholm (2001, s.115) sammanfattar de ofta omfattande omsorgsinsatser

utförda av närståendevårdare. Citatet påvisar att närståendevård inte kan förklaras med att en

frisk person tar hand om en sjuk, utan att det också kan handla om en mindre sjuk person som

tar hand om en sjukare.

Orsaken till vårdtagarens omsorgsbehov påverkar både relationen mellan närståendevårdaren

och vårdtagaren samt effekterna av den närståendevården. Sjukdomar har olika förlopp, och

funktionsnedsättningar kan antingen vara medfödda eller erhållas senare i livet. Olika slags

sjukdomar ställer närståendevårdarna inför varierande utmaningar, och olika typer av

symptom påverkar närståendevårdarna på varierande sätt. Närståendevården ser därför ut på

olika sätt, samtidigt som närståendevården också kan utvecklas på varierande sätt över tid.

Närståendevårdares egen hälsa påverkar förutsättningarna för omsorgsgivandet, samtidigt som

försämrad hälsa också kan vara en följd av att ge närståendevård (Winqvist, 2010). Symptom

på utmattning kan öka sannolikheten för att närståendevårdare skapar beteenden som är risker

för hälsan, som till exempel. att vårdarna blir mer stillasittande och får sämre matvanor

(Vitaliano, Zhang, & Scanlan, 2003).

41

Vårdare till kognitivt sjuka upplever större påfrestningar och sämre hälsa än de som vårdar

kognitivt friska personer (Winqvist, 2000). Närståendevårdare som tar hand om personer med

minnessjukdomar har ofta gemensamma erfarenheter som skiljer sig från andra

närståendevårdare. Orsaker till detta är bland annat desorientering, personlighetsförändringar

och avvikande beteenden hos vårdtagaren (Orsholm, 2001). Studier påvisar också att

närståendevård av personer med minnessjukdom ofta är mer omfattande än närståendevård av

icke-minnessjuka personer (Winqvist, 2010).

I de flesta studier som jämför närståendevårdare med personer som inte ger närståendevård,

rapporterar närståendevårdare om sämre fysisk hälsa och ett större intag av mediciner. Att

vara närståendevårdare sammankopplas i många studier med höjda förekomster av depression

och ångest, lägre nivå av livstillfredsställelse och ökad upplevelse av börda och andra

negativa effekter. I allmänhet ökar påfrestningarna på närståendevårdares psykiska hälsa med

ökande vårdintensitet (Goodhead & McDonald, 2007).

Enligt Vitaliano, Zhang, & Scanlan (2003) har närståendevårdare sämre fysisk hälsa och drygt

en fjärdedel större mängd stresshormoner än personer som inte ger närståendevård, vilket

eventuellt kan tyda på symptom på kronisk stress och utmattning hos närståendevårdare.

Närståendevårdare har också sämre produktion av antikroppar och har oftare sömnproblem än

personer som inte ger närståendevård. Enligt en undersökning av Borg och Hallberg (2006)

känner sig närståendevårdare ofta mindre utvilade efter en natts sömn än närståendevårdare

som ger mindre omfattande närståendevård och än personer som inte ger närståendevård.

Enligt Goodhead och McDonald (2007) ger Hirst (2005) de mest övertygande bevisen på att

psykiskt lidande (psychological distress) kan uppstå som en direkt följd av närståendevård.

Hirst använder data från British Household Panel Study från åren 1991–2000 för att mäta

närståendevårdares psykologiska utmattningsnivå med regelbundna intervaller.

Undersökningen visar att närståendevårdare löper två gånger så stor risk att drabbas av

psykiskt lidande än personer som inte ger närståendevård. Bland närståendevårdare är risken

för att drabbas av psykiskt lidande förhöjd bland kvinnliga vårdgivare och hos de som ger mer

omfattande närståendevård (mer än 20 timmar per vecka). Endast en minoritet av de

undersökta närståendevårdarna var drabbade av kroniskt psykiskt lidande, men risken för att

drabbas av kronisk psykiskt lidande ökade med större vårdansvar.

42

6.6 Coping

Coping är ett vanligt förekommande tema i studiet av hur närståendevårdare upplever sin

situation. Forskning visar att coping kan ha betydelse för nivån av livstillfredsställelse

(Downe-Wamboldt, 1991). Det är viktigt att studera hur närståendevårdare klarar av svåra

situationer, eftersom de ofta befinner sig i sådana. (Nolan, Grant & Keady 1996).

Enligt Lazarus & Folkman (1984) är coping redskap för att hantera inre och yttre krav som är

påfrestande och övergår en persons individuella resurser. Copingstrategier är en individs

kognitiva och beteendemässiga försök att klara av och bemästra en svår situation. Vilka

copingstrategier som är bäst att använda varierar från situation till situation, och en person

måste därför ibland förlita sig på mer än en typ av coping. Coping är antingen emotionellt

orienterad eller problemorienterad. Emotionellt orienterad coping innebär att en individ

förändrar sin upplevelse av problemet, och till exempel förnekar allvaret i situationen och på

så vis stillar de negativa känslorna. Problemorienterad coping innebär att en individ själv

söker information och stöd för att kunna bemästra en situation.

Coping innebär i det här sammanhanget förutsättningar som närståendevårdare har att

bemästra olika svårigheter i samband med närståendevården (Winqvist, 2010). Copingresurser

är de resurser som en individ har till förfogande för att kunna möta krav på anpassning

(Lazarus & Folkman, 1984). Copingresurserna skiljer sig mellan individer och är en viktig

faktor i hur närståendevårdare upplever sin situation (Kristensson Ekwall, Sivberg & Rahm

Hallberg, 2007; Nolan, Grant & Keady, 1996).

Enligt Lazarus och Folkman (1984) används copingstrategier till följd av upplevelse av hot,

lidande eller utmaningar. Individen väljer till följd av detta samt andra faktorer, som till

exempel sociala resurser, motivation och vilken situation individen befinner sig i, den

copingmetod som på bästa sätt ger det utfall som individen önskar, som till exempel

livstillfredsställelse. Tidigare forskning visar att känsla av bundenhet, avsaknad av egentid,

brist på lediga stunder, avsaknad av socialt stöd och en dålig relation till vårdtagaren,

osäkerhet inför framtiden, brist på information och ekonomiska problem samt känslor av

isolering, frustration, skuld, oro, depression och lidande är typiska faktorer som gör att

närståendevårdare använder copingstrategier. Vilka copingstrategier den närståendevårdaren

har möjlighet att använda beror på vad vårdtagaren klarar av att göra själv samt vårdtagarens

beteende, humör och kognitiva förmåga. (Kuuppelomäki et al., 2004b).

43

Copingstrategier som används av närståendevårdare delas in i kategorierna problemlösning

samt kognitivt och emotionellt orienterade strategier. Det är troligt att problemlösning är den

mest effektiva strategin, eftersom den mest effektivt minskar närståendevårdarens upplevelse

av börda och ger bäst möjligheter till anpassning (Lundh, 1999). Det finns belägg för att typen

av och antalet copingstrategier närståendevårdare använder påverkar deras stressnivå (Nolan,

Grant & Keady, 1996). Närståendevårdare använder i allmänhet problemlösning i situationer

som de har möjlighet att påverka, och emotionellt orienterade strategier i situationer som är

permanenta och oföränderliga (Östman & Hansson, 2001) Närståendevårdare i Finland,

Sverige och Storbritannien upplevde att copingstrategier från kategorierna problemlösning

och emotionella och kognitiva copingstrategier hjälpte dem mest. Kuuppelomäki et al.,

2004b; Lundh & Nolan, 1999). Enligt en undersökning av Kristensson Ekwall, Sivberg &

Rahm Hallberg (2007) använder närståendevårdare med högre nivåer av livstillfredsställelse

andra copingstrategier än närståendevårdare med lägre nivå av livstillfredsställelse.

Copingstrategin problemlösning användes mer frekvent bland närståendevårdare med högre

nivå av livstillfredsställelse.

Nolan, Keady och Grant (1995) har utvecklat ett instrument som är speciellt anpassat för att

mäta hur närståendevårdare upplever användningen av copingstrategier, och ifall de anser att

de hjälper dem. Mätinstrumentet bygger på 38 stycken copingstrategier i kategorierna

problemlösning, emotionell och kognitiv coping samt stresshantering.

I en undersökning av Ekwall Kristensson, Sivberg och Rahm Hallberg (2007) bland 171

närståendevårdare i åldern 75 år och äldre var de fem vanligaste copingstrategierna bland

vårdarna att hålla sina känslor under kontroll, ta en dag i taget, tänka tillbaka på den goda

tiden de haft tillsammans med vårdtagaren, bestämma vad som är viktigast och följa det och

inse att det finns de som har det sämre. I en undersökning av Kuuppelomäki et al. (2004b)

bland närståendevårdare i Finland var de fem viktigaste copingstrategierna att göra

prioriteringar, tro på sig själv och sin förmåga att hantera uppgiften, ta en dag i taget, se det

positiva i allt och känna tillit till sin egen förmåga och kunskap.

44

7 Metod

I detta kapitel presenteras valet av metod, valet av intervjumetod, konstruktionen av

intervjuguiden, urvalet, genomförandet av intervjuerna och transkriberingen. Här beskrivs

också mina etiska reflektioner.

7.1 Val av metod

Inför en studie ska forskaren besluta om vilken metod som ska användas. Att skilja mellan

kvantitativa och kvalitativa metoder är enligt Bryman (2002) ett fruktbart sätt att klassificera

metoder inom samhällsvetenskaplig forskning.

I en kvalitativ undersökning är utgångspunkten det som deltagarna uppfattar som viktigt och

betydelsefullt. En kvalitativ forskare strävar efter en nära relation till de personer som han

eller studerar, för att forskaren ska kunna se världen genom deras ögon. En kontextuell

förståelse av beteenden, värderingar och åsikter är eftersträvansvärd vid kvalitativ forskning.

Kvalitativa forskare anses syssla med förhållandevis begränsade aspekter av den sociala

verkligheten och använda sig av ord vid presentationen av sina analyser av samhället

(Bryman, 2002).

I en kvantitativ undersökning utgör forskarens intressen och frågor utgångspunkten i

undersökningen. Målet i en kvantitativ undersökning är att resultaten ska kunna generaliseras

till en relevant population, och resultaten presenteras oftast i form av siffror. I en kvantitativ

undersökning betonas objektivitet. Att kunna upptäcka eller påvisa storskaliga sociala trender

och samband mellan olika variabler är eftersträvansvärt för kvantitativa forskare (Bryman,

2002).

Studiens syfte ska vara avgörande för vilken metod som används (Trost, 2005). Eftersom jag i

min undersökning strävar efter att fånga närståendevårdares egna erfarenheter och upplevelser

anser jag att en kvalitativ metod är att föredra framför en kvantitativ. Kvale och Brinkmann

(2009) menar nämligen att en kvalitativ metod är ett unikt kraftfullt och sensitivt verktyg för

att greppa erfarenheter och innebörder ur människors vardagsvärld. Genom att redogöra för

närståendevårdares känslor och upplevelser strävar jag efter att kunna se verkligheten genom

deras ögon, vilket förutsätter en kvalitativ metod.

45

7.2 Val av intervjumetod

Som intervjumetod har jag valt att använda mig av temaintervjuer. Denna typ av intervjuer

ger respondenten frihet att ge personliga svar, samtidigt som möjligheten att ställa

tilläggsfrågor och flexibiliteten att ändra på detaljer under intervjun ger forskaren tillfälle att

styra intervjun i önskad riktning. Denna metod tjänar avhandlingens syfte eftersom det är

viktigt att kunna fånga närståendevårdarnas personliga erfarenheter och ta fasta på de aspekter

som den enskilda närståendevårdaren betonar.

Forskaren utarbetar i denna halvstrukturerade intervjumodell en intervjustomme bestående av

tematiska frågor. Istället för frågor som är formulerade på förhand, är det temaområden som

styr intervjun. Detta möjliggör att forskaren kan styra diskussionen i den riktning som önskas

och som undersökningen kräver (Hirsijärvi & Hurme, 2000). Temaintervjuer ger

respondenten friheten att ge personliga svar och uttrycka personliga åsikter. Resultatet blir då

att forskaren kan få direkta exempel på det fenomen som undersöks. I temaintervjuer strävar

forskaren efter att göra respondenternas röster hörda, och beaktar de tolkningar och aspekter

som den enskilda respondenten lägger vikt vid (Hirsijärvi & Hurme, 2000).

Intervjumetodens styrka anses vara flexibiliteten och möjligheten att ändra och göra tillägg

under intervjuns gång. Även om intervjuerna utgår från samma intervjustomme, kan frågornas

ordningsföljd och detaljer i intervjun varieras utgående från intervjusituationen. Intervjuaren

bestämmer också ifall det är väsentligt att ställa tilläggsfrågor gällande det som respondenten

berättar. Som komplement till intervjustommen är det därför också viktigt att förbereda en

tillräcklig mängd färdigt formulerade tilläggsfrågor för att svaren ska bli så valida som möjligt

(Hirsijärvi & Hurme, 2000).

7.3 Konstruktion av intervjuguide

Enligt Kvale och Brinkmann (2009) är en intervjuguide ett manus som mer eller mindre exakt

strukturerar intervjuns förlopp. Vad kännetecknar då en intervjuguide som leder till en lyckad

intervju?

Kvale och Brinkmann (2009) understryker att intervjuguidens frågor bör vara korta och enkla

att förstå. Trost (2005) pekar på att frågorna ska vara specifika, konkreta och jordnära. (Kvale

& Brinkmann, 2009) poängterar att frågor måste modifieras för att passa varje individs

vokabulär, bildningsnivå och fattningsförmåga. Esaiasson, Giljam, Oscarsson och Wängnerud

46

(2012) menar att det är viktigt att vara medveten om att intervjuguiden är ett instrument som

inte behöver följas slaviskt. Det viktigaste är att intervjusamtalet flyter på och att alla teman

berörs under intervjun. Kvale och Brinkmann (2009) anser att forskaren som utför

intervjuerna är sitt eget forskningsverktyg, och att intervjuarens förmåga att fånga upp den

omedelbara betydelsen av ett svar och den mängd av möjliga innebörder som finns är

avgörande för om intervjun blir lyckad.

Att skapa en intervjuguide som leder till en lyckad intervju handlar således både om rent

tekniskt välformulerade frågor och om en välarbetad intervjuguide. En lyckad intervjuguide

handlar också om intervjuarens förmåga att läsa intervjusituationen och det som informanten

säger, och kunna anpassa intervjun efter detta. Med denna kunskap i bakhuvudet skapade jag

min intervjuguide för undersökningen.

Vilken typ av intervjumetod forskaren använder sig av är avgörande för ifall frågornas

utformning och ordningsföljd är bestämda på förhand. Jag konstruerade min intervjuguide

(bilaga 2) med temaintervjun som utgångspunkt, och således är de tematiska frågorna och en

del tilläggsfrågor bestämda på förhand. Det är också möjligt att vid behov ställa oförberedda

tilläggsfrågor.

Intervjuguiden inleds med inledande frågor som fungerar som så kallade uppvärmningsfrågor.

De inledande frågorna handlar bland annat om enklare personuppgifter. Enligt Esaiasson,

Giljam, Oscarsson och Wängnerud (2012) är syftet med de inledande frågorna att skapa

kontakt mellan intervjuaren och informanten samt åstadkomma en god stämning. Trost (2005)

menar att de inledande frågorna kan vara avgörande för hur väl resten av intervjun kommer att

lyckas.

Enligt Esaiasson, Giljam, Oscarsson och Wängnerud (2012) är de tematiska frågorna de

viktigaste i intervjuguiden. De tematiska frågorna är vittomfattande frågor som ger

respondenten möjlighet att utveckla vad han eller hon anser vara de viktigaste dimensionerna i

den undersökta företeelsen. De tematiska frågorna ska vara öppet formulerade, och

intervjuaren ska försöka påverka respondenten så lite som möjligt när respondenten besvarar

dem. I min intervjuguide har jag två tematiska frågor som grundar sig på undersökningens

syfte, nämligen frågor om positiva och om negativa effekter av närståendevård.

Tilläggsfrågorna kopplas samman med de tematiska frågorna och deras syfte är få fram ett

mer innehållsrikt svar (Esaiasson, Giljam, Oscarsson och Wängnerud, 2012). I mina

47

tilläggsfrågor bad jag informanten ge exempel på konkreta situationer samt ställde frågor av

mer sonderande karaktär. De tilläggsfrågor jag bestämt på förhand grundar sig på

mätinstrumenten The Carers Assessment of Satisfactions Index (CASI) och Carer´s

Assessment of Difficulties Index (CADI). Tilläggsfrågorna i min intervjuguide bygger på ett

antal påståenden som jag valt ut från de ursprungliga mätinstrumenten och sedan

omformulerat för att de ska kunna användas som intervjufrågor. Mitt mål var att välja de

påståenden som på bästa sätt skulle tjäna undersökningens syfte och ge en så omfattande bild

som möjligt av källor till livstillfredsställelse samt potentiella källor till stress och lidande.

Antalet intervjufrågor anpassades också för att ge intervjun en lämplig längd.

Mätinstrumtenten The Carers Assessment of Satisfactions Index (CASI) och Carer´s

Assessment of Difficulties beskrivs närmare i kapitel 5.

Intervjuguiden avslutas med att jag berättar för informanterna att jag inte har några fler frågor

och frågar ifall de ännu har något att tillägga, vilket rekommenderas av Esaiasson, Giljam,

Oscarsson och Wängnerud (2012).

En kort provintervju gjordes med en äldre person som har varit närståendevårdare. Genom

provintervjun kontrollerade jag att frågorna var lättbegripliga och heltäckande. Jag

kontrollerade också ungefär hur lång tid det tog att genomföra intervjun. Provrespondenten

upplevde frågorna som lättbegripliga och heltäckande, men påpekade att jag ändå ska vara

beredd på att förklara de begrepp jag använder mig av vid behov. Jag valde att inte använda

provintervjun som empiriskt material, eftersom det var många år sedan provrespondenten var

närståendevårdare.

