
pema chödrön

Wenn alles zusammenbricht

Buch

Eine der Grundaussagen des Buddhismus lautet, dass es für je-
den Menschen Wege zu Zufriedenheit und dauerhaftem Glück
gibt. Die buddhistische Nonne Pema Chödrön zeigt in ihrem Buch
sehr pragmatische Möglichkeiten auf, wie man sich von seinem
Leid befreien kann. Ihre Ratschläge sind mitunter von pro-
vokativer Direktheit und fordern dazu auf, sich voller Neugier in
das unerforschte Gebiet der eigenen Schwierigkeiten vor-
zuwagen. Chödrön ermutigt uns, dabei durch die offenherzige
Schilderung ihrer eigenen schmerzhaften Erfahrungen und die
zuversichtliche Botschaft, dass Gelassenheit lernbar ist. Belohnt
wird der mühsame Weg mit der Erkenntnis, dass Glück und Zu-

friedenheit der wahren Natur des Menschen entsprechen.

Autorin

Pema Chödrön ist eine amerikanische Meditationsmeisterin in
der Tradition des tibetischen Buddhismus. Sie war Schülerin von
Chögyam Trungpa Rinpoche, der sie 1986 zur Leiterin von Gampo
Abbey, einem tibetisch-buddhistischen Kloster in Kanada, er-

nannte.

Von Pema Chödrön sind bei Goldmann und Arkana außerdem
erhältlich:

Wie wir unsere Gedanken beruhigen (22254)
Das Unwillkommene willkommen heißen (34267)

Den Sprung wagen (22012)

Aus dem Amerikanischen von
Thomas Geist

Die Originalausgabe erschien 1997 unter dem Titel
»When Things Fall Apart. Heart Advice For Difficult Times«

bei Shambhala Publications, Inc., Boston

Druck und Bindung: GGP Media GmbH, Pößneck
Printed in Germany

ISBN 978-3-442-21525-6

www.goldmann-verlag.de

Sollte diese Publikation Links auf Webseiten enthalten, so
übernehmen wir für deren Inhalte keine Haftung,

da wir uns diese nicht zu eigen machen, sondern lediglich auf
deren Stand zum Zeitpunkt der Erstveröffentlichung verweisen.

Vollständige Taschenbuchausgabe Juni 2001

in der Penguin Random House Verlagsgruppe GmbH,

© 1998 der deutschsprachigen Ausgabe
Hoffmann und Campe Verlag, Hamburg

© 1997 der Originalausgabe Pema Chödrön
Umschlaggestaltung: Design Team, München
Umschlagabbildung: Premium/Stock Image

WL ⋅ Herstellung: WM

21. Auflage

Wilhelm Goldmann Verlag, München

Penguin Random House Verlagsgruppe FSC N001967®

Neumarkter Str. 28, 81673 München

In Hingabe, Liebe und Dankbarkeit
gewidmet dem

Sakyong Mipham Rinpoche

Inhalt

Vorwort . 11

1 Mit der Angst vertraut werden 15
2 Wenn alles zusammenbricht 22
3 Der gegenwärtige Augenblick

ist der vollkommene Lehrer 30
4 Alles lassen, wie es ist . 39
5 Es ist nie zu spät . 48
6 Niemandem Schaden zufügen 57
7 Hoffnungslosigkeit und Tod 65
8 Die Acht Weltlichen Dharmas 75
9 Die Sechs Arten der Einsamkeit 84

10 Neugierig auf das Sein . 94
11 Gewaltlosigkeit und die Vier Maras 101
12 Erwachsenwerden . 112
13 Den Horizont des Mitgefühls erweitern 118
14 Eine Liebe, die nicht vergeht 128
15 Gegen den Strich . 137
16 Diener des Friedens . 143
17 Meinungen . 157

18 Geheime mündliche Unterweisung 164
19 Drei Methoden für die Arbeit

mit dem Chaos . 172
20 Der Trick der Wahllosigkeit 181
21 Den Kreislauf von Samsara umkehren 195
22 Der Weg ist das Ziel . 203

Anhang

Das Leiden und seine Auflösung
im Buddhismus . 208
Dank . 213
Glossar . 214
Kontaktadressen . 223

Vorbemerkung des Übersetzers

Die Ratschläge, die Pema Chödrön in diesem Buch für
den Umgang mit Krisen gibt, sind in ihrer bisweilen pro-
vokanten Direktheit universell anwendbar und richten
sich daher an alle Menschen, gleich welchen kulturellen
oder religiösen Hintergrunds. Als buddhistische Nonne
stützt sich Pema Chödrön in ihrem Denken auf die Lehren
des Buddha. Daher tauchen im Buch hin und wieder
buddhistische Ausdrücke und Konzepte auf, die die Au-
torin allerdings meist im Text selbst erklärt. Zum besseren
Verständnis für die mit der buddhistischen Sichtweise
gänzlich Unvertrauten finden sich im Anhang ein Glossar
und ein kurzer Aufsatz des Übersetzers, in dem die
grundlegende buddhistische Interpretation vom Leiden
und seiner Auflösung in aller Kürze vorgestellt wird.

