

Bref historique de l'Hôpital Saint-Jean-de-Dieu

10 avril 1991
Hôpital Louis-H. Lafontaine

Bibliothèque du personnel
Réédition

Bref historique de l'Hôpital Saint-Jean-de-Dieu

La fondation remonte à 1873, date officielle d'une entente entre le gouvernement et les Sœurs de la Providence pour le soin des malades mentaux. Communauté fondée à Montréal en 1843 par Monseigneur Ignace Bourget et Mère Émilie Gamelin.

1845 Mère Gamelin, première supérieure de l'*Institut de la Providence*, reçoit trois aliénés dans une maisonnette du jardin de l'*Asile de la Providence*.

1852 L'*Asile de la Providence* envoie 17 démentes à la maison de la *ferme Saint-Isidore* de la Longue-Pointe.

1863 Monsieur le curé J. B. Drapeau de Saint-François-d'Assise de la Longue-Pointe, grand ami des pauvres, fait ériger une annexe à ses frais au *Couvent Saint-Isidore*, pour y installer une chapelle et de nouvelles chambres pour les patientes.

1868 Monsieur le curé Drapeau insiste pour que les Sœurs achètent *la terre Vinet*, contiguë à la propriété de la *ferme Saint-Isidore*, mais ni lui ni elles n'ont les ressources nécessaires. « *Votre œuvre va grandir*, dit-il, *vous aurez besoin de cette propriété pour y construire de vastes bâtiments pour les aliénés* ». Avec l'assentiment de la Communauté, il se porte acquéreur. Les arrhes du marché lui furent apportées par une bienfaitrice le jour même de la signature du contrat.

1873 Premier contrat de la Communauté avec le gouvernement de Québec. Les Sœurs reçoivent les premiers pensionnaires de l'État; les femmes sont logées à *la maison de la ferme Saint-Isidore* et les hommes aux *casernes d'Hochelaga*.

Le gouvernement s'engage envers les Sœurs à leur payer **la somme de 100 \$ par an, par malade, plus 3,12 \$ par décès**. Les frais des médecins sont à la charge du gouvernement. Les Sœurs s'engagent envers le gouvernement de la Province :

- a) à recevoir, loger, vêtir et nourrir les malades à elles confiées;
- b) à mettre à la disposition des dits malades un service médical;
- c) à améliorer les services suivants les instructions du Surintendant.

Évasion des malades : si un malade s'éloigne ou s'évade, les Sœurs devront faire à leurs propres frais toutes les diligences et perquisitions nécessaires pour le retracer et le ramener à l'hôpital.

1874 Mère Thérèse-de-Jésus fait construire le premier asile destiné aux aliénés.

1875 Inauguration de l'*Hospice Saint-Jean-de-Dieu* et arrivée des patients des casernes d'Hochelaga et de la ferme Saint-Isidore.

1899 Voyage en Europe de Mère Thérèse-de-Jésus dans l'intérêt de l'œuvre des aliénés.

1890 Incendie de l'*Hospice Saint-Jean-de-Dieu* et construction de pavillons temporaires pour héberger les sinistrés en attendant la construction permanente.

1896 Inauguration de la *Résidence Sainte-Thérèse* pour pensionnaires privés.

1897 Début des travaux de construction de l'*hôpital permanent*. *Saint-Jean-de-Dieu* devient municipalité civile. Mêmes conditions.

1898 *Saint-Jean-de-Dieu* est érigé en paroisse canonique du diocèse de Montréal.

