


History of the neurosciences in France and Russia

From Charcot and Sechenov to IBRO

Jean-Gaël Barbara
Jean-Claude Dupont
Irina Sirotkina


HERMANN
Histoire des sciences

History of the neurosciences in France and Russia

From Charcot and Sechenov to IBRO

Edited by

Jean-Gaël Barbara, Jean-Claude Dupont & Irina Sirotkina

This book provides a vivid description and analysis of the intense relations between the experimental physiology of Claude Bernard and the birth of Russian physiology in the second part of the 19th c. It also provides accounts of successive international exchanges in the field of the sciences of the nervous system before, during and after the Stalinist period. The aim of this work is to highlight the scientific consequences when French and Russian research schools, depending on the political regime, engaged in discussions or remained isolated in neurophysiology and related fields. It appears that long-lived Franco-Russian relations played a major role in the birth of international neurophysiology both at the turn of the 20th c. and after the death of Stalin. The new encounter between Eastern and Western scientific schools gave birth to, and still continues to support transdisciplinary research, on topics such as Pavlovian heritage and Russian precyberneticians, on the border of different scientific cultures


ISBN 978 2 7056 8211 8


9 782705 682118

29 €

Authors

Jean-Gaël Barbara, CNRS research fellow at CNRS UMR7102, *Université Pierre et Marie Curie*, and CNRS 7219, *Université Diderot*, Paris, France. J.G. Barbara is a neuroscientist and historian of the neurosciences at CNRS. He has recently published two books in 2010 on the neurone concept in the 20th century, *La naissance du neurone*, Paris, Vrin and *Le Paradigme neuronal*, Paris, Hermann.

Elena Biryukova, Ph.D. in physics and mathematics, is a senior researcher of the Institute of Higher Nervous Activity and Neurophysiology of the Russian Academy of Sciences, Moscow. Her research interests are biomechanics, mathematical modeling in motor control and the history of science.

Pierre Buser, Emeritus Professor in neuroscience at *Université Pierre et Marie Curie*, Paris, CNRS UMR7102, and membre of the *Académie des Sciences*, Paris, France. P. Buser has published *Cerveau de soi cerveau de l'autre* (Paris, Odile Jacob, 1998), *L'inconscient aux mille visages* (Paris, Odile Jacob, 2005), *Le Temps, Instant et durée* in collaboration with Claude Debru (Paris, Odile Jacob, 2011). He has edited with Claude Debru and Andreas Kleinert *L'imagination et l'intuition dans les sciences* (Paris, Odile Jacob, 2009).

François Clarac is a CNRS Emeritus Research advisor at CNRS UMR 6196, Marseilles, France. F. Clarac has had a long interest in the history of the neurosciences. He is the author with Jean-Pierre Ternaux of the *Encyclopédie historique des neurosciences: Du neurone à l'émergence de la pensée* (Bruxelles, De Boeck, 2008).

Céline Cherici is Assistant Professor in History of Science at the Université de Picardie, France and CHSSC-EA 4289. She has worked on the manuscripts of eighteenth-century Italian neurologist Vincenzo Malacarne and the history of epileptology in France.

Jean-Claude Dupont is Professor in History of Science at the Université de Picardie, France and CHSSC-EA 4289. He is a specialist of the history of biology and the neurosciences. He is the author of *Histoire de la neurotransmission* (Paris, PUF, 1999), *Du feuillet au gène : Une histoire de l'embryologie moderne* (fin XVIII^e - XX^e siècles) with Stéphane Schmitt (Paris, Rue d'Ulm, 2004), and the editor of *Histoires de la mémoire : Pathologie, psychologie & biologie* (Paris, Vuibert, 2005), and *Les querelles du cerveau : Comment furent inventées les neurosciences* with Céline Cherici (Paris, Vuibert, 2008).

Nataliya Fedunina has a Ph.D. in psychology for her dissertation on Pierre Janet (2003). She is a senior researcher at Moscow City University for Psychology and Education, in Moscow.

