

ISSN: 2456-4427

Impact Factor: RJIF: 5.11

Jyotish 2021; 6(1): 11-14

© 2021 Jyotish

www.jyotishajournal.com

Received: 14-10-2020

Accepted: 16-12-2020

KR Ramesh

Research Scholar in Astrology in
VELS Institute of Science,
Technology & Advanced Studies
(VISTAS), Chennai, Tamil Nadu,
India

Nithya yoga and its benefits

KR Ramesh

DOI: <https://doi.org/10.22271/24564427.2021.v6.i1a.95>

Abstract

Combined longitudes of the Sun and the Moon are known as Nithya Yoga. In Vedic astrology where there are 27 of them, based on the 27 different constellations of the ecliptic. To calculate Nithya Yoga, the longitude of the Sun is added to the longitude of the Moon and then the result is divided by 13 degrees and 20 minutes. People who were born in a particular Nithya Yoga, have some qualities that are distinct than the people who were born in another Nithya Yoga.

Keywords: Nithya yoga, astrology

Introduction

How to Calculate Nithya Yoga (Present Yoga): Add longitude of the Moon to the longitude of the Sun and divide it by 13 degrees 20 minutes to get the Nithya Yoga.

$$\text{Nithya Yoga} = (\text{Longitude of Sun} + \text{Longitude of Moon}) / 13^{\circ}20'$$

Nithya Yoga

Vishkambha (Supported): prevails over others, victorious over enemies, obtains property, wealthy

You are born with Vishkamba Nithya Yoga, and hence you have a sixth sense about the future. You are able to predict or understands things that are yet to come. You are not materialistic. You have an interest in the spiritual realm. You are concerned about all living creatures. It is likely that you will stop or lean to one side as you walk.

Priti (Fondness): well-liked, attracted to the opposite sex, enjoys life with contentment.

Those born with Preethy Nithya Yoga are extremely hard working. You also have the ability to maintain good relationships and friendships. Your sincerity and generosity help you to rise in life.

Ayushman (Long-lived): good health and longevity, energetic.

Ayushmath Nithya Yoga, is an indicator of long life. You have the ability to assume leadership roles within your family and in society at large. People accept your guidance and listen to your decisions. Your life will generally be quite happy.

Saubhagya (Good Fortune): enjoys a comfortable life full of opportunities, happy

Your Soubhagya Nithya Yoga manifests itself by special signs on your palms and feet. You will have a particular interests in food, in some from or the other. Your wealth may be connected to food or agriculture. You are likely to move around during your life-time and settle in a place distant from that of your birth.

Sobhana (Splendor): lustrous body and demeanor sensualist, obsessed with sex.

Your interests in visual arts and displays are manifest since you have Sobana Nithya Yoga. There is an artistic aspect and a touch to all your endeavors. You are lucky in your profession. You will be fond of your relatives. You are energetic and enjoy good food.

Atiganda (Danger or obstacles): difficult life due to numerous obstacles and accidents; revengeful and angry

Corresponding Author:

KR Ramesh

Research Scholar in Astrology in
VELS Institute of Science,
Technology & Advanced Studies
(VISTAS), Chennai, Tamil Nadu,
India

Athigandha Nitya Yoga propels you in the direction of music, movies, and other types of fine arts. You try to remain emotionally detached but you revel in a good argument on occasion. You are likely to be tall and strong willed. It is difficult to influence you.

Sukarma (Virtuous): Performs noble deeds, magnanimous and charitable, wealthy.

People born in Sukarma Nithya Yoga are destined to enjoy good and noble actions. They are considerate to others, and impress those who know them by their commendable deeds. They are polite and well spoken. They are charitable. They enjoy life, and that enjoyment permits them to live long and fulfilling lives.

Dhriti (Determination): Enjoys the wealth, goods and spouses of others; indulges in the hospitality of others.

Scientific knowledge and innovations are part of your interests as you have Drithi Nithya yoga. You are fascinated by air travel and you dream about space travel. You are an effective communicator and you have the knowledge and ability to shine in this field. You are tenacious in your pursuits and are capable of shrewd dealings in the business world. You are strong willed and difficult to influence.

