


A History of the Republic of Biafra

The Republic of Biafra lasted for less than three years, but the war over its secession would contort Nigeria for decades to come. Samuel Fury Childs Daly examines the history of the Nigerian Civil War and its aftermath from an uncommon vantage point – the courtroom. Wartime Biafra was glutted with firearms, wracked by famine, and administered by a government that buckled under the weight of the conflict. In these dangerous conditions, many people survived by engaging in fraud, extortion, and armed violence. When the fighting ended in 1970, these survival tactics endured, even though Biafra itself disappeared from the map. Based on research using an original archive of legal records and oral histories, Daly catalogues how people navigated conditions of extreme hardship on the war front and shows how the conditions of the Nigerian Civil War paved the way for the long experience of crime that followed.

SAMUEL FURY CHILDS DALY is Assistant Professor of African and African American Studies, History, and International Comparative Studies at Duke University. A historian of twentieth-century Africa, he is the author of articles in journals including *Journal of Imperial and Commonwealth History*, *African Studies Review*, and *African Affairs*.

Cambridge University Press
978-1-108-84076-7 — A History of the Republic of Biafra
Samuel Fury Childs Daly
Frontmatter
[More Information](#)

A History of the Republic of Biafra

Law, Crime, and the Nigerian Civil War

SAMUEL FURY CHILDS DALY
Duke University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-108-84076-7 — A History of the Republic of Biafra
 Samuel Fury Childs Daly
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
 New Delhi – 110025, India
 79 Anson Road, #06–04/06, Singapore 079906

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/9781108840767

DOI: 10.1017/9781108887748

© Samuel Fury Childs Daly 2020

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 2020

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

Library of Congress Cataloging-in-Publication Data

Names: Daly, Samuel Fury Childs, 1986– author.

Title: A history of the Republic of Biafra : law, crime, and the Nigerian Civil War / Samuel Fury Childs Daly, Duke University, North Carolina.

Description: New York : Cambridge University Press, 2020. | Includes index.

Identifiers: LCCN 2020013563 (print) | LCCN 2020013564 (ebook) | ISBN

9781108840767 (hardback) | ISBN 9781108887748 (ebook)

Subjects: LCSH: Nigeria, Eastern – History. | Civil war – Nigeria, Eastern. | Nigeria – History – Civil War, 1967–1970.

Classification: LCC DT515.5 .D35 2020 (print) | LCC DT515.5 (ebook) | DDC 966.905/2–dc23

LC record available at <https://lcn.loc.gov/2020013563>

LC ebook record available at <https://lcn.loc.gov/2020013564>

ISBN 978-1-108-84076-7 Hardback

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
978-1-108-84076-7 — A History of the Republic of Biafra
Samuel Fury Childs Daly
Frontmatter
[More Information](#)

To my parents

Cambridge University Press
978-1-108-84076-7 — A History of the Republic of Biafra
Samuel Fury Childs Daly
Frontmatter
[More Information](#)

Contents

<i>List of Figures</i>	<i>page</i> viii
<i>List of Maps</i>	ix
<i>Acknowledgments</i>	x
Introduction	1
1 Law, Order, and the Biafran National Imagination	35
2 Sworn on the Gun: Martial Violence and Violent Crime	78
3 Counterfeit Country: Fraud and Forgery in Biafra	111
4 Burying the Hatchet: The Problems of Postwar Reintegration	152
5 A Long Heated Moment: Violent Crime in the Postwar East Central State	183
6 No Longer at Ease: Fraud and Deception in Postwar Nigeria	218
Epilogue: War Crimes and Crimes of War	252
Archival Collections Consulted	257
<i>Index</i>	260

Figures

1.1	Ojukwu inspecting troops, June 1968	<i>page</i> 43
1.2	A Nigerian soldier in front of a propaganda poster, Nsukka, 1967	51
2.1	Young women in paramilitary training, 1967	92
3.1	Biafran soldiers at a checkpoint, 1968	131
3.2	Biafran soldiers and an aid worker, 1968	143
3.3	Nigerian soldiers in Owerri, 1970	150
4.1	A group of lawyers in Enugu celebrating the end of a session, 1971	157
4.2	Nigerian soldiers on patrol in Port Harcourt, 1970	162
4.3	Wooden planks placed over the Niger Bridge, 1971	173
5.1	A village near Aba poses for a group photograph, 1971	214

