PAGE
- 1 -

Healthy Environment as Viewed by Ibn Buṭlān
Abdul Nasser KAADAN, MD, PhD*
Ali Rashid AL-MAHMOUD, DDS**
* Chairman and Prof., History of Medicine Department, Institute for the History of Arab Science, Aleppo University, Aleppo-Syria
**Master degree student, History of Medicine Department, Institute for the History of Arab Science, Aleppo University, Aleppo-Syria
Summary
The generic preventive measures are the essential foundations in the ancient and modern science of medicine, and that must be modified and followed by everyone prefers prolonged health. Especially those related to the types of different foods. Ibn Buṭlān has talked in detail about most of these measures in his manuscript (Taqwīm al-Ṣiḥḥa bi’l-Asbāb al-Ṣittah), particularly those related to managing the environment.
Healthy environment for Ibn Buṭlān is based on the following components: Herbs, flowers, incenses, perfumes, assemblies, wind, air, times, countries, and epidemiological air.
Keywords: Preventive Medicine in the Islamic Medicine, Ibn Buṭlān, Health Improving, Healthy Environment.
Introduction:
Preventive Medicine occupies presently, pride of place among the branches of medical science. The ancient Arab physicians knew the importance of preventive medicine, and they called: Health Protection, in addition to their interest in re-health topics to him (Therapeutic Medicine).

Among those physicians who paid full attention to this subject is AL-Mukhtār
Abu’l-Ḥasan, Ibn Buṭlān (458 H/ 1066 A.D), who was perhaps the first of the laws in the writing style, which is mentioned in his manuscript (Taqwīm al-Ṣiḥḥa
bi’l-Asbāb al-Ṣittah), a health agenda, and concise in medicine, is divided into fifteen columns.

Accordingly, this research is aimed to shed light on one of the most important common summaries of books on medicine and especially preventive one in that time.
Author and manuscript (Taqwīm al-Ṣiḥḥa bi’l-Asbāb al-Ṣittah):
IBN BUṬLĀN, ABU’L-ḤASAN AL-MUKHTĀR IBN cABDŪN IBN SAcDŪN (b. Baghdad, ca. Beginning eleventh century; d. Antioch, 458 H/ 1066 A.D), medicine.

He was a Christian physician who first practiced in Baghdad. His master,
Abu’l-Faraj ibn al-Ṭayyib, was also a Christian. He taught at a hospital founded in Baghdad by cAḍud al-Dawla, who held him in high esteem and who made him study a great many medical works. Ibn Buṭlān also knew well Abu’l-Ḥasan Thābit ibn Ibrāhīm al-Ḥarrāni and felt that the latter had taught him most of the practical medicine he knew.

In 440/ 1049 he left his native city, and came to Fusṭaṭ, Egypt, by way of al-Raḥba, al-Ruṣāfa, Aleppo, Antioch, and Latakia. There he met the physician cAlī ibn Riḍwān with whom he engaged in sharp controversy. Then he continued on to Constantinople, where the plague was rampant. From there he returned to Antioch. Finally, he retired to a monastery in that city where he remained as a monk until his death (1) on 8 Shawwāl 458/ 2 September 1066 and was buried in the church of the monastery. Being single himself and never married (2).
The literary production of Ibn Buṭlān is distinguished by its originality. His main work is the Taqwīm al-Ṣiḥḥa bi’l-Asbāb al-Ṣittah, a synopsis of hygiene and macrobiotics in the form of tables, an arrangement borrowed from works of astronomy; al-Ghazāli in the preface of his Iḥyāʾ refers to it as his precedent for using an arrangement familiar to the readers from another branch of learning, and it served as a model for the Súlūk al-mālik fī tadbīr al-mamālik, a “mirror for princes” by Ibn Abi ’l-Rabīc (wrote 655/1256). It was translated into Latin with the title Tacuini Sanitatis Elluchasem Elimithar Medici de Baldath, Argentorati 1531, second ed. 1533, and into German, by Michael herr, with the title Schachtafeln der Gesundheit, Strasburg 1533 (2).
The Manuscript of Taqwīm al-Ṣiḥḥa bi’l-Asbāb al-Ṣittah:

On hygienic principles, macrobiotics and therapeutics in the form of synoptic tables or charts. This system was borrowed from the charted tables (zîjs) drawn by astronomers to report their observations of movement of stars and planets at a specific locality, with the aid of astrolabes. This innovation was enthusiastically accepted in medical circles and was imitated in later works on the subject.

