
Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 1

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

TÄMÄ ON PUNAINEN RISTI

Suomen Punainen Risti • Järjestökoulutus 2010

Sodassa on säännöt —
kansainvälinen humanitaarinen oikeus
ja Geneven sopimukset

Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 2

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

Jokainen meistä voi lukea päivittäin sanomalehdistä eri puolella maailmaa tapahtuvista
aseellisista konflikteista. Sota koskettaa tuhansia ihmisiä maapallolla tänäänkin. Iltaisin
tv-uutiset tuovat silmiemme eteen kuvia pommi-iskuista, pakolaisleireistä ja ihmisis-
tä, jotka ovat joutuneet jättämään kotinsa sodan takia ja ehkä menettäneet yhteyden
perheeseensä. Kansainvälinen humanitaarinen oikeus pyrkii suojelemaan sodan uhreja
ja mahdollistamaan avustustyön konfliktialueilla. Humanitaarisen oikeuden sääntöjen
tuntemus ei liity ainoastaan sotaan — säännöt ovat myös avain väkivallattomuuteen ja
suvaitsevaisuuteen yhteiskunnassa.

Mitä on kansainvälinen humanitaarinen oikeus?

	 “Humanitaarinen oikeus ei toki voi lopettaa sodan vitsausta, mutta se
	 pyrkii lievittämään sen tarpeetonta raakuutta. Yhteiset edut pakottavat sodan
	 osapuolet noudattamaan tiettyjä pelisääntöjä vihollisuuksien aikana.”
										 Jean Pictet

Kansainvälinen humanitaarinen oikeus on osa kansainvälistä oikeutta. Se perustuu
osittain vuosisatoja vanhaan tapaoikeuteen. Humanitaarinen oikeus muodostuu useista
kansainvälisistä sopimuksista ja säännöistä, jotka rajoittavat sodankäyntiä ja suojelevat
siviilejä aseellisissa selkkauksissa. Sen tarkoituksena on vähentää aseellisten selkkaus-
ten aiheuttamia inhimillisiä kärsimyksiä.

Humanitaarisen oikeuden sääntöjä sovelletaan, kun alueella on käynnissä sota tai muu
aseellinen konflikti. Tämän vuoksi humanitaarista oikeutta kutsutaan myös sodan oi-
keussäännöiksi. Rauhan aikana ihmisiä suojelevat mm. kansainväliset ihmisoikeudet.

Humanitaarisen oikeuden ja Punaisen Ristin synty

Humanitaarisen oikeuden historia kytkeytyy vahvasti Punaisen Ristin liikkeen historiaan.
Henry Dunant esitti kirjassaan Solferinon muisto (1862), että kansainvälisellä yhteisöllä
tulisi olla säännöt niiden ihmisten suojelemiseksi, jotka eivät ota osaa taisteluihin.

SODASSA ON SÄÄNNÖT —
KANSAINVÄLINEN HUMANITAARINEN OIKEUS
JA GENEVEN SOPIMUKSET

Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 3

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

Tästä aloitteesta ensimmäinen sopimus maavoimien haavoittuneiden ja sairaiden kohte-
lun parantamisesta laadittiin Genevessä vuonna 1864.

Sodan oikeussääntöjen lisäksi Dunant ehdotti kansainvälisen järjestön perustamista,
huolehtimaan haavoittuneista ja sairaista sodan aikana. Tästä aloitteesta syntyi Punai-
sen Ristin kansainvälinen komitea (ICRC). Tänään kansainvälinen Punaisen Ristin liike on
yleismaailmallinen järjestö, jolla on valtioiden sille Geneven sopimuksilla antama erityi-
nen kansainvälinen valtuutus toimia kaikilla konfliktikentillä.

