

Terminy używane w programie

Odkrywamy Prawo Humanitarne

Większość haseł użytych w słowniku zachowuje swoje znaczenie potoczne. Niektóre terminy mają również wyjątkowe zastosowanie w programie Odkrywamy Prawo Humanitarne ze względu na ich specyficzne znaczenie w zakresie działań humanitarnych i pracy Czerwonego Krzyża.

Wythuszczone terminy w definicjach, stanowią jednocześnie osobne hasła w słowniczku.

<p>Pierwszy Protokół Dodatkowy</p> <p>Traktat przyjęty w 1977 roku jako uzupełnienie postanowień czterech Konwencji Genewskich, swoje zastosowanie znajduje w sytuacji międzynarodowego konfliktu zbrojnego. Traktat wprowadza dodatkowe ograniczenia w odniesieniu do sposobów w jaki mogą być prowadzone działania wojenne, jak również wzmacnia ochronę ludności cywilnej.</p>	<p>Drugi Protokół Dodatkowy</p> <p>Traktat przyjęty w 1977 roku jako uzupełnienie i rozwinięcie postanowień czterech Konwencji Genewskich, swoje zastosowanie znajduje w sytuacji konfliktu zbrojnego, innego niż międzynarodowy, stanowi rozwinięcie Art. 3 wspólnego dla czterech konwencji Genewskich.</p> <p>Drugi Protokół dodatkowy dotyczy konfliktu zbrojnego, innego niż międzynarodowy, który ma miejsce na terenie danego państwa pomiędzy siłami zbrojnymi tego państwa i siłami opozycyjnymi, lub też pomiędzy uzbrojonymi grupami, które działają pod zorganizowanym przewodnictwem i kontrolują część danego terytorium oraz mają możliwość prowadzenia zaplanowanych i regularnych działań zbrojnych.</p>
<p>Trzeci Protokół Dodatkowy</p> <p>Traktat przyjęty w 2005 roku jako uzupełnienie i rozwinięcie postanowień czterech Konwencji Genewskich, który ustanawia nowy znak: czerwony kryształ. Czerwony Kryształ, podobnie jak Czerwony Krzyż i Czerwony Półksiężyc jest symbolem ochrony nadanej służbom medycznym i religijnym wchodzących w skład sił zbrojnych, jak i przedstawicielom Międzynarodowego Ruchu Czerwonego Krzyża i Czerwonego Półksiężyca.</p>	<p>Mina przeciwpiechotna</p> <p>Mina zaprojektowana, aby zranić, lub zabić jak największą liczbę osób znajdujących się w jej pobliżu. Mina zostaje uaktywniona w wyniku obecności, lub kontaktu z nią danej osoby. (Miny, które zostają zdetonowane na skutek obecności lub kontaktu pojazdu a nie osoby, i są uzbrojone w urządzenia przeciwdziałające rozbrojeniu nie są minami przeciwpiechotnymi)</p>
<p>Apartheid</p>	<p>Konflikt zbrojny</p>

<p>Słowo pochodzące z języka afrykańskiego, oznaczające rozdzielenie; jest ono również określeniem systemu rasowej dyskryminacji stosowanej wobec czarnoskórej ludności zamieszkującej Południową Afrykę, przez tamtejszą ludność o białym kolorze skóry.</p>	<p>Jako konflikt zbrojny określa się konflikt pomiędzy dwoma lub więcej uzbrojonymi stronami. W sytuacji konfliktu między siłami zbrojnymi państw mówimy o konflikcie międzynarodowym. W przypadku konfliktu pomiędzy siłami rządowymi a zorganizowanymi grupami zbrojnymi; lub pomiędzy uzbrojonymi grupami wewnątrz granic danego państwa, mówimy o konflikcie zbrojnym innym niż międzynarodowy. Inne sytuacje przemocy, takie jak wewnętrzne zamieszki lub napięcia nie są określane mianem konfliktu zbrojnego.</p>
<p>Grupa zbrojna</p> <p>W ramach programu OPH, termin ten odnosi się do grup ludzi, ze zorganizowaną strukturą władzy i przywództwa, która posiada broń, i jako podmiot nie-państwowy zaangażowana jest w działania nieprzyjacielskie. Również uzbrojone grupy opozycjonistów mogą być uważane za grupę zbrojną.</p>	<p>Dziecko</p> <p>W świetle Konwencji Narodów Zjednoczonych o prawach dziecka z 1989 roku, jako dziecko definiuje się osobę poniżej osiemnastego roku życia, chyba, że prawo, któremu podlega dane dziecko stanowi inaczej.</p>
<p>Wspólny dla czterech Konwencji Genewskich Art. 3.</p> <p>Zapis znajdujący się w każdej z czterech z Konwencji Genewskich dotyczący konfliktu zbrojnego, innego niż międzynarodowy. Jest on określany jako „Miniaturowa Konwencja”, ponieważ artykuł zawiera zespół podstawowych zasad, które mają chronić osoby, które nigdy nie były, bądź też przestały być bezpośrednio zaangażowane w działania nieprzyjacielskie. W artykule zawarty jest również zapis o bezstronności działań organizacji humanitarnych, takich jak MKCK.</p> <p>Zasady zawarte we wspólnym Artykule 3 zawierają zwyczajowe MPH, oraz stanowią minimum, którego muszą przestrzegać strony prowadzące konflikt zbrojny.</p>	<p>Dziecko-żołnierz</p> <p>W ramach programu OPH termin ten odnosi się do dziecka, które zostało wcielone, lub w jakikolwiek inny sposób wykorzystane w ramach działań wojennych, lub przez grupę zbrojną. Dotyczy to zarówno dzieci wcielonych w charakterze walczących, jak również kucharzy, posłańców, szpiegów, bądź też dzieci wykorzystywane w celach seksualnych.</p>
<p>Świadek (termin poza-prawny)</p> <p>W ramach programu OPH świadek zdarzenia to osoba, która jest w pobliżu zdarzenia zagrażającego ludzkiemu życiu, bądź ludzkiej godności, jednak nie jest w nie bezpośrednio zaangażowana.</p>	<p>Osoba cywilna</p> <p>Każda osoba nie będąca kombatantem. W momencie gdy osoba cywilna włącza się w bezpośrednie działania wojenne automatycznie traci swoją ochronę przed atakiem. (W przypadku wątpliwości co do statusu danej osoby, należy uznać ją za osobę cywilną.)</p>
<p>Łańcuch konsekwencji. (termin poza-prawny)</p> <p>Seria zdarzeń, każdy element zdarzenia inicjujący bądź będący następstwem poprzedniego</p>	<p>Obiekt cywilny</p> <p>Każdy obiekt nie będący obiektem wojskowym. Gdy obiekt cywilny jest używany w celach wojskowych, automatycznie traci ochronę przed</p>

