
nitya sandhyā vandanam

śarīra śuddhi
apavitraḥ pavitro vā sarvāvasthā”ṃ gato﻿‌உpivā |
yaḥ smaret puṇḍarīkākṣaṃ sa bāhyābhyantara śśuciḥ ||
puṇḍarīkākṣa ! puṇḍarīkākṣa ! puṇḍarīkākṣāya namaḥ |

ācamanaḥ
oṃ ācamya - oṃ keśavāya svāhā, oṃ nārāyaṇāya svāhā, oṃ mādhavāya svāhā, oṃ govindāya namaḥ, oṃ viṣṇave namaḥ, oṃ madhusūdanāya namaḥ, oṃ trivikramāya namaḥ, oṃ vāmanāya namaḥ, oṃ śrīdharāya namaḥ, oṃ hṛṣīkeśāya namaḥ, oṃ padmanābhāya namaḥ, oṃ dāmodarāya namaḥ, oṃ saṅkarṣaṇāya namaḥ, oṃ vāsudevāya namaḥ, oṃ pradyumnāya namaḥ, oṃ aniruddhāya namaḥ, oṃ puruṣottamāya namaḥ, oṃ adhokṣajāya namaḥ, oṃ nārasiṃhāya namaḥ, oṃ acyutāya namaḥ, oṃ janārdhanāya namaḥ, oṃ upendrāya namaḥ, oṃ haraye namaḥ, oṃ śrīkṛṣṇāya namaḥ, oṃ śrīkṛṣṇa parabrahmaṇe namo namaḥ

bhūtoccāṭana
uttiṣṭhantu | bhūta piśācā | ye te bhūmibhārakāḥ | ye teṣā mavirodhena | brahmakarma samārabhe | oṃ bhūrbhuvassuvaḥ |
daivī gāyatrī candaḥ prāṇāyāme viniyogaḥ

prāṇāyāmaḥ
oṃ bhūḥ | oṃ bhuvaḥ | ogṃ suvaḥ | oṃ mahaḥ | oṃ janaḥ | oṃ tapaḥ | ogṃ satyam |
oṃ tathsa’viturvare”ṇyaṃ bhargo’ devasya’ dhīmahi |
dhiyo yo na’ḥ pracodayā”t ||
omāpo jyotī raso﻿‌உmṛtaṃ brahma bhū-rbhuva-ssuvarom ||

saṅkalpaḥ
mamopātta, durita kṣayadvārā, śrī parameśvara muddisya, śrī parameśvara prītyarthaṃ, śubhe, śobhane, abhyudaya muhūrte, śrī mahāviṣṇo rāṅñayā, pravarta mānasya, adya brahmaṇaḥ, dvitīya parārthe, śvetavarāha kalpe, vaivaśvata manvantare, kaliyuge, prathama pāde, (bhārata deśaḥ - jambū dvīpe, bharata varṣe, bharata khaṇḍe, meroḥ dakṣiṇa/uttara digbhāge; amerikā - krauñca dvīpe, ramaṇaka varṣe, aindrika khaṇḍe, sapta samudrāntare, kapilāraṇye), śobhana gṛhe, samasta devatā brāhmaṇa, harihara gurucaraṇa sannithau, asmin, vartamāna, vyāvahārika, cāndramāna, ... saṃvatsare, ... ayane, ... ṛte, ... māse, ... pakṣe, ... tithau, ... vāsare, ... śubha nakṣatra, śubha yoga, śubha karaṇa, evaṅguṇa, viśeṣaṇa, viśiṣṭhāyāṃ, śubha tithau, śrīmān, ... gotraḥ, ... nāmadheyaḥ, ... gotrasya, ... nāmadheyohaṃḥ prātaḥ/madhyāhnika/sāyaṃ sandhyām upāsiṣye ||

mārjanaḥ
oṃ āpo hiṣṭhā ma’yobhuva’ḥ | tā na’ ūrje da’dhātana | maheraṇā’ya cakṣa’se | yo va’ḥ śivata’mo rasa’ḥ | tasya’ bhājayate ha naḥ | uṣatīri’va mātara’ḥ | tasmā ara’ṅga māma vaḥ | yasya kṣayā’ya ji’nvatha | āpo’ janaya’thā ca naḥ |

