
Your heart
is what I Speak tõ

Visit www.adidam.org for more information.

I do not offer a mere “technique”. Rather, I offer a relationship.

Always, spontaneously, the Heart moves into relationship. It Moves through
the structures of conscious awareness. It Flows through. It Breaks Down the
obstructions. The Heart Itself Is Always Already Love-Bliss-Full and Happy.

—Avatar Adi Da, My “Bright” Word

An ADIDAM™ Periodical —Asia-Pacific region ISSN 1176-4570	 VOL 19/2

Avatar Adi Da Grants His Blessing Regard to Ruchiradama Quandra Sukhapur, His senior renunciate devotee, 2008.

IN THIS ISSUE:
Avatar Adi Da points out that
human beings as egos are
always “avoiding relationship”,
always falsely presuming we are
separate—from one another, and
from Reality, the Divine or Truth.

Relationship to the Spiritual Master
has been acknowledged since the
ancient days as the most direct
means for Realisation of our
inherently non-separate condition.
Adi Da Reveals that He Is the True
Divine Heart Prior to all separation
and seeking, the Very Conscious
Light that Is all beings, Always
Present.

Therefore, relationship to Adi Da
As That, rather than any method,
technique or self-effort, is our
unique advantage and help.

This newsletter is produced by
devotees of Avatar Adi Da Samraj.
Avatar Adi Da established the
ego-transcending Spiritual Way of
Adidam Ruchiradam.

“Open Eyes” is one of Avatar
Adi Da’s descriptions of Perfect
Enlightenment, or the non-exclusive,
non-inward state of one who is
identified unconditionally with the
Indivisible Reality that is the Prior
and Divine Condition of existence.
This is Adi Da’s Realisation
and State.

Avatar Adi Da Teaches that this
Indivisible Reality is the Truth of
everyone and everything. He has
said that we could be completely
Happy in every moment, if we
truly Realised this. Instead, we
chronically feel and think–and
experience–that we are separate
from apparent others and things.

This feeling-sense of separation is
what Adi Da calls the “I”, the ego,
or the “self-contraction”. He Teaches
that the self-contraction is something
we are doing, not something
that is happening to us. Adi Da
appeared in human form for a time
to “learn” this limitation, and to
fully Reveal the means to transcend
self-contraction in the Prior Divine
Reality that is His Eternal State.

I Was Home...

A Divinely Liberating Relationship

ADI DA SAMRAJ: The ego-transcending practice of the Reality-Way
of Adidam is not a “method” of the ego. The ego-transcending
practice of the Reality-Way of Adidam is not characterized by
any kind of effort relative to egoic tendencies—for any such
strategic path is (ultimately) completely futile….

	 The Intrinsically ego-transcending Way of Truth is the
Reality-Way of complete Distraction from the tendencies that
produced your birth and that now produce the drama of
your existence from day to day. Only when there is Perfect
Distraction from the way of life that is producing your
“experiential” destiny do your tendencies become obsolete.
They do not become obsolete when you direct effort against
them. It is only when that Perfect Distraction appears in the
midst of the affair of your life that another Principle, another
Process, is established….

	 My true devotee is involved in just this kind of ecstatic
devotional relationship to Me. When that devotional
relationship to Me becomes the condition of your conscious
existence (fully, under all the conditions of life), then the
force of limiting tendencies is weakened—not by your doing
anything to your tendencies, but by virtue of the fact that you
are no longer even involved with them….

	 I am not present here merely in order to “rap out” a
philosophy or to distribute “techniques” that you may apply
to yourself, depending on your intelligence. I Am Present in
the conditional “worlds” in order (now, and forever hereafter)
to Offer a (Most Ultimately) Divinely Liberating relationship
to all those who are willing to assume such a relationship
with Me, to all those who have the capability to be Distracted
by Me in an absolute love-relationship that is more and more
Distracting.

—from The Aletheon

Avatar Adi
Da Blesses a
devotee with
His Touch,
Mountain
Of Attention
Sanctuary,
2005

In 1972 Wes Vaught was
living in Georgia and
working as a proofreader
when he was given The
Knee of Listening, Adi
Da Samraj’s Spiritual
autobiography and His
first published book, to
proofread. Wes was struck by the Truth he recognised
in the book and travelled to Los Angeles where he went
to Adi Da’s house. Wes describes this first meeting with
Avatar Adi Da in 1972:

I felt welcomed into a “Bright” Space, free of any
sense of problem… It felt natural to sit on the floor before
His Chair. I had brought with me a bag of oranges and
pears as a gift. I extended it: “I brought this for You.”

