

SCIENTIFIC RAMANUJAM?...("THIRUKOSHTIYUR")

M. Arulmani, B.E.; V.R.Hema Latha, M.A., M.Sc., M. Phil.

M.Arulmani, B.E.
(Engineer)

m.arulmani58@gmail.com

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

vrhemalatha58@gmail.com

Abstract: Ramanujam is Aethiest? (or) Theist?... This is the heartbeats revealed to the author of this Research article... Ramanujam (Raman + Anujam) shall be considered as universal artist. The value of universal constant may vary but the law of universe is always constant. This scientific research focus that the entire universe and natural matters shall be considered as initially created by "MEGA STAR" of universe. The mega star shall be considered as "Supernatural person" who shall be called as "RAMANUJAM".

[M. Arulmani, B.E.; V.R. Hema Latha, M.A., M.Sc., M. Phil. **SCIENTIFIC RAMANUJAM?...("THIRUKOSHTIYUR").** *Researcher* 2015;7(6):62-66]. (ISSN: 1553-9865).
<http://www.sciencepub.net/researcher.10>

Keywords: Ramanujam; Aethiest; Theist; universal; artist

**Who I am to talk about Ramanujam?...
What I know about Ramanujam?...**

Ramanujam is Aethiest? (or) Theist?... This is the heartbeats revealed to the author of this Research article... Ramanujam (Raman + Anujam) shall be considered as universal artist. The value of universal constant may vary but the law of universe is always constant. As a layman what I know about Ramanujam is ...

The philosophy of **ATHEIST, THEIST, HUMANIST** shall be distinguished as below.

(i)

**RAMANUJAM
(Atheist)**

*RAMANUJAM means
"ATHEIST" ...
RAMANUJAR means
"THEIST" ...
ACHARYAR means
"HUMANIST" ...
...Author*

(ii)

**RAMANUJAR
(Theist)**

(iii)

**ACHARYAR
(Humanist)**

**ஜெயம்
(Triphthong Mantra)**

- i) Right dot is 1st magic number (proton)
- ii) Left dot is 2nd magic number (Electron)
- iii) Centre dot is 3rd magic number (photon)

**RAMANUJAM
(Supreme Brahmin)
(Atheist)**

a) This scientific research focus that the entire universe and natural matters shall be considered as initially created by “MEGA STAR” of universe. The mega star shall be considered as “Supernatural person” who shall be called as “RAMANUJAM”. RAMANUJAM shall be considered as “ATHEIST” as He himself is “GOD” and hence “NO MORE GOD”. The messengers of RAMANUJAM shall be called as ‘DISCIPLES’ (or) SAINTS. The magical number (or) sacred number of RAMANUJAM shall be considered as “THREE” (Soul) by which all initial matters shall be considered as created. In Proto Indo Europe roof the “soul of universe” shall be called as “JAYAM”. Jayam shall also mean “law of Religion.” (Creative force), Universal Mantra.

b) Case study shows that “Ramanujacharya” was a great philosopher and social reformer paved way for Hindu philosophy, worship and most important proponent of “Vishistadvaita” philosophy which is one of three main schools of “Vedanta philosophy”. He has written many books like vaikundham, Sriranga Gadhayam.

He is said to have lived for 120 years and 1000th Birth anniversary is going to be observed by 2017 AD. During his life time he desired to fulfill “three vows” of revered saint “Yamunacharya” of Srirangam. His philosophies are contradictory to the philosophy of Sankara, Yadava but focused at about “Theistic”. He believed that “God” (Vishnu) is considered as Supreme Brahmin and superior to “SIVAM”.

Ramanujar is also known by other names as Udayavar, Ethiraja, Emperummanar, Acharya (Teacher).

**Sowmya Narayana Perumal Temple
Thirukoshtiyur (Sivaganga District)**

Case study also shows that “Thirukhostiyur” of Tamilnadu in ancient history is closely associated with Ramanujar where “Sacred 8 letter hymn”, “Astakshra mantra” (Ohm Namō Narayana) was given by Thirukhostiyur Nambigal. Though he was given instruction not to disclose to the public, but he disclosed and declared that “It is my great fortune in showing the path and guiding people to Heaven. I am glad in going to Hell for that Act”.

This scientific research focus that the supernatural “MEGA STAR” shall be considered as source of “SOULS” of Universal Energy for existence of ‘NATURAL MATTERS’ in MARS PLANET in the early universe. During the expanding universe the initially formed Natural matters were transformed to Earth planet and undergone genetic changes in three nuclear age.

