

Review and evaluate the role of holy Figures in architecture

B.DARVISH^{1*}, A.R.JAVID², A.KHODADADI¹, A.J.NESARI³

¹Lecturer, PhD student of urban planning geo Islamic Azad University, Science and Research Branch, Tehran

²Lecturer, Master of Urban Management, Islamic Azad University, Science and Research Branch of Tehran

¹Lecturer, PhD student of urban planning geo Islamic Azad University, Science and Research Branch, Tehran
³Islamic azad universities, University of Science and Research

Received: 01.02.2015; Accepted: 06.06.2015

Abstract. Pythagoras and his followers believed that all aspects of the universe, the earth and sky are reflected in the numbers. AflaTvñ terms of numbers represent the harmony of the universe and of Aristotle, the number of the origin and essence of everything. In Greek philosophy the odd numbers and even numbers of males and females, and this means that the numbers have saxhorn in other words, it is assumed they have intelligence. Filolaes language that Pythagoras was a great student, who said that anything that can recognize the number, it may not be possible without the understanding or knowing something. Another discussion about the value of their belief in the auspicious or unlucky. Sacred and religious value in the numbers or at different times in different nations was different. Christians, for example, four and seven are considered sacred and the Babylonians and the Persians have preferred number sixty and sixty multiples. In this paper, the numbers and the sanctity of the buildings proposed to be studied. And the sanctity of the sacred numbers can be addressed. Zero, one, two, three, four, five, six, seven, eight, ten, and the number pi on a number of sacred buildings Zanbil ziggurat, respectively, Hegmataneh, Hanging Gardens of Babylon, the Mausoleum of Cyrus, Maya temples, set pyramids of Giza, the Kaaba, the shrine of Imam Khomeini, the building of the Palace of the Sun, thirty-three bridges in Isfahan, Imam Mosque in Isfahan, are examined. Four in the Kaaba and Zanbil ziggurat, referring to the four directions, integrity, discipline, wisdom. Seven in the Hanging Gardens of Babylon, the Mausoleum of Cyrus, referring to seven of the Koran, the Seven Fountains of Paradise, and Hell has seven floors.

Keywords: Holy-pi-digit numbers on-the proportions of the golden-geometry

1. INTRODUCTION

A sacred building based on a philosophy that believes humans gets built. The building with the philosophy of holiness and wisdom behind the mystery number on it has been designed and constructed in such a way that all or part of the building by can be signs of it. Using these numbers, buildings immortality, creation of the world and creatures of nature close and people will think. Referring to the episode reveals hidden secrets that could even lead to the development of human beings. For example, using the golden ratio as Kepler science and the great mystery of creation, it was obvious to everyone. [1] Numbers A highlight of the "symbolic" that thousands of years ago a special semantic complexity is tempered Dgrfth.Persians, Sumerians, Egyptians, Japanese, Chinese, Hindi, Greek, Christians, Buddhists, Muslims, Hebrew and many other peoples of the ancient valley, the "numbers" have a symbolic impact. [2] .Symbol in a simple sense, the successor mysterious image, which is a concept and unconscious perception. The numbers between different races, different symbolic meaning has become involved in a supernatural concepts, conceptual, abstract and mysterious. The numbers zero, one, two, three, five, seven, nine, twelve, thirteen, forty, seventy, one hundred thousand numbers have been consistently ranks among the different ethnic groups have special credibility and Barnmadyn. In many traditions, especially in the Babylonian, Hindi and Pythagorean number is a fundamental principle that the objective of which comes from all over the world. The basic principle of proportionality in the art world with a statue cast and volume and tone in music and poetry. In the philosophy of alchemy ongoing, the number of small world [3].Among

