
I N T R O D U C T I O N

Reality Itself Comes into
the “Room”—in Person

by Carolyn Lee, Ph.D.

F rom time to time, there is a book that challenges, and even-
tually changes, the entire perspective of a civilization. In
modern times, Charles Darwin’s Origin of Species was such a

book—and, centuries before Darwin, On the Revolutions of the
Celestial Spheres of Copernicus (the first publication of the theory
that the earth orbits the sun). The Knee Of Listening is such an
epoch-making book—in an entirely different way. Appearing at the
beginning of the third millennium of the common era, it carries a
Revelation that has the potential to transform all future time. This
book is not about how life on earth physically evolved, nor the
design of the solar system (of which this planet is a part). The Knee
Of Listening is about Reality Itself, the Reality within which this
earth and its cosmic locale arise—the Blissful, Effulgent, Conscious
Force of Being which is always so, and which can be located and
enjoyed under every possible condition, and in every dimension
of space-time.

There are many worlds within the book—from simple narra-
tive to ecstatic poetry to complex argument and sublime revelatory
discourse. But there is one single Voice. The Knee Of Listening is
autobiography. It is the first-person account of the life of an unpar-
alleled Spiritual Genius—alive today—whose appearance can only
be rightly understood by referring to the tradition of the avatar, or
the incarnations of the Divine.

xix

1940 2000
Avatar Adi Da Samraj

unillumined human being in order to “earn enlightenment”, and
thus “reveal the way of enlightenment to others”.

This was exactly the pattern of Avatar Adi Da’s early life, as He
recounts in Part One of The Knee Of Listening. He was born in a
state of unconditional radiant awareness, which He called the
“Bright”. But, then, in a spontaneous gesture around the age of
two years, He fully Submitted to the usual human life—as He
describes here in a Discourse given to His devotees. When He
speaks of “I” and “Me”, He is referring to Himself as the Divine
Being, Who is associating with the conditional worlds via the
human form of “Franklin Jones”.

AVATAR ADI DA SAMRAJ: For approximately the first two years after
My Birth, I allowed the gross vehicle to be gradually prepared for
Me. Then, at approximately two years of age, I Spiritually
Descended to the region of the heart and thus established My basic
Association with My manifested personality.

This Spiritual Descent into the gross body to the level of the heart
occurred on the basis of a sympathy (or heart-response) to those
who were around Me at the moment. It was through this sympa-
thetic response that I acquired the Vehicle of this body-mind.

However, I was Born to make this Submission. Therefore, it is
not that the Decision to Acquire the gross body-mind did not occur
until I was two years old. It is simply that the Vehicle of this body-
mind was not sufficiently prepared until that point. I had con-
sciously Decided to Do this Work before I Incarnated. My Avataric
Descent into Incarnation was for the sake of the total world and all
beings. I had consciously Decided to Take a Birth in the West. My
Intention before this Birth was to Take this Birth and to Do My
Avataric Divine Work by complete Submission to the ordinary
Western circumstance.

—February 5, 1989

In 1939, the year of Avatar Adi Da’s birth, the western world
was poised on the threshold of war, completely ignorant of
Who was about to be born in the suburbs of New York City. Even
so, we know of at least one individual who was attuned to the

Reality Itself Comes into the “Room”—in Person

xxi

Aldous Huxley speaks of this tradition in The Perennial
Philosophy, where he refers to the Divine Being by the Greek
term “Logos” (or “Word”).

The Logos passes out of eternity into time for no other purpose
than to assist the beings, whose bodily form he takes, to pass out of
time into eternity. If the Avatar’s appearance upon the stage of his-
tory is enormously important, this is due to the fact that by his
teaching he points out, and by his being a channel of grace and
divine power he actually is, the means by which human beings may
transcend the limitations of history. . . .

That men and women may be thus instructed and helped, the
godhead assumes the form of an ordinary human being, who has
to earn deliverance and enlightenment in the way that is prescribed
by the divine Nature of Things—namely, by charity, by a total
dying to self and a total, one-pointed awareness. Thus enlightened,
the Avatar can reveal the way of enlightenment to others and help
them actually to become what they already potentially are. . . . And,
of course, the eternity which transforms us into Ourselves is not the
experience of mere persistence after bodily death. There will be no
experience of timeless Reality then, unless there is the same or a sim-
ilar knowledge within the world of time and matter. By precept and
example, the Avatar teaches that this transforming knowledge is
possible, that all sentient beings are called to it, and that, sooner or
later, in one way or another, all must finally come to it.*

Writing in 1944, Huxley was more right than he could have
known. The Ruchira Avatar, Adi Da Samraj, the author of The Knee
Of Listening, took birth on Long Island, New York, in November
1939. He was born in the most ordinary of circumstances—to
Frank and Dorothy Jones, a middle-class couple, who named their
son Franklin Albert Jones. His Life, from the first, has been marked
by unusual and miraculous signs—indicators of a Divine Process (or
Yoga) that has always been active in Him. Nevertheless, as Huxley
suggests, the Avatar must relinquish the free enjoyment of the
Divine State and embrace the condition of an apparently ordinary

T H E K N E E O F L I S T E N I N G

xx

*Aldous Huxley, The Perennial Philosophy, 1st Harper Colophon ed. (New York: Harper & Row, 1970), 51, 56.

