AKKIE MARS CODE

(Prehistoric Scientific Language in Code Form)


M.Arulmani, B.E.
(Engineer)

V.R.Hema Latha, M.A., M.Sc., M.Phil.
(Biologist)

1. Author's Submission and Abstract

Good News to the Global Population! Human ancestors are not of **Apes.** Human ancestors have more genetic value than **Apes. Darwin Sir** probably focused about modern human who might be started living on the **earth planet** at later period.

It is focused by the Author that the **Tamil based Indian** who already lived **MARS PLANET** in the pre-historic time about 100 million years ago. The prehistoric land **Marutha Nadu** might be called dialectically pronounced as MARS. Further the prehistortic population were very wise and having advanced scientific knowledge in the area of astronomy, digital

communication. They have made communication in the form of **code system**. Further they were also called us **Cosmo Super Star**, **Super scientist** in the prehistoric time.

The name MGR, KANNI THAI might be some of the popular names of MARS populations in Prehistoric time. The Acronym MGR shall mean MARS GEO RULER. KANNI THAI shall mean Mother of MARS. In prehistoric time the Mars populations utilized the naturally formed GIANT PYRAMID in Mars and earth as MARS TOWERS for the purpose of communication to control the movement of planets. The code system used by them for communication purpose might be called as MARS CODE.


2. Key words

- i) Prehistoric Source Code
- ii) Digital Communication
- iii) Electromagnetic Code System
- iv) Control of Movement of Planets
- v) Use of Natural Pyramids as Communication Towers (MARS Towers)

3. INTRODUCTION

It is focused that the **three Tiny Dot** Mars Code shall be called as **MOTHER OF ALL LANGUAGES.** In prehistoric time they used only a **SINGLE ALPHABET** in Code form called **3-in-1 logic** which shall be

considered like **Black box** consisting of **millions** of Sub Logic Programmes within each dot.


In the recent year NASA'S MARS MISSION focused that there was existence of **life** in the Mars in the prehistory. They also focused huge pyramid like structures exist and large civilized city found which they named as **CYDONIA**. On their research they also focused the existence of code like word. Thanks to NASA'S for information about MARS!

It is focused by the author not only **CYDONIA** like city but also the city like **MORIAH**, **MARDHUK**, **MARAH**, **MARI** shall also be considered as **prehistoric cities** in the Mars Planet and they might have been called us the land of "**JJ**" (JEHOVA JACOB, KANNI THAI). The **acronym** of word **KANNI** shall mean **kindred Ammu Nad of Natural India**.

It is speculated that due to prehistoric climate condition at one stage all the prehistoric population lived in MARS might have been totally extinct.


It is focused by the Author that the prehistoric population when lived in Mars have different **genetic** structure compared to **Modern human**. Further it is speculated that they could be capable of **flying** and traveling between Mars to Earth and Earth to Mars for set-righting the defects in the Antenna located on the top of **pyramid** like structures.

The philosophy of prehistoric population and their astronomical knowledge related to geometric position of Sun, Earth, Moon was already published in the scientific article by IJSRP, April issue, 2013 titled as "Cosmo super star" and in IJSER, May issue, 2013 titled as "Super Scientist of Climate Control". This article AKKIE MARS Code Shall be considered as the extended version of previous published articles with intensive further case studies, research exclusively related to prehistoric scientific language in Code form.

4. Hypothesis Foreword

In modern advanced computer communication system the character such as **dot**, **dash** are used as source codes for conveying predefined algorithm. Is there any specialty in adopting dot, dash characters in communication system?

It is focused by the author that the prehistoric MARS population were expert in **electro magnetic theory**. They might have used symbol like dot, dash character to represent electromagnetic radiation. The **dot** might be used to represent the electromagnetic force. **Dash** might be used to represent the **ray**, **radiation** of electromagnetic source.


(Electromagnetic Source & Radiation)

5. Hypothesis

- The Prehistoric population lived in MARS were experts in electromagnetic theory and in advanced communication system using electromagnetic wave
- ii) The three tiny dots **single alphabet** used by them shall be called as advanced 3-in-1 logic dot code which consists of millions of sub logic program within each dot.
- iii) The 3-in-1 logic code might be called in prehistoric time as **AKKIE CODE.** AKKIE shall mean **dark radiation**. At later period the AKKIE code might be called as MARS CODE, black box code. MARS code shall also mean in prehistoric Tamil phonetic as **MARMA KODU.** In Tamil **KODAI KALAM** shall mean the particular geological period when the particular region is highly influenced with **radiation**.


(AKKIE KODU)

iv) The MARS population shall be considered as MARS product.
What does means MARS product?


It is hypothesized by the author that the prehistoric **Tamil** based **Indian** shall be considered as natural MARS Product spontaneously evolved from dark matter of space due to

impact of electromagnetic radiation. The MARS human might have had only **three chromosome** on origin. Hence the MARS population shall also be called as **Trisomy Human**. Trisomy human shall mean three chromosome human.

It is further hypothesized that the **heart beat** of every human shall be considered linked with natural frequency of oscillation of Earth. The philosophy of human heart beat linked with natural frequency of oscillation of Earth shall be very well understood from the theory of **SCHUMANN RESONANCE.** It is further hypothesized by the author that human **NAVEL** shall be considered as the **electromagnetic sensor** and linking electromagnetically heart and Natural frequency of oscillation of Earth.

It is hypothesized that the heart beat of human gradually varies microbially since prehistoric time due to consistent increase in natural frequency of Earth. It is speculated that in prehistoric time the human heart beat might have standard rate of 60 pulses per minute. Further it might be increased to 72 pulses per minute i.e. from prehistoric time to modern time the heart beat increase shall be considered as 5% increase in heart beat level.

Further it is speculated that the consistent increase in heart beat might lead to different genetic variation of human population in different geological period such as human skin colour, hair colour, Eye iris colours. The trisomy chromosome of MARS population shall be considered as the **GENETIC CODE** of modern human.


(TRISOMY GENETIC CODE)

The right dot shall be considered as responsible for functional part of human. The left dot shall be considered as responsible for structural part of human. The center dot shall be considered as **NAVEL** (Stem cell) electromagnetically linked to natural frequency of oscillation of Earth. It is focused by the author that the geometric position **navel**, **nipples** of every human shall be considered as embossed **MARS CODE** which consists of millions of logic programs within each dot in determining the genetic value of every human.

- i. Right dot DNA
- ii. Left dot HORMONE
- iii. Center dot RNA

It is focused by the author that the Prehistoric MARS CODE not only related to various scientific applications but also closely related to human science. The prehistoric MARS populations had only three chromosome and formulated with three tiny dot. The right dot shall be considered as functional part, left dot shall be considered as structural part, an centre dot shall be considered as law part (genome) Further the right dot shall be considered responsible for Male gender, left dot

shall be considered responsible for Female gender and the centre dot shall be considered responsible for dual gender.

Human brain shall be considered have three regions. Right region shall be considered as functional part, left region shall be considered as structural part, centre region shall be considered as law part of Nature or Universe.

Human right eye shall be considered as functional part, left eye shall be considered as structural part centre forehead shall be considered as law part of Nature or Universe.

Human Right nostril shall be considered as functional part, left nostril shall be considered as structural part, forehead shall be considered as law part of Nature (or) Universe.

It is hypothesized that the English word Breast might be derived from the prehistoric tamil phonetics MARBU. The two nipple of Breast shall be considered as natural Scientific MARS CODE. The right nipple consists of millions of programmes shall be considered responsible for functional part of child growth. The left nipple consists of million of programmes shall be considered responsible for structural part of child growth. The heart shall be considered as centre dot responsible for law part of human tuned to the nature.

Similarly the reproductive organ of male shall be considered having the philosophy of MARS CODE. The right scrotal sac shall be considered as responsible for functional part of reproduction, left scrotal sac shall be considered as responsible for structural part of reproduction, the fore point

of organ shall be considered as the centre dot responsible for law part of Nature or Universe.

It is hypothesized by the author that due to asymmetric relative position of Sun, Earth, Moon, the Modern human is subject to severe genetic disorder which leads to loss of immunity, nervous problem, hypertension fast cancer growth etc.

6. Definition for AKKIE MARS CODE

AKKIE MARS CODE shall be defined as the electromagnetic source code which emanates millions of rays of sub logic radiation having distinguished by different wavelength and different frequency level.


(AKKIE MARS CODE)

THE PREHISTORIC TAMIL CODE shall be referred as prehistoric scientific language written in CODE form. It is hypothesized that the prehistoric human population when lived in MARS planet were expert in scientific knowledge in the field of Astronomical Science, Cosmological Science, Evolutionary Science and formulated various scientific laws in prehistoric Tamil code with THREE TINY DOTS. The three tiny dot code shall be considered as a SINGLE alphabet which communicates millions of

meanings and hence this language shall be considered as prehistoric **high level** language in code form. The prehistoric three tiny dot shall also be considered as electromagnetic scientific alphabet being used in many advanced scientific applications.

