Al-Razi book on Smallpox and Measles

By:

Abdul Nasser Kaadan, MD, Ph D*
إعداد

الدكتور عبد الناصركعدان*

Summary

 Al-Razi is Abu Bakr Muhammad Ibn Zakariya al-Razi, who was born in al-Ray City near to Tehran. He moved to Baghdad when he was forty years old, and headed many hospitals in Baghdad. He was Muslim physician and writer, whose medical writings greatly influenced the Islamic world as well as Western Europe in the Middle Ages. He wrote on almost every aspect of medicine.
 Al-Razi was the first physician in the history who described in details the symptoms and signs of smallpox and measles based on clinical examination, and he was the first who distinguished between these two diseases by putting what is called now the differential diagnosis. This was very clear in his book: The Book on Smallpox and Measles. A manuscript of this book is kept now in Lieden University in the Netherlands under the number of 656. We have in our institute a microfilm of this manuscript. This book was twice translated into Latin in the 18th century. This book consists of fourteen chapters. The third chapter is considered the most important of this book; it is entitled the chapter related to the symptoms suggesting the exacerbation of smallpox and measles.

 The aim of this study is to describe this book revealing its importance in the field of history of Islamic medicine.

__

* C.E.S. Orthopedic Surgery

 Ph.D. History of Islamic Medicine

 Institute for the History of Arab Science, Aleppo University,

 Aleppo, Syria

Al-Razi:

 Al-Razi is Abu Bakr Muhammad Ibn Zakariya al-Razi, who was born in al-Ray City near to Tehran. He moved to Baghdad when he was forty years old, and headed many hospitals in Baghdad.

 Europe knew al-Razi by the Latinized form of his name, Rhazes.

 Adud al-Dawlah asked him to find a suitable place for establishing the Bimaristan al-Adudi. He hanged pieces of meat in various places of the city and found the place in which the putrefaction of the meat was the slowest.

 He was Muslim physician and writer, whose medical writings greatly influenced the Islamic world as well as Western Europe in the Middle Ages. He wrote on almost every aspect of medicine.
 Al-Razi composed more than two hundred books related to medicine, pharmacy, philosophy, music and many other sciences. And he is considered the first who founded the experimental science especially in the field of medicine and chemistry, since no one before and during al-Razi time was interested in the experimental science in its methodical form.

 Al-Razi book for Smallpox and Measles كتاب الجدري والحصبة
 Al-Razi was the first physician in the history who described in details the symptoms and signs of smallpox and measles based on clinical examination, and he was the first who distinguished between these two diseases by putting what is called now the differential diagnosis. This was very clear in his book: The Book on Smallpox and Measles. A manuscript of this book is kept now in Lieden University in the Netherlands under the number of 761. We have in our institute a microfilm of this manuscript. This book was edited in Arabic and Latin in 1766.

 This book has gained a great popularity in Europe, as it was translated into Latin, French, English and Germany. Honka says this book was published in Europe forty times between 1498 – 1866. But the most important one was in the 18th century, at a time when there was much interest in the inoculation or varulation around 1720 following the description of the procedure in Turkey by Lady Mary Wortley Montagu, wife of the Ambassador Extraordinary to the Turkish court in Istanbul.

 Al-Razi began his book with a short introduction, in which he explained the direct cause for composing this book, as he did not find a satisfying book written by the physicians before him dealing this subject. Then, he mentioned that his book consists of fourteen chapters.

 Al-Razi devoted the first chapter for talking about the causes, and why just few people could escape from the attack.

 In the second chapter he mentioned the bodies which are more susceptible to get smallpox, and the times in the year, in which the disease is more common. In this regard he says that thin, hot and dry bodies are more susceptible for measles and not to smallpox, while thin, cold and dry bodies are not susceptible for both diseases, but if they attacked by smallpox the disease will be benign. The times in which smallpox is most probably to widespread are at the end of autumn and the beginning of spring. In severely hot and dry summer and also if the autumn was hot and dry without rain, in this case measles is more expected in susceptible individuals.

 In the third chapter which is the most important of this book, he entitled it (the chapter related to the symptoms suggesting the eruption of smallpox and measles): In this chapter al-Razi declared that before smallpox eruption, the patient complains of continuous fever, back pain, nose itching and sleeping disorders. Then he mentions to many other general symptoms and signs such as generalized pain, breathing difficulties, cough, redness in the cheeks and eyes, throat sore, dry mouth, hoarseness, headache, anxiety and sometimes syncope may be developed.

 Upon reviewing this text we can recognize that al-Razi clearly emphasized that smallpox is different from measles, and he declared that there are common signs for the two diseases, and other more specific signs for every disease, enabling the physician to make a differential diagnosis between them.

