

Splits of the Soul & Inner Healing

The concept of split personality and its consequences for psychotherapy

London, 18th of February 2011

www.franz-ruppert.de

© Prof. Franz Ruppert

New book 2010

What does "Psyche" or "soul" mean?

- "breath", "air", ghosts (religion, spirituality, idealism)
- brain, nervous system (medicine, psychiatry, materialism)
- what human beings do and and experience (poetry, films, psychotherapy)

Amor und Psyche

Main functions of the "Psyche"?

- Helping the living organism get access to reality
- outside the body
- Within the body
- in order to survive and procreate.

Types of reality

- reality A: objective reality
- reality B: psychologically transformed reality
- reality C: psychologically created reality

Main abilties of the Psyche/Soul

- to perceive
- to feel
- to think
- to remember
- to be conscious of oneself

Psyche is not a person but a aggregation and coordination of different functions to process information.

The Psyche/Soul is ...

- very specific for each species
- highly adaptive to natural and social environments

- highly selective in relation to available information
- in a process of continual development

Potential errors of the psychological software

- wrong selection of information
- maladaption
- developmental disruption
- confusing different realities

The psychological software will be severely damaged by traumatic experiences.

A life experience becomes traumatic

• ... if we or others face a mortal risk and are helpless and incapable of dealing with it.

Two "classical" types of trauma

- caused by life threatening events (e.g. war, accidents, rape, natural catastrophies)
- caused by loss of a person (e.g. early death of parents, loss of children, adoption)

When traumatised we freeze, dissociate and split the personality in order to survive.

Splits in the personality structure after a traumatic experience

Characteristics of the surviving-parts

- constructing and guarding the splits in the psyche
- denying the trauma experience
- suppressing the traumatized parts
- avoiding memories
- controlling oneself and others
- looking for compensations
- making illusions
- producing new splits

Characteristics of the traumatised parts

- store the memory of the trauma
- are always the **same age** as they were, when the trauma occurred
- are still engaged with the traumatic experience
- can unpredictably and suddenly be triggered
- want to be released

Relationships with traumatized people produce two specific types of trauma

- Trauma of bonding (being rejected by the people one needs to bond to)
- Trauma of confusion in a bonding system (caused e.g. by murder, sexual abuse, incestuous relationships within the bonding system)

Trauma and parental love

- Traumatic experiences
 destroy the capability of
 parents to love and care and
 be emotionally supportive.
- Because of their surviving mechanism, traumatized parents avoid deeper emotional contact with the child.

Traumatized parents produce a psychic field in which their children suffer from a "Symbiotic trauma".

The child is helpless and incapable of getting a stable and safe emotional contact with his parents.

Characteristics of the traumatized part in a symbiotic trauma

- despair that there is no love from mother
- deep loneliness
- Fear of dying
- suppressed anger
- suppressed sadness

Characteristics of the surviving parts in a symbiotic trauma

- fighting to get into contact with the parents
- idealising the mother or the father
- identifying with the surviving mechanisms of the mother/father
- feeling responsible for the parents
- repressing and denying one's own trauma
- identifying and resonating with the traumatized parts of the mother/father

Consequences of a symbiotic trauma for a child

 No ability to distinguish between own feelings and those of the mother

not living one's own identity

lifelong symbiotic entanglement in relationships

 mental illnesses like hyperactivity, depression, psychotic states

Who is interacting with whom?

Person A

Person B

HP/HP	HP/SP	HP/TP
SP/HP	SP/SP	SP/TP
TP/HP	TP/SP	TP/TP

© Prof. Franz Ruppert

Characteristics of a symbiotic entanglement

- always looking to others
- distraction from one's own problems
- clinging and merging
- weight of expectations on others
- anger, hate and violence in relationships
- illusions of love

Constructive and destructive types of relationships

- Equality
- Giving and taking is in balance
- Empathy and love as predominant feelings
- Parting is possible

- Dominance and submission
- Exploitation
- Anxieties and aggression as predominant feelings
- Parting is forbidden

If we don't care for our Psyche there is a high risk ...

- that psychic processes become independent from reality A
- and the living organism has to suffer from the errors and damages of the psychological software.

Makarova Sasa Amor and psyche

"Constellation of my Intention*"

- Show the amount of symbiotic entanglement and surviving stratgies caused by trauma
- minimize the risk of retraumatization
- righter strengthen the development of healthy structures of the psyche
- raumatized parts of the soul

intent, purpose, goal of a constellation

Healthy structures within a child

- Own lifepower and energy
- Own strong will to live
- Healthy basic needs
- Joy of movement and exercising the body
- Joy of playing
- Joy of learning and solving problems

• ...

Characteristics of the healthy parts of an adult personality

- true realism
- capable of regulating feelings
- contact with oneself
- ability to make safe bonds and dissolving bonds if necessary
- ability of selfreflection

- self-responsibility
- love of truth
- optimism and basic confidence
- strong enough to confront traumatic experiences
- true autonomy

What does "inner healing" mean?

Giving up surviving strategies

- Understanding the difference between surviving strategies and healthy structures
- Bringing together healthy parts and traumatized parts

© Prof. Franz Ruppert

Literature

- Franz Ruppert (2008). Trauma, Bonding & Family Constellations. Understanding and Healing Injuries of the Soul. Frome/UK: Green Balloon Publishing (2010 translated also into Russian).
- Franz Ruppert (2011). Splits of the Soul and Inner Healing. Frome/UK: Green Balloon Publishing
- Franz Ruppert (2010). Symbiose und Autonomie. Symbiosetrauma und Liebe jenseits von Verstrickungen. Stuttgart: Klett-Cotta Verlag (2010 translated into Dutch).