The time for his [the final avatar’s] advent is when materialism
and confusion have dominated the world. . . . [T]he completion of the
downward trend may result in crass materialism and the loss of
spiritual paths, like rivers drying up in the desert. The result of this
is a secular civilization with no spiritual basis for life, either public
or private, and no spiritual scale of values. Material values are
enthroned and moralism, which may have survived spirituality for
a while, gives place to amorality. This is the type of spiritual decline
which has arisen in the West in recent centuries and has overspread
the world in the present century. . . . [Thus], today, for the first time
in known history, an event such as the coming of an Avatar would
have to affect not one civilization only but the whole world.*

The degeneration of culture that Upasani Baba was observing
in India had its root in the secularism of the West, as he well
knew. But his prophecy was not premeditated. According to the
account, it was a spontaneous outburst. Without thought for Hindu
orthodoxy, he was pointing to a World-Teacher, capable of
Mastering both East and West. He was foretelling the appearance
of One who would bring a unique clarification and completeness
to all the Dharmas of the past. The Knee Of Listening is about the
making of a Wisdom-Teaching of precisely that magnitude.

Revealing the Dharma
Beyond “Point of View”

The Ruchira Avatar, Adi Da, as His story shows, was a deeply
enquiring child. The way in which He, as a child, investi-
gated Reality is dramatically captured in Adi Da’s literary

masterwork, The Mummery Book—a “prose opera”, the original
version of which was written in late 1969. The hero of The
Mummery Book, Raymond Darling, is modeled on Himself—and,
in many ways, The Mummery Book is a poetic rendering of the
meaning of His own Life, which is told in literal terms in The Knee
Of Listening.

Reality Itself Comes into the “Room”—in Person

xxiii

unparalleled dispensation of Divine Grace that was about to
descend into human Form. Nine months before the birth of Avatar
Adi Da Samraj, the great Indian Realizer Upasani Baba made
a remarkable utterance. Speaking in February 1939 to the head
of one of the most important Hindu monastic orders (the
Shankaracharya of Jyotir Math), Upasani prophesied that an Avatar
would “soon be born in a European”, or a Western, rather than
Eastern, “country”. “He will be all-powerful”, Upasani declared,
“and bear down everything before him. And he will see to it that
the Vedic Dharma”, meaning the pure and original Teaching of
Truth, “is firmly reestablished in India.”*

In prophesying the advent of an avatar, Upasani Baba would
have been well aware of Krishna’s proclamation in the Bhagavad
Gita. “Whenever a decrease of righteousness exists . . . and there is
a rising up of unrighteousness, then I give forth myself. . . . For . . .
the sake of establishing righteousness, I come into being from age
to age.”†

As the Bhagavad Gita indicates, such a one appears at unique
moments when Divine Intervention is necessary to guide or save
humankind. Therefore, the appearance of an avatar is an epochal,
historic matter. In the Vaishnavite‡ tradition of Hinduism, it is said
that there are ten Divine Avatars, and that cosmic history has
already witnessed the appearance of the first nine.§ The tenth and
completing Avatar remains to come. And He will appear, the tradi-
tion declares, in the “late-time” of the present world-cycle, the “dark”
time of the Kali Yuga, when the Divine is forgotten and denied. As
Arthur Osborne, an English devotee of the great twentieth-century
Indian sage Ramana Maharshi, wrote some decades ago:

T H E K N E E O F L I S T E N I N G

xxii

*See B. V. Narasimha Swami and S. Subbarao, Sage of Sakuri, 4th ed. (Bombay: Shri B. T. Wagh, 1966),
190–91, 204.

†Withrop Sargeant, trans., The Bhagavad Gita, rev. ed., ed. Christopher Chapple (Albany, N.Y.: State
University of New York Press, 1984), 207–208.

‡Hinduism has several main “branches”, or traditions, based on identifying the highest Divinity with one
or another of the pantheon of Hindu gods and goddesses. The Vaishnavite tradition is focused in the
devotional worship of the Hindu god Vishnu (understood as the “Preserver” of creation) and his avatars
(see note below).

§ In Hindu mythology, it is said that the avatars of Vishnu appear when evil outweighs good in the world.
The first nine of the avatars of Vishnu are: (1) Matsya, the fish incarnation; (2) Kurma, the turtle incar-
nation; (3) Varaha, the boar incarnation; (4) Narasingha, the man-lion incarnation; (5) Vamana, the dwarf
incarnation; (6) Parasurama; (7) Rama; (8) Krishna; (9) Buddha. The tenth avatar is called “Kalki”.

*Arthur Osborne, Buddhism and Christianity in the Light of Hinduism (London: Rider and Company,
1959), 84–85, 154.

There seemed to be a Mystery—behind the walls. Behind the
Naked! angularity of multi-planes. Behind the room, itself. . . .

A Mystery conceals the room. The Captive-room, that hides the
Mystery of me, with things and walls.

And Raymond looked at the room.
He thought—there Is no Consciousness, in the room.
And he thought—how to put It, there?

