

THAI-e ETHIA!... (A new theory on "Parliament")

M.Arulmani, V.R.Hema Latha,

¹B.E.(Engineer) ²M.A., M.Sc., M.Phil. (Biologist)

Abstract: - In Geological evolution the term "INDO LAND" shall be considered as "SINGLE LARGE CONTINENT" also called by name "ETHIA" in **proto Indo language** (PIE). "ETHIANS" shall be called as "PROTO DRAVIDIANS", "INDOS", "BLACK POPULATIONS" lived on **Earth planet** in ancient time even before "SUN EMITS FIRST RAYS" on the Earth. In anthropological science the Philosophy of Ethiopia, Ethiopians shall be considered as subsequent races descended from Ethians.

(MODEL ETHIAN)

During the course of "Expanding Universe" (say, Triassic period) the "large Indo continent" shall be considered become three **genetically varied** subcontinents due to environmental parameters say "Indo-Dravidian", "Indo-Europe", "Indo-Egypt" lands. The present day thousands of global nations existing on the Earth shall be considered as "sub nations" to three fundamental "GEO REGIONS" (also called as three fundamental "Tectonic plate regions").

It is further focused that the "Ethians" shall be considered as **technologically advanced** in ancient time and expert in **Astronomy** and **Astrophysics** in "systematic management" of various planets, satellites, comets of the universe and well formulated about "ETHOS" (ethics), (characteristics and behaviours) of various space objects. It is further focused that the **ANCIENT ETHIANS** shall be considered as capable of "FLYING" due to environmental condition of higher **UPWARD GRAVITY** due to **higher plasma zone level** of the

Universe. During the course of expanding Universe the plasma zone level shall be considered as gradually getting reduced and thereby acquired gravity also gradually reduced which makes the human population gradually lost its flying capability.

It is focused that the philosophy of “**PARLIAMENT SYSTEM**” of Global nations including Parliament of India (Sansad) shall be considered derived from “**Cosmo philosophy**” of Ethians called “**AKKILEM**”, “**PARA MANDALAM**”, “**PARAMAM**”. In “**Proto-Indo**” language Akkilem, Paramandalam, Paramam shall mean as follows:

- i) “**Akkilem**” shall mean “**Cosmo Universe**”
- ii) “**Paramandalam**” (PAR) shall mean “**Material Universe**”
- iii) “**Paramam**” shall mean “**super nature**”

(ETHIAN ETHICS LOGO)

Keywords: - Thee, Kandam, Sanku, Ma-thiri, Ezhem, Nadu, Math, Nath, Endo, Indo.

I. INTRODUCTION

Currently there are so many theories about etymology of word “**Parliament**”. But still the exact origin of word Parliament is not known. Case study shows that the Philosophy of ancient parliament refers to **primitive democratic** Government where Kings were assisted by council of members. Further **Sicilian parliament** is considered as one of the oldest in the world. Thereafter so many evolution have been taken place by many scholars for effective management of nation for promoting “**PEACE**”.

This research focus that etymology of words such as **Parliament, Cosmo Universe, megastar, continent, nation, nature** might be derived from “**Proto Indo**” (PI) language origin as stipulated below:

S.No.	English word	Proto Indo word
1.	Parliament	Paramandalam, Sankam
2.	Nature	Nath, Math
3.	Nation	Ezhem, Nadu
4.	Radiation (Virgin Light)	Thee
5.	Mega star	Ma-thiri
6.	Lightning	Thiri
7.	Cosmo, Universe	Akkilem, Paramandalam
8.	Continent	Kandam
9.	Sanskrit	Sanku, Sankeetham
10.	Endo, Indo	“e” Ethi Ezhem
11.	India	Ethia
12.	Mother	Mari-e, Thai-e

It is further focused that the fundamental philosophy of parliament system such as Ethics of parliament, structure of parliament, Functions of parliament shall be considered derived from the “**Ethos**”, “**Logics**” of Ethians formulated from the property and characteristics of “**various planets**” of the system in the **early universe**.

It is further focused that the **Egyptian great pyramids** might be constructed by “**ETHIAN MONSIGNOR**” for Astronomical reasons rather than burial of mummies. The Acronym of “**Ethian monsignor**” shall also mean “**e-MGR**”, “**Endo-MGR**”, “**Ezhem-MGR**”

Hypothesis

a) Philosophy of word "Thee"?...

