
Kapitel 6

Anknytningsmönster,
affektiv kommunikation

och
affektreglering

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

1

Anknytning –
starka affektiva band

 Samspelet mellan olika biologiskt
förberedda system är i fokus i detta
kapitel:

•  Systemet för affekter, affektiv

kommunikation och
anknytningssystemet.

•  I samverkan mellan systemen uppstår
starka affektiva band till särskilda
anknytningspersoner.

•  Emotionellt tidigt samspel lagras som
affektivt laddade episodiska minnen.
Episoderna upplevs på nytt genom
erinran av minnen och den affektiva
komponenten finns ofta relativt
välbevarad när de kognitiva
komponenterna av minnena bleknar
bort.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

2

Anknytningsteori

•  Anknytningsteorin utgår från att barnet har
 en genetiskt grundad disposition/biologisk
 disposition att knyta starka band till sina
 omsorgspersoner.

•  Bowlby (1969) kallar det biologiskt
 grundade systemet för att knyta starka
 band till sin/sina omsorgspersoner för
 anknytningssystemet eller Attachment
 Behavioral System, ABS.

•  Det är barnets behov av skydd mot faror
 som utgör grunden för anknytnings-
 systemet.

•  ABS har överlevnadsvärde för barnet –
 ett evolutionsbiologiskt perspektiv.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

3

Anknytningsbeteenden

•  Rädsla eller obehag aktiverar
anknytningsbeteendet och barnet söker
vid ängslan skydd genom att påkalla
omsorgspersonens uppmärksamhet eller
genom att söka närhet till denne.

•  När barnet åter uppnått närhet och
emotionell balans avslutas aktiveringen
av anknytningsbeteendet (t.ex. gråt,
skrik, följa efter anknytningspersonen).

•  På denna fundamentala nivå i barnets
tidigaste utveckling handlar anknytning
framför allt om olika beteenden som
gynnar barnets överlevnadschanser.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

4

Anknytning,
inre arbetsmodeller och

förväntningar
•  Anknytningen till en eller ett par primära

omsorgspersoner brukar påbörjas vid ca tre
månaders ålder och anses vara etablerad vid
omkring sex till åtta månaders ålder.

•  Detta innebär att barnet har börjat skapa inre

mentala representationer som är förknippade med
vissa förväntningar på de speciella
omsorgspersonerna.

•  Barn knyter oftast an även om omsorgen är
bristfällig, men anknytningens kvalitet påverkas
då negativt (någon form av otrygg anknytning).

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

5

•  Barnet har förutom ett anknytningsbehov
 även en medfödd tendens till att vilja
 utforska världen och skapa inre kartor för att
 orientera sig i världen (explorativt system).

•  Inre arbetsmodeller (inre mentala kartor av
 självet, av andra och av relationer) uppstår i
 samspelet med omsorgspersonerna, något
 som skapar förväntningar.

•  En positiv bild av självet, av andra och av
 relationen mellan dessa, uppstår vid
 övervägande positivt samspel (optimal
 frustration), vilket ger en trygg anknytning.

•  Det tryggt anknytna barnet använder
 anknytningsfiguren som en trygg bas för
 utforskandet av omgivningen (aktivering av
 det explorativa systemet).

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

6

•  Affektivt laddade minnen av samspel
 formar förväntningar i nya relationer
 (inre arbetsmodeller, anknytningsmönster).

•  Modellerna finns på semantisk/verbal nivå
 och på automatisk/omedveten nivå (mera
 intuitiv).

A!ektivt laddade
fantasier deltar i förväntningar

 i framtida samspel

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

7

Hur utvecklas bilden av
självet och andra

(inre arbetsmodeller),
samt förmågan till empati

och affektreglering?

De följande sidornas (9–16)
beskrivning bygger på Sterns

(1985), Schores (1994) och
anknytningsteoretisk syn

(Broberg, 2003) på barnets
utveckling i samspel med

omsorgspersonerna

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

8

Utvecklingen av självet och
intersubjektiv relatering

•  Barnets tidigaste upplevelse av självet
kan, enligt Stern (1985), beskrivas som
ett icke-verbalt själv som existerar
”här-och-nu” – ett primärt medvetande-
tillstånd.

•  Detta själv är känslomässigt färgat av
både kategoriaffekter, som glädje och
rädsla, och vitalitetsaffekter. Det inre
biologiska kroppsliga tillståndet är således
viktigt i detta primära medvetande.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

9

•  Barnet förknippar dessa kroppsliga
förnimmelser med perceptioner av den
yttre världen, som t.ex. med känslan
av bröstvårtan i munnen, mammas
skrattande ansikte eller den kalla
våta blöjan.

