IN PERSPECTIVE:

DESIGNS AND ACCOMPLISHMENTS Vol. 1

EDITED BY

DRAGO ROKSANDIĆ

FILIP ŠIMETIN ŠEGVIĆ

NIKOLINA ŠIMETIN ŠEGVIĆ

Published by

Faculty of Humanities and Social Sciences, University in Zagreb Centre for Comparative Historical and Intercultural Studies

For the publisher

Vesna Štetić-Vlahović

Editors

Drago Roksandić - Filip Šimetin Šegvić - Nikolina Šimetin Šegvić

Editorial board

Tomislav Branđolica (Zagreb), Marta Fiolić (Zagreb), Marko Lovrić (Zagreb), Desmond Maurer (Sarajevo), Samanta Paronić (Pula)

Reviewers

Danijel Barić (Paris)

Egidio Ivetić (Padova)

Language editors

Tomislav Branđolica

Desmond Maurer

Marija Marčetić

Translators

Jihane Billacois

Tomislav Branđolica

Ines Jelovčić

Domagoj Karanušić

Mirela Landsman Vinković

Desmond Maurer

Tina Miholjančan

Vivijana Radman

Indexing

Ilija Ranić

Graphic design and computer layout Ivanka Cokol, Boris Bui – FF press

Cover design

Tomislav Vlainić

Proof reader

Samanta Paronić

Circulation

500 copies

Printed by

Tiskara Zelina

ISBN 978-953-175-584-9

DOI 10.17234/9789531755849

© Filip Šimetin Šegvić, contributors & FF-Press 2019

A catalogue record for this book is available from the National and University Library in Zagreb, no. 001024793

Publishing of this book is financially supported by Ministry of Science and Education of Republic of Croatia.

No part of this book may be reproduced in any form without written permission of the editor.

ANNALES IN PERSPECTIVE: DESIGNS AND ACCOMPLISHMENTS

Vol. 1

Edited by
Drago Roksandić
Filip Šimetin Šegvić
Nikolina Šimetin Šegvić

Introduction: Mapping the <i>Annales</i> Network	9
The <i>Annales</i> Today. Editorial Mutations and an Intellectual Project	13
The Globalization of Knowledge: Intellectual, Organizational, and Cultural Obstacles Immanuel Wallerstein	19
Fernand Braudel and the Fernand Braudel Center	23
In the Wake of Braudel: New Perspectives on Maritime History	31
Braudel and the Cities	37
Braudel, Le Roy Ladurie, Environmental Historyand Me	45
American Foundations and Braudel's Institution-building	49
Demystifying or Rethinking Mentalities	65
In the Shadow of the <i>Annales</i> School	73
Annales in Britain	85
An English Empiricist Meets the <i>Annales</i> in the 1960s	89
The Reception of Vernant in the English Speaking World	97
Experiences of a Curious Student with the <i>Annales</i> in the 1965-70	109
The <i>Annales</i> Come to Spain: The Impact of Jaume Vincens Vives	119
Enthusiastic Discontinuities: American Social Historians and the <i>Annales</i>	129
Marc Bloch – On the Difficult Timeliness of a Leading Authority of the Historical Science . Peter Schöttler	169

Jonathan Dewald	.10/
On "Historical Psychology"	.199
The Annales, Woman and Gender	.207
At the Crossroads of the <i>Annales</i> School and Historical Innovation: The Life and Scholarship of Marc Ferro	.211
On the Integration of Philippe Ariès into <i>Annales</i> Historiography	.221
Peasant Crimes: The Evolution of <i>Annales</i> on Screen	.231
Bernard Lepetit and the Early Years of European Urban History	.243
Roger Chartier and Cultural History	.247
The Reception of the <i>Annales</i> School in China	.285
The Impact of the <i>Annales</i> School on Russian/Soviet Historiography	.291
En Route with the <i>Annales</i>	.307
The <i>Annales</i> School and My View of History: Paths and Signposts	.323
In Search of the <i>Annales</i> Spirit	.335
The Durability of an Architectural Type: Single-nave Churches with Semicircular Apses <i>Ivo Babić</i>	.345
A Chronicle of Attempts to Research the Everyday Life of a Medieval City (Drawing on the Example of Dubrovnik)	.359
The Mediterranean, Braudel, Dubrovnik	.367
The Influences of the <i>Annales</i> School on Church Historiography	.383
History of Mentality, Historical Imagology and Historical Anthropology: Convergencies and Divergencies	.397

Mirko Dražen Grmek and the <i>Annales</i> School	105
Yugoslavia, Historical Conciousness and the <i>Annales</i> School	-11
François Furet in Socialist Yugoslavia	21
Social and Economic History in the Work of F.C.A. Tomislav Raukar	131
Is Fernand Braudel the Predecessor of Environmental History?	137
The Annales School, EHESS, and École de Paris: Memories of an étudiant libre in 1980/19814 Drago Roksandić	143
Index4	151
List of contributors4	164

