QUṬB AL-DĪN AL-SHĪRĀZĪ'S (634/1236 – 710/1311) DURRAT AL-TAJ AND ITS SOURCES (STUDIES ON QUTB AL-DĪN AL-SHĪRĀZĪ I)

BY

REZA POURJAVADY - SABINE SCHMIDTKE

Qutb al-Dīn al-Shīrāzī (634/1236 — 710/1311), one of the highly esteemed figures of the intellectual life of the Eastern lands of Islam during the late 7th/13th and early 8th/14th century¹, authored two major works in the field of philosophy that soon became popular — a commentary on Shihāb al-Dīn al-Suhrawardī's (executed 587/1191) Ḥikmat al-ishrāq, that is written in Arabic, dedicated to the vizier Jamāl al-Dīn ʿAlī b. Muḥammad al-Dastjirdānī and completed in 694/1295, and an independent work written in Persian, Durrat al-tāj li-ghurrat al-dubāj that was completed between 693/1294 and 705/1306. Durrat al-tāj consists of a fātiḥa, five chapters (jumla) and a khātima of four sections

¹ Cf. e.g. E. Wiedemann: "Ķuṭb al-Dīn Shīrāzī." In: Encyclopaedia of Islam. New Edition. Vol. 5, pp. 547-548; Mujtabā Mīnuvī: "Mullā Qutb Shīrāzī." In: Yādnāma-ve Irāni-ye Minorsky. Eds. Mojtaba Minovi & Iraj Afshar. Tehran 1348sh/1969, pp. 165-205; Seyyed Hossein Nasr: "Qutb al-Dīn al-Shīrāzī." In: Dictionary of Scientific Biography. Vol. xi. Ed. C. Gillepsie. New York 1976, pp. 247-253 [reprinted in: S.H. Nasr: The Islamic Intellectual Tradition in Persia. Ed. Mehdi Amin Razavi. Richmond 1996, pp. 216-227]; Živa Vesel: Les encyclopédies persanes. Essai de typologie et de classification des sciences. Paris 1986, pp. 13-15; B.A. Rosenfeld & E. Ihsaneğla: Mathematicians, Astronomers and other Scholars of Islamic civilisation and their works (7th-19th c.). Istanbul 2003, pp. 233-235. — John Walbridge's monograph on Qutb al-Dīn as an Illuminationist philosopher (The Science of Mystic Lights. Qutb al-Dīn Shīrāzī and the Illuminationist Tradition in Islamic Philosophy. Cambridge, Mass. 1992, a revised version of his PhD dissertation (The Philosophy of Qutb al-Dīn Shīrāzī. A Study in the Integration of Islamic Philosophy. Diss. Harvard 1983) requires significant revision in view of the findings presented here. This also applies to Osman Bakar who relies heavily on the study of Walbridge (Classification of Knowledge in Islam. A Study in Islamic Philosophies of Science. Cambridge 1998, pp. 227-262 [Part II. Qutb al-Dīn al-Shīrāzī]).

(qutb) dealing with theology (usutarrow utilities dtarrow utilities distributed in the losophy <math>(hikmat-i tarrow utilities and sufficient utilities dtarrow utilities dtar

Whereas the *Sharḥ Ḥikmat al-ishrāq* has been published at least twice², no complete edition of the very extensive *Durrat al-tāj* is available so far³. Between 1317-1320sh/1938-1941 Sayyid Muḥammad Mishkāt published five portions of the work, namely *fātiḥa*, *jumla* 1: logic (*manṭiq*), *jumla* 2: first philosophy (*falsafa-yi ūlā*), *jumla* 3: physics ('ilm-i ṭabī'ī), and *jumla* 5: metaphysics ('ilm-i ilāhī)⁴. Sayyid Ḥasan Mishkān Ṭabasī in 1324sh/1945 published portions of *jumla* 4 on mathematics ('ilm-i riyāḍī). In 1369sh/1991, Māhduktbānū Humā'ī published sections three and four of the *khātima*⁵.

Although a systematic comparison of the two texts still needs to be done, it has already been established that in his commentary on *Ḥikmat al-ishrāq*, Quṭb al-Dīn al-Shīrāzī depended heavily on the *Sharḥ Ḥikmat al-ishrāq* by his contemporary Shams al-Dīn Muḥammad b. Maḥmūd al-Shahrazūrī (d. after 687/1288), although Quṭb al-Dīn refrains from making this explicit throughout the text⁶.

- ² Lithograph edition by Asad Allāh Harātī. Tehran 1313-1315sh/1895-1897, containing also Mullā Ṣadrā's (d. 1050/1640) glosses on Qutb al-Dīn's commentary [recently reprinted without place and date]. Critical edition by 'Abd Allāh Nūrānī & Mahdī Muḥaqqiq. Tehran 1380sh/2001 (Wisdom of Persia; 50). The English introduction by Hermann Landolt, which is announced on the cover of the volume, is not included in the book. In the following, we will refer to the critical edition only. Hans Daiber mentions another edition by Ibrāhīm Ṭabāṭabā'ī (Tehran 1934) that was not available to us (*Bibliography of Islamic Philosophy* 1-2. Leiden 1999, vol. 1, p. 751 no. 7316).
- ³ For a description of important manuscripts of the work, see Mīnuvī: "Mullā Quṭb Shīrāzī," pp. 188-190.
- ⁴ The third edition that was at our disposal (Tehran 1369sh/1990) has the original pagination for each separate volume, as well as consecutive pagination for the editor's introduction and all five volumes; in the following both paginations will be indicated, the consecutive pagination in square brackets, respectively.
- ⁵ Thus, her edition does not, as suggested by Hans Daiber (*Bibliography*, vol. 1, p. 751 no. 7315), replace the edition by Sayyid Muhammad Mishkāt.
- ⁶ This was first pointed out by Diyā' al-Dīn Durrī Iṣfahānī in the introduction to his Persian translation of Shahrazūrī's *Nuzhat al-arwāḥ*, *Kanz al-ḥikma* (Tehran 1316sh/1937, p. 12). See also Suhrawardī: *Opera metaphysica et mystica II*. Ed. Henry Corbin. Tehran 1952, Prolégomènes II, pp. 64-71. Shams al-Dīn al-Shahrazūrī: *Sharḥ Ḥikmat al-ishrāq*. *Commentary of the Philosophy of Illumination*. Critical Edition of the 13th c. Arabic Text, Introduction and Notes by Hossein Ziai. Tehran 1372sh/1993, Persian introduction, pp. 56, 83. Suhrawardī: *The Philosophy of Illumination*. *A New Critical Edition of*

As for *Durrat al-tāj*, Sayyid Muhammad Mishkāt has shown Qutb al-Dīn al-Shīrāzī's heavy dependence in major parts of the work on earlier sources which he had translated verbatim into Persian⁷. The main part of the *fātiha* is in fact a translation of Fakhr al-Dīn al-Rāzī's (d. 606/1209) Asrār al-tanzīl, and the remaining portions of the fātiha are translated partly from Ghazālī's (d. 555/1111) *Ihyā' 'ulūm al-dīn* and partly from Tagāsīm al-hikma of Ibn Sīnā (d. 428/1037); some quotations are moreover taken from Zamakhsharī's (d. 538/1144) al-Qistās fī l-'arūd. Mishkāt also discusses Qutb al-Dīn's sources for those parts of the book that were not included in his edition. He remarks that the first section of jumla 4 (mathematics) is a translation of Tahrīr-i Uqlīdiss by Outb al-Dīn's contemporary Muhyī al-Milla wa l-Dīn Ya'qūb b. Muhammad al-Maghribī al-Andalusī al-Ourtubī (d. between 680/1281 and 690/1291) into Persian⁸, whereas the second section of this jumla is a translation of *Talkhīs-i Majistī* by 'Abd al-Malik b. Muhammad al-Shīrāzī (d. ca 596/1200), as Outb al-Dīn himself mentions. The fourth section of jumla 4 (on music) is taken from the Risāla al-Sharafiyya fī lnasab al-ta'līfiyya by Qutb al-Dīn's contemporary Safī al-Dīn al-

