Giornata mondiale per i diritti dell’Infanzia
Il 20 novembre di ogni anno si celebra La Giornata Mondiale per i Diritti dell'Infanzia e dell'Adolescenza.

Il 20 novembre 1989 la Convenzione Internazionale sui Diritti dell'Infanzia venne approvata dall'Assemblea Generale delle Nazioni Unite a New York.

Attraverso la Convenzione del 1989 il bambino diventa protagonista, soggetto di diritti al pari dell’adulto. La Convenzione introduce l'idea del bambino come soggetto di diritti invece che come semplice oggetto di tutela e protezione. Affianca a diritti universalmente riconosciuti e sanzionati ad esempio il diritto al nome, alla sopravvivenza, alla salute, all’istruzione, una serie di diritti di nuova generazione come il diritto all'identità del bambino, il rispetto della sua privacy, della sua dignità e della libertà d’espressione.

La DICHIARAZIONE DEI DIRITTI DEL BAMBINO venne approvata dall'ONU il 20 Novembre 1959, contiene dieci articoli i quali esprimono quanto segue:
Ad ogni bambino va garantito:
art.1 - Il diritto all'eguaglianza senza distinzione o discriminazione di razza, religione, origine o sesso;
art.2 - Il diritto ai mezzi che consentono lo sviluppo in modo sano e normale sul piano fisico, intellettuale, morale, spirituale e sociale;
art.3 - Il diritto ad un nome e ad una nazionalità;
art.4 - Il diritto ad una alimentazione sana, alloggio e cure mediche;
art.5 - Il diritto a cure speciali in caso di invalidità:
art.6 - Il diritto ad amore, comprensione e protezione;
art.7 - Il diritto all'istruzione gratuita, attività ricreative e divertimento;
art.8 - Il diritto a soccorso immediato in caso di catastrofi;
art.9 - Il diritto alla protezione contro qualsiasi forma di negligenza, crudeltà e sfruttamento;
art.10 - Il diritto alla protezione contro qualsiasi tipo di discriminazione ed il diritto ad un'istruzione in uno spirito d'amicizia fra i popoli, di pace e di fratellanza.
(Fonte www.wikipedia.it)
Attività per le classi quarta e quinta di scuola primaria:

· dopo aver letto questi articoli, e pensando alla realtà che conosci o del quale senti parlare tramite l’informazione, possiamo affermare che questi diritti sono rispettati?

· Se no, sai descrivere qualche realtà dove questi diritti sono violati e perché?
Attività per gli alunni di classe seconda e terza di scuola Primaria

· Lettura collettiva degli articoli e loro spiegazione con esempi pratici di situazioni conosciute dai bambini.

· Realizzazione di un disegno con brevi pensieri legati al rispetto di questi diritti: frequentare la scuola, ricevere cure mediche ecc. Ritaglio e incollaggio sul quaderno dei diritti illustrati in questo link. (tratto da http://www.gulliverblog.it/blog/i-diritti-di-ogni-bambino/)
http://crescerecreativamente.it

