
LA DICHIARAZIONE UNIVERSALE
DEI DIRITTI UMANI

PERCORSO EDUCATIVO PER LA SCUOLA SECONDARIA DI SECONDO GRADO

SCHEMA LEZIONE

2 

LA DICHIARAZIONE UNIVERSALE DEI DIRITTI UMANI • SCHEMA LEZIONE

LA DICHIARAZIONE UNIVERSALE DEI DIRITTI UMANI
(ONU, 10 DICEMBRE 1948)

PARTE PRIMA

COS'È LA DUDU?

1.	DOCUMENTO DI PORTATA STORICA:
•• �CARATTERE UNIVERSALE: RIGUARDA TUTTI GLI ESSERI UMANI, NON LIMITATA A SINGOLE CATEGORIE — DIFFEREN-

ZA RISPETTO A DOCUMENTI TIPO "DICHIARAZIONE INDIPENDENZA U.S.A." (1776) O "DICHIARAZIONE DEI DIRITTI
DELL'UOMO E DEL CITTADINO" (FRANCIA 1789);

•• PONE AL CENTRO LA DIGNITA' DELLA PERSONA;
•• AFFERMA I DIRITTI FONDAMENTALI SENZA I QUALI NON POSSIAMO VIVERE COME ESSERI UMANI.

2.	NON È UN DOCUMENTO ASTRATTO, PER FILOSOFI E GIURISTI: I DIRITTI IN ESSA AFFERMATI TOCCANO LA VITA
QUOTIDIANA DI CIASCUNO.

[EGGERE DICHIARAZIONE DI RENÈ CASSIN, UNO DEI PADRI DELLA DICHIARAZIONE, PREMIO NOBEL PER LA PACE:
La Dichiarazione "è il vessillo di tutti coloro che sono vittime di persecuzione e abusi di ogni genere. È la sintesi dei
principi etici e delle civiltà del nostro tempo e, in quanto tale, si eleva come un monumento perenne che domina le
Costituzioni nazionali.... Ora possediamo una leva capace di sollevare e alleviare il peso dell'oppressione e dell'iniqui-
tà:impariamo a servircene! La Dichiarazione impegna la responsabilità delle nazioni e degli individui, uno per uno"].

3.	NONOSTANTE CIÒ, ESSA È
•• AMPIAMENTE DISATTESA DA STATI
•• PRESSOCHÈ IGNORATA DAI CITTADINI — VUOTO CULTURALE

[LETTURA DEL PREAMBOLO DELLA DICHIARAZIONE; VISIONE DEL VIDEO “EDUCARE AI DIRITTI UMANI” CHE ILLUSTRA
I 30 ARTICOLI DELLA DUDU (20’)] https://youtu.be/LoOdxvupwPU

PARTE SECONDA

COME NASCE LA DUDU?

1.	 1948: DOPO DUE GUERRE MONDIALI:
Prima Guerra Mondiale (1914-1918):

–– 9.000.000 ca. di morti

Seconda Guerra Mondiale (1939-1945):
–– 50.000.000 ca. di morti, di cui 50% civili (i bombardamenti sulle città per sfiancare il nemico. Primo esempio:
Guerra civile spagnola, 1937: Guernica — Picasso);
–– 35.000.000 ca. di feriti
–– 3.000.000 di dispersi

MA NON SOLO ROVINE MATERIALI — ROVINE MORALI:
•• Olocausto Ebrei
•• Campi di concentramento e sterminio per Rom – Sinti, omosessuali; Testimoni di Geova
•• Bombe atomiche sul Giappone: 6 e 9 agosto 1945

ESEMPI DI TESTI DA PROPORRE: Opere di Primo Levi e di altri autori che hanno trattato la Shoah
Eduardo De Filippo: Napoli milionaria! — La malattia di Rituccia/Lo sconcerto di Gennaro Jovine
Curzio Malaparte: La pelle
Steven Spielberg: L'impero del sole

3

PERCORSO EDUCATIVO PER LA SCUOLA SECONDARIA DI SECONDO GRADO

2.	DESIDERIO DI RINASCITA: AFFERMARE PRINCIPI CHE GARANTISSERO PACE E PROSPERITA'
•• 25/04/1945: Conferenza di San Francisco — nasce Organizzazione delle Nazioni Unite (ONU) che segue il falli-

mento della Società delle Nazioni
•• 25/06/1945: Carta delle Nazioni Unite (sancisce obiettivi ONU)
•• 10/12/1948: “Dichiarazione universale dei diritti umani”

3.	 SI AFFERMA LEGAME INDISSOLUBILE TRA RISPETTO DEI DIRITTI UMANI E SOPRAVVIVENZA DELL'UMANITÀ:

per la prima volta la comunità internazionale si assume la responsabilità della tutela e della promozione di spe-
cifici diritti, posti a fondamento di ogni convivenza.