Maps

0.1 Map of the Republic of Biafra	<i>page xiv</i>
-----------------------------------	-----------------

Acknowledgments

This incomplete list cannot fully express how grateful I am for the time and energy other people have given this book. Historians are only as good as their sources, and this account would not exist without the work of the librarians, archivists, and registrars who preserve them (sometimes in difficult circumstances). I thank the stewards of collections in Enugu, Umuahia, Lagos, Calabar, Onitsha, Owerri, Kaduna, Ibadan, Nsukka, London, Oxford, Dublin, Nantes, Pretoria, and others listed at the end of this book. I am especially grateful to Florence Chukwu and the staff of the Enugu State High Court library and registry. Valentine N. Alakwe, Georginia Anogbatu, Francisca Morchi, and others at the Nigerian National Archives in Enugu allowed me to work there, as did Salamu Olatunji in Kaduna. Justin Nwaneri of the National War Museum in Umuahia not only permitted me to rummage through the cupboards but included me in the museum's intellectual and social life. Uwem Eteng and Kemi Olowu made the Nigerian Institute of Advanced Legal Studies at the University of Lagos a rewarding place to work. Victor Osasah welcomed me at the Federal Court of Appeal in Enugu, and David Chukwu introduced me to the first tranche of people to interview. I thank the many lawyers who gave me so much of their valuable time – and never billed me for it.

This book started as a doctoral dissertation at Columbia University. Gregory Mann was a perfect advisor, and he has been a model of how to be a scholar and a person at several different stages of my life. Mamadou Diouf was unfailingly supportive and always full of ideas. Abosede George and Brian Larkin grounded me in Nigeria but also encouraged the agile and creative thinking that they exhibit in their own work. Frederick Cooper provided ideas to work with, along, and against and read with great depth and generosity. Collectively, they were an extraordinary committee. Luise White's books made me want to be a historian, and her friendship has proven to be just as rich as her writing. Comments by Egodi Uchendu and Steven Pierce pushed this

Acknowledgments

xi

research in new directions at critical junctures, and a question from John Parker was the spark that set everything off. Njideka Akunyili Crosby led me to the National War Museum in Umuahia, which ended up being an astounding source of material. Lisa Lindsay read the entire manuscript in its final stages, as did Vivian Chenxue Lu.

I am fortunate to have an institutional home at Duke University in the Department of African and African American Studies as well as appointments in the Department of History and the International Comparative Studies Program. My colleagues at Duke have made it a wonderful place to work and live. They include Anne Allison, Ed Balleisen, Lee Baker, Nima Bassiri, Dirk Bonker, James Chappel, Leo Ching, Jasmine Cobb, Michaeline Crichlow, Sandy Darity, Laurent Dubois, Janet Ewald, Greg Field, John French, Thavolia Glymph, Ben Grunwald, Michael Hardt, Deonte Harris, Kerry Haynie, Jayne Ifekwunigwe, Tsitsi Jaji, Mbaye Lo, Adriane Lentz-Smith, Wahneema Lubiano, Anne-Maria Makhulu, Jehangir Malegam, Kathryn Mathers, Lorand Matory, Adam Mestyan, Eli Meyerhoff, Jarvis McInnis, Louise Meintjes, Jessica Namakkal, Mark Anthony Neal, Minna Ng, Jocelyn Olcott, Tolulope Oyesanya, Charles Piot, Cate Reilly, Sumathi Ramaswamy, Gabriel Rosenberg, Charmaine Royal, Karin Shapiro, Stephen Smith, Harris Solomon, Philip Stern, Amanda Wetsel, and Joseph Winters. I am grateful to Trinity College of Arts and Sciences for a generous publication subvention grant and to the Franklin Humanities Institute for funding a book manuscript workshop at Duke. I thank its director Ranjana Khanna and all of the participants, especially outside readers Moses Ochonu, Daniel Jordan Smith, and Saheed Aderinto. I also thank Tyra Dixon, Caroline Diepeveen, Drew Kenner, Camille Jackson, and Heather Martin.

A postdoctoral fellowship at Rutgers University – New Brunswick provided valuable time and space to write and a rollicking intellectual community. I am grateful to Ousseina Alidou, Carolyn Brown, Barbara Cooper, Seth Koven, Johan Mathew, Judith Surkis, and all of the participants in the Mellon Sawyer Seminar on Ethical Subjects. I owe a special debt to Judith Surkis for first bringing me to the study of law. Courses and conversations with Akintunde Akinoyemi, James Brennan, Zoe Crossland, Barbara Fields, Mahmood Mamdani, Abdul Nanji, Richard Reid, and Joseph Slaughter brought me into the world of African studies as an undergraduate student.

