
Medical Hypotheses (2004) 62, 5–13
http://intl.elsevierhealth.com/journals/mehy
The case against antipsychotic drugs: a 50-year
record of doing more harm than goodq
Robert Whitaker*
19 Rockingham St., Cambridge, MA 02139, USA
Summary Although the standard of care in developed countries is to maintain schizophrenia patients on neuroleptics,
this practice is not supported by the 50-year research record for the drugs. A critical review reveals that this paradigm
of care worsens long-term outcomes, at least in the aggregate, and that 40% or more of all schizophrenia patients
would fare better if they were not so medicated. Evidence-based care would require the selective use of
antipsychotics, based on two principles: (a) no immediate neuroleptisation of first-episode patients; (b) every patient
stabilized on neuroleptics should be given an opportunity to gradually withdraw from them. This model would
dramatically increase recovery rates and decrease the percentage of patients who become chronically ill.

�c 2003 Elsevier Ltd. All rights reserved.
Introduction

The standard of care for schizophrenia calls for
patients to be maintained indefinitely on antipsy-
chotic drugs. The evidence for this practice comes
from research showing the drugs are effective in
treating acute psychotic symptoms and in pre-
venting relapse [1,2]. Historians also argue that the
introduction of neuroleptics in the 1950s made it
possible to empty the mental hospitals, and that
this is further proof of the drugs’ merits [3]. Yet,
long-term outcomes with schizophrenia remain
poor, and may be no better than they were 100
years ago, when water therapies and fresh air were
the treatment of the day [4–7].

There is an evident paradox in the research re-
cord. The efficacy of neuroleptics appears to be
well established, yet there is a lack of evidence
showing that these drugs have improved patients’
lives over the long-term. That paradox recently
stirred an unusual editorial in Eur. Psychiatry,
qMad in America: Bad Science, Bad Medicine, and the Enduring
Mistreatment of the Mentally Ill (Perseus Publishing, 2002).

* Tel.: +617-499-4354.
E-mail address: robert.b.whitaker@verizon.net (R. Whi-

taker).

0306-9877/$ - see front matter �c 2003 Elsevier Ltd. All rights rese
doi:10.1016/S0306-9877(03)00293-7
which posed this question: “After fifty years of
neuroleptic drugs, are we able to answer the fol-
lowing simple question: Are neuroleptics effective
in treating schizophrenia?” [8] A close review of the
research literature provides a surprising answer.
The preponderance of evidence shows that the
current standard of care – continual medication
therapy for all patients so diagnosed – does more
harm than good.
Did neuroleptics enable
deinstutionalization?

The belief that the introduction of chlorpromazine,
marketed in the US as Thorazine, made it possible to
empty state hospitals stems from research by Brill
and Patton. In the early 1960s, they reported that
the patient census at statemental hospitals in theUS
declined from 558,600 in 1955 to 528,800 in 1961.
Although they did not compare discharge rates for
drug-treated versus placebo-treated patients, they
nevertheless concluded that neurolepticsmust have
played a role in the decline since it coincided with
their introduction. The fact that the two occurred at
the same time was seen as the proof [9,10].
rved.

mail to: robert.b.whitaker@verizon.net


6 Whitaker
However, there were obvious confounding fac-
tors. In the early 1950s, the Council of State Gov-
ernments in the US urged the federal government to
share the fiscal burden of caring for the mentally ill,
and proposed that “out-patient clinics should be
extendedandother community resources developed
to care for persons in need of help, but not of hos-
pitalization” [11,12]. As part of this agenda, states
began developing community care initiatives, fun-
neling the mentally ill into nursing homes and half-
way houses. This change in social policy could easily
have been responsible for the slight drop in patient
numbers observed by Brill and Patton.

Moreover, there was one state that did compare
discharge rates for schizophrenia patients treated
with andwithout drugs, and its results donot support
the historical claimmade for neuroleptics. In a study
of 1413 first-episode male schizophrenics admitted
to California hospitals in 1956 and 1957, researchers
found that “drug-treated patients tend to have
longer periods of hospitalization. . . furthermore,
the hospitals wherein a higher percentage of first-
admission schizophrenic patients are treated with
these drugs tend to have somewhat higher retention
rates for this group as a whole”. In short, the Cali-
fornia investigators determined that neuroleptics,
rather than speed patients’ return to the commu-
nity, apparently hindered recovery [13].

The true period of deinstitutionalization in the
US was from 1963 to the late 1970s, the exodus of
patients driven by social and fiscal policies. In
1963, federal government began picking up some of
the costs of care for the mentally ill not in state
institutions, and two years later, Medicare and
Medicaid legislation increased federal funding for
care of mental patients provided they were not
housed in state hospitals. Naturally, states re-
sponded by discharging their hospital patients to
private nursing homes and shelters. In 1972, an
amendment to the Social Security act authorized
disability payments to the mentally ill, which ac-
celerated the transfer of hospitalized patients into
private facilities. As a result of these changes in
fiscal policies, the number of patients in state
mental hospitals dropped from 504,600 to 153,544
over a 15-year period (1963–1978) [14].
Establishing efficacy: the pivotal NIMH
trial

The study that is still cited today as proving the ef-
ficacy of neuroleptics for curbing acute episodes of
schizophrenia was a nine-hospital trial of 344 pa-
tients conducted by the National Institute of Mental
Health in the early 1960s. At the end of six weeks,
75% of the drug-treated patients were “much im-
proved” or “very much improved” compared to 23%
of the placebo patients. The researchers concluded
that neuroleptics should no longer be considered
mere “tranquilizers” but “antischizophrenic”
agents. Amagic bullet hadapparently been found for
this devastating disorder [1].