In the **modern time** many languages in coded form such as Morse Code, Binary Code, Braille Code, American Standard Computer Code are considered as high level language communicating with two or three alphabets. Whereas the prehistoric MARS population have communicated high level language only with **single alphabet** which consists of three tiny dots. In prehistoric time these alphabets might have been called as **AKKIE CODE**. In fact it is speculated that the Morse Code developed in modern time have been derived from the philosophy of prehistoric AKKIE code. In other words the prehistoric MARS code (AKKIE CODE) might be spelt as **Morse Code** in later period. MARS means three-in-one?... yes, right dot shall be considered as **ART**, left dot shall be considered as **SCIENCE**, centre dot shall be considered as **LAW** of nature.


MARS code shall be considered as **secret black box** consists of three code logic. All the scientific, engineering, technological wisdom and theories shall be considered emanated from three-in-one logic. Further the etymology of word MARS might be derived from prehistoric Tamil phonetics **MAR**. MAR shall mean **WEB OF WORDS**, **WEB OF RAYS**. The Tamil phonetics word **Paruthimar**, **Velakkamar**, **Kaimar** shall mean the matter of **WEB**.

Structure of AKKIE MARS CODE 7.

ISSN 2229-5518

The prehistoric Tamil Code (AKKIE Code) shall be defined as the language existing in code form and practiced by prehistoric human population when lived in MARS planet. The following salient points shall also be defined within the scope of prehistoric Tamil code.

- I. The prehistoric Tamil code is a single alphabet with which entire communication was made
- II. The prehistoric Tamil code shall be considered as unique and only Tripthong alphabet existing in Tamil language which consists of three integral phonetics and pronounced as AKKIE. It is focused that no other language in world having unique tripthong alphabet.
- III. MARS CODE shall mean code of MUM (AKKIE, AMMU)
- IV. MARS CODE shall mean code of **MYSTIC** (MARMA KODU)
- V. MARS CODE shall mean code emanated from **HEART (MARBU)**
- VI. The structure of tripthong alphabet shall be indicated as below


In the above configuration right dot shall be considered as **VOWEL**, pronounced by tongue, left dot shall be considered as **CONSONANT** pronounced by lips and center dot shall be considered as **throat sound** emanated from heart. It is focused that in all global languages having only vowel and consonants alphabets and no language is having tripthong alphabet consisting of integral part of **vowel sound**, **consonant sound**, **throat sound**.

VII. The prehistoric phonetic sound AKKIE shall mean STAR. Hence the prehistoric AKKIE code might also be called as **glitter word**. Further it is focused that the prehistoric population while living in MARS planet might have been called as **AKKILAN**.

AKKIE means Star

AKILAN means Star human (MARSHAL)

AKKIE Code means Glitter Code

8. ONE WORD AND ONE MILLION MEANINGS

It is focused that in Braille Code, Morse Code, Binary Code by which comprehensive high level language shall be possible with two or three standard alphabets. Similarly the prehistoric human (AKKIE population) might have communicated with high level language with millions of meanings only with **single alphabet** with three tiny dots.

The prehistoric population might have called different family members having different meaning with single alphabet as mentioned below.

- (i) ... Akkilan (God, Elder)
- (ii) ... Achan (Father)
- (iii) . Ammu (Mother)
- (iv) . Akka (Sister)
- (v) ... Akkan (Brother)

In **astronomical, cosmological science** the prehistoric population might have communicated different meanings with single alphabet as below.

- (i) ... Athi (Nature)
- (ii) ... Akkie, Aster (Dark Matter, Star)
- (iii) ... Aether (Dark Energy, Radiant Energy)
- (iv) Accretion (Space charged particles)
- (v) . Accrue (Acceleration, Evolution)

In **mathematical science** the following meanings might have may communicated.

- (i) ... Tri-Fore (Therefore)
- (ii) · · · Akka (Because)
- (iii) ... Tripod
- (iv) ... Triangle
- (v) . Pyramid
- (vi) ... Eclipse

In **physical science** the following meanings might be conveyed with single alphabet.

- (i) ... Neutrinos
- (ii) ... EMR
- (iii) ... Atom
- (iv) ... Particle Radiation (alpha, beta, gamma)
- (v) Acetylene

In **biological science** the following meanings might be conveyed with single alphabet.

- (i) .*. Cell
- (ii) . Chromosome
- (iii) . Trisomy
- (iv) ... Molecular Structure (DNA, RNA, Harmone)
- (v) ... Aceae (Botanical Name)

In **chemical science** the following meanings might be conveyed with single alphabet.

- (i) ... Primary Radiation (Hydrogen)
- (ii) ... Primary ion (Carbon, Nitrogen, Ozone)
- (iii) ... Tri-primary force (Strong, Gravity, EMR)
- (iv) . Tri-property (Pressure, Density, Temperature)
- (v) ... Tri-primary flux (Light, Electric, Magnetic)

In **geological science** the following meanings might be conveyed with single alphabet.

- (i) ... Nature (Ocean, Forest, Land)
- (ii) ... Triassic
- (iii) ... Tri-period (Prehistoric, Ancient, Modern)

In **theological science** the following meanings might be conveyed with single alphabet.


- (i) Alien (MARS Human, Super Scientist)
- (ii) ... Trinity (Soul, Body, Mind)
- (iii) . Human (Made up of clay, breath, law)

When a single anger look conveys hundreds of meanings, why not the prehistoric super scientist single alphabet conveys millions of meanings!

-- Author

9. MILLIONS OF PHONETICS

Today there are thousands of languages in the world and each language may consists of millions of phonetics sound. Phonetics sound shall be considered as the fundamental need of any language for making into alphabet. In other words it can be focused that if there is no phonetics, there is no language. It is hypothesized by the author that millions of phonetics sound pertain to various global languages might have been derived from the **fundamental three tiny dots** phonetics (Triphthong) sound **AKKIE**.


It is focused that the three tiny dot MARS code (AKKIE Code) is already in usage in ancient languages such as Hebrew, Persian, Arabic. Further the phonetics such as Ag, Agh, Ah, Akh etc. might be derived dialectically from the prehistoric phonetics sound AKKIE. It is hypothesized by the author that during the course of expanding universe the human tongue become genetically deviated to produce various deviated phonetics, These phonetics shall also be considered as variable universe constants in making various universal languages. MARS Code shall mean prehistoric language in three-in-one web.

10. ETYMOLOGY OF WORD STAR

It is believed that the word star derived from ancient word **aster**. It is focused by author that the word aster itself might be derived form prehistoric phonetic word **AKKIE**. The prehistoric population were experts in astronomy and formulated the star system considering the relative position of **Sun**, **Earth**, **Moon** in three tiny dots and in prehistoric time they might have called star as AKKIE. **AKKIE shall mean dark energy**. **STAR** shall mean three-in-one. The etymology of word astronomy shall be considered derived from phonetics AKKIE. Case study shows that the etymology of word **Cairo** city means MARS. It is focused that the word Cairo might be derived from prehistoric Tamil phonetics **Kathiri**, **Kathiriavan**. Kathiri, Kathiriavan shall mean dark radiation.

Prehistoric "three dot" formula related to Star

Three dot is considered as relative position" of Sun, Earth, Moon in prehistoric "Astronomy".


Three dot alphabet usage in global languages.

The three dot Prehistoric Tamil code is considered in usage in various global languages.

- Ancient Hebrew language
- Ancient Arab language
- Ancient Persian language
- Ancient Sanskrit language (Brahmi)

11. ETYMOLOGY OF WORD AETHER

In modern physics the term **Aether** called as radiant energy / dark energy. It is focused by author that the word Aether might be derived from prehistoric phonetics AKKIE. Aether shall mean three-in-one existence of dark matter, dark energy, dark law (Genome of nature).

12. ETYMOLOGY OF WORD ACEAE

In biological science the term **Aceae** is referred to indicate as suffix for various botanical names of plants family. It is evident from the international code of botanical nomenclature that scientific names of plants family have the Latin suffix Aceae i.e. Aster Aceae, Faba Aceae, Rosa Aceae. It is focused by author that the prehistoric population while living in MARS were experts in biological science and classified the plants according to the chromosome level in the prehistoric time. It is further focused that the MARS population have already formulated that the first organism evolved with only **three chromosome** and formulated the chromosome with three tiny dots. It is further focused that the prehistoric human with three chromosome was much senior to **amoeba**, **mosquito** which are having higher level chromosome in the **evolution lineage**. Aceae shall mean

science of grading the organisms according to chromosome level in evolution lineage in mathematical philosophy.

