

موسیقی درمانی در ایران باستان تا عصر تیموریان

سارا حاتمی^۱

سمیه پاکباز^۲

فرزانه غفاری^۳

چکیده

موسیقی که طبق اعتقاد حکما، علم تألیف الحان و ادوار و نغمات و هنر بیان احساسات و عواطف و سبب انبساط و انقلاب روح بوده است، در پزشکی و درمان جایگاه ویژه‌ای داشته است. موسیقی درمانی در پزشکی ایران نیز از جایگاه والایی برخوردار بوده و بسیاری از پزشکان به موسیقی علمی و عملی آشنایی داشته و از ویژگی درمانی موسیقی آگاه بوده و در آثار خود پیرامون آن بحث کرده و از آن به عنوان ابزاری جهت نگاهداشت تندرستی و یا درمان بسیاری از بیماری‌های روحی و جسمی سود برده‌اند. هدف پژوهش حاضر، بررسی مختصری از کاربرد موسیقی درمانی در ایران باستان و بخشی از دوران تمدن اسلامی با تکیه بر آرای برخی پزشکان موسیقیدان تا قرن نهم هجری قمری است.

واژگان کلیدی

موسیقی درمانی، پزشکی باستان، پزشکی اسلامی

۱. دانشجوی کارشناسی ارشد تاریخ پزشکی، دانشگاه علوم پزشکی تهران، تهران، ایران.

۲. دانشجوی کارشناسی ارشد تاریخ پزشکی، دانشگاه علوم پزشکی ایران، تهران، ایران.

۳. دانشیار دانشکده طب سنتی، دانشگاه علوم پزشکی شهید بهشتی، تهران، ایران. (نویسنده مسؤول)

Email: ghaffariinfo@gmail.com

نوع مقاله: مروری تاریخ دریافت مقاله: ۱۳۹۴/۱۲/۱۱ تاریخ پذیرش مقاله: ۱۳۹۵/۶/۲۸

مقدمه

موسیقی درمانی، حرفه‌ای مرتبط با بهداشت و سلامتی است که در آن فرد درمانگر، موسیقی و تمام جنبه‌های فیزیکی، هیجانی، ذهنی، اجتماعی، زیبایی‌شناختی و روحی آن را به کار می‌گیرد تا با حفظ افزایش سلامتی درمان‌شونده کمک شود. (درویشی، ۱۳۷۹ ش.) موسیقی درمانی در پزشکی ایران از جایگاه ویژه‌ای برخوردار بوده و پزشکان بسیاری از ویژگی درمانی موسیقی آگاه بوده و در آثار خود از آن بحث به میان آورده‌اند.

بنا به روایات ملی و اساطیری، سابقه پزشک و پزشکی به دوران جمشید^۱ چهارمین پادشاه پیشدادی باز می‌گردد. (الگود، ۱۳۵۲ ش.) با توجه به نقش مهمی که جمشید در درمانگری داشت و انتساب پیدایی نوای خوش به وی، می‌توان به ارتباط موسیقی با حرفه پزشکی پی برد، هرچند که در منابع این دوران اشاره مستقیمی به درمان با موسیقی توسط جمشید نشده است.

پس از اسلام نیز روش‌ها و اندوخته‌های علمی پزشکان و روانشناسان ایرانی به این دوران منتقل شد و شیوه تلقین درمانی، منتره درمانی، موسیقی درمانی و دیگر طرق روان درمانی به نسل روانپزشکان بعدی منتقل شد. این در حالی بود که طبق اسناد، هنوز مرکز آموزشی - درمانی گندی شاپور تا سال ۲۵۰ هجری برپا بوده و به تربیت شاگردان و علاج بیماران می‌پرداخته است. (کاویانی، ۱۳۸۹ ش.) در این راستا اساتید ایرانی به ارائه دیدگاه‌های ارزشمندی در حوزه موسیقی و جایگاه آن در درمان پرداخته‌اند.

روشی که در این پژوهش به کار گرفته شده است، توصیفی - تحلیلی با استفاده از فیش‌برداری (مطالعه کتابخانه‌ای) و جمع‌آوری منابع است.

الف - مروری بر تاریخچه موسیقی درمانی

در همه تمدن‌های کهن، موسیقی نه تنها یکی از شاخه‌های مهم علوم محسوب می‌شده، بلکه درباره جنبه‌های متافیزیکی و ارتباط موسیقی با جسم و روح و روان انسان‌ها نیز نظرات شگفتی وجود داشته که بخش‌هایی از آن‌ها حتی به صورت مکتوب به دست ما رسیده است. در کانون‌های اصلی تمدن‌های باستانی (هند، چین، بین‌النهرین، مصر و ایران) جلوه‌های متافیزیکی موسیقی و تأثیرگذاری روانی آن، مهم‌ترین جنبه‌های موسیقی محسوب می‌شده است. این جنبه‌ها که در بیشتر موارد در هم تنیده شده‌اند و از آمیزش آن‌ها تأثیرات غایی و نهایی مورد نظر گرفته می‌شده است، در دو بعد کلی قابل تفکیک‌اند: یکی جنبه‌های عام تأثیرگذاری موسیقی که حاصل آن بهجت و سرور معنوی انسانی است و دیگری جنبه‌های خاص تأثیرگذاری موسیقی که اختصاصاً در حوزه‌های موسیقی درمانی قابل تبیین است. (درویشی، ۱۳۷۹ ش.) اولین شفاها با ریتم طبل‌ها، زنگ‌ها و رقص‌ها توأم بود. اولین نیایش‌ها با تکرار موزون آن‌ها هماهنگ می‌شده است. در فرهنگ‌های دیرینه جوامع اولیه، رهبر موسیقی، طبیب و روحانی قبیله بود. نخستین نشانه‌های رشد و توسعه موسیقی را در محدوده بین‌النهرین و نزد اقوام آشوری، بابلی، کلدانی یافته‌اند، سپس می‌توان از مصر، هند، چین و پس از آن از فلسطین و یهودیان نام برد. در مغرب‌زمین هم یونان پیشگام بوده است، زیرا تاریخ موسیقی آن به سال ۸۰۰ قبل از میلاد می‌رسد. نخستین سند تاریخی موسیقی یونان به المپیوس سال ۷۷۶ قبل از میلاد مربوط می‌شود که نمایندگان یونان در اسپارت برای بازی‌های فتیک گرد آمده بودند و هنرمندان هنر خود را عرضه کردند. آن‌ها افسانه‌های باستان را در موسیقی علمی خویش گنجانده‌اند. (اهری، ۱۳۸۹ ش.) در روم هم از ۳۰۰ ق.م موسیقی رواج داشته است. موسیقی در بین

مصری‌ها نیز رواج داشته است. در تشریفات و رسوم مذهبی سومری‌ها هم موسیقی اهمیت داشته داشته و در میان آثاری که از آن‌ها به دست آمده، یک قطعه نقش برجسته به چشم می‌خورد که اشخاصی را در حال اجرای مراسم آیین (قربانی) نشان می‌دهد. در ایلام نیز موسیقی را هنگام برپا کردن رسوم مذهبی به کار می‌برده‌اند. خدایان آشوری نیز دوستدار موسیقی بودند و آشوری‌ها به خاطر آن‌ها در موقع عبادت و پرستش ارباب، انواع موسیقی را به کار می‌بردند. در آثار به دست آمده از آنان سازهایی مانند چنگ و سه تار و آلات ضربی دیده می‌شوند. (جنیدی، ۱۳۹۲ ش.)

