

רטי

[רטי אגניהוטרי - Rati Agnihotri – סרטים](#)

www.sratim.co.il/profileview.php?id=156366 - [Translate this page](#)

רטי אגניהוטרי. **Rati Agnihotri**. **רטי** אגניהוטרי (**Rati Agnihotri**), בתור שחקן השתתף בכ-2 סרטים, סרטו הראשון בו השתתף כשחקן היה בלאגן, הסרט האחרון בו שיחק הוא בקש משאלה.

[תמונות רטי אגניהוטרי - Photos of Rati Agnihotri – סאבטייטל](#)

www.subtitle.co.il/album.php?aid=156366 - [Translate this page](#)

רטי אגניהוטרי. תמונות **רטי** אגניהוטרי. 0 Photos of Rati Agnihotri תמונות באלבום זה הוספו תמונות - שליחות קטלנית 5, מקס הזועם: דרך זועמת, הנוקמים 2: עידן אולטרון, ...

[רטי אגניהוטרי - Rati Agnihotri – YouTheater](#)

he.youththeater.com/profileview.php?id=156366 - [Translate this page](#)

רטי אגניהוטרי (**Rati Agnihotri**), בתור שחקן השתתף בכ-2 סרטים, סרטו הראשון בו השתתף כשחקן היה בלאגן, הסרט האחרון בו שיחק הוא בקש משאלה.

[קמה, מתוך דתות אחרות - אנציקלופדיה ynet](#)

www.ynet.co.il/yaan/0,7340,L-896668,00.html - [Translate this page](#) Ynet

אולם שיוויה, שהיה שקוע במדיטציה עמוקה, זעם על ההפרעה ושרף בעזרת עינו השלישית את קמה. לאחר הפצרותיה של אשתו של קמה, **רטי** (**Rati** - "תשוקה"), החזיר שיוויה לקמה את גופה.

راتي

راتي أماجلوبيلي - ويكيبيديا، الموسوعة الحرة

ar.wikipedia.org/.../راتي_أماجلوبيل/ Translate this page Arabic Wikipedia

راتي أماجلوبيلي **Rati** Amaglobeli (ولد عام 1977) هو شاعر ومترجم جورجي. درس الأدب في جامعة تبليسي. بدأ نشر قصائده في المجلات الأدبية منذ عام 1994. ونشر ديوانه الأول ...

هم في عملية راتي in English Translation

www.translate.com/english/they-are-in-the-process-of-rati/45617886

Nov 1, 2013 - **راتي** هم في عملية translated to English. ... "They are in the process of rati".

Your nifty translation goes here. Improve this translation. Sign In ...

أزياء نيو راتي باريس New Rati Paris fashion - جولات الكويت

kw.jowlat.com - أزياء > تسوق > Translate this page

New Rati Paris fashion الهاتف: 22665045. ... يمكنك التقديم للتوظيف في أزياء نيو **راتي** باريس من خلال ملئ هذا النموذج. اسمك الكريم (ضروري), (اكتب اسمك الاول والثاني ...

راتي لانا - Agoda.com

www.agoda.com/ar...rati.../chiang-mai-th.html Translate this page Agoda

فنادق ذات أسعار مخفضة بالقرب من **راتي** لانا في منتجعات صحية المنطقة سنغماي. ... عندما تزور سنغماي, ستشعر أنك في بيتك في Rati Lanna Riverside Spa Resort الذي ...

راتي أماجلوبيلي - Free definitions by Babylon

www.babylon.com/definition/راتي_أماجلوبيلي/ - Translate this page

راتي أماجلوبيلي - Free definition results from over 1700 online dictionaries. ... راتي أماجلوبيلي **Rati** Amaglobeli (ولد عام 1977) هو شاعر ومترجم جورجي.