1901 Inauguration de l'hôpital actuel consistant en douze grands pavillons de pierre.

1906 Ouverture du bureau de poste local, du nom de *Gamelin*. Sceau actuel (1961) Montréal-Gamelin (Québec).

1912 Inauguration du cours d'infirmières pour les religieuses de l'hôpital.

1915 Monseigneur Paul Bruchési remet les premiers diplômes d'infirmières à 35 religieuses.

1917 Acceptation des premières étudiantes laïques à l'*École des infirmières*.

1922 Certificat d'approbation de la *Société américaine d'occupation thérapeutique*.

1923 Approbation de l'hôpital par l'*Association des Hôpitaux Catholiques du Canada et des États-Unis*.

1925 Approbation de l'hôpital et affiliation de l'*École des infirmières* à l'Université de Montréal.

1927 Affiliation de l'hôpital et de l'*École des infirmières* à l'*American Psychiatric Association*.

1928 Ouverture du *Sanatorium Bourget*. Centralisation des spécialités et des services. Approbation de l'hôpital pour l'internat des étudiants en médecine de l'Université de Montréal.

1930 Ouverture d'une école pour l'éducation des arriérés mentaux au *pavillon Gamelin*.

1934 Construction du *pavillon Notre-Dame-des-Sept-Douleurs*.

1935 Incendie du *pavillon Saint-Paul* au quartier des hommes; reconstruction agrandie et ignifuge, dès l'année suivante.

1936 Construction du *pavillon de Notre-Dame-du-Rosaire* pour femmes (1,100 lits). Organisation du *service social* de l'hôpital.

1938 Approbation de l'*Institut médico-pédagogique* pour la formation de professeurs spécialisés pour l'enseignement aux arriérés mentaux.

1943 Ouverture d'une *École de technologie médicale* pour la formation de techniciens et techniciennes en laboratoire et en nursing médical. Installation d'un *système d'intercommunication* dans l'hôpital.

1945 Affiliation des hôpitaux généraux en nursing psychiatrique pour l'envoi de leurs étudiantes-infirmières en stage d'étude en neuro-psychiatrie et hygiène mentale.

Augmentation de 0,24 \$ par jour par patient.

Augmentation de 0,03 \$ par jour en faveur du Mont-Providence pour aider la construction (contrat de 20 ans).

1946 Annexion de l'*École de technologie médicale* à l'Université de Montréal.

Le montant de 0,03 \$ est porté à 0,06 \$ (Mont-Providence).

1948 Inauguration d'un *cours de perfectionnement en sciences hospitalières*.

1949 Installation d'un *centre d'électroencéphalographie*.

Ouverture d'un cours post-scolaire de perfectionnement en neuro-psychiatrie.

Augmentation-pension à 1,06 \$ par jour
0,06 \$ par jour Mont-Providence.

1950 L'*École Emmelie-Tavernier* et l'*Institut médico-pédagogique* sont transférés à Mont-Providence.

1951 Création d'un *comité de réorganisation* par les médecins, pour le réajustement des services en rapport avec l'accroissement rapide des maladies mentales.

1952 Le Dr Gaston Loignon est nommé surintendant médical de l'*Hôpital Saint-Jean-de-Dieu*.

Engagement d'un directeur du personnel-employé de l'hôpital.

Augmentation-pension à 1,54 \$
0,06 \$ Mont-Providence.

1953 Classification de 22,000 volumes dans les diverses sections de la *bibliothèque de l'hôpital*, d'après le *système Dewey*. Le service est fait régulièrement chez les malades. Fermeture de l'*École de technologie médicale*. Plusieurs appareils de télévision sont installés dans les salles de malades.

Réfection et transformation du *pavillon Gamelin* en un *Centre de loisirs et d'occupation thérapeutique*.

1954 Le Dr Gaston Loignon, surintendant médical, est élu premier président canadien-français de l'*Association Canadienne de Psychiatrie*.

Annexion du *Mont-Providence* à l'*Hôpital Saint-Jean-de-Dieu*, et nomination du Dr Gaston Loignon comme surintendant médical.

L'hôpital envoie les enfants de moins de 14 ans au *Mont-Providence* afin de donner plus d'espace aux adultes.

1955 Interruption des cours post-gradués en psychiatrie. Difficulté avec l'Université de Montréal.

1956 Le Dre Lucie Larue, surintendant médical de l'*hôpital Saint-Michel-Archange de Québec*, est nommé médecin consultant pour notre hôpital. Dernier contingent de malades transférés au *Mont-Providence*, ce qui complète le nombre de 1,000 patients, capacité de cette institution. Installation d'un *magasin général* pour répondre aux besoins des malades.

