

Le Dr Carl Jung et les Alcooliques anonymes

Voici la suite de notre série sur les psychologues et les psychiatres qui ont joué un rôle important dans le développement des AA.

Carl Carl Jung, le fameux psychiatre suisse, est né en 1875 et a connu une enfance solitaire et introvertie. Ayant souffert de problèmes psychologiques, il a pu tirer exemple sur lui comme sujet de recherches psychologiques. Jung a étudié à l'université de Basle et a travaillé pendant quelque temps à Burghölzli, un hôpital psychiatrique bien connu affilié à l'université de Zurich. Il a développé des liens d'amitié très solides avec Sigmund Freud, mais cette relation a pris fin quand les deux ont divergé d'opinion concernant la psychologie. Il a beaucoup voyagé, a visité le Royaume-Uni, les États-Unis, l'Afrique de l'Est et l'Inde, et a profité de ces voyages pour étudier le développement psychologique des cultures non européennes. Il a aussi publié de nombreux livres et a continué à faire des recherches et à écrire jusqu'à sa mort en 1961.

La contribution la plus directe de Jung aux Alcooliques anonymes s'est amorcée des années avant la naissance du Mouvement. Au début des années trente, Jung avait un patient, Rowland H., un riche Américain qui était alcoolique. Après une année de traitement, Rowland s'est cru rétabli, mais il a vite recommencé à boire. Il est retourné voir Jung et a demandé au psychiatre s'il pouvait faire autre chose pour lui. Jung a répondu qu'il n'y avait aucun autre traitement offert du point de vue scientifique ou médical. Plutôt, Jung a insisté pour dire que la seule façon dont Rowland pourrait se rétablir était de connaître une expérience religieuse ou spirituelle, même s'il admettait que de tels événements étaient rares. Il a recommandé à Rowland de se joindre à un quelconque groupe religieux et d'y chercher une expérience spirituelle. Rowland a suivi

les conseils de Jung et s'est joint au Groupe Oxford, alors un mouvement évangélique chrétien très populaire. Il a connu une expérience spirituelle à la suite de son contact avec ce groupe et a cessé de boire.

Rowland est demeuré actif dans le Groupe Oxford et, par ses contacts, en est venu à aider Ebby T., un ami de Bill W. et un alcoolique. Rowland a transmis à Ebby le même message qu'il avait reçu de Jung – que la médecine et la science n'avaient pas de solution pour l'alcoolisme. Et il a parlé à Ebby de l'approche religieuse et spirituelle du Groupe Oxford. À la suite de ce contact, Ebby a cessé de boire. Plus tard dans la même année, Ebby a entendu dire que Bill W. était dans une très mauvaise passe, et il est allé lui offrir de l'aide. Bill fut surpris de voir qu'Ebby ne buvait pas, et encore plus surpris d'apprendre qu'Ebby s'était « lancé dans la religion. » Ebby a transmis à Bill le même message qu'il avait reçu, et en décembre 1934, Bill W. a pris son dernier verre. En soulignant que la science médicale n'avait pas de solution pour l'alcoolique en difficulté, en en suggérant une solution spirituelle ou religieuse à ce problème, Carl Jung a contribué au développement des Alcooliques anonymes.

Jung fera encore parler de lui plus tard dans l'histoire des AA quand Bill W. a décidé d'écrire au psychiatre âgé en 1961, et de le remercier pour sa contribution aux Alcooliques anonymes. Bill a dressé un bref historique des AA et a démontré l'influence que le médecin avait eue sur le Mouvement. Dans sa réponse, Jung a offert son évaluation de l'alcoolisme comme d'une « soif spirituelle », et il a expliqué que son traitement à Rowland était une extension de cette idée. Jung a aussi écrit qu'il croyait que les gens avaient besoin d'en arriver à une « plus grande compréhension » afin de surmonter de telles difficultés, et qu'il est potentiellement dangereux d'ignorer les besoins spirituels de chacun. Il a souligné qu'il était souvent mal compris quand il traitait de tels cas, et en conséquence, il n'a pas pu communiquer ces données à Rowland quand ils se sont rencontrés.

Bill W. a écrit une autre lettre à Jung, mais Jung est décédé avant de pouvoir répondre. Heureusement, Bill a transmis les remerciements des AA à Carl Jung, et il a salué les efforts de ce fondateur des AA.

