[image: image1.jpg]

Human Rights Day

Assembly

Introduction

Human Rights Day is celebrated every year on the 10th December, the anniversary of the day that the Universal Declaration of Human Rights was accepted by the United Nations General Assembly.

This assembly will help students to consider why we should care about Human Rights, and why it is perhaps too easy to take them for granted in Britain.
Preparation

In preparation you will need to find some volunteers to help you:

One or two students with good reading voices to deliver the Assembly Script (page 4 below). Make sure they have time to practise. If you are going to use microphones, then give your volunteers a run through with them or they could be surprised or unnerved by the sound of their own amplified voices.
You’ll also need nine students who are good at drama and who are willing to take part in a sketch. An outline script is provided (Human Rights Sketch on page 8), but it doesn’t have to be followed to the letter. In fact it’s better with a bit of improvisation. Give your actors time to run it through a few times before the assembly.

Gather your props together in good time: you’ll need 5 chairs, a flipchart board (or portable whiteboard/chalkboard), a clipboard, and a picture of the “new president” (a suitably intimidating member of staff). Costumes are not essential, but fun if you have time. Your friendly Drama Department might have a wardrobe you can plunder.
If you would like it, the full text of The Universal Declaration of Human Rights can be found here:

http://www.un.org/en/documents/udhr/
Other useful links:

http://amnesty.org.uk/
http://www.hrw.org/
http://www.liberty-human-rights.org.uk
Instructions
Begin by telling your audience that the 10th December is Human Rights Day, the anniversary of the day when the Universal Declaration of Human Rights was accepted by the United Nations.

Ask if anyone can name or describe something they would call a human right. Take a few suggestions. Just to be clear, access to a games console is not a human right.

Point out that for any (genuine!) human right they mention, we are fortunate enough to have those rights in Britain: e.g. the right to an education, the right to a fair trial, the right to move around the country freely, the right to follow any religion we want to.

Now ask the students who they think is entitled to human rights. Again take a few suggestions. The answer is of course, everyone, but try playing devil’s advocate for a bit, “...What? Even terrorists? War criminals?” Try to draw out the point that people do not earn human rights, they should have them just because they are human.

Now hand over to your readers to deliver the Assembly Script. Make sure you are ready to show the films at the appropriate points and to shepherd your actors on stage when the time comes!
Film Digest
	[image: image2.jpg]

	Human Rights: The Global Outlook (3:51)
Theme: Global

Topic: Human Rights
Eulette Ewart, a spokeswoman for Amnesty International, sets out their global vision for universal human rights. She explains why they believe in what they do, and how the organisation puts its beliefs into practice.

	[image: image3.jpg]

	Fighting Suppression (4:36)

Theme: Global

Topic: Human Rights
Wai Hnin is an asylum seeker from Burma, who fled to England for the chance to study freely. Her father is a political prisoner in Burma and because of this she is constantly under threat in her homeland.

Resources

· Digital projector (connected to the internet or you will need to download the films beforehand).

· Microphones (if needed, or available).

· One or two volunteers to read the Assembly Script.

· Enough copies of the Assembly Script for you and for each of your readers.
· Nine volunteers to take part in the Human Rights Sketch.
· Props for the Human Rights Sketch: 5 chairs, flipchart board (or portable whiteboard/chalkboard), a clipboard, a picture of the “new president” (a suitably intimidating member of staff), and costumes (not essential, but take them as far as you like!).
Assembly Script

On the 10th December every year, Human Rights Day is celebrated by people all over the world. It marks the anniversary of the day when the Universal Declaration of Human Rights was accepted by the United Nations in 1948.

During the Second World War, terrible things were done by people on all sides of the conflict: nation against nation, race against race, religion against religion. Over 60 million people died, and most of them weren’t even soldiers - just innocent people trying to go about their ordinary lives.

