

SUOMEN
HISTORIALLINEN
SEURA

**J
ä
s
e
n
l
e
h
t
i**

3 / 2004

SUOMEN HISTORIALLINEN SEURA

SEURAN TOIMISTO

Tieteiden talo, Kirkkokatu 6, 00170 Helsinki

puh: (09) 228 69 351

faksi: (09) 228 69 266

Sähköposti: shs@histseura.fi

Kotisivu: <http://www.histseura.fi>

Toiminnanjohtaja Julia Burman, varmimmin ke 16-17 ja to 10-12.

SEURAN HALLITUS 2004

Dos. Katariina Mustakallio, puheenjohtaja

Dos. Kimmo Katajala

Prof. Pauli Kettunen

Dos. Christian Krötzl

Dos. Esko M. Laine

Dos. Tuomas M. S. Lehtonen

Dos. Pirkko Leino-Kaukiainen, varapuheenjohtaja

Dos. Marjaana Niemi

Prof. Ilkka Nummela

Prof. Kirsi Vainio-Korhonen

Suomen Historiallinen Seura on alan tieteellinen keskusseura Suomessa. Seura järjestää esitelmä- ja seminaaritilaisuuksia sekä kansallisia ja kansainvälisiä konferensseja sekä hoitaa alan kansainvälisiä suhteita. Jäseninä on noin 900 tutkijaa ja harrastajaa. Jäsenmaksu on 22 euroa vuodessa (opisk. 18 €). Jäsenet saavat maksutta jäsenlehden sekä 20-30 % alennusta seuran omista sekä monien lähitieteiden seurojen julkaisuista Tiedekirjassa (Kirkkokatu 14) ja SKS:n kirjamyymälässä (Hallituskatu 1). Verkkokirjakauppaan on linkki seuran kotisivuilta (www.histseura.fi); tilausta tehdessänne kertokaa olevanne Historiallisen Seuran jäsen! Historiallisen Aikakauskirjan tilausmaksu on seuran jäsenille 26 euroa.

Jäsenhakemuslomake on helppoa täyttää internetissä seuran kotisivuilla osoitteessa www.histseura.fi. Lomakkeita voi tilata myös seuran toimistosta.

Kasvatus, koulutus ja historia

Historian kenttä on muutosten edessä. Yliopistojen väki ei ole vielä täysin havahtunut tilanteeseen. Keväällä 2006 ylioppilastutkintojen reaalikokeet muuttuvat ainereaaleiksi. Tilanne aiheuttaa muutoksia ainakin kokelaiden valmistautumisessa kirjoituksiin, aine on valittava etukäteen. Samalla historia ja yhteiskuntaoppi muuttuvat erillisiksi aineiksi, jotka kirjoitetaan myös erikseen. Yhtä ainetta voi kirjoittaa vain yhtenä päivänä.

Tämä merkitsee tietenkin suuria haasteita historianopetukselle kouluissa. Samalla se voi myös antaa yliopistojen historianlaitoksille mahdollisuuden painottaa entistäkin enemmän ylioppilaskirjoitusten arvosanoja valittaessa uusia opiskelijoita. Tai erilliset pääsykokeet voivat käydä jopa tarpeettomiksi. Tulevaisuus näyttää, miten ainereaalit tulevat onnistumaan ja kehittymään, ja mikä niiden status tulee lopulta olemaan.

Historia-alan ihmiset ovat perinteisesti kohdanneet toisensa *Historian päivillä* joka kolmas vuosi. Tutkijat ovat näissä seminaareissa tuoneet esiin ajankohtaisia tutkimustuloksia ja opettajat ovat voineet keskustella kouluopetukseen ja sen kehitykseen liittyvistä haasteista. *Historian päivien* kautta uusin tutkimus on tullut koko historian kentälle helposti omaksuttavaksi, ja koulujen ja opetuksen haasteet ovat tulleet tutuiksi myös yliopistovälille. Viime kerralla, vuosi sitten, innostus vaikutti jonkin verran laantuneen menneistä ajoista, opettajia oli entistä vähemmän seminaareissa ja luentotilaisuuksissa ja tutkijat näyttivät katoavan heti esitelmiensä jälkeen paikalta.