•  I samband med detta uppstår en första
primitiv affektiv, en kognitiv karta/inre
representation.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

10

•  Genom barnets imitation av en förälder och via
proprioceptiv kroppslig feedback kan
förälderns och barnets inre tillstånd
synkroniseras.

•  I detta framväxande tillstånd av intersubjektiv
relatering ingår upplevelsen av att den andre
har ett inre mentalt tillstånd.

•  Barnet upplever att det kan dela ett inre
känslotillstånd med föräldern genom olika
former av affektiv spegling – en första primitiv
form av empati/theory of mind utvecklas.

•  Barnets imitation av förälderns skrattande
ansikte ger barnet en positiv upplevelse av
självet. Det blir en positiv spegel och samtidigt
en positiv upplevelse av föräldern; en inre
karta av självet och av andra uppstår.

Imitation är initialt viktigt för
delade känslotillstånd

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

11

•  När barnet är omkring nio
månader gammalt går föräldern
över till det som kallas
känslointoning, ett slags
matchning av barnets beteende.

•  Ofta sker känslointoningen i en
annan modalitet än barnets eget
beteende, men matchningen
utgör liksom imitationen en
återspegling av barnets inre
känslotillstånd.

Matchning i annan modalitet

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

12

•  Vid ca 18 månaders ålder börjar
barnet kommunicera via det verbala
språket och förstår även förälderns
verbala kommunikation.

•  Förälderns kommunikation kan på den
semantiska nivån vara bekräftande
och accepterande när det gäller
barnets egna känslomässiga
upplevelser, men den kan även vara
icke-bekräftande och avvisande.

•  En symbolisk nivå av självet och av
andra finns sedan parallellt med en
intuitiv och mer biologisk eller
känslomässigt präglad nivå.

Verbal kommunikation

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

13

Självet – symbolisk och intuitiv
samt biologiskt färgad nivå

•  Den symboliska/medvetna representation
av självet.

•  Den omedvetna/biologiskt känslomässigt
färgade representationen.

•  Kan vara i konflikt eller harmoniera med
varandra.

Verbal
representation

Snäll pojke

Intuitiv kroppslig
upplevelse

Konflikt

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

14

•  En positivt reglerande inre följeslagare
(affektiv–kognitiv karta av föräldern och
relationen till denne, en inre arbetsmodell),
kan även tjäna som tröstare i situationer där
negativa känslor aktiveras.

•  Den inre representationen av den andre och av
relationen i det episodiska minnessystemet
associeras med lugn och positiva affekter.
Representationen, som är associerad med lugn
och positiva emotioner, kan aktiveras i
stressfyllda situationer.

•  Den inre representationen och den inre

episodiska minnesbilden antas därmed fungera
vid affektreglering i stressfyllda situationer.

En inre representation av
omsorgspersonen kan successivt

tjäna som inre affektreglerare

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

15

Konsekvenser av ett inkännande
samspel i barndomen

Inkännande samspel i barndomen, trygg
anknytning, gynnar:

•  Värdesättande av nära relationer.

•  Förmåga att reglera starka affekter
(funktionell affektreglering).

•  En realistisk bild av relationer–integrering
av positiva och negativa aspekter.

•  En förmåga att se andra människor som
varelser med egna känslor och behov
som man måste ta hänsyn till (empati,
inlevelseförmåga).

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

16

Upplevelse
av social
trygghet/tillit

Upplevelse av
separationsångest

Basaffekterna:
glädje
Intresse

ömhet
värme
kärlek
närhet

Basaffekter:
rädsla/vrede/
skam

otrygghet
svartsjuka
övergivenhet
ensamhet
värdelöshet

ANKNYTNINGSSYSTEMETS
neronala uppbyggnad

(Panksepp, 2004)

OPIATER
OXYTOCIN

STRESSHORMON

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

17

Stress vid separation

•  Vid separationer aktiveras
HPA-axeln
separationer utlöser stressreaktioner och ger
förhöjd kortisolnivå hos 9-månaders barn redan
efter 30 minuters separation från
omsorgsspersonen.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

18

Lugn vid återföreningen

•  Experimentella resultat pekar på att opiater,
exempelvis oxytocin, tycks svara för den lugnande
effekten vid barnets återförening med
omsorgspersonen.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

19

Från yttre reglering till
självreglering genom tryggt

emotionellt samspel
•  Ett positivt tidigt samspel med omsorgspersonerna

aktiverar, enligt Shore (1994), tillväxten i
dopaminnätverket.