the Text of Hikmat al-ishrāq with English Translation, Notes, Commentary, and Introduction by John Walbridge & Hossein Ziai. Provo, Utah 1999, p. xxii. — It is not obvious to us why John Walbridge, who dedicated an entire monograph to Quṭb al-Dīn al-Shīrāzī as an Illuminationist philosopher, did not check Quṭb al-Dīn's dependence on Shahrazūrī systematically — particularly since Corbin had already pointed out that the two commentaries are quite different in their respective nature, despite Quṭb al-Dīn's dependence on Shahrazūrī — but seems to be satisfied with the following remark (Science, p. 162): "Another set of problems that I did not pursue relates to the originality of Quṭb al-Dīn's Commentary on the "Philosophy of Illumination.' I am aware that this work consists in part of verbatim quotations from the earlier commentary of Shahrazūrī. Presumably some of the ideas I have attributed to Quṭb al-Dīn are originally Shahrazūrī's. There cannot be much doubt that comparing Quṭb al-Dīn's commentary with Shahrazūrī's would shed light on the nature of Qutb al-Dīn's distinctive views."

⁷ See *Durrat al-tāj*. Ed. Mishkāt, introduction, [pp. 69-71] and vol. 1, pp. 132-133 n. 2 [212-213].

⁸ This has been contested by a number of Russian scholars who argue that Shīrāzī's source rather was a lost text by Naṣīr al-Din al-Ṭūsī on Euclid; see "Kutb ad-Din ash-Shirazi: Kommentarii k 'Traktatu o dvizhenii katcheniya i otnoshenii mezhdu ploskim u krivim." In: *Nautchnoye nasledstvo*. Vol. 6: Iz istorii fizikomatematitcheskich nauk na srednevekovom vostoke. Traktaty al-Khazini, al-Biruni, Ibn al-Khusayna, ash-Shirazi. Ed. G.P. Matvievskaya. Moscow 1983, pp. 175-228; A.K. Kubesov: "Infinitezimal'nye metody Nasireddina Tusi." In: *Izvestija AN AzSSR*, *Seriya fiz.-mat. i tekhn. nauk* (1963), pp. 147-52.

Urmawī (d. 693/1294)⁹ with some additional material taken from Fārābī's (d. 339/950) *al-Mūsīqī al-kabīr* and Ibn Sīnā's chapter on music in *al-Shifā*'. Two works by Fakhr al-Dīn al-Rāzī, *al-Arba'īn fī uṣūl al-dīn* and *Asrār al-tanzīl*, were the main sources for section one (*uṣūl-i dīn*) of the *khātima*. He assumed that the last section of the *khātima* on Ṣūfī practice was probably taken from Saʿīd al-Dīn al-Farghānī's (d. 695/1296) *Manāhij al-'ibād ilā l-ma'ād*¹⁰. Māhdukhtbānū Humā'ī, in her introduction to the partial edition of 1991, shows that the section on practical philosophy of the *khātima* is taken from *Laṭā'if al-ḥikma* of Sirāj al-Dīn al-Urmawī (d. 682/1283-84), with the exception of one portion which is a translation from Fārābī's *Fuṣūl al-madanī* and some small additions from Fakhr al-Dīn al-Rāzī's *Kitāb al-Arba'īn*¹¹.

As for the portions on logic, first philosophy, physics and metaphysics (*jumla* 1, 2, 3, and 5), Mishkāt assumed at the time that these likewise did not originate with Quṭb al-Dīn al-Shīrāzī but rather consisted of quotations from or translations of earlier sources. Mishkāt states that he was unable to identify those sources, yet given the Illuminationist character of those chapters he suggests that Quṭb al-Dīn's sources were either one or several texts by Suhrawardī or Shahrazūrī's *Shajara al-ilāhiyya*¹². Mishkāt's educated guess was repeated by later scholars, though at times

⁹ See also E. Neubauer: "Safī al-Dīn al-Urmawī." In: *Encyclopaedia of Islam*. New Edition, vol. 8, p. 807.

Following a hint by William C. Chittick, but without mentioning that this has already been established by Sayyid Muḥammad Mishkāt, John Walbridge has recently argued again that the section of Sūfī practice is taken completely from Saʿīd al-Dīn al-Farghānī's Manāhij al-'ibād ila l-maʿād. See John T. Walbridge: "A Sufī Scientist of the Thirteenth Century: The Mystical Ideas and Practices of Qutb al-Dīn Shīrāzī." In: The Heritage of Sufism. Volume II. The Legacy of Medieval Persian Sufīsm (1150-1500). Ed. Leonard Lewisohn. Oxford 1999, pp. 323-340. The degree of Qutb al-Dīn's dependence on this work, however, was not established by Walbridge who writes (p. 326-327): "Though I have not seen the Manāhij, the identity of the Manāhij with the chapters on fiqh and mysticism in the Pearly Crown can be established by two proofs. First, the section headings of the first and the second parts of the Manāhij are identical with those of the Pearly Crown. Second, Qutb al-Dīn himself says that the mysticism chapter was written by someone else, and Jāmī in his biography of Farghānī quotes several passages from the Manāhij which agree word for word with the corresponding passages of the Pearly Crown."

¹¹ Ed. Humā ī, introduction, pp. 33-51, 227-232.

¹² Ed. Mishkāt, introduction, [p. 69].

in a less than precise manner and often without credit being given to him^{13}

Among the Illuminationists of his time, Quṭb al-Dīn al-Shīrāzī was of course closely familiar with Shahrazūrī's *Sharḥ Ḥikmat al-ishrāq*. However, there are no indications that he also knew the latter's *Shajara al-ilāhiyya* (dated 680/1282); on the contrary, the *Shajara* seems to have become popular only during the 9th/15th century¹⁴. The earliest philosopher aware of Shahrazūrī's *Shajara* was apparently Jalāl al-Dīn al-Dawānī (d. 908/1502) who refers to a *Thamara* of the *Shajara* — presumably some kind of summary or extract of the *Shajara*, about which nothing further is known at the moment¹⁵. The first thinker who exten-

¹³ Walbridge (Science, p. 82) seems to prefer to ignore Mishkāt's guess when he writes: "Nevertheless, none of the philosophically important chapters, with the exception of parts of the practical philosophy and the mysticism, were direct translations." However, later on he writes (Science, p. 176): "The sections that are genuinely Qutb al-Dīn's were popular in that they avoided the more arcane areas of mystical philosophy.... Other important sources include Avicenna's Book of Healing, Suhrawardī's Paths and Havens and Philosophy of Illumination, and Shahrazūrī's Divine Tree for the philosophical sections; ... "See also Science, pp. 160-161 where he writes: "I have based this work on the assumption that Suhrawardī was the most important influence on Qutb al-Dīn. His bestknown philosophical work, after all, was a commentary on The Philosophy of Illumination; and the influences of Suhrawardī on The Pearly Crown are plain.... Based on my very unsystematic investigation of The Book of Paths and Havens, I suspect that The Pearly Crown's relation to Suhrawardī's thought would be much clearer in its light."— Nowhere throughout his study does Walbridge define which sections of the work he considers to be "genuinely Outb al-Dīn's" nor does he indicate where exactly he found Outb al-Dīn to be dependent on the mentioned writings of Suhrawardī and Shahrazūrī. — Baker (Classification, p. 241) writes: "Apart from the introduction, the encyclopaedia consists of five books dealing with logic, metaphysics, natural philosophy, mathematics and theodicy, as well as a four-part conclusion on religion and mysticism. The materials for each book are drawn from the works of various authors. Viewed as a metaphysical treatise, it was mainly influenced by the writings of Ibn Sīnā and Suhrawardī."