4.	 CARATTERE UNIVERSALE DELLA DICHIARAZIONE: infatti pur se
•• inevitabile limitata forma storica del suo linguaggio
•• idea generale e terminologia riflettono momenti della storia del pensiero e delle istituzioni dell'Occidente

ESSA NON È RICONDUCIBILE A ESPRESSIONE DI UNA CULTURA PARTICOLARE

5.	AFFERMA ISTANZE ESSENZIALI, RINVENIBILI IN OGNI CULTURA
(d'altronde, essa è frutto di lungo e complesso lavoro di stesura per raggiungere consenso generale)

 PARTE TERZA

LA STRUTTURA DELLA DUDU

Artt. 1-2: Articoli base della Dichiarazione: ne fondano il senso profondo e il carattere universale;
Artt. 3-21: Diritti civili e politici (affermatisi gradualmente nella storia del pensiero e delle 	istituzioni);
Artt. 22-27: Diritti economici - sociali - culturali (affermatisi in tempi recenti, quando fu chiaro che 	senza af-

fermazione reale di tali diritti non vi era possibilità di affermazione reale degli altri);
Artt. 28-29: Fondano il diritto a un ordine sociale e internazionale e affermano l'esistenza di doveri dell'indivi-

duo nei confronti della società;
Art. 30: Protegge la Dichiarazione da interpretazioni che ne contraddicano finalità e contenuti.

DICHIARAZIONE DI PRINCIPI — AUTORITA' MORALE PIU' CHE GIURIDICA

FONDAMENTO COMUNQUE DEL MODERNO DIRITTO INTERNAZIONALE
(sua influenza sulle moderne Costituzioni democratiche — es. Italia)

16 dicembre 1966: 	
•• PATTO INTERNAZIONALE SUI DIRITTI CIVILI E POLITICI
•• PATTO INTERNAZIONALE SUI DIRITTI ECONOMICI, SOCIALI E CULTURALI

(Carattere giuridicamente vincolante della loro ratifica)
I PROTOCOLLI OPZIONALI: in particolare, SECONDO PROTOCOLLO FAVORISCE ABOLIZIONE PENA DI MORTE

10 dicembre 1984: CONVENZIONE CONTRO LA TORTURA
20 novembre 1989: CONVENZIONE INTERNAZIONALE SUI DIRITTI DELL'INFANZIA E DELL’ADOLESCENZA

DA EVIDENZIARE:

1.	 GIOVANISSIMA ETA' DEGLI STRUMENTI INTERNAZIONALI DI TUTELA DEI DIRITTI UMANI (Peraltro Amnesty
International nasce nel 1961 in assenza dei Patti!)

2.	 INDIVISIBILITÀ E INTERDIPENDENZA DI TUTTI I DIRITTI UMANI
[caso studio: Cina: diritti individuali di libertà e diritto allo sviluppo sono incompatibili?]

4 

PARTE QUARTA

LA SITUAZIONE ATTUALE DEI DIRITTI UMANI
1.	 LA CRISI DELLE NAZIONI UNITE E IL LORO RUOLO NEL "NUOVO ORDINE MONDIALE":
Con la fine della guerra fredda si ipotizzava ruolo guida dell'ONU in grado di svolgere effettiva funzione di controllo
e proposta. MA… (ALCUNI ESEMPI)
•• I Guerra del Golfo
•• Somalia
•• Jugoslavia
•• Rwanda
•• Gestione tema sicurezza post 11 settembre 2001
•• Siria
•• Yemen

hanno messo in discussione immagine e funzione dell'ONU.

2.	 IL SOGNO PERDUTO DELLA SOLIDARIETÀ?: PREVALERE DI EGOISMI — INSICUREZZA — INDIVIDUAZIONE DI
NUOVI NEMICI (es. i migranti; il diverso religioso, sessuale, culturale in senso ampio)

3.	DATI E CIFRE SULLE VIOLAZIONI DEI DIRITTI UMANI NEL MONDO
[Fare riferimento ai contenuti del più recente Rapporto Annuale di Amnesty International]
https://www.amnesty.it/rapporti-annuali/rapporto-2019-2020/

4.	 IL RUOLO DELLE ONG (e di Amnesty International in particolare): Necessità di affrontare lucidamente le
nuove realtà. Il protagonismo della “società civile”.

5.	 LA CORTE PENALE INTERNAZIONALE PERMANENTE E ALTRI STRUMENTI DI TUTELA DEI DD.UU.

6.	NECESSITA' ED EFFICACIA DELLA MOBILITAZIONE DELL'OPINIONE PUBBLICA
(Motto di Amnesty International: Dall' indignazione passa all'azione)

