

TREŚĆ ZESZYTU

ROZPRAWY

B. PASZKIEWICZ — O matce Lestka Bolesławica i początkach mennictwa mazowieckiego	1
A. SOŁTAN — <i>Contubernium Philosophorum</i> — krakowska fundacja biskupa płockiego Andrzeja Noskowskiego	15
R. NOWACKI — Oswald Balzer w obronie kultury i praw narodu polskiego	43
R. MICHALAK — Organizacja Kościoła Ewangelicko-Reformowanego w Polsce po II wojnie światowej (1945–1956)	65

DYSKUSJE

P. M. A. CYWIŃSKI — Ślady szamanizmu w religijności wczesnośredniowiecznych Prusów	85
J. BARDAKH — Nowa synteza dziejów Ukrainy do schyłku XVIII stulecia (w związku z książką Natalii Jakowenko, <i>Historia Ukrainy od czasów najdawniejszych do końca XVIII wieku</i> , Lublin 2000)	93
B. STOCZEWSKA — Od „substratu etnicznego” do narodu (na marginesie książki Jarosława Hrycaka, <i>Historia Ukrainy 1772–1999. Narodziny nowoczesnego narodu</i> , Lublin 2000)	101
J. KILIAS — Mirosława Hrocha dociekania i dyskusje dotyczące genezy nowoczesnych narodów	109

RECENZJE

A. WITKOWSKA OSU, <i>Titulus ecclesiae. Wezwania kościołów katedralnych w Polsce</i> (S. Litak)	123
A. KLONDER, Wszystka spuścizna w Bogu spoczywającego. Majątek ruchomy zwykłych mieszkańców Elbląga i Gdańska w XVII w. (M. Bogucka)	125
F. MCLYNN, Napoleon, a biography (A. K. Szymański)	126
M. WALDENBERG, Narody zależne i mniejszości narodowe w Europie Środkowo-Wschodniej. Dzieje konfliktów i idei (E. Halicz)	130
V. DOUBEK, T. G. Masaryk a česká slovanská politika 1882–1910 (J. Kiliás)	131
V. GONĚC, Z osudu ruské demokracie — Alexandr Kerenskij (J. Tomaszewski)	133
Równe prawa i nierówne szanse. Kobiety w Polsce międzywojennej, zbiór studiów pod redakcją Anny Zarowskiej i Andrzeja Szwarca (J. Tomaszewski)	135
J. TEBINKA, Polityka brytyjska wobec problemu granicy polsko-radzieckiej. 1939–1945 (M. Hułas)	137
P. OSĘKA, Syjoniści, inspiratorzy, wichrzyciele. Obraz wroga w propagandzie marca 1968 (M. Mazur)	140

ZAPISKI

L. E. ROLLER, In Search of God the Mother. The Cult of Anatolian Cybele (<i>W. L.</i>)	145
Axes et méthodes de l'histoire politique, sous la direction de Serge Bernstein, Pierre Milza (<i>P. W.</i>) .	146
A la cour de Bourgogne. Le duc, son entourage, son train, édité par Jean-Marie Cauchies (<i>P. W.</i>).	146
J. KURTYKA, Latyfundium Tęczyńskie. Dobra i właściciele (XIV–XVII wiek) (<i>P. W.</i>)	147
Ks. P. GOTOCKI, Zapisy rocznikarskie w Poniecu 1617–1651, oprac. ks. Jan Ziąbek (<i>A. W.</i>)	148
Blick zurück ohne Zorn. Polen und Deutsche in Geschichte und Gegenwart, wyd. Dietrich Beyrau (<i>W. B.</i>)	148
D. BEYRAU, Schlachtfeld der Diktatoren. Osteuropa im Schatten von Hitler und Stalin (<i>W. B.</i>)	149
Im Dschungel der Macht. Intellektuelle Professionen unter Stalin und Hitler, wyd. Dietrich Beyrau (<i>W. B.</i>)	149
H. SŁABEK, Inaczej o historii Polski 1945–1989 (<i>A. G.</i>)	150
CONTENTS	151

CONTENTS

ARTICLES

B. Paszkiewicz — About the Mother of Lestek Bolesławic and the Beginnings of the Mazovian Mint

The article deals with twelfth-century Polish coins (bracteates) bearing the inscriptions BOL — VAR and BOL — ANA and up to now differently attributed and identified by scholars. A thorough analysis enabled the author to ascribe the coins in question to Lestek, the Duke of Mazovia and the son of Bolesław the Curly; the time of their minting is estimated as 1182–1186 and the place as Płock. The coin with the BOL — VAR inscription depicts the investiture of Bishop Werner by Duke Bolesław the Curly, while the coin with the BOL — ANA inscription shows Lestek's parents — Bolesław the Curly and Wierzchosława-Anastazja. The author used these findings for proposing a more exact date of the birth of Duke Lestek (probably 1158).