7.4 Urval

Mitt urval består av nio respondenter. Respondenterna är närståendevårdare som omfattas

eller har omfattats av stöd för närståendevård, och som är bosatta i Jakobstad, Pedersöre eller

Larsmo. Respondenterna vårdar sammanlagt tio stycken vårdtagare. Tre av respondenterna är

män och sex av dem är kvinnor. Tre av respondenterna är äkta makar som vårdar sina hustrur,

fyra av respondenterna är hustrur som vårdar sina äkta makar och två av respondenterna är

döttrar som vårdar sin förälder eller sina föräldrar och bor i gemensam bostad med dem. Fyra

av respondenterna är bosatta i Jakobstad, tre av respondenterna är bosatta i Pedersöre och två

av respondenterna är bosatta i Larsmo.

48

Samtliga respondenter står utanför arbetslivet, och är antingen pensionärer, sjukpensionärer

eller arbetslösa. Orsakerna till att vårdtagarna är i behov av vård och omsorg är ofta flera, men

utifrån intervjuerna har jag bedömt att den huvudsakliga orsaken till vårdbehovet i fyra av

fallen är minnessjukdom, i tre av fallen neurologisk sjukdom och i tre av fallen stroke.

Respondenternas ålder varierar mellan 45 och 78 år, och medelåldern är knappa 66 år.

Vårdtagarnas ålder varierar mellan 58 och 90 år, och medelåldern är 76 år. Perioden som

närståendevårdarna gett närståendevård till vårdtagaren varierar mellan fyra månader och 17

år, och är i medeltal knappa sju år. Sju av respondenterna har vårdtagare i livet, och två av

respondenterna har avlidna vårdtagare.

Esaiasson, Giljam, Oscarsson och Wängnerud (2012) berättar att det är viktigt att forskaren

beskriver undersökningens population, det vill säga hela den grupp av fenomen som

undersökningen vill uttala sig om. I min undersökning består populationen av svenskspråkiga

45–80 åringar bosatta i Jakobstad, Pedersöre, Larsmo eller Nykarleby som är eller under de

senaste åren har varit närståendevårdare för en vuxen person som inte är närståendevårdarens

barn, och som omfattas eller har omfattats av stöd för närståendevård.

Den urvalsram som jag ursprungligen tänkt använda för undersökningen var svenskspråkiga

närståendevårdare över 65 år som omfattas av stöd för närståendevård, och är bosatta i

Jakobstad, Pedersöre, Larsmo eller Nykarleby. Också personer som inte ingick i den

ursprungliga urvalsramen hade visat intresse att delta i undersökningen, och till följd av att så

få närståendevårdare visade intresse att delta i undersökningen valde jag att intervjua samtliga

personer som visade intresse för att delta. Urvalsramen förändrades således under arbetets

gång till följd av att få ville ställa upp på intervju och till följd av att också personer utanför

min urvalsram fått information om undersökningen och visat intresse för att delta i den.

Två av närståendevårdarna som visade intresse för att delta i undersökningen omfattades inte

längre av stöd för närståendevård eftersom vårdtagaren avlidit för ett respektive tre år sedan.

Jag valde att också inkludera dessa respondenter i undersökningen eftersom de hade de

erfarenheter jag efterfrågade, och eftersom närståendevården i bägge fallen varat under en

längre period och avslutats rätt så nyligen. Mitt beslut att inkludera dessa respondenter stöds

av tidigare forskning om närståendevård. Det kan nämligen ta upp till fem år för

närståendevårdaren att återhämta sig från närståendevårdararbetet om vården varit intensiv

eller varat under en längre tidsperiod. Två av respondenterna faller utanför den angivna

49

åldersramen, men också de har de erfarenheter som jag efterfrågat och inkluderades därför i

urvalet.

I de fall där vårdtagaren är avliden har jag i presentationen av deras karaktäristiska drag

räknat med vårdtagarens och närståendevårdarens ålder vid tidpunkten för dödsfallet. Ifall

respondenten gett närståendevård innan han eller hon började omfattas av stöd för

närståendevård, så har jag också räknat in den period som närståendevårdaren inte omfattades

av stöd för närståendevård i den angivna perioden som närståendevårdaren gett

närståendevård.

I denna undersökning används ett icke-sannolikhetsurval. Icke-sannolikhetsurval är ett

paraplybegrepp för urval som forskaren fått fram på andra sätt än genom slumpmässig

urvalsteknik. Vid icke-sannolikhetsurval har vissa enheter i populationen större chans än

andra att inkluderas i urvalet (Bryman, 2002). Vid ett icke-slupmässigt urval bör forskaren

vara medveten om att resultaten är svåra att generalisera över hela populationen (Esaiasson,

Giljam, Oscarsson & Wängnerud, 2012). Bryman (2002) betonar vikten av att anpassa

urvalsmetoden till studiens syfte. Eftersom mitt mål inte är att presentera en allmängiltig

sanning, utan att spegla enskilda individers subjektiva upplevelser är det möjligt att använda

ett icke-slumpmässigt urval i min undersökning.

Vid min undersökning använder jag mig av icke-sannolikhetsurval av typen

självselektionsurval. Vid självselektionsurval är det analysenheterna och inte forskaren som

bestämmer vem som deltar i undersökningen. Forskaren ser till att informationen om

undersökningen når de presumtiva respondenterna till exempel genom en annons, och

respondenterna väljer sedan själva om de vill delta eller inte. Respondenterna väljer således ut

sig själva (Esaiasson, Giljam, Oscarsson & Wängnerud, 2012). Esaiasson et al. (2012)

påpekar att ett självselektionsurval så långt som möjligt bör jämföras med tillgänglig

information om populationen. Mitt urval har en god spridning över populationen både i fråga

om ålder och om kön. En brist i urvalet är att inga av respondenterna är bosatta i Nykarleby.

Jag är under undersökningens genomförande bosatt i Pedersöre. Av praktiska skäl valde jag

därför att begränsa mig till närståendevårdare bosatta i kommunerna Jakobstad, Pedersöre,

Larsmo och Nykarleby, som samarbetar kring hälso- och sjukvårdsfrågor och tillsammans

bildar social- och hälsovårdsverket i Jakobstad. En skriftlig förfrågan om att delta i

undersökningen nådde alla närståendevårdare över 65 år i kommunerna. En del av de

presumtiva respondenterna träffade jag också personligen på träffar för närståendevårdare

50

som ordnades av Folkhälsan. Folkhälsan är en social- och hälsovårdsorganisation i tredje

sektorn som bedriver hälsofrämjande aktiviteter, social- och hälsovårdsarbete och forskning i

Svenskfinland.

Den första kontakten till social- och hälsovårdsverket i Jakobstad tog jag i juni 2013. Jag

ombads fylla i en anhållan om forskningstillstånd med information om bland annat studiens

tillvägagångssätt och syfte. Anhållan skickades in, och den godkändes av chefen för

äldreomsorgen Pirjo Knif i november 2013. I enlighet med social- och hälsovårdsverkets

regler fick de möjliga respondenterna information om undersökningen genom ett följebrev

(bilaga 1) som postades till alla möjliga respondenter inom social- och hälsovårdsverkets

område.

Följebrevet skickades ut till totalt 148 svenskspråkiga närståendevårdare över 65 år som är

beviljats stöd för närståendevård i Jakobstad, Pedersöre, Larsmo och i Nykarleby. Breven

sändes ut av de personer som ansvarar för närståendevården vid social- och hälsovårdsverket.

Följebreven sändes ut till närståendevårdarna tillsammans med annan post från social- och

hälsovårdsverket. Breven postades under den tredje veckan i januari 2014.

Närståendevårdarna skulle ta kontakt med mig om de ville delta i undersökningen. Totalt sex

personer hörde av sig till mig och ville bli intervjuade. En av dem ställde senare inte upp på

intervju på grund av sjukdom.

Under ett seminarium vid Åbo Akademi kom jag i kontakt med Camilla Westerlund som

arbetar på Folkhälsan, och som gav mig idén om att rekrytera respondenter vid Folkhälsans

anhörigcaféer. Anhörigcaféer är månatliga träffar för närståendevårdare där de kan träffa

andra i samma livssituation.

Jag besökte ett anhörigcafé i Jakobstad och ett i Bennäs under december månad 2013. Vid

anhörigcaféet i Jakobstad deltog cirka 15 närståendevårdare och i Bennäs cirka fem

närståendevårdare vid de tillfällen jag besökte dem. På anhörigcaféet berättade jag kort om

min undersökning, dess syfte och att jag önskar intervjua närståendevårdare. Jag delade även

ut följebrevet (bilaga 1) till närståendevårdarna. Närståendevårdarna fick anmäla intresse att

bli intervjuade under anhörigcaféet eller ringa mig vid ett senare tillfälle. En

närståendevårdare från anhörigcaféet i Bennäs och tre närståendevårdare från anhörigcaféet i

Jakobstad ville bli intervjuade. Eftersom många av de närståendevårdare som deltar i

anhörigcaféerna också är beviljade stöd för närståendevård fick flera av dem information om

undersökningen också via utskicket från social- och hälsovårdsverket. Orsaken till att jag

51

också valde att rekrytera respondenter på närståendevårdarträffarna var att jag tror att tröskeln

att delta i undersökningen blir lägre om de möjliga respondenterna får träffa mig personligen.

7.5 Etiska reflektioner

I Finlands akademis forskningsetiska anvisningar (2003) framhålls att en god vetenskaplig

praxis skall följas och att denna är den enskilda forskarens eller forskningsgruppens ansvar.

Ärlighet, allmän omsorgsfullhet och noggrannhet bör iakttas under forskningsprocessen,

under dokumenteringen samt under presentationen av resultaten. Som ensam forskare i detta

forskningsprojekt är jag personligen ansvarig för att en god vetenskaplig praxis upprätthålls.

Jag har försökt utföra detta uppdrag väl i alla beslut och genomföranden under

forskningsprocessen.

Närståendevårdarna som ställt upp på intervjuer har öppet diskuterat kring och delat med sig

av sina upplevelser, som ibland varit personliga och känslosamma. Att hantera denna

information på ett korrekt sätt är ett viktigt uppdrag. National Advisory Boad on Research

Ethics (2009) delar in de etiska principerna för forskning inom humaniora och social- och

beteendevetenskaper i tre huvudområden som handlar om etiskt korrekt bemötande av

forskningssubjektet, sekretess och undvikande av skada.

Undersökningsdeltagarna har rätt att ta del av information om undersökningens syfte.

(National Advisory Boad on Research Ethics, 2009). Inför denna studie fick potentiella

respondenter information om undersökningens syfte, vem som utför studien, varför han eller

hon är utvald som potentiell respondent och vad forskningsresultaten används till.

Informanten fick ta del av denna information genom följebrevet (bilaga 1). De informanter

som rekryterades genom Folkhälsans anhörigcaféer fick vid sidan av den skriftliga inbjudan

också ta del av denna information när jag besökte caféet för att berätta om min undersökning.

Innan själva intervjun fick respondenterna igen information om att intervjumaterialet

behandlas konfidentiellt, om studiens syfte och om användningen av diktafon.

Respondenterna hade också möjlighet att ställa frågor ifall de ännu tycke att något var oklart

inför intervjun

De potentiella undersökningsdeltagarna ska i forskningssammanhang själva ges rätten att

bestämma om de vill delta i undersökningen eller inte (National Advisory Boad on Research

Ethics, 2009). I denna studie fick potentiella informanter dels information om att det är

52

frivilligt att delta i undersökningen, om att de själva väljer vad de vill berätta och om att de

när som helst kan välja att avbryta intervjun utan att förklara varför. Informanten fick ta del av

denna information dels genom följebrevet (bilaga 1) och dels vid intervjutillfället innan själva

intervjun. Ingen av de deltagande närståendevårdarna uttryckte missnöje över att ha låtit sig

bli intervjuade. Flera informanter uttryckte uppskattning över mitt val av forskningsområde

och förhoppningar om att de kunnat bidra till studien. En av informanterna ställde in intervjun

på grund av sjukdom.

Informanternas konfidentialitet bör skyddas (National Advisory Boad on Research Ethics,

2009) Det är viktigt att särskilja på begreppen anonym och konfidentiell. Anonymitet handlar

om att det empiriska materialet insamlats på sådant sätt att ingen, och inte heller forskaren,

kan koppla samman angivna uppgifter med en specifik individ. Konfidentialitet handlar om

att forskaren kan koppla samman angivna uppgifter med en specifik individ, men att

uppgifterna skyddas mot insyn från obehöriga både i hantering och i publicering av materialet

(Hälsohögskolans forskningsetiska kommitté, 2007). Närståendevårdarna bosatta inom

Jakobstads social- och hälsovårdsverks verksamhetsområde utgör ett litet sammanhang, vilket

ställer krav på hur jag som forskare presenterar informanterna och deras uttalanden under

intervjuerna.

Risken för eventuella sociala och ekonomiska skador kan minimeras genom att iaktta etiska

principer för dataskydd och personuppgifter (National Advisory Boad on Research Ethics,

2009). I denna studie har namngivna personer, orter, platser och en del händelser

anonymiserats i intervjuutskrifterna, endast nödvändiga personuppgifter har efterfrågats i

intervjuerna och ljudfiler samt personuppgifter har omsorgsfullt förvarats så att endast jag har

tillgång till dem. Informanterna har fått information om att hans eller hennes uppgifter

behandlas konfidentiellt. Informanternas personuppgifter samt ljudfilerna från intervjuerna

kommer att förstöras efter att undersökningen är klar. I kapitel *.* presenteras i detalj hur jag

anonymiserat de versioner av intervjuutskrifterna som presenteras för att värna om

informanternas konfidentialitet.

Att undvika skada är en annan etisk aspekt som forskaren bör ta hänsyn till (National

Advisory Boad on Research Ethics, 2009). Detta är viktigt eftersom forskning eventuellt kan

ge upphov till olika typer av olägenheter för informanterna i samband med att det empiriska

materialet samlas in, sparas och när undersökningen publiceras. Riskerna för psykiska, sociala

och ekonomiska olägenheter bör beaktas under forskningsprocessen.

53

Informanterna bör bemötas med respekt och forskaren ska bemöta dem med artighet och

respektera deras människovärde. Olika personer upplever saker och ting på olika sätt.

Människor kan reagera på olika sätt på samma undersökningsfrågor och forskningsteman

(National Advisory Boad on Research Ethics, 2009). Ibland har det varit känslosamt för

närståendevårdarna att berätta om sina upplevelser. Under intervjuerna har jag försökt vara

lyhörd för informanternas reaktioner och känslor, och försökt anpassa intervjun efter dem för

att minimera påfrestningarna. Jag har också utifrån provintervjun gjort en uppskattning av hur

lång tid intervjuerna kommer att ta och informerat potentiella informanter om detta i samband

med följebrevet (bilaga 1). För att undvika skador är det enligt National Advisory Boad on

Research Ethics (2009) också viktigt att forskningen bedrivs på ett omsorgsfullt och

systematiskt sätt, och att resultaten publiceras med saklig argumentering och åskådliggörs ur

olika synvinklar på ett rättvist sätt.

Min förhoppning är att jag genom att enligt bästa förmåga följa forskningsetiska och

forskningsmässiga riktlinjer och principer kunnat förmedla resultaten och diskutera dessa på

ett konstruktivt sätt.

7.6 Intervjuernas genomförande

Trost (2005) poängterar att forskaren alltid skall överväga var intervjun ska ske. Viktiga

aspekter är att den intervjuade ska känna sig trygg i miljön, att miljön ska vara så ostörd som

möjligt och att det inte ska finnas några åhörare.

Inte sällan låter forskaren respondenten fatta beslut om var intervjun ska ske som tack för att

personen låter sig bli intervjuad. Forskaren bör dock ha förslag på var intervjun ska ske och

inte överlämna hela ansvaret till respondenten (Trost, 2005). Intervjuerna till min

undersökning genomfördes på respondenternas villkor gällande tid och plats för intervjun.

Detta för att det praktiskt ska bli så enkelt som möjligt för personen att ställa upp på intervjun

också ifall vårdtagaren inte kan lämnas ensam längre stunder. I praktiken gick detta till så att

jag frågade respondenten om han eller hon har särskilda önskemål för var och när intervjun

ska ske. Ifall respondenten inte hade särskilda önskemål gav jag förslag på tid och plats för

intervjun.

De flesta respondenterna ville av praktiska skäl bli intervjuade i sitt hem. Av respondenterna

föredrog sju att intervjuas i sina hem. Ifall respondenterna inte ville bli intervjuade i sina hem

54

gjordes intervjuerna i ett avskilt rum vid Jakobstads stadsbibliotek. Två av respondenterna

ville intervjuas vid stadsbiblioteket. De flesta platser att genomföra intervjun har enligt Trost

(2005) sina för- och nackdelar, och det är därför viktigt att forskaren i anslutningen till

analysen av materialet resonerar kring vilken inverkan lokalen haft på trovärdigheten hos

materialet. Respondentens hem är ofta lämpligt ur trygghetssynpunkt, men störande moment

som att en telefon ringer kan förekomma. Risken med störande moment är att de i värsta fall

kan förstöra den goda kontakt som byggts upp mellan forskaren och den som blir intervjuad

(Trost, 2005).

Min bedömning är att både hemmet och stadsbiblioteket som plats för intervjuerna har haft

för- och nackdelar. Fördelar med hemmet som plats för intervjun är att jag upplevt att

respondenterna känt sig bekväma och trygga i sin hemmiljö. En nackdel är risken för

distraktioner under intervjuns gång är större. Under en av intervjuerna ringde respondentens

telefon, men respondenten avslutade snabbt samtalet och bad om att ringa upp vid ett senare

tillfälle. Jag bedömer att detta distraktionsmoment inte har påverkat intervjuns utfall i någon

större utsträckning, eftersom stämningen efter telefonsamtalet var likadan som innan.

Respondenten kunde också obehindrat fortsätta intervjun där hon slutade innan

telefonsamtalet. Fördelar med stadsbiblioteket som plats för intervjun är att det är neutral

mark för både intervjuaren och den intervjuade. Risken för störningar är också mindre än i

respondentens hem. En nackdel med att använda biblioteket som plats för intervjuer var att en

av intervjuerna fick avbrytas på grund av att biblioteket stängde för kvällen. Risken är att

intervjuns utfall påverkades av att respondenten inte hann berätta allt han eller hon hade på

hjärtat, eller av att respondenten och intervjuaren påverkades av medvetenheten av att

biblioteket stängde en viss tid. Intervjun som avbröts blev ändå tidsmässigt längre än

intervjuernas medellängd.

