

קמדה

בית [PDF]

www.hebrewbooks.org/.../hebrewbo... Translate this page Hebrewbooks.org
בשר אם מוהר ליבשו על קמדה הלב. צ"ב—ח: בשר דזה* שההבו בסכין הולבה, אם. צ"ד—ז: שייך ביה הה"ג. צ"ג: בשר שריו בהלב שהיסה. בשד עוף. צ"א—א: בשר וגבינה שגגעו זב"ז.

http://www.hebrewbooks.org/pagefeed/hebrewbooks_org_2166_358.pdf

קאמאדיפה

Reverso Context - أصابنا

الترجمة/العربية-الإنجليزية/أصابنا context.reverso.net

The god Kamadeva has shot us with his flowery arrows. الإله (كاماديفا) أصابنا بسهم الحب الوردي. of love. أنا و(آن) قد أصابنا شعور باليأس بشأنك. Gee, Anne and I ...

بسهم - الترجمة إلى الإنجليزية - أمثلة العربية | Reverso Context

الترجمة/العربية-الإنجليزية/بسهم context.reverso.net

الإله (كاماديفا) أصابنا بسهم الحب الوردي. The god Kamadeva has shot us with ... At the risk of ending up with an arrow in my eye, can I ask... في عيني، أيمكنني سؤالك

سهم الحب - الترجمة إلى الإنجليزية - أمثلة العربية | Reverso

الترجمة/العربية-الإنجليزية/سهم+الحب/46.105.236.17

If Cupid's arrow could penetrate a heart so black, there may be hope for you yet, Master Bruce. الإله (كاماديفا) أصابنا بسهم الحب الوردي. The god Kamadeva has ...

ألبسهم - الترجمة إلى الإنجليزية - أمثلة العربية | Reverso

الترجمة/العربية-الإنجليزية/ألبسهم/46.105.236.17

الإله (كاماديفا) أصابنا بسهم الحب الوردي. The god Kamadeva has shot us with ... At the risk of ending up with an arrow in my eye, can I ask... في عيني، أيمكنني سؤالك

بوابة معرفة للهندوسية - منتديات هاري بوتر

www.ar-hp.com/vb/.../48166-بوابةمعرفةللهندوسية- Translate this page

Jul 14, 2007 - Kamadeva || الإله كاماديفا || + إله الحب الأعظم، يظهر على أنه شاب وسيم يحمل قوسا
مصنوعا من قصب السكر و أسهم الحب والغرام المزينة بخمسة انواع من ...

العدد 072 - يونيو 2014 يصدر مجاًناً مع مجلة الرافد [PDF]

www.arrafid.ae/book_72_june_2014.pdf Translate this page

إنها تبدو كتخصية مونكا في الفيلم. يحاول كاماديفا. وهذا يُشكل الجزء الرئيسي من Gajagamini كسب حب Kamadeva. بويين هازاريكاس Bhoopan Hasarika الفيلم.

كامهدهوه

هشت‌فرخنده - ویکی‌پدیا، دانشنامهٔ آزاد

fa.wikipedia.org/wiki/هشت‌فرخنده Translate this page Persian Wikipedia

این بیرق بعدها نشان ایزد ودایی عشق و علاقه یعنی کامدوه Kāmadeva شد. در سنت تبتی فهرستی از یازده شکل گوناگون از بیرق پیروزی ارائه شده که نشانگر یازده روش ...

<http://fa.wikipedia.org/wiki/%D9%87%D8%B4%D8%AA%E2%80%8C%D9%81%D8%B1%D8%AE%D9%86%D8%AF%D9%87>

کام دیو

Kama | Urdu Meaning of Kama - iJunoon

www.ijunoon.com/dictionary/kama-urdu-meaning/

Kama - Urdu Meaning and Translation of Kama (کاما - camaa), Total 3 ... Urdu Meanings. iJunoon official Urdu Dictionary. کام دیو. کامیت کا دیوتا. kaam dio.