However, three years later, the NIMH research-
ers reported on one-year outcomes for the patients.
Much to their surprise, they found that “patients
who received placebo treatment were less likely to
be rehospitalized than those who received any of
the three active phenothiazines” [15]. This result
raised an unsettling possibility: While the drugs
were effective over the short-term, perhaps they
made people more biologically vulnerable to
psychosis over the long run, and thus the higher
rehospitalization rates at the end of one year.
The NIMH withdrawal studies

In the wake of that disturbing report, the NIMH
conducted two medication-withdrawal studies. In
each one, relapse rates rose in correlation with
neuroleptic dosage before withdrawal. In the two
trials, only 7% of patients who were on placebo re-
lapsed during the following six months. Twenty-
three percent of the patients on less than 300 mg of
chlorpromazine daily relapsed following drug with-
drawal; this rate climbed to 54% for those receiving
300–500mgand to 65% for patients takingmore than
500 mg. The researchers concluded: “Relapse was
found to be significantly related to the dose of the
tranquilizing medication the patient was receiving
before he was put on placebo – the higher the dose,
the greater the probability of relapse” [16].

Once more, the results suggested that neuro-
leptics increased the patients’ biological vulnera-
bility to psychosis. Other reports soon deepened this
suspicion. Even when patients reliably took their
medications, relapse was common, and researchers
reported in 1976 that it appeared that “relapse
during drug administration is greater in severity
than when no drugs are given” [17]. A retrospective
study by Bockoven also indicated that the drugs
were making patients chronically ill. He reported
that 45% of patients treated at Boston Psychopathic
Hospital in 1947 with a progressivemodel of care did
not relapse in the five years following discharge, and
that 76% were successfully living in the community
at the end of that follow-up period. In contrast, only
31% of patients treated in 1967 with neuroleptics at
a community health center remained relapse-free
over the next five years, and as a group they were
much more “socially dependent” – on welfare and


The case against antipsychotic drugs 7
needing other forms of support – than those in the
1947 cohort [18].
Drug treatment versus experimental
forms of care

With debate over the merits of neuroleptics rising,
the NIMH revisited the question of whether newly
admitted schizophrenia patients could be success-
fully treated without drugs. There were three
NIMH-funded studies conducted during the 1970s
that examined this possibility, and in each in-
stance, the newly admitted patients treated with-
out drugs did better than those treated in a
conventional manner.1

In 1977, Carpenter reported that only 35% of the
nonmedicated patients in his study relapsed within
a year after discharge, compared to 45% of those
treated with neuroleptics. The non-medicated pa-
tients also suffered less from depression, blunted
emotions, and retarded movements [20]. A year
later, Rappaport et al. [21] reported that in a trial
of 80 young male schizophrenics admitted to a
state hospital, only 27% of patients treated without
neuroleptics relapsed in the three years following
discharge, compared to 62% of the medicated
group. The final study came from Mosher, head of
schizophrenia research at the NIMH. In 1979, he
reported that patients who were treated without
neuroleptics in an experimental home staffed by
nonprofessionals had lower relapse rates over a
two-year period than a control group treated with
drugs in a hospital. As in the other studies, Mosher
reported that the patients treated without drugs
were the better functioning group as well [22,23].

The three studies all pointed to the same con-
clusion: Exposure to neuroleptics increased the
long-term incidence of relapse. Carpenter’s group
defined the conundrum

There is no question that, once patients are
placed on medication, they are less vulnerable
1 In the early 1960s, May conducted a study that compared five
forms of treatment: drug, ECT, psychotherapy, psychotherapy
plus drug, and mileu therapy. Over the short-term, the drug-
treated patients did best. As a result, it came to be cited as
proof that schizophrenia patients could not be treated with
psychotherapy. However, the long-term results told a more
nuanced story. Fifty-nine percent of patients initially treated
with mileu therapy but no drugs were successfully discharged in
the initial study period, and this group “functioned over the
follow-up (period) at least as well, if not better, than the
successes from the other treatments”. Thus, the May study
suggested that a majority of first-episode patients would fare
best over the long-term if initially treated with “mileu therapy”
rather than drugs [19].
to relapse if maintained on neuroleptics. But
what if these patients had never been treated
with drugs to begin with?. . . We raise the pos-
sibility that antipsychotic medication may
make some schizophrenic patients more vul-
nerable to future relapse than would be the
case in the natural course of the illness [20].