People from all around the world were determined that bloodshed on such a dreadful scale should never happen again. On the 11th January 1946, the representatives of 51 countries met at Westminster Central Hall in London. It was the first General Assembly of a new organisation they called the United Nations. Their aim was simple: to work towards world peace. The difficult part was deciding how to achieve it.

First of all they had to agree what they meant by “world peace”. It doesn’t just mean, “no war”, although that’s an obvious first step. But just because people aren’t fighting, it doesn’t mean there is peace. If people are afraid or hungry or diseased, while other people rule over them in luxury: that’s not true peace and it’s a situation that can easily turn to violence. So the United Nations decided that they should set some goals: What did they want for each and every person around the world? How should people treat each other? What would a truly peaceful world look like?

Everyone had a different view, so the General Assembly chose a committee to draw up a list of human rights – the basic things that all human beings should expect from life. People from over 50 countries put forward their ideas and as they continued to discuss, deliberate and disagree, it seemed like an impossible task.

It took nearly two years, but eventually the UN committee came up with a list of 30 things that all human beings, no matter what their race, culture, gender, age, religion or political beliefs should be entitled to. They called it the Universal Declaration of Human Rights and on the 10th December 1948, it was presented to the General Assembly of the United Nations at a meeting in Paris.

The General Assembly voted to accept the Declaration by 48 votes to zero against, although eight countries decided not to vote because they still weren’t entirely happy with the wording.

But it was an incredible achievement. It was the first time that different countries had written down an agreement that all people should be given the same rights. These rights aren’t earned: human beings have them – or should have them – just because they exist.

The following film shows the work of Amnesty International, and the work they do to help the United Nations achieve their goal of Universal Human Rights. The film was made in 2008 at the time of the Beijing Olympics in China – a country that still has a questionable Human Rights record.
Show the film Human Rights: The Global Outlook
The Universal Declaration of Human Rights lists 30 rights, based on the principles of dignity, liberty, equality and brotherhood, which are described as, “foundation of freedom, justice and peace in the world.”

Article One of the declaration states that, “all human beings are born free and equal in dignity and rights,” and Article Two continues, “Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.”
The declaration bans slavery, torture and imprisonment of the innocent. Amongst other things, it gives everyone the right to: a fair trial; to privacy; to free movement; to get married and have a family; to follow a religion; to take part in the government of the country; to work; to fair pay; to join a union; to have a holiday; to free education; and to enjoy art and culture.

It also emphasises the need to respect the rights of others. People have the right to disagree with you.

Over the years, the United Nations has grown until there are now 193 member states, with a headquarters in New York. Since 2007, the secretary general has been Ban Ki-moon of South Korea.

The UN runs all kinds of organisations with the aim of making the world a better place such as: The World Health Organisation, which advises and helps governments with health issues; the United Nations Educational, Scientific and Cultural Organisation - or UNESCO – which encourages different countries to share their achievements in art and science; and the United Nations Children’s Fund – known as UNICEF – which provides help to children and mothers in developing countries.

But the foundation of all the UN’s work is the Universal Declaration of Human Rights - the belief that everyone is equal.

Living in Britain, it’s all too easy to take our Human Rights for granted and to forget that there are still many countries around the world who ignore the Universal Declaration of Human Rights.

Perform the Human Rights Sketch
Seems far-fetched? There are places where what you have just seen is not so far from the truth.

Show the film Fighting Suppression

The best way to achieve world peace is also the hardest. We have to accept that everyone has these rights, even if they believe different things or do things a different way... even the people we might see as enemies.
If you are interested in campaigning for Human Rights, then there are many organisations to help you: try searching for Amnesty International or Human Rights Watch online.

It’s the duty of each and every one of us to make sure that our government does not forget the Universal Declaration of Human Rights, not only in the way it deals with British citizens but also in the way it treats people all around the world.
Human Rights Sketch
The following script is just for guidance – an example of the kind of thing to perform. The sketch will run more smoothly if the “pupils” improvise their parts rather than feeling they have to learn their lines, especially since there is usually not much time for rehearsal. Make sure they keep it moving and be careful who you choose to play the soldiers or the sketch will descend into a slapstick fight.