Historian päivien merkitys on ollut hyvin keskeinen yhdistäessään historian voimat ja lisätessään vuoropuhelua koulujen ja yliopistojen välillä. Nyt kuitenkin vaikuttaa siltä, että innostus suuren luokan massatapahtumiin olisi laskussa. Ehkäpä tarvitsisimme uusia muotoja, pienempiä seminaareja,

työpajoja, tai toisenlaista yhteistoimintaa. Ajatellen seuraavia *Historian päiviä 2006* on aika ryhtyä keräämään hyviä ideoita ja ajatuksia tilaisuuden uudistamiseksi. Ehdotuksia otetaan vastaan!

Kasvatus nousee SHS:n syksyn teemaksi, eikä turhaan. Kasvatus ja koulutus ovat aiheita, jotka saavat jatkuvasti palstatilaa lehdistössä ja huomiota yleisessä keskustelussa. Elämme koulutuksen mallimaassa, jossa itse subjektit, koululaiset eivät viihdy opinahjoissaan. Tai sitten viihtyvät, mutta vallitseva kritiikkiin innostava trendi vaatii negatiivisia ilmaisuja. Tulokset voidaan tulkita eri tavoin. Ehkäpä kulttuurissamme (toisin kuin jossain muualla) ei ole pakko pitää yllä iloisen koululaisen julkisivua saadakseen vanhempien ja opettajien hyväksymisen. Tai sitten koulussa on todella tylsää!

Historiallisesti koulutus ja kasvatus näyttäisivät kuitenkin olevan ne voimat, joiden varassa köyhä, vailla raaka-ainereservejä ja pääomia oleva yhteiskunta voi nousta hyvinvoinnin kärkipäähän. Koulutuksen arvostus on osa kansallista identiteettiämme, ja kuten eräs kollega asian ilmaisi, koulutus on keino, joka pyhittää kaikki päämäärät.

Kasvatus ja koulutus sisältävät termeinä selvän hierarkia-asetelman. Koulutus on yksilöiden muokkaamista johonkin ennaltamäärättyyn tarkoitukseen. Koulutusyhteiskunnassa on olemassa aina jokin taho, jonka annetaan arvioida muita ja määritellä, mihin suuntaan olisi nyt muututtava. Näin ollen koulutuskeskustelu on aina myös keskustelua vallasta ja vallankäytöstä.

Suomen Historiallisen Seuran syykauden esitelmäsarja koostuu kolmesta teemasta, jotka ovat *kasvatus säätyyn*, *kasvatus kansalaisuuteen*, ja *kasvatus ammattiin*, joiden pohjalta pidämme joulukuussa laajemman seminaarin. Ensimmäinen tilaisuutemme on maanantaina, 27.9. klo 18.00 Tieteiden talolla, jossa dos. *Christian Krötzl* valottaa keskiaikaisen kasvatuksen lähtökohtia ja prof. *Kirsi Vainio-Korhonen* ammattikuntien merkitystä käsityöläisten kasvattajina.

Tervetuloa tilaisuuksiin ja hyvää syyskauden alkua!

katariina.mustakallio@uta.fi

**Kasvatus- ja koulutushistorian
-esitelmäsarja syksyllä 2004**

Ma 27.9.2004 klo 18.00
Tieteiden talo, Kirkkokatu 6, Helsinki

KASVATUS SÄÄTYYN

Dos. Christian Krötzl:

**PERHE, KILTA, KIRKKO VAI KATUOJA -
kuka kasvatti keskiajalla?**

Prof. Kirsi Vainio-Korhonen:

**TAIDOT, ARVOT JA NORMIT - suomalaiset ammattikunnat
käsityöläisten kouluttajina**

TERVETULOA!

Kasvatus- ja koulutushistorian -esitelmäsarja

Ma 25.10.2004 klo 18.00
Tieteiden talo, Kirkkokatu 6, Helsinki

KASVATUS KANSALAISUUTEEN

Dos. Esko Laine
Prof. Irma Sulkunen

TERVETULOA!

Dies Medieuales 2004:

Keskiajan tutkimuksen *Jarl Gallén –palkinto* professori Sverre Baggeille

Dies Medieuales – keskiajan tutkimuksen päivillä 13.–15.8.2004 Tieteiden talossa jaettiin myös ensimmäinen *Jarl Gallén –palkinto* ansiotuneelle keskiajan tutkijalle, Bergenin yliopiston keskiajan historian professori Sverre Baggeille.