prātaḥ kāla mantrācamanaḥ
sūrya śca, māmanyu śca, manyupataya śca, manyu’kṛtebhyaḥ | pāpebhyo’ rakṣantām | yadrātryā pāpa’ makārṣam | manasā vācā’ hastābhyām | padbhyā mudare’ṇa śiśñcā | rātri stada’valumpatu | yatkiñca’ duritaṃ mayi’ | idamahaṃ mā mamṛ’ta yo nau | sūrye jyotiṣi juho’mi svāhā” ||

madhyāhna kāla mantrācamanaḥ
āpa’ḥ punantu pṛthivīṃ pṛ’thivī pūtā pu’nātu mām | punantu brahma’ṇaspati rbrahmā’ pūtā pu’nātu mām | yaducchi’ṣṭa mabho”jyaṃ yadvā’ duścari’taṃ mama’ | sarva’ṃ punantu mā māpo’﻿‌உsatā ñca’ pratigrahagg svāhā” ||

sāyaṅkāla mantrācamanaḥ
agni śca mā manyu śca manyupataya śca manyu’kṛtebhyaḥ | pāpebhyo’ rakṣantām | yadahnā pāpa’ makārṣam | manasā vācā’ hastābhyām | padbhyā mudare’ṇa śiśñcā | aha stada’valumpatu | ya tkiñca’ duritaṃ mayi’ | ida mahaṃ mā mamṛ’ta yonau | satye jyotiṣi juhomi svāhā ||

ācamya (oṃ keśavāya svāhā, ... śrī kṛṣṇa parabrahmaṇe namo namaḥ)

dvitīya mārjanaḥ
dadhi krāvaṇṇo’ akāriṣam | jiṣṇo raśva’sya vāji’naḥ |
surabhino mukhā’karatpraṇa āyāg’ṃṣi tāriṣat ||

oṃ āpo hiṣṭhā ma’yobhuva’ḥ | tā na’ ūrje da’dhātana | maheraṇā’ya cakṣa’se | yo va’ḥ śivata’mo rasa’ḥ | tasya’ bhājayate ha naḥ | uṣatīri’va mātara’ḥ | tasmā ara’ṅga māma vaḥ | yasya kṣayā’ya ji’nvatha | āpo’ janaya’thā ca naḥ |

punaḥ mārjanaḥ
hira’ṇyavarṇā śśuca’yaḥ pāvakāḥ yā su’jātaḥ kaśyapo yā svindra’ḥ | agniṃ yā garbha’n-dadhire virū’pā stāna āpaśśagg syonā bha’vantu | yā sāgṃ rājā varu’ṇo yāti madhye’ satyānṛte a’vapaśyaṃ janā’nām | madhu ścutaśśuca’yo yāḥ pā’vakā stāna āpaśśagg syonā bha’vantu | yāsā”ṃ devā divi kṛṇvanti’ bhakṣaṃ yā antari’kṣe bahuthā bhava’nti | yāḥ pṛ’thivīṃ paya’sondanti’ śśukrāstāna āpaśagg syonā bha’vantu | yāḥ śivena’ mā cakṣu’ṣā paśyatāpaśśivayā’ tanu vopa’spṛśata tvaca’ mme | sarvāg’m agnīgṃ ra’psuṣado’ huve vo mayi varco bala mojo nidha’tta ||

pāpavimocanaṃ
drupadā di’va muñcatu | drupadā dive nmu’mucānaḥ |
svinna ssnātvī malā’ divaḥ | pūtaṃ pavitre’ṇe vājya”m āpa’ śśundantu maina’saḥ ||