Vid sidan av sina egna önskemål är den som blev intervjuad också ofta tvungen att ta hänsyn

till personen som blir vårdad och dennes behov gällande tidpunkten och platsen för intervjun.

Ifall personen som blir vårdad inte kan lämnas ensam längre stunder görs intervjun så avskilt

som möjligt trots att vårdtagaren är hemma, som till exempel i ett avskilt rum. Detta skulle

kunna påverka respondenten under intervjun, men eftersom vårdtagaren inte har varit inom

hörhåll bedömer jag risken som liten. När tid och plats för intervjuerna bestämdes var jag

också noggrann med att informera om att intervjutillfället kan ombokas med kort varsel,

eftersom vårdtagarens hälsotillstånd kan variera från dag till dag.

55

Intervjuerna pågick under 30 minuter upp till cirka två timmar. De flesta intervjuerna var

kring en timme långa. Variationerna berodde till största del på hur mycket respondenterna

hade att säga gällande forskningsämnet, hur många tilläggsfrågor som ställdes, hur väl

respondenten höll sig till ämnet och i vilken utsträckning respondenten berättade fritt.

Samtliga intervjuer dokumenterades med respondenternas tillåtelse med en digital diktafon,

vilket förespråkas av Kvale och Brinkmann (2009). Att intervjun spelas in med en

ljudbandspelare ger intervjuaren en större frihet att koncentrera sig på ämnet och dynamiken

under intervjun. Intervjuerna registreras i en permanent form, och forskaren kan lyssna på

intervjuerna igen under forskningsprocessens gång. Respondenternas exakta ordval, tonfall,

pauser och dylikt registreras. Ifall intervjuaren gör omfattande skriftliga anteckningar under

en intervju kan detta vara distraherande och störa det fria samtalsflödet (Kvale & Brinkmann,

2009). Innan varje intervju gjordes en kort inspelning på diktafonen för att kontrollera dess

funktion och att ljudkvaliteten var tillräckligt god. Också diktafonens batterinivå

kontrollerades innan varje intervju.

Det påstås ofta att samspelet mellan intervjuare och respondent påvekar de yttranden som

framkommer under en intervju. Esaiasson, Giljam, Oscarsson och Wängnerud (2012)

beskriver tre typer av oönskad påverkan, nämligen medveten påverkan från intervjuaren för att

få önskade svar, omedveten påverkan från intervjuaren i form av till exempel betoningar,

kroppsspråk och selektiv uppmärksamhet, samt anpassningar från respondentens sida för att

tillgodose upplevda önskemål från intervjuaren. För att minimera riskerna för dessa oönskade

effekter försökte jag under intervjuerna att ge ett så neutralt intryck som möjligt i fråga om

beteende och utseende. Jag berättade också för respondenterna att deras svar skulle behandlas

konfidentiellt. En viss intervjueffekt är oundviklig, och därför kan inte en viss intervjuareffekt

uteslutas trots att jag varit medveten om en möjlig intervjuareffekt och försökt undvika sådan

påverkan.

7.7 Transkribering

För att de muntliga intervjusamtalen ska kunna göras tillgängliga för analys omvandlas de till

skriftlig form. Detta kallas transkribering. Transkribering är sammankopplat med

utskriftsproblem som inte bör förbises (Kvale & Brinkmann, 2009).

56

Enligt Kvale och Brinkmann (2009) innebär transkribering att ändra från en berättarform till

en annan. Utskrifter av intervjuer är översättningar från ett muntligt språk till ett skriftligt

språk. Skriftligt och muntligt språk är förbundna med olika språkspel, och transkribering är

därför en tolkande process som ger upphov till praktiska och principiella frågor, och den

slutgiltiga produktens utformning bygger på en rad bedömningar och beslut. Inspelningen av

en intervju är en första abstraktion där icke-verbala uttryck som kroppsspråk försvinner. Den

andra abstraktionen sker vid utskriften av intervjusamtalet. Vid den andra abstraktionen

försvinner informantens röst, tonfall och andning. Således är utskrifter utarmade,

avkontextualiserade skildringar av ett levande intervjusamtal (Kvale & Brinkmann, 2009).

Transkriberingen kan göras på många olika sätt, allt från en avancerad transkribering där

samtalets alla skiftningar noggrant skrivs ner till mer helhetsmässigt inriktade utskrifter. Innan

transkriberingen bör forskaren ta ställning till på vilket sätt materialet ska transkriberas.

Forskaren fattar ett flertal beslut innan transkriberingen, som ifall koder för skratt och pauser

ska finnas med. Studiens syfte, materialets natur och tillgången på tid och pengar är faktorer

som påverkar hur mycket som skrivs ut och i vilken form. Det är viktigt att redogöra för hur

transkriberingen gjorts (Kvale & Brinkmann, 2009).

Transkriberingen gjordes så snart som möjligt efter varje enskild intervju för att sprida ut

arbetsmängden under en längre period. I alla intervjuer pratade både intervjuaren och

respondenten dialekt i någon utsträckning. Vid transkriberingen tolkades därför dialektala ord

och uttryck till standardsvenska. Enligt Limbach (2006) ska dialekt enbart transkriberas om

det finns behov av det, eftersom dialekt är svår att skriva och dessutom svårläst. Jag har gjort

bedömningen att det inte finns behov av att transkribera på dialekt i denna undersökning.

Intervjuns slutresultat kan ha påverkats av denna omtolkning, eftersom det inte finns några

entydiga regler för hur dialektala ord och uttryck på bästa sätt ska tolkas på standardsvenska.

Tolkningen har därför endast skett efter min bästa förmåga.

Enligt Limbach (2006) skiljer sig talat språk från skriftspråk genom bland annat småord,

omtagningar, oavslutade meningar, avstickare, dialekttalt uttal och betydelsebärande signaler

som röststyrka, betoning, tvekan, pauser och skratt. I transkriberingen av intervjuerna har jag

skrivit ut pratet ordagrant, men hoppat över småorden ”mm”, ”hm”, ”åh”, ”nå”, ”tja” ”jaa-a”

och ”liksom” samt upprepanden av enskilda ord. Detta gjordes efter att jag lyssnat igenom

materialet ett flertal gånger och gjort den bedömningen att dessa ord inte är av betydelse för

57

utskriften av materialet. Skratt och pauser har inte skrivits ut eller blivit kodade i

intervjuutskrifterna.

Intervjuutskrifterna har anonymiserats för att garantera respondentens konfidentialitet. Namn

på personer, orter och platser har bytts ut för att den enskilda informanten inte ska kunna

kännas igen av utomstående. De namn, orter och platser som anonymiserats har i utskriften

markerats med parentes. Namn har bytts ut mot en beteckning för släktrelationen, till

exempel (maken), och namngivna orter har bytts ut mot en beteckning för informantens

förhållande till dem, som till exempel (hembyn), (äldreboende) och (arbetsplatsen). Jag har

också valt att anonymisera specifika sjukdomar och de symptombeskrivningar som jag

bedömer kunna hota respondentens konfidentialitet genom att ersätta deras namn med orden

sjukdom eller symptom inom parentes. Också en del händelser som respondenterna berättat

om, och som jag bedömer kan hota respondentens konfidentialitet, har anonymiserats genom

att byta ut nyckelbegrepp i berättelserna. De utbytta nyckelbegreppen har sedan satts inom

parentes. I den slutgiltiga versionen av intervjuutskriften har informantens och vårdtagarens

namn ersatts med fingerade namn.

Studiens transkriberade, empiriska material omfattar totalt 84 sidor. Längden på de enskilda

transkriberade intervjuerna varierar från 6 till 13 sidor.

7.8 Undersökningens tillförlitlighet

Inom all forskning är det av stor betydelse att läsaren kan lita på de resultat som presenteras.

Traditionellt används kriterierna validitet, reliabilitet och objektivitet för att markera frågan

om studiens tillförlitlighet. Diskussioner har förts om dessa begrepp alls är lämpliga att

använda inom kvalitativ forskning (Bryman, 2011). Guba och Lincoln (1989) menar att det

absolut bör finnas termer och metoder för att bedöma kvaliteten i kvalitativ forskning som

utgör alternativ till det som begreppen validitet och reliabilitet står för. Guba och Lincoln

(1989) föreslår en omformulering av de traditionella begreppen så att de stämmer bättre

överens med den kvalitativa studiens natur. Guba och Lincoln (1989) rekommenderar istället

användningen av kriterierna trovärdighet, överförbarhet, pålitlighet samt möjlighet att styrka

och bekräfta. Dessa alternativa kriterier skapades eftersom Guba och Lincoln (1989) anser att

en validitets- och reliabilitetsdiskussion förutsätter att det är möjligt att komma fram till en

enda sann beskrivning av verkligheten, vilket inte är förenligt med en kvalitativ

forskningsstrategi.

58

Trovärdighet handlar om ifall forskningsresultaten representerar en trovärdig tolkning av

originaldata (Guba & Lincoln, 1989). Ett sätt att försöka garantera en trovärdig tolkning är att

beskriva och diskutera forskningsprocessen. Enligt Kvale och Brinkmann (2009) är validering

en ständigt pågående process som innebär en fortgående kvalitetskontroll genom hela

forskningsprocessen. Hur kan jag som forskare redogöra för ett sådant tillvägagångssätt?

Genom att beskriva samtliga relevanta steg i forskningsprocessen så noggrant som möjligt

och motivera dessa val har jag försökt ge läsaren största möjliga insyn i studien för att kritiskt

kunna granska och utvärdera den. Ett annat sätt att garantera trovärdigheten är att granska och

diskutera analysen med respondenterna själva. På så sätt får respondenterna möjlighet att ge

synpunkter på om tolkningarna av deras utsagor är korrekta (Guba & Lincoln, 1989). Ett

sådant tillvägagångssätt har inte används i denna studie, eftersom analysen av materialet i

vissa fall kan sträcka sig längre än respondenternas själförståelse. I sådana fall är

tillvägagångssättet inte att föredra (Kvale & Brinkmann, 2009). Enligt Lundman och Hällgren

Graneheim (2012) är ett tredje sätt att presentera citat från intervjuerna. Jag har valt att citera

respondenterna vid redovisningen av denna studies resultat för att validera resultaten.

Överförbarhet handlar om ifall resultaten kan generaliseras till liknande sammanhang (Guba

& Lincoln, 1989). I en kvalitativ undersökning brukar resultatens fokus ligga på det

kontextuellt unika och på meningen hos eller betydelsen av den aspekt av den sociala

verklighet som undersöks (Kvale & Brinkmann, 2009). Eftersom studiens syfte handlar om att

klarlägga enskilda respondenters subjektiva tankar kan det vara problematiskt att generalisera

studiens resultat till en större population. Studien kan emellertid ge allmän kunskap utgående

från forskningsfrågan ur respondenternas synvinkel.

Möjlighet att styrka och bekräfta handlar om att data, tolkningar och resultat har sin grund i

forskningskontexten och inte i forskarens fantasi (Guba & Lincoln, 1989) Forskaren ska inte

avsiktligen låtit personliga värderingar eller sin teoretiska inriktning påverka

forskningsarbetet eller slutsatserna (Kvale & Brinkmann, 2009). Enligt Bryman (2011) finns

det inte någon totalt neutral forskare, men en forskare bör ändå beakta sitt empiriska material

med en viss objektivitet. Förförståelse handlar om att forskaren har tidigare kunskaper eller

erfarenheter som påverkar forskaren under forskningsprocessen. Eftersom bakgrundsdelen till

stor del baserar sig på min magisteruppsats som jag skrev innan den empiriska analysen, hade

jag redan innan analysskedet en förförståelse till följd av att jag var bekant med tidigare

forskning i ämnet. Jag har även en viss förförståelse till följd av att min mormor varit

närståendevårdare, och i och med att jag fått ta del av hennes erfarenheter och upplevelser.

59

Jag har under hela analysprocessen varit medveten om min förförståelse och den problematik

den medför. Mitt mål har varit att inte låta min förförståelse begränsa kategoriseringen eller

analysen, och att inte heller låta min förförståelse låta styra analysen i en felaktig riktning.

Under analysen har mitt eget perspektiv fått ge efter för metodperspektivet, och min

analysmetod kan liknas vid ett par glasögon som gett mig ett visst perspektiv på materialet.

Guba och Lincoln (1989) använder begreppet pålitlighet parallellt med begreppet reliabilitet.

Undersökningens reliabilitet kan testas genom att studien görs om. Studiens resultat borde bli

de samma oberoende om en annan forskare gör intervjuerna samt transkriberar och analyserar

materialet. För att kunna ta ställning till undersökningens reliabilitet är det därför viktigt att

studiens metod beskriv noggrant. Det är osannolikt att denna studies resultat skulle bli exakt

de samma ifall den gjordes igen. Så många faktorer spelar in på utfallet, och

närståendevårdarnas känslor och upplevelser är föränderliga. Även om resultaten skulle bli

något annorlunda, är själva studien möjlig att reprisera eftersom undersökningsmetoden har

beskrivits så pass noggrant.

60

8 Kvalitativ innehållsanalys

Det finns ett flertal tillvägagångssätt för att analysera kvalitativa data. Innehållsanalys är en

väldigt användbar analysmetod för flera olika typer av forskning. Analysmetoden kan

tillämpas på och omfatta flera olika typer av material (Lundman & Hällgren Graneheim,

2008). Innehållsanalysen kan vara både kvantitativ och kvalitativ. En kvantitativ analysmetod

används för att analysera frekvenser och proportioner. I en kvalitativ innehållsanalys ligger

fokus på tolkning av texter. Den metodologiska ansatsen kan vara både induktiv och deduktiv.

Induktiv ansats innebär en förutsättningslös analys av texter. Deduktiv ansats innebär analys

från ett på förhand bestämt kodningsschema eller på en mall, som baserar sig på en teori eller

en modell (Lundman & Hällgren Graneheim, 2008). Vilken typ av innehållsanalys och vilken

metodologisk ansats som bör användas bestäms av studiens syfte (Elo & Kyngäs, 2007).

Kvalitativ innehållsanalys handlar om att det empiriska materialet bryts ner i mindre

beståndsdelar och klassificeras (Elo & Kyngäs, 2007). Jag har i min analys valt att använda

mig av det tillvägagångssätt som beskrivs av Elo och Kyngäs (2007).

Innan själva analysen är det viktigt att forskaren vet vad han eller hon vill undersöka. Ett

första steg i innehållsanalysen är att välja analysenheter (Elo & Kyngäs, 2007). Analysenheter

är det material som forskaren ska analysera, och forskarens analysenhet kan vara till exempel

intervjuer eller dokument. Att välja analysenheter är ett viktigt ställningstagande i analysen

(Lundman & Hällgren Graneheim, 2008). I börjaren av analysen bör forskaren också välja

ifall analysen ska omfatta enbart manifest eller också latent innehåll (Elo & Kyngäs, 2007).

På en manifest nivå undersöks det uppenbara och det skrivna ordet och på en latent nivå

tolkas den underliggande meningen i materialet (Lundman & Hällgren Graneheim, 2008).

Nästa steg är att forskaren ska lära känna sitt material. Forskaren läser igenom sitt material

flera gånger för att skapa sig en helhetssyn över det. Målet är att forskaren ska fördjupa sig i

materialet och få en förståelse det. När forskaren har bekantat sig med sitt material är det dags

att välja metodologisk ansats för analysen (Elo & Kyngäs, 2007).

8.1 Den kvalitativa innehållsanalysens olika ansatser

I den kvalitativa innehållsanalysen kan forskaren välja mellan olika utgångspunkter när det

kommer till förhållandet mellan teori och empiri. Genom att välja en induktiv ansats utgår

forskaren från materialet och försöker tillföra något teoretiskt. Materialet styr således

61

analysen (Lundman & Hällgren Graneheim, 2008). En induktiv ansats kan till exempel

användas när den tidigare kunskapen i ämnet är fragmentarisk eller otillräcklig (Elo &

Kyngäs, 2007).

Enligt Elo och Kyngäs (2007) är det första steget i en analys med induktiv ansats att skala av

materialet genom att stegvis koda materialet, skapa kategorier och därigenom abstrahera

materialet. Abstrahering innebär att lyfta innehållet till en högre logisk nivå (Lundman &

Hällgren Graneheim, 2008). Forskaren läser igenom materialet för att hitta meningsenheter,

eller meningsbärande delar av texten. Meningsenheterna får koder, eller etiketter som kort

beskriver dess innehåll. Utgående från koderna görs sedan en kategorisering. En kategori

består av flera koder med liknande innehåll. Syftet med att skapa kategorier är att beskriva det

undersökta fenomenet, öka förståelsen och generera kunskap. Det är här i slutskedet av

analysen som forskaren utgående från det empiriska materialet försöker skapa något nytt

teoretiskt (Elo & Kyngäs, 2007).

Genom att välja en deduktiv ansats utgår forskaren från redan existerande teorier, mallar eller

kunskap. Ifall forskaren använder sig av en deduktiv ansats skapas först en analysmodell för

kategoriseringen. Kodningen av materialet utgår sedan från denna analysmodell. Forskaren

går sedan igenom sitt datamaterial och kodar det efter analysmodellens kategorier. Vid en

deduktiv ansats kan forskaren använda sig av antingen en strukturerad eller ostrukturerad

analysmodell. Valet ska utgå från studiens syfte. Vid användandet av en ostrukturerad

analysmodell skapar forskaren nya underkategorier inom ramen för de ursprungliga

kategorierna under analysens gång. Vid användandet av en strukturerad analys kodas enbart

sådant material som passar in i de ursprungliga kategorierna (Elo & Kyngäs, 2007).

8.2 Analysens utformning

Jag valt att använda kvalitativ innehållsanalys för att analysera de intervjuer jag gjort. Valet

grundar sig på att jag anser att metoden är lämplig för min studie och dess syfte, samt på att

metoden är förhållandevis okomplicerad. Genom kvalitativ innehållsanalys kan jag bland

annat få fram vad som sägs i intervjuerna, hur det sägs och i vilket sammanhang. Jag väljer att

vid sidan om den manifesta nivån också inkludera en analys på det latenta planet. Genom att

också ta i beaktande det som sägs ”mellan raderna” hoppas jag kunna ta del av det outsagda

budskapet i intervjuerna.

62

I min avhandling använder jag mig av en deduktiv ansats för analysen av intervjuerna.