**Ramanujacharya
(1017-1037 CE)**

c) Ramanujam created Brahmas?...

This research focus that in prehistoric time (say 5,00,000 years ago) Human Ancestors shall be considered as lived in “MARS PLANET” who shall be considered capable of “FLYING”. The flying human populations shall also be called as “DEVAS” (or) “BRAHMAS” belong to “Angel Race”. The Brahmas shall be considered as “THEIST” worshipping “One god”.

During expanding universe, at one stage, the “Brahmas” shall be considered descended to “EARTH PLANET” during Dark age say 3,00,000 years ago. The first human ancestors lived on Earth planet shall be considered as “SAINTS” whom author called by name as **ST. RAMA** and **ST. SITA**. In other words Rama, Sita shall be considered as genetically varied populations transformed from **DEVAS** (or) **BRAHMAS** origin probably during **APRIL 14** (Chittirai month).

(i)

**ST. SITA
(Mother of Kachcha Theevu)
(April 14)**

(ii)

ST. RAMA
(Father of Kachcha Theevu)
(April 14)

d) This research focus that in Ancient time Human Ancestors started living on “**KACHCHA THEEVU**” which shall be considered as the formation of 1st land mass (Island) on the Earth planet descended from “**MARS PLANET**” even before formation of Ancient “**INDO CONTINENT**”. The Philosophy of origin of Katcha Theevu, Ancient Indo continent shall be described as below.

It is focused that the Ancient populations of Indo continent, shall be called as ‘**Dark Populations**’ who lived under influence of J-Radiation (Zero hour radiation) even before origin of Ist sun rays on the earth planet.

e) This research further focus that before “**Triassic period**” the dark population shall be considered as having single religion called **VAISHNAVAM** (or) **ACHARYAM**. It is further focused that the **VAISHNAVAM** split considered took place in “**THIRIKOSHTIYUR**” (around 1,50,000 years ago). Thirikoshtiyur shall mean origin of three Ethnic groups in vaishnavam like **AIADMK, DMK, MDMK** split from “**DK**” party.

THIRIKOSHTY
(Vaishnavam split)

- i) Right dot is like “**ACHARYAN KOSHTY**” (Like Common Sense)
- ii) Left dot is like “**DASAN KOSHTY**” (Like Intelligence)
- iii) Centre dot is like “**NATHAN KOSHTY**” (Like Wisdom)

Example: Ramanujacharya shall mean Acharya Koshty, Ramdas shall mean dasan koshty, Ramnath shall mean Nathan koshty.

“**ACHARYAN GROUP** is like **RAJYA SABHA (Ramanuja)**
 “**DASAN GROUP**” is like **LOK SABHA (Sankara)**
 “**NATHAN GROUP** is like **SUPREME COURT (Yamuna)**
 ...Author

In expanding Universe the evolution of various religious belief shall be narrated as below for universal understanding.

(i)

RAMANUJAM
(Supreme Brahmin)
(Atheist)

(ii)

ADI SANKARA
(White Brahmin)
(Ethicist)

(iii)

LORD RAMA
(Dark Brahmin)
(Theist)

6/18/2015

(iv)

SANKARA
(Yellow Brahmin)
(Deities)

f) It is focused that the concept of “SIVAM” shall be considered derived among world nations after **Triassic period** (say 1,00,000 years ago) when the single Indo continent split into **three major land divisions** and the three divisions of Vaishnavam population considered spread to various regions on the Earth planet. In other words “SIVAM” shall be considered as “RELIGION” originated after the birth of **Ist sunrays** on the earth planet.

i) **Atheism** (Supreme Brahmin) – **5,00,000 years ago**

ii) **Theism** (White Brahmin) – **4,00,000 years ago**

iii) **Acharyaism** (Dark Brahmin) – **3,00,000 years ago**

iv) **Sankaraism** (Blue Brahmin) – **2,00,000 years ago**

v) **Sivaism** (Green Brahmin) – **1,00,000 years ago**

vi) **Aryaism** (Red Brahmin) – **10,000 years ago**

vii) **Democracyism** (Grey Brahmin) – **3,000 years ago**

viii) **Socialism** (Multicolour Brahmin) – **1,000 years ago**

Previous Publications:

1. YUGADI WISHES (IARA, March 2015)
2. TAMIL PUTHANDU!... (AJER, April 2015)
3. THEN MADURAI?... (IJERD, April 2015)
4. TAMIL NEW YEAR COOL DRINK?... (AJER, April 2015)