

France's Wars in Chad

Examining the continuous French military interventions in Chad during the two decades after its independence, this study demonstrates how France's successful counterinsurgency efforts to protect the regime of François Tombalbaye would ultimately weaken the Chadian state and encourage Libya's Muammar Gaddafi to intervene. In covering the subsequent French efforts to counter Libyan ambitions and the rise to power of Hissène Habré, one of postcolonial Africa's most brutal dictators, Nathaniel K. Powell demonstrates that French strategies aiming to prevent the collapse of authoritarian regimes had the opposite effect, exacerbating violent conflicts and foreign interventions in Chad and further afield. Based on extensive archival research to trace the causes, course, and impact of French interventions in Chad, this study offers insights and lessons for current interveners – including France – fighting a 'war on terrorism' in the Sahel whose strategies and impact parallel those of France in the 1960s–1980s.

Nathaniel K. Powell is an Honorary Researcher with the Centre for War and Diplomacy at Lancaster University. He holds a PhD in International History and Politics from the Graduate Institute of International and Development Studies (IHEID), Geneva.

Cambridge University Press
978-1-108-73862-0 — France's Wars in Chad
Nathaniel K. Powell
Frontmatter
[More Information](#)

AFRICAN STUDIES SERIES

The African Studies series, founded in 1968, is a prestigious series of monographs, general surveys, and textbooks on Africa covering history, political science, anthropology, economics, and ecological and environmental issues. The series seeks to publish work by senior scholars as well as the best new research.

Editorial Board:

David Anderson, *The University of Warwick*
Catherine Boone, *The London School of Economics and Political Science*
Carolyn Brown, *Rutgers University, New Jersey*
Christopher Clapham, *University of Cambridge*
Michael Gomez, *New York University*
Richard Roberts, *Stanford University, California*
David Robinson, *Michigan State University*
Leonardo A. Villalón, *University of Florida*

Other titles in the series are listed at the back of the book.

France's Wars in Chad

Military Intervention and Decolonization
in Africa

NATHANIEL K. POWELL
Lancaster University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-108-73862-0 — France's Wars in Chad
Nathaniel K. Powell
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
103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

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/9781108738620

DOI: 10.1017/9781108771610

© Nathaniel K. Powell 2021

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 2021

First paperback edition 2022

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

Library of Congress Cataloging in Publication data

Names: Powell, Nathaniel Kinsey, author.

Title: France's wars in Chad : military intervention and decolonization in Africa / Nathaniel Kinsey Powell.

Other titles: Military intervention and decolonization in Africa

Description: New York : Cambridge University Press, [2020] | Series: African studies series | Includes bibliographical references and index.

Identifiers: LCCN 2020012889 (print) | LCCN 2020012890 (ebook) | ISBN 9781108488679 (hardback) | ISBN 9781108738620 (paperback) | ISBN 9781108771610 (epub)

Subjects: LCSH: France–Relations–Chad. | Chad–Relations–France. | Chad–History, Military. | Central African Republic–History. | Decolonization–Chad.

Classification: LCC DT546.463.F8 P69 2020 (print) | LCC DT546.463.F8 (ebook) | DDC 967.4304–dc23

LC record available at <https://lcn.loc.gov/2020012889>

LC ebook record available at <https://lcn.loc.gov/2020012890>

ISBN 978-1-108-48867-9 Hardback

ISBN 978-1-108-73862-0 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
978-1-108-73862-0 — France's Wars in Chad
Nathaniel K. Powell
Frontmatter
[More Information](#)

To Zenobia

Contents

<i>List of Maps</i>	<i>page</i>	ix
<i>Acknowledgments</i>		x
<i>List of Abbreviations</i>		xiii
Introduction		1
Approach		7
1 “Experts in Decolonization”		14
A Franco-Chadian State		17
The Road to Civil War		22
Frolinat		27
Rebellion in the BET		31
French Deployment in the BET		35
Evolution of the Rebellion		39
The French Intervention		44
The MRA		49
De Gaulle Leaves the Scene		51
Lami’s Vision		55
2 Operation Limousin		61
A New Look		68
The War in the BET		72
“Chadification”		80
A Costly Victory		94
3 The Claustre Affair		105
A Kidnapping		108
Galopin’s Mission		114
Regime Change in N’Djamena		122
The Libyan Back Door		129

