
06.07.10
An Answer by Kunzig Shamar Rinpoche to Questions Raised about Bodhi Path and Lama Ole Nydahl
This letter is my response to two questions that I have been asked by many people. The first question concerns Lama Ole Nydahl. Since Lama Ole frequently explains the connection between Dharma and sex, emphasizing that the bliss of sex is the experience of mind, the question has arisen as to why I continue to support him. The second question is why the Bodhi Path Centers I organized are not Vajrayana. What follows here is a combined answer to both questions.
I believe that most of the people who ask about my support of Lama Ole are quite new to Kagyu Buddhism. Lama Ole came to Rumtek Monastery in Sikkim with his wife Hannah in the late 1960’s in order to meet and study with His Holiness the 16th Karmapa. I was a young man then, only 17 or 18 years old, and could not speak any English at all. At that time I was a student myself. In fact most of the Tibetan Lamas in those days could not speak English and there was only one translator at Rumtek at that time, a Bhutanese doctor named Dr. Jigme. At Rumtek, Lama Ole received many teachings from His Holiness the late Karmapa and from Tenga Rinpoche. From time to time he had to go to Darjeeling to get his Sikkim permit renewed and while he was there he studied a lot with Kalu Rinpoche in Sonada.
Whenever Lama Ole visited me, he always talked to me about how wonderful it is that he learned all about tantric union practice from Kalu Rinpoche and Tenga Rinpoche. He thought it was just marvelous. Even though I couldn’t understand English and he could not yet speak much Tibetan, I understood words like “dewa chenpo” (“great bliss”) and “yabyum” (“male/female”, the term for deities in union and union practice), which he would say while crossing his arms in front of his chest in the mudra of union. Then he would hug Hannah at the same time. In that way he combined the hippie lifestyle with tantric conduct.
Lama Ole came to India as a hippie who did everything with wild energy. Although His Holiness the 16th Karmapa advised him to calm down, he never criticized him directly as he was a westerner. Actually Lama Ole’s fascination with tantric sex is not exceptional, most of the western hippies who were interested in Buddhism liked it very much. In that respect he is not different from them, he has simply been louder than most about it. Kagyupa Lamas taught hippies the most about yabyum practice. Of course they taught it according to the ancient tantric traditions but western hippies understood it as a practice to turn their sexual desires and habits into meaningful sex.
In 1980 I came to the United States on my first trip to a western country. It was then that I finally learned how Vajrayana is promoted in western countries. I concluded that Chogyam Trungpa Rinpoche and Kalu Rinpoche were primarily responsible for introducing tantric union practices to westerners. As far as I understand, Chogyam Trungpa Rinpoche’s philosophy about westerners is that they are highly motivated by sexual desire, inhabiting a realm of sexual desire. Because of that, he saw Tantra as fit for them. When Kalu Rinpoche taught union practice to westerners, he taught them that it was a Tibetan tradition that he had taught in Tibet in the same way. Indeed, Kalu Rinpoche was really highly trained in tantric teachings. The two of them strongly promoted Tantra in the West and as a result of their efforts tantric practice became a big hit in America, Canada and Europe. As the practice of sexual Tantra had already became popular, once they came to America and Europe the Nyingmapas then developed and expanded it more. After Kagyupa and Nyingmapa Lamas taught westerners about yabyum practice, then Gelukpas began to translate tantric texts and write books about it.
The only difference between Lama Ole and many other western Vajrayana practitioners is that Lama Ole publicly says everything and also encourages his followers to think the same way as he does. A consequence of Tibetan Lamas having taught Vajrayana to westerners in the first place is the view that sex is the heart of Vajrayana practice. My understanding of this can be described as follows: it appears that many western Vajrayana followers have taken sexual Tantra as their path. That path consists of preliminary sex, intermediate sex, excellent sex, and finally supreme sex. I do not mean to say that Lama Ole only teaches about sex. Of course he teaches beneficial practices such as Chenrezik, Phowa, etc.. When he teaches Phowa there are even clear signs that the practice is successful.
