
克里希那南达阿曼嫌著 方志华李激頌等译 +/0权工龙故肱社

恭付XikK瓶私

[美]克里希那南达&阿曼娜著 Krishnananda Trobe & Amana Trobe 方志华李淑娟等译

拥抱

FACE TO FACE AV1TH FEAR

Transforming Fear into Love

作者简介

克!K希那丨射达（Kriihnanjndj), 笼®人.毕业于哈佛人•学•于加州大学 受训为专收心押治m币.

阿曼娜（Airnn* K丹変人♦接受 过咨商、心理治疗.光灸及头存對苹衡 芩d.i丨丨脒•汴以料:心理治疗及穿体 治疗背玢.整合丑觉及醉心向哎.发联 出P1己独特的工作W格

他们自丨W5年开始.一起带湞r作 坊，除了呉签专业索册外.他m的工作 w髄.史来nr多年的阼侣羟验.及炅 性师父奥《的被蚜

H
 前他n于世界各地带领工作坊及 »丨秭课私分(•及的掖?r 他ft i 的荇作訂<拥抱你的内在'I、孩>,<« 爱的旅程>.《走出恐饥〉齐，卩舫已 仔容种汴本=

拥抱你的内在小孩

[美]克里希那南达&阿曼娜著

方志华李淑娟高永恩译 林青蓉刘玉玲蒋昭仪译

吴璎审校

桂图登字：20-2010-359 图书在版编目(CIP)数据

拥抱你的内在小孩/(美)克里希那南达，(美)阿曼娜著；方志华等译.--桂林:

漓江出版社,2011.8

ISBN 978-7-5407-5074-9

I.①拥…
 n.①克…②阿…③方…1①恐惧—通俗读物
 W.①
 B842.6-49 中国版本图书馆
 CIP数据核字(2011)第104100号

Face to Face with Fear by Krishnananda & Amana Copyright: © 2007 BY Krishnananda & Amana Simplified Chinese edition copyright:

2011 HONGKONG SPIRITUAL FAMILY PUBLISHING GROUP CO., LIMITED All rights reserved

本书版权经由香港心灵坊出版集团有限公司授权漓江出版社出版

拥抱你的内在小孩

作 者：[美]克里希那南达阿曼娜

译 者：方志华李淑娟高永恩林青蓉刘玉玲蒋昭仪

审 校：吴璎

策划统筹：符红霞 责任编辑：符红霞董卉 责任监印：唐慧群 出版发行：漓江出版社 社 址：广西桂林市南环路22号

邮 编：541002

发行电话：0773-2583322 010-85893190

传
 真：0773-2582200 010-85800274

邮购热线：0773-2583322 电子信箱：
 ljcbs@163
 .com
 http://
 www.
 Lijiang-
 pub.com

印 制：北京华忠兴业印刷有限公司

	

开

	

本:

	

640
 X960 1/16 印

	

张：16.25 字 数：196千字

	

版

	

次:

	

2011年8月第1版 印

	

次：2011年8月第1次印刷

	

书

	

号

	
ISBN 978-7-5407-5074-9

	

	

定

	

价:

	

32.00元

	

漓江版图书：版权所有•侵权必究

漓江版图书：如有印装质量问题，可随时与工厂调换

只要我们活在一种分离的意识里，恐惧就是人类的状态，我们可 以畏惧它也可利用它。我们可以逃避我们所害怕的，也可以带着清楚 的意识去面对，从中发现它只是一个阴影，在消散之后呈现出真相。

审视我的生命，我发现恐惧一直是我最好的老师，我可以说是 个恐惧专家。童年时父亲相当专制，我很怕他。幸运的是他不吃恐 惧这一套，常告诉我们：“别听恐惧的话。”他总是创造一些状况 让我和哥哥得去面对并穿越自己的恐惧。现在我由衷地感激那些早 期的学习。

六岁的时候我病得彳艮严重，常要在许多医院里面对护士和医生。

我害怕护士，面对这个害怕我成为了一个护士。

我害怕医生，面对这个害怕我也成为了一个医生。

身为医生我害怕那些昏迷或重伤的病人，面对这个害怕我成为 一个急诊医生……

我害怕私人诊所开业要负担的责任，面对这个害怕我就开了一 家诊所。

然后我开始探索内心世界，去上一些疗愈课程。

我害怕治疗师因为我觉得他们会看穿我，比我还了解我。面对 这个害怕我成为一个治疗师。

每次我面对任何恐惧，恐惧就消失。恐惧只是个影子，其中什 么都没有。等到恐惧的面纱一被揭开，背后隐藏的东西就会呈现。 喜悦、爱、恩典、自信、生命、临在、宁静以及我们在成长之路上 所有的寻求。

人类碰到的最大的一个恐惧就是对亲密的恐惧，害怕深入一段 关系，害怕对爱敞开。

在这本美丽的书《拥抱你的内在小孩》里，克里希那南达和阿 曼娜探索了恐惧深层的根源。他们说恐惧是共依存状态的肇因，造 成关系里最大的挣扎和受苦。恐惧也是所有痛苦瘾头的来源，饮食 失常、酗酒、嗑药、烟瘾以及其他至今人类沉溺的劣性恶习。

克里希那南达和阿曼娜精辟地阐述了恐惧和童年创伤的关联， 同时也引导读者一步步地走出苦痛的谜团，他们提供了一些智慧有 效的工具穿越恐惧，达到尊严、爱和信任。

本书像是指月之手，指引着读者一个正确的方向。但读者必须 要带着勇气亲自走上这条路，敢于亲身去经验并面对自己的恐惧。 而在刚开始经验的前期，最好有一些引导比较容易些。这些引导可 以是个人的咨询或可以创造直接体验情境的成长课程。

当然，在无意识里的许多东西会想避免去看清楚我们的恐惧。而 这种逃避却造成了一个充满恐惧的自我感，只想为自己辩护和防卫。我 们还不认识自己的真貌，许多我们的行为都受恐惧驱动。当我们的意识 成长并面对我们的恐I'具时，我们便可以穿越这层幻象阴影，迎向一个全 新的领域，在那里当下如是地感受。我们就从恐惧的作为进入了爱的作 为。本书提供了一些技能指引，帮助我们建立内心深处的信任。

您是否准备好了放下这伪造的自我感？光是看书是碰不到恐惧 的，您得开始试试……

请深呼吸，带着勇气，纵身一跳……

(钱维德译)

瑞哈夏：德国人，国际生命教练，《生命的教导》作者。

这是我读过的书当中，把内在小孩描述得最清楚的一本。

其实它英文的书名叫做“面对你的恐惧：如何将恐1'具转化成爱”

原来我们内在小孩的最大特征，就是恐丨'具。

但是在日常生活当中，我们的恐惧幻化成愤怒、悲伤、嫉妒、自 卑、自责、退缩等不同的负面情绪，让我们眼花缭乱，而不知道其实 是一个受了伤的内在小孩被触动了。

这个孩子敏感而纤细，多面而热情，但是由于从小受到了伤害， 他的正面特质被压抑了，转而被生存的恐惧所替代。

一个孩子是没有勇气和智慧来面对他所遭受到的伤害的。但是身 为成人，我们有足够的资源，就像我们安抚、疼惜自己孩子一样的， 可以去疗愈自己的内在小孩。

一旦我们的内在小孩获得了疗愈，他的喜悦、创造力、生命力、 信任等特质，就能毫无阻拦地表达出来，为我们的生活带来无数的乐 趣和希望。

这个疗愈的过程，就要先从认出自己内在那个受伤的小孩开始。

作者克里希一步一步地，用非常细腻的描述方法，为我们揭开了 内在小孩的面纱，从恐惧、羞愧、惊吓，到被遗弃和被剥夺等让我们 缺乏安全感的根源开始说起，并且加上他自己亲身经历的故事，为我 们每个人的内在小孩找到了对号入座的情境。

克里希诚实地描述了他自己的内在过程，也让我能够感同身受 地看到自己的内在小孩的一些作为：反弹行为、任性、不切实际的期 望，以及孩子用来保护自己的策略，而这些策略在幼年时期对我们来

说也许有效，但是在成年之后，这些策略不仅阻挡了我们人生的脚 步，更让我们远离真相，远离自己的内心。

在“面对爱的迷妄”这一章中，作者让我们看清楚亲密关系的最 大困难所在，就是我们每个人都无意识地在伴侣身上寻找那个永远不 会存在的完美父母。我们也都想在对方身上弥补童年时候没有得到的 关爱、尊重、了解和接纳。这些迷思，是造成亲密关系问题的关键所 在，如果每个人能够追寻克里希的脚步，回到自己内在的感觉，看到 并且安慰那个受伤的内在孩童，我们的人生，就会有很大的转变。

最后，作者指出，静心是一切疗愈的开始。因为静心可以帮助我 们对于自己的身体、念头、感觉和行为都有更多的觉知，而觉察和接 纳，是疗愈最好的良药。

如果读者看了本书之后，觉得深得我心，的确是治疗你病症的最 好药方，但是觉得还是有抓不到药的感觉，那么我建议你多做一些静 心的活动，扩展你的灵性空间，同时，最好的方法还是参加作者和他 夫人每年来中国举办的工作坊。

张德芬：身心灵作家，《遇见未知的自己》作者。

a

录

前言一以爱疗愈内在的恐惧/i

第一章一种疗愈模式的新视野/I

核心层——生命的本质和核心/2 中间层一易受伤的脆弱情感/3 第三层一保护层的防御机制/5 “保护层”会互相吸引/7 回家之路/8 与自己更亲密/9

第一部恐惧和缺乏安全感的根源

第二章认出恐惧并接受它一与恐慌的内在小孩为友/12

以恐慌的内在小孩为隐喻/12 恐慌的内在小孩会主导我们的生活/13 “情绪的恐惧”和“真实的恐惧”八6

受惊吓小孩的四大恐惧/16 带领恐慌的内在小孩从躲藏中走出来/18 感受恐惧/20 恐惧的缘起/21 接纳我们的恐惧/23

练习：探索内在受惊吓小孩的各种恐惧/24

第三章羞愧一自我的虚假经验/25

什么是羞愧/27 羞愧的肇因/30 羞愧对当下生活的影响/33 补偿的状态/34 崩垮的状态/35 羞愧的声音/36 允许羞愧/37

练习：探索羞愧/39

第四章惊吓一恐惧的冻僵状态/41

惊吓的征兆/42 惊吓的缘起 /43 触动惊吓的扳机/44 惊吓的影响一功能失调的根源/47

惊吓的补偿行为/49

惊吓如何将我们带离自己的中心/49

我们有悲悯自己的天赋/50

练习：亲近自己惊吓的情绪/51

第五章被遗弃的创伤

—穿越挫折与悲伤，放下并感受幸福/53

被遗弃的经验打开通往内在的空间/53 被遗弃和被剥夺一只是程度轻重之别/55 被遗弃/55 被剥夺/57 空虚感 /60

来自遗弃创伤的明影/60

我们内在的修行者而非内在小孩，可以进行伤痛的疗愈/61 面对伤痛/63 从寂寞到单独/66

练习：与被遗弃的伤痛共处/67

第二部孩童意识状态如何操控我们的生活

第六章反弹行为、任性、不切实际的幻想 —孩童意识状态的特质/70

孩童意识状态的外显行为/71 孩童意识状态的亲密关系/73 孩童意识状态不懂得关系的界限/75 反弹行为与任性而为都是破坏者/78 幻想/退缩的内在小孩/78

第七章期待一反弹行为和任性小孩的动力来源/81

揭露期待/81

感受期待背后的隐藏/83

练习：认出自己的期待/85

第八章策略一孩童意识状态的外显行为/86

要求和指责（锤子）/86 操控（钩子）/88

罪恶感（生命轻羽难以承受之重）/89 报复（刀子）/89 矫正（螺丝起子）/91 视而不见（眼罩）/91 放弃（倒置的乞钵）/92 策略的共通特质/93 策略之舞/94 在策略上进行疗愈/95

滋养内在空间/96

练习：认出自己的策略运作/96

第三部我们如何逃避恐惧

第九章面对爱的迷妄/98

面对爱的迷妄/98 浪漫幻想/99 否认和虚假的自我依赖八01 怨天尤人八02 走入内在的决心八03

第十章依赖和反依赖的戏码/105

布置舞台/105

当反依赖遇到依赖八06

反依赖者/107

依赖者八09

关系中的反依赖者八10

关系中的依赖者八12

戏码可以是我们进入内在的催化剂m3

感到绝望是个绝佳的起点八14

练习：探索依赖和反依赖/115

第十一章补偿机制——我们用来避开感受恐惧的角色和行为/117

补偿机制的根源八18 认出我们的负面电影八23 补偿机制的痛苦带我们走出来八24 觉知我们的补偿机制八25

练习：辨识取悦者和专制者八26 静心：我们如何学会补偿行为
 /126

第十

第十

章上瘾行为一防御的惯性模式/128

显性和隐性的上瘾行为八30 上瘾症的原因八32 松紧适度八37

练习：辨认并处理上瘾症/138

第四部疗愈恐惧 蜕变的途径

.章回到感觉/142

卸除压力八43 带进了解与接受八44 感受惊吓和羞愧八45 建立承诺与专注八47

聆听和信任身体八
 47 唤醒内在的智慧八48 结合强度与敏感度八50

静心：带回感觉/150

第十四章生活的热情一用能量与冒险点燃生命力/153

唤醒热情八
 53 冒险去唤醒热情八54 冒险引发恐惧与羞愧八55 冒险的三种领域八56 冒险中的风险八61

第十五章静心意识状态/162

静心的特质能帮助疗愈八63 从惊慌到静心的成长八70 静心：培养观照者/171 静心：回到腹部八73

第五部超越恐惧的联结 迈向有意识的爱

第十六章保护层的迷宫/176

投射对父母之爱的需求八76

重复旧有模式八78

觉知自己的恐惧，停止模式重演八80

分裂为好父母和坏父母八80

叛逆/182

羁泮模式八83

报复 /185

将自己失落的部分投射到别人身上/187 学习区分源头和触发点八90 持续探索自己的否认八91 从投射到完整八93

/195

练习一：认出重复的模式八93 练习二：探索你已内化的父母八94 练习三：发现你自己没有活出来的部分

第十七章尊重和界限一尊重自己/196

内在任性小孩的两面性八96 太阳神经丛的疗愈八98 崭新的自我形象/208

第十八章尊重和界限一尊重别人/210

尊重来自于内在的宽广空间/215

练习一：对不愿分享的觉察/216

练习二：对尊重的觉察/216
 第十九章融合和分离的微妙之舞/217

分离的恐惧/217 “我”和“非我” /218 对融合和亲密的恐惧/220 学习融合/224 学习分离/225 愛和静心/227

练习：探索融合和分离/227

第二十章放手一进入爱和单独/229

从“骑师使诈”转变为“安坐马鞍” /231 从伤痛的触动回溯到伤痛本身/233 在通往臣服之路上拥抱恐惧/234 在边缘来回游走/236

结语/237

刖目——

	
以爱疗愈内在的恐惧

	
第一章一种疗愈模式的新视野

	
第二章认出恐惧并接受它

	

	
拥抱

以爱疗愈内在的恐惧

一般人有个错误观念：“恐惧是负面的，应该要避免或克服 它。”至少这么多年来，我一直是这么想。随着岁月增长，我开始 了这一趟面对内在恐惧的深度学习之旅。这本书就是在描述这一旅 程，学习以爱与慈悲去疗愈自己恐惧的历程。书中的题材来自于我 自己的内在经历，也有我和我的伴侣阿曼娜在世界各地带领工作坊 的故事。我们发现，我们老在生活中退缩，无法过充实而有意义生 活的原因，多半是我们仍有尚未探触和整合的内在恐惧。我们越能 接受自己的恐惧并穿越它，就越觉得日子过得充实而值得。而且就 更深的层次而言，去面对并拥抱我们的恐惧是条通往神圣的道路， 让我们与存在深入地联结，同时能够敞开自己的脆弱。

我想到生命中的重要事件，或多或少都和恐惧的感受有些关 联。像害怕失去、怕被处罚、怕被骂、怕被批判、怕被拒绝、怕 孤单和被遗弃、怕求生存、怕被看穿、怕被羞辱、患得患失、怕 太亲密、怕被当面质问和生气，或是怕失去控制。然而，每当我 穿越一个重要的恐惧，学会在当中放松、放下时，代表我又进入 到一个更深层的自我发现。

我的一位良师益友曾说：“我们可以自己决定生活在‘丛林’

里，还是‘花园’中。”在“丛林”里，我们被生存竞争、成功或 失败、形象表现的价值所左右，大家生活在一个以成功、魅力及权 力为基础的社会阶层中，而主导这一切的是内在害怕和恐惧的感 受。在这样的“丛林”中，我们要压下害怕的情绪，要强迫使用补

1

前言

偿行为去避开自己的脆弱恐惧，不然就是等着垮下来。

在‘‘花园”中，世界应该是这样：每个人都可以用自己的方式 在这个空间中表达他或她自己。在花园中，不管我们处在什么样的

状态，都是被接受的。在这个世界中的最髙价值是接受本来的面 目，大家互相支持去学习爱自己，无须比较，只要尽情去发现自己 的价值、发展自己的天赋就好了。我们要学的是将别人视为资源， 而非威胁。也许，我们心里会比较想过着“花园”中的生活，而我 们的心智和行为却依然停留在“丛林”里。要改变我们的视野，需 要一些意识上的微调。

