

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
 ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ
 ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
 ΤΜΗΜΑ ΝΟΜΙΚΗΣ

 ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ ΤΟΥ Δ’ ΕΞΑΜΗΝΟΥ:
 ΑΤΟΜΙΚΑ & ΚΟΙΝΩΝΙΚΑ ΔΙΚΑΙΩΜΑΤΑ

 Θ Ε Μ Α:"ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΤΟΥ ΠΑΙΔΙΟΥ"

Φοιτήτρια: Βελή Βασιλική Υπ’ όψη των καθηγητών:
 κ. Δημητρόπουλου
 Αρ. Μητρώου:1340200300042 κ. Βλαχόπουλου

ΑΘΗΝΑ 2005

*ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

*Πίνακας Περιεχομένων σελ.1

*Πίνακας Συντομογραφιών σελ.3

1. Πρόλογος σελ.4

2. Τα ατομικά & κοινωνικά δικαιώματα του παιδιού μέσα απ’ τα άρθρα
του Συντάγματος σελ.5
 2.1 Έννοια θεμελιωδών δικαιωμάτων και διάκριση από
 τις θεσμικές εγγυήσεις σελ.5
 2.1.1 Τριμερής διάκριση θεμελιωδών δικαιωμάτων σελ.6

• Ατομικά δικαιώματα σελ.6
• Πολιτικά δικαιώματα σελ.6
• Κοινωνικά δικαιώματα σελ.6

 2.1.2 Τα ατομικά δικαιώματα ειδικότερα σελ.6

 2.2 Φορείς συνταγματικών δικαιωμάτων σελ.7

 2.3 Συνταγματικά δικαιώματα& παιδί σελ.8
 2.3.1 Μητρικά θεμελιώδη δικαιώματα σελ.8
 α)το δικαίωμα για σεβασμό της ανθρώπινης αξίας σελ.8
 β)το δικαίωμα για ισότητα ενώπιον του νόμου σελ.9
 γ)το δικαίωμα στην ελευθερία σελ.9
 2.3.2 Δικαίωμα των παιδιών για ελεύθερη επιλογή
 θρησκείας(άρθρο 13Σ) σελ.10
 2.3.3 Δικαίωμα των παιδιών στην παιδεία(άρθρο 16) σελ.11
 2.3.4 Προστασία της παιδικής ηλικίας(άρθρο 21) σελ.12
 -Γάμος και οικογένεια σελ.12
 -Παιδική ηλικία σελ.13

3. Ιστορική αναδρομή στη διεθνή προστασία του παιδιού σελ.14

4.Οι βασικές Διεθνείς Συνθήκες για τα δικαιώματα του παιδιού σελ.16

5. Η Διεθνής Σύμβαση του Ο. Η. Ε για τα δικαιώματα του παιδιού σελ.17
 5.1 Το περιεχόμενο της Σύμβασης σελ.17

 5.2 Βασική Οριοθέτηση σελ.18

 5.3 Βασικές αρχές στα πλαίσια της οικογένειας σελ.18

 5.4 Δικαιώματα του παιδιού που απορρέουν
 απ’ τη Σύμβαση σελ.19

 1

 5.5 Ειδικές περιπτώσεις προάσπισης
 των δικαιωμάτων του παιδιού σελ.23

 5.6 Περιορισμοί δικαιωμάτων του παιδιού σελ.24

6. Εκφάνσεις των δικαιωμάτων του παιδιού σε άλλους κλάδους του
δικαίου σελ.25
 6.1 Αστικό Δίκαιο σελ.25
 *Εισαγωγή σελ25
 *Δικαίωμα του παιδιού στο όνομα σελ.25
 *Δικαίωμα του παιδιού στο επώνυμο σελ.26

• Τέκνα καταγόμενα από γάμο σελ.26
• Τέκνα γεννημένα χωρίς γάμο των γονέων τους σελ.26
• Τέκνα υιοθετημένα σελ.26

 *Δικαίωμα του παιδιού στην έκφραση
 της γνώμης του σελ.27
 *Δικαίωμα του παιδιού στα προσωπικά
 του αποκτήματα σελ.27
 *Δικαίωμα επικοινωνίας του παιδιού με
 τους γονείς του σελ.27

 6.2 Εργατικό Δίκαιο σελ.28

 6.3 Ποινικό Δίκαιο σελ.29
 *Εισαγωγή σελ.29
 *Ο ανήλικος ως εγκληματίας σελ.29
 *Ο ανήλικος ως αντικείμενο ειδικής προστατευτικής
 μέριμνας(θύμα) σελ.31