Formation de l'*Association des Dames Auxiliaires*. Une vingtaine de dames en font partie.

Augmentation-pension à 2,19 \$
0,06 \$ au Mont-Providence.

1957 Ouverture d'un nouveau *département en neurochirurgie*.

1958 Classification des malades en quatre unités: les cas de *neurologie*, de *troubles fonctionnels*, les *débiles* et les *séniles*.

1959 Transfert de malades au nouvel *hôpital psychiatrique de Joliette*. Construction de 10 sanatoriums pour centres de réhabilitation de nos malades.

Installation d'un *système d'alarme* à la demande des autorités du *Service des incendies de Montréal*.

Augmentation-pension à 2,69 \$
0,06 \$ au Mont-Providence.

1960 Construction de 34 *sanatoriums* pour nos hospitalisés, dont 15 hommes et 19 femmes.

1961 Visite des commissaires du Ministère de la Santé: *Enquête Bédard-Lazure-Roberts*.

Organisation d'un *Service psychiatrique* au sein du Ministère de la Santé (voir rapport enquête Bédard).

1962 Février — Inauguration de la *Résidence Saint-Joseph*.

Juin — Formation d'un *Conseil consultatif*.

Réorganisation du *service social* transféré au *département Emmelie-Tavernier*.

Organisation de la *clinique externe*.

Septembre — Ouverture d'un *Centre de médecine physique* sous la direction du **Dr Papageorges**, physiatre.

Fermeture de l'*École des infirmières* due à un manque de recrutement et aux exigences de l'A.I.P.Q.

1963 Janvier — Ouverture de l'*École d'auxiliaires en nursing*. **Sœur Anysie** est nommée directrice.

Septembre — Inauguration des cours de 4 mois pour les préposés aux malades. **M^{lle} Geneviève Aymong**, i.l., en a la responsabilité.

1964 Janvier — Mise en fonction d'un "*cerveau électronique*" N.C.R. pour la comptabilité.

Mars — Démission du **Dr Gaston Loignon**, au poste de surintendant médical. Nomination du **Dr Lucien Panaccio**, au dit poste.

Ouverture de plusieurs *foyers affiliés*.

Introduction de nouvelles *thérapies de réadaptation*:

- *art-thérapie*;
- *musicothérapie*;
- *expression corporelle*;
- *expression sociale*.

Mai — Les pensionnaires privés de la *Résidence Sainte-Thérèse* et du *pavillon Bourget* sont transférés au *pavillon Notre-Dame-des-Sept-Douleurs*.

Première série d'un *cours de « remotivation »* donné par **Mademoiselle Geneviève Aymong** à un groupe de préposés aux malades de l'hôpital, du Douglas ainsi qu'à un certain nombre de propriétaires de *foyers affiliés*.

Août — Démolition de la *salle Notre-Dame-de-la-Garde*, située au nord de l'hôpital; cette construction était devenue inhabitable.

Démission de **Sœur Arthur-Joseph** au poste de directrice générale et nomination de **Sœur Gilberte Villeneuve**.

Septembre — L'hôpital reçoit son *accréditation pour l'enseignement en psychiatrie aux résidents*. Des psychiatres de nationalités étrangères viennent grossir les rangs de nos spécialistes.

Octobre — Réorganisation et réouverture du *cours « Post-scolaire en nursing psychiatrique »*. **Sœur Rose Raby** en est la directrice.

La maison où logeait le psychiatre de garde est affectée aux résidentes et internes.

L'éclairage des rues est renouvelé de même que la tuyauterie des égouts.

Démolition des bâtiments de la ferme: poulailler, porcherie, etc.

Novembre — Installation de 276 moustiquaires de protection et de 14 de détention, après enlèvement des barreaux ou grillages.

1965 Février — Ouverture d'un *Centre de jour*. Le **D^r Charles-Eugène Martin** en est le responsable.

Organisation de deux *centres audiovisuel*.

