

*Ouvrage réalisé dans le cadre du programme d'aide
à la publication Pouchkine avec le soutien du Ministère
des Affaires Etrangères français et de l'Ambassade
de France à Moscou*

. . .

© Le Seuil, 1996

© . . . , 2000

©

, 2000

1896—1897

1897

"1

1980-

Kappa

()

"2

(. . . 319) .
2 [" " " *Revue de métaphysique et de morale.* [| 57. 1949.] "

" " :

, ; , ,

:

:

!1

,

" " :

(. — .)

:

,

!2

,

,

,

— [...]

(

) ,

(,)

3.

,

¹ *Péguy Ch.* De la situation faite à l'histoire et à la sociologie dans les temps modernes (3^e cahier, 8^e série). : Combats pour l'histoire. P. 3-17.

² *Ariès Ph.* Le Temps de l'histoire. P. 216.

³ *Ricoeur P.* Temps et Récit. I. P. 171. : . 1999. . 1. . 280. - . 215 .

de synthèse,

Genèses.

Revue

XIX-XX .

— , .
 , .
 , . . , .
 , , .
*aeternitatis*¹, *sub specie*
 , .
 , , .
 , .
 ().

,

,

—

,

,

,

,

,

.

.

-

-

-

-

:

, , " "1,
 , , ,
 , , ,
 , , ,
 , , ,
 : Hachette, Gallimard,
 Fayard, Le Seuil, Pion, Flammarion, Aubier-
 Montaigne ,
 , , " Fayard, "
 , , " "
 200 , 2 . , ,
 —
 155 Le Miroir de l'histoire, Historia (1980 .
), Historama (195 .), L'Histoire
 600 000 . 30 000
 , - -
 ' Joutard Ph. Une passion française: l'histoire. , -
 , ,
 XVI . , -
 , , XIX . -
 2 " , 1989 . 188 540 .
 " , " 75 000 .
 .: Carrard Ph. Poetics of the New History. P. 136.

:

" " , ' " -
" , , ' 1969 . " -

" ,
'
" ,
1. " , 1983 . , 52%
' " ,
" , 15% — " " -

' ,
' ,
'
'
' - ,
' ,

,'

'
'
'
'
' 1982 .

'
' : " ,
' — ,
' " .

,'

,' :

'

,'
' ,
'
'

,'

,'
:
'

¹ Joutard P. Une passion française: l'histoire. P. 511. " " .:

... " ... "

:"

"1.

2.

3.

"L'Histoire" 1980 . . . :

Historiens et Géographes. 1980. 277, févr.-mars. P. 375.

, 31 1982 .

1984 .

(Colloque national sur l'histoire et son enseignement. Ministère de l'Éducation nationale. Montpellier, 1984. P. 5-13).

,
 ,
 ,
 1.
 ,
 2.
 ,
 ,
 1818 .. XIX . — 1880 .

¹ , [] ,
² .
L'Information historique 1965 ..
Géographes. 306, sept.-octobre. 1985, . 149-207, a *Historiens et*

1880-

1.

(1870 .)

"2.

1789—1793

1814 .. 1818 .

(. — .)

XIX .

1818 .

1830 .

1853

1860 .,

¹ (. — *agrégation*) —

, -
 , -
 1849 .: ,
 • (-
 (); -
 • ; -
 • (-
)¹. -
 ,
 ' (), -
 , 33 1842 . -
 , 1848 . , , ,
 ,
 .
 1840 . ,
 — , 22 — , 50 -
 23 — 1789 . 1852 . -
 : , 22 15 -
 25 —
 1863 , 1869 ., 1863 .
 1815 ., , XVII .
²

¹ .: *Cerbod P.* La place de l'histoire dans l'enseignement secondaire de 1802 à 1880. P. 127.

² (2- (15-16),) (16-17) ³ , -

1789—1793 .

1863 .,

24. —

. —

:

. — . (...)

26. —

1.

2.

3.

[...]. —

Piobetta J.-P. Le Baccalauréat, p. 834-835.

1902 .

1880 .

1875 . —

Terminale (17—18).

(11-12 1- 14—15). —

maîtrise¹. (1894) — 1902 .

2 .

1814 1820 ., (1790 . — .),

1820—1828 .,

1789 .,

¹ *Maîtrise*

² .: *Dubief H.* Les cadres réglementaires dans l'enseignement secondaire // Colloque Cent Ans d'enseignement de l'histoire. P. 9-18.

1935 1938 .

.: *Leduc J., Marcos-Alvarez V., Le Pellec J.* Construire l'histoire.

: " -

, , , ,
; ,
, ,
- : —
, ,

XIX .

, , , ,
? ? :
?

XIX ..

XIX .

, , , ,
XIX .
, , , ,
, , , ,

¹ 12 1880 .; .: Gerbod P. La place de l'histoire dans l'enseignement secondaire de 1802 à 1880. P. 130.

1822 .

1828 .

1870—1880

" "

() ,

() .

XIX

XIX

XIX .

² .: Joutard P. Une passion française: l'histoire. P. 543-546.

1870

"1

"2

3

XIX

XIX

XX

¹ L'enseignement de l'histoire dans les facultés. III. Méthodes d'exposition // Revue internationale de l'enseignement. 1884. 15 juillet. P. 35-60.

² Ibid. P. 37.

³

’

’

”1 .

-

’

-

’

-

’

-

’

-

’

-

”

-

’

”

XX :

∴

,

—

,

.

—

1867 .,

.

: 1880 .

, 1882 .

()

.

,

, 1890 . —

1917 .

).

(

—

.

.

,

,

∴

,

.

—

—

—

"

" , —

:"

"1

*

XX

?

"

" , —

() .

XIX

20-

¹ Uht. no: *Nora P. Lavis*, instituteur national. P. 283.

² Cm.: *LUC J.-N.* Une tentative révélatrice: l'enseignement de l'histoire à la salle d'asile et à l'école maternelle au XIX^e siècle // Colloque Cent Ans d'enseignement de l'histoire. P. 127-138.

1789 ..

,
 .
 ,
 - ...
 ,
 ?
 " " — XVIII . " "
 , , -
 ,
 , -
 , -
 :
 , -
 , -
 . -
 ,
 .

XX .

1959-1965 ..

, . . . 1-
 .
 .
 ,
 .

1960-

.
 .
 1,
 ,
 ,
 .

¹ K.P. (C R. Rogers) — . . .

1968-

ui

1980 .

!

400-

, 4-

Historia

Jle

(APHG).

5-

13-

6-

7-

FNAC¹. "

Les Nouvelles littéraires

APHG

"².

La Vie

3"

¹

²

P. 556-561.

.: Historiens et Géographes. 1980. 278, avr.-mai.

³

7-13

1980 .

, , ,
 : , -
 . , -
 , " -
 ", 1980 . -
 . -
 1981 . .
 , -
 1983 .¹ , -
 , -
 . 1925 . -
 , -
 — -
 , -
 . -
 . -
 . -
 1984 . — — 1980 -
 , -
 , XIX . ,
 : .

¹ : Girault R. L'Histoire et la Géographie en question.

1980 ..

-
-
-
-
-
-
-
-
-
-

" " 1880-
 1.
 1821
 XVIII
 1870 . *Revue critique d histoire et de littérature*,
 1866 . *Historische Zeits-*
 (.- . Carbonell
 W.R. Kaylor), , .: *Charte* . Le République des
 universitaires; *Noiriel G.* Naissance du métier d'historien; a : *Corbin A.* Le
 contenu de la *Revue historique* et son évolution // *Carbonell C.-O. et al.* Au
 berceau des *Annales*. P. 161-204.

chrift, , La Cité antique, -

1876 .

Revue historique, 1 -

, " " . -

" " , -

, , -

, , -

, , -

1878 , 1914- 2. -

, -

, -

, -

100 , 3, 1914 , -

55 . -

— -

4 . -

, - ; -

. -

- , -

, -

. -

, -

, -

¹ .: Nora P. L'histoire de France de Lavisse.

² .: Dumoulin . Profession historien.

³ .: Gerbod P. Historiens et géographes // Colloque Cent Ans d'enseignements de l'histoire. P. 115; : 40 1891 . 70 - 1898- .

⁴ .: Charte . La République des universitaires. P. 82 sq.

1894 .)

1914 .

1870

grammar school () Gymnasium ().

' : Langlois C.-V., Scignobos Ch. Introduction aux études historiques. Paris: Hachette, 1897 (a 1898,).

- : Chervel A. L'Histoire de l'agrégation (. 8: "L'agrégation et les disciplines scolaires").

'
Révolution"

"L'Histoire de la France depuis les origines jusqu'à la
(1903).

2.

" "

" "

-

XIX

—

1898

L'année sociologique.

1903

1.

¹ : N.C. Prophets and Patrons, : Karady V. Dürkheim, les sciences sociales et l'Université.

" "

:" ,

" "

(CNRS). 1930-

1938 68

55 1914 ,

12, 70 , ,

* — 75, ,

1926 . ,

1935 , (1937)

63 ,

— :

(IV)

(CNRS). 1921 .

1929 . , ,

(1930),

(1933),

(1935)

1 " "

2 , ...

1938 .

62 .

d'histoirë~economique et sociale*.

|929jr.

Annales

1933 ..

1936 .. —

: Carbone!! .. Livet G. Au berceau des "Annales".

: Le GofT J. et al. La Nouvelle Histoire; :
Burguière A. Histoire d'une histoire; Revcl J. Les paradigmes des "Annales" //
Annales ESC. 1979, nov.-déc. (50-);
Pomian . L'heure des "Annales" // Nora P. Les Lieux de mémoire; Stoianovich T.
French Historical Method. The "Annales" Paradigm (. .).

(Coutau-Bégarie H. Le Phénomène nouvelle histoire). : Hexter J.H.
Frenand Braudel and the Monde Braudellien [sic] (On Historiens. P. 61—145)

1965 . (Glénisson J. L'historiographie française contemporaine),

L'Histoire en miettes).

(Doss F.
Raphaël L.

Die Erben von Bloch end Febvre. "Annales" Geschichtsschreibung und Nouvelle
Histoire in Frankreich: 1945-1980. Stuttgart: Klett-Gotta, 1994, -

" " .

1.

2

" " (

1903 .)

1929 1940 .

XIX XX .:

26% 38,5%

15,6%

13,1%

*Revue historique*³.

" "

^

" " "4.

" (. 13).

1986 . 13).

119).

¹ .: Dumoulin . Comment on inventa les positivistes // L'Histoire entre épistémologie et demande sociale. P. 70-90, a " ("Seignobos revisité").

³ .: Dumoulin . Profession historien. maîtrise.

⁴ Burguière A. Histoire d'une histoire: «

,

,

1. — " "

.

,

,

:

,

— *mater et magistra...*

,

1903

" "

,

,

" "

" "

" "

" "

—

" "

1947

VI

1950-

,

,

,

" ("Seignobos revisité"). " " " "

∴ *Dumoulin* . Comment on inventa les positivistes // L'Histoire entre épistémologie et demande sociale. P. 79-103.

II (1949).

CNRS VI
1971
(EHESS).

+ 42

Jle

1

6(_ .

1968

, EHESS

2
3

P. 216 sq.)

" (Essais d'égo-histoire.

2

": T. I:

. 2: ; . 3: . (Faire de l'histoire. I: Nouveaux
Problèmes. II: Nouvelles Approches. III: Nouveaux Objets.)

3

CNRS,

60-

,^

^
" (1975),
:

(EHESS

). "

. Jle

(.).

¹ Pomian . L'Ordre du temps. P. 35.

EHESS

1968

1945

1967

1991 .¹

). *Revue historique* *Revue d'histoire moderne et contemporaine*.

: *Charte* . Être historien en France: une nouvelle profession? // *L'Histoire et le Métier d'historien* / F. Bédarida (dir.). P. 21—44; a : *Boutier J., Julia D.* Ouverture: À quoi pensent les historiens? // *Passés recomposés*. P. 13-53.

(. 29)

302 — 1963 . I 155 - 1991 .

2. " "

Hachette.

EHESS

CNRS.

Le Nouvel Observateur

(CNRS)

Gallimard

Mouton,

" (1978),

" (1974),

CNRS,

EHESS.

*Armand Colin,
Seuil,*

CNRS

1979

(Vingtème siècle, revue d'histoire)

XX

1.

2.

Seuil

EHESS

L'Histoire,

H Histoire.

Hachette

*L'Histoire*³.

EHESS,

2. : Passeron J.-C. *Le Raisonnement sociologique*. P. 66 sq.