The Government Official can have the announcements on his/her clipboard. The Teacher can read his/her lines about the Universal Declaration of Human Rights from a clipboard as well.
NOTE: Obviously, be sensitive: if you have a minority of one amongst your students, be it race, religion or anything else – don’t make them feel they have to take part! Also, make it clear that whoever you choose to be the “President” (see below) fully supports the Universal Declaration for Human Rights in real life (unless, of course, they don’t).

	Cast
	Teacher

Government Official

Soldier 1

Soldier 2

Pupil 1 – Of a different race (the script implies that students are white British, but if your school is predominantly of another race, then adapt to your needs).

Pupil 2 – Christian (or any other religion – adapt as necessary).

Pupil 3 – Critical of the government.

Pupil 4 – Female (if you teach in a single sex school, you might have to have a few students in long wigs or false beards).

Pupil 5 – Upper class (and male).

	Setting
	A Classroom:

Have five chairs in two rows, at a diagonal to the audience.

A flipchart board for the Teacher – again, at an angle to the audience, to indicate the front of the classroom.

	Props
	Clipboards for the Government Official and Teacher.
An A4 picture of the Head Teacher/Head of Year/Head of PE or other suitably intimidating member of staff.

	Costumes
	Unnecessary, but take it as far as you want to.

E.g. camouflage jackets and berets for the soldiers, a suit for the Government Official, corduroy and tweed for the teacher (obviously).

The Script (approximately 5 mins)
	Teacher
	Good morning [insert the name of one of your classes].

	Pupils
	Good morning [insert the name of one of your teachers].

	Teacher
	Today we’re going to be talking about the Universal Declaration of Human Rights.

	Pupils
	[altogether] Bor-ing!

	Teacher
	No, no, no! It’s extremely important! In this country we’re very lucky to have a government that has signed up to the Declaration, and it’s easy to take our Human Rights for granted.

The Universal Declaration of Human Rights was accepted by the United Nations on the 10th December 1948. There are 30 articles, setting out the basic rights that all people should have. For example, the Declaration says that everyone is born equal and should have the same rights. There should be no slavery, no torture, no discrimination, no arrest without charge. Everyone should have the right to take part in choosing the government, to have an education, to choose their religion...

	
	[While the Teacher is saying this, the Government Official enters with two soldiers, and interrupts the Teacher mid-flow. The Official stands in front of the class, with the soldiers standing either side of him. He/she holds the clipboard out in front of him/her to make the announcement.]

	Government Official
	I hereby declare that as from today the government of Queen Elizabeth the Second is dissolved. A new government has been formed under the dictatorship, I mean leadership, of the glorious President [insert name of Head Teacher/Head of Year/Head of PE or other suitably intimidating member of staff].

	
	[The Government Official holds up a picture of the new President and hands it to one of the soldiers who sticks it to the Teacher’s board.]

	Government Official
	Further announcements will follow in due course.

	
	[The Government Official and the soldiers march out.]

	Teacher
	[Flustered - speaking at a slightly higher pitch and slightly more quickly.] Back to the lesson. Where was I?

Yes, the Universal Declaration of Human Rights has 30 articles, setting out the basic rights that all people should have. For example, the Declaration says that everyone is born equal and should have the same rights...

	
	[The Government Official and the two soldiers return, interrupting the Teacher mid-flow. Again. He/She holds the clipboard out in front of him/her and makes another announcement.]

	Government Official
	It has been decreed by our inestimable President that only white British children have the right to an education [Points at Pupil 1]. Guards! Take him/her away!

	
	[The soldiers each grab one of Pupil 1’s arms and drag him/her out.]

	Pupil 1
	[Struggling] Hey, this is racism! You can’t do this! What about my rights?!

	Government Official

	[Following the prisoner out] You no longer have any rights.