ابوتراب رازانی در کتاب شعر و موسیقی می‌گوید: از سومر باستان دو ستون که بر آن آهنگ موسیقی کنده شده، به دست آمده و از خرابه اور اسباب موسیقی بادی کشف شده که متعلق به ۱۸۰۰ ق.م است. بر اثر تتبعات دقیق و با اتکا به تصاویر و نقش و نگارهای به دست آمده، موسیقی سومر شامل سرود، شکوائیه و مرثیه و نوحه بر ویرانی شهر نیپور بوده است. در کلدی پزشکان پیش از عمل، آهنگی مقدس می‌سروده‌اند و دربار کلدی از موسیقی خاصی بهره‌مند می‌شد و نوازندگان از آلتی شبیه لیر که ۵ وتر داشته استفاده می‌کرده‌اند. آلات موسیقی آن عصر زهی، بادی و ضربی بود. نوازندگانی که در حدود ۶۸۰ ق.م در رکاب شاهان ایلام بوده‌اند، چنگی ۱۳ وتری داشته‌اند و در بریتیش میوزیوم لندن^۲ نقشی از ایلام قدیم وجود دارد که به موجب آن ده نوازنده و پانزده خواننده با کمک چنگ و نی مضاعف و طبل هنرنمایی می‌کنند. عبرانیان و بنی اسرائیل نیز از سازهایی مانند شوفار (شیپور) و هاسوسرت استفاده می‌کردند. (جنیدی، ۱۳۹۲ ش.)

در ایران باستان نیز موسیقی و درمان با موسیقی از جایگاه ویژه‌ای برخوردار بوده که در ذیل به تفصیل به آن می‌پردازیم.

ب - موسیقی و موسیقی درمانی در ایران باستان

در این بخش لازم است پیش از ورود به بحث موسیقی درمانی در ایران باستان، گذری بر تاریخچه علم موسیقی در ایران باستان و جایگاه آن در میان ایرانیان داشته باشیم. واژه موسیقی یا موزیک، واژه‌ای یونانی است که پس از ترجمه کتب علمی یونانی به عربی به این زبان داخل شد. در مورد معنای آن تفسیرهای فراوانی شده است، اما درست آن است که از واژه لاتین موزا گرفته شده است که خدای هنر و دانش و الهه نغمه و سرود و فرهنگ آنان است. از موسیقی دانان در ادب فارسی دری با نام رامشگر^۲ (رامش به معنی خوشحالی و خوشبختی) آمده است. رامشگر مطابق روایات فردوسی که خود از روایات چند هزار ساله ایران باستان برآمده است، اشاره وی در پیدایی نوای خوش به اواسط دوران جمشید باز می‌گردد که این زمان به هشت هزار سال پیش برمی‌گردد و گمان می‌رود یکی از گوشه‌های نوای خوش ایران، نوروژ یا نوروژ بزرگ بوده است که تا دوران مغول شناخته می‌شد. (جنیدی، ۱۳۹۲ ش.).

از آنجا که بنا به روایات ملی و اساطیری، سابقه پزشکی و پزشکی به دوران جمشید چهارمین پادشاه پیشدادی باز می‌گردد. (کاویانی، ۱۳۹۳ ش.) با توجه به نقش مهمی که جمشید در درمانگری داشت و انتساب پیدایی نوای خوش به وی، می‌توان به ارتباط موسیقی با حرفه پزشکی پی برد، هرچند که در منابع این دوران اشاره مستقیمی به درمان با موسیقی توسط جمشید نشده است. فریدون یکی دیگر از پادشاهان اساطیری است که در زمینه پزشکی نامش به میان می‌آید.

فریدن یا ثریت در متون دینی بیش از جم مورد تأیید و تمجید قرار گرفته است و مستقیماً مورد عنایت یزته‌های درمانبخش واقع شده است و در شمار

نیایش‌گران هوم می‌باشد. (کاوینی، ۱۳۸۹ ش.) شاید بتوان در مورد وی نیز احتمال داد با موسیقی به گونه‌ای که گفته شد، آشنا بوده است.

زرتشت پیامبر ایران باستان میان ۱۲۰۰ تا ۱۰۰۰ پیش از میلاد می‌زیست، با آنکه آگاهی‌های ما درباره زندگی وی بسیار اندک است و مطابق آنچه در اوستا و منابع پهلوی و فارسی آمده است و بیشتر جنبه اساطیری دارد، در این مطالب حقیقی را نیز می‌توان یافت. مطابق متون اوستایی وی از کودکی تعلیمات روحانی دیده بود و در گاهان (یسن ۳۳ بند ۶) خود را زوتر (پهلوی زوت) نامیده است و آن اصطلاحی است که در مورد دین‌مردی که دارای شرایط کامل روحانیت است به کار می‌رود. (آموزگار، ۱۳۸۹ ش.)

زرتشت را به خاطر انتساب سروده‌هایی با آهنگ و در قالب نیایش که در گاتاها مندرج است، می‌توان بانی موسیقی مذهبی نامید. موسیقی که برای درمان بیماری‌های روانی از آن استفاده می‌شد، البته باید در نظر داشت آنچه موسیقی درمانی توسط زرتشت نامیده می‌شود با نواختن ساز همراه نیست، بلکه همان نوای آهنگین اثرگذار زرتشت است.

قدیم‌ترین و مقدس‌ترین قسمت اوستا، گاتا است که در میان یسنا جای داده شده است. در پهلوی به گاتا، گاس گویند و جمع آن گاسان است. به سبب موزون بودن آن (قطعات منظومی که در میان نثر است) گاتا نامیده شد، یعنی سرود و نظم و شعر، اما نه شعری که مبنایش بر عروض باشد، بلکه نزدیک‌تر به اوزان اشعار هند و اروپایی مانند ریگ ودا. از آنجا که گاتا سخنان خود زرتشت است، احترام مخصوصی برای آن منظور می‌داشتند. (پورداوود، ۱۳۸۹ ش.)

واژه گاتا چون نام یک کتاب بوده است، به همان‌گونه پیشین خود، یعنی گاتا بر جای مانده، اما مفهوم آن با با جریان عظیم دگرگونی‌های زبان در جهان تغییر

کرده و امروزه به نام گاه خوانده می‌شود و همان است که در نام دستگاه، سه‌گاه، چهارگاه، راست پنج‌گاه بر زبان ایرانیان می‌گذرد.