Raymond’s attic, in The Mummery Book, is the primal room,
the space, the “theatre” of all human life. This “room” of life and
mind can be perceived from many points of view, depending on
where one is placed in the room. And so the question arises: What
does the real room look like—beyond this or that point of view?
What is the context of the room? What is the meaning of the
room—the meaning and source of human existence? Where is the
Consciousness—the Living Force of Reality—that the heart seeks
to identify in the midst of the myriad personal and cultural view-
points potential in human experience?

In The Mummery Book, Raymond does not find that
Consciousness in the room! And, so, his adventure is the challenge
of “how to put It, there”. In other words, “Raymond’s” considera-
tion is about True Enlightenment—or the Realization of That
Which Transcends the “room”.

The great issue of Avatar Adi Da’s early Life was His enquiry:
What is Consciousness? This question sometimes took the tangible
form of an image that would rise up in Him. He would see a great
black stone set in what felt like a sacred enclosure—with a gathering
of people, including Himself, seated in front, quietly gazing at it.

The stone, to Him, seemed to be a symbol for Consciousness,
the Mystery of Being—which He felt, on the one hand, to be the
Ineffable Source of the arising world, and, yet, somehow also
directly connected to everything. What was the relationship
between Consciousness and phenomena? This was what He
wanted to know. But there was no “answer” in this vision. While
the Stone (or Consciousness) remained apart, the world of mere
phenomena (or the conditional manifestations of Energy) was
without meaning.

Reality Itself Comes into the “Room”—in Person

xxv

In the early chapters of The Mummery Book, Raymond, as a
young boy, is seated in the attic of his parents’ house, absorbed in
noticing and feeling every aspect of the room.

Raymond sat on the floor, in front of the windows. There was
bright Sun-light, coming in, through the frames. And the Sun-light
seemed to pour into the room—in rectangular solid-shapes, marked
out by the shape of the windows.

There were millions of small particles, in the air—floating, in
the rectilinear volumes of the windowed Sun-light. Raymond
noticed that—if he Breathed, and Blew! the air, around the floor—
the particles would increase, and Fly! about.

Raymond Breathed his Blows! of air. And all the particles were
Blown!, to Fly! about—in the geometric Sun-light, in front of
Raymond’s eyes.

As he did this, Raymond felt he was looking at the Basic Form
of Reality! . . .

Raymond sat, in his new attic-room. All day. Every day—and
night. Sometimes, Raymond saw the Sun-light-shapes, again. As
before. But, in time, the Sun did not come so bright, so very often.
And, so, he became interested in the room, itself.

He cleaned the room. And he put everything in order.
He wondered, what was Really Happening—in the room. And,

so, he sat in it—all the time. And he looked at the room—itself. . . .
He knew that everything was—merely, and simply—existing.
There was, for now, no Deep. No Higher. No other. No distance.

No past. No future. No serious suffering.
Then, Raymond forgot it—all. And he wondered, how to fill his

room.
He put himself on the floor, and enjoyed the ceiling.
The ceiling was made of many angles and planes, like a com-

plex vault.
It would make an interesting floor!—he thinks. So many forms,

to lean against. The wonderful chairs and slides—to lie in, hang-
ing over windows. The little lamps of day-light—growing in the
floor. The climb-up closets. The point-of-view is lying on the floor—
and looking down, at the Sun.

T H E K N E E O F L I S T E N I N G

xxiv

By the end of Part One of The Knee Of Listening, Avatar Adi Da
has fulfilled the first part of His Avataric Divine Work—to regain
the full, permanent Realization of His native “Bright” Awareness.
At this point in the odyssey of the Ruchira Avatar, Consciousness
has been restored to the “room”, and the relationship between
Consciousness and objects resolved. Decades later, in the follow-
ing Discourse to His devotees, He explained this profundity very
graphically:

AVATAR ADI DA SAMRAJ: If you examine objects more and more
profoundly, sooner or later you get down just to Energy Itself, Light
Itself. Similarly, if you go within, beyond all the outward functions,
you get to Consciousness. Those are the two “extremes” of the One
Reality. But they are not, in fact, separate realities—they are only
presumed to be such, from your point of view. And this is the nature
(or pattern) of un-Enlightenment.

Energy Is the Radiance of Consciousness Itself. Consciousness Is
the Source-Position of Radiance Itself. Self-Existing and Self-Radiant
Consciousness Is Love-Bliss Itself—Unconditional Feeling, Radiance.

When Consciousness (without limitation or dimensions) is
Realized As Is, to Be Infinitely Radiant, One with Its own Radiance
(or Energy, or Light, or Shakti, or Love-Bliss), and That is the (so to
speak) “Point of View” with regard to objects that arise—then, in
that case, all objects are (Inherently) Divinely Self-Recognizable.
Self-Existing and Self-Radiant Consciousness (or Fullness of Being)
Divinely Self-Recognizes all phenomena in the Context of Itself—as
transparent (or merely apparent), and un-necessary, and inherently
non-binding modifications of the Self-Radiance of Consciousness
Itself, the Divine Conscious Light Itself.

