

Becoming the Real You

with Dr. Lisa Firestone, Ph.D.

“To-be-nobody but yourself-- in a world that is doing its best, night and day, to make you everybody else -- means to fight the hardest battle which any human being can fight; and never stop fighting.”

e.e. cummings

“How much of our identity or “self” is truly representative of our own wants and goals in life and how much does it reflect the wants and priorities of someone else? Are we following our own destiny or are we unconsciously repeating the lives of our parents and automatically living according to their values, ideals and beliefs?”

Robert Firestone, Ph.D.

From Dr. Dan Siegel's book *Pocket Guide to Interpersonal Neurobiology*

Selfing- the emerging creation of a self, this selfing, may reveal in fact how the *self is a plural verb* rather than a singular noun. We are always unfolding (verb, not noun) and we are finding our sense of self in connections to others whether these connections are real-time, remembered, or imagined.

“...thinking about self and identity. In my conceptualization, the self system, in contrast to the anti-self system, is composed of the unique wants, desires, goals, and values that hold special meaning for the individual as well as the specific manner and means that he/she utilizes to fulfill these goals.”

-Dr. Robert Firestone, *The Self Under Siege*

What is Differentiation?

“A person with a well-differentiated "self" recognizes his realistic dependence on others, but he can stay calm and clear headed enough in the face of conflict... Thoughtfully acquired principles help guide decision-making about important family and social issues... What he decides and what he says matches what he does.”

Murray Bowen, M.D.

Becoming Differentiated

“To lead a free life, a person must separate him/herself from negative imprinting and remain open and vulnerable... As children, people not only identify with the defenses of their parents but also tend to incorporate into themselves the critical or hostile attitudes that were directed toward them. These destructive personal attacks become part of the child’s developing personality, forming an alien system, the anti-self, distinguishable from the self system, which interferes with and opposes the ongoing manifestation of the true personality of the individual.”

Robert Firestone, Ph.D.

From Dr. Dan Siegel's book *Pocket Guide to Interpersonal Neurobiology*

The basic proposal of interpersonal neurobiology is that integration is the fundamental mechanism of health and well-being. Integration is the linkage of differentiated parts of a system. Differentiation means that subsets of a collections of elements- water molecules in a cloud, functions of the mind, regions of the brain, people in a family-are able to become unique or specialized in their individuality. Linkage means that subsets interact with one another

Two Important Questions

1. Are we living based on pursuing the things that really light us up, that matter to us, and that give meaning to our lives, or are we living based on prescriptions we acquired in our past?
2. Are we living according our own values and ethical principles, or are we automatically living according to the values and standards of other people or of the society in which we live?

Poll #1:

Are these issues important in your life?

Yes, very important

Yes, somewhat important

No, not really

Differentiation

Child Self

Real Self

Parent Self

Steps of Differentiation

Step 1: Break with internalized thought processes, i.e., critical, hostile attitudes toward self and others

Step 2: Separate from negative personality traits assimilated from one's parents

Step 3: Relinquish patterns of defense formed as an adaptation to painful events in one's childhood

Step 4: Develop one's own values, ideals, and beliefs rather than automatically accepting those one has grown up with

Step 1:

“We have to separate from the destructive attitudes that were directed toward us.”

Definition of the Voice Process

The Voice Process:

The “voice” can be thought of as the language of the defensive process. It has been defined as an integrated system of thoughts and attitudes, antithetical toward self and hostile toward others. The concept of the voice is not restricted to cognitive processes but is generally associated with varying degrees of anger and sadness.

Separate from Destructive Attitudes:

- Self-critical
- Self-soothing
- Hostile and suspicious
- Self-aggrandizing

Common Critical Inner Voices

About Yourself:

- ❖ You're stupid.
- ❖ You're ugly.
- ❖ You're not like other people.
- ❖ You're a failure.

About Your Relationship:

- ❖ He doesn't really care about you.
- ❖ She is too good for you.
- ❖ You're better off on your own.
- ❖ Don't be too vulnerable, or you'll just wind up getting hurt.

About Your Career:

- ❖ Who do you think you are?
You'll never be successful.
- ❖ You're under too much pressure.
You can't take it.
- ❖ You'll never get everything done.
You're so lazy.
- ❖ No one appreciates you.

“One thing that is very valuable to look at is the parent’s point of view about life, about all the aspects of your life. What would they say about this? What would they say about you? What would they say about your marriage? What would they say about the way you are with your kids? What would they say about your profession, your career, and then answer back with your own point of view, separating yourself from the anti-self.”

Robert Firestone, Ph.D.

Step 2:

“We have to separate or differentiate ourselves from the negative traits of our parents, and their defensive posture toward life.”

For Example:

The way you are in your relationship...

The way you are as a parent...

Step 3:

“We want to separate from the defenses we use to cope with elements of our childhood—we want to break with these defenses as well. And being ourselves, we have to move away from the defensive posture that we adopted realistically as children, but that are no longer necessary or functional.”

