WHO WAS AUBREY LEWIS?

Robert D Goldney AO, MD Emeritus Professor, Discipline of Psychiatry University of Adelaide

Acknowledgements

University of Adelaide personnel: Maureen Bell, Research Librarian Cheryl Hoskin, Rare Books and Special Collections Librarian Andrew Cook, Archives Officer Lee Kersten, Visiting Research Fellow in German Studies

Obituaries/Biographies Australian Dictionary of Biography

- Michael Shepherd
- Brian Barraclough
- Edgar Jones
- David Goldberg
- Thomas Bewley

<u>"The man Adelaide forgot"</u>

The Advertiser, 10/3/90

- "Had Aubrey Lewis gone to St Peter's College and been interested in field sports his name would probably be well known to generations of South Australians. But he was Jewish, went to a catholic school, his father was a nobody and he lived up the East end of Rundle St – definitely the wrong side of the tracks for a
- prejudicial, parochial Adelaide of the 1920's".

Foyer of Adelaide Medical school, 2016

SIR AUBREY LEWIS LLD, DSc, MD, FRCP, FRCPsych 1900 - 1975

0

0

. .

A GRADUATE IN MEDICINE OF THIS UNIVERSITY, SIR AUBREY LEWIS WAS THE FIRST PROFESSOR AT THE INSTITUTE OF PSYCHIATRY, UNIVERSITY OF LONDON (1946-66). HE WAS THE LEADING FIGURE IN BRITISH COMMONWEALTH PSYCHIATRY IN THE MID-20TH CENTURY ERA, EXERTING GREAT INFLUENCE THROUGH HIS SCHOLARSHIP AND INSPIRATIONAL QUALITIES.

Plaque presented 1981

THE FOL

Aubrey Lewis

Born, Adelaide, 8 November 1900 Excelled at Christian Brothers College Adelaide University Medical graduate 1923 Anthropological Research with Wood Jones, 1925 Rockefeller Foundation fellowship 1926/27 Maudsley Hospital London, 1928 – 1966 MRCP 1928 Fellow 1938 MD (Adelaide) 1931 Clinical Director, Maudsley, 1936 Chair of Psychiatry 1946 Knighted 1959 – first psychiatrist Retired 1966 Died, London, 21 January 1975

CBC Literary Society

- "The judge specially complimented Master Aubrey Lewis, who, as an honorary member, made his first appearance, and, without notes of any kind, discussed Shakespeare and his works with agreeable delivery and wonderful fluency."
 - Southern Cross, 28/4/11

CBC Literary Society, 1911. Aubrey Lewis front row far right

Contributions to CBC Literary Society

- 1911 Shakespeare
- 1912 Dickens
- 1913 Maeterlinck (Belgian Philsopher)
- 1914 Bacon and Shakespeare authorship debate
- 1915 Origin and history of Philology
- 1916 Faust and Mephistopheles
- 1917 Vice President and presented with acknowledgement award

History, of all the branches of Literature, is undoubtedly the most important; it ats as a spur to our endeavour, it points out to us the pitfalls which beset the way of the statesman, the man of letters, and the soldier and teaches us how to avoid them; from it we learn how small, how infinitesimal is the space which we fill in the limitless enpance of the world's history; it is the sympost behind us which points to the future that is yet to come. 3/11

Aubrey wrote this undated essay while still at school, with remarkable confidence for someone who was at most 17. His literary style may have been modelled upon the authors he enjoyed, but even in his teens he demonstrated the elegant phrasing and formidable breadth of reading that was the hallmark of his many later articles (ref: IOP/PP3/1/1).

Public Examinations

- "Master Aubrey Julian Lewis, a brilliant student of the Christian Brothers
- College, who followed up his last year's success in the Junior (first place in the State), by obtaining first place in the Senior this year, which entitles him to the 10 pound prize awarded by the Adelaide University. Master Lewis passed in eight subjects, gaining credits in French and German."