Dr Carl G. Jung

Lettre du Dr Carl G. Jung à Bill W. – 1961. Un exemplaire encadré se trouve aux Archives du BSG

17e atelier national des Archives des AA

Cent trente personnes se sont réunies pour le 17e atelier national des Archives des AA à Springfield, Illinois, un lieu riche en histoire américaine. Le 22 février 1842, Abraham Lincoln a prononcé un discours à la société de tempérance Washington de Springfield. Ce groupe, connu comme les Washingtonians, était composé de « buveurs d'habitude » qui recherchaient l'abstinence. L'atelier national des archives des Alcooliques anonymes de cette année, du 12 au 15 septembre, a eu lieu à seulement quelques coins de rue de l'endroit où a été prononcé le discours. Don F., de Florida, a ouvert la réunion le jeudi soir en empruntant le rôle de « Abe L. » et pour réciter le fameux discours devant les participants à l'atelier.

Les participants sont venus de toutes les parties des É.-U. et

du Canada pour partager leur expérience, force et espoir les uns avec les autres. Leur objectif commun pour préserver l'histoire des AA crée un lien exceptionnel entre ces membres, qui se réunissent chaque année dans un endroit différent pour entretenir le réseau, partager des idées et apprendre les uns des autres.

Cette année, de nouveaux archivistes ont eu l'occasion d'apprendre comment démarrer une collection ; Vicki Jo B., d'Arizona, a fait un exposé sur la façon de faire face à cette tâche parfois écrasante. Parmi les autres sujets d'intérêt particulier, tant pour les nouveaux que pour les archivistes plus expérimentés, il y a eu le thème des archives numériques et le sujet toujours délicat des lois sur les droits d'auteur. David C., de Washington, a expliqué des techniques de pointe pour préserver le matériel, dont la façon de faire un nettoyage parfait et les fournitures recommandées.

Gail L., archiviste d'Akron, qui a fondé le NAAAW, a fait un exposé multimédia sur le Manuel des Archives du Bureau des Services généraux. C'était la première fois que le NAAAW incluait un exposé sur le manuel.

Gail a dit : « Je tiens à faire un exposé sur le manuel, car il contient toutes les politiques et les procédures de notre force, de notre expérience et de notre espoir collectifs. Le manuel est un document pertinent et unifiant qui conseille ceux d'entre nous qui aiment et servent les Alcooliques anonymes pour une gestion éthique et professionnelle afin d'archiver notre précieuse histoire. Les lignes de conduite présentées dans ce manuel comprennent la portée et la formation que l'atelier tente de fournir pendant ses weekends annuels ».

Michelle Mirza, archiviste non alcoolique au BSG, a présenté une visite virtuelle du service des archives de New York. Elle a également fait le point sur les nombreux nouveaux projets en marche. Un autre fait saillant de l'atelier a été le panel des anciens, qui comprenait Dick H., natif de Springfield, avec 62 ans d'abstinence.

En plus d'être une rencontre d'information, l'atelier de cette année comprenait aussi sa part de divertissement. Les principaux conférenciers, Don B., et James L., viennent de l'Illinois et ont une passion particulière pour l'histoire des AA. C'est avec beaucoup d'enthousiasme et d'humour que Don et James ont parlé de l'histoire du Gros Livre et de la participation initiale des AA avec le Groupe Oxford. C'était peut-être un public exigeant pour cette causerie sur l'histoire des AA, sachant que la salle était remplie d'historiens érudits et qui aimaient les faits!

Comme d'habitude, l'atelier s'est terminé par une réunion d'affaires, une séance d'échanges de vues et la remise du marteau à l'hôte de l'année suivante. L'automne prochain, l'atelier aura lieu à Philadelphie. Vous pouvez visiter le site Web, www.aanationalarchivesworkshop.com, pour plus d'informations sur le NAAAW.

— Morgan F., Illinois
Secrétaire du 17e NAAAW

Le Big Book — 75 ans!

Pour célébrer le 75e anniversaire de l'impression d'Alcoholics Anonymous (le Big Book), le 10 avril 1939, AAWS publie une édition facsimilé. Elle sera imprimée sur un papier semblable à l'original, avec la célèbre jaquette « cirque » et le même contenu.

Un feuillet et bon de commande accompagne cette édition d'Archivages. Les commandes placées à l'avance seront enregistrées après le 15 novembre et les commandes seront envoyées en avril 2014.

Pour plus d'informations, communiquez avec le Bureau des Services généraux, ou visitez le www.aa.org.

