
[image: image1][image: image7.jpg]

GARDEN VILLAGE

¨TIME OF SPROUTING

PERMACULTURE & SUSTAINABILITY

[image: image19.jpg]L]

LEF] | <

[image: image8.jpg]

VILLAGE GARDEN

“TIME OF SPROUTING”

PERMACULTURE & SUSTAINABILITY
The Family village “Tiempo de Brotar” is a self-sustainable village and headquarters of the CREST area for studies of The Law of Time. The mission of the village, is the development of new applications forms of social technologies of the Law of Time and be a headquarter of a CREST centre, based on the Planetary Engineering Project Noosphere II CREST 13, of the Foundation for The Law of Time. (See annex)

 www.lawoftime.org, www.crest.org.

We have been working in the application of the Law of Time, as a basis of the social organization of groups and communities, as well in the use of techniques of bioconstruction and permaculture, applied to the cultivation of food and design of physical space, creatinga self-sustainability space.

This prospect explains and develops the construction of an experimental complex, Ecological and Spiritual, which includes the Garden Village area (experimental centre of appropriate technologies) and the retreat centre for the restitution, investigation and education of the natural mind. Defining the type of techniques used for it creation and operation, explaining the different functions that this integrated complex do, who benefits from these activities, who take it on, and the financial and material resources will be needed for the completeness of it.

WHO ARE WE?

Tiempo de Brotar (Time sprout) is formed by an international group of multidisciplinary professionals who work for the PEACE, the CULTURE, and nature preservation, without any religious, political or partisan affiliation. Formally linked in the Noosphere II project we work under the supervisation of The Foundation for The Law of Time.

With more than 3 years of experience in the experimental community “peace world garden”, in Patagonia-Argentina, and two in Capilla del Monte, we have worked in the application of the Law of Time like a social basis for the organization of groups and communities, as well in the use of permaculture techniques: water care, bio construction, intelligent design of spaces and orchard (food) cultures. We have experience in being cultivation techniques, meditations, ceremonies and psychophysical exercises like Reiki, natural mind meditation, equinoxes and solstices ceremonies, yoga among others. We are experienced educators and transmitters of the used techniques, developing “planetary awareness” and rescuing the man and biosphere connection, making the planetary engineering and the natural time experience axis of work of our community.

[image: image2]
WHAT DO WE DO?

Tiempo de Brotar is a self-sustainable model village, where the human life can harmoniously develop in a natural environment, using non polluter technologies, producing their own food and organics medicines. The facilities of the 2 areas have been constructed following organic architecture principles with a low environment impact, using geodesic domes and other bioconsttructions, with the own place materials like stone, clay, wood, and with the minimum addition of external coming materials. The hand work is local and has worked with the support of others community groups under the communitarian work system known as MINKA.

We work permanently in the development and maintenance of organics orchards (gardens), where we are planting different vegetables, legumes and medicinal plants, as well the plantation of autochthonous fruits trees. The orchard area is cover by different plants, establishing beneficial relationships between the species.

[image: image3]
Thanks to the harvest of wild medicinal herbs, we do our own organic cosmetics and biodegradable products, so as well natural medicine, and with the harvest fruit we make jams and preserves, which is part of the sustainable projects that the community performs. These organics products are distributed in local shops.

The areas have dry composting toilets (dry latrine), distributed in a convenience way in all the space. The compost material is reused like a fertilizer to plant fruit trees.

Currently the village use the solar energy (12 vvc 220 vca), in a medium term, energy will be obtained using sustainable and non polluting techniques, such like solar and wind energy, as well the new developing energies sources (magnetic, zero point and geothermic). The garden village currents facilities are arranged in a frontal way respect to entrance in order to take care and preserve the CREST 13 zone. This zone has a geodesic dome, a kitchen, some tents, dry latrine and a shower. This also includes the organics orchards and tools sheds.

WHAT WILL WE DO?

As the village can obtain resources and economical support, it will be continue the construction of 4 six meters diameter domes for the caretaker of the place, one high eight meters diameter dome for meditation room, yoga, library, 3 more bioconstruction; one for the kitchen-dinner room and storage room (building under construction), one other for office, art and carpentry workshop, and one for the shower, dry composting toilet and laundry. For the CREST 13 area one 8 meters dome will be constructed for library, study rooms and practices, as well kitchen and diner room. 13 small domes for the participants in retreats, showers, dry composting toilets and laundry.

