Health sustenance in Al-Qanun fi-tib Book
Abdul Nasser Kaadan, MD, PhD*
Taleb Chalab Cham, MD**
* Chairman and Assistant Prof., History of Medicine Department, Institute for the History of Arab Science, Aleppo University, Aleppo-Syria
The President of ISHIM (www.ishim.net)

P.O. Box: 7581, Aleppo, Syria

e-mail: ankaadan@gmail.com
Phone 963 944 300030, Fax 963 21 2236526
**Master degree student, History of Medicine Department, Institute for the History of Arab Science, Aleppo University, Aleppo-Syria
Summary
Body Sustenance
 had a special importance in Ibn Sina's
 encyclopedia Al-Qanun fi-tib, as in other Islamic medical books. This important position appears through two points: first of which by direct statement that keeping the body health is advanced for healing (restoring) the ill body. Second through the long recommendations that deal with body sustenance and hygienic issues.
Key words: body sustenance, preventive medicine, Ibn Sina, Avicenna, hygienic issues, Islamic Medicine, Al-Qanun fi-tib.

Introduction:

The Muslim Physicians interested in prevention of diseases, and made it advanced to their treatment, and so Ibn Sina thought that sustenance is advanced to treatment of ill bodies, so his book Al-Qanun Fi-tib contains recommendations that call for maintaining good health and taking into account the healthy conditions, and these notes are presented in two models: the first in chapters devoted to topics related to hygiene, and the second is the recommendations for maintaining good health lay in the body of his book, during his explanation of the disease and treatment plans.

Health Keeping In Al-Qanun Fi-tib

Causes of the diseases: Ibn Sina refers at the beginning of the first part of his book to the importance of the causes of the disease, which are usually discussed in the chapters devoted to Health maintenance in the Arab-Islamic Medicine. It is one of the foundations of Arab-Islamic Medicine, so Ibn Sina singles out for these reasons, what he calls "the first sentence of the second instruction, which contains nineteen chapters that explain these reasons, where he refers to reasons divisions, and their description as humeral or complex or related to mood
, and others produced by matters from outside the core of the body, and he says that the effect of one reason may vary among the different bodies and different times. Then he cites reasons so-called changing, and starts to explain the air as the first reason, which is considered an important element, and beyond being an important element of the bodies and souls to be an effective factor, through the processes of purification and recreation.

Seasons and astrology: Then he talks about the importance of succession of seasons, which affect the people through the change in their natures and moods, then he distinct between two definitions of the seasons: the doctor's definition and the astrologer's. And stresses the importance of knowing the difference between seasons and their diseases, to take the necessary actions to prevent bodies from associated diseases.

Then he refers that each season has a specific mood agrees with a group of people, but it is contrary to another, so it causes diseases to them, but if the nature of the season changes, it will cause disease to all people, and this is a general rule, about the impact of the seasons.

Then he talks about the moods of the seasons, and the diseases caused by each season, that are suitable for this season, with reference to the diseases that are caused by impact of overlapping seasons.

Then he talks about the changes that are taking place according to astrologic reasons (planets, and their excessive heating), and according to land property (heights, mountains, seas, wind and soil).

He assures that the knowledge about these matters are very important to know the most widespread diseases, how to prevent, and treat this diseases when they take place.

The effects of air and residencies: Then he defines the good air, and the factors that spoil the air, and the places where the air is good, and the impact of spoiled air on the bodies.

Then he describes the effects of the air according to its quality: the impact of hot air is different from the influence of moderate, and the influence of cold or wet or dry, and explains the causes of air disturb and its impacts on the soul and body.
He refers to some changes in air quality, such as the transition to be spoiled, and then talks about the impact of the wind according to their direction.

Then he speaks about the conditions of houses, and the residential factors that affect the bodies: the altitude, the nearby mountains, the nature of soil, being well watered or deficient in water, and the surrounding trees, minerals, and cemeteries and corpses. Then he states rules for selection of houses and how to prepare the residences, and stresses the need to know the diseases and health of the people of the country, and the conditions of water and windows and doors and directions of wind, and the entry of the sun.