Restructuration du *service de réadaptation*.

Réorganisation du *service de thérapie industrielle* sous la responsabilité de **monsieur Paul Martel**.

Juillet — Réaménagement de *la bibliothèque des malades*.

Octobre — Expropriation d'une partie de notre terrain pour la construction de la *route Transcanadienne*.

Service de recherche « Georges-Villeneuve » sous la responsabilité des **Drs Léon Tétreault** et **Jean-Marc Bordeleau**.

Décembre — Le Conseil d'administration reçoit ses nouvelles lettres patentes l'autorisant à se réorganiser. **Monsieur Ubald Boyer** est nommé président par la Corporation.

1966 Janvier — Une directrice des Bénévoles, en la personne de **M^{me} Pierrette Leclerc**, entre en fonction dans le but de coordonner les divers groupes de bénévoles de l'hôpital.

1967 Démission du **D^r Lucien Panaccio** du poste de surintendant médical.

1968 Nomination du **D^r Jean-Marc Bordeleau** au dit poste.

Travaux de rénovation des *services: évaluation et admission, finances, achats, pastorale.*

Réorganisation du *service d'admission* et création de celui d'*évaluation.*

1969 Signature de plusieurs contrats de service avec les Cégeps/option techniques infirmières.

Création d'un *service d'observation. But : fournir un traitement intensif d'environ 24 à 72 heures et empêcher ainsi une hospitalisation.*

1970 Mise en marche d'un *système de télévision en circuit fermé pour fins d'éducation, de recherche et de thérapie.* Le **D^r Gilbert Pinard**, psychiatre, en assume la responsabilité.

Ouverture d'un *service de psychiatrie communautaire*, dit S.P.C.E.

Fermeture de l'*École des Auxiliaires en nursing.*

Janvier — Le premier numéro des *Nouvelles médicales de l'Hôpital Saint-Jean-de-Dieu* est publié au mois de janvier. Le **D^r Réjean Gauthier** en est le rédacteur.

Inauguration du *bureau d'étude et d'application de la législation psychiatrique de l'Hôpital Saint-Jean-de-Dieu*, le 20 janvier.

Sœur Marie l'Anglais quitte l'hôpital le 4 janvier où elle prit charge du *département des archives médicales* en 1954. **M^{me} Denise Bérubé-Champagne** a été nommée pour lui succéder au poste d'archiviste en chef.

Février — À partir du 1^{er} mars, le *service d'anesthésie* de l'hôpital sera assuré par l'équipe des anesthésistes de l'*hôpital Maisonneuve* sous la direction du **D^r Pierre-Paul Baril**, chef du service d'anesthésiologie.

Le *service de psychologie* est heureux d'annoncer le début d'un nouveau programme de traitement à la *salle Notre-Dame-du-Bon-Secours*. Ce programme de traitement, basé sur les principes de la psychologie de l'apprentissage et du conditionnement opérant, consiste à créer au sein du département un environnement spécial dans lequel différents comportements des patients sont renforcés par l'intermédiaire de jetons.

Mars — Depuis quelques mois, l'*Hôpital Saint-Jean-de-Dieu* fait partie d'un nouveau *système de statistiques* utilisant ordinateurs et télécommunications.

Depuis le 1^{er} mars dernier une nouvelle division a été établie dans la *section femmes de l'unité de psychiatrie*. Les services, maintenant nommés du nom du chef de service sont les suivants : *les services à court terme* qui comprennent respectivement deux salles, soit le service du **D^r Robert Duguay** avec *Notre-Dame-des-Victoires* et *Sainte-Françoise*; le service du **D^r Yvan Léger**, comprenant les salles *Sainte-Famille* et *Notre-Dame-du-Sacré-Cœur*. Le **D^r Vianney Galipeau** est l'omnipraticien de ce service. Le *service à moyen et long terme* dirigé par le **D^r Jacques Dubois** est formé des salles *Notre-Dame-du-Rosaire*, *Notre-Dame-de-la-Paix*, *Sainte-Lucie*, *Sainte-Geneviève* et *Sainte-Claire*. Le **D^r Georges-Albert Gauthier** assure les soins physiques chez les malades. Le *service à long terme* comprend les salles *Sainte-Germaine*, *Sainte-Emmelie*, *Sainte-Anne* et *Notre-Dame-de-la-Protection*. Le **D^r Ferdinand Bélisle** assume la responsabilité de ce service alors que le **D^r Réjean Gauthier** agit comme consultant. La responsabilité des soins physiques dans ce service est confié au **D^r Roger Mercier**.