 The most probable common signs between smallpox and measles are: Continuous fever, nose itching, allergy in the body, cheek and eyes redness, throat sore, chest pain, breathing difficulties, cough, hoarseness, headache and sometimes syncope. He says that it is not necessary that all of these symptoms and signs should appear together, as some of them may be absent. On the other hand, regarding the signs, which are specific for every disease, He says that back pain is more sever in smallpox, while it may be slight or absent in measles. Distress, syncope and anxiety are more prominent in measles.

 The fourth chapter is on the management of smallpox in general, so he indicated to ten procedures, which should be carried out to achieve this purpose.

 The fifth chapter is on the prevention of smallpox before the appearance of its signs, and diminishing its diffusion after the signs appear. This is the longest chapter of the book. In this chapter al-Razi advises to perform venesection to all patients above fourteen years old, and cupping for young patients. Then he indicates for using special diets according to the patient’s condition and age.

 The sixth chapter is on the factors, which accelerate the appearance of skin lesions in smallpox. Al-Razi says that massage and drinking cold water could accelerate the appearance of smallpox and measles especially when the fever is sever, thus the disease will pass easily. Also he mentioned for using many herbal drugs which may play an important role to achieve this purpose.

 The seventh chapter is on taking care of the eye, throat and other organs, which need to be cared after the appearance of smallpox signs. In this chapters al-Razi explains how it should be done for taking care of the eye, throat, nose, ear and joints. He also draws attention for taking care of the foot and the hand, as sever pain may develops resulting from sclerosis of the skin there.

 The eighth chapter is on the factors, which accelerate the maturation of smallpox. Here al-Razi advises in the case where the patient is in a good condition; the physician should do his best to mature smallpox. In this case, bandages of hot water with some flowers boiled inside it are applied to the sites of the lesion.

 The ninth chapter is on the factors, which dry or desiccate smallpox. In the case where smallpox is wet, some kinds of ointments taken from many kinds of plants like rice, are applied to dry it and make it possible to be removed.

 The tenth chapter is on the substances, which remove the crust. Al-Razi says that if the lesion became dry and a residual of crust is still dominant, the physician should look if it was thin and dry the ointment of acetic acid should be applied first for many times until complete disappearing. When the lesion is located in the face, a special kind of ointment derived from peanut should be used. If the crust is wet, the physician may carefully scrape it off without using any ointment.

 The eleventh chapter is on the substances, which remove the residual effect of smallpox on the eye and all the body. Here al-Razi differentiates between the residual effect of smallpox on the eye from that on the rest of the body. In the first case he indicates for using many kinds of ointments, some of them derived from animal products. If the lesions are located all over the body, many compound ointments may be used.

 The twelfth chapter is on the diet of smallpox patient. The patient should be drunken malt (barley with water) exactly as done in acute diseases. Also, peeled lentils mixed with some other juices like acetic acid, my be of beneficial effect for smallpox patients.

 The thirteenth chapter is on the management of bowel function. Al-Razi states that in the last stages of most cases of measles and smallpox the feces is soft especially in measles, therefor laxatives should be avoided except in the early stages of some cases of smallpox especially when there is fever or headache.

 The fourteenth chapter is on the prognosis of smallpox and measles. In this last chapter al-Razi describes the signs where the prognosis is bad, and that where the prognosis is good. He considered sever pain, continues fever, insomnia, nose itching and shining color of the eruption are signs of bad prognosis.

 The scientific value of this book:

 1- this book is considered the first one of its kind, as it gives an explanation for smallpox and measles in an isolated book.

 2- in the first chapter he mentioned that the putrefying air is a contributive factor for spreading the disease.

 3- Al-Razi is considered for the first time in the history of medicine who differentiated between these two diseases, and described every disease separately in details, unlike to all Greek and Arab physicians before him, who considered the both diseases as on disease. Many historians such as Justaph Lobon, Sigrid Honka, Dughlas and others admit this reality.

 In this book al-Razi differentiated between the two diseases in three places: in the second chapter, when he talked about the bodies which are more susceptible to get smallpox, and the times in the year, in which the disease is more common (see the text above). Also, in the third chapter, where al-Razi talked about the symptoms suggesting the eruption of smallpox and measles. In the fourteenth chapter, which is on the prognosis of smallpox and measles, he also differentiated between these two diseases.

 4- He recognized the relationship between the type of the eruption in measles and the severity of the disease.

 5- The opinions of al-Razi characterize of being free of false old concepts, so it was clear that al-Razi was very keen to prescribe the treatment in details and the kinds of foods which are more suitable, as he believes that food has an important role in the treatment.