When there is this Awakening, it is obvious. In every moment,
Natively, Inherently, It Is simply the Divine Conscious Light—the
Infinite, Dimensionless, Uncaused, Eternal “Brightness” of Being
(Itself).

—March 29, 1998

Reality Itself Comes into the “Room”—in Person

xxvii

As Avatar Adi Da discovered during His early Life, this puzzle
was exactly the motivator of the religious quest. God, or Truth, or
Reality is felt to be absent, or apart, from the living world of
energy and objects—and so this or that path is developed in an
attempt to attain God, or Truth, or Reality. Some esoteric traditions,
as He discovered, try to resolve the matter by seeking for
Consciousness via Energy, through practices such as Kundalini
Yoga. In some other traditions (such as Advaita Vedanta), the prac-
titioner is called to Realize Consciousness directly, eschewing the
search for Enlightenment via the objects and energies of the phe-
nomenal world. But where does the entire Truth lie? What is
unqualified Divine Enlightenment?

Part One of The Knee Of Listening is the story of the Sadhana
(or Spiritual practice) engaged by Avatar Adi Da in His search for
this unqualified Enlightenment, the Condition He already knew in
His infancy as the “Bright”. His effort to recover the “Bright” was
an immensely difficult human and Spiritual trial, in which He
suffered all the limits, doubts, and struggles of an ordinary human
being. At the same time, none of the ordinary (or even extraordi-
nary) “answers” to life were satisfactory to Him. Below outer
awareness, He was always being led by the “Bright”, responding
to what He later called a “fierce, mysterious impulse” at the heart
of His being. Driven by this hidden Grace, He Submitted to the
Unknown and lived His unique Ordeal without any advance
knowledge of what it was about or how it would turn out.

On the one hand, He was engaged in a profound process with
Energy—while, on the other hand, He was absorbed in the deepest
questions about Truth and Reality. And so there is an intriguing
double strand, a play of opposites, shaping His entire Sadhana.
And these opposites—which He calls, at times, by different names,
such as Awareness and Energy, or Consciousness and the Shakti,
or the Heart and the Light—were always intimately connected. The
final stroke of the Divine Avatar’s “Sadhana Years” is His complete
Spiritual Realization of Consciousness-and-Energy as One Non-
Dual Reality—or “Conscious Light”. The story of how this Realization
finally emerged in Him is one of the most magnificent parts of the
book. It is a unique Confession in the records of Spiritual Realization.

T H E K N E E O F L I S T E N I N G

xxvi

The Inmost Secrets
of Divine Enlightenment

A t the end of Part One and in Part Two of The Knee Of
Listening, Avatar Adi Da “considers” the vast implications
of What He has Realized. By virtue of His absolute

Realization of Reality as Conscious Light—beyond all limits of
“point of view”—He is able to look at humanity’s esoteric Spiritual
traditions and comprehend them as a whole.

Through the living experience of His “Sadhana Years”, it
became obvious to Him that Spiritual Realization is directly con-
nected to the deep psycho-physical structure of the human being.
Realization is not merely philosophy. Thus, He makes sense of the
otherwise bewildering array of different approaches to Enlightenment
by showing how each approach (or school) is associated with the
awakening of particular esoteric centers of the body-mind.

Divine Enlightenment, or the Realization of Conscious Light,
depends on the Awakening of the most esoteric root-structure of
the body-mind—a structure that has hardly even been observed,
and never before fully defined in Spiritual literature. Indeed, as
Adi Da shows, this profound and original depth of the human
structure cannot be fully Awakened merely by intense Spiritual
practice or even by the Grace of the greatest Adept-Realizers. His
Divine Intervention is required—not only to Reveal the inmost
secrets of Divine Enlightenment, but to Awaken and Empower that
living process in human beings.

After the narrative of His early Life and related journal entries,
which comprise Part One, Part Two takes the form of a series of
Essays, all of which refer to great individuals whom Avatar Adi Da
describes as His “Adept-Links” to humanity’s “Great Tradition” of
Spiritual Realization. Thus, His discussion of the esoteric traditions
is not abstract, but developed in relation to the confessions of
Enlightenment made by some of the greatest Realizers of modern
times. Each one of them contributed, in a unique way, to His Life
and to the process by which He came to understand the Spiritual
significance of His Person and Work. Two of these Realizers,

Reality Itself Comes into the “Room”—in Person

xxix

“Losing Face” by Avatar Adi Da Samraj

As an expression of His Realization, Avatar Adi Da has, at
various times, made ink drawings, which He has humorously
called “Transcendental Cartoons”.

AVATAR ADI DA SAMRAJ: One of My “Transcendental Cartoons”
is called “Losing Face”. It is Consciousness surrounded by
Radiance, surrounded by objects. It is a picture of Reality.
That is why it is called a Transcendental Cartoon.

The world is a transcendental cartoon on the Face of
Consciousness Itself.

