

Spis treści

1. Zjawiska rezonansu dnia codziennego: czemu ja czuję to, co czujesz ty	9
Spontaniczne reakcje obiektem badań laboratoryjnych	10
Nastroje, uczucia, postawy ciała: uwaga, niebezpieczeństwo zarażenia!	12
Intuicyjne przeczucia i prognozy.	13
Intuicyjne rozumienie: zdolność do stworzenia teorii umysłu	14
2. Odkrycie neurobiologiczne: co potrafią neurony lustrzane	17
Komórki nerwowe z programem działania: Asteriks i Obeliks w korze mózgowej	18
Odkrycie lustrzanych komórek nerwowych	19
Lustrzane komórki nerwowe: symulatory tego, co robią inni	22
Neurony lustrzane i intuicja	23
Intuicja i rozum	27
Neurony lustrzane w kontekście stresu i strachu	28
Czy neurony lustrzane wpływają na nasze zachowanie?	29
Podczas działania ludzie odczuwają	32
Neurony lustrzane doznań cielesnych: ja odczuwam to, co odczuwasz ty.	35
Lustrzane neurony bólu, współczucia i empatii	36
Tajemnica robienia miłego wrażenia	38
Dar wyobrażenia sobie, co myślą inni (teoria umysłu)	39

Obserwowanie innych ludzi: obróbka wzrokowa dla układu lustrzanych neuronów.	40
Dlaczego obserwujemy to, co obserwują inni: neurony lustrzane wzrokowego układu interpretacyjnego.	42
Podsumowanie.	43
3. Jak dziecko dostraja się do świata i problem autyzmu	44
„Narząd nieużywany zanika”: neurony lustrzane niemowlęcia muszą się dostroić.	44
Podstawa inteligencji emocjonalnej: poczucie bycia intuicyjnie rozumianym.	47
Znaczenie dziecięcej zabawy dla rozwoju systemów lustrzanych	49
Osiągnięcie układów lustrzanych: pewność dzięki orientacji i rozpoznawaniu znaczących sygnałów.	50
Od przeżytych doświadczeń do wewnętrznych modeli działań: powstawanie wewnętrznych schematów odczuwania i zachowania.	52
Zdolność do emocjonalnego odzwierciedlania.	53
Kiedy emocjonalne odzwierciedlenie nie jest możliwe: problem autyzmu.	54
4. Neurony lustrzane i pochodzenie języka.	57
Język jako środek transportujący wyobrażenia działań.	57
Na początku dźwięki i ruchy, potem mowa i działanie: rozwój mowy u dziecka.	59
Praworęczność i „lewomówność”.	60
Intuicyjne zrozumienie nie potrzebuje języka, ale: nie ma języka bez zrozumienia.	62
Także na poziomie języka wyobrażenia działań i doznania stanowią jedność.	63
5. Twój obraz we mnie, mój obraz w tobie: odzwierciedlenie i tożsamość.	68
W jaki sposób mózg rozróżnia <i>ja</i> od innych?.	68
Dlaczego nie robimy wyłącznie tego, co obserwujemy u innych	70
Podsumowanie.	71

6. Namiętne układy lustrzane: flirt i miłość	.72
„Filtrowanie jest w dużej mierze kwestią odpowiedniego zgrania w czasie”	.72
Jak zakochani widzą się wzajemnie	.75
Zmiany w miłości i zaburzenie równowagi	.76
Gdy miłość się kończy	.77
7. Międzyludzki obszar znaczeniowy: wspólnota społeczna i społeczna śmierć	.80
Wspólna różnorodność w społeczności	.80
Mobbing eksperymentalny	.81
Konsekwencje braku odzwierciedleń: unicestwienie biologiczne za pomocą izolacji społecznej	.83
Odzwierciedlenia jako społeczny system orientacyjny	.85
Odzwierciedlenie w obliczu drugiego człowieka: intersubiektywność i etyka	.87
8. Środowisko dla młodzieży i szansa dla szkoły	.89
Znaczenie relacji międzyludzkich	.90
Nadmiar bodźców, oglądanie przemocy i dziecięcy układ lustrzany	.91
Odkrycia neurobiologiczne przydatne w szkole	.92
Układy lustrzane i rozwój inteligencji emocjonalnej	.95
9. Neurony lustrzane w medycynie i psychoterapii	.98
Niewypowiedziane nastawienia i oczekiwania w relacji lekarz-pacjent	.98
Odzwierciedlanie jako metoda psychoterapeutyczna	.101
Współbrzmienie jako przedmiot i treść psychoterapii	.104
Metody zbliżone do psychoterapii	.106
Nie wszystko, co odzwierciedla, jest dobre i bezpieczne	.107
Nakierowane terapie odzwierciedlające w neurologii i medycynie psychosomatycznej	.108
10. Relacje dnia codziennego i kierowanie własnym życiem: czego możemy się nauczyć od komórek lustrzanych	.110

Wady i zalety intuicji110
Zjawiska odzwierciedlania w pracy i w rodzinie.112
Uwodzicielski potencjał społecznych przestrzeni odzwierciedlających i zachowanie własnej tożsamości113
Spostrzeganie piękna: mózg nie jest kosztem na śmieci115
11. Geny, mózg i kwestia wolnej woli117
Także geny reagują na sygnały.118
Neurobiologiczna podstawa wspólnych, budujących więzi społeczne, programów działań.120
Przestrzeń wolnej woli.121
Wolna wola jako rezultat wewnętrznych procesów samoorganizujących.122
12. Odzwierciedlanie jako motyw przewodni ewolucji124
Wspólny neurobiologiczny obszar znaczeń.124
Ciało jako podstawa operacji umysłowych.125
„Przeżyją najlepiej przystosowani" albo „przeżyje współbrzmienie".127
Odzwierciedlanie: rodzaj prawa grawitacji obowiązującego żywe układy.129
 Bibliografia.131
 Indeks nazwisk139
 Indeks rzeczowy.141