¹⁴ N. Görgün has edited the *Shajara* in an unpublished PhD thesis (*Eş-Şeceretü 'l-ilāhiyye fī ulūmi 'l-hakā'iki 'r-rabbāniyye*. Ph.D. thesis Istanbul: Marmara Üniversitesi, Ilāhiyat Fakültesi, 1996) which was recently published (Istanbul 2004). Another edition of the work is currently being prepared by Najaf Qulī Ḥabībī that will be published by the Iranian Institute of Philosophy (Tehran).

¹⁵ Cf. Jalāl al-Dīn al-Dawānī: "Unmūdhaj al-'ulūm." In: Jalāl al-Dīn al-Dawānī: *Thalāth rasā'il*. Ed. Sayyid Ahmad Tūysirkānī. Mashhad 1411/1990-91, p. 302. For al-Dawānī, see the bibliographical study by Reza Pourjavady: "Kitābshināsī-yi āthār-i Jalāl al-Dīn Dawānī." In: *Ma'ārif* 15 i/ii (1377sh/1998), pp. 81-138.

sively used the *Shajara* as a source was apparently Ibn Abī Jumhūr al-Aḥṣāʾī (d. after 906/1501) who was introduced to Illuminationist philosophy, as it seems, by a student of Dawānī, Sharaf al-Dīn Ḥasan al-Fattāl al-Najafī (alive in 870/1465-66)¹⁶. Extensive use of the *Shajara* was also made by Maḥmūd al-Nayrizī (d. after 932/1526) in his commentary on *Alwāḥ al-ʿimādiyya* of Suhrawardī¹⁷. In the 11th/17th century, the work was well known among and frequently quoted from by the representatives of the so-called School of Isfahān¹⁸.

Qutb al-Dīn was equally, if not more, familiar with the writings of his older contemporary Sa'd b. Manṣūr Ibn Kammūna (d. 683/1284) whose work seems to have been much more popular at the time than the writings of Shahrazūrī¹⁹. In his detailed description of Illuminationist manuscripts in the libraries of Istanbul, Hellmut Ritter lists four copies of Shahrazūrī's commentary on Suhrawardī's *Talwūḥāt*, among them the autograph and another copy written during the third decade of the 8th/14th century; for the remaining two, he does not give any dates. Of Ibn Kammūna's commentary on the same work, he lists seventeen copies, ten of which are dated between the years 684/1286 and 766/1364-65, and four of which were copied during the lifetime of Quṭb al-Dīn al-Shīrāzī. Ritter further describes two codices, each containing at least two writings by Ibn Kammūna, respectively²⁰. Another indicator that Shah-

- ¹⁶ Cf. Sabine Schmidtke: "The Influence of Šams ad-Dīn Šahrazūrī (7th/13th century) on Ibn Abī Ğumhūr al-Aḥṣāʾī (d. after 904/1499). A preliminary note." In: *Encounters of Words and Texts: Intercultural Studies in Honor of Stefan Wild on the Occasion of His 60th Birthday.* Eds. Lutz Edzard & Christian Szyska. Hildesheim 1997, pp. 23-32; eadem: *Theologie, Philosophie und Mystik im zwölferschiitischen Islam des 9./15. Jahrhunderts. Die Gedankenwelten des Ibn Abī Ğumhūr al-Aḥṣāʾī (um 838/1434-35 nach 906/1501).* Leiden 2000, p. 17 and *passim.*
- 17 A comprehensive study of Maḥmūd al-Nayrizī is currently being prepared by Reza Pourjavady.
- ¹⁸ See Hossein Ziai: "The Manuscript of al-Shajara al-Ilāhiyya. A Philosophical Encyclopaedia by Shams al-Dīn Muḥammad Shahrazūrī." In: *Iranshenasi* 2 i (1990), pp. 14-16, 89-108.
- ¹⁹ For Ibn Kammūna, see Sabine Schmidtke: "Studies on Saʿd b. Manṣūr Ibn Kammūna (d. 683/1284): Beginnings, Achievements, and Perspectives." In: *Persica* 19 (2003), pp. 105-121. In their respective studies both John Walbridge and Osman Bakar ignore Ibn Kammūna as a contemporary of Quṭb al-Dīn and as a significant interpreter of Suhrawardī.
- ²⁰ See Hellmut Ritter: "Philologika ix. Die vier Suhrawardī. Ihre Werke in Stambuler Handschriften." In: *Der Islam* 24 (1937), pp. 273-275; 25 (1939), pp. 58, 61.

razūrī's work was not popular during his lifetime or shortly after his death is the absence of information about his biography²¹.

It has also been pointed out by Henry Corbin that Qutb al-Dīn had in his possession a precious copy of Ibn Kammūna's *Sharḥ al-talwīḥāt*, which in 692/1292-93 he gave as a present to one of the sons of the *amīv*²². Moreover, a codex containing numerous writings by Ibn Kammūna that was copied by a student of Qutb al-Dīn, Tāj al-Dīn Maḥmūd al-Sharīf al-Kirmānī, is extant²³. This indicates the popularity of Ibn Kammūna's writings also among students of Qutb al-Dīn and suggests that perhaps Qutb al-Dīn was reading Ibn Kammūna's writings with Tāj al-Dīn al-Kirmānī and possibly also with other students of his²⁴. It is, moreover, likely that Qutb al-Dīn may have met Ibn Kammūna personally some time between 665/1266 and 667/1268 when he is known to have been in Baghdad²⁵, which seems to have been Ibn Kammūna's permanent place of residence.

As was recently shown by Sayyid Ḥusayn Sayyid Mūsawī, Quṭb al-Dīn quotes from the writings of Ibn Kammūna in *Sharḥ Ḥikmat alishrāq*²⁶; as a rule, Quṭb al-Dīn refers to him as *baʿḍ al-afāḍil min al-muʿāṣirīn* or *al-muʿāṣirūn min al-afāḍil*. Mūsawī mentions Ibn Kammūna's specific view on three issues and notes that on the first two Quṭb al-Dīn followed, but on the third criticized Ibn Kammūna. The first was Ibn Kammūna's notion that *taṣdīq* was a subdivision of *taṣawwur*²⁷. The

²¹ See Daniele Mascitelli: L'identità di Šams al-Dīn Šahrazūrī filosofo išrāqī: un caso aperto. In: Rivista degli studi orientali 69 (1995), pp. 219-227; Pierre Lory: "al-Shahrazūrī." In: Encyclopaedia of Islam. New Edition, vol. 9, pp. 219-220.

²² Suhrawardī: Opera metaphysica and mystica I. Ed. Henry Corbin. Istanbul 1945, Prolégomènes, pp. lxiv-lxvi; cf. also Ritter: "Philologika ix," p. 274.

²³ Fātiḥ 3141. For Tāj al-Dīn al-Kirmānī, see Mīnuvī: "Mullā Quṭb Shīrāzī," p. 192.

 $^{^{24}}$ The manuscript of the $ij\bar{a}za$ issued by Qutb al-Dīn al-Shīrāzī to Tāj al-Dīn al-Kirmānī (dated 696/1296-97; ms Yūsuf Agha (Konya) 6624, fol. 281) that might contain more information on what al-Kirmānī studied with Qutb al-Dīn was unavailable to us.

²⁵ See Durrat al-tāj. Ed. Mishkāt, p. [45]; Bakar: Classification, p. 233.

²⁶ Sayyid Husayn Sayyid Mūsawī: "Mullā Şadrā wa Ibn Kammūna." In: Mullā Şadrā wa muṭāla'āt-i taṭbīqī. Majmū'a-yi maqālāt-i hamāyish-i jahānī-yi ḥakīm Mullā Şadrā. Vol. 5. Tehran 1381sh/2002, pp. 46-53.