 Σωματική βλάβη ανηλίκων(Π. Κ 312) σελ.31
 Αρπαγή ανηλίκων(Π. Κ 324) σελ.31
 Προστασία από σεξουαλική εκμετάλλευση(Π. Κ 334) σελ.32

7. Ειδικά θέματα σελ.34
 7.1 Παιδιά με ειδικές ανάγκες σελ.34
 7.1.1 Η νομοθεσία για την ειδική εκπαίδευση στις Η. Π. Α-
 Ανάλυση του νόμου P. L.94-149 σελ.35

 7.2 Παιδιά πρόσφυγες σελ.37

8. Επίλογος σελ.39
9.Conclusion σελ.40

10. Πίνακας δικαστικών αποφάσεων σελ.41
 10.1 Ανάλυση κάποιων δικαστικών αποφάσεων σελ.42
* Βιβλιογραφία σελ.44
*ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

 2

Α. Κ : Αστικός Κώδικας

ΑΠ: Άρειος Πάγος

Βλ.: Βλέπε

Δ/νη: «Δικαιοσύνη»(περιοδικό)

ΔΟΕ: Διεθνής Οργάνωση Εργασίας

εδ.: εδάφιο

εκδ.: εκδόσεις

επ.: επόμενα

Ευρ ΣΔΑ: Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου

Η. Ε: Ηνωμένα Έθνη

ν.: νόμος

ΟΔΔΑ: Οικουμενική Διακήρυξη Δικαιωμάτων του Ανθρώπου

Ο. Η. Ε: Οργανισμός Ηνωμένων Εθνών

όπ. παρ.: όπου παραπάνω

παρ.: παράγραφος

Π. Κ: Ποινικός Κώδικας

Πρβλ.: παράβαλε

Σ: Σύνταγμα

ΣΑΠ: Σύμφωνο για τα ατομικά & πολιτιστικά δικαιώματα

ΣΔΠ: Σύμβαση Δικαιωμάτων του παιδιού

ΣΟΚΠ: Σύμφωνο για τα οικονομικά, κοινωνικά & πολιτιστικά δικαιώματα

ΣτΕ: Συμβούλιο της Επικρατείας

τ.: τόμος

1. Π Ρ Ο Λ Ο Γ Ο Σ

 3

 Το θέμα της εργασίας αυτής διαπραγματεύεται τον τρόπο αντιμετώπισης των ανήλικων
παιδιών και τα δικαιώματα που παρέχονται σ’ αυτά , τόσο από το κράτος ως σύνολο, όσο
και από τη διεθνή κοινότητα με τη συμμετοχή όλων των κρατών- μερών.

Η παιδική ηλικία, ως η πιο ευαίσθητη ηλικία ενός ατόμου, χρήζει ειδικής προστασίας
καθώς τα δικαιώματα των παιδιών υφίσταντο καθ’ όλη την πορεία της ανθρωπότητας και
να συνεχίζουν να υφίστανται σοβαρές παραβιάσεις αφού οι ανήλικοι δεν μπορούν να τα
υπερασπιστούν και να τα προστατεύσουν λόγω του νεαρού της ηλικίας τους και ελλείψει
της ολοκλήρωσης της προσωπικότητάς τους.

Ξεκινώντας λοιπόν, θα διερευνήσουμε τον τρόπο προστασίας της ανήλικης νεότητας
από το ελληνικό κράτος και συγκεκριμένα από το ελληνικό Σύνταγμα, όπου εκτός από τ’
ατομικά δικαιώματα που παρέχονται σε όλους τους Έλληνες πολίτες, υπάρχουν κάποιες
διατάξεις που αναφέρονται αποκλειστικά στην παιδική ηλικία και στους ανήλικους όπως
το άρθρο 16 για το δικαίωμα των παιδιών στην εκπαίδευση, το άρθρο 13 για το δικαίωμα
των παιδιών στην επιλογή ελεύθερης θρησκείας και το άρθρο 21 που αναφέρεται στην
προστασία θεσμών, όπως της οικογένειας, του γάμου και της παιδικής ηλικίας. Έτσι
λοιπόν μετά από μια επισκόπηση της έννοιας των θεμελιωδών δικαιωμάτων καθώς και
των φορέων τους που μπορούν να τα ασκήσουν, θα εξετάσουμε τη σχέση ανήλικων
παιδιών και συνταγματικών δικαιωμάτων, όπως προβάλλεται μέσα απ’ τα άρθρα του
Συντάγματος.