A. Soltan — *Contubernium Philosophorum* — The Cracow Foundation of Andrzej Noskowski, the Bishop of Płock

The author examines the Dormitory of Philosophers intended for students of Cracow University and founded in that town in 1558 by Andrzej Noskowski, the Bishop of Płock. Upon the base of the foundation act and the dormitory's certificate the article presents the origin of the foundation, its targets and plan of functioning, i. e. sources of endowment and principles of utilising them, the manner of electing the senior and the *provisor*, the conditions to be met by students wishing to live in the dormitory, the binding daily rules (obedience towards superiors, the wearing of regulation apparel, care of the dormitory and its outfitting, the keeping of silence and order, moral conduct and progress in learning) and sanctions to be applied for their violation (reprimands, fines, exclusion from the dormitory). The foundation of the Dormitory of Philosophers was one of the stages in the educational activity pursued by Bishop Noskowski. Its purpose was to solve the problem of the insufficient number of teachers in Mazovia and to render Mazovian schools independent *vis a vis* the Cracow Academy.

Roman Nowacki — Oswald Balzer as a Defender of Culture and the Rights of the Polish Nation

Oswald Balzer (1858–1933), an expert on the history of Polish law and political system and professor at Lvov University, was one of the leading individualities who at the turn of the nineteenth century shaped views concerning the history of the Polish nation. In 1897 he gained the repute of an outstanding polemicist after the publication of his response to an open letter by Theodor Mommsen. Opposing Mommsen's thesis about the “cultural inferiority” of the Slavs, Balzer presented their contribution to the development of civilisation. In 1902 he took part in a court trial concerning the Morskie Oko Lake and adjoining terrains, which in the past belonged to the Commonwealth, and subjected the “evidence” of the Hungarians, vying for the area, to a crushing critique. Consequently, Galicia was granted the whole of the controversial region. Oswald Balzer also reacted adamantly to the Germanisation campaign increasingly pursued by Prussian state. His speeches, articles and polemics drew attention to the steps made by the Prussian authorities, warned the Polish nation against their effects, and called for social solidarity, producing extensive social resonance and intensifying patriotic feelings.

**R. Michalak — The Organisation of the Evangelical Reformed Church in Poland
after the Second World War (1945–1956)**

The author concentrated his attention on the inner life of the discussed Church, indicating its chief accomplishments during the first post-war decade: the organisational and material reconstruction of the Church after losses caused by the war, the changing frontiers of Poland and population migrations, as well as the enactment of a new Domestic Law in 1954. The latter event was accompanied by a dispute whether the decisive role in managing the Church should be played by the clergy or the congregation. The article emphasises the difficulties associated with the fact that the faithful were scattered in various parts of Poland and with the insufficient number of clergymen. Finally, the author discusses the ecumenical activity of the Reformed Protestants, co-operating mainly with the Methodist and Evangelical–Augsburg Churches.

DISCUSSIONS**P. M. A. Cywiński — Traces of Shamanism in the Religiosity of Early Mediaeval Pruthenians**

Taking into consideration the most recent studies on literature the author analyses a fragment of an agreement signed between the Teutonic Order and the Pruthenians on the Dierzgoń river in 1249, and concerning the participation of “quasi-priests” (*quasi-sacerdotes*) in the burial ritual performed by the pagan Pruthenians. The “quasi-priests” who led the spirits of the deceased into the netherworld and described this journey to the gathered mourners, were involved in shamanistic activities. This finding speaks in favour of a hypothesis about animistic currents in the pagan beliefs of the mediaeval Balts.

**J. Bardach — A New Synthesis of the History of Ukraine from the End of the Eighteenth
Century (in connection with *Historia Ukrainy od czasów najdawniejszych do końca XVIII wieku / History
of Ukraine from the Ancient Times till the XVIIth Century* by Natalia Yakovenko)****B. Stoczeńska — From the “Ethnic Substrate” to the Nation (on the margin of *Historia Ukrainy
1772–1999. Narodziny nowoczesnego narodu / The History of Ukraine 1772–1999. The Birth
of a Modern Nation* by Jarosław Hrycak)****J. Kilias — Investigations and Discussions Conducted by Miroslav Hroch Concerning
the Origin of Modern Nations**

The author discusses the conceptions proposed by the Czech historian Miroslav Hroch concerning the origin of modern nations and his polemic with Ernest Gellner. In this dispute Hroch, in contrast to Gellner, accentuated the pre-modern roots of contemporary nations and the rule of “objective” (cultural and social) factors in nation-creating processes. In the opinion of the author, despite often extreme statements the debate carried out by the two scholars was not the outcome of a fundamental difference of views, but the result of the divergent meaning ascribed to particular elements of nation-creating processes, taken into consideration both by Hroch and Gellner.

REVIEWS**CONTENTS**