Utgående från tidigare forskning i ämnet har jag på förhand skapat en analysmodell (bilaga 3),

och med hjälp av analysmodellen kopplas empirin ihop med teorin och tidigare forskning i

ämnet. Analysmodellen består av två huvudkategorier, nämligen Faktorer som inverkar på

närståendevårdares livstillfredsställelse och Positiva effekter av närståendevård. Kategorin

Faktorer som inverkar på närståendevårdares livstillfredsställelse och dess underkategorier

har skapats utgående från tidigare forskning gällande vilka faktorer som påverkar

närståendevårdares livstillfredsställelse. Vid sidan av den tidigare forskningen har jag också

använt mig av mätinstrumentet CADI. Kategorin Positiva effekter av närståendevård och dess

underkategorier har jag skapat utgående från mätinstrumentet CASI. Före den slutgiltiga

utformningen av analysmodellen läste jag igenom intervjuerna för att skapa mig en överblick

över materialet och för att kontrollera att det var genomförbart att använda den analysmodell

jag skapat.

Kategoriseringen av materialet gjorde jag med hjälp av NVivo, vilket är ett dataprogram som

framställts för att underlätta hanteringen av kvalitativa data. Med hjälp av programmet

klistrade jag in uttalanden i mappar för respektive kategori, vilket snabbt gav en god överblick

över kategorierna. Efter att jag kategoriserat materialet i Nvivo skrev jag ut kategorierna och

de uttalanden som jag kopplat till dem på papper. Kategorierna analyserades sedan var och en

för sig. För dispositionen av analystexten har jag också fört anteckningar som utgjort grunden

för själva analystexten. Det ursprungliga intervjumaterialet har under hela analysprocessen

fungerat som ett stöd var jag kontrollerat det sammanhang varifrån uttalandena plockats ut.

För att exemplifiera resultaten och stärka analysens tillförlitlighet har jag valt att inkludera

citat från intervjuerna i resultattexten.

63

9 Den empiriska analysens resultat

Här presenteras den empiriska analysens resultat. Resultaten redovisas i löpande text utifrån

de teman som analyserats. Teman som analyserats är faktorer som inverkar på

närståendevårdares livstillfredsställelse, nämligen copingstrategier, hälsa, vårdens intensitet

och socialt stöd. Andra teman som analyserats är positiva effekter av närståendevård med

ursprung i närståendevårdens utfall, i närståendevårdarens inre och i relationen mellan

närståendevårdaren och vårdtagaren. För att exemplifiera resultaten och stärka analysens

tillförlitlighet har jag valt att inkludera citat från intervjuerna i resultattexten.

9.1 Copingstrategier

Ett av de teman som analyserats är copingstrategier. De copingstrategier som analyserats är

närståendevårdarnas användande av problemorienterad coping samt emotionellt och kognitivt

inriktad coping.

a) Problemorienterad coping

Flera av respondenterna i undersökningen beskriver att de använder sig av olika typer av

probleminriktad coping i sin vardag. Närståendevårdarna använder sig av olika typer av

problemorienterad coping, och använder problemorienterad coping i varierande utsträckning.

Närståendevårdarna använder sig av problemorienterad coping i situationer de kan påverka

genom sitt agerande.

Närståendevårdarna använder sig av problemorienterad coping för att hinna vila och få

tillräckligt med sömn. Respondenterna försöker hitta en stund varje dag när han eller hon har

möjlighet att slappna av och ta en paus, eller så passar närståendevårdaren på att vila när

vårdtagaren är intagen för intervallvård eller deltar i dagcenterverksamhet. En del av

närståendevårdarna är också tvungna att nu och då övertyga vårdtagaren om att intervallvård

är nödvändigt för att närståendevårdaren ska kunna ta igen sig.

Jag var ju hemma, så blev jag för trött så vilade jag samtidigt som han vilade. (Ines)

Närståendevårdarna disponerar sin ork genom att dela upp arbetsuppgifterna och göra en sak i

taget. Närståendevårdarna prioriterar arbetsuppgifter som känns meningsfulla och skjuter

fram arbetsuppgifter som upplevs vara mindre akuta till ett senare tillfälle.

64

Jag har inte sett arbetet jobbigt på det sättet att jag inte hinner göra det och det, utan jag skjuter

bara upp det och gör en sak i taget. (Birger)

En del av de intervjuade närståendevårdarna söker aktivt efter information som kan underlätta

närståendevårdararbetet. Närståendevårdarna letar aktivt efter information på internet och

anmäler sig till träffar för närståendevårdare där de kan ta del av andras erfarenheter och

kunskaper. Närståendevårdarna kontaktar olika experter som kan hjälpa dem på olika sätt,

som till exempel minnesrådgivare, läkare eller personal på äldreboenden.

Jag är väldigt vetgirig och vill lära mig så mycket som möjligt om både det positiva och det

negativa. Jag tycker om att lära mig och sitter mycket vid datorn och letar information om olika

saker. (Gunilla)

Flera av respondenterna använder sig av eller planerar att använda tekniska hjälpmedel för att

underlätta närståendevårdararbetet. De tekniska hjälpmedlen kan vara till exempel telefoner,

trygghetsalarm, trådlösa dörrklockor, dörrmattor som ger ifrån sig ett ljud när någon stiger på

dem och datorer. Närståendevårdarna använder sig av hjälpmedlen för att få stund för sig

själva, för att inte behöva vara i samma rum som vårdtagaren dygnet runt, för att minska sin

oro när de inte är på plats i hemmet och för att söka efter information och tips.

Jag behöver inte vara inomhus hela tiden och kan vara ute på gårdsplanen och arbeta. Jag har ju

min telefon så hon kan ringa om det är något. (Thomas)

Närståendevårdarna försöker hantera sina sociala kontakter och tar kontroll över sitt sociala

liv genom problemorienterad coping. En metod som närståendevårdarna använder är att öppet

berätta för vänner och bekanta om vårdtagarens sjukdom och den egna situationen för att

undvika missförstånd och skapa förståelse. En annan metod för att underlätta det sociala livet

är att berätta så lite som möjligt om vårtagarens sjukdom och om den egna situationen för

vänner, bekanta och grannar. En orsak till att respondenterna inte vill visa berätta om sina

känslor och problem för andra är att de inte vill att de närstående ska få dåligt samvete över

att de inte kan hjälpa till. En annan orsak är att de inte vill vara till besvär.

Jag har många goda vänner, men man säger inte allt man tänker och det man borde få säga

kanske. Åt barnen säger jag så lite som möjligt, för de får bara dåligt samvete när de är så långt

borta. (Frida)

De flesta av respondenterna försöker skapa bästa möjliga förutsättningar för vårdtagaren att

klara sig på egen hand när de själva ska lämna hemmet. Detta gör närståendevårdaren bland

annat för att minska sin oro. Närståendevårdarna kan lämna skriftliga eller muntliga

65

instruktioner till vårdtagaren om vad han eller hon ska göra under tiden som

närståendevårdaren är borta från hemmet. Närståendevårdaren kan också föreslå lämpliga

aktiviteter som vårdtagaren kan sysselsätta sig med medan närståendevårdaren är borta, till

exempel vila eller lyssna på radion. Respondenterna förbereder ibland lämpliga aktiviteter för

vårdtagaren, till exempel kan respondenten duka fram eftermiddagskaffet till vårdtagaren på

förhand.

Då man far till stan och handlar till exempel, så ska man nu inte lämna allt för länge. Men nog

har det ju hittills fungerat så att om jag har lagt då lapp åt henne. Hon sitter ofta här vid bordet

och lägger patiens, höra på radion och sådant. Så jag brukar lägga en lapp då att hon ska dricka

kaffe och när hon ska äta det eller det. (Nelly)

b) Emotionellt och kognitivt inriktad coping

Flera av respondenterna i undersökningen beskriver att de använder sig av olika typer av

emotionellt och kognitivt inriktad coping i sin vardag. Användandet av emotionellt och

kognitivt inriktad coping, och vilken sort av problemorienterad coping som används varierar

bland närståendevårdarna. Närståendevårdarna använder sig av emotionellt och kognitivt

inriktad coping i situationer som de inte kan påverka genom sitt eget agerande.

Emotionellt och kognitivt inriktad coping innebär att en individ förändrar sin upplevelse av

problemet. Det är alltså fråga om emotionellt och kognitivt inriktad coping när

närståendevårdaren försöker hantera sina problem genom att vinkla, styra och förändra sina

egna tankar, känslor och attityder kopplade till närståendevården.

Flera av respondenterna använder sig av emotionellt och kognitivt inriktade copingstrategier

genom att försöka leva i nuet och ta en dag i taget. De försöker ta dagen som den kommer och

inte oroa sig för mycket för framtiden. Närståendevårdarna ser till den egna och vårdtagarens

dagsform och utgår från den när de planerar dagens program. En del respondenter utövar

emotionellt och kognitivt inriktad coping genom att försöka acceptera situationen som den är

och inse att den inte går att förändra.

Jag har inte varit orolig inför morgondagen enligt den filosofin att man inte rår för att man blir

sjuk plötsligt. Den dagen den sorgen. (Birger)

En del av respondenterna planerar inför framtiden och hur de ska kunna möta möjliga

framtida utmaningar. De försöker förutspå vårdtagarens sjukdomsförlopp och vilka

utmaningar nya symptom för med sig. Närståendevårdarna skapar en handlingsplan för hur de

ska kunna bemöta nya presumtiva utmaningar och därigenom vara förberedda på dem.

66

Jag ser flera månader framåt, och man måste göra det i den här situationen för att man ska

överleva. (Gunilla)

Flera av respondenterna jämför sin situation med andra närståendevårdares, och finner tröst i

att den egna situationen är mindre tung än andras. Respondenterna jämför sig med

närståendevårdare de träffat till exempel på kurser eller på rehabiliteringstillfällen. En del av

respondenterna finner tröst i att närståendevårdare i andra länder är i en sämre situation än de

själva, och i att det är ett privilegium att vara närståendevårdare i Finland. Närståendevårdarna

jämför sig också med närståendevårdare i Finland som är helt utan stöd från samhället, och

utgår från att allt stöd de får är positivt. En del av de respondenter som fått stöd för

närståendevård en längre period är tacksamma över de förmåner de fått, och det faktum att de

som blir närståendevårdare nuförtiden inte har lika lätt att få samma förmåner som de har fått.

Så man inte tycker att man har det värst i alla fall. Det finns nog de som haft det värre. (Ines)

Flera av de intervjuade närståendevårdarna har lärt sig att tygla sitt humör och behålla lugnet

för att förbättra eller bibehålla relationen till vårdtagaren. Flera av respondenterna försöker

undvika att brusa upp, och biter istället ihop när de blir irriterade och arga. De tänker efter

innan de säger något för att de inte vill göra vårdtagarna ledsna eller arga. Flera av

respondenterna försöker anpassa sig efter vårdtagaren och ändra på sig själv, sina tankegångar

och principer för att få vardagslivet att fungera. Närståendevårdarna försöker vara flexibla och

anpassa sig till nya situationer vartefter de dyker upp.

Jag kan inte ändra henne, så jag måste ändra mig själv och mitt sätt att hantera saker och ting.

(Birger)

En del av respondenterna utövar emotionellt och kognitivt inriktad coping genom att anamma

en positiv attityd och en positiv inställning till närståendevårdararbetet och de utmaningar

som det för med sig. Flera av respondenterna försöker också hindra negativa tankar från att

uppstå, och försöker istället se på den egna situationen ur en positiv synvinkel.

Man orkar bättre än om man tänker på hur tungt allt är. Det är ju tungt bara man tänker på det.

Med en positiv inställning går allt lättare. (Thomas)

Några av respondenterna analyserar sin situation ur en andlig synvinkel och hittar en djupare

mening i närståendevårdararbetet. En av närståendevårdarna utgår från att en människa inte

utsätts för större prövningar än hon klarar av. En annan av närståendevårdarna tror att det

finns en mening med att hennes liv tagit en sådan vändning att hon har möjlighet att ta hand

om vårdtagaren, och att närståendevården är en uppgift som tilldelats henne.

67

Skulle jag inte ha blivit sjukskriven, så hade jag inte haft den här möjligheten. Kanske det finns

en mening med allt, och att jag skulle sköta om honom så att han skulle kunna ha det bra. (Eira)

9.2 Hälsa

Ett av de teman som analyserats är hälsa. De hälsoaspekter som analyserats är

närståendevårdarens fysiska hälsa, närståendevårdarens psykiska hälsa och vårdtagarens hälsa

och dess inverkan på upplevelsen av närståendevården.

a) Närståendevårdarens fysiska hälsa

Flera av respondenterna ställs inför fysiska utmaningar i vardagen till följd av

närståendevårdararbetet. De fysiska utmaningarna beror bland annat på att vårdtagaren har

begränsad rörelseförmåga, på att hemmet inte är tillräckligt anpassat efter vårdtagarens behov

och på att vårdtagaren är inkontinent. När vårdtagarens fysiska förmåga är relativt god

upplevs de fysiska utmaningarna som mindre. Närståendevårdarna upplever att de fysiska

utmaningarna ökar i och med att vårdtagarens fysiska förmåga försämras.

Det är mycket lyftande när han ska upp och ner, och upp och ner. (Frida)

Flera av närståendevårdarna understryker att de har en egen sjukdom, skada eller ett eget

handikapp som påverkar deras vardag, och därigenom också närståendevården och deras

upplevelse av den. Den egna sjukdomen, skadan och det egna handikappet kan påverka

närståendevårdarens ork och vilka fysiska uppgifter närståendevårdaren kan utföra. En av

närståendevårdarna oroar sig för hur hans eget handikapp ska påverka vårdtagarens situation i

framtiden, och beskriver hur hans eget handikapp gradvis försvårar närståendevårdararbetet

och vardagen:

Hon låg där och jag försökte snabbt försöka få henne att samarbeta om att få upp henne. Till sist

fick jag henne upp och sitta, och fick henne helt uppdragen med de krafter jag ännu hade på den

tiden. Idag skulle jag inte klara något sådant. (Arne)

En annan närståendevårdare ser en positiv aspekt med att själv vara sjuk, nämligen att hon lärt

sig att jämt försöka se det positiva i tillvaron. Hon anser att detta hjälpt henne i

närståendevårdararbetet.

Genom att jag själv varit sjuk hela mitt vuxna liv har jag sökt positiva saker hela tiden. (Gunilla)

När de har möjlighet väljer flera av respondenterna att använda sin fritid till att ta hand om sin

fysiska hälsa genom olika former av träning, även om syftet med den fysiska aktiviteten i de

flesta av fallen inte är att träna sin fysiska förmåga utan att få tid för sig själv och tänka på

68

annat än närståendevården. Närståendevårdararbetet kan inverka negativt på

närståendevårdarnas fysiska styrka. Flera av respondenterna upplever att de inte har samma

möjligheter till fysisk aktivitet som innan de blev närståendevårdare. Orsaker till detta är

bland annat att närståendevårdarna inte hinner eller orkar med fysisk träning.

Det har lämnat och jag har inte fått tillbaka styrkan i kroppen nu när han är hemma. Det tar ju en

och en halv timme att bara fara på gympa. Det har gjort att jag blivit svagare i armarna, och han

är så tung för mig. (Frida)

b) Närståendevårdarens psykiska hälsa

Flera av respondenterna beskriver närståendevården som mer psykiskt än fysiskt betungande.

Detta gäller både närståendevårdare som hjälper vårdtagare med huvudsakligen kognitiva

symptom, och närståendevårdare som hjälper vårdtagare med huvudsakligen fysiska

symptom. Flera av respondenterna uppger att de upplever en ständig oro, och en känsla av att

ständigt behöva vara på sin vakt och att inte kunna slappna av. Dessa känslor upplevs som

psykiskt ansträngande, och bottnar ofta i att vårdtagaren inte klarar sig själv längre stunder

och i att närståendevårdaren är rädd att något ska hända vårdtagaren när han eller hon inte är

på plats. Känslorna kan också bottna i att vårdtagaren utan förvarning kan få en

sjukdomsattack eller ramla och slå sig.

All stress och att jag inte kan slappna av. Nog kan jag slappna av till viss del, men han finns där

hela tiden. (Frida)

Flera respondenter rapporterar om en känsla av ovisshet. Framtiden kännas osäker gällande

möjligheten och orken att fortsätta vara närståendevårdare och när det gäller vårdtagarens

sjukdom kommer och hur den kommer utvecklas. En del respondenter känner att de inte kan

planera för framtiden, fastän de vill kunna göra det.

Det är tungt med ovissheten och oron. Blir mamma mycket sämre än så här så kanske jag inte

ens orkar sköta henne rent fysiskt och lyfta henne. (Vivian)

Flera av de intervjuade närståendevårdarna berättar också att sömnproblem påverkar

upplevelsen av närståendevårdararbetet och det egna psykiska välmåendet. Både

närståendevårdarens egna och vårdtagarens sömnproblem kan inverka på närståendevårdarens

upplevelse av närståendevården och det psykiska välmåendet. Att vårdtagaren har

sömnproblem leder i flera fall till att närståendevårdaren får svårt att sova. Sömnbrist

påverkar både vårdtagarens och närståendevårdarens humör.

Det är nog psykiskt tungt, ja. Det är det. Det har jag upplevt mycket de här senaste dagarna

mycket genom att jag inte har fått sova. Man blir deppig och tycker att allting är tungt. (Frida)

69

En del av respondenterna uppger att de ibland känner maktlöshet till följd av att de inte kan

påverka att vårdtagaren är sjuk. Närståendevårdarna känner ibland också maktlöshet till följd

av att de känner att det inte finns något de kan göra för vårdtagarna.

Man känner ibland att det är så lite man kan göra och en slags maktlöshet. Jag kan inte göra

något åt den där arma (sjukdomen) som tog min mamma. (Vivian)

Flera respondenter upplever att det är psykiskt tungt att se på när sjukdomen inverkar negativt

på vårdtagaren. När vårdtagaren drabbas av kognitiva sjukdomssymptom upplever

respondenten att det är psykiskt tungt att se på när vårdtagarens personlighet förändras till det

sämre. När vårdtagaren drabbas av fysiska symptom upplever respondenterna att det är

psykiskt tungt att se på när vårdtagarnas fysik oåterkalleligen försämras.

Nog är det ju psykiskt tungt att se kroppar bli sämre. (Vivian)

En av respondenterna uppger att hans psykiska hälsa påverkas av att han lever sig in i

vårdtagarens problem. En annan respondent upplever psykiskt lidande till följd av att de

drömmar paret haft för framtiden krossats till följd av vårdtagarens sjukdom och av hon är

hans närståendevårdare.

