

Cambridge University Press
978-0-521-67495-9 - A History of Modern Sudan
Robert O. Collins
Frontmatter
[More information](#)

A HISTORY OF MODERN SUDAN

Sudan's modern history has been consumed by revolution and civil war. The country attracted international attention in the 1990s as a breeding ground of Islamist terrorism, and recently tensions between the prosperous center and the periphery, between the North and the South, have exploded in Darfur. In his latest book, Robert Collins, a frequent visitor to and veteran scholar of the region, traces Sudan's history across 200 years to show how many of the tragedies of today have been planted in its past. The story begins with the conquest of Muhammad 'Ali in 1821 and moves through the Anglo-Egyptian Condominium to independence in 1956. It then focuses on Sudanese rule in the post-independence years, when the fragile democracy established by the British collapsed under sectarian strife. It is these religious and ethnic divides, the author contends, in conjunction with failed leadership, that have prolonged and sustained the conflict in Sudan. The author is a forthright and engaging expositor and is not afraid to tackle some difficult themes. The book will make a singular and important contribution to the history of this ravaged country.

ROBERT O. COLLINS is Emeritus Professor of History at the University of California, Santa Barbara. His recent publications include *Civil Wars and Revolution in the Sudan: Essays on the Sudan, Southern Sudan and Darfur, 1962–2004* (2005), *Darfur: The Long Road to Disaster* (2006), and *A History of Sub-Saharan Africa* (with James M. Burns, 2007).

Cambridge University Press
978-0-521-67495-9 - A History of Modern Sudan
Robert O. Collins
Frontmatter
[More information](#)

A HISTORY OF MODERN SUDAN

ROBERT O. COLLINS
University of California, Santa Barbara

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-67495-9 - A History of Modern Sudan
 Robert O. Collins
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi
 Cambridge University Press
 The Edinburgh Building, Cambridge CB2 8RU, UK
 Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
 Information on this title: www.cambridge.org/9780521674959
 © Robert O. Collins 2008

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2008

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Collins, Robert O., 1933–

A history of modern Sudan / Robert O. Collins.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-85820-5 (hardback) – ISBN 978-0-521-67495-9 (pbk.)

1. Sudan—History—1956– I. Title.

DT157.3.C65 2008
 962.404—dc22 2008003211

ISBN 978-0-521-85820-5 hardback
 ISBN 978-0-521-67495-9 paperback

Cambridge University Press has no responsibility for the persistence or
 accuracy of URLs for external or third-party internet websites referred to
 in this publication, and does not guarantee that any content on such
 websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-0-521-67495-9 - A History of Modern Sudan
Robert O. Collins
Frontmatter
[More information](#)

In memory of Louise J. Collins, my beloved *Mither*,
who throughout her long life told me to seek out
remote places and write about their past,
which I have done for fifty years

Contents

<i>List of figures</i>	page	ix
<i>List of maps</i>		xi
<i>Preface</i>		xiii
<i>Abbreviations</i>		xv
<i>Glossary</i>		xx
Introduction		I
1 The making of modern Sudan: the nineteenth century		10
The Turkiya, 1821–1885		10
The Mahdiya, 1885–1898		21
2 The Anglo-Egyptian Condominium		33
Consolidation and reaction, 1899–1936		33
Nationalism and independence, 1936–1956		46
3 Parliamentary and military experiments in government, 1956–1969		69
The first parliamentary and military governments		69
The short, unhappy Lives of the transitional and second parliamentary governments		82
4 The government of Ja‘afar Numayri: the heroic years, 1969–1976		94
The May Revolution		94
Southern politicians, Anya-Nya, Addis Ababa, and autonomy		103
The SSU, the constitution, and prosperity		115
5 The government of Ja‘afar Numayri: the years of dismay and disintegration, 1976–1985		125

