Symbiotic Trauma and Symbiotic Entanglements

Key concepts in Multigenerational Psychotraumatology

Toronto, 20th of September 2013

Agenda

- The history of Childhood a nightmare
- Healthy human development
- What means "Symbiotic Trauma"?
- Trauma and Splitting
- Symbiotic Entanglements and their transgenerational effects
- Steps out of Symbiotic Trauma and symbiotic entanglements

"Do you hear the children weeping"

"The history of childhood is a nightmare from which we have only recently begun to awaken. The further back in history one goes, the lower the level of child care, and the more likely children are to be killed, abandoned, beaten, terrorised or sexually abused." (Lloyd deMause, 1980, S. 12)

Phases of Childhood History (Lloyd deMause)

- Infantizide (Antiquity 4. cent. AD)
 Killing of children and sexuell abuse is fairly normal
- 2. Giving children away (4. 13. cent.)

 Because children have a "soul", it is no longer allowed to kill them; so they were often given away and beaten, because they are "evil"
- 3. Ambivalent attitudes (14. 17. cent.)

 Parents project their needs on children; children have to be formed bodily, emotionally, mentally and morally for the needs of the adults.

Phases of Childhood History (Lloyd deMause)

4. Intrusion (18. - 19. cent.)

Children are no longer only frightening; Medicine reduces child mortality; punishment and threat to controll the child's will

- 5. Socialisation (19. middle of 20. cent.)
 Children have to be educated to adopted to social standards
- 6. Support (since middle of 20. cent.)

Parents invest energy and time to support their children empathetically and help them to develop in a healthy manner

Ideas about children until recently and still present

Children are greedy, uncontrolled, unsocial, evil, unsensitive, feel no pain and don't have memories.

Therefore it is allowed to leave children alone, to let them cry, to make surgeries without anesthetics, to circumcise their genitals, to punish and to abuse them sexually ...

How Children really are

- ♦ Highly sensitive already before they are born
- All important experiencies keep stored in their bodies and memories
- ♦They need special protection
- ♦They are extremly depend on love
- ♦They are social from the very beginning

Human development takes places between the polarities of symbiotic needs and the desire for autonomy.

Symbiotic Neccesities

- ❖Being really welcomed
- ❖Being nurtured
- ❖Being kept warm
- Getting body contact
- ❖Being held
- ❖Being seen
- Being understood
- Getting support
- ❖Belonging together

Desires for Autonomy

to gain confidence in one's own perceptions, feelings and thoughts

to rely on one's own ability to act

to find inner support in oneself

to do things oneself

to act independendly

to make one's own decisions

❖to be free

٠...

What makes a healthy development of the human psyche possible?

Symbiotic needs for warmth, protection, holding, love and belonging are fulfilled by a child's mother and father.

Desires for autonomy are supported by both parents.

The most powerful psychological experience of every human being is

the symbiotic relationship with their mother.

Symbiotically every child is bonded to their mother in two ways:

passively: the psychological qualities of the mother are an unconscious imprint on the child's psyche

actively: the child adapts to their mother and tries to support her needs

Children love their mothers however they are and what they do to them

For a child, his relationship to his mother can become a traumatic experience - a symbiotic trauma

The child is helpless and incapable of establishing a safe, holding relationship with his mother who is traumatised (eg by loss of a baby, violence, wars, sexual abuse, not being loved by her parents, suffering from a symbiotic trauma herself).

Traumatised mothers can

Be emotionally unavailable
Disrespect boundaries
Carry heavy emotional burdens
(anxieties, rage, pain)
Act unpredictably
Be extremely emotionally needy
Be violent

Their psychic structure is split.

A life experience becomes not only stressful but traumatic

if we face a mortal risk, and are incapable of dealing with it with the help of our stress programs. Our stress programs make the situation even worse. Therefore we end up in a state of helplessness and agony and the stress programs have to be stopped.

The Trauma-emergency-mechanism consists of:

Immobilization
Freezing
Dissociating
Splitting in the psychic
structure

It helps us to survive.

Splits in the personality and identity structure after a traumatic experience

Transgenerational Trauma

The trauma experiencies of parents (trauma of existential threat, trauma of loss, symbiotic trauma) are transferred to their children via the bonding processes and thus causing a symbiotic trauma.

Healthy psychic structures of a child

- Own life force
- Own will to live
- Healthy basic needs
- Joy to move
- Joy to play
- Joy to learn
- Openess, creativity

*****...

Characteristics of the traumatised part in a symbiotic trauma

- Desperation that there is no love from the parents
- Feeling abandoned and extremely lonely
- Terrified it has to die
- Suppressed rage
- Suppressed mourning
- Extreme withdrawal
- Tendency to give up

Characteristics of the survival strategies in symbiotic trauma

- Struggling with the parents to get their love
- Idealising mother and father
- Identifying with the survival strategies of the parents
- Wanting to rescue the parents
- Merging with the traumatised parts of parents or grandparents
- Denying one's own trauma

Consequences of a symbiotic trauma

- Inability to distinguish between ones own feelings and those taken over from others
- Living another person's identity
- Lifelong symbiotic entanglement with the parents
- Symbiotic entanglement in all other close relationships
- Psychic problems of all sorts (anxiety, hyperactivity, depression, addictions, psychosis ...)

Healthy and symbiotically entangled relationships

16.09.2013

© Prof. Dr. Franz Ruppert

24

Characteristics of symbiotic entanglements

- Interactions between SP/SP, SP/TP
- Possessive and clinging behaviour
- Pushing the other to change
- Disapproval, high weight of expectations
- Inability to understand each other
- * Rage, hate and aggression
- Dominance, rebellion, submission
- Exploitation
- Illusions of love, forgiving and reconciling

Steps towards resolving a symbiotic trauma

- Acknowledging one own's trauma
- Learning to distinguish between realities and illusions
- Learning to distinguish between own feelings and those of others
- Finding back to one's own healthy needs
- Learning to keep borders
- Separating from symbiotic entangled relationships
- No longer trying to save others
- Living healthy and constructive relationships

Trauma Therapy

Literature

- Franz Ruppert (2008). Trauma, Bonding & Family Constellations: Understanding and Healing Injuries of the Soul. Frome/UK: Green Balloon Publishing.
- Franz Ruppert (2011). Splits in the Soul. Integrating traumatic experiences. Steyning/UK: Green Balloon Publishing.
- Franz Ruppert (2012). Symbiosis & Autonomy: Symbiotic Trauma and Love Beyond Entanglements. Steyning, UK, Green Balloon Publishing. Due for publication late Spring 2012.
- Franz Ruppert (2012). Trauma, Angst und Liebe. (will be published in English in 2013)
- Lloyd deMause (1980). The History of Childhood. New York: The Psychohistory Press.