Organisation d'un *service à moyen et long terme pour hommes dans l'unité de psychiatrie* sous la direction du D^r Oscar Hamel.

Mai — Monsieur Gilles Richard est devenu le 4 mai, directeur du personnel de l'hôpital.

Inauguration officielle du *service de psychiatrie communautaire de l'Est*. Le directeur de ce service est le D^r Pierre Lapointe.

Septembre — L'hôpital accueille dans le cadre des échanges franco-québécois les Drs Philippe et Edmée Koechlin.

Au cours de l'été, les travaux d'aménagement du nouveau *service d'admission dans le Bourget* ont été menés à bien.

Octobre — Un *comité de régie* a été formé. Il est composé de la directrice générale, du surintendant médical, des adjoints à la directrice générale, de l'assistant surintendant médical, de la directrice des finances, de la directrice des soins infirmiers et du directeur du personnel. C'est un comité consultatif à la directive générale.

1971 Janvier — À cause de son état de santé, monsieur J-Ubaldo Boyer se voit dans l'obligation de donner sa démission comme président du conseil d'administration. Monsieur le juge Gilles Filion le remplace et monsieur Georges Lahaise est nommé vice-président du conseil d'administration.

Février — Un *comité permanent* a été formé afin d'élaborer un programme concernant l'année centenaire de 1973.

Avril — *Atelier de thérapie comportementale* organisé par l'Association pour l'avancement de la thérapie comportementale en milieu francophone sous l'égide du *service de psychologie* de l'Hôpital Saint-Jean-de-Dieu de Montréal et de sa *section de thérapie comportementale*.

Mai — Le Dr Marc-André Gagnon, médecin spécialisé en informatique médicale, vient d'être nommé « chef du *service de l'informatique* ».

Les malades de l'unité C ont remporté les trois prix au *Festival international des fleurs* tenu à la Place Bonaventure, du 15 au 18 avril.

Lors de l'exposition régionale du *Concours d'art psycho-thérapeutique*, un de nos patients, monsieur Gilles Beauregard, a remporté le premier prix.

Le 26 mai s'éteignait le Dr Pierre Tzeneff après une vie bien remplie consacrée aux soins des malades et plus particulièrement aux soins des patients de l'Hôpital Saint-Jean-de-Dieu depuis novembre 1957.

Juin — Démission du Dr Jean-Marc Bordeleau au poste de surintendant médical. Il reprend à temps complet son poste de codirecteur de l'unité de recherche Georges-Villeneuve.

Le Dr Nasrollah Moamaï est nommé chef du *service d'oligophrénie* et le Dr Manuel Serrano est nommé chef du service en remplacement du Dr Yvan Léger.

Septembre — À partir de septembre 1971, le bulletin *Nouvelles médicales* apparaît sous un nouveau titre : *L'actualité à Saint-Jean-de-Dieu*. Monsieur Camil Lemire en est le directeur et le Dr Réjean Gauthier le coordonnateur.

Octobre — Le Ministère des Affaires Sociales accepte de dispenser et financer des *cours de perfectionnement professionnel au niveau Cégep*. Pour ce qui concerne l'Hôpital Saint-Jean-de-Dieu un *cours post-collégial en psychiatrie* se donne conjointement par l'hôpital et le Cégep Maisonneuve.