	July 1976, National Reconciliation, and regionalism	125
	The rise and fall of the Southern Regional Government	133
	The conversion of Ja'afar Numayri, Muslim Brothers, and economic collapse	145
6	The Transitional Military Council and third parliamentary government	157
	The TMC	157
	The parliamentary government of Sadiq al-Mahdi	162
	The realities of civil war	171
	Enigmatic foreign affairs and economic degradation	178
7	The Islamist revolution: the Turabi years, 1989–1996	185
	The Popular Arab and Islamic Congress	194
	War against the South and civil wars within	200
	The NDA, PAIC Three, and a failed assassination	211
8	The Bashir years: beleaguered and defiant, 1996–2006	218
	The downfall of Hasan al-Turabi	218
	Oil: curse and boom	228
	Anatomy of a foreign policy	238
9	War and peace in southern Sudan	245
	The SPLA takes the offensive	245
	Slouching toward a settlement	260
10	Disaster in Darfur	272
	Darfur in historical perspective	272
	Insurrection in Darfur	287
	Abuja and after	293
	<i>Epilogue</i>	300
	<i>Notes</i>	303
	<i>Select bibliography</i>	305
	<i>Index</i>	320

Figures

- | | |
|--|----------------|
| 1 General Charles Gordon Pasha. SAD 872/4/1, R. P. S. Elderton Collection. Reproduced by permission of Durham University Library. | <i>page 23</i> |
| 2 Colonel H. H. Kitchener. SAD/A89/22, G. G. Hunter Collection. Reproduced by permission of Durham University Library. | 30 |
| 3 Egyptian army officers. SAD/A1/52, W. R. G. Wollen Collection. Reproduced by permission of Durham University Library. | 31 |
| 4 Students of the Gordon Memorial College. SAD 844/5/3, M. W. Parr Collection. Reproduced by permission of Durham University Library. | 37 |
| 5 Kordofan tribal court. SAD 718/36/9, A. R. C. Bolton Collection. Reproduced by permission of Durham University Library. | 38 |
| 6 Leaders of the White Flag League. SAD 474/10/1, R. J. Wedd Collection. Reproduced by permission of Durham University Library. | 39 |
| 7 Nuer chiefs. SAD 484/16/12, H. C. Jackson Collection. Reproduced by permission of Durham University Library. | 42 |
| 8 Construction of the Sennar Dam. SAD 1/21/60, W. J. R. Andrews Collection. Reproduced by permission of Durham University Library. | 44 |
| 9 Missionary sisters with some of their young pupils. SAD 701/16/12, M. J. Wheatley Collection. Reproduced by permission of Durham University Library. | 48 |
| 10 Governor-General Sir Hubert Huddleston. SAD 2/14/103, K. D. D. Henderson Collection. Reproduced by permission of Durham University Library. | 52 |

List of figures

- | | | |
|----|--|-----|
| 11 | Four Nuer local government officials. SAD 771/3/1, J. S. R. Duncan Collection. Reproduced by permission of Durham University Library. | 56 |
| 12 | Policemen supervising voters in Juba. SAD 674/5/14, C. W. M. Cox Collection. Reproduced by permission of Durham University Library. | 63 |
| 13 | Independence Day celebrations. SAD 747/8/17, G. F. Thomas Collection. Reproduced by permission of Durham University Library. | 66 |
| 14 | Sayyid Isma'īl al-Azhari and Sayyid Muhammad Ahmad Mahjub. SAD 711/14/3, D. M. H. Evans Collection. Reproduced by permission of Durham University Library. | 67 |
| 15 | Sayyid 'Abd al-Rahman al-Mahdi and 'Abd Allah Khalil. SAD 747/4/37, G. F. Thomas Collection. Reproduced by permission of Durham University Library. | 70 |
| 16 | President Numayri with Sharif al-Tuhami and a group of military officers. SAD 747/5/3, G. F. Thomas Collection. Reproduced by permission of Durham University Library. | 118 |
| 17 | Mahmud Muhammad Taha. SAD 747/6/13, G. F. Thomas Collection. Reproduced by permission of Durham University Library. | 148 |
| 18 | Followers surrounding Sayyid Sadiq al-Mahdi. SAD 747/6/3, G. F. Thomas Collection. Reproduced by permission of Durham University Library. | 163 |
| 19 | Sadiq al-Mahdi © Bettmann/Corbis. | 163 |
| 20 | Hasan al-Turabi © Beatrice Mategwa/Reuters/Corbis. | 195 |
| 21 | 'Umar al-Bashir and Hasan al-Turabi © Reuters/Corbis. | 221 |
| 22 | 'Umar al-Bashir © Antony Njuguna/Reuters/Corbis. | 224 |
| 23 | Dr. John Garang © Tore Bergsaker/Corbis. | 259 |
| 24 | 'Ali 'Uthman Muhammad Taha and John Garang © Antony Njuguna/Reuters/Corbis. | 270 |