The author did not begin the text with religious phrases and repetition of pious praises usually used by authors of this period. Instead, he directly went into the subject matter as any serious medical educator would do in modern times. In it he elaborates the importance of the wise and moderate use of the Galen- Ḥunayn’s six essentials for the preservation of good health:

1. The good, clean and fresh air which one breathes, an early warning against the hazards of air pollution as a matter of life and breath.

2. Balanced diet (literally, moderation in what one eats and drinks).

3. Moderation in both work and relaxation.

4. Moderation in devoting the right time for wakefulness or slumber.

5. Moderation in the use of enemas, laxatives and vomit inducing drugs.

6. Moderation in expressing emotional reactions of joy, anger, fear and anxiety.

He compares the good effects of these principles on the body, in preventing sickness and promoting healthy living, with the faces of the moon. As it wanes and then waxes to full moon so is health, “advances from corruption to perfection. Each, therefore, must learn how to use the good things and to take the right measures to avoid what is dangerous to his health”.

He divides each tabulae in the text (al-zuyûjah and zuyûjât, taqwīm or jadwal) into fifteen categories: Serial numbers denoting page location, name of the simple drug, its nature, degree or quality, description of unadulterated (best) simples, benefits and disadvantages, remedies to prevent harm caused by one of the simples, the resulting humor, temperament, age, seasons, places, what the ancient sages thought and said of the drug, qualities and choices of kinds, and preferences for use. Ibn Buṭlān, unfortunately, did not hesitate in this remarkable presentation, to include astrological interpretations, superstitions and speculations of a pseudo-scientific nature (3).
Healthy Environment as viewed by Ibn Buṭlān in his book (Taqwīm al-Ṣiḥḥa bi’l-Asbāb al-Ṣittah):
I. Herbs and Flowers:
A. Using herbs and fragrant in the assemblies for air refreshment, and strengthen the brain, so it does not accept wine vapours which corrupt it, smell relish, and complement them with the five senses.
B. The presence of different herbs, flowers, fragrant is depending on the months of the year. For example, in September there is citron and Lemon. Jasmine and mandrake in April. They became available in warm countries earlier than in cold countries.
C. The difference in colours and aromas are due to the difference in its behaviour in hot, cold wet and dry atmosphere.
D. People preference differs according to the mentality agreement. This is not an absolute rule.

E. Ibn Buṭlān has mentioned the characteristics and benefits of certain types of herbs and flowers, like jasmine narcissus, and roses, and some types of fragrant fruits like apples, peaches and quince.
II. Incenses and Perfumes:

A. Ibn Buṭlān describes the good smells, saying: “ good smells are soul nutrition, where soul the ride of forces, like airway is ready to accept the brightness”.
B. Good smells are divided into:
1. Simple:

a. From the trees and flowers like camphor and sandalwood

b. From animals like musk.

c. From eyes like Amber.
2. Compounds like الند
III. Assemblies:

A. Care should be taken for assemblies as they are place of life and living.
B. Conditions of healthy assemblies and housing:
1. Inhaled air must be free of any bad and malignance essence.
2. They must smell good like the smell of incense and perfume.
3. Wind flow from north to sweep the malignant odours, dust and smoke.
4. Winter sun should enter to bring warm.
5. Is recommended to adorn with pictures which helps sleeping by staring towards them.
C. Ibn Buṭlān then moved to how to manage summer heat and winter cold as follows:
1. Managing the summer heat:
a. Houses should be facing northwards with double sackcloths, cold smells, fresh water and spaciousباذهنجات filled with لخالخ and herbs and fruits.
b. Spraying houses sackcloths with rose water, and vaporized cold incenses like camphor and sandalwood.
c. Stripping off clothes and the use of hand fans. Perfume scent essence
2. Managing the winter cold:
a. Houses should be facing eastwards.

b. Use of coal and large cuts of timber which are good for heating like charcoal of al-ghadha and figs.
c. Use of warm incenses like الند and amber.
d. Houses should be furnished with soft and humid upholstery.