²⁷ In his glosses to *Sharḥ Ḥikmat al-ishrāq* (p. 41), Mullā Şadrā points out that this specific notion in fact originated with Ibn Kammūna, not with Quṭb al-Dīn. See also Mūsawī: "Mullā Ṣadrā wa Ibn Kammūna," pp. 46-48.

The most extensive independent work by Ibn Kammūna on philosophy was a book arranged in seven chapters $(abw\bar{a}b)^{32}$, each containing seven $fus\bar{u}l$, composed for Dawlat Shāh b. al- $am\bar{u}r$ Sayf al-Dīn Sanjar al-Ṣāḥibī³³, that he completed on 19 Dhū l-Qaʿda 676/13 April 1278 and that later circulated under the titles al- $K\bar{a}shif$ or al- $Jad\bar{u}d$ $f\bar{\iota}$ l-hikma and other similar titles (hereafter: $K\bar{a}shif$)³⁴. A systematic comparison

- ²⁸ Cf. Mūsawī: "Mullā Ṣadrā wa Ibn Kammūna," pp. 51-53. Qutb al-Dīn partly quotes and partly summarizes (*Sharḥ Hikmat al-ishrāq*, p. 431:12-432:7) a section from Ibn Kammūna's *Maqāla fī ithbāt abadiyyat nafs al-insān* (In: Ansīyah Barkhāh: *Taṣḥīḥ-i Risāla-yi Azaliyyat al-nafs wa baqā'ihā ta'līf-i Ibn Kammūna*. MA thesis: Dānishgāh-i Tihrān 1379sh/2000, pp. 91-92).
- ²⁹ Sharh Hikmat al-ishrāq, pp. 249:10-250:5; cf. Mūsawī: "Mullā Ṣadrā wa Ibn Kammūna," pp. 48-51. We were unable so far to find the exact quote in Ibn Kammūna's writings; however, similar argumentations and wordings are to be found in his Kāshif (p. 249), in his Maqāla fī ithbāt abadiyyat nafs al-insān (p. 97) and in his Maqāla fī anna l-nafs laysat bi-mizāj al-badan wa lā kā'ina 'an mizāj al-badan (In: Barkhāh: Taṣḥīḥ-i Risāla-yi Azaliyyat al-nafs, pp. 138-139). Another quotation that is without doubt taken from a writing of Ibn Kammūna either from his correspondence with Kātibī (d. 675/1276) or from Kāshif is to be found in Sharḥ Hikmat al-ishrāq, pp. 90:1-91:4.
 - 30 Kāshif (as n. 34), pp. 203-205.
 - ³¹ Sharh Hikmat al-ishrāq, pp. 90:1-91:4.
- ³² Namely bāb 1: fī ālat al-nazar al-musammā bi-l-manţiq; bāb 2: al-umūr al-'āmma li-l-mafhūmāt kullihā; bāb 3: aqsām al-a'rāḍ al-wujūdiyya wa l-i'tibāriyya; bāb 4: fī l-ajsām al-ṭabī'iyya; bāb 5: fī l-nufūs wa ṣifātihā wa āthārihā; bāb 6: fī l-'uqūl; bāb 7: fī wājib al-wujūd.
- ³³ On him, see Ibn al-Fuwaṭī: *Majma' al-ādāb fī mu'jam al-alqāb*. Ed. Muḥammad Kāzim. Tehran 1416/1995-96, vol. 1, pp. 182-183 (no. 185).
- ³⁴ Edited with introduction by Ḥamīd Mar dal-Kabīsī (Baghdad 1403/1982). On the basis of this edition an MA thesis was written on the text under the guidance of Hans

between this work and Outb al-Dīn al-Shīrāzī's Durrat al-tāi shows that the latter's portions on first philosophy, physics and metaphysics (jumla 2, 3, and 5) are in fact translations of chapters (abwāb) 2, 3, 4, 5, and 6 of Ibn Kammūna's Kāshif. Apart from very minor differences, most of which seem to be the result of corruptions of the printed text of the Kāshif (or at times possibly also of the manuscript Qutb al-Dīn used, as distinct from the manuscripts used by the modern editor), there are no differences to be observed between the text of Ibn Kammūna and Qutb al-Dīn's translation. He even kept editorial statements by Ibn Kammūna that disagree in fact with the context of *Durrat al-tāj*. In the section on first philosophy, for example, Outb al-Dīn al-Shīrāzī translated Ibn Kammūna's statement that the discussion on al-kayfiyyāt bi-l-kamm almunfasil belonged to arithmetics and is therefore beyond the purpose of this book, i.e. the Kāshif (p. 281-282), although Qutb al-Dīn treats arithmetics at length in jumla 4. Of course, Outb al-Dīn also translated everything Ibn Kammūna himself took from earlier sources, such as Suhrawardī's Magāmāt al-Sūfivya³⁵.

The text of *jumla* 1 of *Durrat al-tāj* dealing with logic is much less dependent on the *Kāshif* than is the case with the text of *jumla* 2, 3, and 5. In particular the first three chapters (*maqālat*) of this *jumla* are not dependent on the *Kāshif*, although Quṭb al-Dīn was clearly inspired by Ibn Kammūna's *Kāshif*; the number of chapters and the respective chapter headings correspond exactly with the *Kāshif*. In those three chapters Quṭb al-Dīn used several other sources, some of which are indicated, namely Ibn Sīnā, his *Shifā* and *Ishārāt wa l-tanbīhāt*, Fārābī, Suhrawardī's *Muṭāraḥāt*, *Awsaṭ-i* Jurjānī, *al-Mulakhkhaṣ fī l-ḥikma wa l-manṭiq* by Fakhr al-Dīn al-Rāzī, Buqrāṭ's (Hippokrates') *Fuṣūl*; he further refers to *ustādh khāṭam-i ḥukamā*, *ba'ḍī az muḥaqqiqān* and to

Daiber (Christine Fink: Ibn Kammuna über die Grundbegriffe der Philosophie. Analyse eines Kapitels aus seinem Werk 'Das Neue in der Philosophie'. MA thesis Frankfurt/Main 1997).

³⁵ This work is also known under the title *Kalimat al-taṣawwuf*. *Kāshif*, p. 459 (= *Dur-rat al-tāj*, vol. 4, pp. 116-117 [736-737]) is taken from *Kalimat al-taṣawwuf* (In: Suhrawardī: *Œuvres philosophiques et mystiques*. Tome iv. Textes édités avec Prolégomènes en Persan par Dr. Najafqoli Habibi. Tehran 2001, p. 133); *Kāshif*, p. 471 (= *Durrat al-tāj*, vol. 4, pp. 126-127 [746-747]) is taken from *Kalimat al-taṣawwuf*, pp. 129-131.

muta'akhkhirān, whose respective identity still needs to be clarified. Chapters 4, 5, and 7 of the section on logic are clearly dependent on Ibn Kammūna's work; Quṭb al-Dīn translated here with very minor exceptions the complete text of the corresponding chapters of Kāshif, supplementing them with numerous commenting, exemplifying or otherwise supplementary additions. In some cases Quṭb al-Dīn further adds critical remarks, directed against ba'ḍī muta'akhkhirān or ba'ḍī (az) muta'akhkhirān, whose identity, again, still needs to be clarified³⁶. Throughout chapters 4, 5, and 7, moreover, he makes a number of editorial changes. He further subdivides the material presented in each chapter (maqālat) of the logic section into several ta'līm, even when he takes material from Ibn Kammūna. Chapter (maqālat) six is a verbatim translation of the corresponding chapter (faṣl) six of the Kāshif. (See appendix)

Qutb al-Dīn states in the introduction to $Durrat\ al-t\bar{a}j$ that he was commissioned by $am\bar{\imath}r$ Dubāj b. Fīlshāh, the ruler of Gīlān³⁷, to compose a comprehensive book on philosophy containing logic, physics, metaphysics and mathematics in Persian³⁸. It can safely be assumed that Qutb al-Dīn was paid for the work³⁹; it is likely that in order to get the job done, he generally selected those writings of earlier and particularly contemporary scholars that he regarded as the best in the respective discipline and translated them. His procedure in the section on logic suggests that he initially intended to use the $K\bar{a}shif$ merely as a guideline for the philosophical section; he did not continue with this procedure during the later sections, possibly for lack of time or other practical reasons⁴⁰.