Les AA de Cleveland

— Premiers à transmettre le message, derniers à le préserver

Les alcooliques de Cleveland sont allés au Groupe Oxford à Akron pendant de nombreuses années avant la publication du Gros Livre. Quand un avocat spécialisé en brevets de Cleveland Heights (Albert « Abby » G.) est allé en désintoxication à Akron, Clarence S., un membre des AA du début, a communiqué avec la femme d'Abby pour lui demander de tenir des réunions dans leur maison. Elle a accepté et la première réunion à Cleveland a commencé là, en mai 1939. Clarence affirme que c'était le premier groupe à s'appeler Alcooliques anonymes, d'après le titre du livre, plutôt qu'un Groupe Oxford, bien que des rassemblements à New York auraient bien pu s'appeler ainsi, même plus tôt. Clarence a aussi affirmé avoir été le premier à se référer à nous seulement par les initiales « AA ». Cela pourrait être vrai. Le mot « premier » d'après le proéminent historien Ernest K., est considéré dans les cercles d'historiens comme un « gros mot ».

Cet automne-là, Clarence a fait entrer frauduleusement un journaliste pigiste, Elrick B. Davis, dans cette réunion fermée. Il a écrit une série d'articles publiés dans le Plain Dealer de Cleveland, qui a suscité plus de 500 appels à l'aide à être pris en charge par les 13 membres actifs de Cleveland à ce moment-là. Un grand nombre de ces membres originaux ont été scandalisés par le subterfuge de Clarence et ils l'ont expulsé des AA – c'était possible à cette époque ! Clarence a répliqué en formant un autre groupe à la résidence d'un non-alcoolique, Tom Borton, dès le 16 novembre 1939. Le groupe Borton existe toujours. D'autres séparations ont suivi peu après. En constatant qu'il était nécessaire d'avoir une certaine coordination entre ces groupes, on a formé le Comité central en 1940. Il a publié le premier bulletin de nouvelles des AA (le Central Bulletin) en octobre 1942 et créé un premier bureau central appelé le Cleveland District Office, en 1945.

Alimentée par sa proximité avec Dr Bob (« le prince de la douzième étape ») et encouragée par la promotion de Clarence S., la croissance des AA à Cleveland a été explosive – dépassant de loin celle à Akron et à New York. On ne pensait pas à consigner l'histoire des AA; on était occupé à la faire.

Quand un directeur du bureau s'est retiré en 1981, on dit qu'il a apporté les archives. Même si c'est vrai, on ne sait pas exactement si ce qu'il a pris appartenait au bureau ou à lui personnellement. Les actes de dons et les inventaires d'archives n'existaient pas à l'époque. De nombreuses pièces d'archives (qui avaient une valeur commerciale) ont disparu puisqu'elles n'étaient pas protégées adéquatement. Nous espérons fortement que celui qui a manqué à la Neuvième Étape retournera certains de ces documents, mais nous n'en perdons pas le sommeil pour autant. Enfin, lors du déménagement en octobre 1994 dans les lieux actuels on a trouvé une grande quantité des archives restantes parmi d'anciens dossiers financiers, qui étaient considérés comme perdus. Ce n'est que beaucoup plus tard, après un tri des dossiers, que nous les avons découverts.

Il y a eu de faibles tentatives pour démarrer un comité des archives, mais les instigateurs manquaient de continuité, malgré le grand désir que cela arrive de la part de la « gérante » du bureau (le titre officiel de la secrétaire-trésorière) Ruth D. Un groupe mieux organisé formé en 2007, ainsi qu'un programme pour obtenir des histoires orales de nombreux pionniers, et aussi un plan pour construire un mur pour séparer en deux le bureau et les archives. Ils ont fait un voyage à Akron pour y visiter les archives; j'étais là comme membre du comité des archives de la Région 54. Nous avons établi notre dépôt d'archives dans une salle du bureau de l'Intergroupe d'Akron (Cf. Markings [~2002-3] pas en ligne). Quand la visite fut terminée, ils ont demandé : « Bien, de quoi avons-nous besoin pour commencer? »

J'ai dit : « Vous devez nommer un archiviste et vous devez le former ». J'ai mentionné et insisté pour qu'ils assistent à l'un ou plusieurs ateliers nationaux des archives des AA.

L'un des participants a dit (Lindsay?) : « Bob, tu es de Cleveland, n'est-ce pas? » J'ai répondu dans l'affirmative. « J'habite dans la banlieue rapprochée de Cleveland », et bien que j'aie d'autres fonctions chez les AA (registraire régional), j'ai dû admettre que j'étais sans doute le meilleur archiviste AA près de Cleveland avec une formation à ce moment-là. Je ne pouvais promettre qu'une aide temporaire, car j'étais candidat pour une fonction beaucoup plus exigeante, que je n'ai pas eue.

