
SKAM
medfødt og tillært

Skam_Mat_0101.indd 1 10/22/12 3:45 PM

Skam
medfødt og tillært

Hans Reitzels Forlag

Lars J. Sørensen

Når skam fører til sjælemord

Skam_Mat_0101.indd 3 10/22/12 3:45 PM

SKAM
medfødt og tillært
Når skam fører til sjælemord

1. e-bogsudgave, 2014
© forfatteren og Hans Reitzels Forlag, 2013
ISBN: 978-87-412-5930-7

Forlagsredaktion: Mette Schilling
Tekstredaktion: Mette Popp-Madsen

Omslag: Louises design/Louise Glargaard Perlmutter
Typografisk layout: Louises design/Louise Glargaard Perlmutter
Sats: Louises design/Lone Bjarkow
Sat med Minion Pro, Bodony Svntytwo og Conduit ITC Pro
e-bogsproduktion: Marketsquare A/S

Trykt udgave:
1. udgave, 3. oplag
Tryk: Livonia Print
Printed in Latvia 2013
ISBN: 978-87-412-5709-9

Alle rettigheder forbeholdes. Mekanisk, fotografisk
eller anden gengivelse af eller kopiering fra denne
bog er kun tilladt i overensstemmelse med overenskomst
mellem Undervisningsministeriet og Copydan.
Enhver anden udnyttelse er uden forlagets skriftlige
samtykke forbudt ifølge dansk lov om ophavsret.
Undtaget herfra er korte uddrag til brug ved anmeldelser.

Hold dig orienteret om nye titler fra Hans Reitzels Forlag.
Tilmeld dig forlagets nyhedsbrev på hansreitzel.dk

Kolofon.indd 4 1/23/14 2:30 PM

Indholdsfortegnelse

Forord . 9
Indledning . 13

1. del: Skammens fænomenologiske facetter

1. Hvorfor skam? . 19

2. Det forsømte forår . 23

3. Skamfølelse – andet og mere end en følelse? 27
At blive set . 29
Skam som magtmiddel . 31
Skam som magtesløshed . 33
Skam som social radar . 35

4. Skamfølelserne . 39
Skam som blufærdighed . 43
Skam som emotion . 45
Skam som angstreaktion . 47
Skam som psykens smertesensor . 51

5. Skam er så fænomenologisk, at den er tæt på uforklarlig . 57

Skam_Mat_0101.indd 5 10/22/12 3:45 PM

2. del: Fra psykodynamisk til neuroaffektiv forståelse
AF skam

6. Skam og nærvær – definitioner . 63

7. Skam og/eller skyld . 67

8. Skam og selvets udvikling . 75

9. Skam, socialisering og menneskelighed 85

10. Skam og vold . . 91
Selvdestruktivitet, selvskade og selvmord 94
Destruktivitet og vold . 96

11. Skam og socialisering til den aktuelle kultur .
– og ideologi . 99
Skam og ære . 102
Skam og stolthed . . 104

12. Skamløshed . 115

13. Skam og livslyst . 119
Livslystens psykoseksuelle landkort 120

Okulær . 121
Oral . 122
Anal . . 123
Fallisk . 124

Skam og intimitet . 125

14. Skam og menneskelighed . 129

Skam_Mat_0101.indd 6 10/22/12 3:45 PM

3. Del: Behandling af skam

15. Hvorfor skam? . 135

16. En fejljusteret sensor . 139

17. Skal og kan skam behandles? . 143

18. Forkerthed . . 147

19. Sygdomsbehandlingsforløb drevet af skam 151
Er jeg god nok som mig? . 154
Hvordan udholder jeg livets stress uden at miste .
mig selv? . . 155
Kan jeg blive anerkendt som mig selv? 158
Hvornår er jeg mig selv? . 163
Hvordan undgår jeg at jagte mig selv? 166

20. Afsluttende om skam, smertelig selvbevidsthed og
medmenneskelighed . 171

Litteraturhenvisninger . 177

Skam_Mat_0101.indd 7 10/22/12 3:45 PM

Forord

Denne bog har været længe undervejs, fordi det tog lang tid for
mig at udrede, i hvor høj grad skriveproces, indhold og form
hang sammen. Ønsket om at beskrive skamfølelsernes betyd-
ning og forskellige måder at håndtere skam på modnedes for
så vidt allerede i mine to tidligere bøger, der begge har afsnit
om skam. Men udviklingen frem til at skrive en selvstændig
bog om skam tog sin tid; ikke fordi det var vanskeligt at finde
kildemateriale, heller ikke fordi det problematiske ved skam
var vanskeligt at udpege eller formulere, ej heller fordi jeg
manglede opfordringer til at skrive eller manglede sparrings-
partnere i skriveprocessen. Forløsningen kom først, da det gik
op for mig, at jeg var nødt til at håndtere min egen undren over
skriveprocessen, og at mine undrende reaktioner var de slag
på klippen, der som et „Sesam, luk dig op“ åbnede ind til den
skjulte skat.

