

UDC 930.85(4-12)

ISSN 0350-7653

SERBIAN ACADEMY OF SCIENCES AND ARTS
INSTITUTE FOR BALKAN STUDIES

BALCANICA

XL (2009)

ANNUAL OF THE INSTITUTE FOR BALKAN STUDIES

Editor

DUŠAN T. BATAKOVIĆ

Editorial Board


FRANCIS CONTE (Paris), DJORDJE S. KOSTIĆ, LJUBOMIR MAKSIMOVIĆ,
DANICA POPOVIĆ, GABRIELLA SCHUBERT (Jena), BILJANA SIKIMIĆ,
ANTHONY-EMIL TACHIAOS (Thessaloniki), NIKOLA TASIĆ (Director of the
Institute for Balkan Studies), SVETLANA M. TOLSTAJA (Moscow)

BELGRADE
2010


A TRIBUTE TO DIMITRIJE V. DJORDJEVIĆ
(1922–2009)

This volume is dedicated to the memory of Dimitrije V. Djordjević, a founding member of the Institute for Balkan Studies in Belgrade


DIMITRIJE V. DJORDJEVIĆ (1922–2009)

Leading Serbian and Serbian-American expert on Balkan history

by Dušan T. Bataković

Dimitrije Djordjević, one of the foremost Serbian and Serbian-American scholars, a renowned specialist in the Balkan history of the nineteenth and twentieth centuries, was born February 17th, 1922, in Belgrade, Serbia, in what then was the Kingdom of Yugoslavia. He came from a distinguished Belgrade family which gave Serbia important businessmen and, on the maternal side, renowned scholars and generals. In his own words, he had a “cozy, protected childhood and adolescence in pre-World War Two days”. He learnt French from his Swiss governess, took English lessons from an early age, mastered German at school and subsequently learnt Russian to be able to fully pursue his research. In his productive life, which spanned most of the twentieth century, Djordjević, a respected Belgrader, a Westerner devoted to European values, experienced all manner of hardship, from the terrors of war and post-war persecutions to his strenuous struggle to earn a place in the academic world. A supporter of the *Serbian Cultural Club*, an elite patriotic organization which was founded on the eve of the Second World War (1937) and assembled leading Serbian intellectuals under the presidency of Professor Slobodan Jovanović, Djordjević adhered to the antifascist line of Yugoslav politics with youthful enthusiasm and believed in determined resistance to the growing threat posed by Hitler’s Germany and Mussolini’s Italy. The Serbian Cultural Club was actively committed to defending Yugoslavia against the aspirations of the revisionist powers and, in domestic politics, to advocating the concept “strong Serbia, strong Yugoslavia”.

After the sudden Nazi attack on Yugoslavia in April 1941, backed by pro-Axis supporters, and the ensuing rapid dismemberment of the Yugoslav Kingdom, Dimitrije Djordjević and his younger brother Mihailo, as many other young democratic patriots from the Serbian Cultural Club, sought to join the nascent resistance forces hiding in the mountains of Serbia. The brothers soon became devoted followers of Colonel Dragoljub “Draža” Mihailović, leader of anti-Nazi royalist resistance in occupied Serbia and Yugoslavia, and joined his fledging troops in Ravna Gora Mountain in central Serbia. The Djordjević brothers became members of Youth Command 501 (*JURAO 501* or *Omladinski Štab 501*), a special task force within the Yugoslav Home Army (*Jugoslovenska vojska u otadžbini*) assigned with ex-

panding the resistance network among the royalist anti-Nazi Serbian youth in Belgrade and the rest of central Serbia. Considered as “mercenaries of the West” by the pro-Axis “Zbor” of Dimitrije Ljotić, and as “Greater-Serbian chauvinists” by Tito-led communists, the young followers of Draža Mihailović (who was promoted to the rank of general and in early 1942 appointed war minister by the London-based government of Yugoslavia headed by Prof. Slobodan Jovanović) agitated for the common Allied cause with the Western Allies and their missions in Serbia and Montenegro.

In 1942 Dimitrije Djordjević was captured by the Gestapo and, like many other Serb war prisoners, sent to the notorious Mauthausen concentration camp in Austria. Djordjević survived its horrors, was transferred to other Nazi-controlled camps, fell gravely ill along the way and was eventually released. However, upon his return to occupied Serbia and his reunion with his family in Belgrade, Dimitrije Djordjević rejoined General Mihailović’s forces in central Serbia. They were involved in various anti-Nazi activities, including military cooperation with the Allies, military sabotage in urban centres and sustained cultural activism aimed at gaining wider support among the resistance-minded Serbian youth.

In October 1944, after the decisive military support of Stalin’s Red Army, the communist-led and Moscow-backed partisan forces of J. B. Tito entered Belgrade and took control over Serbia. As a result of Churchill’s strong pressure on the government of young King Peter II in London, the undefeated royalist armies of General Mihailović at first were invited to join Tito’s partisans, only to be abandoned by the Western Allies as Yugoslavia was abandoned to the Soviet sphere of influence. Supported by Stalin, Tito eventually established communist dictatorship in the whole of Yugoslavia in 1945. After the Yugoslav communists, backed by Soviet troops, established control in Serbia, General Mihailović’s followers were labelled Nazi collaborators and faced massive arrests and long-term prison sentences in the gulags of Tito.

Dimitrije Djordjević managed to survive the initial, and deadly, phase of “Red Terror” launched both against democrats and royalists in Serbia during the communist takeover, but did not escape the mass persecutions unleashed in the early post-war years (1944–1947). Amidst the Red Terror, Djordjević and a group of Serb democrats and patriots from Belgrade were so courageous as to set up a clandestine democratic organization (National Revolutionary Serbian Organization) made up mostly of high-school and university students. After being uncovered, members of the anticommunist democratic youth were arrested and, as “enemies of the people”, sentenced to long-term imprisonment. Thus Djordjević was once again incarcerated, this time in two of the most notorious prisons in Serbia, Zabela and Sremska Mitrovica. Released under the general amnesty proclaimed by the Titoist

regime in 1947, he rejoined his impoverished family in Belgrade and began to make plans for his future.