	Teacher
	[Speaking at a much higher pitch and much more quickly] The Universal Declaration of Human Rights has 30 articles, setting out the basic rights that all people should have. For example, the Declaration says that everyone is born equal and should have the same rights...

	
	[The Government Official enters with two soldiers as before.]

	Government Official
	It has been decreed by our tremendous President that religion should be abolished [Points at Pupil 2]. This child is a Christian. [or Buddhist/Hindu/Jew/Muslim/Sikh/other] Guards! Take him/her away!

	Pupil 2
	[Struggling as he/she goes] This is religious oppression! You can’t do this! What gives you the right?!

	Government Official

	The laws of the wonderful President give me the right.

	Pupil 3
	[Standing up] Well I disagree with the President! You can’t just put people in prison because you feel like it. My parents voted for the Free Democratic Liberal Socialist Workers’ Party! I don’t have to put up with this!

	Government Official
	[Clears throat and reads again from clipboard] It has been decreed by the fabulous President that anyone disagreeing with the decrees of the magnificent President will be imprisoned. Guards! [Points at Pupil 3] Take him/her away!

	
	[The soldiers return and drag off Pupil 3.]

	Government Official
	Anyone else?

	
	[The Teacher and remaining Pupils all look down, avoiding the Government Official’s gaze.]

	Government Official
	Good. Carry on. [The Government Official nods to the Teacher and leaves.]

	Teacher
	[Speaking at an even higher pitch and even more quickly] The Universal Declaration of Human Rights has 30 articles, setting out the basic rights that all people should have. For example, the Declaration says that everyone is born equal and should have the same rights...

	
	[The Government Official and the soldiers interrupt.]

	Government Official
	It has been decreed by the... er... delightful President that only boys should receive an education. Girls should go home and learn how to cook and clean. And iron. And knit. Possibly a bit of needlework [Points at Pupil 4 who is, hopefully, female]. Guards! Take her away!

	
	[The soldiers drag away Pupil 4.]

	Pupil 4
	But I hate cooking! I want to be a bus driver!

	Government Official
	Don’t be an idiot. Women are no longer allowed to drive. Carry on.

	
	[The soldiers drag Pupil 4 away, followed by the Government Official.]

	Teacher
	[Speaking at the highest of pitches and as quickly as possible] The Universal Declaration of Human Rights has 30 articles, setting out the basic rights that all people should have. For example, the Declaration says that everyone is born equal and should have the same rights...

	
	[The Government Official and the soldiers interrupt once more.]

	Government Official
	It has been decreed by the... um... smashing President that all members of the upper classes should be shot. You! [Points at Pupil 5] What is your name?

	Pupil 5
	[With appropriate accent] Tarquin Ponsonby-Smythe the Third. Why do you ask old chap?

	Government Official
	Take him away!

	
	[The Soldiers do their job, leaving the Teacher with no more pupils. The Government Official turns to the Teacher.]

	Government Official
	It has been decreed by the... ah... enormous President that the unemployed should be put to work in the mines. Guards!

	
	[The soldiers return.]

	Government Official
	Take this layabout away.

	
	[The soldiers grab the Teacher who drops his/her clipboard.]

	Teacher
	You can’t do this! I’m a member of the National Union of LITTLE.

	Government

Official

	LITTLE?

	Teacher
	Lecturers, Instructors, Teachers, Tutors, Losers and Educators.

	Government Official
	Not any more. All Trade Unions have been abolished.

	
	[The soldiers take the Teacher away. The Government Official picks up the discarded clipboard and turns to the audience.]

	Government Official
	What’s this? “The Universal Declaration of Human Rights has 30 articles, setting out the basic rights that all people should have. For example, the Declaration says that everyone is born equal and should have the same rights.”

What a load of rubbish.

	
	[The Soldiers return and stand either side of the Government Official.]

	Soldier 1
	[To Government Official] So... nothing to do?

	Soldier 2
	Unemployed?

	
	[The Government Official screams and runs off. The two soldiers high-five each other and run after him.]

©CTVC / TrueTube

1 | Page