As medium-term goals, there is also the acquisition of animals (horses and mules) to help in the human and goods transport, as this is the only means to access the village.

For the care of the water, it have been developed natural filters with degreaser devices, stones and sand to gray water treatment (Recommended by the civil association DEHUANA).

One of the main points of attention of the village is the care of the water by reuse systems and ways of use of the element that not contaminate the water in any way.

[image: image4]
GEOGRAPHIC LOCATION

Tiempo de Brotar bailment legally acquires 10 hectares in the first place of the road to the Alazanes Dock (Dique los Alazanes)

The global Noosphere II project, propose the construction of 13 centers around the planet, 6 in the north hemisphere, 6 in south hemisphere and 1 in the Equator line. Cordoba is proposed like a strategic point in the south hemisphere to set down one of the centers, reason why “Tiempo de Brotar” decided to joint this project developing the facilities of the center together with the garden village.

The facilities of the garden village and Crest center are built 20m over the basin of the Alazanes, and maintain some distance of each other.

[image: image5]
[image: image9.jpg]

EDUCATIONAL AND COMMUNITY ACTIVITIES
As communitarian work and experiences and knowledge axis, Tiempo de Brotar has developed different works, meeting and activities, such as the Minkas, community meeting and permaculture workshops among others.

We offer advice and training in ecological design and social organization to others communities. Occasionally we run conferences in Capilla del Monte and others cities under the topic “Communities in natural environment, ecological design and internal organization in Natural Time”.

The workshops, courses and experiences that take place in the garden village, are disseminated at local level using writing flyers, at national and international level by e-mails, social network and internet diffusion. We are also part of database of the Crest13 web site. Also we have participated in the filming of 4 documental and TV programs, including a National Geographic special that will be on the air in August.

Among the projects to develop in a medium-term, our intension is to perform work in conjunction with the different segments of the society, which can help in solidarity to improve the life quality and sustainability of the neighboring communities, like the civil association DEHUANA, The Presents Garden and other Capilla del Monte associations.

The Community Groups Meeting for One Peace Culture of the Punilla Valley take place during the solstices and equinoxes, focusing like an interchange of goods and services event in conjunction with other community groups of the region and with the objective to promote a space to interchange the projects, experiences and production of each group.

The Minka is an ancient tradition of communitarian work with social purposes. Is a system that has been used since the pre-colonial time. It can have different types of communitarian goals like the construction of public buildings or to the benefit of a person o family i.e the construction of a dwelling. Tiempo de Brotar invites and participates of various Minkas helded every four weeks, each in a different community, making jointly naturals constructions, helping to develop physical works, while an exchange is accomplished with peoples of the different groups and communities.

The permaculture workshops, are courses-experience of natural construction performed for 7 days in the garden village zone.

[image: image6]
Continually the “experimental course of social organization and sustainability in natural Time” is open, in which the participants can become familiar they self with the basics notions of The Law of Time, permaculture and sustainability. This experience may have durations of 7 days (1 heptad), 13 days (a wavespell) or 28 days (one moon). The participants have a space where they can set up their tents to rest. The course includes study material, vegetarian alimentation (4 diary meals: breakfast, lunch, snack and diner).

The daily activities take place through physical labors in the village and psychophysics practices of meditation and study of The Law of Time and synchronicity.

In the zone reserved to the Crest area, we make meditation retreats of 28 days, within the Crest13 Noosphere II project.
[image: image10.jpg]

Each year, the 25th of July, we organize the annual Art Festival for the Peace, while supporting the Congress of the Noosphere that performs the Planet Art Network (PAN) and The Foundation for The Law of Time (FLT).

[image: image11.jpg]

PARTICIPANTS AND ASSITANTS TO THE MEETINGS

The educational activities, experience-workshops developed in the garden village, are aimed at any person interested in it. Addressed to entrepreneurs interested in promoting the local communities development, according with social and environmental sustainability principles. We have a capacity of 20 persons.

The 28 days meditation retreats can be accessed by communities members, communities groups, ecovillages members, meditations groups members, as well business leaders and members of organization, who can move this practices to their communities. The retreats have a maximum capacity of 20 persons.

The number of the person taking part in the different activities, have been studied in order to don not generate a negative environment impact.

[image: image12.jpg]

ECOLOGICAL PRINCIPLES

The biosphere is composed by all the life forms and the supporting ecosystems, despite being a part of the biosphere, man has been linked to it in an unsustainable and inconsistent way.

