By Khalid Yousif Khalafalla
The Rise of Political Islam in Sudan: Economic Transformation and Social Differentiation

The relation between religion and politics is complex and contextual. This is also true, in the case of Sudan, a country with diverse cultural and ethnic composition and with Islam as the dominant religion. The study categorizes three broad factors that influence Islamic political movement in Sudan: political, economic, and social. Of course, these categories are interlinked but within each category there are key parameters that contribute to the rise of political Islam in the country. The study seeks to identify these parameters. Hence, the objectives of this study are: (i) to show the evolvement and transformation of Islamic movements in Sudan; (ii) to examine the relationship between political Islam, modernization and development in Sudan; (iii) to analyze the socio-economic factors that had led to the rise of political Islam in Sudan; and (iv) to examine how political situations, through modern history of Sudan, contribute to the rise of political Islam.

North and Thomas’ (1973) study of the “Rise of the Western World” provides one of the most creative applications of rational choice analysis; by analyzing how did this occur?

Moreover, the political economy approaches to institutions will also be helpful in complementing the approach of rational choice theory. With the help of both approaches, this study will be able to address its objectives. The nature of analysis is qualitative based on the institutional approach. However, quantitative analysis will be used in order to enable the study to capture the dynamics of the institutions concerned.