München 1998 Thomas Geist

Vorwort

1996 habe ich ein Sabbatjahr genommen, das heißt, ich
habe zwölf Monate lang im Wesentlichen nichts getan. Es
war die spirituell inspirierendste Zeit meines Lebens. Ei-
gentlich habe ich mich nur erholt. Ich habe gelesen, bin ge-
wandert und habe geschlafen. Ich habe gekocht, gegessen,
meditiert und geschrieben. Es gab keinen Stundenplan,
keine Termine und keine Pflichten. Im Laufe dieser völlig
offenen, unverplanten Zeit konnte ich eine Menge verdau-
en. So hatte ich die Muße, mich durch zwei Pappkartons
mit sehr rohen Transkripten von Vorträgen zu wühlen, die
ich zwischen 1987 und 1994 gehalten hatte. Anders als die
Dathun-Vorträge, die mein Buch »Dharma als Lehre, Dhar-
ma als Erfahrung« bildeten, und die Lojong-Belehrungen,
die wir zu »Beginne, wo du bist« zusammengefasst hat-
ten, schienen diese Vorträge keinen zusammenhängenden
roten Faden zu haben. Hin und wieder nahm ich mir eins
der Transkripte vor, von denen ich einige schulmeister-
lich, andere mittelmäßig und manche wundervoll fand.
Es war sowohl interessant als auch peinlich, mit einem
derartig umfangreichen Erguss meiner eigenen Worte
konfrontiert zu sein. Je mehr ich las, desto mehr begann

11

ich zu entdecken, dass ich, gleichgültig, welches Thema
ich gewählt hatte, in welchem Land ich mich gerade be-
fand oder welches Jahr wir hatten, eigentlich immer das-
selbe gelehrt hatte: die unbedingte Notwendigkeit von
Maitri (liebevolle Güte uns selbst gegenüber), um daraus
eine furchtlose, mitfühlende Einstellung gegenüber unse-
rem eigenen Leiden und dem anderer erwachen zu lassen.
Ich hatte den Eindruck, dass hinter jedem einzelnen Vor-
trag die Ansicht stand, dass wir in unerforschtes Gebiet
vordringen und uns doch in der Bodenlosigkeit unserer
Situation entspannen können. Das zweite Grundthema
betraf die Auflösung des Dualismus zwischen dem Ich
und anderen, diesem und jenem, Gut und Böse, mit dem
wir das einladen, was wir uns gewöhnlich vom Hals hal-
ten wollen. Mein Lehrer, Chögyam Trungpa Rinpoche, hat
diese Haltung »sich in die Brennpunkte hineinlehnen« ge-
nannt. Es kam mir so vor, als hätte ich in den ganzen sie-
ben Jahren meiner Lehrtätigkeit versucht, die hilfreichen
und äußerst direkten Anleitungen zu verdauen und
weiterzugeben, die Trungpa Rinpoche seinen Schülern
gegeben hatte.

Als ich tief in die Pappkartons eintauchte, konnte ich se-
hen, dass ich noch einen langen Weg vor mir haben wür-
de, bevor ich wirklich schätzen konnte, was ich damals
gelehrt hatte. Indem ich Rinpoches Ratschläge, so gut ich
es vermochte, in die Praxis umgesetzt und versucht hatte,
meine Erfahrungen mit anderen zu teilen, wurde mir klar,
dass ich tiefes Glück und eine grundlegende Zufrieden-
heit gefunden hatte, die ich bisher nicht gekannt hatte. Ich
musste lachen, als ich merkte, dass es sich tatsächlich ge-
nauso verhielt, wie ich immer gelehrt hatte: Man findet

12

seine natürliche Entspannung und Freude ganz einfach,
wenn man sich mit seinen eigenen Dämonen und der mit
ihnen verbundenen Unsicherheit anfreundet.

