

FEBRUARY FESTIVAL OF KACHCHA THEEVU?... (A New theory on “VALENTINE DAY”)

M.Arulmani ^{B.E.(Engineer)}, V.R.Hema Latha ^{M.A., M.Sc., M.Phil.(Biologist)}

Abstract:-

- i) “FEBRUARY 14” means “LOVERS FESTIVAL”?...
- ii) “VALENTINE DAY FESTIVAL” only for “TEENAGERS”?...
- iii) “VALENTINE DAY FESTIVAL” not for “SENIOR CITIZENS”?...

NO... NO... NO...

*FEBRUARY FESTIVAL OF KACHCHA THEEVU CONNECTED WITH
VALENTINE DAY?...*
YES... YES... YES...

- Author

This scientific research focus that “VALENTINE DAY FESTIVAL” shall be considered connected with “BIRTH DAY FESTIVAL” or “PEACE PROMOTING FESTIVAL” rather than “LOVERS FESTIVAL” of youngsters.

This scientific research further focus that populations lived in “KACHCHA THEEVU” shall be concerned as “DIVINE POPULATIONS” (3,00,000 years ago) transformed from “WHITE PLANET” (white mars) during “DARK AGE” of universe and Diversed to various parts of world and further adopted to respective Environment conditions and continue to sustain in “three nuclear age”. The so called “Modern Human” shall be considered belong to 3rd generation population say about 50,000 years ago.

The Ancient Kachcha Theevu populations shall be considered as “SECULAR” lived as **Huge Joint family** having culture of worshipping only “J-RADIATION” (Zero hour Radiation) as **GOD**. Further **annual festival** during month of “FEBRUARY” shall be considered celebrated since ancient time to commemorate the birthday anniversary of **J-RADIATION** for promoting peace among their families. It is focused that the Philosophy of VALENTINE shall mean **SECULAR** or **ONE FAMILY**.

PEACE
(Secular God)

(ii)

VELANTINE (Law of Secularism)

- i) Right dot **PROTON** (like **INFANT**)
- ii) Left dot **ELECTRON** (like **MOTHER**)
- iii) Center dot **PHOTON** (like **FATHER**)

It is further focused that during the course of time the "SECULAR FAMILY" considered become ethnically diversified families (2,00,000 years ago) and started worshipping "THIRI" as **God** (Kachcha Lamp)

(i)

திரி (God)

(ii)

(PEACE LOGO)

"FEBRUARY FESTIVAL of KACHCHA THEEVU" shall be considered as "BIRTHDAY ANNIVERSARY" and worship of J-RADIATION. Worship of various family gods like Father based god, mother based god, son based god and sun as god, Earth as god, moon as god etc might be evolved during three generation of universe say γ -age, β -age, α -age.

- Author

Keywords:-

- a) Philosophy of **JANUARY 14?**...
 - b) Philosophy of **FEBRUARY 14?**...
 - c) Philosophy of **FEBRUARY 24?**...
 - d) Philosophy of **MARCH 14?**...
 - e) Philosophy of **APRIL 14?**...
 - f) Philosophy of **Valentine day symbol?**...
-

I. INTRODUCTION

Case study shows that **FEBRUARY 14** is observed as **VALENTINE DAY** in various parts of world as a mark **ROMANTIC LOVE** especially by **teenagers, youngsters, college students** by exchanging greeting cards, flowers, chocolate to commemorate "**St. VALENTINE**" of **ROME BISHOP** (Around AD 496).

**VALENTINE DAY BISHOP
(FEBRUARY 14)**

St. VALENTINE had any love failure?...
No... No... No...

- Author

Further case study shows that February 14 is observed as the official feast day in the **Anglican communion, Lutheran church, East Orthodox Church every year**. There was ancient belief that St. Valentine brings the keys of roots, the plants, flowers to grow on this day and make the beginning of **SPRING**.

Further many countries like South Korea, Taiwan, China obrtbr **MARCH 14, APRIL 14** similar festival like Valentine day being observed as **WHITE DAY, BLACK DAY**.

If so...

- i) What is the significance of **March 14**?...
- ii) What is the Significance of **April 14**?...
- iii) What does mean **Saint**?...
- iv) What does mean **Valentine**?...

VALENTINE shall be considered Godly person called as "SAINT" and promoter of PEACE. SAINT shall also mean HUMAN ANCESTOR of Earth Planet TRANSFORMED FROM WHITE PLANET

- Author

II. HYPOTHESIS AND NARRATIONS

a) Philosophy of "MEGA STAR"?...

It is hypothesized that 'MEGA STAR' shall be considered as the **pre-existing supernatural element** of cosmo universe emits **J-RADIATION** during **Zero hour** of Universe which shall be considered responsible for **spontaneous creation** of Billions of **NATURAL MATTERS** of Universe. During expanding universe the natural human considered transformed to Earth planet during "**DARK AGE**" and adopted to Earth Environment and further considered evolved and having **genetically varied Traits** in three nuclear age of universe.