<http://www.ijunoon.com/dictionary/kama-urdu-meaning/>

کامدےو کام دیو

<http://uh.learnpunjabi.org/default.aspx>

Kamadeva

From Wikipedia, the free encyclopedia

Kāmadeva (Sanskrit in Devanagari: कामदेव),(Bengali: কামদেব), also called Māra, is the Hindu god of human love^[2] or desire. Other names for him include; **Manmathudu** (Telugu: మన్మథుడు) **Atanu**(Telugu: అతను) (*one without a body*), **Ragavrinta** (*stalk of passion*), **Ananga** (*incorporeal*), **Kandarpa** (*inflamer even of a god*),Madan^{[3][4]} "Manmatha" मन्मथ **Manmadha** (*churner of hearts*), **Manasija** {*he who is born of mind*}, a contraction of the Sanskrit phrase *Sah Manasah jāta*), **Madana** (*intoxicating*), **Ratikānta** (lord of Rati), **Pushpavān**, **Pushpadhanva**, **Kusumashara** कुसुमशर (*one with arrow of flowers*) or just **Kāma** (*longing*). Kamadeva is the son of the Hindu goddess Sri and, additionally, Pradyumna, Krishna's son, is considered to be an incarnation of Kamadeva.^[2]

Contents

- 1 Etymology and usage
- 2 Iconography
- 3 Reference in scripture
 - 3.1 The incineration of Kama: *Madana-bhasma* (or sometimes Kama Dahana)
- 4 Worship
- 5 Temples
- 6 See also
- 7 Footnotes
- 8 References
- 9 External links

Kamadeva(Madan)

Hindu god of love, attraction and sexuality

Madan on his parrot

Devanagari	कामदेव
Sanskrit	Kāmadeva
Transliteration	
Affiliation	Pradyumna, Vasudeva
Abode	Ketumala-varsa
Mantra	काम गायत्री (kāma-gāyatrī) ^[1]
Weapon	Sugarcane Bow and Floral Arrow(pushpa dhanu and pushpa shar)
Consort	Rati, Priti
Mount	Parrot

Etymology and usage

The name *Kama-deva* (IAST *kāma-deva*) can be translated as 'god of love'. *Deva* means heavenly or divine. *Kama* (IAST *kāma*) meaning "desire" or "longing", especially as in sensual or sexual love. The name is used in Rig Veda (RV 9, 113. 11).^[4] Kamadeva is a name of Vishnu in Vishnu Purana and Bhagavata Purana (SB 5.18.15) and of Krishna as well as of Shiva. It is the name of author of Sanskrit work *Prayaschita padyata*. *Kama* is also a name used for Agni. The other name used to refer Kamadeva is Abhipura, which is also the other name of both Shiva and Vishnu.^[5]

Iconography

Kāmadeva is represented as a young, handsome winged man with green skin who wields a bow and arrows. His bow is made of sugarcane with a string of honeybees, and his arrows are decorated with five kinds of fragrant flowers.^{[6][7]} The five flowers are Ashoka tree flowers, white and blue lotus flowers, Mallika plant (Jasmine) and Mango tree flowers. A terracotta murti of Kamadeva of great antiquity is housed in the Mathura Museum, UP, India.^[8]

Reference in scripture

Kamadeva shooting his love-arrow at Shiva

Images and stories about Hindu god Kamadeva are traced to the verses of the Rig Veda and Atharva Veda although he is better known from prominent and lesser known stories of the Puranas.^[6]

The story of the birth of Kamadeva has several variants in different Puranas.^[9] In some Kamadeva arises from the mind of the creator god, Brahma:^[10] in others he is the son of Sri. Kamadeva is sometimes portrayed as being at the service of Indra:^[11] one of his names is "obedient to Indra". Kamadeva's consort Rati, whose very essence is desire, carries a discus and a lotus, her arms are compared with lotus-stalks.^[12] Rati is a minor character in many traditional dramas involving Kamadeva and in some ways represents an attribute.^[13] The goddess Vasanta, who also accompanies Kamadeva, emerges from a sigh of frustration.^[14] Kama often takes part in Puranic battles with his troops of soldiers.^[15]

