

DREIDIMENSIONALE
BLUME DES LEBENS

Andreas OttigerAmmann

Bewusstseinstrotter, Forscher, Gestalter, Gartenpfleger, Autor

anoae.org

Inhalt

Blume des Lebens
Die platonischen Körper
Der Würfel in der Blume des Lebens
Der Oktaeder in der Blume des Lebens
Der Kuboktaeder in der Blume des Lebens
Ansichten der 3D Blume des Lebens
Kuboktaeder-Blume des Lebens
Hexaeder-Blume des Lebens
Sternetraeder-Blume des Lebens
Oktaeder-Blume des Lebens
3D-Blume des Lebens und Chakana
Okta-Hexa-Blume des Lebens
Das AnOAeder in der Blume des Lebens

aktivierte Seitenlinks

- ein Mausklick auf die Inhaltstitel führt dorthin
- ein Mausklick auf die Seitenzahlen führt zur Inhaltsübersicht zurück

Diese Home-Präsentation ist eine ergänzende Information:

- zur Broschüre *Das AnOAeder*, AnOA edition 2012
- zum Buch *Vom ewig beginnenden Ende*, Kapitel *Ursprung*, ab Seite 208, AnOA edition 2008

AnOA edition
Andreas OttigerAmmann
Schweiz-Suisse-Svizzera-Switzerland

Lektorat
Der Text und die Zeichnungen sind exakt so wie der Autor Sprache und Geometrie einzusetzen versteht.

Schöpferischer Hinweis

Die Home-Präsentation und ihr Inhalt ist frei verfügbar.
Eine Wertschätzung des bereitgestellten Wissens
in irgendeiner Form, erfreut Herz und Geist.

1. Version: 16. 11. 2014

Technischer Hinweis
Umschalten Vollbildmodus /Normalmodus
Kurzbeefhle: Mac: cmd ⌘ + L PC: Strg + L

Blume des Lebens

Die Blume des Lebens entspricht einem natürlichen Entfaltungsprinzip der Schöpfung.

Sie entsteht durch zweidimensionale Kreise.

Wie sieht die Blume des Lebens aus, wenn diese Kreise Kugeln sind? Welche geometrischen Raumformen wirken in diesen Kugeln?

Solche Fragen beschäftigten unseren Forscherdrang lange Zeit und brachten von März 2006 bis April 2014 das Folgende zum Vorschein.

Blume des Lebens

Im mittleren Kreis ist eine Kugel eingezeichnet.

Welche Raumformen können sich als erstes in dieser Kugel entfalten?

Es gibt fünf platonische Raum-Körper. Sie haben ganz spezifische Gemeinsamkeiten, deshalb gelten sie als die Raumformen, die in einer dreidimensionalen Realität zuerst in Erscheinung treten. Die sehen wir uns genauer an.

Die platonischen Körper

* Bei diesen Ansichten auf die platonischen Körper scheint es, dass die Körperecken die Umkugeln nicht berühren. Sie berühren die Kugeln, jedoch ist die Berührung im hinteren oder vorderen Bereich der Kugel. Je weiter hinten oder vorne die Berührung ist, desto grösser erscheint die Kugel gegenüber dem Körper. Am ausgeprägtesten ist es beim Oktaeder. Mehr dazu, siehe in *Ansichten* bei AnOAE.org

Tetraeder

Oktaeder

Hexaeder

Dodekaeder

Ikosaeder

Gezeichnet sind die fünf platonischen Körper Tetraeder, Hexaeder (Würfel), Oktaeder, Dodekaeder und Ikosaeder. Jeder dieser Körper ist derart in einer Umkugel eingewoben, dass jede Körperecke die Umkugeloberfläche* berührt, sowie pro Körper bei jeder Ecke gleichviele Seitenkanten weggehen und pro Körper alle Seitenkanten gleich lang sind.

Welcher dieser platonischen Körper passt mit seiner Umkugel exakt in die zweidimensionalen Kreisstrukturen der Blume des Lebens hinein?
Oder ist es vielleicht ein anderer Raumkörper, der diesen Vorgaben entsprechen wird?