3. Je

³ Grand-Chavin S. *Le Développement de "L'Histoire": rencontre entre l'édition, l'Université et le journalisme: mémoire de DEA sous la direction de Ph. Levillain*. Paris: IEP, 1994.

Seuil,
1993 .

"
1970 .

EHESS,

).

(

" (

Gallimard)

EHESS

"1 .

(Noiriel G. "L'Univers historique": une collection d'histoire à travers son paratexte (1970-1993)" // Genèses. 1995. 18, janv. P. 110-131),

26

EHESS, 16 —
16

, 9 —

" "

63

65

21 18,

I 4, EHESS
CNRS (5 5)

— II 19,
(5 5).

(8 4).

CNRS EHESS

(12 10).
40%

35%.

), , , -
 , , -
 , , -
 . <...>
 , , , -
 ; : -
 (,), -
 , , -
 ; - , -
 , -
 () -
 , . <...> -
 , , , -
 , , -
 .

*Sur les rapports entre la sociologie et l'histoire
 en Allemagne et en France, p. 109—110.*

, -
 , . -
 , -
 : , -
 1. , -
 , : , -
 , -
 ... -
 , , -
 , . -
 , -
 () -
 ,

¹ .: Langlois . Les effets retour de l'édition sur la recherche // Passés recomposés. P. 122—124.

¹ *Le Goff J. Une maladie scientifique // La Lettre SNS. 1993. 32, déc. P. 35.*

1977 .
 1980 .
 ^ ^ 1
 1871 :
 1492 1685 .
 1970 .
 " .
 . . .
 . . .
 . . .
 . . .
 . . .
 . . .

•

: — , —

—

,

" (1897) " (1901).

,

,

, 4?

:

;

:"

"

:

,

,

,

1.

' |Scignobos /)| L'Histoire dans l'enseignement secondaire. P. 31.

historique,

Revue

¹ : Kogon E., Langbein H., Ruckerl A. Les Chambres à gaz, secret d'État. Paris: Éd. de Minuit, 1984, Rééd. Points Histoire, 1987;

: Pressac J.-C. Les Crématoires d'Auschwitz, la machinerie du meurtre de masse. Paris: CNRS Editions, 1993.

^ : [Revue historique). 1976. 518, avr.-juin. P. 295—296.

: Monod G. Du progrès des études historiques en France depuis le XVI^e siècle // Ibid. P. 297-324.

:

, ,
, ,
, ,
, ,
, ,

, ,
, ,
, ,
, ,
, ,

, ,
, ,
, ,
, ,
, ,

, ,
, ,
, ,
, ,
, , 51-52.

, ,
, ,
, ,
, ,
, ,

, ,
, ,
, ,

, — .{« ? ?

(1681).

¹ [Duby G] L'histoire continue. P. 25.
²

), (XII)
1

¹ Cm.: *Barbas J.-C. Philippe Pétain: Discours aux Français. Paris: Albin Michel, 1989.*

XX

10 1940

13 ;

4940

" "

4,5

220

4,5

-747"
1940

2)

1940 . (

800

30

22 —

!¹

:) ^

?

?

^

^

?

¹

: *Bédarida F.* L'histoire de la Résistance et l'"affaire Jean Moulin" // Les Cahiers de l'IHTP. 1994. 27, juin: Jean Moulin et la Résistance en 1943. P. 160.
": *Vidal-Naquet* Le Trait empoisonné: réflexions sur l'affaire Jean Moulin. Paris: La Découverte, 1993.

?

?

1900

XIV

11

2

' I .\ . . 37.

1918 . - . .

, —
,
, ,
, ,
" []
, "1.
,
, ()
, ,
().
, ,
: "
?2
, ,
" " ,
" ,
3
, ,
,
, ,
, ,
, ,
, ,
:
, ,

¹ [M.I . . 38.

² . . 41.

³ .: *Koselleck R. Histoire des concepts et histoire sociale // Le Futur passé. (1907): "*
P. 99—118.

,
,
,
" .
,

...

;

,

;

,

—

,

,

.

<...>

.

,

—

,

,

,

.

,

,

.

" " " ("précis et exact").

" " " " "

526 637

"

"

:

"

"

—

:

"

"

,

.

,

,

,

,

,

,

,

.

,

,

,

,

,

,

,

.

.

,
 .
 —
 ,
 ,
 .
 ,
 ,
 .
 ,
 .
 ,
 .
 " " ,
 . - ,
 ,
 1940 . -
 11
 ,
 ,
 ,
 ,
 ,
 .
 ,
 .
 ,
 ,
 ,
 ,
 ,
 ,
 :
 —
 ,
 ,
 1.
 : ,
 ,
 ,
 ,
 ,
 :
 ,
 :

.: *Jaubert A.* Le Commissariat aux archives: Les photos qui falsifient
 l'histoire.

фактов / Факт

1429

1936

XIX

...
"?

2

"_____ " (*scissors and paste history*),
(*ready-made statements*),

¹ [Marrou H.-Y.] De la connaissance historique. P. 54.
²

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

42.

43.

44.

45.

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

64.

65.

66.

67.

68.

69.

70.

71.

72.

73.

74.

75.

76.

77.

78.

79.

80.

81.

82.

83.

84.

85.

86.

87.

88.

89.

90.

91.

92.

93.

94.

95.

96.

97.

98.

99.

100.

XIX

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38.

39.

40.

41.

42.

43.

44.

45.

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

64.

65.

66.

67.

68.

69.

70.

71.

72.

73.

74.

75.

76.

77.

78.

79.

80.

81.

82.

83.

84.

85.

86.

87.

88.

89.

90.

91.

92.

93.

94.

95.

96.

97.

98.

99.

100.

1. "Seignobos" |5".

2. (. 30-33).

XIX

"2

1894 .:

[...]

¹ [.\ . . 38.

² *Lord Acton. A Lecture on the Study of History, Delivered at Cambridge, June 11, 1895. Londres: Macmillan, 1895. 142 p. : Furet F. De l'histoire récit à l'histoire problème.*

1969 .

"

"

"

"

"

"

"

"

"

"

"

"

1 / .|

, , . , -
 , , , , -
 — — , ; -
 , , ; , -
 , , (,), (), -
 , (); , . -
 . -
 , , , " -
 . -

(evidence)

The Historical Imagination, p. 19

II.

¹ [. . .) . . . 38.

² Marrou H.-I. De la connaissance historique. P. 302.

³ Collingwood R.G. The Idea of History. P. 280. (. . .

. . . 267. — . . .) : "

" (Ibid.).

...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...

Combats pour l'histoire, p. 428.

...
 ...
 ...
 ...
 ...

XIX^e 1

...
 ...
 ...
 ...
 ...

1 ... : Les Fortunes françaises au XIX^e siècle (...
 ...). Paris; La Haye: Mouton, 1973; a ... : Léon P.
 Géographie de la fortune et Structures sociales à Lyon au XIX^e siècle. Lyon:
 Université de Lyon-II, 1974.

Faint, scattered characters including apostrophes, hyphens, dots, and quotation marks are visible across the page, likely representing a very low-quality scan of text or a sparse data set.

XIX .
XX .

, / —S : -
 , , , -
 , . -
 . :
 (data), , -
 , , -
 . , -
 , , -
 , , -
 , — -
 . -
 , , -
 , , -
 , - -
 , - :-
 , -
 . : -
 , -
 " " " " " -
 , , -
 , -
 . -

The Philosophy of History, p. 14.

, , , -
 " " ,
 ? " " .
 " " -
 — ? ~ ~ -
 ? ? -
 ? ?
 ^ , , -
 , , -
 , , -
 ... , , -
 . , -
 - . ,
 .

XIX .

^ . . -
 ? _____ ^ " "1 -
 - ^ _____ - "1 -
 , , -
 , , -
 , , -
 !« , , -
 , , -
 ! 1 , -
 , , -
 , , -

ВОПРОС — ЭТО ВОП
 НАЗЫВАТЬ ТЕОРИЕЙ.

' Collingwood R.G. The Philosophy of History. P. 15.

" . " -
 , . -
 ^ . 4 -
 , , -
 , -
 , , , , . -
 1950-1970- . , , . -
 , , -
 . , -
 , , -
 , , 1 -
 , , -
 ^ , , -
 , . -
 , , -
 , , -
 , " " : -
 , , -
 , . -
 , , ^ * , -
 , , -
 , " " -
 . " " -

' : La bibliothèque idéale: Bernard Pivot présente / Sous
 la dir. de P. Boncenne. Paris: Albin Michel, 1980. ()

1970-

. — , ' " " ,
 , ,
 ,
 , , , , -
 -
 .
 " " " " ,
 , , , ,
 ,
 .
 -
 " " .
 , ,
 ,
 .
 — " " -
 , - ^ ^ , -
 -
 , , , , -
 ^ , , , , -
 , , , , -
 , , , , -
 .

50-

. , -
 . -
 -) ^ .
 ^~ -
 " " ' -
 . ? -
 ? -
 , -
 " ^ — ^ , -
 . , -
 , -
 , . -
 , -
 , : -
 , -
 , -
 . , -
 , -
 . , -
 , -
 . " ' " , -
 , -
 , -
 ' ? -
 ? -
 : , -
 , -
 , -
 , -

1968

11

XVIII

hic nunc

"1

' : Koselleck R. Le Futur passé. P. 281.

XII" (1731),

"

XIV" (1751).

XIX

1918

1920

1930

1970-

18

, $\hat{\quad}$ - ,
 () _____ !

"I:

®

"

II

"

"

¹ Bloch M. L'Étrange Défaite. Paris: Albin Michel, 1957. P. 217-218.

1:

. , , . , -
 - , -
 1. -
 , :
 " " -
 : " -
 " : (. . , -
), -
 , , : — , -
 , " " -
 , , 2. -
 , *hic nunc,* -
 : -
 1874 .: -
 14) — : —
 , ~ , , -
 , , -
 . ^ ^] , -
 (3.) , -
 , 1909 . *Alcan* " -
 1828 1908 .", -
 " " -
 1922 „ -
 , 1994 . , -
 1993 „ -

² [Marrou H.-J.] De la connaissance historique. P. 205.
³ Bradley F.H. Les Présupposés de l'histoire critique. P. 154.

, , -
 , , -
 , " " -
 , -
 , -
 , -
 : []
 , ,
 , (,
);
 erqjrgyaa: -
 ;
 ;
 , , -
 : " " , -
 , , -
 " , , -
 ^ , -
 ^ "" -
 De la connaissance historique, p. 240.
 " , -
 " " , -
 , " " , -
 , -
 , -
 , -
 , ^ , -
 , -
 , Kpäämr- ,
 ~ - - - -

A very faint, low-contrast scan of a page. The page contains several scattered characters, symbols, and lines. At the top center, there is a large number '4'. The rest of the page is mostly blank with some faint, illegible markings. There are a few horizontal lines, some of which appear to be underlines or small dashes. There are also some small symbols, possibly apostrophes or commas, and a few dots scattered across the page. The overall appearance is that of a very poor quality scan of a document page.

- :
 , .
 , , : ,
 . — ,
 - , , ,
 , , ,
 , , ,
 , , ,
 , , ,
 , , ,

La Pensée sauvage, p. 342.

,
 , ,
 , " ,
 , " .
 , " ,
 . « — " ,
 , , ,
 , ?

^ : , - -
 : : , , .
 , , -
 . , , : -
 , , , -
 . , , -
 : , , , .
 , , " -
 , "1 -
 — : —
 , , ; -
 , .
 , 1914—1918 , , -
 , , , -
 1968 , , ,
 , , ,

: *Guinée* . Histoire et Culture historique dans
 l'Occident médiéval; *Pomian* L'Ordre du temps; *Koselleck R.* Le Futur passé;
Milo D.-S. Trahir le temps;

(_____ -

: ' -

— , -

, -

, ' -

, 1. -

-

-

-

-

(312 .) c ef -

, ^ - : -

23- --

, , -

, , -

, - , -

-

, , , -

, : " -

, , -

[...] "2

, , -

-

, -

-

¹ .: Bourgon J. Problèmes de périodisation en histoire chinoise // Périodes.
P. 71—80.
² . 3, 1.

XIII.

I

¥" &

^

~?

III:

III

(, , —) .

. , ; , ?

. , —) .

, —

: " "1.

742 ., XI .²

. , —

^ — , —

, , —

, (,) ,

) . (, ,) ,

, ,

, .

¹ *Historia ecclesiastica gentis anglorum*. Vers 726. Cm.: *Milo D.-S.* Trahir le temps. Ch. 5: Esquisse d'une histoire de l'Ère chrétienne.