Then Ibn Buṭlān talked about how to protect housing, in general, from insects like bugs and flies, saying: “In general, housing is disturbed by bugs which are destroyed by incenses which, in its turn, brings pleasure. Wind carries vapours which are evaporated from the land by the sun. The nature of these vapours is the same of the nature of the land coming from.

IV. Wind, Air, Times and Countries
A. Ibn Buṭlān defined the air and the wind, saying: “Air is one of four elements, wind vapour is dissolved from the earth by the sun's passage on that zoon, and the nature of the dissolved vapour is such as the nature of the land dissolved from”.
B. Ibn Buṭlān divided air into two parts:

1. Mild air: gentle, pure, smells delicious, moderate heat, moderate cold, moderate
humidity, rapidly changing to warm and cold at sunset and sunrise, strengthens the body, and filters humor and soul and improves digestion.
2. Fierce air, divided into:
a. Fierce substance of air, such as: epidemic air, and this happens because of two reasons:
1. Mixing with the air to corrupt vapours from lakes surrounding cities,
dead animals or dead fighters which all lead to fatal diseases.
2. Air fluctuation according to the season such as warm and dry winter, with vice versa summer.
b. Fierce nature of air such as hotter or colder than average and this happens because of five reasons:
1. Seasons: summer should be hot and dry. Winter is vice versa, spring should be mild. Autumn should be mild dry and mild cold.
2. Rise and set of the planets and their closeness and farness to the Sun like Sirius.
3. Wind: Northern wind should be cold helps to live longer, improves bodies, improves digestion, harm cold mentality like Sqalbh people. Southern wind is vice versa, eastern wind (sirocco) is moderate like spring and western wind (zephyr) is troubled like autumn.
4. Countries, geographical location and terrain:
a. Wind, and its mood depending on destination.
b. Country nature and its site:
1. Countries in high mountains: have pure air and water, people have good colours. Low land countries are vice versa.
2. Northern Countries like Sqalbh, are very cold and dry. People there have wide chests, brave, rough morality, with thin legs, live long, drink in frugal. Their women are barren because they do not clean menstrual blood, they hardly produce baby milk, birth with difficulties. Southern countries are vice versa like Ethiopia.

3. Eastern countries: have pure and mild air like spring. Their food and water are fresh and pure. People there have white reddish colours, with fertile bodies, and clear voices. Few illnesses, beautiful faces, have decent morals. Have quiet and pleasant character. Have plenty of trees and herbs. Western countries are vice versa like autumn.
4. The mood of each country is similar to the mood of its neighbour and country in the middle has the average of them.

c.
Countries nearby mountain: countries with mountains in its south are just like northern countries.
d. Countries adjacent to seas: country gets same character of sea direction. For example, if the sea is in the southern borders the country is just like southern countries.
e. Nature of soil and land: rocky land is cold and its water is cold (cooler than mud water). Gypsum land is hot.
5. Air nature changes according steam rise (not it’s nature).
C. Ibn Buṭlān cleared that the same country may have more than one character which affect it’s people morals and mentality.

D. Ibn Buṭlān talked about the four kinds of air:

1. Warm and cold air: he said: “warm air slims the body, yellows colour, brings thirst, dulls hunger, protects the heart, rots blood, occurs viruses, brings nosebleed, bleeding, weakening the strong, opens the pores, relaxes body, harms digestion, helps people
having cold and flu, is good for paralyzed and cause cramping of moisture, and cold air is vice versa”.
2. Moist and dry air: he described them saying: “moist air keeps body moisture, good for thin people, softens the skin and flesh and grants them water and lustre, and dry air is vice versa”.