It is hypothesized that the "cosmo universe" shall be considered having definite structure like "TRIPOD". The "material universe" shall be considered as integral part of cosmo universe where all planets, satellites, comets are considered exist under the influence of "Virgin light" (or) "J-Radiation" emanated through "white hole zone" of the universe. In brief the whole cosmo universe shall be considered like a human and the material universe shall be considered like "stomach of human" (or) "Womb of mother". The J-Radiation shall also be called in "Proto Indo" language as "THEE" (or) "SOUL" of Universe. The J-Radiation shall be considered as having THREE-IN-ONE fundamental particles PHOTON, ELECTRON, PROTON also called as **e-particles**.

(i)

(ii)

b) Philosophy of word Mega star?...

In current scientific, Astronomical theory the philosophy of Mega star was well defined. It is hypothesized that in astronomical sense the "MEGA STAR" shall be considered as Integral part of MARS, SUN, EARTH, MOON which constitute like a fundamental "Solar system" of the cosmo universe called in Proto Indo (PI) language as "PARAMANDALAM" (Material Universe)

It is focused that in the philosophy of Paramandalam the “MARS” shall be considered as the “VERTEX” and “SUN”, “EARTH”, “MOON” shall be considered as foundation pillars of Paramandalam.

In “Proto Indo” language MARS, SUN, EARTH, MOON shall be called as below.

- (i) “MARS” - “Ezhem” (MATH)
- (ii) “SUN” - “Parithi” (Par-thiri)
- (iii) “EARTH” - “Ethiri” (E-thiri)
- (iv) “MOON” - “Rathiri” (Ra-thiri)

c) Philosophy of Cosmo Universe?...

It is hypothesized that the whole Cosmo Universe shall be considered like a “Giant Pyramid” having distinguished “Species matters” under three fundamental “galaxy families” Blue galaxy, Green scaly, Red galaxy. The “white galaxy” (Plasma Zone) shall be considered like Natural matters (or) genus matters (White matters) of the material Universe.

(ii)

d) Philosophy of Parliament Universe?...

It is hypothesized that the Philosophy “Parliament system” shall be considered derived from the Cosmo philosophy of “ETHIANS” concept of “Paramandalam” as detailed below.

Sl No.	Parliament Parameter	Paramandalam Parameter
1.	President	MARS-Ethos
2.	Supreme court	SUN-Ethos
3.	Lok Saba	EARTH-Ethos
4.	Rajya Saba	Moon-Ethos
5.	Speaker	White Galaxy
6.	Prime Minister	Blue Galaxy
7.	Dy. Prime Minister	Green Galaxy
8.	Members	Red Galaxy

e) Philosophy of Nath, Math?...

It is hypothesized that in the evolution of Universe the term Nath, Math, shall be considered as having distinguished meanings related to “Biogenesis” and “Abiogenesis”.

(NATH)

**Transformation &
Plasma barrier**

(MATH)

- | | |
|-----------------------|---------------|
| (i) Nath shall mean | “Supernature” |
| Math shall mean | “Nature” |
| (ii) Nath shall mean | “Biogenesis” |
| Math shall mean | “Abiogenesis” |
| (iii) Nath shall mean | “MARS” |
| Math shall mean | “MA-Thiri” |
| (iv) Nath shall mean | “Mother” |
| Math shall mean | “Matter” |
| (v) Nath shall mean | “Endo” |
| Math shall mean | “Indo” |
| (vi) Nath shall mean | “Lightning” |
| Math shall mean | “Light” |
| (vii) Nath shall mean | “White cloud” |

- | | |
|------------------------|------------------|
| Math shall mean | “Galaxy” |
| (viii) Nath shall mean | “Continent” |
| Math shall mean | “Nations” |
| (ix) Nath shall mean | “MADI” (Genus) |
| Math shall mean | “MODI” (Species) |
| (x) Nath shall mean | “SPIRIT” |
| Math shall mean | “SOUL” |

f) Philosophy of “PAR”, PYRAMID”?...

It is hypothesized that “PAR” shall be considered as “CREATION” (REAL). “PYRAMID” shall be considered as “CROPS” (IMAGE). It is focused that the philosophy of “PARLIAMENT” shall be considered as “IMAGE CROP” derived from the philosophy of “PAR REAL” (PARIS)

(PARAMANDALAM)

**Transformation &
Plasma barrier**

(PARLIAMENT)

g) Philosophy of word “SANKU”?...

Case study shows that the word **Sanku** in Japanese language is concerned with predict situation in the trend of technology say Sanku (three gapes) pattern. Further the word **Sangu** concerned with **Sangu** language of Gabon, Tanzania. In India Sangu is concerned with place in Nepal, Sangu river in Bangladesh.