The incineration of Kama: *Madana-bhasma* (or sometimes **Kama Dahana**)

One of the principal myths regarding Kama is that of his incineration by Shiva. It occurs in its most developed form in the Matsya Purana (verses 227-255)^[16] but is also repeated with variants in the Shaiva Purana and other Puranas.^[17]

Indra and the gods are suffering at the hands of the demon Tarakasur, who cannot be defeated except by Shiva's son. Brahma who advises that Parvati woo Shiva; their offspring will be able to defeat Taraka. Indra assigns Kamadeva to break Shiva's meditation. To create a congenial atmosphere, Kamadeva (Madana) creates an untimely spring (*akaI vasanta*). He evades Shiva's guard, Nandin, by taking the form of the fragrant southern breeze, and enters Shiva's abode.

Madan-Bhasma (Shiva Turns Kama to Ashes)

After he awakens Shiva with a flower arrow, Shiva, furious, opens his third eye, which incinerates Madana instantaneously and he is turned into ash. However Shiva observes Parvati and asks her how he can help her. She enjoins him to resuscitate Madana, and Shiva agrees to let Madana live but in a disembodied form, hence Kamadeva is also called '**Ananga**' (an- = without; anga = body, "bodiless"), or '**Atanu**' (**a**- = without; **tan** = body). The spirit of love embodied by Kama is now disseminated across the cosmos: it affects Shiva whose union with Parvati is consummated. Their son Kartikeya goes on to defeat Taraka.^[18]

This story is used in the *Matsya Purana* to underline a relationship between Krishna and Kamadeva.^[7] Later Kama is reincarnated in the womb of Krishna's wife Rukmini as Pradyumna. Vaishnavas believe he is not the Pradyumna (name of Vishnu) but belongs to the category of *jiva-tattva*, or conditioned souls and, due to special power in the category of demigods, devas, he became a part of the prowess of Vishnu form Pradyumna. This is the view of the Six Gosvamis, who maintained that Kamadeva was burned to ashes by the anger of Shiva and later merged into the body of Vasudeva. And it is explained that in order to get his body again he was placed in the womb of Rukmini. Particularly in the Gaudiya tradition, Krishna is identified as Kamadeva, and in Gaudiya Vaishnavism, Kamadeva is directly a part of Vasudeva. It is believed that because he was begotten by Krishna himself, his qualities were similar to those of Krishna, such as his colour, appearance and attributes.^[19]

The attributes of demigod Kamadeva are as such: his companions are a cuckoo, a parrot, humming bees, the season of spring, and the gentle breeze. All of these are symbols of spring season, when his festival is celebrated as Holi, Holika or Vasanta.

According to the text Shiva Purana, Kamadeva is a son or a creation of Brahma, while according to other sources including the Skanda Purana, Kamadeva is a brother of Prasuti; they are both the children of Shatarupa, a creation of Brahma. Later interpolations consider him the son of Vishnu^[20] Kamadeva is wed to Ratī, the daughter of Daksha, created from his sweat. Primitive Hindus strongly believe this version.

Worship

The deity of Kamadeva along with his consort Rati is included in the pantheon of Vedic-Brahmanical deities such as Shiva and Parvati.^[21] In Hindu traditions for the marriage ceremony itself, the bride's feet are often painted with pictures of Suka, the parrot vahana of Kamadeva.^[22] The religious rituals addressed to him offer a means of purification and reentry into the community. Devotion to Kamadeva keeps desire within the framework of the religious tradition.^[23] Kamadeva also appears in other stories and becomes the object of certain devotional rituals for those seeking health, physical beauty, husbands, wives, and sons. In one story Kamadeva himself succumbs to desire, and must then worship his lover in order to be released from this passion and its curse.