راتي أجنبيورتى - السينما.كوم - elCinema.com

www.elcinema.com/person/pr2067638/ Translate this page

راتي أجنبيورتى. ... **راتي** أجنبيورتى. **Rati** Agnihotri. أضف سيرة ذاتية - أضف تاريخ الميلاد - أضف جنسية. حساب تويتر الرسمي: أضف جديد. صفحة فيسبوك الرسمية: ...

رَاتِي

راتی پاندی - ویکی‌پدیا، دانشنامه آزاد

fa.wikipedia.org/wiki/راتی_پاندی [Translate this page](#) Persian Wikipedia ▾

راتی پاندی (انگلیسی: **Rati Pandey**) یک هنرپیشه اهل هند است. وی از سال ۲۰۰۶ میلادی تاکنون مشغول فعالیت بوده‌است. از جمله کار های آن میتوان به بازی در نقش ایندیرا ...

candy city - عکسهای راتی پاندی(rati padey)

girly-81.mihanblog.com/post/22 [Translate this page](#)

عکسهای **راتی پاندی**(candy city) ... (راتی پاندی-rati padey) - عکسهای **راتی پاندی**(rati padey) ... - Sep 5, 2014

فرهنگ لغت

www.ngdir.ir/sitelinks/.../zaminshenasi-farhang_R.htm [Translate this page](#)

راتی (Rati): راتی واحدی هندی برای سنجش وزن سنگ های قیمتی است. بگ **راتی** برابر با 91/0 قیراط است، اما در گذشته در مناطق مختلف متفاوت بود. راوراتنا (Raviratna) ...

مرگ از منظر شاعران جهان

www.firooze.ir/article-fa-238.html [Translate this page](#)

دکتر **راتی ساکسینا Rati Saxena** شاعر، مترجم و متخصص زبان سانسکریت است. او سه - Nov 14, 2007 مجموعه شعر به زبان هندی منتشر کرده است و یکی به زبان ...

ادوارد ام. هالوول، جان جی. راتی | پدیدآورندگان | پندار

<https://pendar.com/writer/edvard-em-haluul-jan-ji-rati/> [Translate this page](#)

ادوارد ام. هالوول، جان جی. **راتی**. نمایش تک محصول. افزودن به سبد خرید - حواس پرئی (حلل، نشانه ها، پیشگیری و درمان). ۱۷ هزار تومان ...

ラティ天使

さつき on Twitter: "今日のヴァンガード、ラティ天使でしたね ...

<https://twitter.com/satsuki.../503376454185279488> ▾ Translate this page

Aug 23, 2014 - 今日のヴァンガード、ラティ天使でしたね。アイチ女神でしたね あと序盤のイケメン5人の会話もっと見たいなー 5期、キャラ続投なら日常パート欲しい。それでこの5人+アイチみたいいやいやメイトも… 結論:みんな一緒にいる日常が見たい。

瑠奈@生まれ変わったら店長代理になる on Twitter: "ラティ天使 ...

https://twitter.com/ru_na_4_12/status/508425624382226432 ▾

Sep 6, 2014 - Already using Twitter via text message? Follow Following Unfollow

Blocked Unblock Pending Cancel. 瑠奈@生まれ変わったら店長代理になる @ru_na_4_12 27m. ラティ天使じゃん. Reply; Retweet Retweeted; Favorite Favorited.

ラティトレンド速報(2014/09/07) - ついっぶるトレンド

<tr.twipple.jp/sokuho/word/201409/07/ラティ.html> ▾ Translate this page

Sep 7, 2014 - 瑠奈@生まれ変わったら店長代理になる · @ru_na_4_12. ラティ天使じゃん. 返信 · リツイート · お気に入り · 2014/09/07 · あおいちゃん · @homouho. 誰も助けてくれなかったラティが自分で這い上がってきた. 返信 · リツイート · お気に入り.