Because of his stubborn resistance to the Titoist regime, Dimitrije Djordjević had much trouble finding employment and enrolling at the University of Belgrade. Despite his pre-war wish to study law and become a lawyer, he ended up studying history at the School of Philosophy (*Filozofski fakultet Univerziteta u Beogradu*), from which he graduated in 1954. His first monograph, *Serbia's Access to the Adriatic Sea and the Conference of Ambassadors in London 1912* (*Izlazak Srbije na Jadransko more i Konferencija ambasadora u Londonu 1912*), was self-published in Belgrade in 1956¹ at the cost of a family flat in downtown Belgrade. The monograph was a success among Balkan historians because it followed the example of excellent diplomatic history writing set in pre-war Serbia by the work of Vladimir Ćorović, Grgur Jakšić, Dragoslav Stranjaković or Vasilj Popović. Dimitrije Djordjević showed both talent and erudition in treating many intricate aspects of the complex diplomatic negotiations during and after the Balkan Wars, using both published and unpublished source materials in several languages. His scrupulous work did not go unnoticed by the person he thought of as his role-model, Professor Slobodan Jovanović (Yovanovich), former Prime Minister of the Yugoslav Royal Government in Exile (1942–1943). Although the communist takeover of 1945 made it impossible for Prof. Jovanović to return to Serbia, turning his exile into a lifelong one, he remained the leading worldwide authority on Serbian history, which was recognized by his election as a *membre d'Institut* to the French *Académie des sciences morales et politiques*.

Djordjević was dismissed from the Archives of the Serbian Academy of Sciences on account of his anticommunist biography, but showed maturity as a historian through his monograph on the diplomatic history of the Balkan Wars. This enabled him to join the Historical Institute of the Serbian Academy of Sciences (*Istorijski institut Srpske akademije nauka*) as a researcher. Over the following decade, Djordjević published a number of scholarly studies and articles in various Serbian and Yugoslav journals, covering many aspects of Serbia's nineteenth- and early twentieth-century history from a broader Balkan perspective and often tackling issues of pre-1918 Serbian politics and society which the communist *nomenklatura* found ideologically undesirable, encouraging instead the study of the workers' movement or socialist ideas in pre-First World War Serbia.

In 1962, Dimitrije Djordjević published an outstanding biography of Milovan Dj. Milovanović, a foremost politician and diplomat of late

¹ Cf. Stevan K. Pavlowitch, *The Slavonic and East European Review* 36, no. 87 (June 1958), 580–581.

nineteenth- and early twentieth-century Serbia and the architect of the Balkan League of 1912.² Written in an accessible style, this biography of Milovanović remains an exemplary combination of a history of mentality with a social and political history. There followed his PhD thesis on the “Tariff War” between Austria-Hungary and Serbia (*Carinski rat Austro-Ugarske i Srbije 1906–1911*), published by the Historical Institute the same year. Based on ample documentary sources and completely free of empty Marxist phraseology, it offered a sophisticated analysis of the complex interplay between the internal political dynamic in democratic post-1903 Serbia and Austria-Hungary’s mounting external pressure thwarting the independent foreign policy of Serbia, formerly her client state under the previous Obrenović dynasty. This outstanding study, covering a wide range of diplomatic, political and military events in the turbulent decade of Serbia’s history preceding the Great War, was praised among experts as the best post-1945 monograph on modern Serbia.³

In 1965, Dimitrije Djordjević published in French a remarkable synthesis of the nineteenth-century national revolutions in the Balkans, which established him as a noteworthy expert on modern Balkan history.⁴ It demonstrated that Djordjević was an outstanding mind capable of systematizing his vast knowledge and providing perceptive historical interpretations. Moreover, a balanced and unbiased historian with a wider European perspective. The dynamic of the national revolutions, scrutinized comparatively, revealed the Balkan nations’ strong dependence on the European concepts of nationalism, sovereignty and modernization.

An important moment in Djordjević’s scholarly career took place at the 1965 world congress of historians in Vienna. In the heated debate over Serbia’s alleged responsibility for the outbreak of the First World War, he promptly and convincingly presented fact-based counterarguments and valuable interpretations in several languages. The strong impression his discussion made on many foreign scholars resulted in his being invited to deliver lectures across Western Europe and the United States.

Dimitrije Djordjević also had remarkable organizational skills and effectively promoted Serbian scholarship and fostered the reestablishment of Balkan mutuality across the boundaries imposed by the Cold War. He should be given credit for re-establishing scholarly ties with leading Greek institutes and universities after a long, ideologically motivated break

² Dimitrije Djordjević, *Milovan Milovanović* (Belgrade: Prosveta, 1962).

³ Review by Wayne Vucinich, *Slavic Review* 23, no. 2 (June 1964), 354–355.

⁴ Dimitrije Djordjević, *Révolutions Nationales des peuples balkaniques, 1804–1914* (translation Margita Ristic) (Belgrade : Institut d’Histoire 1965, 251 p). Cf. the review by Gale Stokes, *Slavic Review* 29, no. 1 (March 1970), 115–116.

(Djordjević, by the way, is the author of the only history book on modern Serbia, from 1804 to 1918, ever published in Greek, in 1970), thereby paving the way for a dynamic collaboration with the Thessaloniki-based Institute for Balkan Studies (IMXA) and related institutions in Central and Western Europe, from Vienna and Munich to Paris and London.

After some fifteen years as a fellow of the Historical Institute, Dimitrije Djordjević enthusiastically took part in the founding of the Institute for Balkan Studies of the Serbian Academy of Sciences and Arts in 1969. By reviving the tradition of the pre-war Balkan Institute (*Institut des Etudes balkaniques*), the newly-founded institute reintroduced a multidisciplinary approach and a Balkan perspective to Serbian scholarship, historiography most of all.