Soola (Spear, Pain): Confrontational and contrary, quarrelsome, angry.

Soola Nithya Yoga indicates an attractive body from the time of birth. Your thoughts are sharp, your words clear and your actions dynamic. You take pride in your abilities and in your possessions. You do have a tendency to anger at the slightest provocation.

Ganda (Danger or obstacles): Flawed morals or ethics, troublesome personality.

People born with Gandha Nithya Yoga are normally tall. They may have occasion to deal with the seamier side of society. This may be a cause for concern for parents and others. Do not brush aside the needs of family members. Determination and hard work are the keys to happiness.

Vridha (Growth): Intelligent, opportunistic and discerning; life constantly improves with age.

A sharp brain and incisive analytical ability are the gifts of Vridha Nithya Yoga. Both nature and nurture will help determine the position you finally achieve. You will always cherish your family.

Dhruva Constant): Steady character, able to concentrate and persist, wealthy.

Dhruva Nithya Yoga is an indicator of a well developed physique. Through your own efforts you will create a worry free environment for yourself. You are possessed of much patience. You have little fluctuation in the state of your health. You are well respected and well liked.

Vyagatha (Beating): Cruel, intent on harming others.

A quick temper is one of the negative effects of Vyaghata Nithya Yoga. You may seem intimidating to those around you. People are wary of your changing moods. Your plans change according to your whims. There is something distinctive about your eyes. You are generally well liked.

Harshana (Thrilling): Intelligent, delights in merriment and humor.

You are possessed of inborn leadership ability, since you are born with Harshana Nithya Yoga. The development of these abilities is largely dependent on the environment in which you are raised. You are a defender of the truth. You understand and appreciate the needs of others. You are strongly attracted to the opposite sex.

Vajra (Diamond, Thunderbolt): Well-off, lecherous, unpredictable, forceful.

Vajra Nithya Yoga gives you precision and clarity in all things. You have the ability to be a trouble maker, at home and in the society at large. You are picky about the faults of others. You will do well as a supervisor or inspector. In your personal life, you are advised, not only to see the best in others, but also to express your appreciation of them.

Siddhi (Success): Skillful and accomplished in several areas; protector and supporter of others.

Siddhi Nithya yoga ensures that you are a life affirming individual. You relish the pleasures of this world with unequalled fervor. You are physically strong and vital. You are intelligent and prosperous. You will have children, and you will enjoy their company.

Vyatapata (Calamity): Prone to sudden mishaps and reversals, fickle and unreliable.

Vyathipatha Nithya Yoga presents you with a destiny fraught with some turmoil and trouble. The problems will remain until you face the challenges and overcome them. In reaction to some of the trouble you face, you may become bitter. You may tend toward arrogance.

Variyan (Comfort): Loves ease and luxury, lazy, lascivious.

Those born with Variyan Nithya Yoga tend to extremely principled. You are a model citizen. You are kind to your relatives. You will make money. You are self confident, courageous and proud. Even though your partner may not express admirations of your actions and character, there will be a great deal of secret pride in your achievements.

Parigha (Obstruction): Encounters many obstacles to progress in life; irritable and meddlesome

Parikha Nithya Yoga gives you a tenacious nature and battling spirit. These tools will be the secret of your success. However, you should not let these tendencies control your every action. Even a child, you develop an interest in arms and ammunition and the military. You are likely to be smaller than average in size. If you are born poor you may be social rebel.

Siva (Auspicious): Honored by superiors and government, placid, learned and religious, wealthy.

You are calm and collected since you are born with Siva Nithya Yoga. People respect you. You are not prone to undue excitement. You are wealthy but you do not flaunt your wealth. You do believe in a divine power. This belief sustains you and gives you confidence.

Siddha (Accomplished): Accommodating personality, pleasant nature, interest in ritual and spirituality.

People born with Siddha Nithya Yoga, demonstrate a purity and sincerity of purpose. Others will acknowledge the good that you do for your community, your family and your friends. You will have the capacity to acquire knowledge. You will be rich.

Sadhya (Amenable): Well behaved, accomplished manners and etiquette.