Maps

1	The Nile Basin	<i>page</i> xxiv
2	The Turkiya	ii
3	The Mahdiya	26
4	Anglo-Egyptian Sudan	34
5	Peoples of northern Sudan	71
6	The riverine heartland of Sudan	96
7	Peoples of southern Sudan	132
8	The Sudanese Nile	158
9	Sudan	186
10	The southern Sudan civil wars	202
11	Concessions for oil exploration and pipeline to Marsa Bashayir	230
12	Southern Sudan	246
13	Conflict for control of the oil fields between GOS and the SPLA, 2002	257
14	Darfur	273

Cambridge University Press
978-0-521-67495-9 - A History of Modern Sudan
Robert O. Collins
Frontmatter
[More information](#)

Preface

My subsequent obsession with Sudan first began during the academic year 1953–54 at Dartmouth College while writing a history honors thesis about Emin Pasha (Eduard Schnitzer) and his administration of the Turco-Egyptian Province of Equatoria in the upper Nile valley (1878–89). I did not arrive in Sudan to continue my research until several months after independence on 1 January 1956. During the next fifty years I returned regularly to live, travel widely in every part of Sudan, and conduct historical research in the archives and the field. During these early decades one was free to travel without restraint and to probe the voluminous archives in the National Record Office in Khartoum, “the House of Abu Salim,” and to conduct extensive research in the provincial and district records in southern Sudan. During these same years I was present when many of the events in the following narrative took place; when I returned to Sudan others were the subject of long hours of discussion in the cool of the evening with scores of Sudanese friends. I personally knew some of the prominent political players; those I did not were the subject of vigorous gossip and candid opinions during my visits. Now in the twilight zone of my life I have sought to bring to fruition my search for the Sudanese past in a comprehensive and readable history for the general public in which my insights, interpretations, and anecdotes are the culmination of my many books, articles, and essays supported by a voluminous compendium of memories accumulated during a half-century of experience, inquiry, and intellectual challenge.

Spelling can be a curse that often results in chaos, particularly when the documentation for a book, like this one, comes in many languages. Motivated by familiarity, practice, or ethnic pride, Africans, Arabs, and Europeans have spelled the name of a person, place, or event in a transliteration that reflects their own parochialism, patriotism, and panache. The result is often confusion rather than clarity. The only legitimate principle is consistency in the text. Consistency, however, is not a universal virtue and does not always guarantee clarity, in the search for which I have consequently

Cambridge University Press
978-0-521-67495-9 - A History of Modern Sudan
Robert O. Collins
Frontmatter
[More information](#)

xiv

Preface

Anglicized or given the English equivalent for people, place-names, and events recorded in different languages. Place-names are spelled for understanding rather than in the local patois. Personal names are more precisely retained because they are complex, for everyone spells their name to their own satisfaction and not according to standardized rules of transliteration. If spellings are a curse, abbreviations are a necessary evil. When the name of the organization is first presented, the abbreviation is placed in parentheses, e.g. Revolutionary Command Council (RCC). In a few instances where the abbreviation appears in a later chapter I refresh the reader's memory by repeating the full name of the organization.

I wish to convey my special thanks to Alan Gouly who, as in the past, has read much of the manuscript to offer encouragement, corrections, and his thoughtful commentary. Jan Hogan, the ever helpful Keeper of the Sudan Archive at Durham University and co-author of *Images of Empire*, has graciously selected the illustrations. Steve Brown has, once again, employed his cartographic skills to fashion superb maps.

ROBERT O. COLLINS
Santa Barbara, California

Abbreviations

£E	Egyptian pounds sterling
£S	Sudanese pounds sterling
AACC	All-African Council of Churches
ACROSS	African Committee for the Relief of the Southern Sudanese
AFESD	Arab Fund for Economic and Social Development
AGI	Arab Group International for Investment and Acquisitions Co. Ltd. (Saudi Arabia)
ALF	Azanian Liberation Front
AMIS	African Union Mission to Sudan
ANAF	Anya-Nya National Armed Forces
APG	Anyidi Provisional Government
AU	African Union
BBC	British Broadcasting Corporation
BOAC	British Overseas Airways Corporation
bopd	barrels of oil per day
CARE	Cooperative for American Relief Everywhere
CBC	Canadian Broadcasting Company
CCI	Compagnie de Constructions Internationales
CEO	chief executive officer
CIA	Central Intelligence Agency (United States)
CMS	Church Missionary Society
CNODC	China National Oil Development Corporation
CNPC	China National Petroleum Corporation
COC	Convention Organizing Committee
COPI	Chevron Overseas Petroleum Incorporated (United States)
CPA	Comprehensive Peace Agreement
CPMT	Civilian Protection Monitoring Team
CUSS	Council for the Unity of Southern Sudan