He received it with both Hands and with such loving
care. Everything about Him was absolute strength,
sublime vulnerability, perfect clarity, and delight. Time
stood still while He removed the fruits from the bag and
arranged them on a little table next to His Chair. Then
He Graciously folded the bag neatly and tucked it by
His thigh.

He received the whole gift!
Wes spontaneously prostrated at Adi Da’s Feet.

Quietly, Adi Da lifted His Feet and placed them on
my head. All stress left my being. A golden balm of
sweet light poured through every cell in my body. A knot
opened. I let go, and His brilliant Radiance washed
through me. I was Home…

He gave me everything in that moment—a living
relationship to an absolute source of Grace, the most
profound experience of my life, and the admonition
to join Him in free relation to all phenomena. I fell in
love with Him. I had begun the life of understanding in
devotion to the One Who is that. The principle of my
search was obviated and the momentum of my self-
contraction, my separative and loveless adaptation,
began to wind down.
Wes writes in 2014:

There is a continuing unfolding of the Living Presence
of Adi Da, since His Divine Mahasamadhi (His passing
from the body in 2008). If anything, the process is
more intense and thoroughly Awakening, Guiding,
Blessing. It is a further Revelation of Him as Light Itself,
Consciousness Only, in place.

I am so very grateful. So-called death is not a limitation on
His Work. There is no separation, no difference. Pure Grace.

Every bit of seeking, dilemma, and
self-obsession that you lay down at My Feet
is your true gift to Me. All gifts symbolize
that true and inner gift, and make it visible.

—Avatar Adi Da, My “Bright” Word

As it happens
I am Here.
I am the wave of light
within your mind
that happens
to be everything,
my love.

—Adi Da, Crazy Da Must Sing

I Meditate all (and All)—and (Thereby,
Most Ultimately) I Divinely En-light-en
all (and All), by (Actually, Really)
Being all (and All).

—Avatar Adi Da, The Sacred Space of Finding Me

Adi Da Samraj Blesses dates as Prasad to be distributed to devotees
after an occasion of Sighting Him

Ruchiradama Quandra Sukhapur holds a bowl of dates for Adi Da to Bless

When a true devotee brings a gift to the Guru, the Guru
may return all or a portion of it to the devotee.

This is Prasad, the return of a gift to the giver.

Prasad is the gift returned, Transformed and Blessed by the
Guru, so that It Brings the Power of the Guru to the devotee.

—Avatar Adi Da, My “Bright” Word

For more information contact:

NEW ZEALAND

Auckland
Christine
ph: (09) 838 9114
email: xtine@adidam.org

AUSTRALIA

Melbourne, Adelaide,
Canberra, Byron Bay
& other areas
ph: 1800ADIDAM/1800 234 326

MALAYSIA
Chut Ngeow Yee
ph: (012) 337 3330

INDIA
ph: 942 357 9948

FIND OUT MORE ONLINE:

www.naitauba.org
(about the principal retreat
sanctuary of Adidam)

www.adidam.org
(about Avatar Adi Da and Adidam)

www.consciousnessitself.org
(Adi Da’s Message To Every
Living Being)

www.ispeace723.com
(online publication by
Avatar Adi Da)

www.daplastique.com
(Avatar Adi Da’s art)

http://global.adidam.org/
media/podcast
(podcasts about Avatar Adi Da)

www.dawnhorsepress.com
(publications by and about
Avatar Adi Da)

Download this and previous
issues of Open Eyes at
www.adidam.co.nz

Visit “Adi Da & Adidam
New Zealand” and “Adi
Da & Adidam Australia”
and Like if you like

OPEN EYES is published quarterly by the
education department of Adidam NZ.
ADIDAM™ is a trademark of ASA.
© 2014 ASA. All rights reserved.
It is Avatar Adi Da’s ever-living Intent
in regard to this work that it not be
reproduced or modified without
consulting ASA.

mailto://xtine@adidam.org
http://www.naitauba.org
http://www.adidam.org
http://www.consciousnessitself.org
http://www.ispeace723.org
http://www.daplastique.com
http://global.adidam.org/media/podcast
http://global.adidam.org/media/podcast
http://www.dawnhorsepress.com

