
14 Nr. 11 . 2007PSYKOLOG NYT

personlighedspsykologien er termer
som projektion/introjektion, overfø-
ring/modoverføring, arbejdsalliance,
empati, indre repræsentationer vel-
kendte. Tilsyneladende er den neuro-
fysiologiske forskning ved at være så
langt, at den kan begynde at give os
neurale forklaringer på de fænomener,
der binder os sammen som menne-
sker. Meget tyder på, at denne viden,
ud over at bidrage til at forstå børns
udvikling og fejludvikling, også kan
støtte os i en forståelse af personlig-
hedsudvikling og ændringspotentiale
i den psykoterapeutiske proces.

Spædbørnsforskere har længe vidst,
at spædbarnet kort tid efter fødslen
imiterer deres omsorgspersoner, og
de har undret sig over, hvordan denne
proces foregår (Meltzoff & Moore 1999,
Field & Fogel 1982, Field m.fl. 1982).
Dette begyndte der er at komme en
forklaring på i 1990’erne, da en grup-
pe italienske neurologer (Rizzolatti
& Arbib 1998, Rizzolatti m.fl. 1999,
Gallese m.fl. 1996, Gallese & Goldman

INTRODUKTION AF SUSAN HART

Spejlneuroner,
 kontakt og omsorg

Spejlneuroner er nerveceller, som kan tilføre os ny

viden om, hvordan vi som mennesker påvirker hin-

anden. Biologi og psykologi mødes i nervebanerne.

1998, Gallese 2001, Fogassi m.fl. 2005)
dels gennem abeforsøg, dels ved et
tilfælde, opdagede, at de samme præ-
motoriske nerveceller blev aktiveret,
når aben observerede en aktivitet, som
når den selv udførte handlingen.

Nervecellerne blev kaldt for spejln-
euroner, og de har efterhånden givet
et neuralt grundlag for at forstå imita-
tion af andre individer (Hart, 2006a).
Det har senere vist sig, at spejlneu-
roner ikke kun aktiveres ved at iagt-
tage en andens handlinger. Lyde, som
er typiske for en bestemt handling,
har samme effekt. Hvis fx nødder i
et stykke papir rasler på en bestemt
måde, er denne lyd nok til at aktivere
abens pågældende handlingsstyrende
spejlneuroner.

Hos mennesker er det nok at høre
tale om en handling, for at spejln-
euronerne aktiveres. Rizzolatti har
bl.a. konkluderet, at spejlneuronsy-
stemerne gør det muligt at begribe
andre menneskers sind, ikke gennem
begrebsmæssige fornuftsargumenter,

I

15Nr. 11 . 2007 PSYKOLOG NYT 15Nr. 11 . 2007 PSYKOLOG NYT

ILLUSTRATIONER: L
ISBETH E. C

HRIS
TE

NSE
N

16 Nr. 11 . 2007PSYKOLOG NYT

men gennem direkte efterligning, alt-
så ved at føle, ikke ved at tænke (Bauer
2006).

I modsætning til spædbarnet, hvis
spejlsystem har en stærk tendens til
straks at indgå i imitativ adfærd, ak-
tiveres hos ældre børn og voksne et
neurobiologisk system, der gennem
viljesstyring i et vist omfang kan
hæmme imitationstendensen. Dette
hæmningssystem aktiveres først i tre-
årsalderen på grund af modningen af
præfrontal cortex og er i normalud-

viklingen først færdigudviklet efter
puberteten (Hart 2006b).

En ubevidst proces
Spejlneuronerne gør det muligt at
være fælles om øjeblikket, hvilket
kan betegnes som empatisk resonans.
Eksperimenter viser, at beredskabet til
spontant at spejle et andet menneskes
følelsesmæssige udtryk ikke kontrol-
leres bevidst, og resonansadfærden
registreres heller ikke bevidst. Når
forsøgspersoner vises fotografier af

17Nr. 11 . 2007 PSYKOLOG NYT

smilende ansigter og kun ser fotogra-
fiet i femhundrede millisekunder, kan
et måleapparat afsløre, at forsøgsper-
sonens kontrol over egne ansigtstræk
glipper et kort øjeblik, og vedkom-
mende smiler (Dimberg m.fl. 2000,
Dimberg & Petterson 2000, Dimberg
m.fl. 2002).

