
From the notebook of a former
child soldier
Ibrahim Koroma was a child soldier from
the Sierra Leone civil war. He was one
of thousands of youngsters kidnapped in
1997 by the Revolutionary United Front
(RUF) rebels to help overthrow the
government of Tejan Kabbah. He narrates
to us his life as a child soldier and
the traumatization he is going through
up to now in Switzerland.

I was 13 years when I was kidnapped by the Sierra Leone’s
Revolutionary United Front rebels. To harm or kill someone is
very hard but one can do anything under the influence of
drugs. Nevertheless, the pain felt after is difficult to
explain and only God knows how one feels. Sometimes I ask
myself questions like “Will I ever see my mother again? Why
did I have to be a rebel fighting my own country? Why did I
accept the rebels to take me rather than kill me? Why would I
have to hear voices always telling that I will never have
peace again even when I was just forced into rebel
activities?”. But I have since failed to have answers to these
questions. They all arise because I have done violence to
people and people have done violence to me. If you knew me
between the ages of 13 and 18, then you would know what
“Captain dead body” is talking about. Captain dead body was
the nickname given to me by my commander.

Atrocities we committed against humanity

http://voixdexils.ch/2011/01/07/from-the-notebook-of-a-former-child-soldier/
http://voixdexils.ch/2011/01/07/from-the-notebook-of-a-former-child-soldier/
http://voixdexils.ch/wp-content/uploads/2011/01/enfant-soldat.jpg

We were ordered to mercilessly kill anybody supporting the
government of Tejan Kabbah. We would take these people and put
them inside one house, close it and spill petrol on it, then
set them on fire. You would hear them screaming for help but
no one would help.

Thinking about amputating people is also another big pain in
my heart. Our commanders heard that the government wanted to
hold elections, we were ordered to kidnap any civilian we
found useful to join the revolution and to amputee hands off
of those we found not useful. I have never cut off one’s hand
but I brought many people whose hands were cut off. One girl
nicknamed “Adama-Cut-Hand” was the boss of cutting off hands.
We would bring the kidnapped civilians to our commanders for
them to choose those who were useful and those who were not.
Those who were not useful were taken to Adama. She always
asked them if they wanted long or short sleeves. Long sleeve
meant cutting ones hand from the wrist and short sleeve
cutting from the arm. And choosing from the two was the best
idea, otherwise one would instead be killed.

We attacked Portloko town and kidnapped civilians including a
pregnant woman after we were ordered by our commander not to
leave any civilian behind. The commander and others started
betting on the baby in this woman’s womb. Some were saying he
is a boy, while others said it’s a girl. They therefore cut
the woman’s stomach and pulled out the fetus to settle their
arguments. The woman and the baby later died in an unbearable
pain.

It’s terrible to hear innocent people crying for their lives
while being burnt, shot, slaughtered or amputated. I am now
hunted everyday by people’s crying voices. I at times think I
don’t have any future. I always hear voices saying: “you will
never have peace after all you have caused to humanity, its
better you die”. I live in fear and I feel like I shouldn’t
live because of all my bad experience and memory to all the
atrocities I regret to have done. I always ask the Lord to

have mercy on me and forgive me for all the atrocities I have
committed.

Unanswered questions

As I am writing now, Switzerland wants to deport me back to my
country and they want to take me back because I told them the
truth about me. I have promised to kill myself if they tried
to deport me. They don’t understand that it wasn’t out of my
will that I committed crimes against humanity. I did most of
these crimes under the influence of drugs. I never wished to
join the rebels.

Many Africans who are being persecuted or are running away
from their countries to save their dear lives would come to a
country like Switzerland, because when they watch on
television, they see that Switzerland respects human rights
but actually that’s not the case when you come here.
Switzerland would rather welcome a corrupt African dictator
saving money in their banks than giving refuge to a poor
African being persecuted by the same dictator.

 Who are the bosses sponsoring all these wars and suffering
that Africa is going through?

Who are the bosses benefiting from these wars?

Who are the bosses manufacturing these guns coming to Africa
and killing innocent people every day?

Who are the bosses extracting African minerals and riches
through aid to the notorious rebels?

Tell me, “Who are these bosses?”