ぱんにゃらら | ついっぶるトレンド HOTワード

<tr.twipple.jp/h/a2/b1/ぱんにゃらら.html> ▾ Translate this page

Aug 24, 2014 - 【今週のヴァンガード】・提供のラティ天使・アイチクラスト「ドーナツになりたい」・ただの女子会・聖母と天使・イメージしなさい！・セラの顔芸・ぱんにゃらら！（シリアス調）・セラは神・アイチが起きた・どちらにしろ最悪のシナリオ. 返信 · リツイート ...

⑤ラティ - @jptrend : Twitterのトレンド情報 日本版非公式 ...

jptrend.info/?no=5&t=201408241040 ▾ Translate this page

Aug 24, 2014 - RT @yomogiwagashi: 【今週のヴァンガード】・提供のラティ天使・アイチクラスト「ドーナツになりたい」・ただの女子会・聖母と天使・イメージしなさい！・セラの顔芸・ぱんにゃらら！（シリアス調）・セラは神・アイチが起きた・どちらにしろ最悪 ...

रति

Rati – Yogawiki

wiki.yoga-vidya.de/Rati ▾ Translate this page

Rati (Sanskrit: रति rati f.) Gunst, Liebe, Zuneigung. Die Venus der Hindus, die Göttin von sexueller Freude, sie ist die Frau von Kama, dem Gott der Liebe, und ...

<http://wiki.yoga-vidya.de/Rati>

Rati

For other uses, see Rati (given name) and Rati (Norse mythology).

Rati (Sanskrit: रति, Rati) is the Hindu goddess of love [1][2][3][4] Usually described as the daughter of *Prajapati* Daksha, Rati is the female counterpart, the chief consort and the assistant of *Kama* (Kamadeva), the god of love. A constant companion of Kama, she is often depicted with him in legend and temple sculpture. She also enjoys worship along with Kama. Rati is often associated with the arousal and delight of sexual activity, and many sex techniques and positions derive their Sanskrit names from hers.

The Hindu scriptures stress her beauty and sensuality. They depict her as a maiden who has the power to enchant the god of love. When the god Shiva burnt her husband to ashes, it was Rati, whose beseeching or penance, leads to the promise of Kama's resurrection. Often, this resurrection occurs when Kama is reborn as Pradyumna, the son of Krishna. Separated from his parents at birth, Rati – under the name of **Mayavati** – plays a critical role in the upbringing of Pradyumna. She acts as his nanny, as well as his lover, and tells him the way to return to his parents by slaying the demon-king, who is destined to die at his hands. Later, Kama-Pradyumna accepts Rati-Mayavati as his wife.

Rati on a composite horse.

1 Etymology

The name of the goddess Rati comes from the Sanskrit root *ram*, meaning “enjoy” or “delight in.” Although the verb root generally refers to any sort of enjoyment, it usually carries connotations of physical and sensual enjoyment. Etymologically, the word *rati* refers to anything that can be enjoyed; but, it is almost always used to refer to sexual love.^[5]

2 Birth and marriage

The *Kalika Purana* narrates the following tale about Rati's birth. After the creation of the 10 *Prajapatis*, Brahma – the creator-god – creates Kama (Kamadeva), the god of love, from his mind. Kama is ordered to spread love in the world by shooting his flower-arrows and *Prajapati* Daksha is requested to present a wife to Kama. Kama first uses his arrows against Brahma and the *Prajapatis*,

who are all incestuously attracted to Brahma's daughter Sandhya (“Twilight-dawn/dusk”). Shiva, who was passing by, watches them and laughs. Embarrassed, Brahma and the *Prajapatis* tremble and perspire. From the sweat of Daksha rises a beautiful woman named Rati, who Daksha presents to Kama as his wife. At the same time, the agitated Brahma curses Kama to be burnt to ashes by Shiva in the future. However on Kama's pleading, Brahma assures him that he would be reborn.^[6] The *Brahma Vaivarta Purana* narrates that Sandhya committed suicide, after Brahma lusts for her. God Vishnu resurrects her and names her Rati, and marries her to Kama. The *Shiva Purana* mentions that after her suicide Sandhya is reborn from the sweat of Daksha as Rati.^[4] In some texts, the god Shiva is described as the father of Rati.^[7]