Nach etwa der Hälfte meines freien Jahres meldete sich
meine Herausgeberin, Emily Hilburn Sell, und fragte
mich, ob ich nicht noch Vorträge hätte, aus denen man ein
weiteres Buch machen könnte. Ich schickte ihr die Papp-
kartons. Kaum hatte sie die Transkripte gelesen, rief sie
Shambhala Publications an und sagte: »Wir haben ein
neues Buch.«

Die nächsten sechs Monate war Emily damit beschäf-
tigt, zu sieben und zu schieben, zu streichen und stilistisch
zu überarbeiten. Ich konnte den Luxus genießen, an je-
dem Kapitel so lange zu arbeiten, bis ich wirklich zufrie-
den war. Wenn ich mich nicht gerade ausruhte, über den
Ozean blickte oder in den Hügeln spazieren ging, versank
ich völlig in den Vorträgen. Rinpoche hatte mir einst den
Rat gegeben: »Entspanne dich und schreibe.« Damals
hatte es nicht so ausgesehen, als ob ich auch nur eins von
beiden jemals würde tun können, aber Jahre später saß ich
nun hier und befolgte seinen Rat.

Das Ergebnis meiner einjährigen Pause und der Zu-
sammenarbeit mit Emily ist dieses Buch.

Möge es Sie ermutigen, in Ihrem Leben heimisch zu wer-
den und sich die Lehren über Aufrichtigkeit, Güte und
Tapferkeit zu Herzen zu nehmen. Wenn Ihr Leben chao-
tisch und gestresst sein sollte, dann finden Sie hier eine
Menge Rat. Wenn Sie sich in einer Übergangsphase befin-
den, einen Verlust erlitten haben oder sich einfach nur ru-
helos fühlen, sind diese Lehren für Sie maßgeschneidert.
Die Hauptsache ist, dass wir alle ständig erinnert und er-

13

mutigt werden müssen, allem, was geschieht, gelassen zu
begegnen und alles in den Pfad zu integrieren.

Wenn wir diese Anleitungen in die Praxis umsetzen, ge-
sellen wir uns zu einer langen Reihe von Lehrern und
Schülern, die den Buddha-Dharma direkt auf die Hochs
und Tiefs ihres Lebens angewandt und damit wirksam ge-
macht haben. Ihrem Beispiel folgend, können auch wir
uns mit uns selbst anfreunden und unseren essenziellen
Weisheitsgeist entdecken.

Ich danke dem Vidyadhara, dem Ehrwürdigen Chög-
yam Trungpa Rinpoche, dass er sein Leben rückhaltlos
dem Dharma gewidmet und keine Mühe gescheut hat, die
Essenz dieser Wahrheit den Menschen des Westens zu
übermitteln. Möge die Inspiration, die ich von ihm emp-
fangen durfte, ansteckend wirken. Mögen wir seinem Bei-
spiel folgen und das Leben eines Bodhisattvas führen,
und mögen wir niemals seinen Aufruf vergessen: »Das
Chaos ist eine äußerst frohe Botschaft!«

Pema Chödrön Gampo Abbey
Pleasant Bay, Nova Scotia, 1996

1

Mit der Angst vertraut werden

Wenn wir der Wahrheit näher kommen, ist
Angst eine natürliche Reaktion.

Wenn man sich auf die spirituelle Reise macht, besteigt
man gewissermaßen ein winziges Boot und erforscht in
dieser Nuss-Schale die Ozeane auf der Suche nach unbe-
kannten Ländern. Zwar stellt sich mit ernsthafter Übung
durchaus Inspiration ein, aber früher oder später begeg-
nen wir auch der Angst. Das einzige, was wir wissen, ist:
Wenn wir den Horizont erreichen, werden wir über die
Kante der Welt stürzen. Wie alle Forscher, so drängt es
auch uns, zu entdecken, was dort draußen auf uns wartet.
Dabei wissen wir nicht, ob wir dann auch den Mut haben
werden, uns dem Unbekannten zu stellen.