	atakami i staje się celem działań zbrojnych . (W przypadku wątpliwości co do statusu danego obiektu, należy uznać dany obiekt za obiekt cywilny.)
Amunicja kasetowa (w tym bomba kasetowa)	Kodeks (termin poza-prawny)
Pojemnik zrzucony z powietrza, bądź wystrzelony z dział artyleryjskich, który tuż przed osiągnięciem odpowiedniej wysokości, lub z odpowiednim opóźnieniem wybuchu wystrzeliwując w powietrze dziesiątki, bądź setki niewielkich rozmiarów ładunków wybuchowych. Na ogół te małe ładunki zaprojektowane są w taki sposób, aby eksplodować w momencie zderzenia z ziemią.	W ramach programu OPH, termin ten jest używany jako zespół pewnych spisanych zasad określających należyte postępowanie.
Odpowiedzialność przywódcy/ osoby wydającej rozkazy	Kombatant
Zasada odpowiedzialności ze względu na hierarchię dotyczy przypadków w których uczestniczy komisja zbrodni wojennych . W ten sposób osoba, która zajmowała wysokie stanowisko może zostać pociągnięta do odpowiedzialności nie tylko za zbrodnie, których wykonanie sama nakazała, ale również za bezprawne działania lub zaniechania, których dokonaniu nie zapobiegła lub nie ukarała.	W ramach programu Odkrywamy Prawo Humanitarne, aby ułatwić zrozumienie pojęcia, jest ono używane w sposób ogólny zamiennie z terminami „ żołnierz ” oraz „ walczący ”, i oznacza członka sił zbrojnych lub uzbrojonej grupy będącej jedną ze stron konfliktu. W MPH , Kombatant w międzynarodowym konflikcie zbrojnym odnosi się do członka uzbrojonej grupy, która jest stroną konfliktu (z wyłączeniem medycznego, bądź religijnego personelu), i który bierze czynny udział w działaniach nieprzyjacielskich. Kombatanci mają obowiązek zaznaczenia, iż nie należą do ludności cywilnej oraz do poszanowania i przestrzegania zasad międzynarodowego prawa humanitarnego . Jeśli kombatant dostanie się w ręce wroga, staje się on jeńcem wojennym .
Konsekwencja (termin poza-prawny)	Wspólny Artykuł 3
Zjawisko występujące jako następstwo pewnych zdarzeń bądź pewnych form zachowania.	Patrz Art. 3 wspólny dla czterech Konwencji Genewskich .
Zbrodnia Agresji	Poufność (termin poza-prawny)
Prawo międzynarodowe publiczne, definiuje agresję jako użycie przemocy przez jedno państwo w stosunku do drugiego, przy pogwałceniu zasad zawartych w Karcie Narodów Zjednoczonych. W chwili obecnej państwa pracują nad uznaniem bezprawności podobnych działań dokonanych przez osoby indywidualne jak również nad definicją przestępstwa agresji. Kiedy państwa osiągną konsensus w tej kwestii, Międzynarodowy Trybunał Karny będzie miał podstawy prawne, aby sądzić przestępstwa z zakresu ludobójstwa, zbrodni przeciwko ludzkości oraz zbrodni wojennych .	Podstawowa zasada, na podstawie której działa Międzynarodowy Komitet Czerwonego Krzyża , zarówno w swoich relacjach z państwami, jak i podmiotami nie-państwowymi . MKCK prowadzi dwustronne dialogi, których poufność gwarantuje mu: dostęp do ludzi bezpośrednio dotkniętych konfliktem zbrojnym , lub inną sytuacją z użyciem przemocy oraz realne możliwości podjęcia działań mających na celu poprawienie ich sytuacji. W sytuacjach, kiedy działania z zachowaniem poufności nie przyczyniły się ani do poprawy sytuacji, ani do jej zakończenia, MKCK ma prawo do ujawnienia naruszeń prawa