Tavoitteena auttaa ja suojella, ei tuomita

Kansainvälisen humanitaarisen oikeuden tarkoituksena on rajoittaa sodan aiheuttamaa
kärsimystä suojelemalla ja auttamalla sodan uhreja. Humanitaarinen oikeus ei pohdi
väkivaltaan turvautumisen syitä tai oikeutusta eikä sen käyttöön kuulu syyllisten tuomit-
seminen. Humanitaarinen oikeus on tarkoitettu suojelemaan sodan uhreja riippumatta
siitä, kumpaa osapuolta he edustavat.

 Humanitaarinen oikeus helpottaa rauhan rakentamista
	 •	 määrittelemällä sodan osapuolten keskinäiset suhteet sekä
	 •	 pyrkimällä lievittämään sodan aiheuttamaa kärsimystä ja tuhoa
	 •	 ottamatta kantaa itse sodan oikeutukseen.

Geneven sopimukset —
humanitaarisen oikeuden keskeisimmät säännöt

Ensimmäinen Geneven sopimus sotilaiden suojelemiseksi taistelukentällä laadittiin
vuonna 1864. Viisi vuotta myöhemmin sopimus ulotettiin koskemaan myös merivoimien
sotilaita ja vuonna 1929 sotavankeja.

Toisen maailmansodan kokemusten jälkeen sodan uhreja suojelevat sopimukset koottiin
neljäksi yleissopimukseksi, joita yleensä kutsutaan nimellä Geneven 1949 sopimukset.
Vuonna 1977 hyväksyttiin vielä kaksi lisäpöytäkirjaa, jotka laajensivat sopimusten suojan
valtioiden sisäisiin selkkauksiin sekä paransivat siviileihin kohdistuvaa suojelua. Nämä
sopimukset muodostavat humanitaarisen oikeuden ytimen.

Sekä Geneven sopimukset että niiden lisäpöytäkirjat ovat valtioiden välisiä kansainvälisiä
sopimuksia. Kaikki maailman valtiot ovat ratifioineet vuoden 1949 Geneven sopimukset
ja yli 160 valtiota vuoden 1977 lisäpöytäkirjat. Suomi ratifioi Geneven sopimukset vuon-
na 1955 ja lisäpöytäkirjat vuonna 1980.

Geneven sopimukset rakentuvat ennen kaikkea ihmiselämän — sekä ruumiillisen että
henkisen — kunnioituksen perusperiaatteelle. Siksi kiellettyjä ovat sekä murha, väkivalta
ja kidutus, että nöyryyttävä ja alentava kohtelu. Lisäksi sopimukset rakentuvat tasapuoli-
suuden ja puolueettomuuden periaatteille: auttamistilanteessa kansallisuudella, etnisellä
taustalla, uskonnolla, yhteiskunnallisella asemalla tai poliittisella vakaumuksella ei saa
olla väliä, vaan kaikista on huolehdittava yhtä hyvin osapuoleen katsomatta.

Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 4

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

Nykypäivän aseelliset konfliktit eivät enää rajoitu perinteisille rintamille ja siksi ne kosket-
tavat voimakkaasti myös konfliktialueella asuvia siviilejä. Siviilit ovat siten tänä päivänä se
ryhmä, joka tarvitsee suojelua kaikkien kipeimmin — heidän asemastaan huolehditaankin
toisen lisäpöytäkirjan nojalla. Suojelua nauttivat myös sodan uhrien auttamiseen osallistuvat
henkilöryhmät.

Geneven sopimusten säännöt voidaan tiivistää seuraaviin ydinperiaatteisiin:

•	 Taistelun osapuolten on kunnioitettava taisteluun kykenemättömien (haavoittuneet,
	 sairaat ja vangitut sotilaat) ja vihollisuuksiin osallistumattomien (avustustyöntekijät,
	 sotakirjeenvaihtajat, siviiliväestö) elämää sekä henkistä ja ruumiillista koskemattomuutta

•	 Antautuneen tai taisteluun osallistumattoman vihollisen surmaaminen on kielletty.