Nervebanernes forbindelse til an-
sigtsmusklerne sikrer, at de følel-
ser, som vækkes, kan ses af andre,
medmindre de aktivt undertrykkes.
Spejlneuroner betyder, at når en fø-

lelse kommer til udtryk i ansigtet og
bliver set af en anden, vil vedkom-
mende være i stand til at fornemme
den samme følelse i sig selv. Dette
forbindelsesled gør det muligt både
kropsligt, følelsesmæssigt og tanke-
mæssigt at indgå i et samspil med
hinanden. Uden spejlneuroner vil der
ikke være kontakt og empati.

Det genetiske beredskab betyder, at
spædbarnet allerede fra fødslen har
spejlneuroner til rådighed, som giver
det mulighed for at foretage de første
spejlingshandlinger med omsorgsper-
sonerne. Kort tid efter gør barnet de
første forsøg på at efterligne udtryk
gennem egne artikulationer, og det
viser tidligt motoriske resonansre-
aktioner, når det ser på udtryksfulde
kropsbevægelser.

Aktivitet i hjernen
Indtil videre er der fundet spejlneuro-
ner i præmotorisk cortex, den forreste
del af gyrus cinguli, insula og sulcus
temporalis superior (STS).

Præmotorisk cortex og motorisk
cortex befinder sig i den bagerste del
af frontallapperne. Hvor præmotorisk
cortex organiserer og forbereder hand-
lingssekvenser, udføres handlingen i
kraft af motorisk cortex, og neuroner
i præmotorisk cortex affyrer signaler,
ca. 100-200 millisekunder før motorisk
cortex reagerer. Registreringen af krop-
pens egen tilstand kaldes propriocep-
tion (fra latin: proprius = egen, capio =
opfatte) og foregår i parietallapperne.

Den almene kropsfornemmelse be-
finder sig i insula i parietallapperne,
som forbinder og koordinerer følelses-
mæssige og kognitive processer med
somatisk erfaring.

Det er kombinationen af det san-
sende, handlende og følende system,
der giver den neurologiske basis for
forestillingen om og planlægningen
og udførelsen af handlinger.

Insula
Insula aktiveres, når man fornem-

mer en anden persons tilstand og
samtidig lægger mærke til sin egen.
Sammen med den forreste del af gy-
rus cinguli indeholder området krops-
repræsentationer, som bearbejder og
organiserer erfaringer, fx i forhold
til berøring, temperatur og smerte.
Denne bearbejdning skaber ople-
velsen af et somatisk selv (Cozolino
2006). Den nyfødtes evne til at skelne
mellem egen berøring og andres berø-
ring skyldes bl.a., at dele af insula er
aktiv fra fødslen.

Insula spiller en vigtig rolle for både
at fornemme sig selv og evnen til at
skelne mellem sig selv og andre. Der
er således god grund til at formode,
at modningen af insula i samspil med
amygdala, gyrus cinguli og præmo-
torisk cortex spiller en central rolle
i udviklingen af en sansning af selv
og udvikling af selvopmærksomhed
og selvindsigt (Hart 2006a, Cozolino
2006).

Gyrus cinguli
Den emotionelle side af fx glæde

og smerte registreres gennem nerve-
celler i den forreste del af gyrus cin-
guli. Gyrus cinguli gør medfølelse og
empati mulig, og der er fundet både
spejlneuroner og såkaldt tenneuroner
i dette område. Undersøgelser tyder
på, at den forreste del af gyrus cin-
guli udgør en del af et „socialt tilknyt-

18 Nr. 11 . 2007PSYKOLOG NYT

STS
De optiske informationer, der regi-

stres ved iagttagelsen af andre menne-
sker, og som gør det muligt at tillægge
iagttagelsen et betydningsindhold, er
et optisk tilrettelæggelses- og fortolk-
ningssystem i temporallappen. Det
betegnes som STS (sulcus tempora-
lis superior). STS aktiveres kun, når
synscortex leverer billeder af levende,
handlende aktører, ikke af fx robotter.
STS har udelukkende den funktion at
tyde, hvilke slutninger der kan drages
om levende væsners hensigter eller
følelser. STS noterer ikke kun bevæ-
gelserne fra andres blikke, men sørger
for en intuitiv tilpasning af egne bevæ-
gelser (Cozolino, 2006).

Erfaringsdannelse
Iagttagelsen af dele af en handlings-
sekvens hos en anden er nok til at ak-
tivere relevante spejlneuroner, når der
igennem erfaringsdannelsen er ned-
lagt et program for hele handlingen.
Registreringen af korte delsekvenser
kan være nok til intuitivt at vide, hvil-
ken udgang man kan forvente af den
iagttagede handling. Spejlneuroner
gør således ikke alene iagttagede
handlinger spontant forståelige, men
kan også komplettere iagttagede dele
af handlinger til hele, sandsynlige se-
kvenser.