The philosophy of **MEGA STAR** and **J-RADIATION** shall be described as below. In proto-Indo-Europe root language the mega star shall be called as **mathiri**.

(i)

(SUPER SOLID)

(ii)

(NATURAL HUMAN)

(iii)

(SAINT)

(iv)

(VALENTINE BISHOP)

- i) Super solid is like **Mu-Tamil**
- ii) Natural Human is like **Kanni Tamil**
- iii) Saint is like **Kodum Tamil**
- iv) Bishop is like **Sen Tamil**

d) Etymology of word SAINT, VALENTINE?...

Case study shows that **SAINT** considered as derived from Latin word Sanctus means 'Holy'. It is hypothesized that **SAINT** might be derived from Proto-Indo Europe root word '**SANTHAM**'. Santham shall mean "**PEACE**".

சாந்தம்
(PEACE)

Further the word "**VALENTINE**" considered from Latin word valens means worthy, strong, powerful. It is hypothesized that the word valentine might be derived from proto Indo Europe root word **VANTHANAM**. Vantham mean "**Secular Vedha**" (or) "**Law of Peace**".

வந்தனம்
(LAW OF PEACE)

- i) Right dot is like '**INFANT**' (Love)
- ii) Left dot is like '**MOTHER**' (Mercy)
- iii) Center dot is like '**FATHER**' (Hope)

St. VALENTINE shall mean Promoter of PEACE rather than ROMANTIC LOVER.

...Author

e) **SAINT is a secular person?...**

It is hypothesized that Saint shall be considered as **SECULAR** rather than **PRIEST**. Priest shall be considered as **NON-SECULAR** worshipping different types of Gods, deities.

ST. RAMA
(VALENTINE FATHER)
JANUARY 17

ST. SEETHA
(VALENTINE MOTHER)
FEBRUARY 24

Further the **secular law** followed by **St. Rama, St. Seetha** shall also be called as **VANTHANAM**.

i) ST shall mean **SAINT** rather than **SCHEDULED TRIBE**

ii) **VALENTINE FATHER** shall also be called as **BLACK OBAMA**

iii) **VALANTINE MOTHER** shall also be called as **BLACK AMMA**

"St. Rama, St. Seetha consider have constructed 'GREAT EGYPTIAN PYRAMIDS' without much difficulty as they were capable of FLYING for controlling various Astronomical objects having Head quarters at KACHCHA THEEVU in the ancient time (3,00,000 years ago)"

...Author

f) Philosophy of Valentine day symbol?...

Case study shows that the Valentine day symbol is adopted like **HEART SHAPE** without any heart chambers. **What it means?...** It is hypothesized that the angel shall be considered as Godly person having **SINGLE CHAMBER HEART**. Further the **SAINT** shall be considered as the transformed populations to the earth planet during dark age considered having only single chamber heart. During the course of expanding Universe the heart chamber might be evolved in three nuclear age for sustainability of life to adopt varied environment with additional evolution of subsequent blood group type as described below.

- i) Saint – Single Chamber Heart (**AB** type only)
- ii) 1st Generation – Two Chamber Heart (**AB, A** type only)
- iii) 2nd Generation – Three Chamber Heart (**AB, A, B** type only)
- iv) 3rd Generation – Four Chamber Heart (**AB, A, B, O** type only)

g) Saint was created?...

It is hypothesized that **SAINT** shall be considered as created product due to Impact of **J-RADIATION** emanated from **MEGA STAR** of universe. Mega star shall also be called in Proto Indo root word **PERIAVAR**. The supernatural megastar shall be imagined as below:

**பெரியவர்
(MEGASTAR)
JANUARY 14**

III. CONCLUSION

SUPER SOLID (FEBRUARY 24)

This scientific research recommends, to UNO to declare 'FEBRUARY 24' as 'INTERNATIONAL CALENDAR DAY' to commemorate birth anniversary of Super Solid matter of Universe.