•	 Kaikki haavoittuneet ja sairaat on hoidettava ja heistä on huolehdittava yhtä hyvin
	 osapuoleen katsomatta.

•	 Erityistä suojelua nauttivat sotavankien ja haavoittuneiden lisäksi mm. siviiliväestö koko-
	 naisuudessaan, lääkintähenkilökunta ja uskonnollinen henkilökunta, väestönsuojejelu-
	 henkilökunta, valtuutettujen avustusjärjestöjen henkilökunta, sairaalat ja lääkintäkuljetuk-
	 set, kirkot, kulttuuriomaisuus sekä avustusjärjestöjen laitokset ja kuljetukset.

•	 Punainen risti ja punainen puolikuu ja tulevaisuudessa myös punainen kristalli, ovat
	 suojamerkkejä, joiden loukkaamattomuutta täytyy kunnioittaa. Tämän loukkaamatto-
	 muuden edellytyksenä on, että suojamerkeillä varustetut rakennukset, liikennevälineet
	 ja henkilöt eivät millään tavoin osallistu vihollista vahingoittavaan toimintaan.

•	 Sotavankien ja vastapuolen valtaan joutuneiden sotilaiden ja siviilien elämää, arvokkuut-
	 ta, henkilökohtaisia oikeuksia ja vakaumusta tulee kunnioittaa. Kaikki väkivallanteot ja
	 kostotoimet heitä kohtaan on kielletty. Heillä on oikeus kirjeenvaihtoon perheidensä
	 kanssa sekä oikeus vastaanottaa ulkopuolista apua.

•	 Kaikkien oikeudelliset perustakeet on turvattava. Ketään ei saa asettaa henkilökohtaisesti
	 vastuuseen teoista, joihin hän ei ole syyllistynyt. Ketään ei saa kiduttaa ruumiillisesti tai
	 henkisesti, rangaista ruumiillisesti tai kohdella julmalla tai alentavalla tavalla.

•	 Sodankävijällä ei ole oikeutta millä keinoin hyvänsä vahingoittaa vihollista. On kiellettyä
	 käyttää sellaisia taistelumenetelmiä tai erityisen epäinhimillisiä aseita, jotka aiheuttavat
	 liiallisia vammoja tai tarpeetonta kärsimystä tai jotka ovat luonnostaan umpimähkäisiä
	 (esimerkiksi kemialliset ja biologiset aseet, summittainen pommittaminen).

•	 Siviiliväestöä ja -kohteita on kaikin tavoin pyrittävä säästämään sotatoimien vaikutuksilta.
	 Siviiliväestön hengissä pysymiselle välttämättömien edellytysten vaarantaminen on kiel-
	 lettyä (esim. kaivojen, viljavarastojen tuhoaminen). Aseellinen toiminta tulee kohdistaa
	 vain sotilaallisiin kohteisiin.

•	 Sopimusvaltojen tulee kunnioittaa em. oikeudellisia perustakeita siinäkin tapauksessa, että
	 vastapuoli ei ole sopimuspuoli tai ei kunnioita näitä perustakeita.

Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 5

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

Naisten ja lasten erityissuojelu

Siviileistä varsinkin naiset ja lapset tarvitsevat aseellisen konfliktin aikana erityissuoje-
lua. Neljäs Geneven sopimus ja ensimmäinen lisäpöytäkirja sisältävät artikloita, jotka pyr-
kivät huomioimaan naisten ja lasten erityistarpeet konfliktin aikana ja takaamaan siten
vähimmäisturvan näille usein sodan keskelle jääville ihmisille. Lapsia käytetään valitetta-
van usein aseellisissa konflikteissa sotilaina — alle 15-vuotiaiden lapsisotilaiden käyttö on
kuitenkin ensimmäisen lisäpöytäkirjan mukaan kiellettyä. Vuonna 2000 Lapsen oikeuksien
sopimukseen tehty lisäpöytäkirja edellyttää kaikkia siihen liittyneitä valtioita tekemään voi-
tavansa, jotta alle 18-vuotiaat eivät suoranaisesti osallistuisi vihollisuuksiin. Suomi ratifioi
pöytäkirjan vuonna 2002. Aseellinen konflikti ajaa perheenjäsenet usein eroon toisistaan.
Humanitaarinen oikeus suojelee naisten ja lasten erityisoikeuksien ohella myös perheiden
yhtenäisyyttä.