•  Shore antar att en tillväxt av dessa banor medverkar till
att utveckla kopplingen mellan subkortikala strukturer
och orbitala frontalloben som är väsentlig för
responsflexibilitet.

•  Orbitofrontala regionen i kortex förmodas ansvara för
att vända bearbetningsprocessen från en enkel
automatisk reaktion till en reaktion där både den
nuvarande situationen och minnen på implicit och
explicit nivå involveras.

•  Shore postulerar således att den postnatala tillväxten
av nya synaptiska förbindelser mellan subkortikala
emotionella strukturer och prefrontala kortex utvecklas
i samband med barnets positiva samspel med
omsorgspersonen och att den därmed utgör grunden
för en flexibel affektreglering.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

20

Förhöjda nivåer av stresshormoner
skadar hjärnans tidiga utveckling

•  Hippocampus, som är viktig för inlagringen av
nya minnen och för affektregleringen, kan
skadas vid höga halter av stresshormoner i
hjärnan. Hippocampus är viktig för funktionell,
emotionell reglering (Maurex & Öhman, 2000;
Sapolsky, 1996).

•  Det har visat sig att barn som uppfostrats på
institution har större amygdalavolym än normalt
och att de också har svårare att reglera stress
än barn ur en normalpopulation (Tottenham
et al., 2010).

•  Förhöjda stressnivåer under graviditeten kan
påverka både genuttryck och stresstoleransen
hos barn senare i livet (Fumagalli et al., 2005).
Sambandet mellan moderns stressnivå under
graviditeten och barnets stresstolerans senare i
livet tycks gälla även vid provrörsbefruktning i
de fall därfostret och modern är genetiskt
orelaterade (Rice et al., 2010).

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

21

Noradrenalinhalt (NE) i
cerobrospinalvätskan hos apor uppväxta
under olika betingelser. Resultaten av en

studie visas nedan (Kraemer, 1992)

0

0,5

1

1,5

2

2,5

3

ståltråd vaggande vuxen
apa

Noradrenalin antas vara viktigt för funktionell
affektreglering. Effekterna av olika uppfostrings-
betingelser (variation från en konstgjord
ståltrådsmamma till den biologiska modern) var
enligt studien bestående upp i vuxen ålder och
även apornas svårigheter att hantera stress

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

22

Barns anknytningsmönster –
olikheter i affektregleringsstrategier

•  Ainsworth (1969) introducerade begreppet
anknytningsmönster genom sina studier av barn ur en
normalpopulation (12–18 månader) i experimentella
situationer där de separerades från sina
anknytningspersoner i en situation som var främmande
och stressframkallande för barnet (Strange Situation
Proceduren, SSP).

•  Barnens reaktioner observerades när mödrarna lämnade
barnen ensamma en stund i den främmande miljön, och
när de återförenades med sina mödrar.

•  Strange situation-proceduren utlöser i normala fall s.k.
anknytningsbeteenden, d.v.s. att barnen börjar gråta och
söka efter sin anknytningsperson när denne lämnar
rummet.

•  Samtidigt exponeras barnet för intressanta leksaker som
utmanar det explorativa systemet.

•  Genom strange situation-proceduren kan man studera hur
ett barn balanserar de båda systemen mot varandra och
vilken strategi det använder i förhållande till anknytnings-
personen för att reglera stressresponsen/separations-
ängslan.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

23

De tryggt anknutna
barnen

•  En grupp i Ainsworths studier, de
tryggt anknytna, uppträdde som
förväntat.

•  De tryggt anknutna barnen började
gråta när de lämnades av sina mödrar.

•  Vid återföreningen med mödrarna lät

de sig snabbt tröstas och började strax
att leka igen.

•  De trygga barnen skiftade
uppmärksamhet och anpassade sig på
ett flexibelt sätt. De behövde inte olika
försvarsstrategier för att minimera sin
ängslan.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

24

De undvikande barnen

•  Några av barnen i Ainsworths studier
visade få tecken på stress när mödrarna
lämnade rummet.

•  De ignorerade modern när hon kom
tillbaka.

•  Barn med undvikande anknytning antas
vara vana vid att de inte får svar på sina
signaler om behov av tröst och hjälp.