—MARCH 29, 1998

complete (traditional) description is the one that must be under-
stood to be the one and great (collective—and, heretofore, relatively
hidden) description of a true God-Man that is to be found in the
Great Tradition of mankind as a whole.*

—Avatar Adi Da Samraj
The Truly Human New World-Culture

Of Unbroken Real-God-Man

The Knee Of Listening unfolds like a symphony in three mighty
movements that cumulatively reveal Avatar Adi Da as “Avatar” and
“Incarnation”—beyond all traditional concepts of both. Part One
recounts the process whereby He prepares Himself to bring to
others a unique Avataric Divine Teaching-Revelation. In the Essays
of Part Two, He expands upon His sovereign Realization and
explains how It clarifies and completes the Great Tradition of
mankind’s Spiritual search. Then, in Part Three, the most profound
dimension of His Life and Work is described—which could be
called the “Divine Super-Physics” of His Incarnation.

In fact, from the Birth of the Divine Avatar, remarkable signs of
this Super-Physics have been evident. His Ordeal has always been
to stay Combined with the body, rather than allowing Himself, as
He put it, to “float away”. This dynamism and mystery of the
Process by which He has Appeared (and continues to remain) in
human Form is fully told in Part Three, through His commentary
on three Divine Yogic Events. These Events, which have been
utterly Transformative of His Incarnation-Body, are introduced by
His devotees, who offer eyewitness accounts.

The first of these events followed a fourteen-year period of
Teaching that is unprecedented in the history of Spiritual
Instruction. The Divine Avatar did not Teach merely by precept,
any more than He had Re-Awakened simply through study. In the
course of His Sadhana, He had entered into what He later
described as a “‘Reckless’ (or Divinely ‘Crazy’ and Divinely ‘Heroic’)

Reality Itself Comes into the “Room”—in Person

xxxi

Ramakrishna and Swami Vivekananda, both of whom the Divine
Avatar acknowledges as His “Forerunners”, played an ineffable role
in His Incarnation. The mystery of His relationship to them gives
the clue to the “pre-history” of His Appearance in this world, and
what it took to draw Him down into human Form.

“Avatar” and “Incarnation”

T he Eastern idea of an Avatar is one who comes to restore
all to the Divine by re-establishing Spiritual law and giving
a true Way of God-Realization. This understanding is

reflected in the prophecy of Upasani Baba, who speaks of the
coming Avatar as the supreme Dharma-bearer. It is likewise
expressed in the Bhagavad Gita that the Divine appears in human
form in order to re-establish “righteousness”, or the right human
and Spiritual order of things. In the West, there is a different con-
cept of Divine Intervention. The Western notion of an Incarnation
(focused primarily on Jesus of Nazareth) has less to do with the
giving of a Liberating Teaching and more to do with the Divine
saving humankind by identifying, unreservedly, with the sufferings
of humanity. In His commentary on these two traditional notions
of “Avatar” and “Incarnation”, Avatar Adi Da observes that, taken
together, the traditions of the East and of the West point to the
qualities that would be required in a truly universal God-Man, or
“Avataric Incarnation”.

The “Avatar” tradition and the “Incarnation” tradition are
complementary to one another. That is to say, properly speaking,
neither tradition can rightly be said to represent a mythology (or a
Truth) that is superior to that of the other. Indeed, it is only by com-
bining the basic (esoteric and exoteric) elements of the descriptions
contained in both the “Avatar” tradition (and the total God-Man
tradition of the East) and the “Incarnation” tradition (and the total
God-Man tradition of the West) that a basically complete (tradi-
tional) description of the Ultimate True God-Man (or the God-Man
Who may uniquely be described as the “Avataric Incarnation” of
Real God, and Truth, and Reality) may be found—and that basically

T H E K N E E O F L I S T E N I N G

xxx

*Adi Da Samraj, “‘Avatar’ and ‘Incarnation’: The Complementary God-Man Traditions of East and West”.
Avatar Adi Da wrote this Essay in response to two books—one by Geoffrey Parrinder, Avatar and
Incarnation: A Comparison of Indian and Christian Beliefs (New York: Oxford University Press, 1982),
and one by Daniel E. Bassuk, Incarnation in Hinduism and Christianity: The Myth of the God-Man,
(Atlantic Highlands, N.J.: Humanities Press International, 1987).

AVATAR ADI DA SAMRAJ: A kind of bodily and mental crucifixion
has been occurring, a transformation of the body, in which I have less
and less capability to enter into casual relations with people. Until
now, people have expected Me to maintain a thread of conventional
attention and self-awareness in this body-mind so that I could carry
on with ordinary human relations and make lessons out of it all.
For the last year and a half or so, the ability to be associated with
this body-mind through that thread has been dissolving. All My Life,
I have had to Deal with this phenomenon. I have always tried to
find ways to bypass the ultimate expressions of this change, because
I knew that others were not even close to this Process, they knew
nothing about it, they did not know how to live with Me while I was
going through it. I have thrown Myself into the game of life all My
Life, in order to keep in touch with people—and I have even tried to
forestall certain of the phenomena of this ultimate change. I have
maintained this ordinary character as a way of Helping people to
prepare to live a truly Spiritual Way of life with Me and to make use
of Me when all these changes become most profound.

