Intergenerational Models of Family Functioning
Murray Bowen’s Intergenerational Model focuses on how experiences in the family of origin affect individual and family functioning in subsequent generations.

A. Differentiation is a central concept that can refer to individuals as well as family systems.

1) Individual differentiation refers to the ability of family members to express their own individuality and act autonomously while remaining emotionally connected to others.

2) Family differentiation refers to the degree to which difference and individuality is tolerated within the family system.

In families with a high level of differentiation (i.e., high tolerance for individuality), family members tend to respect the rights and privacy of others, and individuals are viewed as having the right to think, feel, and act independently of other family members. Individuals tend to act with sensitivity and empathy toward one another, which fosters intimacy and cohesion in the family. 

Undifferentiated family ego mass, or fusion, refers to families with low levels of differentiation who are "emotionally stuck together". Individual family members’ individuality is viewed as disloyal and threatening to the family’s stability. The fears, anxieties, stresses, or joys of one family member are felt intensely and personally by all family members. Poorly differentiated families tend to use dysfunctional strategies for managing conflict, such as triangulation.

B. Triangulation occurs when tension or conflict builds to an intolerable level within a two-person relationship. The person most uncomfortable with the relationship brings a third person into the relationship (by complaining to him/her, gossiping about him/her, asking the third person for advice, etc.), which relieves some of the pressure.

Although triangulation occurs in all relationships, it tends to occur more in poorly differentiated families. Triangulation becomes dysfunctional when it is a primary strategy for managing conflict, because conflict does not get resolved. Unresolved conflict contributes to continued stress in a family system.
C. Differentiation of self refers to the extent to which an individual has successfully resolved emotional attachments to his/her family of origin. Individuals who are highly differentiated (i.e., have a clear sense of self) tend to function better in relationships because they are capable of separating their emotions from their rational, logical thoughts. They are able to make decisions and behave objectively, instead of relying solely on their emotions to drive their behavior. They are likely to perceive their lives as being under their control.

Individuals who are poorly differentiated have no clear sense of self. Their emotions, as well as a strong need for approval and acceptance, tend to drive their behaviors and relationships. They are at risk for having problematic relationships. They may either "lose themselves" in relationships, or conversely, experience emotional cutoffs (i.e., psychologically or physically detaching from the family of origin in an effort to avoid fusion and maintain control over one’s sense of self).
D. Managing Unresolved Issues with the Family of Creation of Conflict refers to the process of distancing from others and protecting one's sense of self. Individuals tend to be highly emotional and react with extreme anger, shouting, and name-calling.
Rigid or Complementary patterns of interaction are established to help ease the anxiety one feels about his/her self. Basically, interact with individuals that allow you to control them.
Family Projection Process involves the parent "projecting" his/her unresolved emotional attachments or conflicts onto the children, which leads to recurrent patterns of behavior in subsequent generations.
E. Multigenerational Transmission Process refers to Bowen’s idea that levels of differentiation and unresolved emotional attachments get reenacted in future relationships and future generations of a family.