In the late 1970s, two physicians at McGill Uni-
versity in Montreal, Guy Chouinard and Barry
Jones, offered a biological explanation for why this
was so. The brain responds to neuroleptics – which
block 70–90% of all D2 dopamine receptors in the
brain – as though they are a pathological insult. To
compensate, dopaminergic brain cells increase the
density of their D2 receptors by 30% or more. The
brain is now “supersensitive” to dopamine, and this
neurotransmitter is thought to be a mediator of
psychosis. The person has become more biologi-
cally vulnerable to psychosis and is at particularly
high risk of severe relapse should he or she abruptly
quit taking the drugs. The two Canadian research-
ers concluded:

Neuroleptics can produce a dopamine super-
sensitivity that leads to both dyskinetic and
psychotic symptoms. An implication is that
the tendency toward psychotic relapse in a
patient who has developed such a supersensi-
tivity is determined by more than just the nor-
mal course of the illness. . . the need for
continued neuroleptic treatment may itself
be drug induced [24,25].

Together, the various studies painted a compel-
ling picture of how neuroleptics shifted outcomes
away from recovery. Bockoven’s retrospective and
the other experiments all suggested that with min-
imal or no exposure to neuroleptics, at least 40% of
people who suffered a psychotic break and were
diagnosed with schizophrenia would not relapse
after leaving the hospital, and perhaps as many as
65% would function fairly well over the long-term.
However, once first-episode patients were treated
with neuroleptics, a different fate awaited them.
Their brains would undergo drug-induced changes
that would increase their biological vulnerability to
psychosis, and this would increase the likelihood
that they would become chronically ill.
The world health organization studies

In 1969, the World Health Organization initiated a
study to compare outcomes for schizophrenia in
“developed” countries with outcomes in “undev-
developed” countries. Once again, the results were
surprising. Patients in the three poor countries –


8 Whitaker
India, Nigeria and Colombia – were doing dramat-
ically better at two-year and five-year follow-ups
than patients in the US and four other developed
countries. They were more likely to be fully re-
covered and faring well in society – “an excep-
tionally good social outcome characterized these
patients”, the WHO researchers wrote – and only a
small minority had become chronically sick. At five
years, about 64% of the patients in the poor coun-
tries were asymptomatic and functioning well. In
contrast only 18% of patients in the rich countries
were in this best-outcomes category. The differ-
ence in outcomes was such that the WHO re-
searchers concluded living in a developed nation
was a “strong predictor” that a schizophrenic pa-
tient would never fully recover [26].

These findings naturally stung psychiatrists in the
US and other rich countries. Faced with such dismal
results, many argued the WHO study was flawed and
that a number of the patients in the poor countries
must not have been schizophrenic but ill with a
milder form of psychosis. With that criticism in
mind, the WHO conducted a study that compared
two-year outcomes in 10 countries, and it focused
on first-episode schizophrenics all diagnosed by
Western criteria. The results were the same. “The
findings of a better outcome of patients in devel-
oping countries was confirmed”, the WHO investi-
gators wrote. In the poor countries, 63% of
schizophrenics had good outcomes. Only slightly
more than one-third became chronically ill. In the
rich countries, the ratio of good-to-bad outcomes
was almost precisely the reverse. Only 37% had
good outcomes, and the remaining patients did not
fare so well [27].

TheWHO investigators did not identify a cause for
the stark disparity in outcomes. However, they did
note there was a difference in the medical care that
was provided. Doctors in the poor countries gener-
ally did not keep their patients on neuroleptics,
while doctors in the rich countries did. In the poor
countries, only 16% of the patients were maintained
on neuroleptics. In the developed countries, 61% of
the patients were kept on such drugs.

Once again, the research record told the same
story. In the WHO studies, there was a correlation
between use of the medications on a continual
basis and poor long-term outcomes.
MRI studies

While most researchers have used MRIs to inves-
tigate possible causes of schizophrenia, a small
number have employed this technology to study
the effects of neuroleptics on the brain. These
investigators have found that the drugs cause at-
rophy of the cerebral cortex and an enlargement
of the basal ganglia [28–30]. Moreover, research-
ers at the University of Pennsylvania reported in
1998 that the drug-induced enlargement of the
basal ganglia is “associated with greater severity
of both negative and positive symptoms” [31]. In
other words, they found that the drugs cause
changes in the brain associated with a worsening
of the very symptoms the drugs are supposed to
alleviate.
Relapse studies

As discussed earlier, evidence for the efficacy of
neuroleptics is stated to be two-fold. First, the
NIMH trial in the 1960s found that neuroleptics are
more effective than placebo in curbing acute ep-
isodes of psychosis. Second, the drugs have been
shown to prevent relapse. In 1995, Gilbert re-
viewed 66 relapse studies, involving 4365 patients,
and summed up the collective evidence: Fifty-
three percent of patients withdrawn from neuro-
leptics relapsed within 10 months, versus 16% of
those maintained on the drugs. “The efficacy of
these medications in reducing the risk of psychotic
relapse has been well documented,” she wrote
[2].