DC	district commissioner
DGSE	Direction Générale de la Sécurité Extérieure (France)
DLF	Darfur Liberation Front
DoP	Declaration of Principles
DPA	Darfur Peace Agreement
DUP	Democratic Unionist Party
ECCI	Equatoria Central Committee of Intellectuals
EPLF	Eritrean People's Liberation Front
EPRDF	Ethiopian People's Revolutionary Democratic Front
ERDP	Economic Recovery and Development Programme
EU	European Union
FAN	Forces Armées du Nord (Army of the North, Chad)
FANT	Forces Armées Nationales Tchadiennes (National Armed Forces of Chad)
FIS	Islamic Salvation Front (Algeria)
FOP	Front of the Opposition Parties
FROLINAT	Front de Libération Nationale du Tchad (National Liberation Front of Chad)
GDP	gross domestic product
GDR	(East) German Democratic Republic
GIA	Groupe Islamique Armé (Armed Islamic Group, Algeria)
GNOPC	Greater Nile Operating Petroleum Company (Sudan)
GOS	Government of Sudan
GoSS	Government of South Sudan
GPLF	Gambella People's Liberation Front
HEC	High Executive Council (southern Sudan)
IBRD	International Bank for Reconstruction and Development (World Bank)
ICF	Islamic Charter Front
ICG	International Crisis Group
ICP	Islamic Committee for Palestine
IDP	internally displaced person
IGAD	Intergovernmental Authority on Development
IGADD	Intergovernmental Authority on Drought and Development
IMF	International Monetary Fund
INEC	Interim National Executive Committee (SSIM/A)
INLC	Interim National Liberation Committee (SSIM/A)
ISI	Inter-Services Intelligence (Pakistan)

Abbreviations

xvii

IS-SOR	Internal Security/Islamic Security Service, <i>al-amn al-dakhil</i> (Sudan)
ITCZ	Inter-Tropical Convergence Zone
JEM	Justice and Equality Movement (Sudan)
JEO	Jonglei Executive Organ (Sudan)
JIM	Joint Implementation Mechanism (UN)
JMC	Joint Military Commission (UN)
JMM	Joint Monitoring Mission (UN)
LRA	Lord's Resistance Army
MFC	Mechanized Farming Corporation (Sudan)
MP	Member of Parliament
MPS	Movement Patriotique du Salut (Patriotic Salvation Movement, Chad)
MSF	Médecins Sans Frontières
NAS	Alliance of Professional Organizations and Trade Unions (Sudan)
NASC	National Alliance for the Salvation of the Country (Sudan)
NATO	North Atlantic Treaty Organization
NC	National Convention (SPLM/A)
NCDJCA	National Council for the Development of the Jonglei Canal Area (Sudan)
NCO	non-commissioned officer
NCP	National Congress Party (Sudan)
NDA	National Democratic Alliance (Sudan)
NGO	non-governmental organization
NIF	National Islamic Front (Sudan)
NPG	Nile Provisional Government (Sudan)
NRF	National Redemption Front (Darfur)
NSRCC	National Salvation Revolutionary Command Council (Sudan)
NSS	National Security Service
NUP	National Unionist Party (Sudan)
OAU	Organization of African Unity
OIC	Organization of the Islamic Conference
OLF	Oromo Liberation Front (Ethiopia)
OLS	Operation Lifeline Sudan
ONGC	Oil and National Gas Corporation (India)
OPEC	Organization of Petroleum-Exporting Countries
OSO	Other Shades of Opinion (Sudan)