Bergeniin on muodostunut monitieteinen keskiajan tutkimuksen yksikkö (Center for Medieval Studies) suurelta osin Baggen ansiosta, joka on tutkijanuransa aikana tuonut uusia tuulia pohjoismaiseen keskiajantutkimukseen. Sverre Baggen tutkimusten ytimessä on sydänkeskiajan kuninkuus- ja yhteiskuntakäsitysten aatehistoriallinen analyysi. Kristillisen kuninkuusideaalin leviäminen 1200-luvun Norjassa oli hänen väitöskirjansa (1979) teema. Se käännettiin englanniksi . 1987: *The Political Thought of the King's Mirror*. Bagge on myös vertaillut norjalaisten kuningassaagojen suhdetta sydänkeskiajan mannermaisen historian kirjoituksen traditioihin. Kuningassaagojen tapahtumien todenperäisyys ei Baggen mielestä ole lainkaan niin keskeinen kysymys kuin tekstien ideologiset merkitykset ja esittämisen tavat. Bagge onkin keskittynyt tulkitsemaan saagoja suhteessa niiden kirjoitusajankohdan poliittisiin ja yhteiskunnallisiin oloihin. Tätä näkökulmaansa hän on soveltanut ansiokkaasti teoksessaan *Kings, Politics and the Right Order of the World in German Historiography* (2002), jossa Bagge selvittää 900–1100-lukujen saksalaisten kronikoiden ideologisten ulottuvuuksien avulla monivivahteisesti kuninkuus- ja yhteiskuntakäsitysten kristillistymisestä sydänkeskiajan Saksassa.

Professori Bagge on myös Suomessa suuren yleisön tuntema ulkomainen tutkija, onhan hän kirjoittanut Otavan maailmanhistorian keskiaikaa käsittelevän osuuden. Tutkijapiireissä Bagge on arvostettu tutkija ja lisäksi

hän on toiminut aktiivisesti kansainvälisessä tutkijayhteisössä sekä osallistunut useiden kongressien järjestämiseen. Myös nyt Helsingin keskiajan tutkimuksen päivillä hän oli eräs pääpuhujista. Innostuneet suosionsoitukset saattoivat professori Baggea, kun hän vastaanotti palkinnon; yleisö oli hyvin tyytyväinen ensimmäisen *Jarl Gallén* palkinnonsaajan valintaan.

DM 2004 oli muutoinkin onnistunut tapahtuma – seminaarit olivat korkeatasoisia ja sunnuntain retki dos. Markus Hiekkasen johdolla erittäin mielenkiintoinen ja hyvin järjestetty.

Suomen Kirkkohistorian Seuran tilaisuudet:

Ma 4.10. klo 18.15 Teol. toht. Marjo-Riitta Antikainen esitelmöi Suomen kirkkohistoriallisen seuran kuukausikokouksessa aiheesta ”Miten Matilda Wredestä tuli kansainvälinen legenda?” Tieteiden talo, ls. 312, Kirkkokatu 6.

Ma 1.11. klo 18.15 Teol. toht. Erik Sidenvall (Lund) esitelmöi Suomen kirkkohistoriallisen seuran kuukausikokouksessa aiheesta ”John Henry Newman and Protestant Britain, 1845-1890”. Säätytalo, Snellmaninkatu 9-11.

Ti 7.12. klo 18.15 Fil. toht. Heidi Tuorila-Kahanpää esitelmöi Suomen kirkkohistoriallisen seuran kuukausikokouksessa aiheesta ”Edith Stein – Euroopan suojeluspyhimys”. Säätytalo, Snellmaninkatu 9-11.

Kasvatus- ja koulutushistorian -esitelmäsarja

Ma 29.11.2004 klo 18.00
Tieteiden talo, Kirkkokatu 6, Helsinki

KASVATUS AMMATTIIN

Prof. Anja Heikkinen

Dos. Kari Teräs

TERVETULOA!

SUOMEN HISTORIALLINEN SEURA

SÄÄNNÖT

1 § Yhdistyksen nimi, kotipaikka ja tarkoitus

Yhdistyksen nimi on Suomen Historiallinen Seura ry; Finska Historiska Samfundet rf ja sitä kutsutaan näissä säännöissä seuraksi.

Seuran kotipaikka on Helsingin kaupunki.

Seuran tarkoituksena on edistää historian tutkimusta ja tuntemusta. Seura edustaa suomalaista historiantutkimusta alan kansainvälisissä järjestöissä. Seura harjoittaa julkaisutoimintaa historian ja sen lähitieteiden alueelta sekä järjestää kokous-, esitelmä- ja keskustelutilaisuuksia. Seura voi myös organisoida tutkimushankkeita sekä jakaa apurahoja ja palkintoja.

