Annual Review of Critical Psychology
Copyright © 1999 Discourse Unit

Vol. 1, pp. 150-154 (ISSN: 1464-0538)
DEDICATION

Rex Stainton Rogers, 1942-1999: a celebration of his contribution to critical psychology
Beryl Curt
Critical psychologists like to make trouble. Rex Stainton Rogers had an uncanny ability to unsettle those things we take for granted and which, for him, therefore warranted the closest scholarly attention. As a group of Rex`s students, colleagues and friends, we have written this piece collectively to celebrate his role within critical psychology as teacher, mentor, collaborator and writer. Many people valued his kindness, humour and generosity; many more who never met him were - and will continue to be - stimulated by his writing, finding in it a provocative sense of how a creative critical psychology might develop.

Based for the last 27 years in the Department of Psychology at the University of Reading, UK, Rex had left school at 15, then worked in industrial and consumer chemistry, before studying part-time for a degree in Psychology at Birkbeck College, University of London. After graduating, he went into market research both in Britain and in Canada, then moved back into academic life via educational and social research combined with part-time PhD study at the London School of Economics. Since his appointment at Reading in 1972, he published, in addition to dozens of articles and book chapters, six books, including Stories of Childhood: Shifting Agendas of Child Concern (with Wendy Stainton Rogers); Social Psychology: A Critical Agenda (with Paul Stenner, Kate Gleeson and Wendy Stainton Rogers), and Textuality and Tectonics: Troubling Social and Psychological Science. The latter was co-authored with a group of people (Chris Eccleston, Kate Gleeson, Nick Lee, Wendy Stainton Rogers, Paul Stenner and Marcia Worrell) under the pseudonym, `Beryl Curt`. (Another book, on sexuality and gender, is currently in press.) Rex was also well-known internationally and saw the opportunity to work with people from different cultures as crucial to the development of critical psychology. As an academic visitor in recent years, he spent time at the Autonomous University of Barcelona, the University of Valencia, at Randolph-Macon Woman`s College in the USA, at the Hungarian Academy of Sciences, at the Slovak Academy of Sciences, Bratislava and Kosice, and at the University of Pecs, Hungary.

Over the years, Rex characterised his approach in a variety of ways: as radical social constructionism, as critical polytextualism and as critical cultural psychology. At its core was a sustained challenge to the ontological warrant for explanations based on intra-psychic essences and the epistemological warrant for their pursuit by hypothetico-deductive methods. He saw `the psychological`, just like other aspects of `reality`, as manufactured in socio-cultural processes, and was `concerned with challenging dominant narratives and the way power-knowledge synarchy works towards simplification and singularisation`. In empirical work, this inspired him to develop Q-methodology as a praxis in which persons-in-cultures render constructed knowledges emergent - including understandings of `inner` states and processes. His particular concern was with the variety of these understandings, and how this reflects upon the complex tectonics of reality construction and maintenance. He used Q methodology as a means of identifying alternative social accounts, discourses, representations and understandings in culture.

The idea of `storytelling` as the defining feature of social life is at the root of Rex`s work: we are creatures who tell stories about ourselves and who are narrated into being by the stories of others. The performance of stories, especially those great grand narratives which Rex took such pleasure in troubling, holds us all together. As narrators of our own stories and as narrative characters in the stories of others we are inserted into complex webs of meanings and responsibilities in which everything is at stake. This comes across clearly in Stories of Childhood: these are `stories` which strike to the heart of public policy debates, `stories` which govern the soul.

Rex`s concern with storytelling was then a form of relativism without the idealism. A concern to speak and to listen in order that things might actually be different. Work as serious play. (Steven Brown)

Rex found most truths highly amusing, especially the serious, robust and scientific kind. Truth, and the whole extended family of doctrine, foundation, morality, argument, case and thesis is to be understood as a means of producing a stable point, a firm footing, or a balanced moment of surety from which action can be made to work upon the world. Much of his writing and teaching was directed at distracting those who stood tall on these insubstantial foundations, at the play of a language that insisted that the world could and must only be a certain way. Orthodox psychology is a favoured island where even the scantiest of critical attention reveals uniformed academics parading around their battlements, protecting their own boundaries. For Rex, the role of the academic was to challenge the comfortable, the expedient and the taken-for-granted. In his own refusal to conform to or be bounded by the conventional constraints of psychology as a discipline, Rex showed such transgressions to be possible - a message all of us valued and took forward in different ways.