بدین ترتیب با بررسی سروده‌های زرتشت در گاتاها، تأثیری که کلام آهنگین و نیایش‌های منظوم وی بر پیروان مزدا پرست او داشته است، مشخص می‌شود. (جنیدی، ۱۳۹۲ ش.) می‌توان گفت وی نوعی از موسیقی را به خدمت باورهای دینی درآورد که یکی از کارکردهای مهم آن جنبه شفابخشی و درمانی آن بود. بسیاری از نیایش‌های مندرج در گاتاها علاوه بر هدایت به سوی اندیشه و گفتار و کردار نیک، برانگیزاننده نوعی حس امیدواری و اتکا به قدرتی برتر و شوق به حیات می‌باشند و این همان کاری است که روان‌درمانان برای بهبود بیمار، سعی در انجام آن داشتند. تمنا و درخواستی که در بسیاری از این نیایش‌های منظوم نهفته بود، قدرت شفابخشی را با خود به همراه داشت.

به عنوان مثال در نخستین گاتا، اهنود، یسنا ۲۸، آمده است: «از پی ستایش خلقت خرد مقدس مزدا دست‌ها را برای یاری‌خواستن بلند نموده پیش از هر چیز خواستارم ای اشا که وهومن و روان آفرینش را از خود خشنود سازم.»

یا در سپنتمد گات، یسنا ۴۷، آمده است: «ای مزدا تویی پدر مقدس این خرد کسی که جهان شادمانی بخش آفریدی و پس از مشورت با منش پاک بتوسط آرمتی بان صلح و مسالمت دادی.»

گفتنی است زرتشت خود به درمان بیماران می‌پرداخت و در کنار استفاده از گیاهان و جراحی، از دعاها و اوراد موزونی به نام منثره برای روان‌درمانی استفاده می‌کرد. موسیقی در ایران باستان در قالب تلقینی مذهبی صورت می‌گرفت که امروزه در تمرین‌های تن‌آرامی مشاهده می‌شود. (کاوایی، ۱۳۸۹ ش.)

در بندهش نیز در بخش نهم، آنجا که از چگونگی بانگ‌ها (چشارگ بانگ، سنگ بانگ، آب بانگ، گیاه بانگ، زمین بانگ) سخن به میان آمده است، به وین بانگ اشاره شده: «گوید وین بانگ آن است که پرهیزگاران نوازند و اوستا را برخوانند؛ بربط، تنبور، چنگ و هر ساز زهی را که نوازند وین خوانند.» (بهار، ۱۳۹۰، ش.) توجه به تفاوت‌های ظریفی که در این اصوات نهفته است، همچنین موسیقی که هنگام خواندن اوستا توسط پرهیزکاران نواخته می‌شود و تأثیری که در القای آرامش به مخاطب داشته است، جالب توجه است.

متأسفانه با حمله اسکندر به ایران و از بین رفتن بسیاری از آثار و منابع، در مورد موسیقی‌درمانی دوره هخامنشیان و پس از آن، دوره اشکانیان اطلاعاتی به دست ما نرسیده است. تنها سند مهمی که از دوره اشکانیان به جای مانده و نشان از موسیقی در این دوران داشته است، کارنامه اردشیر بابکان است که به رویدادهای دوره اشکانیان نیز می‌پردازد و به نوازندگی اردشیر جوان اشاره می‌کند. سند با ارزش دیگر، رساله خسرو کواتان و ریدک است که پرسش نهم کسری از ریدک درباره خنیاگری است. دوره بهرام گور به خاطر آرامش و رفاهی که پدید آمد، مردم یک نیمه از روز را به رامش و شادی می‌گذراندند و یکی از درخواست‌های آنان از بهرام داشتن خنیاگر بود. (جنیدی، ۱۳۹۲، ش.)

باید اشاره کرد در این دوران با رسمی شدن آیین زرتشت در کشور، آتشکده‌هایی بنا شد که هیربدان برای زمزمه ادعیه و سرودن نیایش‌ها در آنجا گماشته شدند. (کریستنسن، ۱۳۷۸، ش.) بدین‌گونه شاهد نوعی موسیقی‌درمانی توسط رهبران مذهبی جامعه آن روزگار هستیم.

عصر ساسانی را می‌توان دوره طلایی موسیقی نامید. در این عصر با ظهور موسیقی‌دانان بزرگی اعتلای موسیقی ایرانی را شاهد هستیم. تأثیراتی که

موسیقی دانان این عصر بر پادشاهان ساسانی و جامعه آن عصر داشتند از جنبه روانی در القای شادی و فراهم آوردن لحظاتی خوش، قابل بررسی است. باربد، نکیسا، رامتین از رامشگران بزرگ دوران ساسانی بودند که نامشان در منابع اواخر عهد ساسانی به چشم می خورد. باربد واقعه مرگ شبدیز، اسب خسرو پرویز را با ابهام و تلویح گوشزد خسرو پرویز کرد، در صورتی که خسرو سوگند یاد کرده بود هر کس خبر هلاکتش را بیاورد او را به قتل خواهد رسانید. (کریستنسن، ۱۳۷۸ ش.)

عوفی در جوامع الحکایات، حکایتی آورده است که نشان دهنده جایگاه موسیقی و کاربرد آن در جامعه عصر ساسانی است.

در ایران زمان ساسانی پادشاهی وفات می یابد - ظاهراً هرمزد دوم - و از او پسری دو ساله به نام شاپور دوم به جای می ماند. موبدان در گزینش او به پادشاهی تردید داشتند، برای این که بدانند آیا از استعداد و هوش ذاتی برخوردار است یا خیر، به تدبیر بزرگمهر وزیر، نوازندگان را در کنار گهواره او به نواختن واداشتند و چون کودک با تکان دادن دست و پای خویش ابراز شادمانی کرد، او را دارای هوشی سرشار ساختند و به پادشاهی برگزیدند. (عوفی، ۱۳۳۵ ش.) حکایاتی از این دست، حتی اگر دور از حقیقت و یا در قالب اسطوره و افسانه باشند، می توانند منعکس کننده بخشی از واقعیتها یا باورها و اعتقادات مردم آن روزگار باشند.

علاوه بر زرتشتیان و موسیقی دانان، رهبران فکری جامعه نیز مسائل مهم دینی و مذهبی و گسترش آرا و افکار خود را با زبان موسیقی بیان می کردند. مانی^۴ و مزدک^۵ از این جمله اند. آثار منظوم مانی به فارسی میانه و پارتی و سروده هایش با هدف دینی در ستایش خدایان سروده شده اند. (میرمیران، ۱۳۸۵ ش.) با توجه به این که آنچه باعث شد مانی از سوی شاپور اول پذیرفته شده و آزادانه در کشور

رفت و آمد کند و به ترویج دینش پردازد، مهارتش در پزشکی بوده است. (زرین کوب، ۱۳۶۴ ش.) می توان استنباط کرد که وی از موسیقی کلامش برای درمان بیماران استفاده می کرده است.

نکته ای که در این باره قابل تأمل است، این که این آثار منظوم از ویرانه های صومعه هایی که خود بناهای مذهبی اند، به دست آمده است. در مراسم عبادی مانویان، موسیقی و آوازهای مقدس به ویژه مزامیر^۶ سهم بسیار عمده ای داشت و دعاهایی که تکخوان می خواند، افراد حاضر در مجلس دسته جمعی تکرار می کردند. (میرمیران، ۱۳۸۵ ش.)