At first glance, this conclusion seems to contra-
dict the research showing that the drugs made
patients chronically ill. There is an answer to this
puzzle however, and it is a revealing one. The
studies by Rappaport, Mosher and Carpenter in-
volved patients who, at the start of the experi-
ment, were not on neuroleptics but were then
treated either with placebo or a neuroleptic. And
in those studies, relapse rates were lower for the
placebo group. In contrast, the 66 studies reviewed
by Gilbert were drug-withdrawal studies. In the
studies she analyzed, patients who had been sta-
bilized on neuroleptics were divided into two co-
horts: One would keep on taking the drugs and the
other would not, and the studies reliably found
that people withdrawn from their neuroleptics
were more likely to become sick again.

Thus, the literature suggests that relapse rates
fall into three groups: lowest for those not placed
on neuroleptics in the first place, higher for those
who take the drugs continuously, and highest of all
for those withdrawn from the drugs. Yet even that
picture is misleading.

First, for the most part, the drug-withdrawal
studies were conducted in a select group of “good
responders” to neuroleptics, rather than in the
general patient population. In the real world, up


The case against antipsychotic drugs 9
to 30% of hospitalized patients do not respond to
neuroleptics. Among those who do and are dis-
charged, more than one-third relapse within the
next 12 months and need to be rehospitalized,
even though they reliably take their medications.
Thus, fewer than 50% of people who suffer a
schizophrenic break respond to standard neuro-
leptics and remain relapse-free for as long as a
year, but the relapse studies, to a large degree,
were conducted in this group of good responders.
In 1998, Hogarty pointed out how this study design
led to a mistaken understanding of true relapse
rates with antipsychotics: “A reappraisal of the
literature suggests a one-year, post-hospital, re-
lapse rate of 40% on medication, and a substan-
tially higher rate among patients who live in
stressful environments, rather than earlier esti-
mates of 16%” [32].

At the same time, the relapse studies were de-
signed in ways that exaggerated the risk of relapse
in the drug-withdrawn groups. In response to Gil-
bert, Baldessarini reanalyzed the same 66 studies,
only he divided the drug-withdrawn cohort into
“abrupt-withdrawal” and “gradual-withdrawal”
groups. He determined that the relapse rate in the
abruptly withdrawn group was three times higher
than in the gradual group [33]. In other words, it
was the abrupt cessation that caused much of the
excess relapse risk. Indeed, in a further review of
the relapse literature, Baldessarini found that only
one-third of schizophrenia patients gradually with-
drawn from their drugs relapsed within six months
and that those who reached this six-month point
without become sick again had a good chance
of remaining well indefinitely. “The later risk of
relapsing was remarkably limited,” he concluded
[34].

The relapse studies are cited to support a para-
digm of care that emphasizes continual drug ther-
apy for schizophrenia patients. But upon closer
examination, a new picture emerges. The real-
world first-year relapse rate for patients main-
tained on neuroleptics is understood to be 40%,
while the rate for patients gradually withdrawn
from the drugs is 33%. Thus, once bad trial design is
eliminated, the evidence for continual medication
disappears. At the same time, evidence appears
showing that a majority of patients – two-thirds in
the gradual withdrawal studies – can do fairly well
without the drugs.
Doing more harm than good

Although this review of neuroleptics may seem
surprising, the research record actually is quite
consistent. The pivotal NIMH study in the early
1960s found that the drugs had a short-term
benefit, but that over the long-term the drug-
treated patients had higher relapse rates. Simi-
larly, in his retrospective study, Bockoven found
that patients treated with neuroleptics were more
likely to become chronically ill. The experiments
by Carpenter, Mosher, and Rappaport all showed
higher relapse rates for drug-treated patients, and
in 1979, Canadian investigators put together a
biological explanation for why this would be so.
The World Health Organization reported higher
recovery rates in poor countries where patients
were not regularly maintained on the drugs. Fi-
nally, the MRI studies by investigators at the Uni-
versity of Pennsylvania confirmed the problem of
drug-induced chronicity in a compelling way. The
drug treatment caused a pathological change in
the brain associated with a worsening of symp-
toms – that is a convincing example of cause and
effect.

Thus, there is a preponderance of evidence
showing that standard neuroleptics, over the long-
term, increase the likelihood that a person will be-
come chronically ill. This outcome is particularly
problematic when one considers that the drugs also
cause a wide range of troubling side effects, in-
cluding neuroleptic malignant syndrome, Parkinso-
nian symptoms, and tardive dyskinesia. Patients
maintained on standard neuroleptics also have to
worry about blindness, fatal blood clots, heat
stroke, swollen breasts, leaking breasts, impotence,
obesity, sexual dysfunction, blood disorders, painful
skin rashes, seizures, diabetes, and early death
[35–40].