* Corresponding author. *Email address: B.Darvish*

the Chinese, the odd numbers are divine, male, invariant and happy and even numbers, as the ground, female and unstable. Satanism has been blessed in numbers and these numbers are generally derived from Freemasonry. These numbers include (3, 7, 9, 11, 13, 33, 69, 666, 2012, etc.) [4] And [5]. For example, the number 7 has to be said: this figure is a symbol of Freemasonry. Of course, it is also used in Satanism. And the letter G is the seventh letter of the English alphabet, numbers Freemasonry also is holy. Due to the number of design concepts and meanings of numbers Dratqadat especially of great importance and attention it may bring Nkbh wrong messages and meanings in the minds of the audience. In most traditions and cultures and forms of holiness and sometimes ominous numbers and have special functions, which to this day has not diminished its importance. Pythagoras and his followers believed that all aspects of the universe, the earth and sky are reflected in the numbers. Plato and Aristotle in terms of numbers represent the harmony of the universe, the origin of the number and substance of everything. In Greek philosophy the odd numbers and even numbers of males and females, and this means that the numbers have sex. Or in other words, it is assumed they have intelligence. Filolaes the great disciples of Pythagoras states that anything that can recognize the number, it may not be possible without the understanding or knowing something. Another discussion about the value of their belief in the sanctity and value of faith auspicious or unlucky numbers in the various nations in various times had been different. For Christians, the Bible is number four and seven. Babylonians and the Persians, sixty and sixty multiples are preferred. A method of qualitative research and quantitative methods.

A sacred building based on a philosophy that believes humans gets built. The building with the philosophy of holiness and wisdom behind the mystery number on it has been designed and constructed in such a way that all or part of the building By can be signs of it. Using these numbers, buildings immortality, creation of the world and creatures of nature close and people will think. Referring to the episode reveals hidden secrets that could even lead to the development of human beings. For example, using the golden ratio as Kepler science and the great mystery of creation, it was obvious to everyone. [1] Numbers A highlight of the "symbolic" that thousands of years ago a special semantic complexity is tempered Dgrfth. Persians, Sumerians, Egyptians, Japanese, Chinese, Hindi, Greek, Christians, Buddhists, Muslims, Hebrew and many other peoples of the ancient valley, the "numbers" have a symbolic impact. [2] .Symbol in a simple sense, the successor mysterious image, which is a concept and unconscious perception.

The numbers between different races, different symbolic meaning has become involved in a supernatural concepts, conceptual, abstract and mysterious. The numbers zero, one, two, three, five, seven, nine, twelve, thirteen, forty, seventy, one hundred thousand numbers have been consistently ranks among the different ethnic groups have special credibility and Barnmadyn. Check holy numbers in architecture

Zero: The essence of Islam is divine. In this religion, zero, cosmic egg and the dual nature and integrity of the show. The hollow circles, the absurdity of death and the integrity of life within the circle. Circle in the first place is the symbol of perfection and expanded integration and innovation is a new beginning. Ksha in the circle next to each other in a harmonious way in the collection and all the points on the circle of center distance is the same. (Compare with human beings and God). The circle is a symbol of God, in the ancient text that God is like a circle in the center is everywhere and circumference is nowhere. The simplest circle and the curves that have infinite polygon side (the fusion of simplicity and endless). The circle are sacred because neither high nor low round circle is the most natural form. A: God as the absolute unique needs. Fysaghvryan, the Spirit of God to know that everything that comes and is the essence of individuality.

Review and evaluate the role of holy Figures in architecture

Two: in Islam, number two, including flow, Plato says that the number two figure because it includes no means of communication that defines the third factor.

Three: the number includes the word "all" and the total number, because it is the beginning and the end. Tuesday reminded man (body, soul, spirit), cycle life (birth, life, death), complete cycle (beginning, middle, end) and (past, present, future), respectively. Numerical next Tuesday, when the number "four" is the sum of the sacred number seven and when it creates multiplied by the number twelve. Iranian tradition, the number three most magical and religious personalities. The number in the code of the ancient religion of Iran, see: Good Thoughts, Good Words, Good Deeds. They are meant to debate Tuesday savior triangle and the most stable continuity and coordination

Four: the universality, integrity, land, discipline, wisdom, determination and justice. Four represents the four directions, the four seasons, and the sides of the square, cross arms, rivers of paradise, and the four elements. Four in the Old Testament, is a symbolic number. Like the four rivers of paradise that are cross-shaped, four sections of land and so on. Four is the most complete varieties and the intelligence. In the past convictions of four elements (water, wind, fire, earth) was set up and the chemistry of the four elements carbon, oxygen, hydrogen and nitrogen is located. Pythagorean numbers are four and ten God knew the four primes came ten. Square design is a symbol of strength and stability.