According to some traditions worshipping Radha Krishna, Radha is without equal in the universe for beauty, and her power constantly defeats the god of love, Kamadeva.^[24] when Krishna played his flute, as described Bhāgavata Purāṇa, the women from vraj came to Krishna but not because of the influence of kamadeva but because of love. It is a misconception that kama means love, kama literally means trishNa(Sanskrit) i.e. desire or thirst. On that day all the gopis and Krishna played 'Rasa' and the 5 chapters which describes this rasa-leela is known as rasa-panchadhyayi and it is called as kama-vijayi-granth(the book which conquers the cupid. kamadeva)

Holi as a Spring New Year Festival In southern India and many western regions. It is sometimes called Madana-Mahotsava in Sanskrit, or Kama-Mahotsava. Some have suggested that the replacement of Kamadeva by Krishna, had its germ in the early medieval period. Initially spring festival Holi was being held in reverence to

Kama with his two wives Rati and Priti.

Kama (left) with Rati on a temple wall of Chennakesava Temple, Belur.

celestial Vedic figure of Kamadeva, however it is presently dedicated to Krishna.^[25] This festival is mentioned in Jaimini's early writings such as *Purvamimamsa-sutra*, dated c.400 BC.^[26] According to Gaudiya Vaishnava theologians of medieval period, when in *Bhāgavata Purāṇa*, book X, Kamadeva is mentioned by the word *smara* he is not the deva who incites lusty feelings. It is believed that the gopis are liberated souls beyond the touch of material nature, therefore according to Gaudiya views it is not possible for them to be contaminated by the lust which is produced of the mode of passion.^[27]

According to the Matsya Purana, Visnu-Krishna and Kamadeva have a historical relationship.^[7] Krishna is sometimes worshiped as Kamadeva in Gaudiya traditions, and according to the Krishna-centric Gaudiya Vaishnavism, Kamadeva was directly a form of Vasudeva Krishna after this deva was burned down by Shiva. In this particular form Kamadeva is believed to be a demigod of the heavenly planets especially capable of inducing lusty desires. Some Vaishnavas distinguish a form of Kamadeva who is a deva, demigod in charge of inciting lusty desires, the

cause of generation and referred to in the Bhagavad Gita with the words "*prajanas casmi kandarpa*." It is this Kamadeva who tried to distract Lord Siva from deep meditation with his passionate influence and feminine associates. He is distinguished from spiritual Kamadeva.^[27]

Krishna is believed by his *bhaktas*, devotees, to be the inciting power of Kamadeva and is known as the ever-fresh transcendental god of love of Vrindavana.^[28] He is believed by Gaudiyas to be the origin of all forms of Kamadeva, but is considered above mundane forms of love in the hierarchy of devotional rati, raga, kama, and prema.^{[27][29]}

The word *smara* in the tenth book of Bhagavata Purana refers to Krishna, who through the medium of his flute ever increases his influence on the devoted gopis. This, according to Vaishnavas, is the meaning of the word *smarodayam* in Bhagavata Purana (SB 10. 21. 3) The different symptoms of *smarodayam* as experienced by the gopis has been described by the commentator Vishvanatha Cakravarti Thakur in the following way:^[30] "First comes attraction expressed through the eyes, then intense attachment in the mind, then determination, loss of sleep, becoming emaciated, uninterested in external things, shamelessness, madness, becoming stunned and death. These are the ten stages of Cupid's effects."^[27]

The Ashoka tree is often planted near temples. The tree is said to be a symbol of love and is dedicated to Kamadeva.^[31]

Kama Gayatri Mantra || om kaam devaay vidmahe pushpabaanaay dheemahi tanno ananga prachodayat || 108 Times in Pradosh Kaal(Evening Time or twilight) (Preferably From Basant Panchami till Holi)

Temples

While there is common understanding that there are no temples to Kamadeva and no murtis (images) of Kamadeva sold for the home worship in the market place,^[32] some temples are dedicated or related to this deva:

- Kameshwara Temple, in Aragalur. The Sthala purana indicates that Kamadeva woke up Shiva at this place.