Once all these factors are considered, it is hard
to conclude that standard neuroleptics are thera-
peutically neutral. Instead, the research record
shows harm done, and the record is consistent
across nearly 50 years of research. [See “Timeline
to Failure” in Appendix A.]
A better model: the selective use of
neuroleptics

At the very least, this history argues that the best
model of care would involve selective use of
neuroleptics. The goal would be to minimize their
use. Several investigators in Europe have devel-
oped programs based on that goal, and in every
instance they have reported good results. In
Switzerland, Ciompi established a house modeled
on Mosher’s Soteria Project, and in 1992 he con-
cluded that first-episode patients treated with no
or very low doses of medication “demonstrated


10 Whitaker
significantly better results” than patients treated
conventionally [41]. In Sweden, Cullberg reported
that 55% of first-episode patients treated in an
experimental program were successfully off neu-
roleptics at the end of three years, and the others
were being maintained on extremely low doses of
chlorpromazine. Moreover, patients treated in this
manner spent fewer days in the hospital than
conventionally treated patients during the follow-
up period [42,43]. Lehtinen and his colleagues in
Finland now have five-year results from a study
that involved treating first-episode patients with-
out neuroleptics for the initial three weeks and
then initiating drug treatment only when “abso-
bsolutely necessary”. At the end of five years, 37%
of the experimental group had never been exposed
to neuroleptics, and 88% had never been rehospi-
talized during the two-to-five-year follow-up
period [44,45].

Those results are much better than any achieved
in the US following the standard model of continual
medication. Indeed, in his meta-analysis of such
experimental studies, John Bola at the University
of Southern California concluded that most “show
better long-term outcomes for the unmedicated
subjects” [23].
The atypicals: dawn of a new era?

Admittedly, the record of poor long-term results
reviewed here was produced by standard neuro-
leptics. The poor outcomes may also reflect pre-
scribing practices in the US that, until the late
1980s, involved putting patients on high dosages.
The long-term research record for clozapine and
other atypicals like risperidone and olanzapine has
yet to be written.

One hopes that these newer drugs will lead to
better outcomes, but there are reasons to be skep-
tical. As is now widely acknowledged, the clinical
trials of the atypicals were biased by design against
the old ones, and thus there is no compelling evi-
dence that the new ones are truly better [46]. While
the risk of tardive dyskinesia may be reduced with
the atypicals, they bring their own set of new prob-
lems, such as an increased risk of obesity, hyper-
glycemia, diabetes, and pancreatitis [47–49].
Together, these side effects raise the concern that
the atypicals regularly inducemetabolic dysfunction
of some kind, and thus their long-term use will lead
to early death. The atypicals also have been shown
to cause an increase in D2 receptors, just like the old
ones do, and that is believed to be the mechanism
that makes medicated patients more biologically
vulnerable to psychosis [50].
Summary

The history of medicine is replete with examples of
therapies that were eagerly embraced for a period
and then later discarded as harmful. A scientific
examination of the evidence is supposed to save us
from such folly today. And science has in fact pro-
vided research data to guide prescribing practices.
The evidence consistently reveals that maintaining
all schizophrenia patients on antipsychotics pro-
duces poor long-term outcomes, and that there is a
large group of patients – at least 40% of all people
so diagnosed – who would do better if they were
never exposed to neuroleptics, or, in the alterna-
tive, were encouraged to gradually withdraw from
the drugs. (The percentage of patients diagnosed
with schizoaffective disorder, or some milder form
of psychosis, that could do well without the drugs is
undoubtedly much higher.)

This conclusion is not a new one, either. Nearly 25
years ago, Jonathan Cole, one of the pioneering
figures in psychopharmacology, published a paper
provocatively titled “Maintenance Antipsychotic
Therapy: Is the Cure Worse than the Disease?” After
reviewing the research data, he concluded that “an
attempt should be made to determine the feasibil-
ity of drug discontinuance in every patient” [17].
The evidence supported a standard of care that in-
volved gradual withdrawal. The research record of
neuroleptics since that time – most notably the
WHO studies and the MRI study by investigators
at the University of Pennsylvania – confirms the
wisdom of his advice.

Indeed, Harding’s long-term study shows that
gradualwithdrawal is an essential step on the path to
full recovery. She found that one-third of the
schizophrenia patients on the back wards of a Ver-
mont state hospital in the 1950s were completely
recovered thirty years later, and that this group
shared one characteristic: all had long since stopped
taking neuroleptics [51]. She concluded that it was a
“myth” that patientsmust be onmedication all their
lives, and that in “reality it may be a small per-
centage who need medication indefinitely” [52].

Yet, in spite of all this evidence, today there is
almost no discussion within psychiatry of adopting
practices that would involve using neuroleptics in a
selective manner, and that would integrate gradual
withdrawal into the standard of care. Instead, psy-
chiatry is moving in the opposite direction and
prescribing antipsychotics to an ever larger patient
population, including those said simply to be “at
risk” of developing schizophrenia. While this ex-
pansion of the use of antipsychotics serves obvious
financial interests, it is treatment that is certain to
harm many.


Appendix A

A timeline for neuroleptics.

Preclinical
1883 Phenothiazines developed as synthetic dyes.
1934 USDA develops phenothiazines as insecticide.
1949 Phenothiazines shown to hinder rope-climbing abilities in rats.
1950 Rhone Poulenc synthesizes chlorpromazine, a phenothiazine, for use as an anesthetic.

