

*Writing
on
Water*

MOOJI

*Writing
on
Water*

Spontaneous Utterances,
Insights and Drawings

Edited by
Zenji and Manjusri

Yogi Impressions®

Yogi Impressions®

WRITING ON WATER

First published in India in 2010 by
Yogi Impressions Books Pvt. Ltd.
1711, Centre 1, World Trade Centre,
Cuffe Parade, Mumbai 400 005, India.
Website: www.yogiimpressions.com

First Indian Edition, December 2010
Revised Edition, January 2016

Copyright © 2010 by Mooji Media Ltd.

Drawings by Mooji
Cover design by Jyoti Graziano

All rights reserved. This book may not be reproduced in whole or in part, or transmitted in any form, without written permission from the publisher, except by a reviewer who may quote brief passages in a review; nor may any part of this book be reproduced, stored in a retrieval system, or transmitted in any form or by any means electronic, mechanical, photocopying, recording, or other, without written permission from the publisher.

ISBN 978-81-88479-74-0

Printed at: Repro India Ltd., Mumbai

Dedicated to the
Mooji Sangha Team
Who serves with
body, mind and Heart
to share with the world
the Truth they have discovered
through Satsang
~ Mooji

Prostrations
at the feet of my Master,
the embodiment
of grace, wisdom and love;
the light of whose presence
dispels all doubts and delusion,
thus establishing the mind
in its original state
—unborn Awareness.

Sri Harilal Poonja
Beloved 'Papaji'

Bhagavan Sri Ramana Maharshi
The Sage of Arunachala

PREFACE

You hold in your hands a gem that could facilitate the direct experience of the mystery which is the foundation of the entire Universe. Here is an opportunity to know and become firmly established in that ‘knowing’—which is that you have always been the timeless and infinitely perfect Being.

Many speak of the Truth; few know it directly and fewer still have the capacity to reveal it. Mooji is one of those rare beings gracing this planet who not only is awake, but is also able to drive the mind back into its source through the authority of his words and presence. In this way he demonstrates a unique ability to release sincere seekers from the dictatorship of the egoic mind.

Writing on Water is a condensed ray of that warm effulgence that is Mooji. Contained within are golden nuggets of wisdom gathered over the past decade from Mooji’s notebooks, and from his private meetings and satsangs around the world. This book is also a treasure for its original artwork, which supports the written Truth. Mooji’s brushwork carries no intention to capture any known objects. It is an outpouring of creative joy. His drawings express the spontaneity and freedom consistent with life. It is the belief in the mind’s interpretations that limits and causes us to stray from the obvious Truth. One way out of this trap is to contemplate what Mooji shares and unswervingly points towards.

A broad-minded attitude is helpful in approaching this book. No matter what spiritual literature or teachings one has studied, living words of Truth will always be fresh and immediate. What follows is not offered for theoretical discussion or debate, or indeed to be taken blindly. Concepts in themselves are not fixed; they only appear that way when we confine ourselves to what feels familiar and move in an environment where assumptions are rarely challenged. Truth cannot be systemised into sanitised concepts, no concept being whole or original.

You are invited to dip your mind into this wellspring and allow your heart to fully imbibe the radiant wisdom gleaming from these pages.

The Editors

The whole point
of these sayings is to leave your
mind empty, not full.

If you go away with learning,
you have missed the opportunity.

Satsang is not
a teaching but a clarifying, so that
true understanding may be reinstated
and delusion dispelled.

I am not
a speaker nor a preacher.
I have no mission
to change the world. I have no original
words or teachings to give anyone.
I reflect only what I have experienced directly
inside my heart, in the most natural way.
I have no fascination for fresh ideas or activity.
All enthusiasm for worldly endeavours
and striving have all but gone.
For me, thoughts, words and deeds
—the activities of life— are merely the utensils
for serving out the
prasad of the Beingness.

Ultimately, it is freedom from
even the concept of freedom that we seek.
It is the end of striving.

We place our attention, our efforts,
into becoming the best 'someone' we can be.
That is the outcome of conditioning and
it is natural and unavoidable
till the truth is recognised and verified inside the heart.
Evolving towards perfection
is the whole story of humanity, but
it is not freedom, not truth.

By all means
live the highest expression you can. Change what you feel
is not in service to your freedom and truth.
Follow your heart's prompting but do not take
the expression to be the embodiment
or definition of the Self.

Enjoy, with gratitude, your life
as a gift from life itself;
as an expression of God; as the dance of the cosmos,
while remaining within as the formless seer.

The sage looks in the mirror of existence
at the image appearing as himself but he is not confused.
He remains the unalterable Being shining
inside the shrine of emptiness.

What hurts most is having to live as a 'me'
instead of pure 'I'-awareness.

What is a good disciple?
A master in the making.

What is a master?
A successful disciple.

Conceptual spirituality
has always been readily available.

What is rare, is Holiness
—that which shines by itself
when knowledge is swallowed
inside the heart.

Beware! Experience emotions
but don't become an emotional accountant.

The ultimate trick of the ego-mind
is to slip behind the concept of the seer.
It then says,
'I'm not anything that appears.'
Only the wise will detect its presence
and root it out.

The Satguru's grace throws 'you'
out of yourself and enters your absence.

Your self-image is as ephemeral as the play of
light dancing on the surface of water.

As guests do not arrive at a restaurant
bringing their own menus,
do not come to life with your own
list of requirements.