Five: the human figure as a pentagon that the head and arms and legs show. In fact, evokes the human world. Pentagon, the existence and symbols of power and perfection of the circle also included. Number five in Islam as the five prayers, the five pillars of Islam, five Al cloak is seen as a sacred meaning. In Chinese culture can be five elements, the five sacred mountains cited. In Greek beliefs, five, love and marriage.

Six: In the Islamic faith, Sumerian and Hebrew, the world was created in six stages. In the Apocalypse, the final judgment of mankind begins in the sixth vertebra and 6 the creation of six categories of people are affected by it. 6 to 7 show the weakness and failure, and number 666 indicates weakness in the Christian God and the devil in the face of failure is the failure to number 777. 666 number one fear is the belief Satanists and such symbols is to mock the Christian beliefs about God and the devil are emphasized. In Chinese culture, it is believed that the universe expanded from six sides and six represents a natural phenomenon (+ up and down directions). Star of David on his shield had six full draw and setting the seal of Solomon is also hexagonal. Hence the Jewish faith and victory Brainy implies full six stars. Zionism insists on the star icon in the six directions of the Israeli flag, positive meaning in mind the number of Muslims has become a negative sense

Seven: In Islam, the Hajj, 7 to rotate around Mecca. Seven pendants, 7 main idols of the Kaaba at home and Koran 7 parts: WA'd, Vaaid, Vaaz, Ghesas, enjoined, forbid the evil, and Adnieh. Registered in prostration during prayer on earth. Referring to the Prophet's Mosque in Seventeen Rkt the first seventeen columns (pillars prayer religion). Referring to clean up to 7 times by pulling water. The first verse of the Quran in Sura 7. I was once in the Quran 7: Hello, Noah, Abraham, Moses, Aaron, to Yassin, the Khaldyn, Fajr Al-Hayat. 7 were companions of the cave; 7 springs and streams in heaven and in hell 7 class "Ashkoub" is

The last of which is the lowest Alsaflyn; Tvrnmady n unity with the world number 7 to the Pythagorean idea for Christians, especially in the Middle Ages used the number seven in sacred architecture applied. 7 temples and palaces had a significant role in architecture. For example, the cathedral of Cologne, this number shows in all the details. 7 color comes from the decomposition of sunlight, childhood lasts 7 years; Seven of the integrity, security, safety, peace, reunification. Great mother of seven. Flynn believes, the seventh branch of the numerical

square and cube, and hence is important. Each branch of the tree of life is seven leaves. In Islamic thought, circling the Kaaba seven times and the complete number is seven to Safa and Marwah seven times, seven signs of God's manifestation. In Buddhist thought the rise and rise of high value and access to the center. In astronomy, the Pleiades and the seven stars of the Big Dipper that are sustainable in the sky all year round. The seven-headed dragon, sky, Seven, Seven Wonders, seven metals alchemy represents the link between the material world and the sense of sight is the number 7.

Eight, a number that has passed through the heavens, and thus the number is paradise regained. In Christian thought, the concept of rebirth and the octagonal font. Eight days after seven days of repentance, the day of blessings and joy. Eight border into unity in diversity (square or circle) and Islamic architecture are considered. Guardian Angels Throne of God are eight angels.

Nine is the number of the internal environment is divided into 90 and 360 degrees. In the first period that man began to count the number nine was considered a new stage after eight. 9, the revelation of the divine power of Chinese culture to the world (3×3) most auspicious Adadnd.

Forty: a symbol of perfection and pure numbers, according to the Prophet are the pillars of the world in all ages.

