PAGE
1

THE DON D. JACKSON ARCHIVE

STSTEMENT OF PURPOSE, NARRATIVE DESCRIPTION AND GENERAL INVENTORY

Abstract
In 1987, an Archive was established at the Mental Research Institute (MRI) to preserve research materials that survived from research conducted by members of what has come to be called “The Palo Alto Group.” Audio, film, published and unpublished written documents, and photographs generated from this group of early researchers, who included cultural anthropologist Gregory Bateson, psychiatrist Don D. Jackson, John Weakland, Jay Haley, psychiatrist William Fry, and later Jules Riskin, Virginia Satir, Richard Fisch, Paul Watzlawick and many other early researchers. The Palo Alto Group can be seen as the creators of Communication / Interactional Theory, and to have greatly influenced the creation of systemic marriage and family therapy and brief therapy.
WHO ARE THE PALO ALTO GROUP AND WHAT IS THE SIGNIFICANCE OF THEIR RESEARCH?

WHAT IS THE JACKSON ARCHIVE?

A significantly large and growing collection of historically significant materials from the research of the Palo Alto Group are preserved in the Jackson Archive. The Palo Alto Group refers to three overlapping and related research groups. 1. The Bateson Team, a decade long series of research projects, led by cultural anthropologist Gregory Bateson, including team members Don Jackson, John Weakland, Jay Haley, and William Fry, that took place from 1952-1961. 2. Early Mental Research Institute (MRI), In November 1958, Don Jackson founded the Mental Research Institute (MRI) for the explicit purpose of creating a non-profit entity to continue research in Communication/Interactional processes initiated in the Bateson Projects. Researchers included all members of the original Bateson Team (with Gregory Bateson serving as consultant) plus Virginia Satir, Jules Riskin, Richard Fisch, Paul Watzlawick, Antonio Ferreria, Irving Yalom, and a number of other early researchers in Communication/Interactional Theory and clinical application. 3. The MRI Brief Therapy Center (BTC) in 1965 Richard Fisch, with assistance of Don Jackson, founded the BTC explicitly to apply Communication/ Interactional Theory premises developed in the Bateson Team and early MRI eras to developing effective and efficient therapy. From the outset joining Fisch in the BTC were John Weakland, Paul Watzlawick, and a number of other noteworthy early researchers.

In these three distinct yet overlapping groups that came to be known as the Palo Alto Group, research based in cultural anthropology methodology applied cybernetic, theory, information theory, and system theory to create Communication/Interaction focused Theory of human behavior and applied these principles to understanding and evoking constructive change in human behavior. This research contributed greatly to the creation of the discipline of systemic marriage and family therapy and has had pervasive influence across disciplines and the sciences.

The Archive exists principally as a repository to preserve materials developed by researchers in the Palo Alto Group, and to promulgate the research of this group, although in subsequent years materials from other related researchers have been placed in the care of the Archive. Survival of these original Palo Alto Group materials is due principally to John H. Weakland. Weakland, a chemical engineer and later cultural anthropologist, was the first person asked by Gregory Bateson to join him when he formed his famous Research Team at the beginning of the 1950s. He was also among the first to be asked by Don Jackson, MD, another original member of the Bateson Team, to join him when he founded the Mental Research Institute (MRI) in the late 1950s. Weakland had the foresight to preserve numerous reel-to-reel recordings, written documents, films and paper documents from the Bateson Team era and from the early era of pioneering work of researchers at the MRI. These collections constitute three of the most important sets of materials housed in the archive.
 In 1987, John Weakland encouraged Dr. Ray to create the Don D. Jackson Archive.

Background

During the twenty-two years since the founding of the Archive, numerous unorganized and unlabelled boxes of materials, including numerous audio and film recordings, paper documents, photographs, etc., originally stored at MRI and other locations have been moved to a more secure facility with better climate control at the Marriage and Family Therapy Program facility at the University of Louisiana – Monroe (ULM). As materials are preserved, placed in modern digital format, and duplicate master copies made, a master copy of the preserved documents are returned to MRI where they are housed in a collection.

The entire collection of the preserved materials are retained at the Archive here in the ULM marriage and family therapy program. In addition to the clinical research materials housed in the Archive collections, some materials – principally administrative documents and video recordings from training conferences sponsored by MRI over the years – that have not yet been duplicated – remain in a secure location at the Mental Research Institute. Duplication of all materials housed in both the ULM and MRI repositories has been undertaken in earnest. Having two sets of materials located in geographically separate repositories assures the safe keeping of these irreplaceable documents.

Since the creation of the Archive many additional documents have been placed in the repository. In 1995, shortly before his death, John Weakland shipped three additional boxes of materials to the Archive Director, consisting mostly of audio and written documents from the Bateson team research projects, with instructions to preserve them in the Archive collection.