The effect of movement. Then he talks about the effects of movement on the human body according to its severity and amount, the accompanying dormancy, and then describes the impact of each type.

When talking about sleep he likens the sleep to dormancy, and the wakefulness to movement.

It is noteworthy that the psychological movements followed or accompanied by movements of the spirit, which is directed either outward or inward.

The effects of food and drink. The foods and drinks as Ibn Sina says affect the body three ways: quality, elements, and the nature.

And he says that the water is a corner, and that does not turnover, because it carries food, and it is not a nutrient. Then he talks about the differences of the water, and attribute that to the water-born particles and their amounts.

Later in other chapters he addresses the conditions of healthy food, in terms of the type of food, its time, and its suitability to the desire, taking into account not to be subjected to severe hunger, and not filled to the point of satiety.

Then he states the order of the food must be kept in mind, and talks about eating habits. Then talks about drinks, the good from the water and snow, and how to reform the spoiled water, and then says that the good of the drink is the white soft drink.

And then talks about the quality of water, depending on the nature of its valley, direction, and its deposits.

Retention and emptying and other procedures. Then he explains three reasons of retention: the weakness of the driving force, or intensity of detent force, or weakness of digestive power. And speaks about the impact of the emptying and congestion in the body.

In other places he talks about the procedures that are applied to the body, such as the types of bathes, and massages. Then he talks about the physical characteristics desired in the bathroom, the benefits of the bathing, and explains its harms, and then he talks about the exposure to the sun and the warm sand and its effects in drying wetness of the skin.

In addition to these chapters there are many other independent chapters and notes about emptying, although not listed in the maintenance of health issues such as injections and phlebotomy and cupping, leeching
 (hirudinization
), emptying, where he speaks about ten things must be taken into account during emptying to be right.

Then he provides a set of rules for the use of laxatives and nauseous drugs, including food habits and the amount, the ways, and times of food. And he devotes a chapter about the diarrhea and its laws, a chapter about the management of the overabundant diarrhea, a chapter about the management of who used laxatives drug and stayed without diarrhea. A chapter about thing must be done by the vomiting person, a chapter about the benefits of vomit, another about the harmful effects of excessive vomit, and a chapter about management of overabundant vomiting.

Then he devotes a chapter about enema, one of the bleed and cupping, and leeching.

The third art

Then he devotes the third art for the practical issues in the maintenance of health, this art consists of a chapter and five instructions, each of them contains several chapters.

In the lonely chapter in this art, addressed (in the cause of health and illness and the necessity of death), he explains the reasons for health and disease, and summarizes the reasons that must be taken into account when looking for health keeping, and begins to explain hygiene issues in special groups according the following order:

He begins to explain how to deal with newborns, especially the actions necessary at the time of the birth, and he advises the breast feeding from the mother. Then he cites the conditions that must be available in nursing woman, and how to manage the nurse when she needs.

Then he ensures about taking care of boy's ethics, for six years of his age. Then he talks about keeping adult's health, and defines sport and its importance in helping the body emptying. Then he worthily recommends that the best time for the sport is after digestion of former food, and with empty stomach.

And then devotes six chapters to the management of aged people, who are classified as weak bodies like pregnant women and newborns, which are discussed above.

Managment the old peoples. Then he starts by summarizing the general principle in managing the old peoples: "the use of moisturizing and heating factors like prolong sleep, staying in bed more than youngest, and the nature of the food.

The food is very important in keeping health of elders, so he talks about the ways and the necessary amount of food that must be given to them, recalls of recommended foods, advises to avoid others, and recalls recommendations for the selection of the appropriate drinks, and how to handle.

Then he talks about the obstruction, massage, and sports of the old people.