The *Harivamsa*, an appendix to the epic *Mahabharata*, mentions that Kama and Rati have two children, Harsha (“Joy”) and Yashas (“Grace”). However, the *Vishnu Purana* mentions that Rati, as *Nandi*, only has one son – Harsha.^[8] The epics *Mahabharata* as well as the *Ramayana*, also attest to Rati being the consort of Kama.^[9]

3 Rebirth as Mayavati: Kama's death and resurrection

The demon Tarakasura had created havoc in the universe, and only the son of god Shiva could slay him, but Shiva had turned to ascetic ways after the death of his first wife, Sati. Kama was thus instructed by the gods to make Shiva fall in love again. Kama went to Mount Kailash with Rati and Madhu or Vasanta ("Spring"), and shot his love-arrows at Shiva (in another version of the legend, Kama entered Shiva's mind) and invoked desire. Wounded by Kama's arrows, Shiva becomes attracted to Parvati, the reincarnation of Sati, but agitated, burns Kama by a glance of his third eye.^{[10][11][12]}

Kama fires his love arrows on Shiva (right)

The *Bhagavata Purana* narrates further that the grief-stricken Rati goes mad by Kama's death^[10] and in the *Matsya Purana* and the *Padma Purana* versions, she smears herself with her husband's ashes.^[12] Further in *Bhagavata Purana*, Rati undergoes severe penance and pleads with Parvati to intercede with Shiva to restore her husband. Parvati reassures her that Kama would be reborn as Pradyumna, the son of Krishna, the Avatar of the god Vishnu on earth, and Rati should wait for him in the demon (asura) Sambara's house.^[10] In other versions of the narrative like the *Matsya Purana*, the *Padma Purana*, the *Shiva Purana*, the *Linga Purana* and the *Kathasaritsagara*, it is Shiva who blesses Rati with the boon of Kama's resurrection.^{[11][12][13]} In other variants, she curses the gods who sent Kama for this doomed mission and the gods, as a group or Brahma, seeks relief for the grieving Rati from Shiva or the Supreme Goddess, Parvati being one of her many manifestations. In some legends, like the one in the *Brahmanda Purana*, the Goddess revives Kama immediately, hearing the pleading of the wailing Rati and the gods.^[14] The renowned Sanskrit poet Kalidasa dedicates canto IV discussing the plight of

Rati in his *Kumarasambhava*, which focuses on the story of the wedding of Shiva and Parvati and the birth of their son Skanda, who kills Tarakasura. Canto IV narrates that Rati witnesses the death of her husband and laments his death, and then tries to immolate herself on a funeral pyre. A heavenly voice stops her on time, stating that after the marriage of Shiva, he will revive her husband.^[15]

The *Kedara Khanda* chapter of the *Skanda Purana* presents a very different version. In this version, after the burning of Kama, Parvati is worried that she could not achieve Shiva in absence of Kama. Parvati is consoled by Rati, who asserts that she will revive Kama and starts severe austerities to achieve her goal. Once, the divine sage Narada asks her "whose she was". Agitated, Rati insults Narada. The spiteful Narada provokes the demon Sambara to kidnap Rati. Sambara takes her to his house, but is unable to touch her as the goddess decreed that he would be reduced to ashes if he touches her. There, Rati becomes the "kitchen in-charge" and is known as Mayavati ("mistress of illusion – *Maya*").^[2]