- Kameshvara Temple, in Kamyavan, one of the twelve forests of Vrindavana.^[33]
- Soundaraja Perumal Temple at thadikombu, near Dindigul, Tamil Nadu
- Harsat-Mata Temple at Abhaneri has representation of Kamadeva.^[34]

See also

- Eros
- Cupid
- Kama sutra
- Smaradahana

Footnotes

1. ^ Kāṇe, Pāṇḍuraṅga VāMaṇa; Institute, Bhandarkar Oriental Research (1958). *History of Dharmasāstra* (<http://books.google.com/?id=3uAMAAAIAAJ&q=Kamadevaya&dq=Kamadevaya>).
2. ^ *a b* Sanford, A.W. (2005). "Shifting the Center: Yak⋅ as on the Margins of Contemporary Practice". *Journal of the American Academy of Religion* **73** (1): 89–110. doi:10.1093/jaarel/lfi005 (<http://dx.doi.org/10.1093%2Fjaar%2Flfi005>).
3. ^ Edgerton, F. (1912). "A Hindu Book of Tales: The Vikramacarita". *American Journal of Philology* **33** (3): 249–284. doi:10.2307/288995 (<http://dx.doi.org/10.2307%2F288995>). JSTOR 288995 (<https://www.jstor.org/stable/288995>).
4. ^ *a b* Monier-Williams Sanskrit-English Dictionary
5. ^ Gopal, Madan (1990). K.S. Gautam, ed. *India through the ages*. Publication Division, Ministry of Information and Broadcasting, Government of India. p. 61.
6. ^ *a b* "A study of Kamadeva in Indian story literature" (<http://digitalcommons.libraries.columbia.edu/dissertations/AAI9127814/>). Retrieved 2008-07-06.
7. ^ *a b c* Sanford, A.W. (2002). "Painting words, tasting sound: visions of Krishna in Paramanand's sixteenth-century devotional poetry". *Journal of the American Academy of Religion* **70** (1): 55–81. doi:10.1093/jaar/70.1.55 (<http://dx.doi.org/10.1093%2Fjaar%2F70.1.55>).
8. ^ *History of Indian Theatre* By M. L. Varadpande. p.188. Published 1991, Abhinav Publications, ISBN 81-7017-278-0.
9. ^ Benton 2006, p. 23
10. ^ Benton 2006, p. 36
11. ^ Benton 2006, p. 44
12. ^ Benton 2006, p. 31
13. ^ Benton 2006, p. 32
14. ^ Benton 2006, p. 33
15. ^ Benton 2006, p. 34
16. ^ Daniel Ingalls, (1968). *Sanskrit poetry, from Vidyākara's "Treasury"* (<http://books.google.com/books?id=AjEdCVZ5uoQC>). Harvard University Press,. ISBN 0-674-78865-6., p.58
17. ^ Klaus Klostermaier, (2000) *Hinduism: A Short History*. Oxford: One World Publications.
18. ^ Wendy Doniger O'Flaherty, (1975) *Hindu Myths: A Sourcebook Translated from the Sanskrit*. London: Penguin Books, p.157-159 [1] (<http://books.google.co.in/books?id=JAwA8sHtGbgC>)