viii	<i>Contents</i>
4	The Empire Strikes Back: French Intervention and Return to War
	Failed Diplomacy
	France Intervenes
5	The Return of Habré
	The Fundamental Charter
	State Collapse
6	Nigeria Enters the Scene
	Negotiations in Kano
	Indecision and Stalemate
	Partial Withdrawal
7	The Decline and Fall of the Central African Empire
	Bokassa and Giscard
	Operation Barracuda
	Barracuda's Impact in Chad
	Return to Civil War
8	Libya Invades
	Libyan Intervention and the French Reaction
	The Libyan-Chadian Merger
	Mitterrand Comes to Power
	Getting Libya Out
9	Endgame
	Aftermath
	Postscript
	Conclusions: The Collapse of a Neocolonial Order
	<i>References</i>
	<i>Index</i>
	134
	138
	149
	163
	168
	174
	185
	187
	199
	220
	225
	230
	238
	243
	253
	263
	265
	276
	286
	290
	302
	321
	327
	331
	344
	354

Maps

1 Regional map	<i>page</i> xv
2 Map of Chad	23
3 Operation Tacaud	150

Acknowledgments

This book has, in fits and starts, been a work in progress for more than a decade. It is thrilling to finally see it in print. It would not have been possible without the hospitality, support, and guidance of all my friends from my years in Rochester, Geneva, Goma, New York, and now London. At the risk of forgetting someone these include, in no particular order whatsoever, Bernhard Blumenau, Lisa Komar, Jaci Eisenberg, Nils Holmgaard, Sebastien Malo, James Cohen, Lorenza Russo, Deborah Buschor, Gabriel Real de Azúa, Charlotte Ducrot, Markus Rohner, Benjamin and Cyndi Frisch, Nhien and Tarcisio Reis, Vivek Shah, Emily Snyder, Colleen Coburn, Alex Cantor, Adam Bink, Eric Miller, Ginevra Cucinotta, Flladina Dibra, Mario Trutmann, Michael Kottmann, Aminata Kaloga, Benoît Poirier, Saul Butters, Ryan O'Neill, Laurent Pignot, Hussein Mehdi, Natasha Telepneva, Patrick Maxwell, and Mark Murphy. Together, they have kept me sane, happy, and healthy, and I can't thank them enough for tolerating my eclectic historical interests.

This project began as part of a case study in a doctoral dissertation at the Graduate Institute of International and Development Studies in Geneva. In that vein, I'd like to thank my former supervisor, Jussi Hanhimäki, for agreeing, despite uncertain prospects, to take me on as a student many years ago and for providing guidance and support throughout my years as a graduate student and beyond. I'd also like to thank my dissertation second reader, Gareth Austin, for his helpful advice and mentorship and for encouraging an interest in economic history. Sue Onslow also deserves my gratitude for graciously agreeing to serve as external reader for my dissertation and for introducing me to other scholars of the Cold War in Africa. Beyond them, I'd like to express my appreciation to the Graduate Institute's Department of International History for providing a welcoming early home for my research. Additionally, Irina du Bois and the *Fondation Pierre du*

Acknowledgments

xi

Bois pour l'histoire du temps présent provided helpful moral and financial support.

In France, this project could not have gotten off the ground without the help of archivists in Nantes, La Courneuve, Fontainebleau, and Pierrefitte-sur-Seine for helpfully finding documents I requested and suggesting other places where I might look. I am furthermore indebted to Jen Larson for finding me a nice apartment in Paris during my research. I would also like to thank Romain Esmenjaud for a fruitful exchange of archival documents on Chad and interesting discussions on France's role there and elsewhere. Meanwhile, Marielle Debos has been a fountain of information, as well as generous with time, hospitality, and contacts. In Abuja, I would like to express my gratitude to Jacqueline Farris of the Shehu Musa Yar'Adua Foundation for allowing me access to General Yar'Adua's personal papers, as well as for providing me with other material.