Lama Ole was deeply devoted to His Holiness the 16th Karmapa, and that is the basis of his connection with me. It is the continuation of the relationship he, as a Karma Kagyu practitioner, had with the late Karmapa. Nothing more and nothing less. My attitude towards anyone who is a follower of the Karma Kagyu is the same: if someone’s attitude is the same as it was during the late Karmapa’s time, our attitude is also the same.
This brings me to the subject of the second question. After observing this movement for 30 years, my conclusion is that Vajrayana is not really suitable for most people in both the West and in Asia, including Tibet. You cannot generalize, of course. There are certainly exceptions, but in most cases it is not suitable. Since sex is taught as the main core of tantric practice in the West and this does not benefit anyone, what is generally practiced as Tantra in the West is based on a big misunderstanding.
I have paid close attention to the kinds of qualities required to ensure the suitability of tantric practice for particular people. It depends on the three factors of cause, condition and effect. The cause: people who have some karmic connection to it. Though one may be in a lower human life, some deep karma is the cause of one’s connection to Vajrayana practice. The condition: the conditions conducive to tantric practice are, generally, that one belongs to a society that is in nature quite aggressive and one must be filled with emotions. The effect: though one lives in bad conditions, in other words the afflictions are stronger, at the same time one has strong willpower to struggle against hardships. Therefore tantra was very suitable during the middle ages in Asia. For example, it flourished at a time in India when people became more aggressive and suffered from more afflictions. It also remained suitable until around the 14th century in Tibet and the Himalayas.
I think that nowadays the Bodhisattvayana with a high level of meditation is most suitable for the majority of people. That is why I organized Bodhi Path Centers to combine Atisha’s Kadampa lineage with Mahamudra meditation in Gampopa’s tradition. There are actually two uses of the term Mahamudra within Gampopa’s work: one is tantric and the other is his explanation of the meditation that Buddha taught in the Samadhiraja sutra. We see the latter in the titles of texts he wrote about meditation that are based on the Samadhiraja Sutra. When I use the term Mahamudra here, I am referring to the Mahamudra of the Samadhiraja meditation tradition, not to the tantric Mahamudra.
Bodhi Path Centers are established as learning centers. They are places where you can learn Dharma, learn and practice meditation, and continue to lead a normal life. Bodhi Path is not an organization that enforces compulsory rules of behavior. The moral conduct that we encourage is simply the avoidance of the 10 non-virtues: avoid the physical non-virtues of killing, stealing, and sexual misconduct; the verbal non-virtues of lying, slander, harsh speech and divisive speech; and the mental non-virtues of hatred, desire, and ignorance. In addition to that, practitioners should avoid intoxication and blind faith. Keeping these guidelines of moral conduct is your protection, not a set of laws to be followed for their own sake. You should learn what these non-virtues are and learn to avoid them. The Buddhist view of moral conduct is that it will shield you like strong armor.
In addition to avoiding the 10 non-virtuous actions, intoxication and blind faith, you should learn and implement the attitude of a bodhisattva: bodhicitta. This will help you to accumulate vast amounts of merit. Combine this with learning how to meditate according to the teachings on mindfulness and you will achieve the best results.
In the Buddha’s time, becoming a monk or a nun meant full renunciation. Monastics renounced everything. They spent their days and nights in meditation, begged for food from villages and towns, and didn’t have so much as a penny. It was especially important for them to keep strict discipline since they had to show themselves to be different from ordinary beggars through their conduct. They had to keep their dignity. In all developed countries these days, both in the West and in Asia, becoming a monk or a nun is no longer the only or best possibility to really implement the teachings. One the one hand, where people pay lots of taxes, insurance, etc. it is not practical to live as a monastic; and on the other hand, in the Tibetan tradition monks and nuns do not in any case keep the full vinaya discipline. It’s not that it is impossible to become a monk or nun any more, but I think it is unnecessary unless you can keep the discipline of full ordination which means keeping the 253 vows, etc..