De programmer, handlingsneuro-
nerne har oplagret, er ikke frit opdig-
tede, men typiske sekvenser, der er
baseret på helheden af alle de erfarin-
ger, som den enkelte hidtil har gjort (jf.
Sterns teori om RIG’s). Spejlneuroner
gør situationer forudsigelige, uanset
om de er gode eller dårlige, og tidli-
gere individuelle erfaringer spiller en

ner findes i den forreste del af gyrus
cinguli og strækker forgreninger ud til
vidt forskellige dele af hjernen. De er
rige på receptorer for signalstoffer, der
spiller en afgørende rolle for tilknyt-
ning og sindstilstand.

Mennesker har ca. tusind gange fle-
re tenneuroner end menneskeaberne,
som kun har nogle få hundrede, og
ingen andre pattedyr synes at have
udviklet denne type neuroner. Man
mener, at et varieret antal af tenneuro-
ner kan være forklaringen på, at nogle
mennesker er mere socialt bevidste el-
ler sensitive end andre. Tenneuroner
aktiveres, når man reagerer følelses-
mæssigt på andre, specielt i forbin-
delse med øjeblikkelig empati.

Tenneuroner udvikles omkring fire-
månedersalderen, og både antallet af
tenneuroner og omfanget af nervefor-
bindelser synes at afhænge af påvirk-
ninger fra omgivelserne (Allman m.fl.
2001, 2005, Cozolino 2006).

ningssystem”, som tilsyneladende
har placeret sig oven på de allerede
eksisterende strukturer, der skal gøre
hjernen opmærksom på fysisk skade
(Eisenberger m.fl. 2003).

Det at være del af en gruppe har
været afgørende for menneskets over-
levelsesevne, hvorfor der biologisk
synes at være en funktion, der får af-
visning til at føles som fysisk smerte.
Sorg over adskillelse og glæde ved at
blive knyttet sammen vidner om den
magt, der ligger i at være forbundet.

Tenneuroner
Muligheden for at foretage en øje-

blikkelig vurdering beror forment-
lig på en gruppe neuroner, som be-
tegnes tenneuroner (spindle cells).
Tenneuroner er ca. fire gange større
end andre neuroner, med meget lan-
ge nerveforbindelser. De kolossale
dimensioner sikrer en transmission
med ekstrem fremdrift. Disse neuro-

19Nr. 11 . 2007 PSYKOLOG NYT

væsentlig rolle for fortolkninger. De
skaber en implicit intuition, som gør
det muligt at forudsige handlinger.

Såfremt der ikke er nedlagt et pro-
gram for de iagttagede handlinger,
er situationen ikke længere til at for-
udsige, der er ingen intuitiv fornem-
melse, hvilket betyder, at der opstår en
stærk neurobiologisk stressreaktion,
som ofte er forbundet med en massiv
angstfølelse (Bauer 2006). Da langt de
fleste handlingssekvenser svarer til
erfaringen hos alle medlemmer af et
socialt fællesskab, danner handlings-
neuronerne et fælles intersubjektivt
handlings- og betydningsrum.

Tilknytningsmønstre
Hos spædbarnet, men også hos per-
soner, der lever i et intimt fællesskab,
opstår der gensidige resonansmøn-
stre, som efterhånden udvikles til fast-
lagte intersubjektive mønstre. Disse
resonansmønstre dannes ud fra sum-
men af interaktionsmønstre nedlagt
gennem en periode, hvilket var det,
Mary Ainsworth betegnede som til-
knytningsmønstre, og som adskiller
interaktion fra relation.

Den interaktion, som forældre til-
byder barnet, er en intersubjektivitet,
som i høj grad er bestemt af deres indre
repræsentationer af barnet, og derfor
vil man ud fra barnets tilknytnings-
mønster både kunne udlede træk, der
er relateret til intersubjektiviteten, til
forældrenes indre repræsentationer
og til barnets personlighedsstruktur.

Angst og opmærksomhed
Angst, anspændelse og stress redu-
cerer spejlneuronernes signalrate væ-
sentligt, og evnen til indføling begræn-

ses. Indføling er stærkest, når man har
sin fulde opmærksomhed rettet mod
den, man indgår i en følelsesmæssig
afstemning med (Bauer 2006). Jo mere
opmærksomheden skærpes, jo nem-
mere fornemmes en persons indre til-
stand, og desto bedre kan man foreta-
ge vurderinger på et subtilt grundlag.

