

UDC 930.85(4-12)

ISSN 0350-7653

SERBIAN ACADEMY OF SCIENCES AND ARTS
INSTITUTE FOR BALKAN STUDIES

BALCANICA

XLVI

ANNUAL OF THE INSTITUTE FOR BALKAN STUDIES

Editor-in-Chief

DUŠAN T. BATAKOVIĆ

Director of the Institute for Balkan Studies SASA

Editorial Board

JEAN-PAUL BLED (Paris), LJUBOMIR MAKSIMOVIĆ,
ZORAN MILUTINOVIĆ (London), DANICA POPOVIĆ, BILJANA SIKIMIĆ,
SPIRIDON SFETAS (Thessaloniki), GABRIELLA SCHUBERT (Jena),
NIKOLA TASIĆ, SVETLANA M. TOLSTAJA (Moscow)

BELGRADE
2015


IN MEMORIAM


Miroslav Svirčević
(1970–2014)

It is a sad privilege to be given the opportunity of paying tribute to the memory of our beloved Miroslav Svirčević. But it is also an honour, as rare as was the privilege to know him and to share with him our Institute conversations, our time together when the passing of hours was of little consequence.

I first saw Miroslav on the occasion of the international conference “An atypical alliance: Franco-Serbian relations 1878–1940” which was taking place at the Institute for Balkan Studies in late 2007. Miroslav spoke about constitutionalism in Serbia from 1835 to 1903 and about the influence of Benjamin Constant on its development. Still an undergraduate earnestly listening to all speakers, I could not even imagine that I would soon become Miroslav’s colleague and that we would share the same office, desk to desk. It was even then that he drew my attention by his erudition, eloquence, talkativeness. Behind his somewhat baroque demeanour hid a meticulous scholar who left nothing to chance and was committed to pa-

tient, level-headed work, competently resolving even the knottiest questions he posed to himself.

Miroslav graduated from the Belgrade University Faculty of Law in 1994 as one of the best students. While his master's thesis, defended in 2000 and published a year later under the title *The Dawn of Democracy in Westminster*, was concerned with the development of the British Parliament in 1832–1911, he subsequently shifted the focus of his academic interest to the issue of local self-government in the modern Balkans, emerging as a leading Serbian scholar in the field. He defended his doctoral dissertation *Local Self-Government in Serbia and Bulgaria, 1878–1914* at the University of Belgrade, Faculty of Political Sciences, in 2008. In 2011 Miroslav published his voluminous synthesis *Local Self-Government and the Development of Modern Serbian State* under the auspices of the Institute for Balkan Studies.

Miroslav's interest in Benjamin Constant was not a random choice. He was very well acquainted with the classics of modern political philosophy. Although he did not devote much of his writing to them, it was obvious that he found in their work safe reference points and tools for moving through a field as broad as the history of ideas. It was that kind of reading, with its sweeping and well-organised knowledge, that enabled Miroslav to venture into bold research undertakings and to move confidently across the heterogeneous range of history topics to which he devoted his life. He was exceptionally proud of his unflinching libertarianism and his visits to the prestigious Cato Institute.

In the manner of the historians of old, Miroslav was preoccupied with the great issues of his day and did not separate that which he stood for as a scholar from civic courage to state and defend his stance. He devoted many texts to Huntington's *Clash of Civilisations* as a bitter metaphor for the time we live in; to the problems surrounding the disintegration of Yugoslavia; and, finally, to the question of neo-Ottomanism, in which he followed Professor Darko Tanasković. We used to debate passionately over all these topics. Always well versed and geared up, Miroslav felt them intensely, almost existentially, and that is why he was able to get so close to them and to elucidate them so comprehensively.

A restless mind as he was, Miroslav was always busy making grand plans. One of his unrealised ideas of which he often talked to me (apart from a book on the Balkan Wars in English which he finished but did not live to see it published), was a study on Banovina Croatia. He was doing background research for it and we were already exchanging books, articles, information, both looking forward to teaming up on the project. There is no doubt that Miroslav would have combined his legal education and historical vocation fruitfully in that area too. In fact, he had already come quite close to

the issue of the Croatian question in Yugoslavia, as evidenced by the study "Milan Stojadinović and the Croats" which he contributed to the edited volume on this politician and economist published by the Institute of European Studies to the activities of which Miroslav was favourably inclined.

Wholeheartedly supportive of his Institute for Balkan Studies' endeavours, Miroslav contributed to its journal *Balkanica* not only original scholarly articles but also regular and studious reviews of latest history books. He crossed swords with influential figures in the area of Balkan studies such as Richard Clogg, Richard Crampton, Mark Mazower or Robert Donia and John Fine, and levelled merciless criticism at pseudo-historical works such as those by Philip Cohen and Branimir Anzulović, in defence of the integrity of the historical science against the bias of propaganda disguised as history. His last review, devoted to the book of the American professor of anthropology and law Robert Heyden *From Yugoslavia to the Western Balkans*, once again combines the perspectives of a historian and an engaged observer to look at some of the most complex developments in our recent history.