The suitability of particular practices and lifestyles is dependent on the era we live in and the nature of the society we live in. Whatever is the most suitable method for transforming people is the highest yana (vehicle). Likewise, what is suitable for fewer people is the middle yana, and what is suitable for very few people is the lowest or so-called hina-yana. All methods for attaining enlightenment were given by the Buddha, but the one most suitable for your development as it is taught to you by a master is the supreme yana. Therefore the curriculum in my Bodhi Path Centers is based on the suitability for people today. While some Vajrayana practice is of course alright, like Chenrezik practice, for example, for the most part I recommend that practitioners concentrate on avoiding the ten non-virtuous actions, keeping the bodhisattva attitude, and learning the levels of mindfulness.
– Shamarpa
Lama Ole wrote to Kunzig Shamarpa in reply
“What I here state – hopefully to your satisfaction – is that I never taught anything I was not asked to pass on by the great sixteenth Karmapa, and that the basis is always the Guru Yogas of the Karmapas. I do teach the 16th Karmapa and 8th Karmapa meditations, the Mahamudra text of the 3rd Karmapa, refuge meditation, Ngondro practices, and Mahakala as daily practices for my students. Additionally, I hold Phowa courses and explain Chenrezig, Medicine Buddha, Clear Light and Tsepame meditation. In some centers they do Nyungne and Tara as well. Nothing else is practiced in our now 650 Diamond Way centers worldwide where my students meditate side by side and are fully dressed. They follow the classical texts, read aloud in their own language, and we actually informed you of this many times.”
 – Extract from response written by Lama Ole Nydahl
Kunzig Shamarpa replied
Thank you for your clarification regarding the reputation you have for teaching sex as a Vajrayana practice. I appreciate that you took the time to respond and I am happy to hear that it is not true, as you explained the particular details of the Diamond Way practice curriculum. My statement was really general, reflections on my own experience as I have watched the spread of Tibetan Buddhism in Europe and America over the past 30 years. I have observed that many teachers who promote a new religious tradition in their country, places where that tradition is not native, use that new religion to simply promote their own interests and views.
Regarding your own teachings about sexuality, you clarified that you are simply advising people to not feel guilty about sex. That is correct, but unless there is some sexual misconduct to correct - such as splitting couples, molestation, or rape - I feel that sex is not an appropriate issue to teach in a religious center. It is proper that couples enjoy their sexuality, but it is their own private business. It is not a subject that requires explanation, promotion or inquiry. It does not require analysis in religious or political contexts. Except for its important place in health education, it is not a subject that requires discussion. Rather it is an area where maintaining one’s dignity is most important.
Thank you again for your response in which you clarify that you are not teaching sex as Dharma.
 – Shamarpa
Nachdem diese Informationen von der offiziellen Shamarpa Webseite wieder gelöscht wurden erschien nach Aussage von Diamantweglern dieser Text:
No. 56/10
Author: Künzig Shamar Rinpoche
Date: 09 September 2010
Subject: from Künzig Shamar Rinpoche

We are glad to inform you about Shamar Rinpoche’s latest
clarification published on his website.
02.09.10
Clarification about Tantra and Lama Ole
Recently, I had received a lot of information about Lama Ole claiming he has been teaching his students about sex as a Tantric practice. According to this information, I made an announcement on my website about this topic in general, explaining that many Westerners have a misunderstanding of Tantra and its relationship to sex.
This statement was made for Western audiences on the whole and not about Lama Ole in particular. However, as he is also a Western Tantric teacher, and I was informed that he also taught in this way, I included him in the statement.
In this announcement I mentioned that, as I remember, when Lama Ole was a young man in the days of hippies he had received teachings about the practice of male and female deities in union. I had made the supposition that, if Lama Ole is teaching sex as a Tantric practice, it most likely must be connected to this time when he was first getting exposed to Buddhist teachings from his teachers in those young and impressionable times of his youth.
After making this announcement on my website, I received so many clarifications from his students stating that they had never heard Lama Ole in any teaching mentioning that sex is important to Tantra. As a result of these letters, I investigated further into the matter to find out whether what I had heard was true or not. After I had inquired thoroughly through various connections, I came to the conclusion that the information I had received previously was not accurate. I had discovered that he had only given an answer to a lady in Virginia, USA explaining that he himself could not give up the pleasures of sex. It is true that a majority of his students have been behaving too openly affectionate, giving the explanation that they believe it is best not to be hypocritical. Regarding this opinion, I feel this is a mistake in view. The idea of sexuality not being suitable for public display is based on civilized behaviour and is not in any way an act of hypocrisy.