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

The *Bhagavata Purana* and the *Kathasaritsagara* continue, that on advice of Shiva, Rati assumes the form of Sambara's kitchen-maid Mayavati and awaits her husband's arrival in Sambara's house. Sambara is foretold that the reborn Kama would be his destroyer. Sambara finds out that Kama was born as Pradyumna, the son of Krishna and his wife Rukmini. He steals the child and throws him in the ocean, where the child is swallowed by a fish. This fish is caught by fishermen and sent to Sambara's kitchen. When the fish is cut, the child is found by Mayavati, who decides to nurture him. The divine sage Narada reveals to Mayavati that she was Rati and the child

was Kama and she was to rear him. As the child grew up, the motherly love of Mayavati changes to the passionate love of a wife. The reborn Kama resents her advances, as he considers her his mother. Mayavati tells him the secret of their previous births as narrated by Narada and that he was not her son, but that of Krishna and Rukmini. Mayavati trains Pradyumna in magic and war and advises him to kill Sambara. Pradyumna defeats Sambara and slays him. He returns to *Dvārakā*, Krishna's capital with Mayavati as his wife, where they are welcomed.^[10]

The *Vishnu Purana* and the *Harivamsa* also have a similar account, though the reincarnation of Rati is called Mayadevi and described as Sambara's wife, rather than his maid. Both these scriptures safeguard her chastity saying that Rati donned an illusionary form to enchant Sambara. The *Brahma Vaivarta Purana* explicitly states that Rati does not sleep with Sambara, but gave him the illusionary form of Mayavati.^{[10][16][17]} Rati-Mayavati takes a critical role in all narratives of this story where she seduces – by her *Maya* – both Sambara and Kama-Pradyumna, her “son” who she convinces to be her lover. All texts at the end stress on her purity, untouched by another man.^[17]

The *Harivamsa* describes Aniruddha, the son of Pradyumna, “the son of Rati”.^[18]

A stone Rati sculpture on a temple pillar, opposite the pillar with Kama. Seated on a parrot, Rati is holding a sugarcane bow.

4 Associations and iconography

The name *Rati* in Sanskrit means “the pleasure of love, sexual passion or union, amorous enjoyment”, all of which Rati personifies.^[19] Rati also indicates the female-seed.^[20] The word *Rati* also gives rise to other love-related Sanskrit words like *Kama-rati* (“a man stupefied by desire”), *rati-karman* (“sexual intercourse”), *rati-laksha* (“sexual intercourse”), *rati-bhoga* (“sexual enjoyment”), *rati-shakti* (“virile power”), *rati-jna* (“skilled in the art of love”), and *rati-yuddha* (“a sex-battle”).^{[8][19][20]} The word *Rati* also appears in title of the Sanskrit erotic work *Rati-Rahasya* (“secrets of Rati”) – which is said to contain the sexual secrets of the goddess – as well as in the Sanskrit names of many sex techniques and positions like *Rati-pasha* (“the noose of Rati”), a sex position in which the woman locks her legs behind her lover's back.^{[11][19]}

Rati stands for sexual pleasure, carnal desire and sexuality.^[21] Rati represents only the pleasure aspect of sexual activity and does not relate to child-birth or motherhood.^[22] Professor Catherine Benton of the Lake Forest College (Department of Religion) relates her birth from the “desire-riden” sweat to bodily fluids produced during sexual intercourse, which are considered impure in Hinduism. Benton thus, relates her to pollution too, but her association with Kama – the auspicious god of love – grants her the status of an auspicious goddess. Rati and Kama are often pictured on temple walls as “welcome

sculptures”, symbols of good fortune and prosperity.^[21] Not only is Rati Kama's consort, but she is also his assistant and constant companion, who arouses sexual feelings. Kama is usually depicted with Rati along his side.^[23] Rati is also included as a minor character in any drama involving Kama.^[22] Rati also enjoys worship with Kama in some festival rites dedicated to him.^[24]

The *Shiva Purana* mentions that Kama himself was pierced by his love-arrows when he saw his “auspicious wife”, Rati. A detailed description of her body, filled with similes praising her fair complexion, her eyes, her face, her “plump” breasts, her hair, her arms, her legs, her thighs and her glowing skin. The textual descriptions of Rati present her as an enchantress; voluptuous and seductive.^[23] Rati, as well as her husband Kama, ride a parrot as their *vahana* (vehicle).^[2] Rati is often depicted with a sword.^[7]