... knoppen tar mest skada och det tycker jag är ganska naturligt när man har levt så länge

tillsammans, längtat till pensionen och tänkt att då kan vi börja resa. Göra det och det. Och så

sitter du här sedan som pinnen i skiten. (Gunilla)

En närståendevårdare upplever att det är psykiskt tungt att hon inte kan ge upp och avsluta

närståendevården när hon vill. Även om hon ser närståendevårdararbetet som ansträngande,

känner hon att hon inte vill eller kan avsluta den ifall hon skulle vara i behov av det.

Det är tungt för man kan bara inte gå ut genom dörren och säga att nu vill jag inte längre.

(Vivian)

c) Vårdtagarens hälsa och dess inverkan på upplevelsen av närståendevården

När vårdtagares hälsotillstånd försämras, intensiveras också närståendevårdarens vårdinsatser.

Flera av respondenterna berättar att vårdtagarens hälsotillstånd påverkar upplevelsen av

närståendevården. När vårdtagaren mår sämre upplever flera av respondenterna

närståendevårdararbetet som tyngre. När vårdtagaren mår sämre upplever respondenterna

känslor som trötthet och ledsamhet. Närståendevårdarna sover sämre och känner sig mer

bundna. För respondenterna är det en positiv upplevelse när vårdtagaren mår bättre. För flera

av dem är det också en positiv upplevelse att vårdtagaren åtminstone inte mår sämre, och att

70

sjukdomen inte förvärrats under en tid. En respondent berättar att det känns bra att vara

närståendevårdare när vårdtagarens hälsa upprätthålls:

När vi har varit till läkaren och vi får positiva besked. Det blir ju inte bättre, men när det inte har

blivit värre åtminstone. Då känns det bra. (Thomas)

En av respondenterna upplever att närståendevårdararbetet skulle vara enklare ifall

vårdtagaren inte vore i ett så bra kognitivt hälsotillstånd som hon är nu. Vårdtagaren är

nämligen väldigt envis och närståendevårdaren anser att detta försvårar

närståendevårdararbetet.

Annika är helt klar i huvudet och i vissa sammanhang tror jag att jag skulle ha det lättare om hon

var en grönsak som de säger i Amerika. Hon har sitt huvud och sin envishet som inte blir bättre

om hon blir äldre. (Arne)

En av närståendevårdarna beskrev att hon känner ett större behov av hjälp utifrån när

vårdtagaren mår sämre. I november valde hon att avbryta intervallvården tidigare än planerat,

men situationen var en annan vid intervjutillfället i januari:

Men det där var ju i november och han var i bättre skick då, nu skulle han nog få lämna dit.

(Gunilla)

9.3 Närståendevårdens intensitet

Ett av de teman som analyserats är närståendevårdens intensitet. Aspekter som analyserats är

närståendevårdarens känsla av bundenhet samt närståendevårdarens möjlighet till egen tid och

egna intressen.

a) Känsla av bundenhet

Samtliga respondenter i undersökningen upplever bundenhet i någon form till följd av

närståendevården. En känsla av bundenhet är svår att definiera, men handlar om att

närståendevårdaren av varierande orsak känner att han eller hon inte kan lämna vårdtagaren

eller närståendevårdaruppdraget. Bundenheten kan handla om att närståendevårdaren känner

sig bunden till vårdtagaren eller till vårdplatsen. Bundenheten till vårdtagaren kan bottna i att

vårdtagaren inte klarar sig på egen hand längre stunder, och bundenheten till vårdplatsen kan

bottna i att vårdtagaren är beroende av hjälpmedel som inte enkelt kan flyttas till andra

platser.

I vissa fall kretsar känslan av bundenhet kring att de intervjuade närståendevårdarna varit

tvungna att stå över aktiviteter till följd av att de inte kunnat eller inte prioriterat att ta ledigt

71

från närståendevården. Aktiviteter som närståendevårdare kan tvingas stå över till följd av att

de inte kan ta ledigt från närståendevårdararbetet är familjehögtider, födelsedagskalas,

kulturella evenemang, sportevenemang, föreningsmöten, rehabiliteringstillfällen och träffar

för närståendevårdare. De aktiviteter som respondenterna varit tvungna att stå över var både

sådana som skulle ha utförts på egen hand, och sådana som skulle ha utförts tillsammans med

vårdtagaren. En närståendevårdare vars vårdtagare sitter i rullstol och inte lätt kan följa med

på olika evenemang beskriver sin bundenhet så här:

Vi har aldrig varit några resande människor, men vi kan inte längre fara på teaterresor och

liknande. Det är borta. (Birger)

Känslan av bundenhet kan ta sig uttryck i att närståendevårdaren känner att han eller hon bara

kan lämna vårdtagaren för en kortare stund. Även om närståendevårdaren endast lämnar

vårdtagaren för en kort stund känner närståendevårdaren sig orolig över hur vårdtagaren ska

klara sig på egen hand under tiden. Flera av respondenterna anger en maximal tidsperiod som

han eller hon kan vara borta från hemmet. En del av de intervjuade närståendevårdarna känner

att de bara kan lämna huset så korta stunder som möjligt, och att de därför hela tiden måste

skynda sig hem.

Jag brukar tänka så om jag far bort så två timmar. Det är maximalt, ungefär. Längre stunder

brukar jag inte vilja lämna honom. (Ines)

Närståendevårdarna kan också uppleva bundenhet till följd av att de upplever att det inte finns

något realistiskt vårdalternativ för närståendevården, och att de av den orsaken inte kan vara

lediga från närståendevården. Även om vårdalternativ finns kan de upplevas som så pass

mycket sämre för vårdtagaren än närståendevård att närståendevårdaren känner press antingen

från vårdtagaren eller från sig själv att inte utnyttja dem som avlastningsvård. En av

respondenterna beskriver sin bundenhet så här:

Det här med intervallvård och att sätta henne någon annanstans så det fungerar inte i vår

situation. På det sättet är jag ganska bunden. (Vivian)

b) Egen tid och egna intressen

Egen tid handlar om att närståendevårdaren har stunder när han eller hon i första hand tänker

på sig själv, sina egna behov och sina egna önskemål. Närståendevårdaren kan få möjlighet

till egen tid bland annat genom att någon annan tillfälligt övertar vårduppdraget eller genom

att vårdtagaren klarar av att vara utan vårdtagarens hjälp för en stund. Egna intressen handlar

om att närståendevårdaren har möjlighet att hålla på med sådana sysslor som han eller hon

själv väljer och finner intressanta, givande, trevliga eller avkopplande. Möjlighet till egen tid

72

och egna intressen upplevs som betydelsefullt av de flesta respondenterna i undersökningen.

Möjlighet till egen tid och egna intressen är viktigt för respondenterna av flera olika orsaker.

Egen tid ger närståendevårdaren möjlighet att möta sina egna fysiska, psykiska och sociala

behov. Exempelvis väljer närståendevårdaren att ta igen sig, träffa övrig familj och vänner,

utöva sina hobbyer eller motionera under sin lediga tid. Närståendevårdaren kan också se den

egna tiden som en möjlighet till rehabilitering och till att bearbeta sin situation. Egen tid kan

vara en källa till avkoppling. Närståendevårdarna kan tänka på annat än närståendevården och

kopplar av från den.

Ofta på kvällarna när jag går upp på vinden försöker jag släppa det här. Jag ser på TV eller på

någon film. Jag tycker om att läsa. Därifrån får jag min avkoppling. (Vivian)

Vad ger närståendevårdarna möjlighet till egen tid? Närståendevårdarna kan hitta egen tid till

följd av att närståendevården inte är så intensiv eller att vårdtagaren i viss utsträckning klarar

sig på egen hand. Stödinsatser från närståendevårdarens eller vårdtagarens närstående kan ge

närståendevårdaren möjlighet att få egen tid och att utöva egna intressen. Närstående ställer i

vissa fall upp och tar hand om vårdtagaren så att närståendevårdaren kan få egen tid.

Benitas kusin är här de kvällar när jag är på hembygdsföreningens möte och jag behöver inte

oroa mig för henne då. Annars kan jag inte lämna henne ensam. (Birger)

Stödinsatser från samhället kan ge respondenten möjlighet till egen tid. Närståendevårdaren

har möjlighet till egen tid när vårdtagaren är intagen för intervallvård, deltar i

dagcenterverksamhet eller när närståendevårdaren utnyttjar sina lagstadgade lediga dagar

kopplade till stödet för närståendevård. Närståendevårdaren kan också ha möjlighet till egen

tid när stödinsatserna i första hand riktas mot vårdtagaren. Till exempel kan

närståendevårdaren få en ledig stund när en fysioterapeut kommer hem till vårdtagaren för en

timme.

Jag har min hobby som jag håller på med. Men jag kan ju inte gå på det när han är hemma för

det tar alltför länge. Så jag passar på när han är på intervall. (Frida)

Att hitta egen tid kan vara problematiskt. En del av respondenterna upplever den egna tiden

och möjligheten till egna intressen som fragmentarisk. Respondenterna har problem med att

hitta ett lämpligt tillfälle att utöva sina egna intressen när vårdtagaren är hemma. Resultatet

blir att närståendevårdaren ständigt blir avbruten i sitt hobbyutövande, eller inte alls har

möjlighet att utöva sin hobby. Orsaken till detta är bland annat att vårdtagaren inte klarar sig

själv längre stunder eller att vårdtagaren inte vill vara ensam.

73

Den egna tiden är väldigt splittrad och man har inte möjlighet att koncentrera sig på sina egna

saker. (Birger)

9.4 Socialt stöd

Ett av de teman som analyserats är socialt stöd. De typer av socialt stöd som analyserats är

praktiskt stöd till närståendevårdare, informativt stöd till närståendevårdare och emotionellt

stöd till närståendevårdare. Även brist på socialt stöd till närståendevårdare har analyserats.

a) Praktiskt stöd till närståendevårdare

Flera av de intervjuade närståendevårdarna upplever att de får praktiskt stöd av familj och

grannar. Familjemedlemmar och grannar tar hand om vårdtagaren när närståendevårdaren är i

behov av ledighet under kortare och längre perioder. Detta kan ske som komplement till eller

ersättning för de tjänster som samhället erbjuder. Familjemedlemmar och grannar kan också

hjälpa närståendevårdaren med praktiska sysslor i och utanför hemmet.

Jag har en son som har invalidpension, så hon brukar få vara hos honom om det inte är något

extra. (Nelly)

Flera av respondenterna upplever att de får praktiskt stöd från samhället. Det praktiska stödet

handlar om avlastningsvård i olika former, färdtjänst, hemservice och hemsjukvård och

stödpersonsverksamhet. Det praktiska stödet innefattar också att samhället beviljar olika typer

av hjälpmedel och att samhället beviljar bidrag för att handikappanpassa bostadshuset.

Den så kallade nattpatrullen kommer hit på natten och kontrollerar att vi lever och inte har några

problem. Vid behov tar de henne på pottan också, så jag inte behöver vakna utan sover som en

stock.(Birger)

En del av närståendevårdarna använder sig av den privata sektorn för att få praktiskt stöd.

Detta kan gälla hjälp med praktiska sysslor i hemmet som samhället inte erbjuder, och som

vårdtagaren inte själv kan eller vill utföra. Närståendevårdaren kan använda sig av den privata

sektorns tjänster tillfälligt eller under längre perioder.

När jag hade (hjärtproblem) fick vi ringa och ordna så att de kom från en kennel för hon kunde

ju inte riktigt fara ut med hundarna. (Thomas)

b) Informativt stöd till närståendevårdare

Informativt stöd handlar om att närståendevårdaren får information som han eller hon sedan

kan använda för att förbättra sin situation. Respondenterna upplever sig få informativt stöd

från ett flertal olika aktörer.

74

Flera av de intervjuade närståendevårdarna upplever sig ha fått informativt stöd från aktörer

inom den tredje sektorn, som till exempel Folkhälsan. Stödformerna är bland annat

föreläsningar om vad stöd för närståendevård innebär, om vad man som närståendevårdare är

berättigad till samt om tips om olika hjälpmedel och andra praktiska tips som kan vara till

hjälp i vardagen som närståendevårdare. Via evenemang som ordnas av aktörer inom den

tredje sektorn kan närståendevårdarna träffa andra närståendevårdare i liknande situationer

som de själva. Närståendevårdarna delar med sig av sina kunskaper och hjälper och stöder

därmed varandra.

Man ser att andra har samma problem som jag och att det går att lösa, och man får också lära sig

hur de har löst det. (Birger)

Flera respondenter upplever sig få informativt stöd från samhället. Aktörer som

närståendevårdarna anser sig få informativt stöd från är till exempel minnesrådgivare,

socialarbetare och personal på äldreboenden. Närståendevårdarna har fått råd i medicinska

frågor och i vårdfrågor, samt information om vilka rättigheter de har.

Jag har väldigt god kontakt till minnesrådgivningen. Det finns inte en sak som är för liten för att

jag ska ringa dit och fråga. (Gunilla)

En av de intervjuade närståendevårdarna beskriver att hon har fått informativt stöd i

medicinska frågor från den privata sektorn genom privatläkare.

Jag har väldigt bra kontakt med två privatläkare också. Både (privatläkare) och (privatläkare) går

vi till. (Gunilla)

c) Emotionellt stöd till närståendevårdare

Flera av närståendevårdarna upplever emotionellt stöd från släktingar, grannar och vänner. De

närstående kan till exempel ge närståendevårdaren emotionellt stöd genom att hålla kontakten

till närståendevårdaren, genom att ge närståendevårdaren uppmuntran, genom att visa

uppskattning och förståelse, genom att ge närståendevårdaren annat att tänka på än

närståendevården, genom att ge närståendevårdaren möjlighet att prata ut om sina problem

samt genom att erbjuda sin hjälp om vårdtagaren blir tvungen att vara borta från hemmet.

Grannen har sagt att hon får ringa mitt i natten om det är något och jag är borta. Det är bara att

ringa så kommer de. (Thomas)

Ett flertal av respondenterna upplever emotionellt stöd från personer i samma situation som de

själva. Närståendevårdarna pratar ut om sina problem med varandra, känner att någon förstår

deras situation och kopplar av från närståendevårdararbetet tillsammans. Närståendevårdare

75

kan också väcka beundran hos varandra, och därmed en önskan att utvecklas som

närståendevårdare.

Just det där vid (träff för närståendevårdare) ger ju nog mycket. Att vara med andra som har

samma arbete. (Ines)

Också samhället erbjuder emotionellt stöd för närståendevårdare. Flera av respondenterna

anser att samhället ger dem emotionellt stöd. Samhället kan ge närståendevårdarna en känsla

av det arbete de utför uppskattas. Detta gör samhället till exempel genom att bevilja stöd för

närståendevård eller bjuda på julmiddag. En av närståendevårdarna upplever att den

hemservicepersonal de kommer i kontakt med ger ljusglimtar i vardagen, och att det är

trevligt när hemservicepersonalen kommer. Om närståendevårdaren upplever de vårdtjänster

som samhället erbjuder som goda alternativ till närståendevården, så upplevs vårdalternativen

som en trygghet. En av respondenterna upplever trygghet tack vare att samhället erbjuder

vårdtagaren sina vårdtjänster ifall han tvingas vara borta från närståendevårdaruppdraget:

Vi har kommit överens med (föreståndare) på (äldreboende) att ifall något händer mig så att jag

läggs in på sjukhus en längre tid så försöker de ordna en plats åt Benita under den tiden. Det är

en viss trygghet för oss båda att det finns möjlighet till vård också utan mig. (Birger)

Flera av respondenterna känner att de får emotionellt stöd från vårdtagarna. Vårdtagaren kan

visa uppskattning för det arbete som närståendevårdaren utför, eller så kan

närståendevårdaren dela sina tankar om närståendevården med vårdtagaren.

Vi har pratat med varandra så vi har brutit ner det på det sättet. (Thomas)

d) Brist på socialt stöd till närståendevårdare

Flera av de intervjuade närståendevårdarna upplever någon form av brist på stöd eller hjälp.

Närståendevårdarna kan uppleva brist på stöd och hjälp från både samhället och från familjen.

Brist på stöd kan handla om att närståendevårdarna inte har tillgång till sådant stöd och sådan

hjälp som de anser sig vara i behov av. Även om närståendevårdaren har tillgång till en

hjälpform, kan närståendevårdaren uppleva stödet eller hjälpen som bristfällig eller på annat

sätt otillräcklig. Respondenterna upplever brist på både praktiskt, informativt och emotionellt

stöd.

En del av de intervjuade närståendevårdarna upplever bristande stöd från vänner, släktingar

eller familj. En del av respondenterna upplever att deras barn har så fullt upp med sina egna

liv, och att de inte kan eller vill be dem om hjälp med närståendevården, även om de upplever

sig vara i behov av barnens hjälp. En del av respondenterna vill inte berätta för sina barn om

76

sin situation eftersom barnen kan få dåligt samvete över att de av olika orsaker inte har

möjlighet att hjälpa till. Vissa av närståendevårdarna upplever brist på stöd från sina vänner.

Det handlar om att vännerna har otillräcklig förståelse för närståendevårdarens situation, eller

att vännerna inte håller kontakten. Tomma löften om att träffas, hjälpa närståendevårdaren

och vårdtagaren eller om att ta upp kontakten igen upplevs negativt.

Jag tål inte heller de som säger att de ska komma och göra någonting med Nils, men sedan inte

kommer. I tre år har Nils varit sjuk, men inte en enda gång har hans (släkting) tagit med Nils ut.

Däremellan pratar han nog vitt och brett om att han ska komma. (Gunilla)

Några av respondenterna upplever brist på stöd från vårdtagaren. Vårdtagaren förstår inte

närståendevårdarens situation, uppskattar inte det arbete som närståendevårdaren gör för

honom eller henne, visar inte hänsyn, är otrevlig och misstänksam eller hjälper inte till så

mycket som han eller hon skulle kunna i vårdarbetet. Brist på stöd och uppskattning från

vårdtagarens sida kan vara en följd av minnessjukdomar.