Djordjević spent an academic year as a visiting professor at the University of California, Santa Barbara. Upon his return he naturally expected that his international renown and high scholarly achievement would be enough to earn him the position of a professor at Belgrade University. However, his application for professorship in 1970 was rejected on account of his anticommunist activity and his past involvement in General Mihailović's royalist movement. It was then that he finally made the decision to leave communist Yugoslavia. Offered prestigious positions by several American universities, he eventually opted for the University of California, Santa Barbara. Djordjević (known among his colleagues as Dimitri) created the Graduate Program of Balkan Studies at its History Department and taught modern and contemporary Yugoslav, Balkan, Russian and European history for two decades. As a professor, Djordjević was very proud of his nineteen PhD and nine MA graduates, the famous "Balkan family" as he used to call them. Many of them are now university professors and scholars all over the world. Upon his retirement in 1991, his grateful former students prepared a Festschrift in his honour.⁵

Once he settled in California, Djordjević untiringly continued his work on a number of projects. With Stephen Fischer-Galati as a joint author, he published an enlarged and revised version of his history of the Balkan revolutions, which remains a reference book on nineteenth-century Balkan history.⁶ In 1985, he organized a conference on the Balkan Wars in Belgrade. The resulting volume edited by him and Bela Kiraly and published as part of the East European Monographs series (1987), has been

⁵ *Scholar, Patriot, Mentor: historical essays in honor of Dimitrije Djordjevic*, eds. Richard B. Spence & Linda L. Nelson (Boulder, CO.: East European Monographs, 1992; New York: Distributed by Columbia University Press).

⁶ Dimitrije Djordjevic and Stephen Fischer-Galati, *The Balkan Revolutionary Tradition* (New York: Columbia University Press, 1981).

exceptionally useful for taking a fresh look at the changed realities caused by the collapse of Ottoman central authority in the Balkans on the eve of the Great War.⁷ His lifelong affection for the Institute for Balkan Studies inspired him to organize a conference at Santa Barbara devoted to migrations in Balkan history. The resulting collection of papers was subsequently published under the same title.⁸ Yet another frequently cited collection of papers submitted at a scholarly conference held at Santa Barbara, tracing the origins of the Yugoslav idea and various approaches to Yugoslav unification prior to and during the Great War, was published under his editorship.⁹

By assembling teams of foremost experts on Balkan, Yugoslav and Serbian history through various projects, Dimitrije Djordjević joined the distinguished group of Serbian-American scholars, such as Wayne S. Vucinich, Traian Stoianovich, Michael Boro Petrovich, Alex N. Dragnich, Milorad M. Drashkovich, George Vid Tomashevich, Vasa D. Mihailovich, Tanya Popovich, Andrei Simic and many others, whose work has marked the splendid advancement of Serbian and Balkan studies in the latter part of the twentieth century. Djordjević was also the editor of the journal *Serbian Studies*, and president of *The North American Association for Serbian Studies* (1986–88), which has been assembling scholars of Serbian origin employed at universities and scholarly institutions in the USA and Canada.¹⁰

Apart from his work on Serbian and Balkan themes in the USA, Djordjević continued to publish in his native Serbia. He contributed several chapters on early twentieth-century Serbia to the ten-volume *History of the Serbian People*,¹¹ and published two very influential collections of his

⁷ Béla K. Király and Dimitrije Djordjevic, eds., *East Central European Society and the Balkan Wars* (Boulder CO: Social Science Monographs; Highland Lakes NJ : Atlantic Research and Publications, 1987).

⁸ Dimitrije Djordjevic & Radovan Samardžić, eds., *Migrations in Balkan History* (Conference on Population Migrations in the Balkans from Pre-History to Recent Times, Santa Barbara, Cal. 1988) (Belgrade: Institute for Balkan Studies, Serbian Academy of Sciences and Arts, 1989).

⁹ Dimitrije Djordjević, ed., *The Creation of Yugoslavia, 1914–1918* [papers presented at a conference held in Santa Barbara, Calif., 1978, sponsored by University of California, Santa Barbara and the Center for Russian and East European studies, UCLA] (Santa Barbara–Oxford: Clio books, Calif., 1980).

¹⁰ Another useful insight into Dimitrije Djordjević's life is available in a book of interviews he gave to Miloš Jevtić, *Četiri života Dimitrija Djordjevića* (Valjevo: Agencija Valjevac, 1995).

¹¹ *Od Berlinskog kongresa do ujedinjenja 1878–1918*, vol. VI-2 of *Istorija srpskog naroda*, ed. Andrej Mitrović (Belgrade: Srpska književna zadruga, 1994).

essays on Balkan¹² and Serbian history¹³ respectively, previously published in US, British, German and French historical journals and various edited volumes.

Towards the end of his scholarly career, Djordjević published his three-volume memoirs,¹⁴ a singular testimony to the rise and ordeals of Serbia's urban elites from the creation of Yugoslavia in 1918 until the late twentieth century. The memoirs give an exquisite portrayal of several distinguished Serbian intellectuals, participants in the Second World War, vividly evoke the prevailing atmosphere in Serbian intellectual circles and offer a critical analysis of the Ravna Gora movement, loyalist force of the Yugoslav Home Army under the command of General Draža Mihailović. In Volume II of his memoirs, Djordjević uses the example of his own family and of the generation of young men to which he belonged to describe the post-1945 ordeal of the Serbian democratic elite and the quiet process of their emigration to the West, under the pressure of J. B. Tito's regime. In Volume III, written with warm and positive emotions, Djordjević describes the options and dilemmas the Yugoslav scholarly community was facing and his own arduous but persistent effort to fight his way to a position of pre-eminence in Serbian historiography. Djordjević's reputation for erudition, systematized knowledge, judicious and original interpretation, capacity for both synthetic thinking and meticulous analysis, especially with the harsh ideological constraints and obligatory Marxist approach imposed on scholarship at the time, could hardly fit into the proclaimed dogma of "brotherhood and unity" and the perpetual imposition upon the Serbs of guilt for alleged "Greater Serbian hegemony" in the interwar period.