ācamya (oṃ keśavāya svāhā, ... śrī kṛṣṇa parabrahmaṇe namo namaḥ)
prāṇāyāmamya

laghusaṅkalpaḥ
pūrvokta evaṅguṇa viśeṣaṇa viśiṣṭhāyāṃ śubhatithau mamopātta durita kṣayadvārā śrī parameśvara muddisya śrī parameśvara prītyarthaṃ prātassandhyāṅga yathā kālocita arghyapradānaṃ kariṣye ||

prātaḥ kālārghya mantraṃ
oṃ bhūrbhuvassuvaḥ tathsa’viturvare”ṇyaṃ bhargo’ devasya’ dhīmahi | dhiyo yo na’ḥ pracodayā”t || 3 ||

madhyāhnārghya mantraṃ
oṃ hagṃ saśśu’ciṣa dvasu’rantarikṣasa ddotā’ vediṣadati’thi rduroṇasat | nṛṣa dva’rasa dṛ’tasa dvyo’ma sadabjā gojā ṛ’tajā a’drijā ṛtam-bṛhat ||

sāyaṃ kālārghya mantraṃ
oṃ bhūrbhuvassuvaḥ tathsa’viturvare”ṇyaṃ bhargo’ devasya’ dhīmahi | dhiyo yo na’ḥ pracodayā”t || oṃ bhūḥ | oṃ bhuvaḥ | ogṃ suvaḥ | oṃ mahaḥ | oṃ janaḥ | oṃ tapaḥ | ogṃ satyam | oṃ tathsa’viturvare”ṇyaṃ bhargo’ devasya’ dhīmahi | dhiyo yo na’ḥ pracodayā”t || omāpo jyotī raso﻿‌உmṛtaṃ brahma bhū-rbhuva-ssuvarom ||

sajala pradakṣiṇaṃ
oṃ udyanta’mastaṃ yanta’ māditya ma’bhithyāya nkurvan-brā”hmaṇo vidvān tsakala’m-bhadrama’śnute asāvā’dityo brahmeti || brahmaiva san-brahmāpyeti ya evaṃ veda || asāvādityo brahma ||

ācamya (oṃ keśavāya svāhā, ... śrī kṛṣṇa parabrahmaṇe namo namaḥ)

sandhyāṅga tarpaṇaṃ
prātaḥkāla tarpaṇaṃ
sandhyāṃ tarpayāmi, gāyatrīṃ tarpayāmi, brāhmīṃ tarpayāmi, nimṛjīṃ tarpayāmi ||

madhyāhna tarpaṇaṃ
sandhyāṃ tarpayāmi, sāvitrīṃ tarpayāmi, raudrīṃ tarpayāmi, nimṛjīṃ tarpayāmi ||

sāyaṅkāla tarpaṇaṃ
sandhyāṃ tarpayāmi, sarasvatīṃ tarpayāmi, vaiṣṇavīṃ tarpayāmi, nimṛjīṃ tarpayāmi ||

gāyatrī avāhana
omityekākṣa’raṃ brahma | agnirdevatā brahma’ ityārṣam | gāyatraṃ chandaṃ paramātma’ṃ sarūpam | sāyujyaṃ vi’niyogam ||

āyā’tu vara’dā devī akṣara’ṃ brahmasaṃmitam | gāyatrī”ṃ chanda’sāṃ mātedaṃ bra’hma juṣasva’ me | yadahnā”t-kuru’te pāpaṃ tadahnā”t-pratimucya’te | yadrātriyā”t-kuru’te pāpaṃ tadrātriyā”t-pratimucya’te | sarva’ varṇe ma’hādevi sandhyāvi’dye sarasva’ti ||

ojo’﻿‌உsi saho’﻿‌உsi bala’masi bhrājo’﻿‌உsi devānāṃ dhāmanāmā’si viśva’masi viśvāyu-ssarva’masi sarvāyu-rabhibhūrom | gāyatrī-māvā’hayāmi sāvitrī-māvā’hayāmi sarasvatī-māvā’hayāmi chandarṣī-nāvā’hayāmi śriya-māvāha’yāmi gāyatriyā gāyatrī cchando viśvāmitraṛṣi ssavitā devatā﻿‌உgnir-mukhaṃ brahmā śiro viṣṇur-hṛdayagṃ rudra-śśikhā pṛthivī yoniḥ prāṇāpāna vyānodāna samānā saprāṇā śvetavarṇā sāṅkhyāyana sagotrā gāyatrī caturvigṃ śatyakṣarā tripadā’ ṣaṭ-kukṣiḥ pañca-śīrṣopanayane vi’niyogaḥ | oṃ bhūḥ | oṃ bhuvaḥ | ogṃ suvaḥ | oṃ mahaḥ | oṃ janaḥ | oṃ tapaḥ | ogṃ satyam | oṃ tathsa’viturvare”ṇyaṃ bhargo’ devasya’ dhīmahi | dhiyo yo na’ḥ pracodayā”t || omāpo jyotī raso﻿‌உmṛtaṃ brahma bhū-rbhuva-ssuvarom ||