Wenn uns der Buddhismus zu interessieren beginnt
und wir uns fragen, was er uns persönlich zu bieten hat,
entdecken wir sehr bald, dass es verschiedene Wege gibt.
Mit der Einsichts-Meditation beginnen wir, Achtsamkeit
zu üben, das heißt, wir lernen, in all unseren Handlungen
und Denkvorgängen vollständig präsent zu sein. In der

15

Zen-Praxis hören wir die Lehren von der Leerheit und
sind aufgefordert, uns mit der offenen, ungebundenen
Klarheit des Geistes zu verbinden. Die Vajrayana-Lehren
wiederum stellen eine Möglichkeit dar, mit sämtlichen Si-
tuationen zu arbeiten, indem man alles, was entsteht, als
untrennbar vom erwachten Zustand erkennt. Jeder dieser
Zugänge kann uns faszinieren und unseren Enthusiasmus
zu weiterer Erforschung anstacheln. Wenn wir aber tiefer
gehen und uns, ohne zu zögern, tatsächlich auf eine ent-
sprechende Übung einlassen wollen, begegnen wir un-
vermeidlich irgendwann der Angst.

Angst ist eine universelle Erfahrung, die selbst das win-
zigste Insekt empfindet. Wenn wir im Meer tauchen und
einen Finger in die Nähe des weichen, offenen Körpers ei-
ner Seeanemone bringen, schließt sie sich. Alles Leben
reagiert unmittelbar auf diese Weise. Aber es ist nicht
schlimm, dass wir, konfrontiert mit Unbekanntem, Angst
empfinden. Es ist Teil des Lebendig-Seins, etwas, das wir
alle miteinander teilen. Wir reagieren auf die Möglichkeit,
dass Einsamkeit und Tod uns treffen und wir uns an
nichts mehr festhalten können. Sobald wir der Wahrheit
näher kommen, ist Angst eine natürliche Reaktion.

Wenn wir uns entscheiden, dabeizubleiben und nicht
auszuweichen, wird unsere Erfahrung äußerst lebendig.
Die Dinge werden sehr klar, wenn es keine Möglichkeit
mehr zur Flucht gibt.

Während eines langen Retreats kam mir die, wie mir
schien, erderschütternde Erkenntnis, dass wir nicht im
gegenwärtigen Augenblick sein und gleichzeitig unser ei-
genes Drehbuch weiterverfolgen können! Ich weiß, das
klingt ziemlich offensichtlich, aber eine derartige Tatsache

16

wirklich selbst zu erkennen verändert uns. Vergänglich-
keit wird nur im gegenwärtigen Augenblick lebendig,
dasselbe gilt für Mitgefühl, Staunen und Mut – und eben-
so für die Angst. Tatsächlich erlebt jeder, der an der Gren-
ze zum Unbekannten steht und gleichzeitig ganz in der
Gegenwart und ohne Bezugspunkte bleibt, Bodenlosig-
keit. Das geschieht dann, wenn unser Verständnis tiefer
geht, wenn wir begreifen, dass der gegenwärtige Augen-
blick ein recht schutzloser Ort ist und dass diese Erfah-
rung vollständig entnervend und gleichzeitig äußerst zart
sein kann.

Es geht hier darum, die Angst kennen zu lernen und
mit ihr vertraut zu werden, ihr direkt ins Auge zu bli-
cken – nicht damit wir unsere Probleme lösen, sondern
um den Weg zu finden, der zur völligen Aufhebung alter
Seh-, Hör-, Riech-, Tast-, Schmeck- und Denkgewohnhei-
ten führt. Wenn wir mit dieser Haltung tatsächlich Ernst
machen, werden wir kontinuierlich gedemütigt. Für die
Arroganz, die das Festhalten an Idealen nach sich ziehen

17

Wenn wir unsere Forschungsreise beginnen, haben
wir die unterschiedlichsten Ideale und Erwartungen.
Wir suchen nach Antworten, die endlich unseren ewigen
Hunger stillen. Das, was wir uns am wenigsten wün-
schen, ist eine nähere Bekanntschaft mit dem Tod. Na-
türlich versucht man, uns zu warnen. Ich erinnere mich
noch gut an meine ersten Anleitungen zur Meditation.
Eine Frau erklärte mir die Techniken und sagte zum Ab-
schluss: »Glauben Sie nur ja nicht, Meditation sei ein
Urlaub vom Ärger.« Aber sämtliche Warnungen der Welt
können uns nicht vertreiben. In Wirklichkeit ziehen sie
uns an.

kann, ist dann nicht mehr viel Raum. Der sich unver-
meidlich immer wieder einschleichende Stolz wird durch
unseren Mut, uns stets noch ein kleines Stückchen weiter
vorzuwagen, jedesmal wieder vertrieben. Die Entdeckun-
gen, die wir dank unserer Übung machen, haben nichts
damit zu tun, an irgendetwas zu glauben. Es geht viel-
mehr um den Mut zu sterben – den Mut, kontinuierlich zu
sterben.