13. ETYMOLOGY OF WORD MARSH, MARSHAL

In English term MARSH shall mean wet land and having clay soil. It is focused by author that in the prehistoric time the MARS planet was having full of water, clay soil which were conducive to sustainability of life to the MARS population. It is further focused that during the prehistoric human live in MARS, the MARS planet is fully influenced with **Ozone gas** and MARS population while living in MARS could breathe Ozone and having different genetic characteristics compared to modern human who is having 46 chromosome and Oxygen breathe evolved at much later period in the evolution lineage and started living on the earth when Oxygen was evolved form ozone during the course of time in the expanding universe. Marshal means ozone breathe human capable of flying having super wisdom.

14. ETYMOLOGY OF WORD ACCUMULATE

In English term the word accumulate is referred to linguistics having different suffix. It is focused by the author that the etymology of word accumulate might be derived form the philosophy of single alphabet AKKIE word having different suffix to differentiate meaning in the prehistoric time. Accumulator shall mean source of full of **ions** (words).

15. ETYMOLOGY OF WORD ELIPSIS

In English term Elipsis shall mean the state of suspense with three tiny dots. It is focused that in linguistics this word might be derived from the philosophy of prehistoric AKKIE code. Elipsis shall mean **three mystic dots.**

16. ETYMOLOGY OF WORD AGRAPHIA

In medical term the word Agraphia refers to the state of loss of ability to write. It is hypothesized by the author that the word Agraphia might be derived from the philosophy of AKKIE Code when prehistoric human population communicate high level language telepathically rather than writing. In Tamil **agarathy** means dictionary of classical words in silent form.

17. EFFECT OF EMR ON HUMAN COLOUR OF HUMAN SKIN AND EYE IRIS

The prehistoric MARS population were experts in electro magnetic radiation theory and has identified that there are three regions of electro magnetic spectrum, say **UV**, **VISIBLE**, **IR** and having millions of colour rays emanating from each region. It is focused that the prehistoric MARS population skin and eye iris colour might be absolutely black and subsequently gets altered **genetically** depends upon the intensity of EMR and place of living by the population. The concept of human races might be derived from the philosophy of electro magnetic rays i.e. rays become **races**.

18. CONCLUSION

The prehistoric AKKIE MARS CODE shall be considered as most advanced scientific code to transmit message, signals electromagnetically to the distant places for controlling various planets in the solar system in remote manner. The regulation of planets might have been necessitated to

counter balance equilibrium due to various environment and climate condition.

It is hypothesized that in modern time the severe earth quake, volcanic activity may be due to disharmony among various planets on its original position. It is focused that in prehistoric time the MARS Population might have controlled all the planets effectively and hence they might have lived for long span of life.

19. SCIENTIFIC CASE STUDY

a) MODERN TIME ELECTRO MAGNETIC THEORY

Till 19th Century research in the areas of optics, electricity and magnetism providing convincing evidence that electro magnetic radiation consists of two oscillating waves. One wave corresponds to electric field and other wave corresponds to magnetic field which oscillates perpendicular to the direction of wave is moving. A wave is characterized by it amplitude, frequency and wave length and move at constant speed of light i.e. 3×10^8 m/sec.

During 20th Century scientists discovered that electro magnetic radiation also had properties normally associated with particles. The discovery led scientists to believe that electro magnetic radiation consists of particles called photons. A photon has a momentum, a specific amount of energy, and wave length and frequency associated with it. Thus the properties of particles (momentum and specific energy) and properties of waves (wave length and frequency) are blended together.

The wave length and frequency of electromagnetic radiation extend essentially from zero to infinite. The electromagnetic spectrum is viewed as split into different regions. These regions are determined by the nature of instrumentation (Sources, Wave length selectors, and detectors) used in different

regions. Different spectral region have different frequencies and different wave length.

- (i) Gamma rays 1021 Hz (0.3 pm)
- (ii) Ultraviolet rays 1015 Hz (300 nm)
- (iii) Infrared rays 1012 Hz (300 m)
- (iv) Microwave rays 109 Hz (30 cm)
- (v) Radio wave rays 106 Hz (300 m)

Research shows that different regions of the electromagnetic spectrum radiation is produced and detected in different ways and has different applications.

The EMR shall be broadly classified into two category Ionising, radiation, Non-Ionising radiation. Depending upon type of radiation it shall be identified in different name such as α - radiation, β - radiation, γ - radiation, Nuclear radiation, Black body radiation etc.

The prehistoric population have super wisdom about three fundamental charged particles (neutrinos) **photons**, **electrons**, **protons** are responsible for entire electro magnetic spectrum and formulated with three tiny dots called as MARS CODE. It is focused that in modern time all advanced communications such as Morse code, Binary code other standard computer code are working based on the principle of electromagnetic theory consists of three fundamental neutrinos.

In prehistoric time it is speculated that the MARS planet might be black colour rather than red colour. It is further focused that the skin colour and hair colour of prehistoric population might be dark colour and colour variation in skin, hair among various human races might be due to variation in electromagnetic spectral region depends upon the place of living by the particular race of human. It is hypothesized that in the expanding universe UV, Visible, IR in spectral region

might be formed in phased manner which alter the genetic characteristics of human.


b) CLIMATIC CONTROL EXPERTS

It is focused that the three tiny dot single alphabet shall be considered as the alphabet of high level scientific language in the prehistoric time. The MARS population who are expert in climate control shall also be called as Super Scientist. They observed magnetic syndrome was the primary cause for overall climate changes problem. They formulated with scientific code that Moon and Earth are connected by magnetic axis in which moon act as north pole and earth act as south pole. The sun is located above magnetic axis exactly at mid point having high influence with electric flux perpendicular to the magnetic axis. In prehistoric time they might have controlled all the planets in the solar system effectively through advanced communication by electro magnetic radiation.

In prehistoric time the magnetic axis was perfectly aligned and there is **no axial shift of earth** on its axis. During the course of time as the moon is moving away from the axis, there is shift of earth on its axis which results serious changes in climatic conditions. In prehistoric time the MARS population have well managed the climatic changes issues and lived for long span of time.


In the beginning they might have lived with ozone breathe. Subsequently during expanding universe the ozone level was very much reduced and prehistoric population lived in MARS have become **extinct** gradually and all the super scientific wisdom and the prehistoric scientific laws were totally lost by the nature by the time modern human was

evolved and switched over to oxygen breathe from ozone breathe. Astronomer conformed that Moon is moving away 3.8 cm per year. It is speculated that the MARS population effectively controlled the shift of MOON through advanced electro magnetic digital communication.


Modern Time Position of Star


➤ In modern time the relative position of Sun, Earth, Moon is altered due to deviation. Moon going away from Sun. Which leads to asymmetry in isosceles Triangle


In modern physics existence of **gravity force** still mysterious in the grand unified theory about overall cosmo universe formulated by Einstein. In prehistoric time the MARS population were expert in cosmology and formulated entire cosmo universe with three region with three tiny dots. Further they identified that gravity force cannot be eliminated from the **grand unified theory** and speculated that the **region-I** of the universe shall be highly influenced with **gravity force** and having strong binding with dark flame. It is focused by author that **Einstein** shall be considered as **right** hand, Newton shall be considered as **left hand** and **Tesla** shall be considered as **brain** of **Super Scientist** who lived in MARS. It is further focused that millions of various theories about cosmo universe shall be considered as **sub species theory** to the main theory of **three branch** formulated by **Einstein**, **Newton**, **Tesla**. In astrophysics the three persons shall be considered as the three genetic code of **MARS** population.

The prehistoric population were expert in astronomy have already formulated the whole cosmo universe into **three** energy level (Vacuum) having three different physical, chemical, mathematical characteristics and also called as **tri-spectral universe** i.e. region-I is dark radiation, region-II neutrinos radiation, Region-III is **electromagnetic** radiation. The scientific concept of **PRISM** related to spectrum of light rays might be derived from the philosophy of three region of universe. Further the etymology of word three might be derived form prehistoric Tamil phonetics **KATHREE**. Kathree shall means black radiations and **AKKILLAM (AKKIE + EZHEM)** shall mean cosmo universe.


c) MYSTERY OF MARS CODE?

What is the mystery of MARS code?... It s focused by the author that the prehistoric MARS code reveals that the MARS population have only three chromosome and it was formulated with **three tiny dots** in the prehistoric time. Further it is focused that the prehistoric population while living in MARS planet were very experts in astronomical science and cosmological science. Because of the super wisdom they have already formulated the relative position of SUN, EARTH, MOON in the solar system with three tiny dots called as MARS CODE (Three-in-one logic).

Further they observed the mystery of gravity force cannot be avoided and it is the integral part of one of the fundamental forces of entire cosmo universe. They formulated the whole cosmo universe under three region which are located within the tripod like structure with triangular base in which Sun, Earth, Moon as corner stone of base of universe. They formulated the whole cosmo universe consisting of three region with three tiny dots called as MARS CODE.

It is hypothesized that they have classified the three fundamental forces as (a) Strong force, (b) Gravity force, (c) Electro magnetic radiation, considered existing in a cascaded manner within the tripod structure. Three dots shall means strong force, gravity force, EMR, **unified** within the tripod like universe in cascaded manner. Dark flame is like heart, gravity is like flesh, EMR is like mind.