	humanitarnego. Jest to jednak ostateczna metoda działania.
Nieprzewidziane cierpienie/zniszczenie	Zbrodnie przeciwko pokojowi
Pomimo uprzednich wysiłków aby im zapobiec, lub zminimalizować, są to przypadkowe zniszczenia, straty lub zranienia ludności i obiektów cywilnych powstałe w wyniku prawomocnego ataku na cele wojskowe.	Jak stanowią zapisy Karty Międzynarodowego Trybunału Karnego w Norymberdze z 1945 roku, termin ten oznacza „ planowanie, przygotowywanie, początkowanie lub prowadzenie wojny napastniczej (agresywnej) albo wojny będącej pogwałceniem traktatów”. Zarówno udział w ustalaniu planu, jak i konspiracja by osiągnąć wyżej wymienione cele są również uważane za zbrodnię przeciwko pokojowi.
Zbrodnie przeciwko ludzkości	Zwyczajowe międzynarodowe prawo humanitarne
Jak stanowi Statut Rzymski Międzynarodowego Trybunału Karnego , zbrodnie przeciwko ludzkości " oznacza którykolwiek z następujących czynów, popełniony w ramach rozległego lub systematycznego, świadomego ataku skierowanego przeciwko ludności cywilnej ". Do wyżej wspomnianych czynów zalicza się zabójstwo, niewolnictwo, deportację, uwięzienie, tortury, różne formy przemocy seksualnej, prześladowanie jakiegokolwiek możliwej do zidentyfikowania grupy lub zbiorowości, przymusowe zniknięcia ludności, oraz apartheid . Zbrodnie przeciwko ludzkości podlegają jurysdykcji prawa międzynarodowego bez znaczenia czy miały miejsce w czasie pokoju, czy konfliktu zbrojnego.	Ogólne zasady postępowania, traktowane jako prawo. Przykłady takiego zachowania mogą być znalezione w oficjalnych oświadczeniach państw, raportach na temat operacji wojskowych, jak również w działaniach wojennych, prawodawstwie narodowym oraz prawie zwyczajowym.
Zwyczaj (termin poza-prawny)	Zwyczajowe MPH
Niepisana zasada, która jest powszechnie akceptowana, bądź też potwierdzona praktyką.	Patrz zwyczajowe międzynarodowe prawo humanitarne.
Osoba przemieszczona	Odróżnienie
Patrz: uchodźca , lub wewnętrznie przesiedlona osoba.	Patrz zasada odróżnienia
Sytuacja nagłego niebezpieczeństwa (termin poza-prawny)	Egzekwowanie prawa
W zakresie pomocy humanitarnej, jest to sytuacja, która wymaga przekazania pomocy i/lub zaspokojenia podstawowych potrzeb osób, które ucierpiały w wyniku naturalnej, bądź technologicznej katastrofy, lub też w wyniku konfliktu zbrojnego.	Różnorodne działania mające na celu zagwarantowanie, iż przepisy prawa międzynarodowego będą we właściwy sposób wdrożone na poziomie krajowym. Na ogół działania te przyjmują formę monitoringu lub wywierania presji poprzez np. kary czy środki dyscyplinarne.
Dylemat etyczny (termin poza-prawny)	Wybuchowe pozostałości wojenne
Sytuacja w której osiągnięcie jednego celu stoi w konflikcie z osiągnięciem innego celu, bądź wyrządza tyle samo zniszczeń co korzyści.	Różnorodna amunicja, która nie eksplodowała podczas działań wojennych i w efekcie pozostała na placu boju już po zakończeniu działań