ācamya (oṃ keśavāya svāhā, ... śrī kṛṣṇa parabrahmaṇe namo namaḥ)

japasaṅkalpaḥ
pūrvokta evaṅguṇa viśeṣaṇa viśiṣṭhāyāṃ śubhatithau mamopātta durita kṣayadvārā śrī parameśvara muddisya śrī parameśvara prītyarthaṃ sandhyāṅga yathāśakti gāyatrī mahāmantra japaṃ kariṣye ||

karanyāsaḥ
oṃ tathsa’vituḥ brahmātmane aṅguṣṭābhyāṃ namaḥ |
vare”ṇyaṃ viṣṇavātmane tarjanībhyāṃ namaḥ |
bhargo’ devasya’ rudrātmane madhyamābhyāṃ namaḥ |
dhīmahi satyātmane anāmikābhyāṃ namaḥ |
dhiyo yo na’ḥ ṅñānātmane kaniṣṭikābhyāṃ namaḥ |
pracodayā”t sarvātmane karatala karapṛṣṭābhyāṃ namaḥ |

aṅganyāsaḥ
oṃ tathsa’vituḥ brahmātmane hṛdayāya namaḥ |
vare”ṇyaṃ viṣṇavātmane śirase svāhā |
bhargo’ devasya’ rudrātmane śikhāyai vaṣaṭ |
dhīmahi satyātmane kavacāya hum |
dhiyo yo na’ḥ ṅñānātmane netratrayāya vauṣaṭ |
pracodayā”t sarvātmane astrāyaphaṭ |
oṃ bhūrbhuvassuvaromiti digbhandhaḥ |

dhyānam
muktāvidruma hemanīla dhavaḷaccāyair-mukhai strīkṣaṇaiḥ |
yuktāminduni baddha ratna makuṭāṃ tatvārtha varṇātmikām |
gāyatrīṃ varadābhayāṅkuśa kaśāśśubhraṅkapālaṅgadām |
śaṅkhañcakra madhāravinda yugaḷaṃ hastairvahantīṃ bhaje ||

caturviṃśati mudrā pradarśanaṃ
sumukhaṃ sampuṭiñcaiva vitataṃ vistṛtaṃ tathā |
dvimukhaṃ trimukhañcaiva catuḥ pañca mukhaṃ tathā |
ṣaṇmukho﻿‌உtho mukhaṃ caiva vyāpakāñjalikaṃ tathā |
śakaṭaṃ yamapāśaṃ ca grathitaṃ sammukhonmukham |
pralambaṃ muṣṭikaṃ caiva matsyaḥ kūrmo varāhakam |
siṃhākrāntaṃ mahākrāntaṃ mudgaraṃ pallavaṃ tathā |

caturviṃśati mudrā vai gāyatryāṃ supratiṣṭhitāḥ |
itimudrā na jānāti gāyatrī niṣphalā bhavet ||

yo deva ssavitā﻿‌உsmākaṃ dhiyo dharmādigocarāḥ |
prerayettasya yadbhargasta dvareṇya mupāsmahe ||

gāyatrī mantraṃ
oṃ bhūrbhuvassuvaḥ tathsa’viturvare”ṇyaṃ bhargo’ devasya’ dhīmahi |
dhiyo yo na’ḥ pracodayā”t ||

aṣṭamudrā pradarśanaṃ
surabhir-ṅñāna cakre ca yoniḥ kūrmo﻿‌உtha paṅkajam |
liṅgaṃ niryāṇa mudrā cetyaṣṭa mudrāḥ prakīrtitāḥ ||
oṃ tatsad-brahmārpaṇamastu |