It is focused by the author that in modern time the practice of adoption of various practice such as MARS Code of product, MARS code of ethics, MARS Code of Conducts. MARS Code of System, Mars code translator might have been derived from the philosophy of MARS Code Theory of prehistoric population. It is further focused that the MARS code system shall be considered as a **SECRET BLACK BOX** which consists of three fundamental logic dots of inbuilt programme and containing millions of sub programmes within each dot through which they might have controlled effectively various climate changes issues, astronomical problem and other cosmological management etc. In super market thousands of products are identified through secret code of scanning which is considered based on **MARS CODE** philosophy.

Further it is focused that the present day advance computer communication which adopt so many pre programmed keyboard symbol such as &, *, tab key, control key, functional keys might have been derived from the philosophy of prehistoric three tiny dots **MARS Code theory**.


Adam has three chromosome?.... Adam lived in MARS?....

If so HEAVENLY FATHER is Tamil based?....

It is hypothesized by the author that the MARS population probably derived three chromosome one each from **Sun**, **Earth**, **Moon**. In other words the MARS human shall also be called as **Star Human (MARSHAL)** or **MARS CODE** product. Further the MARS population might be having different **genetic** structure due to ozone breathe and might be capable of **flying** from MARS to Earth and Earth to MARS. **Archeological** evidence shows that the **flying celestial** exist in the prehistoric time. **Maruthi**, **Maris**, **Mary** shall mean the prehistoric population lived in **MARS** are capable of **flying**.

In Tamil cinema also **Ponmana Chemmal MGR** some time having **winged personality** which shows that the prehistoric population are

capable of **flying while dancing**. The **MARS** human probably might have been called as **MGR**. MARS human shall mean **revolutionist** of humanity and peace. Further the **acronym** of **MGR** shall mean **MARS GEO RULER**. If so can we see the prehistoric MARS human?... How he looks like?...


(MARS HUMAN)

d) ACRONYM


The English word ACRONYM shall be considered as the abbreviation word consists of many inbuilt words. In prehistoric time the AKKIE code (MARS Code) has millions of meanings within the single alphabet. It is hypothesized by the author that the etymology of the word acronym might be derived from the prehistoric Tamil phonetics such as AKKAL, AKKATHI, AKKARAM, AKKARATHI, etc. From the case study it shows that in the modern time also the word MARS is used as acronym to


indicate various in built words in scientific field. There are about 58 acronyms of MARS exist and some of them are indicated as example.

- 1. MARS Medical And Related Science
- 2. MARS Military Affiliate Radio Signal
- 3. MARS Molecular Adsorbent Recirculating System
- 4. MARS Mathematical Assets Resource Services
- 5. MARS Modeling Animation and Rendering System
- 6. MARS Mountain Astronomical Research Section
- 7. MARS Mitigation And Response System

e) MOLECULAR STRUCTURE

Mole, Molecular Structure shall be referred to the sequential process of evolving organism or matter. It is hypothesized by the author that the concept of molecular structure might have been derived from the philosophy of prehistoric MARS CODE consist of three tiny dots.


f) BLACK MOLE

Black mole shall be referred to the tiny dark dot exists in every human. It is hypothesized by the author that the existence of black mole is nothing but embedment of **genetic code** from prehistoric MARS Code. It is focused that every black mole consists of thousands of micro program existing within the dark mole. In other words prehistoric MARS Code black box can be considered as a MASTER BTS and every black mole of human shall be considered as a SIM CARD, which consists of thousands of inbuilt logic program. It is further stated that black mole shall be considered as genetic identity derived from three chromosome prehistoric black ancestor lived in MARS. In human science author hypothesized that NAVEL (BELLY BUTTON) shall be considered as the electro magnetic sensor by which every one is linked to star base of universe.

g) PYRAMIDS AND MOUNTAIS ARE NATURAL?

It is hypothesized by the author that the formation of pyramids and mountains, hills shall be considered as the **byproducts** of electromagnetic equilibrium existing in the respective status. Not only pyramids and mountains, but all the planets, asteroids, ocean, natural green gases, petroleum products etc shall also be considered as the byproduct of electromagnetic equilibrium.

In fact the existing pyramids, mountains shall also be considered as naturally evolved climate control mechanism to prevent against earth quake, moon quake, other planet's quakes and make them stable.

The huge naturally available pyramids, mountains shall be considered as a naturally available **MARS TOWERS**. The MARS population who were experts in advanced high tech digital communication might have utilized these resources for their communication purpose.

Further during ancient times population might have artificially formed man made tunnel, caves etc. below pyramids, mountains for their purpose. Some times they might have constructed small, small pyramids like structures, hill like structures artificially in later period.

Case study shows that scientist believe that pyramids, mountains exist not only in earth but in all other planets also including MARS. Further NASA'S MARS MISSION concluded that pyramids, mountains like structures are existing in MARS in Cydonia region which look like advanced civilized city.

It is hypothesized that the existence of pyramids, mountains shall be considered as naturally formed byproducts due to electromagnetic radiation and cannot be considered as artificial human made products. Is it possible to construct **ANTENNA** in the top of pyramid and mountain? It is focused by the author that the prehistoric population while lived in MARS were capable of **flying**, hence there is need of ladder for constructing antenna in the top and they could easily fly and erect the antenna.

Case study shows that according to theory of Robert bauvas the position of **GIZA** pyramid on ground are the reflection of position of stars in the constellation orion. Further it was believed by the scientist that there is a concept of planetary alignment with GIZA pyramids. As such it was believed that the three pyramids of GIZA in Egypt will line up exactly with the position of planets Saturn, Venus and Mercury.

It is focused by the author that the MARS population probably could travel frequently from MARS to Earth and Earth to MARS to set right the defects in the antennas of earth, pyramids, while managing the climate changes issues.

Further case study shows that the great pyramid lie in the **centre of gravity** of the continents. It also lies in the exact centre of all the land area of the world dividing the earth land mark into approximately equal quarters.

It is hypothesized by the author that the GIZA pyramids shall be considered as primitive pyramids in the early universe and serve as natural climate control mechanism located at the middle of the world to counter balance and to retain the stability on its axis in the **solar system**.

In fact it is hypothesized by the author that in the early universe the mountains might have been formed shaped like pyramids. Subsequently due to continual shift of MOON from its axis the shape of pyramid like mountains gets altered to look like conventional mountains at later period due to **asymmetry** in the base of universe. In colloquial terms the pyramids shall also be called as **TRIANGULAR MOUNTAINS**.

It is hypothesized by the author that the prehistoric population lived in MARS were experts in astronomy and formulated the shape of universe as having three region with three tiny dots called as **MARS CODE**. It is focused that the region-I of universe is attached to dark flame with gravitational force due to which the entire universe exists and behave according to the **law of nature**.

h) OZONE FORMULA

It is hypothesized that the prehistoric human populations while living at MARS subsist with **OZONE** breath. At that time there might not be existence of **OXYGEN** in **MARS**. They have considered ozone as an **ion** and integral part of three ion could produce **ozone** matter and thereby formulated ozone with **three tiny dot**. Subsequently oxygen with **two ion**

might have been evolved from ozone matter due to depletion of ozone layer at later period.


i) PH VALUE OF BLOOD

Modern human have PH value of blood in the range of **7.4**. It is hypothesized by the author that in prehistoric time the PH value of **MARS** populations might be so **acidic** and in the range of **3.0** which might be formulated with **three tiny dot**.

j) ELECTROMAGNETIC ALPHABET

It is focused by the author that the MARS CODE shall be considered as mystic code considered as BLACK BOX code having three fundamental advanced logic programme which are mysterious to Modern human.

It is hypothesized by the author that millions of electromagnetic rays are emanated from the black box dot which make three regions of electromagnetic spectrum (i.e.) **UV**, **visible range**, **IR**. Further each ray shall be considered as a different alphabet having different wavelength, different **frequency** and different **energy level**.


k) GENETIC VALUE IN HUMAN HAND

It is focused that Modern human having two hands with proper figures. It is hypothesized that the prehistoric populations while living in MARS might be having wing like hands in the Primitive level due to different chromosome level. Further the 48 Chromosome Apes are slightly deviated hands structure compared to Modern human. It is focused that 3 chromosome human, 46 chromosome humans are much senior to Apes who are having 48 chromosomes.

l) EMR AND LIGHTNING ARE SAME?

It is hypothesized by the author that **EMR** and **Lightning** shall be considered as having different electromagnetic properties and characteristics EMR shall be considered as originated from three fundamental **Neutrinos** in the upper part of Region III of universe. Lightning shall be considered as emanated from clouds in the middle part of Region III due to impact of **Inner Core of Sun**.