The fact that, with the exception of portions of the section on logic, no part of the philosophical sections of *Durrat al-tāj* was originally written by Quṭb al-Dīn al-Shīrāzī, suggests that his significance as a philosopher should be reconsidered. A fair evaluation of his originality in this disci-

³⁶ Cf. *Durrat al-tāj*, vol. 2, pp. 139 [431]:17-140 [432]:5; vol. 3, p. 132 [424]:5-18.

³⁷ Cf. *Durrat al-tāj*, vol. 1, p. 9 [89].

³⁸ Cf. *Durrat al-tāj*, vol. 1, p. 21 [101].

³⁹ Cf. *Durrat al-tāj*, vol. 1, pp. 21-22 [101-102].

⁴⁰ Cf. *Durrat al-tāj*, vol. 1, p. 21 [101], where Qutb al-Dīn states that he was very busy at the time.

pline requires a careful study of his commentary on Hikmat al-ishrāq. From the descriptions Corbin gives of this work⁴¹, as well as from the few references to quotations taken from Ibn Kammūna's writings presented above, it appears that Qutb al-Dīn's own philosophical views are clearly discernible in the Sharh. By contrast, given its heavy dependence on Ibn Kammūna's *Kāshif*, *Durrat al-tāj* can hardly serve as a source for the study of Qutb al-Dīn's philosophical views⁴². This does not apply, however, to the field of logic; his composition of the first three chapters in this section and his commentaries on and supplements to the text of Ibn Kammūna's *Kāshif* in the remaining four chapters of this *jumla*, make this an important source for the study of his views in this discipline — if, indeed, this section was written by Outb al-Dīn himself and not similarly taken from another, so far unidentified source. Moreover, since Outb al-Dīn follows Ibn Kammūna in the arrangement of his material, not only in the sections on philosophical issues, but also on logic as can be seen from the identical chapter headings in this section — Qutb al-Dīn can probably not be credited with a partly new, original classification of the sciences as suggested by Osman Bakar⁴³. His originality in this regard can only be claimed when the entire, encyclopaedic character of Durrat al-tāj is taken into consideration, including the fātiha, jumla 4 and the khātima.

For the further study of Ibn Kammūna it would be highly desirable to have a new critical edition of his $K\bar{a}shif$. This must take into account the translation of this work by Quṭb al-Dīn al-Shīrāzī in his $Durrat\ al-t\bar{a}j$. Since Quṭb al-Dīn translated the text some thirty years after Ibn Kammūna completed the $K\bar{a}shif$, he must have done so on the basis of a very early copy — possibly even an autograph — of the work. Moreover, a careful examination of the extant manuscripts of Ibn Kammūna's $K\bar{a}shif$ would also be useful to establish an improved edition of Quṭb al-Dīn al-Shīrāzī's $Durrat\ al-t\bar{a}j$.

⁴¹ See Suhrawardī: *Opera metaphysica et mystica II*, Prolégomènes II, pp. 64-71.

⁴² See also Vesel: Les encyclopédies persanes, p. 14.

⁴³ Bakar: *Classification*, pp. 249-262 (Chp. 11: Qutb al-Dīn's Classification of the Sciences).

APPENDIX

Ibn Kammūna's *Kāshif* and Quṭb al-Dīn al-Shīrāzī's translation of this work into Persian, contained in his *Durrat al-tāj*

Ibn Kammūna: *al-Jadīd fī l-ḥikma* [=Kāshif]. Ed. Ḥamīd Marʿīd al-Kabīsī. Baghdad 1403/1982

Quṭb al-Dīn al-Shīrāzī: *Durrat al-tāj* 1-5. Ed. Sayyid Muḥammad Mishkāt. Tehran 1317-1320sh/1938-1941

al-Bāb 1: fī ālat al-nazar al-musammāt bil-mantiq (pp. 149ff)

al-Faṣl 1: fī māhiyyat al-manṭiq wa manfaʿatihi wa umūr yantafiʿu bihā tawṭiʾa (pp. 151-156)

Jumla 1: dar manțiq (vol. 2, pp. 1ff [293ff])

maqālat 1: dar bayān-i māhiyyat-i manṭiq wa manfaʿat-i ān — dar bayān mawḍūʿ-i manṭiq — dar bayān-i umūrī ki taqdīm-i ān wājib ast tawṭiʾa rā (vol. 2, pp. 1-43 [293-335])

Further divided into 3 sections (ta'līm): dar bayān-i māhiyyat-i manṭiq wa manfa'at-i ān (p. 1 [293]), dar bayān-i mawḍū'-i manṭiq (p. 8 [300]), dar bayān-i umūrī ki taqdīm-i ān wājib ast tawṭi' rā wa īn mushtamal ast bar muqaddima wa sih faṣl (p. 13 [305])

Apart from the chapter heading and the introductory paragraphs (*Kāshif* 151:4-13/ *Durrat al-tāj* vol. 2, p. 1 [293]:10-21), Quṭb al-Dīn has not directly translated any text from the *Kāshif*. Instead, he used several other sources some of which are mentioned: Ibn Sīnā: *Dānishnāma-yi 'alā'*ī (p. 2 [294]); Ibn Sīnā: *Shifā'*, pp. 2 [294], 4 [296], 10 [302], 23 [315]; "Muta'akh-khirān", pp. 3 [295], 13 [305], 28 [320], 35 [327], 41 [333]

maqālat 2: dar iktisāb-i taṣawwurāt (vol. 2, pp. 44-50 [336-342])

Further divided into 2 sections (ta'līm): dar aqsām wa aḥkām-i ma'rifat ki ān rā aqwāl-i shāriha khwānand (p. 44 [336]),

al-Faṣl 2: fī iktisāb al-taṣawwurāt (pp. 157-160)

al-Faṣl 3: fī l-qaḍāyā wa-aqsāmihā (pp. 161-168)

al-Faṣl 4: fī lawāzim al-qaḍiyya 'inda infirādihā (pp. 169-176)

dar aghlāṭ-i aqwāl-i shāriḥa (p. 48 [340]) Apart from the chapter heading, Quṭb al-Dīn has not translated any text from the *Kāshif*.

maqālat 3: dar qadāyā wa aqsām wa aḥkām-i ān (vol. 2, pp. 50-97 [342-389]) Further divided into 7 sections (ta'līm): dar ta'rīf wa taqsīm-i qadiyya (p. 51 [343]); dar ajzā'-i ḥamliyya (p. 54 [346]); dar khuṣūṣ wa ḥaṣr wa ihmāl-i qadāyā (p. 56 [348]); dar taḥqīq-i maḥṣūrāt (p. 61 [353]); dar 'udūl wa taḥṣīl (p. 79 [371]); dar jihāt (p. 83 [375]); dar qadāyā-yi shartī (p. 87 [379])

Apart from the chapter heading, Qutb al-Dīn has not translated any text from the Kāshif. Instead, he used several other sources some of which are mentioned: Ibn Sīnā (pp. 54 [346], 62 [354], 67 [359], 76 [368], 78 [370]); Ibn Sīnā: *al-Shifā* (pp. 57 [349], 58 [350], 66 [358], 68 [360], 70 [362], 110 [402]); Ibn Sīnā: *Mantiq-i Shifā*' (p. 75 [367]); Ibn Sīnā: *al-Ishārāt* (pp. 57 [349], 58 [350], 70 [362], 71 [363]); Fārābī (pp. 63 [355], 73 [365]); al-Mutārahāt (Suhrawardī) (p. 70 [362]); al-Awsaţ-i Jurjānī (p. 70 [362]); al-Mulakhkhas (Fakhr al-Dīn al-Rāzī) (p. 70 [362]); Buqrāţ: al-Fuṣūl (p. 70 [362]); "ustādh-i khātam-i hukamā" (p. 58 [350]); "muta'akhkhirān" (pp. 69 [361], 71 [363], 72 [364]); "ba'dī az muhaqqiqān" (p. 78 [370]).

