

Bulletin

Canadian Historical Association - Société historique du Canada

Sommaire

A FUTURE FOR PRACTITIONERS OF THE PAST?
"DOING HISTORY" IN THE 1990s
3

HISTORIANS IN THE NEWS
4

DEPARTMENT SURVEY RESULTS 1995-96
ANNUAL DEPARTMENT HEADS MEETING
(BROCK UNIVERSITY MAY 30, 1996)
5

IN MEMORIAM/DÉCÈS
ANNOUNCEMENTS/ANNONCES
THE CHA LEGAL FUND/
LE FONDS D'AIDE JURIDIQUE
NEW PUBLICATION/NOUVELLE PUBLICATION
6

MICHEL PURNELLE, «UNE ARMÉE EN DÉROUTE»
MONTREAL, ÉDITIONS LIBER, 1996, 189p.
7

1997 CHA PRIZES/ PRIX DE LA S.H.C. 1997
8

CALL FOR PAPERS
10

CONNECTING CANADIANISTS: H-CANADA AND
SCHOLARLY DISCUSSION ON THE INTERNET
11

UNIVERSITY OF SASKATCHEWAN DEPARTMENT
OF HISTORY ASSISTANT PROFESSOR
CONGRESS OF LEARNED SOCIETIES, 1997
CONGRÈS DES SOCIÉTÉS SAVANTES, 1997
12

FROM THE ARCHIVES/NOUVELLES DES ARCHIVES
UPDATE ON ARCHIVAL STUDIES AT THE
UNIVERSITY OF MANITOBA/UNIVERSITY OF
WINNIPEG
13

NEWS FROM THE DEPARTMENTS
NOUVELLES DES DÉPARTEMENTS
14

Inside

LE DOMAINE DES ÉTUDES NON CANADIENNES EST-IL EN CRISE?

Questionnaire des rédacteurs du Bulletin

De récentes discussions sur l'attribution des fonds en sciences humaines laissent supposer que les chercheurs qui ne travaillent pas à des sujets canadiens ne devraient pas recevoir d'appui financier de la part de l'État.

La rédaction du Bulletin de la Société historique souhaite organiser une discussion sur les problèmes que rencontrent les historiens professionnels et les étudiants diplômés des établissements canadiens qui étudient des questions européennes et non canadiennes ou non américaines. Les professeurs et étudiant(e)s diplômé(e)s en histoire des collèges et des universités sont invités à répondre aux questions suivantes:

1. À votre connaissance, les spécialistes des questions non canadiennes reçoivent-ils la même reconnaissance dans leur département que les spécialistes des questions canadiennes?
2. D'après vous, les bourses et les subventions de recherche sont-elles attribuées équitablement entre les spécialistes des questions canadiennes et non canadiennes?
3. Quelles sont les principales difficultés liées à l'étude de sujets non canadiens (par exemple, déplacements, financement, manque d'intérêt ou de soutien de la part des établissements)?
4. En tant qu'historien, pourquoi estimez-vous important d'enseigner l'histoire non canadienne dans les collèges et les universités du Canada?
5. Votre département est-il toujours prêt à engager des non-canadianistes?

Nous vous prions de rédiger des réponses brèves - une page en tout. Il n'est pas nécessaire de répondre directement à chaque question. Un texte d'une page fera très bien l'affaire. Toutes les réponses seront traitées de manière anonyme, à moins que leur auteur ne donne explicitement la permission de publier son nom. Nous n'avons pas l'intention de publier textuellement les réponses, mais plutôt d'évaluer le moral des spécialistes des questions non canadiennes dans les universités canadiennes, et d'en discuter.


Editorial Policy Politique éditoriale

The CHA *Bulletin* is published three times a year by the Canadian Historical Association. Notices, letters, calls for papers and articles of two pages or less, double-spaced, are welcome on topics of interest to historians, preferably accompanied by a translation into the other official language. Deadline for submission of articles etc. is the following:

January 31, 1997 for the Winter issue
June 15, 1997 for the Summer issue

Pursuant to Council's directive obituaries will not be solicited for the *Bulletin*. The Editors welcome submissions of obituaries of less than 100 words.

We reserve the right to edit submissions. Opinions expressed in articles etc. are those of the author and not necessarily the CHA. Direct correspondence to:

Bulletin,
Canadian Historical Association,
359 Wellington Street, Ottawa,
Ontario, K1A 0N3
Tel.: (613) 233-7885
Fax: (613) 567-3110

Le Bulletin de la S.H.C. est une publication bilingue qui paraît trois fois par année. Les articles, les notes et les lettres de deux pages ou moins, dactylographiés à double interligne et portant sur des sujets d'intérêt pour les membres, sont les bienvenus, de préférence accompagnés d'une traduction. La rédaction se réserve le droit de couper ou de modifier les textes soumis. Les opinions exprimées dans les articles ou les lettres sont celles des auteurs. Les dates limites de tombée des articles sont les suivantes:

Le 31 janvier 1997 (hiver)
Le 15 juin 1997 (été)

Conformément à une directive du Conseil, la rédaction ne sollicitera plus de notices nécrologiques; elle acceptera néanmoins celles de moins de 100 mots qui lui seront présentées.

Veuillez acheminer toute correspondance au

Bulletin,
Société historique du Canada,
395, rue Wellington, Ottawa,
Ontario, K1A 0N3
Tél.: (613) 233-7885
Télécopieur: (613) 567-3110

Editor/Rédacteurs: Lise Legault et
Donald Wright

Transcription: Joanne Mineault

Translation/Traduction: Carole Dolan
Edwidge Munn

Layout/Mise en page: Robert Ramsay

IS THERE A CRISIS IN NON-CANADIAN STUDIES?

A questionnaire from the Editors of the Bulletin

Some recent discussions of the allocation of research funds for humanities have suggested that scholars not engaged in the study of Canadian subjects should not be supported by government funds.

The editors of the CHA *Bulletin* wish to prepare a discussion of the problems faced by professional historians and graduate students studying Europe and other non-Canadian and non-U.S. subjects at Canadian institutions. All college and university history instructors and graduate students are invited to respond to the following questions:

1. In your experience, do non-Canadianists receive the same degree of recognition within their departments as Canadianists do?
2. Do you believe that scholarship and research funding are allocated fairly between Canadianists and non-Canadianists?
3. What are the primary difficulties of researching non-Canadian subjects (i.e. travel; funding; lack of institutional interest and support)?
4. As a historian, why do you believe that the study of non-Canadian historical subjects is important to college and university students in Canada?
5. Is your department still committed to hiring non-Canadianists?

We would appreciate your keeping your responses short - a page in total. It is not necessary to address each question directly; a one-page discussion of the issue would be welcome. All replies will be kept confidential, unless the writer explicitly gives permission for his/her name to appear. We do not intend to publish answers verbatim, but to assess and discuss the morale of non-Canadianists at Canadian universities.