Sadhya Nithya Yoga gives you a good mind and a keen sense of duty. Others may not appreciate your dedicated sense of purpose. You have a deep and passionate interest in music and art. You will achieve whatever goals you set in life

Subha (Auspicious): Lustrous body and personality, but problems with health; wealthy, irritable.

There is an element of luck in all you do since you have Subha Nithya Yoga. People will accept your purity of spirit. You will do well in government or large institutions. Your life partnership will be joyful and fulfilling. You are pleasant to look at and well respected.

Sukla (Bright White): Garrulous and flighty, impatient and impulsive; unsteady and changeable mind.

You are intelligent, rich and self-assured since you have Subra Nithya Yoga. Your friends respect you and actively seek your company. This gives you added confidence. Some people may envy you.

Brahma (Priest, God): Trustworthy and confidential, ambitious, good discernment and judgment

Born with Brahma Nithya Yoga, you are naturally interested in spiritual knowledge. You are fascinated by education and strive for wisdom. Although you are enamored of worldly pleasures, you are willing to give them up if the need arises. Those who know you love and respect you.

Indra (Chief): Interest in education and knowledge; helpful, well-off.

The greatest satisfaction for people born with Mahendra Nithya Yoga, comes in helping others. They are knowledgeable and informed about their chosen field. They are normally gentle and good natured but can lose their tempers if provoked. They tend to complain about physical ailments or discomfort.

Vaidhriti (Poor Support): Critical, scheming nature; powerful and overwhelming mentally or physically.

Vaidhriti Nithya Yoga engenders in you a love of water. You are also an extremely earthy individual who enjoys the human body. You are good looking and progressive in your outlook. You dress to impress. You will be wealthy without scheming or cheating. Sometimes your perceptions of the world may be a bit skewed.

Indications of Nitya Yogas

	Meaning	Indications	Time to Avoid
1 Vishkambha Inauspicious	Jar of Poison	Good for overcoming obstacles, competitive ventures, wealth, will to succeed. Inauspicious when motives aren't pure, and because frustrations or ill will leads to more obstacles & uncertain results	First 3 ghatis (1 hr 12 mins)
2 Preeti (Priti) less favorable	Loved One	Good for gaining popularity, when charisma or eloquence are required. Less favorable due to being easily influenced by desires.	
3 Ayushman	Respected One	Good for health, longevity, success & wealth.	
4 Saubhagya	Good Luck	Good for all actions, brings happiness & luck.	
5 Sobhana	Bright & Shining	Good for things related to the intellect, beauty, sensuality & earning through honorable means.	
6 Atiganda Inauspicious	Very strong knot (obstacle)	Inauspicious because it is destructive, deceptive & unhappy.	First 6 ghatis (2 hrs 24 mins)
7 Sukarma	Good Actions	Good for taking action, wealth, success, accomplishment, business & arts.	
8 Dhriti less favorable	Steady, Constant	Good when support, consistency, loyalty and patience is needed. Less favorable because it can lead to greed and dominating others.	
9 Shula Inauspicious	Sharp, Piercing	Inauspicious because it gives anger, conflict & pain.	First 5 ghatis (2 hrs)
10 Ganda Inauspicious	Knot (hindrance)	Inauspicious because it gives attachments, addictions, greed, harshness & discontent.	First 6 ghatis (2 hrs 24 mins)
11 Vriddhi	Increase, Growth	Good for growth, expansion, wisdom, speech, wealth, business & trade.	
12 Dhruva	Eternal, Stable	Good for wealth, learning and when stability, constancy, and longevity are required. Not good for things that will require change or movement.	
13 Vyaghata Inauspicious	Defeat, Blow	Inauspicious because it is dangerous, wrathful, dominating and can bring injury.	First 9 ghatis (3 hrs 36 mins)
14 Harshana	Joyous	Good for fame, popularity, wisdom & joy.	
15 Vajra Inauspicious	Hard, Severe, Indra's Thunderbolt	Good for power, strength, bravery, energy & motivation. Inauspicious because it can be hard, uncaring and fearsome.	First 3 ghatis (1 hr 12 mins)
16 Siddhi	Success, Accomplishment	Good for success, fulfillment, protection & achievement in all ventures. Especially good for acquiring spiritual knowledge and studying ancient religious & philosophical texts	
17 Vyatipata Most Inauspicious	Calamity, Disrespect	Most inauspicious because it is deceptive, unclear, moves in many directions, creates disrespect, & extreme difficulties.	All 60 ghatis (24hrs - all of it)
18 Viryana less favorable	Ambitious, Strong	Good for ambitious enterprises. Less favorable because it can be greedy, overly ambitious, boastful & egotistical.	
19 Parigha inauspicious	Iron bar, Barrier	Inauspicious because it brings hindrances, blocks & barriers.	First 30 ghatis (12 hrs)
20 Shiva	Auspicious, Bliss	Good for success, respect, honor, intelligence, peace, bliss, love. Especially good for Jyotish, Yoga, mantras, yantras, & control of the senses.	
21 Siddha *most auspicious	Accomplished, Proven, Celebrated	Good for success in business and all ventures where virtues, adeptness, & special or multiple skills are required.	
22 Sadhya	Accomplished, Righteous	Good for accomplishing goals. Especially good where truth, purity & virtues are needed.	