然而，我们之中许多人，也许是大部分的人，都在“丛林”的 氛围中长大，在压力、紧张和比较中，总被要求要表现和被看见， 好让人评头论足，而非单纯地活着就好了。这种制约深深植根于 我们成长的社会，自然而无意识地传了一代又一代。当这样被带大 时，我们会把大量的恐惧和羞愧感隐藏在头脑和身体中。自我感开 始受伤，最终失去了天赋的信任和敞开。

这种生活在“丛林”的意识，实在令人痛苦万分，只要一想起 自己曾经出于这种意识做过（和盘算过）的一些事情，就觉得很难 原谅自己。我曾和同事竞争，甚至希望打败他们；曾经不耐烦地对 待我的朋友、爱人和案主，甚至用批判和不耐烦的态度虐待他们； 我曾经做出不诚实和不可靠的事，也因过度以自我为中心而背叛别 人，在他们需要我时，我却没有和他们在一起；我过度自我要求， 用过髙的标准自我期许，达不到时就自我苛责。这些行为正是我受 “丛林”意识制约的结果。我不是以此作为借口，而是提出解释。 “丛林”的制约建立起以恐惧为核心的意识，而恐惧让人无法有爱 的意识，我们自然而然会出现毁灭或破坏自己和别人的行为。

多年来，我通过在自己和别人身上工作的经验，终于了解到我

的功能失调、无意识的破坏和所有上述种种行为，都是来自恐惧。 恐惧是最核心的课题，也许这个核心课题是我们每个人一生中都需 要去面对的。我们可以从害怕的事情中，像侵犯、麻木不仁、虐 待、遗弃、拒绝、寂寞、孤立、灭绝，去学着了解内心的恐惧。然 而，在更深的层次中，我们可以经由身体如何感受恐惧以及我们的 思维和行动如何受到恐惧操控来认识恐惧。

当我们拒绝感受恐惧或没有觉知到恐惧时，恐惧就会被推入意 识的底层，施展强力的影响，阻碍我们过好日子。虽然我们会用尽 各种补偿或上瘾行为来掩饰恐惧，但只要它仍是一股潜藏的力量， 就能造成长久的焦虑，毁损我们的创造力，让人变得严厉、缺乏安 全感、疑心重重。最糟的是，恐惧毁掉了我们对爱的追求。正是恐 惧，让我们一直生活在“丛林”意识中，而远离了“花园”。正是 恐惧，让我们无法认识自己重要的天赋，向生命敞开。

恐惧影响生活的各个层面，几乎主宰我们的生活，包括言谈举 止、生活起居、工作关系和创造力等。还有我们不想去做的事，都 可能出于恐惧。它也影响我们的呼吸，甚至可能是我们最想忽视、 克服、推开的一个当下真实现象。在自我探索的路上，我发现自己 的恐惧由来已久、由来甚深。我知道自己有许多恐惧，但我的态度 总是要去克服它，或觉得它会限制我的生活，让我变成一个儒夫。 在记忆深处，我只记得我曾决定绝不让恐惧胜过我。我决心用强力 意志去打败恐惧。我甚至记得多年以前学习攀岩，攀爬三百五十度 岩石的半途中，我大声地叫：“去你的！你这座山休想打倒我!”

问题在于，这些对于我和自己的亲密联结，没有任何帮助。我 是由我的恐惧推着往前走的。这使得我和自己的内在和敏感脆弱空 间的距离更遥远了。这样的裂缝会在我的人际关系中具体展现出 来。我以前的爱人都成了我内在脆弱的投射，我总是责备她们需索

无度，或太自寻烦恼。我根本就和自己的感觉分离了，却还宁可相 信，如果停下脚步去探索内在的恐惧，一定会被恐惧感所淹没。总 之，为了极力掩饰所有的恐惧，我形成了一种生活形态：在学校中 用功读书，保持自己总是很忙碌，参加可以挑战自我的冒险活动， 还逃避亲密关系。我努力再努力，忙得团团转，成就事业、取悦别 人、寻求别人的赞同和肯定，一再避免去感受自己的恐惧和内心的 空虚。

当然，我并没有觉察到，其实这只是一直在重复做着避免恐惧 发生的事。我以为生活本来就是这样，直到很久以后，我才知道原 来生活还有别的选择。只要我被这种需要掩饰恐惧的心态拖住一 天，我就无法看穿真相。这种日子其实已在西方文化中根深蒂固， 深到已无法想象还有别种生活可以过。经过多年的自我灵魂探索之 旅，直到有一天，我终于发现自己陷溺之深，那是一种无意识的 “催眠防御状态”，总是试着避开恐惧，来把内在那位被失败和拒 绝吓坏了的小男孩隐藏起来。包括我习惯性地和人有距离、离群索 居，都是对恐惧的掩饰，一个饱受惊吓的小孩的恐惧。

当我们没有认出恐惧并好好处理它时，它会让爱人间产生争 执、形成共依存的关系，最后终究还是会分离。恐惧让我们没有办 法和人亲密，因为焦点没有放在自己身上，而是放在别人身上，放 在他或她做了什么、或没做什么，放在他或她没有做我们想要他们 做的事情上。没有好好在恐惧上下工夫，也会扼杀我们的创造力， 毁伤我们的自尊心。我们会不断去逼迫、批判、责难别人和自己， 永无止境地比较一切，想要保持良好的形象，在寻求别人的赞赏、 尊敬和认同之中，迷失了自我。更进一步来说，没有认出自己的恐 惧并好好处理它，会让我们无意识地伤害自己和最亲密的人。未经 处理的恐惧也会不断地制造分裂，因为我们会深信：这个世界是没

有爱心和关怀的地方。除非我们疗愈这种不信任，否则我们会一直 有疏离感，而疏离会让人无法接收到爱。

现在，我已经知道接触恐惧的另一种途径。我一直在学习有关 创伤和创伤对人神经系统的影响，也已学到不少。我花了许多时间 去追溯我身体中的感官感受，当某些感觉被唤起时，我也觉察到恐 惧是如何影响着我的思维和行为。在本书中，我将呈现一种治疗方 法，从“丛林意识”转化为“花园意识”的方法，这是我和阿曼娜 在工作坊中运用的，也是我一直在自己身上做的功课。这种方法让 我们学着去接受并了解自己的恐惧，包括恐惧对我们目前生活的影 响以及这种影响如何从童年经验发展而来。此外，还要培养能真实 感受恐惧在身体作用的能力，并学习注意我们的思维如何和何时会 受到恐惧的摆布。

我们所教的方法不只是学习去“感受”恐惧，也包括如何去发 挥身体的能量，好让自己重新取回生命能量，那是在创伤以及负向 制约中流失的能量。这也包括学习在身体中重建力量和自信。要重 建能量和力气，就得在生活中加入一种冒险的特质，在冒险中建立 起自信、信任感和自尊。每个人可以冒险的领域都不同，疗愈的一 部分就是学习何时何地可以展开冒险，这样的冒险必须挑战自我的 恐惧，同时不会被失败和无助感击垮。

在本书中，有时我会揭露自己童年时代的伤痛经验，但这并不 是要去责备我的父母或任何人，而只是单纯地分享我的受伤经验。 完成此书后，我甚至对于父母所赐予我的天赋和灵感，更加地感 恩。可怜天下父母心，来自于我父母无意识的创伤，造成的我内在 的伤痕，必须靠我自己去揭露与疗愈。分享自己经验的用意也就是 想指出，我们所有人都有这个负面制约的源头。我的疗愈过程是一 趟旅程，这趟旅程首先开始于否认我曾有个“美好的”童年，然后

进入愤怒的感受，并为自己经历过的伤痛感到悲伤，最后呈现出如 何让这些经验转化成为“花园”意识。恐惧和伤痛是伟大的导师， 只要我们愿意学习如何与之相处。

在书中我也会陆续分享我从我的灵性师父那里所学习接收到的 静心和庆祝生命的礼物。在禅宗传统中，求道中的一件大事，就是 将全然信任一位精神灵性上的师父，作为通往信任生命的修行之 路。在我穿越自己恐惧的旅程中，这曾是重要的一部分。在这趟学 习之旅中，我也会举一些个案实例、练习，以及指引一些静心方 法，让读者可以将我所提供的内容，整合在生活实践中。我所处理 的这些议题，对每个人而言都影响深远，即使每个人有个别差异， 但我们都面对着共同的课题。也许更深入而言，我们都在寻找着相 同的东西，一种能接纳自己、爱自己的能力，并将这种爱的能力与 人分享。

我在医院刚开始精神科医生的受训时，留意到有位女子会在病 房的地板上艰难地匍匐、蠕动爬行。我从病历卡上看到她的名字， 趋前问她：“玛丽，你在这里做什么？”她抬头看着我，诚恳地 说：“我正在尽我最大的努力。”我沉默以对，那天，玛丽给我上 了重要的一课。

克里希那南达

第一章一种疗愈模式的新视野

我们生命的核心，

你的存在，

是你和宇宙的联结。

从这扇门，

你可以进入宇宙，

并与存在合二为一。

但是如果你已在核心......

你将会发现伟大的奥妙和神秘。

这个状态称为佛，觉悟者。

处在这个片刻的你，无不是佛。

你可能忘了，那也无妨，

因为你终究会记起。

——《禅——超越的神秘与诗》

在本章中，我要提出一种模式，一种大部分人都会体验到的存 在（Bemg)的能量图像。这种模式也描绘了内在受伤和复原的地 图，我们在内在工作的旅程中，运用这个模式作为回到“花园”意 识的定位锚。这趟旅程基本上是回到失落的内在空间，而该模式就 是在描述这个历程。在呈现这个模式时，我会加入一些心理学和精 神灵性方面的素材，而且尽量浅显易懂。

想象你正站在一个划分成三个同心圆的圆心中，有外圈、中圈和

内圈。这三圈以你为圆心呈放射状。最外圈，我们称为保护层；第二 圈是我们受伤的脆弱情感层，是我们经验恐惧和羞愧的一层；最后， 中心的内圈是存在的核心，是我们本质的位置，在此空间中我们是舒 畅灵活的存在。在这个中心，生命是深深放松的状态，能欣赏自己的

独特天赋，无须奋斗来证明自己。我们的内在旅程是去重新发现自己 的本质天性，同时也需要针对我们的受伤脆弱层和保护层，发展出深 刻的慈悲心和同理心。现在让我们来一一探索每层的内涵。

核心层——生命的本质和核心

当我们回归中心时，会觉得和自己、生命以及存在是合一的， 会感受到爱、信任、朝气篷勃、纯真无邪、趣味盎然、沉静稳定和 深深的放松。在静心的修行传统中，这个空间是大家耳熟能详的一

个转化途径。它是一个接纳生命、悲悯、放下、信任和不需多做努 力的空间。当我们来到这个中心时，我们的生命能量和活力会从这 个内在空间自然舒畅地流泻出来，它可以是创造力、性能量、深层 情绪、判断主张、舞蹈、玩乐、运动或任何能量可以流动的方式。

我们生来就在这个中心。我们降临到这个世界时，是纯真、信 任、自然会去爱、生机盎然、没有保护层的，因为还没有经历到需要 保护，我们赤裸裸、全然脆弱地来到这个世界。没有认同、姓名、地 址，我就是我。但当创伤出现时，使得另外两层形成，也因此丧失了 原始的纯真和信任。失去这样的状态并非不幸，因为它呈现出的挑战 和潜能，是要将纯真和信任由无意识状态，转化为有意识状态。唯有 我们没有再度拾回那彳分纯真时，才会令人感到难过。

我们大部分的人，或多或少都会经历到回归中心的时刻。也许 是在修行静心时，会经历到全然存在、沉淀和深度放松的时刻；也 许是在性爱的时候，会有融合为一的深刻感受，不只是和对方，也 是和生命本身。我们可以感受到这个活生生的、回归中心、身心舒 畅的空间，也许是正在发挥创造力时，在练武、跳舞、运动时，甚 至是当内在极度悲伤时，不过这些时刻通常都是惊鸿一瞥。这个我 们所回归的中心，有种“家”的感觉，像是我们所熟悉的住处。而 回归到这个中心的历程，包括需要学习了解另外两层的内涵，并将 另外两层整合到我们的生命中。

中间层——易受伤的脆弱情感

我们小时候大多会有一些创伤，这些创伤的来源不一，可能是 被拒绝、活力能量受压抑、麻木不仁、缺乏温暖、紧张、受虐、被 比较、有压力、被苛责、被批判。也许这当中最大的羞辱是，我们 不被支持做原来的自己，而被制约要成为别人（父母、老师、整个 社会）所期望要求的人。带着这些羞辱，我们的纯真、活力、爱 心、信任……开始一一瓦解，不复存在。纯真变成多虑、信任变成 不信任、自然流露变成精神崩溃和自我怀疑、生机盎然变成沮丧和 缺乏活力、自然的权利主张变成好战或无法保护自己、热忱变担 忧、抒怀变催促……这个清单列都列不完，而我们就在这些过程中 受伤了。

这样的伤害在我们一生中不时地发生，最早可能会在母亲的子 宫中发生，后来也发生在我们现实的生活里。每个人受伤的方式与 程度不一样，自然每个人所受到的影响也就不同。然而，了解到我 们每个人都曾经或多或少受过伤害是很重要的。很少人在小孩时期 就具有内在的资源，可以有效地去防御自己不受到伤害、不变成麻 木不仁、不受到负面影响，而可以仍然强壮地活在自己的中心。

人性中脆弱的自然状态是：柔软、接纳、开放和幸福感。然 而，在受伤之后，失去了内外的信任，脆弱感也就混杂了害怕、孤 寂和羞愧。中间这一层变成了一个令人害怕、孤立、羞愧的空间。 经历了社会和宗教多年来成功的洗礼之后，人们已变得顺服，不得 不压抑个人的狂野、性意识和真实感受。这是因为独立的个体性会 让那些需要掌控孩童的人感受到威胁，也会唤起他们太多的害怕。 害怕和内疚通常会被使用来压抑小孩的生命能量，让我们忘掉真实 的自我。我们的父母、师长和宗教权威人物（每人尊崇的各有不 同），都是这个压抑过程的无名工具。然而，他们还能怎么做呢？ 他们自己也同样在这个压抑工具下求助无门。

除非我们循规蹈矩，照着大人的期望去做，不然就会面临被断 绝爱和赞同的来源。小孩如不服从，可能会被处罚、虐待、孤立、 拒绝，甚至有会被毁灭的感受。照顾我们的人、老师们都以为他们

是为我们好才这么做，才非要将社会文化这种压抑的价值观，强加 在我们身上。所以，我们在还是小孩保有纯真和接纳的状态时，便 屈服让步，放弃自己浑然天成的活力生气和狂野气质，好去交换大 人的爱与赞同。每个人的自我感都以不同的程度和方式，遭遇到这 种直接的攻击，也因此发展出不同的应对方式（用来应对的谋略， 也就是落入第三圈外层的保护层）。

不论求生存的策略为何，我们的脆弱情感现在包裹了一层层的 羞愧和惊吓。伴随着羞愧和惊吓而来的，还有深沉的被背叛、受 伤、愤怒、无助、绝望之感。我们的受伤和愤怒来自受虐、被忽 视、不被接受、不被看见、不被听见、不被欣赏、不被了解；还有 被迫要表现和顺从，要压抑自己的性意识和篷勃生气。而这些愤怒 和受伤的感觉，被紧抓在第二圈中间层，隐藏于惊吓和羞愧感之 中。当我们探索中间层时，大部分人最先接触到的会是惊吓和羞愧 感。但是，当我们探究得更深时，我们也会感受到深沉的愤怒、空 虚、难过、孤寂和自我的空洞感。

第三层——保护层的防御机制

故事还没说完。在成长过程中，第二圈受伤脆弱层和内圈的生 命核心层，都会被第三圈保护层所掩盖。我们自然地构建出这一 层，来保护易受伤的脆弱情感。这个第三层是我们用来将苦痛的能 量阻隔在外以免受伤的屏障，它也是我们用来掌控混乱生活的方 法。保护层设法让自己不要感受到更多的痛苦和害怕。我们会用尽 各种方法来保护自己，例如，压缩自己的生命能量和经验，让自己 处于安全的状态；用上瘾的药物或行为，让自己分心；在生活中努 力奋斗、取悦别人、退缩不前、理智化、诱惑别人、保持忙碌…… 不可胜数。有些人会让自己的认同和行为符合别人的期望，并理性 地将自己的任务做好（顺从）。有些人则是叛逆，但却是带着深深 的疏离感、愤怒感和切断感受（叛逆）。有些人会因为无法达成被 期望的要求，或不能忍受这样的压力，于是垮掉放弃或抽离逃开 (退缩不前）。我留意到自己虽然经常是个顺从者，然而很多时候 也是个叛逆者和局外人。

保护脆弱情感的主要方法之一，是让自己顺应一种角色和一种 自我形象。我们躲藏在各种角色之后，变得有权势，变成牺牲者， 变得性感，成为一个善于照顾的人，变成最好的或最糟的，变成开 心果，成为有灵性的、有魅力的或是运动发达的人。我们也躲在可 以强化自我的任何事物背后。我曾经选择作为一个哈佛毕业生、嬉 皮、叛逆者、医生、好人、修行者、精神科医师、治疗师和网球选 手。很难想象自己在和他人互动时，可以不戴上一直赖以维生以呈 现自我形象的面具。没有了面具，我们整个人将变得脆弱不堪；失 去了保护层，恐惧和羞愧感也将跟着浮现。