Dreidimensionale Blume des Lebens ?

Um eine bessere Vorstellung zu erhalten, welcher Raumkörper mit seiner Umkugel in die Blume des Lebens hinein passen könnte, sind gerade Linien in das Muster der Blume des Lebens eingezeichnet.

In diesen Strukturen können – ohne weitere Linien einzuzichnen – die Raumformen des Würfels abgetragen werden. Ist er die gesuchte Raumform?

Der Würfel in der Blume des Lebens

Der Würfel (Hexaeder) ist eingezeichnet.
Er passt wahrlich perfekt hinein.

Seine Umkugel (der äussere orange Kreis zeigt die exakte Lage und Grösse der Umkugel vom Würfel) ist jedoch etwas grösser als die Kreise der Blume des Lebens!
Der Würfel passt, aber seine Umkugel nicht!
Trotzdem wollen wir sehen, wie dieser Raumkörper die Blume des Lebens ausfüllt ...

Der Würfel in der Blume des Lebens

Hier ist die zweite Ebene der Würfel gezeichnet.
Der erste Würfel, der auf der vorhergehenden Zeichnung
zu sehen war, liegt nun hinter diesen drei Würfeln.

1. Ebene = 1 Würfel
2. Ebene = 3 Würfel

Der Würfel in der Blume des Lebens

Die dritte Ebene der Würfel.

- 1. Ebene = 1 Würfel
- 2. Ebene = 3 Würfel
- 3. Ebene = 6 Würfel

Der Würfel in der Blume des Lebens

Die vierte Ebene der Würfel.

- 1. Ebene = 1 Würfel
- 2. Ebene = 3 Würfel
- 3. Ebene = 6 Würfel
- 4. Ebene = 7 Würfel

Der Würfel in der Blume des Lebens

Die fünfte Ebene der Würfel.

1. Ebene = 1 Würfel
2. Ebene = 3 Würfel
3. Ebene = 6 Würfel
4. Ebene = 7 Würfel
5. Ebene = 6 Würfel

Der Würfel in der Blume des Lebens

Die sechste Ebene der Würfel.

1. Ebene = 1 Würfel
2. Ebene = 3 Würfel
3. Ebene = 6 Würfel
4. Ebene = 7 Würfel
5. Ebene = 6 Würfel
6. Ebene = 3 Würfel

Der Würfel in der Blume des Lebens

Die siebte Ebene der Würfel.

Das Volumen von $3 \times 3 \times 3 = 27$ Würfel erfüllt die Struktur der zweidimensionalen Blume des Lebens. Auch dies passt perfekt, aber weiterhin sind die Umkugeln der Würfel grösser als die Kreise der Blume des Lebens ...

1. Ebene = 1 Würfel
 2. Ebene = 3 Würfel
 3. Ebene = 6 Würfel
 4. Ebene = 7 Würfel
 5. Ebene = 6 Würfel
 6. Ebene = 3 Würfel

7. Ebene = 1 Würfel

Total 27 Würfel

Der Oktaeder in der Blume des Lebens

Ein Oktaeder, mit Ansicht auf eine seiner Flächen, passt auch perfekt in das Gefüge der Blume des Lebens hinein.

(Beim Würfel war die Ansicht auf eine seiner Ecken.)

Doch auch bei ihm ist es (noch deutlicher als beim Würfel) zu sehen, seine Umkugel (gezeichnet als äusseren blauen Kreis) ist grösser als die Kreise der Blume des Lebens. Trotzdem wollen wir sehen, wie es aussieht, wenn weitere Oktaeder eingezeichnet sind ...

Der Oktaeder in der Blume des Lebens

Auch beim Oktaeder lassen sich $3 \times 3 \times 3$ Oktaeder aufeinander-schichten und ergeben das gleiche Bild wie beim Würfel.

Der genaue Betrachter wird es sehen: zwischen den Oktaedern sind Lücken vorhanden. Diese Lücken lassen sich perfekt mit Tetraedern füllen ... Somit ist auch der Tetra-

eder ein Kandidat, doch auch seine Umkugel passt nicht zu den Kreisen der Blume des Lebens.