Further EMR shall be considered as **Regenerative force** due to integral action of **photon**, **Electron** and **proton**. Whereas Lightning shall be considered as **Degenerative force** due to differential (**Diversity**) action of EMR into formation of Photon, Electron and Proton.

It is hypothesized by the author that the Prehistoric MARS human might be evolved spontaneously due to impact of EMR. The PRIMORDIAL SOUP THEORY shall be considered as a valid theory that Lightning Can't produce Life matter spontaneously. Further it is focused by the author that Lightning shall be considered as a species force to EMR and the continual expanding universe is possible due to continual interaction of EMR and Lightning responsible fir continual Regeneration and degeneration.

It is focused by the author that in the expanding universe the fundamental Neutrinos Photon, Electron, Proton has its own genetic value in making the Universe and the MARS populations already formulated the relative position of Photon, Electron, Proton with three tiny dot Further Neutrons shall be responsible generation of for three fundamental physical parameters (i.e.) Optic Flux, Electric Flux, Magnetic Flux.

It is hypothesized by the author that the whole Universe expands and exists due to continual interaction of optic energy, Electric energy and Magnetic energy.

It is focused that in the prehistoric time the relative position of photon, Electron, Proton are symmetrically displaced by **120**°. As Moon is moving away from its original position the relative position of Photon, Electron, Proton might become asymmetric in **Modern time**.

It is hypothesized by the author that **Sir Nikhola Tesla** might have formulated these relative positions of three Neutrinos Photon, Electron, Proton as **ATHER ENERGY** and thereby invented three phase **Alternating Current generator** (A.C. generator). It is focused by the author that **TESLA** is not enemy to **EINSTEIN** but both of them are making theories in **different regions** say Tesla is in Region II of Universe and Einstein is in Region III of Universe. It is focused by the author that both Tesla and Einstein theories are valid and probably the **Universe physical constants** may get vary due to continual shift of **Moon** from its original position. Tesla region shall be called as **weak force** region and Einstein region shall be called as **EMR** region. But beyond Tesla region there is an another one region which shall be called as **Gravity force region** (Region I) which is binded to **Dark flame** called as **origin of Universe**. It is focused In quantum

physics **Dark energy**, **Dark matter** are considered as similar parameters. But the prehistoric populations while lived in **MARS** considered Dark energy, Dark matter are two distinguished parameters and associated with the integral part of **Dark flame** and formulated the Dark flame with **three tiny dot** represents Dark energy, Dark matter and Dark law.

It is hypothesized by the author that the **right dot** shall be considered as the Dark matter (functional part) **Left dot** shall be considered as the Dark energy (Structural Part) and **centre dot** shall be considered as Dark law (genome) of **Cosmo Universe**.


Case study shows that there are various theories about the shape of Universe. There are theories about **Multiverses** about Universe. As per current cosmological model the Universe is believed to have existed before **13.7 billion** years ago with **Big bans theory** as the standard cosmological theory. But the Prehistoric populations who lived in **MARS** have already formulated that the whole Cosmo Universe consists of only three regions and formulated with **three tiny dot**.

It is speculated that the etymology of word **Cosmo** might be derived from Prehistoric Tamil work **Akkie** (Karithree) and the etymology of word **Universe** might be derived from Prehistoric Tamil word **Illam, Ezhem** Universe shall mean **Single alphabet** (**Uni** + **verse**).

m) NATURE:

It is focused by the author the word Nature shall mean **Life**, material universe. It is further focused that the **Region III** of universe shall be considered as **NATURE** where all planets, asteroids, comets, and all life matter considered as existing. As far as considered about origin of life it is

still poorly understood process. But the prehistoric populations while lived in **MARS** have already considered the nature (Region III) is influenced with three fundamental parameters and formulated with **three tiny dot**. The three parameters shall be considered as optic flux, Electric flux and magnetic flux influenced by **photon**, **electron** and **proton**.


The right dot shall be considered as **magnetic flex** left dot shall be considered as **Electric flux** and the centre dot shall be considered as **optic flux**. Further the right dot shall be considered as functional part, left dot shall be considered as **structural** part and centre dot shall be considered as the **law** part of **Nature**.

In biology **cell** shall be considered as three parameters chromatin, nucleolus, cytoplasm. Chromatin shall be considered as the functional part, nucleolus shall be considered as the structural part, cytoplasm shall be considered as the law part of cell which was already formulated with **three tiny dot**.

➤ In Astronomy **Atom** shall be considered as the three parameters proton, neutron, and electron. In atom Proton shall be considered as the functional part, neutron shall be considered as the structural part and electron shall be considered as the law part of **Atom** which was already formulated with **three tiny dots**.

- ➤ In medical term **Gene** shall be considered as three parameters DNA, Harmone, RNA. DNA shall be considered as the functional part, Harmone shall be considered as the structural part, RNA shall be considered as the law part of **Gene**.
- ➤ In EMR proton shall be considered as the functional part, Electron shall be consider as the structural part photon shall be considered as the law part of EMR.
- As far as concerned about the origin of life the three chromosome human shall be considered as the origin of first life and derived one chromosome each from sun, Earth, and Moon. It is hypothesized by the author that human heart beat is closely associated heart beat of earth. It is focused that every human heart is electromagnetically connected to the natural frequency of earth. Navel shall be considered as the electromagnetic sensor which is tuned to the electromagnetic natural frequency of earth.

It is focused that during the course of expanding universe the natural frequency of earth also gradually increases.

It is hypothesized that the prehistoric population while living in **MARS** might be having lower heart beat say **60** pulse per second compared to normal heart beat of 72 pulse per second during modern time.


It is speculated that most of **climate changes** issues, growth of cancer, hypertension, other disease like Dengue fever, Bird fever may be due to **genetic disorder** of asymmetry in relative position of sun, earth, moon.

It is further focused that the Prehistoric **MARS** populations have already formulated that the Sun, Earth, Moon are not revolving but they simply rotates on its axis.

Modern scientists believe that the other side of **Moon** can't be seen. The Prehistoric populations already formulated the relative position of Sun, Earth, Moon which are stationary and rotating on its axis. It is speculated that everyone is seeing the other side of moon also but we are no **conscious** about it.

The Prehistoric populations already formulated that **STAR** (Sun, Earth, Moon) acts as the **base** of whole universe and Dark flame shall be considered as the **origin** (Centro mere) of Cosmo Universe. The gradual increase in natural frequency of oscillation of Earth shall be very well understood from the theory of **SHUMANN RESONANCE**.

n) PHILOSOPHY OF "LOGOS"


It is believed that the word "Log" is considered as the abbreviation of Logos, Concerned with various logarithmic functions of mathematics, and various algorithms of computer languages. Log is the considered as the short form of logarithm used to describe a system of arithmetic using increasing powers of a number rather than a linear scale. In other words it

can be said that it is concerned with **high level computational** methods in the order multiple or divisive level.

Logos is also considered as **Divine word** and play major role in usage in the field of philosophy, psychology, reheotoric, religion. Originally Logos meaning **Ground**, a **Plea**, an **Opinion**. In the latter it is used as a **technical term** of denote the principle of **order of knowledge**.

Ancient philosophers used the term **Logos** in different ways, the **sophists** used the term to mean **discourse**, **Artistotle** applied the term to refer **reasoned discourse** (or) the **argument** in the field of rehotoric. The **stoic** philosopher defined the term with divine animating principle pervading the **Universe**. In **Jewish** philosophy also this term is adopted. In **Bible** the Gospel of Jhon identifies **Logos** through which all things are made and further identified that **Jesus** as the incarnate of Logos. In scientific field the word **logy** as **suffix** finds many application such as biology, Astrology, cosmology, psychology, etc.

In religious sense the word **Logos** related to **cosmic law** or super wisdom and considered as the instrument of **God** in the creation of the universe.

In modern Computer digital communications so many **logic gates** are in usage such as **AND**, **OR**, **NOT**, **NAND**, **NOR**, **XOR**.

It is hypothesized by the author the concept of word **Logos**, **Log**, might be derived from the philosophy of **MARS CODE**

In the above prehistoric code form Logos the right dot shall be considered as the functional part left dot shall be considered as the structural part, the centre dot shall be considered as the law part of **Nature** (or) **Universe**.

The simple function of "**log in**" shall be referred to explore the ocean of knowledge through **Web**.

It is focused by the author that the prehistoric MARS populations might have adopted TRINARY DIGIT using 1,0, space, as three digits. It is focused that the concept of Binary digit Boolean logic, truth table logic and other mathematical functions such as Mean, Median, Mode, Range might be derived from the philosophy of prehistoric MARS CODE.(Trinary Digit)

In prehistoric time the MARS populations probably adopted the Natural logirithim constant (log e) as 3.0. During the course of time of expanding universe the there might be variation in the above space constant due to continual moving of moon from its original position. Due to variation in environmental condition the Natural logarithm constant might reduced to 2.71828 from initial value of 3.0.


