The Heart of Compassion
By Dr. Joy Kachel
“The Answer to Human Needs lies in the Heart of Compassion.”

The Dali Lama

This morning I would like to start a short discussion about Compassion and then do an interactive, hands-on heart healing exercise based on the Buddhist concept of the Heart of Compassion.
Compassion -- what is it and how do we do it? Compassion is a function of the heart and mind. It is an understanding another person and other’s situation from other’s own point of view. It is listening and observing with 100% of your being, with your heart, without judgment -- using no filters, no colored glasses, no perspectives, and no agendas. It is going outside of yourself to take in and truly experience someone or something else. Compassion is the vehicle by which we encounter and truly comprehend the interconnected-ness of all things. It is the core of our oneness. Compassion is empathy in its highest form.
However, Compassion is not just a passive emotional state, but can be a call to action, a motivation for transformation. Matthew Fox says, “Compassion is not sentiment, but is making justice and doing works of mercy. Compassion is not a moral commandment, but a flow and overflow of the fullest human and divine energies.” Compassion is Active Love, or as the Dali Lama would say, Loving Kindness.
But what does Compassion look like? Well, it can appear as a mother encircling a hurt child in her arms, a friend hugging you when you’re down, the tender touch of a nurse easing your pain or the kinds words or actions of a stranger. Compassion is donating your time and money to feed the hungry and sick, to clothe an orphaned child. It’s volunteering at a soup kitchen or homeless shelter, taking in a foster child, or working in hospice. It is also rescuing a stray cat and helping people in times of misfortune. Compassion is all these things and more.
Compassion is also becoming aware of global issues that affect all of us and our planet. Compassion may be consciously taking action on a personal, political, or even spiritual level. On the personal level, we can “green” our lifestyles by doing things like recycling more, walking or riding more and driving less, cutting down on our use of energy, buying organic foods or planting a tree or a vegetable garden -- in general, simplifying our lives. Richard Bower says, “The call to simplicity and freedom is a reminder that our worth comes not from the amount of our involvement, achievements, or possessions, but from the depth and caring which we bring to each moment, place and person in our lives.”
On the political level, we can become more aware of issues that affect the short and long-term sustainability of life on the planet -- issues like global warming, war, and the distribution of resources. Once we become aware of these issues, we can then choose to do something about them. We can write our congressmen, sign a petition, join or support an organization, vote in an election, and more.
On the spiritual level we can meditate and pray, putting our thoughts and energy out into the cosmos for the healing of persons, places and situations and for the bringing into being of material and immaterial desires. Unity, Church of Religious Science and all New Thought churches, are very keen on prayer for healing, guidance and manifestation. All of these things demonstrate acts of Loving Kindness, all of these embody Compassion.
But Compassion can also mean living a life of Compassionate Spirituality, in which we act as if all beings are One and all things are Divine. There is no difference between what we have, what we are or what we do -- eating, sweeping the floor, and praying are all equally revered. If life is sacred, then living it in all of its aspects is also sacred. The highest state of being is the one in which a person is neither the doer nor the instrument of doing, neither the action being done nor the essence of it, but where all are one in the divine – love, lover, and beloved. Compassion is experiencing all of Life as sacred and interrelated.
 And along with Compassion comes forgiveness -- both for others and for ourselves. Compassion and forgiveness for our own weaknesses and follies is central to being able to express compassion, love and forgiveness towards others. If we can’t forgive ourselves, how can we forgive others and envision them as ourselves? If we can’t love ourselves, how can we truly love another? Our Way-Shower, Jesus, embodies Compassion and one of the many names of God is the Compassionate One.
Most of us experience some suffering in our lives and many of us live year after year with broken hearts. And we often exist without a great deal of compassion for anyone, especially for ourselves. This inflexible state of mind and being is detrimental to us. Because we hurt, it is difficult for us to reach out and touch someone else’s hurt.
We can start the practice of Compassion by healing our own hearts, by allowing them to let go enough and freeing enough space to allow another to enter. We can begin by allowing our old fractured hearts to shatter completely, obliterating the old ego and permitting an awakened, compassionate heart to emerge. Compassion begins with the healing of our own hearts.
And God is Compassion and Unconditional Love. We can let God’s Love and Compassion work through us, to heal us, so that we can realize that we are whole and thereby able to express our oneness, our divinity, and our Compassion toward another.
And, we are here to help one another. We can express compassion for ourselves and others right now by beginning to heal our hearts. We’re all healers by birthright, just as we are divine, compassionate beings. And so, with the Love and Compassion of Spirit, we can be healers of our hearts. But what else do we need to be “Healers”? We need 3 things:
· Intent – Our desire to serve or the will to be the channel or conduit of the process
· Access – An openness to receiving Universal Life Force, Spirit, God’s Love
· Focus -- Being present, here, now

So, if you are willing to be a conduit of Compassion, to channel God’s Love -- permeating us and other with the gift of Spirit -- to be truly present for ourselves and another, then let’s do a healing exercise and begin the process of healing our hearts and practicing Compassion.
Heart Healing Exercise

(Adapted from Rev. Rosalyn Bruyere of the Healing Light Center Church)
· Find a partner

· One person sits down in a chair - client

· One person stands behind the chair - healer

· Client closes his eyes and relaxes – remember to breathe

· Healer focuses and breathes vital energy up her body, pulling in Love from Mother Earth and from the Universe
· Healer opens his heart by thinking thoughts of Love

· Healer then lovingly places her hands on the shoulders of client

· Healer gently eases client back so client’s head is resting comfortably against healer’s abdomen.

· Healer tenderly moves her hands to client’s chest in a “V” pointing to center of client’s heart

· Healer allows the Love energy to pass through his hands into client’s heart for about 1-2 minutes

· Healer gently presses client’s chest to release

· Healer’s hands slowly go to client’s shoulders

· Healer gently lift her hands off client and steps back slightly to detach completely from client – the healing is finished

· Wait quietly for client to “recover” and “come back”

· Client gives feedback

· Healer gives feedback

· Switch

So now you have experienced “The Heart of Compassion” doing a heart healing exercise. You can replicate this process on your own at home, with a partner or by yourself. Just allow yourself to slip into that deep expanding space using your breath, grounding and centering your being in the reflection of Love. Place your hands over your heart and envision yourself surrounded by God’s Love. By invoking Spirit with a sincere desire for and openness to the process, and by focusing on being totally present, you allow God’s Love and Compassion to permeate your being and heal your heart.
Compassion -- what is it? It’s an opening of our hearts towards ourselves and others with the realization of the interconnectedness of all, the sacredness of all and the interdependence of all. It’s a consciousness that we are whole and holy. It’s an understanding that what we do for ourselves we do for others and what we do for others we ultimately do for ourselves. Compassion is a transformation into awareness, into the knowledge of who we really are. It’s a letting go of pain, apathy, withdrawal, and denial and an embracing of kind heartedness. It’s living fully a sacred and spiritually unlimited life attuned to the Heart of Compassion.

(1517 words)

PAGE
6