1972 Juin — Le 1^{er} juin, le *service de formation et de perfectionnement* a organisé une journée d'information sur le Bill 65 à l'auditorium de l'hôpital en présentant le film sur le Ministère des Affaires Sociales et des diapositives sur le Bill 65.

Septembre — Le Dr Nasrollah Moamaï a mérité le prix du salon d'art des médecins du Canada pour son œuvre intitulée *Le couple royal*.

Décembre — Le 28 décembre, ouverture officielle de l'année centenaire.

1973 Janvier — *Calendrier des événements du centenaire* :

- 28 avril: *Plantation de l'arbre du centenaire*;
- 4 octobre: *Dévoilement de la stèle commémorative*;
- 28 décembre: *Clôture des fêtes du centenaire*.

Mars — Mort accidentelle du **Dr Solange Cloutier** survenue en Afrique le 5 mars. Elle était responsable du *service des foyers affiliés*.

Avril — Départ du **Dr Pierre Lapointe**, psychiatre. Il était le chef du *service de la psychiatrie communautaire de l'Est*.

Mai — Le 30 mai, l'*Hôpital Saint-Jean-de-Dieu* signait un *contrat d'affiliation avec l'Université de Montréal* consacrant officiellement la vocation de centre hospitalier d'enseignement universitaire de l'institution.

Juin — Le *pavillon Notre-Dame-des-Sept-Douleurs* est maintenant dénommé *pavillon Solange-Cloutier*.

Octobre — *Colloque psychiatrique du centenaire* tenue les 3, 4 et 5 octobre. Le **professeur Pierre Pichot** de Paris présidait cette manifestation scientifique.

La *bibliothèque des patients* sera ouverte désormais le samedi et le dimanche de midi à seize heures.

Décembre — Le 26^e congrès annuel de la *Society for Clinical and Experimental Hypnosis* se tiendra à Montréal du 8 au 13 octobre. Ce congrès est parrainé par l'*Hôpital Saint-Jean-de-Dieu*, l'*Institut national de recherche scientifique - Santé* (INRS - Santé).

L'*Institut national de la recherche scientifique - Santé* a été désignée par le *Comité organisateur des Jeux olympiques de Montréal* pour prendre la responsabilité du *programme de dopage*.

1974 Février — Le conseil consultatif du personnel clinique a procédé à la formation d'un *comité de l'information*. Le **Dr Robert Poitras** en est le président.

Juin — Après plus de 25 ans de service, la directrice générale **Sœur Gilberte Villeneuve** quittait l'*Hôpital Saint-Jean-de-Dieu* le 14 juin. Lors de la séance du Conseil d'administration du 6 juin, le **Dr Denis Lazure** a été nommé directeur par intérim à compter du 17 juin jusqu'au 17 septembre 1974.

Juillet — Le journal *La Presse* du 22 juillet rapporte que le **Dr Denis Lazure**, directeur général intérimaire, proposera prochainement au Conseil d'administration qu'on rouvre le dossier de l'*annexion de Gamelin à la Ville de Montréal*.

Août — Publication du livre *Corridor de sécurité* par **Philippe** et **Edmée Koechlin**, m.d., en août 1974 sur Saint-Jean-de-Dieu.

Juillet / août — Création d'un *comité de relations de travail* pour la direction de l'hôpital et les principaux syndicats.

Septembre — L'intérim du **Dr Lazure** comme directeur général vient d'être renouvelé jusqu'en décembre.

Monsieur Sylvio Bouvier, qui occupait jusqu'en juillet le poste d'adjoint à la direction générale, s'est vu confier la direction de l'*Hôpital Notre-Dame-de-Lourdes*.

Le journal *L'actualité* possède désormais son comité de direction.

Le *service des ateliers* procède à l'enlèvement des grillages du premier plancher.

La *salle Notre-Dame-du-Bon-Secours* s'est laïcisée en changeant de nom pour *Lahaise*.

Octobre / novembre — Les cadres ont décidé de se grouper en association. Il s'agit d'un comité local affilié à l'*Association provinciale des cadres intermédiaires des affaires sociales*.