² Cm.: *Guénée B.* Histoire et Culture historique. P. 156.

' , —
 .
 ' ,
 ' ,
 .
 ' ,
 ' ,
 ' ,
 " " " " " "
 ' ,
 ' ,
 — £ .
 :
 " ,
 ... " —
 ,
 ,
 .
 " ,
 ... " —
 ,
 " XVI : " ,
 "1 .
 ,
 ,
 ,
 ,
 ,
 :
 . . .

, — " " " .
 , , .
 , , .
 , , .
 ;

 . —
 , , .

 , .
 , , .
 " " XV . / — :
 , media aetas,
 ,
 * ,
 , ,

 , XVI .
 ! 1 , 1550 .
 , , .

 ^
 ^ , TM,
 XVII XVIII .
 , 1688 . : "
 , "2 .

¹ .: *Koselleck R* Le Futur passé. P. 271.
² . : *Pomian K.* L'Ordre du temps. P. 119.

"

" (1750).

:

XX

XIX

" " " "

¹ .: *Zonabend F. La Mémoire longue: Temps et histoires au village.* Paris: PUF, 1980.

² . . . : . . . 310—311.

XVIII

XV

| 1

1 1871 ..
18- ...

, " . -
 , , — , , -
 , , , , -
 . [...] -
 "1. , , -
 , . , -
 : ————— -
 , , -
 , , -
 , . — — 10 , -
 . -
 : -
 , , , , -
 . , , -
 . — , -
 . - - -
 . -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -
 , , -

Le Futur passé, p. 28—29.

¹ Pomian . L'Ordre du temps. P. 93-94.

¹ : Grataloup . Les régions du temps // Périodes. P. 157-173.

S.

, , ,
 , .
 " " ,
 , ,
 , — — , ,
 ,
 , " " " "
 1. " " XIV
 , , " "
 1914 ; , : , XIX XVI ,
 ^ ^
 ods¹², "Study problems, not peri-
 3

¹ .: Milo D.-S. Trahir le temps. Ch. 2: «...et la Révolution "créa" le siècle».
² , a ().
³ .: Veyne P. L'Inventaire des différences; Furet F. L'Atelier de l'histoire.

S.

XVI,

XVIII, XIX, XX

— Zusammenhang

XVIII

' "Die Gleichzeitigkeit des Ungleichzeitigen" (Koselleck R. L'Ordre du temps. P. 114, 121).

. . . , -

, , : -

, _____ , -

: -

, . , -

XIV.

: " , -

" " ? , " ?

, . [...]

" (...)

, [...) , -

" - _____ , ,

, . 103—104.

"~

(),

1.

2.

3.

4.

?

TM, 1958

¹ .: *Koselleck R.* [L'Ordre du temps], P. 267.

² *Seignobos Ch.* L'enseignement de l'histoire dans les facultés // *Revue internationale de l'enseignement.* [] II. 1884. 15 juil. P. 36: " ,

".

³ .: *Dumoulin .* Profession historien. P. 148.

⁴ *Ibid.* P. 149, 150. .: *Braudel F.* Écrits sur l'histoire. P. 31 (, 1950 .); . 48 (TM, 1958).

, , , 1, ,
, ,
, , . -
, . -
— , — .
: — ¥ -
, - , -
— — , -
: ... -
, . -
, , -
, , -
- (... -
, , -
, — ^ , | — -
. ? -
, , , -
, , , -
, — , -
, - — , -
1 , , , (, ,
, ,), ,
. .

— , , , -
, , . :
. , -
, . -
, . -
... , -

La Méditerranée... Préface, p. 11-12.

,-piiiM, £ - _____ ^
-
-
-
-
-
-
-
-
-
-
1
TM
2

1 Jle 1973 . (.: *Le Roy Ladurie* . Le Territoire de l'historien. Paris: Gallimard, 1978. T. 2. P. 7-34).
2 .: Braudel F. Histoire et sciences sociales: La longue durée // Annales ESC. 1958, oct.-déc. P. 725-752); : Écrits sur l'histoire. P. 71-83.

" — , — — — , ^ .
 . ,
 "1 . ,
 . - -
 ? , -
 , , -
 " " -
 . , -
 , , -
 . ?
 1 . , . : . ^ . 307.

, , - :
 , , -
 : , -
 " ... : " — , , -
 1789 . , -
 , , : — , -
 , — , — , -
 : - , ... -
 , , -
 — , XIX , -
 XX , -
 , , -
 : :
 , , -
 " " . , , -
 , , -
 .
ex post -

Le Futur passé, p. 115.

, ^ 5 07

fi

?

XVIII .,

?

Jl.

" "l,

XVI .

' Cm.: *Febvre L. Le Problème de l'incroyance au XVI^e siècle: la religion de Rabelais. Paris: Albin Michel, 1942.*

1964

(La Crise de l'économie française à la fin de l'Ancien Régime et au début de la Révolution. Paris: PUF, 1944)
: Les mouvements des prix de 1661 à 1715 et leurs répercussions // Journal de la Société de statistique de Paris, 1944; Les crises de subsistances et la démographie de l'Ancien Régime // Population. 1946. 4. : Vilar P. Une histoire en construction // Réflexions sur la crise de l'ancien type. P. 191—216.

, —
.
.
:
... " " —
, . , —
— (—),
;
,
,
,
" —
" —
l *b* . . . ,
,
,
" " —
; . [...] —
,
,
;
" " —
,
,
.

[...] () ,

[] — " " ,

;

389-393'.

, 1990.

.: Nouvelle Histoire des idées politiques / Dirigée par P. Ory. Paris: Hachette, 1987. . 4.2: ; " " (Burrin Ph. Autorité. P. 410—415). : Paxton R. Les fascismes, essai d'histoire comparée // Vingtième siècle, revue d'histoire. 1995. 45, janv.-mars. P. 3—13; Berstein S., Mltza P. [Préface] // Dictionnaire historique des fascismes et du nazisme. Bruxelles: Complexe, 1992.

1940 .

1944 ..

-

,

-

,

,

,

,

,

,

,

,

,

,

—

-

.

,

-

,

-

.

,

-

,

.

,

-

.

,

-

,

1.

,

-

.

,

-

.

,

-

—

,

,

—

,

,

-

,

-

.

-

,

.

-

.

(la

Révolution), . . .

1789—1793 .

,

-

,

(1830,

1848), :

,

: Schottler P. Naissance des bourses du travail:
 Un appareil idéologique d'Etat à la fin du XIX^e siècle. Paris: PUF, 1985; -
 : Kocka J Facing Total War: German Society, 1914-1918. Cambridge (Mass.):
 Harvard Univ. Press, 1984.

, _____ ^ , - - :
 , : .
 : , ,
 , - -
 .
take off (), , ,
take off XVIII , ,
flow () , , *cash*
 , , : , -
 , , XIX " " ,
 , , , -
 , , -
 . , -

XVIII

, ? ? -
 . , , -
 , , -
 - 1914 , , -
 : " " , -
 " " : " , -
 , , -
 : , , -
 . , , -
 . , , -
 , , , , -
 , , , , -
 2 1914 . : -
 , " " -
 : , -
 , , -
 , , -
 , — ,

...
 (...)
 (...)
 (...)

Sur les rapports entre la sociologie et l'histoire, p. 116.

^
 " "
 ~
 " "

],

1.

:

2.

XIX

(Stände)

3.

"!"

¹ Bourdieu P. Ce que parler veut dire. Paris: Fayard, 1982. P. 139.

² .: Boltanski L. Les Cadres, la formation d'un groupe social. Paris: Éd. de Minuit, 1982.

³ .: Koselleck R.) Histoire des concepts et histoire sociale // Le Futur passé. P. 99-118.

'		'		'		'		'
	
'		'		'		'		'
	:		:		:		:	
'		'		'		'		'
	"		"		"		"	
'		'		'		'		'
	
'		'		'		'		'
	:		:		:		:	

7.

, — , -
 , , -
 : " " -
 " " -
 " " -
 [...] , -
 "1 , -
 " " -
 , -
 , -
 , -
 (Zunft), -
 2 . -
 , craft: -
 , a craft — , , skills, -
 , , guildlike trai- -

' / M.] . . . 14.
 •' 1983 . . : Lipp . Histoire sociale et *Alltagsgeschichte* // Actes
 de la recherche en sciences sociales. 1995. 106-107, mars. P. 54.

ning¹, —

¹ .: *Bailyn* . On the Teaching and Writing of History. P. 49-50.
² | > M.] . . 11.

_____ , " " ,
 , " " ,
 , ,
 . ,
 . ,
 , ,
 " — " " ,
 . " " ,
 : ,
 , ,
 , ,
 — .
 . [...] ,
 . [...] . [...] ,
 . - ? . ,
 — , . ,
 , . ,
 , . ,
 , . 37
 ? ,
 , ,
 ? ,
 ?

(*Geisteswissenschaften*),
(*Naturwissenschaften*),

¹ .: *Aron R Introduction à la philosophie de l'histoire. Paris: Gallimard, 1938.*

1 , , , -
 , , -
 . , -
 , , -
 , , .
 , : -
 " " -
 , " " -
 - ... " " -
 . - -
 , -
 , -
 , " -
 1 - -
 1 - -
 - " -
 . -
 : -
 ... , -
 , -
 , , -
 , , -
 , -
 , -
 , : -
 , -
 . -
 -
 [...] -
 , - : -
 , -
 . -
 [...] -
 [...] , , , .
 , , , .

Essai sur les fondements de nos connaissances, p. 370.

¹ [Cournot A.] Essai. P. 369.

)¹.

:

I

14'

(

[)

;)

' I

∴ , 1990. . 500.

//

[...]

L'Édification du monde historique, p. 72-73.

"

"1

?

1787

" "

" "

" ...

...

' Dilthey W. L'Édification du monde historique. P. 38.

1

1

X

?.."

1910 .
ies,
1947 .

XIV

?¹

¹ Historical Imagination, p. II)

" (The

XVIII ;

— , — , —
 , , , —
 , , , 1.
 , " " , —
 . :
 — . :
 ...
 " " , —
 , ; ,
 ; , ,
 , ,
 , ,
 , [...] ; ,
 , (,
) : , .
 — (, :
) ; ,
 , , :
 [...] [...] , —
 , , " " —
 , , —
 .

De la connaissance historique, p. 88-90.

' : / . .\ : . . 208.

"

"¹

,

,

:

,

,

,

" "

(

)²

,

,

,

,

[...]

—

,

,

—

,

3,

,

,

,

.

1

...

<

,

,

,

,

,

:

,

,

,

,

:

(

,

,

?

—

:

,

¹ *lilyn* . On the Teaching and Writing of History. P. 58.
 I ii *comprendre* () : " " " "

² *I cvt* /' Appendice écrit en 1976 pour l'édition scolaire de *Si c'est un homme*
 Im is Julliard, 1995. P. 261.

ences to be lived in his own mind),

(experi-

¹ < I . . . 167. : . . 208.

—

, . 288—292.

: *self-knowledge.*

" " -
:
, , -
- . -
- , -
.

III

:

...

,
 . , , ,
 , , , ,
 . , -
 - ; — ,
 . ;
 , . . [..)
 ,
 .

La Méthode historique, p. 118.

,
 . ,
 , , , ,
 , " " ,
 , .

, , , :
 , , , , , :
 , , , , , :
 || , , , , , :
 , , , , , :
 ? ? 1914 ? :
 ? ? :
 , , , , , :
 , , , , , :
 : , , , , , :
 " " ; " :
 1 I , , , , , :
 < : , , , , , :
 , , , , , :
 (,) , :
 ! , , , , , :

. 158—159).

¹ .: *Seignobos Ch.* La Méthode historique. P. 270; *Simiand F.* Méthode historique et science sociale. P. 93; *M.* . . 60.

² .: [*Ricoeur P.*] Expliquer et comprendre.

1.

:

...

XIX

...

' Cm.: Koselleck R. Le pronostic historique dans l'ouvrage de Lorenz von Stein sur la Constitution prussienne // Le Futur passé. P. 81—95.

1918 ..

1914 .

1916-1917 .

1918 .

1

(I,

I
1
NI'

< ollege, Cambridge).

(Dr. Jay Winter, Pembroke

1

[...]

De l'histoire considérée comme science, p. 63—64.

I > 1,

1866 .

1,

ИСТОРИИ

»

1866 . (...)

))...)

(Meyer . Zur Theorie und

Methodik der Geschichte. Halle, 1902),

1866 .

».

. ., 1990. . 465.