پس از بنا یا به عبارتی بازسازی گندی شاپور در خوزستان به دست شاپور اول ساسانی در سال ۲۵۰ م و تأسیس دانشکده پزشکی و بیمارستان آن و زمان شکوفایی آنجا به هنگام سلطنت شاپور دوم و خسرو انوشیروان، یکی از تخصص های پزشکی که به اوج پیشرفت خود رسید، روان درمانی و توجه به موسیقی درمانی بود.

در بخش منحصر و مجزایی از بیمارستان های ساسانی و به ویژه مرکز درمانی گندی شاپور، روان شناسان/ منتره پزشکان حضور و فعالیت داشتند. در دوره شاپور دوم منتره پزشکی نیز آموزش داده می شد. در مراکز درمانی سرزمین ایران برای درمان بیماران از جمله بیماران روانی در کنار تمام تدابیر، اتاق موسیقی نیز در نظر گرفته شده بود که می توانست برای بیمارستان های سده های بعدی سرمشق باشد، به طوری که بعدها هنگامی که پزشکان جندی شاپور به دارالخلافة اسلامی نقل مکان نمودند و اقدام به ساخت بیمارستان هایی در حوزه حکومت اسلامی نمودند، در بیمارستان بغداد که پزشکان ایرانی ریاست آن را بر عهده داشتند و از

گردانندگان آن بودند، نهرهایی جاری بود که صدای آن باعث آرامش روانی بیماران بود. (کاویانی، ۱۳۸۹ ش.)

بر اساس کتیبه‌های یافت‌شده در سال ۱۳۴۹ در جندی شاپور علم موسیقی و درمان با موسیقی از دپارتمان‌هایی بوده است که هر دانشجوی پزشکی آن زمان باید فرا می‌گرفت. پرستارهایی هم که در آن بیمارستان در آن زمان تربیت می‌شدند، باید در نواختن چند ساز اصلی تبحر داشتند. موسیقی هنگام زایمان زنان دربار ساسانی نیز از لوازم کار یک پزشک بود، (همتی، ۱۳۹۳ ش.) چنانکه از مطالب فوق برمی‌آید، موسیقی درمانی در ایران باستان تأثیرگذار بوده و از جایگاه مطلوبی برخوردار بوده است. در دوره‌های مختلف حکومتی علی‌رغم فراز و نشیب‌های آن در حوزه درمان، همچنان ادامه داشته است.

ج - موسیقی درمانی در ایران پس از اسلام

پس از اسلام، روش‌ها و اندوخته‌های علمی پزشکان و روانشناسان ایرانی به این دوران منتقل شد و شیوه تلقین درمانی، منشره درمانی، موسیقی درمانی و دیگر طرق روان درمانی به نسل روانپزشکان بعدی منتقل شد. این در حالی بود که طبق اسناد هنوز مرکز آموزشی - درمانی گندی شاپور تا سال ۲۵۰ هجری برپا بوده و به تربیت شاگردان و علاج بیماران می‌پرداخته است. (کاویانی، ۱۳۸۹ ش.) در این راستا، اساتید ایرانی به ارائه دیدگاه‌های ارزشمندی در حوزه موسیقی و جایگاه آن در درمان پرداخته‌اند.

به عنوان مثال ماسرجویه جندی شاپوری پزشک، چشم‌پزشک و داروشناس مشهور ایرانی اواخر سده ۲ هجری قمری که به کاربرد روانشناسی در پزشکی توجه

داشت، معتقد بود صدای گوینده و موسیقی در تحت تأثیر قراردادان شنونده نقشی مهم دارد. (کرامتی، ۱۳۸۳ ش.)

ابونصر فارابی (۳۳۰-۲۶۰ ق.) فیلسوف، ریاضیدان، ستاره‌شناس و موسیقی‌دان بزرگ ایرانی که در فلسفه او را معلم ثانی می‌نامند، بزرگ‌ترین موسیقی‌دان ایرانی پس از اسلام است و اثر وی به نام موسیقی کبیر بزرگ‌ترین اثری است درباره موسیقی چه عملی و چه نظری. (جنیدی، ۱۳۹۲ ش.) وی در موسیقی کبیر، نغمه‌ها، الحان و ترنم‌ها را مورد بررسی قرار داده و آن‌ها را سه نوع می‌داند.

ملذه، مخیله، انفعالیه. دسته اول را الحانی می‌داند که باعث نشاط و شادی می‌شوند. الحانی که آسایشی در نفس به وجود می‌آورند و تأثیرشان نیز به همین منحصر است. دسته دیگر، الحانی است که خیال‌انگیز هستند، یعنی تخیل و تصور در نفس به وجود می‌آورند و اموری را محاکات می‌نمایند. دسته آخر نیز الحان احساس‌انگیزند، الحانی که الهام‌گرفته از عواطف و انفعالات نفسانی فرح‌بخش یا دردناک. وی همچنین در راستای این بحث اشاره می‌کند اهداف ترنم و موسیقی ۳ قسم است. برخی ترنم می‌کنند تا آسایش و لذت یابند و خستگی و گذشت زمان را احساس نکنند. برخی نیز حال یا احساسی را تقویت کنند و بپروانند و یا آرام سازند یا خاموش کنند برخی نیز به یاری ترنم، سخنان را فهمیدنی‌تر و خیال‌انگیزتر می‌سازند. (فارابی، ۱۳۷۵ ش.) وی رساله‌ای نیز به نام رساله العقل دارد که در آن از تأثیر موسیقی بر روان انسان سخن به میان آورده است. (علیجانیها، ۱۳۹۳ ش.)

ابوزید بلخی (۳۲۲-۲۳۵ ق.) فیلسوف، جغرافی‌دان، ادیب و متکلم قرن چهارم هجری، در کتاب مصالح الابدان و الانفس که موضوع آن، سلامت تن و روان و ارتباط تنگاتنگ آن‌ها با یکدیگر است و در ۲ مقاله تألیف شده است، فن ۱۳ کتاب اولش را با عنوان فی تدبیر السماع که درباره شنوایی است به بررسی تأثیر