In Tantra, the Mahavidya goddess Chhinnamasta is depicted severing her own head and standing on the copulating couple of Kama and Rati, with the latter on top, (*viparita-rati* sex position). The woman-on-top position suggests female dominance over male. Chhinnamasta standing on a copulating couple of Kama and Rati is interpreted by some as a symbol of self-control of sexual desire, while others interpret it as the goddess, being an embodiment of sexual energy. Images of Chhinnamasta

Chhinnamasta standing on Kama and Rati

depicted sitting on Kamadeva-Rati in a non-suppressive fashion are associated with the latter interpretation. The love-deity couple also symbolize maithuna, ritual sexual union.^{[25][26]}

5 Notes

- [1] Swami Ram Charran (2007). *The Vedic Sexual Code: Enjoy a Complete and Fulfilling Relationship With Your Lover*. AuthorHouse. pp. 151, 209.
- [2] Dongier, Wendy (1993). *Purāṇa perennis: reciprocity and transformation in Hindu and Jaina texts*. SUNY Press. pp. 52, 75. ISBN 0-7914-1382-9.
- [3] Patricia Turner and estate of Charles Russell Coulter (2000). *Dictionary of ancient deities*. Oxford University Press US. pp. 258, 400. ISBN 0-19-514504-6.
- [4] Kramrisch pp. 253–4
- [5] (Monier-Williams 2008, p. 867)
- [6] *Rati*: Mani pp. 644–5
- [7] Chandra, Suresh (2001). *Encyclopaedia of Hindu gods and goddesses* (2 ed.). Sarup & Sons. p. 273. ISBN 81-7625-039-2.
- [8] Hopkins p. 165
- [9] Hopkins p. 199

- [10] W.J. Wilkins (1900). “Kamadeva”. *Hindu Mythology, Vedic and Puranic*. Sacred Texts Archive. ISBN 1-4021-9308-4.
- [11] *Kama*: Mani pp. 378–9
- [12] Benton p. 41
- [13] Benton p. 66
- [14] Benton pp. 52, 61
- [15] Kale, MR; Kālidāsa (1999 [1923]). *Kumārasambhava of Kālidāsa* (7 ed.). Motilal Banarsidass. p. xxiv. ISBN 81-208-0161-X. Check date values in: |date= (help) See also the English translation and Sanskrit original of canto IV
- [16] Hopkins p. 214
- [17] Benton pp. 71–3
- [18] Hopkins p. 164
- [19] Monier Williams (2008). “p. 867: Rati”. *Monier Williams Sanskrit-English Dictionary*. Retrieved 24 July 2010.
- [20] Doniger O’Flaherty, Wendy (1980). *Women, androgynes, and other mythical beasts*. University of Chicago Press. pp. 39, 103. ISBN 0-226-61850-1.
- [21] Benton p. 29
- [22] Benton p. 32
- [23] Benton pp. 29–31
- [24] Benton pp. 94, 101
- [25] Benton pp. 125–6
- [26] Kinsley, David R. (1997). “Tantric visions of the divine feminine: the ten mahāvidyās”. University of California Press. pp. 154–7. ISBN 978-0-520-20499-7.

6 References

- Hopkins, Edward Washburn (1915). *Epic mythology*. Strassburg K.J. Trübner. ISBN 0-8426-0560-6.
- Mani, Vettam (1975). *Puranic Encyclopaedia: A Comprehensive Dictionary With Special Reference to the Epic and Puranic Literature*. Delhi: Motilal Banarsidass. ISBN 0-8426-0822-2.
- Benton, Catherine (2006). *God of desire: tales of Kamadeva in Sanskrit story literature*. State University of New York. ISBN 0-7914-6565-9.
- Kramrisch, Stella (1992 [1898]). *The Presence of Siva*. Mythos. Princeton University Press. ISBN 0-691-01930-4. Check date values in: |date= (help)
- Monier-Williams, Monier (2008) [1899]. *Monier Williams Sanskrit-English Dictionary*. Universität zu Köln.