—March 1978

There is paradox exposed in these two statements. Avatar
Adi Da’s “radical” Gesture of Incarnation—totally Submitting to and
Identifying with the human plight through His relationship to the
individuals in His Company—was paralleled by psycho-physical
changes that made it increasingly difficult for Him to continue to
make that Sacrifice. Eventually, the fuse of His Submission burned
to the point where the first of the Great Divine Yogic Events
(related in Part Three) ensued, and His Avataric Incarnation
entered a new era.

The Bodily Revelation of Conscious Light

W hen Einstein expressed the relationship between matter
and light in his famous equation, E =mc2, he changed
the face of physics forever, but not (generally speaking)

the worldview of physicists themselves, nor that of other ordinary
human beings.

Reality Itself Comes into the “Room”—in Person

xxxiii

Course Of all-and-All-Embrace”—and, in His Teaching-Work, He
adopted a similar “Heroic” approach, in which He literally took on
all the qualities and karmas of His devotees.

In a Discourse Given in the midst of His Teaching Years, He
vividly describes the Process of His Teaching-Work as He was
engaging It at the time:

AVATAR ADI DA SAMRAJ: I Meditate on My devotees and I Become
them. I Become exactly them. I Take on all the limitations that they
are. I become just like them. I become more like them than they are.
I Submit to devotees as to God, just as they submit to Me in the same
fashion.

This is the unique form of My Avataric Divine Teaching-Work.
Teachers in the past have talked about coming down a little into the
body, and still being above it somehow. I am also always Above and
Beyond the body-mind, but My Manner of Teaching is to Submit to
the body completely, to Be this body completely. By becoming this
body, I become your body. That is how I meditate people.

I become your state of mind, your state of body. I experience the
diseases, the neuroses, the emotional problems, the state of everyone
with whom I am associated—and that includes many more people
than are with Me personally. It includes thousands upon thousands
of people. I Do the Sadhana of Real-God-Realization in the form of
you. I Do your sadhana while Being you. I do not merely tell you
the Teaching, I Become you and Enter into the process as you. No
one has Worked precisely as I Do. I actually Become the limited (or
un-Enlightened) being whom I Teach. This is a completely unique
“Heroic” Manner of Teaching.

I do not have any idea what the results of this unique Manner
of Working will be. I do not have any prefigured estimation of It.

I am not carrying out any formulated plan. I Work sponta-
neously. I am driven to It. This is the way I have always Done it
from Birth.

—September 15, 1982

At the same time, during His Teaching Years, Avatar Adi Da
would occasionally make a different kind of confession:

T H E K N E E O F L I S T E N I N G

xxxii

can truly speak of it, in the sublime Commentaries of Part Three.
No mere human being could ever make these Utterances. To
receive the Confessions of His Divine Process—and its Meaning—
is to stand on the most holy ground the heart could ever know.

The Tradition of the Dissolution
of the Body in Light

Over the years, Avatar Adi Da has spoken with His devo-
tees, both humorously and seriously, about the esoteric
(and at times bizarre) tradition of the spontaneous disso-

lution of the body into light, in the case of rare individuals.
Whatever the verity of these reports—which come from legend,
literature, and oral tradition, and which are (therefore) impossible
either to substantiate or to disprove—they reflect a primal human
impulse. That impulse is to demonstrate, in the body, that gross
(or “dead”) materiality is, in reality, energy—and, ultimately,
light—beyond all mortal suffering. In this sense, the reports of
“going up in light” are premonitions of Avatar Adi Da’s Avataric
Revelation of the Divine Conscious Light, and of what He calls
“Divine Translation”, which is being more and more profoundly
Demonstrated in His case, even while He remains Embodied.

An ancient and moving account of disappearance in light
figures in Sophocles’ final play, Oedipus in Colonus. At the
climactic moment of the drama, Sophocles describes the miracu-
lous death of Oedipus, most cursed and most noble of men:

But after a little while, some paces off,
we glanced around
And Oedipus was nowhere to be seen
but only the king,
holding up his hands to screen his eyes
as if he had beheld a vision—
one too dazzling for a mortal’s sight. . . .
How Oedipus passed, no man shall ever tell.*

Reality Itself Comes into the “Room”—in Person

xxxv

Who lives on the basis of the truth that matter is energy? Who
participates in the universe as a transparent, ecstatic play of light?

Mathematical theory is not enough. No difference is made at
the heart of human beings, unless the equivalence of matter and
light is seen, felt, experienced, and lived as true. And there is no
way that can happen except by Divine Revelation.

This is the peerless contribution of The Knee Of Listening to
human culture. This book is not about a theoretical realization
about Reality. The Knee Of Listening is about the bodily Revelation
of Conscious Light in the Form of the Ruchira Avatar, Adi Da. It is
about Reality (or Conscious Light) Itself coming “out of the closet”
and into the Room—in Person. Based on this recognition of the
Ruchira Avatar, and turning the psycho-physical faculties (of body,
emotion, mind, and breath) to Him (which is the practice that He
gives to His devotees), the literal nature of Reality as Conscious
Light is felt and verified in one’s own case. Then Einstein’s equa-
tion begins to makes sense in daily life, and the idea that matter is
dead and merely solid is realized to be naive and false.