Djordjević's memoirs were the only book of recollections of the Second World War which saw several Serbian editions during the 1990s. Its shortened English edition, *Scars and Memory: Four Lives in One Lifetime*,¹⁵

¹² Dimitrije Djordjević, *Ogledi iz novije balkanske istorije* (Belgrade: Srpska književna zadruga, 1989), with an afterword by Radovan Samardžić. Cf. the review "Evropeizacija Balkana. Dimitrije Djordjević, *Ogledi iz novije balkanske istorije*, SKZ 1989", *Politika* 106, Kulturni dodatak, 10 Feb. 1990, 17.

¹³ Dimitrije Djordjević, *Portreti iz novije srpske istorije* (Belgrade: BIGZ, 1997). His last book in Serbian is a collection of essays and interviews previously published in English and Serbian in various journals and newspapers: Dimitrije Djordjević, *Presudne godine: zapisi i natpisi iz rasejanja* (Belgrade: Srpska književna zadruga, 2003) with an afterword by D. T. Bataković.

¹⁴ Dimitrije Djordjević, *Ožiljci i opomene*, 3 vols. (Belgrade: BIGZ, 1989–1994; 2nd ed. Belgrade: Srpska književna zadruga, 2000–2001, with an afterword by D. T. Bataković).

¹⁵ Dimitrije Djordjevic, *Scars and Memory: Four Lives in One Lifetime* (Boulder CO: East European Monographs; New York: distributed by Columbia University Press, 1997).

received positive reviews as a significant contribution to pre- and post-Second World War Serbian family histories hitherto virtually unknown to Anglo-Saxon historiography.

Dimitrije Djordjević was elected foreign member of the Serbian Academy of Sciences and Arts in 1985 and he felt it to be the crown of his career. In his inaugural oration on peasantry in nineteenth-century Serbia, he gave a suggestive account of Serbia's spectacular transformation from a peripheral Ottoman province into a modern nation within a span of no more than a century, from 1804 to 1914, without failing to stress the importance of the period of 1903–1914, which he rightfully termed the golden age of Serbia. Although turbulent, the period was one of a full-fledged democracy, strict constitutional rule under King Peter I Karadjordjević, cultural achievements which appealed strongly to most of the liberally-minded South-Slav elites, and epic military victories in the Balkans.

An antifascist and a democrat, Dimitrije Djordjević was not just an internationally recognized scholar, author and co-author of fourteen books translated into several major languages; he was a precious witness to an entire era. His accomplished scholarly oeuvre has earned him a prominent place in the pantheon of Serbian scholarship and among the American and world's specialists in Balkan history.

The Institute for Balkan Studies, which he never failed to visit when in Belgrade, was a place where he felt at home not only because he shared the Institute's multidisciplinary tradition, liberal orientation and openness to regional and European cooperation, but also because he saw the strong pursuit of democratic Serbia's reintegration into modern Europe after the dissolution of Yugoslavia as a continuation of the ancestral undertaking which has originated in the nineteenth century and to which he made his own contribution within a broader antifascist movement amidst a violent global upheaval.

"Uncle Mita", as we, his close younger friends and admirers, used to call him, will be remembered not only as an remarkable scholar and a devoted patriot and democrat, but also as a beloved teacher and a kind and gentle person cherished for his outstanding human qualities.

Bibliography of Dimitrije Djordjević

BOOKS

- Izlazak Srbije na Jadransko more i Konferencija ambasadora u Londonu 1912.* Belgrade 1956 (160 p).
- Carinski rat Austro-Ugarske i Srbije, 1906–1911.* 2 vols. Belgrade: Istorijski institut, 1962 (733 p).
- Milovan Milovanović.* Belgrade: Prosveta, 1962 (178 p).
- Révolutions nationales des peuples balkaniques, 1804–1914.* Belgrade 1965 (250 p).
- Historia tēs Servias, 1800–1918.* Thessaloniki 1970 (477 p).
- [Co-author S. Fischer-Galati] *The Balkan Revolutionary Tradition.* New York: Columbia University Press, 1981 (271 p).
- Ogledi iz novije balkanske istorije.* Belgrade 1989 (229 p.) Introduction by R. Samardžić.
- Ožiljci i opomene.* Vols. I–III (327 p; 302 p; 343 p) Belgrade: BIGZ, 1994–95. Second edition, Vols. I–III: Belgrade, Srpska književna zadruga, 2001. Afterword by D. T. Bataković.
- Nacionalne revolucije balkanskih naroda 1804–1914.* Belgrade: Službeni list SRJ, 1995 (158 p).
- Scars and Memory: Four Lives in One Lifetime.* Boulder CO: East European Monographs CDLXXI, 1997; distributed by Columbia University Press (463 p).
- Portreti iz novije srpske istorije.* Belgrade: BIGZ, 1997 (493 p).
- Presudne godine. Napisi i zapisi iz rasejanja (1991–2001).* Belgrade: Srpska književna zadruga, 2003 (232 p). Afterword by D. T. Bataković.

EDITORSHIP

- The Creation of Yugoslavia 1914–1918.* Santa Barbara, Calif.: Clio Books, 1980 (228 p).
- [Co-editor Belá Király] *East Central European Society and the Balkan Wars.* Boulder CO: Social Science Monographs; Highland Lakes NJ: Atlantic Research Publications, 1987 (434 p).
- [Co-editor Radovan Samardžić] *Migrations in Balkan History.* Belgrade: Institute for Balkan Studies, Serbian Academy of Sciences and Arts, 1989 (172 p).

