

Love and Trauma

How to overcome the difficulties
in order to love oneself

London 12th February 2010

www.franz-ruppert.de

Prof. Franz Ruppert

The wife's constellation (beginning)

husband

Issue: Why do I feel
like there is a
pane of glass
between him and me?

wife

The wife's constellation (ending)

Issue: Feeling
frightened to be
beaten from behind

husband

the husband's constellation (beginning)

wife

husband

Issue: What is my part
in making the relationship
with her so difficult?

the husband's constellation (ending)

husband

Issue: How can I become independent from outside influences and get access to the other part of me?

the child's constellation (beginning)

the child's constellation (ending)

husband/father

boy

wife/mother

Issue: Feeling as a desperately sad part of the mother

Love is

- A bodily sensation
- A very positive feeling
- A longing for another person
- A capacity
- An idea
- An attitude
- ...

Different forms of Love

(Erich Fromm 1900- 1980)

- Love for others
- Love of a mother
- Love between couples
- Love of oneself
- Love of god

Falling in love

Being in love

More types of Love

- mother-child
- father-child
- child-mother
- child-father
- between siblings
- Of one's family
- to one's tribe or football club
- for one's country
- of pets
- of mankind
- ...

Love can go beyond

boundaries and limits.

Prof. Franz Ruppert

**The first love experience
of human beings
is symbiotic.**

What are *symbiotic* needs?

- Being hold
- Being feeded
- Kept warm
- Being supported
- Belonging to someone
- Belonging together

Symbiotically every child is doubly bonded to her mother:

passively: the emotional qualities of the mother are imprinted in the child's soul

actively: the child tries to support the mother

The symbiotic love of a child towards her mother is one of the most powerful emotional forces.

Love

- of a child for his mother always exists.
- of mother for her child only happens, if the mother is not traumatised.

A trauma is

- a situation (including big physical or mechanical forces, violence, death, lack of any contact ...)
- a reaction of an individual and/or a group of persons to the situation (feelings of helplessness)
- the multiplicity of short and long term consequences of the attempt to survive the situation

General consequences of a trauma

- hyperarousal and hypervigilance
- extreme anxiety and panic
- permanent feelings of helplessness, hopelessness, sadness
- numbing of all feelings
- intrusions of the traumatic situation into the mind

General consequences of a trauma

- Avoidance behaviour
- Feelings of unreality
- Depersonalisation
- Dissociation
- Somatization
- Hallucinations
- Aggressions or submission

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

Splits in the personality structure after a traumatic experience

Trauma and parental love

- Traumatic experiences destroy the capability of parents to love,
- because their surviving mechanisms avoid deeper emotional contact with the child.

“Symbiotic trauma”

A child is continuously frustrated in his attempts to get a stable and safe emotional contact with his mother.

Characteristics of the traumatised part in a symbiotic trauma

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

Characteristics of the surviving parts in symbiotic trauma

- idealising the mother (the “good mother”)
- repressing and denying one’s own symbiotic trauma (“something is wrong with me”)
- identification with the surviving mechanisms of the mother (“I am her sunshine!”)
- melding with the traumatised parts within the mother

Consequences of a symbiotic trauma for a child

- no capacity to distinguish between own feelings and those of the mother
- not living one's own identity
- mental illnesses like hyperactivity, depressions, psychotic states
- repeating symbiotic entanglement in other relationships

Characteristics of a symbiotic entanglement

- clinging and adhering
- not respecting the boundaries of others
- anger, hate and violence in relationships
- no real self esteem, feelings of worthlessness
- always looking to others
- trying to rescue others
- hiding one's own vulnerability love illusions and love delusions

Characteristics of love in healthy parts of the personality

- knowing that love can be developed by oneself
- clearly saying “Yes” or “No” in relationships
- respecting boundaries and limits
- taking responsibility only as far as necessary
- supporting the autonomy of the other
- ability to distinguish between reality and illusions
- willingness to free oneself from symbiotic entanglements
- no sex without love
- no sex with children
- no lying
- loving oneself

Ultimate trauma constellation

client

Issue: to love oneself

Prof. Franz Ruppert

Literature

- Erich Fromm (1956). *The Art of Loving*.
- Franz Ruppert (2008). *Trauma, Bonding & Family Constellations. Understanding and Healing Injuries of the Soul*. Frome/UK: Green Balloon Publishing.