Mon premier instinct a été de faire arrêter la construction dans les pièces jusqu'à ce que nous soyons certains que nous voudrions les utiliser ; par contre, j'ai appris qu'ils avaient déjà refait les plans quatre fois, et que les ouvriers (sous la gouverne de Ralph, électricien) étaient quasiment prêts à faire une mutinerie, et j'ai donc laissé continuer le projet après que les réfections ont été approuvées par le propriétaire. Au moment de peindre, Dan, membre du personnel du bureau, a pris la relève pour compléter le travail.

Le bureau m'a procuré un cabinet avec serrure pour entreposer les gros des archives et ils m'ont laissé acheter les boîtes et les chemises d'archive pour entreposer correctement les dossiers en papier. Dan s'est procuré un grand nombre de cassettes pour enregistrer les conférenciers qu'il a converti en CD, et il a aussi fait une copie des enregistrements numériques des histoires orales dans ce format. J'ai fait deux copies de chacune et je les ai entreposées à l'extérieur du site. Kevin et Linda S. ont soudé un tube métallique avec des rayonnages en plastique transparent pour la fenêtre de la salle d'exposition face à l'entrée de l'édifice du bureau. Nous avons installé des rails de musée au mur arrière de cette pièce pour accrocher des boîtes de présentoirs sur câbles; ils pouvaient facilement être enlevés pour les transporter dans des congrès sur demande.

Warren C., fils, a donné le manuscrit original du Big Book de son père au bureau. David H. a donné le troisième tirage de la première édition du Big Book qu'il avait reçue du pionnier Larry B. David était à la veille de déménager de l'état et il croyait qu'il devait rester à Cleveland. Les Archives de la région ont donné l'exemplaire de la 2e édition ayant appartenu à Harry D., le fondateur du Central Bulletin de Cleveland, entre autres archives se rapportant à Cleveland. Gail L., des Archives d'Akron, nous a fait parvenir une caisse de documents sur Cleveland ; elle atten-

Voici la vitrine qui donne sur l'entrée de l'édifice où sont situés les bureaux du District de Cleveland. On y affiche présentement certaines archives du Dr Bob ainsi que le manuscrit original envoyé à Warren C. Le mur du fond est consacré au joueur de baseball des Indiens de Cleveland, « Rollickin » Rollie H., bien connu chez les AA.

daît que nous préparions un dépôt convenable pour les accueillir. Jerry L., de Californie, nous a fait don d'une collection de souvenirs sportifs de « Rollickin' Rollie » H. Nous avons aussi reçu plusieurs autres contributions de valeur.

Nous avons officiellement inauguré les archives en juin 2010 par un bref historique du bureau et une exposition publique sur les Congrès internationaux, dont le premier a eu lieu à Cleveland, Ohio, et une exposition secondaire sur la création du Big Book, du « Manuscrit à la 4e édition ». D'autres expositions publiques traitaient des « bulletins de nouvelles (Central Bulletin et AA Grapevine) », les « Amis des AA : Sœur Ignatia et autres » et « Le fondateur de Cleveland, Clarence S. ». Notre exposition actuelle porte sur « Bill W. »

Nous avons un lecteur MP3/CD dans l'autre salle et une collection de dossiers sur des personnes d'intérêt local ainsi qu'une liste des résumés des enregistrements. La pièce contient aussi une collection de numéros du Grapevine et autres documents à lire et nous espérons en faire une bibliothèque des AA. Comme nous ne pouvons pas laisser cet espace totalement sans surveillance, nous avons installé une caméra de surveillance et du matériel d'enregistrement. Nous espérons que la présence de la caméra à elle seule rappellera aux visiteurs que les principes des AA exigent « une rigoureuse honnêteté ».

N'oubliant jamais que notre but est de « transmettre le message à l'alcoolique qui souffre encore », nous cherchons à inspirer les nouveaux et les aider à se sentir membres à part entière de ce merveilleux programme d'enrichissement spirituel qui a aidé tant de personnes pendant sa courte histoire. Nous voyons constamment une expression d'admiration sur leurs visages. De même, nous informons les membres de plus longue date qui pourraient se poser une question qui pourrait avoir des effets néfastes : « N'y a-t-il rien de plus? » En en apprenant plus sur ces aspects des AA qui sont rarement abordés dans les salles de réunions, nous espérons que certaines personnes découvriront un domaine d'intérêt dans ce que nous appelons collectivement « le service chez les AA ». Nous sommes aussi les dépositaires d'informations sur les groupes. Notre raison d'être est de servir!

Bob M.

Cleveland, Ohio

On a retracé la coupure de journal de la Prière de la Sérénité

On nous demande souvent si nous connaissons la date exacte de la publication de la Prière de la Sérénité dans le journal. Nous avons l'original de la coupure aux Archives du BSG, mais nous ne connaissons pas la date exacte de sa parution dans le journal. Le lien le plus direct que nous avions était une lettre de Ruth Hock (première secrétaire non alcoolique des AA) à Henry S., un pionnier des AA de Washington DC., en date du 12 juin 1941.

