

Permaculture Guidebook

2008 edition

Table of Contents

Aim of the guidebook	6	Building a house	66
How to use the guidebook	6	Start with a plan	66
Some ideas for implementing techniques	8	House designs	66
		House building materials	68
<hr/>			
01 Ethics and principles of permaculture	19	Improvement ideas for houses	70
1. Care for the land – Kuidadu ba rai	21	Ventilation	70
2. Care for the people – Kuidadu ba ema	22	Insulation	70
3. Care for the future – Kuidadu ba futuru	23	Making your house last longer	71
Principles	24	Outside improvements	72
Personal responsibility	24	Pergola / shade structure	72
Cooperation not competition	24	Trees and windbreaks	72
See solutions, not problems	25	Gardens	73
Observation	26	Ponds	73
Multifunction	27	Kitchens	73
Quality is economy	28	Stoves and ovens	74
Energy efficient systems	28	Ventilation	74
Small scale systems	29	Lots of light	74
Work smart not hard	30	Sanitation	74
No waste	30	Food preparation area	75
Make the system work for you	31	Food storage	75
Integrated systems	32	Floor	75
Diversity	32	Animals	75
Use of edges	33	Washing area	76
Succession and evolution	34	Washrooms	77
Beauty	35	Compost showers	77
		Washroom design	78
<hr/>			
02 Natural patterns and methods of design	37	Compost toilets	78
Natural patterns	38	Compost toilet pit	78
Increased productivity with natural patterns	40	Compost toilet systems	79
Methods of design	42	Water supply and storage	81
Approaches to design	43	Collecting water	81
1. Maps	43	Storing water	82
2. Analysis of elements	46	Keeping water clean	83
3. Zones	49	Cleaning water for drinking	83
4. Sectors	53	Reducing mosquito problems	85
5. Observation and data collection	56	Community buildings and land	86
<hr/>			
03 Houses and water supply	59	04 Healthy soil	89
How do you create a healthy house?	62	About healthy soil	90
1. House location	62	The importance of worms in healthy soils	91
2. Reduce risks	62	Benefits of a healthy living soil	91
3. Suitable for climate	63	Different types of soil – clay and sandy	94
4. Good health and disease prevention	63	To improve your soil structure	94
5. A house that is easy to clean	64	More ideas for improving sandy soils	94
6. Waste management	64		
7. Reduce water and energy use	65		
8. A long lasting House	66		

Permaculture Guidebook

2008 edition

Table of Contents

About soil PH – acid and alkaline	95	5) Seed storage	126
Identification of soil PH	95	6) Seed supply	126
PH balance solutions	95	7) Seed garden	126
Other solutions for acid soils	96	8) Seed and planting material list	126
Other solutions for alkaline soils	96	9) Seed testing	127
Cycling of nutrients	97	10) Exchanging and selling	128
Nutrient deficiencies	98	11) Community nursery	128
Organic soil improvement strategies	98	Plant nursery	129
Natural nutrient sources	99	Nursery location	129
EM – effective micro-organisms	100	Nursery design and construction	130
Liquid fertilizer	101	Seedling boxes and containers	132
Compost	103	Soil mixtures	133
Compost baskets and trenches	105	Planting seeds	134
Banana pit/ pit composting	106	Collecting young seedlings	135
Direct composting	106	Propagation techniques	136
Diluted urine	106	Nursery maintenance	138
Worm farms	107	Hardening plants before planting	140
Mulch	108		
What is mulch?	108	06 Home and market gardens	143
Why mulch?	108	Good nutrition	144
How to mulch	109	Step by step garden design	146
Legumes	110	Garden preparation	149
Techniques for using annual legumes	111	Garden maintenance	154
Techniques for using perennial legumes	112	Adding plant food	154
Non-organic fertilizers	113	Water saving techniques	155
Living soils	114	Weed control	156
		Pest control	157
		Planting methods and planting times	158
		Seed and seedling planting ideas	158
		Succession plantings	159
		Use different plant growth lengths	160
		Use different plant heights	160
		Changing garden plot heights	161
		Crop rotation	161
		Integrating crops together	161
		Vegetable combinations	162
		Integration with animals	163
		Vegetable plot and paddy integration	163
		Storing, drying and preserving vegetables	164
		07 Large scale agriculture	167
		Environment, land and people	168
		Improving the conditions	170
		1. Windbreaks	170
		2. Tree terraces, swales and water storage	172
		3. Fences	173
		4. Stop burning	173