It is focused by the author that the prehistoric **MARS CODE** shall be considered as **mysterious Black box** and none could predict till date.

Case study shows that "In general quantum mechanics does not allow us to read out the state of a quantum system with **arbitrary precision**".

(IJSRP vol 2, Issue 7, July 2012, Dr.Prasanna Kumar, Prof. B.S. Kiranagi, Prof. C.S. Bagewadi).

o) EVOLUTION OF MUSIC ALPHABETS (HYPOTHETICAL)

Music and sound shall be considered as source of physical science. The prehistoric population lived in MARS already considered music is closely is the measure of logarithmic function and closely related with musical tones and intervals. It is hypothesized by the author that the whistling sound shall be considered as organized music sound evolved during evolution of early universe from **star dust** particles in logarithmic way. The whistling sound shall also be considered as the **triphthong** sound due to combined effect of three fundamental neutrino particles photon, electron, proton. The prehistoric population while live in MARS formulated the first whistling sound music with three tiny dots called as MARS CODE.


Definition of music

Music shall be hypothetically defined as the cluster of sound or sounds which has definite sequence and convey some message of emotional feeling such as Fear, Love, Passion, and needs.

Origin of music

Scientists, Archeologists believe that Music might have originated after origin of Life. Origin of organized music might be closely associated

Rituals of human to convey the feelings of emotions such as Happiness, Sorrow, Distress etc in different situation in prehistoric time. It is hypothesized by the author that the first systematic music was originated during evolution of early universe (Big Bang) from prehistoric Tamil Neutrinos even before origin of life which shall be called in Modern time as

"SCHUMANN RESONANCE".

Prehistoric Music (case study)

Darwin theory focus that music had its origin "in the sounds made by the half human progenitors of man during the seasons of courtship".

- Prehistoric music is a term in the history of music produced in Preliterate cultures beginning somewhere in very late geological history. Prehistoric music is followed by the Ancient music in different parts of the world.
- Prehistoric music thus technically includes all of the world's music that has existed before the advent of any currently-extant historical sources concerning that music however it is more common to refer to the prehistoric music which still survives as Folk indigenous (or) traditional music. Prehistoric music is studied along side other periods within Music Archeology.
- Research on evolutionary origins of music mostly started in the 2nd half of the 19th century and was much discussed within music Archeology in the 20th centurary. After appearance of collection of articles "The origin of music" (Wallin, Merker, Brown 2000) the subject has become a debated topic of human evolutionary history. There are currently many hypothesis about origin of music.
- ➤ It was believed that the oldest instrument found was a 30,000 year old flute found from a site in Europe during a transition time period for Modern human. At that time when both Neanderthal and modern

humans shared the land. Further recent discovery in 1995, a care in slovenia occupied about 45,000 years ago by Neanderthal, a flute was found. This further strengthened that the oldest music was originated from Neanderthal origin. It was believed that the hunting signal made to their counterparts perhaps considered as music to their ears.


➤ But some whistles (musical device) have been found earlier than Bone flute capable of only a single note and Two such whistles made by modern human perhaps 1,00,000 years ago have been unearthed in Libya. This discovery focus that whistling music might be much more predated to Bone flute music. If so what is the first whistling sound? What is the first musical symbol?

Origin of music from dark matter (Hypothetical):

It is the hypothesis of the author that the first organized music was originated about 13.7 billion years ago from Dark matter during evolution of early universe. The dark matter consists of three Tamil Neutrinos shall be considered as the energy for production prehistoric music.

First musical note and sound

The first musical note consists of only single note (i.e.) a cluster which consists of three sounds which was produced during Big-Bang of early universe.


The first single musical note of Tamil called in English as Triphthong word. It is the hypothesis of the author that the prehistoric single musical note shall be considered as the first and only Triphthong word of global musics and global languages. The sound of Triphthong word is pronounced in Tamil as Aki. In prehistoric time Aki means Dark sun (or) Black sun.

Source of First music (Hypothetical)


In prehistoric time during evolution of early universe (Big-Bang) the Dark matter produces electromagnetic radiation which leads to formation of lightning followed by Thunder. The sound produced by electromagnetic radiation due to lightning shall be called in Tamil as (whistle). The Tamil word whistle might be pronounced by English tongue at later period as Wheez. The etymology of English word Whistle, Wheez shall be considered as the first music sound originated in the universe from Dark matter.


Origin of first music from human Culture:

It is the hypothesis of the author that after evolution of human the first organized music might be originated from Throat of human. It is focused by the author that Human mouth shall be considered as the First prehistoric musical instrument which consists of following three fundamental elements of music.


It is hypothesized that during ancient time and modern time the different music alphabet might be adopted and derived from prehistoric three dot alphabet.


p) PHILOSOPHY OF AETHER ENEGY

Ether is considered as the 5th element in addition to air, earth, fire, water. A celestial physical element considered as prevalent in heaven and in accessible to human. Till today dark energy, dark matter still considered

as mysterious problem in Cosmology. The scientist Nikhola Tesla discovered the existence of aether energy and he termed this energy also as **zero point energy**. In quantum physics Aether is considered as medium that is available in the space and to support the propagation of electro magnetic waves.

It is hypothesized that the prehistoric population were expert in astronomy and formulated the existence of three fundamental neutrinos **photon**, **electron**, **proton** (Charged particles) existing in the region-II of Universe with three tiny dots called as **MARS CODE**.


It is hypothesized that the above three fundamental neutrino particles are existing in such a way that there is an angular displacement of 120 degree between any two particles. It is focused that based on the existence of neutrino particles the scientist Nikhola Tesla might have invented naturally available radiant energy as **three phase energy.** In modern physics the freely available radiant energy in the region-II of Universe shall also be called as dark energy (Aether Energy).

a) PHILOSOPHY OF LOGO


The logo shall be referred to the system of symbol, graphic mark, emblem commonly used by commercial organization to aid and promote public recognition. The etymology of Greek word LOGOS, LOGIC, LOGISTICS might be derived from the word LOGO. The Greek word LOGOS, LOGISTICS, LOGY are referred to the meaning such as skilled in calculation, scientific study etc. It is hypothesized by the author that the prehistoric population when live in MARS are expert in logarithmic function of mathematics and other scientific studies. It is speculated that the prehistoric population might have adopted three tiny dots as **natural logarithm** mathematical symbol with **base three**.


(Natural Logarithm Symbol with base three)

r) NATURE IS CREATION? OR EVOLUTION?

It is hypothesized by the Author that the prehistoric human formulated the whole cosmo universe with **three tiny dot**.


IJSER © 2013 http://www.ijser.org It is focused by the Author that the nature shall be considered as both of **creation** and **evolution**. It is focused that the right dot shall be considered as **Dark matter** (Mind), the left dot shall be considered as Dark Energy (Body). The centre dot shall be considered as Dark Law (Heart). It is focused that the centre dot shall be considered as **creation** and right, left dot shall be considered as **evolution**. Further it is focused that evolution begins with creation. No creation means no evolution. Evolution is just like **transition**. Creation is just like **Dark Flame** in existence.

s) WHAT IS SOUL?

Case study shows that the first heart beat in child occurs during 4 to 6th week of Trimester. First a **tube like heart** is formed and heart beat begins.

It is hypothesized by the Author every heart of human is linked to Dark Flame of Universe and draws energy from Aether energy which is composed of Photon, Electron, Proton displaced by 120° one another. The Aether Energy associated with every human heart shall be considered as Soul of human. The etymology of word Soul might be derived from Prehistoric Tamil Phonetics Chule. Chule shall mean life. Further the Navel of human shall be considered as electromagnetic Sensor which links human heart and another energy through stem cell umbilical chord which shall be considered as opotic fibre cable.

Further the **Soul** shall be considered as a 3 phase alternating generator source which operates the human heart. The heart shall be considered as a 3 phase motor connected to the generator through electromagnetic sensor **NAVEL**.


It is focused by the Author that the human soul shall be considered as a **creative product** and human heart, mind, body shall be considered as a evolved product from **Soul**. The growth of child from embryo stage to matured child shall be considered as Natural Logarithmic function with base 3.

20. CASE STUDY ON CULTURE & LINGUISTIC

What is the first language?

What is the first life?... What is the first language?... If there is no life, there is no organized language. Obama Sir can say English is the first language; Raj Anna can say Singhalese is the first language; Pope Vatican can say Heavenly Father spoken first language!. Darwin Sir speculated that the first language probably originated about two million years ago from hominid. But NASA'S MARS Mission focus that life existed in MARS and the ancient population who lived in MARS were super genius, advanced civilized and believed to have constructed giant structures, used space craft, laser beam to cut, transport huge blocks, anti-gravitational rays to lift etc. and communicate high tech language.

