

Cambridge University Press
978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building
Harry Verhoeven
Frontmatter
[More information](#)

Water, Civilisation and Power in Sudan

In 1989, a secretive movement of Islamists allied itself to a military cabal to violently take power in Africa's biggest country. Sudan's revolutionary regime was built on four pillars – a new politics, economic liberalisation, an Islamic revival, and a U-turn in foreign relations – and mixed militant conservatism with social engineering: a vision of authoritarian modernisation. Water and agricultural policy have been central to this state-building project. Going beyond the conventional lenses of famine, “water wars” or the oil resource curse, Harry Verhoeven links environmental factors, development and political power. Based on years of unique access to the Islamists, generals and business elites at the core of the *Al-Ingaz* (Salvation) Revolution, Verhoeven tells the story of one of Africa's most ambitious state-building projects in the modern era – and how its gamble to instrumentalise water and agriculture to consolidate power is linked to twenty-first-century globalisation, Islamist ideology and the intensifying geopolitics of the Nile.

Harry Verhoeven teaches African politics at Oxford University and is the founder and convenor of the Oxford University China-Africa Network, as well as the founder of the Oxford Central Africa Forum. He has published in *Civil Wars*; *Conflict, Security & Development*; *Development and Change*; *Geopolitics*; *Journal of Eastern African Studies*; *Journal of Modern African Studies*; *Middle East Policy*; *Philosophical Transactions of the Royal Society*; *Review of African Political Economy* and *The Washington Quarterly*. In January 2015, he took up a professorship in comparative politics and international relations at the School of Foreign Service of Georgetown University, based in Qatar.

Cambridge University Press

978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building

Harry Verhoeven

Frontmatter

[More information](#)

Cambridge University Press
978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building
Harry Verhoeven
Frontmatter
[More information](#)

The African Studies series, founded in 1968, publishes research monographs by emerging and senior scholars that feature innovative analyses in the fields of history, political science, anthropology, economics and environmental studies. The series also produces mature, paradigm-shifting syntheses that seek to reinterpret and revitalise the scholarly literature in these fields.

Editorial Board

David Anderson, *University of Warwick*

Catherine Boone, *London School of Economics*

Carolyn Brown, *Rutgers University*

Christopher Clapham, *University of Cambridge*

Michael Gomez, *New York University*

Nancy J. Jacobs, *Brown University*

Richard Roberts, *Stanford University*

David Robinson, *Michigan State University*

Leonardo A. Villalón, *University of Florida*

A list of books in this series will be found at the end of this volume.

Cambridge University Press

978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building

Harry Verhoeven

Frontmatter

[More information](#)

Cambridge University Press
978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building
Harry Verhoeven
Frontmatter
[More information](#)

Water, Civilisation and Power in Sudan

*The Political Economy of Military-Islamist
State Building*

HARRY VERHOEVEN

Oxford University


Cambridge University Press
 978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
 of Military-Islamist State Building
 Harry Verhoeven
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107061149

© Harry Verhoeven 2015

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 2015

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Verhoeven, Harry, author.

Water, civilisation and power in Sudan : the political
 economy of military-Islamist state building / Harry
 Verhoeven, University of Oxford.

pages cm. – (The African studies series ; 131)

Includes bibliographical references.

1. Water resources development – Government policy – Sudan.
2. Water-supply – Political aspects – Sudan. 3. Water-supply – Political
 aspects – Nile River. 4. Barrages – Political aspects – Nile River.
5. Dams – Political aspects – Sudan. 6. Economic development – Political
 aspects – Sudan. 7. Sudan – Politics and government – 1985–
8. Islam and politics – Sudan. I. Title. II. Series: African studies
 series (Cambridge, England) ; 131.