To read Part Three is to enter into incomparable profundities
of Energy and Light. The first of the Great Yogic Events described
by Avatar Adi Da is Initiated in Him by a Descent of His own Divine
Spirit-Force so profound that His body is entirely overwhelmed
and apparently comes close to death. His life-signs reappear, and
the resulting transformation in His bodily Vehicle is extraordinary.
There is an unearthly Radiance transmuting the cells, a great mag-
nification of His “Bright” Fullness of Being. He is entirely given
over into that perpetual Samadhi, which inevitably changes His
Manner of Working from what it had been before.

The second and third Yogic Events are even more profound.
In fact, they represent two parts of one Event, separated in time by
one year. In this Process, the Divine Avatar’s Body is further
Transfigured. He “Returns” to His own Condition of Supernal Light
while mysteriously maintaining a thread of association with the
physical. And His State is not changed to this present day. In fact,
the Process of His own “Self-Brightening” simply continues. The
Ordeal of this ultimate Divine Transformation is scarcely commu-
nicable—but it is described by Avatar Adi Da, the only One Who

T H E K N E E O F L I S T E N I N G

xxxiv

*Sophocles, The Complete Plays, trans. Paul Roche (New York: Signet Classic, 2001), 330.

all to His Heart, and Awakening the full process of Divine
Enlightenment in those who become His formal devotees. Avatar
Adi Da is Self-Relinquished into the Unknowable Process of His
Appearance here—without recoil, without mind, and with
unbounded Heart-Feeling.

In Part Three, He Speaks from the “Other Side”, while still
Present here in the body, full of exquisite and unbounded Love
and Sensitivity toward all that exists. He is Demonstrating Divine
Translation, or the Ultimate Yoga of Conscious Light—which, as
He has explained, is not about the spontaneous “combustion” of
the body but, rather, the “Outshining” of all conditional existence,
whether the body lives or dies.

This Yoga of Divine Translation is a Process that unfolds in the
state of Divine Enlightenment. That never-before-revealed Process
has unique characteristics in the case of the Ruchira Avatar, Adi Da,
because of His unique Avataric Nature and Work, but the essential
process, as He says, is the birthright of all beings. Divine
Translation is the Graceful Gift He Offers to all—whether It is
Realized in this lifetime or some future lifetime. Thus, as prefigured
in the stories of Jnana Sambandhar’s wedding, all are the benefici-
aries of His Work of Divine Translation.

Divine Translation is the perfect fulfillment of the human
gestures, ordinary and extraordinary, toward Heaven, or Nirvana,
or the state of Brahman, or however Ultimacy is expressed in any
tradition. It is the “Destinyless Destiny” of Conscious Light. In The
Dawn Horse Testament, Avatar Adi Da extends Einstein’s equation
and Speaks its Source-Truth. (In the first line of the quotation, “C”
stands for Consciousness, and “E” stands for Energy).

C = E = mc2

Conscious Light Is all-and-All.
Consciousness (Itself) Is Identical To The Self-Existing Energy

(or Indestructible Light, or Perfectly Subjective Spiritual Self-
“Brightness”) That Is all “things” (or all conditional forms, condi-
tions, and states).

Aham Da Asmi. I Am That One and Only Conscious Light.
—Avatar Adi Da Samraj

The Dawn Horse Testament Of The Ruchira Avatar

Reality Itself Comes into the “Room”—in Person

xxxvii

In the lore of the Spiritual traditions, certain Tibetan Realizers—
including the celebrated Milarepa—are said to have spontaneously
dissolved in light as a result of their intense contemplative practices.
And, in the annals of Indian Spirituality, there are further refer-
ences—among them Tukaram (1608–1648) and Ramalingam
(b. 1823). According to tradition, both of these Yogis showed signs
of bodily transfiguration in their lifetime and were ultimately con-
sumed in light.

Even a sage such as Ramana Maharshi (who had no personal
interest in Yogic tours de force) refers to this tradition, citing more
examples:

Manickavasagar is one of those whose body finally resolved
itself in a blazing light, without leaving a corpse behind. . . .
Nandanar is another whose body disappeared in blazing light.*

In the cases mentioned so far, the individual thus dissolved
was the only “beneficiary” of the phenomenon. However, in the
most extreme and humorous example, the South Indian Siddha
Jnana Sambandhar is said to have been consumed in light at his
own marriage ceremony, along with the entire wedding party!

There is a deeper significance to this than meets the eye—the
idea that the profound sanctity of a greatly Realized being enabled
him to take others with him to a higher place.

The Yoga of Divine Translation

A vatar Adi Da’s Avataric Demonstration of Light is not about
the search to dematerialize the body, nor is It about the
search to escape from the body. What is Revealed by the

Divine Avatar in Part Three of The Knee Of Listening is a fathom-
less bodily Submission to Incarnate the Conscious Light that is His
very Being—allowing this Revelation to Magnify fully in and
through His human frame. This is an unspeakable “Experiment”, a
supreme Act of “Avataric Incarnation”. He lives in this infinitely
Delicate Balance, between “Above” and “Below”, for the sake of
Radiating His Condition to all, Contacting all, Blessing all, Drawing

T H E K N E E O F L I S T E N I N G

xxxvi

* Talks with Ramana Maharshi, 3 vols. in one, 7th ed. (Tiruvanamalai: Sri Ramanasramam, 1984), 179.