	zbrojnych. Do tego typu amunicji zaliczamy (łuski artyleryjskie i moździerzowe) granaty, broń kasetową , bomby, (rakiety), pociski.
Walczący (termin poza-prawny)	Cztery Konwencje Genewskie
<p>W ramach programu Odkrywamy Prawo Humanitarne, aby ułatwić zrozumienie pojęcia, jest on używany w sposób ogólny zmiennie z terminami „komatant” oraz „żołnierz” i oznacza członka sił zbrojnych lub uzbrojonej grupy pod dowództwem strony będącej jedną ze stron konfliktu.</p> <p>Chociaż samo międzynarodowe prawo humanitarne nie definiuje terminu „walczący”, to w Komentarzu do czterech Konwencji Genewskich, oraz w pokrewnej literaturze termin ten używany jest na określenie osoby będącej członkiem innej niż państwowa grupy zbrojnej. Ludność cywilna również może być określana jako osoby walczące w czasie, gdy bierze ona udział w działaniach nieprzyjacielskich.</p>	<p>Powszechnie ratyfikowane cztery traktaty, które stanowią podstawę współczesnego prawa humanitarne. Zostały one przyjęte w Genewie w 1949 roku. Do 2006 zostały podpisane przez wszystkie państwa świata.</p> <p>Cztery konwencje Genewskie zapewniają ochronę różnym kategoriom ludności w trakcie trwania konfliktu zbrojnego: ranni i chorzy na lądzie (Pierwsza Konwencja Genewska), ranni i chorzy na morzu (Druga Konwencja Genewska), jeńcy wojenni (Trzecia Konwencja Genewska), ludność cywilna (Czwarta Konwencja Genewska).</p>
Ludobójstwo	Ciężkie naruszenia międzynarodowego prawa humanitarne
<p>Termin pochodzi z języka greckiego <i>genos</i> oznaczającego rasę lub plemię oraz z łacińskiego <i>cidium</i>, które oznacza zabójstwo. Według Konwencji Narodów Zjednoczonych z 1948 roku, dotyczącej Zapobiegania i Karania Zbrodni Ludobójstwa oraz Statutu Rzymskiego Międzynarodowego Trybunału Karnego ludobójstwo definiowane jest jako " <i>którykolwiek z czynów, który dokonany jest z zamiarem zniszczenia w całości lub części grupy narodowej, etnicznej, rasowej lub religijnej</i>". Do czynów tych zalicza się zabójstwo członków grupy; spowodowanie poważnego uszkodzenia ciała lub rozstroju zdrowia psychicznego członków grupy; rozmyślne stworzenie dla grupy warunków życia, obliczonych na spowodowanie jej całkowitego lub częściowego zniszczenia fizycznego; stosowanie środków, które mają na celu wstrzymanie urodzin w obrębie grupy; przymusowe przekazywanie dzieci członków grupy do innej grupy.</p> <p>Ludobójstwo uznawane jest za przestępstwo w świetle prawa międzynarodowego bez znaczenia czy miało ono miejsce w czasie pokoju, czy w trakcie działań wojennych.</p>	<p>Są to najbardziej rażące naruszenia czterech konwencji Genewskich oraz Pierwszego Protokołu Dodatkowego, które zostały popełnione w stosunku do pewnych kategorii osób (rannych, chorych, rozbitków, jeńców wojennych, ludności cywilnej) którzy znaleźli się w rękach obcego państwa w trakcie trwania międzynarodowego konfliktu zbrojnego.</p> <p>Cztery Konwencje Genewskie, wraz z Pierwszym Protokołem Dodatkowym określają, które z zachowań stanowią ciężkie naruszenia, są to: rozmyślne mordowanie, tortury, nieludzkie traktowanie, rozmyślne powodowanie dużych obrażeń na ciele i psychice, bezprawna deportacja lub przemieszczenie, oraz branie zakładników.</p>
Hors de combat	Godność ludzka (termin poza-prawny)
<p>W dosłownym znaczeniu „ten, który jest poza walką”. Termin dotyczy komatantów, którzy zostali pojmani, ranni, są chorzy, są rozbitkami, lub</p>	<p>Prawdziwa wartość człowieka; definicja odnosząca się w ten sam sposób do każdego człowieka, bez względu na jego rasę, kolor skóry,</p>

złożyli broń, bądź też poddali się i w efekcie nie są zdolni do dalszej walki.	pleć, język, narodowość, religię, przekonania polityczne, własność, miejsce urodzenia, etniczne lub socjalne pochodzenie, lub też każdą inną cechę.
Prawa człowieka	Zachowanie humanitarne (termin poza-prawny)
Zespół zasad prawa międzynarodowego, zawarty w traktatach, jak i zwyczaju, który na celu ma ochronę życia oraz ludzkiej godności przed ingerencją ze strony rządów. Prawa człowieka dotyczą każdego, w każdym czasie i okolicznościach.	W ramach programu OPH, zachowanie humanitarne to takie, które ratuje życie lub godność ludzką osoby, której dana osoba nie zna lub, której nie miałyby okazji pomóc; zachowanie humanitarne bardzo często naraża na ryzyko lub zgubę daną osobę.
MTK	MTS
Zobacz Międzynarodowy Trybunał Karny.	Zobacz Międzynarodowy Trybunał Sprawiedliwości.
MKCK	MTKR
Zobacz Międzynarodowy Komitet Czerwonego Krzyża.	Zobacz Międzynarodowy Trybunał Karny dla Ruandy.
MTKJ	MPH
Zobacz Międzynarodowy Trybunał Karny dla byłej Jugosławii	Zobacz międzynarodowe prawo humanitarne
Immunitet	Niezawisłość/ bezstronność (termin poza-prawny)
Przywilej, który posiadają pewne grupy ludzi (dyplomaci, parlamentarzyści, członkowie rządu, głowy państw), który pozwala im sprawować urząd bez obawy o sądową odpowiedzialność.	W odniesieniu do działalności MKCK , jest to nie dyskryminowanie ludzi ze względu na ich narodowość, rasę, pleć, wierzenia religijne, przynależność klasową lub poglądy polityczne. MKCK w swoich działaniach kieruje się indywidualnymi potrzebami każdej jednostki, poczynając od tych w największej potrzebie
Implementacja	Niezależność (termin poza-prawny)
Proces wcielania w życie, oraz zapewniania właściwego poszanowania i stosowania międzynarodowych norm prawnych poprzez wdrażanie działań takich jak przystosowanie prawa i regulacji krajowych, czy ustanowienie odpowiednich struktur i jednostek administracyjnych.	W odniesieniu do działalności MKCK , oznacza nie poddawanie się presji podmiotów z którymi współpracuje, niezależnie czy są to ofiarodawcy, podmioty międzynarodowe, rządy czy grupy zbrojne , które mogłyby wpłynąć na działalność MKCK w ramach niesienia pomocy potrzebującym.
Atak nie-dyskryminujący (bez rozróżnienia)	Nie-dyskryminująca (nie-rozróżniająca) broń
Atak który nie jest skierowany przeciwko konkretnemu celowi wojskowemu bądź którego skutki nie mogą być kontrolowane (zgodnie z zasadami MPH) czego powodem są stosowane środki i metody walki. Atak taki w efekcie uderza zarówno w cele wojskowe , jak i ludność i obiekty cywilne .	Rodzaj broni, który nie jest zdolny rozróżnić celów wojskowych od ludności i obiektów cywilnych z dwóch powodów: <ul style="list-style-type: none"> nie mogą być nakierowane na konkretny cel wojskowy ich efekty nie mogą być ograniczone (kontrolowane)
Konflikt wewnętrzny	Zamieszki wewnętrzne / Napięcia wewnętrzne
Zobacz konflikt zbrojny inny niż międzynarodowy.	Zobacz Sytuacja wewnętrznych napięć i niepokoїв