Från honom känner jag ingen uppskattning. Han är redan i det stadiet att han inte förstår att ge

någon uppskattning. (Gunilla)

En del av respondenterna upplever att systemet kring stöd för närståendevård inte är

tillräckligt flexibelt. Ramarna kring stödet upplevs av vissa som väldigt rigida, och ifall

respondenten inte passar in i systemet kan hjälpen och stödet kännas långt borta. En del

respondenter upplever att reglerna kring olika hjälpformer efterföljs onödigt strikt, och att de

förvägras hjälp de upplever sig ha behov av till följd av att hjälpbehovet ligger precis utanför

den hjälp de är berättigade till. En av de intervjuade närståendevårdarna beskriver sin

upplevelse av stödet för närståendevård så här:

Om han kan klä på sig en dag, men inte en annan dag är det inte tillräckligt. Du ska inte kunna

klä på dig varje dag. Det är väldigt rigida ramar. (Vivian)

I vissa fall upplevs samhällets hjälp inte möta närståendevårdarens behov av hjälp. Samhället

kan i vissa fall erbjuda hjälp som närståendevårdaren inte anser vara till hjälp, och samtidigt

förvägra närståendevårdaren sådan hjälp som han eller hon upplever skulle underlätta

närståendevårdararbetet. Flera av de intervjuade närståendevårdarna anser att vissa typer av

hjälp från samhället inte håller tillräckligt hög kvalitet eller är tillräckligt välanpassad, och

närståendevårdaren väljer då att avstå från den erbjudna hjälpen. I vissa fall upplevs den

erbjudna hjälpen inte som tillräckligt flexibel, och att den därför inte möter

närståendevårdarens behov.

77

Jag hade hjälp på morgnarna och de skulle komma hit och tvätta honom. Många gånger kunde

jag inte vänta tills de kom, så då skippade jag det. Jag kunde ju inte ha honom våt hela natten. På

söndagar kom de först nio–halv tiotiden. Jag hade ju gjort allt då redan, så jag lämnade bort det.

Den hjälpen behövde jag inte. (Eira)

Den del av stödet för närståendevård som utbetalas i pengar upplevs av de flesta av

närståendevårdarna som väldigt liten. Den ekonomiska ersättningen upplevs inte som skälig,

och några av de intervjuade närståendevårdarna anser sig i princip arbeta utan ersättning. Den

otillräckliga ekonomiska ersättningen upplevs också av flera närståendevårdare som brist på

uppskattning från samhällets sida.

Nå, nog skulle de ju kunna betala lite mer. Det är ju nog så egentligen. Det skulle uttrycka

tacksamhet från samhällets sida. Att det nu inte belastar institutionsvården, för nog blir det ju tio

gånger dyrare för dem säkert. (Nelly)

Ett par av de intervjuade närståendevårdarna upplever att de fått bristfällig information eller

ingen information alls om sina rättigheter från samhällets sida. Detta har i vissa fall lett till att

närståendevårdarna under en tidsperiod inte utnyttjat hjälp de har rätt till och är i behov av.

Nu fick jag papper från hemsjukvården att jag kan få extraledigt tre dagar per månad. Det har jag

inte vetat om. Eller tidigare sa de att jag kan få, men att jag inte får vara hemma på åtta timmar.

(Frida)

Byråkratin kring stödet för närståendevård upplevs av vissa närståendevårdare vara för

omfattande och krånglig, samt kräva för mycket tid och energi. Några av de intervjuade

närståendevårdarna anser att de behöver kämpa för mycket för den hjälp de är berättigade att

få.

Och det här byråkratiska är jobbigt. Jag känner det som att jag skulle behöva övertyga någon om

att jag gör det här. Det är jobbigt och tar mycket energi som jag skulle vilja lägga på annat.

(Vivian)

9.5 Positiva effekter av närståendevård

Samtliga respondenter i undersökningar rapporterar om att de upplevt positiva effekter av

närståendevården. Respondenterna upplever positiva effekter i varierande utsträckning. Den

ena ytterligheten är att respondenten till att börja med säger sig uppleva få eller inga positiva

effekter, och måste tänka en stund innan han eller hon kommer på vad som är positivt med att

vara närståendevårdare. Den andra ytterligheten är att respondenten säger sig uppleva många

positiva effekter, och har lätt för att komma på vad som är positivt med att vara

78

närståendevårdare. De flesta av de intervjuade närståendevårdarna finns någonstans mellan

ytterligheterna. De flesta av respondenterna kan direkt nämna en eller två positiva effekter,

och ytterligare någon positiv effekt när de tänkt efter en stund. Alla respondenter upplever

negativa effekter av närståendevården vid sidan av de positiva, även de som upplever många

positiva effekter.

Flera av närståendevårdarna uttrycker att närståendevården i grund och botten är negativ,

eftersom behovet av närståendevård har uppkommit till följd av att deras make, maka eller

förälder är sjuk och inte klarar sig på egen hand. Närståendevårdarna upplever trots detta att

det finns flera positiva effekter av närståendevård. De positiva effekterna kan till exempel ha

sin grund i att det kommit in nya positiva aspekter i deras liv i och med närståendevården,

eller i att positiva aspekter som funnits med redan tidigare under livet har kunnat upprätthållas

tack vare närståendevården.

a) Positiva effekter med ursprung i närståendevårdens utfall

De flesta av närståendevårdarna upplever positiva effekter till följd av närståendevårdens

utfall. De positiva effekterna har då sitt ursprung i att närståendevårdaren kan erbjuda

möjligheten att undvika ett negativt utfall för vårdtagaren, eller i att närståendevårdaren kan

erbjuda ett positivt utfall för vårdtagaren. Möjligheten att kunna undvika ett negativt utfall

och erbjuda ett positivt utfall för vårdtagaren hänger ofta ihop.

Flera av respondenterna upplever det som positivt att de kunnat erbjuda vårdtagaren

möjligheten att bo hemma. De närståendevårdare som nämner detta som positivt har oftast

vårdtagare som förstår och kan uppskatta att han eller hon bor hemma och där vårdtagaren har

en uttalad önskan om att bo hemma.

Han mår bättre och trivs att vara hemma. Det gör ju alla. Han förstår också ännu att han är

hemma och hur bra vi har det. (Frida)

Den närståendevårdare som hjälper båda sina föräldrar anser att närståendevården möjliggör

att vårdtagarna kan leva och bo tillsammans. Respondenten ser det som osannolikt att de

skulle kunna klara sig själva eller vårdas på samma plats i annat fall.

Skulle de vara någon annanstans skulle de knappast få vara tillsammans. (Vivian)

En del av respondenterna ser fördelar med att det är de själva som tar hand om vårdtagaren,

och inte en professionell vårdare som inte känner vårdtagaren sedan tidigare. De fördelar som

respondenterna upplever har sitt ursprung i att närståendevårdaren känner vårdtagaren bättre

79

än någon annan, i att närståendevårdaren känner till vårdtagarens historia, i att vårdtagaren

kan vara mer öppen i kontakten med närståendevårdaren än med någon annan och i att

vårdtagaren kan vara sig själv inför närståendevårdaren.

Jag tror att det är den fördelen att hon berättar mer åt mig. Sådant som inte är så enkelt att

berätta för en manlig skötare på sjukhuset. En skötare kanske kan och vet mer, med det är lättare

för henne att prata med mig om mer känsliga saker. (Thomas)

En del av respondenterna känner att samhället inte kan erbjuda lämpliga vårdalternativ för

vårdtagaren. Detta gäller både vårdalternativ som skulle ersätta närståendevården eller

fungera som avlastning för vårdtagaren. Närståendevården upplevs då som ett bättre alternativ

för vårdtagaren.

De vårdalternativ som samhället erbjuder upplevs inte vara lämpliga utgående från

vårdtagarens fysiska eller kognitiva hälsa. Vårdtagaren upplevs ofta vara i för gott skick för

de vårdalternativ som samhället erbjuder för vårdtagaren. De övriga boende på en institution

upplevs vara i sämre fysiskt eller kognitivt skick, eller i fel ålder jämfört vårdtagaren.

Närståendevårdaren upplever därför att vårdtagaren därför inte får något utbyte av att umgås

med dem.

Ja, inte kan ju en institution jämföras med att få bo hemma. Som de nu har det vid (äldreboende)

så de har ju ingen där som hon kan prata med egentligen än personalen… ...De andra är nu

sådana så inte säger de just någonting eller så dillar de bara. (Nelly)

En del av de intervjuade närståendevårdarna upplever att samhället inte kan erbjuda vård av

tillräckligt hög kvalitet, och att vårdtagaren därför har det bättre hemma än på institution.

Flera av respondenterna upplever att vårdpersonalen inte har tillräckligt med tid och övriga

resurser för att ta hand om vårdtagaren på bästa sätt. Några respondenter upplever att

vårdpersonalen inte har tillräcklig utbildning, erfarenhet, motivation eller kunskap för att

sköta sitt arbete på bästa sätt.

De har för lite personal och många i personalen har inte lämplig utbildning. De ser inte små

detaljer som ska göras. Till exempel kan de lämna knappen som hon ska trycka på om hon

behöver hjälp på natten på nattduksbordet så att hon inte når den. (Birger)

Några av respondenterna upplever att de har möjlighet att ge vårdtagarna en mer individuellt

anpassad och flexibel tillvaro än på en institution. Livet på en institution beskrivs och upplevs

av en del av respondenterna som väldigt inrutat. Närståendevårdarna upplever att de bättre

kan uppfylla vårdtagarens personliga önskemål än på en institution. Till exempel får

vårdtagarna välja vilken mat de vill äta och när, samt själva välja vilka TV-program de vill se.

80

Respondenterna upplever att de kan ändra deras program för dagen utgående från hur

vårdtagaren mår. En del av närståendevårdarna upplever sig kunna ge en mer individuellt

anpassad och en mer flexibel vård än på en institution, vilket upplevs vara till vårdtagarens

fördel.

Mamma och pappa lider ofta av trög mage och här hemma kan jag redan göra skillnad med

maten. Idag kokar vi plommonkräm. Det kan de inte göra på en vårdinrättning för där kan de

inte ändra på sitt strikta schema. (Vivian)

En del av närståendevårdarna upplever att vårdtagaren inte får lika mycket stimulans på en

institution som hemma. Vårdtagaren har inte lika mycket kontakt med andra människor, är

mer ensam, lämnas liggande i sängen och är mindre aktiv. En del av närståendevårdarna

upplever att vårdtagaren skulle tyna bort undan för undan på en institution:

Jag tror att han sakta skulle ha tynat bort i ledsamhet. Jag tror det jag. I ensamhet också förstås.

(Ines)

b) Positiva effekter av närståendevård med ursprung i närståendevårdarens inre

En del av respondenterna ser närståendevårdaruppdraget som en utmaning och ett projekt att

ro i hamn. De flesta av respondenterna uppger också att de lärt sig något nytt av att vara

närståendevårdare, och att närståendevården bidragit till att de utvecklats som personer.

Närståendevårdarna har lärt sig att sköta andra sysslor i hemmet än de kunnat tidigare, och

lärt sig mer om sjukhus och vården i allmänhet. De har lärt sig mer om vårdtagarens sjukdom,

och om olika sätt att lösa problem. Flera respondenter uppger att de lärt sig att behärska sitt

humör, att ha större tålamod och att vara lugnare.

Till att börja med visste jag inte vad (sjukdom) var. Jag fick googla vad det var. Och ännu lär jag

mig något nytt varje dag som kommer. (Thomas)

Några av respondenterna ser det som positivt att de känner att gjort sitt bästa för vårdtagaren.

Det är en positiv upplevelse att de tagit hand om vårdtagaren så länge som de orkat och

kunnat. En del av vårdtagarna uppger att hon tror att kommer att stilla hennes samvete att veta

att hon gjort sitt bästa för vårdtagaren den dagen hon är tvungen att avsluta närståendevården.

Men den dagen då jag lägger in honom är han nog så dålig att jag med gott samvete kan säga att

det inte fanns några andra alternativ för honom då. (Gunilla)

För flera av respondenterna är det positivt att känna sig behövda av vårdtagaren. De upplever

att de gör en insats för vårdtagarens välbefinnande, och att de kan göra något för att underlätta

hans eller hennes tillvaro.

81

När hon kommer hem därifrån säger hon att det är nog så skönt att vara hemma och då känner

jag att jag är behövd. (Nelly)

c) Positiva effekter av närståendevård med ursprung i relationen mellan närståendevårdare

och vårdtagare

Flera av respondenterna upplever positiva effekter av närståendevården med ursprung i

relationen mellan närståendevårdaren och vårdtagaren. Positiva effekter av närståendevården

med ursprung i relationen mellan närståendevårdaren och vårdtagaren kan till exempel vara

att få uppskattning från vårdtagaren, att få ge enkla saker som är till glädje för vårdtagaren,

kunna återgälda tidigare tjänster, kunna upprätthålla eller fördjupa relationen och att uppfylla

äktenskapslöftet.

En av vårdtagarna berättar att han tror att vårdtagaren skulle göra det samma för honom, och

att det lika väl kunde vara han som var sjuk. En av vårdtagarna upplever det som positivt att

hon kan återgälda de tjänster som vårdtagaren givit henne under livet. När vårdtagaren givit

henne så mycket, anser närståendevårdaren att det hör till att hon ger något tillbaka.

Min mamma har ställt upp som barnvakt när mina barn var små. Och mig har hon ju också skött

för den delen. Jag tycker bara att det hör till att jag tar hand om henne. (Nelly)

Flera av närståendevårdarna uppskattar möjligheten att upprätthålla förhållandet till

vårdtagaren. Närståendevårdaren uppskattar att han eller hon kan vara tillsammans med

vårdtagaren. Närståendevårdaren uppskattar att vårdtagaren finns nära tillhands och bor i

samma hushåll så att närståendevårdaren inte behöver åka iväg för att besöka vårdtagaren

någon annanstans varje dag. Flera respondenter uppskattar också att de inte behöver vara

ensamma i vardagen när vårdtagaren är hos dem.

Inte skulle jag vilja att hon var borta på dagarna. Det skulle jag inte vilja. Det blir långtråkigt att

sitta ensam. Det är bra att ha någon att prata med. (Thomas)

Flera av närståendevårdarna upplever att det är positivt att de kan ge enkla saker som är till

glädje för vårdtagaren. De upplever det som positivt att de kan erbjuda vårdtagaren så

guldkorn i vardagen bara genom små gester och handlingar.

Att man bara är, sitter och stickar eller så läser jag för henne. Mamma har alltid tyckt om böcker,

men dels har synen blivit så dålig så hon orkar inte läsa. Men hon lyssnar gärna. (Vivian)

Två av respondenterna pratar om att de genom närståendevården håller sina löften till

vårdtagaren. En närståendevårdare har lovat att hjälpa vårdtagaren vad som en händer, och

den andra närståendevårdaren hänvisar till äktenskapslöftet och att det är hennes plikt att ta

hand om sin make.

82

Eftersom jag är gift med honom är det jag som ska ta hand om honom. (Frida)

Enligt de flesta av de intervjuade närståendevårdarna är det positivt när vårdtagarna visar

uppskattning för den hjälp som han eller hon ger till vårdtagaren. Närståendevårdarna har inga

krav på stora bevis på uppskattning från vårdtagarnas sida, utan det är ofta de små bevisen på

uppskattning i vardagen som betyder mest.

Det har jag fått varje dag och det är roligt. Inte behöver det vara så mycket, utan redan att hon

säger: vad god maten är som du har lagat. Något vänligt ord ibland och inte behöver det vara så

mycket mer än det. (Thomas)

83

10 Sammanfattande diskussion

Syftet med min avhandling var att studera närståendevårdares erfarenheter av positiva och

negativa effekter av närståendevård, samt deras upplevelser av faktorer som kan inverka på

deras livstillfredsställelse. Av mina frågeställningar för den empiriska analysen gällde den

första ifall närståendevårdarna upplever både positiva och negativa effekter av

närståendevård, och i så fall vilka positiva och negativa effekter som närståendevårdaren

upplever. Den andra frågeställningen gällde vilka upplevelser och erfarenheter

närståendevårdarna har i fråga om de faktorer som kan påverka deras livstillfredsställelse.

Samtliga respondenter upplever både positiva och negativa effekter av närståendevård. Detta

resultat stöder tvåfaktormodellen och tanken om att positiva och negativa effekter inte är

varandras motpoler, utan två sidor av samma mynt. Respondenterna upplever positiva och

negativa effekter i varierande utsträckning. En del respondenter upplever

närståendevårdararbetet som ytterst påfrestande, och anser att det hade få positiva inslag.

Andra närståendevårdare upplever att det oftast går bra att vara närståendevårdare, och att de

oftast ser positivt på sin situation. Flera respondenter uttrycker att närståendevården i grunden

är negativ eftersom behovet av närståendevård har uppkommit till följd av att deras make,

maka eller förälder drabbats av en sjukdom, men att de ändå upplever positiva effekter av att

vara närståendevårdare. Tidigare forskning visar att det är dessa positiva effekter som gör att

närståendevårdaren orkar med det krävande närståendevårdararbetet. De negativa effekterna

av närståendevård som respondenterna upplever är ofta sammankopplade med de faktorer

som anses inverka på närståendevårdarnas livstillfredsställelse. De negativa effekterna av

närståendevård som respondenterna upplever kan således påverka deras livstillfredsställelse

negativt. Känsla av bundenhet ät den negativa effekt av närståendevård som flest respondenter

rapporterar om.

De flesta av respondenterna upplever positiva effekter till följd av närståendevårdens utfall.

Det här innebär att respondenterna upplever att det är positivt att de genom närståendevården

kan undvika ett negativt utfall för vårdtagaren, eller att de genom närståendevården kan

erbjuda ett positivt utfall för vårdtagaren. En del av respondenterna ser fördelar med att det är

de själva som tar hand om vårdtagaren, och inte en professionell vårdare som inte känner

vårdtagaren sedan tidigare. En del närståendevårdare upplever att de kan erbjuda vårdtagaren

en mer flexibel och en mer individuellt anpassad tillvaro än personalen på en institution kan.

Flera närståendevårdare upplever att de vårdalternativ som samhället erbjuder antingen som

84

komplement till eller ersättning för närståendevårdaren inte är av tillräckligt god kvalitet, inte

är tillräckligt anpassade för vårdtagarens behov, inte är tillräckligt flexibla eller inte erbjuder

vårdtagaren den stimulans som han eller hon behöver. Att den vård som samhället erbjuder

upplevs som ett sämre alternativ för vårdtagaren än närståendevård gör att en del

närståendevårdare valde att inte använda sig av samhällets stödtjänster. Detta kan kanske leda

till att närståendevårdarna inte får det stöd och den avlastning de behöver. Ett möjligt scenario

är också att närståendevårdaren fortsätter vara närståendevårdare fastän han eller hon

egentligen inte längre orkar eller klarar av det, vilket kan vara negativt för både

närståendevårdaren och vårdtagaren.