- Author

IV. 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?... (IJRD, 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?... (IJRD, 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)
- [58] THAI-e ETHIA!... (AJER, May issue 2014)
- [59] THE PHILOSOPHY OF "DALIT"?... (AJER, June issue 2014)
- [60] THE IMPACT OF HIGHER QUALIFICATION?... (AJER, June issue 2014)
- [61] THE CRYSTAL UNIVERSE?... (AJER July 2014 issue)
- [62] THE GLOBAL POLITICS?... (AJER July 2014 issue)
- [63] THE KACHCHA THEEVU?... (AJER July 2014 issue)
- [64] THE RADIANT MANAGER?... (AJER July 2014 issue)
- [65] THE UNIVERSAL LAMP?... (IJOART July 2014 issue)
- [66] THE MUSIC RAIN?... (IJERD July 2014 issue)
- [67] THIRI KURAL?... (AJER August 2014 issue)
- [68] THE SIXTH SENSE OF HUMAN?... (AJER August 2014 issue)
- [69] THEE... DARK BOMB?... (IJSER August 2014 issue)
- [70] RAKSHA BANDHAN CULTURE?... (IJERD August 2014 issue)
- [71] THE WHITE BLOOD ANCESTOR?... (AJER August 2014 issue)
- [72] THE PHILOSOPHY OF "ZERO HOUR"?... (IJERD August 2014 issue)
- [73] RAMAR PALAM?... (AJER September 2014 issue)
- [74] THE UNIVERSAL TERRORIST?... (AJER September 2014 issue)
- [75] THE "J-CLOCK"?!... (AJER September 2014 issue)
- [76] "STUDENTS" AND "POLITICS"?... (IJERD October 2014 issue)
- [77] THE PREGNANT MAN?... (AJER September 2014 issue)
- [78] PERIAR IS ATHEIST?... (IJSER September 2014 issue)
- [79] A JOURNEY TO "WHITE PLANET"?... (AJER October 2014 issue)
- [80] Coming Soon!... (AJER October 2014 issue)
- [81] THE PREJUDICED JUSTICE?... (IJERD October 2014 issue)
- [82] BRITISH INDIA?... (IJSER October 2014 issue)
- [83] THE PHILOSOPHY OF "HUMAN RIGHTS"?... (IJERD October 2014 issue)
- [84] THE FOSTER CHILD?... (AJER October 2014 issue)
- [85] WHAT DOES MEAN "CRIMINAL"?... (IJSER October 2014 issue)
- [86] 1000 YEARS RULE?... (AJER November 2014 issue)

- [87] AM I CORRUPT?... (IJSER November 2014 issue)
- [88] BLACK MONEY?... (AJER November 2014 issue)
- [89] DEAD PARENTS ARE LIVING ANGELS?... (IJERD November 2014 issue)
- [90] MICHAEL IS CHIEF ANGEL?... (AJER November 2014 issue)
- [91] LONG LIVE!... (IJERD November 2014 issue)
- [92] THE SOUL OF THOLKAPPIAM (AJER December 2014 issue)
- [93] SENTHAMIL AMMA!... (IJERD December 2014 issue)
- [94] THE LAW OF LYRICS?... (IJERD December 2014 issue)
- [95] WHY JESUS CHRIST CAME INTO THE WORLD?... (AJER December 2014 issue)
- [96] WHAT DOES MEAN "GOD"?... (IJERD January 2015 issue)
- [97] ZERO IS GREATER THAN "INFINITY"?... (IJSER January 2015 issue)
- [98] THE LAW OF SEX?... (IJSER February 2015 issue)
- [99] HAPPY TAMIL NEW YEAR!... (IJSER February 2015 issue)
- [100] BHARAT RATNA!... (AJER February 2015 issue)
- [101] WHAT DOES MEAN "SECULARISM"?... (IJSER February 2015 issue)
- [102] A COMMON SENSE THEORY ON "VARYING-SCIENCE"?... (IJERD February 2015 issue)

REFERENCE

- a) Intensive Internet "e-book" study through, Google search and wikipedia
- b) M.Arulmani, "3G Akkanna Man", Annai Publications, Cholapuram, 2011
- c) M. Arulmani; V.R. Hemalatha, "Tamil the Law of Universe", Annai Publications, Cholapuram, 2012
- d) Harold Koontz, Heinz Weihriah, "Essentials of management", Tata McGraw-Hill publications, 2005
- e) M. Arulmani; V.R. Hemalatha, "First Music and First Music Alphabet", Annai Publications, Cholapuram, 2012
- f) King James Version, "Holy Bible"
- g) S.A. Perumal, "Human Evolution History"
- h) "English Dictionary", Oxford Publications
- i) Sho. Devaneyapavanar, "Tamil first mother language", Chennai, 2009
- j) Tamilannal, "Tholkoppiar", Chennai, 2007
- k) "Tamil to English Dictionary", Suravin Publication, 2009
- l) "Text Material for E5 to E6 upgradaton", BSNL Publication, 2012
- m) A. Nakkiran, "Dravidian mother", Chennai, 2007
- n) Dr. M. Karunanidhi, "Thirukkural Translation", 2010
- o) "Manorama Tell me why periodicals", M.M. Publication Ltd., Kottayam, 2009
- p) V.R. Hemalatha, "A Global level peace tourism to Veilankanni", Annai Publications, Cholapuram, 2007
- q) Prof. Ganapathi Pillai, "Sri Lankan Tamil History", 2004
- r) Dr. K.K. Pillai, "South Indian History", 2006
- s) M. Varadharajan, "Language History", Chennai, 2009
- t) Fr. Y.S. Yagoo, "Western Sun", 2008
- u) Gopal Chettiar, "Adi Dravidian Origin History", 2004
- v) M. Arulmani; V.R. Hemalatha, "Ezhem Nadu My Dream" - (2 Parts), Annai Publications, Cholapuram, 2010
- w) M. Arulmani; V.R. Hemalatha, "The Super Scientist of Climate Control", Annai Publications, Cholapuram, 2013, pp 1-3

M.Arulmani,
B.E.(Engineer)
m.arulmani58@gmail.com

V.R.Hema Latha,
M.A.,M.Sc.,M.Phil.(Biologist)
vrhemalatha58@gmail.com