23 Shubha	Auspicious, Radiant	Good for wealth, success, happiness, beauty & grace.	
24 Shukla	Pure, Bright	Good for intelligence, power of speech, wealth, success, & the arts.	
25 Brahma *most auspicious	Eternal, Wise	Good for wisdom, honor, good judgment, resoluteness, secret wealth and ventures that are creative, spiritual or scholarly.	
26 Indra *most auspicious	Excellent, First, Best	Good for wealth, honor, power, prestige, popularity, and ventures that involve the intellect & beneficence.	
27 Vaidhriti Most inauspicious	Division, Malignant	Most Inauspicious because it is agitated, inflexible, obstinate, unhappy & misaligned.	All 60 ghatis (24hrs- all of it)

Observation

Nitya means daily. These are daily yogas formed by the angular relationship between the Sun & Moon. Since the Moon travels on average 13°20' a day, these Yogas are based on that angle of separation between the Sun and Moon. These take a bit longer than a Nakshatra where only the Moon's movement is considered. With the Nitya Yogas the Sun is moving as well, and the Moon has to travel 13°20' away from the Sun for each Nitya Yoga. There are 27 of these as well. Some are favorable and some are not. For the inauspicious Nitya Yogas there are specific portions of them to avoid. You can use them after that time period is over if their indications are relevant to what you are electing to do. The time period is stated in Ghatis. A ghati is 24 minutes. There are 60 ghatis in one day.

The most auspicious Nitya Yogas are: 21-Siddha, 25-Brahma, and 26-Indra.

The favorable Nitya Yogas are: 3-Ayushman, 4-Saubhagya, 5-Sobhana, 7-Sukarma, 11 Vriddhi, 12-Dhruva, 14-Harshana, 16-Siddhi, 20-Shiva, 22-Sadhya, 23-Shubha, and 24-Shukla.

The less favorable Nitya Yogas are: 2-Priti, 8-Dhriti, and 18-Variyana.

The inauspicious Nitya Yogas are: 1-Vishkumbha, 6-Atiganda, 9-Shula, 10-Ganda, 13-Vyaghata, 15-Vajra, 17-Vyatipata, 19-Parigha, and 27-Vaidhriti. Of these numbers 17 & 27 should be avoided the entire time.

References

1. Che Devasenathipathi-Thilainayaga pulavar iyariya Jathaga Sinthamani, 3rd Edition 2019.
2. Che Devasenathipathi -Kiranoor Natarajan iyatriya Jathaga Alankaram, 4th Edition 2017.
3. 27 Yogas & 11 Karanas of Panchangam-
<https://www.astrogle.com/astrology/27-yogas-11-karanas-panchangam.html>
4. Panchanga predictions - nithya yogas-
<http://asokanastro.blogspot.com/2012/09/panchanga-predictions-nithya-yogas.html>
5. Nitya Yoga (panchanga)-
<https://juleneilouis.com/2017/10/09/nitya-yoga-panchanga/>