

John Rawlings Rees

John Rawlings Rees CBE MD RAMC FRCP (also known as 'Jack' or 'J.R.') (25 June 1890 – 11 April 1969) was a British civilian and military psychiatrist.

Contents

Early life

Inter-War Work at the Tavistock Clinic

World War II Work

The Rudolf Hess affair

The end of the War and Operation Phoenix

President of World Federation for Mental Health

Footnotes

Selected bibliography

External links

Early life

Born in Leicester to the Methodist minister Reverend Montgomery Rees and his wife Catharine Millar, John Rawlings Rees experienced frequent relocations during his early life as his father moved from manse to manse.^[1] After a period spent at Leeds, most of Rees education took place at Bradford Grammar School. He then attended King's College, Cambridge, where he studied Medicine and Natural Science and played water polo.^[2]

Following his degree, Rees worked at the Victoria Park Chest Hospital, studying tuberculosis. Rees was finishing his medical education at the London Hospital when World War I began. He joined the Friends Ambulance Unit in 1914, and later became a Medical Officer in the Royal Army Medical Corps, where he received the *Chevalier de l'Ordre de la Couronne de Belge* for his work with Belgian civilians.^[1] After being invalided back to London for a time, Rees was placed in charge of a motor ambulance unit in Mesopotamia until 1919, when he demobilised with the rank of Captain.^[2]

Inter-War Work at the Tavistock Clinic

Hugh Crichton-Miller invited Rees to work with him at a private psychiatric nursing home, Bowden House, Harrow on the Hill. Rees married Mary Isobel Hemingway (10 September 1887 – 4 October 1954), the resident medical officer at Bowden House, in 1921. Their marriage occurred shortly after Rees and Crichton-Miller created the Tavistock Square Clinic for Functional Nervous Disorders, a voluntary hospital which opened in 1920.^[2] Mary also joined the staff of the Tavistock Clinic. The clinic specialised in the new 'dynamic psychologies' of Sigmund Freud and his followers, and in particular the Object relations theory of Ronald Fairbairn and others. As well as educating others at the clinic, Rees took the DPH in 1920 and MRCP in 1936. Rees was one of the key figures at the original Tavistock Clinic and became its medical director

<div>John Rawlings Rees</div> <div>CBE, MD, FRCP</div>	
Born	25 June 1890 <div>Leicester, England</div>
Died	11 April 1969 (aged 78) <div>London, England</div>
Nationality	British
Occupation	Director of the Tavistock Clinic President of the World Federation for Mental Health
Notable work	<i>Health of the Mind</i> <i>The Shaping of Psychiatry by War</i> <i>Modern Practice in Psychological Medicine</i>
Spouse(s)	Mary Isobel Hemingway (m. 1920)

from 1933. He began to make plans to establish an [Institute of Medical Psychology](#), with beds and more opportunities to train people in psychiatric methods, and bought a site in Bloomsbury to build it, but his plans were halted by the outbreak of [World War II](#).^[1]

World War II Work

J.R. Rees was appointed consulting psychiatrist to the [British Army during the Second World War](#), and obtained the rank of [brigadier](#). According to [Eric Trist](#), another key member of the original Tavistock group:

In 1941 a group of psychiatrists at the Tavistock Clinic saw that the right questions were asked in Parliament in order to secure the means to try new measures. As a result they were asked to join the Directorate of Army Psychiatry, and did so as a group.^[3]

During the war, Rees oversaw his colleagues' experiments with [group psychotherapy](#), ['therapeutic communities'](#), [morale](#), [rehabilitation](#), and [selection tests](#).^{[1][4]}

The Rudolf Hess affair

The work which occupied most of Rees time during the war was the case of [Rudolf Hess](#). Together with [Henry Dicks](#), a fellow member of the Tavistock Clinic group, Rees was charged with the care of [Hitler's Deputy](#) at the secret prison locations where he was held following his capture after landing in [Scotland](#).^[5] Over the four-year period from June 1941 to Hess' appearance at the [Nuremberg trial](#), Rees apparently established a relationship with Hess: Hess' diaries record many meetings with Rees, referred to at this time as Colonel Rees, in which Hess accused his captors of attempting to poison, drug, and ['mesmerise'](#) him.^[6] In 1945 Rees was a member of the three-man British panel (with Churchill's personal physician [Lord Moran](#), and eminent neurologist Dr George Riddoch) which assessed Hess's capability to stand trial for war crimes.^[7]

The end of the War and Operation Phoenix

As a result of his war work, Rees was created [CBE](#) in 1946. He received awards including the [Thomas Salmon Memorial](#) lectureship of the [New York Academy of Medicine](#) in 1944, the [William Withering](#) lectureship at the [University of Birmingham](#) in 1945, and shared the first new [Lasker Award](#) with [Brock Chisholm](#) in 1945.^{[2][4]}