,
 .
 .
 ,
 ,
 (, ,) ,
 ,
 - ,
 . [...] ,
 ,
 : 1) - ; 2)
 , ; 3)
 ; 4)
 I
 (...)

Introduction à la philosophie de l'histoire, p. 164.

,
 : "
 ,
 ,
 " -
 " "
 ,
 ,
 XVIII , (1788), ()
 (,) . ,
 ,
 ,
 ,
 , "

"1" " " -
 , , , -
 . , , . -
 , . -

1.

III.1

I

II.1

I

II.1

?

!

1³

¹ : Koselleck R. *Champ d'expérience et horizon d'attente // Le Futur passé.* P 7-329.

• < m Sadoun-Lautier N. *Histoire apprise, Histoire appropriée.* Ch. 3.

Il i : [Braudel F.] *Écrits sur l'histoire.* P. 30.

1, .

onomique 1950 ., 1950 ., — *Revue*
Écrits, . 123—133.

" 1. "

1940 .

1918 ..

1940 .. 100 000

2.

¹ (longue durée). [Écrits sur l'histoire.]

² P. 58.

Brilhac J.-L. Les Français de l'an quarante. Paris: Gallimard, 1990. 2 vol.

1940 .

— "

ml.

1

I

II.

";

_____ .

...

"

(. 181—182).

: «

"» (. 186—187).

?

,
 .
 ,
 .
 ,
 .
 : , "

" (. 187).

Temps et Récit, t. I, p. 33J-332'

,
 —
 .

,
 ,
 : 2 .

,
 ,
 ^
 7 ~
 , — , ,
 .

1940 .

' . : . , 2000. . 1. . 218. " " —
 " — , . " " —
 (: . . . 279). - " " —
 2 : . . . 304. ;
 ;

(. 302-303).

|
 I ,
 ||» , : -
 , , -
 . -
 — ^ — ^ — — -
 - ————— . , -
 » , " " , -
 , , " , -
 I * , -
 ; -
 | - " " -
 • II , " -
 II.II- " -
 " . -
 1 , , , -
 , , -
 — , -
 (« - ^ ~(" , -
 . , -
 • ' , " , -
 • " : — " -
 , "1? -
 , , -
) , : -
 , -

[...]

"1.

[...]

(. , . 102):

De la connaissance historique, p. 187—188

.: Ricoeur P. Temps et Récit. T. 1. P. 329.

I

?

' - '

-

-

?

1111

?

,

.

-

◇.

• |

II

~ ~

-

(

^

'

'''

)

XIX .

(. , . 74).

1903 .:

...

[]

" "

"2

² Simiand F. Méthode historique et science sociale. P. 95.

< . ; , -
 ; , -
 : , -
 , , , , -
 « . -
 , Zusammenhang — (. , . 5). -
 1 , -
 , -
 : " , homines novi, -
 I.I.S., complexus, [...] patria potes- -
 , -
 " , " , -
 , -
 ; -
 (> , -
 ; -
 • I , , -
 | , -
 | — , -
 1 , — , -
 "1.2? , , -
 — , -
 > , — , -
 I " , , -
 1 . -
 II , , -
 , , . -

' Simiand F. Méthode historique et science sociale. P. 104—105.

Zusammenhang,

1.

sui generis.

Zusammenhang,

IM «

• 1. ? -

• [^ , — -

>• : -

I ,
I» 1 . -

, , , , , -
, , , , , -

I , -

• , , , -

CM - , , , -
(, , , -
iiiMo , -

| , -

irr : " " " " (1895 .).

, , , -
, , , -
, , , -

∴ XX ∴ // XIX —
383. , 1996.

. ; ,
 .
 , , , , ,
 ? ,
 , .
 :
 , — — , ,
 , , ,
 . , , ,
 , . , ,
 , , ,
 . , . 355
 , , ,
 , , ,
 , " , ,
 "2 , ,
 , , , , ,
 , , , , ,
 , , , , ,
 :

a posteriori.

(

."

"

XIX

a posteriori

:"
(choses)".
)

:

"

"1.

(data,

»

),

I arc

!

"

"

:

9.

?

.

,

?

-
,
-

-

1. , ;
 , (/ -
), (-
), , ' -
 , . -
 . -
 " 1913 . -
 . -
 , , , -
 : , -
 2' , -
 , , -
 3. -
 , , -
 X, ; — -
 , , -

¹ .: *Barrat P.* Les Agrariens français de Méline à Pisani. Paris: Presses de la FNSP, 1968.

III " : *Agulhon M.* Histoire de la France rurale (sous la dir. de G. Duby et A. Wallon. Paris: Éd. du Seuil, 1976).

² , (-
) -
 . -

³ , . 1, . 131. , - , .

: , -
 . -
 -
 ,
 .
 , (-
) . , -
 , -
 I , -
 , -
 1. " " -
 , -
 , -
 , -
 . -
 - -
 . -
 , -
 - -
 , -
 : , -
 . -
 , -
 - -
 , -
 > , -
 ... -
 " " " (-
) 2. -
 , .
 " " 1897 . () -
 -
 -

: *Armatte M. Invention et intervention statistiques: Une conférence exemplaire de Karl Pearson // Politix. 1994. 25. I' 21-45; Desrosières A. La Politique des grands nombres.*

1881 .¹

?

"

"

"

"

"

"

"

"

..

4 : 2

?

"

"

?

:

1919 ..

¹ ..: Prost A., Girard L., Gossez R. Vocabulaire des proclamations électorales de 1881, 1885 et 1889. Paris: PUF-Publications de la Sorbonne, 1974.

, -
, -
:
, -
, -
?¹
, -
, -
2: 750
, -
, -
52%
2
48%...
, -
, -
^ ^ _____ "

¹ : [Prost A.) Mémoires locales et mémoires nationales: les monuments de 1914—1918 en France // Guerres mondiales et Conflits contemporains. 1992, juil. P. 41-50.

9.

0,01, 1%.
5% 10%.

VI

1 " " (*Furet F., Ozouf J.*
Lire et Écrire, l'alphabétisation des Français de Calvin à Jules Ferry. Paris: Ed. de
Minuit, 1977. T. 1)

(0,927 1866 . 0,866 1896 .)

80% ()
" (. 306). : 20%
()

2 25 1969 . : Le Territoire de
l'historien. [T.] I. P. 22.

1

?

I

"

/

I

7

1

?

1965

Misère de l'historicisme. P. 23.

. :
— , ,
, — ,
_____ . ^ ?
, ,
, ,
: ,
: , ,
, ,
, , ,
, ,
l ,
, " " ,
, ,
 ,
 , —

' : *Marcilhacy Ch. Le Diocèse d'Orléans sous l'épiscopat de M^{gr} Dupanloup, 1849-1878.* Paris: Pion, 1963.

... : L'enseignement, lieu de rencontre entre historiens et sociologues // Sociétés contemporaines. 1990. 1, mars. P. 7—45.

• K. La logique de la découverte scientifique ("...").

1.

[...]

"2.

² Passeron J.-C. Le Raisonnement sociologique. P. 64.

- , _____ , -
 : , ,
 , , , ,
 - , -
 , , , ,
 1866 . ^ .
 - , -
 ^ , -
 - , -
 , , -
 ; , -
 , " " , -
 . ^ -
) , -
 ?>7~ ~ ; 2 ⊃ 1 11 §, (. , 199). -
 , " " , -
 " , — , — , -
 "1. -

' . : Rosental P.-A. Métaphore et stratégie épistémologique.

(. 4),

1914—1918 ..

XIX .

¹ CM.: *Popper K.* Misère de l'historicisme. P. 81.² CM.: *Bouvier J., Furet F., Gillet M.* Le Mouvement du profit en France au XIX^e siècle. Paris: La Haye: Mouton, 1965.³ CM.: *Crouzet F.* Essai de construction d'un indice annuel de la production industrielle française au XIX^e siècle // *Annales ESC.* 1970, janv.-févr. P. 56-99.

, 1, XIX
 XIX²,
 35 5
 XIX
 (), ()
 ()
 3
 -"

¹ CM.: *Daumard A.* Les Fortunes françaises au XIX^e siècle. Paris; La Haye: Mouton, 1973; *Léon P.* Géographie de la fortune et Structures sociales à Lyon au XIX^e siècle (1815-1914). Lyon: Université de Lyon-II, 1974.
² CM.: *Désert G.* Les Paysans de Calvados: 1815-1895. Lille: Service de reproduction des thèses, 3 vol multigr, 1975.
³ CM.: *Charle C.* Les Élités de la République, 1880-1900. Paris: Fayard, 1987.

18

1.

"^"

2.

3.

?

XVI⁴

XIX ..

:"

"5.

¹ : Robert J.-L. *Les Ouvriers, la Patrie et la Révolution*, Paris, 1914-1919. Besançon: Annales littéraires de l'université de Besançon. 1995. 592.

² : [Prost A] *Les mots* // Rémond R. *Pour une histoire politique*. Paris: Éd. du Seuil, 1988. P. 255-285.

³ : Roche D. *Le Peuple de Paris: Essai sur la culture populaire au XVIII^e siècle*. Paris: Aubier-Montaigne, 1981; Vovelle M. *Piété baroque et Déchristianisation en Provence au XVIII^e siècle: Les attitudes devant la mort d'après les clauses des testaments*. Paris: Pion, 1973.

⁴ : Chaunu P. *Séville et l'Atlantique entre 1504 et 1650*: 8 vol. Paris: SEVPEN, 1959-1960.

⁵ Le Roy Luidurie E. *L'historien et l'ordinateur* // *Le Nouvel Observateur*. 1968. 8 mai. : Le Territoire de l'historien. T. 1. P. 14.

, , -
, , -
, , -
, . , -
, . , -
, , -
, , -
— , — -
— — -
. .

' . " , " -
(Montaillou, un village occitain. Paris, 1971), -

, " " " ,
 , " " " ,
 . — , , , , , , , , ,
 . " , " " (1828),
 — (1943).

:

•

1828 .

"

"

1

...

X XVI .

,

—

,

,

—

,

"

X

"

,

,

XI

". "

[...]

: Cours d'histoire moderne / Par M. Guizot.
Histoire générale de la civilisation en Europe. Paris: Pichon et Didier, 1828,

[...]

XVI „

(...)

Cours d'histoire moderne, 7 leçon, p. 27—29.

, . -
 , -
 : -
 , -
 , -
 " " -
 " " -
 " "1 -

¹ : *Lefebvre G. Réflexions sur l'histoire. P. 135.*

:

•

1.

,	,	,	,
,	,	,	—
,	,	,	-
TM,	,	XVIII	—
,	,	,	-
"	,	,	-
"	,	,	-
,	,	,	-
,	,	"	-
,	,	,	-
"	,	,	-
,	,	,	-
,	,	,	-
,	,	:	-
,	,	—	-
,	,	,	-

1 CM.: *Labrousse C.-E. Introduction générale // La Crise de l'économie française à la fin de l'Ancien Régime et au début de la Révolution. I: Aperçus généraux. Sources, Méthode, Objectifs, la crise de la viticulture. Paris: PUF, 1944 P. VII—LU.*

" , -
. , -
. " -
" -
" -
1788 . 1789 ., -
. , -
. , -
. : ?
— , , -
" -
[...], -
, , , , -
, , -
. -
[...], -
" -
. -
, , -
, -
, -
. , -
— , , -
, , -
. . -
, -
1 . -

¹ : Grenier J.-Y., *Lepetit* .
L'expérience historique: À propos de C.-E. Labrousse.

? .: *Dupeux G.* Aspects de l'histoire sociale et politique du Loir-et-Cher, 1848-1914. Paris: Impr. nationale, 1962. Ch. 1. P. 2.

² .: *Pomian K.* L'Ordre du temps. P. 77-78.

(*Grenier J.* ., *Lepetit* . L'expérience historique)

^
1^

(Les Anciens Combattants et la Société française, 1914-1939. 3 vol. Paris: Presses de la INSP, 1977)

25 1969 :
1967 . : Le Territoire de l'historien. I: La
et les historiens français: bilan d'une génération
(1932-1968). P. 15-22; Du quantitatif en histoire: la VI^e section de L'École pra-
tique des hautes études. P. 23-37.

1. ' 30- ; 1940 ' , -
 , -
 , -
 " " " " ' -
 . -
 , -
 . -
 1960- ' -
 . -
 , -
 — . . -
 , -
 , -
 1 , -
 , -
 " " . , -
 , -
 , -
Zusammenhang. , -
 , -
 : " " , ? -
 . -

..: Fernand Braudel and the Monde Braudellien (sic) // On Historians. P. 61-145.