Drago Roksandić Filip Šimetin Šegvić Nikolina Šimetin Šegvić

Mapping the Annales network

As we enter 2019, we find ourselves also marking a significant anniversary for the *Annales* journal, founded in Strasbourg in long ago 1929. We today may write, as one of the journal's famous early editors did, that, for us too, the "*Annales* continue"... A number of recent publications dedicated to the journal's tradition have demonstrated how relevant a question the influence of the historiographical approaches that emerged from what Roger Chartier and Jacques termed the *Annales nebula*¹ continues to be,² despite the existence of so extensive and comprehensive a literature on the topic.³ Its timeliness is confirmed by how vital so many of the problems and theses broached by the *Annales* during and since the late 1920s remain within so many different historiographies, albeit to varying degrees. Certain newer trends in world historiography, like the history of emotions or the powerfully resurgent interest in global history, draw directly on the ideas and so the original designs and accomplishments of the *Annales* or of some at least of those universally recognised as *Annalistes*, from Marc Bloch, Lucien Febvre and Fernand Braudel to Robert Mandrou on the "periphery".

Peter Burke's categorisation of the Annaliste historians in this volume opens up access to a further important level - the highly personal but nonetheless generational reception of approaches and theories drawn from the rich intellectual treasury of that nebula. This volume doesn't just bring together different perspectives from national historiographical traditions or global viewpoints. It also, even primarily, is a look at how some of the representative ideas, chapters, stages, or encounters with the Annales tradition, each inevitably incomplete and partial, are implicated in historiographical networks,4 which themselves span the relatively long period from the first half of the 20th century down to the present. In contrast to many other "reception narratives" in historiography, this nebula, its tradition, and its reception have generally served to open up a more profound debate on the problems, peculiarities, linkages, and special paths of particular historiographies - certainly the French, but also many others from around the world, including the Croatian. Consequently, these historiographical networks are exceptionally complex and multi-layered. Nor was the Annales journal always the key or only starting point, any more than it was always Paris or even France (in some cases, including in Croatia during certain phases, there was a "mediated" form of reception through other countries/historiographies), or than certain theses and concepts were always understood in exactly the same way. Consequently, studying the reception and meaning of the Annales today helps reveal the contemporaneity of the noncontemporaneous in so many ways.

In generational terms, moreover, this volume is an opening-up of communication between very different authors. Even in its editors, this has been a space of intergenerational encounter. On the one hand, it arose out of an initiative from the editors of *Pro tempore*, the journal of the Zagreb University Faculty of Philosophy history students (Filip Šimetin Šegvić, editor-in-chief, Nikolina Šimetin Šegvić, Marko Lovrić, Tomislav Branđolica, and Marta Fiolić), who, back in 2010, inspired by their "encounters" over the course of their studies with various *Annaliste* historians, whether in the French originals or in Croatian or other translations, determined to dedicate a special volume to the legacy and presence of the *Annales* in Croatia, as well as in global historiography. This intention came to realisation along two trajectories. The historiographical section of the *Pro tempore*

journal was increasingly dedicated to the Annales. Amongst the theoretical texts, critical reviews, and translations published on the thematic, a central place was given over to oral history of the Annales tradition, realised through interviews with various members of the Annales editorship, as well as with prominent individuals identified as "heirs and guardians" of the tradition and agents of its reception in different countries.⁵ Given the thematic, the 80th anniversary of the founding of the Annales (1929 – 2009) offered a good excuse for organising a roundtable, a duty the editorship of Pro tempore also accepted, with the support and cooperation of the History Department of the Faculty of Philosophy and the French embassy in Zagreb. The main liaison between the history department and the Pro tempore editorial group was Prof Drago Roksandić, who had previously played a role as mentor in developing *Pro tempore's* thematic focus on the *Annales*. He also willingly accepted the editors' proposal to help organise and then flesh-out conceptually the roundtable on the above-mentioned anniversary of the Annales journal. So it was, in April 2010, that a roundtable was organised on the topic of Annales in Perspective: Designs and Accomplishments. The keynote speaker was André Burguière, who spoke on the topic of interrogating the new generation of Annalistes and their concept of mentalities. Participants presenting papers at the roundtable included Nenad Ivić, Boris Olujić, Drago Roksandić, Mario Streha, Branimir Janković, Marko Lovrić, Marta Fiolić, Tomislav Branđolica, and Filip Šimetin Šegvić. The inaugural addresses were given by the then Dean of the Faculty of Philosophy Damir Boras and the chair of the history department Iskra Iveljić, as well as by the French ambassador to Croatia Jérôme Pasquier.