Pi: A little more than two centuries the ratio of circumference to its diameter, with signs following the know. This marks the first letter of a word is Greek meaning environment. For the first time, "William", English mathematician, in 1706 used these symptoms and middle eighteenth century that "Leonhard Euler" book "analysis" in their printed. The other was used everywhere, but the concept of this number (although without a sign it is intended). More than four thousand years Dard.nha the famous pyramid "Khyvpv the" universe setting are reviewed in relation to the size of its data, traces the form of the ratio of circumference to diameter have been: the quotient of dividing the sum of two side height of the pyramid base is obtained, equal to 3.1416 and this is the value of pi to three digits after the decimal point it is accurate.

Fibonacci sequence and the golden number

In this sequence any number (other than zero and one) is the sum of his previous two 0,1 ,1,2 ,3,5, 8,13 ,21,34,55,89,144,233. The number phi or golden number or numbers, according to divine arts. Fix (ϕ) fi: 1.618 number higher mathematics. If any number in the Fibonacci sequence to divide the previous number, the trail to the right before going to an amazing number approached, the number of known Wi-Fi network. In any beehive in the world, the proportion of females to male wasps 1.618 is the number Fi. Clams in a shell of its former diameter spiral spiral 1.618 numbers is the number Fi. If you look at Sunflower seeds together and arranged in a spiral helix spiral And.qtr the former number is the number-fi 1.618. Divided by the distance from the head to the navel to the field number, the number fi 1.618. The distance from elbow to fingertips shoulder to fingertips divided by the number Phi number 1.618. From the waist to the knees to field Qaslh divided by the number Phi number 1.618. Divided by the distance between the joints of the fingers and fingertips to fingertips number 1.618, the number of Wi-Fi next detail. In a whirlwind spiral diameter larger than his younger Mrpych amazing number Fi. In a spiral galaxy diameter larger than his younger Mrpych amazing number Fi. The cochlear spiral diameter larger than his younger Mrpych amazing number Fi. A sacred building based on a philosophy that believes humans gets built. Ziggurats, so the thinking elements mixed with the sanctity of the holy sites to be seen. Ziggurat adobe building Tvpryast the outer surface has a coating of brick. Of square or rectangular and its size is variable span. or the first time in the central plateau of Iran, Kashan Silk excavation of the remains of the span is. So far, none of the identified ziggurats is full and there are not many healthy and therefore their original height is unknown. Access to the upper floor by stair or the slope of the ziggurat most Darbvdh.khn ziggurats found so far:

Span buildings, pyramids, stupa, pagoda shape that all buildings are sacred, they followed a similar philosophy. In all these buildings, high-rise buildings from the ground up to the sky and the carpet to the throne and all of them are the kind of associative mountain sacred space that was supposed to have been at the center of the universe. According to Islamic beliefs, the "al-tawarikh Assembly and Alqss" and other Makhzhay come home with stones and black stone Kaaba, the sacred mountain of the five angels of heaven have. The five mountains called Sinai, as Zita (Olive), Judy Mountains and the mountains are particularly mangrove. The mountain is considered sacred because it has been considered and the prophets of God had come to them.

Moses and Sinai, Noah and Mount Judi, and the mountains Zita Jesus, Muhammad and Mangrove Mountain. In Asia, near the capital of Mongolia, the Mongolian mountain that it "Bvg dual" name left: means "Mountain of God". The span, pyramids, tombs and monuments of the tower, domes and temples several stories tall, pagoda and stupa, symbol of the mountains and the sky were everywhere. This is in mountain territories that do not naturally were more evident. Such as Mesopotamia, Lower Egypt, the jungles of Mexico, and Peru.