Passt der Dodekaeder oder Ikosaeder? In ihnen wirkt das Phi-Prinzip Goldene Proportion. Das ist in der Blume des Lebens nicht zu sehen. Ob und wie diese beiden Körper mitwirken, wird erst viel später zum Vorschein kommen ...

Dreidimensionale Blume des Lebens ?

Das Geheimnis der dreidimensionalen Blume des Lebens könnte in der gemeinsamen Wirkung von Würfel und Oktaeder – in ihrer Durchdringung – geborgen sein. Dieser Fährte folgen wir nun mit frischem Elan.

Was für eine Raumform ist im Kern dieser Durchdringung von Würfel und Oktaeder zu finden?

Es ist ein Kuboktaeder.

Der Kuboktaeder – Kernkörper der Durchdringung Würfel und Oktaeder. Er besteht aus sechs Quadraten und acht gleichseitigen Dreiecken.

Der rote Kreis entspricht der Umkugel des Kuboktaeders. Sie ist kleiner als die Kreise der Blume des Lebens.

Passt auch der Kuboktaeder nicht? Es wird erst stimmig,

wenn erkannt wird, dass noch eine Zona Pellucida (soetwas wie eine Zellmembran) vorhanden ist, eine ähnliche Zona Pellucida, wie sie um die Blume des Lebens angelegt ist.

Der rote und der blaue Kreis zeigen die Konturen der Zona Pellucida des Kuboktaeders.

Nun lässt sich diese dreidimensionale Geometrie entfalten.

Der Kuboktaeder in der Blume des Lebens

Die erste Ebene der Kuboktaeder.

1. Ebene = 1 Kubokta

Der Kuboktaeder in der Blume des Lebens

Die zweite Ebene der Kuboktaeder.

1. Ebene = 1 Kubokta

2. Ebene = 3 Kubokta

Der Kuboktaeder in der Blume des Lebens

Die dritte Ebene der Kuboktaeder.

1. Ebene = 1 Kubokta
2. Ebene = 3 Kubokta
3. Ebene = 6 Kubokta

Der Kuboktaeder in der Blume des Lebens

Die vierte Ebene der Kuboktaeder.

1. Ebene = 1 Kubokta
2. Ebene = 3 Kubokta
3. Ebene = 6 Kubokta
4. Ebene = 7 Kubokta

Der Kuboktaeder in der Blume des Lebens

Die fünfte Ebene der Kuboktaeder.

1. Ebene = 1 Kubokta
2. Ebene = 3 Kubokta
3. Ebene = 6 Kubokta
4. Ebene = 7 Kubokta
5. Ebene = 6 Kubokta

Der Kuboktaeder in der Blume des Lebens

Die sechste Ebene der Kuboktaeder.

1. Ebene = 1 Kubokta
2. Ebene = 3 Kubokta
3. Ebene = 6 Kubokta
4. Ebene = 7 Kubokta
5. Ebene = 6 Kubokta
6. Ebene = 3 Kubokta

Der Kuboktaeder in der Blume des Lebens

Die siebte Ebene der Kuboktaeder.

Das Volumen von $3 \times 3 \times 3 = 27$ Kuboktaeder erfüllt die Struktur der zweidimensionalen Blume des Lebens.

1. Ebene = 1 Kubokta

2. Ebene = 3 Kubokta

3. Ebene = 6 Kubokta

4. Ebene = 7 Kubokta

5. Ebene = 6 Kubokta

6. Ebene = 3 Kubokta

7. Ebene = 1 Kubokta

Total 27 Kubokta

Der Kuboktaeder in der Blume des Lebens

Zu sehen sind:

13 bläulich-gelb gefärbte Kuboktaeder und
14 rötlich-gelb gefärbte Kuboktaeder.

Sie deuten auf zwei verschiedene "Zustände" hin.

Die 13 bläulich-gelben Kuboktaeder sind eher feststofflicher, die 14 rötlich-gelben eher feinstofflicher Natur.