Osoba przesiedlona (przemieszczona) wewnątrz państwa	Międzynarodowy konflikt zbrojny
Wytyczne ONZ dotyczące Ludności Wewnętrznie Przemieszczonej z 1998r. definiują osobę wewnątrznie przemieszczoną, jako zmuszoną do opuszczenia swojego dotychczasowego miejsca zamieszkania z powodu wojny, czy innej sytuacji przemocy, prześladowania, pogwałcenia praw człowieka, lub katastrofy spowodowanej przez człowieka. W przeciwieństwie do uchodźców osoby te nie przekroczyły granic państwa.	Międzynarodowy konflikt zbrojny ma miejsce, gdy dwa lub więcej państw używa w stosunkach między sobą sił zbrojnych. Społeczność międzynarodowa uznaje taki konflikt za konflikt zbrojny, nawet jeśli same zaangażowane w konflikt państwa nie uważają swoich działań za działania wojenne. Okupacja , bądź też walki narodowyzwolenicze , również uważane są za międzynarodowy konflikt zbrojny .
Międzynarodowy Komitet Czerwonego Krzyża (MKCK)	Międzynarodowy Trybunał Sprawiedliwości (MTS)
Bezstronna, neutralna oraz niezależna organizacja, której głównym zadaniem jest ochrona życia i ludzkiej godności ofiar wojny oraz innych sytuacji z użyciem przemocy, jak również udzielenie im potrzebnej pomocy. MKCK próbuje zapobiegać cierpieniom wynikłym w efekcie działań wojennych poprzez promocję oraz wzmacnianie MPH i podstawowych wartości humanitarnych.	Główny organ sądowniczy Organizacji Narodów Zjednoczonych z prawem rozstrzygania sporów między państwami członkowskimi.
Międzynarodowy Trybunał Karny (MTK)	Międzynarodowy Trybunał Karny dla byłej Jugosławii (MTKJ)
Utworzony w 1998 roku na podstawie traktatu, w Rzymie, stały sąd mający za zadanie sądzić osoby oskarżonych o zbrodnię ludobójstwa, zbrodnie przeciwko ludzkości, zbrodnie wojenne , oraz inne akty agresji. MTK nie ma pierwszeństwa przed sądami narodowymi, jest jednak uzupełnieniem ich pracy, kiedy nie są one w stanie lub nie chcą wszcząć postępowania karnego wobec oskarżonej osoby. Działalność MTK nie jest ograniczona tylko do niektórych przypadków.	Sąd utworzony przez Organizację Narodów Zjednoczonych w 1993 roku, aby osądzić osoby oskarżone o zbrodnie wojenne, zbrodnie ludobójstwa, oraz zbrodnie przeciwko ludzkości popełnione na terenach byłej Jugosławii od 1991 roku. MTKJ ma pierwszeństwo przed sądami krajowymi.
Międzynarodowy Trybunał Karny dla Ruandy. (MTKR)	Międzynarodowe prawo humanitarne (MPH)
Sąd utworzony przez Organizację Narodów Zjednoczonych w 1995 roku, aby osądzić osoby oskarżone o zbrodnie wojenne, zbrodnie ludobójstwa, oraz zbrodnie przeciwko ludzkości popełnione na terenach Ruandy oraz przez ludność Ruandy w sąsiednich państwach w 1994 roku. MTKR ma pierwszeństwo przed sądami krajowymi.	Dziedzina prawa międzynarodowego, na którą składają się zasady zapisane w traktatach, jak również zwyczaj międzynarodowy. Zadaniem MPH jest ochrona osób, które nie są bezpośrednio zaangażowane w działania wojenne oraz ograniczenie cierpień powstałych w wyniku konfliktu zbrojnego , jak również ograniczenie metod i środków prowadzenia działań wojennych . (znane również jako prawo wojenne, prawo konfliktów zbrojnych, lub <i>jus in bello</i>)
Międzynarodowy Ruch Czerwonego Krzyża i Czerwonego Półksiężycy (termin poza- prawny)	Jus ad bellum
Międzynarodowy ruch humanitarny, którego misją jest ochrona ludzkiego życia oraz ludzkiej godności , a także łagodzenie skutków wojny bez	Termin w dosłownym tłumaczeniu oznacza „prawo do prowadzenia wojny”; dotyczy on prawnie określonych, przez zapisy Karty