maqālat 4: dar lawāzim-i qaḍāyā 'inda l-infirād (vol. 2, pp. 97-122 [389-414]) Further divided into 4 sections (ta'līm): dar talāzum wa ta'ānud-i sharṭiyyāt-i basīṭ wa mukhtaliṭ (p. 98 [390]); dar tanāquḍ (p. 112 [404]); dar 'aks-i mustawī (p. 118 [410]); dar 'aks-i naqīd (p. 121 [413])

Journal Asiatique 292.1-2 (2004): 311-330

Commenting additions: pp. 116 [408]:7-11, 117 [409]:13-16 & chart, 119 [411]:5-7, 121 [413]:8-9

Supplementary additions: pp. 97 [389]: 11-113 [405]:2, 120 [412]:17-121 [413]:6 Variations: $K\bar{a}shif$ pp. $169:1-171:6 \neq Durrat\ al\ t\bar{a}j$ pp. 113 [405]:2-115 [407]: $20;\ K\bar{a}shif$ p. $175 \neq Durrat\ al\ t\bar{a}j$ p. 122 [414]:12-13

al-Faṣl 5: fī l-qiyās al-basīṭ (pp. 177-187) maqa

maqālat 5: dar ḥujjat (vol. 2, pp. 123-144 [415-436])

Further divided into a muqaddima and 3 sections (ta'līm): dar ta'rīf-i hujjat wa qiyās wa taqsīm-i īshān (p. 123 [415]); dar qiyās-i iqtirānī... az dū ḥamlī (p. 125 [417]); dar qiyās-i iqtirānī-yi sharṭī (p. 139 [431]); dar qiyās-i istithnā'ī (p. 142 [434]) Change in the order of the arrangement of the text: pp. 124 [416]:12-125 [417]:9 Commenting additions: pp. 130 [422]:18, 20, 22-23, 131 [423]:1-2, 12-13, 131 [423]:22-132 [424]:3, 134 [426]:4, 6, 20-21, 22, 135 [426]:11-2, 3-4, 137 [429]:11, 13, 15-16, 17-18, 19-20

Critical additions: pp. 132 [424]:5-18 (directed against ba'dī muta'akhkhirān), 139 [431]:17-140 [432]:5 (directed against ba'dī az muta'akhkhirān), 141 [433]:14-21 Exemplifying additions: pp. 131 [423]:14-17, 134 [426]:6-19

Supplementary additions: pp. 125 [417]: 18-126 [418]:19, 129 [421]:11-130 [422]: 17, 131 [423]:6-12, 131 [423]:18-19, 133 [425]:10-134 [426]:3, 136 [428]:6-137 [429]:10

Variations: The introductory paragraphs in *Kāshif* (p. 177:4-7) and *Durrat al-tāj* (pp. 123 [415]:5-124 [416]:11) constitute different texts, respectively. The following

al-Faṣl 6: fī tawābi al-aqyisa wa-lawāhiqihā (pp. 189-193)

al-Faṣl 7: fī l-ṣanā'i' al-khams allatī huwa al-burhān wa l-jadal wa l-khiṭāba wa l-shi'r wa l-mughālata (pp. 195-207)

texts are also not related to each other: $K\bar{a}shif$ p. 182:10-15 \neq Durrat al-tāj pp. 135 [427]:8-136 [428]:3; $K\bar{a}shif$ pp. 182:22-183:2 \neq Durrat al-tāj pp. 137 [429]:21-138 [430]:1

maqālat 6: dar tawābi'-i aqyisa wa lawāhiq-i ān (vol. 2, pp. 144-152 [436-444]) Further divided into 10 sections (ta'līm): dar qiyās murakkab (p. 145 [437]); dar qiyās-i khulf (p. 145 [437]); dar qiyās-i muqassam (p. 147 [439]); dar qiyās-i qamīr (p. 147 [439]); dar qiyās-i damīr (p. 147 [439]); dar qiyās-i 'aks (p. 148 [440]); dar qiyās-i dūr (p. 148 [440]); dar istiqrār-i natā'ij wa natā'ij-i ṣādiqa az muqaddimāt-i kādhiba (p. 149 [441]); dar iktisāb-i qiyās (p. 150 [442]); dar taḥlīl-i qiyās (p. 151 [443])

Commenting additions to the text: pp. 148 [440]:12-13, 20-22, 149 [441]:20-22, 150 [442]:6-7

Exemplifying additions to the text: pp. 149 [441]:5-7, 8, 8-9, 10, 11-12, 13, 14-19 maqālat 7: dar ṣināʿāt panjgānat-i ki burhān, wa jadal, wa khiṭābat, wa shiʿr, wa mughālaṭa ast (vol. 2, pp. 153-177 [445-469])

Further divided into 5 (ta'līm): dar burhān (p. 153 [445]), dar jadal (p. 156 [448]), dar khiṭābat (p. 158 [450]), dar shi'r (p. 159 [451]), dar mughālaṭa (p. 160 [452])

Commenting additions to the text: pp. 160 [452]:13-16, 16-18, 161 [453]:15-17, 162 [454]:5-13, 163 [455]:12-22, 124 [456]:2-4, 5-13, 177 [469]:13-16

Supplementary additions to the text: pp. 170 [462]:4-177 [469]:8

P. 177 [469]:8-13 is again identical with *Kāshif* p. 207:3-5. Quṭb al-Dīn omitted, though, Ibn Kammūna's last two lines

Journal Asiatique 292.1-2 (2004): 311-330

al-Bāb 2: fī l-umūr al-ʿāmma li-l-mafhū-

al-Faṣl 1: fī l-wujūd wa l-ʿadam wa aḥkā-mihā wa aqsāmihā (pp. 211-218)

māt kullihā (pp. 209ff)

al-Faṣl 2: fī l-māhiyya wa tashakhkhuṣihā wa mā tanqasimu ilayhi (pp. 219-225)

al-Faṣl 3: fī l-waḥda wa l-kathra wa lawāḥiqihimā (pp. 227-232)

al-Faṣl 4: fī l-wujūd wa l-imkān wa l-imtinā' wa mā yata'allaqu bihā (pp. 233-237)

al-Faṣl 5: fī l-qidam wa l-ḥudūth (pp. 238-241)

al-Faṣl 6: fī l-'illa wa l-ma'lūl wa mabāḥithihimā (pp. 243-254)

al-Faṣl 7: fī l-jawhar wa l-ʿaraḍ wa aḥwāl-ihimā al-kulliyya (pp. 255-262)

al-Bāb 3: fī aqsām al-aʿrāḍ al-wujūdiyya wa l-iʿtibāriyya (pp. 263ff)

al-Faṣl 1: fī l-maqādīr wa l-aʿdād allatī yaʿummuhā kawnahā jamīʿuhā qārra aldhāt (pp. 265-270)

al-Faṣl 2: fī l-kammiyya ghayr al-qārra wa hiya al-zamān (pp. 271-277)

al-Faṣl 3: fī mā lā yu tabaru fihi min alkayfiyyāt (pp. 279-283) (*Kāshif* 207:6-7) where the latter explains that he did not bring any examples, for Qutb al-Dīn had in fact added such with his text.