2 § Seuran jäsenet

Tutkijajäseneksi voidaan hyväksyä henkilö, joka on tieteellisillä julkaisuillaan ansioitunut historiantutkijana. Seuran hallitus hyväksyy tutkijajäsenet kahden seuran tutkijajäsenen perustellusta esityksestä tai hakemuksesta

Näihin tulee liittää luettelo hakijan keskeisistä julkaisuista. Tarvittaessa seuran hallitus voi kuulla asiantuntijoita päätöksiä tehdessään. Esitykset ja hakemukset on jätettävä seuran hallitukselle vuosittain syyskuun loppuun mennessä. Muutosta hallituksen päätökseen tässä asiassa voi hakea kirjallisesti seuran kokoukselta. Tutkijajäsen ei suorita seuralle jäsenmaksua.

Kunniajäsenekseen seuran kokous voi kutsua hallituksen esityksestä erittäin ansioituneen koti- tai ulkomaisen historiantutkijan. Kunniajäsen ei suorita seuralle jäsenmaksua.

Kirjeenvaihtajajäsenekseen seuran kokous voi kutsua hallituksen esityksestä ulkomaisen tutkijan, joka tieteellisellä toiminnallaan on edistänyt seuran pyrkimyksiä tai Suomen historiantutkimusta. Kirjeenvaihtajajäsen ei suorita seuralle jäsenmaksua.

Vuosijäseniksi seuran hallitus voi hyväksyä seuran pyrkimyksiä kannattavia henkilöitä ja oikeuskelpoisia yhteisöjä, jotka ovat kirjallisesti hakeneet seuran jäsenyyttä ja jotka suorittavat määrätyn vuosimaksun. Seuran vuosikokous vahvistaa sen suuruuden. Vuosijäsen, joka laiminlyö kahtena peräkkäisenä vuonna vuosimaksun suorittamisen sitä häneltä perittäessä, katsotaan seurasta eronneeksi.

Jäsenmaksusta vapautetuiksi *pysyviksi jäseniksi* seuran kokous voi kutsua seuran pyrkimyksiä kannattavia henkilöitä tai oikeuskelpoisia yhteisöjä, jotka suorittavat huomattavan kertaluonteisen maksun, jonka suuruuden vuosikokous vahvistaa.

3 § Seuran hallitus

Seuran toimintaa johtaa hallitus, johon kuuluu puheenjohtaja ja yhdeksän jäsentä. Hallituksen kaikkien jäsenien tulee olla tutkijajäseniä. Vähintään kolmen heistä tulee olla muualta kuin Helsingistä ja sen lähiympäristöstä.

Puheenjohtaja valitaan seuran vuosikokouksessa kahdeksi vuodeksi. Sama henkilö voidaan valita kahdeksi perättäiseksi kaudeksi. Hallituksen muut jäsenet valitaan vuosikokouksessa kolmeksi vuodeksi siten, että vuosittain kolme on erovuorossa. Samaa jäsentä ei voida valita useammaksi kuin kahdeksi perättäiseksi kaudeksi. Puheenjohtajaksi voidaan kuitenkin valita hallituksen jäsen, jonka toinen kolmivuotiskausi päättyy puheenjohtajakauden aikana. Jos hallituksen jäsenen paikka tulee avoimeksi kesken toimikauden, toimitetaan täytevaali ensi tilassa seuran kokouksessa.

Hallitus valitsee keskuudestaan varapuheenjohtajan vuodeksi kerrallaan.

Hallitus kokoontuu puheenjohtajan tai hänen estyneenä ollessaan varapuheenjohtajan kutsusta.

Hallitus on päätösvaltainen, kun puheenjohtajan tai hänen estyneenä ollessaan varapuheenjohtajan lisäksi vähintään viisi muuta hallituksen jäsentä on saapuvilla. Hallituksen kokouksessa on kullakin hallituksen jäsenellä yksi ääni. Äänen mennessä tasan ratkaisee puheenjohtajan ääni.

Hallitus ottaa seuralle toiminnanjohtajan ja muut tarvittavat toimihenkilöt.

Hallitus valmistelee seuran kokouksissa käsiteltävät asiat, huolehtii seuran kokousten päätösten toteuttamisesta ja hoitaa tulo- ja menoarvion puitteissa seuran toimintaa ja taloutta, joista se on yhteisvastuullinen.

Seuran nimen kirjoittavat puheenjohtaja tai varapuheenjohtaja jompikumpi yhdessä toiminnanjohtajan kanssa. Hallitus voi määrätä toiminnanjohtajaa kirjoittamaan yhdistyksen nimen yksin.