In any case, it has been confirmed to me that Lama Ole is not teaching sexual practices as a Tantric method or tradition. Therefore, I apologize to the readers, as the information I had received earlier was incorrect.
[www.shamarpa.org]
==
Editorial Board:
Caty Hartung [mailto:Caty@diamondway-buddhism.org]
Dafydd Morriss [mailto:Dafydd@diamondway-buddhism.org]
for Buddhistischer Dachverband Diamantweg e.V.,
Wuppertal, Germany
Dieser Text ist allerdings nicht auf der Webseite mit Stand 11. September 2010 zu finden. Sollte er dort erschienen sein, wurde er sehr schnell wieder entfernt.
In jedem Fall räumt Ole Nydahl sexuellen Kontakt mit seinen Schülerinnen ein und kommentiert dies wie folgt:
“There’s no teacher-student relationship involved in that,” he said by phone. “They’re Diamond Way Buddhists, but they’re not my students in that moment. They’re equal partners.”
siehe: http://lacrossetribune.com/news/local/article_bc6ed916-d197-11de-85b7-001cc4c002e0.html
A comment about the Shamaparpa letter by Lama Tendar Olaf Hoeyer
25.07.2010
Since this letter was issued from Sharmarpas Office on the 7th of July 2010, there seems to have been raised some objections to his descriptions of Lama Ole Nydahl. Who raised what objections and when and to whom, I do not know exactly.
Anyway, the announcement on Shamarpas website have changed into a mere description of Sutra and Tantra within Bodhi Path. In fact the whole first part of the letter have been removed from the web page. I conclude, that some pressure have been put on Shamar Rinpoche to this effect. Tomek Lenart from Diamondway Buddhist Centers called me on the phone, and asked me to remove the same section of Shamarpas letter from Tilogaard’s website. To me that seems to be some kind of bad politics. In an open society like Denmark, you cannot withdraw information, once it is published. If the information demands clarifications - that is what should be done. In this case, I see no need for either action. I think that Shamarpa has yielded to Diamondway Buddhist Centers demands in order to show support for Lama Ole Nydahl, because of his strong support of the 17th Karmapa Thinley Taye Dorje. Even so, it is still bad politics. I do not like it. In this way it may seem, that Lama Ole Nydahl is really censuring Shamarpa. It may very well appear as very rude and improper behaviour by Ole Nydahl towards the higher and more experienced Lama Shamar Rinpoche. Since no explanation is given for all of this, anyone may speculate whatever about it, and none of this was really necessary. Something is wrong in the political thinking of Diamondway Buddhist Centers. I do not support bad politics.
I have been in the Karma Kagyu Sangha for a long time and have some authority in my own right as a western Lama. The full text in Shamarpa’s letter has great relevance to the general public concerning Sutra and Tantra in the modern days. So, the full text of the letter is still here on my website, since some people will find it of interest, and because this is the official letter that I received previously. Whether Lama Ole Nydahl has misunderstood the point of Vajrayana or not, that is his own concern, but there are in no way allegations from Shamar Rinpoche of such nature in this letter. If anyone finds the text to mean that, it is because they want it to be so. Any practitioner of Vajrayana should try to get and hold the point of Tantra all the time and not misunderstand the instructions. Rinpoche is making a general statement about western ideas of Tantra. Indeed he has a point. You have to let go of attachment to erotic activities when you practice Karma-mudra within Vajrayana. Sex as such is not an obstacle to enlightenment. Attachment to sex is. Erotic Tantra is not a system to enhance sex. It is a system to let go of attachment to sex, and it is not the highest nor the only tantric system of yoga and meditation, and it is certainly not the easiest path for many reasons.
Lama Tendar Olaf Høyer,
Tilogaard Bodhi Path Center.

Seite 5 von 8