Geneven sopimukset velvoittavat

Hyväksymällä Geneven sopimukset ja sitoutumalla kohtelemaan vihollisiaan inhimillisesti
valtio pyrkii takaamaan vastaavan kohtelun sotatoimien uhriksi joutuville omille kansalaisil-
leen. Allekirjoitettuaan ja ratifioituaan sopimukset valtio on velvollinen noudattamaan niitä
ja valvomaan muiden valtioiden menettelytapoja.

Geneven sopimusvaltioilla on myös velvollisuus ryhtyä tarpeellisiin oikeudellisiin toimiin
rangaistakseen henkilöitä, jotka ovat syyllistyneet sopimusten vakaviin rikkomuksiin.
Yleensä valtion rikoslait pätevät vain rikoksiin, jotka on tehty sen omalla alueella tai joiden
tekijät ovat valtion omia kansalaisia. Kansainvälinen humanitaarinen oikeus poikkeaa tästä
säännöstä, sillä se vaatii valtioita etsimään jokaisen vakavan rikoksen tehneen henkilön ja
rankaisemaan tätä riippumatta tämän kansallisuudesta tai paikasta, missä rikos tehtiin. Toisin
sanoen sotarikolliset on aina ja kaikkialla asetettava syytteeseen.

Oikeudenkäyntejä epäiltyjä sotarikollisia vastaan voivat järjestää joko eri valtioiden kansal-
liset tuomioistuimet, kansainväliset erityistuomioistuimet (esimerkiksi Ruanda ja Jugoslavia)
tai Kansainvälinen rikostuomioistuin, jossa voidaan nostaa syyte vakavimmista kansainväli-
sistä rikoksista.

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 6

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

•	 takaa sairaille ja haavoittuneille sotilaille
	 tasapuolisen kohtelun ja oikeuden suojaan
	 ja hoitoon
•	 takaa lääkintähuollolle ja -henkilökunnalle
	 puolueettomuuden ja suojelun
•	 määrittelee punaisen ristin ja punaisen
	 puolikuun kansainvälisiksi suojamerkeiksi,
	 joita kantavat henkilöt, kulkuneuvot ja
	 rakennukset eivät saa olla aseellisen
	 toiminnan kohteina

•	 laajentaa ensimmäisen sopimuksen
	 säännökset merisotaan

•	 suojaa sotavangit mielivallalta ja antaa heille
	 oikeuden majoitukseen, ruokaan, terveyden-
	 huoltoon ja yhteydenpitoon omaisten kanssa
•	 luettelee säädökset vankien vaihdosta ja
	 kotiuttamisesta

•	 kieltää siviileihin kohdistuvat joukko-
	 rangaistukset, pakkosiirrot ja orjatyön
•	 velvoittaa miehittäjän huolehtimaan
	 väestön turvallisuudesta ja kieltää oikeus-
	 ja yhteiskuntajärjestelmän muuttamisen
•	 suojaa siviiliväestölle suunnatun avustus-
	 ja lääkintätoimen

•	 kieltää aseelliset hyökkäykset siviiliväestöä
	 vastaan ja umpimähkäiset pommitukset
•	 kieltää siviilien henkiinjäämiselle tärkeiden
	 laitosten ja luonnollisen ympäristön
	 tuhoamisen
•	 määrää erityistoimista naisten ja lasten
	 hyväksi; kieltää mm. lapsisotilaiden
	 (alle 15-v.) värväämisen asevoimiin
•	 antaa suojan väestönsuojelulle