A tireless traveller who did not seem ever to make a stop, Miroslav would return from his many destinations bringing new ideas and books, fresh experiences from the conferences he took part in, never failing to amuse us with his vividly told funny stories from his journeys. The list of the countries he visited, and more than once, is quite impressive: from the United States, Great Britain, France, Germany, Russia, Italy, Switzerland, Ireland, Finland, the Czech Republic and Slovakia to Georgia, not to mention the Balkan countries.

In the end, a picture remains impressed on my memory: I'm in a hurry to leave the office, Miroslav stays behind, almost always until evening hours, "to do a thing or two more", as he used to say. He never complained; quite the opposite, ever sprightly and curious, happy to share information or a thought, Miroslav felt at ease at the Institute. I believe it would not be a mistake to say that he made it his second home, a place where he was giving his best, where he was really making a difference. We know now that his life courageously lived had an almost chivalric dimension to it, a mark of true gentility that is his legacy and that we shall remember him by.

Veljko Stanić

Bibliography of Miroslav Svirčević

Books

- Svitanje demokratije u Vestminsteru*. Belgrade: Zadužbina Andrejević, 2001 (101 p).
- Lokalna samouprava u Srbiji i Bugarskoj: (1878–1914)*. Belgrade: Službeni glasnik, Institut za uporedno pravo, 2009 (485 p).
- Lokalna uprava i razvoj moderne srpske države: od knežinske do opštinske samouprave*. Belgrade: Balkanološki institut Srpske akademije nauka i umetnosti, 2011 (642 p).

Chapters and articles in edited volumes

- “Ideje francuske revolucije na Crkveno-narodnom saboru u Temišvaru 1790”. In *Radovi simpozijuma: “Banat – Istorijska i kulturna prošlost”*, 394–410. Novi Sad : Rešice, 2005.
- “Serbia in Darkness: The rule of Slobodan Milosevic 1990–2000”. In *Aspects of South-eastern Europe and the Black Sea after the Cold War*, 272–288. Athens: Gordios, 2006.
- “Zakonsko uredjenje lokalne uprave u Srbiji za vreme vladavine kneza Mihaila (1860–1862)”. In *Srpsko pravo – nekad i sada*, 39–53. Kragujevac: Pravni fakultet, Institut za pravne i društvene nauke, 2007.
- “Zakonsko uredjenje lokalne uprave u Srbiji za vreme vladavine kneza Mihaila Obrenovića (1860–1868)”. In *Srpsko pravo – nekad i sada, III majske pravnički dani*, 39–53. Kragujevac: Pravni fakultet Univerziteta u Kragujevcu, 2007.
- “Le constitutionnalisme en Serbie (1835–1903): L’influence de Benjamin Constant”. In *La Serbie et la France une alliance atypique*, 101–132. Belgrade: Institute for Balkan Studies SASA, 2010.
- “Karakter sistema vlasti prema Namesničkom ustavu”. In *Dva veka srpske ustavnosti: zbornik radova sa naučnog skupa održanog od 11–12 marta 2010, 205–218*. Belgrade: SANU, Pravni fakultet Univerziteta u Beogradu, 2010.
- “Aporija Ustava SFRJ od 1974. godine”. In *20 godina od razbijanja SFRJ*, 145–159. Belgrade: Institut za uporedno pravo, 2011.
- “The Establishment of Serbian Local Government in the Counties of Niš, Vranje, Toplica and Pirot after the Congress of Berlin”. In *“War and Diplomacy”. The Russo-Turkish War of 1877–1878 and the Treaty of Berlin*, 144–165. Salt Lake City: The University of Utah Press, 2011.
- “Russian Émigré Professors at Law Schools in Belgrade and Subotica”. In *Russian Emigration at the Crossroads of the XX–XXI Centuries: proceedings of the International Conference dedicated to the 70th Anniversary of the New Review/Novyi Zhurnal*, 121–131. New York: New Review Publishing, 2012.

Journal articles

- “Gradsko uredjenje Pančeva u pravnom mehanizmu Vojne granice”. *Glasnik: prilozi za nauku, umetnost i kulturu* 6 (1995), 122–159.

