The History of Neuroscience in Autobiography

VOLUME 8

The History of Neuroscience in Autobiography

Volume 8

Edited by Larry R. Squire

Society for Neuroscience

Society for Neuroscience

The Society for Neuroscience publishes works that advance the understanding of the brain and nervous system.

Copyright © 2014 by the Society for Neuroscience

Published by the Society for Neuroscience 1121 14th Street, NW Washington, DC 20005 www.sfn.org

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior permission of the Society for Neuroscience.

Library of Congress Control Number: 2014931971

ISBN 978-0-615-94079-3

Contents

${\bf Previous\ Contributors}$	vii
Preface to Volume 1	ix
Preface to Volume 8	xi
Akil-Watson 1	
Ascher 66	
Berlucchi 96	
Jan-Jan 144	
McEwen 190	
Miles 232	
Milner 290	
Nottebohm 324	
Poggio 362	
Raichle 416	
Rudomin 456	
Treisman 510	
Young 554	

Index of Names 585

Previous Contributors

Volume 1

Denise Albe-Fessard Julius Axelrod Peter O. Bishop Theodore H. Bullock Irving T. Diamond Robert Galambos Viktor Hamburger Sir Alan L. Hodgkin David H. Hubel Herbert H. Jasper Sir Bernard Katz Seymour S. Kety Benjamin Libet Louis Sokoloff James M. Sprague Curt von Euler John Z. Young

Volume 2

Lloyd Beidler Arvid Carlsson Donald Griffin Roger Guillemin Ray W. Guillery Masao Ito Martin Larrabee Jerry Lettvin
Paul MacLean
Brenda Milner
Karl Pribram
Eugene Roberts
Gunther Stent

Volume 3

Morris H. Aprison Brian B. Boycott Vernon B. Brooks Pierre Buser Hsiang-Tung Chang Claudio A. Cuello Robert W. Doty Bernice Grafstein Ainsley Iggo
Jennifer Lund
Edith and Patrick McGeer
Edward R. Perl
Donald B. Tower
Patrick D. Wall
Wally Welker

Volume 4

Per Andersen Mary Bartlett Bunge Jan Bures Jean Pierre G. Changeux William Maxwell (Max) Cowan

John E. Dowling Oleh Hornykiewicz Andrew F. Huxley
JacSue Kehoe
Edward A. Kravitz
James L. McGaugh
Randolf Menzel
Mircea Steriade
Richard F. Thompson

Volume 5

Samuel H. Barondes Joseph E. Bogen Alan Cowey David R. Curtis Ennio De Renzi John S. Edwards Mitchell Glickstein Carlton C. Hunt Lynn T. Landmesser Rodolfo R. Llinás Alan Peters Martin Raff Wilfrid Rall Mark R. Rosenzweig

Arnold Bernard Scheibel Gerald Westheimer

Volume 6

Bernard W. Agranoff Emilio Bizzi Marian Cleeves Diamond Charles G. Gross Richard Held Leslie L. Iversen Masakazu Konishi Lawrence Kruger Susan E. Leeman Vernon B. Mountcastle Shigetada Nakanishi Solomon H. Snyder Nobuo Suga Hans Thoenen

Volume 7

Floyd E. Bloom Joaquín Fuster Michael S. Gazzaniga Bertil Hille Ivan Izquierdo Edward Jones Krešimir Krnjević Nicole M. Le Douarin Terje Lømo Michael M. Merzenich John Wilson Moore Robert Y. Moore Michael I. Posner Peter H. Schiller Gordon M. Shepherd Robert H. Wurtz

Preface to Volume 1

Before the Alfred P. Sloan Foundation series of books began to appear in 1979, the scientific autobiography was a largely unfamiliar genre. One recalls Cajal's extraordinary *Recollections of My Life*, translated in English in 1937 and the little gem of autobiography written by Charles Darwin for his grandchildren in 1876. One supposes that this form of scientific writing is scarce because busy scientists would rather continue to work on scientific problems than to indulge in a retrospective exercise using a writing style that is usually outside their scope of experience. Yet, regardless of the nature of one's own investigative works, the scientific enterprise describes a community of activity and thought in which all scientists share. Indeed, an understanding of the scientific enterprise should in the end be accessible to anyone because it is essentially a human endeavor, full of intensity, purpose, and drama that are universal to human experience.