Flera av respondenterna upplever positiva effekter av närståendevård med ursprung i

närståendevårdarens inre. Det handlar till exempel om att respondenten upplever

närståendevården som en utmaning eller ett projekt att ro i hamn, att närståendevårdaren

upplever att han eller hon gjort sitt bästa eller att närståendevårdaren känner sig behövd. Flera

av respondenterna upplever positiva effekter av närståendevård med ursprung i relationen

mellan närståendevårdare och vårdtagare. Det handlar till exempel om att återgälda tjänster

som vårdtagaren gett dem, att närståendevårdaren skulle göra samma sak för dem, att kunna

upprätthålla förhållandet, att kunna göra små saker som är till glädje för vårdtagaren, att hålla

löften till vårdtagaren och att det känns bra när vårdtagaren ger närståendevårdaren

uppskattning för det arbete som han eller hon utför.

Tidigare forskning pekar på ett antal faktorer som påverkar hur närståendevårdarna upplever

sin situation. Faktorerna kan inverka på närståendevårdarnas livstillfredsställelse, och på hur

de upplever närståendevårdararbetet i allmänhet. De faktorer jag sett närmare på är

copingstrategier, hälsa, vårdens intensitet och socialt stöd till närståendevårdaren. Coping

innebär människors ansträngningar att komma till rätta med problem som ställer krav på deras

förmåga att klara av något. Tidigare forskning visar att coping är en viktig faktor när det

gäller hur närståendevårdare upplever sin situation. Respondenterna använder sig av både

problemorienterad samt emotionellt och kognitivt inriktad coping. Problemorienterad coping

innebär att närståendevårdarna försöker hantera sin situation och de hinder som situationen

medför. Respondenterna använde sig av problemorienterad coping genom att försöka hitta tid

för vila, prioritera vilka arbetsuppgifter han eller hon ska utföra och i vilken ordning, aktivt

leta efter information som kan hjälp dem, använda tekniska hjälpmedel, hantera sina sociala

kontakter samt skapa de bästa förutsättningarna för att vårdtagaren ska klara sig på egen hand

85

när närståendevårdaren är borta. Emotionellt och kognitivt inriktad coping innebär att

närståendevårdarna försöker hantera de känslor som deras situation ger upphov till.

Respondenterna använder sig av problemorienterad coping genom att leva i nuet och ta en sak

i taget, ändra sina tankegångar och principer, tygla sitt humör, planera inför framtiden,

försöka acceptera sin situation samt anamma en positiv attityd. En del av respondenterna

finner tröst i att de har en bättre situation än andra närståendevårdare, och en del ser

närståendevårdararbetet ur en andlig synvinkel.

Närståendevårdares subjektiva upplevelser av närståendevården påverkas både av den egna

och av vårdtagarnas hälsa. Därför har jag valt att se närmare på både närståendevårdarens

fysiska och psykiska hälsa samt vårdtagarens hälsa och dess inverkan på upplevelsen av

närståendevården. Flera av respondenterna är själva drabbade av olika sjukdomar och

åkommor som påverkar närståendevården och hur närståendevårdarna upplever

närståendevårdararbetet.

Tidigare forskning visar att närståendevård i sig kan ha negativ inverkan på

närståendevårdarnas psykiska och fysiska hälsa, och att ge närståendevård kan till och med

vara ohälsosamt. Flera av respondenterna upplever att de ställs inför fysiska utmaningar till

följd av närståendevårdararbetet. En del av respondenterna upplever att deras fysiska förmåga

försämrats till följd av närståendevårdararbetet, och av att de inte har tid över till fysisk

träning. Flera av närståendevårdarna rapporterar om olika former av psykiskt lidande, och

närståendevårdararbetet upplevdes av flera respondenter som mer psykiskt än fysiskt

ansträngande. Flera av respondenterna känner en ständig oro över vårdtagaren, och ett behov

av att ständigt vara på sin vakt. Några av närståendevårdarna upplever ovisshet inför

framtiden, och en maktlöshet över vårdtagarens situation. En del respondenter upplever

sömnproblem till följd av närståendevården. En del närståendevårdare upplever att det är

psykiskt ansträngande att se vårdtagaren bli sämre. Också vårdtagarens hälsa inverkade på

respondenternas upplevelse av närståendevården. Att vårdtagaren mår bättre eller bibehåller

sin hälsa upplevs som positivt för respondenterna. När vårdtagaren mår sämre upplevs

närståendevårdararbetet som mer påfrestande, och närståendevårdarna kan uppleva ett större

behov av hjälp utifrån när vårdtagarna mår sämre.

Tidigare forskning i ämnet påvisar att ju mer intensiva närståendevårdarnas vårdinsatser är,

desto större börda och belastning upplever närståendevårdarna. Att en närståendevårdare ska

svara mot stora vårdbehov sammankopplas med lägre livstillfredsställelse. Gällande vårdens

86

intensitet har jag valt att se närmare på närståendevårdarens känsla av bundenhet samt

möjlighet till egen tid och egna intressen.

Samtliga respondenter i undersökningen upplever bundenhet till följd av närståendevården.

Bundenheten handlar om att vara bunden till vårdtagaren eller om att vara bunden till

vårdplatsen. En del av respondenterna upplever att de varit tvungna att stå över aktiviteter och

evenemang de önskat delta i till följd av närståendevården. Närståendevårdarna har också

varit tvungna att stå över aktiviteter och evenemang som kunde ha stött dem i deras roll som

närståendevårdare, som till exempel kurser för närståendevårdare och rehabiliteringstillfällen.

Detta kan ha gjort att närståendevårdarna gått miste om stöd som kunde ha underlättat deras

vardag. Flera av respondenterna upplever att de endast kan lämna vårdtagaren ensam en kort

stund. Några respondenter upplever bundenhet till följd av att de inte ser något realistiskt

vårdalternativ till närståendevården.

Möjlighet till egen tid och egna intressen är viktigt för respondenterna av flera olika

anledningar. Egen tid ger dem en större möjlighet att se till sina egna fysiska, psykiska och

sociala behov. Möjlighet till egen tid och egna intressen kan också vara en källa till

avkoppling, och en möjlighet för närståendevårdarna att bearbeta sin situation. Att hitta egen

tid kan vara problematiskt för närståendevårdarna, och den egna tiden upplevs ofta som

osammanhängande. Samhällets och närståendes hjälpinsatser hjälper närståendevårdarna att få

möjlighet till egen tid och egna intressen.

Tidigare forskning visar att socialt stöd är viktigt för att minska de negativa effekterna av

närståendevård, och därför har jag valt att inkludera socialt stöd i de faktorer jag undersöker.

Socialt stöd en resurs som innebär att ha människor omkring sig av vilka man kan få

emotionellt, praktiskt samt informativt stöd. Respondenterna upplever praktiskt stöd från sina

närstående och sina grannar, från samhället samt från den privata sektorn. Det praktiska stödet

är olika former av avlastning, hjälp med praktiska sysslor samt hjälp med praktiska

sjukvårdssysslor. Respondenterna får också praktiskt stöd i och med att de själva eller

vårdtagarna erbjuds olika former av hjälpmedel. Respondenterna upplever informativt stöd

från tredje sektorn, samhället, andra närståendevårdare och privata sektorn. Det informativa

stödet är information om olika stödformer till närståendevårdare, tips som underlättar

vardagen och hjälp i medicinska frågor. Respondenterna upplever emotionellt stöd från andra

närståendevårdare, närstående och grannar, samhället samt vårdtagaren. Upprätthållen

87

kontakt, uppmuntran, förståelse, ljusglimtar i vardagen, att ha någon att dela sina tankar med

och att träffa personer i en liknande situation upplevs som ljusglimtar i vardagen.

Det sociala stödet är ibland inte tillräckligt och respondenterna upplever därför också brist på

socialt stöd. Brist på stöd kan handla om att närståendevårdarna inte har tillgång till sådant

stöd och sådan hjälp som de anser sig vara i behov av, eller att hjälpen upplevs vara bristfällig

eller på annat sätt otillräcklig. Flera av respondenterna upplever att deras närstående har så

fullt upp med sina egna liv att de inte vill eller kan be dem om hjälp. En del närstående har

bristande förståelse för närståendevårdens situation, eller ger tomma löften om att hjälpa

närståendevårdaren. Vissa närståendevårdare upplever systemet bakom stöd för

närståendevård som alltför byråkratiskt. Samhällets stödinsatser upplevs av vissa respondenter

som rigida och inte tillräckligt välanpassade för vårdtagarens och närståendevårdarens behov.

Närståendevårdarna kan förnekas sådan hjälp de tror skulle kunna stöda dem i deras arbete,

samtidigt som de erbjuds hjälp de inte önskar sig. Det arvode som betalas ut till

närståendevårdarna av samhället upplevs av samtliga respondenter som väldigt litet. En del av

respondenterna upplever att de får bristfälligt informativt stöd från samhället.

Två personer kan uppleva två objektivt sätt likartade villkor mycket olika. Det är därför svårt

att uttala sig om ifall respondenternas redogörelser om sina upplevelser grundar sig på

faktiska omständigheter eller enbart är subjektiva upplevelser. Eftersom jag i denna studie

enbart har valt att fokusera på närståendevårdarnas subjektiva upplevelser av

närståendevården är det egentligen ointressant ifall närståendevårdarnas redogörelser om sina

upplevelser grundar sig på faktiska omständigheter eller inte. Jag vill ändå påpeka att

närståendevårdarnas subjektiva upplevelser inte nödvändigtvis behöver återspegla den

objektiva sanningen, även om de förstås mycket väl kan göra det.

Närståendevårdarna befinner sig i en utsatt position. De utsätts för prövningar av olika slag

och deras resurser prövas ständigt. Samtidigt är närståendevårdarna en viktig resurs för

samhället. För att närståendevårdarna ska orka med de utmaningar som

närståendevårdararbetet för med sig är det viktigt att de mår så bra som möjligt. Detta är till

fördel för både närståendevårdarna, vårdtagarna och samhället. Därför bör de negativa

effekterna av närståendevård så långt som möjligt minimeras och de positiva effekterna bör

understödas och maximeras.

88

Det har inte varit enkelt att hitta intresserade respondenter till denna undersökning. En orsak

till detta kan vara att närståendevårdare som omfattas av stöd för närståendevård ger en

omfattande hjälp till vårdtagaren, och kanske inte har tid eller ork att bli intervjuade. En annan

orsak kan vara att den rekryteringsmetod jag använde mig av inte var optimal. Många

närståendevårdare fick information om undersökningen via det följebrev (bilaga 1) som

skickades ut via social- och hälsovårdsverket, men endast en liten andel visade intresse för att

delta. En betydligt större andel av de närståendevårdare jag träffade på Folkhälsans

anhörigcaféer visade intresse för att delta i undersökningen, och jag drar därför slutsatsen att

det är enklare att rekrytera respondenter som jag har träffat ansikte mot ansikte. Ett alternativ

skulle ha kunnat vara att komplettera rekryteringen med att leta efter respondenter genom

media. Fler intresserade respondenter hade gett en större och bättre urvalsgrund.

Jag upplever att undersökningens styrka är det empiriska materialet. Mina respondenter har

berättat öppenhjärtigt om sin situation och sina upplevelser av att vara närståendevårdare.

Intervjuguiden har gett respondenterna möjlighet att ge personliga svar. Jag upplever att jag

fått en ärlig och bred bild av de positiva och negativa effekter som respondenterna upplever.

Ifall denna avhandling är en början. Hur kunde då en eventuell fortsättning kunna se ut? En av

denna studies begränsningar är fokuseringen på närståendevårdarna. Närståendevårdarna är de

enda aktörer som får komma till tals i undersökningen. Vårdtagarnas upplevelser av

närståendevården har inte beaktats i min undersökning. En annan stor grupp som inte får

komma till tals i denna studie är närståendevårdare som inte omfattas av stöd för

närståendevård. Studiet av subjektiva upplevelser av närståendevård hos vårdtagare och

närståendevårdare som inte omfattas av stöd för närståendevård skulle kunna bidra med viktig

kompletterande information i förhållande till denna studie.

89

Referenser

Almberg, B. & Jansson, W. (2002). Att vara anhörig till en person med demenssjukdom.

Socialmedicinsk tidskrift, 79(2), 139–145.

Andren, S. & Elmstahl, S. (2005) Family caregivers´ subjective experiences of satisfaction in

dementia care: aspects of burden, subjective health and sense of coherence. Scandinavian

Journal of Caring Science, 19(2), 157–168.

Andrén, S. (2006). Investera i närstående. Tidningen Äldreomsorg, 3, 38–42.

Annerstedt, L., Elmståhl, S., Ingvad, B. & Samuelsson, S. (2000). An analysis of the caregiver

burden and the “breaking-point” when home care becomes inadequate. Scandinavian Journal

of Public Health, 28(1), 23–31.

Anttonen, A. & Zechner, M. (2009). Tutkimusten lähestymistapoja hoivaan. I Anttonen, A.,

Valokivi, H. & Zechner, M. (Red.), Hoiva, tutkimus, politiikka ja arki (s. 16–53).

Tammerfors: Vastapaino.

Anttonen, A. (2009) Hoivan yhteiskunnallistuminen ja politisoituminen. I Anttonen, A.,

Valokivi, H. & Zechner, M. (Red.), Hoiva, tutkimus, politiikka ja arki (s. 54–98).

Tammerfors: Vastapaino.

Arksey, H., Hepworth, D. & Qureshi, H. (2000). Carers need and the carers act: an

evaluation of the process and outcomes of assessment. York: The University of York.

Borg, C. & Hallberg, I. (2006). Life satisfaction among informal caregivers in comparison

with non-caregivers, Scandinavian Journal of Caring Sciences, 20(4), 427–438.

Brülde, B. (2003). Teorier om livskvalitet. Lund: Studentlitteratur.

Brülde, B. (2007). Lycka och lidande: begrepp, metod och förklaring. Lund: Studentlitteratur.

Brülde, B. (2009). Lyckans och lidandets etik. Stockholm: Thales.

Bryman, A. (2002). Samhällsvetenskapliga metoder. Malmö: Liber ekonomi.

Campbell, A. (1976). Subjective measures of well-being. American Psychologist, 31(2), 117–

124.

Charlesworth, G. M., Tzimoula, X. M. & Newman, S. P. (2007). Carers Assessment of

Difficulties Index (CADI): Psychometric properties for use with carers of people with

dementia. Aging & Mental Health, 11(2), 218–225.

Christoph, B. & Noll, H. H. (2003). Subjective well-being in the European Union during the

90´s. Social Indicators Research, 64, 521–546.

90

Clifford, D. (1990). The social costs and rewards of caring. Avebury: Aldershot.

Cohen S. & Syme S.L. (1985). Issues in the application and study of social support. I Cohen

S., Syme S.L., (Red.), Social Support and Health. (s. 3–22) San Fransisco: Academic Press.

Davies, K. (1996). Omsorgens struktur: tidens kärna. I Eliasson, R. (Red.), Omsorgens

skiftningar: Begreppet, vardagen, politiken, forskningen (s. 36–51). Lund: Studentlitteratur.

Diener, E. (1984). Subjective well-being, Psychological Bulletin, 95(3), 542–575.

Diener, E., Emmons, R. A., Larsen, R. J., & Griffin, S. (1985). The Satisfaction With Life

Scale, Journal of Personality Assessment. 49(1), 71–75.

Diener, E., Lucas, R.E. & Oishi, S. (2005). Subjective Well-Being: The Science of Happiness

and Life Satisfaction. I Snyder S.R. & Lopez S. J. (Red.), Handbook of positive psychology.

(s. 63–73). New York: Oxford university press.

Diener, E., Suh, E. M., Lucas, R. E., & Smith, H. E. (1999). Subjective well-being: Three

decades of progress. Psychological Bulletin, 125(2), 276–302.

Downe-Wamboldt, B. (1991). Coping and life-satisfaction in elderly women with

osteoarthritis. Journal of Advanced Nursing, 16(11), 1328–1335.

Esaiasson, P., Gilljam, M., Oscarsson, H. & Wängnerud, L. (red.) (2012). Metodpraktikan:

konsten att studera samhälle, individ och marknad. Stockholm: Norstedts juridik.

Feuerstein, J. (2010). A New Year and A New Role. Tillgänglig online:

http://www.caregiverresource.net/pdfs/A_New_Year_and_A_New_Role_December_2009.pd

f. Hämtad: 12.3.2014.

Finlands Akademi (2003). Forskningsetiska anvisningar. Tillgänglig online:

http://www.aka.fi/Tiedostot/Tiedostot/Julkaisut/Suomen%20Akatemian%20eettiset%20ohjeet

%202003.pdf. Hämtad 9.4.2014.

Forgeard, M. J. C., Jayawickreme, E., Kern, M. & Seligman, M. E. P. (2011). Doing the right

thing: Measuring wellbeing for public policy. International Journal of Wellbeing, 1(1), 79–

106.

Fors, Filip. (2012). Lycklig? Sju studier om välbefinnandets och livstillfredsställelsens

bestämningsfaktorer. Doktorsavhandling, Umeå universiet, Sociologiska intitutionen.

Franssén, A. (1997). Omsorg i tanke och handling: en studie av kvinnors arbete i vården.

Lund: Lunds universitet.

Geissler, B. & Pfau-Effinger, B. (2005). Care and Social Integration in European Societies.

Briston: Policy Press.

91

George, L.K. & Gwyther, L.P. (1986). Caregiver Well-Being: a Multidimensional

Examination of Family Caregivers of Demented Adults. The Gerontologist, 26(3), 253–259.

Goodhead, A. & McDonald, J. (2007). Informal caregivers literature review. Tillgänglig

online: http://nhc.health.govt.nz/sites/nhc.health.govt.nz/files/documents/publications/

informal-caregivers-literature-review.pdf. Hämtad: 18.2.2013.

Gottberg, E. (1994). Läheislojaliteetin ilmentymistä lainsäädännössä. I Saarnilehto, A. (Red.),

Lojaliteettiperiaatteesta: Vastapuolen edun huomioon ottamisesta eri oikeuden aloilla (s. 51–

79). Åbo: Turun yliopisto.