Formation d'un *comité direction-syndiqué* pour préparer la création d'une *garderie des enfants du personnel*.

Le **Dr Denis Lazure** a rencontré les psychiatres et a demandé leur appui quant à la réforme globale des structures et particulièrement la *division des services*; cette répartition entraînerait à la fois la *disparition des services d'oligophrénie, de gériatrie et fonctionnels long terme* et la *création de services ayant une vocation globale*, c'est-à-dire ayant la responsabilité d'un *secteur propre*, d'un *secteur étendu* et *des malades hospitalisés de toute catégorie*.

La *sectorisation se divise en six secteurs psychiatriques et un secteur pour soins physiques*. Les transformations en cours sont considérables et dénotent une volonté d'action selon une pensée directrice. Les employés de l'institution sont appelés à participer à cette volonté de changement et à rendre plus efficace cet outil thérapeutique qu'est l'hôpital.

Décembre — Lors d'une réunion du Conseil d'administration du 11 décembre, le **Dr Denis Lazure** a été nommé directeur général de l'*Hôpital Saint-Jean-de-Dieu*.

Rencontres sociales (10) organisées par la direction de l'hôpital pour tout le personnel à l'occasion des Fêtes.

1975 Installation d'un nouveau *système téléphonique* fusionnant ainsi l'appareil local et l'appareil externe.

Installation du *câblage pour discussion [distribution?] de la télévision en circuit fermé* à travers l'hôpital.

Un nouveau service d'*ergothérapie physique* s'installe dans l'hôpital, sous la responsabilité d'une spécialiste, **M^{me} Claudette Brunelle**.

Une nouvelle *équipe d'éducateurs spécialisés* s'ajoute au personnel clinique.

Janvier — Abolition du *service de police* de l'hôpital et création d'un *service de sécurité*.

Transfert des cliniques externes dans les différents secteurs psychiatriques incluant les malades suivis en neurologie qui seront vus aux dispensaires médico-chirurgicaux.

La revue *Rayon d'espoir* et le journal *L'actualité à Saint-Jean-de-Dieu* sont maintenant réunis en une nouvelle publication : *L'actualité à Saint-Jean-de-Dieu*.

Au cours de l'année, *implantation du système « Unidose »* de distribution des médicaments.

Travaux d'aménagement des *secrétariat de secteurs* et *modernisation des salles de malades*.

Avril — Le **Dr Gaston de la Boissière** quitte Saint-Jean-de-Dieu pour aller organiser le département de psychiatrie à l'*hôpital Hôtel-Dieu* de Sorel.

Monsieur Jean-Guy De Guise est nommé directeur du personnel et adjoint au directeur général.

Suite au sondage d'opinion effectué auprès du personnel et des patients, le Conseil d'administration, lors de sa réunion du 19 mars, a choisi comme futur nom de l'hôpital celui de **Louis-Hippolyte-Lafontaine**. Les démarches nécessaires sont déjà entreprises pour rendre légale cette appellation.

Un nouveau poste relevant directement du directeur général vient d'être créé dans l'hôpital : celui d'*animateur du comité des bénéficiaires*. **Monsieur Gaétan Duchesne** assume cette fonction.

Formation d'un *comité des sports et loisirs*.

Juin — Le **Dr Filotto** annonce son départ de l'hôpital pour le 30 juin. Suite à cette démission comme directeur des services professionnels, le **Dr B-Gaston Gravel** viendrait occuper cette fonction qu'il occupe actuellement à l'*hôpital Saint-Charles-de-Joliette*.

Monsieur Gaétan Doré quitte son poste de directeur des soins infirmiers le 30 juin pour assumer la même fonction à l'*hôpital du Sacré-Cœur* de Hull. **Mme Claude Milette**, directrice des soins infirmiers à l'*hôpital Rivière-des-Prairies*, viendra combler ce poste.

Suite à la récente nomination de **M. Fernand Durocher** au poste de directeur des services des ailiers[?] pour patients, le service des ateliers du centre portera le nom de l'*entretien et fonctionnement de l'installation matérielle*.