19. ^ Prabhupada, A.C.B.S. (1972). *Kṛṣṇa, the Supreme Personality of Godhead*. p. Ch. 55: Pradyumna Born to Kṛṣṇa and Rukmiṇī.
20. ^ The Book of Hindu Imagery: Gods, Manifestations and Their Meaning By Eva Rudy Jansen p. 93
21. ^ Hooja, R. (2004). "Icons, artefacts and interpretations of the past: early Hinduism in Rajasthan" (<http://www.informaworld.com/index/N8EYMRQAG4W2X5U.pdf>) (PDF). *World Archaeology* **36** (3): 360–377. doi:10.1080/0043824042000282795 (<http://dx.doi.org/10.1080%2F0043824042000282795>). Retrieved 2008-07-06.
22. ^ Arnold, A.J. (1996). *Monsters, Tricksters, and Sacred Cows: Animal Tales and American Identities*. University of Virginia Press. p. 186.
23. ^ Benton 2006, p. 84
24. ^ Beck, Guy L. (Ed.) (2005). *Alternative Krishnas: Regional and Vernacular Variations on a Hindu Deity* (<http://books.google.com/?id=0SJ73GHSCF8C>). SUNY Press. p. 65. ISBN 0-7914-6415-6. "Radha is without equal in the universe for beauty, and her power constantly defeats the god of love, Kamadeva."
25. ^ Journal of the Oriental Institute, p. [2] (<http://books.google.com/books?id=a6IPAAAAYAAJ&q=Krsna+Kamadeva&dq=Krsna+Kamadeva&ei=uPB5SJGGG6bQigG0pMzLCA&139>), Oriental Institute (Vadodara, India)1919)
26. ^ Christian Roy (2004). *Traditional Festivals: A Multicultural Encyclopedia*. Santa Barbara, Calif: ABC-CLIO. p. 193. ISBN 1-57607-089-1.
27. ^ ^a ^b ^c ^d Swami Sivarama (1998). *Venu-gita*. Budapest, Bhaktivedanta Kulturális és Tudo. p. Ch. 2: "The gopis assemble together". ISBN 963-03-7649-0.
28. ^ *vrndavan aprakita navanita madana*
29. ^ Miller, B.S.; Siegel, Lee (1980). "Sacred and Profane Dimensions of Love in Indian Traditions as Exemplified in the Gitagovinda of Jayadeva.". *Journal of Asian Studies* **39** (3): 622–623. doi:10.2307/2054724 (<http://dx.doi.org/10.2307%2F2054724>). JSTOR 2054724 (<https://www.jstor.org/stable/2054724>).
30. ^ Bhagavat Purana Tika, 10. 21. 3 “*caksu-ragah prathamam cittasangas tata ‘tha sankalpah nidra-cchedas tanuta visaya-nivrittis trapanasah / unmado muriccha mrtir ity etah smara-dasa dasaiva syuh.*”
31. ^ Ray, N.; Datta, P.C. (1981). "Pharmacognostic Study of the Bark of *Saraca indica*" (<http://www.informaworld.com/index/786177738.pdf>) (PDF). *Pharmaceutical Biology* **19** (2): 97–102. doi:10.3109/13880208109070585 (<http://dx.doi.org/10.3109%2F13880208109070585>). Retrieved 2008-07-13.
32. ^ Benton, C. (2005). Missing or empty |title= (help)
33. ^ "Braj Mandala Parikrama in Mathura" (<http://www.agraindia.org.uk/excursions/mathura/braja-mandala-parikrama.html>). www.agraindia.org.uk. Retrieved 2008-07-13.
34. ^ Atherton, C.P. (1995). "The Harsat-Mata Temple at Abaneri: Levels of Meaning". *Artibus Asiae* **55** (3/4): 201–236. doi:10.2307/3249750 (<http://dx.doi.org/10.2307%2F3249750>). JSTOR 3249750 (<https://www.jstor.org/stable/3249750>). "K. Deva suggests it is Kamadeva in the EITA"

References

- Benton, Catherine (2006). *God of desire: tales of Kamadeva in Sanskrit story literature*. Albany, N.Y: State University of New York Press. p. 236. ISBN 0-7914-6565-9.

External links

- About.com page (<http://experts.about.com/e/k/ka/kamadeva.htm/>)
- <http://www.webonautics.com/mythology/kamadeva.html>
- God Of Desire: Tales Of Kamadeva In Sanskrit Story Literature (book) (<http://thattechnicalbookstore.com/b0791465659.htm/>)
- Theosophical dictionary on Kamadeva (<http://www.experiencefestival.com/a/Kamadeva/id/108298/>)
- Mantras related to Kamadeva (<http://www.virtualvinodh.com/mantra/236-kamadeva-mantra>)

Retrieved from "<http://en.wikipedia.org/w/index.php?title=Kamadeva&oldid=642895574>"

Categories: Hindu gods | Love and lust gods

- This page was last modified on 17 January 2015, at 11:11.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.