względu na płeć, narodowość, rasę, religię, przynależność klasową lub poglądy polityczne. Ruch składa się z Międzynarodowego Komitetu Czerwonego Krzyża, Międzynarodowych Federacji Stowarzyszeń Czerwonego Krzyża i Czerwonego Półksiężyca, oraz Krajowych Stowarzyszeń Czerwonego Krzyża i Czerwonego Półksiężyca.	Narodów Zjednoczonych, sytuacji w których państwo ma prawo do użycia siły w stosunku do drugiego państwa.
Prawomocny/ legalny cel wojskowy	Jus in bello
Osoba bądź obiekt, który nie jest chroniony zapisami MPH przed atakami. Termin ten dotyczy zarówno kombatantów jak i ludność cywilnej , która bierze bezpośredni udział w działaniach nieprzyjacielskich, jak również miejsc i obiektów, które stanowią cel wojskowy.	Termin w dosłownym znaczeniu oznacza „prawo podczas wojny”, inaczej jest to międzynarodowe prawo humanitarne .
Najemnik	Klauzula Martena
Osoba, która walczy dla jakiegokolwiek kraju lub grupy która odpowiednio zapłaci za jej usługi. MPH definiuje termin w sposób bardziej dokładny, najemnik jest to osoba, rekrutowana aby walczyć w konflikcie zbrojnym , oraz brać bezpośredni udział w działaniach nieprzyjacielskich, w zamian oczekując zapłaty. Najemnik nie jest obywatelem strony po której walczy. Najemnik nie może należeć do sił zbrojnych żadnej ze stron konfliktu, ani być oficjalnym wysłannikiem państwa nie biorącego udziału w konflikcie zbrojnym.	Pochodząca z 1899 roku podstawowa zasada MPH stanowiąca, iż nawet w przypadku braku odpowiedniego zapisu, w prawie międzynarodowym, który chroniłby ludność cywilną i kombatantów , pozostają oni pod ochroną prawa międzynarodowego na mocy zwyczaju wywodzącego się z ogólnej praktyki oraz podstawowych zasad zachowania humanitarne.
Levee en masse	Środki walki (używane do działań wojennych)
Ludność cywilna , która spontanicznie chwyta za broń aby odeprzeć nacierające siły nieprzyjacielskie.	Narzędzia wojenne, broń oraz amunicja.
Konieczność wojskowa	Metody prowadzenia działań zbrojnych
Zasada MPH nakazująca stronom walczącym aby w działaniach wojennych używały tylko tyle siły ile potrzebne jest aby osłabić siłę militarną wroga, jednocześnie nie raniąc osób oraz obiektów cywilnych ponad miarę konieczną do osiągnięcia bezpośredniej korzyści wojskowej.	Taktyka oraz strategia stosowana w operacjach wojskowych aby osłabić oraz zwyciężyć przeciwnika.
Cel wojskowy	Służby obywatelskie
Obiekt, który z racji swojej natury, lokalizacji, celu, lub wykorzystania czynnie uczestniczy w działaniach wojennych, oraz którego częściowe lub całkowite zniszczenie daje znaczącą przewagę militarną.	Jednostki tworzone przez ludność cywilną, która na ogół nie jest opłacana. Mogą ale nie muszą być powiązane z jednostkami zbrojnymi danego państwa (nie stanowią części sił zbrojnych państwa).
Osoba zaginiona (termin poza-prawny)	Neutralność (termin poza- prawny)
Osoba, której miejsce pobytu nie jest znane jej bliskim, która na podstawie dostępnych informacji zaginęła na skutek konfliktu zbrojnego, lub innej sytuacji z użyciem przemocy, oraz każdej innej sytuacji która może wymagać działania neutralnych	W odniesieniu do działalności MKCK , jest to polityka nie opowiadania się za żadną ze stron w konflikcie zbrojnym lub innej sytuacji z użyciem przemocy lub w konfliktach o podłożu politycznym, rasowym, religijnym, lub