 6- A-Razi disagrees with other physicians before him in using cold water to neutralize severe fever in smallpox and measles diseases.

 7- this book provides a decisive proof that al-Razi, such as many other Muslim physicians, was not just a translator to Greek, Indian and Syriac medicine. But in addition to this very important achievement, he innovated a lot of theories and new opinions, which contributed in medicine development at that time.

 Harrison textbook of internal medicine mentioned to the reality that al-Razi was the first who described this disease and differentiated it from smallpox, when he talked about measles.

 Also, in Encarta 98 Encyclopedia it is written: Al-Razi's personal experiences and observations as a physician make al-Hawi a landmark in the history of medicine. In his most famous work, Treatise on Smallpox and Measles, al-Razi gives the earliest known description of smallpox.
 2- Al-Hawi fil-Tibbالحاوي في الطب: This book is extremely important source for our knowledge of Greek, Indian and early Arabic writing, for al-Razi was meticulous about crediting his sources. Al-Razi died before arranging this book, but his followers rearranged it under the supervision of ibn-Alamid, who was the minister of al-Hassan ibn Boueh. This comprehensive book on medicine, al-Hawi, was translated into Latin in 1279 under the title of Liber Continens by Faraj ben Salem, a physician of Cisilian-Jewish origin, employed by Charles of Anjou to translate medical works. Then it was translated many times into Latin, and became among the nine relying on books of the medical college library of Paris in 1395. While a special part of this book, which is related to pharmacology was still considered the first reference in Europe for a long time after the renaissance age. There is a rare manuscript of the translation of al-Hawi book into Latin, written in 1282, in the national library of Paris. The first edition was published in Italy in 1486 under the title: Liber Dictus Elhavi, then many editions appeared, the last one was under the title: Continens Rasis in 1542, there is a rare copy of this edition in Cambridge Library.

 Al-Hawi book is still considered the largest medical textbook edited in Arabic language up to date, as it consists of twenty three volumes, according to the edition which was accomplished by the Ottoman printer in Haydarabad in India between 1955-1971.

 In the seventeenth volume of this book al-Razi discussed smallpox and measles. He described the eruption of measles as red skin maculae without protrusion into or out of the skin, while the eruption in smallpox is infiltrated into skin. Then, he mentions that smallpox eruption appears as groups, while measles eruption appears altogether. He considered the black and violet colors of the eruption in smallpox are of bad prognosis.

 3-A treatise on pediatric diseasesرسالة في أمراض الأطفال والعناية بهم : Al-Razi wrote it in the year 900. Most historians like Rabdill, Justaph Lobon and Sigrid Honka consider it as the first separated book written in pediatric diseases, because al-Razi for the first time in the history of medicine separated between pediatrics and gynecology, while all other physicians before him used to gather the two subject in one book.

 Unfortunately, the original copy of this book, which is written in Arabic, is lost. In the past it was translated into Hebraic then into Latin between 1114 – 1187, and it was published for many times. Lately, Pieper translated many chapters into Germany, and Ruhra accomplished other translation into English, then the entire treatise was translated into Italian. Recently, Dr. Samuel Rabdill put a new English translation of this treatise and published it in the American Pediatric Journal No. 5, Vol. 122, 1971. This translation is considered now the best one. Dr. Mahmood Haj Kasem from Iraq translated it into Arabic.

 The treatise contains twenty-four chapters discussing many pediatric diseases and their treatment. Among these diseases smallpox and measles were discussed. Also, many other pediatric diseases were described such as: Tinea, scabies, hydrocephalous, abdominal enlargement, sneezing, insomnia, epilepsy, ear discharges, eye diseases, teeth diseases, mouth ulceration, vomiting, diarrhea, cough, worms, umbilical protrusion, hernia, urethral stone, and poliomyelitis.

 In addition to the historical importance of this treatise it has a scientific importance, as it contains new opinions and theories related to pediatric diseases.

 The effect of al-Razi concepts related to smallpox and measles on the physicians after him:

 It is well known that during the time of al-Razi, books were not written and widely published like in our time, but there were only some manuscripts available for some scholars for every book. Therefor, we can expect that many Muslim physicians after al-Razi time did not mention to al-Razi concepts regarding smallpox and measles. I would like here to trace the effect of al-Razi concepts in this issue on the Muslim physicians after him.

 Ali ibn-Abbas al-Majusi: He died in 994 (about 70 years after al-Razi). In the fourteenth chapter of the first volume of his book Kamel al-Sinaa al-Tibiah كامل الصناعة الطبية, he talked about smallpox. He considered smallpox and measles as one disease. This means that al-Majusi had no idea about al-Razi writings in this regard, or his pride prevented him to quote from al-Razi book.