HD1699.S8V47 2015

333.911509624-dc23 2014043735

ISBN 978-1-107-06114-9 Hardback

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

Contents

<i>List of Figures, Tables and Pictures</i>	<i>page</i> ix
<i>Map: Sudan and the Nile Basin</i>	xi
<i>Acknowledgements</i>	xiii
Prologue: The Inauguration of the Merowe Dam	I
<i>The Argument</i>	3
<i>Situating the Book</i>	7
I State Building, the Environment and the Civilisation Mission	12
<i>Imagining the Environment: Paradigms of Development, Cooperation and Conflict</i>	13
<i>Neither Cornucopia Nor Dystopia: Political Ecology, the State and Violence</i>	21
2 Hydraulic Civilisation and Land of Famine: The Crafting of the Sudanese State and Its Sources of Power	36
<i>Egypt Under the Pharaohs: A Very Different Logic of Water, Civilisation and Power</i>	38
<i>The Nile as a Product of Modernity: Muhammad Ali and the Reinvention of the Water-Agriculture Nexus</i>	43
<i>Colonising the Nile: Slavery, Hydropolitics and State Building in Sudan</i>	47
<i>“Sudan Must Feed the World”: The Fata Morgana of Becoming the Regional Breadbasket</i>	63
<i>Conclusion</i>	80
3 Mashru Al-Hadhari: The Rise of Sudan’s Al-Ingaz Regime and Its Civilisation Project	83
<i>The Rise of the Islamists: Ideas, Power and Money</i>	85
<i>Salvation for Sudan: The Revolution and Its Vision</i>	94

Cambridge University Press
 978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
 of Military-Islamist State Building
 Harry Verhoeven
 Frontmatter
[More information](#)

viii	Contents	
	<i>Mashru Al-Hadhari: Building a New State, a New Economy and a New Society</i>	100
	<i>Conclusion</i>	114
4	The Hydro-Political Economy of Al-Ingaz: Economic Salvation Through “Dams are Development”	116
	<i>The Salvation Overreaches: Al-Ingaz and Its Contradictions in the Late 1990s</i>	118
	<i>The Hydro-Agricultural Mission: Al-Ingaz Reinvents Itself</i>	124
	<i>The Hamdi Triangle and Islamist Hegemony: The Grand Strategy Behind the Hydro-Agricultural Mission</i>	136
	<i>Conclusion</i>	150
5	The Geopolitics of the Nile: Khartoum’s Dam Programme and Agricultural Revival in the Global Political Economy	151
	<i>The Shadow of the Pharaohs: Egypt and the Hydropolitical Status Quo</i>	152
	<i>The “New” Global Political Economy of the Nile: The Gulf Arabs</i>	164
	<i>“A Sino-Sudanese Model of Development”: China and the Economic Salvation Agenda</i>	176
	<i>How Al-Ingaz Changed the Nile Basin: Sudan and the Erosion of the Hydropolitical Status Quo</i>	182
	<i>Conclusion</i>	189
6	Military-Islamist State Building and Its Contradictions: Mirages in the Desert, South Sudan’s Secession and the New Hydropolitics of the Nile	191
	<i>The Achilles’ Heel of Al-Ingaz: The Failure of the Hydro-Agricultural Mission</i>	192
	<i>Water, Civilisation and Power in the Peripheries: Novelty, Not Change</i>	215
	<i>The Nile’s New Hydropolitics</i>	236
	<i>Conclusion</i>	247
	Conclusion: Water, Civilisation and Power	249
	<i>Water and Power: State Building’s Violent Contradictions and Sudan’s Hydro-Political Economy</i>	250
	<i>Water and Civilisation: State Building in Sudan and Discursive Entrapment</i>	258
	<i>Dams as “Temples of Modernity” and “Veins of the Nation”</i>	262
	<i>Islamism, Illiberal State Building and the New Geopolitics of Water: Sudan’s Salvation Experiment as a Model?</i>	267
	<i>Appendix: Elite Interviews and In-Depth Testimonies</i>	275
	<i>Bibliography</i>	283
	<i>Index</i>	307

Figures, Tables and Pictures

FIGURES

1	The Economic Salvation Programme and Agriculture	<i>page</i> 103
2	Foodgrains in the First Decade of Al-Ingaz: Production, Consumption and Imports ('000 Metric Tons)	104
3	The Oil Boom and Its Effects on Sudan's Exports and GDP	123
4	The Oil Boom and Its Effects on Sudan's Income by Regional Comparison	123
5	The Impact of the Hydro-Agricultural Mission	132
6	Economic Growth as Percentage of GDP	140
7	Sudanese Agriculture from a Long-Term Perspective	199
8	Sorghum Production ('000 Metric Tons)	201
9	Wheat Production ('000 Metric Tons)	201

TABLES

1	Sudan's Dam Programme: Main Projects	131
2	The Impact of Oil, 2000–2008	141
3	Main Funders of the Merowe Dam	171
4	Approved Versus Implemented Foreign Investments for Khartoum State and National Projects	205
5	Ethiopia's Proposed Dams on the Blue Nile	238