In ancient Tamil **Sangam** is concerned with “**Sangam period**” (say 200BCE to 200CE), when eminent scholars and poets in south India greatest works were done for **Collection and Assembly** of lost language after peer reviews and compiled to form the basis of “**ancient Indian literature**”. It is focused that the Philosophy of word **Sangam** might be derived from the Philosophy of **Sanku, Sankam. In Ethian language Sanku, Sankam** shall mean **unity, assembly**. Further the Ethian race shall be considered as living in a single large family (say Sanku Nadu).

It is hypothesized that the word “**SANKU**” shall be concerned with **medical term** related to vital human organ called as “**J-POINT**”, “**SOUL POINT**”. The J-Point of human shall be considered as junction point of three vital organs of human **HEART, LUNGS, BRAIN** which are essentially required for origin of “**SPEECH**”, **MUSIC**. Sankeeham shall mean Sound emanated from Sanku.

It is further focused that the Philosophy of “**RISING VOICE**” in the parliament might have been derived from the Philosophy of “**ETHIAN SANKEETHAM**” as detailed below.

- i) **President – J-point (Soul)**
- ii) **Supreme court – Heart**
- iii) **Lok Saba – Lungs**
- iv) **Rajya Saba – Brain**
- h) **Philosophy of Indian national flag?...**

It is hypothesized that the Philosophy of Indian national flag might have been derived from the Cosmo Philosophy of Ethians.

- i) **Asoka Chakra (Eternal Wheel) – President (MARS)**
- ii) **White – Supreme Court (SUN)**
- iii) **Green – Lok Saba (EARTH)**
- iv) **Saffron – Rajya Saba (MOON)**

(21st November 1947)

It is further focused that the Ethians Ethos of MARS, SUN, EARTH, MOON shall be considered as the fundamental parameters of Parliamentary ethics.

- i) MARS shall mean **RULE** (Achi)
- ii) SUN shall mean **WISDOM** (Neethi)
- iii) EARTH shall mean **INTELLIGENCE** (Vithi)
- iv) Moon shall mean **COMMON SENSE** (Mathi)

i) Human Cell equivalent of parliament?...

It is hypothesized that the structural and functional part of parliamentary system shall be very well compared to the structural and functional part of "HUMAN CELL".

- (1) "CHROMOSOME" is like **PRESIDENT**
- (2) "RNA" is like **Supreme Court**
- (3) "HORMONE" is like **Lok Saba**
- (4) "DNA" is like **Rajya Saba**

j) Philosophy of Evolution of Parliamentary System?...

It is focused that the ancient Ethians in Ethia shall be considered as living as large family in democratic pattern. During the course of time Ethnicity occurs among Ethians which leads to cast system and adoption of "KING RULE".

(MODEL ANCIENT ETHIA)

It is further focused that during the course of time the King rule slowly become democratic and formation of parliamentary system through the strategy of revolution and evolution. The Philosophy of rotation, revolution, evolution shall be narrated as below.

(i)

**CHULARCHI
(KING RULE)**

(ii)

**PURACHI
(REVOLUTION)**

(iii)

VALARCHI (DEMOCRATIC)

It is further focused that Ethians shall be considered as the ancient population of Earth and during the course of Triassic period of geological evolution the Ethian population spreaded over all the parts of Earth and adopted different genetic variation according to the prevailing environmental conditions say UV radiation region, RF radiation region, Infrared radiation region during three generation of geological evolution. The Philosophy of English word “**TRIBE**”, “**GENTILES**” shall be considered as derived from the Philosophy of Ethians. Tribe shall mean children of Ethia; Gentiles shall mean genetically varied populations and species of Ethians.

*The philosophy of word “**ENTHIA**”, “**CHINTHIA**” might be derived from the Proto Indo Europe (PIE) of word “**ETHIA**”.*

- Author

k) Etymology of word “Tri”, “Tribe”?...

It is hypothesized that in “**Ancient India**” (ETHIA) the language spoken by “**Ethians**” (Proto Dravidians) shall be called as “**Thiri-e**”, “**Thai-e**”. The English word origin Tri, Tribe might be derived from the “**root**” of proto Indo Europe languages (PIE) “**Thiri-e**”, “**Thai-e**”.

l) Philosophy of Mother Ethia!...

It is hypothesized that “**J-Radiation**” shall be considered as “**MOTHER ETHIA**”, “**Mother of Paramandalam**”.

(i)

(SOUL)

(ii)

(ETHICS)

(iii)

(PARAMANDALAM)

Can't we see "Mother Ethia"?...
Why not...

