

CÓMO INVESTIGAR LA HISTORIA DE LOS GRUPOS A.A.

El Departamento de Archivos de la Oficina de Servicios Generales recibe a menudo preguntas acerca del modo en que los Grupos de A.A. pueden escribir la historia de su grupo. A continuación se publican algunas de las preguntas más habituales que el Departamento de Archivos utiliza al escribir la historia de un grupo. Se sugiere que los grupos intenten responder estas preguntas y, según sea necesario, se pongan en contacto tanto con los Archivos de la Oficina de Servicios Generales como con sus Archivos locales para obtener información. Si los grupos están desarrollando una historia oral, los Archivos de la O.S.G. han preparado un Kit de Historia Oral que puede ser usado como guía. La experiencia ha demostrado que muchos grupos encuentran esta herramienta de gran utilidad. El Kit de Historia Oral está disponible en el portal de los Archivos del sitio web de la O.S.G. de A.A. en www.aa.org.

- ¿Quiénes fueron los miembros fundadores del grupo?
- ¿Dónde y cuándo se realizó la primera reunión? En orden cronológico, enumere dónde se realizaron las últimas reuniones. Incluya ciudad, estado, edificio, residencia, iglesia, club, etc.
- ¿El grupo estaba inscripto en la Oficina de Servicios Generales cuando los miembros se reunieron por primera vez?
- ¿Cuál es el nombre del grupo? ¿El nombre del grupo se modificó a través de los años?
- El hecho que dio origen las reuniones: ...fue el desprendimiento de un grupo de origen; una división debido a desacuerdos, simplemente la decisión de algunos miembros de A.A. de comenzar un grupo en su localidad, etc.
- ¿Cómo hicieron los miembros fundadores para dar a conocer a la comunidad que se estaba formando una nueva reunión de A.A.?
- ¿Cuántos miembros asistieron a la primera reunión del grupo?
- Describa la composición de los miembros, por ejemplo, solamente hombres, mujeres, jóvenes, etc.
- ¿Cómo fue creciendo el grupo a través de los años?
- ¿Se realizan periódicamente inventarios de grupo, y éstos, han sido útiles?
- ¿Quiénes fueron las primeras autoridades del grupo? Indique, por ejemplo, RSG, Contacto de Grupo, Presidente, Secretario de Grupo, etc.
- ¿El grupo utilizó un comité directivo?

(reverso)

- ¿Algún miembro del grupo participó en el Distrito, el Área u otro servicio a la Comunidad?
- ¿Con qué frecuencia se realizaban las reuniones y cómo se modificó a través de los años?
- ¿Qué tipo de reunión se han llevado a cabo: cerrada, abierta, de debate, etc.
- Describa los conflictos y controversias surgidos durante el crecimiento del grupo.
- ¿Cómo celebra el grupo los aniversarios de sobriedad de sus miembros?
- ¿Cómo celebra el grupo el aniversario de su propia fundación?
- Describa el modo en que el grupo ha colaborado con las entidades profesionales (firmando tarjetas de tribunal, apoyando una reunión en un ámbito institucional, realizando tareas telefónicas periódicas en la Oficina de Intergrupo o en la Oficina Central, etc.)
- ¿El grupo participó de funciones A.A. especiales locales o regionales, como por ejemplo convenciones, conferencias, rondas de conversaciones, foros o talleres?

Para más información sobre cómo comunicarse con su oficina Central, de Intergrupo o de Área, visite el portal “*Cómo encontrar una reunión de AA*” en www.aa.org. Puede ponerse en contacto con el Departamento de Archivos de la O.S.G. a través del sitio web o llamando al (212) 870-3400.