Cambridge University Press
 978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
 of Military-Islamist State Building
 Harry Verhoeven
 Frontmatter
[More information](#)

x *List of Figures, Tables and Pictures*

PICTURES

1	The tomb of the Mahdi in Omdurman.	96
2	The old Mahdist stronghold of Jazeera Aba, White Nile State.	111
3	The desperately poor outskirts of Omdurman.	113
4	The downstream view from the Roseires Dam.	133
5	Fetching water in White Nile State.	135
6	Shendi/Al-Mutemma, the ancestral region of Omar Al-Bashir.	138
7	The centre of Khartoum after a decade of economic growth.	142
8	The Sudanese Dam Programme and Al-Ingaz propaganda.	148
9	The upstream view from the Roseires Dam.	189
10	Landscape in Blue Nile State before it was drowned by the heightening of the Roseires Dam.	195
11	Southern Sudanese cattle keepers in Rumbek.	199
12	Waiting for water in Kassala State.	209
13	Transporting water in Blue Nile State.	212
14	Dam-induced displacement.	216
15	The collateral damage of the Dam Programme, Blue Nile State.	223
16	Resisting “dams are development”.	226
17	Youth unemployment in Blue Nile State.	230
18	The Ethiopian highlands, at one of the prospective sites for a dam on the Blue Nile.	239
19	A scene from South Sudan’s January 2011 referendum.	242
20	The building of the Grand Ethiopian Renaissance Dam.	244

Cambridge University Press
978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building
Harry Verhoeven
Frontmatter
[More information](#)


Hydropower development in Sudan and Ethiopia

Cambridge University Press

978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building

Harry Verhoeven

Frontmatter

[More information](#)

Cambridge University Press
978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building
Harry Verhoeven
Frontmatter
[More information](#)

Acknowledgements

Water, Civilisation and Power in Sudan emerges from more than half a decade of research, formally starting back in October 2008 in the context of a doctorate at St Cross College and the Department of Politics and International Relations of the University of Oxford. After completing my DPhil in 2012, I continued working on some of the biggest questions one can ask about Sudan, resulting – ultimately – in this monograph. Writing this book could have been achieved only through the advice, support and inspiration of a wide range of people whose paths I am privileged to have crossed.

I was fortunate to have Dr Ricardo Soares de Oliveira as a supervisor and even more so to have him as a mentor, colleague and friend after April 2012. The intellectual exchanges we have had over the years have always gone beyond the call of duty, constantly augmenting my thirst for knowledge and longing to think differently: conversing with Ricardo never fails to make one want to read more. His personal guidance is something I have appreciated from day one and continue to benefit from; it is an honour to have been introduced to the Academy by Ricardo.

Many other scholars deserve to be thanked at length too. David Anderson was particularly inspirational, both in his constant suggestions for improving my writing and in encouraging my growing conviction that high-level scholarship and real-world concerns should never be separated, but should mutually reinforce one another. This book is substantially indebted to Dave's drive and vision. I also want to thank Wendy James, Jocelyn Alexander, Phil Clark, Ahmed Al-Shahi, John Ryle, Daphne Hampson and Andrew Goudie, whose inputs at various stages of the process mattered greatly. Many hours of in-depth discussions with Tony

Cambridge University Press
 978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
 of Military-Islamist State Building
 Harry Verhoeven
 Frontmatter
[More information](#)

Allan, Eckart Woertz and Christopher Cramer challenged my ideas and forced me to refine the core argument. And there is no one with whom I have discussed the Al-Ingaz regime and African elite politics in general at greater length than Philip Roessler, including during the half time of the World Cup 2010 Final between Spain and the Netherlands and by the side of the Nile, on the shores of Lake Kivu and near the mines of Katanga. In addition to the joy of his companionship, I have gained hugely from Phil's experience, provocative comments and methodological rigour.

My gratitude also goes out to many colleagues and seasoned academics, politicians and civil servants in Sudan itself and the wider region. Asim Al-Moghraby, Seif Al-Din Hamad Abdalla and Mohamed Abdelgader especially were some of the best possible discussion partners – their insights on Sudan's history, its bureaucracy and its obsession with water, civilisation and power have been crucial. They were generous with their time and confidence.

In addition, I would like to give my heartfelt thanks to dozens of interviewees, many in positions of great influence and often notoriously hard to get hold of. I have benefited especially from discussions with Abdelrahim Hamdi, Ghazi Salah-ud-Din, Osman Al-Sayed and Hassan Al-Turabi himself. Within Al-Harakat Al-Islamiyyah, special thanks goes out to Ahmed Daak for both his personal generosity and sense of humour and his willingness to not only share ideas and contacts but also to shatter taboos and think critically about the past and the future.