CHAPTERS AND ARTICLES IN EDITED VOLUMES

- “Filozofski fakultet Univerziteta u Beogradu 1905–1918”. In *Sto godina beogradskog Filozofskog fakulteta*, 53–89. Belgrade: Filozofski fakultet, 1963.
- “Lessor de la Serbie (1878–1903). La Serbie et la première alliance balkanique. De 1878 à 1930”. In *Historiographie yougoslave 1955–1965*, 256–261. Belgrade: Fédération des Sociétés historiques yougoslaves, 1965.

- “L'essor de la Serbie (1878–1903). Histoire culturelle”. In *Historiographie yougoslave 1955–1965*, 284–290. Belgrade: Fédération des Sociétés historiques yougoslave, 1965.
- “Les mouvements pour l'indépendance nationale et économique des Balkans aux XIX^e et XX^e siècles (jusqu'à 1914)”. In *XII^e Congrès international des Sciences historiques. Rapports IV. Méthodologie et histoire contemporaine*, 237–254. Vienna: Comité international des sciences historiques, 1965.
- In *Pregled istorije jugoslovenskih naroda*, II. “Bosna i Hercegovina od 1878. do 1903. godine”, 71–75; “Bosna i Hercegovina od 1903. do 1914. godine”, 99–103; “Srbija od 1903. do 1912. godine”, 114–118; “Jugosloveni u Prvom svetskom ratu (1914–1918)”, 146–158. Belgrade: Zavod za izdavanje udžbenika, 1965.
- “Srbija i Balkan na početku XX veka (1903–1906)”. In *Jugoslovenski narodi pred Prvi svetski rat*, 207–230. Belgrade: SANU, Pos. izd. CDXVI, Odelj. društ. nauka 61, 1967.
- “Srbija i Beograd u vreme osnivanja Narodnog pozorišta”. In *Jedan vek Narodnog pozorišta u Beogradu 1868–1968*, 29–39. Belgrade: Narodno pozorište & Nolit, 1968.
- “Les Yougoslaves au XIX^e et au XX^e s.”. In *Actes du Premier Congrès international des études balkaniques et sud-est européennes*. Vol. III. *Histoire*, 117–130. Sofia: Association internationale d'études du sud-est européen, éd. Académie bulgare des sciences, 1969.
- “Austro-ugarski okupacioni režim u Srbiji i njegov slom 1918”. In *Naučni skup u povodu 50-godišnjice raspada Austro-Ugarske monarhije i stvaranja jugoslavenske države*, 205–226. Zagreb: JAZU, 1969.
- “Yugoslavia. Work in Progress”. In D. C. Watt, ed., *Contemporary History in Europe. Problems and Perspectives*, 250–262. London: Routledge and Kegan Paul, 1969.
- “Les Balkans dans la politique internationale du XVII^e au XIX^e siècle. Les pays yougoslaves au XIX^e siècle». In *II^{ème} Congrès international des études du sud-est européen*. Athens: Association internationale d'études du sud-est européen, 1970.
- “Fascism in Yugoslavia, 1918–1941”. In P. F. Sugar, ed., *Native Fascism in Successor States 1918–1945*, 125–134. Seattle 1970.
- “West European and American Post-War Historiography on Macedonia”. In *The Foreign and Yugoslav Historiography of Macedonia and the Macedonian People*, 147–162. Skopje: Institute of National History, 1970.
- “Prilog proučavanju migracija iz Habsburške monarhije u Srbiju 60-ih i 70-ih godina XIX veka”. In *Oslobođenje gradova u Srbiji od Turaka 1862–1867*, 313–336. Belgrade 1970.
- “Historians in Politics: Slobodan Jovanovic”. In W. Laqueur and G. L. Mosse, eds., *Historians in Politics*, 253–272. London: Sage Publications, 1974.
- “The impact of the state on nineteenth-century Balkan social, economic and political development”. In *Mouvements sociaux et nationaux dans les pays du sud-est européen: traits communs et caractères spécifiques*, 70–83. Bucharest: Office d'informations et documentations dans la sciences sociales et politiques, 1974.
- “The Echo of the 1866 Cretan Uprising in Serbia”. In *Ανάτυπον εκ του Γ' τόμου των πεπραγμένων του Γ' Διεθνούς Κρητολογικού Συνεδρίου*, 94–109. Athens 1975.