Many people have read parts of this work, shaped my thinking, or pointed me in the direction of sources. They include Fati Abubakar, Yusuf Abukar, Funke Adeboye, Jumoke Adegbonmire, Ademide Adelusi-Adeluyi, George Aumoithe, Amiel Bize, Elizabeth Blackmar, Jane Burbank, Emily Burrill, Emily Callaci, KumHee Cho, Rohit De, Reema Fadda, Bunmi Fatoye-Matory, Mary Tibbets Freeman, Devon Golaszewski, Charles Halvorson, Anna Henke, Irvin Hunt, Lauren Jarvis, Martha Jones, Chima Korieh, Daniel Lee, Tim Livsey, Ebele Martins, Dan Magaziner, Wendell Hassan Marsh, Kristin Mann, Bridget Messer, Lang Messer, Naomi Mezey, Andrew Miller, Hlonipha Mokoena, Dirk Moses, Mena Odu, Oghenetoja Okoh, Tejumola Olaniyan, Jimoh Oriyomi Oluwasegun, Remi Onabanjo, Golda Kosi Onyeneho, Emmanuel Osayande, Nana Osei-Opare, Susan Pedersen, Allison Useche Powers, Peter Redfield, Danielle Roper, Kemi Rotimi, Sarah Runcie, Teemu Ruskola, Emmanuelle Saada, Alex Samaras, Tehila Sasson, Chelsea Schields, Mitra Sharafi, Samuel Shearer, Caroline Sherell, Natasha Shivji, Max Siollun, Julie Skurski, Nicholas Rush Smith, Halimat Titilola Somotan, Jonny Steinberg, John Straussberger, Evan Spritzer, Rhiannon Stephens, Scott Straus, Matt Swagler, Geoff Traugh, Elizabeth Thornberry, Megan Vaughan, Charlotte Walker-Said, Ruth Watson, Gary Wilder, Allen Xiao, Lauren Young, and Adrien Zakar.

Portions of this work were presented at the School of Oriental and African Studies, the University of Lagos, the University of Florida, the University of Nigeria – Nsukka, the University of Wisconsin – Madison, the Max Planck Institute for European Legal History, Stanford, Johns Hopkins, the CUNY Graduate Center, the University of North Carolina – Chapel Hill, Duke, the University of Virginia, Columbia, Rutgers, the University of the Witwatersrand, and the Law and Humanities Workshop at the University of Pennsylvania. Among many conferences, audiences at the Lagos Studies Association and the Igbo Studies Association shaped this work in especially significant ways. Sections of Chapters 2 and 3 were published in a different form in “‘Hell was let loose on the country’: The Social History of Military Technology in the Republic of Biafra,” *African Studies Review* vol. 61, no. 3 (2018): pp. 99–118 and “The Survival Con: Fraud and Forgery in the Republic of Biafra, 1967–1970,” *Journal of African History* vol. 58, no. 1 (2017): pp. 129–144, which are reproduced here with the permission of Cambridge University


Acknowledgments

xiii

Press. I thank Maria Marsh, Daniel Brown, and Atifa Jiwa of Cambridge University Press, as well as the three anonymous reviewers who provided extremely rich, constructive comments. I thank Linsey Hague for carefully copyediting the book.

“The criminal must choose his comrades in crime carefully,” warns a guide for aspirant 419ers. I choose LaToya Adkins, Neil Agarwal, Miriam Sant Arkin, Patrick Barrett, Nishant Batsha, Mark Drury, Elisabeth Fink, James Clinton Francis, Heron Haas, Trina Hogg, Vivian Chenxue Lu, Abigail Marcus, Elizabeth Marcus, Meredith Martin, Dustin Patenaude, Reynolds Richter, Nicholas Smith, and Inga Manuela Thiessen. Jonathan Daly, Gale Fury Childs, and Emily Fury Daly have given endless love and an appreciation of artifice that only a family of actors could provide. Finally, I thank Daniel McCracken. Financial support for this research was provided by the Harry Frank Guggenheim Foundation, the Mellon Foundation, the Council on Library and Information Resources, the Institute for Historical Research (London), the American Historical Association, and Duke University.

Cambridge University Press
978-1-108-84076-7 — A History of the Republic of Biafra
Samuel Fury Childs Daly
Frontmatter
[More Information](#)


Map 0.1 Map of the Republic of Biafra