Rex taught and demonstrated that any claim to truth requires critical attention, should not be left unmarked. Personally, I learned from Rex that this marking or under-mining could be done with humour and should be done with responsibility. (Chris Eccleston)

Rex pursued criticality with serious humour. The invention of `Beryl Curt` - the collective disembodied author of Textuality and Tectonics - was part of the fun. Beryl (`named in ``honour`` of that psychological knight, Cyril Burt`, and aiming to create minor havoc with research assessments and performance indicators across several universities) is a celebration of `the death of the author`, and also a solution to the `et al` problem which subsumes and kills off all but the first author. She acquired her own birthday, song, office and calling cards. The jokey asides and punning titles, the self-disparaging remarks, and the device of the `interrupter` or `itinerant interlocutor` who pops up in Rex`s (and Beryl`s) texts - all serve to ironize and to subvert the seriousness of the activity of scholarly writing. They act as reminders that it is not `facts` which are at issue, but attempts to beguile and persuade; they draw the reader continually back into an acknowledgement that the text is always and ever located in a world of discursive practice a lot wider, richer and `muckier` than that of scholarship. Rex was well known for the humour of his public performances as a lecturer and conference speaker:

He was a great showman with a larger-than-life public persona. I vividly remember his lively performance in some of his undergraduate practical classes in social psychology, especially exhorting students to `Win As Much as You Can` in a competition/cooperation game; and more recently an evening presentation at a 1995 international conference on Understanding the Social World, where together with other members of the Beryl Curt team he pretty much brought the house down! (Alison Thomas)

Rex taught me that going critical involves rigorous scholarship: it means talking, writing, singing, dancing and occasionally skinny-dipping. That conferences are best started with a (postmodern) prayer, time kept with the aid of a large water pistol, and conference dinners accompanied by much singing. Favourite songs include the Barcelona song to Roy Bhaskar and other critical realists (`don`t cry, we`re leaving`), and the Text and Textuality song, sung to the air of `we shall overcome` (`we shall undercome, we shall undercome... Deep in my text....`) (Lindsay O`Dell)

The water pistols (referred to by Lindsay in her role as one of the presenters), featured in Rex and Wendy Stainton Rogers` symposium on `doing social psychology under erasure`, convened at the 1993 EAESP Convention in Lisbon. Some of us were in the audience and reflect upon the serious criticality of water pistols:

The presenters created their own conditions of discredit. While this may be considered politically pointless, academically useless or professionally irresponsible, it is difficult to find anything more inconsistent with a critical position than to claim authority, or anything more consistent than troubling this same position. While Beryl dislocates author-ity by mocking academic production, water pistols do so by erasing the legitimacy of what is being said. (Miquel Domènech, Cristina Palli and Joan Pujol)

In his writings, Rex plays conjuring tricks with words, crafting mischievous neologisms, and disturbing any sense of straighforward representation. His brand of `critical polytextualism` involves the dismantling of truth. Some critics argue that this leaves only a nihilistic world view in which, if all is merely text or discourse, then defending particularised positions becomes indefensible. But Rex spent a great deal of his time defending what he believed to be right, not just in his teaching and writing but in all parts of his life. Relativism in its critical polytextual form is not, he argued, a dissolution of ethics and morality, but a practice which does not rely upon foundational claims to truth - which instead explores and engages with those practices that constitute truth and credibility.

Rex was a genuine freer of possibilities. The last thing he said to me, in a moment of wisdom and reflection that I cherish, was to resist the limitations others will always, knowingly or unknowingly, try to impose. There are always ways out, always alternatives, and always possibilities for producing some good - something creative - in even the most crushing and destructive of circumstances. What is his famous `perturbation` but an incessant wriggling to make space for the different: a space of joy in the belly of Leviathan. (Paul Stenner)

Rex nurtured many intellectual ideas and academic careers: `methodologies, theories, even orthodoxies were resources rather than possessions` (Nick Lee). Apart from the collection of published works - which include the establishment of two journals, Manifold and the International Journal of Transdisciplinary Studies - Rex`s activities as teacher and intellectual grant his enduring contribution to academia much wider resonances. To both undergraduate and graduate students, he offered two precious commodities so often lacking in the current `publish or perish` climate: the time to debate, discuss and play with ideas; and the space to challenge, criticise and `perturbate` received knowledge.