Periodically various donors inquire about and/or place historically important materials in the collection.

· Recently a significant collection of photographs and newspaper clippings, principally from the early MRI era, has been placed in the collection.
· Nora Bateson and Mary Catherine Bateson, daughters of cultural anthropologist Gregory Bateson, have transfer from the Bateson Archive at the University of California at Santa Cruz Library to the Jackson Archive 11 boxes of rare and historically significant 16mm films and digitized masters of all the films made by Bateson during his career long study of family interaction.
· Richard Fisch, MD, Founding Director of the Brief Therapy Center at MRI placed all original recordings from the first decade of research at the BTC in the Archive.
· Dr. Fisch is strongly considering making the Archive the repository of all case materials from clients seen during the 45 years he practiced as a psychiatrist.

· Paul Watzlawick, PhD placed all materials from his early research in the Archive.

· Bradford Keeney, PhD placed many original written, audio and video recordings from his early work in applied cybernetics in the archive. As materials are received, they are preserved as distinct collections.

· In Dec. 2007, John Frykman, PhD, San Francisco, CA, a leading figure in the fields of hypnotherapy and treatment of drug addiction, made me aware he intends to house in the Jackson Archive a collection of rare video recordings he has of interviews with Gregory Bateson, John Weakland, and other first generation contributors to Systemic/Cybernetic theory and application.

This First Collection of materials for which the Archive was established consists of audio, film, and paper documents from the first decade of work at MRI (1958-1968). Most of these materials relate to the research of Don Jackson, founding Director of MRI, and the work of other research associates from this era, such as Virginia Satir, first Director of Training at MRI, Jules Riskin, Paul Watzlawick, Jay Haley, John Weakland, Richard Fisch, Irving Yalom and other research associates.

The Second Collection housed in the Archive consists of all surviving materials retained by John Weakland and Don Jackson from their participation in Gregory Bateson’s 10-year long series of research projects on paradoxes in communication processes which took place from 1952-1961. This collection includes audio, film, and written documents.

The Third Collection consists of audio, video, and written documents from the MRI Brief Therapy Center. The collection includes all reel-to-reel recordings of therapy interviews conducted in the BTC from 1967-1977, and a significant number of audiocassettes, then ½ inch VCR recordings of therapy interviews, recorded between 1978 and 1998. The different formats represent changes in technology over the years.
One of the most significant and infrequently acknowledged legacies from Bateson Team Research, the research by early researchers at MRI, and later in the MRI Brief Therapy Center, is that they made audio and film recordings of clinical interviews and some of the team meetings and teaching seminars. These recordings constitute perhaps the most significant materials in the Archive collection. The recordings were made because the researchers placed primary importance on direct study of actual interaction, using cultural anthropology methodology, to data collection and analysis. This emphasis of direct analysis of actual interactional data, allowed the Bateson team, and a few years later continuing in the research at MRI, to create Communication/Interactional Theory. In the 1950s, recording interviews and keeping primary emphasis on behavior taking place in the present moment of interaction as the most relevant context for making sense of behavior was revolutionary, even heretical. These surviving artifacts provide a priceless documentation of the actual data on which Communication/Interactional Theory, Family and Brief Therapy Methodology are based.

All of the film, audio recordings, and written materials (both published and unpublished), photographs and other materials housed in the collections are in the process of being permanently archived in digital form. Eventually the goal is to have the entire archive available to researchers, scholars, and practitioners.
WHAT KIND OF MATERIAL IS HOUSED IN THE COLLECTION?

Following is a general inventory of documents related to the Palo Alto Group housed in the Archive. A comprehensive itemized inventory is currently being constructed.

Bateson Research Projects Era Collection

· 42 Audio recordings of “survey” interviews made between 1954 and 1956; by John Weakland (39), Gregory Bateson (3), and Jay Haley (1) (reel and digital formats).

· 12 Audio recordings of Jackson Conferences, team meetings or discussions (i.e. meetings of Bateson, Jackson, Weakland, & Haley) – 1955 (2); 1956 (4); 1957(5); no date (1) (reel and digital formats).
· 40 Audio recordings of clinical interviews by Don Jackson, working with families as part of the Bateson Research Project (reel and digital formats).

· 3 Audio recordings of simulated family interviews, featuring Don Jackson, John Weakland, and Jay Haley portraying three family interaction patterns involving symptomatic behavior by a member (reel and digital formats).

· 38 Audio recordings of clinical interviews (36) and theoretical discussions (2) with John Rosen, MD, one of the well known psychotherapists studied by the Bateson Team (reel and digital formats).