Εν συνεχεία, μετά από μία ιστορική αναδρομή στον τρόπο που αντιμετώπισε η διεθνής
κοινότητα τόσο το παιδί ως άτομο όσο και την ανάγκη θέσπισης ενός νομικού πλαισίου,
αποτελεσματικού για την προστασία των δικαιωμάτων των παιδιών, και απαριθμώντας
κάποιες από τις βασικές διεθνείς συμβάσεις για τα δικαιώματα του παιδιού θα οδηγηθούμε
στην ερμηνεία και επεξεργασία της διεθνούς σύμβασης του Ο. Η. Ε για το παιδί που
θεωρείται το πρώτο διεθνές κείμενο το οποίο διευκρινίζει και καταγράφει συστηματικά τα
δικαιώματα του παιδιού.

Μετά τη λεπτομερή ενημέρωση για τον τρόπο αντιμετώπισης των παιδιών από τη
διεθνή κοινότητα , θα εξετάσουμε τα δικαιώματα των παιδιών απ’ τη σκοπιά άλλων
κλάδων του δικαίου, όπως του Αστικού και συγκεκριμένα του Οικογενειακού
δικαίου(σχέσεις γονέων-τέκνων),του Εργατικού δικαίου, όσον αφορά το δικαίωμα των
ανηλίκων στην απασχόληση και του Ποινικού δικαίου όπου ο ανήλικος αντιμετωπίζεται
ως θύμα αλλά και ως εγκληματίας.

Τέλος θα μελετήσουμε δύο βασικά ειδικά ζητήματα. Το πρώτο αφορά τα δικαιώματα
των παιδιών με ειδικές ανάγκες, σωματικές ή πνευματικές, & τους τρόπους ώστε να
επιτευχθεί η εξομοίωση τους με τα παιδιά που δεν πάσχουν από κάποιο πρόβλημα υγείας,
τόσο σε επίπεδο οικογένειας& εκπαίδευσης όσο και σε επίπεδο κοινωνίας. Το δεύτερο
αφορά τα δικαιώματα των παιδιών που είναι πρόσφυγες απ’ τη γενέτειρά τους χώρα λόγω
δύσκολων συνθηκών, καθώς και τους τρόπους καταπολέμησης του ρατσισμού και
εύρεσης μέσων αφομοίωσης τους στην ελληνική κοινωνία.

Συμπερασματικά καταλήγουμε στο ότι σε πολλούς κλάδους δικαίου, τόσο του
ελληνικού όσο και των ξένων, έχουν περιληφθεί διατάξεις και μέτρα προστασίας των
δικαιωμάτων των παιδιών αφού αυτά αντιμετωπίζονται ως αυθύπαρκτα άτομα, φορείς
ατομικών δικαιωμάτων και κρίνονται άξια προστασίας η οποία θα πρέπει να επιχειρείται
στα πλαίσια της κοινωνίας χωρίς διακρίσεις και να είναι σύμφυτη με το «καλύτερο
συμφέρον»του παιδιού.

 4

2.ΤΑ ΑΤΟΜΙΚΑ& ΚΟΙΝΩΝΙΚΑ ΔΙΚΑΙΩΜΑΤΑ ΤΟΥ ΠΑΙΔΙΟΥ
ΜΕΣΑ ΑΠ’ ΤΑ ΑΡΘΡΑ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

Η συνταγματική προστασία της νεότητας καλύπτεται όσον αφορά την ανήλικη

νεότητα(μέχρι το 18ο έτος, άρθρο 1 της Διεθνούς σύμβασης του Ο. Η. Ε 1989 για τα
δικαιώματα του παιδιού) στο άρθρο 21Σ ενώ η ενήλικη στο άρθρο 21παρ3Σ. Οι ανήλικοι
είναι φορείς συνταγματικών δικαιωμάτων και δεν αποκλείονται απ’ την ικανότητα ν’
ασκήσουν αυτοπροσώπως ορισμένα απ’ αυτά. Υπέρ των ανηλίκων ισχύουν , όπως και για
τους ενηλίκους , οι συνταγματικές διατάξεις των άρθρων 2παρ1, 4παρ1&2, 5παρ1 του
Συντάγματος. Επιπλέον, οι ανήλικοι είναι φορείς συγκεκριμένων ατομικών δικαιωμάτων ,
της προσωπικής ελευθερίας και ασφάλειας(άρθρα 5,6,7,8Σ), του ασύλου της κατοικίας και
του απαραβίαστου της ιδιωτικής& οικογενειακής ζωής(άρθρο 9Σ), του
συνέρχεσθαι(άρθρο 11Σ), της ελευθερίας θρησκευτικής συνείδησης και λατρείας(άρθρο
13Σ), της ελευθερίας έκφρασης και διάδοσης της γνώμης(άρθρο 14Σ)κ. λ. π