Clinical history/standard neuroleptics
1954 Chlorpromazine, marketed in the US as Thorazine, found to induce symptoms of Parkinson’s

disease.
1955 Chlorpromazine said to induce symptoms similar to encephalitis lethargica.
1959 First reports of permanent motor dysfunction linked to neuroleptics, later named tardive

dyskinesia.
1960 French physicians describe a potentially fatal toxic reaction to neuroleptics, later named

neuroleptic malignant syndrome.
1962 California Mental Hygiene Department determines that chlorpromazine and other neuroleptics

prolong hospitalization.
1963 Six-week NIMH collaborative study concludes that neuroleptics are safe and effective

“antischizophrenic” drugs.
1964 Neuroleptics found to impair learning in animals and humans.
1965 One-year followup of NIMH collaborative study finds drug-treated patients more likely than

placebo patients to be rehospitalized.
1968 In a drug withdrawal study, the NIMH finds that relapse rates rise in direct relation to dosage.

The higher the dosage that patients are on before withdrawal, the higher the relapse rate.
1972 Tardive dyskinesia is said to resemble Huntington’s disease, or “postencephalitic brain damage”.
1974 Boston researchers report that relapse rates were lower in pre-neuroleptic era, and that drug-

treated patients are more likely to be socially dependent.
1977 A NIMH study that randomizes schizophrenia patients into drug and non-drug arms reports that

only 35% of the non-medicated patients relapsed within a year after discharge, compared to
45% of those treated with medication.

1978 California investigator Maurice Rappaport reports markedly superior three-year outcomes for
patients treated without neuroleptics. Only 27% of the drug-free patients relapsed in the three
years following discharge, compared to 62% of the medicated patients.

1978 Canadian researchers describe drug-induced changes in the brain that make a patient more
vulnerable to relapse, which they dub “neuroleptic induced supersensitive psychosis”.

1978 Neuroleptics found to cause 10% cellular loss in brains of rats.
1979 Prevalence of tardive dyskinesia in drug-treated patients is reported to range from 24% to 56%.
1979 Tardive dyskinesia found to be associated with cognitive impairment.
1979 Loren Mosher, chief of schizophrenia studies at the NIMH, reports superior one-year and two-

year outcomes for Soteria patients treated without neuroleptics.
1980 NIMH researchers find an increase in “blunted effect” and “emotional withdrawal” in drug-

treated patients who don’t relapse, and that neuroleptics do not improve “social and role
performance” in non-relapsers.

1982 Anticholinergic medications used to treat Parkinsonian symptoms induced by neuroleptics
reported to cause cognitive impairment.

1985 Drug-induced akathisia is linked to suicide.
1985 Case reports link drug-induced akathisia to violent homicides.
1987 Tardive dyskinesia is linked to worsening of negative symptoms, gait difficulties, speech

d memory deficits. They conclude it may be both a

The case against antipsychotic drugs 11
impairment, psychosocial deterioration, an

“motor and dementing disorder”.

1992 World Health Organization reports that schizophrenia outcomes are much superior in poor
countries, where only 16% of patients are kept continuously on neuroleptics. TheWHOconcludes
that living in a developed nation is a “strong predictor” that a patient will never fully recover.


Appendix A (continued)

Clinical history/standard neuroleptics
1992 Researchers acknowledge that neuroleptics cause a recognizable pathology, which they name

neuroleptic induced deficit syndrome. In addition to Parkinson’s, akathisia, blunted emotions
and tardive dyskinesia, patients treated with neuroleptics suffer from an increased incidence
of blindness, fatal blood clots, arrhythmia, heat stroke, swollen breasts, leaking breasts,
impotence, obesity, sexual dysfunction, blood disorders, skin rashes, seizures, and early
death.

1994 Neuroleptics found to cause an increase in the volume of the caudate region in the brain.
1994 Harvard investigators report that schizophrenia outcomes in the US appear to have worsened

over past 20 years, and are now no better than in first decades of 20th century.
1995 “Real world” relapse rates for schizophrenia patients treated with neuroleptics said to be

above 80% in the two years following hospital discharge, which is much higher than in
pre-neuroleptic era.

1995 “Quality of life” in drug-treated patients reported to be “very poor”.
1998 MRI studies show that neuroleptics cause hypertrophy of the caudate, putamen and thalamus,

with the increase “associated with greater severity of both negative and positive symptoms”.
1998 Neuroleptic use is found to be associated with atrophy of cerebral cortex.
1998 Harvard researchers conclude that “oxidative stress” may be the process by which

neuroleptics cause neuronal damage in the brain.
1998 Treatment with two or more neuroleptics is found to increase risk of early death.
2000 Neuroleptics linked to fatal blood clots.
2003 Atypicals linked to an increased risk of obesity, hyperglycemia, diabetes, and pancreatitis.

