

INDICE-SOMMARIO

CAPITOLO I

ELABORAZIONE E NATURA GIURIDICA DELLA CONVENZIONE EUROPEA

	<i>pag.</i>
1. Dal Congresso dell'Aja del 1948 alla firma della Convenzione e dei Protocolli Addizionali	1
2. Convenzione europea e Dichiarazione Universale dei diritti dell'uomo: ispirazione a principî comuni e differenze fondamentali	5
3. Natura giuridica della Convenzione europea dei diritti dell'uomo	8

CAPITOLO II

LA TUTELA INTERNAZIONALE DELLA LIBERTÀ RELIGIOSA NEI LAVORI PREPARATORI DELLA CONVENZIONE

4. Piano dell'indagine	11
5. La libertà religiosa nel progetto del Movimento Europeo e nelle prime proposte dell'Assemblea Consultiva del Consiglio d'Europa: l'art. 2, par. 5 del progetto di Risoluzione della Commissione per le questioni giuridiche ed amministrative dell'Assemblea	13
6. La libertà religiosa nei lavori del Comitato d'esperti dei diritti dell'uomo: gli emendamenti turco, svedese e britannico	15
7. Ulteriore emendamento proposto dal rappresentante del Regno Unito	19
8. La libertà religiosa nei progetti di Convenzione sottoposti dal Comitato di Esperti al Comitato dei Ministri del Consiglio d'Europa: l'art. 2, par. 5 delle <i>Varianti A</i> e <i>A/2</i> e l'art. 9 delle <i>Varianti B</i> e <i>B/2</i>	20
9. La libertà religiosa nei lavori della Conferenza degli alti funzionari: l'art. 10 delle <i>Varianti B</i> e <i>B/2</i>	23
10. L'art. 9 del progetto definitivo di Convenzione europea	25

CAPITOLO III

LA LIBERTÀ DI PENSIERO, DI COSCIENZA E DI RELIGIONE COME PRINCIPIO NORMATIVO NEL SISTEMA DELLA CONVENZIONE

11. Uguaglianza giuridica e libertà religiosa: l'art. 14 della Convenzione e il principio della libertà di coscienza di pensiero e di religione nell'art. 9 della Convenzione	27
---	----

	<i>pag.</i>
12. Significato e valore dell'espressione <i>religione e convinzione</i>	35
13. Manifestazione individuale e manifestazione collettiva delle credenze di religione	39
14. Tassatività o meno delle facoltà e delle specificazioni previste nell'art. 9 della Convenzione	42
15. Esegesi dell'art. 9 della Convenzione	44

CAPITOLO IV

LE LIMITAZIONI AL DIRITTO DI LIBERTÀ RELIGIOSA PREVISTE DALLA CONVENZIONE

16. La clausola restrittiva contemplata nel par. 2 dell'art. 9 della Convenzione	49
17. Il limite dell'ordine pubblico: concetto di ordine pubblico negli ordinamenti di diritto continentale ed in quelli che applicano la <i>Common Law</i>	54
18. Concetto di ordine pubblico richiamato dalla Convenzione europea . .	58
19. Ordine pubblico e libertà religiosa nel diritto olandese secondo l'interpretazione della Corte di Cassazione dei Paesi Bassi	62
20. Il limite della protezione degli altrui diritti e libertà	65
21. Il sistema generale di deroghe e di limitazioni al regime di garanzie previsto dagli artt. 15, 16, 17 della Convenzione europea	67

CAPITOLO V

LA TUTELA CONVENZIONALE DEI DIRITTI COLLETTIVI DI LIBERTÀ RELIGIOSA

22. Natura dei diritti garantiti dalla Convenzione europea	73
23. Duplice tutela del diritto di libertà religiosa: diritti individuali e diritti collettivi	77
24. L'art. 11 della Convenzione: protezione del momento dinamico e del momento statico del fenomeno associativo e rilevanza autonoma dei gruppi confessionali	81
25. Conflitti tra interessi religiosi collettivi ed interessi religiosi individuali	83

CAPITOLO VI

IL RICONOSCIMENTO DEI DIRITTI DEI GENITORI IN MATERIA DI EDUCAZIONE ED ISTRUZIONE DELLA PROLE NEI LAVORI PREPARATORI

26. Educazione della prole, libertà religiosa e laicità dell'insegnamento . . .	85
27. Il rapporto della Commissione giuridica dell'Assemblea	88
28. Il problema dell'educazione ed istruzione della prole nei dibattiti della seconda sessione dell'Assemblea Consultiva	89

	<i>pag.</i>
29. Il rapporto e le proposte del Comitato d'esperti dei diritti dell'uomo . . .	96
30. Nuova proposta del Comitato d'esperti	98
31. L'art. 2 del progetto di Protocollo Addizionale adottato nella nona sessione del Comitato dei Ministri, e la nuova redazione di esso proposta dalla Commissione giuridica dell'Assemblea	100
32. L'art. 2 del progetto di Protocollo Addizionale nei dibattiti della terza sessione dell'Assemblea Consultiva e nel testo definitivo del Protocollo	102

CAPITOLO VII

IL DIRITTO ALL'EDUCAZIONE ED ISTRUZIONE DELLA PROLE
IN CONFORMITÀ ALLE CREDENZE DEI GENITORI
NEL PROTOCOLLO ADDIZIONALE N. 1