1.

1945-1950 . —

" " "

"

:

: 1)

2)

, 3)

, 5

1852

2

"

"

"

"

"

"

¹ .: R. Dix-huit Leçons sur la société industrielle. Paris: Gallimard, 1968.
² ., . 2- . ., 1962. . 28. . 424-427.

" " ? " -
 " , , , -
 ? , , -
 , -
 . (, -
 .) , , -
 , , -
 , , -
 , , -
 1950—1960- , -
 : , 1. -
 : — -
 , , -
 " " -
 2. -
 , , -
 3. -
 — , -
 , -
 4. -
 1 , 1965 . -
 :
 :
L'Histoire sociale, sources et méthodes.
 2 .: [Prof A.] Qu'est-il arrivé à la sociologie du travail française? // Le
 Mouvement social. 1995. 171, avr.-juin. P. 79-95.
 .: *Dcsrosières A.* Éléments pour l'histoire des nomenclatures socioprofession-
 nelles // Pour une histoire de la statistique. T. 1. P. 155-231.
 (1976),
 1 , -
 .: *Boltanski L.* Les Cadres: la formation d'un groupe social. Paris: Éd. de
 Minuit, 1982.

, , , ;
 , .
 , .
 , : .
 - , .
 , .
 : .
 — — , .
 , , .
 , , .
 , , .
 , , .
 , , .
 , , .
 , , .
 , , .
 , , .
 , , .
 : , .
 — — — , .
 , , .
 , , .
 , , .
 , , .

" " -

§ . « _____ , -

 , [...] " " , -

 , (. . , -

 , —)»¹. -

 , ^ _____ -

 ^ ~ _____ ,) -

 , , -

 , , -

 : _____ , -

 — , , -

 — , , -

 , XIX „ -

 , , -

 , , -

 , , -

 : _____ , -

 , , -

 , , -

 , , -

 , , -

 1930- , 1940- 1950- -

 " " " -

¹ [Lepetit .] // Les Formes de l'expérience. P. 13.

, , ^ , , ^ , , TM
 , , , , , , ,
 ^ ^

 , , ^ ^ ,
 _____ , _____

 " , " , , ,
 , , , , , ,
 : , , , , , , ,
 " _____ ,
 ^ ^ " _____

 " _____
 " " 2 , , , , , , ,

¹ *∴ Dosse F. L'Histoire en miettes.*

² " _____ XX

(. 250).

:

" " ?
(...)

[sic,

!,

L'Hisioirc en miettes, p. 255.

XX .,

..^
смысле социальная история не получ
сто синтеза, остается пустующим.

,
 .
 (: " " ,) ,
 , : " " ,
 , . ,
 , .
 , .
 , , , , ,
 (.) ,
 , . . .
 ? , " " ,
 , " .
 . ,
 ,
 ^ , , (, —) ,
 , . , , , ,
 :
 , , , , ,
 ;
 , . —
 , — .

II.

XV—XVIII

¹?

¹ *Duroselle J.-B.* La Décadence: 1932-1939. Pans: Impr. nationale, 1979; L'Abîme: 1939-1945. Paris: Impr. nationale, 1982; *Braudel F.* Civilisation matérielle, Économie et Capitalisme XV^e - XVIII^e siècle. 3 vol. Paris: Armand Colin, 1979.

	·	-
，	，	-
，		·
	，	-
，	，	·
	·	-
：	，	
·		-
	，	-
	，	-
1866	·	-
·		-
：	，	-
” ”	” ”	-
” ”		-
	，	-
，	” ”	-
，	” ”	-
	，	-
，	·	-
·	，	-
		·
，		-
		-
	，	—
	1	-

;

:

-

, - . :

, . . ,

, , —

.

, ,

:

.

— ,

(.), . :

.

,

.

, , ,

, , ,

,

.

1 ,

, .

, " , "

, , ,

: - , , - , ,

, , ,

.

,

.

¹ : *Canard P. Poetics of the*
New History.

„1. :

„

2.

13 1958 .³

(" ?").

— , *Zusammenhang*.

¹ .: Stone L. Retour au récit.
² .: Coibin A. Le Territoire du vide: L'Occident et le désir du rivage: 1750-1840. Paris: Aubier, 1988.
³

: " ?" , -
 , , :
 . , -
 ; , -
 " " , , -
 - ' , -
 1 . " " 2 - , ;
 " " , ;
 "3 , " -
 , , -
 : " , XIII .? 4"
 , " " -
 " " -
 " " -
 " " -
 , -

£

¹ : Bloch M. La Société féodale. Paris: Albin Michel. T. 1: La Formation des liens de dépendance. 1939. T. 2: Les Classes et le Gouvernement des hommes. 1940.

² : Febvre L. Le Problème de l'incroyance au XVI^e siècle: la religion de Rabelais. Paris: Albin Michel, 1942.

³ : Duby G. Le Dimanche de Bouvines: 27 juillet 1214. Paris: Gallimard, 1973.

⁴ : Canard P. Poetics of the New History. P. 64-65.

XVIII ; "

XVIII

1

2 " ; "

3 *Ariès P.* Essais sur l'histoire de la mort en Occident du Moyen Age à nos jours. Paris: Éd. du Seuil, 1975.

TM

. *Prost A.* Les Anciens Combattants et la Société française: 1914-1939. 3 vol. Paris: Presses de la FNSP, 1977.

— . : *Crémieux-Brilhac J.-L. Les Français de l'an quarante.* 2 vol. Paris: Gallimard, 1990.

(*emploi* —

).

1914 ..

1871 .

1933 ..

1914-

1919 .

1960- .

?

?)

1990-

1770-

1880 .¹,

¹ ..: *Furet F. La Révolution: de Turgot à Jules Feny (1770-1880). Paris: Hachette, 1988.*

1914 ..

[...]

1914 .

1915 ..

(A. Danto)
(T.) I. P. 254. (. . . : . . .)

: Ricoeur P. Temps et Récit.
. . . 167. — . . .)

a priori:

Comment on écrit l'histoire, p. 14-15, 22.

.
 : " " " . . " . " ?
 , , , — ,
 , , ,
 , , ,
 , . " ,
 , " ,
 , — "1
 , "1 .
 , , . ,
 , ; , , ,
 , .
 " . :
 : , ,
 "2 .
 , , ,
 . :
 ... — ,
 , , , ,
 , , ,
 ; , ,
 , , , , ,

¹ Ricoeur P. [Temps et Récit.] P. 264. (. . . 172.)
² Veyne P. Comment on écrit l'histoire. P. 45.

1.

1713 . " »².

: 1713 .

: " - "

" —

()

(): ,

" . . . ,

¹ Veyne P. Comment on écrit l'histoire. P. 111.

² .: Danto A. Analytical Philosophy of History. P. 18.

:
Zusammenhang.

" »), (« 1713 .

...

"1:

XVIII

1789-1793

,
 .
 ,
 .
 ,
 ,
 .
 :
 ,
 ,
 ,
 ,
 .
 :
 ,
 ?
 ,
 —
 .
 ,
 ,
 .
 ,
 ,
 .
 ,
 .
 ,
 .
 ,
 .
 ,
 —
 ,
 ,
 .
 ,
 ,
 .
 :

X.

:

—

. [...]

(

)

(*narrative*).

. X.

' , , , ' , -
 , , , ' " , " , [...] -
 , " , , , " -
 , , , , , -
 , , , , , -
 , [...] , , -
 , , , , , -
 , , , , , -
 , , , , , -
 , , , , , -
 (() ,) , -
 (() ,) , -
 , , , , , -
 , , , , , -
 , , , , , -
 , , , , , -
 , , , , , -
 , , , , , -
 , , , , , -
 , , , , , -
 : — , , , , , -
 , , , , , -
 ? , , , , , -
 , , , , , -
 , , , , , -
 , , , , , -
 : " , " "1 . -
 , , , , , -
 , , , , , -

(< , .30.

1

. , ,
 , ,
 . , - -
 , - -
 ,
 ?
 : - -
 , - -
 ,
 . - -
 , (,) , ,
 , - -
 ,
 , - -
 . - -
 , - -
 : , - -
 , - -
 , - -
 , , - -
 , , - -
 , - -
 — ... ?
 , .
 .
 " " , .
 — , - -
 , - -

1.

" " . (), , (,) ,

— , - (),

; " ",

- ,

2.

); (

);

1

" : [Se/gnobos Ch.] Histoire politique de l'Europe contemporaine: Évolution des partis et des formes politiques: 1814-1896. Paris: Armand Colin, 1897.

1 .: Canard P. Poetics of the New History. P. 99.

: , *L'Histoire*

(—).

,

;

:" ,

,

;

:" ,

,

:

,

:

,

,

,

,

.

:

[...]

,

(" " '),

" "),

('),

,

), " " (" ('),

(" " (')

,

:

,

,

,

.

— , " " .

:

(comprend) - , " " ,

, . . . , , -

, , , , -

, " " , , -

. " " , , (-

" ") -

, . " " -

, , , -

, . -

" " " " . -

(, -

) -

, , , -

:

, , , -

, . -

.

L'Écriture de l'histoire, p. 111.

, ¹ , -

— , -

, — : " , , -

: " ; , -

, , , -

, , -

¹ .: *Rancière J. Les Mots de l'histoire. P. 108 sq.*

1. , -

" " " " , -

· , -

, , -

, .

(, " ") , -

· , -

, , -

, , -

.

Seignobos Ch. L'enseignement de l'histoire comme instrument d'éducation politique. P. 117.

" " "

:" " : " ..."

?" : " : " ..."

" "

:" :

—

() 1.

2"

" "

— " ;

;"

¹ *Seignobos Ch.* L'Histoire dans l'enseignement secondaire. P. 15—18.
² *Rancière J.* Histoire et récit // L'Histoire entre épistémologie et demande sociale.
P. 186 (" ").

[] — , , " -
 , , " , -
 , , , -
 . , " " -
 . , : -
 , ; , , -
 " " -
 , — , -
 , , -
 . -
 , ; -
 , -
 (. 223—224). , -
 . — , , -
 , -
 . , -
 : -
 . [...] , (-
) -
 : -
 , , -
 , , -
 . , -
 , -

. Rancière J. [Histoire et récit.] P. 184, 199.

... n1 .
" " .
" " " " .
" " : "
(. 257)" .
— ,
:
—
:
... " " ,
:

.
 ,
 " " .
 ,
 ,
 . [...]

Les Mots de l'histoire, p. 203.

?
 —
 (, , *poilu* . — . .) —
 1914 .

stock (

flux (

XX

(

" "

" — "

1;

...

, ;
 , ;
 ;
 , -
 ; -
 , ,
 , " -
 " ,
 , ,
 " (.). -
 , ,
 ?¹ .
 ; -
 , -
 , -
 , -
 , -
 , -
 , -

¹ CM.: *Poulot D. Le Sublime ou le Travailleur comme il est en 1870 et ce qu'il peut être.* Paris: Libr. internationale, 1870; Réédition: Paris: François Maspero, 1980 (par Alain Cottereau).

1 , , , 1967 . -
" " , . :
:

[*Prost A.*] Vocabulaire et typologie des familles politiques // Cahiers de lexicologie. 1969/1. 14. P. 115-126; [*Prost A.*] La Chambre des députés (1881-1885): analyse factorielle des scrutins // Revue Française de science politique. 1971, févr., P. 5-50; [*Prost A., Girard L., Gossez R.*] Vocabulaire des proclamations électorales de 1881, 1885 et 1889. Paris: PUF-Publications de la Sorbonne, 1974.

c e ye JfJ ec J H IMJ ^

XX
1968 .

turn,

linguistic

£.

7

[]

§

^)

~

^^

_____ ; " ' " / _____ " "1 .

¹ X. ,
P. 245.

: *Appleby J. et al. Telling the Truth.*

	-
	,
	,
	.
)
	&.—
	,
	—
	-
	"
	-
	"
	-
<i>Pion,</i>	;
"	"
	,
	.
<i>Gallimard,</i>	—
	,
	-
	-
	-
"	.
XV—XVIII	.",
	"
	,
	-
	-
"	(1931),
	,
	-
	" (1933), —
	.
	-
	,
	,
	,
	—
^	"
	,
	.
	,
	-
	"
	1, —
	.
	;
	,
	-

! 1 1^ 20 ^ ^ , -
 ^ ^ , -
 : , , - , ,
 , , , ,
 "1 , -
 , , , -
 , , , ,
 , , , ,
 , , , ,
 « " " -
 »². , -
 , , , -
 , , , -
 ? And then, what? , -
 ? , , , -
 ? , -
 _____ , -
 , , -
 . , -
 : _____ _____ ,
 _____ ? _____ ,
 : _____ ,
 _____ " _____ ,
 , -
 .