موسیقی و قابلیت‌هایی که موسیقی نزد حکمای قدیم برای ورود به پزشکی و درمان برخی بیماری‌ها داشته است، اختصاص می‌دهد. وی می‌گوید: «موسیقی فقط وسیله تفنن و سرگرمی نیست و برخلاف نظر عده‌ای در زمره شراب و بوی خوش که لذت بخشند، نیست.» وی علی‌رغم این که منکر تأثیر موسیقی بر جسم افراد نمی‌شود، به برتری ارتباط موسیقی با مصالح نفسانی و روحی بر مصالح جسمی و بدنی اشاره می‌کند و از آثار عجیب آن را تحریک و کشیده شدن فرد هم به سوی شادی و هم به سوی غم مفرط می‌داند. وی همچنین اشاره می‌کند موسیقی نقش مهمی در حفظ سلامتی و بازگرداندن آن به بدن ایفا می‌کند، حتی غذا و شرابی که انسان می‌خورد اگر با موسیقی درخور آن همراه باشد، با کمک نمودن به هضم، به سلامتی فرد کمک می‌کند. در باب بازگرداندن سلامتی به بدن، حکمای پیشین مداوای بسیاری از بیماری‌ها را با صداهای مطبوع و خوشی که قوت بدن افراد را افزایش و درد ناشی از بیماری را کاهش می‌داد، درمان می‌کردند. وی سپس می‌گوید: «موسیقی اشرف لذات انسانی است و فرد باید بداند که استفاده از آن در جهت ارتقا بخشیدن به فضایل انسانی است.» همچنین اشاره می‌کند به بنای موسیقی بر اساس علمی که والاترین علوم و حکمت است و در شریعت نیز اهمیت دارد. با فضیلت‌ترین لذات را شنیدن صداهای دل‌انگیز و موسیقی خوب می‌داند (حس شنوایی)، زیرا برخلاف سایر لذات مانند غذا و شراب در اثر مداومت استفاده، فرد را دل‌زده و ملول نمی‌کنند. در ادامه نیز به فضلا و ملوک استفاده از موسیقی را به طور متعادل توصیه می‌کند. وی انتخاب موسیقی بر اساس ۳ ویژگی مطلوب بودن موسیقی و لذت بخش بودن آن، کیفیت ساختش و با ارزش بودن معانی شعرهایی که در آن استفاده شده است و کامل بودن فضیلت آن در صورت وجود این سه عامل در یک موسیقی را مطرح می‌کند. معانی اشعاری که بر اساس آن

آهنگ‌ها ساخته می‌شود را نیز به ۳ دسته تقسیم می‌کند. آنچه که قوه شهوت را تحریک می‌کند، مانند وصف مناظر زیبا و مجالس شراب با ندیمان یا صورتهای زیبا، آنچه قوه شجاعت را تحریک می‌کند، مانند وصف جنگاوری‌ها و در آخر هم آنچه سجیه اخلاقی مانند بخشش و گذشت است. (بلخی، ۱۳۸۸ ش.)

بدین ترتیب، ابوزید از تأثیری که موسیقی هم بر جسم و هم بر روان داشته است، به خوبی آگاه بوده و پرداختن به آن را به عنوان یکی از راهکارهای درمانی تجویز نموده است.

ابوبکر محمد بن زکریای رازی (۳۱۳-۲۵۱ ق.) فیلسوف، پزشک و دانشمند بزرگ ایرانی هنگامی که در ری بود، هوش و نبوغ و بلند پروازی‌اش او را به سوی آموزش رشته‌های گوناگون کشانید و بخشی از خردگرایی و فلسفه و ادبیات عرب و شعر را در دوره کودکی و نوجوانی فرا گرفت و شیفته موسیقی شد و به یادگیری عود پرداخت و توانایی آوازخواندن را در خویش دید و به آن دست یازید. (رازی، ۱۳۸۷ ش.) شناختی که وی از موسیقی داشت، آنجا که در گفتار نخست المنصوری فی الطب، به شرح چگونگی ساخت آوا پرداخته و از حنجره با عنوان دستگاهی برای ساخت انواع آوا نام می‌برد و اندامی به نام لسان المزمار که آن را مانند تارهای صوتی می‌داند، نمایان است. (رازی، ۱۳۸۷ ش.) می‌توان دستگاه ساخت آوا در بدن را به دستگاه موسیقی تشبیه کرد. همچنین در این کتاب وی ذکر کرده است: «کسی که می‌خواهد به شناخت نبض و نشانه‌های آن آشنایی بیشتر پیدا کند، باید در حالت تندرستی همواره نبض سرخرگ وی گرفته شود و حالت آن در دید و توجه بماند تا هنگام بیماری آن را با گاه تندرستی بسنجد.» (رازی، ۱۳۸۷ ش.)

اهمیت آشنایی پزشک با وزن و ضرب نبض که از لوازم آن، شناخت موسیقی است، از سخن وی پیداست. شناختی که وی از انواع نبض و ضرب آهنگشان و در نتیجه تشخیص بیماری آن‌ها دارد، خود گواه همین گفته است.

به گفته ابن ابی اصیبعه، رازی کتابی با نام فی جمل الموسيقى نیز دارد. وی همچنین یکی از راه‌های علاج بیماری مالیخولیا را علاوه بر اشتغال به صید، شطرنج، درمان با موسیقی می‌داند و این شیوه درمان را در الحاوی ذکر کرده است. (کعدان، ۱۳۹۲ ش.).

علی بن عباس مجوسی اهوازی (۳۸۵-۳۱۸ ق.) صاحب کتاب طبی کامل الصناعه الطیبیه، طیب عضالدوله دیلمی، در مقدمه کتابش، مطالعه کتب آموزشی چهارگانه در حساب، هندسه، نجوم و الحان را در کنار کتب طبی، برای معلمان و دانشجویان طب مفید می‌داند، در عین حال اذعان می‌کند ممکن است کسی بدون آموختن این علوم در فن طب ماهر باشد. آنجا که هندسه را برای شناخت اشکال زخم‌ها و نجوم را برای تشخیص زمان مناسب تجویز دارو مفید می‌داند، علم موسیقی را یاری‌گر پزشک می‌داند، زیرا اگر پزشک پنجه‌هایش با نواختن تارها و ذهنش با نغمات تمرین یابد، حرکت نبض و لمس عروق بر او آسان می‌گردد. (مجوسی اهوازی، ۱۳۸۸ ش.). نظر به این که در جزء اول کامل، ۱۱ باب به نبض و گونه‌های آن، اسباب پدیدآورنده هر یک از گونه‌های نبض، دگرگون‌گشتن و علل آن داده شده است. (مجوسی اهوازی، ۱۳۸۸ ش.) می‌توان گفت تقسیم‌بندی دقیق رگ‌ها که علی بن عباس به آن اشاره کرده، شناخت وی را از ضرب و وزن نبض که ردپای بیماری را مشخص می‌کند و احاطه‌اش به موسیقی را، بیان می‌کند.

شیخ‌الرئیس ابن سینا دانشمند بزرگ ایرانی (۴۲۸-۳۷۰ ق.) در برخی آثارش درباره موسیقی سخن رانده است. در شفا، النجاه، دانشنامه علایی، بخشی به موسیقی اختصاص یافته است و در کتب دیگری با نام‌های المدخل إلی صناعه الطبیه و اللواحق به طور کامل به موسیقی پرداخته است.