Et to måneder gammelt spædbarn
bliver instinktivt stille, når det fx re-
gistrerer, at moderen nærmer sig. Det
dæmper åndedrættet en smule, vender
sig mod hende og ser på hendes ansigt,
fokuserer på hendes øjne eller mund
og orientere sine ører efter de lyde, der
måtte komme fra hende, samtidig med
at det rynker panden. Disse bevægelser
øger barnets evne til at opfatte, hvad
moderen siger eller gør.

Gestik og
sprogproduktion
De neurale netværk for sprogpro-
duktion er placeret samme sted som
spejlneuronerne i præmotorisk cortex.
I løbet af menneskets evolutionshisto-
rie har sproget øjensynligt udviklet
sig fra hjernens præmotoriske system.
Det betyder, at spejlneuronerne akti-
veres ved blot at tale om eller lytte til
en andens fortælling om en handling.

Sproget er en del af resonanssyste-
met, og i sproget ligger der et skjult
handlingspotentiale, der betyder,
at sprog kan erstatte handlinger. På
samme måde gør sproget det muligt
at udveksle forestillinger om hand-
linger og muligheden for at blive be-
væget og pirret. Igennem millioner af
år har gestik og lydudtryk langsomt
fundet ord og sætninger, og gestik er
fortsat en vigtig del af kommunikation
(Rizzolatti & Arbib, 1998).

En af sprogets funktioner er at
sprogliggøre den måde, levende ak-
tører handler indbyrdes med andre
på, og det, de føler i den forbindelse.
Denne del af sproget kan kun udvikle
sig hos børn, hvis de mellemmenne-
skelige relationer tilbyder et miljø for
handlings- og interaktionserfaringer.

Aktivitet i spejlneuroner, der er ud-
løst ved hjælp af sproget, kan både
aktivere forestillinger om handlese-
kvenser og fremkalde kropsfølelser.
Gennem spejlneuronerne trækkes
mennesket ind i den narrative proces
fx ved at identificere sig med heltene
og skurkene i en historie og ved at ind-
gå i et resonans felt med deres konflik-
ter, kampe osv. Narrativerne bliver en
del af en intern emotionel erfaring, og
de aktiveres, når man indgår i lignen-
de situationer (Bauer 2006). Narrativer
forbinder mennesker og integrerer
neurale netværk.

Manglende kontakt
Flere undersøgelser har vist, at social
udelukkelse har en entydig negativ
biologisk effekt. Når de spejlende re-
sonanssignaler udebliver, formind-
skes følelsen af socialt tilhørsforhold
og selvværdet og identitetsfølelsen
svækkes. Spædbørn er overordentlige
følsomme, når de selv i kortvarige se-
kvenser ikke mødes i en afstemt kon-
takt (jf. Trevarthen 1993a, Trevarthen
1993b, Tronick 1989, Hart 2006b).

Spejlingsprocesser er forudsætnin-
gen for, at indgå i relationer, og de so-
ciale omgivelser må stille de signaler
til rådighed, som spejlsystemerne næ-
res af. Spejlneuronerne aktiveres spon-
tant og gør menneskelige situationer
forudsigelige og beregnelige, hvilket

20 Nr. 11 . 2007PSYKOLOG NYT

bl.a. er grundlaget for fortrolighed.
Spejlneuronsystemet er et socialt ori-
enteringssystem, og når man ikke kan
orientere sig, bliver sociale situationer
uberegnelige og føles farlige. I enhver
faresituation aktiverer organismen
selvbeskyttelsesstrategier og reagerer
med stressreaktioner.

Menneskeliggørelse
Gener leverer et fantastisk grundlæg-
gende neurobiologisk udstyr, men
de skal bruges. Hvis muligheden for
relationsdannelse forpasses i barnets
første år, kan det neurologiske spejlsy-
stems udvikling og funktionsdygtig-
hed hæmmes, og der kan opstå omfat-
tende vanskeligheder i udviklingen af
intakt selvfølelse og empati. Winnicott
skrev: ”Når jeg ser og bliver set, så er
jeg.” (citeret af Bauer, 2006) En stabil
selvfølelse udvikles gennem barnets
relationer, hvor det kan se sig spejlet
med sine personlige egenskaber og sit
individuelle temperament.

De biologiske selvorganiserings-
processer foregår i hjernen, og et le-
vende system kan kun reagere på
signaler, hvis generne kan reguleres
gennem stimulation og påvirkes ved
indøvning og læring. Spejling og re-
sonans er på et menneskeligt niveau
et grundlæggende biologisk behov og
forudsætningen for følelsesmæssig og
social udvikling.