Oxfam	Oxford Famine Relief
PAIC	Popular Arab and Islamic Congress
PCM	Provisional Council of Ministers (Sudan)
PDF	People's Defense Force (Sudan)
PDP	People's Democratic Party (Sudan)
PJTC	Permanent Joint Technical Commission (Egypt and Sudan)
PLO	Palestine Liberation Organization
PMHC	Political–Military High Command (SPLM/A)
PNC	Popular National Congress (Sudan)
PVO	private voluntary organization
QC	Queen's Counsel
RCC	Revolutionary Command Council (Sudan)
SACDNU	Sudan African Closed Districts National Union (southern Sudan)
SAF	Sudanese Allied Forces
SALF	Sudan African Liberation Front
SAM	Sayyid 'Ali al-Mirghani
SANU	Sudan African National Union
SAR	Sayyid 'Abd al-Rahman
SCA	Sudan Christian Association
SCC	Sudan Council of Churches
SCP	Sudan Communist Party
SFDA	Sudan Federal Democratic Alliance
SLM/A	Sudan Liberation Movement/Army
SNP	Sudanese National Party
SNWA	Sudanese Nationals Working Abroad
SPAF	Sudan People's Armed Forces
SPAFF	Sudan Pan-African Freedom Fighters
SPCC	State Petroleum Corporation of Canada
SPDF	Sudan People's Democratic Front
SPLA-Nasir	Sudan People's Liberation Army-Nasir
SPLM/A	Sudan People's Liberation Movement/Army
SPLM/A-United	Sudan People's Liberation Movement/Army-United
SPS	Sudan Political Service
SRP	Socialist Republican Party (Sudan)
SRRA	Sudan Relief and Rehabilitation Association of the SPLM/A
SRWU	Sudan Railway Workers' Union
SSB	Sudan Security Bureau

Abbreviations

xix

SSDF	South Sudan Defense Force
SSIM/A	South Sudan Independence Movement/Army
SSLM	Southern Sudan Liberation Movement
SSPA	Southern Sudanese Political Association
SSPG	Southern Sudan Provisional Government
SSU	Sudan Socialist Union
SSUM/A	South Sudan Unity Movement/Army
Sudapet	Sudan National Petroleum Corporation
SUNA	Sudan News Agency
SWTUF	Sudan Workers' Trade Union Federation
TMC	Transitional Military Council (Sudan)
TNA	Transitional National Assembly (Sudan)
TNC	Transitional National Council
TPLF	Tigray People's Liberation Front
UN	United Nations
UNHCR	United Nations High Commissioner for Refugees
UNRA	United Nations Relief and Rehabilitation Administration
US	United States
USAID	United States Agency for International Development
USAP	Union of Sudan African Parties
VMT	Verification and Monitoring Team
WAA	Workers' Affairs Association (Sudan)
WCC	World Council of Churches
WNBF	West Nile Bank Front

Glossary

- ‘abd* (pl. *‘abid*) slave
- ajawiid muatamarat al-suhl* the traditional conference in Darfur used by rival ethnic groups to settle disputes
- amir* military commander
- ansar* (Ansar) partisans of Islam
- ashiqqa’* (Ashiqqa) brothers by the same father and mother
- ashraf* kinsmen of Muhammad Ahmad al-Mahdi
- awlad al-bahr* people of the river
- awlad al-gharib* people of the west
- baliila* boiled, tasteless grain
- bayt al-mal* house of wealth, treasury
- bay‘a* Islamic oath of allegiance
- bazinqir* armed slave troops of individual traders in southern Sudan in the latter half of the nineteenth century
- bilad al-sudan* “Land of the Blacks,” the term used by medieval Muslim geographers for the great Sudanic plain stretching from the Red Sea to the Atlantic
- dahabiah* large sailing vessel with cabins, used on the Blue and White Niles
- dar* homeland, territory
- dar al-harb* country of war
- dar al-islam* the Muslim community
- dura* sorghum, traditional grain for bread
- effendi* *Turkish* name given to an educated bureaucrat in the Turkiya and civil servant during the Condominium
- feddan* (*faddan*) 1 *feddan* = 1.038 acres
- faki* holy man
- falasha* Ethiopian Jews
- fashir* a Fur royal encampment