¹ Chartier R. Le monde comme représentation. P. 1508.
² Boutry P. Assurances et errances de la raison historique // Passas recomposas. P. 67.

1960—1970-

..... ; ^
.....
..... ?
.....
..... ?
..... ;
..... ^ 0 ~ 1^
..... :
..... ;
..... ;
..... X.
..... "1."

¹ CM.: *Chartier R. Philosophie et histoire: un dialogue // L'Histoire et le Métier d'historien / F. Bédarida (dir.). P. 149-169.*

, _____ ,
 . -
 , -
 . -
 _____ : _____
 ?
 , ,
 ,
 " ^ , _____), " ^
 , _____ " "
 " ,
 ,
 ,
 , _____ ,
 ~ 1 ,
 ^_ ^ ,
 ,
 , _____ ,
 " _____ ,
 ,
 7 _____ 1: _____ ,
 ,
 ,
 ,
 : ,
 ,
 :
 ,
 ,

_____ ()

1.
| - ec i IJ^JCTg c —
7

"~

6~ !

2.

1

1942 .
(Le Monde, 21 1944 .),
1942 ., 1941 .., 5 1994 .).
Esprit "

² : Koselleck R Le Futur passé. P. 47.

, , -
 . ^ ^:
 © 4£ ~11
 ?¹
 , <
 ||
 ,
 ~
 ^ ^
 *
 ;
 :
 " " " " ,
 :
 " " " " ,
 ~ " ,
 : (data). evidences,

¹ "Histoire, vérités, méthodes: Des structures argumentatives de l'histoire",

evidence

1940

XVI

?

?

1.

sociologique), (: Passeron J.-C. Le Raisonnement

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. This is essential for ensuring the integrity of the financial statements and for providing a clear audit trail. The records should be kept up-to-date and should be easily accessible to all relevant parties.

2. The second part of the document outlines the various methods used to collect and analyze data. These methods include interviews, surveys, and focus groups. Each method has its own strengths and weaknesses, and it is important to choose the most appropriate method for the specific research objectives.

3. The third part of the document describes the process of data analysis. This involves identifying patterns and trends in the data, and then interpreting these findings in the context of the research objectives. It is important to be objective and unbiased in this process, and to avoid drawing conclusions that are not supported by the data.

4. The fourth part of the document discusses the importance of communicating the results of the research. This involves writing a clear and concise report that summarizes the findings and provides recommendations for future action. It is important to use plain language and to avoid technical jargon, so that the results can be understood by a wide range of stakeholders.

5. The fifth part of the document discusses the importance of ethical considerations in research. This includes obtaining informed consent from participants, protecting their privacy, and ensuring that the research is conducted in a fair and equitable manner. It is important to be transparent about the research process and to be open to criticism and feedback.

6. The sixth part of the document discusses the importance of ongoing evaluation and improvement of the research process. This involves regularly reviewing the progress of the research and making adjustments as needed. It is important to be flexible and adaptable, and to be open to new ideas and approaches.

7. The seventh part of the document discusses the importance of collaboration and teamwork in research. This involves working closely with colleagues and other stakeholders to share ideas and resources, and to support each other throughout the research process. It is important to be open to feedback and to be willing to learn from others.

8. The eighth part of the document discusses the importance of staying up-to-date on the latest research in the field. This involves regularly reading academic journals and other sources of information, and attending conferences and workshops. It is important to be curious and to be open to new ideas and approaches.

9. The ninth part of the document discusses the importance of being transparent and open about the research process. This involves sharing the research protocol and other relevant information with all stakeholders, and being open to criticism and feedback. It is important to be honest and to acknowledge any limitations or weaknesses in the research.

10. The tenth part of the document discusses the importance of being ethical and responsible in research. This involves following the principles of research ethics, and ensuring that the research is conducted in a fair and equitable manner. It is important to be transparent about the research process and to be open to criticism and feedback.

XIX ..

£ 1 _____ :

— £ _____ _31 -- _____

1. " — " — "

XIX — XX .

": " "

2.

£ 5 5 -

¹ .. : *Nora P. Lavis*, instituteur national; *Citron S. Le Mythe national* ().

² .. : *Keylor W.R. Jacques Bainville and the Renaissance of Royalist History*.

" (1925).

31 ? :

?

?

?

1945 .

... (...)
:
1

*L'enseignement de l'histoire comme instrument
d'éducation politique, passim.*

pec

" " 1970-

¹ *Nora P. Entre Mémoire et Histoire. P. XXXI.*

(1975).

70-

² Nora P. *Entre Mémoire et Histoire*. P. XXXI-XXXII.

³ (Corbin A. *Archaïsme et Modernité en Limousin au XIX^e siècle (1845-1880)*. Paris: Marcel Rivière, 1975) ([Corbin A.] *Village des cannibales*. Paris: Aubier, 1990), a

([Corbin A.] *Cloches de la terre: Paysage sonore et cultures sensibles dans les campagnes au XIX^e siècle*. Paris: Albin Michel, 1994).

...

Les Lieux de mémoire, I: La République, p. XIX-XX.

1,

II.

[...]

[]

[...]

*Vers une autre histoire (1949)
in Combats pour l'histoire, p. 437.*

2.

(987),

¹ : Marrou H.-I. De la connaissance historique. P. 274.
² : Nora P. L'ère de la commémoration. P. 989 sq.

CNRS

1980

1913

XIX

, 17

1995

1895

...¹.

2.

~ ~ « —

1931 .

Mr. Everyman, M-r Tout-le-monde³,

¹ Nora P. L'ère de la commémoration. P. 1010.

² Rancière J. Histoire et récit // L'Histoire entre épistémologie et demande sociale. P. 200.

³ everyman (.: tout-le-monde) — .: ;

? —

—

XIX

(...]

[...]

[...]

The first part of the paper is devoted to a discussion of the role of the
 state in the economy. It is argued that the state has a crucial role to play
 in the development of the economy, and that its actions should be guided by
 the principle of efficiency. The second part of the paper is devoted to a
 discussion of the role of the market in the economy. It is argued that the
 market has a crucial role to play in the development of the economy, and
 that its actions should be guided by the principle of efficiency. The third
 part of the paper is devoted to a discussion of the role of the government
 in the economy. It is argued that the government has a crucial role to play
 in the development of the economy, and that its actions should be guided by
 the principle of efficiency.

(The following is a list of the references cited in this paper.)

...¹

¹ [Becker C.J Everyman his Own Historian. P. 227.

Kappa

Revue historique

- Amalvi Ch.* Les Héros de l'Histoire de France, recherche iconographique sur le panthéon scolaire de la Troisième République. Paris: Phot'œil, 1979.
- Appleby J., Hunt L., Jacob M.* Telling the Truth about History. New York; Londres: W.W. Norton, 1994.
- Ariès Ph.* Le Temps de l'histoire. Paris: Éd. du Seuil, 1986.
- Aron R.* Introduction à la philosophie de l'histoire: essai sur les limites de l'objectivité historique. Paris: Gallimard, 1938.
- Idem.* La Philosophie critique de l'histoire: essai sur une théorie allemande de l'histoire. Paris: Vrin, 1969 [1^{re} éd. 1938].
- Idem.* Dimensions de la conscience historique. Paris: Pion, 1961.
- Idem.* Leçons sur l'histoire / Texte établi, présenté et annoté par S. Mesure. Paris: Éd. de Fallois, 1989.
- Barthes R.* Michelet par lui-même. Paris: Éd. du Seuil, 1954.
- Idem.* Le discours de l'histoire // Social Science Information. VI. 4. P. 65—75.
- Bailyn B.* On the Teaching and Writing of History. Hanover (N.H.): Univ. Press of New England, Dartmouth College, 1994.
- Becker C.* Everyman his Own Historian // American Historical Review. Vol. 37. 1932, janv. P. 221-236.
- L'Histoire et le Métier d'historien en France, 1945-1995 / F. Bédarida (dir). Paris: Éd. de la MSH, 1995.
- Berr H.* La Synthèse en histoire: son rapport avec la synthèse générale. Paris: Albin Michel, 1953 [1^{re} éd. 1911].

- Bloch M.* Apologie pour l'histoire ou métier d'historien. Paris: Armand Colin, 1960 [1^{re} éd. 1949].
- Bloch M., Febvre L.* Correspondance. I: 1928-1933 / Éditée par B. Müller. Paris: Fayard, 1994.
- Boltanski L., Thévenot L.* Les Économies de la grandeur. Paris: PUF, 1987.
- Idem.* De la justification: Les économies de la grandeur. Paris: Gallimard, 1991.
- Bourdé G., Martin H.* Les Écoles historiques. Paris: Éd. du Seuil, 1983.
- Bourdieu P.* Sur les rapports entre la sociologie et l'histoire en Allemagne et en France: entretien avec Lutz Raphaël // Actes de la recherche en sciences sociales. 1995. 106-107, mars. P. 108-122.
- Idem.* La cause de la science: Comment l'histoire sociale des sciences sociales peut servir le progrès de ces sciences // Actes de la recherche en sciences sociales. 1995, 106-107, mars. P. 3-10.
- Bradley F.H.* Les Présupposés de l'histoire critique / Trad. par P. Fruchon. Paris: Les Belles-Lettres, 1965 [1^{re} éd. Oxford, 1874].
- Braudel F.* La Méditerranée et le Monde méditerranéen à l'époque de Philippe II: 2 vol. Paris: Armand Colin, 1976 [1^{re} éd. 1949].
- Idem.* Écrits sur l'histoire. Paris: Flammarion, 1969.
- Bruter A.* Enseignement de la représentation et représentation de l'enseignement: Lavis et la pédagogie de l'histoire // Histoire de l'éducation. 1995. janv. 65, P. 27-50.
- Burguière A.* Histoire d'une histoire: la naissance des *Annales* // Annales ESC. 1979, nov.-déc. P. 1347-1359.
- Dictionnaire des sciences historiques / Éd. A. Burguière. Paris: PUF, 1986.
- New Perspectives on Historical Writing / Éd. P. Burke. Cambridge: Polity Press, 1991.
- Carbonell Ch.-O., Livet G.* Au berceau des "*Annales*": Actes du colloque de Strasbourg (11-13 octobre 1979). Toulouse: Presses de PIEP, 1983.
- Carbonell Ch.-O.* Histoire et Historiens, une mutation idéologique des historiens français 1865-1885. Toulouse: Privat, 1976.
- Carr E.H.* Qu'est-ce que l'histoire? Paris: La Découverte, 1988 [1^{re} éd. en anglais, 1961].
- Carrard Ph.* Poetics of the New History: French Historical Discours from Braudel to Châtlier. Baltimore; Londres: The Johns Hopkins Press, 1992.
- Certeau M. de.* L'opération historique // Le Goff J., Nora P. Faire de l'histoire. I: Nouveaux Problèmes. Paris: Gallimard, 1974. P. 19-68.
- Idem.* L'Écriture de l'histoire. Paris: Gallimard, 1975.
- Charte C.* Naissance des "intellectuels", 1880-1900. Paris: Éd. de Minuit, 1990.
- Idem.* La République des universitaires, 1870-1940. Paris: Éd. du Seuil, 1994.
- Histoire sociale, Histoire globale / C. Charle (dir). Paris: Éd. de la MSH, 1993.
- Chartier R.* Histoire intellectuelle et histoire des mentalités: Trajectoires et questions // Revue de synthèse. 1983. 111-112. P. 277-307.
- Idem.* L'Histoire ou le récit véridique // Philosophie et Histoire. Paris: Centre Pompidou, 1987. P. 115-135.
- Idem.* Le monde comme représentation // Annales ESC. 1989, nov.-déc. P. 1505-1520.
- Idem.* L'Histoire Culturelle entre "Linguistic Turn" et "Retour au Sujet" // Wege zu einer neuen Kulturgeschichte / Hrsg. von H. Lehmann. Göttingen: Wallstein Verlag, 1995. P. 29-58.
- Idem.* Au bord de la falaise: L'histoire entre certitudes et inquiétude. Paris: Albin Michel, 1998.
- Chaunu P.* Histoire quantitative, Histoire sérielle. Paris: Armand Colin, 1978 [1^{re} éd. 1968].
- Idem.* Histoire science sociale, la durée, l'espace et l'homme à l'époque moderne. Paris: SEDES, 1974.
- Chervel A.* Histoire de l'agrégation. Paris: Kimé, 1992.