我最近参加一个研讨会，是一个三年训练计划的一部分。通常 我都是团体的带领人，我会很安适地躲在这个角色后面，让自己可 以逃避自己的脆弱，但这一次却行不通。我在这个团体中是新人， 因为我刚从另一个我要展开训练的地方赶过来，所以觉得自己是个 外来的闯入者。第二天，我感受到自己不安定的感觉升髙，而且越 来越退缩到自己的内在，我对自己是如此的恐慌、不安定，甚至不 敢找人一起共进午餐；到了第三天，我开始碰触到惊吓和无助的深 刻感受。我知道自己就是因为内在的这些感受来参加这个团体，但 这样的认知仍不能让我觉得舒服些；到了第四天，带领人询问全场 还有没有人想分享些什么，我想隐藏自己，但马上就知道他打算和 我们每个人有所接触。当他来到我面前时，我紧张到一个字也说不 出口，但他帮助我呈现自己的恐惧、承认自己的惊吓状态，我开始 觉得安全，并让自己可以融入这个团体。

保护层并不是一个负面的空间，是我们对它的无意识造成了它 的负面性。当我们还是小孩时，必须找一个保护自己的方式，因此 大部分的人都建造了自己独特的防御风格，如果没有这层保护，我 们无法安然无恙。不幸的是，我们变得太认同且依附于自己的保护 层，而无意识地活在防御行为中。正由于它是这么地惯性且无意 识，因此我们无法自主地选择运用或是不运用它。我们很小就构 建了这些保护层，早已养成习惯而不自知。结果，我们只能毫无选 择地把能量拒绝在外，将自己逼到孤立无援的境地；借由收敛约束 生活，让自己不用感受到害怕，结果生命的能量和喜乐，也跟着受 累。保护层将生命能量深锁于内，切断感受，也切断了自由流动、 生机盎然的创造能量。于是，我们建造了一个严格的信念系统，以 保护我们的保护层。

“保护层”会互相吸引

我们和别人的冲突，大多来自于我们和对方的保护层互相冲 撞。通常我们会遭到拒绝，是因为我们不自觉地以防御行为去接近 对方，而不是以内在脆弱敞开的空间。我们可能自以为是敞开的，

但事实上，我们是处在自己的保护层中，等着对方先行敞开，以确 保自己的安全。然后，当得不到自以为应得的回报时，便觉得非常 愤慨。

我们经常彼此迷失在保护层中的互动中，又不知哪里有出口。 我们一直想要解决问题，然而，通常需要的却是去了解自己处于什 么意识状态中。只要是想要去改变别人或影响别人，就都是处在自 己的保护层中。这可以包括抱着期待、想去伤害对方、想去掌控、 批判、操纵或是改变别人。每当从这样的能量出发时，我们就是在 攻击。而攻击会遇上的，不是反击就是退缩。

要检视自己的保护层，实在不是一件容易的事，我们总是会为 它辩护。如果没有进行内在成长工作，通常会习惯性地误以为保护 层就是我们的求生机制，而难以想象还有别的真实现象存在。但 是，不对保护层进行工作的代价是很髙的，因为防御行为会把别人 推开，心房关闭了起来，觉得孤立无援，生活和能量也因此受到限 制。我们希望别人或这个世界会为我们把事物都安排妥当，但当事 情不是按照我们所要的发展时，我们不是放弃就是生气。面对着想 象的或真实的威胁、压力、批评或判断时，我们会无意识且惯性地 自动化反弹。在还没有探索自己的受伤脆弱层时，我们通常都是处 在保护层中，会切断感觉，也难以向内去感受自己。我们不是关闭 自己的情绪，就是歇斯底里、不可收拾。我们根本不想去打开这个 情绪面，因为不想去感受那份痛苦或恐惧。

回家之路

用爱的温柔去感知、亲近自己的伤痛与防御机制，可以带来疗 愈。一旦学习到与自己的防御机制联结，而不带批判，或试图改变 它们、要它们消失时，就会带来一份深沉的内在变化。相反地，当 防御行为出现时，我们可以就只是简单地觉察着：它们是什么时候 出现的，伴随着什么感觉，为什么会处于防御状态中。然后，它们 自然会开始逐渐地消融。运用同样简单的方式，如果不再否认自己 的羞愧和恐惧，而是直接面对它，愿意花时间去感受它，我们的核 心层就会开始发光发亮。当我们去探索、肯定和感受中间层的羞愧

和惊吓，在它们浮现时，允许自己深潜于这些感受中，我们就可以 开始重新联结自己的美丽、力量、独特与珍贵。而且当报复、拒 绝、不被赞同的恐惧与罪恶感的负担不再那么沉重时，我们也较能 肯定自己的生命能量，而敢于冒更大的险。

疗愈的本质，正如我在本书中密集探讨的，

不过是允许自己全然去面对每个片刻的发生，

并将它联结到身体能量的呈现，不论是流动还是停滞的。

当注意到自己是在外层的防御中时，我们允许自己带着了解且温 柔地待在当下，只当它是个能量现象。当我们是在中间的脆弱层时， 同样地，允许自己把它当做能量现象去感受它。有伤口不是问题，问 题在于不愿碰触它以及缺乏，可以在这上面工作并穿越它的工具和支 持。羞愧、恐惧和惊吓都不是姐咒，它们是我们的灵t性通道。当我们 没有在自己身上这个部分工作时，我们和自己的心的联结是被切断 的。去体验自己中间层的恐惧和痛苦，会让自己变得平静柔软，这样 的经历会改变我们的能量，深化我们的灵魂。它打开了一个宽广的内 在空间，让我们了解：恐惧和痛苦每个人都有，也是我们生命整体的 一部分。接纳自己的恐惧和痛苦、不舒服和失望，甚至是悲剧，而不 进入对这些痛苦感受的抗拒，让我们对自己的本性打开了一扇门。

与自己更亲密

运用这样的地图作为指引，我们在每个当下，都可以开始去检 视并感受自己的意识来自于哪个空间。在日常生活中，就可以检视 自己是处在保护层、羞愧恐惧层还是在本性核心层中。秘诀是， 学着拉开一点距离，去看待这些不同的状态。这在静心修行中就 称为“观照”：只是看着每个片刻里，在意识中升起什么，既不带 批判、也不期待改变什么。生活事件会触动内在反弹的扳机，也许 有的事件把我们带到保护层，也许带到羞愧和恐惧脆弱层，也许带 到欢乐、爱、兴奋和幸福的核心层。作为一位观照者，我们允许自 己觉察到这个扳机的触动，感受身体中的感官变化，留意浮现的念 头。这样的观照允许我们和自己的内在世界更为亲密。

把本章的概览记在心中，那么我们就可以一起投入这趟疗愈之 旅了。

第一部

恐惧和缺乏安全感的根源

第二章认出恐惧并接受它

——与恐慌的内在小孩为友

恐惧是功能失调、偏见、防御、暴力以及让人崩溃的根源。它藏 身于我们相互依存、人际冲突、逃避亲密、自我糟蹋、谋略掌控、刚 愎自用以及要求尽善尽美的背后。它有时也隐身在我们逃避新的人、 事、物以及不同的思维和生活方式的背后。恐惧也是许多身体疾病的 根本原因，像气喘、恐慌症、皮肤过敏、消化问题、慢性病，还有 慢性疲劳等症状，以上仅列举几项。恐惧经常阻碍我们活在当下，因 而削弱了我们篷勃旺盛的生命活力。当恐惧支配我们的心智时，我们 便无法真实地去经验和享受人生。然而，恐惧本身并不是问题，是那 些没被认出来、没被感觉到、没被接受的恐惧，制造了我们生命的问 题。因此，恢复真我之旅，就从探索自己的恐惧开始。

以恐慌的内在小孩为隐喻

现在我想花一些时间和你一起探索本章所要处理的内在空间。 想象一下，你正看着一个饱受惊吓的小孩。这个小孩可能是你认识 的，也或许就只是一个孩子。他或她年纪可能很小，正在蹒跚学 步，也可能年纪再大一些。请允许自己花一点时间，去感受这个小 孩的恐惧。有些事让这个小孩感到害怕，但你不知道是什么，也许 连他（或她）自己也不知道。他（或她）并不确定把自己展现出来 是否安全，或许他（或她）正倍感威胁，又或许他（或她）正在某

种压力或期许中进退维谷。这些都没关系，如果你更亲近地去探 看，可能会看到这个小孩眼中有着不信任感、困惑和惊恐。他（或 她）也许正环顾着自己该做些什么，他（或她）可能是静不下来、 焦躁不安，或者目光闪烁不定、左顾右盼。

其实，我们每个人都带着一个这样的内在小孩：有着深沉恐惧

和缺乏安全感的内在空间。想象一下身为一个小孩的空间，或去感 受一下一个受惊吓小孩的能量，这可以帮助你联结上自己内心深处 那个带着深层恐惧及缺乏安全感的内在空间。我们使用“受伤的内 在小孩”这个词，因为这对我们非常有帮助，理由包括：

•它帮助我们倾听自己的内在，那个深深受到惊吓、伤痕累 累、年幼无知、敏感脆弱，又不会保卫自己的内心深处。

•它也是我们意识的一部分，这个意识直接碰触恐惧带来的创 伤，感觉事情好像就在眼前或才刚发生不久似的。

•它也帮助我们重新去看待和感受恐惧，我们原来把那些恐惧 藏得好好的，不敢让它现身，因为害怕自己再次受伤。

•它对我们是有益的，因为当能看到或想象自己的内在住着一 个受伤的小孩时，可以反映我们内在的一个真实面向，当需要感觉 自己身体的恐惧时就比较容易些。

•最后，也许也是最重要的，就是这个隐喻很有用，因为它可 以让我们和自己的恐惧与惊吓保持一段距离。当我们和恐惧有一小 段距离时，不仅能让我们去感受恐惧，还可以得到疗愈。

恐慌的内在小孩会主导我们的生活

如果不带着觉知过日子，我们大部分的行为和思维将被这个活在 恐惧中的意识所驱使。喋喋不休的头脑、焦虑的情绪波动、成天劳碌

匆忙、无法安住当下，这些大部分人的生活方式，都是受惊吓内在小 孩的表现症状。惊吓是造成许多习性和机械式反弹行为的直接因素， 比如：突然逃开或长期退缩、爱发脾气或暴怒攻击、喜怒无常、长期 上瘾或沉溺于特定行为等。我们在寻找生命困顿的诸多原因时，不时 会搞得焦头烂额，但是一旦开始探索自己的恐惧，就能直探源头。

我的个案中有些是维系多年爱情关系的伴侣。他们彼此相爱， 但也时有争吵，这些争吵是可预料的：常常是发生在他们被各自的 生活压力压得喘不过气的时候。争吵一发生，双方都变得紧张易 怒，对彼此的反应都神经兮兮的，而且火力渐增，老觉得自己被另 一方迫害，互相数落对方的不是，没完没了，永无宁日。这样的场 景对我们许多人而言都再熟悉不过了，根源其实很简单一就是恐 惧。当他们争吵时，就是恐惧和恐惧的对决。

我必须穿越自己重重的否定和防御，开始用内在受惊吓小孩的 双眼去看待事情和感受它。最后当我终于能体会到受惊吓小孩的感 觉时，我也能够理解为何自己会将它掩饰得那么久。要承认自己有 那么多内在的恐惧十分不易，这不符合我对自己形象的要求。对我 来说，知道恐惧的一些由来是有益的，我也花了许多时间这么做， 但是我不可能知道自己恐惧的所有由来。大多数人也是如此。但无 论如何，重要的是不再否认自己的恐惧，并且停止一直以来所使用 的补偿模式和无意识的防御。我们许多人也靠一些上瘾的行为过日 子，来让自己能够避开感受内心紧抓的恐惧。

当我们开始进一步探索自己的恐惧（中圈层）时，自然会开始 注意自己一直用来逃避恐惧的方式（外圈层）。年复一年，我自己 在所从事的每件事上，都表现得光鲜亮眼、成就斐然，并以此有效 地隐蔽自己的恐惧。我内心中那受惊吓的小孩总是乖巧又顺从，但 他时常在最“不恰当”的时刻出现，例如，遇到运动比赛、有重要 考试，或和人约会时。事实上，他总在我感到压力和紧张的时刻出 现，而且当他出现时，我有一种僵住、战栗的感觉。当一个人想赢 得网球赛，或想让一位可能共度春宵的女子留下好印象时，整个人 僵住是我们最不希望发生的事。

我记得自己这种状况发生过很多次，但有两次别具意义，值得 一提。有一次是我参加SAT考试，如果计划在美国读大学，这个考 试分数将决定会被哪所学校录取。上大学在我们家族是一种至髙无 上的荣耀，那时我哥哥已经进了哈佛大学。参加考试时，我超级紧 张，而且神经越来越紧绷。没有耐心仔细读题和思考，我开始猜 题，希望能赶快进入下一题。那时我紧张到根本无法阅读考卷上的 文字。考完知道自己考得不好，回到家觉得又羞愧又沮丧，直接躲 进房间，也没有告诉父母怎么回事。

另外一次和一个女孩有关。我大二时，被班上一位非常漂亮的 女生所吸引。她那么漂亮，所以我想她是不会考虑跟我约会的。但 我还是碰运气地邀约她，想不到她竟然答应了。去接她的路上，我 有些惶惶不安，顺势喝了几口室友的威士忌。我并不是一个很能喝 的人，喝了两口就有些头昏眼花，我还是设法找到她的宿舍，带她 去看一部由我朋友主演的莎士比亚剧。在往戏院的路上，我很难和 她好好聊天，因为我觉得自己想说的一切似乎都不够“酷”。看表 演时，我的情绪比较和缓一些，因为不必交谈。接着，我们去参加 朋友邀请的聚会，而我不安的状况也越来越严重。为了缓和逐渐升 髙的焦虑，我不断喝着酒桌上的威士忌，使我感到一阵晕眩，就跟 她说我想到外面一下。她说要跟我一起出去，我以为她可能是喜欢 我，到外面时我吻了她。接着，我就吐了，而且吐个不停，情况凄 惨，她还得送我回家。不用说，这当然不会是一段罗曼史的开始。 现在，我可以释怀地笑谈此事，但当时我可是一点也笑不出来呢！

现在再来看这些情况，都是冰山一角。我感觉我们的恐惧是更 深层又强烈的，我们对于生存有深层的恐惧，像要赚得足够的钱和 能够养活自己。我们害怕会有性功能障碍、性无能和阳痿，生怕不 再被爱，害怕被拒绝和不被需要。我们害怕不受尊重、受伤害、被 忽视、被贬损，害怕面对某个人，害怕不知道自己是谁。我们会害 怕不知如何表达自己，害怕自己的生命微不足道。更深层来说，所 有的恐惧底层，都藏着对空虚和死亡的恐惧，如影随形。

“情绪的恐惧”和“真实的恐惧”

当我们在恐惧上进行内在工作时，将“真实”的恐惧和“情绪” 的恐惧分清楚，这一点十分重要。真实的恐惧，是由一些立即的威胁 所引发，不论这些威胁是什么，我们的神经系统都会适时运作，加以 应对。而情绪的恐惧，是我们将过去尚未解决的创伤，带到现在的生 活情境中，那是我们内在受惊吓小孩的恐惧。今天，当我们感到恐惧 时，大部分不是真实的恐惧，而是情绪的恐惧。或者，可以说是深受 情绪恐惧影响的真实恐惧。由于受到情绪恐惧的干扰，当我们感觉好 像受到威胁时，哪些是真实发生的、哪些是自己想象出来的，就变得 难以区分。也正因为带着情绪上的恐惧，让我们无法以适当的、回归 中心的、根植于大地的方式处理这些情境。因此，当我们开始探索自 身的恐惧时，需要先学习熟知情绪上的恐丨'具。

受惊吓小孩的四大恐惧

① 压力与期待的恐惧。

② 被拒绝与被遗弃的恐惧。

③ 没有空间、被误解或被忽略的恐惧。

④ 在身体或精神上受虐待或受侵犯的恐惧。

我发现当我敞开心胸及信任，去探索自身的恐惧时，这四种恐 惧的其中一种总会出现。和我们一起进行内在工作的人也是如此， 这些恐惧在我们生活中无孔不入，包括性意识、创造力、自我主 张、感受能力以及我们与爱人、朋友、熟人和权威人士相处的关 系。然而，我们已经习惯用尽各种方法来逃避恐惧，而不是和恐惧 待在一起，感受着它们。西方世界人们的生活方式，有许多都是用 大量补偿的方式来抵抗对恐惧的感受。我们把自己的周遭环境布置 得安全享受，避免碰触死亡的议题，这样我们就不必去感受自己在 面对未知时是多么的脆弱。我们的文化中，通过父母、教师、宗教 人士和政治家，每一位我们敬仰的人都不断地在传递这样的信息。

面对自己的恐惧，我们必须承认它，认出它就在那里，并找出 它从何而来。然而，我们的文化制约，使得恐惧无容身之地，从 小我们就被教导要隐藏恐惧。我们的文化并不珍视面对自己恐惧 的那份诚实，更不了解深层恐惧是如何在文化中灌输到个人内心 深处。然而，对于自己碰都还没有碰触到的内在恐惧，我们又如 何能表达出来呢？我们会用防御、否认和无意识来掩盖恐惧，并 将脆弱隐藏在面具之下，为了生存，必须如此。我们总是想尽办 法，并假装一切都很好。我们早已学会如何应付。我们自我催眠 维持防御状态，而不去承认内在掩藏了多少恐惧。只要我们还在 这种催眠状态下，就会骗自己相信：否认恐惧的存在，会比让恐 惧浮出水面，来得不那么痛苦。