- Most people are compliant and rarely deviate from the beliefs and opinions held by their parents and tend to live conventional and predictable lives.
- They fail to recognize their lack of differentiation or the fact that they are reliving, rather than living, their own life.
- Others adopt a defiant stance in opposition to their parents' ideas and values and approach life, mistakenly believing that their defiance and rebelliousness is their real identity.
- However, compliance and defiance are both driven by the views, behaviors, or lifestyle of one's parents and neither is truly representative of one's own identity or self.
- It is of the utmost importance to take both of these contingencies into consideration when approaching the project of differentiation.

The Self Under Siege Routledge, 2012

Step 4:

“We have to develop our own values, our adult value system, and approach to life, to really fulfill our destiny as a human being, our potential as a unique individual.”

Separation Theory

Robert W. Firestone, Ph.D.

- ❖ Integrates psychoanalytic and existential systems of thought
- ❖ Two kinds of emotional pain:
 - Interpersonal
 - Existential
- ❖ The core conflict
- ❖ Defended versus undefended lifestyles
- ❖ The concept of the **Fantasy Bond**
- ❖ The concept of the **Critical Inner Voice**

Separation Experience Throughout the Lifespan

- Birth
- Toddlerhood
- Going to School
- Moving
- Dating
- Marriage
- Becoming a parent
- Potential divorce
- Loss of parent
- Becoming a grandparent
- Loss of spouse
- Death

Definition of the Fantasy Bond

The Fantasy Bond:

A Fantasy Bond is an illusion of connection, originally an imaginary fusion or joining with the mother. It is used here to describe both the original imaginary connection formed during childhood and the repetitive efforts of the adult to continue to make connections in intimate associations.

The Core Conflict

Undefended

Defended

- | | | |
|--|--------|--|
| • Contending with emotional pain, both interpersonal and existential | —————→ | Avoiding painful realities |
| • Live with the pain of awareness, feeling integrated | —————→ | Disengaging from self |
| • Experiences all emotions, retaining the capacity to find happiness and joy in life | —————→ | Denial and escape to an unfeeling existence |
| • Better able to tolerate intimacy | —————→ | Loss of personal identity, freedom, and autonomy |
| • More humane toward others | —————→ | More punitive towards others |

Division of the Mind

Parental Ambivalence

Parents both love and hate themselves
and extend both reactions to their
productions, i.e., their children.

Parental Nurturance

Parental Rejection, Neglect Hostility

Prenatal Influences

Disease Trauma

Substance Abuse/ Domestic Violence

Birth

Trauma

Baby

Genetic

Structure

Temperament

Physicality

Sex

Self-System Parental Nurturance

Unique make-up of the individual (genetic predisposition and temperament); harmonious identification and incorporation of parent's positive attitudes and traits and parents positive behaviors: attunement, affection, control, nurturance; and the effect of other nurturing experience and education on the maturing self-system resulting in a sense of self and a greater degree of differentiation from parents and early caretakers.

Personal Attitudes/ Goals/Conscience

Realistic, Positive Attitudes Toward Self

Realistic evaluation of talents, abilities, etc...with generally positive/compassionate attitude towards self and others.

Goals
Needs, wants, search for
meaning in life

Moral Principles

Behavior

Ethical behavior
towards self and others

Goal Directed
Behavior

Acting with
Integrity

Anti-Self System

Unique vulnerability: genetic predisposition and temperament

Destructive parental behavior: misattunement, lack of affection, rejection, neglect, hostility, over permissiveness

Other Factors: accidents, illnesses, traumatic separation, death anxiety

The Fantasy Bond (core defense) is a self-parenting process made up of two elements: the helpless, needy child, and the self-punishing, self-nurturing parent. Either aspect may be extended to relationships. The degree of defense is proportional to the amount of damage sustained while growing up.

Anti-Self System

Self-Punishing Voice Process

Voice Process

1. Critical thoughts toward self

2. Micro-suicidal injunctions

3. Suicidal injunctions – suicidal ideation

Behaviors

Verbal self-attacks – a generally negative attitude toward self and others predisposing alienation.

Addictive patterns. Self-punitive thoughts after indulging.

Actions that jeopardize, such as carelessness with one's body, physical attacks on the self, and actual suicide

Source

Critical parental attitudes, projections, and unreasonable expectations.

Identification with parents defenses

Parents' covert and overt aggression (identification with the aggressor).

Anti-Self System

Self- Soothing Voice Process

Voice Process

1. Self-soothing attitudes

2. Aggrandizing thoughts toward self

3. Suspicious paranoid thoughts toward others.

4. Micro-suicidal injunctions

5. Overtly violent thoughts

Behaviors

Self-limiting or self-protective lifestyles, Inwardness

Verbal build up toward self

Alienation from others, destructive behavior towards others.

Addictive patterns. Thoughts luring the person into indulging.

Aggressive actions, actual violence.

Source

Parental over protection, imitation of parents' defenses

Parental build up

Parental attitudes, child abuse, experienced victimization.

Imitation of parents' defenses.

Parental neglect, parents' overt aggression (identification with the aggressor).