ācamya (oṃ keśavāya svāhā, ... śrī kṛṣṇa parabrahmaṇe namo namaḥ)

dviḥ parimujya |
sakṛdupa spṛśya |
yatsavyaṃ pāṇim |
pādam |
prokṣati śiraḥ |
cakṣuṣī |
nāsike |
śrotre |
hṛdayamālabhya |

prātaḥkāla sūryopasthānaṃ
oṃ mitrasya’ carṣaṇī dhṛta śravo’ devasya’ sāna sim | satyaṃ citraśra’ vastamam | mitro janān’ yātayati prajānan-mitro dā’dhāra pṛthivī mutadyām | mitraḥ kṛṣṭī rani’miṣā﻿‌உbhi ca’ṣṭe satyāya’ havyaṃ ghṛtava’dvidhema | prasami’ttra martyo’ astu praya’svā nyasta’ āditya śikṣa’ti vratena’ | na ha’nyate na jī’yate tvotonaina magṃho’ aśno tyanti’to na dūrāt ||

madhyāhna sūryopasthānaṃ
oṃ ā satyena raja’sā varta’māno niveśa’ya nnamṛtaṃ martya’ñca | hiraṇyaye’na savitā rathenā﻿‌உdevo yā’ti bhuva’nā nipaśyan’ ||

udvaya ntama’sa spari paśya’nto jyoti rutta’ram | devan-de’vatrā sūrya maga’nma jyoti’ ruttamam ||

udutyaṃ jātave’dasaṃ devaṃ va’hanti ketava’ḥ | dṛśe viśvā’ ya sūrya”m || citraṃ devānā muda’gā danī’kaṃ cakṣu’r-mitrasya varu’ṇa syāgneḥ | aprā dyāvā’ pṛthivī antari’kṣagṃ sūrya’ ātmā jaga’ta stasthuṣa’śca ||

taccakṣu’r-devahi’taṃ purastā”ccukra muccara’t | paśye’ma śarada’śśataṃ jīve’ma śarada’śśataṃ nandā’ma śarada’śśataṃ modā’ma śarada’śśataṃ bhavā’ma śarada’śśatagṃ śṛṇavā’ma śarada’śśataṃ pabra’vāma śarada’śśatamajī’tāsyāma śarada’śśataṃ jokca sūrya’ṃ dṛṣe || ya uda’gānmahato﻿‌உrṇavā” dvibhrāja’māna ssarirasya madhyāthsamā’ vṛṣabho lo’hitākṣasūryo’ vipaścinmana’sā punātu ||

sāyaṅkāla sūryopasthānaṃ
oṃ imamme’ varuṇa śṛdhī hava’ madyā ca’ mṛḍaya | tvā ma’vasyu rāca’ke || tatvā’ yāmi brahma’ṇā vanda’māna sta dāśā”ste yaja’māno havirbhi’ḥ | ahe’ḍamāno varuṇeha bodhyuru’śagṃ samā’na āyuḥ pramo’ṣīḥ ||

yacciddhite viśoyathā pradeva varuṇavratam | minīmasidya vidyavi | yatkiñcedaṃ varuṇadaivye jane﻿‌உbhidroha mmanuṣyāścarāmasi | acitte yattava dharmāyuyopi mamāna stasmā denaso devarīriṣaḥ | kitavāso yadriripurnadīvi yadvāghā satyamutayanna vidma | sarvātāviṣya śidhirevadevā thātesyāma varuṇa priyāsaḥ ||

digdevatā namaskāraḥ
oṃ namaḥ prācyai’ diśe yāśca’ devatā’ etasyāṃ prati’vasantye tābhya’śca nama’ḥ |
oṃ namaḥ dakṣiṇāyai diśe yāśca’ devatā’ etasyāṃ prati’vasantye tābhya’śca nama’ḥ |
oṃ namaḥ pratī”cyai diśe yāśca’ devatā’ etasyāṃ prati’vasantye tābhya’śca nama’ḥ |
oṃ namaḥ udī”cyai diśe yāśca’ devatā’ etasyāṃ prati’vasantye tābhya’śca nama’ḥ |
oṃ namaḥ ūrdhvāyai’ diśe yāśca’ devatā’ etasyāṃ prati’vasantye tābhya’śca nama’ḥ |
oṃ namo﻿‌உdha’rāyai diśe yāśca’ devatā’ etasyāṃ prati’vasantye tābhya’śca nama’ḥ |
oṃ namo﻿‌உvāntarāyai’ diśe yāśca’ devatā’ etasyāṃ prati’vasantye tābhya’śca nama’ḥ |