E. He then moved to talk about how to manage the four air kinds saying: “when air is hot it is advised to resort to basements and sackcloths and to drink cold water. When air is
cold it is advised to wear thick clothes and fur and to get a shelter. When air is dry it
is advised to go to humid houses and to drink cold water. When air is moist, go to high places where the sun rises”.
F. Ibn Buṭlān cleared that benefit of air is by its cool not its content. This is why we suffocate in the bath. Man needs air more than food or water.

V. Epidemic Air:

Explaining epidemic air, Ibn Buṭlān said: “if air smells reprehensible, smallpox and plagues spread, people must run to tunnels and dry basements. Go to homes away from buildings. Spray vinegar. Vaporized with olibanum, myrtle and sandals. Add lots of vinegar to food and mix it with water. Immediately clean the body and use draining by drug and phlebotomy, Eat a lot of washed Armenian mud. Inhale rose water and camphor” (4).
Results and discussion:

1. Ibn Buṭlān realized smells must be like air in nature. This agreed with what is known today that the material to be of smell must be volatile to evaporate into the air to reach the nose (5).
2. He observed that fine odours have helps spirit recovery and the subsequent activity of the body, which emphasizes deep understanding to the connection between body activity and spirit and that body activity is related to spirit activity.

3. Human health is related to internal factors due to physical health, and environmental factors due to the elements of the general environment (natural, human and cultural). People may think that science of health environment is secretions of modern civilization life. But what is revealed out in this subject of Ibn Buṭlān shows his awareness of the relationship between human health and natural environmental conditions that surround. Starting from air people breathed, drinking water, houses, food and finally the surrounding human aggregation.

4. The preventive medicine today stems from the work to maintain a balance of individuals - as useful members of society - with the surrounding environment (6); accordingly, as much as we can maintain this balance as much as we can promote health and prevent diseases. Environmental system is the primary source of life. Environmental Health is defined as the state that provides a correct and stable environment for a certain type of living organisms, especially human, so he can survive properly, and maintain an undamaged environment (7).

5. The interest in preventive health, that Ibn Buṭlān is interested in, occupies today a prominent place in our current life commensurate with the astonishing progress in both the scientific and technical development with threats to human physical and psychological health which are increasing in a mass scale resulted from the accelerated development of civilization and the increasing transitions of physical and mental lesions of human caused by contamination of the natural environment, various incidents, occupational injuries, housing problems, and so on.
6. The generalities which Ibn Buṭlān spoke about regarding environment health comply in its guidelines with what we know and consider today. It is only that the civilization and development has produced complicated environmental problems where efforts are still focused on to solve. Differences in the nature of problems and solutions are in one hand related the changed circumstances of current disease and to the progress of science and universal knowledge on the other hand. It is not due to the different objectives of public health.

7. Air pollution problem which Ibn Buṭlān raised is considered as the most serious problems that threatens humanity in this era which is the era of science and technology. The risks are not changed considering the following:
A. Air-borne epidemics. Ibn Buṭlān spotted the relation between corrupted air and
epidemics linking the epidemic and the air. He advised to stay away from pests to
clean air, pure of diseases impurities (as he put it). Ibn Buṭlān referred to handling
infected air despite his ignorance of the pathogens that cause epidemic diseases.
B. Today’s chemical pollution of the air. Ibn Buṭlān has warned of the various impurities that can be found in nature that mix with soil and spoiling it, mix with water spoiling it and mix with air spoiling it (8).