The healing of a world that is inexorably fulfilling the ancient
descriptions of the “dark” time clearly lies beyond the scope of tra-
ditional religion. An act of Divine Intervention is necessary, and
loudly required by the human spirit. This is the import of the
ancient prophecies that a unique God-Man would appear in the
“late-time”.

Some of the traditional prophecies tend to suggest that this
Divine Coming, when it happens, will be obvious to all. But why
should this be so in the “late-time” world that is so desensitized to
the greater dimensions of reality? One prophecy in a Hindu text
speaks of this Divine Appearance as being largely unrecognized:

“At the end of the Kali Yuga, the god Shiva will appear to
reestablish the right path in a secret and hidden form.”*

The Divine Avatar, Adi Da Samraj, truly, has appeared in a
secret and hidden form. His early Life was private and outwardly
ordinary. Even in the years of His Teaching-Work, He never entered
into the public arena—because His Way of Adidam is esoteric,
requiring a direct devotional and Spiritual relationship to Him,
rather than the following of rules and practices for their own sake.

Nevertheless, the Divine Blessing-Work that Avatar Adi Da was
born to do is not merely for those who may come into His physical
Company during His human Lifetime. His Avataric Impulse to Bless
and Awaken beings is All-Encompassing—global, cosmic, and
Eternal. He is moved by an unceasing Urge to Transform the dark
logic and destiny of the Kali Yuga into a “‘Bright’ New Age of Real-
God-Man”, a culture of true Spiritual practice and Divinely
Enlightened living.

This is not about attempting to create utopia on earth (or any
transformation of a merely political or social kind). Avatar Adi Da’s
Spiritual Work of Blessing is the most profound Divine Act—the
perpetual Transmission of His “Bright”, Love-Blissful Person into
every form and “corner” of the cosmic domain. His Spiritual Touch
(or “Kiss”) is tangible, personal, and unmistakable. To turn and
contemplate His human Form (physically present or via a photo-
graph), surrendering all the faculties of the being to Him, is to

Reality Itself Comes into the “Room”—in Person

xxxix

The Secret Gift of the “Late-Time”

A ccording to the predictions of the ancient Hindu sages
about the Yugas (or ages) in the cycles of time, the last of
the Yugas of the present world-cycle is named “Kali Yuga”,

or the epoch of darkness and conflict. Kali Yuga is calculated to
have begun five thousand years ago, and has now entered its
“twilight” (or final phase). The “twilight” of the Kali Yuga, in the
ancient understanding, is characterized by an acceleration in
human strife and in cultural and religious chaos, ending in total
cataclysm and the destruction of the species.

In the detailed calculations of the Vedic seers and astronomers,
the date when the twilight of the Kali Yuga would begin was
established as 1939.* That year, as history has proven, did indeed
mark a steepening of the moral decline of human civilization.
There was the outbreak of World War II and then the continuing
aftermath of escalating weaponry and superpower politics.

Coincident with this pivotal moment in human history, the
Ruchira Avatar, Adi Da Samraj, was born. All the necessary con-
junctions in the pattern of the ages conspired to bring Him to Birth
at this exact time, when humanity is armed with the power of
complete self-destruction.

Prophecies of the appearance of a culminating Prophet, God-
Man, Buddha, or Avatar, yet to come, exist from ancient times—
because religion in its traditional forms has never entirely satisfied
human beings. The evidence is to be read in history. The deep-
seated fear, sorrow, and anger that drives people to petty and
terrible conflicts has not, in the general case, been purified by
religion—in spite of the procession of great beings who have
graced the earth with their saintly example and inspired teachings.
Rather, religion has become the very source and pretext of much
of the trouble on earth today. In other words, religion has lamen-
tably failed to accomplish its greater human purposes—however
earnest, and even heroic, some of its followers have been, and
continue to be.

T H E K N E E O F L I S T E N I N G

xxxviii

*Alain Danielou, While the Gods Play: Shaiva Oracles and Predictions on the Cycles of History and the
Destiny of Mankind (Rochester, Vt.: Inner Traditions, 1987), 197.

*Linga Purana, 1.40.12 (quoted in Danielou, 224).

behold what humankind has never seen before—Naked Divinity
in Person, the only One Sufficient for the human heart.

Even though I sit here apparently solemn and quiet, the Same
One Kisses you, Kisses every one. All of you have My Kiss. All of those
not even yet My devotees already have My Kiss. I have My Solemn,
Deep, Extraordinary, Unknown Work to Do. . . . You must allow Me
to Do this Work in the terror of this “late-time”, and forever.

—Avatar Adi Da Samraj
The Knee Of Listening, Part Three

The Ruchira Avatar, Adi Da Samraj offers The Knee Of Listening,
to you and to all human beings, as the living Revelation of His
“Visit” to this place of earth. As He says, His “Visit” is unique and
unrepeatable. It does not need to be repeated, because It will
never end.

T H E K N E E O F L I S T E N I N G

xl