 Ibn-Sina: He lived one hundred years after al-Razi time. Upon comparison between what was written by ibn-Sina in his book al-Qanun القانون في الطب with al-Razi writings on smallpox and measles, it is clear that ibn-Sina quoted a lot of information from al-Razi. In the third book of al-Qanun he devoted a special part for talking about smallpox and measles. Ibn-Sina differentiated between the two diseases and said they have common signs, and other signs specific for every disease. Then he described the skin eruption of every disease, resembling that written by al-Razi. But ibn-Sina did not mention that he had quoted from al-Razi writings.

 Ibn-Zuhr: He lived in al-Andalus and died there in 1162. His book is entitled: al-Taysir fil modawati waltadbir التيسير في المداواة والتدبير .It was translated into Hebraic then into Latin, and published many times under the name of Facilicito Adjumentum. In the second volume of this book, ibn-Zuhr devoted a chapter for talking about smallpox and measles, and he considered them as one disease. It is clear that ibn-Zuhr did not quote from ibn-Sina or al-Razi writings regarding smallpox and measles, especially if we know that al-Qanun book was well known in al-Andalus during that time.

 Ibn al-Nafis: He was born in Damascus and died in Cairo in 1288. His book is entitled: the Concise book in Medicine المجيز في الطب, which is considered as a revision of al-Qanun book. Therefor, ibn al-Nafis repeated briefly what ibn-Sina talked about smallpox and measles, and he differentiated between the two diseases. But, it is worth mentioning that ibn al-Nafis did not mention to back pain as a differential sign of smallpox.
 Dawood al-Antaki: He was born in Antakia and died in Mecca in 1599. His medical book is: Tathkarit Dawood تذكرة أولي الألباب والجامع للعجب العجاب. In the first part of this book he describes the signs of measles and smallpox in a way very like to that described by al-Razi. In addition, he differentiated between the two diseases. In the same chapter he talked about chicken pox, and considered it as a benign form of smallpox.

 Madian al-Qawsoni: He is Egyptian, lived in the seventeenth century. His medical book is entitled: The Physician’s Dictionary قاموس الأطبا وناموس الألبا. In the first chapter of this book and under the title of measles, he described the signs of measles and smallpox, mentioning that he quoted it from al-Qanun book. He differentiated between the two diseases saying that the lesion in measles is small, thin and does not extend outside the skin, while smallpox lesion is protruded outside the skin and thick.

 Conclusion:

 No doubt al-Razi was the first physician in the history of medicine, who differentiated between smallpox and measles, and considered them as two diseases. The influence of al-Razi concepts in the diagnosis of these diseases on the Muslim physicians was very clear, especially on ibn-Sina, ibn al-Nafis, al-Antaki and al-Qawsoni. But it is worth mentioning that the majority of these physicians have quoted their information in this regard from al-Qanun book of ibn-Sina, as it was the most celebrated in the east and west.

 At the end, I would like to conclude my presentation by a word of truth, written by the European doctor, De Poure, who declared: Medicine was absent till Hypocrites created it, dead till Galen revived it, dispersed till Rhazes collected it, deficient till Avicenna completed it.

References:

Ibn-Sina, Al-Qanun fit-Tibb. Vol. 3, P. 197, Dar Sader, Lebanon, 1980.

Al-Baba MZ: History and legislation of pharmacy, p. 344, Damascus university, Damascus-Syria, 1986.

Zigrid Honka, Shamsul Arab Tastue ala al-Gharb, Second edition, Beirut – Lebanon. 1969.

Emilie Savage-Smith, Islamic Culture and Medical Arts, National Library of Medicine, Bethesda-Maryland. 1994.

Al-Razi, al-hawi book, Haydar Abad, India, 1955-1976.

Al-Razi, Kitab al-Gadari wal Hasbah, Italy, 1766.

Al-Majusi, Kamel al-Sinaa al-Tibiah, Cairo, 1918.

Chairman, History of Medicine Department, Aleppo University*

The President of ISHIM (www.ishim.net)

Consultant, Orthopedic Surgery

P.O. Box: 7581, Aleppo, Syria

e-mail: � HYPERLINK "mailto:a.kaadan@scs-net.org" ��a.kaadan@scs-net.org�

Phone 963 944 300030, Fax 963 21 2236526

* أستاذ ورئيس قسم تاريخ الطب - معهد التراث العلمي العربي – جامعة حلب.

رئيس الجمعية الدولية لتاريخ الطب الإسلامي (www.ishim.net)

دكتوراه في تاريخ الطب العربي الإسلامي – طبيب استشاري في جراحة العظام.

هاتف 300030 944 963 ، بريد إلكتروني: a.kaadan@scs-net.org

10
2