带领恐慌的内在小孩从躲藏中走出来

一般来说，我们并没有以爱和悲悯之心去对待自身的恐惧。相 反地，我们对待自身恐惧的方式有：

•假装它并不存在。

•用补偿方式将它阻挡在外。

•变成一个受害者，遇到恐惧就去责怪别人、怨天尤人。

• 一感到恐惧就抽身。

•批判恐惧的出现，视之为脆弱、愚蠢，或不恰当的表现。

•无意识地退缩，并试图找人来照顾我们恐慌的内在小孩。

•每当恐惧出现时，就把它推开。

当我们的恐惧被上述途径所遮掩时，我们就创造了一道内在的 裂缝。我们内在的一部分，也就是受惊吓的内在小孩，已经藏匿起 来了。而我们力求补偿掩饰的成人部分，则不知道去感受恐惧或允 许恐惧出现会有什么价值。那些未被认出、没有处理的恐惧，将我 们带入深深的孤立中，而我们通常没有察觉。最近，我们在工作坊 的体验聚会中，做了一个初步练习，帮助学员联结自己对于亲密的 恐惧。我们建议学员和坐在对面的人分享自己，先假设这个人是你 的爱人或是亲密的朋友，将你所有的恐惧或没有表达出来的恐惧和 这个人分享。过了一会儿，有一名妇女举手说，她找不到任何自己 感到害怕的事。

我们做更深层的探究时，妇人承认，她的丈夫很少听她讲话， 不是忙着看报纸，就是做其他的事。原来当她还是孩子的时候，就 没有人倾听她说话，实际上她也无法想象有人会花时间或有兴趣听

她说话。从来没有人那么爱她。深沉无助和无用的感觉，常使她与 自己的内在小孩失去联系，她只好调适自己，过着没有任何亲密沟 通的生活。由于小时候被剥夺的经验，她只好用一种例行的生存模 式来掩盖自己所有的恐惧，我想这也是一个很普遍的现象。

还有一位参加我们工作坊的男子，他对自己的害怕没有感觉， 他承认自己在个性上不敢有大胆的行径，但在和别人的关系中，他 看不出自己的恐惧何在。（几年前，我正是他这个样儿。）我们也 进行一样的分享过程，让学员彼此分享自己的恐惧，结果他是非常 制式化、流水账般地描述着他的日常生活。他没有什么亲密生活的 经验，所以无法体会和别人亲密分享是什么感觉。他会来参加工作 坊是因为婚姻出现危机，但他也搞不清楚究竟出了什么状况。像这 样的案例并非罕见，我们和自己受惊吓的内在小孩分离了，而这个 内在小孩其实仍留在隐蔽的内心深处，因为出来太不安全了，我们 也因此常常和自己的整个情感世界失去联结。工作坊持续地进行， 缓慢而谨慎地，他越来越能接触到内在的伤痛，内在那个被温柔所 拒绝，在无人可分享情感的环境下长大的内在小男孩。

有时候，做过许多治疗和静心的人仍会发现，他们内在其实藏着 更深和更隐秘的恐惧。我和我的许多密友发现，直到我们和所爱的人 分离时，才会开始与自己内在的深沉恐惧有所联结。有一位和我们进 行内在工作多年的伙伴，他是自律甚严的藏传佛教修行者，两年前有 一段感情，直到现在才发现原来他自己有多么需索无度和惊吓过度。 因为在过去的亲密关系中他总是反依赖者，想要无拘无束，而且一直 抱怨女友的过度需求。现在风水轮流转，变成他要去面对自己隐藏起 来的需求面，也就是因需求而感到恐慌的内在小男孩。

我们的恐惧和脆弱就躲在意识的表面下，随时准备好要被唤 醒。每当我们允许自己与人亲近，或必须冒险提出创见，或不论用 什么方式显露真实的自我时，恐惧就会浮出水面。每当要做一些让 自己离开熟悉、安全和已知的事物时，恐惧就会出现。

亲密关系，

或许是我们必须最频繁地面对自己受惊吓内在小孩的舞台，

所以，我们总是逃之夭夭。

然而，如果我们总是活在自我保护的茧里，从未启动自己的能 量，从不进入陌生和未知的领域去冒险，我们就永远不能面对埋藏 在内心深处的巨大恐惧。如此一来，便会陷入厌烦、挫折和沮丧 中，因此我们必须去觉察和承诺，愿意从否认中走出来，并直探自 己心不在焉和上瘾的源头，好去认识自己内在受惊吓的小孩。

感受恐惧

与我们内在恐惧（恐慌的内在小孩）联结最容易的方式，就是 当恐惧在身体显现时，开始去感受它。这不过是学着去感受伴随恐 惧而来的身体感觉。以下是随着恐惧而常见的身体感觉：

•胸口、背脊、颈部、太阳神经丛、喉咙、腹部，或身体的其 他部位感到紧绷压迫。

•掌心冒汗或是身体其他部位发热，手脚冰冷或是总觉得冷。 •不自觉地摇晃和发抖。

•心跳快速。

•慢性或突发性的疼痛，例如：头痛、胃痛、背痛，或是肌肉 酸痛。

•坐立难安或是摇晃不定，就像喝了太多咖啡因，让神经系统 运作加速。

•呼吸急促或呼吸困难。

•有消化、便秘、腹泻或胀气的问题。

•食欲不振或有恶心的感觉。

•感觉没有支持的力量，或有一种下坠的感觉。

•感到恐慌袭来。

•感到不适，或是病恹恹的。

恐惧在每一个人身上出现的状况不尽相同，但是大多数人总会 有一两个这些症状。当我开始更加详细观察自己的身体时，对于自 己身上与恐惧相关联的感觉竟如此普遍感到惊讶。这帮助我认知到 恐惧的显现时常看不出外显征兆。现在，当我仔细察看时，通常能 发现自己引发恐惧的扳机，然而恐惧在我们身体内已经存在这么 久，有时也看不出来明显的引发原因了。

恐惧的缘起

我们的恐惧有诸多起源，就某方面而言，我们或许永远都不会 知道恐惧所有的根源。有些恐惧也许是来自过去的生活，有些也许 遗传自家族传承的集体文化。当我们脱离舒适的子宫，进入这个世 界时，会经受到极大的惊吓。在我刚出生的那几天，因为某种原因 让我不能消化母乳，差点死于营养不良。母亲说我有“新生儿腹 泻”症状，但也许我要表达的是“救命啊！让我回到那个温暖又安 全的地方吧！ ”加上我们大多数人出生时离开子宫的过程，都带着 原始的惊吓，这就让我们有足够的理由感到害怕。在出生之后，无 论遭遇到感情上、身体上或是性方面的虐待，都只是在出生的原始

创伤上，雪上加霜而已。我们的童年多少都会经历到剥夺和暴力， 缺乏赞同、注意、爱、尊重和关怀，正是我们恐慌的另一个主要来 源。我们的内在小孩总在期待，但实际上却也畏惧遭受更多的伤害 和遗弃。

深层的生存需求和认同需求没有得到满足时，会造成信任感的 丧失。当我们对爱、保护、接纳、肯定和赞同、鼓舞和方向指导等 的需求，或对温柔和无条件的爱的需求没有获得满足时，身为一个 成年人，仍会带着基本需求没被满足的原始恐惧。童年时期发生对 纯真和信赖的打击，将造成我们对生存的基本恐惧。

不幸的是，身为一个孩子，我们尚未发展足够的理性来了解 全貌：“嗯，我看得出爸妈之间有问题，他们处得不好，看来也 没有好好照顾我的意愿。他们实在不该生下我，显然这里得不到 我所需要的，我想我还是趁早开溜，找一个对自己更有利的地方 吧！”然而很有可能的是，其他地方也是一样糟糕，或是更糟。 我们大多数人都有着情感上被剥夺的背景，因此进入到自己的脆 弱内在时，会带来极大的混乱、惊慌、恐惧、自我批判、崩溃， 有时就是纯粹的恐怖感。这是为什么呢？因为我们的脆弱和纯真 在幼年时就受到背叛。

当我更了解深埋在我所有努力之下的是极度脆弱时，我对自己 恐慌的原因就越来越清楚。现在，我可以看出：害怕失败和不被赞 同、为了不辜负家庭和文化的期望而倍感压力，这些都会带来深层 的恐惧，而对于当时还只是个孩子的我来说，必定是一番蹂躏与灾 难吧！我比较有觉知的部分再也不会相信凡事一定要成功的那一套 文化制约，同时我了解到：当心爱的人离开我或威胁要离开我时， 我还是可以过得很好。但我受惊吓的内在小孩并不完全懂得这些， 它仍然不时被相同的旧习气所触动，表现得反复无常。

远超过所有心理因素所带来的恐慌，事实上最简单又最足以引 起我们恐慌的是知道自己终将一死。我们总是一直要面对没有保 障、永不确定和终究难逃一死的命运，一切情势都在我们的掌控之 夕卜。再大的保险或保护，都无法免除这样的恐惧，在我们的内心深 处，对这点都心知肚明。

如果没有一个接纳自己和内在空间的基础，我们所拥有的不过 是为补偿行为所掩盖的恐惧。

从受创伤的内在小孩角度来看，脆弱就等于恐慌，是一种被抛 弃和被消灭的恐慌。带着察觉、理解和慈悲，就能发现足够的信任 空间，去接纳可能造成的伤害、不安全和不可预测的处境。我们的 内在小孩就是没有这样的特质，所以我们必须重新找回这些特质， 来疗愈受惊吓的内在小孩。然后，我们可以把内在的脆弱本质，从 恐慌转化为接纳。

接纳我们的恐惧

要允许且接受自己的恐惧出现，对我而言仍需要很大的勇气和 觉知。在我心中仍旧有一些根深蒂固的想法，如果允许恐惧存在， 我就不会成功、或有什么作为，我会被认为是软弱无能的，或者这 么一来，恐惧就永远没完没了地跟着我。当恐惧来袭，即使已经致 力于内在小孩的疗愈工作这么久，我的理智仍无法理解为什么它还 在那里，真希望它快快离开。我害怕去感受恐惧、与人分享恐惧， 我还是会批判它，而且责备自己有这些感觉。幸好更深层的内在自

我知道，允许恐惧存在是很有价值的。

我们总会害怕一旦承认了自己的恐惧，

恐惧就会接管我们的生活甚至主导我们的人生。

但是，唯有走进恐惧，才能赋予自己更多力量，建立更多自尊。

[练习：

探索内在受惊吓小孩的各种恐惧

•让我们回顾一下四个基本的恐惧：

①压力与期待；②拒绝与遗弃；③没有空间、被忽略或被误 解；④身体、精神上的虐待和侵犯。

•仔细思考每一种恐惧，并由衷自问：你有这些恐惧吗？是什 么导致它们出现在你现在的生活中？你还记得过去可能导致这些恐 惧的原因吗？

•这些恐惧如何影响着你生活的各个层面一是否影响着你的 性生活、看待自己的能力、你的创造力，还有你的亲密关系？

第三章羞愧

自我的虚假经验

最近，我参加一个洛杉矶的研讨会，并就近住在叔父、婶婶 家。他们俩一直都是我最亲的亲戚，和气慷慨、风趣可爱。多年 来，他们总在我艰困之时伸出援手，让我和他们共度愉快时光。这 次我们共进晚餐，我的堂弟也从北加州特地赶回来。他分享了一个 多年前的故事，那时堂弟邀我婶婶、叔父一同参加成长营，带领的 老师曾引导我堂弟和弟妹做了很多内在功课。堂弟提到成长营中一 个感受特别强烈的经历。他与他父亲同坐在圆圈的中间，分享一个 自己深藏的痛苦，就是他父亲经常爱拿他和住在欧洲的堂兄（就是 我和我哥哥）作比较，我们兄弟俩因“事业有成”而在家族中享有 光宗耀祖的盛名。他记得父亲是这么说的：“希望你能向他们看 齐。”这句话压得他喘不过气来。在工作坊中，我的叔父听着听着 落下泪来，并为带给他儿子这个伤痛而道歉。

这次我叔父再次听着这段往事时，他说实在很后悔当时流露出 这样的脆弱和情绪。堂弟和我都上前拥抱他并跟他说，事实刚好和 他想的相反，他有倾听并感受儿子痛苦的勇气，正是内在力量的展 现。堂弟也连忙解释，说叔父那天的表现真是所有父亲的表率，团 体中的其他成员都希望自己能有这样的父亲。我也告诉叔父多年以 来，他是我的避风港、支持和爱的力量来源，我相信每个人都希望 能有像他这样的叔父。结果这顿饭吃到这里，我们四个人竟都泪眼 婆娑。我叔父已是这么体贴的人，然而对他自己儿子的表现，还是

不免会有深深的羞愧。讽刺的是，虽然我是把堂弟比下去的对象， 但堂弟的经历感受也同样活生生适用在我身上，我一样逃不开这种 被比较的羞愧感受。

我讲这个故事，一部分是因为它有个美好的结局。我和堂弟各 自历练过这么多内在工作之后，都来到生命中一个愉快又充实的境 地。这个故事触动我心的另一个原因是，即使我们拥有充满关爱的 父母亲，我们内在仍旧不免产生羞愧感。父母会把这个社会对成 就、形象、压力和奋斗的认同以及价值观，加诸在孩子身上，让孩 子感到羞愧。当我们还是小孩的时候，会以我们的本质受到外界回 应的程度，来发展出自信、胆识以及自尊。这个现象是发生在年幼 之时，我们感受到被父母悉心照顾，一举一动被父母看到、听到， 受到父母的支持、引导，就算只是一点初露头角，也会让父母引以 为傲。但相反的，如果我们被丢进一个不合本性和天赋的模子中， 别人的期望和投射不分青红皂白一股脑儿地往我们身上丢，如果天 生的活力被内疚和糟糕的感觉给抑压住，如果感受到没有人需要我 们、或是自己被人苛刻相待，那么我们自爱、热情、自发和真实的 基本核心，将会被自我怀疑、恐惧、缺乏安全感以及自我毁灭给遮 蔽掉。

随着时光流逝，我们与自我分离的情况，会越来越严重，越来 越深陷于去变成另一个不像自己的人。我们很难去期望父母们能将 他们意识里行之有年的价值观、成见、期望和信念放在一旁，就为 了能真正地看见他们的孩子。他们有太多恐惧，这也是为何有99%的 小孩，会受到羞辱，感到羞愧（或许说99%还算乐观的）。

父亲曾告诉我一个笑话，内容是一个男子到裁缝店订制新装。 裁缝师帮他丈量尺寸，并请他下星期再来拿。一星期后，他回到裁 缝店拿他的新装。当他在镜前试穿时，发现有一只袖子和一只裤管

都太短了，还有腰围也太大了。他对裁缝师指出这些状况，裁缝师 看看镜前的他说：“其实这件衣服并没什么不对劲，只是你没有好 好穿它。你看，首先你的手要伸成这样，腿要伸成这样，还有让肚 子鼓起来。很好！你看，现在它非常合身。”可以想见，这个男 人是穿着他的新装一跛一跛地离开裁缝店的。当他蹒跚地走在街上 时，有两名妇人从他旁边经过，她们窃窃私语地说：“你看到那个 可怜的残障人士吗？天啊，真是丢脸！ ”“是啊，”另一个人回 答。“真是丢脸极了！不过你有注意到他穿的那件漂亮衣服吗？”

我压根不知道这个故事是在讲羞愧感。不用说，我的父亲也同 样不知道。我们都是那个走进裁缝店（我们的家庭、文化、学校教 育，还有宗教信仰等）的男子，天真又信任人。我们都挑了件不合 身的衣服，而且确信一定能够试着把它穿到合身为止。我们也曾蹒 跚走在街头上，与自己的能量、真实感受和自我感完全失去联结。 站在镜子前面，我们内心深知这件衣服并不适合自己，但是“裁缝 师”太有权威了，我们丧失了倾听内在声音的自信。实际上，当羞 愧感越来越沉重时，大多数人都会停止倾听内心'深处的声音。

什么是羞愧

羞愧基本上是一种无力感，会深深觉得自己是错的、不够

好的、或是无能的。有一部精彩的澳洲电影《穆丽尔的婚礼》 (Muriel’s Wedding)就是在谈论羞愧的好电影。穆丽尔的父亲不 断告诉她，她是多么“没用”。这个父亲本身就不正直，在电影结 尾时他因贪污而遭到逮捕。她的母亲接受自己蒙羞的人生，二度结 婚，嫁给一个在她背后不忠的男人，而穆丽尔的兄弟姐妹也都有功 能障碍的问题。穆丽尔就像其他女孩一样，想成为一个受欢迎且有

吸引力的女孩，但她得到的，只是一而再、再而三的羞辱。

在羞愧中，我们丧失了以放松和准确的方式来感受自己的能力，

以至于回归于中心的内在感受被空虚感所取代。

我们与生命的鲜活能量失去了接触，无法再相信自己，

并丧失了感受和表达自我的能力。

这股羞愧的暗流一直隐藏于我们的内在。

在记忆深处，我的生命就像一直走在钢索上，两边要保持平 衡，一边要求髙效率、髙成就和非成功不可，而另一边则被羞愧和 无能的感觉所淹没。我让自己专心致力于功课、工作和运动，但在 心灵深处总是一直有种感觉，就是我“一定做不好”。当我还小的 时候，一直想学我哥哥那样。他是个完美（Wonder)的孩子，在整 个家族中大家都很重视他，简直就像神话里的传奇英雄。我十年级 (髙一）时，他获得了哈佛的荣誉奖学金，套句他们教务长的话， 他是名副其实“了不起的得奖人”，只差不符救助金的资格。在髙 中时，他是全校社团的总召集人，也是校刊编辑。毕业时，他囊括 了几乎所有的奖项，只少了一项。我坐在观众席中，感到一种撕裂 的矛盾痛苦，因为夹杂着与有荣焉之感和相较之下的自渐形秽。