- Cité des chiffres (La), ou l'Illusion des statistiques / Sous la dir. de J.-L. Besson. Paris. Autrement. 1992, sept. 5. (Série Sciences en société.)
- Citron S. Le Mythe national: L'histoire de France en question. Paris: Éd. ouvrières, 1987.
- Clark T.N. Prophets and Patrons: The French University and the Emergence of the Social Sciences. Cambridge (Mass.): Harvard Univ. Press, 1973.
- Collingwood R.G. The Philosophy of History // Historical Association Leaflet. Londres, 1930. 70.
- Idem. The Historical Imagination: An Inaugural Lecture Delivered before the University of Oxford on 28 october 1935. Oxford: Clarendon Press, 1935.
- Idem. An Autobiography. Oxford: Oxford Univ. Press, 1939.
- Idem. The Idea of History. Oxford: Clarendon Press, 1946.
- Colloque Cent Ans d'enseignement de l'histoire (1881-1981), Paris, 13-14 novembre 1981 // Numéro spécial hors série de la *Revue d'histoire moderne et contemporaine*, 1984.
- Corbin A. "Le vertige des foisonnements": Esquisse panoramique d'une histoire sans nom // *Revue d'histoire moderne et contemporaine*. 1992, janv.—mars. P. 103-126.
- Cournot A. Essai sur les fondements de nos connaissances et sur les caractères de la critique philosophique. Paris: Vrin, 1975 [1^{re} éd. 1851].
- Idem. Considérations sur la marche des idées et des événements dans les temps modernes. Paris: Vrin, 1973 [1^{re} éd. 1872].
- Coutau-Bégarie H. Le Phénomène nouvelle histoire, grandeur et décadence de l'école des "Annales". Paris: Economica, 1989. 2^e éd. entièrement refondue [1^{re} éd. 1983].
- Dance E.H. Conseil de l'Europe // L'Éducation en Europe, la place de l'histoire dans les établissements secondaires. Paris: Armand Colin-Bourrellet, 1969.
- Dancel B. L'Histoire de l'enseignement de l'histoire à l'école publique de la III^e République: Le ministre, le maître et l'élève dans les écoles primaires élémentaires de la Somme, 1880—1926. Thèse de l'université René-Escartès-Paris-V (C. Lelièvre), 1994.
- Danto A.C. Analytical Philosophy of History. Cambridge: Cambridge Univ. Press, 1965.
- Desrosières A. La Politique des grands nombres: Histoire de la raison statistique. Paris: La Découverte, 1993.
- Digeon C. La Crise allemande de la pensée française. Paris: PUF, 1959.
- Dilthey W. L'Édification du monde historique dans les sciences de l'esprit / Traduit et présenté par S. Mesure. Paris: Éd. du Cerf, 1988.
- Idem. Critique de la raison historique: Introduction aux sciences de l'esprit / Traduit et présenté par S. Mesure. Paris: Éd. du Cerf, 1992.
- Dosse F. L'Histoire en miettes: Des "Annales" à la "nouvelle histoire". Paris: La Découverte, 1987.
- Idem. L'empire du sens. L'humanisation des sciences humaines. Paris: La Découverte, 1995.
- Duby G. L'histoire continue. Paris: Odile Jacob, 1991.
- L'Historien entre l'ethnologue et le futurologue: Actes du colloque international de Venise, 2-8 avril 1971 / J. Dumoulin, D. Moisi. Paris; La Haye: Mouton, 1972.
- Dumoulin O. Profession historien, 1919-1939, un métier en crise: thèse de l'EHESS (A. Burguière), 1983.
- Dürkheim E. Les Règles de la méthode sociologique. Paris: PUF, 1950 [1^{re} éd. 1895].
- Idem. Le Suicide: étude de sociologie. Paris: PUF, 1985 [1^{re} éd. 1897].
- Écrire l'histoire du temps présent: Hommage à François Bédarida. Paris: CNRS-Éditions, 1993.
- Ehrard J., Palmade G. L'Histoire, Paris: Armand Colin, 1964.
- Farge A. Le Goût de l'archive. Paris: Éd. du Seuil, 1989.

- Febvre L.* Entre l'histoire à thèse et l'histoire-manuel: Deux esquisses récentes d'histoire de France // *Revue de synthèse.* 1933. 5. P. 205-236. Une version abrégée de cet article a été reprise dans: *Combats pour l'histoire.* Paris: Armand Colin, 1953. P. 80-99.
- Idem.* Une histoire politique de la Russie moderne. Histoire-tableau ou synthèse historique // *Revue de synthèse,* 1934. 1) 7. P. 27-36. Compte rendu de P. Milioukov, Ch. Seignobos, L. Eisenmann. Histoire de Russie. Paris: E. Leroux, 1932. Repris dans: *Combats pour l'histoire.* Paris: Armand Colin, 1953. P. 70-75.
- Idem.* *Combats pour l'histoire.* Paris: Armand Cohn, 1953.
- Fink C.* Marc Bloch: A Life in History. Cambridge: Cambridge Univ. Press, 1989.
- Foucault M.* L'Archéologie du savoir. Paris: Gallimard, 1969.
- Frédéricq P.* (professeur à l'université de Liège). L'enseignement supérieur de l'histoire à Paris: notes et impressions de voyage // *Revue internationale de l'enseignement.* 1883, 15 juil. P. 742-798.
- Freysinet-Dominjon J.* Les Manuels d'histoire de l'école libre, 1882-1959. Paris: Armand Colin-Presses de la FNSP, 1969.
- Friedländer S.* Histoire et Psychanalyse: Essai sur les possibilités et les limites de la psychohistoire. Paris: Éd. du Seuil, 1975.
- Furet F.* De l'histoire récit à l'histoire problème. Paris: Diogène, 1975.
- Idem.* Penser la Révolution française. Paris: Gallimard, 1978.
- Idem.* L'Atelier de l'histoire. Paris: Flammarion, 1982.
- Idem.* La Gauche et la Révolution au milieu du XIX^e siècle. Paris: Hachette, 1986. Philosophie des sciences historiques / M. Gauchet (éd.). Lille: PUL, 1988.
- Gérard A.* A l'origine du combat des *Annales*; positivisme historique et système universitaire // Carbonel! Ch.-O., Livet G. Au berceau des "*Annales*": Actes du colloque de Strasbourg (11-13 octobre 1979). Toulouse: Presses de l'IEP, 1983. P. 79-88.
- Gerbod P.* La place de l'histoire dans l'enseignement secondaire de 1802 à 1880 // *L'Information historique.* 1965. P. 123-130.
- Ginzburg C.* Mythes, Emblèmes, Traces: Morphologie et histoire. Paris: Flammarion, 1989.
- Girault R.* L'Histoire et la Géographie en question: Rapport au ministre de l'Éducation nationale. Paris: Ministère de l'Éducation nationale, Service d'information, 1983.
- Glénisson J.* L'historiographie française contemporaine: tendances et réalisations // *La Recherche historique en France de 1940 à 1965.* Paris: Comité français des sciences historiques / Éd. du CNRS, 1965. P. IX-LXIV.
- Grenier J.-Y., Lepetit B.* L'expérience historique: A propos de C.-E. Labrousse // *Annales ESC.* 1989, nov.-déc. P. 1337-1360.
- Guénéé B.* Histoire et Culture historique dans l'Occident médiéval. Paris: Aubier, 1980.
- Halbwachs M.* Les Cadres sociaux de la mémoire. Paris: PUF, 1952 [1^{re} éd. 1925].
- Halphen L.* Introduction à l'histoire. Paris: PUF, 1946.
- Hartog F.* Le XIX^e Siècle et l'Histoire. Le cas Fustel de Coulanges. Paris: PUF, 1988.
- Hexter J.* On Historians: Reappraisals of Some of the Makers of Modern History. Cambridge (Mass.): Harvard Univ. Press, 1979.
- Histoire et ses méthodes (L') (Actes du colloque d'Amsterdam, novembre 1980). Lille: PUL, 1981.
- Histoire entre épistémologie et demande sociale (L') (Actes de l'université d'été de Blois, septembre 1993). Créteil: Institut universitaire de formation des maîtres, 1994.
- Histoire/géographie, 1: L'arrangement // *Espaces Temps: Les Cahiers.* Paris, 1998. 66-67.

- Histoire sociale, sources et méthodes (L') (Colloque de l'École normale supérieure de Saint-Cloud, 15-16 mai 1965). Paris: PUF, 1967.
- Hours J.* Valeur de l'histoire. Paris: PUF, 1971 [1^{re} éd. 1953].
- Hunt L.* French History in the Last Twenty Years: The Rise and Fall of the *Annales* Paradigm // *Journal of Contemporary History*. 1986. Vol. 21. P. 209-224.
- Jaubert A.* Le Commissariat aux archives: Les photos qui falsifient l'histoire. Paris: Éd. Bernard Barrault, 1986.
- Joutard Ph.* Une passion française: l'histoire // Bureüière A., Revel J. (dir.). Histoire de la France: Les formes de la culture. Paris: Ed. du Seuil, 1993. P. 507-570.
- Julliard J.* La politique // Le Goff J., Nora P. Faire de l'histoire. II: Nouvelles Approches. Paris: Gallimard, 1974. P. 305-334.
- Karady V.* Dürkheim, les sciences sociales et l'Université: bilan d'un demi-échet // *Revue française de sociologie*, avr.-juin 1976. Numéro spécial Dürkheim. P. 267-311.
- Idem.* Stratégies de réussite et modes de faire-valoir de la sociologie chez les durkheimiens // *Revue française de sociologie*, janv.-mars 1979. Numéro spécial Les Durkheimiens. P. 49-82.
- Keylor W.R.* Academy and Community: The Foundation of the French Historical Profession. Cambridge (Mass.): Harvard Univ. Press, 1975.
- Idem.* Jacques Bainville and the Renaissance of Royalist History in Twentieth-Century France. Baton Rouge: Louisiana State Univ. Press, 1979.
- Koselleck R.* Le Futur passé, contribution à la sémantique des temps historiques. Paris: EHESS, 1990 [1^{re} éd. en allemand, 1979].
- LaCapra D., Kaplan S. (eds.).* Modern European Intellectual History: Reappraisals and New Perspectives. Ithaca; London: Cornell Univ. Press, 1982.
- Idem.* L'expérience de l'histoire. Paris: Gallimard, Le Seuil, 1997.
- Lacombe P.* De l'histoire considérée comme science, Paris: Hachette, 1894.
- Langlois Ch.-V., Seignobos Ch.* Introduction aux études historiques. Paris: Hachette, 1897. Nous citons la réédition avec une préface de Rebérioux. Madeleine, Paris, Kimé, 1992.
- Lautier N.* Enseigner l'histoire au lycée. Paris: Armand Colin, 1997.
- Idem.* A la rencontre de l'histoire. Lille: Presses universitaires du Septentrion, 1997.
- Leduc J., Marcos-Alvarez V., Le Pellec J.* Construire l'histoire. Toulouse: Bertrand-Lacoste, CRDP Midi-Pyrénées, 1994.
- Lefebvre G.* Réflexions sur l'histoire. Paris: Maspero, 1978.
- Le Goff J.* Histoire et Mémoire. Paris: Gallimard, 1977.
- Le Goff J., Nora P. (dir.).* Faire de l'histoire. I: Nouveaux Problèmes; II: Nouvelles Approches; III: Nouveaux Objets. Paris: Gallimard, 1974.
- Le Goff J., Chartier R., Revel J. (éd.).* La Nouvelle Histoire. Paris: Retz, 1978.
- Lepetit B. (dir.).* Les Formes de l'expérience: Une autre histoire sociale. Paris: Albin Michel, 1995.
- Le Roy Ladurie E.* Le Territoire de l'historien. T. 1. Paris: Gallimard, 1977 [1^{re} éd. 1973]; T. 2. Paris: Gallimard, 1978.
- Le temps réfléchi: L'histoire au risque des historiens // Espaces Temps: Les cahiers*. Paris, 1995. 59-60-61.
- Lire B.* Ouvrage collectif parm. Aymard et al. Paris: La Découverte, 1988.
- Luc J.-N.* Une* réforme difficile: un siècle d'histoire à l'école élémentaire (1887-1985) // *Historiens et Géographes*. 1985, sept.-oct. 306. P. 145-207.
- Mabillon J.* Brèves Réflexions sur quelques règles de l'histoire / Préfaces et notes de B.-K. Blandine. Paris: POL, 1990.
- Maingueneau D.* Les Livres d'école de la République, 1870-1914: discours et idéologie. Paris: Le Sycomore, 1979.
- Mann H.-D.* Lucien Febvre: la pensée vivante d'un historien. Paris: Armand Cohn, 1971.
- Mantoux P.* Histoire et sociologie // *Revue de synthèse historique*. 1903. P. 121-140.
- Marin L.* Le récit est un piège. Paris: Éd. de Minuit, 1978.