دانشنامه علایی شامل ۳ رساله در منطق، علم برین (حکمت الهی) علم زیرین (حکمت طبیعی) به قلم بوعلی است. رسائل دیگر در هندسه، هیأت و موسیقی شیخ‌الرئیس را شاگرد وی جوزجانی که تاریخ ولادت او مشخص نیست، ولی تاریخ وفاتش سال ۴۳۸ هجری است، پس از مرگ وی از مصنفات استادش یا دیگران به آن اضافه کرده است. در مقدمه مؤلف، ابن سینا در دانشنامه علایی می‌گوید قصدش تألیف کتابی است که ۵ علم از علوم پیشینیان را گرد آورد و موسیقی را یکی از آن‌ها می‌داند و در تعریف آن می‌گوید: «بازنمودن سبب ساز و ناساز آوازه‌ها و نهادن لحن‌ها» (ابن سینا، ۱۳۸۳ ش.). در کتاب شفا نیز بخش موسیقی آن با نام «جوامع علم الموسیقی» یکی از ۴ بخش (فن سوم) تعلیمات (ریاضیات) آن است و درباره صوت، ابعاد، اقتباس، ایقاع، انتقال، آلات موسیقی و... بحث می‌کند. (ابن سینا، ۱۹۵۶ م.) اشارات و تنبیهات نیز کتاب دیگری از ابن سینا است که در آن از معالجه برخی امراض با نغمه‌های دلنشین، به خصوص افرادی که دچار بیماری‌های روانی هستند، ذکری به میان آورده است. (حسن‌زاده آملی، ۱۳۸۸ ش.) ابن سینا همچنین موسیقی را تسکین‌دهنده قوی دردها و شادی‌بخش می‌داند، حتی موسیقی آرام را شب‌هنگام، قبل خواب تجویز می‌کند، وی هر قسمت از روز را مخصوص نواختن موسیقی در یکی از گوشه‌ها می‌داند. (کعدان، ۱۳۹۲ ش.) وی رساله‌ای فارسی نیز با عنوان رگ‌شناسی (علم النبض) دارد که در تاریخ موسیقی ایران جایگاه مهمی دارد و نشان‌دهنده احاطه وی بر موسیقی و کاربرد آن توسط

ابن سینا در پزشکی است. ابن سینا در این رساله حتی بر نظرات جالینوس که موسیقی را هنر و پزشکی را علم دانسته و معتقد است نمی‌توان موسیقی را تماماً در اختیار پزشکی قرار داد، می‌تازد و بر وی خرده می‌گیرد و می‌گوید پزشک باید موسیقی بیاموزد و این کاری دراز بود. (ابن سینا ۱۳۸۸ ش.) وی در این رساله برای بسیاری از واژگان معادل فارسی جایگزین کرده است.

عنصرالمعالی کیکاووس بن اسکندر بن قابوس بن وشمگیر بن زیار از دانشمندان صاحب‌نظر در این حوزه است. وی در کتاب قابوس‌نامه - که در قرن پنجم هجری تألیف شده است (۴۷۵ ق.) - باب ۳۶ این کتاب با عنوان آیین و رسم خنیاگری، به تأثیر نواختن موسیقی بر طبایع مختلف اشاره دارد. شرایطی که یک نوازنده باید دارا باشد تا بر شنونده تأثیر بگذارد و توجه به وضعیت روحی و عاطفی و حتی سن و جنسیت بیمار مورد توجه قرار گرفته است. چنانکه آمده است: «چون به سرا کاری شوی روی گرفته مباش و همه راه‌های گران (آهنگ‌های سنگین) مزن و نیز همه راه‌های سبک مزن که نیز همه از یک نوع زدن شرط نه بود که آدمی همه از یک طبع نباشد هم چنانکه همه خلق مختلف‌اند [خلق نیز مختلف‌اند.]». همچنین اشاره شده است: «دستان خسروانی را مناسب مجلس ملوک، طریقت‌ها به وزن کم چنانکه بدان سرود توان گفت و آن را راه نام کردند و آن راهی بود که به طبع پیران و خداوند جد نزدیک بود. برای جوانان شعرهایی به وزن سبک‌تر^۷ و خفیف نام کردند. کودکان و زنان لطیف طبع‌تر هستند برای بهره‌بردن از موسیقی ترانه را نصیب این قوم کردند.» تناسب موسیقی و آلاتی که با آن نواخته می‌شود، با مزاج مستمعان نیز بیان شده است: «اگر سرخ‌روی باشد و دموی‌روی بود، بیشتر به درود زن، اگر زردروی و صفاوی بود، بیشتر زیر زن. اگر سیاه‌گونه بود، نحیف و سوداوی بود، بیشتر بر سه تار زن و اگر سپیدپوست و فربه بود، مرطوب بود، بیشتر بر بم زن که این رودها را بر ۴

طبع ساختند.» همچنین به نواختن موسیقی حسب حال‌های وقتی و فصلی، چون سرودهای بهاری و خزان و زمستانی و توجه شده است: «و باید بدانی به هر وقت چه باید گفتن نه باید اندر بهار، خزان و اندر خزان، بهاری گویی...» (عنصرالمعالی، ۱۳۸۷ ش.) چنانکه در طب سنتی ایران، مزاج که یکی از امور طبیعی است، تحت تأثیر سن، جنس، فصل قرار دارد، تناسب موسیقی با زمان نواختن آن نیز از دیگر مسائلی است که می‌توان در این باب به آن اشاره کرد.

ابن هندو (متوفی به سال ۴۲۰-۴۱۰ ق.) در کتاب «مفتاح الطب و منهج الطلاب» که برای دانشجویان پزشکی تألیف کرده است، هنگامی که از علومی نام می‌برد که پزشک لازم است بداند، می‌گوید: علم موسیقی از جهتی داخل در صناعت طب است و ثاون اسکندرانی از بقراط نقل کرده است که فیلسوفان متقدم بیماران را با آهنگ‌ها و الحان شفا می‌دادند. (ابن هندو، ۱۳۶۸ ش.)

خواجه کمال‌الدین عبدالقادر بن غیبی حافظ مرغی (۷۵۴-۸۳۸ ق) از بزرگ‌ترین موسیقی‌دانان عصر تیموری است. او آهنگسازی دانشمند و نوازنده‌ای بزرگ بود که نه تنها در علم موسیقی و ادوار، استادی را به حد اعلا رسانده بود، بلکه در علم قرائت و شعر و خط نیز بغایت ماهر بود. وی ابتدا در مصاحبت سلطان احمد جلایر، سپس میرانشاه و پس از آن تیمور و بعد از مرگ تیمور نیز در خدمت شاهرخ پس تیمور بود تا آنکه در سال ۸۳۸ ق به مرض طاعون درگذشت. از تألیفات فراوان او در موسیقی «مقاصد الالحان»، «کنزالتحف»، «کنز الالحان فی علم الادوار» را می‌توان نام برد. (میرجعفری، ۱۳۸۷ ش.) وی در «مقاصد الالحان» از همه جنبه‌های موسیقی گفتگو می‌کند. (جنیدی، ۱۳۹۲ ش.) وی در این کتاب، ضمن برشمردن خواص موسیقی، به استفاده از آن در زمینه پزشکی و چگونگی بهره‌گیری یک پزشک از موسیقی در راه تشخیص درمان امراض اشاره می‌کند. او

حدیثی از پیامبر (ص) نقل می‌کند که در آن علوم به ۲ دسته، علم ابدان و علم ادیان تقسیم می‌شود. وی با این استدلال که پیامبر به دلیل این که انجام ارکان دین و عبادت بنده بدون صحت بدن و سلامت کامل نیست، پس علم طب از واجبات است و طبیب را لابد است از معرفت و شناخت نبض که تشخیص بیشتر امراض با شناخت نبض ممکن است و تا طبیب را معرفت علم موسیقی حاصل نباشد، وزن نبض را درک نمی‌کند. (مراغی، ۱۳۶۶ ش). مراغی آخرین موسیقی‌دان بزرگ ایران بود و پس از او به دلیل ویرانی‌ها و تباهی‌هایی که در ایرانشهر رخ داد و مرگ هنرمندان و دانشمندان ایرانی و از بین رفتن دانشگاه‌ها و انجمن‌ها، موسیقی رو به افول نهاد.