Outward vs. Inward Lifestyle

OUTWARD LIFESTYLE

INWARD LIFESTYLE

- | | | |
|--|--------|--|
| • Social involvement | ←————→ | Isolation |
| • Active; assertive | ←————→ | Passivity; victimized orientation |
| • Maintaining a separate identity | ←————→ | Seeking a merged identity and fusion |
| • Feeling state | ←————→ | Cutting off or withdrawal of affect;
impersonal relating |
| • Goal-directed behavior; self-fulfillment; self-affirmation | ←————→ | Seeking gratification in fantasy; self-denial;
self-destructiveness |
| • Lack of self-consciousness;
realistic self-appraisal | ←————→ | Hypercritical attitudes toward self |
| • Adaptability | ←————→ | Non-adaptability |
| • Facing up to pain and anxiety
with appropriate affect and
response | ←————→ | Using substances & routines as painkillers
to avoid feeling |
| • Self-fulfillment | ←————→ | Self-denial |
| • Personal sexuality | ←————→ | Impersonal, masturbatory, or addictive
sexuality |
| • Searching for meaning and
transcending goals | ←————→ | Narrow focus |

Poll #2:

Are you living an outward life?

Yes, completely

Yes, somewhat

Don't know

Not really

Voice Therapy

Cognitive Affective Behavioral Approach

Self

Anti-Self

Voice Therapy Challenges

Unethical Personality Traits and Behaviors

Utilization of Voice Therapy Techniques:

- a) exposes negative thoughts in a second person dialogue.
- b) offers a catharsis-deep feeling release of intense emotions such as rage and sadness.
- c) helps to develop insight into the sources of an individual's destructive voices.
- d) allows for compassion toward oneself and understanding that even if one has done something unacceptable, it serves no purpose to attack oneself as that is demoralizing and actually leads to more destructive acting out behavior. (It is far better to apologize and make restitution and change the behavior in the future.)
- e) leads to corrective suggestions to alter maladaptive, negative attitudes and behaviors.
- f) helps the individual become a more mature and compassionate person and a more valuable member of society.

Poll #3:

Do you feel you have found meaning
in your life?

Yes, completely

Yes, somewhat

Don't know

Not very much

Dimensions of a Meaningful Life

- Further developing one's capacity for love, empathy and compassion: Learning to give and accept love
- Formulating one's own values and ethical principles
- Developing more integrity, honesty, generosity, independence, tolerance and inclusiveness
- Formulating and taking action to achieve meaningful goals in life
- Transcendent goals
- Composing a life story or narrative

Guidelines for Continued Personal Development

- ❖ Be Aware of the Fear That Accompanies Change
- ❖ Realize That Psychological Pain is Valid
- ❖ Develop a More Realistic View of Your Parents
- ❖ Differentiation – Unlearn Old Behaviors, Learn New Behaviors
- ❖ Become More Aware of Specific Defenses Against Feeling
- ❖ Recognize the Value of Friendship
- ❖ Seek Your Own Personal Meaning in Life

Guidelines for Further Developing a Meaningful Life

- ❖ Practice Being Generous in All Your Relationships
- ❖ Become Aware of Existential Realities
- ❖ Develop a Spiritual Perspective and Appreciate the Mystery of Existence

Interpersonal Neurobiology

C urious

O pen

A ccepting

L oving

The Healthy Mind Platter

The Healthy Mind Platter, for Optimal Brain Matter

“We can make the most of our short experience of life, actually, and to live it fully, to exist as a separate, creative individual, we have to differentiate in those ways.”

Robert Firestone, Ph.D.

- “More differentiated individuals have a greater potential to experience all of their emotions, including an increased capacity to feel the joy and happiness of life, and a higher tolerance for intimacy.”
- “People who are relatively undefended feel more integrated, are better able to live more fully and authentically, and tend to be more humane toward others.”

[The Self Under Siege](#) Routledge, 2012

A human being is a part of a whole, called by us 'universe', a part limited in time and space. He experiences himself, his thoughts and feelings as something separated from the rest... a kind of optical delusion of his consciousness. This delusion is a kind of prison for us, restricting us to our personal desires and to affection for a few persons nearest to us. Our task must be to free ourselves from this prison by widening our circle of compassion to embrace all living creatures and the whole of nature in its beauty. Nobody is able to achieve this completely, but the striving for such achievement is in itself a part of the liberation and a foundation for inner security."

- Albert Einstein

Resources:

The Self under Siege

<http://www.taylorandfrancis.com/books/details/9780415520331/>

PsychAlive

<http://www.psychalive.org/>

The Glendon Association

<http://glendon.org/>

Books

Upcoming Webinars from PsychAlive.org

**See a Full List of Upcoming Free and CE Webinars with
Dr. Lisa Firestone and other Expert Presenters at:**

<http://www.psychalive.org/2012/01/upcoming-webinars-2/>

Contact:

Glendon@Glendon.org

800-663-5281

Lisa Firestone, Ph.D.

**Director of Research and Education
The Glendon Association**

**Senior Editor
PsychAlive.org**

**THE GLENDON
ASSOCIATION**

(For Professionals)
www.glendon.org

PSYCHALIVE

(For the Public)
www.psychalive.org