- Marrou H.-I.* De la connaissance historique. Paris: Éd. du Seuil, 1954.
- Mazon B.* Aux origines de l'EHESS: École des hautes études en sciences sociales, le rôle du mécénat américain (1920-1960). Paris: Éd. du Cerf, 1988.
- Milo D.S.* Trahir le temps (histoire). Paris: Les Belles-Lettres, 1991.
- Milo D.S., Boureau A.* Alter histoire, essais d'histoire expérimentale. Paris: Les Belles-Lettres, 1991.
- Colloque national sur l'histoire et son enseignement, 19-20—21 janvier 1984. Ministère de l'Éducation nationale. Montpellier, Paris: CNDP, 1984.
- Momigliano A.* Problèmes d'historiographie ancienne et moderne. Paris: Gallimard, 1983.
- Moniot H.* Didactique de l'histoire. Paris: Nathan, 1993.
- Moniot H. (éd.)*. Enseigner l'histoire: Des manuels à la mémoire. Berne: Peter Lang, 1990.
- Moniot H., Serwanski M. (éd.)*. L'Histoire en partage. I: Le Récit du vrai. Paris: Nathan, 1994.
- Monod G.* Du progrès des études historiques en France depuis le XVI^e siècle [éditorial du premier numéro de la Revue historique, 1876]. Réédité: Revue historique. 1976. 518, avr.-juin. P. 297-324.
- Morazé Ch.* Trois Essais sur histoire et culture. Paris: Armand Colin, 1948.
- Mucchielli L.* Aux origines de la nouvelle histoire en France: l'évolution intellectuelle et la formation du champ des sciences sociales (1880-1930) // Revue de synthèse. 4^e s. 1995. I, janv.-mars. P. 55-98.
- Noiriel G.* Pour une approche subjectiviste du social // Annales ESC. 1989, nov.-déc. P. 1435-1459.
- Idem.* Sur la "crise" de l'histoire. Paris: Belin, 1996.
- Idem.* Naissance du métier d'historien // Genèses. 1990. N^o 1, sept. P. 58-85.
- Nora P.* Entre Mémoire et Histoire. La problématique des lieux // Les Lieux de mémoire. I: La République. Paris: Gallimard, 1984. P. XVII-XLII.
- Idem.* Lavisse, instituteur national // Les Lieux de mémoire. I: La République. Paris: Gallimard, 1984. P. 247-289.
- Idem.* L'histoire de France de Lavisse // Les Lieux de mémoire. II: La Nation. T. 1. Paris: Gallimard, 1986. P. 317-375.
- Idem.* L'ère de la commémoration // Les Lieux de mémoire. III: Les France. T. 3. Paris: Gallimard, 1992. P. 977-1012.
- Nora P. (éd.)*. Essais d'ego-histoire. Paris: Gallimard, 1987.
- Passeron J.-C., Prost A.* L'enseignement, lieu de rencontre entre historiens et sociologues // Sociétés contemporaines. 1990. 1, mars. P. 7-45.
- Passeron J.-C.* Le Raisonnement sociologique: L'espace non-poppérien du raisonnement naturel. Paris: Nathan, 1991.
- Idem.* Homo sociologicus // Le Débat. 1994. 79, mars-avril. P. 114-133.
- Passés recomposés: Champs et chantiers de l'histoire / Sous la dir. de J. Boulier, D. Julia. Paris: Autrement. (Série Mutations.) 1995. 150—151, janv.
- Passion du passé, "les fabricants" d'histoire, leurs rêves et leurs batailles / Sous la dir. de N. Gautier, J.-F. Rouge. Paris: Autrement. 1987. 88, mars.
- Périodes: La construction du temps historique: Actes du V^e colloque d'Histoire au Présent. Paris: EHESS et Histoire au Présent, 1991.
- Peschanski D., Pollak M., Rouso H. (éd.)*. Histoire politique et Sciences sociales. Bruxelles: Complexe, 1991.
- Piganiol A.* Qu'est-ce que l'histoire? // Revue de métaphysique et de morale. 1955. P. 225-247.
- Piobetta J.-B.* Le Baccalauréat. Paris: Baillière et fils, 1937.
- Pomian K.* L'Ordre du temps. Paris: Gallimard, 1984.
- Idem.* L'heure des Annales. La terre - les hommes - le monde // Nora P. (éd.). Les Lieux de mémoire. II: La Nation. Paris: Gallimard, 1986. T. I. P. 377—429.
- Idem.* Histoire et fiction // Le Débat. 1989. 54, mars-avril. P. 114-137.

- Popper* . Misère de l'historicisme. Paris: Pion, 1956 [1^{re} éd. en anglais, 1944].
- Idem*. La Logique de la découverte scientifique. Paris: Payot, 1978 [1^{re} éd. en anglais, 1959].
- Pour une histoire de la statistique. T. I: Contributions; T. 2: Matériaux / J. Aftichard éd., Paris: Economica, INSEE, 1987 [1^{re} éd. 1977].
- Prost A.* Seignobos revisité // Vingtième siècle, revue d'histoire. 1994. 43, juill. sept. P. 100-118.
- Idem*. Histoire, vérités, méthodes: Des structures argumentatives de l'histoire // Le Débat. 1996. 92, nov.-déc. P. 127-140.
- Rancière J.* Les Mots de l'histoire, essai de poétique du savoir. Paris: Éd. du Seuil, 1992.
- Rebérioux M.* Le débat de 1903: historiens et sociologues // *Carbonell C.-O., Livet G.* Au berceau des "Annales": Actes du colloque de Strasbourg (11—13 octobre 1979). Toulouse: Presses de l'IEP, 1983. P. 219-230.
- Recherche historique en France de 1940 à 1965 (La). Paris: Comité français des sciences historiques, Éd. du CNRS, 1965.
- Recherche historique en France depuis 1965 (La). Paris: Comité français des sciences historiques, Éd. du CNRS, 1980.
- Rémond R. (dir.)*. Pour une histoire politique. Paris: Éd. du Seuil, 1988.
- Revel J.* Les paradigmes des *Annales* // *Annales ESC*. 1979, nov.-déc. P. 1360-1376.
- Ricoeur P.* La Métaphore vive. Paris: Éd. du Seuil, 1975.
- Idem*. Expliquer et comprendre: Sur quelques connexions remarquables entre la théorie du texte, la théorie de l'action et la théorie de l'histoire // *Revue philosophique de Louvain*. 1977. T. 75, févr. P. 126-147.
- Idem*. Temps et Récit: 3 vol. Paris: Éd. du Seuil, 1983-1985.
- Rioux J.-P., Sirinelli J.-F. (dir.)*. Pour une histoire culturelle. Paris: Éd. du Seuil, 1996.
- Rosental P.-A.* Métaphore et stratégie épistémologique: La Méditerranée de Fernand Braudel // *Milo D.S., Boureau A.* Alter histoire, essais d'histoire expérimentale. Paris: Les Belles-Lettres, 1991. P. 109-126.
- Sadoun-Lautier N.* Histoire apprise, Histoire appropriée: Éléments pour une didactique de l'histoire: thèse EHESS (S. Jodelet), 1992.
- Samaran Ch.* L'Histoire et ses méthodes. Paris: Gallimard, Encyclopédie de la Pléiade, 1973 [1^{re} éd. 1961].
- Sée H.* Science et Philosophie de l'histoire. Paris: Félix Alcan, 1933.
- Seignobos Ch.* L'enseignement de l'histoire dans les universités allemandes // *Revue internationale de l'enseignement* 1881.15 juin. P. 563-600.
- Idem*. L'enseignement de l'histoire dans les facultés // *Revue internationale de l'enseignement*. I: 1883, 15 oct. P. 1076-1088; II: 1884, 15 juil. P. 35-60; III: 1884, 15 août. P. 97-111.
- Idem*. La Méthode historique appliquée aux sciences sociales. Paris: Félix Alcan, 1901.
- Idem*. L'Histoire dans l'enseignement secondaire. Paris: Armand Colin, 1906.
- Idem*. L'enseignement de l'histoire comme instrument d'éducation politique // *Conférences du Musée pédagogique*. Paris: Imprimerie nationale, 1907. P. 1-24. Repris dans: *Seignobos Ch.* Études de politique et d'histoire. Paris: PUF, 1934. P. 109-132.
- Idem*. L'enseignement de l'histoire // *Vingtième siècle, revue d'histoire*. 1984. 2, avr.
- Idem*. Histoire sincère de la nation française, essai d'une histoire de l'évolution du peuple français. Paris: Rieder, 1933; Nouvelle éd. avec une préface de G.P. Palmade. Paris: PUF, 1969.
- Idem*. Études de politique et d'histoire. Paris: PUF, 1934.
- Simiand F.* Méthode historique et science sociale // *Revue de synthèse historique*. 1903. P. 1-22, 129-157; Repris dans: *Les Annales ESC*. 1953. P. 83-119.

- Sirinelli J.-F.* Génération intellectuelle: Khâgneux et normaliens dans l'entre-deux-guerres. Paris: Fayard, 1988.
- Stoianovich T.* French Historical Method: The Annales Paradigm. Ithaca: Cornell Univ. Press, 1976.
- Stone L.* Retour au récit ou réflexions sur une nouvelle vieille histoire // Le Débat. 1980. 4. P. 116-142.
- Vendryis P.* De la probabilité en histoire. Paris: Albin Michel, 1952.
- Idem.* Déterminisme et autonomie. Paris: Armand Colin, 1956.
- Veyne P.* Comment on écrit l'histoire. Paris: Éd. du Seuil, 1971.
- Idem.* L'Inventaire des différences: leçon inaugurale au Collège de France. Paris: Éd. du Seuil, 1976.
- Vilar P.* Une histoire en construction: Approche marxiste et problématiques conjoncturelles. Paris: Hautes Études, Gallimard, Le Seuil, 1982.
- Weber M.* Essais sur la théorie de la science / Traduits de l'allemand et introduits par F. Julien. Paris: Pion, 1965.
- White H.* Metahistory: The Historical Imagination in Nineteenth-Century Europe. Baltimore; Londres: The Johns Hopkins Press, 1973.

1.		XIX-XX	21
2.	" "		51
3.	:		60
	:		67
	:		71
	:		77
4.	:		82
	:	84	
	:		86
	:	[)	100
	:	... 101	
5.	:		104
	:		115
	:	—	121
	:	... 123	
6.	:		128
	:	-	135
	:		143
7.	:		151
	:	,	152
	:		153
	:		157
	:		159
	:		165
	:		166
	:		169
	:		170

8.

	:		...	174
	:			178
	:			183
	:	...	183	
- .	:			189
	:			192

9.

	:			196
	:		202	

10.

	:			223
	:		,	236
	:		242	

11.

	:			257
	:	269		

12.

	:			274
	:		280	
	:		282	
	:		287	
	:	,		289
	:			
	:			309
:	:	312		
	:	,	,	314
	:	-	-	317

	5
1.	1 -	11
	:	14
	XIX	18
	18
	23
XX	:	28
	:	28
	30
2.	" "	35
"	36
" "	-	40
	40
	44
	47
	47
	,	50
3.	57
	58
	58
	60
	66
	70
	:	70
	74
4.	81
	?	82
	82
	87
	90
	90
	92
	95
	95
	97
5.	103
	105
	105
	:	106
	110

		.113
	,	.113
	.	.117
		.121
6.		.127
		.128
		.128
		.131
		.136
		.140
		.140
		.141
		.143
7.		.147
1		.149
		.149
	-	.150
		.153
		.154
		.154
		.156
		.159
		.163
		.163
		.165
		.168
8.		.173
		.175
		.175
		.178
		.180
		.180
		.182
		.186
	,	.186
	,	.189
	,	.189
9.		.195
1		<u>.198</u>
		.198
		.200
		.201
		.205
		.205
		.210
		.213
		.213
		.215

> (

10.	221
:	222
:	222
:	224
:	228
:	228
,	230
,	235
,	235
"	"	239
"	243
11.	245
:	247
,	248
,	252
:	254
:	254
:	257
:	261
:	264
:	264
:	266
12.	273
:	276
:	276
:	277
:	281
:	285
:	285
:	288
:	291
:	291
:	295
:	298
:	298
,	301
,	307
,	307
,	311
:	321
:	330