Zanbil ziggurat, the crystallization of sacred architecture

Zanbil ziggurat located in southwestern Iran near Susa ziggurat remains the healthiest in the world and is on the 1250 BC. The ziggurat by "Avntsh Gal" king of Elam made. Zanbil ziggurat building Chndtbqh and square the first floor of the upper floors are larger and wider. Around this monument square, circular walls that are associated with the combination of square and circle of this sacred building. In this respect, Zanbil ziggurat is similar to the Kaaba houses [6] and [7]. Building houses the Kaaba, the black square (cubic) form that Muslims dressed in white Ihram around it spin round. Islamic Iranian mosques sometimes four Ivan (four sides) are. Zanbil ziggurat temple also has four entrance doors. Architecture and building Zanbil ziggurat is based on the idea of the sacred. The main temple of the ancient city Doriuntash, the span is located in the city center. The ziggurat dedicated to the gods "Inshushinak" and "Napyrasha" (Gal) was. "Ghirshman" Based on our experience and the available evidence suggests that the development of the five-story ziggurat at a height of about 52 meters and a height of 23 to 24 meters with only 5/2 of the class exists. Unlike the Mesopotamian ziggurats, each floor to the previous floor making, the ziggurat of any class of the Earth's surface has been started. The first floor of the ziggurat and the length of each side equal to 2/102 square meters, about the length of a football field. Corners ziggurat respects in accordance with the directions of North, South, East and West. Chief ziggurat temple on the highest floor, the fifth floor was gone now, but it seems the gods in the temple statue was maintenance. During the excavation of seventy-brick ziggurat Nbshtdar was found that they were in Elamite and Akkadian literature suggesting that the temple of the gods is Napyrasha and Inshushinak. In the middle of each of the four sides of a stepped ziggurat, and each of them have been blocked by a gate. The stairs to climb to higher floors have. One way to calculate the number of classes Ziggurat is considering the slope of the stairs. This means that if the same stairs continue up the slope, on the fifth floor near the center of the ziggurat, or temple entrance is high. Zanbil ziggurat in the body, after every ten rows of simple brick brick Nbshtdar a row is used. Clay brick Dvrantash 5275 to 1965 in the city of the Elamite, and Akkadian languages have been discovered. 659 of these bricks remain on the body ziggurat. The content of the literature suggests the very strong 3250 years ago in the land of Elam. Fence, wall stile rings that are in the holy places, shrines are among the oldest architectural structures.

Symbolic signs

One of the important features of architecture like some other arts capacity its symbolism. One of the most important symbols of Iranians in Persian architecture from antiquity to the late Islamic period was used, was four kinds of projects. One can say that the most important projects,

including projects Chhartaqy Iranian architecture, four Ivan, four-part, four-page, four beds, four directions and the like due to a kind of symbolism was formed and Bymnasbt the most important architectural projects in Iran, has four projects [8]. The four projects were often used only for symbolic reasons. Apart from the four holy both numerical and in terms of architecture, static and numerical Order taking was appropriate, some other sacred numbers such as 12 were used in some buildings.

Hegmataneh and seven

Hegmataneh means, rather than the aggregation of the ancient city of Hamedan in Median and Achaemenid Persians during the Median city do have some Hegmataneh [10]. Diako Hegmataneh capital after the prince decided to build a large palace and were consolidated into seven castles nested. The Royal Palace in the Castle seventh is to mimic the coloration of the Babylonian palaces was directed by Congress in the castle a special color to the color of one of the planet have been brought. Thus, the color of the white castle and the then black, purple, blue, orange, silver (gold), outermost wall of the castle, which is about the size of the fence in Athens is green. The other buildings were constructed in ancient times seven was much to work such as dairy garden fortune Alnsr Babylon refers to himself as one of the Seven Wonders of the World was made in seven categories. Tomb of Cyrus the seven floors that date, the number seven in the history of world religions and mysticism and customs Pydah great importance to many of the natural factors is seven.

Maya civilization

One of the most ancient civilizations in the history of its formation is about 1,500. The terraced pyramid-shaped temples were built them. In many cases, the number of floors of stairs of a pyramid and the pyramid of numbers as they are symbolic and sacred astronomical numbers and then a number of them. For example, the temple Castillo pyramid in Chichen pointed out that the roles of the square. It was built around the four steps, each of them 91 steps in total number of steps is equal to the number 364. The final level of the pyramid is the number 365, which is equal to the number of days in the year. The 9-storey temple, because number 9 was a sacred Maya culture. The temple was used to observe some stars and balls.