Diese Zustände zeigen sich, wenn die Kugelform, in der die Kuboktaeder eingebettet sind, in den Vordergrund tritt. Die 27 Kugeln der Kuboktaeder überschneiden sich, jedoch, wenn nur die 13 bläulich-gelben Kuboktaeder aktiv wirksam sind, liegen die Kugeln perfekt aneinander an. Dies ist auf den nächsten Seiten zu sehen.

Ansichten der 3D Blume des Lebens

Links ist die Ansicht auf ein Dreieck,
in der Mitte ist die Ansicht auf ein Quadrat,
rechts ist die Ansicht auf eine Spitze
der Kuboktaeder.

Die Zona Pellucida der Blume des Lebens ist in diesen Ansichten
etwas grösser, sie entspricht der Umkugel eines Würfels.

Ansichten der 3D Blume des Lebens

Die 13 bläulich-gelben Kuboktaeder bilden "sichtbare", feststoffliche Kugeln aus. Dies ist in den oberen Zeichnungen gezeigt.

Die 14 rötlich-gelben Kuboktaeder bilden "unsichtbare", feinstoffliche Kugeln aus. Sie sind nicht sichtbar mitwirkend.

Vision: In jeder dieser feststofflichen Kugeln wirbelt ein Atom – mit Kern und Elektronenbahnen – um sich selbst und bildet eine Kugelform aus, die sich nicht mit den anderen Kugeln überschneidet. Atome - die Grundbausteine von feststofflicher Materie.

Kuboktaeder-Blume des Lebens

In diesen Zeichnungen sind die blauen Kugeln mit ihren inhärenten blau-gelben Kuboktaeder feststofflich prägend. Eingezeichnet ist jetzt auch, wie die 13 Kugeln miteinander in Beziehung sind. Zusammen bilden die Kugeln eine weitere Kuboktaederform.

Irgendwann stellte sich die Frage:
Wie sieht es aus, wenn die rot-gelben Kuboktaeder dominant werden und sichtbar sind und die blau-gelben unsichtbar?

Hexaeder-Blume des Lebens

Die 14 roten Kugeln formen sich zu einem Hexaeder.

Wenn ein Hexaeder (Würfel) zu sehen ist, ist in ihm auch ein Sterntetraeder eingeschrieben – zwei sich durchdringende Tetraeder.

Wie sieht es aus, wenn der Sterntetraeder aktiv ist?

Sterntetraeder-Blume des Lebens

Die gleichen 14 roten Kugeln zeigen jetzt ein Beziehungsgeflecht das einem Sterntetraeder entspricht – zwei sich durchdringende Tetraeder.

In jeder der Kugeln ist weiterhin ein Kuboktaeder aktiv. Der Kuboktaeder ist der Kernkörper der Durchdringung von Hexaeder (Würfel) und Oktaeder. Also sind diese bei-

den Körper auch, aber jenseits der Kuboktaeder (unsichtbar) mitwirkend.

In all dem müssten sich die Kugeln, innerhalb der Strukturen der Blume des Lebens auch zu einem Oktaeder formieren können.

Ist dies möglich? Und wenn ja, wie?

Oktaeder-Blume des Lebens

Es ist möglich!

Das Übereinstimmende in dieser Raumform ist; die Blume des Lebens enthält 19 komplette Kreise. Diese dreidimensionale Form der Oktaeder-Blume des Lebens enthält ebenfalls exakt 19 Kugeln.

In den Kugeln wirken Kuboktaeder.

Aber - wenn feststoffliche Kugeln vorhanden sind, so gibt es dazwischen auch feinstoffliche – für unsere Sinnesorgane nicht sichtbare Kugeln.

Zu beachten: In dieser Ansicht ist die Zona Pellucida noch weiter von der Blume des Lebens entfernt, sie entspricht der Umkugel eines Oktaeders.

Oktaeder-Blume des Lebens

Damit diese Raumform des Oktaeders sich in der Blume des Leben zeigen kann, braucht es die 27 Kuboktaeder, die gesamthaft eine Würfelform ausbilden, plus auf jeder Fläche des Würfels noch einen weiteren blau-gelben Kuboktaeder. Dies ergibt: $27 + 6 = 33$ Kuboktaeder. Es gibt 19 blau-gelbe und 14 rot-gelbe Kuboktaeder.