4 § Seuran hallinto ja toimihenkilöt

Puheenjohtaja johtaa puhetta hallituksen kokouksissa ja edustaa seuraa.

Varapuheenjohtaja hoitaa puheenjohtajan tehtävät tämän estyneenä ollessa.

Toiminnanjohtaja huolehtii kokousten valmistelusta, päätösten toimeenpanosta ja seuran taloudesta sekä niistä tehtävistä, joista erikseen sovitaan.

Käytännöllisten tehtävien hoitamiseen toiminnanjohtaja voi käyttää hallituksen hyväksymiä apulaisia, joiden palkkioista päättää hallitus tulo- ja menoarvion puitteissa.

5 § Seuran julkaisu-toiminta

Seura julkaisee tutkimuksia, aikakauslehtiä ja muita julkaisuja kustantajien kanssa tehtyjen sopimusten mukaisesti. Hallitus päättää seuran julkaisu-toiminnasta.

Hallituksen tai sen asettaman julkaisuvaliokunnan tehtävänä on pyytää tieteelliset

lausunnot julkaistaviksi tarjotuista käsikirjoituksista, päättää, mitkä käsikirjoitukset suositellaan julkaistaviksi, ja hoitaa yhteydet seuran kanssa yhteistoiminnassa oleviin julkaisijoihin. Seuran hallitus päättää yhdessä kustantajien kanssa jäsenille kuuluvista, julkaisujen hankkimiseen liittyvistä eduista.

6 § Seuran asettamat toimikunnat ja edustukset

Seura voi asettaa toimikuntia ja työryhmiä hoitamaan erityistehtäviä sekä nimetä edustajiaan kansallisiin ja kansainvälisiin yhteistyöelimiin.

Seuran kansainvälistä toimintaa koordinoi kansainvälisten yhteyksien toimikunta, joka samalla toimii kansainvälisen historiatieteiden järjestön Suomen osastona.

7 § Seuran tilit

Seuran tilinpäätös tehdään kalenterivuositain ja hyväksytään seuran helmikuun loppuun mennessä pidettävässä kevätkokouksessa. Tilinpäätös tarvittavine asiakirjoineen ja hallituksen vuosikertomus on annettava tilintarkastajille viimeistään kolme viikkoa ennen kevätkokousta. Tilintarkastajien tulee antaa kirjallinen lausuntonsa viimeistään kaksi viikkoa ennen kevätkokousta hallitukselle.

8 § Seuran kokoukset

Seuran vuosikokous pidetään Henrik Gabriel Porthanin muistoksi marraskuun 9. päivänä ja kevätkokous helmikuussa.

Kutsu seuran kokouksiin julkaistaan niissä pääkaupungissa ilmestyvässä sanomalehdissä, joista hallitus päättää, tai toimitetaan henkilökohtaisilla kutsukirjeillä vähintään seitsemän vuorokautta ennen kokousta.

Seuran kokouksissa on kullakin tutkijajäsenellä yksi ääni.

Seuran vuosikokouksessa:

1. Todetaan kokouksen osanottajat, laillisuus ja päätösvaltaisuus
2. Valitaan kokouksen puheenjohtaja
3. Valitaan pöytäkirjan tarkastajat, jotka toimivat myös ääntenlaskijoina
4. Suoritetaan seuran myöntämien palkintojen jakaminen
5. Julkistetaan uudet tutkijajäsenet
6. Valitaan puheenjohtajan ollessa erovuorossa hänen tilalleen uusi puheenjohtaja seuraavaksi kaksivuotiskaudeksi
7. Valitaan hallituksen jäsenet erovuoroisten jäsenten tilalle
8. Valitaan kaksi tilintarkastajaa ja kaksi varatilintarkastajaa tarkastamaan seuraavan kalenterivuoden tilejä
9. Päätetään vuosi- ja muiden kannatusmaksujen suuruudesta seuraavana kalenterivuonna
10. Käsitellään seuraavan vuoden tulo- ja menoarvio sekä toimintasuunnitelma

Seuran kevätkokouksessa:

1. Todetaan kokouksen osanottajat, laillisuus ja päätösvaltaisuus
2. Valitaan kokouksen puheenjohtaja
3. Valitaan pöytäkirjan tarkastajat, jotka toimivat myös äänenlaskijoina
4. Käsitellään edellisen kalenterivuoden toimintakertomus ja tilit, esitetään tilintarkastajien lausunto sekä päätetään tilinpäätöksen vahvistamisesta sekä vastuuvapauden myöntämisestä seuran hallitukselle ja mahdollisille muille vastuuvollisille
5. Vahvistetaan hallituksen esityksestä toimikuntien kokoonpanot ja edustukset.
6. Valitaan tarvittaessa kansainvälisten yhteysklien toimikunnan puheenjohtaja.

