

Within a water drop, lovely news from the Yunus Emre farm.....
Autumn e-gazete....

It is always a bit of a challenge when i start writing the new e-gazete, knowing very well that each of you being so caught up with timing, multiple activities, phone calls, messages of all kinds, very few of you will be willing to take a few minuts to sit, read this letter, and Feel it...

Yet, let me imagine YOU are the one who decided to stop for a while, sit, and read...

Here we are... and the news of the farm are really gorgeous...

Beautiful terrasse made by Yannick, Washing machine and powerful generator bought thanks to donations received from Christine, Valérie, Catherine, Cathy, Sylvie and Mum...

Ultimately Saraswati, the tent which did not burn during the fire, could receive a solid roof made of tin sheds fixed over a wooden structure....Book under preparation... and more!

But now i am sitting on this terrasse, watching the soft line of the valleys beyond, the round shapes of the hills overthere, and the firm rooted oaks seem to be looking at me friendly...

Birds and aircrafts fly and sing in the sky,
Peaceful time, peaceful eternity...

Silence and sounds, immobility and movements, light and shade...

Each and every second, Life shows its Presence...

The grasshopper jumps and flies, opening its wings !

Red !

Little birds whisper in the trees, the leaves sing with the breeze...

Blue !

Tiny grey leaves of the Olive tree shining under the sun beams...

Drops of water on the branch looking like pearls ...

Diamond !...

Is there something more important
than this precious instant ?
This very seconde, just arrived, almost
gone ?

If, lost amongst the storm of facebook,
instagram, whatsapp and others instant
messages... we become unable to
capture this Very Instant of Life
then

what will our life become ?

News in images

Thanks to Christine, Valérie,
Catherine, Cathy, Sylvie, Mum...
Super washing machine (Bosh 9
kg!) and powerful GENERATEUR
(Solax 7.5 Kw)...

Other images ...

Yannick in a few days could build a new wooden structure on the roof of the old tent on which he put the tin sheds

It all looks so easy for Yannick !!!

HUGE HUGE THANKS
Yannick !!!

Other news....

Funding plans, construction project ...
Everything is under study thanks to Seldjan, a young turkish friend, who guides us on this very difficult road... whilst awaiting her first baby 😊

It now looks possible to receive funding from a supporting organisation, to rebuild the farm ...
All together with Seldjan, Yannick, Karine, Daniela and Kiko, we work on it 😊
Let's see and hope that our work and researches will bring good results !
We shall know more in a few months...

In Antalya

Thanks to Semra, and Mutluluk Atölyesi - place of happiness - I can give yoga classes to adults, and permaculture gardening classes to kids ...

Besides, the place offers also multiple activities like drawing, drama, reading, birth preparation, lectures, handycraft , and much more !....

Mutluluk Atölyesi aims at bringing true Happiness to all ;)

...

Later we hope to organise programs in the Yunus Emre farm !

The book, « Adventures of a yogini pilot around the planet » has entered the process of publication; some more months and it will be available on your tablets (in french);
If you know a translator french –english, who could be interested in translating the book, please let me know😊

In project

We hope to organise in january 2016 a yoga seminar combined with touring around Antalya

...

« Yoga and Sun » Five day program ...

Lovely accomodation in Benna Hotel with Semra, gentle yoga classes to bring you Light and Warmth, between sea and mountains ...

Like this, everyday life brings new experiences...
sometimes pleasant, sometimes unpleasant...
Keeping moving forward on the path with Faith,
trusting Life whatever the color of the
experience...
That is the big challenge

As Mevlana – Rumi says:
« Walk on the path and the path will open »

Now, bamboos are still
Wind is silent
Forest is sleeping
Chuut...
Good night...