Det var ikke i sig selv underligt, at Else-Britt Kjellqvists bog,
Rødt og hvidt, var en stor inspiration, for det har den været for
både mange læsere og for mange forfattere til bøger og artikler
om skam. Men det vakte undren, at hendes eget digt Rødt og
hvidt, som for mig var noget af det mest inspirerende i hendes
bog, kun var at finde i den første udgave (Kjellqvist, 1996). Det
var, som om hun ikke havde fanget de mange lag af forforstå-
else, der lå i hendes eget digt, således at hun ikke havde fundet

Forord� 9

Skam_Mat_0101.indd 9 10/22/12 3:45 PM

10� SKAM medfødt og tillært

det vigtigt nok til at få det genoptrykt i den nye udgave af bo-
gen (Kjellqvist, 2006).

En anden kilde til fænomenologisk undren var min om-
stændelige skriveproces. Det var påfaldende vanskeligt at få
hoved og hale på materialet og finde ud af, hvor beskrivelserne
begyndte, og hvor de sluttede. Hvor startede den naturlige be-
skrivelse af skam, og hvor var den naturlige konklusion på de
skamfulde reaktioners kolossale betydning? Det blev illustre-
ret ved, at hver gang jeg følte at have fanget en vigtig pointe
om skam, oplevede jeg, at der var tale om et kardinalpunkt,
som skulle stå før alt, hvad jeg tidligere havde skrevet, fordi
det nye rummede en vigtig forforståelse, der skulle beskrives
før alt andet.

Og hvorfor var det så vigtigt i skriveprocessen, at alt hvad
jeg havde skrevet, ikke blot var psykologisk præcist, men også
skulle være sprogligt udtryksfuldt og helst have en indlevet
kvalitet og føles rigtigt? Tilsvarende kunne selv formuleringer,
der var sprogligt præcise, alligevel komme til at „lyde forkert“.

Først sent lykkedes det mig at tage min undren til mig og
opfatte den som en ledestjerne. Gennembruddet fandt sted,
da en kollega gjorde mig opmærksom på, at jeg var nødt til at
skrive dette forord som hjælp til læseren, så man kunne vænne
sig til en hermeneutisk forholdemåde. Den hermeneutiske
forklaringscirkel har som en cirkel ikke nogen begyndelse el-
ler slutning, men fortsætter med at stille nye spørgsmål. Med
en undrende forholdemåde til sin umiddelbare forståelse for
skam kan man således øge sandsynligheden for at komme på
sporet af sin forforståelse og hermed ikke læse, hvad man tror,
der står, men i stedet opdage sin egen opfattelse af teksten.
Undren kan være en fænomenologisk, hermeneutisk og eksi-
stentiel ledestjerne, fordi den undrende reaktion kommer fra
et udtryk, der gør indtryk, og hermed giver den bedst mulige

Skam_Mat_0101.indd 10 10/31/12 8:01 AM

Forord� 11

garanti for at være med sine (skamfulde) opdagelser frem for
at katalogisere dem.

I denne sammenhæng er Else-Britt Kjellqvists digt Rødt og
hvidt så fantastisk, fordi det lukker op for at mærke – og på
denne måde forstå – de indlysende, betydningsfulde modsæt-
ninger i skammens væsen, hinsides enhver logisk forklaring.

RØDT er skammens og kærlig-
hedens farve.
Før hændte det at den unge pige
med rødmende kinder
blufærdigt slog øjnene ned
for sin elskedes blik.
Og aldrig mere er man mere åben
over for livet
end når man rødmer.

DEN RØDE SKAM er blodfyldt og
dunker af liv.
Den hjælper os til at værne om
det allermest private og intime.

HVIDT er uskyldens og dødens farve.
Men hvidt er også det stivnede ansigt
lammet af skam.
Det er dødblegt
fordi det er ramt af en skam
så ødelæggende
at den udsletter
alt liv.

DEN HVIDE SKAM ødelægger og
lammer.
Den står i forbund med døden.
Den trænger ind i
det allermest private og intime.

(Kjellqvist, 1996, s. 7).

Skam_Mat_0101.indd 11 10/22/12 3:45 PM