mediatorów.	ideologicznym, tak aby zapewnić poufność obu stron.
Ruch	Nie- kombatant
Zobacz Międzynarodowy Ruch Czerwonego Krzyża i Czerwonego Półksiężyca.	Osoba cywilna , bądź też kombatant , który jest <i>hors de combat</i> .
Konflikt zbrojny, inny niż międzynarodowy	Podmioty nie-państwowe
Konflikt zbrojny, inny niż międzynarodowy ma miejsce w sytuacji, gdy dochodzi do konfliktu zbrojnego pomiędzy władzami państwa a zorganizowanymi grupami zbrojnymi , lub tylko pomiędzy tymi grupami wewnątrz danego państwa. Sytuację konfliktu zbrojnego innego niż międzynarodowy reguluje wspólny dla czterech konwencji Genewskich Art. 3 , oraz Drugi Protokół Dodatkowy .	Zorganizowane grupy, zarówno uzbrojone jak i nieuzbrojone, które działają poza kontrolą państwa. Do tej grupy zalicza się polityczne ugrupowania zbrojne, uzbrojone grupy opozycyjne, poza państwowe siły obywatelskie, partyzantów, prywatne jednostki zbrojne, bądź firmy ochroniarskie, poza rządowe organizacje, międzynarodowe firmy itp.
Okupacja	Konwencja/ Traktat Ottawski
Przejęcie całkowitej kontroli nad danym terytorium przez nieprzyjacielskie siły innego państwa, niezależnie od zaistnienia zbrojnego oporu lub walki. MPH przewiduje szereg zasad, które zapewnić mają poszanowanie i ochronę ludności oraz własności na okupowanym terytorium.	Międzynarodowy dokument, podpisany w 1997 roku w Ottawie w Kanadzie, który całkowicie zakazuje dalszej produkcji, składowania, przekazywania oraz użycia min przeciwpiechotnych , oraz nakazuje ich całkowite zniszczenie. Pełna nazwa Traktatu Ottawskiego to: Konwencja o zakazie użycia, składowania, produkcji i przekazywania min przeciwpiechotnych oraz o ich zniszczeniu .
Pozaprawny (termin poza-prawny)	Prześladowanie (termin poza-prawny)
uznany za nielegalny, zakazany.	Uporczywe nękanie osoby, lub grupy ludzi przez inną grupę, najczęstszymi formami są znieważenia na tle religijnym, etnicznym, rasowym lub politycznym.
Wiarołomstwo	Jeniec wojenny
Oszukanie przeciwnika, poprzez udawanie posiadania statusu osoby chronionej przez MPH z jednoczesnym zamiarem zdradzieckiego wykorzystania tego statusu. Przykładami zdrady są: udawanie chęci negocjacji pod białą flagą, udawanie niemożności walki spowodowanej odniesionymi ranami lub chorobą, oszukiwanie co do statusu kombatanta i osoby cywilnej, lub też ochrona przy bezprawnym użyciu znaków, symboli Narodów Zjednoczonych lub innych organizacji, takich jak np. MKCK, lub krajów neutralnych lub nie będących stroną konfliktu. Zgodnie z zasadami MPH, działania prowadzone w celu zabicia, zadania ran lub przechwycenia jednostki nieprzyjaciela są zakazane.	Termin używany w MPH określający kombatanta, lub osobę o podobnym statusie, która podczas międzynarodowego konfliktu zbrojnego wpadła w ręce nieprzyjaciela. Do osób o podobnym do kombatanta statusie zaliczamy korespondentów wojennych, dostawców zaopatrzenia, załogę statków morskich, oraz powietrznych. W przypadku wątpliwości, każda schwytana osoba, biorąca udział w działaniach wojennych, traktowana jest jak jeniec wojenny . Jeńcom wojennym przysługuje specjalna ochrona na podstawie Trzeciej Konwencji Genewskiej.
Zasada rozróżnienia	Zasada proporcjonalności