After the war, the [Tavistock Clinic](#) underwent considerable changes, in which Rees played a key role. He was a member of a group who referred to themselves as the 'invisible college', in reference to the 17th century precursor to the [Royal Society](#).^[8] This group orchestrated "Operation Phoenix", making plans for Tavistock to rise from the ashes of war. After the war, this group, including Rees and five others, formed the Interim Planning Committee of the Tavistock Clinic. This committee was chaired by [Wilfred Bion](#), meeting twice a week to formulate a new way forward for their work at Tavistock, based on war-time experience.^[3] Rees' plans for the Institute of Medical Psychology were never realised; instead, the [group went on to found the Tavistock Institute, with funding from the Rockefeller Foundation](#). Rees left shortly afterwards in 1947.

President of World Federation for Mental Health

After leaving the Tavistock, Rees' first role was as the chief organiser of the 1948 International Congress for Mental Health, held in London. At this congress, the [World Federation for Mental Health](#) was founded, and Rees was elected as the first president. This organisation is now a [non-governmental organisation](#) with formal consultative status at the

United Nations.^[9] There is an annual Rees lecture in memory of Rees' wife, Mary Hemingway Rees, "among the first staff members at the Tavistock Clinic when it was founded in 1920" and "one of the founders of the WFMH" with her husband.^[10]

Rees retired from his post in 1962, though he continued to act as a consultant. He died at his London home on 11 April 1969.

Footnotes

- Dicks, Henry V. "John Rawlings Rees" (<http://munksroll.rcplondon.ac.uk/Biography/Details/3726>). Retrieved 23 March 2014.
- Dicks, Henry V. (23 April 1969). "J. R. Rees, C.B.E., M.A., M.D., F.R.C.P. D.P.H.". *British Medical Journal*. **2** (5651): 253. JSTOR 20396889 (<https://www.jstor.org/stable/20396889>).
- Eric Trist and Hugh Murray, The Foundation and Development of the Tavistock Institute to 1989 (<http://www.moderntimesworkplace.com/archives/ericssess/tavis1/tavis1.html>), Tavistock Institute
- "Lasker Award". *British Medical Journal*. **2** (4430): 764. 1 December 1945. JSTOR 20364732 (<https://www.jstor.org/stable/20364732>).
- Daniel Pick, *The Pursuit of the Nazi Mind: Hitler, Hess, and the Analysts*, 2012
- Irving, *Hess, the missing years*
- Pick, p.158. Although the trial proceedings (<http://www.yale.edu/lawweb/avalon/imt/proc/v1-28.htm>) Archived (<https://web.archive.org/web/20060825040150/http://www.yale.edu/lawweb/avalon/imt/proc/v1-28.htm>) 2006-08-25 at the Wayback Machine. refer to a T Rees, they also refer to "the English psychiatrist, Doctor Rees, who had Hess under observation from the first days of his flight to England". It seems certain that this English psychiatrist was John Rawlings Rees, though a T Rees may also have been present at the Nuremberg trials.
- Dicks, Henry V. (1970). *Fifty years of the Tavistock Clinic*. London: Routledge & K. Paul. p. 107.
- World Federation for Mental Health (<http://www.wfmh.org/>) Archived (<https://web.archive.org/web/20051024000347/http://www.wfmh.org/>) 2005-10-24 at the Wayback Machine.
- Newsletter 2005 (<https://web.archive.org/web/20061012155023/http://www.wfmh.org/newsletter/documents/1stQuarter2005.pdf>)

Selected bibliography

- The Social Engagement of Social Science: a Tavistock Anthology Vol 1* (1990), E. L. Trist, Free Association Books, ISBN 0-8122-8192-6
- Fifty Years of the Tavistock Clinic*, Henry V Dicks (1970), Routledge, ISBN 0-7100-6846-8
- The Shaping of Psychiatry by War* (New York: Norton, 1945)
- The Case of Rudolf Hess; A Problem in diagnosis and forensic psychiatry* (1948), by John R. Rees, Henry Victor Dicks
- Hess, the Missing Years*, 1987, by David Irving, Macmillan Press (many references indexed to Rees) ISBN 0-333-45179-1.
- Rees, Colonel J. R. (October 1940). "Strategic Planning for Mental Health" (<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5092653>). *Ment Health (Lond)*. **1** (4): 103–106. PMC 5092653 (<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5092653>). PMID 28908962 (<https://www.ncbi.nlm.nih.gov/pubmed/28908962>).

External links

- Tavistock Anthology by Trist - refers to Rees (<http://www.moderntimesworkplace.com/archives/ericssess/tavis1/tavis1.html>)

Retrieved from "https://en.wikipedia.org/w/index.php?title=John_Rawlings_Rees&oldid=830052613"

This page was last edited on 12 March 2018, at 13:10 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#). Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.