Profesor Roksandić was himself an *étudiant libre* at the *Écoles des hautes études en sciences sociales* in Paris in 1980/1981, but spent both the decade preceding, during his own student years, and the decades that followed, as a teacher and researcher at the Belgrade University Faculty of Philosophy (up until 1989) and at the Zagreb University Faculty of Philosophy (from 1990 to 2018), developing his own interests in line with the problems, approaches, and methods of the members of the *Annales* circle and encouraging his younger colleagues to engage with them themselves. It was ultimately thanks to this shared inspiration and interest that this volume came into existence.

Indeed, at a time when the historical sciences have long been engaged in a process of self-examination, seeking new paths and new approaches and in constant self-redefinition, the themes, achievements, and legacy of the French *Annales* are once again proving timely. It is not just that discussion of their position and status within the historical sciences imposes itself as a link between different generations of historians, but that "readings" and "appropriations" of the *Annales* are increasingly being compared and contrasted within their specific contexts.

The inherent logic of individual national historiographies, reception-perspectives with their different degrees of contact, and of personal "narratives," more or less faithful to *égo-histoire* approaches, has resulted in generations of researchers carrying out major extensions of the original "space" of the *nebula*. If this volume has proven a significant challenge, it has been because it was clear from the very beginning of work on it that it would not be enough to categorise its contents by subject matter and theme. The structure of each section would have to be planned separately. Expanding the initial idea behind the round table, this volume has been imagined as a collection of works by scholars each of whom is connected in their own way with the *Annales* and their legacy. Consequently, we find here works both by students and heirs, the recipients of methods and themes, and by those who have studied and published on individual *Annalistes* and/or their impact on various areas of historiography. While this first volume is concentrated on various *Annales* "traditions" and their (re)appropriations in different contexts, from the personal to the national and/or transnational, we would like to take this opportunity to announce a second volume which will focus on some other aspects and issues - designs and perspectives on the *Annales* in more recent processes.

The editors are sensible of the need to express their gratitude to all the authors whose works are included in this volume and the confidence they have shown by making their texts available in this way. This debt of gratitude is all the greater, given that communication with most of them was possible only *online* or by telephone. Some of the texts were originally written in English. Others had to be translated, which was not always a simple task. We would like to take this opportunity to thank all those involved in this aspect of our work: Jihane Billacois, Ines Jelovčić, Domagoj Karanušić, Mirela Landsman Vinković, Desmond Maurer, Tina Miholjančan, and Vivijana Radman.

The editors would also like to acknowledge gratefully the assistance of Marta Fiolić, Samanta Paronić, Tomislav Branđolica, and Marko Lovrić in preparing the manuscript for the press, not least because of the short deadlines they all too often had for completing the work. Mr. Boris Bui, the editor of FF-Press, the publishing arm of the University in Zagreb's Faculty of Philosophy, and his colleagues there have worked closely with the volume editors in ensuring that this publication expresses our editorial vision, for which we are particularly thankful.

The printing of this volume has been made possible by the support of the Ministry for Science and Education of the Republic of Croatia. We are grateful for the confidence shown.

Zagreb, February 11th, 2019.

BURKE, The French Historical Revolution 1. Also: Hervé COUTAU-BÉGARIE, Le phénomène nouvelle histoire: grandeur et décadence de l'école des Annales, Paris 1989, 274.

For example, André Burguière, L'école des Annales: une histoire intellectuelle, Paris 2006; Joseph Tendler, Opponents of the Annales School, New York 2013; Anzar Abdullah, Social History, Small People History: Annales School of Thought Perspective, Journal of Basic and Applied Scientific Research 5/7 (2015) 22–26. There is a new and very recent, from 2015 in fact, expanded and revised edition of Peter Burke's already standard work on the history of historiography, Peter Burke, The French Historical Revolution: The Annales School 1929-2014, 2nd revised edition (1st edition, The French Historical Revolution: The Annales School, 1929-89, 1990), London 2015.

Most importantly, François Dosse, L'histoire en miettes, des Annales à la Nouvelle Histoire, Paris 1987; Stuart Clark (Ed.), The Annales School: Critical Assessments, 4 vols., London – New York 1999.

Cfr. Peter Schöttler, French and German Historians' Network: The Case of the Early Annales, in: Christophe Charle et al., Transnational Intellectual Networks: Forms of Academic Knowledge and the Search for Cultural Identities, Frankfurt – New York 2004, 115–133.

See Pro tempore 8-9 (2010). The interviews were conducted by the editors. Participants included: André Burguière, Peter Burke, Roger Chartier, Carlo Ginzburg, Lynn Hunt, Patrick Hutton, Nenad Ivić, Jacques Le Goff, Emmanuel Le Roy Ladurie, Otto Gerhard Oexle, Jacques Revel, Jean-Claude Schmitt, and Walter P. Simons. Interviews may be consulted in Croatian translations on the following webpage: https://hrcak.srce.hr/index.php?show=toc&id_broj=15007.