Zasada MPH , nakazująca stronom konfliktu aby zawsze dokonywały rozróżnienia pomiędzy ludnością cywilną a kombatantami , oraz pomiędzy obiektami cywilnymi a obiektami wojskowymi , gdy planują lub przeprowadzają działania wojenne.	Zasada MPH , która nakazuje aby straty w ludności cywilnej , lub jej obrażenia, jak również zniszczenia obiektów należących do ludności cywilnej , które mogą wystąpić na skutek ataku celów wojskowych nie mogą przeważać nad korzyściami wojskowymi z przeprowadzenia takiego ataku.
Zagrożenie publiczne	Segregacja rasowa (termin poza-prawny)
Sytuacja, która zagraża bezpieczeństwu państwa/narodu; wyjątkowy kryzys, który dotyka społeczeństwo jako całość, oraz stanowi zagrożenie dla organizacji życia społeczności wewnątrz państwa.	Oparte na rasowym kryterium ograniczenie życia danej grupy do wyznaczonego obszaru, obiektów (np. szkół, kościołów), udogodnień (parków, placów zabaw, restauracji itp.).
Uchodźca	Efekt domina (fali) (termin poza-prawny)
Konwencja ONZ z 1951 roku o Statusie Uchodźców, oraz jej protokół z 1967 roku definiują uchodźcę jako osobę, która na podstawie uzasadnionych obaw o prześladowanie (ze względu na swoją rasę, religię, narodowość, przynależność do pewnej grupy społecznej lub politycznej), lub też w wyniku wojny lub innej sytuacji z użyciem przemocy przebywa poza terytorium własnego kraju, lub miejsca zamieszkania.	Przeświadczenie, że każde zjawisko lub sytuacja prowadzi do dalszych, szerszych konsekwencji , tak jak kamień wrzucony do wody tworzy na jej tafli okręgi.
Statut Rzymski	Zasada (termin poza-prawny)
Traktat przyjęty w 1998 r., ustanawiający Międzynarodowy Trybunał Karny	Unormowany przykład zachowania, który reguluje sposoby zachowania.
Poważne naruszenie MPH	Przemoc na tle seksualnym
Obok ciężkich naruszeń MPH, są to te pogwałcenia zasad zapisanych w traktatach, bądź zwyczaju , które pociągają za sobą poważne konsekwencje dla ofiar, łamią zasady chroniące najważniejsze wartości. Poważne naruszenie MPH zarówno w międzynarodowym konflikcie zbrojnym , jak i innym niż międzynarodowy konflikt zbrojny jest zbrodnią wojenną .	Każde działanie natury seksualnej, zarówno w wymiarze psychologicznym jak i fizycznym, które zostało dokonane wbrew woli danej osoby, zarówno w czasie pokoju jak i wojny.
Sytuacja wewnętrznych napięć i niepokoїв	Żołnierz (termin poza-prawny)
Poważne naruszenie porządku wewnętrznego, charakteryzujące się występowaniem zamieszek, lub innych aktów przemocy, za pomocą których grupy jak i jednostki wyrażają swoje niezadowolenie, opozycję oraz żądania (zamieszki wewnętrzne). Termin odnosi się również do sytuacji napięcia wewnętrznego , w której nawet gdy nie występują akty przemocy, państwo na wszelki wypadek dokonuje masowych aresztowań opozycji, zawieszenia pewnych praw człowieka, tak, aby zapobiec sytuacjom, które mogłyby doprowadzić do wewnętrznych zamieszek. Sytuacje napięć i niepokoїв wewnętrznych nie	W ramach programu Odkrywamy Prawo Humanitarne, aby ułatwić zrozumienie pojęcia, jest ono używane w sposób ogólny zmiennie z terminami „ kombatant ” oraz „ walczący ”, i oznacza członka sił zbrojnych lub uzbrojonej grupy pod dowództwem strony będącej jedną ze stron konfliktu. MPH nie używa terminu żołnierz , który w mowie potocznej odnosi się do członka sił zbrojnych danego państwa.

stanowią konfliktu zbrojnego.	
Sytuacja z użyciem przemocy	Presja społeczna (termin poza-prawny)
Zobacz sytuacja wewnętrznych napięć i niepokojów.	Wpływ, który wywiera rodzina, przyjaciele, lub inne osoby, który sprawia, że dana osoba zachowuje się w taki a nie inny sposób
Poszukiwanie (termin poza-prawny)	Jurysdykcja pośrednia (termin poza-prawny)
Proces lokalizowania oraz identyfikowania osoby, która została oddzielona od swojej jednostki wojskowej (zaginiony w akcji) lub też swojej rodziny w rezultacie konfliktu zbrojnego lub innej sytuacji z użyciem przemocy.	Różnorodne środki i mechanizmy, które mają na celu promocję sprawiedliwości, pokoju oraz pojednania, w odpowiedzi na pogwałcenie MPH , oraz do praw człowieka .
Podziemie (termin poza-prawny)	Uniwersalna jurysdykcja
Sekretna grupa, która ma na celu obalenie rządu, bądź też okupujących sił nieprzyjaciela.	Zasada międzynarodowego prawa karnego, która pozwala by państwa mogły postawić przed sądem podejrzanych o zbrodnie wojenne , niezależnie od tego gdzie zostały one popełnione, jaka jest narodowość osoby oskarżonej czy też jej ofiar
Walka narodowo wyzwolénca	Zbrodnie wojenna
Konflikt zbrojny podczas którego ludność danego państwa walczy z mocarstwem kolonialnym, obcą siłą okupacyjną, lub przeciwko danemu reżimowi. Zgodnie z MPH , walka narodowo wyzwolénca jest formą międzynarodowego konfliktu zbrojnego .	Termin dotyczy poważnych naruszeń MPH oraz innych sytuacji z pogwałceniem MPH , popełnionych zarówno w przypadku międzynarodowego konfliktu zbrojnego , jak i konfliktu zbrojnego innego niż międzynarodowy . Zbrodnie wojenne są to celowe ataki na ludność cywilną , grabieże, gwałty, niewolnictwo na tle seksualnym, zmuszanie do prostytucji, zmuszanie do zachodzenia w ciążę, wykorzystanie w działaniach wojennych dzieci do lat 15 itp.
	Niepotrzebne cierpienie oraz zbędne obrażenia
	Ból, cierpienie, lub rany odniesione przez kombatanta , które wykraczają poza uzyskanie korzyści wojskowej.