很自然地，我在学校中努力做个好学生，也把目标设定在进入 哈佛。直到现在我仍以为自己能进入哈佛的原因，是因为我哥哥在 哈佛的《哈佛红》（Harvard Crimson)为教务长做专访时，让教务 长印象深刻。他告诉我哥哥说：“如果他能有你一半好，我们就会 录取他。”这就是为什么我认为“自己只有一半好”（我现在知道 这是“羞愧的声音”在说话）。整个大学生涯，我仍旧拿自己和哥 哥比较，直到最后一年，开始有了变化。在毕业典礼上，教务长把

毕业证书交给我，并问我之后有什么打算。我的家人都吓了一跳， 因为我说“不知道”。

后来我终于作出了自己正确的判断，从追求成就的列车下车， 到加州参加反文化运动。我开始体验新生活，重新看待生命，也服 用一些会改变心智的药物。我住在俄勒冈州和加州伯克利小区，学 习瑜伽和冥想，试着让自己的生活更有意义。在做个“嬉皮”的掩 护下，我还是感到迷惘、不由自主，和以前一样觉得自己无能。然 而，想减轻自己的羞愧感，光是住在小区中吃一些迷幻药是不够 的，还需要更多的工作。

当内心有羞愧时，我们会摆荡在自己很棒和很糟的感觉之间。 在生活中，当别人对我们有所认可、赞同、成功或接受时，我们会 觉得自己很伟大；但当我们遭受失败、拒绝、感受不到尊敬和欣赏 时，又会觉得自己很糟糕。我们的自我感靠外在环境的堆砌，相信 如果得到渴望的认可、爱、尊敬、赞同、名声、财富，或是期待已 久的接纳，日子一定会好过得多，羞愧感也会自动消失。在我了解 羞愧以前，曾经永无宁日地一直想努力证明自我的价值，没有意识 到还有别种生活方式，也没有察觉到，我试着让自己好过一些的方 法，其实都是缘木求鱼。

现在，我认清了羞愧是十分普遍的现象。我们大多数人在照镜 子时，马上就面对着自己的羞愧。羞愧带来攻击、批评、谴责、论 断的声音，像是“你太老了、不够漂亮、太严肃了、太肥了、太痩 了……”不论那声音在讲什么，我们照镜子时对自己的第一印象，通 常都是在批评。我们可能想去修饰所看到的，但却心知肚明这是不 可能掩饰的。每个人都有自己觉得特别羞愧的事物，羞愧的程度也不 同，但那都是羞愧。重点在于，我们到底是选择疗愈它，还是继续设 法避免它、掩饰它、否认它。我到了四十多岁，才开始了解自己带着 多少羞愧。在那之前，我竭尽所能地避免去感受自己的不安，或表现 出没有安全感。我的目标是“充满干劲”、一定要成功，而且赢得别 人的赞同。现在，我知道我为了自尊、认可和赞同，出卖了自己。我 也知道当没有感受到自己是活生生的、朝气篷勃、充满自信时，我是 羞愧的。然而，与羞愧同在，会比推开它，或是越过它更有价值。

羞愧的肇因

我们每个人都有自己羞愧的故事，了解自己是如何地受过羞 辱，会带来内在对自己深深的悲悯之心。知道自己的故事并不意味 着要一直沉溺在责备或痛苦中。当发现自己的纯真和信任受到某种 程度的伤害时，我们可能会需要经历一段愤怒和感到被背叛的时 期，但疗愈羞愧是一条重要的灵性通道。从不否认羞愧开始，诚实 直接地面对，看它是如何发生在我们身上的。

作为一个小孩，在尝试发现自我的过程中，我们不断地看着父 母、老师、兄妹这些大人为我们举起的镜子。我们对自我的感受都 来自这些镜子的反射。如果镜子反射的是积极的面向，我们是被爱 的，我们的创造力和感受是有价值并且受到支持的，我们就形塑了 一个强而有力的自我感。例如，如果我们早年对性的探索是受到尊 重和支持的；如果在成长的过程中，不论语言或非语言上，都没有 学到性是不洁的、错误的或有罪的；又如果我们的父母以健康的态 度看待性关系，那么我们性关系的发展也会是健康的。这在其他方 面的能量和感受，像愤怒、喜悦、隐私、沉默、悲伤、恐惧或是创 造力上，也同样适用。对我们能量和感受最初始的信任，能够建立 起内在的根基，是我们安身立命的一个安定之锚，我们凭借着这个 信任感与他人和世界互动。这让我们对自己有信心，我们感受到和

自己身体的联结，并相信自己对外在现实的评价和响应。

但是，如果镜子反射出拒绝、批评、过髙的期望，和我们永远 不可能达到的标准，如果镜子告诉我们，我们的价值是基于我们做 了多少，那么我们的自我感会破碎不全，羞愧自此而生。当我们是 小孩时，感受是如此的敏感脆弱，如此渴望从照顾我们的人身上得 到爱与赞同，所以要瓦解我们对自信心的学习，实在不费吹灰之 力。我们大多数人在孩童时期，都缺乏资源来支持自己，可以去聆 听内在的声音，而不是得聆听周遭的“大人”。因为生存要靠改变 自己去适应大人们的愿望，所以我们承接了一个按照父母以及他们 生活的文化价值所编写的剧本，对他们来说也许很好，可是对于了 解我们自己是谁，却没有帮助。通常我们所接收到的文化制约，都 是生活中消极负面和压抑的态度，那是我们父母从他们上一代和文 化中接收下来的，就这样一代传一代。

我们所接收的羞愧程度，取决于消极的镜面反射有多强烈，还 有它发生得有多早。任何形式的身体虐待，对孩子都是一种极大的 羞辱，会深刻地破坏他或她的人际界限，并且使他或她的自我感破 碎不全。性虐待（在成人和孩子间任何形式的性关系）的破坏更为 严重。性虐待在爱和性之间划下一道深深的混淆和冲突。本书的范 围并不包括处理任何虐待的相关细节，这议题在别处已有适当的处 理（参见本书的参考书目）。我们的羞愧也来自于情绪虐待的诸多 形式，比如小时候大人不要我们、接收到父母一方的紧张或不稳情 绪、被批评或被羞辱、被施舍恩惠（小孩子实在太不懂事了，一切 都要靠大人）、被拿来跟别人比较、被教导要有什么想法和感受、 让自己的生命能量受到压抑、在情感上必须照顾父亲或母亲、没有 大人注意他的存在、没有人听他讲话、或大人一直给各种建议等 (这清单可以一直列下去）。

此处列出一些引起羞愧的常见原因:

•在情绪上、身体上，或性方面的任何虐待。

•从父母、老师、宗教人物和其他权威人物那里接收到的消极 和压抑的人生态度。

•小时候不觉得自己有人要、或被人接受。

•觉得自己被施舍恩惠、贴标签，被当做小孩般地对待，而没 有被对等地尊重。

•常被拿来与兄弟姐妹、其他家族成员、邻居、同学或朋友作 比较。

•被评判、被嘲弄或被羞辱。

•生命的能量受到压抑。

•不觉得自己的感觉、意见，或是直觉是有价值的。

•一直觉得有压力和被期待成为某种人或成为某种并非出于我 们自然本性的人物。

•在家中被操控成要扮演一个不适合的角色，像是照顾者或是 代替父母的某一方或双方。

当我第一次接受治疗时，治疗师询问我的童年过得如何。“我 小时候过得很不错”，我回答，“我的父母很棒，现在还是一样。 我到过世界各地旅行，学习多种外国语言。我的父母很支持我，让 我尽可能接受最好的教育。他们真的很关心我。”接着我讲了很长 一段话，都与我父母亲积极正向的特质有关。治疗师只是微微地点 着头，听我说着。半年后，我有了非常不同的观点。我第一天所说 的话全是真的，到现在也没变。但我没看见的是，我的家庭功能实 际上失调有多么严重，家人间的关系有多么不和睦以及流于表面，

还有在这个抚育我长大的家庭里，我接收了多少创伤。

对于疗愈十分重要的是，能看到并感受到：我们如何为了爱和 赞同而自我放弃，同时也要去经历这个痛苦的过程。我们仍旧携带 着扶养我们长大的人的负面思考形式。正在萌发的独立个性和真实 感受被硬生生地毁损，在这个过程中我们毫无能力招架和回手。为 了生存，我们无意识地妥协了，而且大多数人到现在都还这么做。 然后，就忘了自己是谁。我们尽心尽力成为好公民、好孩子、好学 生、好员工，家中有贡献的一分子，或者就在这样紧张的压力中垮 了下来。就算反抗，也只是针对外来力量的一个反弹行为而已。

羞愧很少来自恶意，它大多来自于无意识。

大多数父母都缺乏技能和觉察，可以让自己以不令孩子蒙羞的 方式来养育小孩，

除非父母做好自身的内在工作，可以不掩饰且感受自身的羞愧感。

多年来，运用羞愧已成为一种普遍接受的养育形式，例如，宗 教的抑制、压力、髙度期望，甚至是身体的虐待。而这观念将随着 时间改变，未来人们将了解到：孩子对自己有一种直觉的知识，孩 子所需要的养育方式是能学着去发现自己的这份内在知识，并且信 任自己的这种直觉。

羞愧对当下生活的影响

当以羞愧这一自我认同形象来生活时，我们不是夸大自己就是 自我贬抑。也就是说，我们不是活在补偿行为中，就是垮了下来。

补偿的状态

许多人都太善于补偿行为了，以至于他们根本完全不知道，自 己内在掩饰了阔如汪洋的羞愧。善于补偿行为的人经常感到精疲力 竭、缺乏亲密感，容易对可以减低焦虑的物质或活动上瘾。

我们有一个个案的丈夫是富商，名下的饭店和大楼遍及全世 界。他享尽奢华，每周末搭直升机飞去智利滑雪，拥有许多地下情 人，而且大额交易从没断过。妻子因他的外遇而感到痛心，他总是 不在家、两人缺乏亲密关系，但先生却觉得自己的生活方式并没有 什么不对，他自认热爱自由并宣称爱自己的太太和小孩，压根儿不 想改变这一切。有时我们的补偿行为运作得这么好，所以只有在生 活中受到打击的时候，才会有动机往更深的内在检视，可能是面对 丧偶、遭到爱人拒绝、财务危机、失业、意外、生病或死亡之时。 此时，我们用于避开羞愧的补偿机制就毁于一旦，面对着自己破碎 不堪的自尊，等着我们去收拾。这样的自尊永远无法发展健全，因 为它奠基于外在，而不是在对内在的了然和内在的力量上。

习惯以补偿行为来掩饰羞愧的人会坚信，这世界只有“胜者” 和“败者”。而且他们努力确认自己是“胜者”，并且一直保持 “胜者”之姿。很难认出我们内在的痛苦和羞愧感，尤其当我们构 建出一种漫天盖地的生活形态，在其中总能成功地不必去感受或处 理自己内在的苦痛与羞愧。当我回顾髙中和大学那几年时，发现我 当时的所作所为似乎都是为了遮掩羞愧所做的补偿行为。我记得由 于自己的不耐烦、相信只有大家认同的才算酷的想法，造成许多对 别人的羞辱，真是不堪回首。在大学时，我的一个室友企图自杀， 因为他活得很不快乐。我不但不能理解他当时的内在经历，甚至还 因此批评他。活在补偿行为中的人会习惯性且无意识地去羞辱别

人。他们甚至相信他们的羞辱是有正当理由的。

我们也许已经知道自己补偿的模式：可能是运用自己的性感、 魅力、才智、抱负、敏捷，也就是任何自己喜爱的自我形象以及让 自己能受到瞩目和认同的事。我们会去做任何可以补偿的事，像是 强迫行为、上瘾、可自我满足的事，只要可以逃离感受或是可以不 必认出内在的羞愧核心，什么事我们都会去做。我发现，通常那些 外表看起来最沉着、一切行事都很稳当的人，往往带有最深沉的羞 愧创伤。当我们终于看透所有的补偿行为，而且直视自己的羞愧 时，其实是痛苦的，但那也是一种难以言喻的恩典。对我来说，这 就像最后终于能回归到大地来，而且对于我的人生观而言，这也是 一股扭转乾坤的巨大力量。我领悟到，一个相信只有“胜者”和 “败者”的世界观，代表的是一种紧张和暴力的生活方式。回到自 身的羞愧，可以帮助我感受到别人在羞愧中所感受到的痛苦。这让 我变得柔软，与人相处时更自然，也更容易与自己共处。

崩垮的状态

当我们被羞辱时，我们内在的某处开始紧缩，而我们也失去了 和自己的联系。不再相信自己的情感、知觉和能量，情感不再真实 自发地流动，而是变得害羞、迷惘、退缩和没有安全感。我们一直 处在充满批判声和谴责声的攻击中，破坏了从羞愧泡沫中走出来的 所有努力。无论做什么，永远不够好。在人际关系里，经常感觉不 到自己，也无法表达自我。我们觉得自己没有吸引力，没人会喜欢 我们，每次被拒绝或被批评时，只会更确信自己的确是没有价值 的。我们不断地自我比较，然后总是觉得不足，内心的结越打越 紧。到最后，精力就只能垮下去而且找不到出路。这种情形可能变 得很糟，甚至起不了床。我记得第一次学习有关羞愧感时，才了解 到自己早已视羞愧为理所当然。过去我已习惯于受羞辱的感觉，还 不自觉地期待着它的到来，甚至于认为自己蒙羞是活该。

一个被羞愧感击垮的人已经长久妥协惯了，他或她无法想象自己 拥有自尊自重的状态。我们的身份认同变成建立在别人的施舍上，以 为我们本来就是这样！更糟的是，羞愧会带来更多的羞愧。当我们在 羞愧边界游移时，很容易就钻进小丑或乞丐的角色里。我哥哥以前总 称我为“错误消息的最佳来源”，因为我为了向人炫耀自己的知识，好 让人印象深刻，常常夸夸其谈、口无遮拦。我们会去找到那些让自己 感到卑下的人，然后努力得到他们的注意。发现自己会提出令人汗颜 的愚蠢论调，结果当别人不同意我们时，我们越觉羞愧。就像不断随 着旋涡坠下的痛苦，我们永远甩不掉自己低落的自尊。我还能回想起 无数次自己惹来某些人对我的羞辱，我因此而对自己僧恶不已，然而 似乎又无法控制它一再地发生。在某些人面前，我觉得自己像是陷在 一个被羞辱和被拒绝的循环里，所有想装“酷”的努力都没有用。

羞愧的声音

更进一步而言，羞愧让我们对自我和生命都抱持强烈的负面信 念。这些负面信念已根深蒂固，就算有人想说服我们让我们知道这 些负面的想法不是真的，都成不了气候。一些来自于羞愧又最常见 的负面信念包括：

• “你不能相信任何人。”

•“我对别人没有吸引力。”

• “我很无趣。”

• “我令别人受不了。”

•“如果他们知道我是这样的……他们就不可能会爱我了。 •“不论我做什么，都会失败。”

•“不论我做什么，一定要做到最好才行。”

• “如果我敞开心胸，可能会被伤害。”

•“我永远不可能得到我想要的，因为我不值得。”

•“我真是太需索无度了。”

•“永远不会有人了解我。”

这些负面的信念会自我应验。它们在思维结构中如此根深蒂 固，仿佛这些在生活中都是真的。我们又无意识地传送出这些负面 信念，而人们也照此响应。如果相信自己是不可爱的，那就像随身 带着一个标志，上面写着“拒绝我吧”。结果通常是，我们真的被 拒绝了。我们没有察觉到，是自己的羞愧在影响着别人。我们相信 自己就是这样的一个人。负面信念在周遭创造出一种不信任、崩垮 和负面的氛围。不断传续，年复一年，在每段关系中流转。

允许羞愧

羞愧让人感到自己无能，当它支配我们的生活时，我们不是活在 补偿行为中，就是处于崩垮状态里，而这两种状况都无法回到真实的 自我。如果不能认出同时接受自己的羞愧，并对羞愧感做些工作，我 们将会不是自暴自弃，就是不断地想证明自己的价值而让自己精疲力 竭，我们依然困陷在“丛林”里。然而，一旦开始自我疗愈的内在历 程，就会看出羞愧是一种自我的错误概念、一种虚假的身份认同，它 建基在负面的制约上，是一种对自己的虚假感受。当我们看透谎言， 并开始用一种自然和爱的方式再次体验自我时，整个人生观也会跟着 改变。我们的人生，再也不是为了满足那不可能的期望和迎合别人的 赞同而活，而是学习放松和对一切心怀感激。

一旦我开始学习什么是羞愧，当它出现在我的情绪能量里、想 法和行为中时，我就能认出它来。我认出了“羞愧的念头”，也注 意到羞愧如何让能量降低。举例来说：有时我会去慢跑，当一个羞 愧的念头闪过脑中，我就会立刻失去继续往前跑的动力；我也注意 到我的行为总是受到羞愧的驱使：发问仅是为了得到注意或自我吹 捧等。我开始可以认出那些会弓丨发羞愧的特定触发点，像是跟某人 在一起时会让自己觉得比较差劲或是无能，又如某人对我们说了些 什么，结果我们带着很不舒服的感觉离开。我们去看望家人（这是 一个引发羞愧很普遍的触发点），结果过了一阵子，又开始怀疑自 己是否真的过得很好。

我太受到羞愧的束缚，以至于常常无法实时做出响应，或在需 要设下界限时，无法为自己站出来。我常若无其事地让事情过去， 即使内心深处有个小小的声音说：“等一下，这样感觉不对。”在 那当下我还是太震惊了，无法做出恰当的响应。把事情淡化对我来 说比较容易，我只要认为那是我自己的问题，或是去原谅对方就可 以了。结果我的僧恨在内部溃烂，而那已经够低的自尊也就更萎缩 了。当我处在一个对我具有威胁的人身边时，我会变得逢迎谄媚， 声音卡在喉咙里，到头来只会笨拙地扯一些不相干的话。

要跨出疗愈羞愧创伤的第一步，就是从了解、察觉和接受开 始。我们有一段痛苦的过去，已发展出受伤的自我感，并且遗忘了 真正的自己，这些都是羞愧的一部分。然而，这趟穿越羞愧之旅， 可以为心灵带来深度和悲悯。当认识并感受到自己的羞愧时，也会 看见并感受到别人的羞愧。当懂得自己曾经走过的历程时，就会用

一种崭新的途径调整自己，好懂得别人的创伤。有一次我去理发， 看见一位女子刚做完头发正要离开美容院。我从镜中看到她照镜子 后走出去的模样，知道她对自己并不满意。这让我想到多少人活在 羞愧中，但是却没能看穿羞愧的谎言。

(练习：

探索羞愧

1.羞愧的经验

下一次当你感到情绪低落、沮丧、自我批判时花点时间感受一 下身体的知觉。

•这种羞愧的经验，实际感觉起来像什么？

•你如何释放自己这样的情绪能量？

•什么样的念头会划过你的脑海？

•在那一刻，你的生命态度是什么？

2.羞愧的触动

特别注意一下，什么会让你觉得很糟、情绪低落和自我批判?