List of contributors

David Abulafia

Gonville and Caius College University of Cambridge United Kingdom

Tonija Andrić

Faculty of Humanities and Social Sciences University of Split Croatia

Ivo Babić

Trogir Croatia

Daniel Barić

Faculty of Arts and Humanities Sorbonne University France

Jihane Billacois

Orleans France

Zrinka Blažević

Faculty of Humanities and Social Sciences University of Zagreb

Croatia

Tomislav Branđolica

Faculty of Humanities and Social Sciences University of Zagreb Doctoral Student Croatia

Robin Briggs

All Souls College Oxford University of Oxford United Kingdom

André Burguière

École des Hautes Études en Sciences Sociales Center for Historical Studies Paris Sciences & Lettres - PSL University France

Peter Burke

Emmanuel College University of Cambridge United Kingdom

Kevin J. Callahan

University of Saint Joseph West Hartford, Connecticut USA

Xin Chen

Faculty of Arts and Humanities Zhejiang University China

Peter Clark

University of Helsinki Finland

Monique Cottret

Paris West University Nanterre La Défense Academy of Versailles France

Ionathan Dewald

University at Buffalo State University of New York Buffalo, New York USA

Victoria Loree Enders

Northern Arizona University Flagstaff, Arizona USA

Marta Fiolić

Faculty of Humanities and Social Sciences NOVA University of Lisbon Portugal

Giuliana Gemelli

University of Bologna

Italy

Naomi Greene

University of California Santa Barbara, California USA

Mirjana Gross

Faculty of Humanities and Social Sciences University of Zagreb Croatia

Peter Hersche

University of Bern Switzerland

Patrick H. Hutton

University of Vermont Burlington, Vermont USA

Egidio Ivetić

University of Padua Italy

Zdenka Janeković-Römer

Institute for Historical Sciences in Dubrovnik Croatian Academy of Sciences and Arts Dubrovnik Croatia

Branimir Janković

Faculty of Humanities and Social Sciences University of Zagreb Croatia

Ines Jelovčić

Centre of Foreign Languages Faculty of Humanities and Social Sciences University of Zagreb Croatia

Domagoj Karanušić

Zagreb

Samuel Kinser

Northern Illinois University DeKalb, Illinois USA

Nikolay Koposov

Emory College of Arts and Sciences Atlanta, Georgia USA

Mirela Landsman Vinković

Centre of Foreign Languages Faculty of Humanities and Social Sciences University of Zagreb Croatia

Richard E. Lee

Fernand Braudel Center Binghamton University Vestal, New York USA

Antoine Lilti

École des Hautes Études en Sciences Sociales Center for Historical Studies Paris Sciences & Lettres - PSL University France

Marko Lovrić

Croatian Audiovisual Centre Zagreb Croatia

Marija Marčetić

Žiger School of Languages Varaždin Croatia

Desmond Maurer

Centre for Historical Studies International Forum Bosnia Sarajevo Bosnia and Hercegovina

J. R. McNeill

Georgetown University Washington, D. C. USA

Marko Medved

Theology in Rijeka Catholic Faculty of Theology University of Zagreb Croatia

Tina Miholjančan

Centre of Foreign Languages Faculty of Humanities and Social Sciences University of Zagreb Croatia

Pavle Milenković

Faculty of Philosophy University of Novi Sad Serbia

Oswyn Murray

Balliol College University of Oxford United Kingdom

Samanta Paronić

Pula Croatia

Thierry Paquot

Institute of Urban Planning Paris-Est Créteil Val-de-Marne University France

Hrvoje Petrić

Faculty of Humanities and Social Sciences University of Zagreb Croatia

Vivijana Radman

Centre of Foreign Languages Faculty of Humanities and Social Sciences University of Zagreb Croatia

Gordan Ravančić

Croatian Institute of History Zagreb Croatia

Drago Roksandić

Centre for Comparative Historical and Intercultural Studies Faculty of Humanities and Social Sciences University of Zagreb Croatia

Ines Sabotič

Catholic University of Croatia Zagreb Croatia

Benjamin C. Sax

College of Liberal Arts & Sciences University of Kansas Lawrence, Kansas USA

Peter Schöttler

Friedrich Meinecke Institut Freie Universität Berlin Germany

Nikolina Šimetin Šegvić

Faculty of Humanities and Social Sciences University of Zagreb Doctoral Student Croatia

Filip Šimetin Šegvić

Faculty of Humanities and Social Sciences University of Zagreb Croatia

Danièle Voldman

French National Centre for Scientific Research CHS Paris 1-Panthéon-Sorbonne France

Immanuel Wallerstein

Yale University New Haven, Connecticut USA

Anne Zink

École des Hautes Études en Sciences Sociales Center for Historical Studies Paris Sciences & Lettres - PSL University France