Glossary

xxi

- fellahin* small farmer of agricultural laborer in the Middle East, specifically Egypt
- habub* sandstorm common throughout northern Sudan
- harab* banditry
- harakat al-tahrir al-islami hiwar* the Islamic Liberation Movement debate
- hizb* political party
- hudud* Islamic punishment for crimes, usually amputation
- hükümdar* Turkish governor-general
- jah* Fur customary taxes
- ijma'a* consensus of the community
- ijtihad* independent interpretation
- ikhwan* brethren in a religious or military brotherhood
- ird* inherited property of women
- itthadiyyin* those who support Union, i.e. *hizb al-itthadiyyin*, Unionist Party
- jabal* hill, small mountain
- jabal hadid* ironstone plateau in southwest Sudan
- jakab* Fur struggle; a Fur fighter with an automatic weapon supplied by Chad
- jallaba* northern Sudanese petty traders
- janjawiid* ghostly rider; evil horsemen
- jaysh al-salaam jiech mabor* army of peace (Fartit militia) the White Army (Nuer)
- jihad* struggle in the cause of God
- jihadiyya* government slave soldiers
- kafirin* unbeliever, infidel
- kariyat al-salaam* Peace Villages in southern Sudan
- kasha* forced deportation
- khalifa* "steward," commonly used title for the leader of the Islamic community (*umma*), often rendered in English as Caliph
- khalifat* stewardship, commonly used for the leader of Islam (Caliph)
- khalwa* Islamic primary school
- khawadja* Turkish "sir," but in Sudan a colloquialism for pale people, i.e. Americans and Europeans
- kisra* Sudanese bread made from *dura*
- kokora* Bari to divide equally
- kuttab* Sudanese secular primary school
- kwer-kong* permanent grasslands east of the Sudd and the Ethiopian escarpment

- lukiko* chiefs' court
mahdi an inspired holy man who will come at the End of Time to bring justice and revive the glory of Islam
majlis council, legislative assembly
makk powerful Sudanese chief
mamur Egyptian or Sudanese administrative assistant
marahil in Darfur, a demarcated migratory pathway between settled farming land
marissa beer
mudir governor of a province in Sudan
mufti one who interprets Islamic law and can issue a *fatwa*
mujadid a reformer of Islam, one who renews the Islamic faith
mujahidiin warriors engaged in *jihad* for Islam
mulazimiyya a corps of mercenary soldiers, bodyguards
murabiliin Arab militiamen
musalaha reconciliation specific to the National Reconciliation between Sadiq al-Mahdi and President Numayri on 7 July 1977
mutathaqqifia urban intellectuals
nas ordinary Sudanese folk
nazir head of a tribe or large clan
nizam al-jadid New Model Army
pasha *Turkish* the highest title in the Ottoman and Egyptian courts
qadi Islamic judge
qa'id al-'amm commanding officer
qiyas analogy
qoz sand and scrub
 Qur'an recitation for the book of divine guidance to be the literal word of Allah revealed to the Prophet Muhammad
razzia raid
Reth King of the Shilluk (Chollo)
Sadana Sudanese slang for the cabal of officials surrounding President Numayri
sadd barrier, obstacle applied to the great swamps of the Nile, the Sudd
salafist "predecessors," a generic term for the Sunni school of thought that takes the pious ancestors (*salaf*) of early Islam as a model for the contemporary revival and reformation of Islam
shari'a Islamic Divine Law
shartai a district chief in the sultanate of Darfur and during the Condominium
shaykh lord, revered wise man, Islamic scholar

Glossary

xxiii

- shura* consultation, council, consultative body
sirdar commander-in-chief of the Anglo-Egyptian army
sufi (*sufism*) Islamic mystic
suq market
tahjir name of forced migration of Baqqara by the Khalifa in 1889–90
taifiya Sudanese sectarian political parties
talib a student attached to an Islamic reformer
tariqa (pl. *turuq*) religious brotherhood
tawali al-sayast political alliances
tobe traditional flowing robe of Sudanese women
toic rich, green pastures of southern Sudan that emerge as the flood-waters of the Sudd recede after the rains
tukl grass home, hut
'ulama' community of legal scholars of Islam and *shari'a*
'umda mayor of a town, head of a large village
waliya *sufi* holy men
zakat alms tax
zariba stockade of thorn bushes or stakes
zawiya lodge, usually of a *sufi* brotherhood
zurug (pl. *zurqa*) dark blue, darkness, a pejorative term in Darfur meaning “Black Africans”