2.1 Έννοια θεμελιωδών δικαιωμάτων& διάκριση από θεσμικές εγγυήσεις

Τα θεμελιώδη δικαιώματα αποτελούν μία-και μάλιστα τη σπουδαιότερη-κατηγορία των
δημοσίων δικαιωμάτων(subjektive offentliche Rechte), δηλαδή των δικαιωμάτων που
ρυθμίζονται απ’ το δημόσιο δίκαιο. Ειδικότερα, ως θεμελιώδη θεωρούνται εκείνα τα
δικαιώματα που κατοχυρώνονται από κείμενα αυξημένης τυπικής δύναμης, ιδίως απ’ το
Σύνταγμα και τα οποία έτσι δεσμεύουν και τις τρεις συντεταγμένες εξουσίες(νομοθετική,
εκτελεστική και δικαστική).Με άλλα λόγια τα θεμελιώδη δικαιώματα ταυτίζονται με τα
συνταγματικά δικαιώματα. Τέτοια δικαιώματα περιλαμβάνει βέβαια κυρίως το τμήμα του
Συντάγματος περί των δικαιωμάτων. Δικαιώματα των ατόμων μπορούν ωστόσο να
περιέχονται και όντως περιέχονται και στο οργανωτικό τμήμα του Συντάγματος.

Οι διατάξεις του τμήματος του Συντάγματος περί των θεμελιωδών δικαιωμάτων
περιέχουν κατ’ αρχήν δικαιώματα των ατόμων υπό την κύρια έννοια του όρου. Ορισμένες
όμως απ’ τις συνταγματικές αυτές διατάξεις δεν κατοχυρώνουν τέτοια δικαιώματα, αλλά
περιέχουν απλώς κανόνες του αντικειμενικού δικαίου . Οι εν λόγω κανόνες του
αντικειμενικού δικαίου κατοχυρώνουν ιδίως ορισμένους θεσμούς του δικαίου αυτοτελώς ή
σε συνδυασμό με θεμελιώδη δικαιώματα. Θεσμοί του δικαίου περιλαμβάνονται και στο
οργανωτικό τμήμα του Συντάγματος , που όπως προαναφέρθηκε κατοχυρώνει και
ορισμένα δικαιώματα. Για το λόγο αυτό πρέπει να διακρίνονται τα θεμελιώδη δικαιώματα
από τους συνταγματικά κατοχυρωμένους θεσμούς(θεσμικές εγγυήσεις).1 Χαρακτηριστικό
παράδειγμα θεσμικών εγγυήσεων είναι οι εγγυήσεις του ελεύθερου ανταγωνισμού, του
ελεύθερου τύπου, του ιδιωτικού εκπαιδευτηρίου κ.ο.κ.2 Για το νομικό χαρακτηρισμό του
αντικειμένου προστασίας μιας συνταγματικής διάταξης (δικαιώματος ή θεσμού)
αποφασιστική σημασία έχει η διατύπωσή της και όχι η θέση της στο τμήμα περί των
θεμελιωδών δικαιωμάτων ή στο οργανωτικό τμήμα. Από τη θέση μιας συνταγματικής
διάταξης στο τμήμα περί των θεμελιωδών δικαιωμάτων ή το οργανωτικό τμήμα προκύπτει
βέβαια ένα σοβαρό επιχείρημα για την κατοχύρωση αντίστοιχα ενός δικαιώματος ή
θεσμού. Το επιχείρημα αυτό δεν είναι ωστόσο απόλυτο. Με άλλες λέξεις, η θέση της
διάταξης στο τμήμα περί των δικαιωμάτων ή το οργανωτικό τμήμα δημιουργεί μόνο ένα
μαχητό τεκμήριο για την προστασία αντίστοιχα ενός δικαιώματος ή θεσμού.

1 Βλ. Π. Δ Δαγτόγλου, ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ΔΙΚΑΙΩΜΑΤΑ α’ τόμος, σελ. 78-80
2 Η έννοια της θεσμικής εγγύησης διατυπώθηκε για πρώτη φορά στη γερμανική θεωρία του
μεσοπολέμου:Carl Schmit, Verfassungslehre, 1928(ανατύπωση 1978)σελ.170 επ.

