

2018-03-22

The Role of Neuropsychiatrists in Medical Science

Joseph Keating

University of Massachusetts Medical School

Et al.

Let us know how access to this document benefits you.

Follow this and additional works at: https://escholarship.umassmed.edu/psych_pp

Part of the [Medical Education Commons](#), [Neurology Commons](#), [Psychiatry Commons](#), and the [Psychiatry and Psychology Commons](#)

Repository Citation

Keating J, Bakeman D, Claunch J, Benjamin S. (2018). The Role of Neuropsychiatrists in Medical Science. Psychiatry Publications and Presentations. Retrieved from https://escholarship.umassmed.edu/psych_pp/831

This material is brought to you by eScholarship@UMMS. It has been accepted for inclusion in Psychiatry Publications and Presentations by an authorized administrator of eScholarship@UMMS. For more information, please contact Lisa.Palmer@umassmed.edu.

The Role of Neuropsychiatrists in Medical Science

Joseph Keating, M.D. • Delia Bakeman, D.O. • Joshua Claunch M.D. • Sheldon Benjamin, M.D.
NEUROPSYCHIATRY DIVISION, UNIVERSITY OF MASSACHUSETTS MEDICAL SCHOOL

Abstract

The re-emergence of neuropsychiatry in the twentieth century occurred in the context of a history of neuropsychiatric contributions to medical science. In parallel to the growth of neuropsychiatry as a medical specialty, psychiatry has benefitted from developments in neuroscience, many of these built upon foundations established by neuropsychiatrists. We sought to enumerate the contributions by psychiatrists with neurological training to advances in medical science.

Methods

We searched PubMed using the terms *neuropsychiatry history*, *psychiatry* and *neurology history* and cross-referenced physicians, scientists, doctors and clinicians in psychiatry and neurology, including publications in all languages. The search was repeated in PsychINFO. We reviewed several textbooks that include neuropsychiatric history and interviewed neuropsychiatrists, behavioral neurologists, and combined neurologists/psychiatrists. From these sources, we created a database of neuropsychiatrists and their contributions.

Results

Electronic searches yielded **165** articles for review. Using these, combined with textbooks and interviews, we identified over **50** neuropsychiatrists who made important contributions to medical science since the inception of the field of psychiatry.

Conclusion

Physicians who have trained and/or practiced in both neurology (or neurological sciences) and psychiatry have made major contributions to medical science. Rather than solely looking to the creation of clinician scientists to push the field of psychiatry forward, there is a strong argument to be made that interdisciplinary training in neurology and psychiatry will continue to spawn advances in psychiatric understanding.

Syndromist

Gabriel Anton²² 1858-1933 Hydrocephalus, visual anosognosia
Charles Aring²³ 1904-1998 Spinocerebellar degeneration
Karl Bonhoeffer²⁷ 1868-1948 Exogenous vs. endogenous psychosis, aphasia
Sergei Korsakoff 1853-1900 Korsakoff's psychosis
Silas Weir Mitchell⁶ 1829-1914 Causalgia (Now complex regional pain syndrome)
Hermann Oppenheim 1858-1919 Tabes dorsalis, bulbar paralysis, war trauma
Paul Sollier¹⁷ 1861-1933 Early description of CBT, first clinical neuropsychiatrist
Erwin Stengel¹⁶ 1902-1973 Asymbolia for pain
Constantin Von Economo¹⁴ 1876-1931 Encephalitis lethargica
Julius Wagner-Jauregg¹² 1857-1940 Malarial treatment of neurosyphilis
Josef Gerstmann⁸ 1887-1969 Gerstmann syndrome
George Gilles de la Tourette³ 1857-1904 la Maladie des Tics (Tourette Syndrome)
Otto Kauders²¹ 1843-1949 Mental component of encephalitis lethargica
Arnold Pick 1851-1924 Pick disease, Pick bodies
Emil Kraepelin 1856-1926 Manic depression, dementia praecox, psychopathic personalities, Alzheimer disease, psychiatric syndromes

Investigator • Theorist

Edwin Weinstein 1911-1998 Author of "Denial of Illness"
Dionisio Nieto Gomez⁷ 1908-1985 Copper metabolism in the CNS, lithium research, psychopharmacology in Mexico
Smyth Ely Jelliffe⁴ 1866-1945 Editor, Journal of Nervous & Mental Disease; founded Psychoanalytic Review; helped establish Psychosomatic Medicine
Francisco J. de Echalecu 1897-1957 Criminal psychology and the totalitarian psychological project in Spain
Wilhelm Griesinger 1817-1868 Author of "Mental Pathology and Therapeutics," neurological basis of psychopathology

Neuropathologist

Alois Alzheimer 1864 – 1915 Described eponymous disease and its pathology
Jules Gabriel Francois Baillarger²⁴ 1809-1890 Subarachnoid hemorrhage, hypnagogic hallucinations
James Crichton-Browne³⁰ 1840-1938 Brain injury and psychopathology
Joseph Jules Dejerine³² 1849-1917 Alexia; Treatment of war neurosis
Gyula Donath 1849-1944 Anankastic (obsessive compulsive) personality disorder
Aleksei Kozhevnikov 1836-1902 ALS, advocate for the mentally ill, syndromic epilepsy
Theodore Meynert 1833-1892 Nucleus basalis, subcortical role in psychopathology
Willem Verhaart 1889-1983 Primate brains in the Dutch East Indies
Ernst Wilhelm Von Brucke¹⁵ 1819-1892 Physiology of language, optics
Carl Wernicke¹¹ 1848-1905 Receptive aphasia and encephalopathy
Arthur Schüller¹⁸ 1874-1957 Established neuroradiology
Paul Charles Dubois 1848-1918 Persuasion therapy
Adolf Meyer 1866-1950 First American neuropsychiatrist, established psychobiology
Franz Nissl 1860-1919 Nissl stain
Paul Emil Flechsig 1847-1929 Myelinogenesis

Neuroanatomist

Vladimir Bekhterev²⁵ 1857-1927 Superior vestibular nucleus, central tegmental tract
Edouard Brissaud²⁸ 1852-1909 Hemifacial spasm
Hirota Tanabe Behavioral Disturbance in FTD
Johann Bernhard Aloys von Gudden¹³ 1824-1886 Commissure of Gudden (optic tract fibers)
Kurt Goldstein⁹ 1878-1965 TBI, organismic approach to aphasia, holistic diagnosis
Auguste-Henri Forel² 1848-1931 Cofounder of the neuron theory, early work in sexology
Károly Schaffer¹⁹ 1864 –1939 axon projection in the hippocampus

Educator • Advocate

Stanley Cobb²⁹ 1887-1968 First American Neuropsychiatry textbook
José Martins da Cruz Jobim³¹ 1802-1878 First Brazilian neuropsychiatrist, first Brazilian Psychiatry textbook
Abraham Myerson²⁰ 1881-1948 Heredity and Social Environment in the Mentally Ill
Thomas Salmon¹⁰ 1876-1927 Advocate for refugees on Ellis Island, war veterans, leader of the mental hygiene movement
Albert Moore Barrett⁵ 1871-1936 State hospital-university partnerships
Christa Kohler 1928-2004 Habilitation thesis for social psychiatry (in the GDR)

Neurophysiologist

Hans Berger²⁶ 1873-1941 Inventor of the EEG
Ugo Cerletti 1877-1963 Electroconvulsive therapy used in psychiatry
Eduard Hitzig¹ 1838-1907 Electrical stimulation localizing brain function
Friedrich Hoffman 1660-1742 Epileptic equivalents

For further information contact:
sheldon.benjamin@umassmed.edu