•  De minimerar sin ängslan genom att inte
uppmärksamma sin omsorgsperson, vare
sig denne är närvarande eller lämnar
rummet.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

25

De ambivalent
anknutna barnen

•  Vissa barn i studien var hela tiden
uppmärksamma på modern och visade hög
stressnivå när hon lämnade dem och de klängde
på henne, de lekte inte med leksakerna.

•  När modern kom tillbaka kunde de inte låta sig
tröstas. De lekte inte.

•  Ambivalent anknutna barn kan ha upplevt
oförutsägbarhet i samspelet med sin
anknytningsperson.

•  De kan ha upplevt överinvolvering av
omsorgspersonen med samtidig aktivering av
separationsängslan.

•  Dessa barn har en ständig aktivering av
separationsängslan och reglerar denna ängslan
genom att hela tiden ha fokus på sin
omsorgsperson och vara klängig.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

26

Barn med
desorganiserad

anknytning
•  I Ainsworth studie fanns ett antal barn som uppvisade

oorganiserade beteenden och var svåra att klassificera.

•  I senare studier med SSP-metoden, där barn som vuxit
upp i utsatta miljöer inkluderades, fann man att dessa
barn med oorganiserade beteenden var vanligare.

•  Gruppen karaktäriserades av att man ibland
observerade en hög nivå av stress hos dem samtidigt
som de undvek föräldern; en blandning av de båda
övriga otrygga strategierna.

•  Stereotyper bland dessa barn var vanliga och de visade
ofta rädsla för föräldern. De desorganiserade barnen
lyckades inte minimera sin rädsla med hjälp av någon
stabil anpassnings- eller försvarsstrategi.

•  Barnen var helt orörliga (freezing-reaktion) vid
separationen från föräldern och uppträdde förvirrat vid
förälderns återkomst.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

27

Anknytningsmönster och
psykopatologi

•  Otrygga men organiserade
anknytningsmönster (undvikande och
ambivalenta) i avsaknad av andra
riskfaktorer är inte förenade med ökad
risk för psykisk ohälsa.

•  Desorganiserad anknytning utgör en

riskfaktor för att utveckla olika former av
psykopatologi.

•  I en normalpopulation uppvisar ungefär
5–14 % av barnen ett desorganiserat
anknytningsmönster.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

28

Anknytningsmönstrens
biologiska korrelat

•  Olika anknytningsmönster kan ses som olikheter i
emotionsregleringsstrategierna.

•  Barn med trygg anknytning har en flexibel
emotionsreglering och en optimal nivå av autonom
excitation, med en bra balans mellan den sympatiska
och parasympatiska aktiviteten.

•  Barn med undvikande anknytning undviker emotionen
rädsla/separationsångest på en medveten nivå. Man
har observerat att dessa barn trots detta på fysiologisk
nivå visar stressrelaterade reaktioner. Den omedvetna/
biologiska nivån tycks inte harmoniera med den öppet
uttryckta.

•  Barn med ambivalent anknytningsmönster har en
hyperaktiverad separationsångest och anknytnings-
beteendet är överdrivet aktiverat. En hög nivå av
separationsångest involverar stresshormonerna CRF
och ACTH och bidrar till en sympatisk autonom
överaktivering.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

29

Effekter av långvariga
separationer

•  Barn som uppnått anknytning och separerats från
sin omsorgsperson under en längre tid genomgår
ofta ett antal olika stadier i sin utveckling. Dessa
kallas av Bowlby (1973; 1979) för:

•  Protest: barnet letar efter sin förälder, gråter
högljutt och ropar hoppfullt efter föräldern.

•  Desperation: efter några dagar blir gråten

svagare och ynkligare. Barnen tappar intresset för
omgivningen (blir apatiska) och slutar söka
kontakt.

•  Detachment (lösgörande): barnen börjar på

nytt intressera sig för omgivningen och för att
knyta nya sociala band. De uppträder undvikande
vid en eventuell återförening med föräldern som
om de inte känner igen denne.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

30

Effekter av omsorgssvikt

Huvudtyper av omsorgssvikt och dess
effekter:

•  Abuse: fysisk omsorg ges men den
ackompanjeras av vrede, fientlighet och
ibland fysiskt våld mot barnet.

•  Neglect: föräldern försummar barnets
behov både fysiskt och psykiskt.

•  Barn som utsätts för tidig, allvarlig
omsorgssvikt, som kan vara antingen av
abuse- eller neglect-karaktär, utvecklar
oftare en desorganiserad anknytning
(50–90 % jämfört med 5–14 % i
normalpopulation).