While writing a full autobiographical text is a formidable undertaking, preparing an autobiographical chapter, which could appear with others in a volume, is perhaps less daunting work and is a project that senior scientists might even find tempting. Indeed, a venture of this kind within the discipline of psychology began in 1930 and is now in eight volumes (A History of Psychology in Autobiography). So it was that during my term as president of the Society for Neuroscience in 1993 to 1994, I developed the idea of collecting autobiographies from senior neuroscientists, who at this period in the history of our discipline are in fact pioneers of neuroscience. Neuroscience is quintessentially interdisciplinary, and careers in neuroscience come from several different cultures, including biology, psychology, and medicine. Accounts of scientific lives in neuroscience hold the promise of being informative and interesting, and they could be a source of inspiration to students. Moreover, personal narratives provide for scientists and nonscientists alike an insight into the nature of scientific work that is simply not available in ordinary scientific writing.

This volume does have a forerunner in neuroscience. In 1975, MIT Press published *The Neurosciences: Paths of Discovery*, a collection of 30 chapters in commemoration of F. O. Schmitt's 70th birthday, edited by F. Worden, J. Swazey, and G. Adelman. The contributing neuroscientists, all leaders of their discipline, described the paths of discovery that they had followed in carrying on their work. While writing in the style of the conventional review article, some authors did include a good amount of anecdote, opinion, and personal reflection. A second, similar volume, *The Neurosciences: Paths of Discovery II*, edited by F. Samson and G. Adelman, appeared in 1992.

In any case, neuroscience writing that is deliberately and primarily autobiographical has not been collected before. This project, *The History of Neuroscience in Autobiography*, is the first major publishing venture by the Society for Neuroscience after *The Journal of Neuroscience*. The book project was prepared with the active cooperation of the Committee on the History of Neuroscience, which serves as an editorial board for the project. The first chairperson of the committee was Edward (Ted) Jones; its members were Albert Aguayo, Ted Melnechuk, Gordon Shepherd, and Ken Tyler. This group compiled the names and carried out the deliberations that led to the first round of invitations. In 1995 Larry Swanson succeeded Ted Jones as chair of the committee, and as we go to press with volume 1 the committee members are Albert Aguayo, Bernice Grafstein, Ted Melnechuk, Dale Purves, and Gordon Shepherd.

In the inaugural volume of the series, we are delighted to be able to present together 17 personal narratives by some of the true pioneers of modern neuroscience. The group includes four Nobel Laureates and 11 members or foreign associates of the National Academy of Sciences, USA. The contributors did their scientific work in the United States, Canada, England, Australia, France, and Sweden. It is difficult to imagine a finer group of scientists with which to inaugurate our autobiographical series. The autobiographical chapters that appear here are printed essentially as submitted by the authors, with only light technical editing. Accordingly, the chapters are the personal perspectives and viewpoints of the authors and do not reflect material or opinion from the Society for Neuroscience.

Preparation of this volume depended critically on the staff of the book's publisher, the Society for Neuroscience. The correspondence, technical editing, cover design, printing, and marketing have all been coordinated by the Society's central office, under the superb direction of Diane M. Sullenberger. I thank her and her assistants Stacie M. Lemick (publishing manager) and Danielle L. Culp (desktop publisher) for their dedicated and skillful work on this project, which was carried out in the midst of demands brought by the first in-house years of the Society's *Journal of Neuroscience*. I also thank my dear friend Nancy Beang (executive director of the Society for Neuroscience) who from the beginning gave her full enthusiasm to this project.

Larry R. Squire Del Mar, California September 1996

Preface to Volume 8

his eighth volume of *The History of Neuroscience in Autobiography* includes 13 chapters by senior neuroscientists. The authors tell about the experiences that shaped their lives; the teachers, colleagues, and students with whom they worked; and the scientific work that has absorbed them during their careers. Their stories relate a lifetime of investigation and discovery. We are particularly fortunate to be able to include contributions from two long-time husband and wife research teams: Lily and Yuh-Nung Jan and Huda Akil and Stan Watson.

Volume 8 was prepared with the advice of the Publications Committee of the Society for Neuroscience, which serves as editorial board for the project. With input from the committee, from the Council of the Society for Neuroscience, and many others, names were compiled for this volume.

Beginning with this volume, the Society for Neuroscience has taken over full responsibility for the project under the capable direction of Suzanne Rosenzweig (Director, Scientific Publications). The contents of the volume will be posted on the Society's Web site, under Publications, where one can also find the 105 autobiographical chapters that appeared in the first seven volumes. Copies of volume 8 will also be available for purchase. I hope readers will find volume 8 as interesting and useful as the earlier volumes.

Larry R. Squire Del Mar, California September 2013