The currently production models promoted in our society, are highly dependent of high amounts of energy and often requires more energy that they can produce. A low energetic consume policy enables the experimentation and the use of the human creativity, based in the permaculture and the application of social technologies appropriates to promote the life in all its forms. Permaculture is the conscious design of human sustainable ecosystems based on efficient use of resources and energy, from an ethical starting point in earth and water care, and sustainable agricultural base. Permaculture seeks to satisfy the most basic necessities in the small space as possible, using social appropriated technologies for an efficient use of the resources, reducing our dependence on an increasingly complex and unpredictable systems.

The social appropriated technologies are tools that help the society to assume responsibility of taking territories subject to degenerative process and dedicate them to generate dignity, valuing diversity as a key strategy in the seek of a reality based on systems designed on human scale and based in the use local resources and natural renewable services. These technologies should also be supported by traditional adaptation to the territory knowledge and strengthened by the interchange of local solidarity principles, making possible the creation of human settlements pointing to the permanence, so we can provide our support through innovative actions from technologies framed in a local resource availabity and determined by an ecological reality.

[image: image13.jpg]

PHILOSOPHICAL AND SPIRITUAL PRINCIPLES.

Mental Time perception. Live here and now is to live in no-time and enter the no-time is to link with the harmony of the whole, feel integrated to the Universe and to the totality of Nature.

The discovery of The Law of Time establishes Time as a frequency. A frequency is a vibration level. The Nature cycles are pulsations of rhythmic waves that manifest itself like a regular frequency, as the seasons, moon phases, the heartbeat, etc. The Law of Time is a holonomic science o science of the whole, the study of whole systems. The holonomic principle defines the Universe like an integral being, where everything is in the part and the part is in everything. Physical, mental and emotional reality is created by the mind. The time frequency in which we live radiates the life as individuals, Human species and community, determining the development of the race. Foundations of The Law of Time guides the activities make in Tiempo de Brotar, giving the necessary tools for the development and maintenance of an ecological and harmonic lifestyle. The techniques for an ecological sustainability lifestyle, are those which applied by the man in the Natural Time do not degrade the environment or benefit it.

The Law of Time establishes that Time is Art, meaning art like the manifestation of that what is most deeply and truly in every individual persons, so as in humans like a collective. When looking to live in this paradigm, man naturally develops harmonic forms of interact with the biosphere and with himself, changing outmoded and negatives practices. Their study gives the necessary tools to enter in a new perception of the reality like a whole, breaking with illusory separation that governs our world today.

[image: image14.png]

The 13 calendar (syncronometer) is a universal reflect of harmony that appear in many human cultures like Celtics, Egyptian, Polynesian, Chinese, Inca, Mapuche and Maya. It is a tool that has the function to order our mind and tune it with natural Time frequency. In the natural count, each month is called moon, each moon has 4 weeks of seven days. There are 13 moons of 28 days each 13x28=364+1=365 one solar year duration. The last day is called Day out of Time, a planetary day of peace through art celebration.

[image: image15.jpg]

The set of principles presented by The Law of Time and de syncronometer, are an excellent support tool and orientation in the seek that the man is face with in this times of evolutionary shift. Part of our mission is to share and disseminate this practices, since we know the benefits it can offer to the society.

FINANCING THE PROJECT AND PRODUCTIVE PROJECTS

Tiempo de Brotar is mainly financed by spontaneous donations, of persons, organizations and communities who support the project. Similar, part of the income of the village, are part of donations offer by the village visitors, as well as the contributions for the workshops and other activities that occasionally has a cost to the attendees.

Within the productive self-sustaining initiatives of the village are the commercialization of organic products, Law of Time, Permaculture, art and self-sustaining community texts publication (13 books published by Tiempo de Brotar editorial)

BENEFITS TO THE COMMUNITY

One of the main benefits that Tiempo de Brotar generates, is the possibility of take care of the basin Cuenca Los Alazanes (for zone presence), protecting the fauna and flora, while reforestation is made in different spots of the zone.

A work of regeneration and biosphere development, gives the society reconnection tools, self knowledge, natural mind restoration, which enhances social transformation, inviting to participate in various models of ecological and communitarian self-sustainable life.

CONTACTS

[image: image16.jpg]

tiempodebrotar@yahoo.com.ar
http://www.crest13.org/profiles/crest13/capilladelmonte.html
English translation by Felipe Ucc Cauac

[image: image17.jpg]

[image: image18.jpg]