Southern Cross, 8/1/15

Secondary School Subjects

Senior

1914: English Literature, Arithmetic and Algebra, Modern History, Geometry, French, Greek, Latin, German

Higher

1915: German, Latin, Physics

1916: Biology, German, Latin, Physics

1917: German, Latin, Physics, Inorganic Chemistry, English Literature

Matriculation 10/5/18

<u>Medical School 1918 – 1923</u>

- 1918 P I
- 1919 P II
- 1920 P III
- 1921 F
- 1922 F
- 1923 Supplementary PNC P II

ADDRESS Lewis, Aubrey John, Julian 244 Rundle St.	2951 REGISTER 2951 No.
B.S. BIRTH II 00 DATE OF MATRICULATION 10 518 Jail Burger 1915	Un. 9 GRADE
SENIOR 1914 and tail. arith alla Nord High Germ Fr St. Bat Son	4R
Higher 1915. Ger. Cal. Physicis, 1916. Biol. Ger. Cal. Physics, 1917. Ser. Cal. Physics Thong Bh STATUS GRANTED	em. Eng. kit .

YEAR	SUBJECT	RECEIPT	FIRST	RECEIPT	SECOND	RECEIPT	THIRD	EXAMN.	RESULT	REMARKS
1916	Biology	B14812	2/2/-							bert
		gedol 36		9/e for 58	10/10/.	9/cy/2 85	10/10/.	Pk 85 - 3/3/.	NISPI	Que 201- part 2/63/9
-	anat Physiology	1 2	11	1		1	11	1 ''		1 1/6
	Org. Physical Chem			-						Lab 9/0 fol 93 8/7
	, Physiological Chem									1
100 C 10 C 10 C 10 C	1 10 11	14203	5757-	14253	5757_	14340	5757_	2xan 3/3/-	NIG PI	June 2662
	and Physiol								1	anal parts 3/4 7/6 7/6
	Mat mell.									Phane 2/2/-
19200	Third year	14793	9/2/-	14926	9.2.0	15009	9.2.0	15009 3.3.0	N20PE	Insee 29-6074
	med Swig Path			1	/	/	/	/		Horppers 1- 14926 319
	Bacter Reg Lungan									Horp fees
	Preventive Medicine					15009	3.3.0			/ //
						1				