And there are miscellaneous issues of health keeping, such as the speaking about the importance of massages, which divided by the auther into rough, soft, abundant, and moderate, and he speaks about their act on the body. Then he speaks about the bathing and its necessity for the person who needs moderate temperature and wetness, and states the conditions and how to use cold water washing, with massage, sport, and anointment, and the gradual progression to use it.

Then he discusses the term "sleep", and mentions the benefits of moderate sleep, the damage of daytime sleep, the benefits of sleep at night, and the best position to sleep.

Then he speaks about strengthening of the weak members, and growing their sizes. Then about the fatigue and stretching the body, and yawning, and explains the treatment of different kinds of fatigue, and talks about the conditions resulting from sports, like condensation, rarefaction, and excessive Hydration. Then he speaks about management of bodies of bad moods.

The management according to moods. After that he talks about the management of the body whose mood is good, and devotes five chapters about this.

The above is talking about the management of the bodies whose moods are moderate without any alteration or excessive in one of the qualities, then he devotes instruction IV containing five chapters to the management of bodies that suffer from mood change.

He starts with the management of the bodies with increased temperature, then with increased cooling, then with rapid acceptance, and talks about fattening of the slim, and sliming of the obese.

Then he devotes the fifth instruction to what are called transitions, and speaks about the seasons.

The management of travelers. After the end of seasons study he devotes eight chapters about the management of travelers, and mentions at first a group of symptoms that warns the diseases, and must be in mind, such as long lasting palpitations, nightmare, dizziness, and others.

Then he states a general rule for travelers is that the most important factor that affects the traveler is the change of habits, fatigue, and tiredness.

Chapter III is devoted to the prevention of sun heat, and the management of who travels in the sun. And he devotes a chapter to the management of traveler in the cold. Where he recommends that the traveler to massage his limbs until heated first, and then to coat them by warm aromatic ointment. And he advises to cover face with sticky things, which conserve its color.

Then he assures that the different water causes many diseases to the traveler, and that is most important than the different food and, therefore, he emphasizes the prevention of this diseases be managing the water, and reminds the different methods of purifying the water.

Then he states the symptoms associated with sea travel like dizziness, nausea, and vomiting, provides recommendations for those who suffer them, and describes the medications and foods for the treatment of such cases.

The previous chapters are not the only chapters about maintaining the health in Al-Qanun fi-tib, but there are a lot of recommendations about the subject in this book, even without mentioning that it is related to the conservation of health. There are issues known to be related to the maintenance of health, and Ibn Sina considers without reference to this relation, like the chapter about sleep and coma, in which he presents the definitions of natural sleep, hibernation, abnormal sleep, and the treatment of each type of hibernation, in addition to a chapter about sleep and staying awake at night.

During the discussion of eye diseases he writes a chapter about conservation of the health of the eye and what hurts it. And during discussion of the teeth in the seventh art, the author devotes a chapter about keeping dental health, and talks about eight things must be taken into account to keep healthy teeth. There are also chapters dedicated to things related to the maintenance of health like chapter about things suitable to stomach, in which he considers the suitable food to the stomach, and the best measures for most stomachs, and laxatives, and a chapter about things that cause damage to the stomach, where he discusses the damage of satiety and filling, and some types of food, wind and some medications and foods that are harmful to the stomach.

Ibn Sina talks about other issues related to the maintenance of health like a chapter called (chapter about the benefits of sexual intercourse), and another about the (sexual intercourse and its harms, conditions, and bad types), and another chapter titled (chapter about times of sexual intercourse) states the conditions of intercourse and the proper times in relation to eating and sleep and other conditions, to avoid damages of the sexual intercourse.

There is another important issue about the maintenance of health that is the maintenance of the health of pregnant women, which comes under the heading of "holistic management of pregnant women", in which he talks about things must be taken into account in pregnant women like softening of the nature, moderate sports, walking, bathing, movements, intercourse, foods and medications of pregnant women, the management of the women who have recently given birth, the absence of desire, and the management of vomiting, palpitations, swelling of feet, and abortion.