Permaculture Guidebook

2008 edition

Table of Contents

5. Increase the number and types of trees	173	Agriculture / tree crop swale system	205
6. Natural patterns	173	Flat land tree crops	208
Improving the land	174	Reafforestation	210
1. Natural fertilizers and mulch	174	Dry land strategies	210
2. Water storage and irrigation	176	Microclimates	212
3. Tree and grass terracing	177	Good areas to start reafforestation	212
4. Use buffalo ploughs	177	How to assist natural reafforestation	213
5. Reduce soil compaction	178	Seed balls	213
6. Intercropping vegetables, grains and small trees	179	Protection from animals, fire, wind and erosion	214
7. Integration with other systems	180	Tree maintenance	218
8. Natural pest management	180	Tree planting	218
9. Weed maintenance	181	Watering	219
System of rice intensification (SRI)	182	Natural tree fertilizing	220
SRI techniques	182	Tree mulching	221
Using SRI	183	Tree pruning	223
Working with the people	184	Bamboo	225
1. Community consultation	184	Bamboo propagation	225
2. Community participation and understanding	184	Rhizome propagation	226
3. Neighbours working together	186	Culm (Pole) cutting propagation	226
4. Community cooperatives and farmers groups	186	How to grow high quality bamboo	227
Working with nature	186	Clump management	228
1. Planting times in the wet season	186	Bamboo plantations	229
2. Using land for its BEST use	186	What makes high quality bamboo poles?	231
Post-harvest storage and use	187	1. The right species	231
Natural protection from insects	187	2. Age of bamboo poles	231
Storage containers	187	3. Harvest time	231
Using excess produce	188	4. Curing and storage	232
Healthy large scale agriculture	189	5. Preservation of poles	232
Protect the surrounding environment	189	Using bamboo	234
Prevent soil erosion from croplands	189	Building materials	234
Beware of chemicals	189	Furniture building materials	234
Work together	190	Food	234
08 Trees and bamboo	193	Living fences	235
The importance of reafforestation and tree crops	194	Fencing materials	235
Steps to a healthy sustainable forest system	195	Windbreaks	235
Swale and tree terrace systems	198	Irrigation pipes	236
Why use swales?	198	Bamboo charcoal for cooking	236
Swale sizes	198	Musical instruments	236
How to make a swale system	199	Cooking containers	236
Types of swales	201	Storage containers	236
Trench swales	201	Bamboo buckets	237
Ploughed contour lines	203	Plant containers	237
Rock swales	203		
Small swale planting ideas	204		
Large swale planting ideas	205		

Permaculture Guidebook 2008 edition

Table of Contents

09 Integrated pest management (I.P.M.)	239	Working together with communities	285
I.P.M. techniques	242	Health	285
1. Importance of healthy, living soil	242	Community animal breeding	285
2. Encouraging natural pest predators	242	Community land animal feeding	286
3. Healthy environment	243	Community animal yards and houses	286
4. Use non-hybrid, open pollinated seeds	243	Stopping animal damage to crops and trees	286
5. Good crop management	244	Land, river and spring protection	287
6. Companion planting techniques	245	Marketing	288
7. Preventative measures	245	Drying and storing meats	288
8. Making and using baits and traps	247	Animal rights	289
9. Use of animals in pest control	248		
10. Making and using natural pesticides	249		
11. Biological control	255		
10 Animal systems	259	11 Aquaculture	291
Chickens	261	Why is aquaculture important?	292
Chicken needs	262	Step by step aquaculture systems	294
Chicken products	265	Location	294
Chicken systems	266	Sun	294
Ducks	267	Size	295
Ducks needs	267	Depth	295
Duck products	268	Shape	295
Duck systems	268	Construction	296
Pigs	270	Water for the fishponds	297
Simple needs	270	Fish production	298
Pig products	271	STEP 1: Prepare the fishponds	298
Goats	272	STEP 2: Provide shade if needed	299
Goat products	274	STEP 3: Add water plants and animals	300
Cows	275	STEP 4: Provide homes for the fish	300
Cow needs	275	STEP 5: Plants around the pond edge	300
Cow products	277	STEP 6: Add the fish!!	301
Cow systems	278	Different types of fish together	301
Buffalo	279	Types of fish	303
Buffalo needs	279	Breeding fish	305
Buffalo products	280	Water plant production	305
Buffalo systems	281	Pond management	306
Leather	282	Fish food	306
How to cure leather	282	Fish diseases and pests	308
Pigeons	283	Oxygen	309
Bees	283	Cleaning the ponds	309
Timorese ponies	284	Potential problems	310
Timorese deer – bibi rusa	284	Other fishpond benefits	310
Dogs	284	Wet season fishponds	311
		Salt water fishponds	311
		Construction and maintenance	311
		Fish integration with other systems	312
		chicken and fish system	312

Permaculture Guidebook 2008 edition

Table of Contents

Pigs and fish system	313
Rice paddy and fish systems	314
Ducks and fish systems	315
Dry season vegetable growing	315
Integration with water catchments	315
Drying and storing fish	317
<hr/>	
12 Appropriate technology	321
Ovens and stoves	322
Clay stoves	323
Clay ovens	323
Charcoal brick cooking fuel	324
Bamboo charcoal	325
Drum oven	325
Cement / sawdust stoves	325
Tin metal stoves	327
Gas stoves	327
Solar cookers	327
Solar driers	328
Plastic solar drier	328
Wood and glass solar drier	329
Natural cold food storage	329
The coolgardie safe	329
Clay pots	330
Electricity	330
Hydro-electric systems	331
Biogas system	331
Solar system	332
Wind system	333
Car fuels	333
Coconut oil for diesel cars and diesel engines	333
Water pumps	334
Ram pump	334
Foot pumps and treadle pumps	335
Solar power water pump	335
Windmills	335
Elevated water storage	335
Pedal – powered grinders	336
Oil extraction	336
Using the internet	336
<hr/>	
13 Community groups and cooperatives	339
Why form a co-op or community group?	341
How to set up and manage	343
Produce ideas – the seed	344
Resource and products analysis – the seed grows	346
Management structure – the tree trunk	347
Women's groups / cooperatives	349
Local needs / systems	349
Local currency, local goods and local trading systems	350
Direct and non-direct trading	351
How does L.E.T.S. work?	351
Direct trade	352
Part money – part trade	353
Local currency	353
Micro-finance	353
Case studies	355
<hr/>	
For trainers – A trainers guide	357
Women and permaculture training	358
Barriers to learning	358
Problems and solutions	359
Permaculture course plan	360
Pre-training preparation	360
Training	363
You – the trainer	365
Post-training follow up	366
<hr/>	
Glossary of terms	369
<hr/>	
References	373
Internet sites	374
Books	379