•是有人说了什么话吗？

•是你对于某项你无法胜任的事感到内疚吗？

•是你觉得遭到某人的拒绝吗？

•是某件事没有按照你的预期发生吗？

3.属于自己的羞愧故事

回顾一下自己的生活：

•还记得你觉得羞愧的那些时刻吗？

•过去有没有你身边重要的人物，经常批评你？

•过去有没有你身边重要的人物，你老拿他和你自己做比较？ •过去有没有你身边重要的人物，会在身体上虐待你？

•你重要的生命能量：性、愤怒、喜悦、悲伤、创造力……在 什么状况下会受到压抑？

•你的母亲和父亲对于生命抱持着什么样的态度？他们如何看 待性、愤怒、热情和喜悦？

第四章惊吓

恐惧的冻僵状态

我不记得自己何时开始学习接触惊吓这个情绪，但认识它后确 实改变了我的一生。很明显的，我身上有两个部分，彼此之间有很 大的差异，一个部分有髙度的功能，热情专注、积极而且能干；另 一个部分却是冻僵、麻木、出神和颓丧的。这两个部分彼此关系相 当不良，积极的部分没有耐心，而且对消极的部分采取批判的态 度，消极的部分则是对积极的部分不信任。自然我会在别人身上投 射同样的分裂情形。如果我正处于积极状态，我便会批判那些我所 认识处于冻僵状态的人是懒散、放纵的。当有人惊吓到我时，我会 批评他（或她）神经质、粗鲁迟钝且不通情理。

在学习接触惊吓这个情绪之前，我总认为自己出现冻僵状态是 因为自己出了什么问题。我觉得自己根本不健全，是个儒夫，没办 法在充满挑战的环境里表现得坚强；也没办法承受任何压力，而且 无法面对任何对我不满的人。现在，我知道这样的惊吓情绪是很平 常的。羞愧感以及随之而来的内在批判的声音，会逐渐腐蚀我们的 活力及自尊。羞愧和我们对自己的看法与感受，以及我们的信念、 行为和表达自己的方法有关。然而，惊吓对我们的心灵打击至深， 甚至会影响到生理机能一也就是身体对外界的反应方式。要知 道，虽然羞愧也影响能量，但惊吓的影响似乎更深入要害。

惊吓的征兆

当我们处在惊吓状态中，通常会无法思考，无法感觉，无法行 动，也无法说话。

当惊吓浮现时，我们总希望能保持正常表现，但由于惊吓的力 量过于强大以至于无法如愿，除了与它共处之外，实在别无他法。 我们会想表现得力量集中、专心沉着、冷静镇定，可是就是没有办 法。越是谴责自己无法如愿，就越陷入惊吓的情绪。我现在终于了 解过去许多带给我痛苦的情境，有些到现在还是一样痛苦，是因为 当我处于惊吓的状态中时却不自知。焦虑的表现就是惊吓的一种征 兆：在考试中停顿无法作答，在网球比赛中肌肉僵硬，心脏跳动太 快，在感受或预计到压力时全身冰冷或直冒冷汗，持续潜在的焦 虑，太阳神经丛（胃部）紧绷，这些全是惊吓的征兆，在这些情况 当中，我会觉得身体背叛了我自己。

每个人受到惊吓的症状都不一样，但还是可以给一个明确的共 通症状清单一困惑、出神、无法记忆、急速的脉搏、冒汗、没有 头绪、麻木、无法言语、胸闷、呼吸困难、冒冷汗、手心冒汗、产 生强烈的畏惧或不幸感、恐慌或是恐惧袭上心头。有时候我们可以 找出惊吓发生的原因，但通常它仍是一个不容易探知的秘密。

虽然惊吓会导致如此的伤害与灾难，但仍有其价值，特别是对 精神灵性上的追寻来说。惊吓是一个唤醒意识的召唤。当我开始意 识到，过去和现在的自己处于惊吓的时间竟然是如此长久而频繁 时，我也越清楚自己有多敏感。我们都是这么的敏感。

惊吓引起我们去注意灵魂中不可思议的灵敏，也引起我们关注 周遭和内在的无意识状态。它将我们牵引出被保护、封闭和孤立的 世界，促使我们活得更有自觉。它唤醒我们对生活的原始敏感，并 让我们远离自身的惯性、制约以及无意识。它唤醒了我们的脆弱。

惊吓的缘起

我们是以一种精致敏感的状态来到这个世上，那种纯真坦然的 状态是无法想象的。由于这样的敏感总是遭遇严苛又恼人的能量， 我们便进入惊吓的反应状态。现在为了要了解惊吓，必须让自己回 到孩提时内在的纯真、接纳、坦然开放和信任状态，来往外瞧这个 不熟悉又陌生的世界。在如此纯然开放的状态下，我们和这个世界 相逢。我们接收环境里所有的振动，不论它是什么，也许是母亲紧 张的情绪，也许是父亲压抑的情绪或是抒发的怒气，甚至是父母对 彼此的吼叫，全都感受得到，这些都会让我们陷入更深的惊吓，也 可能是在身体上或性方面的粗鲁施暴。但就在这早年单纯的时期， 我们甚至可以感受到最细微的负面情绪，而且它就像暴力一般，打 击着我们的存在。

我想在我出生时，就已经处于惊吓状态了。我无法消化母亲的 奶水，差点因脱水而死。医学上有一个特别的名称叫做“初生婴儿 吸收不良综合症”。然而，我认为当时或许我要表达的是：“我在 这里干吗啊？我想要回到那个温暖又安全的地方！ ”好像有个身 体还不够吓人，又得增加另一个惊吓，就是从子宫钻出，来到一个 光亮的房间，还有个医生拍打我们的屁股。在这种纯真无知的状态 下，我们根本无从去了解或接收这种粗鲁的能量。每一个人因为自 己与生俱来的差异能力，在遭遇此类能量时会产生不同的结果。不 论我们身在何处，我们所处的社会都无法配合我们的敏感。当我们 学着应付生活时，也就是在学习掩盖自己的敏感度。我们变得对于 内在这个历经许多适应过程的纯真小孩越来越冷漠无情。而当我们 回复自己原始的敏感时，也同时揭露了自己这份原吓的情绪。

不一定需要，也未必可能了解我们为何进入惊吓。重要的是肯 定这些经验的价值，了解惊吓并非出自我们身上的缺陷，而是由于 过去那些发生在我们身上具体又真实的创伤。有一些当下的能量， 如愤怒、压力或拒绝，触动了一个内在反应，这样的反应原是植根 于早期经历过的类似能量。

触动惊吓的扳机

以我从事惊吓的内在工作经验来看，发现惊吓有很多可能的来 源，而且我们每个人或多或少都有不同的体验。如果在当下生活中 遭遇到一个和过去发生原始惊吓一样的能量时，我们会再一次陷入 惊吓，我们称这些经验为“触动惊吓的扳机”。

1.明显或隐晦的暴力

这可以是愤怒、敌意、批评、责难，任何时候我们只要感到受虐 待、被利用、被不公平对待、被侵害或暴力相向，甚至不需要这些真 正地发生，只要稍稍感觉到它，我们就已经进入惊吓的情绪。大多数 人在童年时期都曾经历过别人显露或未显露的愤怒，它可能来自任何 人—父母、兄弟姐妹、老师或同学。在还没有开始洞察自己的制约 之前，无法觉察到自己真正遭遇到的是愤怒的情绪。还有一个同样暴 戾的情形，就是有人将他们的主张、道德观和意见强加在我们身上， 尤其是那些我们视为权威的人士；很多人还是小孩的时候，就被教导 该思考什么、该如何感受和表现等。如果过去曾有过这类的创伤，现 在就很容易被散发自信及实力的人影响。我知道这对我一直是个会触 动强大惊吓的扳机，由于我自己的羞愧和惊吓，让我在这样的人面 前，很容易就怀疑起自己的想法、行为和感受。

2. 压力和期待

只要是在竞争的场面里，我就会感受到它，而且屡试不爽。如 果我早些了解惊吓，也许就不用老是陷入“我失败了”的悲苦中。 大多数人都已经接收了过去外在或潜在的所有压力和期待，以至于 现在不希望再有任何人将这些东西加诸在自己身上。我们都处于自 己所属的压力锅中（任何延长寿命的方法、有机食品、维生素，甚 至连占星术都无法将它移除）。面对成长环境中这样髙度竞争且父 权化的社会，我们的内在小孩也许早在预期长大后要应付这样的世 界时，就已经陷入惊吓了。

3. 遭受拒绝、深度失落或是被遗弃

许多人也许不晓得、也不记得自己被遗弃的伤口从何而来，我 会在下一章作更深入的说明。说再见已经够痛苦了，如果又跟被拒 绝的感受结合，就更容易唤起惊吓。不论是痛失挚爱，还是结束一 段亲密关系，这些失落的经验会在我们内心打开一个位置，让我们 进入内在受伤小孩的苦痛核心里。如此不仅面对自己内在的伤口， 更要面对心灵深处存在的那份空虚。

4. 责难或批评

事实上，这是一种口头的暴力。因为大多数人都已经习惯生活 在被责难的恐惧和经验中，以至于我们把它看成是理所当然的，不 知道它带给我们多深的惊吓。我们很多行为都是为了避免被批评、 或是对批评的反抗。“被批评的创伤”、“髙度的期许”和“批

评”本身，都已深深进入内在，并且融合成一个严苛的内在批评 者。当我们面对失败的威胁以及接受到批评时，会深感惊吓、功能 失调，而且暗中糟蹋自己。于是所害怕的失败和批评（来自于外在 或自己内在的），变成了自我应验的预言。

5混淆的信息

举例来说，我们总是被告知该去做对自己最有利的事，也就是 在潜在信息的暗示下，去做被期望做的事。诸如此类的混淆信息会 造成深度的惊吓情绪，因为我们无法找到可遵循的方向，而且会不 再信任自己的感觉。内在小孩开始将外在世界视为令人困惑又危险 的地方，感受不到自己内在或是外在世界的任何意义。

6.无法预期、不合理的或歇斯底里的行为

几年前，我和一个人交往，她在生气或沮丧时，会歇斯底里、 口出恶言。当时我对受伤的内在小孩不甚明白，也不了解这样的行 为从何而来以及我是如何挑起它的。我唯一知道的是，我得离开， 我觉得我的内心深处已经接近疯狂。她说的任何话似乎都没有意 义，而我说的话也不能改变什么。那实在是个梦魇，我也因此变得 有些麻木。我的个案和工作坊的学员们都曾分享过类似经验：从童 年开始，父母之一对他们就有过如此不理性以及歇斯底里的反应。 如果父母其中一人或两人都是酗酒者、吸毒者，非常情绪化或脾气 明晴不定，我们就会进入惊吓，因为他们没有稳定的行为让我们可 以信赖依靠，我们已经失去基本需求中的安全感和确定感，内心世 界开始崩溃。

惊吓的影响——功能失调的根源

惊吓可以影响我们的能量中心，并且造成该生活领域上的功能 失调。举例来说，我们会有性方面的惊吓，以致深深影响对性的接 受和感受能力。来自童年的创伤，特别是性方面的虐待，总是深深 掩藏于无意识中，使得我们在面对和性相关的情境时会满心恐惧。 我在工作中发现这类的惊吓很普遍，而且每个人会有不同方式的呈 现。我们也可能在没有任何性方面伤痛的情况下，却有性功能的障 碍。这就只是惊吓的情绪反应在“性”这个部分罢了。焦虑的表 现、性冷淡、性行为障碍、早泄或阳痿，都是惊吓通过第一个能量 中心（性能量中心）来显露自己。

惊吓另一个显露自己的方式，是让自己完全处在生存威胁的恐惧 中，变得思想固执、行为僵化，做事没有弹性。早期环境充满生存恐 惧的孩子，将会沾染上这种恐惧的力量，即使长大后再没有感到恐惧 的理由，早期的经验还是会支配他（或她）往后的成人生活。

被遗弃的惊吓显露自己的方式，是在第二个中心表现出功能不 良。害怕被拒绝或被遗弃的恐惧，来自早期情感上或身体上被遗弃的 经验，这样的经验会导致我们日后很难去感觉自己的情绪，或敞开自 己与别人分享情绪。由于过于害怕再次冒感受早期被拒绝的痛苦的风 险，因而退回到自己的世界里。同样地，这通常也是一种无意识的状 态，所以我们不会由自己情绪联结上的困难，联想到要去感受被遗弃 的惊吓情绪。要懂得孤立并非自然状态，就需要去了解惊吓。

太阳神经丛的惊吓会影响到我们对愤怒的感觉和表现及展现自 信的能力，它可能来自我们早年生活中所遭遇的某些外显或隐晦的 生理或情绪暴力。而现在，表达自己的主张变成一个极困难又可怕 的挑战。只要我们的太阳神经丛曾受过惊吓的影响，就需要相当的 耐心和毅力去克服这样的恐惧一敢于确认自己的感觉，敢于确定 地表达自己。我第一次面对这方面的惊吓，冒了个小险去设下界限 并表达自己的主张时，整个身体都在颤抖，尤其是必须面对我所害 怕的人。太阳神经系统的惊吓有个更精确的说法，即无法感受“自 我”及其中的独特性。

惊吓也会在我们的喉咙中心显露自己，我们会无法清楚地表达 自己，在表现创意上也有困难。我们可以感受到它，就像那些话和 能量都哽在喉咙一般。也许是当我们于孩提想表达自己的时候，没 有人支持我们，一直被批评，被羞辱或受外人施惠，使得现在当我 们面对挑战、试着去表达自己时，很容易便会陷入惊吓。

如果我们于此刻揽镜自照，也许会发觉惊吓的证据，特别是在左 眼，我们可以察觉到一种茫然的凝视，即使已用尽所有的防御方式来 隐藏和掩饰，双眼仍是惊吓表现的最明显证据。我们甚至可以从那些 生活“机能”几乎都表现良好的人的眼里，发现惊吓的影子。惊吓可 以发生得很早，并且在还没发觉之前，就已造成莫大的困扰。虽然它 深深地埋藏在无意识中，但是只要开始了解惊吓如何在身体和行为中 显露自己，我们就会开始对惊吓和对自己更加敏感。

我想起几年前发生的一件事：当时我住在印度，才刚开始要认 识我的惊吓情绪，一些住在同一小区的熟识朋友家里都有固定的夜 晚聚会，因为那些人的缘故，这样的聚会就变成夜晚最“流行”的 去处，即使我对主办者有几分畏惧，我还是想加入。有一晚，在聚 会里的一段“趣味”游戏时间当中，我被众人推派上去配合活动演 出。当我离开时有一种被强暴的感觉，我相当自责于自己怎么没有 当场反应，并维护自己的尊严。现在我了解在那个情况下，我是陷 入了惊吓，想不出该说什么，想说的都说不出口。我本来就对这种 拥挤的场合感到不舒服，但又不敢完全相信自己的感觉，所以事实 上，在去之前我就已经陷入某种程度的惊吓。羞愧的感觉导致惊 吓，而惊吓又导致更加的羞愧，慢慢就形成了一个非常痛苦的恶性 循环。

惊吓的补偿行为

我们早已学会用许多方法去掩饰惊吓，就像掩饰羞愧感一样。 可以留意自己如何不去感受内在的惊慌，以便认出自己的补偿方 法，通常是躁进、生气、呆若木鸡或退避到内心深处。如同对待羞 愧一样，我们可能终其一生都用补偿的方式带过而不求甚解，所以 要和惊吓产生联结总是不易。我们从来不晓得内心深处感受到的害 怕与焦虑，是脆弱正处于惊吓状态的一种信号。我认为整套西方文 化，正是掩饰大量惊吓情绪的补偿机制，而且无处不在。压力和成 就表现似乎成为西方文化的主流价值，人与人之间相处的暴戾之气 无孔不入且不易察觉。我们每天光是看报纸或听政客在胡言乱语就 够了。一旦唤醒了自己敏感且脆弱的内心世界，我们就能开始了解 自己始终一直在经历的事情。

惊吓如何将我们带离自己的中心

惊吓的情绪让我们游离了自己，这样的痛苦巨大到让我们游离 身体，和自己的能量失去联结，结果，我们也远离了自己的中心。 当没有活在自己的中心或自己的能量当中时，会感到内在的空洞， 而因为这会造成内在的不舒服感，所以我们会试着从外在找些东西 来填补这个空洞，因此导致共依存的状态：依赖别人、物质、活 动、想象、权力和性……只要可以不去感受自己内在的全然恐慌， 任何事物都行。