A little more than two centuries the ratio of circumference to its diameter, with signs following known [11]. This marks the first letter of a word is Greek meaning environment with three digits after the decimal point it is accurate. Using the following numbers in the construction of Persepolis: Achaemenid engineers use secret number Pi (3.14) two thousand and 500 years ago were discovered. They build stone structures and the columns of Persepolis complex, which is conical shapes, of this number were used. Pi (3.14) in mathematics from the set of natural numbers is considered. This number by dividing the circumference of a circle to its diameter is obtained. The number one most important discoveries in mathematics foundation is discovered. Mathematics experts have not yet specified time to start using this number to predict. Many, Egyptians and others, the explorers ancient Greeks knew this number, but the new study shows the Achaemenid time were familiar with this number. "Abdel-Aziz Shah Karami" specialized structures responsible for Geophysics and Engineering at Persepolis about this, "said expert studies on the structures of Persepolis, especially on the columns of Persepolis and cone shapes were done; show the Achaemenid two thousand and 500 years before mathematicians, scientists were using that well with pure mathematics and engineering were introduced. To build their size conical secret identification number had to follow. "Precision and elegance in construction of Persepolis circular columns that structural engineers had calculated pi to several decimal places. Shah Karami referring to this topic in different structures of Persepolis, conical sections, including circular, oval, and the share is seen, said: "to obtain the area, environment and structures with geometric shapes without the secret identification number. Follow-up and how to use it is impossible. "Based on history and mathematics texts, the first who was able to calculate the exact number of foundation," Ghiyasuddin Mohammad Kashani was ". The Iranian

scientist calculated pi to several decimal places. After the scientists to calculate more accurate because Pascal began this number. Persepolis, which was the name of the Achaemenid Persia, was a stronghold of government-residential. The main building of the complex that was used for ritual-ceremonial flower, Apadana Palace, which is the symbolic aspect. In this sacred building some of the most important figures in the Iranian culture, such as 3, 4, 6, 12 and 72 is used. The total number of columns of 72 numbers. The number 72 is a sacred number was in Iran and Mesopotamia.

Fibonacci sequence and the golden number.

Golden rectangles are extremely valuable. From the most prominent examples of the sequence of the DNA helix [12] and [13]. The two screws are based on the Golden Ratio to maintain precise distance away from each other, and shines. While the golden ratio or golden rectangle effects of man-made beauty of nature and put on display, another manifestation of the glory of that beautiful movement being displayed. One of the symbols that can show the growth and movement of the universe, the golden spiral is a logarithmic spiral and spiral .aspyral gold equal to the angle of the fixed form is not enough to say no. On any point of the spiral can be moved to either side to infinity. On the one hand does not reach the center and the external did not reach the end. Core logarithmic spiral occurs when microscopic perspectives are the same as when thousands of light years to go forward. David Brgamyny mathematics book points out that stars follow the sun curve are quite similar to the logarithmic spiral. Network spider webs in the form of a logarithmic spiral woven. Based on the growth curve is exactly spiral growth of bacteria. When comets collide with the Earth's surface, such as the path during their logarithmic spiral. Which appears to go much further to reach a specific number? This number is called the golden number. This number is equal to: 1.618033.

Set of Giza pyramids

According to studies, the side of the base to the height of the pyramids of Egypt, the golden ratio is [14]. Know chord sides of the bottom of the pyramid are exactly equal to the golden ratio "is 1.61804. This is only the fifth decimal is different than the golden number, about one hundred thousandth. Open your attention is drawn to the fact that if the Pythagorean equation for the right triangle we will write to the Pythagorean equation, resulting answer will be the same value as gold. The actual number is about 356 meters along the length of the hypotenuse to the side of the square base of the pyramid is about "the equivalent of 440 meters, so about 356 to 220 (the equivalent of half a side of the square) will be equal to the number 1.618. Kplrd one of his books said geometry has two important treasure that one of them into a relationship Pythagorean theorem and the second segment is the golden ratio. The first and second gold treasure can be likened to jewelry. "Kepler's research on the sides of the triangle is the aspect ratio Egyptian triangle so that today it is also known as Kepler. Kepler relations between the celestial and the golden ratio was beautiful. Science has proven that the creation of the world to the truth than Vmbnay base Ast.hnrmndan Ddfy Renaissance Swath makers knew about God