•	 ulottaa humanitaariset pääsäännöt
	 koskemaan myös sisäisiä selkkauksia ja
	 sisällissotia

Geneven 1949 yleissopimukset sekä vuoden 1977 lisäpöytäkirjat
pääpiirteittäin

I Geneven sopimus maavoimien
haavoittuneiden ja sairaiden
kohtelun parantamisesta
(1949, maasotasopimus)

II Geneven sopimus merivoimien
haavoittuneiden, sairaiden ja
haaksirikkoisten kohtelun
parantamisesta
(1949, merisotasopimus)

III Geneven yleissopimus
sotavankien kohtelusta
(1949, sotavankisopimus)

IV Geneven sopimus siviilien
suojelusta sodan aikana
(1949, siviilisopimus)

I lisäpöytäkirja kansainvälisten
aseellisten selkkausten uhrien
suojelemisesta (1977,
I lisäpöytäkirja)

II lisäpöytäkirja kansainvälistä
luonnetta vailla olevien selkkausten
uhrien suojelemisesta
(1977, II lisäpöytäkirja)

Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 7

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

Geneven sopimukset ja Punaisen Ristin valtuutus

Geneven sopimuksissa määritellään Punaisen Ristin kansainvälisen komitean asema
inhimillisen kärsimyksen lievittäjänä. Kansainvälinen asema antaa Punaiselle Ristille
erityismahdollisuudet toimia kaikkialla maailmassa auttaen niitä, jotka tarvitsevat apua
kaikkein eniten.

Punaisen Ristin Geneven sopimuksissa määriteltyihin tehtäviin konfliktikentillä kuuluu
mm. konfliktin uhrien auttaminen (mm. puhtaan juomaveden ja ruoan toimittaminen,
majoituksen järjestäminen) ja sotavankien luona vierailu. Punainen Risti työskentelee
toisistaan aseellisen konfliktin vuoksi eroon joutuneiden perheenjäsenten hyväksi mm.
välittämällä Punaisen Ristin viestejä ja etsimällä kadonneita perheenjäseniä henkilötie-
dustelun avulla.

Punainen Risti tekee työtä kaikkien konfliktin osapuolten kanssa ja tiedottaa heille hu-
manitaarisen oikeuden säännöistä. Se tarjoaa osapuolille myös apuaan puolueettomana
välittäjänä erimielisyyksien ratkaisemiseksi.

•	 suojelee kulttuurisesti tai historiallisesti
	 merkittäviä paikkoja ja kohteita
	 hyökkäykseltä, väärinkäytöltä tai
	 turmelemiselta sodan aikana

•	 kieltää eräiden umpimähkäisiä tai
	 liiallisia vammoja aiheuttavien tavan-
	 omaisten aseiden käytön tai rajoittaa
	 niiden käyttöä

•	 kieltää henkilöitä vastaan tarkoitettujen
	 miinojen valmistuksen, varastoinnin,
	 myynnin, kuljetuksen, viennin ja käytön
	 kokonaan
•	 Suomi on ainoa Pohjoismaa ja Puolan
	 ohella ainoa EU-maa, joka ei ole liittynyt
	 sopimukseen

•	 pysyvä tuomioistuin, jossa voidaan
	 nostaa syyte vakavimmista kansain-
	 välisistä rikoksista: joukkotuhoaminen,
	 rikokset ihmisyyttä vastaan ja sota-
	 rikokset
•	 toimii Haagissa

Muita tärkeitä humanitaarisen oikeuden asiakirjoja

Haagin sopimus eli yleissopimus
kulttuuriomaisuuden suojelusta
aseellisen selkkauksen
sattuessa (1954)

Tavanomaisia aseita koskeva
YK:n yleissopimus (1980)

Ottawan sopimus henkilö-
miinojen kieltämiseksi (1997)

Kansainvälisen rikostuomio-
istuimen perussääntö (1998)