Infectious diseases. There is also a special chapter entitled "the epidemic fevers and similar diseases" in which he speaks about smallpox and measles, and he says that they are caused by particles that change the characteristics of the air, and this explanation of the fever is similar to that provided by the other physicians of the Arab Muslims, which suggests that there is a holistic awareness about air-borne particles that cause disease.

When he speaks about smallpox he says that its occurrence is higher in boys, and it is in spring, more than in winter, and he explains the signs of smallpox.

There is another topic about maintenance of health in the chapter entitled feeding of convalescent, which draws attention to special qualities of the food .

Results and discussion:

1- There is a main principle in the Islamic Medicine: "keeping health of the healthy body is advanced to the treatment of ill one", and this is advanced viewpoint, which is clear through this book and other books of Islamic Meicine, and this indicates the great advancement in Islamc Medicine.

2- Ibn Sina assures the importance of the outer causes or the environmental causes in occurrence of the diseases, so they are essential factors in preventing the diseases, and must considered in any researche about keeping the health of the body.

3- Ibn Sina assures the multiple factor cause of the disease, and that there are no one single cause for disease, but there are external factors, and internal factors related to the nature of the body, and it's mood, and the style of nutrition, drinking, age, and many other causes.

4- Ibn Sina assures that the infectious diseases are transmitted by air-born particles, and that we can prevent the spreading of infectious diseases by avoiding the direct contact with the ill persons, and this is a main principle in preventive medicine.

5- Ibn Sina directs special attention to specific groups who are with high risk to special diseases, such as newborn, pregnant women, old persons, travelers, and pthers, and this also forms a branch of preventive medicine.

6- There are many procedures must be done in order to keep the balance between the input and output of nutrients, and this is very important in keeping body health; and these procedures include the habits and nature of the food, and emptying procedures such as diarrhea, vomiting, bleeding, cupping, and others.

Conclusion:

From all of clues above it becomes clear to us the importance that Ibn Sina gives to health keeping subjects, like other Arab and Muslim physicians, and this appears through prolonged texts about hygiene, the advanced vision of Arabic and Islamic Medicine, which advances prevention to treatment, and emphasizing the view that have emerged in many of the medicine books, which says that there are particles suspended in the air and water, cause diseases, and that we can prevent infection by getting rid of these impurities, and the removal of their sources, and this is consistent with the data of modern microbiology, and to this the assertion that there are other factors intervene in the incidence of the disease, some of these factors related to body or to food and eating habits, or psychological conditions of the patient. It is also evident in full awareness of the importance of clean environment, housing, and the so-called attention today to improve environmental conditions for maintaining human health. And this reflects the great progress and advancement of the Arab and Islamic Medicine.

References:

1- Ibn Sina. Al-Qanun fit-tib. Libanon, Beyruth, Dar Alfikr, 1994.

2- Ibn Abi Usaybia. UYUN AL ANBAA FI TABAQAT AL ATIBA. Beyruth, DAR MAKTABAT AL-HAYAT.

3- Dorland's Illustrated Medical Dictionary, W. B, Saunders, Harcourt, Brace Jovanovich, Inc, 27th ed, 1988.

4- Ali ibn Al-Abbas Al-Majusi (- 384). Kamil al-sana'a tibbiya. Egypt, Dar Rekaby.

� - keeping the health of the body.

� - Ibn Sina (370-438): Avicenna, Abu Ali al-Husayn ibn Abdallah (979- 1037), the greatest Arab physician and philosopher of the East, born in Persia.

� - Mood: apervasive and sustained emotion that, when extreme, can color one's, whle view of life. Dorland's Illustrated Medical Dictionary, W. B, Saunders, Harcourt Brace Jovanovich, Inc, 27th ed, 1988.

� - Leeching: the application of leech for withdrawal of blood; formerly used extensively in the treatment of various disorders; called also hirudinization.

� - Hirudinization: 1-. The process of rendering the blood noncoagulable by the injection of hirudin. 2- the application of leeches, leeching.

PAGE
1