更有甚者，当处于羞愧或惊吓状态时，就无法与人沟通或清楚 地表达自己。这种情形发生时，我们便会迷失在人群之中，不知道自 己是谁，要的是什么，或是有什么感觉。我们感觉到空虚，活得很无 助，相信是自己缺乏找寻自我的资源，人际关系变得像意大利面条， 越煮越糊烂，逐渐没了界限，没了自我。我们试图借由切断关系、争 取更多空间，或从对方身上需索更多能量来掩饰补偿自己。我们把问 题都推诿到人际关系或对方的身上。然而，要脱离这个梦魇的唯一方 法，就是开始去疗愈惊吓，去认出它、和它共处并感觉它。

我们有悲悯自己的天赋

惊吓的情绪一旦触发，就连自己也无法说服自己脱离惊吓。许 多人都有眼睁睁看着自己丧失活力、表现失常、自我糟蹋，却又无 能为力的挫败经验。在陷入惊吓状态时试着完成某件事，事情似乎 只会每况愈下、越弄越糟，即使是从内或由外而生的一丁点儿压 力，都会带来更深的惊吓。

在人际关系中，通常会有一方带着较多的惊吓，或是至少在某 个领域中带着较多的惊吓。如果惊吓发生在性行为或是沟通上，陷 入惊吓的一方会封闭自己，并退缩回自己的内在，却又不知原因为 何。而另一方会有被遗弃的感觉，变得没耐心且易怒。这是因为害 怕面对恐惧，然而，恐惧却是真实地发生着，只是被以不同的方式 呈现出来。而这只会加深对方的惊吓罢了。当其中一方想向另一方 需索某种能量时，这种旋涡向下、双双沉沦的状况就会发生。如果 我们对惊吓一无所知，又不开始确认并好好处理这样的经验，那只 会制造更多的误解和距离。

借着觉察和感受惊吓，我已学会当它涌现时去认出它来，因为 惊吓来得突然又无可预知，我无法总是能实时捕捉到它，但我知道 身在其中的滋味，也知道这感觉就是惊吓。当惊吓来袭时，我无计 可施，只能与之共处，接受它、感受它，并看看是什么触动了它。

亲近自己惊吓的情绪

在惊吓上工作，有两个重点：

1. 目前生活中的惊吓

惊吓如何影响着我们目前的生活？你个人的惊吓症状是什么？

•什么事会触动你的惊吓？

•当你陷于惊吓时，你对自己会有什么批判？

•你如何掩饰、补偿这样的惊吓？

我们建议，就当做一个练习，列出你自己的惊吓症状，并找出 会触动你陷入惊吓的事情。检视一下，你通常如何试着避免陷入惊 吓以及当你陷入惊吓时有何批判。

2. 过去的惊吓经验

揭露自己受到惊吓的历史，会为你带来巨大的慈悲。但这是个 需要耐心和悉心呵护的细腻历程，能有位专业人士陪你一同经历， 可能会让你更觉得有安全感。当你开始探索自己的故事时，想象自 己回到童年的环境，却拥有现在成人的觉知、资源、力量和了解， 接着你就可以问：

•什么事会触动你的惊吓？

•在你小时候的环境中，有什么曾经惊吓到你？

•父亲或母亲是否曾经惊吓到你？

•小时候的学校环境中，有什么曾经惊吓到你？

•你曾经接收到对你有所期待的信息是什么？

许多人在处理惊吓情绪时，会开始回忆以及梦到性或身体上的 受虐，这些是他们过去封锁在意识深层的记忆。许多童年最痛苦的 创伤经验仍然残存在我们的记忆深处，我们应非常小心翼翼地在一 个安全且提供支持的环境里，来处理这类的经验。

第五章被遗弃的创伤

穿越挫折与悲伤，放下并感受幸福 有时候我们会让工作坊的学员，分享“向某人敞开自己”时最 害怕的经验。对大多数人而言，最害怕的是被拒绝的经验。虽然我们

很想以开诚布公的心理面对他人或是生活，但却又害怕因此而受伤。 我们一直在保护自己避免受这样的伤害，而现在，当再度敞开自己最 脆弱的地方时，我们会想确保自己不再受伤，不想再次尝到那样的苦 痛：被背叛、被遗弃，基本需求无法满足，或是再度心碎。

这里便产生了矛盾。我们想敞开自己又不想被伤害，不幸的 是，现实不能保证我们不会受伤。

相反地，如果选择敞开自己，就会有可能被遗弃、被背叛或是 被剥夺。无论对方再怎么有爱心和同情心，他（或她）都不可能填 补我们内心的空洞。我们会在生活及爱情里一再地创造开启这个伤 痛的经验，因为我们必须完全深刻地穿透这个伤痛才行。它似乎变 成一个可以通往内心深处以及深入接受内在孤独的门户，但同时想 到要进入这份伤痛之中，也会令人感到极度的害怕。

被遗弃的经验打开通往内在的空间

我能清楚地回想起好几次生命中被遗弃的经验，我料想多数人 都可以。第一次正是大学毕业不久，我在大学毕业的前两年一直和 一个女孩交往，而这也是我人生中的重要初恋。在那之前，我对亲 密关系的意义一点头绪也没有，虽然她耐心地教导我，但我想我却 花了许多时间在担心如何捍卫我的“自由”。大学毕业后，我们各 奔东西，她进了法律研究所，我则是成了一名促进家庭和谐组织的 义工。虽然我俩有种默契知道恋情结束了，然而分手时我还是掉进 了黑暗的深渊。我完全不晓得为何会这样，或是发生了什么事，我 只知道自己陷入了全然的失落、寂寞和绝望之中。它开启了我的 内在空间，而这空间似乎和这个分手事件或这段感情一点关系也没 有。我花了整整一年的时间才算从伤痛中走出来，但经过这次之 后，我已不再是过去的那个自己，内心深处有个意义深长的东西已 全然改变，就好像我是第一次参与人类这个种族，有种生而为人的 感觉。在那之前，我觉得自己只是忙东忙西的，没有去感觉任何事 情，只是关心事务的进展而已。

数年后，当我再度经历类似的经验时，我决定寻求治疗师的帮 助。我经历过孩提时被剥夺的感觉，这感觉在我和爱人分手时又再 度触动。这样的经验也让我与自己的内在空间有所接触，但这次不 是心理学上的空间，那是位于太阳神经丛中的一个空洞，让我觉得 既陌生又震惊。每天早上起来，我都有种不知道自己是谁的感觉。 我虽然了解，也曾经历过分离合沮丧，但这次却不同。我意识到自 己进入了一个所有寻求真理的人都必须经历的空间：一份感受虚无 的空间。持续探索这个空间，让我越发能接受它，越能感受到它的 广阔无垠。了解它，并把它放在灵性的脉络让我能更深入它，且创 造出更多内在空间。这个经验会引起不舒服的感觉，如同先前的经 验一样，我的内在似乎又再次产生某种改变，有件事不一样了：我 更多的恐惧浮出表面，更易被触动，但也有更多空间让我可以待在 自己的脆弱里。

被遗弃和被剥夺一只是程度轻重之别

无论我们喜欢与否，人生中总会有带来被遗弃的伤痛和空虚的 境遇。它们各自的轻重程度和方式都不同，也许是在爱人离开或是 所爱去世时，或是赋予我们人生意义的重心消逝时。在得不到我们 想要的、期待的，或以为可从某人那里得到东西时，也会再遇到这 种被遗弃的伤痛。这种被遗弃感最不明显，但最常发生，可能自己 也不知道正在接触被遗弃的伤痛。

每当有这样的经验时，就会进入一个缺口，那是一个我们总是 会用否定和补偿行为去掩饰的内在空间。它有可能会因为遭遇到挫 折、刺激、失望或是被打败，而终于敞开来。被遗弃、被剥夺以及 空虚感，乃是面对相同伤痛的三种不同感受，也是使内在空洞可以 开启的三种不同路径，每一个面向都能让我们更深入了解这个历 程。

被遗弃

我们的童年都有过身体或情绪上被遗弃的经验，那份伤痛是如 此地无法抗拒，以致我们将它深埋在无意识中。我们的生命能量会 试图从这样的伤痛攻势中复原，然而，在我们重新意识到这些儿时 经验之前，疗愈是不会发生的。我们得设法再度打开这个伤口，最 普遍的做法是从亲密关系开始，当我们经历到失落或被拒时，便已 再度创造被遗弃的伤痛。事实上，我们避免亲密关系的主因，正是 因为害怕再次经历被遗弃。与其冒这样的险，不如保持淡淡的关 系，或让关系变得戏剧化，或者制造一些冲突。我们会无意识地避 免掉需要敞开信任的关系，也避免掉早已忘却的儿时背叛经验。发 现自己反依赖的人格竟然是逃避的伎俩，用来掩盖内心深处的恐 惧，令我震惊不已（也极具启示）。

对于我们受伤的内在小孩来说（换言之，就是最原始、无意识 的内在空间），被遗弃带来巨大的“不被抚养”的恐惧。例如，当 爱人离开我们，或是威胁要离开我们，或怀疑他（或她）已有外遇 时，我们就得面对早已埋藏在心中的那无意识被遗弃的回忆。对内 在小孩而言，就不只是爱人将离开或已离开的问题而已，而是像 父亲或母亲离开了自己，或情感上得不到他们的爱一那是非理性 的，而且非常吓人。这对我们内在小孩的惊骇，还是跟我们小时候 一样有威力（要记得，每当伤痛发生时，我们的内在小孩就会回 来）。这份恐惧会在我们的身体上显露它自己，并带来生理上的病 痛。它还会影响我们的梦境，在日常生活中制造许多麻烦，让我们 害怕自己会无法应付。我们对于自己被遗弃的经验越是没有觉知意 识，它就越会在我们的身体上反映出来。

当经验被拒绝时，同日时寻去处理所有因被拒绝所触发的羞愧感， 它让我们觉得自己没有价值。因为这两种伤痛如此相关，所以它们同 时袭击着我们。我记得在自己生命中曾遇到好几次被遗弃的危机，当 时的苦恼使得我的脑袋充满所有可以想到的对自己的批判，而身体则 是恐慌得不得了。我们不知想象过多少次，自己的爱人正在跟别人做 爱，不但拿自己去作比较，而且在各方面都还居于劣势？只要兴起任 何的不安全感，都会觉得那是千真万确的。每次见到前任的情人或是 他（或她）的新情人时，就是一个令人羞愧的梦魇。有时候需要花上 数个月，才能让那些恐惧的症状和自我批判的脑袋平静下来。

但是，我深信在意识的更高层次里，我们确实创造了被遗弃的危 机，好让自己进入更深的意识层次。作为真理的追寻者，被遗弃的经 验是为了让我们能接受一个全然崭新的视野。对我们的内在小孩而 言，这是遗弃；但对内在的修行而言，这是个入口，让我们进入迟 早要面对的空虚。面对它，可以打开一个深刻的信任空间，并且开 始对存在臣服。

被剥夺

被剥夺是被遗弃的一种形式，只是程度上比较起来，这是一种长 期无法得到我们想要或期望的状态。当我们说话时别人没有专心听， 或是我们没有获得想要的时间、注意、支持和联系，都算是被剥夺。 我们每个人都有自己的被剥夺的特殊伤痛，这需要看小时候需求没有 被满足的经验是因为什么。如果想知道自己被剥夺的故事，所需要做 的就是问问自己：现在生活中有什么事让自己觉得有被背叛，或是被 剥夺的感觉？我所受到被剥夺的最大伤害是觉得自己没有被看见、没 有被尊重、没有受到承认，或觉得自己不是被支持，而是被控制和操 弄。我可以将这种感受直接联结到儿时的经验。

我们会在自己所有的重要关系中，反复创造自己特有的被剥夺 模式。爱人（还有亲密朋友）会用类似我们小时候被对待的方式来 对待我们，也会以类似的方式来剥夺我们。我们会说：“他们怎么 可以这样？” “毕竟，他们应该要爱我们，而不是剥夺我们！ ”然 而，就如我们被迫要重演自己被遗弃的经验一样，我们也会重演被 剥夺的经验。虽然爱人未必就会离开，但我们会在这样的关系中重 演自己被剥夺的故事。如果不能认出这点，我们会为此感到愤怒、 沮丧或是发狂。

在被剥夺的经验中，隐藏着一个意义深远的教导。亲密关系本 身就蕴涵着会不断与被剥夺的经验相遇。不管是和谁，朋友或爱

人，在相互间保持承诺且深刻的长期关系中，我们总会一直面临得 不到的挫折感与挑战。难道这就意味着我们没有遇到“对的人”， 或是我们该换个对象了吗？也许是吧！但无论我们是和谁关系深 厚，早晚都会有遇到挫折和失望的时候。当我们正处于被剥夺的感 受，觉得自己没有得到“所需要的”的时候，只有两个选择：可以 选择脱离这段关系，这本来就是我们的自由；或者，可以选择进入 自己的内心世界，去感受那正好被打开的被遗弃或被剥夺的伤痛。 但是，想要去改变对方绝对不是应有的选项，这只会把对方推得更 远，而且重要的是，那只是避免感受自己伤痛和挫折的伎俩。

我用一个简单的存在能量图像来描绘这个选择：想象三个同心 圆，在外圈当中，我们把焦点放在外界和对方身上，不断试着改变 外圈，或找一些分散注意力的方式避开自己的感觉。外圈代表着我 们所有逃避感觉的机制，是任性的内在小孩所使用的伎俩，包括： 报复、尖酸刻薄、抛弃、控制、轻视、批判、责备、狂怒、威吓、 切断、甩开、扮演受害者、制造冲突和放弃等。外圈也代表我们的 沉溺、上癒和屈从。

在中间圈，我们遭遇被遗弃的伤痛。我们已不再试图操控外在 情境或是他人来减轻自己的焦虑。我们选择去感觉，伴随着这个选 择，我们同时邀请了与创伤有关的感觉浮现，可能会是挫折、焦虑 和恐慌、空虚、寂寞、绝望、无助、担忧、分离的伤害和痛楚，甚 至是对上帝或存在本身的愤怒。处在外圈时，我们陷入无止境的努 力，想要控制或改变外在世界，好让我们不会感到痛苦。而在中间 这一圈，我们则接受痛苦并感觉它。

最后，圆圈的核心层，代表着我们臣服于被遗弃的伤痛，愿意去 感受这份伤痛时，会发生的状况。我们会被回报以全然深刻的满足感 受，生命的展开、放松、放下，甚至幸福的感觉。这样的情况不是马

上发生，也不是按照我们的期望和时间表，但它就是发生了。

通常在我们终于决定要进入伤痛去体验它时，生命已经伤痕累 累了。当爱人让我们失望时，例如，没有符合我们意识或潜意识的 期待，我们便会期望对方改变。我们交替活在期望和绝望两种情绪 中，还会将受到的挫折，投射到某个倒霉的人身上。我们会去斥责 那个人，然后继续幻想着总有什么可以改变对方的事会发生。通常 对于这种被剥夺的创伤，我们从未有意识地面对它的伤痛，即使最 后终于放弃了要改变眼前这个人的企图，我们会另觅他人，另启炉 灶，继续这样的游戏。

但是，当受到伤痛的严重打击，像亲爱的人拒绝了我们，或是 去世，生命就重新给了一次经验，让我们再也无法避开伤痛的感 觉。我们被迫去感觉它，无路可逃。那种压倒性的恐惧，大到几乎 无法抵挡。经验告诉我：难以面对的是那份恐惧而不是痛苦，一旦 从恐惧中活过来，就已经用某种方式创造了内在空间，能去感受失 落的痛苦和相伴随的羞愧感。不过为了克服这个恐惧，我需要支持 和指引。

面对被剥夺的感觉一直是我最大的挑战。我喜欢分析人，并且 告诉他们哪里不对劲，好让他们可以因我而改变。我的第一个并且 几乎是强迫的反应，是让自己介入别人的生活，特别是阿曼娜，而 且在我的想法里，我确信自己百分之百是对的。这有点像是小狗不 愿放弃嘴上的骨头一般。幸运的是，阿曼娜根本不吃这一套。无论 我如何对她劝说，让她知道她哪里不对、哪里需要改变，她总是将 问题再丢回来给我。我努力了一阵子，试着让她看见“真相”，一 直到最后我放弃了，才开始愿意花时间去感受那痛苦。当最终真正 和某个人坠入情网时，我们根本不会考虑离开，只能感受其中的伤 痛，别无选择，也许这就是亲密关系最美好的特质之一吧！

空虚感

就被遗弃和被剥夺的心理经验来看，重演儿时的苦痛，是一种 空虚的经验。在经历失落时，也会触发这样的空虚感。就在这个空 虚的空间里，我们经历生命意义的全然失落。当探索得更深时，这 样的经验好像一直在那里等着我们，因为我们执著在这么多不真实 的事物上找寻意义。当这些事物开始破灭时，就会产生一个令人惊 骇的裂缝。我知道自己相当依附于所扮演的角色和所堆砌的自我形 象，但就在看透的片刻里，我了解到这一切的肤浅。我也让自己保 持忙碌和工作满档的状态，有些真的是热衷于创造力和活力，但有 些是为了掩盖空虚感。

走上内在工作这条路，自然不可避免地会带领我们脱离对角色 的依附，对物质的纠缠和对忙碌的执著，而迫使我们进入空虚感 中，这会带来许多恐惧，因为通常找不到替代品。我的师父不断地

告诫：在静心的路上如果想获得自由，一定要穿越这个内在空间。

这就是神秘主义者所谓“灵魂的暗夜”。在这些时刻里，我和师父 的联结以及他的教诲，成了我最大的支持，因为我知道他曾真正走 过那黑暗的空间，而他也持续鼓励我，不论多么痛苦和艰难，都要 保持精进。