- “Schooling and Public Education”. In Klaus–Detlev Grothusen, ed., *Südosteuropa Handbuch 1: Jugoslawien*, 387–395. Göttingen: Vandenhoeck und Ruprecht, 1975.
- “My dear friend Basil”. In *Essays in Memory of Basil Lourdias*, 91–94. Thessaloniki 1975.
- “The Balkans and the Mediterranean in the Nineteenth Century”. *Association Internationale d’Etudes du Sud–Est Européen. Bulletin* 13–14 (Bucharest 1975–76), 11–24.
- “Economic emancipation of Serbia and the Great European Powers on the eve of World War I”. In *Velike sile i Srbija pred Prvi svetski rat*, 95–108. Belgrade: SANU, 1976.
- “Agrarian Factors in Nineteenth-Century Balkan Revolutions”. In B. K. Király and G. E. Rothenberg, eds., *War and Society in East Central Europe*. Vol. 1. *Special Topics and Generalizations on the 17th and 19th Centuries*, 163–213; “National factors in nineteenth-century Balkan revolutions”, 127–214. New York: Columbia University Press, 1979.
- “The Idea of Yugoslav unity in the nineteenth century”. In D. Djordjevic, ed., *The Creation of Yugoslavia 1914–1918*, 1–17. Santa Barbara, Calif.: Clio Books, 1980.
- “Die Serben”. In *Die Habsburgermonarchie 1848–1918*. Vol. III *Die Völker des Reiches*, eds. A. Wandruszka and P. Urbanitsch, 734–774. Vienna: Österreichische Akademie der Wissenschaften, 1980.
- “The Role of the Military in the Balkans in the Nineteenth Century”. In R. Melville and H.-J. Schröder, eds., *Der Berliner Kongress von 1878. Die Politik der Grossmächte und die Probleme der Modernisierung in Südosteuropa in der zweiten Hälfte des 19. Jahrhunderts*, 317–347. Wiesbaden: Franz Steiner, 1982.
- “The Impact of the First Serbian Uprising on the Balkan Peoples”. In W. Vucinich, ed., *The First Serbian Uprising 1804–1813*, 361–389. Boulder CO and New York: Social Science Monographs, Brooklyn College Press, 1982.
- Istorija srpskog naroda*. Vol. VI–2. *Od Berlinskog kongresa do ujedinjenja, 1878–1918*. Ed. A. Mitrović, 95–207. Belgrade: Srpska književna zadruga, 1983.
- “The Serbs: A historical survey”. In V. Mihailovich, ed., *Landmark in Serbian Culture and History*, 1–16. Pittsburgh 1983.
- “Foreign Influences on Nineteenth-Century Balkan Constitutions”. *Papers for the V. Congress of Southeast European Studies, Belgrade, September 1984*, 72–102. Belgrade 1984.
- “The Present State of Studies of Nineteenth Century History of Balkan Peoples in the United States”. *Conference Internationale des Balkanologues. Belgrade, 7–8 septembre 1982*, 127–136. Belgrade: Institute for Balkan Studies, 1984.
- “Balkan Revolutionary Organizations in the 1860s and the Peasantry”. In B. Király, ed., *The Crucial Decade: East Central European Society and National Defense (1859–1870)*, 269–283. New York: Columbia University Press, 1984.
- “Vojvoda Putnik. The Serbian High Command and Strategy in 1914”. In Béla K. Király & Nandor Dreisziger, eds., *War and Society in East Central Europe*. XIX. *East Central European Society in the First World War*, 569–589. Boulder: East European Monographs, 1985.
- “The Serbian Peasant in the 1876 War”. In Béla K. Király & Gale Stokes, eds., *War and Society in East Central Europe*. XVII: *Insurrections, Wars and the Eastern Crisis in the 1870s*, 306–316. Boulder: East European Monographs, 1985.

- "Migrations during the 1912–1913 Balkan Wars and World War One". In *Migrations in Balkan History*, 115–129. Belgrade: Institute for Balkan Studies, Serbian Academy of Sciences and Arts, 1989.
- "Balkanski ustavi u devetnaestom veku". In J. Djordjević, ed., *Dva veka savremene ustavnosti*, 535–551. Belgrade: SANU, 1990.
- "Priča o četiri dana". In *Serbia i komentari* II, 367–379. Belgrade: Zadužbina Miloša Crnjanskog, 1991.
- "Vuk Karadžić: the historian of the Serbian Uprising". In R. Conquest and Dušan J. Djordjević, eds., *Political and ideological confrontation in twentieth-century Europe. Essays in honor of Milrad M. Drashkovitch*, 37–50. New York: St. Martin's Press, 1996.
- "Sudbina Srbije posle 1944". In *Serbia i komentari* III, 387–401. Belgrade: Zadužbina Miloša Crnjanskog, 1996.
- "Istoričar u politici. Slobodan Jovanović". In *Slobodan Jovanović – ličnost i delo*, 109–123. Belgrade: SANU, 1998.

ENCYCLOPAEDIC ENTRIES

- In *Enciklopedija Jugoslavije*, vols. III–VII. Zagreb: Leksikografski zavod, 1958–1968.
- Vol. III (1958). "Đuričić, Marko", 211.
- Vol. IV (1960). "Ilkin atentat", 344; "Isailović, Dimitrije", 369.
- Vol. V (1962). "Mladoturska revolucija", 145; "Milovanović, Milan", 119–120.
- Vol. VI (1965). "Petrović, Nastas", 488; "Protić, Stojan", 632–633.
- Vol. VII (1968). "Ribarac, Stojan", 69; "Sanstefanski mir", 135; "Srbi. Istorija. Od 1858. do 1918", 526–532.
- In *The New Encyclopaedia Britannica*
- Vol. II (1973–74), 624–631. "Balkans, History of the. II: The Balkans from 1815 to 1914".

INTRODUCTIONS AND AFTERWORDS TO BOOKS

- M. Bjelajac and P. Trifunović, *Između vojske i politike. Biografija generala Dušana Trifunovića (1880–1942)*. Belgrade: Institut za noviju istoriju Srbije, 1997.
- M. Vučković, *Stanovništvo Kosova u razdoblju od 1918. do 1991. godine, sa osvrtom na prethodni istorijski period/Kosovo, die Serben und die Albaner: Veränderungen in der ethnischen Struktur von 1918 bis 1991*. Munich 1996.
- S. Trifković, *Ustaše. Balkansko srce tame na evropskoj političkoj sceni*. Belgrade 1998.

JOURNAL ARTICLES

- "Kako su velike sile saznale za sklapanje Balkanskog saveza 1912. godine". *Istorijski glasnik* 4 (1954), 127–143.
- "Italijansko–turski rat 1911–1912 godine i njegov uticaj na Balkan". *Istorijski pregled* 4 (1954), 46–54.
- "Projekt Jadranske železnice u Srbiji (1896–1912)". *Istorijski glasnik* 3–4 (1956), 3–35.
- "O dramatisaciji 'Ivkove slave'". *Prilozi za književnost, jezik, istoriju i folklor* 1–2 (Belgrade 1956), 115–118.

