

|| dvitlyO&dhyAyaH ||

sroutasmRutiviruddhatvAt smRutayO na guNAn harEH |
niShEddhuM SaknuyurvEdA nityatvAnmAnamuttamam || 1 ||

dEvatAvachanAdApO vadaMtltyAdikaM vachaH |
nAyuktavAdyasannaiva kAraNaM dRuSyatE kvachit || 2 ||

asajjlvapradhAnAdiSabdA brahmaiva nAparam |
vadaMti kAraNatvEna kvApi pUrNaguNO hariH || 3 ||

svAtaMtryAt sarvakartRutvAnnAyuktaM tadvadEcCrutiH |
BrAMtimUlatayA sarvasamayAnAmayuktitaH || 4 ||

na tadvirOdhAdvachanaM vaidikaM SaMkyatAM vrajEt |
AkASAdisamastaM cha tajaM tEnaiva llyatE || 5 ||

sO&nutpattilayaH kartA jlvastadvaSagaH sadA |
sadABAsO hariH sarvarUpEShvapi samaH sadA || 6 ||

muKyaprANaSchEMdriyANi dEhaSchaiva tadudBavaH |
muKyaprANavaSE sarvaM sa viShNOrvaSagaH sadA || 7 ||

sarvadOShOjJitastasmAdBagavAn puruShOttamaH |
uktA guNASchAviruddhAstasya vEdEna sarvaSaH || 8 ||

|| iti SrlmadAnaMdatlrthaBagavatpAdAchAryavirachita brahmasUtrANuBAShyE
dvitlyO&dhyAyaH ||