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

31

Anknytning – en livslång,
dynamisk process

 Crittenden (McKinsey Crittenden, 2008) har formulerat en
delvis reviderad modell för anknytning, en dynamisk som hon
kallar en Dynamisk MognadsModell (DMM):

•  Det tidiga samspelet mellan barnet och omsorgspersonen

ses som en viktig orsak till barnets anknytning, men modellen
inkluderar även följande komponenter:

•  Barnets medfödda temperament och eventuellt medfödda

funktionsnedsättning. Barn är inga oskrivna blad när de föds.
Barnet påverkar även omsorgspersonens beteende. Ömsesidig
påverkan.

•  Social kontext: föräldrar i utsatta miljöer upplever ofta en

hög stressnivå. Endast 17 % av mödrarna i ett
lågstatusområde hade trygg anknytning. En otrygg anknytning
hos föräldrarna medför ofta problem med responsivt
bemötande av barnet.

•  Utvecklingen ses som en dynamisk, ömsesidig och
livslång process. Ett utvecklingsekologiskt synsätt. Nya
samspelserfarenheter, negativa livshändelser och den yttre
kontexten deltar kontinuerligt i ett ömsesidigt samspel med
barnets/den vuxnes egen påverkan i denna livslånga process.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

32

Vuxna
anknytningsmönster

•  Vårt behov av nära, anknytningsliknande
relationer upphör inte när vi blir vuxna.

•  En vuxen med en trygg autonom anknytning

fungerar som en självständig individ och är inte
beroende av att ha sina anknytningspersoner
ständigt tillgängliga. Vuxna trygga relationer
förväntas vara ömsesidiga, där båda parter är
både givare och mottagare av trygghet och
kärlek.

•  Vuxna personers anknytningsmönster rör den
vuxnes inre representationer av relationer till
viktiga andra personer på en mer generell nivå.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

33

Klassificering av
anknytningsmönster hos vuxna

 I studier som gäller anknytningsmönster används ofta
självskattningsformulär eller intervjuer:

•  Adult Attachment Interview (AAI) är en intervju med
föräldrar som tar upp teman som rör en persons
förhållande till sina föräldrar och hur denne har bearbetat
detta förhållande, samt hur personen relaterar till sina
barn.

•  Ett av flera självskattningsformulär är Relational Scale
Questionnaire (RSQ). En dimension i RSQ utgörs av
personens värdering av självet (ångestnivå i relation till
självupplevelsen) och en annan av hur personen hanterar
sin ”anxiety” i relationen till andra (se figur på nästa bild).

•  På grundval av självskattning kan en person klassificeras i
fyra olika anknytningsmönster, som har en viss likhet med
de olika mönster som man funnit i barndomen
(Bartholomew & Horowits, 1991). OBS: Människor kan
oftast inte beskrivas som prototyper, utan visar oftast
tendenser i riktning mot något av mönstren.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

34

Hög
anxiety,
negativ
självvärdering

Låg
anxiety, positiv
självvärdering

Trygg
autonom

Otrygg-
ängslig
(ambivalent)

Otryggt–
undvikande
(desorganiserat)

Avvisande–
undvikande
(avoidant)

Söker andra

Undviker, litar
inte på andra

(hög separationsångest, söker
andra för trygghet
på ett överdrivet sätt, men
trygghetssökandet kan växla med
känslor av vrede, litar inte på andra
på implicit nivå)

(låg separationsångest
på implicit och explicit nivå,
flexibel, funktionell reglering
av emotioner, söker andra
för stöd på ett realistiskt
sätt)

(hög separationsångest,
inget fungerande försvar för
att reglera ångest,
negativ självvärdering och
undvikande av andra)

(låg separationsångest
på explicit nivå,
undviker negativa
emotioner förknippade med
självet på explicit nivå, hög
ängslan på implicit nivå,
”klarar sig själv”-attityd,
litar inte på andra)

Vuxnas anknytning med utgångspunkt från RSQ
enligt Bartolomew och Horowits, 1991.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

35

Finns det belägg för olika
medvetandenivåer i de inre

representationerna?

•  Ett experiment utfördes (Sonnby-Borgström & Jönsson, 2004)
för att besvara frågan ovan. Deltagarna, vars anknytnings-
mönster skattats med hjälp av RSQ, presenterades för bilder på
arga och glada ansikten. Dessutom skattades deras empatiska
förmåga med ett självskattningsformulär.