RESS Lewis aub	rey	Julia	m.D	173 Po	muro	my)		2429	Rundle St City
SUBJECT	RECEIPT	UFIRST	RECEIPT	SECOND	RECEIPT	THIRD	EXAMN.	RESULT	REMARKS
Fourth year Medicine Surgery	15301	8.15.0	(12283	8.15.0	c 13451	\$ - 15 - 0	19451 3-3-0	N21 F	9858 Inact Bospifices Queenis Borne (15301)
Fourth year OR.	inho 3	1.8.0 1.8.0	a second s		Contraction of the		PERMITS INFORMATION	II THE THE	
Clinical Surgery		16.0.0	Supp.	lemen	Jary 21963	10.0.0	17624 550	M23 PNC N23 PIL	- Horp frest 10 10 0 19847 Amarethabio 3. 3. 0
Gynace, Forens Med. Paych Med. Ophth. Otol		MBB	& Ou		and	Der 12th	1928		Elicanuis Hosper 1. 0)
M. D. There & Exam (al bouncil		1500 70/ 19	31. admith	hed to m.D.	degace in	about further	53574 1/15/		
				······					
	Jourth year Medicine Surgery Pathology Obsteppics Forensic Medicine Fourth year OR. Op. Swig. Therap Op. Sheris & Exam.	SUBJECT RECEIPT Jourth Year 15201 Medicine Surgery Pathology Obsteppico Forensic Medicine Jourth Year OR 1463 Op Surg Pherap Op Surg Pherap Oblinical Surgery Sixth Year N.R. 19849 Blini med. Clui Surg Gynace Forens Med. Payeh Med Ophth. Otol M.D. Them's Exam.	SUBJECT RECEIPT OFIRST TERM Fourth year of 15201 8.15.0 Medicine Surgery Pathology Obsteppico Forensic Medicine Fourth year OR 14603 1.8.0 Ob Swig Fherap Oblinical Surgery Sixth year N. R 19849 10.0.0 blini med. blin Surg Yynacc Forens Med. Paych Med. Ophth. Ofol M. B. B. M. D. Theirs & Exam Doc 70/19	SUBJECT RECEIPT OFIRST TERM RECEIPT Fourth year 15201 8.15.0 12283 Medicine Surgery Pathology Obstetpico Forensic Medicine Fourth year OR 14603 1.8.0 15578 Op Swig Pherap Clinical Surgery Sixth year N. R 19849 10.00 19850 Blin med. Clin Surg Gynace Forens Med. Payeh Med. Ophth. Otol M. B. B. S. Deg M. D. Theirs & Exam	SUBJECT RECEIPT OFIRST TERM RECEIPT SECOND Jourth Year 15201 8:15:0 12283 8:15:0 Medicine Surgery Pathology Obstelpico Jourth Mean OR 14603 1:8:0 15578 1:8:0 Ob Swig Rherap Oblinical Surgery Sixth Year N. R 19849 10:0:0 19850 100- blin med. Clin Surg Mynace Jorens Med. Paych Med. Oplik. Odol M. B. B. S. Degree confe M. D. Theris & Exam	SUBJECT RECEIPT OFINET RECEIPT SECOND RECEIPT Jourth Year 15201 8.15.0 12283 8.15.0 13451 Medicine Surgery Pathology Obsteppico Forensic Medicine Jowith Year OR 1463 1.8.0 15578 1.8.0 16616 Ob Surg Therap 1.8.0 15578 1.8.0 16616 Ob Surg Therap 1.8.0 1.8.0 1 Ob Surg Therap 1 Ob S	SUBJECT RECEIPT OFIRST RECEIPT SECOND RECEIPT TERM RECEIPT TERM RECEIPT TERM RECEIPT TERM RECEIPT TERM RECEIPT TERM TERM TERM TERM JOURTH YEAR MILES 150 12283 8.150 13451 8.150 Medicine Surgery Pathology Obstelpico 15575 1.80 13451 8.150 Journal Georgen Obstelpico 15575 1.80 16616 1.80 Journal Georgen OR 14603 1.80 Journal Georgen OR 1800 Journal Georgen OF 1800 J	SUBJECT RECEIPT TERM RECEIPT SECOND RECEIPT HIGO EXAMN. Jourth Year 1501 8.150 1.2283 8.150 1.3451 8.150 12451 9.30 Medicine Surgery Pathology Obstelpico Forensic Medicine Jourth Year O.R. 1403 1.80 1.5578 1.80 1.6616 1.80 14961 3.50 Op. Lung. Therap 1.80 1.5578 1.80 1.6616 1.80 14961 3.50 Op. Lung. Therap 1.80 1.80 1.80 1.800 1.800 Oblimical Sungery Suffer Strand 1.80 1.980 1.800 1.180 Sixth Year N.R. 19849 1.000 1.9850 1.000 21963 10.000 blimined. Clini Sung Magel Med. Oplith Otol M.B. B. B. Degree conferred Dec 12th 1923. M. D. Thesis & Exam Doc 70/1931. admitted to m.D degree unthall further 53574 754	Jourth Gear O.R. 1463 1.80 15578 1.80 16616 1.80 1666 350 N22 F Op. Surg. Therap Clinical Sungery Sixth year N.R. 19849 0.00 19850 1000 21963 10.00 N23 PNC Blui med. Clini Sung Gynacc. Forens Med. Paych Med. Ophth. Otol M.B. B. D. Degree conferred Dec 12th 1923. Doc 70/19 21. admitted to m.D. degree undhauf putter 53574 "/15f. Affred und

31.

R.

Adelaide University Magazine

August 1920

"Mr A J Lewis then read his paper on "Quacks", which proved to be of the finest ever heard by the Medical Students Society. His quick touches of humour, quiet sarcasm, balanced judgement, and above all, the brilliant style in which is was written, only go to show how great has been Medicine's gain, I hope this will not prove to be Literature's loss."

AMSS Review

June 1920

Censor: Prof Wood Jones

Editor: Mr H.W. Florey

Assistant Ed: Mr A.J.Lewis

Lewis Editor from Oct 1921

"....when a big building is erected and the whole curriculum revised, we have little doubt of what we are witnessing, and we say to ourselves that here is a milestone on our school's road towards the ideal of medical education; here is the beginning of a new epoch in its history. All this is very true, no doubt, but buildings and *curricula in themselves prove nothing*; it is only in so far as they further the ends of instruction – helping the student to think clearly, to acquire knowledge, and to do both with as little difficulty as possible – that they can be regarded as signs of progress".