Kaaba

Mecca, Mecca and sacred gathering place and center Ast.khdavnd billion Muslims are very similar number used in countless phenomena of the world. According to the survey certainly golden ratio is used in architectural structures, Kepler astronomer called this number has been introduced as a great treasure [15]. Many painters, engineers and architects famous, such as Leonardo da Vinci, for hundreds of years have used this to their artwork. Steven Mark Breakout Pravz doctor during the 25 years of the study concluded that the human face and body as beautiful as it is fully known. If the relative proportion of each structural element is thus equal to 1.618 according to the golden ratio is the best design and construction Bvd.nsb Mecca

distance to the South Pole to the North Pole in the distance is exactly equal to 1.618. In addition, the distance between the poles of the distance from Mecca to the Antarctic again is 1.618. Mecca distance to the South Pole to the North Pole Mecca distance = 12348.32 km = 7631.68 km.

With respect to the transverse and longitudinal ground plan designed by one point against a golden land of Mecca. The plan to Mecca the distance between the West than the East back to Mecca is equal to 1.618. In addition, as shown here, the distance between East and West is West map distance of 1.618 is open to Mecca by surprise.

According to the mapping system with some minor differences between the measurement point has always been the golden ratio in the range of the holy Kaaba in Mecca that is the limit. Matrix software on Americans to show the golden ratio is photos and paintings. If you map software with high-quality full length and cross open ground, we'll see Mecca as part of the olden Ratio Selects [16]. There is a verse in the Quran that contains the word Mecca unique and is a term that is in the city verses clearly testifies that faith gives to the relationship between Mecca and Golden Ratio in Sura Al-Imran verse 96 clearly marked.

The first people to whom fortune and a blessing for the world's leading home

The first houses for the people (and worship of God) were the same as that in the land of Mecca, a blessed and guidance Worlds.

The total number of letters in this verse 47 characters. According to the golden ratio comes to this conclusion:

If you start counting the letters we will see the first verse to the last word of Mecca is 29 characters. The proportion of the situation on the ground is Mecca, and its ruling in this verse is the same as the golden ratio. Measured by compass, compass golden ratio which Leonardo also known as the Saudi plan was to have reached some interesting conclusions is that Mecca; Saudi Arabia is located at the Golden Ratio Golden Ratio Kaaba in Mecca. This point cannot be compared to any random. All this is evidence that the same God is the creator of the world and mathematics, the creator of the Kaaba and the Prophet Mohammed, who revealed the Koran.

Holy Shrine of Imam Khomeini

It is noted that the idea behind the architecture of the Imam Haj Seyyed Ahmad Khomeini [17]. They believed that if they get the architecture and the shrine of Imam Hussein and his symbol is the symbol of the Ashura Shi'ite tents and architecture is much better

This style was designed as a training goal...., The main dome of the shrine and 4 above turquoise dome in the main courtyard entrance Shnn has actually been taken, so we can see a total of 5 dome of Al cloak that is 5 tones...., Basically, the numbers chosen in the architecture of the Shrine of numbers with specific symbols selected And.tdad 5 dome of Al cloak is five. Columns under the dome of the number 8, which is taken from his eighth place in our religion. The decorations are divided on the same layout 8. Domes in three heights of 42, 57 and 68 meters made the revolution of 42 years, 57 years and 68 years of the demise of Imam Khomeini revolution is shown. The main prayer hall around four courtyards, Western (Haj Mustafa) and Eastern (martyrs) and two courtyards and legacy Islamic Revolution Imam made a total of 4 buildings with 4 dome door turquoise domes of the mosque Shad is the small icon. And beauty from the inside with plaster Iran is run by artists and architects. Overall the main dome and four arched facade and dome of the Islamic architectural style and geometry of the facade is simple and modern. Art artist rather than a direct application of the basic concepts of mystery and authorized aid which is at the heart of the work of art that lies the key to making the numbers is one in the building of the Palace of the Sun in wisdom rare 66 pipe stone around the monument and the including the number of letters of the word of God and the thirty-three bridges on both

sides of the bridge has a span of 33 that total is 66. The Verdi Khan bridge was built on the orders of the show's creators beliefs. The application even to the mystery lies just Mrhgzz to cross the bridge and mental relaxation in which, despite the shadows and blown highlights and full and empty of sense...., As those who wished peace at the foot of the bridge goes after death.