Cette impression de la Prière de la Sérénité provient d'un numéro du New York Herald Tribune de 1941.

On peut y lire : « Un des hommes du bureau a découpé un texte dans un journal local qui est très pertinent et qui lui a tellement plu qu'il m'a demandé de m'enquérir auprès de vous combien il en coûterait pour l'imprimer sur une petite carte, format carte d'affaires, qu'on pourrait mettre dans un portefeuille. Voici ce texte :

*Mon Dieu, donnez-moi la sérénité
d'accepter les choses que je ne peux changer,
le courage de changer celles que je peux
et la sagesse d'en connaître la différence.*

J'apprécierais une réponse rapide de votre part. »

De ceci, nous avons conclu que ce texte était paru vers la fin de mai ou le début de juin 1941. Nous savions aussi du livre « Transmets-le » que le texte avait paru dans le New York Herald-Tribune, quotidien qui a cessé de paraître depuis.

Cette question nous a amenés à pousser notre recherche. L'archiviste associée, Stephanie Gellis (non alcoolique) a offert de fouiller les archives des journaux de la New York Public Library et elle l'a trouvé dans l'édition du 28 mai 1941 du New York Herald-Tribune dans la section des avis publics. Nous sommes heureux d'avoir résolu cette énigme historique et heureux aussi de la partager avec vous.

À la recherche de numéros du Box 4-5-9

Nous sommes à la recherche de quelques-uns des premiers numéros du Box 4-5-9. Nous vous demandons de vérifier dans vos archives si elles ne contiennent pas un ou plusieurs des numéros suivants. Nous serions très heureux de recevoir soit une copie ou l'original si vous acceptiez de le donner aux Archives du BSG.

1957 – Vol. 2, No 6, juin

1958 – Vol. 3, No 1, Janvier, No 2, février, No 4, avril, No 5, mai et No 6, juin

1959 – Vol. 4, No 2, février et No 10, décembre.

Announcing the 75th anniversary edition of the Big Book

A.A. World Services, Inc. announces the publication of the only A.A.W.S.-authorized reproduction of the first edition of *Alcoholics Anonymous*. This new edition will be a faithful replica of the original, with the famous "circus cover" dust jacket and bulky paper (which is why it was initially called the Big Book), and is published in the original English-language text only.

To commemorate the 75th anniversary of the historic publication of *Alcoholics Anonymous* in April 1939, the 2013 General Service Conference approved the creation of this facsimile edition of the first printing of the first edition.

Preorders: Starting **November 15, 2013** you may preorder copies. Preordered books will be shipped directly to the purchaser and gift orders to the address provided, in **April 2014**. (Preorder period ends on February 28, 2014.)

SHIPPING INFORMATION (Please print)

Name _____
 Address* _____
 City _____ State/Prov. _____
 Zip Code _____ Country _____
 Daytime phone () _____
 **E-mail _____
 Name of Group _____
 Group location, City _____
 State/Prov. _____ Group Service No. _____
 Ordered by _____

BILLING ADDRESS (only if different than shipping address)

Name _____
 Address _____
 City _____ State/Prov. _____
 Zip Code _____ Country _____
 Daytime phone () _____

QUANTITY DISCOUNT INFORMATION:

UNIT QUANTITY	UNIT PRICE
1-19	\$12.00
20-99	\$11.28
100-199	\$10.56
200 or more	\$9.84

The shipping charge is based on the total value of the order. It is calculated on a sliding scale as follows:

ORDER COST	SHIPPING
Up to \$50.00	\$10.00
Over \$50.00 & up to \$250.00	19%
Over \$250.00 & up to \$500.00	16%
Over \$500.00	N/C

Total Number Ordered _____
 Total Price _____
 Shipping Fee _____
Orders on Account:
 Add 6% Handling Charge _____
Canadian Orders:
 Add 5% GST/HST if applicable _____
 NY State Sales Tax add 8.875%
 (NY State residents only) _____
GRAND TOTAL _____

PAYMENT INFORMATION

CHECK / Make check payable to: **A.A. WORLD SERVICES INC.**
 ORDERS ON ACCOUNT / Note: \$25 minimum; 6% handling fee for all orders on account. Please pay by check or credit card to avoid this extra fee.

CREDIT CARD Visa Mastercard Amex

Card # _____

Exp. date _____ / _____ Signature _____

MAIL TO: A.A. WORLD SERVICES INC., P.O. Box 459, Grand Central Station, New York, NY 10163