As with any research project, this book has benefited enormously from discussions with other scholars in the field. Unfortunately (or fortunately, depending on one's perspective), the still-nascent state of archival declassification – potentially made worse by recent decisions by the French Ministry of Defense – has meant that the history of postcolonial Franco-African relations remains a relatively small sub-field. I am therefore thankful for exchanges with Tony Chafer, Gordon Cumming, Marco Wyss, Anna Konieczna, Frank Gerits, Riina Turtio, and Benedikt Erforth, who have been generous with their time and ideas. I would furthermore like to express my gratitude to the reviewers of the manuscript and their many invaluable comments and suggestions. The editorial team at Cambridge University Press has also been extremely helpful in guiding this manuscript along to publication, with a special thanks to Isabel Stein whose meticulous editing has considerably improved its readability.

Most important, I am deeply thankful for my family. My parents, Susan and Walter Powell, have always encouraged me throughout my endeavors, even the unconventional ones. I would not be who I am today without them. My sister Sally, my brother-in-law Tim Price, and their rambunctious cats have provided plentiful doses of humor along the way. I'm especially grateful to Aviva, my wife and best friend. She has been a constant source of love and encouragement over the past decade. Her pathbreaking recent book, *The Origins of*

International Counterterrorism, is an inspiration.¹ She has been a precious sounding board, critic, and muse. We've shared countless adventures together, and I look forward to many, many more. Finally, I dedicate this book to the most recent addition to the family, our little empress, Zenobia.

¹ And therefore it certainly deserves a citation: Aviva Guttman, *The Origins of International Counterterrorism: Switzerland at the Forefront of Crisis Negotiations, Multilateral Diplomacy, and Intelligence Cooperation (1969–1977)* (Leiden: Brill, 2018).

Abbreviations

AML	Auto-mitrailleuse légère (light armored vehicle)
AMT	Assistance militaire technique
ANI	Armée nationale intégrée
ANT	Armée nationale tchadienne
BCSR	Bureau de coordination et de synthèse du renseignement (Chadian intelligence agency)
BEAC	Banque des Etats de l'Afrique centrale
BET	Borkou-Ennedi-Tibesti region of Northern Chad
BFCE	Banque française du commerce extérieur
CAE	The Central African Empire
CAR	The Central African Republic
CCER	Centre de coordination et d'exploitation du renseignement (Chadian intelligence agency)
CCFAN	Conseil de commandement des Forces armées du Nord
CDR	Conseil démocratique révolutionnaire
CIA	Central Intelligence Agency
compara ³	3rd Chadian Airborne Company
CMIAP	Comité militaire inter-armées provisoire
CSM	Conseil supérieur militaire
CTS	Compagnies tchadiennes de sécurité
DAM	Direction des affaires africaines et malgaches
DDF	Documents Diplomatiques Françaises
EMT	Etat-major tactique (tactical command)
EMFT	Etat-major franco-tchadien (Franco-Chadian Command)
FAN	Forces armées du Nord
FAO	Forces armées occidentales (Frolinat 3rd Army)

FAP	Forces armées populaires
FAT	Forces armées tchadiennes
FCMGT	Fonds des chargés de mission géographique au Tchad
FLT	Front de libération du Tchad
Frolinat	Front de libération nationale du Tchad
GUNT	Gouvernement d'Union nationale de transition
MAE	Ministère des affaires étrangères (French Foreign Ministry)
MPLT	Mouvement populaire pour la libération du Tchad
MRA	Mission pour la réforme administrative
OAU	Organization of African Unity
OCAM	Organisation commune africaine et malgache
PLR	Poste de liaison et de renseignement
PPT	Parti progressiste tchadien (Chadian political party)
2nd REP	2nd Régiment étranger de parachutistes (of the French Foreign Legion)
3rd RIMa	3 Régiment d'infanterie de Marine (3rd Marine Infantry Regiment of French forces)
SDECE	Service de documentation extérieure et de contre-espionnage (French foreign intelligence agency)
UDEAC	Union douanière et économique de l'Afrique centrale (Central African Customs and Economic Union)
UNT	Union nationale tchadienne (Chadian political party)

Cambridge University Press
978-1-108-73862-0 — France's Wars in Chad
Nathaniel K. Powell
Frontmatter
[More Information](#)

Map 1 Regional map