- “Austro-srpski sukob oko projekta novopazarske železnice.” *Istoriski časopis* 7 (1957), 213–248.
- “Velikoškolska omladina u borbi protiv ličnog režima kralja Aleksandra Obrenovića”. *Istorijski pregled* 4/2 (1957), 115–120.
- “Trgovinski pregovori Srbije i Austro-Ugarske, 1869–1875”. *Istorijski glasnik* 3–4 (1958) 51–73.
- “Pašić i Milovanović u pregovorima za Balkanski savez 1912 godine”. *Istoriski časopis* 9/10 (1959), 467–486.
- “Obrazovanje i raspad vlade četvorne koalicije u Srbiji 1909. godine”. *Istoriski časopis* 11 (1960), 213–230.
- “Milovanović i Izvoljski u Karlsbadu 1908. godine”. *Jugoslovenska revija za međunarodno pravo* 3 (Belgrade 1960), 540–547.
- “Pokušaji srpsko-ugarske saradnje i zajedničke akcije 1906. godine”. *Istorija XX veka* 2 (1961), 353–384.
- “La Société ‘L’Alliance des peuples des Balkans’ en Serbie en 1890–1891”. *Balkan Studies* 4 (Thessaloniki 1963), 137–154.
- “Pregled studija moderne balkanske istorije u Grčkoj”. *Istorijski časopis* 14–15 (1963–65), 495–503.
- “The Historical Institute in Belgrade”. *Balkan Studies* 5 (Thessaloniki 1964), 139–144.
- “Saradnja jugoslovenskih i mađarskih istoričara”. *Jugoslovenski istorijski časopis* 1 (1965), 154–157.
- “Vojislav J. Vučković”. *Istorijski časopis* 14–15 (Belgrade 1966), 619–622.
- “Parlamentarna kriza u Srbiji 1905. godine”. *Istorijski časopis* 14–15 (Belgrade 1966), 157–172.
- “Pregled studija moderne balkanske istorije u Grčkoj”. *Istorijski časopis* 14–15 (Belgrade 1966), 495–503.
- “The Serbs as an integrating and disintegrating factor”. *Austrian History Yearbook* 3/2 (Houston 1967), 48–82.
- “Contemporary Yugoslav Historiography”. *East European Quarterly* 1 (1967), 75–86.
- [Co-author B. Hrabak] “Partijska organizacija i forumi komunista Jugoslovena u Sovjetskoj Republici 1918–1921. godine”. *Jugoslovenski istorijski časopis* 1–4 (1967), 7–45.
- “Raspad Habsburške Monarhije 1918. Slučajnost ili neizbežnost?”. *Jugoslovenski istorijski časopis* 1–2 (1968), 25–41.
- “Uloga istoricizma u formiranju balkanskih država XIX veka”. *Zbornik Filozofskog fakulteta X/1* (Belgrade 1968), 309–326.
- “Srbija i Habsburška monarhija – uzroci sukoba”. *Istorijski glasnik* 1 (1969), 31–3.
- “Projects for the Federation of South-East Europe in the 1860’s and 1870’s”. *Balkanica* I (1970), 119–145.
- “Tentatives de collaboration serbo-hongroise en 1906”. *Acta Iugoslaviae Historica* 1 (Belgrade 1970), 117–145.
- “Osvrt na savremenu američku balkanologiju”. *Balkanica* II (1971), 425–427.

- “The Influence of the Italian Risorgimento on Serbian Policy during the 1908–1909 Annexation Crisis”. *Balcanica* III (1972), 333–347.
- “La Commune de Paris et les Yougoslaves». *Revue d'histoire moderne et contemporaine* 19 (1972), 345–353.
- “Historians in Politics: Slobodan Jovanovic”. *Journal of Contemporary History* 8/1 (1973), 21–40.
- “Yougoslavism. Some Aspects and Comments”. *Southeastern Europe* 1/2 (Pittsburgh 1974), 192–201.
- “Balkan versus European Enlightenment: Parallelism and Dissonances”. *East European Quarterly* 9/4 (1975), 488–497.
- [Co-author B. Hrabak] “Nacionalni kurs' jugoslovenskih internacionalista u Rusiji (1917–1919), uz 60-godišnjicu oktobarske revolucije”. *Jugoslovenski istorijski časopis* 3–4 (1977), 3–32.
- “An Attempt at the Impossible: Stages of Modernization of the Balkan Peasantry in the 19th Century”. *Balcanica* VIII (1977), 321–335.
- “The 1883 Peasant Uprising in Serbia”. *Balkan Studies* 20/2 (Thessaloniki 1979), 235–255.
- “Serbia and the Adriatic Sea. One aspect of the Yugoslav Question in the nineteenth century”. *Serbian Studies* 1 (1980), 5–16.
- “Nikola Jovanović–Amerikanac, the first Serbian representative in the United States”. *The Serb World* 3/2 (Wisconsin 1982), 16.
- “Srbija i srpsko društvo 1880-ih godina”. *Istorijski časopis* 29–30 (1982–83), 413–426.
- “Agrarian reforms in Post-World War One Balkans. A Comparative Study”. *Balcanica* XIII–XIV (1982–83), 255–269.
- “Stojan Novaković: historian, politician, diplomat”. *Serbian Studies* 3/3–4 (1985), 39–67.
- “Seljaštvo u Srbiji u devetnaestom veku”. *Glas SANU* 6 (1988), 17–31.
- “Centralization versus Decentralization in the Formation of Nineteenth Century Balkan States”. *Ekmečićev zbornik. Godisnjak Društva istoricara BiH XXXIV* (Sarajevo 1988), 84–90.
- “Doprinos srpskih migracija izgradnji Srbije devetnaestog veka”. *Catena mundi* 1 (Kraljevo, Belgrade 1992), 582–590.
- “Vojvoda Radomir Putnik. Prevod predavanja održanog na Sorboni, na simpozijumu o vojnim rukovodiocima u Prvom svetskom ratu”. *Zbornik Filozofskog fakulteta. Serija A, Istorijske nauke* 18 (1994), 311–330.
- “The Development of Education in Serbia and Emergence of its Intelligentsia (1838–1858)”. *Slavic Review* 56/2 (1997), 344–345.

