BOX 2.1

THE NEURON DOCTRINE

The cell theory, which states that all organisms are composed of individual cells, was developed around the middle of the nineteenth century by Mattias Schleiden and Theodor Schwann. However, this unitary vision of the cellular nature of life was not immediately applied to the nervous system, as most biologists at the time believed in the cytoplasmic continuity of nervous system cells. Later in the century, the most prominent advocate of this reticularist view was Camillo Golgi, who proposed that axons entering the spinal cord actually fuse with other axons (Fig. 2.2A). The reticularist view was challenged most thoroughly by Santiago Ramón y Cajal, a founder of contemporary neuroscience and without doubt the greatest observer of neuronal architecture. In beautifully written and carefully reasoned deductive arguments, Cajal presented us with what is now known as the neurondoctrine. This great concept in essence states that the cell theory applies to the nervous system: each neuron is an individual entity, the basic unit of neural circuitry (Fig. 2.2B). The acrimonious debate between reticularists and proponents of the neuron doctrine raged for decades. Over the years, the validity of the neuron doctrine has been supported by a wealth of accumulated data. Nevertheless, the reticularist view is not entirely incorrect, because some neurons do act syncytially via specialized intercellular gap junctions, a feature that is more prominent during embryogenesis. 

In 1897, Charles Sherrington postulated that neurons establish functional contact with one another and with other cell types via a theoretical structure he called the synapse (Greek synaptein, to fasten together). It was not until 50 years later that the structural existence of synapses was demonstrated by electron microscopy (see Fig. 3.3). The synaptic complex is built around an adhesive junction, and in this and other respects the complex is quite similar to the desmosome and the adherens junctions of epithelia. In fact, similarities in ultrastructure between the adherens junction and the synaptic complex of central nervous tissue were noted even in early electron microscopic studies (see Peters, Palay, & Webster, 1991).