 5

Το τεκμήριο αυτό μπορεί να ανατρέπεται απ’ την αντίθετη σαφή διατύπωση της
σχετικής συνταγματικής διάταξης.

2.1.1 Τριμερής διάκριση θεμελιωδών δικαιωμάτων

Τα θεμελιώδη δικαιώματα διακρίνονται παραδοσιακά στις ακόλουθες τρεις κατηγορίες:
1)τα ατομικά, 2)τα πολιτικά και 3)τα κοινωνικά. Η διάκριση αυτή των θεμελιωδών
δικαιωμάτων στηρίζεται στην κλασική τριπλή διάκριση των δημοσίων δικαιωμάτων του
G. Jellinek.3

*Τα ατομικά δικαιώματα –τα δικαιώματα της κατηγορίας αυτής συνάγονται απ’ την
αρνητική κατάσταση ή την κατάσταση της ελευθερίας(status negativus ή status
libertatis).Τα εν λόγω δικαιώματα είναι αμυντικά δικαιώματα, δηλαδή δικαιώματα άμυνας
των ατόμων κατά των επεμβάσεων του κράτους στη σφαίρα της ελεύθερης δράσης αυτών.
Θεωρούνται ως τα κλασικά ή φιλελεύθερα θεμελιώδη δικαιώματα στα οποία
περιλαμβάνονται η προσωπική ελευθερία και ασφάλεια, η ισότητα, το άσυλο της
κατοικίας, η θρησκευτική ελευθερία και άλλα πολλά.

*Τα πολιτικά δικαιώματα- τα δικαιώματα της κατηγορίας αυτής απορρέουν απ’ την
ενεργητική κατάσταση(status activus). Το περιεχόμενο τους είναι ενεργητικό:είναι τα
δικαιώματα συμμετοχής των ατόμων στην άσκηση της κρατικής εξουσίας. Τέτοια
δικαιώματα είναι ιδίως το γενικό δικαίωμα της συμμετοχής στην πολιτική ζωή της χώρας,
το δικαίωμα συμμετοχής στα δημοψηφίσματα κ. α

*Τα κοινωνικά δικαιώματα-Τα δικαιώματα αυτά ανήκουν στην κατηγορία των
δικαιωμάτων της θετικής καταστάσεως(status positivus). Το περιεχόμενο τους είναι
θετικό:οι φορείς τους απαιτούν απ’ το κράτος ορισμένες παροχές ιδιαίτερα οικονομικής
φύσεως. Τα κοινωνικά δικαιώματα είναι δημιούργημα του σύγχρονου κοινωνικού
κράτους. Για το λόγο αυτό χαρακτηρίζονται ως νέα ή σύγχρονα θεμελιώδη δικαιώματα.
Τέτοια δικαιώματα είναι π. χ το δικαίωμα για εργασία, για κατοικία και κοινωνική
ασφάλιση, το δικαίωμα για προστασία παιδικής ηλικίας κ.α.

2.1.2 Τα ατομικά δικαιώματα ειδικότερα

Ατομικά δικαιώματα:πρόκειται πράγματι για δικαιώματα, δηλαδή για εξουσία που
απονέμεται απ’ την ισχύουσα έννομη τάξη και αποσκοπεί στην ικανοποίηση ενός βιοτικού
συμφέροντος, το οποίο απ’ τη στιγμή που αναγνωρίζεται απ’ το ισχύον δίκαιο καθίσταται
<<έννομο συμφέρον>>.

Πρώτα απ’ όλα, πρέπει να τονιστεί ότι ο όρος «ατομικά δικαιώματα»4 δεν περιέχει κατ’
ανάγκη ατομικιστική έμφαση αλλά τονίζει την αυθυπαρξία και την έμφυτη ατομικότητα
του ανθρώπου που κινδυνεύει από τα κάθε λογής ολοκληρωτικά κράτη, αλλά και από την
αυταρχικότητα στην οποία μπορεί εύκολα να διολισθήσει σε μία συγκεκριμένη περίπτωση
ακόμα και ένα κράτος που σέβεται κατ’ αρχήν την ελευθερία του ατόμου.