The truth is that all those people making guns or financing
wars don’t know what’s like being in war or what consequences
it might cause to innocent humans and have never even killed a
person but all they care about is their interests. I therefore
think that the world should try to fight to prevent war than

trying to cure it. I think the only thing we can do is to stop
making guns or, at least, stop selling them to people who will
use them for crimes against humanity.

Ibrahim KOROMA

Extracts selected by

Shawn WAKIDA

Membre de la rédaction lausannoise de Voix d’Exils

« Nous étions devenus des
machines à tuer »

Ibrahim Koroma.
Photo: Niangu
Nginamau

Voici l’histoire d’Ibrahim Koroma, actuellement requérant
d’asile en Suisse qui, à l’âge de 13 ans, a été enrôlé de

http://voixdexils.ch/2011/01/07/nous-etions-devenus-des-machines-a-tuer/
http://voixdexils.ch/2011/01/07/nous-etions-devenus-des-machines-a-tuer/
http://voixdexils.ch/wp-content/uploads/2011/01/ibrahim-koroma.jpg

force à par les combattants rebelles de Sierra Leone. Ils lui
ont appris à manipuler les armes et l’ont drogué pour qu’il
arrive à exécuter les ordres malsains des ses supérieurs.
Aujourd’hui, cet ancien enfant soldat suit une cure de
désintoxication à la Fondation du Levant à Lausanne.

Voix d’Exils : Parlez-nous de vous.

Je suis né en 1984 et je suis fils unique. J’étais un enfant
heureux jusqu’à l’âge de 13 ans. J’avais la chance d’avoir une
mère qui faisait tout pour son enfant. A cette époque, ma mère
avait quand même les moyens de subvenir à nos besoins, et je
vivais comme un enfant en Europe. Mais en 1997, alors que
j’avais tout juste 13 ans, un coup d’Etat a eu lieu en Sierra
Leone.

De quelle nationalité êtes-vous ?

Je suis Sierra Léonais. Mon père est Libérien, mais je ne l’ai
plus vu depuis l’âge de 5 ans.

Depuis combien de temps êtes-vous en Suisse ?

Je suis en Suisse depuis six ans, et je suis arrivé en juin
2004.

Quelle est votre situation depuis votre arrivée en Suisse ?

Cela fait maintenant deux ans et demi que je me trouve au sein
de la Fondation du Levant à Lausanne, pour une cure de
désintoxication.

En quoi consiste cette fondation ?

C’est une fondation qui s’occupe des personnes qui ont des
problèmes liés à la toxicomanie. Moi, j’ai consommé ma

première drogue à l’âge de 13 ans… par obligation.

Qu’est-ce qui vous est arrivé dans votre pays ?

J’avais 13 ans lorsque les rebelles m’ont pris. Cette
formation s’appelait R.U.F (Révolution Unité Front). Je me
trouvais à Freetown, la capitale de Sierra Leone, lorsqu’il y
a eu le coup d’Etat militaire. Il y a eu des pillages et on
ne pouvait plus rester à Freetown avec ma mère. Elle a alors
décidé d’aller vivre en province, dans un endroit nommé
Makene. La situation là-bas était meilleure que dans la
capitale. Un jour, je suis parti rendre visite à un ami. Sur
le chemin du retour, vers 19 heures, j’ai vu un camion rempli
de militaires qui m’a dépassé. Il s’est alors arrêté devant
moi. C’était des rebelles et ils m’ont mis de force dans le
véhicule. Dedans, il y avait plusieurs autres enfants qui
pleuraient. Ils nous ont conduits dans une ville qui s’appelle
Kono, où se trouvait leur base. Le lendemain, la première
chose qu’ils ont faite a été de nous remettre à chacun un
fusil AKA 47. Ils m’ont montré juste comment manier le fusil,
puis il y a eu l’intervention du chef, et son premier mot a
été que «ce fusil Kalachnikov, c’est ton meilleur ami, c’est
avec ça que tu seras payé ».

A partir de ce jour, ils ont commencé à nous faire des
injections sans qu’on sache le contenu des substances. Il y
avait du cannabis comme cigarette et deux types de pilules
dont j’ignore le nom. Ces médicaments me rendaient agressif.
Tu ne dors plus et tu n’as pas faim. Au bout d’une semaine, je
venais de tuer ma première victime.

Pouvez-vous me dire dans quelles circonstances cela a pu
arriver de tuer une personne juste après une semaine dans le
camp ?