بدین ترتیب باید توجه داشت حکما با علم به این که هر راهی مناسب چه زمانی از روز است و با توجه به حالات روحی مختلفی که در فرد در طول شبانه‌روز به وجود می‌آید، دقت کافی در انتخاب موسیقی مناسب را مبذول می‌داشتند. دقت در این امر را می‌توان به تأثیری که موسیقی در رفع بیماری‌های روحی، خستگی و ایجاد انگیزه و احساس شغف در فرد به وجود می‌آورد، دانست و حکما از این اثر بخشی در درمان بیماری استفاده می‌کردند.

چنانکه ابن سینا نیز پرداختن به این نوع موسیقی را تجویز می‌کند و راهوی^۸ را در صبح، عشاق^۹ را در ظهر، عراق^{۱۰} را در عصر، اصفهان^{۱۱} را در غروب، مناسب می‌داند.

نتیجه‌گیری

پس از بررسی جایگاه موسیقی‌درمانی در پزشکی ایران باستان و نقش و اهمیتی که پزشکان در درمان بسیاری از بیماری‌های روانی و جسمی برای آن قائل شده‌اند، همچنین کاربرد آن در پزشکی ایران دوره اسلامی و آثار به جای مانده از آن دوران، به نکته حائز اهمیتی برخورد می‌کنیم که همانا این شاخه از پزشکی از قدیمی‌ترین ادوار تاریخ، در سرزمین ایران وجود داشته است. علی‌رغم این که آثاری که پس از اسلام، در این زمینه به دست آمدند، بیشتر به جنبه نظری موسیقی پرداخته‌اند، اما درمان با موسیقی همواره صورت می‌گرفته است و دیگر این که پزشکان در این دوره علی‌رغم اختلافات جزئی در آرا و نظراتشان، بر تأثیرگذار بودن این شیوه درمانی اتفاق نظر داشته، حتی اگر احاطه پزشک به موسیقی را شرط لازم ندانسته‌اند، ولی مفید قلمداد کرده‌اند. باید خاطرنشان ساخت که آنان از اثرات عمیق اصوات بر جسم و روح انسان آگاه بوده و به همین دلیل در به کاربردن آن نهایت دقت را به خرج می‌دادند که این خود پس از شناخت کامل نوع بیماری و احاطه آنان بر پزشکی حاصل می‌شد.

پی‌نوشت‌ها

۱. جمشید چهارمین پادشاه کارآمدی بود که کمر همت به آبادانی جهان بسته بود و به مردم یاری می‌رساند و مفهوم سلامتی را به آنان آموخت. (الگود، ۱۳۵۲ ش، ص ۱۹)

2. British Museum

۳. ایرانیان گذران زندگی را به رامش، از جمله فرمان‌های دینی می‌شمردند که در پندنامه پوریوت کیشان آمده است. رامشگر کسی است که وسایل خوشی و سعادت و خرمی را فراهم می‌کند. خنیاگر (هونیاک‌کر به زبان پهلوی، هو نیاک‌کر). نیاک در واقع دگرگون‌شده واژه نواک و ریشه آن واک است و در اوستا از ریشه بوچ برآمده که در سانسکریت به گونه vakas درآمد و مشتقات فراوان دارد که همگی به همان آوا و صوت برمی‌گردد. (جنیدی، ۱۳۹۲ ش، ص ۴۲)

۴. مانی از نجبای ایران بود. وی در سال ۲۱۵ یا ۲۱۶ میلادی در منطقه‌ای بین دجله و فرات متولد شد و در زمان شاپور اول ساسانی آیین جدیدی را رواج داد و خود را فارقلیط که مسیح ظهور او را خبر داده بود، معرفی کرد. عاقبت وی در زمان وهرام اول در سال ۲۷۶ میلادی محکوم و کشته شد. (کریستنسن، ۱۳۷۸ ش، صص ۲۶۴، ۲۸۳)

۵. مزدکیه آیین بود که اواخر عهد ساسانیان و در زمان قباد ظهور کرد و می‌توان گفت اشتقاقی از آیین مانی بود. قباد در ابتدا به این آیین درآمد، ولی در آخر به دسیاری فرزندش انوشیروان آن‌ها را نابود کرد. (کریستنسن، ۱۳۷۸ ش، صص ۴۲۵، ۴۸۳)

۶. مزامیر: جمع مزمار، نای‌ها و دف‌ها یا سرود و آواز نیکو. (لغت‌نامه دهخدا)

۷. راه سبک، در موسیقی غربی لایت موزیک امروزه است. (جنیدی، ۱۳۹۲ ش، نوای خوش ایران، ص ۲۱۳)

۸. مخفف رهاوی که یکی از دوازده مقام موسیقی ایرانی است. (لغت‌نامه دهخدا)

۹. یکی از دوازده مقام موسیقی ایرانی. (فرهنگ فارسی معین)

۱۰. نام پرده‌ای در موسیقی که به وقت چاشت سرایند. (لغت‌نامه دهخدا)

۱۱. نام پرده‌ای از دوازده پرده موسیقی. (لغت‌نامه دهخدا)

فهرست منابع

منابع فارسی:

- ابن سینا، ابوعلی حسین بن عبدالله. (۱۳۸۳ ش.). رساله منطق دانشنامه علایی. مقدمه و تصحیح محمد معین و محمد مشکوه، تهران: انجمن آثار و مفاخر، صص ۳-۱.
- ابن سینا، ابوعلی حسین بن عبدالله. (۱۳۸۸ ش.). رگ‌شناسی. با مقدمه و حواشی و تصحیح محمد مشکوه، تهران: انجمن آثار و مفاخر فرهنگی، ص ۵۷.
- ابن هندو، ابوالفرج علی بن حسین. (۱۳۶۸ ش.). مفتاح الطب و منهاج الطلاب. به اهتمام مهدی محقق و محمدتقی دانش‌پژوه، تهران: مؤسسه مطالعات اسلامی، ص ۵۶.
- آموزگار، ژاله. (۱۳۸۵ ش.). تاریخ اساطیری ایران. تهران: سمت، چاپ هشتم، ص ۳۵.
- آموزگار، ژاله. تفضلی، احمد. (۱۳۸۹ ش.). اسطوره زندگی زرتشت. تهران: نشر چشمه، صص ۲۵-۲۲.
- الگود، سبیریل. (۱۳۵۲ ش.). تاریخ پزشکی ایران. مترجم محسن جاویدان، تهران: چاپ اقبال، ص ۱۹.
- اهری، حامد. انوار، امیرعلی. اسدی، تورج. حقدوست، نکیسا. عطائی، مریم. (۱۳۸۹ ش.). سلامت غذا با رویکرد موسیقی. تهران: انتشارات علمی آریان، صص ۲۳-۲۱.
- بلخی، احمد بن سهل. (۱۳۸۰ ش.). مصالح الابدان و الانفس. تهران: مؤسسه مطالعات تاریخ، طب اسلامی و مکمل دانشگاه علوم پزشکی تهران، صص ۴۸۰-۴۷۷.
- بهار، مهرداد. (۱۳۹۰ ش.). بندهش، فرنیغ دادگی. تهران: انتشارات توس، ص ۹۳.
- پورداد، ابراهیم. (۱۳۸۹ ش.). گات‌ها، تهران: انتشارات اساطیر، ص ۱۱۳.
- جنیدی، فریدون. (۱۳۹۲ ش.). نوای خوش ایران. تهران: نشر بلخ، صص ۶۷-۶۲، ۱۰۸، ۱۱۶-۱۱۳، ۱۵۷-۱۵۵، ۱۶۵.
- حسن‌زاده آملی، حسن. (۱۳۸۸ ش.). دروس شرح اشارات و تنبیهات ابن سینا. مقامات العارفین، قم: انتشارات آیت اشراق، ص ۱۶۶.
- زرین‌کوب، عبدالحسین. (۱۳۶۴ ش.). تاریخ مردم ایران. تهران: امیرکبیر، ۲ جلدی، جلد اول، ص ۴۳۳.
- رازی، محمدبن ذکریا. (۱۳۸۷ ش.). المنصوری فی الطب. پژوهش حازم بکری صدیقی، برگردان محمدابراهیم ذاکر، تهران: دانشگاه علوم پزشکی تهران، صص ۱۰۵، ۵۶۹، ۵۸۳.

- عنصرالمعالی، کیکاووس. (۱۳۸۷ ش.). درس زندگی/ گزیده قابوس نامه. مصحح غلامحسین یوسفی، تهران: انتشارات علمی، صص ۱۴۸-۱۵۰.
- عوفی، سدیدالدین محمد. (۱۳۳۵ ش.). پانزده باب جوامع الحکایات. به اهتمام محمد زمانی، تهران: انتشارات کلاله خاور، ص ۳۶۶.
- فارابی، محمد بن محمد ابونصر. (۱۳۷۵ ش.). موسیقی کبیر، آذرتاش آذرنوش. تهران: پژوهشگاه علوم انسانی، صص ۱۹-۲۴.
- کاوایانی، حمید. (۱۳۹۳ ش.). تاریخ پزشکی ایران باستان. تهران: المعی، صص ۳۲-۳۴، ۱۸۸، ۳۴۶.
- کرامتی، یونس. (۱۳۸۳ ش.). مقالات پزشکی، دایره المعارف اسلامی. زیر نظر کاظم موسوی بجنوردی، تهران: بنیاد دایره المعارف اسلامی، ۲۲ جلدی، جلد سیزدهم، ص ۶۴۵.
- کریستنسن، آرتور. (۱۳۷۸ ش.). ایران در زمان ساسانیان. مترجم رشید یاسمی، تهران: صدای معاصر، صص ۳۳۰-۳۴۹.
- مجوسی اهوازی، علی بن عباس. (۱۳۸۸ ش.). کامل الصناعه الطیبیه. مترجم دکتر سیدمحمد خالد غفاری، تهران: انتشارات مؤسسه مطالعات اسلامی دانشگاه نهران - مک گیل، ۲ جلدی، جلد اول، صص ۲۶۱-۲۶۲.
- مراغی، عبدالقادر. (۱۳۶۶ ش.). جامع اللاحان. به کوشش تقی بینش، تهران: مؤسسه مطالعات و تحقیقات فرهنگی، ص ۱۲.
- میرجعفری، حسین. (۱۳۸۷ ش.). تاریخ تیموریان و ترکمانان. تهران: دانشگاه اصفهان و سمت، صص ۱۴۴-۱۴۵.
- میرمیران، مجتبی. (۱۳۸۵ ش.). فرهنگ و ادبیات ایران پیش از اسلام. تهران: سرآغاز، ص ۱۱۰.
- درویشی، محمدرضا. (۱۳۷۹ ش.). موسیقی، کدام موسیقی؟ کدام درمان؟. فصلنامه ماهور، سال دوم، شماره هشتم، صص ۳۹-۴۰.
- علیجانیه، فاطمه. (۱۳۹۳ ش.). تدبیر سماع در طب سنتی ایران. فصلنامه تاریخ پزشکی. سال پنجم، شماره چهاردهم، ص ۱۶۷.

همتی، کریم. (۱۳۹۳ ش.). بررسی تأثیر شنیدن آوای بدون کلام در کنترل علائم حیاتی بیماران. فصلنامه علمی پژوهشی بیهوشی و درد. دوره پنجم، شماره اول، ص ۱۱.

منابع عربی:

ابن سینا، ابوعلی حسین بن عبدالله، (۱۹۵۶ م.). جوامع علم الموسیقی، الشفاء. به کوشش زکریا یوسف، نشر قاهره: سه جلدی، جلد اول، ص ۳.

کعدان، عبدالناصر. (۱۳۹۲ ش.). گنجینه مقالات منتخب (العلاج بالموسیقی فی طب العربی). تهران: دانشگاه علوم پزشکی ایران، هشت جلدی، جلد پنجم، ص ۱۹.

یادداشت شناسه مؤلفان

سارا حاتمی: دانشجوی کارشناسی ارشد تاریخ پزشکی، دانشگاه علوم پزشکی تهران، تهران، ایران.

سمیه پاکباز: دانشجوی کارشناسی ارشد تاریخ پزشکی، دانشگاه علوم پزشکی ایران، تهران، ایران.

فرزانه غفاری: دانشیار دانشکده طب سنتی، دانشگاه علوم پزشکی شهید بهشتی، تهران، ایران. (نویسنده مسؤل)

پست الکترونیک: Ghaffariinfo@gmail.com

Music therapy from ancient Iran till Teymooriyan age.*Sara Hatami**Somayeh Pakbaz**Farzaneh Ghaffari***Abstract**

Music as a scholar science is comparator of tunes with melodies and art of saying the emotions also it had a main role in management of disease. Music makes a revolution in spirit and cause an exhilaration which has been noticed by the sages from ancient of Iran. The doctors were familiar with practical music and knew it's characteristics to cure. They discuss about music as a medicinal tools in their books. Purpose of this study is collecting all the ideas about music therapy and effect of music on health from ancient of Iran until Teymooriyan age. It is noticed to some part of Islamic civilization beside it too. Actually, this study gathered some ideas about music therapy until the 9th age. Music therapy had a role in plan of management of diseases among the physicians in the past.

Keywords

Music Therapy, Ancient Iran, Islamic Medicine