Jumla 2: falsafa-yi ūlā

fann 1: dar umūr-i 'āmma jumla-yi mafhūmāt rā (vol. 3, pp. 1ff [479ff])

maqālat 1: dar wujūd wa 'adam wa aḥkām wa aqsām-i īshān (vol. 3, pp. 1-10 [479-488])

maqālat 2: dar māhiyyat wa tashakhkhuṣ-i ān wa ānja bi ān munqasim shūd (vol. 3, pp. 10-18 [488-496])

maqālat 3: dar waḥdat wa kathrat wa lawāḥiq-i īshān (vol. 3, pp. 18-24 [496-502])

maqālat 4: dar wujūb wa imkān wa imtinā' wa ānja bi īnhā ta'alluq dārad (vol. 3, pp. 24-29 [502-507])

maqālat 5: dar qidam wa ḥudūth bi-har dū maʿnā aʿnī zamānī wa dhātī (vol. 3, pp. 29-33 [507-511])

maqālat 6: dar 'illat wa ma'lūl wa mabāḥith-i īshān (vol. 3 pp. 33-46 [511-524]) maqālat 7: dar jawhar wa 'araḍ wa aḥwāl-i kullī-yi īshān (vol. 3, pp. 46-52 [524-530])

fann 2: dar aqsām-i aʿrāḍ-i wujūdī wa iʿtibārī (vol. 3, pp. 53ff [531ff])

maqālat 1: dar maqādīr [wa] a dād ki kammiyyat-i qārr al-dhāt shāmil-i īshān bāshad (vol. 3, pp. 53-58 [531-536])

maqālat 2: dar kammiyyat-i ghayr qārrah wa ān zamān ast (vol. 3, pp. 58-64 [536-542])

maqālat 3: dar ānja i tibār nakunand darū az kayfiyyāt ki ū kamāl-i jawharīst (vol. 3, pp. 65-68 [543-546])

al-Faṣl 4: fī l-kayfiyyāt al-maḥsūsa (pp. 285-294)

al-Faṣl 5: fīmā laysa min sha'nihi an yaḥissa bi-l-ḥiss al-zāhir min anwā^c al-kayf (pp. 295-310)

al-Fași 6: fī l-iḍāfa (pp. 311-315)

al-Fasl 7: fī l-haraka (pp. 317-330)

al-Bāb 4: fī l-ajsām al-ṭabīʿiyya wamuqawwamātihā wa-aḥkāmihā (pp. 331ff)

al-Faṣl 1: fī muqawwamāt al-jism al-ṭabīʿī wa ahkāmihi al-ʿāmma (pp. 333-346)

al-Faṣl 2: fī l-ʿanāṣir wa aḥwālihā bi-ʿtibār al-infirād (pp. 347-357)

al-Faṣl 3: fī ḥālat hadhihi l-ʿanāṣir ʿinda imtizājihā wa tarakkubihā (pp. 359-362)

al-Faṣl 4: fī l-kā'ināt allatī ḥudūthuhā min al-'anāṣir bi-ghayr tarkīb (pp. 363-371)

al-Faṣl 5: fī mā yatakawwanu 'an al-'anāṣir bi-tarkīb minhā (pp. 373-379)

al-Faṣl 6: fī ithbāt al-muḥaddid li-l-jihāt wa dhikr lawāzimihi (pp. 381-390)

al-Faṣl 7: fī sā'ir al-aflāk wa l-kawākib (pp. 391-405)

al-Bāb 5: fī l-nufūs wa șifātihā wa āthārihā (pp. 407ff)

maqālat 4: dar kayfiyyāt-i maḥsūsa biḥawāss-i zāhir (vol. 3, pp. 68-78 [546-556])

maqālat 5: dar anwāʿ-i kayf ki īshān rā bi hiss-i zāhir dar natawān yāft (vol. 3, pp. 79-94 [557-572])

maqālat 6: dar iḍāfat (vol. 3, pp. 94-98 [572-576])

maqālat 7: dar ḥarakat (vol. 3, pp. 98-111 [576-589])

Jumla 3: dar 'ilm-i asfal ki 'ilm-i ṭabī'ī ast fann 1:dar ajsām-i ṭabī'ī (vol. 4, pp. 1ff [621ff])

maqālat 1: dar muqawwamāt-i [jism-i] ṭabīʿī wa aḥkām-i ʿāmma-i ān na aḥkām-i khāṣṣ bi-har jismī (vol. 4, pp. 1-14 [621-634]) maqālat 2: dar ʿanāṣir wa aḥwāl-i ān bi i'tibār-i infirād (vol. 4, pp. 14-26 [634-

maqālat 3: dar aḥwāl-i īn 'anāṣir bi i'tibār-i imtizāj wa tarkīb-i īshān (vol. 4, pp. 26-30 [646-650])

maqālat 4: dar kā'inātī ki ḥudūth-i īshān az 'anāṣir na bi tarkīb ast (vol. 4, pp. 30-38 [650-658])

maqālat 5: dar ānja mutakawwin mīshavad az 'anāṣir bi-tarkīb wa ān mawālīd-i thalāthah ast: ma'dan wa nabāt wa ḥayawān (vol. 4, pp. 38-45 [658-665])

maqālat 6: dar ithbāt-i muḥaddid-i jihāt wa dhikr-i lawāzim-i ān (vol. 4, pp. 45-55 [665-675])

maqālat 7: dar sā'ir-i aflāk wa kawākib wa dhikr-i jumla az aḥwāl-i īshān (vol. 4, pp. 55-69 [675-689])

fann 2: dar nufūs wa ṣifāt wa āthār-i ān (vol. 4, pp. 70ff [690ff])

Journal Asiatique 292.1-2 (2004): 311-330

al-Faṣl 1: fī ithbāt wujūd al-nafs (pp. 409-417)

al-Faṣl 2: fī mā yazharu 'an al-nafs min alquwā al-nabātiyya (pp. 419-424)

al-Faṣl 3: fī quwā al-ḥiss wa l-ḥaraka alirādiyya (pp. 425-437)⁴⁴

al-Faṣl 4: fī l-quwā allatī lā naʿlamuhā ḥāṣila li-ghayr al-insān min al-ḥaywanāt al-ākhar (pp. 439-444)

al-Faṣl 5: fī l-manāmāt wa l-waḥy wa lilhām wa l-muʿjizāt wa l-karāmāt wa lāthār al-gharība al-ṣādira ʿan al-nafs wa darajāt al-ʿārifīn wa maqāmātihim wa kayfiyyat irtiyāḍihim (pp. 445-462)

al-Faṣl 6: fī abadiyyat al-nafs wa aḥwālihā baʿda kharāb al-badan (pp. 463-474)

al-Faṣl 7: fī ithbāt al-nufūs al-samā'iyya (pp. 475-478)⁴⁶

maqālat 1: dar ithbāt-i wujūd-i nafs wa ānki ma'qūlāt-i ū mumkin nabāshad ki dar [ālatī-yi] badanī [ḥāṣil shūd wa-ānki ū dar ta'aqqul ki kamāl] dhātī ūst az badan mustaghnīst (vol. 4, pp. 70-78 [690-698])

maqālat 2: dar quwā-yi nabātī ki az nafs-i ẓāhir mīshavad wa shakk namīkunīm ki insān wa ḥayawān-i a'jam wa nabāt dar ān mushtarikand (vol. 4, pp. 79-84 [699-704])

maqālat 3: dar quwā-yi hiss wa ḥarakat-i irādī ki az nafs-i insān ṣādir mīshavad wa shakk namīkunīm dar ān ki bāqī-yi ḥayawān rā ḥāṣil ast (vol. 4, pp. 85-97 [705-717])

maqālat 4: dar quwatī-yi jand ki namīdānīm ki ghayr-i insān rā ḥāṣil ast az ḥaywānāt (vol. 4, pp. 97-103 [717-723])⁴⁵ maqālat 5: dar manāmāt wa waḥy wa ilhām wa mu'jizāt wa karāmāt wa āthār-i gharīb ki az nafs ṣādir shūd wa darajāt-i 'ārifān wa maqāmāt wa kayfiyyat-i riyāḍat-i īshān (vol. 4, pp. 103-118 [723-738])

maq \bar{a} lat 6: dar abadiyyat-i nafs wa ahw \bar{a} l- \bar{u} ba'd az khar \bar{a} b-i badan (vol. 4, pp. 119-130 [739-750])

maqālat 7: dar ithbāt-i nufūs-i samāwī wa kayfiyyat-i taṣawwurāt-i īshān wa taḥarrukāt-i īshān (vol. 4, pp. 131-135 [751-755])

⁴⁴ Due to a corruption of the print of the *Kāshif*, the section corresponding to *Durrat al-tāj*, vol. 4, p. 97 [717]:8-14, which according to the order of the text should appear on p. 437 following line 7, is mistakenly printed on p. 440 lines 7-12.