12 Whitaker
References
[1] Cole J, Klerman G, Goldberg S. The National Institute of
Mental Health Psychopharmacology Service Center Collab-
orative Study Group. Phenothiazine treatment in acute
schizophrenia. Arch Gen Psychiatry 1964;10:246–61.

[2] Gilbert P, Harris M, McAdams L, Jeste D. Neuroleptic
withdrawal in schizophrenic patients. Arch Gen Psychiatry
1995;52:173–88.

[3] Shorter E. A history of psychiatry. New York:Wiley; 1997. p.
255.

[4] Hegarty J, Baldessarini R, Tohen M, Waternaux C. One
hundred years of schizophrenia: a meta-analysis of the
outcome literature. Am J Psychiatry 1994;151:1409–16.

[5] Holden C. Deconstructing schizophrenia. Science 2003;
299:333–5.

[6] Weiden P, Aquila R, Standard J. Atypical antipsychotic
drugs and long-term outcome in schizophrenia. J Clin
Psychiatry 1996;57(Suppl 11):53–60.

[7] Harvey P. Cognitive impairment in schizophrenia: its
characteristics and implications. Psychiatr Ann 1999;29:
657–60.

[8] Stip E. Happy birthday neuroleptics! 50 years later: la folie
du doute. Eur Psychiatry 2002;17(3):115–9.

[9] Brill H, Patton R. Analysis of population reduction in New
York State mental hospitals during the first four years of
large scale therapy with psychotropic drugs. Am J Psychi-
atry 1959;116:495–508.

[10] Brill H, Patton R. Clinical-statistical analysis of population
changes in New York State mental hospitals since intro-
duction of psychotropic drugs. Am J Psychiatry
1962;119:20–35.

[11] Council of State Governments. The mental health pro-
grams of the forty-eight states. Chicago: The Council;
1950. p 4–13.
[12] Rusk H. States map a new attack to combat mental illness.
New York Times 1954;21:4–13.

[13] Epstein L, Morgan R, Reynolds L. An approach to the effect
of ataraxic drugs on hospital release rates. Am J Psychiatry
1962;119:36–47.

[14] Scull A. Decarceration: community treatment and the
deviant, a radical view. New Brunswick, NJ: Rutgers
University Press; 1984.

[15] Schooler N, Goldberg S, Boothe H, Cole J. One year after
discharge:community adjustment of schizophrenic pa-
tients. Am J Psychiatry 1967;123:986–95.

[16] Prien R, Levine J, Switalski R. Discontinuation of chemo-
therapy for chronic schizophrenics. Hosp Community
Psychiatry 1971;22:20–3.

[17] Gardos G, Cole J. Maintenance antipsychotic therapy: is the
cure worse than the disease? Am J Psychiatry 1977;133:
32–6.

[18] Bockoven J, Solomon H. Comparison of two five-year
follow-up studies: 1947–1952 and 1967–1972. Am J
Psychiatry 1975;132:796–801.

[19] May P, Tuma A, Dixon W. Schizophrenia: a follow-up study
of the results of five forms of treatment. Arch Gen
Psychiatry 1981;38:776–84.

[20] Carpenter W, McGlashan T, Strauss J. The treatment of
acute schizophreniawithout drugs: an investigation of some
current assumptions. Am J Psychiatry 1977;134: 14–20.

[21] Rappaport M, Hopkins H, Hall K, Belleza T, Silverman J.
Are there schizophrenics for whom drugs may be unnec-
essary or contraindicated. Int Pharmacopsychiatry 1978;
13:100–11.

[22] Mathews S, Roper M, Mosher L, Menn A. A non-neuroleptic
treatment for schizophrenia: analysis of the two-year
postdischarge riskof relapse. SchizophrBull 1979;5:322–32.

[23] Bola J, Mosher L. Treatment of acute psychosis without
neuroleptics: two-year outcomes from the Soteria Project.
J Nerv Ment Dis 2003;191:219–29.


The case against antipsychotic drugs 13
[24] Chouinard G, Jones B, Annable L. Neuroleptic-induced
supersensitivity psychosis. Am J Psychiatry 1978;135:
1409–10.

[25] Chouinard G, Jones B. Neuroleptic-induced supersensitiv-
ity psychosis:clinical and pharmacologic characteristics.
Am J Psychiatry 1980;137:16–20.

[26] Leff J, Sartorius N, Korten A, Ernberg G. The International
Pilot Study of Schizophrenia: five-year follow-up findings.
Psychol Med 1992;22:131–45.

[27] Jablensky A, Sartorius N, Ernberg G, Ansker M, Korten A,
Cooper J, et al. Schizophrenia: manifestations, incidence
and course in different cultures, A World Health Organi-
zation ten-country study. Psychol Med 1992;20(Monograph
Suppl):1–95.

[28] Gur R, Cowell P, Turetsky B, Gallacher F, Cannon T,
Bilker W, et al. A follow-up magnetic resonance imaging
study of schizophrenia. Arch Gen Psychiatry 1998;55:
145–52.

[29] Chakos M, Lieberman J, Bilder R, Borenstein M,
Lerner G, Bogerts B, et al. Increase in caudate
nuclei volumes of first-episode schizophrenic patients
taking antipsychotic drugs. Am J Psychiatry 1994;
151:1430–6.

