BOX 2.2

CAJAL: ICONOCLAST TO ICON
Santiago Ramón y Cajal (1852–1934) is considered by many people to be the founder of modern neuroscience— a peer of Darwin and Pasteur in nineteenth-century biology. He was born in the tiny Spanish village of Petilla de Aragon on May 1, 1852, and as related in his delightful autobiography, he was somewhat mischievous as a child and determined to become an artist, much to the consternation of his father, a respected local physician. However, he eventually entered the University of Zaragoza and received a medical degree in 1873. As a professor of anatomy at Zaragoza, his interests were mostly in bacteriology (the nineteenth-century equivalent of molecular biology today in terms of an exciting biomedical frontier) until 1887, when he visited Madrid at age 35 and first saw through the microscope histological sections of brain tissue treated with the Golgi method, which had been introduced in 1873. Although very few workers had used this technique, Cajal saw immediately that it offered great hope in solving the most vexing problem of nineteenth-century neuroscience: How do adult nerve cells interact with one another? This realization galvanized and directed the rest of his scientific life, which was extremely productive in terms of originality, scope, and accuracy. 
Shortly after Jacob Schleiden, Theodor Schwann, and Rudolf Virchow proposed the cell theory in the late 1830s, Joseph von Gerlach Sr. and Otto Deiters suggested that nerve tissue was special in the sense that nerve cells are not independent units but instead form a continuous cytoplasmic syncytium or reticular net (Fig. 2.2A). This concept was later refined by Camillo Golgi, who, based on the use of his silver chromate method, concluded that axons of nerve cells form a continuous reticular net, whereas in contrast dendrites do not anastomose but instead serve a nutritive role, much like the roots of a tree. Using the same technique, Cajal almost immediately arrived at the opposite conclusion, based first on his examination of the cerebellum, and later of virtually all other parts of the nervous system. In short, he proposed that neurons interact by way of contact or contiguity rather than by continuity and are thus structurally independent units, which was finally proven when the electron microscope was used in the 1950s to characterize synapses. This concept became known as the neuron doctrine. 
Cajal’s second major conceptual achievement was the theory of functional polarity, which stated that the dendrites and cell bodies of neurons receive information, whereas the single axon with its collaterals transmits information to the other cells. This rule allows prediction of information flow direction through neural circuits based on the morphology or shape of individual neurons forming them, and it was the cornerstone of Charles Sherrington’s (1906) revolutionary physiological analysis of mammalian reflex organization. Recent evidence that many dendrites transmit an action potential or graded potential in the retrograde direction would not violate the tenets of the functional polarity theory unless the potential led to altered membrane potentials in the associated presynaptic axon—and if this were the case the “dendrite” would be classed instead as an amacrine process (see text). 
Around the close of the nineteenth century, Cajal made a remarkable series of discoveries at the cellular level. In addition to the two concepts outlined earlier, they include (1) the mode of axon termination in the adult CNS (1888), (2) the dendritic spine (1888), (3) the first diagrams of reflex pathways based on the neuron doctrine and functional polarity (1890), (4) the axonal growth cone (1890), (5) the chemotactic theory of synapse specificity (1892), and (6) the hypothesis that learning could be based on the selective strengthening of synapses (1895). 
In one of the great ironies in the history of neuroscience, Cajal and Golgi shared the Nobel Prize for Medicine in 1906, though they had used the same technique to elaborate fundamentally different views on nervous system organization! The meeting in Stockholm may not have diminished the great personal friction between them. In 1931 Cajal wrote, “What a cruel irony of fate to pair like Siamese twins united by the shoulders, scientific adversaries of such contrasting characters. 