Suomen Punainen Risti • Järjestökoulutus 2010 • Sivu 8

Sodassa on säännöt - kansainvälinen humanitaarinen oikeus ja Geneven sopimukset

Humanitaarinen oikeus rauhan aikana: tiedon levittäminen

Humanitaarisen oikeuden noudattaminen, siitä tiedottaminen ja sen toimeenpano on en-
sisijaisesti valtion tehtävä. Parhaaseen tulokseen päästään, kun tämä tehdään jo rauhan
aikana. Myös Suomessa puolustusvoimien tulee huolehtia siitä, että sotilaat tuntevat sodan
oikeussäännöt. Punaisella Ristillä on erityisasema humanitaarisen oikeuden aseman vahvista-
misessa. Humanitaarisen oikeuden disseminaatio eli tiedon kylväminen on myös yksi Suomen
Punaisen Ristin tehtävistä.

Humanitaarisen oikeuden haasteet tulevaisuudessa

Geneven sopimuksia ja niihin liittyviä lisäpöytäkirjoja on arvosteltu kyvyttömyydestä estää
konflikteissa ja selkkauksissa tapahtuneet vakavat humanitaarisen oikeuden loukkaukset.
Arvosteluissa on usein todettu, että ongelma ei ole Geneven sopimuksissa ja lisäpöytäkir-
joissa sinänsä eikä siinä, etteivätkö ne takaisi hyvää suojaa siviileille, haavoittuneille sotilaille
ja sotavangeille. Ongelma on, että armeijat ja erilaiset sotajoukot, jotka ovat osin hyvinkin
järjestäytymättömiä, eivät tunne näitä sääntöjä tai eivät piittaa niistä.

Yhden merkittävän ongelman avustustyön näkökulmasta ovat aiheuttaneet punaisen ristin ja
punaisen puolikuun suojamerkkeihin kohdistuneet loukkaukset. Avustustyön mahdollistami-
seksi on tärkeää, että suojamerkit tunnetaan eikä niitä vastaan hyökätä missään tilanteessa.

Punaisen Ristin kansainvälinen komitea kansallisten yhdistysten tukemana tekee jatkuvasti
työtä sen hyväksi, että sopimukset tunnettaisiin ja että niitä noudatettaisiin. Komitea työs-
kentelee kehittääkseen Geneven sopimuksia vastaamaan nykyaikaisten selkkausten ja koko
ajan kehittyvän aseteknologian mukanaan tuomia haasteita. Parannusaloitteista keskustel-
laan Punaisen Ristin joka neljäs vuosi kokoontuvissa kansainvälisissä konferensseissa, joihin
osallistuvat Punaisen Ristin ja Punaisen Puolikuun liikkeen lisäksi kaikki Geneven 1949 sopi-
mukset ratifioineet maat.

Lukemista
•	 Suomen Punaisen Ristin sivut humanitaarisesta oikeudesta, www.humanitaarinenoikeus.fi
•	 Oppimateriaalipaketti humanitaarisesta oikeudesta, www.sodassakinonsaannot.fi
•	 Neljä lyhytelokuvaa Punaisen Ristin toiminnasta ja humanitaarisesta oikeudesta suomen-
	 ja ruotsinkielisillä tekstityksillä: http://www.redcross.fi/punainenristi/humanitaarinen-
	 oikeus/fi_FI/
•	 Henry Dunant: Solferinon muisto, Gunnar Rosén & Juhani Parkkari: Sodan lait käsikirja
	 (2004)
•	 Punaisen Ristin kansainvälinen komitea, www.icrc.org
•	 Suomen Punaisen Ristin nettisivut, www.punainenristi.fi
•	 Geneven sopimusten tekstit löytyvät kokonaisuudessaan Valtion säädöstietopankista,
	 www.finlex.fi/sopimukset (sopimus nro 8/1955 & 82/1980).

Testaa tietosi

Nettisivuilla: www.redcross.fi/humanitaarinenoikeus/testi