33. L'art. 2 del Protocollo Addizionale	117
34. Difficoltà di precisare la portata giuridica dell'impegno assunto dagli Stati contraenti	120
35. Il principio generale della libertà d'insegnamento e la questione della laicità dell'istruzione pubblica	122
36. Le <i>dichiarazioni interpretative</i> sull'art. 2 del Protocollo formulate da alcuni degli Stati contraenti	125
37. Confessionismo dello Stato svedese, laicità dell'ordinamento francese in relazione alla riserva espressa dalla Svezia ed alla mancata ratifica, da parte francese, della Convenzione e del Protocollo	128
38. Lacune della disposizione convenzionale: poteri e doveri rispettivi dei coniugi in materia di educazione della prole e libertà religiosa del minore	132
39. Equivocità ed inadeguatezza dell'art. 2 del Protocollo Addizionale e suo rilievo in rapporto al carattere laico della Convenzione europea . . .	136

CAPITOLO VIII

APPLICAZIONE ED INTERPRETAZIONE NEGLI ORDINAMENTI INTERNI
DELLE DISPOSIZIONI DELLA CONVENZIONE
RELATIVE ALLA LIBERTÀ RELIGIOSA

40. La Convenzione negli ordinamenti giuridici degli Stati contraenti . . .	141
41. Rapporti tra la giurisprudenza internazionale e la giurisprudenza interna sulle norme convenzionali: <i>obbligatorietà</i> delle decisioni del Comitato dei ministri e delle sentenze della Corte per gli Stati contraenti e suoi limiti	147
42. Applicazione del diritto interno da parte degli organi internazionali previsti dalla Convenzione: valore dell'interpretazione giurisprudenziale interna dominante	150
43. Conseguente opportunità di un'analisi di tale interpretazione in materia di libertà religiosa	152
44. Costruzione ed uso degli edifici destinati al culto nel diritto greco . . .	153

	<i>pag.</i>
45. Osservazioni alla decisione n. 386, 1955 della Suprema Corte greca	155
46. Obiezione di coscienza, previdenza sociale e libertà religiosa nel diritto olandese	156
47. Osservazioni alla decisione 24 febbraio 1960 della Corte di Cassazione dei Paesi Bassi	158
48. Rapporto tra la legge generale olandese <i>sull'anzianità</i> e l'art. 9 della Convenzione	160
49. <i>Segue</i>	162
50. Osservazioni alla decisione 13 aprile 1960 della Corte di Cassazione dei Paesi Bassi	164
51. Esercizio pubblico del culto e libertà di manifestazione della religione nel diritto olandese	167
52. La sentenza 19 gennaio 1962 della Corte di Cassazione dei Paesi Bassi	169
53. Osservazioni alla predetta sentenza	170
54. Libertà di espressione e libertà di manifestazione della religione nel diritto olandese	171
55. Osservazioni alla decisione 18 aprile 1961 della Corte di Cassazione dei Paesi Bassi	173
56. Legislazione sociale e rilevanza di prescrizioni confessionali nel diritto belga	175
57. <i>Segue</i>	177
58. Osservazioni alla sentenza 21 dicembre 1962 della <i>Commissione d'Appello dell'O.N.E.</i>	178

CAPITOLO IX

IL DIRITTO DI LIBERTÀ RELIGIOSA NELLA GIURISPRUDENZA DELLA COMMISSIONE EUROPEA DEI DIRITTI DELL'UOMO

59. Il sistema internazionale di controllo dell'applicazione della Convenzione	181
60. Libertà di culto nell'ordinamento della Repubblica federale tedesca	184
61. Osservazioni alla decisione 16 luglio 1957	185
62. Educazione religiosa, affidamento della prole e libertà religiosa del minore del diritto svedese	186
63. La decisione 20 dicembre 1957	188
64. Osservazioni alla predetta decisione	190
65. Educazione religiosa della prole nel diritto tedesco: la decisione 1° luglio 1959	193
66. Rilevanza di prescrizioni confessionali nel diritto tedesco: la decisione 17 marzo 1961	194
67. Norme processuali tedesche ed esigenze religiose degli imputati: la decisione 14 dicembre 1961	195
68. Mutamento di confessione religiosa ed affidamento della prole nel diritto tedesco: la decisione 8 maggio 1962	196
69. Obiezione di coscienza ed esenzione dal servizio militare dei ministri di culto nel diritto tedesco	199
70. Osservazioni alla decisione 23 aprile 1965	202

	<i>pag.</i>
71. La <i>Risoluzione</i> 29 giugno 1967 del Comitato dei Ministri	205
72. Osservazioni alla predetta <i>Risoluzione</i>	208
73. Considerazioni sul potere decisionale della Commissione e del Comitato dei Ministri	210
<i>Appendice</i>	213
— Convenzione di salvaguardia dei diritti dell'uomo e delle libertà fondamentali	215
— Protocollo n. 1	261
— Protocollo n. 2	269
— Protocollo n. 3	277
— Protocollo n. 4	287
— Protocollo n. 5	297
— Riserve alla Convenzione e ai Protocolli n. 1 e n. 4 ai sensi dell'art. 64	307