
This article was found at: www.voicedialogue.org. Please visit us for more articles and other resources.

1
 H

al
 S

to
ne

, P
h.

D
. &

 S
id

ra
 S

to
ne

, P
h.

D
.

About Vulnerability

About Vulnerability
by Hal Stone, Ph.D. & Sidra Stone, Ph.D.

Susan is a powerful woman—a successful, self-
made, independent woman and proud of it. She 
is someone who is clearly in charge of her life. 
Susan is judgmental of people who are weak, 
sensitive, or needy. She thinks of them as “wimps 
who are unable to stand on their own two feet”. 
Early one morning, Susan is awakened by a very 
disturbing dream image and try as she might, 
she cannot get it out of her mind. She dreamt 
that she was in her kitchen getting ready to cook 
dinner. When she opened her refrigerator, she 
was horrified to find a very young child curled up 
in the back of the top shelf. This child was blue 
– perhaps frozen to death – and had apparently 
been there for some time. Susan knew that 
this was her fault, that this infant had been her 
responsibility. 

Why does Susan have a dream like this? 
What does it mean?

This dream is a wake up call. It is a direct 
message from her unconscious to tell Susan that 
she is neglecting an important part of her life. 
She is neglecting her own vulnerable inner child. 
As she goes about her life in the world – a world 
that is basically not kind to vulnerable children – 
she has left her own vulnerability behind. While 
the outer Susan seems to be flourishing, an inner 
Susan is alone and freezing. 

Susan, like the rest of us, needed to learn to 
live in this world. It was important to find ways 
of protecting her vulnerability by developing a 
powerful personality made up of her primary 
selves (as we describe in our Voice Dialogue 
video series and in our books) or she would 
have grown up a victim, totally at the mercy of 
others and not able to deal with the harshness 

of life. So she neglected this inner vulnerable 
child (basically “put her on ice”) while she was 
building her life, going to school, learning 
how to be successful in the world, and 
establishing herself professionally. But now, 
Susan’s soul needs are coming forward, and 
her unconscious is clearly telling her that it is 
time to go back and to pick up what she left 
behind. The message is compelling; the image 
is lodged firmly in her mind.

When we talk about vulnerability or this 
vulnerable inner child in our work, we are not 
talking about weakness. What we are talking 
about is the basic sensitivity of all human beings. 
We humans are a finely tuned species. Most of 
us know very little about the fineness of this 
inner tuning. But all of us are amazingly sensitive 

http://www.voicedialogueinternational.com


This article was found at: www.voicedialogue.org. Please visit us for more articles and other resources.

2
 H

al
 S

to
ne

, P
h.

D
. &

 S
id

ra
 S

to
ne

, P
h.

D
.

About Vulnerability

to the world around us—particularly to other 
people and their moods and to the ambience 
of our physical surroundings. We respond with 
attraction or with discomfort and repulsion. We 
respond with warm, safe feelings or with anxiety, 
fear, and loneliness

If you know about your vulnerability – or 
this sensitivity—you can take care of it yourself 
consciously and with choice. Otherwise, it will be 
cared for unconsciously or automatically in your 
relationships. These relationships can be with 
spouses, parents, children, friends, colleagues, 
workers, bosses, teachers, political leaders, or 
pets. It can even be cared for unconsciously—by 
your computer or your TV. 

All of us can be manipulated through this 
vulnerability and the “spin doctors” of the world 
know very well how to do this. Advertising 
people use our vulnerability to sell products. First 
they make us vulnerable by making us afraid of 
being inferior or unloved. Then they give us the 
solution – everything from sweeter breath and 
better soap products, to Hummers (military-type 
cars), to larger breasts or penises. Our politicians 
can play upon our vulnerability by emphasizing 
danger. And, just like the advertising people, 
once they make us vulnerable, they come forth 
with a solution – their own agenda.

Why is this important? As we say in our 
Voice Dialogue video series—and in all of our 
books—caring for one’s own vulnerability is 
indispensable for anyone who wants the freedom 
of choice in life. It is also the very foundation 
for a good relationship. This is so important that 
we devote sections of our books and the videos 
to this vulnerability and to some of the ways in 
which you can care for your own.

If you are not aware of your own vulnerability 
and you don’t take care of it consciously, you 
have unconsciously placed your sensitivities 
and needs in the hands of others and—in 

the deepest sense—you’re very vulnerable in 
life. Paradoxically, i t is embracing this very 
vulnerability, this fine tuning, that can help 
you to enjoy life – to appreciate beauty, to feel 
wonder, to enjoy silence and “being” time, and 
to make the deepest and most delicious intimate 
connections with others. 

© 2003

http://www.voicedialogueinternational.com

