

AVANT-PROPOS

Une fois de plus, j’ai l’honneur et le plaisir d’écrire l’avant-propos d’un ouvrage
élaboré sous ma direction par une jeune étudiante rigoureuse et motivée.

Comme l’écrit Magali Maystre dans son introduction : « Malheureusement ou
heureusement, la thématique des enfants soldats est désormais un sujet brûlant
d'actualité. Malheureusement, d'une part, car cette prise de conscience provient
de l'usage massif d'enfants soldats dans les conflits armés aujourd'hui. Il s'agit en
effet d'un phénomène contemporain majeur, leur nombre étant estimé à plusieurs
centaines de milliers. Heureusement, d'autre part, car cela signifie que la
communauté internationale est sensible à ce problème et qu'elle a enfin décidé
d'y faire face ». Le décor est ainsi planté dans toute son ambivalence ...

Magali Maystre a effectué sa recherche dans le cadre de ses études à l’Institut
Universitaire de Hautes Etudes Internationales à Genève, intitulé aujourd’hui
IHEID – Institut de Hautes Etudes Internationales et du Développement – où j’ai
eu la chance d’enseigner pendant de nombreuses années. Le vivier d’auteurs
potentiels pour cette collection « Perspectives internationales » s’est
naturellement inscrit dans le mouvement contemporain de globalisation dans
lequel se sont inscrits les différents enseignants du CERDIN. Les auteurs venant
de différents pays – Magdalena Lickova de la République tchèque, Svetlana
Zasova de la République de Macédoine pour ne donner que deux exemples – ou
issus de différents cursus – comme Mita Manouvel qui a étudié à l’Université de
la Réunion, ou Magali Maystre à l’IHEID – illustrent ce qu’est aujourd’hui
devenue la communauté des juristes internationalistes.

Mais revenons au présent livre. Il s’agit d’un ouvrage important qui sollicite le
droit international humanitaire, le droit international pénal mais aussi les
préoccupations de chacun d’entre nous pour l’avenir des enfants.

Dans une première partie, Magali Maystre examine, de façon exhaustive, les
instruments juridiques applicables au recrutement et à l’utilisation des enfants
soldats – qu’il s’agisse des conventions de droit international humanitaire, des
normes du droit international des droits de l’homme, au premier rang desquelles
celles de la Convention relative aux droits de l’enfant ou encore de la
Convention de l’OIT concernant l’interdiction des pires formes de travail des
enfants. C’est dans la seconde partie que l’on va voir ces normes à l’œuvre, dans
le cadre du développement contemporain de la responsabilité pénale
internationale, ce qui conduit l’auteur à poser la douloureuse question : les
enfants soldats sont-ils seulement victimes et/ou aussi bourreaux ? On se heurte

Extrait de l’ouvrage « Les enfants soldats en droit international » de Magali Maystre
© Editions A.Pedone 13 rue Soufflot 75005 Paris
I.S.B.N. 978-2-233-00586-1

Avant propos de Brigitte Stern

www.pedone.info

LES ENFANTS SOLDATS EN DROIT INTERNATIONAL

 10

en effet aussi bien à l’existence de crimes internationaux consistant dans la
conscription et l’enrôlement d’enfants de moins de 15 ans, qui peuvent selon les
circonstances être considérés comme crimes de guerre ou crimes contre
l’humanité, qu’à l’existence de crimes internationaux commis par les enfants
soldats, ce qui pose la question de l’âge à partir duquel ceux-ci peuvent être
tenus comme juridiquement responsables.

Magali Maystre nous conduit tout au long de ce pénible chemin avec rigueur et
sens de l’humanité ne négligeant jamais la complexité factuelle ou juridique des
situations et consciente à chaque étape de l’importance du problème qui
concernait en 2006, d’après un rapport onusien, environ 250’000 enfants soldats
dans le monde. Face à l’ampleur du problème, la société internationale a
commencé à engager le combat pour tenter d’éliminer le fléau des enfants
soldats et l’on sait le rôle qu’Olara Otunnu a joué dans la prise de conscience de
l’urgence d’une action déterminée au niveau international. Qu’il soit ici remercié
d’avoir, lors d’une rencontre entre moi-même, l’auteur et lui, à l’ombre de
l’ONU, accepté d’écrire la préface que l’on peut lire ci-dessus.

Les enfants sont la vie, les soldats apportent la mort et les enfants soldats se
trouvent ainsi au cœur d’une contradiction existentielle, dans laquelle ils ont été
piégés par des adultes, seigneurs de guerre, qui utilisent les moyens les plus
abjects pour les recruter : obligation de tuer un de leurs proches afin qu’ils
atteignent un point de non-retour, fourniture de drogue pour inhiber toute révolte
et éliminer la peur, sans parler de l’esclavage sexuel auquel sont généralement
réduites les filles soldats.

Comment mieux illustrer cette contradiction que par la superbe photo de Patrick
Robert, où se heurtent l’appel de la vie et le lent apprentissage du monde par
l’école et le spectre d’une mort brutale inhérent dans le fusil accroché au cartable
de l’enfant, qui sous ce poids nous tourne le dos.

Qu’il me soit permis de conclure cet avant-propos sur la note d’espoir par
laquelle s’ouvre cet ouvrage, puisqu’il est dédié à un ancien enfant soldat,
aujourd’hui brillant procureur dans le cadre d’une juridiction pénale
internationale, ce qui prouve que la résilience est possible et ouvre les portes de
l’avenir avec l’aide de la communauté internationale à ceux qui sont encore
aujourd'hui enfermés dans le statut d’enfants soldats, afin que demain on puisse
leur dire : n’allez pas faire la guerre, allez à l’école !

Brigitte STERN
Professeur à l’Université Paris1 Panthéon Sorbonne

Extrait de l’ouvrage « Les enfants soldats en droit international » de Magali Maystre
© Editions A.Pedone 13 rue Soufflot 75005 Paris
I.S.B.N. 978-2-233-00586-1

Avant propos de Brigitte Stern

www.pedone.info