•  Bilderna presenterades på olika exponeringstider och
ansiktsresponserna i zygomaticus (leende) och corrugator
(rynka i pannan) mättes med elektromyografi (EMG).

•  På implicit/omedveten nivå (exponeringstid 56 millisekunder)
hann deltagarna inte bearbeta responsen och reglera den på en
mer reglerad/explicit nivå.

•  På explicit/medveten nivå (2 350 millisekunder) kunde
deltagarna bearbeta responsen och reglera den spontana
automatiska responsen.

•  Staplarna i figuren på de följande 2 sidorna indikerar skillnaden
i responsen mellan ett argt och ett glatt ansikte. En positiv
stapel visar förväntad respons (imitation), d.v.s. starkare
corrugatorrespons vid ett argt än vid ett glatt ansikte, och
starkare zygomaticusrespons vid ett glatt än vid ett argt
ansikte.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

36

Avvisande–undvikande anknytning –
resultat gällande ansiktsresponser på

implicit, spontan nivå

-1
-0,5
0
0,5
1
1,5
2
2,5
3
3,5
4
4,5

Zyomaticus
Corrugator

På 56 millisekunders exponeringstid, implicit nivå, finns
det en starkare negativ reaktion (corrugatorreaktion) på
det arga ansiktet hos personer med avvisande–
undvikande anknytning. Det finns ingen positiv respons
på det glada.

Alla deltagare

Avvisande–undvikande

Övriga

Mikrovolt

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

37

-8

-6

-4

-2

0

2

4

6

Zygomaticus
Corrugator

Avvisande–undvikande anknytning –
 resultat gällande responser på explicit,

reglerad nivå

Alla

Avvisande–
undvikande

Övriga

På 2 350 millisekunders exponeringstid, reglerad explicit
nivå, finns ingen negativ reaktion (corrugatorreaktion)
på det arga ansiktet hos personer med avvisande–
undvikande anknytning. Och de visar omvänd respons i
zygomaticus, d.v.s. de är mer leende mot det arga
ansiktet. En möjlig tolkning är att ansiktsmuskulaturen
eventuellt kan användas som en form av försvar mot
negativa emotioner. Personer med avvisande–
undvikande anknytning skattade lägst på empatitestet.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

38

Metakognition/mentalisering och
anknytningsmönster

•  Fonagy (2001) har intresserat sig för förmågan att på
ett mera avancerat sätt reflektera över både andras och
sitt eget inre mentala tillstånd, något som han
benämner förmåga till mentalisering.

•  Mentalisering, eller metakognition, innebär att man
sätter ord på sina emotionella upplevelser och att man
på ett reflekterande plan bearbetar både sin egen och
den spontana upplevelsen av andras inre mentala
tillstånd.

•  Att kunna förstå den andres handlingar som resultat av
inre mentala tillstånd är centralt för allt samspel mellan
människor. Mentalisering antas även vara avgörande
för en persons egen affektreglering.

•  De tryggt anknytna antas inte ha försvar mot egna inre
upplevelser eller mot andras kommunikation. De tryggt
anknytna antas därför på ett friare sätt kunna utforska
och vara medvetna om både sitt eget och andras inre,
d.v.s. ha en större förmåga till mentalisering.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

39

Mentalisering–reflektion –
 en väg att nå tryggare anknytning?

•  Vissa personer tycks, trots tidiga brister i omsorgen,
utveckla en förmåga att reflektera över sitt eget och
andras inre mentala tillstånd.

•  Mödrar som vuxit upp i utsatta miljöer ingick i en
studie. Deras barns anknytningsmönster kartlades och
mödrarna klassificerades dessutom med avseende på
deras förmåga till metakognition eller mentalisering.

•  Alla barn som hade depriverade mödrar som rankade
högt när det gällde mentaliseringsförmågan hade ett
tryggt anknytningsmönster.

•  Endast en av de 17 mödrarna i den depriverade
gruppen, som rankade lågt när det gällde
mentaliseringsförmågan, hade barn med trygg
anknytning.

•  En möjlighet att bryta den onda cirkeln av överföring
av otrygga anknytningsmönster tycks således, enligt
Fonagy, vara att utveckla en förmåga att reflektera
över sitt eget och andras inre mentala tillstånd.

A�ekter, a�ektiv kommunikation och anknytningsmönster
© Författaren och Studentlittertur 2012

40