I should also mention some of the people and organisations who strengthened my project on a practical level. Many thanks to the team assembled by Cambridge University Press –William, Sarika, Kate, Jeanie, Philip and others– for making this publication possible. Their efforts helped successfully conclude this enterprise which greatly benefited throughout from the open atmosphere at the University of Oxford's Department of Politics and International Relations and at St Cross College and Wolfson College. Conferences, workshops and seminars put me in touch with some of the greatest minds and most experienced people in the Academy, and far beyond. Oxford has served as an ideal base for intellectual pursuits and personal growth for six years. UNDP Sudan, through Massimo Diana and Anders Haugland, provided me with wonderful opportunities in terms of access to remote locations in Blue Nile, Sennar and White Nile State. I also thank Sally Healy and Roger Middleton of Chatham House, who commissioned a study on the Sudan-Ethiopia relationship and enabled me to travel extensively in the Horn of Africa in 2010 and 2011. Further thanks go to the Sudanese embassy in London for facilitating the Byzantine processes to

Cambridge University Press

978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy of Military-Islamist State Building

Harry Verhoeven

Frontmatter

[More information](#)*Acknowledgements*

xv

obtain regular visas; to Bernard and Sylvia Holmes for generously funding work in South Sudan; to the team of Muslim Hands in Omdurman, with whom I travelled to Eastern Sudan; to IFAD for our visit to the Butana; and to Maha Ayoub, Armando Barucco, Siddig Hamid, Abdelwahab El-Affendi, Mohamed Omer Ati, Alison King, Marc Gustafson, Osman Al-Mirghani and Teferra Beyene for their help and kind words at expected and unexpected moments. My best wishes also go out to Abdou and Usman at Hotel Central; their late-night banter and assistance of all sorts at odd hours of the day was superb.

Many friends of mine have been incredible sources of support and have continuously reminded me of the importance of this project. The family biographies of Gihad Abunafeesa, Bakry Osman, Thouiba Hashim Galad, Abdou Ramadan and Theodora in many ways represent the promises and broken dreams of Sudan, but the daily struggles waged by these friends also give me hope that their beloved country may one day escape the violent links between water, civilisation and power. Joe Piper, Mallory “Matoke” Earnshaw, Enar Suleiman, Sam Potolicchio, Muna Mohamed, Simon Asrat and Henny Ziai should be thanked here as well – as should Simukai Chigudu, who ensured that roaring laughter and brilliant music were never more than twenty minutes away from the writing of a difficult chapter. My wife, Maimuna Mohamud, entered my life late into the research, but when she did, her care and intelligence became so invaluable that I cannot imagine being parted from them. Her love encourages me to seek the good in everything and everyone. Finally, I would like to thank my old *compañeros* Tom Matthijs and Frederik Bordon, who have travelled various parts of the road with me and will undoubtedly continue to do so for a very long time. The purpose of our friendship has never been anything other than a deepening of the spirit.

Essential too has been the incredible belief, sacrifice and encouragement of my family in Dilbeek, Waarbeke and Galmaarden, very much including my cousin-brother Dennis. I have the best parents a son could ever wish for, and I have never for a second in my life felt I couldn’t rely on their absolute love and understanding. They have given me all the chances in the world and allowed me to take a road less travelled – the most important gift of them all. My paternal grandfather, who more than anyone embodied the idea that we should never cease to question and learn, didn’t live to see this moment, but I trust that, wherever he may be, he is proud of the work I have done – and is questioning it at the same time.

That also applies, in a different way, to the last group of people I should thank. In 2005, I had the privilege and honour of teaching in Bweyale

Cambridge University Press
978-1-107-06114-9 - Water, Civilisation and Power in Sudan: The Political Economy
of Military-Islamist State Building
Harry Verhoeven
Frontmatter
[More information](#)

xvi

Acknowledgements

Primary School, an IDP Camp in Uganda where thousands had fled from wars in Northern Uganda and Southern Sudan. The students, most of them child soldiers, orphans and/or victims of physical and sexual abuse, changed my life forever with their enthusiasm, desire for reconciliation and passion for knowledge, in the hope that the latter would, somehow, allow them to escape the forces that had destroyed so many of their possibilities before the age of ten. Every single day, the likes of Moses, Evelyn, Lawrence and Philip led a struggle that would put any research project in perspective; they have certainly done so with mine. The motto of Bweyale is “Education is Light”. I hope that this book marks a small but substantial contribution to the Academy as well as to addressing the real-world injustices that lie within these pages.

Jazakullah Khairan
Oxford, April–May 2014