Die Anleitungen zur Achtsamkeit, zur Leerheit oder zur
Arbeit mit Energie sagen alle dasselbe: dranbleiben, exakt
am Punkt bleiben, das nagelt uns fest. Es legt uns auf ge-
nau den Kreuzungspunkt von Raum und Zeit fest, an
dem wir uns jetzt befinden. Wenn wir genau hier innehal-
ten und die Impulse nicht ausagieren oder unterdrücken
und weder anderen noch uns selbst die Schuld geben,
dann treffen wir auf eine offene Frage, auf die es keine
schematische Antwort gibt. Wir treffen auf unser Herz.
Wie ein Meditationsschüler es einmal ausgedrückt hat:
»Geschickt als Angst verkleidet, tritt uns die Buddha-Natur
in den Hintern, damit wir uns endlich öffnen.«

Ich habe einmal einen Vortrag gehört, in dem ein Mann
über seine spirituellen Erlebnisse im Indien der sechziger
Jahre berichtete. Er sagte, er sei fest entschlossen gewesen,
seine negativen Emotionen loszuwerden. Er kämpfte ge-
gen Zorn und Begierde; er kämpfte gegen Faulheit und
Stolz. Aber am dringendsten wollte er seine Angst los-
werden. Sein Meditationslehrer ermahnte ihn immer wie-
der, mit dem Kämpfen aufzuhören, aber er verstand auch
diese Ermahnung als Aufforderung zur Überwindung
seiner Widerstände.

Schließlich schickte der Lehrer ihn zur Meditation in

18

eine kleine, in den Ausläufern des Gebirges gelegene Hüt-
te. Dort angekommen, schloss er die Tür und setzte sich
zur Praxis nieder. Als es dunkel wurde, entzündete er drei
kleine Kerzen. Gegen Mitternacht hörte er ein Geräusch
und entdeckte in einer dunklen Ecke des Raumes eine rie-
sige Schlange. Sie sah aus wie eine Königskobra und
wiegte sich ganz in seiner Nähe gemächlich hin und her.
Die ganze Nacht über blieb er hellwach und behielt die
Schlange im Auge. Vor lauter Angst war er wie gelähmt.
Es gab nur noch die Schlange, ihn selbst und die Angst.

Als kurz vor Dämmerungsbeginn schließlich auch die
letzte Kerze ausging, begann er zu schluchzen. Er weinte
nicht aus Verzweiflung, sondern vor lauter Zärtlichkeit.
Er empfand die Sehnsucht aller Tiere und Menschen in
der ganzen Welt; er wusste um ihre Entfremdung und ih-
ren Kampf. Seine ganze bisherige Meditationspraxis war
nichts anderes gewesen als weitere Trennung und zusätz-
licher Kampf. Aufrichtig und von ganzem Herzen nahm
er nun seinen Zorn und seine Eifersucht, seine Widerstän-
de und sein ewiges Kämpfen und auch seine Angst an. Er
konnte ebenfalls akzeptieren, dass er selbst über alle Ma-
ßen kostbar war – weise und töricht, reich und arm und
ganz und gar unergründlich. Eine so tiefe Dankbarkeit er-
füllte ihn, dass er in der völligen Dunkelheit aufstand, auf
die Schlange zuging und sich vor ihr verneigte. Dann
schlief er auf dem Fußboden ein. Als er wieder erwachte,
war die Schlange verschwunden. Er fand nie heraus, ob es
sie tatsächlich gegeben oder ob er sie sich nur eingebildet
hatte. Letztlich war es auch nicht wichtig. Am Ende seines
Vortrages sagte er, dass er es seiner großen Angst verdan-
ke, dass seine persönlichen Dramen endlich zusammen-

19

gebrochen waren und die reale Welt zu ihm vordringen
konnte.

Nur äußerst selten begegnen wir einem Menschen, der
uns auffordert, nicht mehr vor der Angst davonzulaufen.
Noch viel seltener lädt uns jemand ein, ihr doch näher zu
kommen und einfach nur da zu sein, um mit ihr vertraut
zu werden. Ich habe den Zen-Meister Kobun Chino Roshi
einmal gefragt, wie er mit Angst umgehe. Er hat gesagt:
»Ich bin mit ihr einverstanden.« Meistens bekommen wir
jedoch den Rat, uns die Angst zu versüßen, sie zu überde-
cken, eine Pille zu nehmen oder uns abzulenken, sie aber
um jeden Preis zu vertreiben.