REVIEWS

- “*Schicksal Jahre Österreichs 1908–1919. Das Politische Tagebuch Josef Redlichs*, Band I, Band II, Graz, Köln 1953, 1954”. *Istorijski glasnik* 1 (1955), 130–132.

- “W. M. Carlgren, *Iszwojsky und Aerenthal vor der Bosnischen Annexionskrise. Russische und Österreichisch-ungarische Balkanpolitik 1906–1908*, Uppsala 1955”. *Istorijski glasnik* 1 (1956), 144.
- “Albertini Luigi, *The Origins of the War of 1914*, I (1952), II (1953), London”. *Istorijski glasnik* 1 (1956), 146–148.
- “Vucinich Wayne, *Serbia between East and West: The Events of 1903–1908*, Stanford 1954”. *Istorijski glasnik* 3–4 (1956), 100–103.
- “*Documents diplomatiques français (1871–1914), 2e Série (1901–1911)*, Ministère des Affaires Etrangères, Commission de publication des documents relatifs aux origines de la guerre de 1914; tom IX, X, XI, Paris 1946–1950”. *Istorijski glasnik* 3–4 (1956), 128–129.
- “Mirjana Gros, *Vladavina hrvatsko-srpske koalicije 1906–1907*, Belgrade 1960”. *Jugoslavenski istorijski časopis* 2 (1962), 105–107.
- “Rad Istorijskog instituta u 1962. godini”. *Istorijski časopis* 12–13 (1963), 445–452.
- “Sastanak jugoslavenskog Nacionalnog komiteta za istorijske nauke”. *Jugoslavenski istorijski časopis* 1 (1963), 143–144.
- “Parlamentarna kriza u Srbiji 1905. godine”. *Istorijski časopis* 14–15 (1963–65), 157–172.
- “*The Balkans in transition. Essays on the development of Balkan life and politics since the eighteenth century*, Berkeley 1963”. *Jugoslavenski istorijski časopis* 2 (1964), 119–121.
- “Notis Botzaris, *Visions balkaniques dans la préparation de la révolution grecque, 1789–1821*, Paris 1962”. *Jugoslavenski istorijski časopis* 1 (1964), 125–127.
- “Diskusija o nacionalnom pitanju u Habsburškoj monarhiji (1–5. aprila 1966. u Bloomingtonu, Indiana, USA)”. *Jugoslavenski istorijski časopis* 1–2 (1966), 201–202.
- “Dvanaesti Međunarodni kongres istoričara”. *Jugoslavenski istorijski časopis* 1–2 (1966), 211–213.
- “Naučni skup o oslobođenju gradova (1867–1967)”. *Jugoslavenski istorijski časopis* 3–4 (1966), 197–199.
- [Co-author J. Tadić] “Izveštaj o sastanku Biroa i Plenuma Međunarodnog komiteta za istorijske nauke u Rimu”. *Jugoslavenski istorijski časopis* 3–4 (1966), 199–201.
- “Gunther E. Rothenberg, *The Military border in Croatia 1740–1881*, Chicago & London 1966”. *Istorijski časopis* 16–17 (1966–1967) 324–325.
- “Barbara Jelavich, *A century of Russian foreign policy 1814–1914* (Ed. Lippincott history series), Philadelphia and New York 1964”. *Istorijski časopis* 16–17 (1966–67), 328–329.
- “Nikolai Todorov, *Filiki eteriya i Bgarite*, BAN, Sofia”. *Istorijski časopis* 16–17 (1966–67), 329.
- “Ljiljana Aleksić-Pejković, *Odnosi Srbije sa Francuskom i Engleskom 1903–1914*, Belgrade 1965”. *Jugoslavenski istorijski časopis* 3–4 (1968), 208–210.
- “Stavro Skendi, *The Albanian National Awakening 1878–1912*, Princeton 1967”. *Jugoslavenski istorijski časopis* 1–2 (1968), 130–132.

- “Oživljena tradicija Francuske za proučavanje naše prošlosti: Dva rada profesora Žorža i Ivone Kastelan o Srbiji XIX veka”. *Jugoslovenski istorijski časopis* 3-4 (1968), 204-205.
- “Rade Petrović, *Nacionalno pitanje u Dalmaciji u XIX stoljeću (Narodna stranka i nacionalno pitanje 1860-1880)*, Sarajevo 1968”. *Jugoslovenski istorijski časopis* 1-2 (1969), 246-248.
- “David MacKenzie, *Violent Solutions, Revolutions, Nationalism and Secret Societies in Europe to 1918*, Lanham, Maryland 1996”. *Serbian Studies* 11/1 (1997), 89-90.

INTERVIEWS

- “Doprinos srpskih migracija izgradnji Srbije devetnaestog veka”. *Književne novine* 43, 805, Belgrade, 1 Oct. 1990, 8-9.
- “Igre sa Srbima”. *NIN* 2288. Belgrade, 4 Nov. 1994, 54-56.
- “Šest decenija od umorstva kralja Aleksandra Prvog”. *Književne novine* 46, 896, Belgrade, 15 Nov. 1994, 1.
- M. Jevtić, *Četiri života Dimitrija Đorđevića*. Valjevo 1995 (132 p).
- “Proslave petstogodišnjice bitke na Kosovu u srpskom narodu”. *Glas* 9 (1996), 167-180.
- “Počinje američki vek”. *NIN*, Belgrade, 18 Sept. 1997, 38-40.
- “Istorijsko gostoprimstvo grada Smedereva”. *Mons Aureus* 5/6 (2004), 224-233.
- “Dok”. *Književni list* 39, 1 Nov. 2005, 5.
- “Uspomene na prve dane u oslobođenom Nišu”. *Peščanik* 3 (2005), 109-117.

Compiled by Valentina Babić