来自遗弃创伤的阴影

被遗弃的伤痛，是失望背后的明影。但是，当没有觉知这点 时，很容易迷失在抱怨和责备中，让脑袋持续这种想法。我想分享 自己人生中一个刻骨铭心的例子：1990年那一年，我的师父过世， 那时候我和他以及他的社区，有超过十年以上的密切互动。他的骤

逝对我们很多人都是个极大的惊吓。我们在这条内在工作的路上已 经接触很深了，但是我的感觉是，整体而言，我们都还未接触到惊 吓的深度以及惊吓如何呈现在我们的生活中。

对于他的去世和我们自己原始被遗弃的伤痛两者间的关联，当 时在我们这个团体中尚无集体的共识。普遍探讨的都是：“根本没 有死亡这回事”、“他给了我们所需要的一切，接下来可以靠自己 了。”之类的话题。虽然都是事实，但似乎少了点什么。大伙儿被 遗弃的内在痛苦开始间接地外显它自己：一直抱怨师父不在以后， 社区是如何经营的。由于他离去得太突然而感到被背叛，回忆过往 且沉溺在过去与师父相处的感伤情绪中。我也有其中的一些反应， 但这也帮助我了解到，所有这些状况都是原始被遗弃的伤痛被触动 了。无论何时，当我们与某个人很亲近，但又体会到失落时，这样 的伤口就会打开，并召唤着我们去感受它。

我们内在的修行者而非内在小孩，

可以进行伤痛的疗愈

当被内在受伤小孩的意识所接管时（我将会在下一章讨论这主 题），我们就没有可以用来处理和经历这些伤痛的能量，而只会感 到惊慌。当伤痛被触动时，如羞愧、惊吓或是被遗弃的感受，我们 需要联结另一个内在空间，这个空间可叫做“内在修行者”，它确 实拥有处理这些伤痛的能力。这个“内在修行者”可以提供空间和 距离，让我们应付强烈涌现的恐惧。它能够洞悉正在发生的事以及 这件事对内在成长的重要性。我们的内在修行者，可以帮助我们不 要马上陷入受惊吓的内在小孩，或是感到惊慌失措，无意识地反弹 出惯性行为。

当爱人或人生不能符合期待时，通常我们的第一个反应是责 备、抱怨，或是整个人垮下来、全然放弃。在这种反应下，只会有 更多的愤怒、挫折，也许还有一份绝望和无助。这些是由于我们正 在经历着被剥夺和被遗弃而引起的感受。事实上，这也是许多爱人 之间发生冲突的原因，嫉妒的本质正是被遗弃的记忆再度燃起。例 如，你和爱人之间有一段美好的关系，但因某种理由，他（或她） 的热切大不如前，你感到被剥夺并且反映出来，发生在当下的被剥 夺感触动了过去被剥夺的经验，伤痛就此引发。被剥夺感时常会涌 现，例如我们无法得到性方面的满足时，或是无法达成期望时，性 需求会触动内在最原始的感觉。

我最近正和一对遭遇此类问题的夫妻进行个案咨询。妻子觉得 丈夫在做爱时不够敏感，以至于让她感到受伤和愤怒，丈夫则是因 为妻子的抱怨而生气，甚至觉得他的活力及热情都被浇熄了。一直 到深入了解后才发觉，原来妻子童年时曾遭受过性的虐待，当妻子 感到先生动作太粗鲁时，伤痛就被触动。在丈夫的部分，他从小是 由髙度控制欲及髙度期许的母亲教养成长，当妻子阻止他并且抱怨 他不够敏感时，他就会觉得受到控制和批评，他们彼此都在触动及 拉扯对方的伤口。

对一个无助、纯真、完全依赖的小孩来说，任何辱骂、不耐烦 和疏于照顾，都会导致被遗弃的感觉。我们在其中经历了“没人理 我”、“没人满足我的基本需求”，这就造成了惊吓。就算现在已 经长大成人，现实上也足以照顾这些基本生活，然而当伤口打开 时，内在小孩就只会记得之前那种漫天盖地席卷而来的恐惧，这也 是为什么我们极力逃避敞开这个伤口的原因。

要追溯这种伤口的根源通常不易，对于那些曾被父母一方或双 方抛弃的人，或是那些曾遭受身体或性方面虐待的人来说，伤痛的 原因是比较明显的，但对其他人来说，就未必那么清楚了。我一直 无法找出自己被剥夺经验的缘起，直到开始接受治疗数年后，才慢 慢发现在每个重要的成长阶段中，我都有深受剥夺创伤之苦的经 历。

为了疗愈我们受伤的内在小孩，找出当初创伤是如何发生的， 并不是最重要的事。重要的是承认它真的发生过，并认出它对我们 生活的影响，特别是对人际关系。可以确定的是，惊吓和被遗弃对 每个人的伤害虽然各不相同，但基本上我们都身在同一条船上。有 些人可能已经找到比较有效的方式去掩盖、否认或是弥补这些伤 痛，但其实我们都携带着这些伤痛，选择面对它而不是逃避它，需 要相当大的勇气。

面对伤痛

我提供一些对我自己有用的建议，来协助在遗弃的伤痛上进行 疗愈工作。

1.觉察（了解）共依存的结构

这是个觉察，当受挫、失望或陷入绝望之时，被遗弃的伤口会 被触动，而这是存在将伤口带回给我们照顾的途径，好让我们有机 会可以疗愈它。

基本上，我们所有共依存的课题，主要都来自于被遗弃的伤 痛。反弹行为和内在的任性小孩是我们的生存伎俩，想去控制、支 配和操控别人的努力，都只不过是在掩饰被遗弃的伤痛罢了，这个 体会将给我们如何和别人互动带来根本的改变。在无意识里，我们 都希望能遇到一个人，满足过去童年未能满足的需求。虽然理性的 成人部分知道这是不可能的，但内在的小孩却从未放弃这样的希 望，并且会将希望无意识地投射到爱人和生活的各个层面。当开始 感受到自己的需求未满足时，被遗弃的伤痛就被触动了。

就我自己的经验，了解这所有的感觉只不过是来自于遗弃的创 伤而已，而且我们无法疗愈自己感受不到与理解不了的事情，了解 这两点对我非常有用。对内在小孩而言，现在发生的是一个真实的 被遗弃，实在无法把触动的事件和感受的源头加以分辨。当它发生 时，也实在太具杀伤力而无法去感受它。虽然伤痛是现在被触动 的，但内在小孩似乎感受到与过去同样强度的痛苦。庆幸的是，我 们已经不是小孩，如今我们已可以寻求资源，得到疗愈。

2.接受恐惧和痛苦并给予它们空间

当伤痛降临时，我们越坦然面对它，就越容易穿越它。如果我 们对生活的期望是不需理会这些伤痛，反而是在自找麻烦。借着关 系的建立来逃避空虚也不会奏效，因为我们是借它来逃离自己。如 果生活态度中把排斥痛苦当成是生命的一部分，那会招致更多的苦 痛而非疗愈，当恐惧和痛苦发生时，也没有内在空间可以穿越它 们。这个情形在与爱人的关系中最严重，由于太过相信浪漫爱情， 我们潜意识地相信，或许小时候得不到的可以在爱人身上获得。事 实上，我们的深层意识却有某种截然不同的想法。它希望我们得到 自由，而得到自由的唯一方法是，穿越被遗弃、被剥夺和空虚的恐 惧与苦痛。

在蜜月期里，眼前的一切事物都是美好的，爱人也是所渴求的完 美化身，然而，等到蜜月期一过，就不可避免地要面对失望。失望发 生的面向可以是性的问题、亲密关系的问题、无意识作祟的问题、才 智匹配的问题、精神契合的问题••••••不可胜数。真正麻烦的是，可能 我们会有一段时间活在否认或调适中，而心底深处却正在累积怨恨， 这些怨恨会以各种间接方式表达，像是尖酸讽刺、评头论足或微妙的 报复行动。就这样一直下去，关系变得越来越令人难以忍受。我们发 觉自己开始向朋友抱怨爱人的不是，或将怨恨用身体或情绪的暴力攻 击，直接发泄出来。也许我们最终离开了这段关系，而且深信必须离 开的原因，是因为那个人无法满足我们的需求。

我们一直错过机会去了解，每一段关系都可能以某种方式唤起 我们被遗弃和被剥夺的感受。没有人可以填满我们内在的空洞。有 觉知地体验这被遗弃和被剥夺的痛苦，正是能慢慢填补内在空洞的 方法，并有助于接受自己的孤单。通常第一次体会到孤单时，往往 体验到的是被剥夺的感受。生活中的失望和挫折总是显而易见，特 别是在关系当中。存在的意义不是为了活着去满足期望，而是让自 己自由。我们却常常在顽固抵抗。亲密关系带来滋养，却也带来痛 苦。只有愿意全然面对这个事实，才能在爱情生活中和谐，并且优 雅地航行在生命的旅程中。疗愈伤痛是通往深度自我的大门。除非 被剥夺的伤痛获得疗愈，完全接受自己的孤单，否则我们将无法自 由，了解这点帮助我们在伤口打开时，不再如此抗拒。

3.寻求外在支持

当伤口打开时，极度的焦虑也会出现。有时候，灰暗的想法和 寂寞感就如无底洞一般袭来，没完没了，我们还害怕自己会疯掉或 自杀。我们会陷入深深的沮丧，极度自责，彻底的否定和不信任感 让生活变成黑白。触动的状况越强烈，显现的症状就越严重。遇到 这种关头，我会冒险向外求援以得到些力量，不是期望有人可以结 束这个苦痛，但至少让自己感觉不至于如此孤单。许多人在孤立中 感受自己的苦痛，加深了我们以为一定要独自面对痛苦的信念。这 是一种孤单的假象，是退缩而非展开，是恐惧、不信任，而非信 任。从内在传来一个声音说：“当我承受着这种痛苦时，没有人能 帮我。”或者“我是个负担”之类的话。但是疗愈正是来自受伤时 能向外伸手求援。一旦我有勇气向外求援时，大部分的恐惧就都消 散了。

4.运用静心的一些帮助

有一个简单的技巧，就是花点时间坐下来，缓缓呼吸，这似乎 能帮助发展内在觉知，了解痛苦期将会过去。“这个痛苦曾经来 过，也已然渡过，这一次也一样会过去！”在我的经验中，每渡过 一关，下次就更容易。每次穿越了那个痛苦，我就越有能量，不会 觉得这么孤立，更有内在空间去感受，并和焦虑与痛苦同在。

从寂寞到单独

面对着大大小小被遗弃、被剥夺以及空虚的感觉，就是在面对着 寂寞，面对着宇宙间感觉非常孤独的内在空间，没有人保护，没有人 爱，没有人关心，这是一个我们一点都不想进入的黑洞。当我正处在 被遗弃的痛苦中时，我都感受不到单独（aloneness)的喜悦与自由， 至少一开始时是没有的。我处于恐惧和痛苦中，并借由反依赖巧妙地 躲掉了这份痛苦。因为放手去爱会招致失落的痛苦，所以我封闭自 己，不去体验那样的苦痛，这样比较安全。但如此一来就必须过着没 有爱的生活，痛苦仍会以某种方式在伤害着我们。然而，如果穿越痛 苦，痛苦就解除了；相反地，如果逃避它，它会一辈子在生活中徘徊 不去。所以，没有任何方式可以逃避得了爱的痛苦。

从根本上来说，我们内心都有一个深深的渴望：想被填补，想

成为完整的。被遗弃及被剥夺的痛苦，不过是打开了我们常投射在 爱人身上的深度渴望，没有一位爱人能够涵盖或满足这些渴望。这 些渴望是生命本质中最深层的部分，因为我们都渴望回到源头，而 源头正处于精神追求的核心，只是，我们却错把追求放在别人身 上。被遗弃的感觉触动了这个渴望，我们常觉得这样的渴望是令人 害怕的寂寞，但其实这样的寂寞只是我们从开始感受寂寞，到最终 享受单独的转变期，从中我们还能重新找回生命中的内在幸福和信 任。但我们首先感受到的，不是广博的爱，也不是生命的奥秘地带 和生命的目的，而是强烈沉重且黑暗的浪潮。如果童年时不曾有过 被遗弃的经历，上述的情形也就不会发生。但因为我们都曾经遭遇 过类似经历，所以得穿越这个转变时期。

我们的寂寞感，原来是内在灵性道路失去了浪漫和理想。当伤 痛来临时，我们有如在壕沟中奋战。它很痛，我们所有的意识无不 想逃避它。在愿意去面对这伤痛以前，我们会一直感受到痛苦、失 望以及期望和愤怒下产生的挫折。生命历程无法深刻或幸福，因为 关系只是表面肤浅的，其实内在累积了一堆怨恨。但只要撤回别人 可以满足我们期望的投射，我们就能真诚地和对方分享发现真相的 心路历程。在那之前，爱人并不只是朋友，他（或她）还是我们投 射来减轻自己痛苦的对象。

[练习0

与被遗弃的伤痛共处

想象一个最近让你感到被剥夺或被遗弃的情境，你与爱人或要 好的朋友在一起，却不能得到你所想要的一个生活境遇。

•是什么触动了你的不安？你是如何感受到被剥夺和被遗弃？

什么是你预期该得到而却没得到的？是性、沟通、开放、能量、金 钱、支持、指引、温暖、碰触，还是体贴地对待？

•你对这样的挫折有什么反应？

•你用什么策略试着使他人改变？责备、操控、报复、控制、 抱怨，还是分析？

•有些想放弃的策略吗？

•什么是你潜在的根本感受？伤心、愤怒、绝望，还是无助？

作者其他作品

拥抱

你的内在小孩

	
丛书策划

	
賊心鄉 www_xrtngtangoom

	
	

	
	
弓枝贿圳

	

mmf

	
——Zero

	
	
xrtingfang0vp. 163.ccm

	
团触话

	
010-68625649

找fn邢知丨〇,幼小的孩/••缺乏射心抝承受他的is®没好马上得到满足.或 泠'5岘扪，丨、小点惊吓.他狀会乂哭乂闹.以引起注意.汴得到安慰，

然而'遗埔的迖.在《彳】小的时較.那颗幼小的心乂并没有经常得到满足和安慰.使 伢找们的内ftwxj长期被忽视与压抑.形成r 一个被隐成的故硌拥划空间.躭好像一个 受到压抑ifi丨没仃长人•的孩子。

等到我们成年之后.一|: .鱿会被这个内&小孩所接®.然后沉y

中.m不负费的行为.迅成我们在关系中的挣扎和受苦.

一个孩子没衍男气和»黼来面对他所遘受的伤宵.但坫身为成年人，我们钉足_ 成熟度，w：陳安抚.疼倂白己的孩-f一样.去作愈我们的内於I、孩。

:到mft •他的苒悦，创造力、生命乃，位任芩特确躭 无m栏地左込•出來.为找<r的生话带央无穷的珉趣钔泠错

建议陈列类别：心炅成长•心理学

定价：32.00元

Table of Contents

拥抱你的内在小孩

以爱疗愈内在的恐惧

第一章一种疗愈模式的新视野

第二章认出恐惧并接受它

拥抱

OEBPS/Image00003.jpg

OEBPS/Image00002.jpg
VRESINAE/NMZ

OEBPS/Image00005.jpg

OEBPS/Image00000.jpg
RERIELETSRE TSEFHEEE 10 TR

AR

(1R RAARRIL & 2 Krishnananda Trobe & Amana Trobe 7S EEIIBEE
i)

IRAY WE/ \fZ

FACE TO FACE AVITHFEAR

Transforming Fear into Love

<

(XS

}ﬁ‘ﬁ?ﬁ%ﬁ | 8% (Rribnanindj), FEOA HEl TR @A ST M A ZI ATl
Bl

IS CAimn* KA AVET H0H . LEGT AABAFHEE Tdi | | B
gwu&%ﬁ&% WTHE Y S AR RERG AU HP1 DR TEW

18 | WA — e

ARTAEMI) TIE wBl 5 For

OEBPS/Image00004.jpg
S Hir e s

OEBPS/Image00007.jpg

OEBPS/Image00006.jpg

OEBPS/Image00008.jpg
RERIELETSRE TSEFHEEE 10 TR

AR

(1R RAARRIL & 2 Krishnananda Trobe & Amana Trobe 7S EEIIBEE
i)

IRAY WE/ \fZ

FACE TO FACE AVITHFEAR

Transforming Fear into Love

<

(XS

}ﬁ‘ﬁ?ﬁ%ﬁ | 8% (Rribnanindj), FEOA HEl TR @A ST M A ZI ATl
Bl

IS CAimn* KA AVET H0H . LEGT AABAFHEE Tdi | | B
gwu&%ﬁ&% WTHE Y S AR RERG AU HP1 DR TEW

18 | WA — e

ARTAEMI) TIE wBl 5 For

OEBPS/Image00001.jpg
RERIELETSRE TSEFHEEE 10 TR

AR

(1R RAARRIL & 2 Krishnananda Trobe & Amana Trobe 7S EEIIBEE
i)

IRAY WE/ \fZ

FACE TO FACE AVITHFEAR

Transforming Fear into Love

<

(XS

}ﬁ‘ﬁ?ﬁ%ﬁ | 8% (Rribnanindj), FEOA HEl TR @A ST M A ZI ATl
Bl

IS CAimn* KA AVET H0H . LEGT AABAFHEE Tdi | | B
gwu&%ﬁ&% WTHE Y S AR RERG AU HP1 DR TEW

18 | WA — e

ARTAEMI) TIE wBl 5 For

