SUMMARIES
Michał Tymowski

The Travels and Envoys of West African Rulers to Portugal in the 15th Century, p. 17-41.
Key words:West Africa, Portugal, 15th century diplomacy, ceremonials, cultural contact
The author discusses the question of diplomatic contacts between Western Africans and Portugal in the second half of the 15th century. They were preceded by voluntary visits of free Africans to Portugal, which was followed by the organisation of several legations in Benin and Wolof states (Jolof and Cayor). These events had an impact on the Portuguese-African contacts, despite being occasional. Analysing the course of negotiations, accompanying ceremonials, political propaganda tools and the outcome of the talks, the author attempts to present and evaluate the political goals of both sides, the possibilities of Christianisation and the influence that these events had on the relations between people from different cultures and on their mentalities.
Ewa Siwierska

Abubakar Gumi’s Concept of the Reform of Islam in Northern Nigeria, p. 43-70.
Key words: Nigeria, Islam, Abubakar Gumi, Islamic reform
Abubakar Gumi (1922-1992) was one of the central personalities for the development of Islam in Northern Nigeria who devoted himself to work on the reform of the religion (tajdid). He was also very active in the issue of the political unity of Muslims. Gumi’s major religious goal was to eradicate all innovations (bid’a) and to purify the faith. The Sufi brotherhoods were in his eyes not only the agents of the bi’a, but also movements which blocked the unification of Muslims. On the basis of his anti-Sufi ideas, Abubakar Gumi was connected with other thinkers of the Islamic world, especially Sayyid Qutb, the most influential thinker of the Egyptian Muslim Brothers. Gumi’s concept of the reform was also deeply influenced by the Wahhabi ideology. The article is an attempt to present Gumi’s condemnation of the bid’a as it is reflected in his programmatic treatise Al-Aqida as-sahiha bi-muwafaqat al-shari’a (The Right Faith according to the prescriptions of the Shari’a). Some attention is also paid to Gumi’s educational efforts and his role as the leader of the most recent movement of tajdid among Muslims in Northern Nigeria.
Sabina Brakoniecka
The Dispute Over Western Education. From 'Yan Izala to Boko Haram, p. 71-83.
Key words: Boko Haram, Islam, Muhammad Yusuf, neofundamentalism, Nigeria
The aim of this article is to summarize the ideology of Muhammad Yusuf, who was the founder of Boko Haram – the northern Nigerian terrorist organization. Yusuf created his theory in the context of neofundamentalist teachings of the 'Yan Izala. During the cooperation with the 'Yan Izala, Yusuf became convinced that Western education and work for the secular government are strictly forbidden in Islam. On the basis of this theory, he created a complex ideology that became a source of today's Boko Haram brutality in northern states of Nigeria.
Ryszard Vorbrich

Afro-Europeans or Euro-Africans? Race and Identity in the Space of Cultural Diffusion, p. 85-109.

Key words: Afro-Europeans, Euro-Africans, “Black Europeans”, Africa, the Caribbean, Europe, history, slavery, identity (diasporic, transatlantic)
The author gives basic information on the presence of Africans in Europe, their history, numbers and location. The article discusses the relations between Africans and Europeans in the context of slavery, colonial discourse, African students (intellectuals) and the so-called “Amie Noire”. The analysis is based on empiric examples coming from France, Great Britain, Holland and Portugal (marginally from Poland). In the end, three models of identity are analysed. The first model refers to “Afro-Europeans” – people whose prevalent experience is that of being perceived as “Black”. The second model refers to “Euro-Africans” – people of usually mixed background who chose European identity (French, British, etc) and are strongly integrated with the local society through their family relations and education. The third model refers to a group bearing strong features of diasporic consciousness, placing their identity in a transatlantic dimension.
Michał Leśniewski

Why did the Zulu King Dingaan Decide to Murder Piet Retief and his Companions?
p. 111-125.
Key words: Zulu King Dingaan, Piet Retief, the motives of the murder, Zulu-Boer confrontation
The decision of the Zulu King Dingaan to kill Piet Retief is the topic of many debates, starting from the very moment when it happened. This text is a voice in the debate. It tries to decide when Dingaan took this decision, what were his motives and to what extent the actions of Piet Retief influenced Dingaan. It also deals, at least to some extent, with the question of the inevitability of Zulu-Boer confrontation in 1838.