Rex had a particular influence on me as a final year undergraduate. He had a talent for providing the finest personal and intellectual conditions for independent critical thought. My subsequent work bears the hallmarks of his thinking. (Ian Hodges)

In his teaching, whether in the tutorial, the lecture hall, or the supervisory session, we were invited to think and to read, to reflect and to criticise, to write and to challenge (and often to sing!). He was a great critical thinker. (Carol Owens)

He encouraged us all to `think` and `do` critical psychology differently: polyvocally, polytextually, and, most importantly, in a way that is principled. (Marcia Worrell)

For many of us, with a range of different backgrounds and agendas, he was a gifted and dedicated PhD supervisor, who always facilitated the development of our own ideas, rather than imposing his own.

Rex was a terrific enabler. I was the first one in my family to get a degree, and he opened up the academic world to me and made me realise I could do it. He was an inspiring supervisor: everything was negotiable. He accepted that I could be intellectually independent from him while still learning from him. He was very accepting of difference. (Kate Gleeson)

His greatest gift to me personally was his commitment to, and enjoyment of, scholarship, and the rare intelligence, patience and care he gave me in supervising my doctoral research. His scholarly integrity and intellectual passion made it seem possible that I too might be able to survive and flourish within a deeply conservative discipline, even as an out lesbian feminist researcher. (Celia Kitzinger)

Rex was fond of the quotation from Joni Mitchell, `Part of you, flows out through me, in these lines from time to time`. It speaks in part to how `these lines` become constructed `between ourselves`. And so they flow through manifold expressions: through the students he supervised and taught; through Beryl Curt and other collaborative works; through cooperative efforts with colleagues from Central Europe and Spain. I may not speak in `the Master`s Voice` but `Part of you, flows out through me, in these lines from time to time`. (Rose Capdevila)

Rex was a profoundly ethical man. He knew that it is continually necessary to struggle to remain active and supple in a world that is too often stifling, but occasionally breathtaking. By clearing a space within the discipline, sometimes flamboyantly and sometimes with quiet care and attention, he helped many of us who were his students and friends more than we can say. He was an artist of the possible.

Selection of publications by Rex Stainton Rogers
Curt, B. (pseud.) (1994) Textuality and Tectonics: Troubling Social and Psychological Science. Buckingham: Open University Press.

Stainton Rogers, R. (1995) Q Methodology, in J. Smith, R. Harré and L.V. Langenhove (eds) Rethinking Methods in Psychology. London: Sage.

Stainton Rogers, R. and Kitzinger, C. (1995) A decalogue of human rights, Social Science Information 34, pp. 87-106.

Stainton Rogers, R. and Stainton Rogers, W. (1992) Stories of Childhood: Shifting Agendas of Child Concern. Hemel Hempstead: Harvester-Wheatsheaf.

Stainton Rogers, R. and Stainton Rogers, W. (1997) Going critical?, in T. Ibáñez and L. Iñiguez (eds) Critical Social Psychology. London: Sage.

Stainton Rogers, R., Stenner, P., Gleeson, K. and Stainton Rogers, W. (1995) Social Psychology: A Critical Agenda. Cambridge: Polity.

Stainton Rogers, W. and Stainton Rogers, R. (in press) The Psychology of Gender and Sexuality: An Introduction. Buckingham: Open University Press.

Beryl Curt is (on this occasion) the collective name for the following contributors: Steven Brown, Rose Capdevila, Miquel Domènech, Chris Eccleston, Kate Gleeson, Ian Hodges, Celia Kitzinger, Nick Lee, Lindsay O`Dell, Carol Owens, Cristina Palli, Joan Pujol, Paul Stenner, Alison Thomas and Marcia Worrell. Beryl Curt - and bits of Beryl - can be contacted at: Thamesis, High Street, Long Wittenham, nr Abingdon, Oxon OX14 4QQ, UK.

150