· 20 Audio recordings of clinical interviews by Charles Fulwieler, PhD, a local psychologist conducting innovative work with delinquents and their families (reel and digital formats).

· 26 Audio recordings of clinical interviews conducted by Gregory Bateson with hospitalized patients, 1957-1959 (reel and digital formats).

· 10 Film recordings of “Structured Family Interviews,” made at the beginning of therapy with families seen during the final Bateson Research Project. Weakland, interviewer, each film 30 minutes, 1959 (16 mm film, ½ in. VCR, DVD formats).

· 7 Film recordings of clinical interviews, (2) Milton Erickson; (4) Don Jackson; (1) John Rosen.

· 62 Audio recordings of lectures and teaching seminars led by Gregory Bateson

(Cassette format).

· Numerous paper documents including original grant applications, data analysis, reports, etc.

· A comprehensive collection of all published writings by Gregory Bateson, and about Gregory Bateson through 1986.

Early MRI Era Collection

· 11 Audio recordings of theoretical and public presentations by Don Jackson (reel,

digital formats).

· 40 Audio recordings of clinical interviews with families and couples, (39) by Jackson and (1) by Weakland (reel and digital formats).

· 10 Audio recordings of structured family interviews (reel and digital formats).

· 15 Audio recordings, family therapy interviews by Virginia Satir (reel format).

· 10 Audio recordings of “Intensive” family therapy training seminars by Virginia Satir (reel format).

· 20 Audio recordings of the “Ulcerated Colitis Research Project, consisting of research interviews by Irving Yalom with families in which a member has ulcerated colitis (reel format).

· 39 Audio recordings of “Structured Family Interviews” by Paul Watzlawick which culminated in the publication of the “Anthology of Human Communication” research project (Reel, cassette, and digital formats).

Additional Film Collection
· 8 Hillcrest Family Interviews and post Interview discussions by Nathan Ackerman (2); Don Jackson (2) Murray Bowen (2) and Carl Whitaker (2), 1964 (16 mm film, ½ inch VCR and DVD formats).

· 1 1959 television Documentary, “The Fine Line” featuring Jackson and Bateson, 60 minutes (1/2 inch VCR and DVD formats).

· 1 1965 television Documentary, “Schizophrenia” featuring Jackson, Fisch, Haley, Weakland, Beavin-Bavelas, 30 minutes (1/2 inch VCR and DVD formats).

· 20 Films transferred from ¾ inch VCR, circa 1970s, including clinical interviews, teaching seminars and demonstration interviews by Weakland, and various clinical interviews by other MRI research associates (DVD format).

MRI Brief Therapy Center Collection

The Archive currently only houses recorded materials from the first decade of the BTC work. Focus is on materials from the first decade because these materials, all open face reel tapes, are the oldest and most in need of preservation. These earliest reel tape recordings range in date from 1967 through 1977. Beginning in the mid 1970s as technology advanced, the BTC changed to recording on audio cassette and ¾ inch then ½ inch video tape. The collection is organized by individual therapist and includes:

· Richard Fisch, 178 audio recordings, 318 sessions, with 51 clients

· John Weakland, 117 audio recordings, 219 sessions with 32 clients

· Paul Watzlawick, 102 audio recordings, 174 sessions with 30 clients

· Don Jackson, 5 audio recordings, 9 sessions with 1 client/couple

A total of 114 clients were seen in 780 sessions, and were preserved on 405 tapes during the first decade of work by Fisch, Weakland, and Watzlawick in the BTC.

· An additional 300 reel tape recordings exist of clients seen by other members of the BTC team that are considered to be at a lower level of urgency. Each of these reel tapes contain between 2 and 5 interviews (contingent of recording speeds which vary from 1 7/8 to 7 1/5 i.p.s).

All of theseaudio/film recordings will be transferred to modern format. In addition, although time consuming, transcripts are being made of these recordings.

Published works collection
The Archive houses comprehensive collections of papers published by the following founders of systemic marriage and family theory and therapy:

Don D. Jackson

Gregory Bateson

John Weakland

Paul Watzlawick

Richard Fisch

Jay Haley

Milton Erickson (Extensive not exhaustive collection)

Virginia Satir (Extensive not exhaustive collection)

Extensive collections of materials from numerous other leading contributors to cybernetic/interactional/communication theory including:

Irving Yalom

Heinz von Foerster

Bradford Keeney

R. D. Laing

Carl Whitaker

The Archive also includes extensive collection of other leading contributors to Interactional Theory and therapy.