THAI-e ETHIA
(President of Paramandalam)

II. CONCLUSION

It is focused that "Mother Ethia" shall be considered as the "Soul" of all nations on the Earth. In "Proto Indo" (or) "Proto-Indo-Europe" (PIE) language. "Ethia" shall also mean **Mari-e, Thai-e**.

(MOTHER ETHIA)

It is further focused that in the history of origin and evolution of languages on the “Earth” the lineage of language shall be formulated as below:

- i) **Proto Indo Language (PI)** – Pre Ancient period
- ii) **Indo language (I)** – Ancient period
- iii) **Proto Indo Europe (PIE)** – post ancient period
- iv) **Proto Indo Aryan (PIA)** – Modern period.

It is further focused that the Philosophy of “ETHIA” shall be considered as derived from the Philosophy of prehistoric Tamil word “AETHIA”. Aethia shall mean Endo, Genus; Ethia shall mean Indo, Species.

**AETHIA
(NATH)**

**Transformation &
Plasma barrier**

**ETHIA
(MATH)**

Case study shows that Aethia is a Genus of four small AUKLET ENDEMIC to North pacific ocean, and most abundant sea birds. The relationship between four Auklets remain unclear.

(AETHIA)

Auklets are considered typically **very social** and all aethia auklets lay only one “**WHITE EGG**” in a natural environment.

*“The first language on the earth shall be considered as “**Thai-e**” language (MATH). The philosophy of “**MOTHER**”, “**MATTER**” might be derived from the “**Indo root**” “**MATH**”.*

- Author

III. PREVIOUS PUBLICATION

The philosophy of origin of first life and human, the philosophy of model Cosmo Universe, the philosophy of fundamental neutrino particles have already been published in various international journals mentioned below. Hence this article shall be considered as **extended version** of the previous articles already published by the same author.

- [1] Cosmo Super Star – IJSRP, April issue, 2013
- [2] Super Scientist of Climate control – IJSER, May issue, 2013
- [3] AKKIE MARS CODE – IJSER, June issue, 2013
- [4] KARITHIRI (Dark flame) The Centromere of Cosmo Universe – IJIRD, May issue, 2013
- [5] MA-AYYAN of MARS – IJIRD, June issue, 2013
- [6] MARS TRIBE – IJSER, June issue, 2013
- [7] MARS MATHEMATICS – IJERD, June issue, 2013
- [8] MARS (EZHEM) The mother of All Planets – IJSER, June issue, 2013
- [9] The Mystery of Crop Circle – IJOART, May issue, 2013
- [10] Origin of First Language – IJIRD, June issue, 2013
- [11] MARS TRISOMY HUMAN – IJOART, June issue, 2013
- [12] MARS ANGEL – IJSTR, June issue, 2013
- [13] Three principles of Akkie Management (AJIBM, August issue, 2013)
- [14] Prehistoric Triphthong Alphabet (IJIRD, July issue, 2013)
- [15] Prehistoric Akkie Music (IJST, July issue, 2013)
- [16] Barack Obama is Tamil Based Indian? (IJSER, August issue, 2013)
- [17] Philosophy of MARS Radiation (IJSER, August 2013)
- [18] Etymology of word “**J**” (IJSER, September 2013)
- [19] NOAH is Dravidian? (IJOART, August 2013)
- [20] Philosophy of Dark Cell (Soul)? (IJSER, September 2013)
- [21] Darwin Sir is Wrong?! (IJSER, October issue, 2013)
- [22] Prehistoric Pyramids are RF Antenna?!... (IJSER, October issue, 2013)
- [23] HUMAN IS A ROAM FREE CELL PHONE?!... (IJIRD, September issue, 2013)
- [24] NEUTRINOS EXIST IN EARTH ATMOSPHERE?!... (IJERD, October issue, 2013)
- [25] EARLY UNIVERSE WAS HIGHLY FROZEN?!... (IJOART, October issue, 2013)
- [26] UNIVERSE IS LIKE SPACE SHIP?!... (AJER, October issue, 2013)
- [27] ANCIENT EGYPT IS DRAVIDA NAD?!... (IJSER, November issue, 2013)