- “O posetama Joakima Vujića Pančevu”. *Glasnik: prilozi za nauku, umetnost i kulturu* 7 (1996), 230–232.
- “Knežinska i seoska samouprava u Srbiji 1739–1788: delokrug i identitet lokalne samouprave u Srbiji od Beogradskog mira (1739) do austrijsko-turskog rata (1788) i Kočine krajne”. *Balkanica* 32–33 (2001–2002), 183–196.
- “O Prizrenskoj tapiji”. *Bastina: glasnik* 14 (2002), 257–263.
- “Karadjordje i vojvode”. *Danica : srpski narodni ilustrovani kalendar za godinu 2004* (2003), 91–104.
- “Krivična dela protiv vere i crkve u Dušanovom zakoniku”. *Istočnik: časopis za veru i kulturu* 47–48 (2003), 70–90.
- “The Legale Structure of Households in Serbia and Bulgaria in 19th Century”. *Balkanica* 34 (2003), 285–312.
- “Ideja moderne države u ustavnim sistemima Srbije od 1903. i Grčke od 1911.”. *Pravni život: časopis za pravnu teoriju i praksu* 12 (2003), 843–854.
- “Migracije u Srbiji XVIII veka i ustanove patrijarhalnog društva”. *Glasnik Etnografskog instituta SANU* 52 (2004), 311–326.
- “Zapadnoevropska civilizacija na Balkanu: odgovor na teze Semjuela Hantingtona”. *Srpska politička misao* 1–4 (2004), 125–154.
- “Constitutional Systems of Serbia and Greece on the Eve of the World War One”. *Balkan Studies* 45/1 (2004), 45–58.
- “Lokalna uprava pod ustavbraniteljima”. *Balkanica* 35 (2004), 253–272.
- “Ideja o verskoj toleranciji u pravnom sistemu Dušanovog zakonika”. *Pravni život: časopis za pravnu teoriju i praksu* 12 (2004), 1263–1274.
- “Migrations and Patriarchate in 18th Century Serbia”. *Yugoslav law* 1–3 (2004), 63–89.
- “Karadjordje i vojvode”. *Danica* (2004), 91–118.
- “Zapadnoevropska civilizacija na Balkanu : odgovor ne teze Semjuela Hantingtona”. *Nova srpska politička misao*. 11/ 1–4 (2004), 215–240.
- “Правна структура породичних задруга у Србији и Бугарској у XIX веку”. Балканистичен Форум 1–3 (2005), 153–181.
- “Hronika reforme Doma lordova 1999–2005”. *Strani pravni život: teorija, zakonodavstvo, praksa* 3 (2005), 179–190.
- “The Relationships Between the House of Lords and the House of Commons in the Financial Procedure in the Century of the Electoral Reforms 1832–1911”. *Politička revija* 4 (2005), 1235–1244.
- “The Establishment of Government in the Counties of Niš, Vranje, Toplica and Pirot Subsequent to the Serbo-Turkish Wars of 1876–1878”. *Balkanica* 37 (2006), 111–124.
- “Hronika reforme Doma lordova: 1999–2005”. *Medjunarodna politika* 1122 (2006), 55–61.
- “Sloboda, trgovina, mir – Regionalna zabeleška”. *Medjunarodna politika* 1124 (2006).
- “Hajekovi pogledi na liberalne principe pravde”. *Hereticus – časopis za preispitivanje prošlost* 2 (2008), 310–313.

- “Ustavno pitanje Srbije i Grčke u XIX i početkom XX veka”. *Helenske sveske* 2 (2008), 93–108.
- “Konstituisanje lokalne uprave u Niškom, Vranjanskom, Topličkom i Pirotskom okrugu 1876–1878”. *Strani pravni život: teorija, zakonodavstvo, praksa* 1 (2009), 231–251.
- “Proslava 150-godišnjice Svetoandrejske skupštine. Jedan neobeleženi jubilej”. *Nova srpska politička misao* 1–2 (2009), 253–262.
- “Promene naziva ulica u Pančevu: 1891–2009”. *Sveske: časopis za književnost, umetnost i kulturu* 95 (2010), 187–192.
- “Rasistička ideologija u modernom ruhu”. *Nova srpska politička misao* 1–2 (2010), 203–212.
- “Gradsko uredjenje Pančeva kao vojno-graničarske komune (I)”. *Sveske: časopis za književnost, umetnost i kulturu* 98 (2010), 137–145.
- “O istoriji Srba: forme revizionističkih trendova u svetu 1990-ih: povodom knjige Philip J. Cohen, *Serbia’s Secret War. Propaganda and the Deceit of History*, Texas A & M University Press 1996”. *Tokovi istorije* 3 (2010), 103–114.
- “Alex N. Dragnich – In Memoriam”. *Balcanica* 41 (2010), 277–279.
- “History of Civil War in Bosnia-Herzegovina 1992–5: The Carrington-Cutileiro Peace Plan”. *Social Strategies* 46 (2011), 83–95.
- “O socijalnom i kulturnom inženjeringu”. *Zbornik Matice srpske za društvene nauke* 134 (2011), 184–186.
- “Djavoли su došli: dvadeset godina od smrti književnika Miodraga Bulatovića (1991–2001)”. *Sveske: časopis za književnost, umetnost i kulturu* 101 (2011), 118–121.
- “Gradsko uredjenje Pančeva kao vojno-graničarske komune (II)”. *Sveske: časopis za književnost, umetnost i kulturu* 99 (2011), 135–144.
- [Co-author Radmila Zotović] “Pitanje naslednika i nasledstva na tlu Srbije u periodu rimske vladavine – arheologija kao izvor za Rimsko pravo”. *Kruševački zbornik* 15 (2011), 107–117.
- “The New Territories of Serbia after the Balkan Wars of 1912–1913: The Establishment of the First Local Authorities”. *Balcanica* 44 (2013), 285–306.
- “Propaganda protiv Srbije za vreme balkanskih ratova i posle njih 1912–1914”. *Letopis Matice srpske* 3 (2013), 289–305.
- “Konstituisanje prvih organa vlasti u zemljama koje su posle Balkanskih ratova pripale Srbiji 1912–1913. godine”. *Strani pravni život: teorija, zakonodavstvo, praksa* 1 (2013), 164–183.