Primater og mennesker, der umid-
delbart efter fødslen bliver socialt iso-
lerede, viser trods tilstrækkelig ernæ-
ring en forstyrret og socialt inkompe-
tent adfærd. Her hjælper ingen gode
gener. I menneskeliggørelsesproces-
sen er et centralt motiv at søge om-
sorg, spejling og afstemning gennem
hinandens biologiske systemer.

Susan Hart, cand.psych.
Privatpraktiserende psykolog

Litteratur
Allman, J.M., Hakeem, A., Erwin, J.M.,

Nimchinsky, E. & Hof, P. (2001) The

anterior cingulate cortex: The evolu-

tion of an interface between emotion

and cognition. Annals of the New York

Aca demy of Sciences, 935, 107-117.

Allmann, J.M., Watson, K.K., Tet-

reault, N.A., Hakeem, A.Y. (2005) In-

tuition and autism: A possible role for

von Economo neurons. Trends in

Cognitive Sciences, 9, 367-373.

Bauer, J. (2006) Hvorfor jeg føler det

du føler. Intuitiv kommunikation og

hemmeligheden ved spejlneuroner.

København. Borgen.

Cozolino, L. (2006) The neurosci-

ence of human relationships – Attach-

ment and the developing social brain.

New York, London. W.W. Norton &

Company.

Dimberg, U., Thurnberg, M., Elme-

hed, K. (2000) Unconcious facial reac-

tions to emotional facial expressions:

Psychological Science 11, 86-89.

Dimberg, U., Petterson, M. (2000)

Facial reactions to happy and an-

gry facial expressions: evidence for

right hemispheric dominance. Psycho-

physiology 37, 693-696.

Dimberg, U., Thurnberg, M.,

Grunedal, S. (2002) Facial reactions to

emotional stimuli: automatically con-

trolled emotional responses. Cognition

and emotion 16, 449-471.

Eisenberger, N., Liebermann, M.D.,

Williams, K.D. (2003) Does rejection

hurt? An fMRI study of social exclu-

sion. Science 302, 290-292.

Field, T. & Fogel, A. (1982) Emotion

and early interaction. Hillsdale, NJ:

Erlbaum.

Field, T.M., Woodson, R., Green-

berg, R. & Cohen, D. (1982) Discrimi-

nation and imitation of facial expres-

sion by neonates. Science, 218: 179-181.

Fogassi, L., Ferrari, P.F., Gesierich,

B., Rozzi, S., Chersi, F. &: Rizzolatti,

G. (2005): Parietal Lobe: From Action

Organization to Intention Understan-

ding. Science, 308, s. 662-667.

Gallese, V. (2001) The „shared man-

ifold“ hypothesis. From mirror neu-

rons to empathy. Journal of Conscious-

ness Studies, 8 (5-7): 33-50.

Gallese, V., Fadiga, L., Fogassi, L. &

Rizzolatti, G. (1996) Action recognition

in the premotor cortex, Brain,

119: 593-609.

Gallese, V. & Goldman, A. (1998)

Mirror neurons and the simulation

theory of mind-reading. Trends in

Cognitive Sciences, 2: 493-501.

Hart, S. (2006) Hjerne, samhørighed,

personlighed – introduktion til neuroaffek-

tiv udvikling. København: Hans Reitzel

Hart, S. (2006) Betydningen af samhø-

righed − Om neuroaffektiv udvikling.

København: Hans Reitzel.

Meltzoff, A.N. & Moore, M.K. (1999)

Persons and representations: Why in-

fant imitation is important for theories

of human development. I: J. Nadel &

G. Butterworth (red.) Imitation in infan-

cy, s. 9-35. Cambridge, UK: Cambridge

University Press.

Rizzolatti, G. & Arbib, M. (1998)

Language within our grasp. Trends in

Neurosciences, 21: 188-194.

Rizzolatti, G., Fadiga, L., Fogassi, L.,

& Gallese; V. (1999) Resonance beha-

viours and mirror neurons. Archives of

Italian Biology, 137: 85-100.

Trevarthen, C. (1993a): An Infant’s

Motives for Speaking and Thinking in

the Culture. In: A.H. Wold (Ed.). The

Dialogical Alternative. Oslo: Scandina-

vian University Press.

Trevarthen, C. (1993b) The self born

in intersubjectivity: The psychology of

an infant communicating. I: U. Neisser

(red.), The perceived self: ecological and

interpersonal sources of self Knowledge,

s. 121-173. New York: Cambridge

University Press.

Tronick, E.Z. (1989) Emotions and

emotional communication in infant.

American Psychologist, 44: 112-119.