7 Text and image sources, contributors, and licenses

7.1 Text

- **Rati** *Source:* <http://en.wikipedia.org/wiki/Rati?oldid=633382842> *Contributors:* Tedernst, Skim, TUF-KAT, Angela, Niteowlneils, Alren, Pearle, Msh210, Anivron, AndreasPraefcke, Dangerous-Boy, Wiggy!, Bhadani, FlaBot, DaGizza, Katieh5584, SmackBot, Chris the speller, Wizardman, SMasters, Cerdic, Neelix, Headbomb, Nick Number, Nyttend, Gunkarta, Captain panda, LogicDictates, Redtigerxyz, TXiKiBoT, Calliopejen1, Oldag07, Tosharad, 0XQ, LaaknorBot, Luckas-bot, Yobot, Citation bot, Notedgrant, Dazedbythebell, WikitanvirBot, Fæ, ChuispastonBot, Frietjes, Helpful Pixie Bot, MKar, Ugog Nizdast, Contentlagh, Nivasjee and Anonymous: 16

7.2 Images

- **File:Chinnamasta1800.JPG** *Source:* <http://upload.wikimedia.org/wikipedia/commons/c/cc/Chinnamasta1800.JPG> *License:* Public domain *Contributors:* http://www.bridgemanartondemand.com/art/107539/Icon_of_Chinnamasta_the_Mahavidya_arising_from_the_joined_bodies *Original artist:* PD-art
- **File:Commons-logo.svg** *Source:* <http://upload.wikimedia.org/wikipedia/en/4/4a/Commons-logo.svg> *License:* ? *Contributors:* ? *Original artist:* ?
- **File:Kama_Rati.jpg** *Source:* http://upload.wikimedia.org/wikipedia/commons/5/55/Kama_Rati.jpg *License:* CC-BY-SA-2.0 *Contributors:* DSC04788 *Original artist:* Philip Larson from McLean, VA, US
- **File:Kama_Shiva.jpg** *Source:* http://upload.wikimedia.org/wikipedia/commons/9/91/Kama_Shiva.jpg *License:* Public domain *Contributors:* http://www.britishmuseum.org/research/search_the_collection_database/search_object_details.aspx?objectid=3058347&partid=1&searchText=Kama&fromADBC=ad&toADBC=ad&numpages=10&images=on&orig=%2fresearch%2fsearch_the_collection_database.aspx¤tPage=1 *Original artist:* Unknown
- **File:Om.svg** *Source:* <http://upload.wikimedia.org/wikipedia/commons/8/8e/Om.svg> *License:* Public domain *Contributors:* ? *Original artist:* ?
- **File:Rati_devi.JPG** *Source:* http://upload.wikimedia.org/wikipedia/commons/5/52/Rati_devi.JPG *License:* CC-BY-3.0 *Contributors:* <http://picasaweb.google.com/injamaven/3AncientSitesNearPudukkottaiKodumalurKudumiyamalaiThirumayam#5448934956078252754> *Original artist:* <http://picasaweb.google.com/injamaven>
- **File:Rati_on_composite_horse.jpg** *Source:* http://upload.wikimedia.org/wikipedia/commons/3/38/Rati_on_composite_horse.jpg *License:* Public domain *Contributors:* <http://collections.vam.ac.uk/item/O404808/painting/> *Original artist:* Unknown
- **File:Symbol_support_vote.svg** *Source:* http://upload.wikimedia.org/wikipedia/en/9/94/Symbol_support_vote.svg *License:* ? *Contributors:* ? *Original artist:* ?

7.3 Content license

- Creative Commons Attribution-Share Alike 3.0