8. Ibn Buṭlān quoted as evidence the need to manage houses and air theoretically then used what is significant tangible. He knew the interaction relationship between the main elements of the environment. He knew the non-living factors, which include water, soil and air, and the known factors of live like vegetation, human and animal and the need for each other, and the impact of each in the other. This effect is proved by studies today; air pollutants atoms may also be located on the soil, on plants, and on the water, thereby increasing human exposure to these pollutants (8). It is known today as well that the pollution of air and water increases generate free radicals in the body for normal limit, which in turn is responsible for the attack and destruction of the human body cells especially the DNA destroying it leading to the lose of it’s function. Free radicals are the bitterest enemies of the brain cells leading to premature aging and associated disorders and sick. The reason for this is that the brain itself produced them by consumption of more oxygen in addition to being the most body essential content of fat, where fat is fertile land of the free radicals (9).
9. What Ibn Buṭlān realized about the vulnerability of the degree of contamination by a factor the location and topography up and down is being today available in detail in the books of public health (6).
10. I It was found at Ibn Buṭlān, signals to the science of human geography and its relationship to the environment health. Of that are his words on the causes of migration and mobility in the country in general, such as migration due to wars, and health reasons in particular, such as migration to escape the epidemic plague for example. Also his words about different descriptions of people's physical, psychological, according to areas that settled in. This is also falls under the name of genetics or of genetic medicine and epidemiology as it is a branch of the knowledge, which contribute to the understanding the truth of upgrading from the medical point of view, because many diseases can only be understood through the view of bio-cultural, demographic and evolutionary. Diseases such as anaemia, hepatitis, heart disease, are treated according to this perspective, which biologically population was able to groups put in one frame (10).

11. Ibn Buṭlān did not ignore the impact of environment caring and repairing on the psychological and physical features of human life. This no doubt is an important element as we recognise today. He stated that environment elements lead to have soul and bodies differences. He also said that the fumes disturbing air and contaminate it lead to body lethargy, debility and lassitude in addition to souls harming leading to apathy and weakness. Ibn Buṭlān also mentioned the psychological and physical impact of the sun light, as it is well known that sunlight is a basic element to increase the activity and vitality. It increases oxygen consumption and improve physical growth and psychological and neural activity (11). This effect of the body in the soul is what we call today organic psychological medicine.

12. The relation of weather to diseases that Ibn Buṭlān referred to is a clear and known relationship in preventive medicine. For example: heart and blood vessels diseases of often occur to people who are exposed to the pressures of extreme weather, either too heat or too cold. Climate effects are considered to be the most important effects among environment effects on the human body. There are certain disorders only occur at specific environmental condition (8). We know today the harms can be caused by increased or decreased temperature. High temperatures and excessive exposure to sunlight leads to skin injury causing several injuries including: sunburn, Photoaging, Photosensitivity and Xeroderma pigmentosum. Low temperatures and chronic exposure to cold leads to severe injuries including: frost bite Chilblains (Pernio). It also leads to nails low growth rate.
Excessive exposure to sunlight can also cause skin hyper pigmentation disorders like freckles (Ephelis), and chaloasma (Melasma).These pigmentations are located on the sites of skin most exposed to sun such as the face. They Increase in summer and decrease in winter.
Chronic exposure to the sun, as well, is predisposing factor for the emergence of dermatoses pre-cancerous like Actinic or Solar Keratosis and, Cutaneous horn. Also skin cancers like Boven Bowen's disease, Basal Cell Carcinoma (BCC), Squamous Cell Carcinoma (SCC) and Malignant Melanoma (MM) (12).

This is in addition to the indirect effect of the weather in the incidence of many respiratory diseases in winter and summer digestive tract.
13. Healthy housing environment engineering as viewed by ibn Buṭlān:

A. Although houses, in general, are of variable in appearance, they are linked to the nature of the regions and its nature is linked to the environment and cultural heritage of the urban population who built (13).

B. We know today that the adopted direction in architecture is the direction of environmental which flexibly accommodate nature and its forces to seize its natural warmth, coldness and its light. Architecture reacts with the sun, wind, earth, water and in reaction included in the old law of nature: the balance to employ these powers after they are tamed to reach comfort no matter how the weather was, and within the natural method as possible (14).
Ibn Buṭlān believes that everyone do care about his body should choose the best available house, which fits his own nature. Everyone must reform his home environment, by re-engineering it according to healthy environment of the house.

He stated the conditions of health housing and assemblies and how to manage each of them according to the seasons, and recommended wind direction to expose in each season.

He confirms that this rule runs the individual houses and all houses of the globe because it was agreed by researchers that transcendental housing in mountainous grant better mood and purer air compared to places in plain and low land. Places at higher position in plains have better air and better breeze compared to cavernous ones.