The observed **Cydonia region** on MARS considered as **city** having many super structures. It is speculated that the MARS population were not **egoistic** and highly **unity** and the whole population lived as a **joint family** within the city without having any sense of social discrimination. The etymology of word **Cydonia** itself might be derived from prehistoric Tamil phonetic **CHATHIRAM**. The word chathiram shall mean a place where huge people lived as a joint family i.e. people live like **WEB**.

Language is Art?... (or) Science?... in fact language shall be considered as **life** rather than mere arts and science. Further the language shall be considered as composed of three-in-one parameter **mind**, **body and spirit**. In prehistoric MARS code right dot shall be considered as **Mind** (Art), left dot shall be considered as **Body** (Science), and center dot shall be considered as **Law** which govern both Mind and Body (or) both Arts and Science. The three tiny dots **MARS CODE** shall be considered as the three-in-one tripthong unique alphabet and mother of all languages.

Presently there are about 6912 living languages are existing across the world as per the statistics of **Ethnologue**. Of which the oldest written language is considered as Sumerian language dated back around **3500 B.C.** in ancient Mesopotamia. Recent archeological evidences shows that Tamil language might be preceded to Sumerian language as per evidence of ancient site of Harappa of **INDUS VALLEY CIVILIZATION** dominated by western India. It is focused that the prehistoric MARS code might be dated back to millions of years back to the **historical languages**.

History of Languages:

Till today Sumerian Language is the historically known earliest language in the world dated back around 3500 B.C. But no one knows what was the **first language** spoken in the human history. It is hypothesized by author that high level advanced language probably might be emerged from **HEAVENLY FATHER**. But **Darwin Sir** cannot accept this concept. In other way it is hypothesized by the author that high level advanced language might be spoken by the prehistoric MARS population (Who shall be called as super scientist) when lived in MARS planet. The prehistoric human while living in MARS planet were very expert in various scientific knowledge in the area of such as evolutionary science, astronomical science, cosmological science etc. During the time they have formulated various scientific laws such as star system, shape of universe, origin of first human and chromosome level etc in prehistoric language with THREE TINY **DOTS**. The three tiny dots code shall be considered as single **scientific** alphabet with which they might have formulated various scientific laws to their level of understanding.

Today in modern world Morse code, Braille code, Binary code, American Standard Computer Code are having one or two alphabets with which advanced digital communication is being made. Where as in prehistoric time the super scientist have communicated high level language with only **single alphabet** consisting of THREE TINY DOTS. In fact author speculate that the prehistoric MARS code probably pronounced as **MORSE code** at later period.

It is speculated that the prehistoric super scientist well managed earlier climatic change issues problem with advanced digital communication and hence they could survive for long span of live in the prehistoric time. During the course of time the prehistoric language code might have become extinct and all the prehistoric laws related to cosmic theory might have been completely lost.

During modern time subsequently many languages might have been developed on the earth after evolution of **modern human** and started living on earth. It is speculated by the author that **DARWIN** sir is much junior to MARS population and probably may not be **conscious** about the prehistoric high level language spoken when human populations lived in **MARS**.

Language shall not be considered as mere an **art of human** but it is much associated with **science of human**. I request that this article may please be published in the interest of global population for further **advanced research** to reveal the prehistoric astronomic theory existing in code form with three tiny dots to tackle the future **climatic changes problem** effectively.

HISTORY OF SENTAMIL

The evolution of **SENTAMIL** shall be considered as a language existing during modern period with **syllabic alphabet**. Case study shows that SENTAMIL was evolved during **Sangam period** due to eminent poets such as Tholkappiar, Thiruvalluvar and other eminent scholars. It is hypothesized by author that the prehistoric Tamil code (AKKIE Code) was existing millions of years ago before evolution of SENTAMIL. During the prehistoric time the AKKIE code might have been also called as **Mu-Code** (MUTAMIL). Muthamil shall mean **senior** to Sentamil. Further the **MU**

population of lost sunken **LEMURIAH CONTINIENT**, **ATLANTIC** might be the sub races of prehistoric MU-Tamil population.

PREHISTORIC OYEZ CULTURE

In English the term OYEZ refers to the whistling sound raised by the court masters while leading the judges to the chamber in the court by alerting the public. In prehistoric time the MARS population deliver the judgment by pronouncing jointly by lips, tongue and heart. This prehistoric practice might be also followed in modern time and the court masters whistling the sound three times to remind the judge that the judgment shall be pronounced jointly by lip, tongue and heart rather than lip and tongue alone. Marshal mean prehistoric person who pronounce JUSTICE jointly by three parameters lips, tongue, heart. The trinity culture, trivium culture might be derived from prehistoric MARS Culture.

BLACK IS ORIGINAL? OR DUPLICATE?

It is focused by the author that black shall be considered as original and fundamental, whereas white shall be considered as duplicate, i.e. during the course of time black become white due to **genetic duplication** in the evolution process. Further black iris shall be considered as original and millions of varied colour eye iris shall be considered as **species** to the black iris. The MARS population were experts in electro magnetic and colour theory and formulated the source of three colour elements responsible for millions of colours in three tiny dots called as **MARS CODE** i.e. the fundamental three colour elements shall be considered as **BLUE**, **GREEN** and **RED**. Black shall be considered as absolute colour absorption and white shall be considered as absolute colour element.

MARS NAD!

It is focused by the author that in the prehistoric time the land of MARS planet might be called as **MARUDA NADU** i.e. the etymology of MARS might be derived from prehistoric Tamil phonetics **MARUDAM**, **MARUDAI**. It is focused that MARSHAL shall mean marvelous person and king of MARS. The prehistoric word land of **MORIAH** might be derived from MARUDA NADU.

MARK!, BLACK MARK!

Mark shall be referred to the method of assigning grading system. Similarly black mark also shall be referred to distinguish something from normal. It is focused by the author that these terminology and culture might have been derived from the philosophy of MARS CODE which is having millions of distinguished sub programs in a suitable graded way or sequential way.

BLACK MONEY!

Black money shall be referred to transaction of money in a **secret** way. It is focused by the author that the Black box shall be considered as a **secret box** consists of three **tiny dots logic** program which consists of millions of sub programs within each dot. It is speculated by the author that the concept of black money (secret transaction) might be derived from the philosophy of secret black box of **MARS CODE**. Black money shall also mean deserved money for offering to **God** in secret way. In contrast white money shall mean open money for offering to **human society** in open way for enhancement of human life.

ALIEN

The term alien shall be considered as creature connected to outside world or outer space. It is hypothesized by the author that the etymology of alien might be derived from the prehistoric Tamil phonetic AKKIE, AKILAN. Further it is focused that the modern term universe might have been derived from the prehistoric Tamil phonetics of AKKILAM (AKKIE + ILLAM). It is further focused by the author that the Tamil word **EZHEM** might be derived from prehistoric Tamil word **ILLAM**. The word Ezhem means the land of seashore or island. Further it is focused that the etymology of word **EARTH** might be derived from prehistoric Tamil phonetics **ILLAM**, **EZHEM**,

STAR RATING

The concept of star rating in modern time shall be adopted to distinguish the grading as such so many star system such as three star, four star, five star are in existence. It is hypothesized by the author that the prehistoric MARS population having three chromosome shall be called as **three star** human and the modern human having 46 chromosome shall be called as **46 star** human. The concept of star rating for various products, military service, police service might be derived from the philosophy of MARS culture.

AGATHIAR

In Sentamil literature, Hindu mythology the word Agathiar is considered as a brave person and possessing power of god. It is focused by author that the etymology of Agathiar might be referred to the prehistoric AKKIE population lived in MARS who are so brave and powerful. Further

it is focused that the etymology of word **alpha**, **alphabet** might be derived from prehistoric Tamil phonetics AKKIE.

ADAM

As per Christianity and Islamic belief that god has created first human on the earth, who is called as ADAM. It is hypothesized by the author that the prehistoric ADAM population might be having three chromosome and different genetic characteristic compared to modern human and lived in MARS Planet and **not** on the earth. It is focused that in the prehistoric time the word earth might have been called as MARS or EZHEM. Further the ADAM population might be subsisting life with ozone breathe and not on oxygen breathe. During the course of expanding universe oxygen might be evolved subsequently from ozone and modern human might be evolved and might be switched over to oxygen breathe. It is speculated by the author that the etymology of word Adam might be derived form prehistoric Tamil phonetics AKKIE, AKKILAN.

MARTIN

In astronomy the word MARTIN refers to something coming from MARS planet. It is focused by the author that the etymology of the word MARTIN might be derived from prehistoric Tamil phonetics MARUTHAN, MARUTHAIAN.

MARCH

The word March refers to third month of calendar year formulated during modern period. It s hypothesized by the author that the concept of **third** might be derived from the philosophy of prehistoric MARS CODE consists of three tiny dots. March shall mean powerful month and month of scope for life.

MARITAL LAW

The word marital law refers to a situation where army of a country controls a specified area. In other words it refers to the situation of high command. It is focused that the concept of word marital law might be derived from prehistoric MARS Culture who were the commander of entire universe and controls **every planet** under martial law when required. It is focused that MARS population shall be called as super scientist in managing the prehistoric climate changes issues.