muni namaskāraḥ
namo gaṅgā yamunayor-madhye ye’ vasanti te me prasannātmāna ścirañjīvitaṃ va’rdhayanti namo gaṅgā yamunayor-muni’bhyaśca namo namo gaṅgā yamunayor-muni’bhyaśca na’maḥ ||

sandhyādevatā namaskāraḥ
sandhyā’yai nama’ḥ | sāvi’tryai nama’ḥ | gāya’tryai nama’ḥ | sara’svatyai nama’ḥ | sarvā’bhyo devatā’bhyo nama’ḥ | devebhyo nama’ḥ | ṛṣi’bhyo nama’ḥ | muni’bhyo nama’ḥ | guru’bhyo nama’ḥ | pitṛ’bhyo nama’ḥ | kāmo﻿‌உkārṣī” rnamo namaḥ | manyu rakārṣī” rnamo namaḥ | pṛthivyāpastejo vāyu’rākāśāt namaḥ | oṃ namo bhagavate vāsu’devāya | yāgṃ sadā’ sarvabhūtāni carāṇi’ sthāvarāṇi’ ca | sāyaṃ prāta rna’masyanti sā mā sandhyā’﻿‌உbhirakṣatu ||

śivāya viṣṇurūpāya śivarūpāya viṣṇave |
śivasya hṛdayaṃ viṣṇurviṣṇośca hṛdayaṃ śivaḥ ||
yathā śivamayo viṣṇurevaṃ viṣṇumayaḥ śivaḥ |
yathā﻿‌உntaraṃ na paśyāmi tathā me svastirāyuṣi ||
namo brahmaṇya devāya go brāhmaṇa hitāya ca |
jagaddhitāya kṛṣṇāya govindāya namo namaḥ ||

gāyatrī udvāsana (prasthānaṃ)
uttame’ śikha’re jāte bhūmyāṃ pa’rvatamūrtha’ni | brāhmaṇe”bhyo﻿‌உbhya’nu ṅñātā gaccade’vi yathāsu’kham | stuto mayā varadā ve’damātā pracodayantī pavane” dvijātā | āyuḥ pṛthivyāṃ draviṇaṃ bra’hmavarcasaṃ mahyaṃ datvā prajātuṃ bra’hmalokam ||

namo﻿‌உstvanantāya sahasramūrtaye sahasra pādākṣi śiroru bāhave |
sahasra nāmne puruṣāya śāśvate sahasrakoṭī yuga dhāriṇe namaḥ ||

idaṃ dyā’vā pṛthivī satyama’stu | pitar-mātaryadi hopa’ bṛvevā”m |
bhūtaṃ devānā’ mavame avo’bhiḥ | vidyā meṣaṃ vṛjina’ṃ jīradā’num ||

ākāśāt-patitaṃ toyaṃ yathā gacchati sāgaram |
sarvadeva namaskāraḥ keśavaṃ pratigacchati ||
śrī keśavaṃ pratigacchatyonnama iti |

sarvavedeṣu yatpuṇyam | sarvatīrtheṣu yatphalam |
tatphalaṃ puruṣa āpnoti stutvādevaṃ janārdhanam ||
stutvādevaṃ janārdhana oṃ nama iti ||
vāsanād-vāsudevasya vāsitaṃ te jayatrayam |
sarvabhūta nivāso﻿‌உsi śrīvāsudeva namo﻿‌உstute ||
śrī vāsudeva namo﻿‌உstute oṃ nama iti |

abhivādaḥ (pravara)
catussāgara paryantaṃ go brāhmaṇebhyaḥ śubhaṃ bhavatu | ... pravarānvita ... gotraḥ ... sūtraḥ ... veda śākhādhyāyī ... ahaṃ bho abhivādaye ||

īśvarārpaṇaṃ
kāyena vācā manasendriyairvā | buddhyā﻿‌உ﻿‌உtmanā vā prakṛte ssvabhāvāt |
karomi yadyat-sakalaṃ parasmai śrīmannārāyaṇāyeti samarpayāmi ||
hariḥ oṃ tatsat | tatsarvaṃ śrī parameśvarārpaṇamastu |

Web Url: http://www.vignanam.org/veda/nitya-sandhya-vandanam-english.html