Diese Art von Ermutigung brauchen wir im Grunde
nicht, denn wir meiden die Angst ganz von allein; das ist
unser natürliches Verhalten. Ganz gewohnheitsmäßig
wenden wir uns ab oder drehen durch, wenn sich auch
nur die leiseste Spur von Angst zeigt. Sobald wir fühlen,
dass sie kommt, melden wir uns ab. Wenn wir uns der
Angst aussetzen, tun wir das nicht, um uns noch zusätz-
lich zu strafen, sondern um bedingungsloses Mitgefühl zu
entwickeln. Es kann uns das Herz brechen, wenn wir be-
greifen, wie wir uns selbst ständig um das Hier und Jetzt
betrügen.

Manchmal allerdings werden wir erwischt; alles bricht
zusammen, und uns gehen die Fluchtmöglichkeiten aus.
Zu diesen Zeiten sind selbst die tiefsten spirituellen Wahr-
heiten plötzlich ziemlich direkt und gewöhnlich. Es gibt
kein Versteck mehr. Das sehen wir genauso gut wie alle
anderen – besser als alle anderen. Früher oder später ver-
stehen wir: Die Angst wird zwar niemals in einem ange-
nehmen Licht erscheinen, aber sie bringt uns in lebendi-

20

gen Kontakt mit allen Lehren, die wir je gehört oder gele-
sen haben.

Wenn Sie das nächste Mal der Angst begegnen, freuen
Sie sich über die günstige Gelegenheit. Hier kommt Mut
ins Spiel. Normalerweise glauben wir, mutige Menschen
hätten keine Angst. In Wahrheit sind sie mit der Angst zu-
tiefst vertraut. Mein früherer Mann hat mir einmal gesagt,
ich sei der mutigste Mensch, den er kenne. Als ich ihn
fragte, warum, antwortete er, weil ich immer vorwärts ge-
hen und die Dinge zum Abschluss bringen würde – ob-
wohl ich eigentlich ein totaler Feigling sei.

Der Trick liegt darin, immer weiter zu forschen und
nicht abzuspringen, selbst wenn deutlich wird, dass et-
was nicht unseren Erwartungen entspricht. Das genau ist
es, was wir immer wieder entdecken: Nichts ist so wie er-
wartet. Das kann ich mit tiefer Gewissheit behaupten.
Leerheit ist nicht so, wie wir sie erwarten, ebenso wenig
wie Achtsamkeit oder Angst. Mitgefühl, Liebe, Buddha-
Natur, Mut – all dies sind Chiffren für Dinge, die man
nicht intellektuell verstehen, die aber jeder von uns erle-
ben kann. Diese Begriffe weisen darauf hin, was das Le-
ben in Wirklichkeit ist, und darauf, was wir finden kön-
nen, wenn unsere Welt zusammenbricht und wir uns im
gegenwärtigen Moment, im Hier und Jetzt, festnageln las-
sen.

2

Wenn alles zusammenbricht

Wenn alles zusammenbricht und wir am Abgrund stehen, dann
ist es der Prüfstein für jeden von uns, auf dieser Kippe stehen zu
bleiben und nichts zu verfestigen. Der spirituelle Weg führt
nicht in den Himmel. Es geht nicht darum, an einen Ort zu

kommen, an dem endlich alles vollkommen ist.

Gampo Abbey ist ein Ort von großer Weite, in der Meer
und Himmel ineinander fließen. Der Horizont erstreckt
sich ins Unendliche, und Möwen und Raben bevölkern
den weiten Raum. Die ganze Gegend gleicht einem riesi-
gen Spiegel und unterstreicht das Gefühl, dass es unmög-
lich ist, sich zu verstecken. Und da Gampo Abbey auch
noch ein Kloster ist, sind die Fluchtmöglichkeiten ohne-
hin recht eingeschränkt – kein Lügen, kein Stehlen, kein
Alkohol, kein Sex – kein Ausweg.

Gampo Abbey war der Ort, nach dem ich mich immer
schon gesehnt hatte. Eines Tages bat Trungpa Rinpoche
mich, die Leitung des Klosters zu übernehmen, und so
fand ich mich schließlich hier wieder. In der Folge sollte
meine Vorliebe für jede echte Herausforderung auf die
Probe gestellt werden. Im ersten Jahr fühlte ich mich, als
würde ich bei lebendigem Leibe gekocht.

Als ich ankam, brach alles über mir zusammen. Alle

22