Grant, G. & Nolan, M. (1993). Informal carers: sources and concomitants of satisfaction.

Health and Social care in the Community, 1(3), 147–159.

Guba, E.G. & Lincoln, Y.S. (1989). Fourth generation evaluation. Newbury Park, Calif:

Hansson, J-H., Jegermalm, M. & Withaker, A. (2000). Att ge och ta emot hjälp:

anhöriginsatser för äldre och anhörigstöd: en kunskapsöversikt. Stockholm:

Sköndalsinstitutet.

Herzberg, F., Mausner, B., Snyderman B. B. (1967). The motivation to work. New York:

Wiley.

Heubner, E. S. (2004). Research on Assessment on Life on Adult and Children in

Adolescents. Social Indicators Research, 66(1–2), 3–33.

Hirsjärvi, S. & Hurme, H. (2008). Tutkimushaastattelu : teemahaastattelun teoria ja käytäntö.

Helsinki : Gaudeamus Helsinki University Press.

Hirst, M. (2005). Carer distress: a prospective, population-based study. Social science and

medicine. 61(3), 697–708.

Ho, S. C., Woo, J., Lau, J., Chan, S. G., Yuen, Y. K., Chan, Y. K., et al. (1995). Life

satisfaction and associated factors in older Hong Kong Chinese. Journal of American

Geriatric Society, 43(3), 252–255.

Horowitz, W. (1985). Family caregiving to the frail elderly. Annual Review of Gerontology

and Geriatrics 5, 194–246.

Hälsohögskolans forskningsetiska kommitté. (2007). Etisk granskning av forskning om

förbättringsarbeten inom vård och sociala verksamheter. Tillgänglig online:

http://hj.se/download/18.5ac8a8541355365d64f80003362/1348993725213/Etikganskning+av

+forskning+om+f%C3%B6rb%C3%A4ttringsarbeten.pdf. Hämtad: 12.3.2014.

Jeppsson Grassman, E. (2003a). Anhöriginsatser och medborgarengagemang. I Jeppsson

Grassman, E. (Red.), Anhörigskapets uttrycksformer (s. 23–53). Lund: Studentlitteratur.

92

Jeppsson Grassman, E. (2003b). En bok om anhörigskap. I Jeppsson Grassman, E. (Red.),

Anhörigskapets uttrycksformer (s. 11–21). Lund: Studentlitteratur.

Kalliomaa-Puha, P. (2007). Vanhoille ja sairaille sopivaa? Omaishoitosopimus hoivan

instrumenttina. Tillgänglig online:

http://www.kela.fi/in/internet/liite.nsf/NET/200907125935EK/$File/tutkimuksia90_netti.pdf?

openElement. Hämtad 28.2.2013.

Karp, A., Ebrahimi, R., Marengoni, A. & Fratiglioni, L. (2010). Informal care and voluntary

assistance; a systematic literature review of quantitative and qualitative aspects of assistance

to elderly people in Sweden, Italy, the United kingdom and Canada. Tillgänglig online:

http://sou.gov.se/socialaradet/pdf/303309_Informal%20care..T.PDF . Hämtad: 16.1.2013.

Kauppinen, K., Miettinen, S. (2009). Tasa-arvo ja monimuotoisuus työssä. Ingår i Kauppinen,

T., Hanhela, R., Kandolin I., Karjalainen A., Antti Kasvio A., Perkiö-Mäkelä, M., et al.

(Red.), Työ ja terveys Suomessa 2009 (s. 90–95). Helsingfors: Arbetshälsoinstitutet.

Koistinen, P. (2003) Hoivan arvoitus. Tammerfors: Vastapaino.

Kristensson Ekwall, A. (2004). Informal caregiving in old age: content, coping, difficulties

and satisfaction. Doktorsavhandling, Lunds universitet, Medicinska fakulteten.

Kristensson Ekwall, A., Sivberg, B. & Rahm Hallberg, I. (2007). Older caregivers´coping

strategies and sence of coherence to quality of life. Journal of advanced nursing. 57(6), 584–

596.

Kuuppelomäki, M., Sasaki, A., Yamada, K., Asakawa, N. & Shimanouchi, S. (2004a).

Informal carers for older relatives: sources of satisfaction and related factors in Finland.

International Journal of Nursing studies, 41, 497–505.

Kuuppelomäki, M., Sasaki, A., Yamada, K., Asakawa, N. & Shimanouchi, S. (2004b).

Coping strategies of family carers for older relatives in Finland. Journal of clinical nursing,

13, 697–706.

Kvale, S. & Brinkmann, S. (2009). Den kvalitativa forskningsintervjun. Lund:

Studentlitteratur.

Lag om pension för arbetstagare 19.5.2006/395

Lag om stöd för närståendevård 2.12.2005/937.

Lawton, M. P., Moss, M., Kleban, M. H., Glicksman, A. & Rovine, M. (1991). A two-factor

model of caregiving appraisal and psychological well-being. Journal of Gerontology, 46(4),

181–189.

Lazarus, R. S. & Folkman, S. (1984). Stress, appraisal and coping. New York: Guildford.

93

Limbach, G. (2006). Folkloristiska arkivet vid Åbo Akademi. Åbo: Arkivguide.

Lundh, U. & Nolan, M. (2001). Satisfactions and coping strategies of family carers. British

Journal of Community Nursing. 4, 470–475.

Lundh, U. (1999) Family carers 1. Britsh Journal of Nursing. 8, 582–588.

Lundman, B. & Hällgren Graneheim, U. (2012). Kvalitativ innehållsanalys. I: Granskär, M. &

Höglund-Nielsen, B. (Red.) Tillämpad kvalitativ forskning inom hälso- och sjukvård. (s. 187–

201). Lund: Studentlitteratur AB.

Mannel, R. C. & Dupuis, S. (1996). Life Satisfaction. I Birren J. E. (Red.), Encyclopedia of

Gerontology Age, Aging, and the Aged (s. 59–64). San Diego: Academic Press.

Marcén, M. & Molina, J. A. (2010). Informal caring-time and caregiver satisfaction. The

European Journal of Health Economics, 13(6), 683–705.

McKinlay, J. B., Crawford, S. L. & Tennstedt, S. L. (1995). The everyday impacts of

providing informal care to dependent elders and their consequences for the care recipients.

Journal of ageing and health, 7(4), 497–528.

Mossberg Sand, A-B. (2000). Ansvar kärlek och försörjning. Om anställda anhörigvårdare i

Sverige. Göteborg: Göteborgs universitet.

Mossberg, A-B. (1994). Anhörigvårdare: informella vårdare i ett formellt vårdsystem.

Socialvetenskaplig tidskrift, 2–3(1), 177–192.

Mossberg-Sand, A-B. (2007). Äldreomsorg: mellan familj och samhälle. Lund:

Studentlitteratur.

Naess, S. (1988). What is quality of life research? Scandinavian Journal of Behaviour

Therapy, 17, 5–27.

National Advisory Boad on Research Ethics (2009). Ethical principles of research in the

humanities and social and behavioural sciences and proposals for ethical review. Tillgänglig

online: http://www.tenk.fi/sites/tenk.fi/files/ethicalprinciples.pdf. Hämtad 9.4.2014.

Neugarten, B. L. & Neugarten, D. A. (1996). The meanings of age: selected papers of Bernice

L. Neugarten. Chicago: University of Chicago Press.

Neugarten, B. L., Havighurst, R. J. & Tobin, S. S. (1961). The Measurement of Life

Satisfaction, Journal of Gerontology. 16, 134–143.

Niemelä, H. & Salminen, K. (2006). Den sociala tryggheten i Finland. Tillgänglig online:

http://www.kela.fi/in/internet/liite.nsf/NET/280606095436EK/$File/densociala.PDF?OpenEle

ment. Hämtad: 12.12.2011.

94

Nolan, M. , Keady, J. & Grant, G. (1995) CAMI: a basis for assessment and support with

family carers. British Journal of Adult/Elderly Care Nursing, 1(3), 822–826.

Nolan, M., Grant, G. & Keady, J. (1996). Understanding family care: A multidimensional

model of Caring and Coping. Buckingham: Open University Press.

Nolan, M., Grant, G. & Keady, J. (1998). Assessing the needs of family carers: A guide for

Practitioners. Brighton: Pavilion.

Nolan, M., Grant, G., Caldock, K. & Keady, J. (1994). Walk a Mile in My Shoes: A

Framework for Assessing the Needs of Family Carers. Bangor: Rapport Productions.

Orsholm, I. (2001) Anhörigskapets variationer: Åtta berättelser från hjälpgivare i olika

miljöer. Stockholm: Sköndalsinstitutet.

Pavot, W. & Diener, E. (1993). Rewiev of the satisfaction with life scale. Psychological

assessment, 5(2), 164–172.

Peterson, C., Park, N. & Seligman, M. (2005). Orientations to happiness and life satisfaction:

The full life versus the empty life. Journal of Happiness Studies, 6(1), 25–41.

Rehula, J., Kerola, I., Keränen, N., Ylä-Mononen, J. (2001). Social- och hälsovårdsutskottets

betänkande 26/2001 [Online] Tillgänglig:

http://www.eduskunta.fi/faktatmp/utatmp/akxtmp/shub_26_2001_p.shtml . Hämtad 20

december 2011.

Rowlands, A. (2007). Strenghts of the Carer and the Contribution of the Person with a

Disability. Singapore: National University of Singapore.

Ryff, C. D. (1996). Psychological well-being. I Birren J.E. (Red.), Encyclopedia of

gerontology age,aging, and aged (s. 365–369). San Diego: Academic Press.

Sand, A-B. (2010). Anhöriga som kombinerar förvärvsarbete och anhörigomsorg. Tillgänglig

online: http://www.anhoriga.se/Documents/Kunskaps%C3%B6versikter/WEBB-

Kunskaps%C3%B6versikt-2010-1.pdf. Hämtad: 1.12.2011.

Sequeira, C. (2013). Difficulties, coping strategies, satisfaction and burden in informal

Portuguese caregivers. Journal of Clinical Nursing, 22, 491–500.

Social- och hälsovårdsministeriet. (2006). Stödet för närståendevård. Handbok för

kommunala beslutsfattare. Tillgänglig online:

http://www.stm.fi/c/document_library/get_file?folderId=28707&name=DLFE-4151.pdf .

Hämtad: 12.12.2011.

Social- och hälsovårdsministeriet. (2013a). Kansallinen omaishoidon kehittämisohjelma:

Työryhmän väliraportti. Helsingfors: Social- och hälsorvårdsministeriet. Tillgänglig online:

http://www.omaishoitajat.fi/sites/omaishoitaja.pohjaton-

95

asiakas.fi/files/V%C3%A4liraportti%20KOHO-ty%C3%B6ryhm%C3%A4_0.pdf. Hämtad:

12.3.2014.

Social- och hälsovårdsministeriet. (2013b). Kommuninfo 10/2013: Vårdarvoden inom

närståendevården år 2014. Tillgänglig online:

http://www.stm.fi/tiedotteet/kuntainfot/kuntainfo/-/view/1869680#sv. Hämtad: 12.3.2014.

Statistikcentralen. (2012). Kommunernas social- och hälsovårdsutgifter var 21,4 miljarder

euro år 2012. Tillgänglig online: http://www.stat.fi/til/ktt/2012/ktt_2012_2013-11-

06_tie_001_sv.html. Hämtad: 12.03.2014.

Strujis, A. (2006). Informal Care: The contribution of family carers and volunteers to

longterm care. Tillgänglig online: http://rvz.net/uploads/docs/Achtergrondstudie_-

_Informal_Care.pdf. Hämtad: 16.1.2013.

Triantafillou, J., Naiditch, M., Repkova, K., Stiehr, K., Carretero, S. & Emilsson, T. (2010).

Informal care in the long-term care system: European overview paper. Tillgänglig online:

http://interlinks.euro.centre.org/sites/default/files/WP5_Overview_FINAL_04_11.pdf.

Hämtad: 18.2.2013.

Trost, J. (2005). Kvalitativa intervjuer. Lund: Studentlitteratur.

Waerness, K. (1996). Omsorgsrationalitet. I Eliasson, R. (Red.), Omsorgens skiftningar:

Begreppet, vardagen, politiken, forskningen (s. 203–220). Lund: Studentlitteratur.

Wanless, D., Forder, J., Fernandez, J-L., Poole, T., Beesley, L., Henwood, M., et al. (2006).

Securing good care for older people. Taking a long-term view. Tillgänglig online:

www.kingsfund.org.uk/document.rm?id=6299. Hämtad: 20.12.2011.

Veenhoven, R. (1996a). Developments in satisfaction research. Social indicators research,

37, 1–46.

Veenhoven, R. (1996b). The study of life satisfaction. I Saris, W.E., Veenhoven, R.,

Scherpenzeel, A.C. & Bunting B. (Red.), A comparative study of satisfaction with life in

Europe (s. 11–48). Budapest: Eötvös University Press.

Wilson-Genderson, M., Pruchno, R. A. & Cartwright, F. P. (2009). Effects of caregiver

burden and satisfaction on affect of older end-stage renal disease patients and their spouses.

Psychology and ageing, 24(4), 955–967.

Winqvist, M. (1999). Vuxna barn med hjälpbehövande föräldrar – en livsformsanalys.

Doktorsavhandling, Uppsala universitet, Sociologiska institutionen.

96

Winqvist, M. (2010). Individualisering, utvärdering och utveckling av anhörigstöd.

Tillgänglig online: http://www.anhoriga.se/Documents/Kunskaps%C3%B6versikter/

WEBB_Kunskaps%C3%B6versikt_2010-2.pdf . Hämtad: 18.2.2013.

Vitaliano, P., Zhang, J. & Scanlan, J. M. (2003). Is caregiving hazardous to one’s physical

health? A meta-analysis. Psychological bulletin, 129(6), 946–972.

World health organization (1948). Official Records of the World Health Organization, no. 2.

Tillgänglig online: http://whqlibdoc.who.int/hist/official_records/2e.pdf . Hämtad: 5.3.2013.

Östlinder, G. (2004). Närståendes behov. Omvårdnad som akademiskt ämne III. Tillgänglig

online: Tillgänglig online: http://www.swenurse.se/Documents/Publikationer%20pdf-

filer/Omv%C3%A5rdnad%20som%20akademiskt%20%C3%A4mne%20III%20N%C3%A4r

st%C3%A5endes%20behov.pdf . Hämtad: 1.12.2011.

Östman, M. & Hansson, L. (2001). The relationship between coping strategies and family

burden among relatives of admitted psychiatric patients. Scandinavian Journal of Caring

Sciences, 15(2), 159–164.

97

Bilaga 1

 Bästa närståendevårdare!

Du erbjuds att delta i en undersökning som handlar om vilka upplevelser du

har av vara närståendevårdare, både de positiva och de negativa. Jag som

utför studien heter Emilia Blomqvist och jag studerar socialpolitik vid Åbo

Akademi. Undersökningen är en del av mitt slutarbete. Om du vill delta i

underökningen kommer du att träffa mig för en personlig intervju som

beräknas ta omkring en timme.

Som närståendevårdare gör du ett värdefullt, men också krävande arbete. I

framtiden kommer allt fler personer att vara närståendevårdare och ta hand

om sina nära och kära, och det är därför viktigt att närståendevårdarna har det

bra. De som bäst vet hur det är att vara närståendevårdare är

närståendevårdarna själva, och denna kunskap är viktig att ta till vara.

Vid intervjun önskar jag att du berättar om dina upplevelser av att vara

närståendevårdare utgående från några frågor jag ställer till dig under

intervjun. Om du tillåter, kommer intervjun att spelas in med bandspelare för

att senare kunna bearbetas. Endast jag som arbetar med undersökningen har

tillgång till ljudbanden och de kommer att förstöras efter att undersökningen är

avslutad.

Det är helt frivilligt att delta i intervjun, men ditt deltagande är väldigt

betydelsefullt för undersökningen. Det du sagt i intervjun kommer inte att

kunna kopplas till dig som person. Om du väljer att delta i intervjun kan du

ändå när som helst ändra dig och avbryta deltagandet utan att förklara varför.

Ifall du vill delta i undersökningen och bli intervjuad, eller vill veta mer

om den, ta kontakt per telefon med:

Emilia Blomqvist

Socialpolitik-studerande

telefon: 050 59 033 91

Som handledare för slutarbetet fungerar Gunborg Jakobsson, professor i

socialpolitik vid socialvetenskapliga institutionen vid Åbo akademi.

Bilaga 2

98

Intervjuguide Pro gradu Emilia Blomqvist våren 2014

Inledande frågor

1. Hur gammal är du?

2. Vem vårdar du?

3. Hur gammal är han/hon?

4. Hur länge har du varit närståendevårdare?

 (Som anställd/icke anställd)

5. Vad behöver personen du vårdar hjälp med?

6. Berätta om en vanlig dag som närståendevårdare?

 (Antal vårdtimmar, hjälp utifrån, vård nattetid)

7. Hur upplever du att det är att vara närståendevårdare?

Positiva effekter

1. Vad är positivt med att vara närståendevårdare?

2. Berätta om en situation när det känns det bra att vara närståendevårdare

3. Har du fått nya kunskaper av att vara närståendevårdare?

 (Kunskap om dig själv)

4. Hur kom det sig att du blev närståendevårdare?

5. Känner du att du fått uppskattning för att du är närståendevårdare?

6. Är det bra för vårdtagaren att få närståendevård?

7. Om du jämför närståendevård med andra vårdalternativ, vilka fördelar har närståendevård?

 (Fördelar med att DU vårdar, nackdelar med vård på institution)

8. Vad kunde göra att det oftare skulle kännas bra för dig att vara närståendevårdare?

Negativa effekter

1. Vad är negativt med att vara närståendevårdare?

2. Berätta om en situation när det känns tungt att vara närståendevårdare?

 (Fysiskt, psykiskt, oro)

3. Har du någon att vända dig till när det känns tungt?

4. Kan du lämna vårdtagaren ensam?

5. Hinner du tänka på dig själv?

6. Hinner du träffa vänner och andra anhöriga?

7. Känner du dig någon gång frustrerad över din situation som närståendevårdare?

8. Berätta om vad som skulle underlätta för dig att vara närståendevårdare?

99

Bilaga 3

A
N

A
L

Y
S

M
O

D
E

L
L