Reviews

- “Richard Klog, *Istorija Grčke novog doba*, Beograd 2000”. *Balcanica* 32–33 (2001–2002), 391–393.
- “Semjuel Hantington, *Sukob civilizacija i preoblikovanje svetskog poretka*, Podgorica, Banja Luka 2001”. *Balcanica* 32–33 (2001–2002), 394–404.
- “Jon Ilijesku (Ion Iliescu), *Integracija i globalizacija – rumunsko vidjenje (Integrare si globalizare – viziumea romaneasca)*, Podgorica 2003”. *Balcanica* 34 (2003), 437–442.

- “Ger Dejjings, *Religijai i identitet na Kosovu*, Belgrade 2005”. *Balkanica* 35 (2004), 358–360.
- “Richard J. Crampton, *The Balkans Since the Second World War*, Pearson Education Limited 2002”. *Balkanica* 37 (2006), 330–332.
- “Mark Mazower, *The Balkans From the End of Byzantium to the Present Day*, A Phoenix Paperback 2003”. *Balkanica* 37 (2006), 332–333.
- “Branimir Anzulović, *Heavenly Serbia: from Myth to Genocide*, New York and London 1999”. *Balkanica* 37 (2006), 333–338.
- “Robert J. Donia & John V. A. Fine, Jr., *Bosnia and Hercegovina. A Tradition Betrayed*, New York 1994. Robert J. Donia, *Sarajevo: A Biography*, Ann Arbor 2006”. *Balkanica* 38 (2007), 277–283.
- “Hayek von Friedrich, *Pravo, zakonodavstvo i sloboda. Novi pogled na liberalne principe pravde i političke ekonomije*, Belgrade: Podgorica 2002”. *Glasnik slobodne družbe* 14 (2007), 5–7.
- “Aleksandar Pavković, *Slobodan Jovanović: jedan nesentimentalan pristup politici*, Belgrade 2008”. *Hereticus: časopis za preispitivanje prošlosti* 2 (2008), 267–271.
- “Semjuel Hantington, *Američki identitet. Problem dezintegracije Amerike*, Podgorica 2008”. *Nova srpska politička misao* 1–2 (2009), 352–357.
- “Darko Tanasković, *Neosmanizam. Povratak Turske na Balkan [Neo-Ottomanism. Turkey's Return to the Balkans]*, Belgrade 2010”. *Balkanica* 41 (2010), 271–276.
- “Dragoljub R. Živojinović, *Vatikan, Katolička crkva i jugoslovenska vlast (1941–1958)*, Belgrade 2007”. *Tokovi istorije* 3 (2010), 174–180.
- “Philip J. Cohen, *Serbia's Secret War: Propaganda and the Deceit of History*, Texas A & M University Press 1996”. *Balkanica* 42 (2011), 222–233.
- “O socijalnom i kulturnom inženjeringu. Miša Djurković, *Slika, zvuk i moć*, Belgrade 2009”. *Zbornik Matice srpske za društvene nauke* 134 (2011), 184–186.
- “Vasilij Štrandman [Basil de Strandman], *Balkanske uspomene [Balkan Reminiscences]*, Belgrade 2009”. *Tokovi istorije* 1 (2012), 175–178.
- “Vasilij Štrandman [Basil de Strandman], *Balkanske uspomene [Balkan Reminiscences]*”, Belgrade 2009”. *Balkanica* 44 (2013), 433–437.
- “Robert M. Hayden, *From Yugoslavia to the Western Balkans: Studies of a European Disunion, 1991–2011*, Leiden 2013”. *Balkanica* 44 (2013), 457–461.

Compiled by Valentina Babić