Who will be content
with the meals that life prepares?

It is not
merely mind-watching;
but rather
recognising That
in which mind
is watched.

Realising no concept
has autonomy,
leave mind as open space.
Neither close any concept as fact
nor take ownership of it.
Most importantly, refrain from
identifying with any idea
however enticing.
Thus, you will not limit
your natural mind.

Self-inquiry
does not improve the 'I',
rather it exposes
the 'I' as mere thought,
and finally dissolves this 'I'-thought
into its source.

Who is saying,
I can't find the 'I Am'?

The 'I Am'
is speaking this in its
confusion as mind.

Even the label 'I Am'
is not needed;
you are the 'I Am' itself!

And you are That which the
words 'I Am' point to.

The world is full of mad people.
What is this madness?
Pursuing the trivial and transient whilst
overlooking the
Jewel of non-dual Bliss.

A thought may arise,
'It's okay now, but it is going
to be different when
I return to my daily life.'

Already you are
anticipating your downfall.

Recognise this as thought.
Feel its pull yet stay centred as
the uninvolved observer,
confirmed in the knowing:

this is untrue.

Although it is true
that practices by themselves
do not automatically
lead to enlightenment,
they do have an essential place.

Initially, they prepare
the mind to be receptive to subtle truths.

Once ultimate understanding occurs,
practice continues to assist
in establishing the attention
in the ground of Being
and to ward off doubt towards
what has been recognised
in the heart.

*If you dip your finger in water,
it trembles a little;
when it is removed, the water
becomes quiet again.
This is the nature of water.
Similarly, the nature of Being
is such that if stirred,
It returns to its natural stillness by itself.
No help is needed.*

*But where there is the 'I-me' thought,
the finger
is always agitating the water.*

Rather than
becoming involved
with the scene,
look for the seer.

When a real meeting
happens between
oneself and the Guru,
both vanish.

Only the Satguru,
the indivisible Self, remains.

One suffers not
so much
from the concrete world,
but from mental noise.

Inner space is
the natural resting place of all beings
—it is our place of true meditation,
stillness and love—
when hidden, due to false identification
with the ego,
chaos comes into the world.

There is no 'thing' beyond 'I Am'.
You, as 'nothing', are beyond 'I Am'.

Usually the questioner
is not questioned.
The questioner's question is
the focus of attention.
The majority of questions, being objective
in nature, can be satisfied
with objective answers in accordance
with our mental tradition.

However, as soon as,
'But who is the questioner?'
is asked, an earthquake enters the mind
and the false identity begins
to deconstruct, giving way to the light
of pure Being.

Truth,
though non-dual,
is not sterile.
No need to force one's life into
a flavourless existence.

Many are they who talk about
'God', 'Spirit' or 'Consciousness' . . .
Rare are those in whose presence
this Truth is evident.

That which Is,
doesn't look like anything.
Mind looks like everything; every thing is mind.
Self resembles nothing.
No experience can be
the measuring stick for the Self.
So sublime, so beyond all imaginings
and the thinking mind,
is the Absolute Reality—that which we truly are.

Realising this,
one moves from death into
everlasting life.

Mind,
once swallowed by the Heart,
is burped up
as silence and peace.

Death
is one of God's great ideas,
for the fear of extinction
drives the mind
to search for that which is undying—
one's unborn Being.

Mind will
always send you
on a journey.

You are
total unicity
beyond duality.
That you are.

You are
so one with yourself
that you cannot
perceive yourself.
You can only imagine
that you are other
than that.

Like a knife that
can cut so many vegetables
but cannot cut itself,
or the scale which
can weigh so many objects
but cannot weigh itself,
so it is with the one supreme Self
—the sole Reality.

Being indivisible,
it cannot perceive itself,
it can only perceive
what it is not.

The highest sadhana is
when perceiving and being
are one.

Be true to Love.
Do not betray Her.
Then, on the day
that the forest of the mind
bursts into flames,
you will not run.
You will remain silent and still;
for this is when Love bears
Her sweetest fruit:
untouched Presence.

We are holding onto so much!
We carry around so many memories,
intentions and concepts
in the pocket of the mind.
Keep emptying your pockets.
Some rare beings,
seeing the futility of storing
the worthless,
simply rip out their pockets
and throw them away!

I am not giving,
finding or sharing Truth.
I am Truth itself.

*Why do I feel so bound,
so unfree?*

Because you are trained
to believe it.

The doctor says,
'You are going to die.'

This moment and message
you will not forget.

The sage declares,
'You are the Eternal.
That will never die.'

The next moment
you forget it.

How amazing is
the delusion that holds this
world spellbound!

*If the kiss of a lover
can set you on fire,
what will the kiss from God
do to you?*

*Allow yourself to be
truly kissed from within.*

*A kiss your mind
can never give.*

Eternity is not endless time,
eternity means timeless.

It is you
who determine
whether something
happens or not.

It is an option,
an appearance, not a fact.
Without interest
there is no registration
—nothing ‘happens’.

If you believe in and
identify with a movement
—there is a ‘happening’.
Right there it begins writing
itself into your memory.

Such is the nature
and mechanism of the mind.
Therefore, abide as
Awareness only.

The ways of the mind are ancient
but your Self is timeless.

God
offers you bread.
Don't ask for toast,
make it!

What is it
that cannot be altered or removed?
How much distance stands
between yourself
and that which cannot
be taken away?
Only the distance of a thought.