Geometric rules

Proportions: the proportion of circular divisions arise V. As proportions Vmsal Dygrkh can take control [18] According to the Imam Mosque in Isfahan Astyrln pool width of the opening to the porch and the length of the East and West Avon North and South. And concludes that important aspect of the mosque of the width and length of the basin headwaters are and saying that water is the essence of the origin of life. And the proportions of components of the yard as well as on the box Pythagoras was designed to fit the length and width of 3 and 4 and its diameter 5.3 and $4 = 25$, which is the square root of the number five for five for the Shiite holy figure and the sum of $3 + 4 + 5 = 12$, which is also sacred to Shiites.

2. CONCLUSION

According to the concepts of design and special numbers mean values and beliefs of nations is of great importance. And the lack of it may induce false messages and meanings in the minds of the audience. In most traditions and cultures and forms of holiness and sometimes ominous numbers and have special functions, which to this day has not diminished its importance. Pythagoras and his followers believed that all aspects of the universe, the earth and sky are reflected in the numbers. Plato and Aristotle in terms of numbers represent the harmony of the universe, the origin of the number and substance of everything. In Greek philosophy the odd numbers and even numbers Mvnsnd and this means that the numbers of male gender. Or in other words, it is assumed they have intelligence. Fylvlays language that Pythagoras was a great student, expressed that "anything that can be recognized number, as it may not be possible without the understanding or knowing something."

REFERENCES

- [1] "The culture and tourism", Arash Nouraghaei
- [2] Symbols of Culture, Jean Knight, Alan Gerber, translation and research S. virtues, Tehran, Oxus, 1387 /
- [3] Illustrated dictionary of traditional symbols, JCH Macbeth Introduction Cooper, translation Karbassian Maliha, Tehran, F., 1379 /
- [4] Number, symbol, myth, Arash Nouraghaei, Tehran, critical thinking, 1387 /
- [5] "The number, symbol, Legend", Arash Nouraghaei
- [6] Mount Magazine, No. 37, Vol. 10, Sacred Mountains, M Dezfooli
- [7] Three thousand year old city Dvrantash (Zanbil) / Mohammad Nasir Abdullahi, Qom: Hoopoe, 1383
- [8] Thesis on religion, Myrchaalyadh translation: J. nursing, Tehran, Soroush (publications, TV and radio), 1376
- [9] The body of the gods: a review of how the embodiment of the sacred architecture of civilizations and cultures, P. Shaghghi, Tehran, odes, 1384
- [10] Graphical symbols in art, culture, East and West, James Hall, Translator: Roghayeh Behzadi, Tehran, contemporary culture, 1380
- [11] Illustrated dictionary of traditional symbols, Jy.sy.kvpr translation Karbassian Maliha, Tehran, F., 1379
- [12] Symbols of Culture, Jean Knight, Alan Gerber, translation and research S. virtues, Tehran, Oxus, 1385
- [13] <http://www.goldennumber.net/body.htm>

- [14] <http://britton.disted.camosun.bc.ca/goldslide/jbgoldslide.htm>
- [15] www.erdemcetinkaya.com
- [16] http://en.wikipedia.org/wiki/Golden_ratio
- [17] http://jwilson.coe.uga.edu/emt669/student_folders/frietag.mark/homepage/goldenratio/goldenratio.html
- [18] http://us1.harunyahya.com/detail/t/edcrfv/productid/29542/important_information_about_the_golden_ratio
- [19] http://mathematicianspictures.com/leonardo_da_vinci_golden_ratio_golden_mean/leonardo_da_vinci_golden_ratio_golden_mean.htm
- [20] www.seemorgh.com/culture.