[30] Madsen A, Keiding A, Karle A, Esbjerg S, Hemmingsen R.
Neuroleptics in progressive structural brain abnormalities
in psychiatric illness. The Lancet 1998;352:784–5.

[31] Gur R, Maany V, Mozley D, Swanson C, Bilker W, Gur R.
Subcortical MRI volumes in neuroleptic-na€ive and treated
patients with schizophrenia. Am J Psychiatry 1998;155:
1711–7.

[32] Hogarty G, Ulrich R. The limitations of antipsychotic
medication on schizophrenia relapse and adjustment and
the contributions of psychosocial treatment. J Psychiatr
Res 1998;32:243–50.

[33] Baldessarini R, Viguera A. Neuroleptic withdrawal in
schizophrenic patients. Arch Gen Psychiatry 1995;52:
189–91.

[34] Viguera A, Baldessarini R, Hegarty J, Van Kammen D,
Tohen M. Clinical risk following abrupt and gradual
withdrawal of maintenance neuroleptic treatment. Arch
Gen Psychiatry 1997;54:49–55.

[35] Lewander T. Neuroleptics and the neuroleptic-induced
deficit syndrome. Acta Psychiatr Scand 1994;89(Suppl
380):8–13.

[36] Keefe R, Bollini A, Silva S. Do novel antipsychotics improve
cognition? A report of a meta-analysis. Psychiatr Ann 1999;
29:623–9.

[37] Arana G. An overview of side effects caused by
typical antipsychotics. J Clin Psychiatry 2000;61(Suppl
8):5–13.
[38] Kane J, Freeman H. Towards more effective antipsy-
chotic treatment. Br J Psychiatry 1994;165(Suppl 25):
22–31.

[39] Glazer W. Review of incidence studies of tardive dyskine-
sia associated with atypical antipsychotics. J Clin Psychi-
atry 2000;61(Suppl 4):15–20.

[40] Glazer W. Expected incidence of tardive dyskinesia
associated with atypical antipsychotics. J Clin Psychiatry
2000;61(Suppl 4):21–5.

[41] Ciompi L, Dauwalder H, Maier C, Aebi E, Trutsch K, Kupper
Z, et al. The Pilot Project Soteria Berne. Br J Psychiatry
1992;161(Suppl 18):145–53.

[42] Cullberg J. Integrating psychosocial therapy and low
dose medical treatment in a total material of first
episode psychotic patients compared to treatment as
usual: a three-year followup. Med Arch 1999;53:
167–70.

[43] Cullberg J. One-year outcome in first episode psychosis
patients in the Swedish Parachute Project. Acta Psychiatr
Scand 2002;106:276–85.

[44] Lehtinen v, Aaltonen J, Koffert T, Rakkolainen V,
Syvalahti E. Two-year outcome in first-episode psychosis
treated according to an integrated model. Is immediate
neuroleptisation always needed? Eur Psychiatry
2000;15:312–20.

[45] Lehtinen K. Finnish needs-adapted project: 5-year out-
comes. Madrid, Spain: World Psychiatric Association Inter-
national Congress; 2001.

[46] Geddes J, Freemantle N, Harrison P, Bebbington P.
Atypical antipsychotics in the treatment of schizophrenia:
systematic overview and meta-regression analysis. Br Med
J 2000;321:1371–6.

[47] Liebzeit K, Markowitz J, Caley C. New onset diabetes and
atypical antipsychotics. Eur Neuropsychopharmacol 2001;
11:25–32.

[48] Goode E. Schizophrenia drugs may raise diabetes risk,
study says. New York Times 2003;25.

[49] Goode E. Pancreatitis risk seen in schizophrenia drugs.
New York Times 2003;2.

[50] Silvestri S, Seeman M, Negrete J, Houle S, Shammi C,
Remington G, et al. Increased dopamine d2 receptor
binding after long-term treatment with antipsychotics in
humans: a clinical PET study. Psychopharmacology 2000;
152:174–80.

[51] McGuire P. New hope for people with schizophrenia. APA
Monitor 2000;31(number 2). Available from: http://
www.apa.org/monitor/feb00/schizophrenia.html.

[52] Harding C, Zahniser J. Empirical correction of seven myths
about schizophrenia with implications for treatment. Acta
Psychiatr Scand 1994;90(Suppl 384):140–6.

http://www.apa.org/monitor/feb00/schizophrenia.html
http://www.apa.org/monitor/feb00/schizophrenia.html

	The case against antipsychotic drugs: a 50-year record of doing more harm than good
	Introduction
	Did neuroleptics enable deinstutionalization?
	Establishing efficacy: the pivotal NIMH trial
	The NIMH withdrawal studies
	Drug treatment versus experimental forms of care
	The world health organization studies
	MRI studies
	Relapse studies
	Doing more harm than good
	A better model: the selective use of neuroleptics
	The atypicals: dawn of a new era?
	Summary
	A timeline for neuroleptics
	References