Unpublished and published written materials collections
· Bateson Research Projects 118 transcripts of Jackson Conferences of the Bateson Team meeting, 1955-1958 (All have been placed in digital format)

· Bateson Research Projects All surviving clinical case files, reports, drafts, proposals, reports and other written materials from the Bateson Research Projects era (1952-1961)

· Don D. Jackson All surviving office files case materials, drafts of published and unpublished papers, research grants and supporting materials, personal documents, degrees, photographs of Don D. Jackson and affiliated family/research associates

· John Weakland All surviving office files of John Weakland

· Numerous original letters, proposals, journal articles of highly historic significance, for example:

1. Proposal to establish the Mental Research Institute

2. Proposal to create the journal Family Process
3. Proposal to create the MRI Brief Therapy Center

4. Original copies of such seminal journal articles as Toward a theory of schizophrenia, The question of family homeostasis, and many others
5. Letter from Gregory Bateson to Milton Erickson outlining the Double Bind project and requesting a visit by two of Bateson’s staff members, John Weakland and Jay Haley, June 1955

· Numerous other original research project proposals and final reports of research projects conducted during the first decade at the MRI; the proposal to found the MRI.

· Training records from the first family training program;

· Approximately 75 clinical interview transcripts

· Many other related documents are housed in the Archive.

Photographs
Several hundred photographs, principally from the early years of the MRI are housed in the Archive. Most of these photographs have been placed in digital format.
MRI Newsletters

The first MRI Newsletter was published in 1962. Since that time the Newsletter has been published sporadically. The Archive contains the most comprehensive collection of original Newsletters, all of which have been placed in digital format.
Early News Clippings

A small collection, perhaps 25 – 50 news clippings of articles about research conducted in the Bateson Projects and at the MRI, taken principally from newspapers in the San Francisco Bay area, are housed in the archive.
Interviews

A large collection of audio recordings are housed in the Archive, most with matching transcripts, of multiple interviews with John Weakland, William Fry, Jay Haley, Paul Watzlawick, Richard Fisch, Murray Bowen, Janet Beavin Bavelas, Gianfranco Cecchin, Bradford P. Keeney and others, pertaining to recollections about early work in the field of family therapy.

Additional Materials housed in the Archive

A large and growing collection of more than 300+ hours of video and 400+ hours of audio recordings of leading system theoreticians and therapists are housed in the Archive.

Published Books and journal articles

Hundreds of rare books and several thousand journal articles on the topic of system/communication/interactional theory applied to understanding human behavior are housed in the Archive collection.

Books belonging to the Masters

Many books inscribed by the authors, from the personal collections of Don Jackson, John Weakland, Paul Watzlawick, Jay Haley, and others are preserved in the Archive.

HOW DO SCHOLARS CURRENTLY ACCESS THESE MATERIALS?

Efforts are underway to make these materials more widely available via the Internet and in published form. This endeavor is complex due to preservation, security, and confidentiality issues. Controlled access for scholarly and research purposes to original documents and master copies of materials may be obtained by contacting the Archive Director, Wendel A. Ray, PhD, at the ULM Marriage and Family Therapy Program. E-mail: ray@ulm.edu ; Telephone (318) 345-2356, ext. 206. Dr Ray may also be contacted through the Mental Research Institute (MRI), 555 Middlefield Road, Palo Alto, CA 94301, telephone #650-322-3055.

Conclusion

A veritable treasure trove of historic documents has been preserved from three of the most influential early research groups in the behavioral sciences: Gregory Bateson’s Research Team, and the early investigators at the Mental Research Institute (MRI) – the Palo Alto Group, and from the work of the MRI Brief Therapy Center. In addition, numerous video, audio, photographic, published and unpublished written docuements from other leading system/communication based theoreticians and therapist are housed in the Archive. The historic significance of these materials is beyond calculation, a kind of Dead Sea Scrolls or Rosetta Stone of the field of communication/interactional/cybernetic theory, family theory and therapy, and brief therapy. Studied in combination with the published writings of these researchers the original materials offer nuance, texture and context not otherwise available.

Wendel A. Ray, PhD.

Hammond Endowed Professor of Education

Professor of Family System Theory

The University of Louisiana at Monroe (ULM)

And

Founder and Director, Don D. Jackson Archive of Systemic Literature

Senior Research Fellow and Former Director, Mental Research Institute (MRI)

Telephone: (318) 547-4539; Email: ray@ulm.edu
� This report was written by Wendel A. Ray, Ph.D. Founder and Director of the Don D. Jackson Archive, a Senior Research Fellow, and former Director, Mental Research Institute (MRI). Dr. Ray is the Hammond Endowed Professor of Education and Professor of Family System Theory in the Marriage and Family Therapy Program, The University of Louisiana at Monroe.

� In addition to the materials preserved in the Jackson Archive, Jay Haley and William Fry both have collections of materials pertaining to their work while part of the Bateson Team.