Sind die blau-gelben Kuboktaeder als sichtbare Kugeln aktiv, zeigen die 19 Kugeln die Form eines Oktaeders. Sind die rot-gelben Kuboktaeder aktiv, erzeugen sie, wie vorher gezeigt, eine Würfel- oder Sterntetraederstruktur. Beim nächsten Bild auf Seite 33 wird der mittleren Ansicht mehr Aufmerksamkeit geschenkt.

3D-Blume des Lebens und Chakana

Dieses Bild wurde in:
chakana-holonomica-1320.
blogspot.ch gefunden.

In der mittleren Ansicht zeigt sich eine Form, die an ein südamerikanisches Symbol erinnert, das Chakana oder Inka-Kreuz genannt wird (Bild links). Diese Form wird in Wikipedia (englisch) unter anderem auch als Weltenbaum (World Tree) oder Baum des Lebens (Tree of Life) bezeichnet.

Zeigt diese mittlere Ansicht der dreidimensionalen Blume des Lebens eine dreidimensionale Form des Chakanas, wie es im Bild rechts zu sehen ist?

Beide Formen sind bedeutsame Symbole der Schöpfung. Und erst in der 3D-Form wird sichtbar, wie sie aus einer identischen Grundstruktur heraus entstanden sind.

Okta-Hexa-Blume des Lebens

Das gemeinsame Ganze der 3D Blume des Lebens. Wird die energetisch-informative Beziehung der blau-gelben und rot-gelben Kuboktaedern (mit dazugehörigen Umkugeln) erkannt, zeigt sich eine weitere Raumform – die Durchdringung von Oktaeder und Hexaeder. Alles deutet darauf hin: Diese Raumstrukturen sind die

Grundlage, aus denen das (sichtbare) zweidimensionale Schöpfungsgefüge der Blume des Lebens entsteht.

Und nun – beginnt die wahre Reise erst ...

Wie in alledem wirken der Dodekaeder und Ikosaeder mit?

Der Kuboktaeder in der Blume des Lebens

In den Geometrien der Kuboktaeder und der Blume des Lebens, ist nirgends eine Goldene Proportion (Goldener Schnitt) auszumachen – bzw. wir haben noch keine gefunden ...

Unsere feststoffliche Realität (des Kuboktaeders) ist in "Realitäten" eingebettet, die nur aus Goldenen Proportionen bestehen – dies ist unser derzeitiger Erkenntnisstand. Wenn dies einer Wahrheit entspricht, müssen in diesen Kuboktaedern, in dieser Blume des Lebens Goldene Proportionen vorhanden sein - und wir sehen sie nicht!

Das AnOAeder in der Blume des Lebens

Es dauerte Jahre (März 2009 bis wir diese Goldenen Strukturen fanden. Die Entdeckung *des AnOAeders* beantwortete uns viele Fragen. Vorallem wurde endlich sichtbar, wie die Goldenen Schöpferstrukturen innerhalb der dreidimensionalen Blume des Lebens mitwirken.

Im AnOAeder ereinen sich der Kernkörper von Würfel und Oktaeder – der Kuboktaeder, und der Kernkörper von Dodekaeder und Ikosaeder – der Ikosidodekaeder. (Eingezeichnet sind zwei Ikosidodekaeder, einer ist in dieser Ansicht um 44.5° gedreht.)

Kraft des Lebens

das gemeinsame Wirken
von Schöpferstruktur (3D Blume des Lebens)
und Schöpferdynamik (Goldene Proportion)

Dem Forschen und Entdecken von weiteren Goldenen Ebenen sind jetzt Tür und Tor geöffnet – diese Wege zu gehen, dies ist unsere Passion.

Wie genial und ausgewogen jeder der fünf platonischen Körper ebenso mit dem AnOAeder mitwirken und das erweiterte Grundgefüge zu der drei- und zweidimensionalen Blume des Lebens ausbilden, sind ...

... in diesem Buch und in dieser Broschüre zu finden.

Mit vielen weiteren Infos auf AnOAe.org

Das immer Dagewesene,
wieder sichtbar werden lassen.