14. If we look today at the recommendations of the science of public health about the health of housing, we will see that Ibn Buṭlān have talked about the capacity of housing, ventilation, lightning, decoration, insuring appropriate atmospheric temperatures, fighting harmful insects and others (12, 15), which complies with most of what Ibn Buṭlān has said.

15. What Ibn Buṭlān has said about the differences between the general rules for health improving according to times and seasons, was based on the theory of mixtures.

Conclusion:

1. Ibn Buṭlān was a physician and an experienced practitioner, has ample knowledge of ancient and modern work of physicians and their opinions, and due to the fact the Ibn Buṭlān of the clergy has been informed of the philosophical and logical science, which has reinforced the trend monetary that we observed in the medical opinions.
2. The book (Taqwīm al-Ṣiḥḥa) was the first of its kind in terms of style and direction-author, with the scientific presentation of the material in innovative ways, and a new, away from the crane and dwell; to facilitate the benefit from it, and was a starting point for this type of composition, and the practice of some physicians subsequent, such as: ibn Jazlah in his book (Taqwīm
al-abdān), and Saʻīd ibn Hibat Allāh in his book (al-Mughnī fī al-ṭibb). It is also an important reference and a brief (in terms of form and content) of many ancient and contemporary literature to him, and addressing issues of public health and preventive medicine, and also reflects the medical opinions and ideas that were prevalent at that date.
References:

1. ARNALDEZ R., 1970- Dictionary of Scientific Biography. 15 vol., ed. by Gillispie Charles Coulston, New York; vol. II, pp. 619- 620.

2. SCHACHT Joseph, 1971- The Encyclopaedia of Islam. 2nd ed, 13 vol., Leiden; vol. III, pp. 740- 742.

3. HAMARNEH Sami Khalaf, 1975- Catalogue of Arabic Manuscripts on Medicine And Pharmacy at the British Library. Cairo; pp. 112- 118.
4. Ibn Buṭlān, The Manuscript of Taqwīm al-Ṣiḥḥa bi’l-Asbāb al-Ṣittah. British library, Or. 2793, ff. 42; pp. 60- 61, 76- 83.
5. ABBAS Abdul Hai, 1981- Brief in Ear, Nose and Throat. Press Alhact, Damascus, Syria; p. 89.
6. HALLAJ Zuhair , 1981- Public Health. University Press, October, Lattakia, Syria; pp. 11, 75
7. MAHASNEH Ali Ihsan, 1997- Environment and Public Health. Mutah University, Jordan; p. 68.
8. ATTAWIEL Mohammed Nabil, 1999 - Environment and Pollution locally and Globally. Valuables House, Beirut, Lebanon; p. 116.
9. KARA Jolie Mustafa, 2005- Encyclopaedia of food and nutrition. House thought, Damascus, Syria; pp. 439- 440.
10. AL-KANDARI Yacoub Yousef , 2003 - Culture, Health and Disease, a new vision in contemporary anthropology. Publications Academic Publication Council, Kuwait University, Kuwait; p. 60.
11. DASHASH Ahmed Deeb, ERNAAT Said, 2003 - Principles of Health Sciences. Fourth edition, published by the University of Damascus, Damascus, Syria; p. 19.

12. DANDASHLI Anwar, JE'AN Moustafa, ISHKHANIAN Silva, 2005 - Dermatology and Venereology. Directorate of books and publications, university, University of Aleppo, Aleppo, Syria; pp 155- 157, 189- 196, 367- 368, 370- 371, 395, 429- 430, 433- 437.

13. DIKEN S., PITTS R., 1970- Introduction to Cultural Geography. Grim and Company; p. 5.
14. SALKINI Mohieldin, 1994 - Environmental Architecture. Gabes House, Damascus, Syria; p. 31.
15. Amber Nizar; NADDAF Atef; ABDUL' HAQ Mahmoud, 2009 - Public Health. Fourth Edition, Publications of the University of Damascus, Damascus, Syria; pp. 107- 115.