Prof Archibald Watson with students, 1919

Aubrey Lewis as Watson, probably on "prosh" day

Medical students graduating in 1923

Back row: JS Kessel, AW Welch, AJ Lewis Middle row: RT Binns, FL Thyer, JR Cornish, AL Tostevin, FB Leditschke, GH Howard Front row: WR Angus, FR Wicks, HMcI Burch, HC Hosking, DA Dowling, RJDeN Souter, LD Cowling

Wood Jones expedition to Ooldea, 1926

University of Adelaide based Board for Anthropological Research

Campbell, T.D. Lewis, A.J. (1926) The Aborigines of South Australia: Anthropometric, descriptive and other observations recorded at Ooldea.

Trans, R. Soc. S. Aust. 50: 183-191.

"...workers need special training in research..."

JB Cleland's reference for Rockefeller Fellowship

"Dr Lewis is the type of man who should prove entirely successful.

He speaks and writes Latin fluently and French tolerably well, and he also commands German and Greek. As a student Lewis manifested tastes differing from those of the majority of his fellows in running along philosophical, literary and psychiatrical lines."

Rockefeller Fellowship, 1926/7

"...for study in psychological medicine, nervous diseases, etc., with the special object of training the holder for studying the mental traits of the Australian aborigine"

Visited:	Boston	McFie Campbell
	Baltimore	Johns Hopkins with Adolf Meyer*
	Queen Square	Gordon Holmes
	Heidelberg	Karl Beringer and Meyer-Gross
	Berlin	Charite with Karl Bonhoeffer*

Lewis was particularly influenced by Adolf Meyer's psycho-biological approach and Bonhoeffer's concept of endogenous as opposed to exogenous reactions

The late 1920s

- It is unclear whether Lewis returned to Australia in late 1927 (did so in 1931)
- It was made clear there were no academic positions available in Adelaide
- He obtained an extension to his Rockefeller Fellowship
- Further work at Queen Square and the Maudsley, including Sleep Research
- Gained MRCP in 1928
- Appointed to Maudsley staff in 1929

Early work 1930's

- Depression/Melancholia Seminal papers
- Genetics/Eugenics Benefit of twin studies
- Statistics in psychiatry Correspondence with Fisher
- Rockefeller Foundation European psychiatric centres

Lewis on Depression / Melancholia

- 1931 "A Clinical and Historical Survey of Depressive States Based on the study of sixty one cases" MD Thesis
- 1934 "Melancholia: a clinical survey of depressive states
- 1936 "Melancholia: Prognostic study and case material
- 1938 "States of depression: their clinical and aetiological differentiation

These papers have prompted continuing debate:

- eg: Kiloh & Garside 1977
 - Parker & Hadzi-Pavlovic 1993

Rockefeller Foundation

- Founded 1913
- Mission: "Promoting the well-being of humanity throughout the world"
- Endowment in 2009: \$3.4 billion, with about \$140 million grants per year
- Helped establish:

London School of Hygiene and Tropical Health

Johns Hopkins School of Public Health

Harvard School of Public Health

School of Hygiene, University of Toronto

Kaiser Wilhelm Institute for Brain Research

Peking Union Medical College

Campaigns: Yellow Fever, Hook Worm, Malaria

- Numerous smaller grants (including those to Lewis)
- Associated with 221 Nobel Laureates

The Maudsley benefitted

- Decision in 1933 of the Rockefeller Foundation Trustees for "the plans of the Division of Medical Sciences to concentrate on Psychiatry"
- Sponsorship and support of German émigré scientists
- Direct yearly grants from 1933
- Lewis's Fellowship

Lewis's Rockefeller Fellowship 1937

The broad aim was to investigate the best scientific and clinical practices in Psychiatry with a view to their establishment and promotion in the UK

Trustees correspondence noted:

In the context of Meyer's "Psycho-biology"

Psychoanalysis could not be "accurately studied

from a scientific viewpoint"

Pursuit of "real scientific studies"

Lewis's Rockefeller Fellowship 1937

Visited European centres March to September, 1937

Holland, Belgium, France, Switzerland, Italy, Hungary, Austria, Poland, Russia, Finland, Sweden, Norway, and Denmark

45 cities and 234 individuals

It was to prove influential in both Lewis's subsequent work and also the direction of British (and, arguably world) psychiatry

Not published until 2003, in a Supplement of the journal "Medical History," probably because of the frankness of some of his observations

