Dr. John J. Collins, Chiropractic Physician

Springbrook Chiropractic & Natural Health Center

1015 N. Springbrook Rd. (Mail to P.O. Box 1022) Newberg, Oregon 97132

 (503) 538-0618 fax: 537-2539 www.springbrookclinic.com

“SANITAS INNATA EST”

Title:

"Neuralcentrism": A new term for an old concept. A proposal for the introduction and assimilation of this novel term into the chiropractic lexicon.

Introduction:

There is a need for the introduction of a new term into the chiropractic lexicon. The goal of this paper is to introduce, uniquely-define, demonstrate the need for and advocate for the widespread adoption and use of this new term within the chiropractic lexicon. The author submits the following term and corresponding definition for use within a chiropractic context:
Neuralcentrism: "To acknowledge the primacy of the nervous system and to therefore focus special attention on its structure and function."
The chiropractic profession was founded in part, upon the belief that the nervous system held a position of primacy (that of being first and foremost in importance) among the other systems in the human body. D.D. Palmer said “In my practice of the first 10 years….I treated nerves….”(1). This emphasis on the nervous system is what set chiropractic apart from other groups of ‘medical-dissenters’ of the late 19th century, such as homeopaths, bonesetters, osteopaths and naturopaths. The nervous system is indeed unique in its ability to control and coordinate the functions of other body systems and unique in its role of relating the external environment to the internal environment. Nowadays, the widely-accepted and endorsed ACC Paradigm’s “Principle” states: “The body’s innate recuperative power is affected by and integrated through the nervous system.”(2) Although this aspect of ‘nervous system importance’ continues to be widespread within the chiropractic profession, it lacks a succinct descriptive term. There is much debate today regarding the relative importance of nervous system function within the chiropractic context. For instance, to what degree, if any, does the VSC affect nerve function, mental impulse, etc? To what degree do chiropractors possess the ability to positively affect the nervous system? Continuously “articulating and clarifying the concepts and constructs of chiropractic” is of paramount importance to our profession if we are to expand our cultural authority(3). This author proposes that the introduction of the novel term ‘neuralcentrism’ will help to clarify and facilitate any future dialogue involving the concept of nervous system primacy .

Discussion:

The language that is used for communication within a culture must be as dynamic and ever-evolving as the very thoughts, ideas and beliefs that comprise the culture. Now more than ever, new technology and evolving social values continuously give birth to new words, terms and phrases that had not existed previously. Examples of relatively-new and well-known technology-driven terms include: 'internet', 'blog', 'arthroscopic', etc. Examples of new and well-known values-driven terms include: 'significant other', 'doggy-daycare', 'life coach', etc. On occasion, a concept, belief or thing may already exist that lacks an adequate, clearly-defined term to describe it. Such occasions are opportunities for the introduction of new terms in order to clarify and improve communication. Such new terms can be created anew, or from preexisting words/word roots. Additionally, currently-existing terms can be assigned secondary or tertiary definitions for use in special circumstances or within certain contexts. When successful, these new words, terms or phrases are adopted into the lexicon of a culture, become widely used and serve to enhance communication.

Nelson, et. al.(4) have stated that “the chiropractic profession has failed to define itself in a way that is understandable, credible and scientifically-coherant.” There are currently many terms that appear regularly in both organized and informal discussions regarding chiropractic philosophy and chiropractic identity. Coulter wrote that chiropractic’s philosphy was actually a conglomeration of multiple philosophies, namely: Vitalism, Holism, Naturalism, Therapeutic Conservatism and Critical Rationalism (5). Perhaps the most frequently-used of the above terms is ‘vitalism’ or ‘vitalistic’. However, any of these terms can be claimed or used to describe other health professions and none of these terms, including vitalism, sufficiently describe the special focus and attention that chiropractic places upon the nervous system. The novel term ‘neuralcentrism’, as defined above, clearly and adequately describes the special attention and focus that chiropractic, uniquely, has placed on the nervous system.
Conclusion:

This author submits that ‘neuralcentrism’, as defined above, has always been and continues to be a cornerstone of chiropractic thinking and clinical practice. Neuralcentrism gives a name to what is perhaps the most important of all chiropractic foundational concepts. For it is primarily neuralcentrism that sets chiropractic apart from other health care professions. Therefore, this term should be adopted into the chiropractic lexicon and considered for usage when appropriate within the chiropractic realm.

References:
1. Palmer, David Daniel. 1967. Three Generations: A History of Chiropractic. Davenport, IA.:PSC: 12-13
2. Association of Chiropractic Colleges. Chiropractic Paradigm: www.chirocolleges.com
3. Coulter, I. Chiropractic Philosophy Has No Future. The Chiropractic Journal of Australia. 1991;21:129-131
4. Nelson, C. et. al. Chiropractic As Spine Care: A Model For The Profession. Journal of Chiropractic and Osteopathy 2005, 13:9
5. Coulter, I. The Chiropractic Journal of Australia 1991;21:136-141
C.V.:

About Dr. Collins

John J. Collins, DC CCSP is in private practice in Newberg, OR. He is a graduate of Western States Chiropractic College in Portland, Oregon where he received his Doctor of Chiropractic degree. Previously, he earned a Bachelor of Science in Engineering from the U.S. Merchant Marine Academy at King’s Point. He is a member of the International Chiropractic Association and The Chiropractic Association of Oregon. He enjoys, reading, learning and outdoor recreation in Oregon. He is married and resides in Portland, OR.

[image: image1.png]