⁴⁵ Durrat al-tāj, vol. 4, p. 100 [720]:10-11 is incomplete and corrupt. For the correct and complete passage, see Kāshif p. 441 lines 19-22.

⁴⁶ The print of the *Kāshif* is corrupt on p. 475, where approximately three lines are missing at the end of the page; on p. 476 lines 20-25 are also corrupt.

al-Bāb 6: fī l-'uqūl wa āthārihā fī al-'alamayn al-jismānī wa l-rūḥānī (pp. 479ff)

al-Faṣl 1: fī anna l-ʿaql huwa maṣdar wujūd al-nufūs kullihā (pp. 481-485)

al-Faṣl 2: fī annahu law lā al-ʿaql la-mā kharajat al-nufūs fī taʿaqqulātihā min al-quwwa ilā l-fiʿl (pp. 487-492)

al-Faṣl 3: fī bayān asnād mā lā yatanāhā min al-ḥarakāt wa l-ḥawādith ilā l-ʿaql (pp. 493-499)

al-Faṣl 4: fī kayfiyyat kawn al-ʿaql maṣ-daran li-l-ajsām (pp. 501-506)

al-Faṣl 5: fī anna l-tashabbuh bi-l-ʿaql huwa ghāyat al-ḥarakāt al-samāwiyya (pp. 507-511)⁴⁷

al-Faşl 6: fī bayān anna l-'aql yajibu an yakūna ḥayyan mudrikan li-dhātihi wa li-ghayrihi (pp. 513-518)

al-Faṣl 7: fī bayān kathrat al-ʿuqūl (pp. 519-524)

al-Bāb 7: fī wājib al-wujūd wa waḥdāniyyatihi wa nu'ūt jalālihi wa kayfiyyat fi'lihi wa-'ināyatihi (pp. 525ff)

al-Faṣl 1: fī ithbāt wājib al-wujūd li-dhā-tihi (pp. 527-533)

Jumla 5:dar 'ilm-i a'lā ki 'ilm-i ilahī ast fann 1: dar 'uqūl wa āthār-i ān dar ['ālam-i] jismānī wa rūḥānī (vol. 5, pp. 1ff [763ff])

maqālat 1: dar ānki 'aql maṣdar-i wujūd-i jumla-yi nufūs ast (vol. 5, pp. 1-6 [763-768])

maqālat 2: dar ānki agar 'aql nabūdī nufūs dar ta 'aqqulāt-i khīsh az quwat bi fi'l nayāmadī wa ānki mustanid-i kamāl-i dhātī nafs 'aql ast (vol. 5, pp. 7-13 [769-775])

maqālat 3: dar bayān-i istinād-i mā lā yatanāhī az ḥarakāt wa-ḥawādith bi 'aql (vol. 5, pp. 13-21 [775-783])

maqālat 4: dar kayfiyyat-i ānki 'aql maşdar-i ajsām ast (vol. 5, pp. 22-28 [784-790])

maqālat 5: dar ānki tashabbuh bi 'aql ghāyat-i ḥarakāt-i samāwī ast (vol. 5, pp. 28-34 [790-796])

maqālat 6: dar bayān-i ānki wājib ast ki 'aql ḥayy bāshad wa mudrik-i dhāt-i khud wa ghayr khud [wa] dar jagūnagī-yi ān idrāk (vol. 5, pp. 34-39 [796-801])

maqālat 7: dar [bayān-i] kathrat-i 'uqūl wa jumla az aḥkām ki muta'allaq ast bi ān (vol. 5, pp. 40-45 [802-807])

fann 2: dar wājib al-wujūd [wa] waḥdāniyyat-i ū wa nu'ūt-i jalāl-i ū wa kayfiyyat-i fi'l wa 'ināyat-i ū (vol. 5, pp. 46ff [808ff])

maqālat 1: dar ithbāt-i wājib al-wujūd lidhātihi (vol. 5, pp. 46-53 [808-815])

⁴⁷ At the end of fași 5 of the $K\bar{a}shif$, the last paragraph (= $Durrat\ al$ - $t\bar{a}j$, vol. 5, pp. 33:12-34:4 [795:12-796:4]) is missing; it is to be found at the end of fași 6 ($K\bar{a}shif$, p. 518:1-9).

al-Faṣl 2: fī wājib al-wujūd wāḥid (pp. 535-542)⁴⁸

al-Faṣl 3: fī tanzīh wājib al-wujūd (pp. 543-547)

al-Faṣl 4: fī mā yan atu bihi wājib al-wujūd min nu tal-jalāl wa l-ikrām (pp. 549-555)

al-Faṣl 5: fī tabyīn kawn ṣifāt al-wājib li-dhātihi lā tūjibu kathra (pp. 557-561)

al-Faṣl 6: fī kayfiyyat fi'l wājib al-wujūd wa tartīb al-mumkināt 'anhu (pp. 563-579)

al-Faṣl 7: fī 'ināyat wājib al-wujūd bi-makhlūqātihi wa raḥmatihi lahum wa hikmatihi fi ījādihim (pp. 581-598)⁴⁹

maqālat 2: dar ānki wājib al-wujūd yakī ast wa ū rā bar hīj kathratī bi wajhī az wujūh ḥaml natawān kard (vol. 5, pp. 53-62 [815-824])

maqālat 3: dar tanzīh-i wājib al-wujūd az ānji tanzīh[-ū] az ān wājib bāshad (vol. 5, pp. 62-67 [824-829])

maqālat 4: dar ānji wājib al-wujūd rā bi ān waṣf kunand az ṣifāt-i jalāl wa ikrām (vol. 5, pp. 67-75 [829-837])

maqālat 5: dar bayān ānki ṣifāt-i wājib al-wujūd li-dhātihi mūjib-i kathratī nīstand na bi-ḥasab-i taqawwum-i dhāt-i ū wa na bi-ḥasab-i ānji darū mutaqarrar shūd baʻd az taqawwum-i dhāt-i ū (vol. 5, pp. 75-80 [837-842])

maqālat 6:dar kayfiyyat-i fi'l-i wājib alwujūd wa tartīb-i mumkināt az ū (vol. 5, pp. 80-99 [842-861])

maqālat 7: dar 'ināyat-i wājib al-wujūd bimakhlūqāt ū wa raḥmat-i ū īshān rā wa ḥikmat-i ū dar ījād-i īshān (vol. 5, pp. 99-119 [861-881])

⁴⁸ The printed text of the *Kāshif* is corrupt on p. 538:10-13, where p. 538:5-9 is repeated by mistake; *Kāshif* p. 538:7-9 is a misplaced and corrupt repetition of p. 538:2-4. A comparison of the text with the corresponding passage in *Durrat al-tāj* shows that something is missing here.

⁴⁹ The respective formulations of the concluding *ḥamdala* are different in *Kāshif* (p. 598:15-16) and in *Durrat al-tāj* (vol. 5, p. 119 [881]:6-8)