Dans le camp, il y avait un tribunal militaire, une structure
bien organisée qui jugeait des militaires et des civils. Ils
venaient de condamner 76 personnes, et j’ai été choisi avec

d’autres enfants pour pouvoir exécuter ces personnes sous
l’emprise de toute cette drogue. Nous étions devenus des
machines à tuer.

Avez-vous eu d’autres choses semblables ?

Un jour, j’ai reçu l’appel de mon chef qui me demande
d’exécuter une tâche. Arrivé sur place, je trouve une dame qui
avait presque l’âge de ma mère. Il me demande de lui donner
cent coups de chicotte, et je n’ai pas voulu exécuter cet
ordre, car cette dame je la voyais comme ma mère. Après mon
refus, mon chef a organisé un comité restreint pour
m’administrer le châtiment que je méritais devant tous les
enfants pour faire un exemple. C’est alors qu’ils ont amené
une casserole remplie d’huile de palme cuite. J’ai été tenu
par deux personnes aux poignets, les deux autres m’ont balancé
de l’huile sur le corps et un autre m’a poignardé au mollet.
Depuis ce jour-là je suis devenu quelqu’un d’autre, quelqu’un
de très très agressif lorsqu’on me demande d’exécuter les
tâches quotidiennes d’un soldat. Je me surpassais pour faire
du mal.

Une autre fois nous étions en patrouille dans la forêt avec ma
troupe, lorsque tout à coup a surgi un homme avec sa famille.
Le commandant a voulu dépouiller cet homme de son argent et il
lui a sorti de son portefeuille deux à trois mille dollars.
L’homme insistait et nous suivait pour qu’on lui rende son
argent. L’ordre a alors été donné par mon commandant d’abattre
cette personne. Je lui ai mis une balle, et au moment de
mourir, il m’a dit : « ça ne va jamais bien se passer dans ta
vie ». Vous savez, ces choses sont très lourdes à porter et à
raconter. J’ai toujours ce flash back qui me revient.

Combien de temps êtes-vous resté dans l’armée ?

Je suis resté cinq ans dans l’armée. Durant ces cinq années,
il y a eu beaucoup de choses qui se sont passées, et je ne
peux pas vous détailler toutes ces atrocités.

Vous avez eu beaucoup de missions durant tout ce temps ?

Nous avons eu beaucoup de missions. Presque chaque jour,
lorsqu’il y avait des sorties et nous, les enfants soldats,
étions devant. Avec toutes les drogues qu’on consommait, on
avait peur de rien.

A quinze ans, je suis même devenu capitaine. En Sierra Leone,
il n’y avait plus de soldats, et lorsqu’il y a eu la
rébellion, les soldats sont venus des pays d’Afrique de
l’Ouest qui contrôlaient le pays. Nous nous battions contre
ces soldats pour récupérer la ville de Kono qui avait été
assiégée. Je venais de tuer un capitaine nigérian et j’ai pris
sa veste avec ses galons. Je l’ai ramenée au camp auprès du
commandant, ce qui m’a valu le même grade, et j’ai alors été
nommé commandant des enfants du groupe S.B.U. (Small Boys
Unit). Au début, j’avais cinquante enfants, mais après six
mois j’avais deux cents enfants à ma charge.

Comment avez-vous fait pour en sortir ?

En 2000, lorsque la guerre a touché à sa fin, nous sommes
partis avec une partie du bataillon vers le Liberia pour
porter main forte au président Charles Taylor qui se battait
contre les rebelles de son pays. Nous y sommes restés jusqu’en
2002, jusqu’à ce que la situation devienne plus ou moins
calme. A cette période je ne prenais presque plus de produits.
Un jour ils m’ont laissé aller en ville tout seul. C’est là
que j’ai rencontré un Monsieur qui venait chez les rebelles de
Sierra Leone acheter des diamants, et j’avais un diamant avec
moi qui venait de mon commandant. Je l’ai proposé au Monsieur
en échange de m’amener aux Etats-Unis ou en Europe. Lorsqu’il
a vu le diamant, il a fait toutes les démarches nécessaires
pour m’amener en Europe et aujourd’hui, je suis en Suisse.

Propos recueillis par
Niangu NGINAMAU
Membre de la rédaction lausannoise de Voix d’Exils