Alexander Frolov is a senior researcher of the Institute of Higher Nervous Activity and Neurophysiology of the Russian Academy of Sciences, Moscow.

Gantcho Gantchev is a senior researcher of the Institute of Physiology of the Bulgarian Academy of Sciences, Sofia, Bulgaria.

Isabelle Gouarné presented her Ph.D. dissertation in sociology in 2010 entitled *Philosovétisme et rationalisme moderne, l'introduction du marxisme dans les sciences humaines en France (1920-1939)*. She is now a post-doctoral fellow of EHESS and a research associate of the Maurice Halbwachs research center.

Marat Ioffe is a senior researcher of the Institute of Higher Nervous Activity and Neurophysiology of the Russian Academy of Sciences, Moscow.

Jean-Claude Lecas is a senior research CNRS fellow from CNRS UMR 7102, *Université Pierre et Marie Curie*, Paris, France.

Boleslav Lichterman, M.D., Ph.D., is a historian of science at the Centre for the History of Medicine, Russian Academy of Medical Sciences, Moscow, Russia.

Jean Massion is a senior CNRS research fellow, Université Aix-Marseille, France.

Irina Sirotkina is research fellow at the Institute for the History of Science and Technology, of the Russian Academy of Sciences, Moscow. She is the autor of "Diagnosing Literary Genius: Psychiatry in Russian Culture, 1880-1930 (Baltimore, 2002). Her current work is on the history of dance and movement studies in Russia; her book, *Free Movement and Plastic Dance in Russia* is coming out in 2011.

Alla Vein M.D., Ph.D., is a neurologist at the Neurology Department of Leiden University Medical Centre, the Netherlands, and a member of the WFN Research Group on the History of the Neurosciences. She was the Guest Editor for The Special Double Issue on the History of Russian Neurosciences of the *Journal of the History of the Neurosciences* (2007, 16:1-2).

Most of the articles of this book were presented at a symposium held at the *Université Pierre et Marie Curie*, Paris), on April 17 and 18, 2008. The symposium was organised under the patronage of Pierre Buser from the French *Académie des sciences*, Paris, in the frame of the French-Russian exchange program directed by J.G. Barbara and A. Frolov. It was supported by the French national funding agency CNRS, the Russian Academy of Sciences and the Russian Foundation for Basic Research. The editors thank Chantal Barbara, Laurent Reynet, and anonymous reviewers fro their helpful comments on the manuscript.

TABLE OF CONTENTS

Introduction

Nineteenth-century studies

Jean-Claude Dupont: The evolution of physiological psychology in Russia at the time of Sechenov in the international context

François Clarac: Claude Bernard, Jean-Martin Charcot and their relations with Russia
Alla A Vein: Neurology as an independent discipline – from Paris to Moscow.

Nataliya Fedunina: The role of *Salpêtrière* and Nancy in French-Russian scientific relations in the domain of hypnotism and suggestion (end of the 19th – beginning of the 20th century)

Twentieth-century studies

Jean-Claude Lecas: Towards a conceptual history of the reception of conditional reflexes

Isabelle Gouarné: Anti-taylorism and Philosovietism: the political and intellectual itinerary of psychotechnician J.-M. Lahy (1872-1943)

Marat Ioffe and Jean Massion: The emergence of instrumental learning concepts in Europe: the role of Konorski

Irina Sirotkina: The art and science of movement in France and Russia

Elena Biryukova: Movement mechanics as a key for understanding nervous control: a historical retrospective

Jean-Gaël Barbara: French neurophysiology between East and West: polemics on Pavlovian heritage and the reception of cybernetics

Céline Cherici: Scientific relations between East and West in the Cold War period: The International Moscow Colloquium (1958)

Present perspectives and personal accounts

Alexander Frolov: The physiological basis of 3-D external space perception: The approach of Henri Poincaré

Gantcho Gantchev: Short historical review of the motor control studies in Bulgaria, including international collaborations in the divided world (1960-1996)

Pierre Buser, Jean-Gaël Barbara, Boleslav Licherman, François Clarac: The International Brain Research Organization from its conception to adulthood: a brief historical survey