9 § Lahjoitukset ja jälkisäädökset

Seuralla on oikeus ottaa vastaan lahjoituksia ja jälkisäädöksiä joko vapaasti käytettäväksi seuran yleiseen toimintaan tai lahjoittajan tahi jälkisäädöksen tekijän määräämiin seuran pyrkimyksiä edistäviin erikoistarkoituksiin.

10 § Sääntöjen muuttaminen

Muutokset näihin sääntöihin on tehtävä kahdessa vähintään kolmenkymmenen päivän väliajoin pidettävässä seuran kokouksessa ja muutokset on kummallakin kerralla hyväksyttävä vähintään 2/3 enemmistöllä läsnä olevien tutkijajäsenten äänistä.

11 § Seuran purkaminen

Päätös seuran purkamisesta tehdään samassa järjestyksessä kuin päätös sääntöjen muuttamisesta.

Jos seura puretaan, luovutetaan sen varat, mahdollisten velkojen tultua suoritetuiksi, sille rekisteröidylle yhdistykselle tai oikeuskelpoiselle yhteisölle, jolle seura purkamispäätöksessään ne annettavaksi määrää ja jonka tulee tarkoitukseltaan mahdollisimman läheisesti vastata seuran tarkoitusta.

Varojen vastaanottaja on velvollinen hoitamaan ja käyttämään tässä yhteydessä seuran hoidettavana olleita rahastoja niitä koskevien lahjoitus- ja jälkisäädösehtojen mukaisesti.

12 §

Seuraan ennen näiden sääntöjen hyväksymistä kutsutut ja liittyneet jäsenet säilyttävät saavuttamansa edut.

Toiminnanjohtajan tervehdys

Hyvät Seuran jäsenet,

kesän aikana tuli viimein Patentti- ja rekisterihallituksesta ilmoitus Seuran sääntöjen hyväksymisestä: viive oli näin pitkä, sillä tilintarkastuslain muutoksen vuoksi piti sääntöjen tilintarkastukseen liittyvää pykälää rukata (tietojen luovuttamisaika muuttui yhdellä lisäviikolla), mikä onneksi sentään viraston tulkinnan mukaan kävi hallinnollisella toimenpiteellä eikä vaatinut sääntöjen käsittelyä uusissa kokouksissa. Siksi nyt on lehdessä Seuran modernisoidut säännöt lopullisessa muodossaan.

Suuria muutoksiahan sääntöihin ei ole tehty. Seura on säilyttänyt luonteensa historiantutkijoiden tieteellisenä keskusseurana ja suomalaisen historiantutkimuksen ja -tieteen edistäjänä, johon voivat vuosijäseneksi liittyä kaikki historiasta ja sen tutkimuksesta kiinnostuneet ja jonka tutkijajäseniltä odotetaan vähintään dosentin pätevyyttä sekä kiinnostusta Seuran toimintaan. Tutkijajäseniään Seura esimerkiksi pyytää toimimaan tieteellisinä tarkastajina niille teksteille, jotka ovat pyrkimässä julkaistaviksi tieteellisissä sarjoissa. Merkittävin muutos säännöissä onkin se, että tutkijajäseneksi voi alkuperäisen kahden tutkijajäsenen suosituksen lisäksi hakea myös itse ja asian ratkaisee Seuran hallitus. Vapaamuotoiset hakemukset ja suositukset ansio- tai julkaisuluetteloinen toimitetaan Seuran hallitukselle syyskuun loppuun mennessä. Toinen merkittävä muutos säännöissä on Seuran alkuperäisen nimimuodon palauttaminen: Suomen Historiallinen Seura.

Seuraava Historiallinen Arkisto ilmestyy vasta ensi vuonna. Kustantajan kanssa on keskusteltu siitä, että yksi teos tulisi taas jäsenetuna halukkaille. Palaan asiaan vuoden lopulla.

Seuran syyskauden esitelmätilaisuudet luotaavat kasvatuksen ja koulutuksen historiaa, toivottavasti tapaamme Tieteiden talolla!

Mielenkiintoista syksyä,
t.

Julia Surman