Conclusions

- "outside the mainstream of medicine"
- "a rather stagnant subject"
- "flawed by conflicting results, weak technique, idea-less repetitive, excess of speculation or – probably most important of all – failure to see problems that are at once fruitful and attackable"
- "the extravagance of some psychotherapists"

World War II

- Maudsley evacuated his family went to Canada Clinical work moved to Mill Hill
- Continuing emphasis on the value of statistics
- Analysis and publication of results of interventions
 - "effort syndrome"
 - "annexure scheme" for service personnel
- Other publications including:
 - Hitler's mental state, 1940
 - The case of Rudolf Hess, 1945
- 1942 Expert War Services Committee
- 1945 Advisory Committee on Army Psychiatry

1940s to retirement

- Chair of Psychiatry with University of London, 1946
- Consolidation of Institute of Psychiatry with University
- Development of Academic DPM, the forerunner of the subsequent Royal College of Psychiatrists examination
- Establishment of different units at The Maudsley:

Social PsychiatryForensic PsychiatryGeneticsMental HandicapPsychologyNeuro-psychiatryNeurosurgeryOld Age PsychiatrySubstance abusePsychotherapy

Other tasks

Interdepartmental Committee on Medical Schools, 1944

First Psychiatrist on UK University Grants Commission 1940s

Psychiatric adviser in establishment of NHS

Occupational Psychiatry Research Unit – 1948

First psychiatric member of UK Medical Research Council, 1952

WHO, Medical Research Committee, 1950s

One of 33 psychiatrists world wide founding members of CINP, 1958

Numerous invited lectures/Honorary degrees

Other published contributions

Many unsigned Editorials in BMJ and Lancet

Book reviews in numerous Medical Journals, and:

The Times Literary Supplement

New York Review of Books

Retirement presentation, 1966

Post-graduate students'

send off

Post "Retirement"

Many publications....the most seminal:

1967 "Melancholia: a historical review"

1967 "Problems presented by the ambiguous word "anxiety""

- 1970 "Paranoia and paranoid: a historical perspective"
- 1971 "Endogenous and exogenous: a useful dichotomy?
- 1972 ""Psychogenic": a word and its limitations"
- 1974 "Psychopathic personality: a most elusive category"
- 1975 "The survival of hysteria"

Personal Life

M. 1934 to Hilda Stoessiger 4 children

Prior to Knighthood, 1959

Persuaded by children to sit astride a snow horse, 1947

Dr Hilda Stoessiger, 1900-1966

Dr Stoessiger was a distinguished child psychiatrist A centre was established in her memory in 1971

Lewis with Princess Alexandra at opening

Portrait of Lewis by his wife in late 1940s

Personal attributes

J Escourt Hughes, 1981

".... short in stature, of swarthy complexion and with exceptionally lively dark eyes, always seeming a little unusual, but not otherwise noticeable. He was what today is called a loner and did not make many friends"

".... All of us who were his fellow students recognized that he was a man of exceptional intellectual capacity...."

".... He was not popular with the students because of his sarcasm, pedantry and his inability to tolerate their lack of knowledge"

" On the surgical side of his appointment he was never at home and he is remembered as fumbling over the slightest surgical procedure"

Personal attributes

G A German, 1981

"His knowledge was encyclopaedic; and to increase one's feelings of inferiority, extended over the literature in three or four different modern languages not to mention Greek and Latin His capacity to analyse and to pick the eyes out of an account, whether written or verbally delivered, was phenomenal and devastating He could cut through humbug and pretension, hypocrisy and illogic, with a skill which seemed both intuitive and magical"

Personal attributes

"Although not a figure widely known to the public (indeed, Lewis shunned personal publicity), he commanded respect in other medical disciplines and among psychiatrists throughout the world. A formidable and sometimes intimidating figure, he had a passion for intellectual rigour and had little patience with imprecision or poorly thought-out ideas"

E Jones, 2002

"Once you had suffered the experience of presenting a case at one of his Monday morning conferences, no other public appearance, whether on radio, TV or the lecture platform, could hold any terrors for you"

<u>A fitting summary</u>

"He is the administrator with a mission – to create a great scientific institute – an educator of genius who imparts not the product but the art and craft of his science; he is already part of psychiatric history and something of a legend in his own time"

E J Anthony, 1969, "A man for all reasons"

Sir Aubrey Lewis, 1900-1975