Après négociation avec le bureau régionale du Ministère fédéral du Travail, **M. Jean-Guy Poirier** entre à notre service pour assurer l'intégration sur le marché du travail des patients déjà évalués en entrevue et en programme de travail par nos conseillers en orientation et nos moniteurs ou préposés.

Assemblée publique du Conseil d'administration de l'*Hôpital Saint-Jean-de-Dieu*. Soixante personnes y assistent.

Le *service de formation et perfectionnement*, qui relevait de la direction du personnel, devient la section « *enseignement* » du *service des soins infirmiers*.

Nouvelle bibliothécaire, **M^{me} Michelle Leduc**, affectée à la bibliothèque des patients, dans le but d'instaurer un *service de bibliothérapie*.

Novembre — *Conférencier invité*: le **Dr Jacques Rognant** (France).

Août — *Conférencier invité*: le **Dr Richard Stern** sur la recherche en techniques comportementales.

Septembre — Les anciens locaux du service de formation et de perfectionnement prenaient le nom de « *module d'enseignement* » et sont désormais à la disposition de l'audiovisuel et de l'enseignement.

Conférencière invitée: le **Dre Janine Chasseguet-Smirgel**, spécialiste en recherches psychanalytiques sur la sexualité féminine et sur la créativité.

Septembre/octobre — *Série d'émissions réalisées* par **Micheline Di Marco** pour la télévision de Radio-Canada portant sur la santé mentale au Québec, dont plusieurs sont consacrées à l'*Hôpital Saint-Jean-de-Dieu*.

Les *foyers affiliés* sont intégrés directement aux six secteurs psychiatriques de l'hôpital.

Octobre — La *caisse d'économie* occupe ses nouveaux locaux entièrement rénovés, situés à l'ancien parloir des hommes dans le *pavillon Saint-Joseph*.

Novembre — Les *services d'embauche* et des *équipes volantes* sont fusionnés pour former le *service d'embauche et remplacement*. Ce service est situé au deuxième étage du *pavillon Bourget*.

Décembre — Une fête est organisée, en l'honneur d'une vingtaine de retraités et jubilaires, au cours de laquelle un cadeau en argent leur est offert et un banquet très soigné est servi.

Un *comité de prévention en hygiène dentaire* est formé, sous la présidence du **Dr François Simard**, chef-dentiste.

Un contrat de services est établi entre l'*Hôpital Saint-Jean-de-Dieu* et le *centre local des services communautaires (CLSC) Hochelaga-Maisonneuve*. Les deux parties s'engagent à collaborer et à échanger des services conformément aux dispositions de la Loi sur les services de santé afin de donner de part et d'autre les meilleurs services à la population qu'ils desservent.

1976 Janvier — Le Dr Paulette Letarte, psychanalyste de la *faculté de médecine de Cochin-Port-Royal*, Paris, est l'invitée de l'*Hôpital Saint-Jean-de-Dieu* du 5 au 10 janvier. Plusieurs conférences et présentations de cas ont lieu, auxquelles assistent près de 800 personnes.

Le bureau de poste est remplacé par un *centre de distribution du courrier interne-externe*, situé à l'entrée principale du *pavillon Bourget*.

Modifications du plan de distribution de soins :

a) à partir du 15 janvier, l'hôpital ne traitera plus les patients externes qui ont un domicile dans le secteur appartenant à des hôpitaux de la région de Montréal ayant un département de psychiatrie;

b) à partir du 15 février, l'hôpital n'hospitalisera plus les patients venant d'un secteur où il y a un hôpital général avec un département de psychiatrie sauf si et l'hôpital fournit à l'*Hôpital Saint-Jean-de-Dieu* des psychiatres pour venir traiter à l'hôpital leurs malades.

.....
Mars — Changement de nom de l'*Hôpital Saint-Jean-de-Dieu* pour *Hôpital Louis-Hippolyte-Lafontaine* en vertu des lettres patentes du 8 janvier 1976.