MARTYR


The word Martyr refers to the human of high value. It is focused by the author that this word might be derived form prehistoric MARS Culture who are considered as MARSHAL. MARSHAL shall means marvelous person liable for **worship**.

MARAVAR

In Indian archeology the MARAVAR refers to a particular **race** of human. As per scientific theory of **racism** during 19th century the global man kind are classified under **three** great races (a) CAUCASOID (White), (b) MONGOLOID (Yellow), (c) NEGROID (Black). It is hypothesized by the author that the prehistoric population while live in MARS planet might be called as **MARAVARS**. MARAVAR shall mean **marvelous** population having **three chromosome** and having different **genetic** characteristics and capable of **flying** in the universe, sometimes from MARS to Earth and Earth to MARS. It is further focused that the MARAVAR Population might be

subsisting with ozone breathe in prehistoric time and at one stage all those populations might be **extinct** due to heavy reduction of ozone layer. It is focused by the author that the prehistoric MARVAR population shall be considered as **SEEDS** to the EARTH, when modern human were evolved and subsisting with **oxygen breathe**. MARAVAR shall also mean warriors of restoring the humanity and peace.


When modern population began at earth they might be also called as INDO population and might be dark skin colour and dark eye iris and dark hair. During the course of expanding universe due to effect of electro magnetic radiation the skin colour, eye iris, hair colour might be variant according to the intensity of electro magnetic spectral region level where the particular population were lived. During the course of time according to the colour discrimination the INDO population might be distinguished as different races.


INDO shall mean black body human. All global population shall be considered as the **rays** of black body radiation.

MYTHS

The word myth refers to a story from ancient time to explain natural event or to describe the earlier history of people. In the archaeological science there is an existence of so many mythological belief such as Greek mythology, Roman mythology, Hindu mythology, etc. It is focused by the author that the etymology of word myths might be derived from prehistoric Tamil phonetics **MUTHU**. It is focused by the author that human tongue has been genetically variant due to different environment level of EMR exposure. In prehistoric time MUTHU shall means valuable and mystic resource of ocean. During the course of time the word MUTHU dialectally pronounced by foreign tongue as **myths**.


PREHISTORIC CULTURE MR, MRS

In modern culture **Mr.**, **Mrs.** is title i.e. that is put before the family name or as a matter of honorary title. It is focused that this modern culture of pre title might be derived from prehistoric **MARS** culture to indicate that MARS population were our **ancestor**. It is focused by the author that the wearing trinity thread culture shall be considered as the culture of **MARS** population. Trinity thread culture shall mean our ancestor are of MARS products. Further it is focused that in modern Tamil culture the use of

MARS as suffix to the name shall be considered as an identification of ancestors title (e.g. Ayyamar, Ammamar, Thambimar, Akkamar, Gurumar, Hanumar, Nayanmar etc.) . It is also focused that the concept of Marathon race might be derived from the philosophy of **MARS** race.

Further it is focused that providing **margin** in writing culture might be derived from prehistoric MARS culture. Margin shall mean leaving space before beginning writing. It is focused by the author that providing margin shall be considered as a tribute culture in remembrance of MARS ancestors before commencing writing.

PHILOSOPHY OF TRIPHTHONG RELATED TO LINGUISTICS

It is hypothesized by the author that the three tiny dot Prehistoric MARS **CODE** shall be considered as the Electromagnetic Triphthong alphabet and shall be considered as the **law of universe languages**.

In the above configuration the **right dot** shall be considered as the functional part, the **left dot** shall be considered as the structural part and the **centre dot** shall be considered as the law part of **Nature** (or) **Universe.** Further the right dot shall be considered as the **Universal Vowel**, left dot shall be considered as the **Universal consonant** and the centre dot shall be considered as the **Universal throat sound**.

As per Medieval **triphthong** theory, the word triphthong shall be defined as a composite vowel sound during the articulation of which the vocal organs move from one position through a **second**, ending in a **third**. The Prehistoric **MARS** triphthong shall be defined as a single unique word

which consists of **three sounds** and pronounced as **AKKIE**. All other pronunciation phonetic sound such as Ag, Agh, Akh, Ahk etc shall be considered as the **dialect** form of **Akkie**.

It is that the etymology of word language itself might be derived from the prehistoric tamil phonetics ILANGAM, ILAKKIAM Ilangam shall be considered as the child tongue and Ilakkiam shall be considered as classical tongue. In prehistoric time the MARS populations might have called mother as AMMU and subsequently called as AMMA. In other words the word AMMU shall be considered as language of child tongue and the word AMMA shall be considered as classical tongue. It is focused that the new born baby straightaway can't call mother as Amma. Initially they may call as AMMU (or) MUM

It is further focused by the author that the tongue may vary from place to place depending upon the prevailing intensity of EMR. In Prehistoric time the tamil phonetics **Three**, **Illam** shall be dialectically pronounced by British tongue, American tongue, Chinese tongue, Korean tongue in different way.

Tamil	British	American	Chinese	Korean
Three	Tri	Tre	Ethree	Trio
Illam	Elem	Elim	Ele	Elee

Further the Prehistoric populations while lived in MARS pronounce judgment with **3 value logic element** Lip, Tongue, Heart, Jointly, rather than Lip, Tongue alone. It is focused that the Prehistoric populations formulated the philosophy of judgment with three tiny dot called **MARS CODE**.

Further it is hypothesized by the author that the concept **CODE** in **dot** form might be derived from the philosophy of heart beat sound **Tic... Tic...** and subsequently pronounced as dot... dot...

PHILOSOPHY OF DRAVIDIAN

It is focused that the Mars populations might be **black** in colour as there was **no sunlight** and the sun was considered as emitting full of **Dark radiation** (Black radiation). Hence the MARS planet also might be black in colour, and hence the MARS populations might be called as **Akkie** populations. The language spoken by **Akkie** populations shall also be called as **Akkie tamil**.

During the course of expanding Universe, at one stage the Sun starts emitting **Red rays**. During the period the black skin colour of Akkie populations might be come Red/Brown colour. It is hypothesized by the author that the **Red skin** populations shall be called as **DRAVIDIANS** as stipulated in human history.

During the period the language spoken by the **DRAVIDIAN** populations shall be called as **Sentamil** (Red tamil).

Further the Prehistoric tamil word **NITHIRAI** shall mean the period when Sun emits **Dark radiation**. The word **CHITHIRAI** shall mean the period when sun emits **Red radiation**. **CHITHIRAIAN**, **CHENDAN** shall mean **RISING SUN**. **CHITHIRA** shall mean **BRIDE** or **NEW WOMAN**.

Based on **colour of skin** the three different races shall be called as below.


(i) Karuthamma - MARS race

(ii) Ponnamma - Dravidian race

(iii) Vellaiamma - Aryan race

21. A SALUTE TO TRIPHTHONG MOTHER

(KANNI THAI)


My mother... my god... my lord... You are three-in-one nature You are three-in-one universe You are the Cosmo star You are the Super scientist You are the three-in-one logic

Right dot is your mind Left dot is your flesh Center dot is your heart

You gave Art through right dot You gave Science through left dot You gave wisdom through center dot You are like tripod structure Sun, Earth, Moon are your base Neutrinos are your pillars

Right dot is your EMR Left dot is your Gravity Center dot is your strong force

You are the dark radiation You are the tower of MARS You are the three-in-one spectrum

Right dot is your IR rays Left dot is your visible rays Center dot is your UV rays

Proton is your right hand Electro is your left hand Photon is your radiation blood

Planets are your obeying children Asteroids are your special children You are the three-in-one quantum law

Right dot is your magnetic flux Left dot is your electric flux Center dot is your optic flux

Inductance is your right hand Capacitance is your left hand Resistance is your black box heart

Right dot is your fundamental ozone Left dot is your fundamental nitrogen Center dot is your fundamental carbon

Right dot is your love Left dot is your mercy Center dot is your redemption You are the Cosmo universe You are the dark flame You are the Triphthong mother

Right dot is your dark matter Left dot is your dark energy Center dot is your dark law

DNA is your right hand Hormone is your left hand RNA is your black box heart

You are the super science Right dot is physics Left dot is Chemistry Centre dot is mathematics

Einstein is your right hand Newton is your left hand Tesla is your black box heart

You are the AKKIE You are the black radiation You are the Triphthong mother

Red is your right hand Green is your left hand Blue is your black box heart

You are the mother of language You are the mother of MARS You are the ruler of Cosmo

Right dot is your vowel Left dot is your consonant Center dot is your grammar law

You are not the missing link! You are the super link!! You are the seed to the Earth!!! You are the history of mankind Alpha is your right hand Omega is your left hand

You are the knowledge of universe Right dot is your commonsense Left dot is your intelligence Center dot is your wisdom

- author

IJSER