- [28] ROSETTA STONE IS PREHISTORIC “THAMEE STONE” ?!... (IJSER, November issue, 2013)
- [29] The Supernatural “CNO” HUMAN?... (IJOART, December issue, 2013)
- [30] 3G HUMAN ANCESTOR?... (AJER, December issue, 2013)
- [31] 3G Evolution?... (IJIRD, December issue, 2013)
- [32] God Created Human?... (IJERD, December issue, 2013)
- [33] Prehistoric “J” – Element?... (IJSER, January issue, 2014)
- [34] 3G Mobile phone Induces Cancer?... (IJERD, December issue, 2013)
- [35] “J” Shall Mean “Joule”?... (IRJES, December issue, 2013)
- [36] “J”- HOUSE IS A HEAVEN?... (IJIRD, January issue, 2014)
- [37] The Supersonic JET FLIGHT-2014?... (IJSER, January issue, 2014)
- [38] “J”-RADIATION IS MOTHER OF HYDROGEN?... (AJER, January issue, 2014)
- [39] PEACE BEGINS WITH “J”?... (IJERD, January issue, 2014)
- [40] THE VIRGIN LIGHT?... (IJCRAR, January issue 2014)
- [41] THE VEILED MOTHER?... (IJERD, January issue 2014)
- [42] GOD HAS NO LUNGS?... (IJERD, February issue 2014)
- [43] Matters are made of Light or Atom?... (IJERD, February issue 2014)
- [44] THE NUCLEAR “MUKKULAM”?... (IJSER, February issue 2014)
- [45] WHITE REVOLUTION 2014-15?... (IJERD, February issue 2014)
- [46] STAR TWINKLES!?... (IJERD, March issue 2014)
- [47] “E-LANKA” THE TAMIL CONTINENT?... (IJERD, March issue 2014)
- [48] HELLO NAMESTE?... (IJSER, March issue 2014)
- [49] MOTHERHOOD MEANS DELIVERING CHILD?... (AJER, March issue 2014)
- [50] E-ACHI, IAS?... (AJER, March issue 2014)
- [51] THE ALTERNATIVE MEDICINE?... (AJER, April issue 2014)
- [52] GANJA IS ILLEGAL PLANT?... (IJERD, April issue 2014)
- [53] THE ENDOS?... (IJERD, April issue 2014)
- [54] THE “TRI-TRONIC” UNIVERSE?... (AJER, May issue 2014)
- [55] Varied Plasma Level have impact on “GENETIC VALUE”?... (AJER, May issue 2014)
- [56] JALLIKATTU IS DRAVIDIAN VETERAN SPORT?... (AJER, May issue 2014)
- [57] Human Equivalent of Cosmo?... (IJSER, May issue 2014)

REFERENCE

- [1] Intensive Internet “e-book” study through, Google search and wikipedia
- [2] M.Arulmani, “3G Akkanna Man”, Annai Publications, Cholapuram, 2011
- [3] M. Arulmani; V.R. Hemalatha, “Tamil the Law of Universe”, Annai Publications, Cholapuram, 2012
- [4] Harold Koontz, Heinz Weihriah, “Essentials of management”, Tata McGraw-Hill publications, 2005
- [5] M. Arulmani; V.R. Hemalatha, “First Music and First Music Alphabet”, Annai Publications, Cholapuram, 2012
- [6] King James Version, “Holy Bible”
- [7] S.A. Perumal, “Human Evolution History”
- [8] “English Dictionary”, Oxford Publications
- [9] Sho. Devaneyapavanar, “Tamil first mother language”, Chennai, 2009
- [10] Tamilannal, “Tholkoppiar”, Chennai, 2007
- [11] “Tamil to English Dictionary”, Suravin Publication, 2009
- [12] “Text Material for E5 to E6 upgradaton”, BSNL Publication, 2012
- [13] A. Nakkiran, “Dravidian mother”, Chennai, 2007
- [14] Dr. M. Karunanidhi, “Thirukkural Translation”, 2010
- [15] “Manorama Tell me why periodicals”, M.M. Publication Ltd., Kottayam, 2009
- [16] V.R. Hemalatha, “A Global level peace tourism to Veilankanni”, Annai Publications, Cholapuram, 2007
- [17] Prof. Ganapathi Pillai, “Sri Lankan Tamil History”, 2004
- [18] Dr. K.K. Pillai, “South Indian History”, 2006
- [19] M. Varadharajan, “Language History”, Chennai, 2009
- [20] Fr. Y.S. Yagoo, “Western Sun”, 2008
- [21] Gopal Chettiar, “Adi Dravidian Origin History”, 2004
- [22] M. Arulmani; V.R. Hemalatha, “Ezhem Nadu My Dream” - (2 Parts), Annai Publications, Cholapuram, 2010
- [23] M. Arulmani; V.R. Hemalatha, “The Super Scientist of Climate Control”, Annai Publications, Cholapuram, 2013, pp 1-3