Τα ατομικά δικαιώματα που είναι αγώγιμες και εξαναγκαστές έννομες αξιώσεις και όχι
κατευθυντήριες προτάσεις, δεν ενισχύουν απλώς την έννομη θέση του ιδιώτη αλλά τον
μεταβάλλουν επιπλέον από απλό αντικείμενο δικαίου σε υποκείμενο δικαίου, τον
μετατρέπουν δηλαδή από απλό υπήκοο σε πολίτη. Έτσι τα ατομικά δικαιώματα δεν
αναφέρονται απλώς στην υποκειμενική υπόσταση του ιδιώτη, αλλά περιορίζουν

3 Βλ. Αθανασίου Ράικου, Συνταγματικό δίκαιο-Θεμελιώδη δικαιώματα β’ τόμος, §52 II
4 Βλ. τον τίτλο του δεύτερου μέρους του ισχύοντος Συντάγματος(το άρθρο 25παρ1 μιλάει όμως για τα
«δικαιώματα του ανθρώπου»).
 6

αντίστοιχα την κρατική εξουσία. Τα ατομικά δικαιώματα περιέχουν κατά λογική ανάγκη
και κανόνες αποθετικής αρμοδιότητας, προβλέπουν δηλαδή και τι δεν μπορεί να κάνει η
κρατική εξουσία.5

Τα ατομικά δικαιώματα σημαίνουν την άρνηση την απεριόριστης και την κατάφαση
της περιορισμένης κρατικής εξουσίας, την απόρριψη του ολοκληρωτισμού οποιασδήποτε
μορφής και την κατοχύρωση της δημοκρατίας και του κράτους δικαίου.

Επίσης τα δικαιώματα αυτά αποτελούν συστατικά στοιχεία του κράτους δικαίου.
Οριοθετούν την κρατική εξουσία και την υποτάσσουν σε κανόνες υπερκείμενης τυπικής
ισχύος που δεσμεύουν επομένως και τον νομοθέτη.

Τέλος, τα ατομικά δικαιώματα τελούν σε σχέση αλληλεπιδράσεως και
αλληλεξαρτήσεως προς το κοινωνικό κράτος. Απ’ τη μια μεριά, το κοινωνικό κράτος
προσφέρει στο άτομο ένα minimum βιοτικών αγαθών και αναγκαίων υπηρεσιών που
αποτελούν το περιεχόμενο των αναγνωρισμένων απ’ το Σύνταγμα κοινωνικών
δικαιωμάτων. Απ’ την άλλη μεριά, τα ατομικά δικαιώματα καθορίζουν όχι μόνο τον
σκοπό αλλά και τα ουσιαστικά και διαδικαστικά όρια εκπληρώσεως του κοινωνικού
κράτους.

2.2 Φορείς συνταγματικών δικαιωμάτων

Φορείς των θεμελιωδών δικαιωμάτων6 μπορούν και πρέπει κατ’ αρχήν να είναι όλα τα

φυσικά πρόσωπα, δηλαδή όλοι οι άνθρωποι χωρίς ν’ απαιτείται η ύπαρξη ελληνικής
ιθαγένειας ή την συμπλήρωση μιας ορισμένης ηλικίας αφού η ικανότητα των φυσικών
προσώπων να είναι υποκείμενα συνταγματικών δικαιωμάτων συμπίπτει κατ’ αρχήν με την
ικανότητα δικαίου, δηλαδή με την ικανότητά τους να είναι υποκείμενα δικαιωμάτων και
υποχρεώσεων(Α. Κ 34).

Εν τούτοις το ισχύον δίκαιο διακρίνει μεταξύ των πολιτών ενός κράτους(ημεδαπών)
και των πολιτών άλλων κρατών ή απάτριδων(αλλοδαπών ή ξένων)7. Οι ημεδαποί είναι
κατ’ αρχήν φορείς όλων των θεμελιωδών δικαιωμάτων, ενώ οι αλλοδαποί είναι κατ’
αρχήν φορείς μόνο των ατομικών δικαιωμάτων. Έτσι κατοχυρώνονται απ’ τα σύγχρονα
Συντάγματα τα μεν ατομικά δικαιώματα ως δικαιώματα του ανθρώπου(ανθρώπινα
δικαιώματα), τα δε πολιτικά και κοινωνικά ως δικαιώματα του πολίτη. Ο περιορισμός της
προστασίας των κοινωνικών δικαιωμάτων στους ημεδαπούς δεν οφείλεται προφανώς στη
φύση τους, η οποία επιβάλλει αναμφίβολα την επέκταση αυτών και στους αλλοδαπούς,
αλλά στην αδυναμία των κρατών να τα πραγματοποιήσουν αποτελεσματικά για όλους
τους κατοίκους τους. Πράγματι, το ελληνικό Σύνταγμα κατοχυρώνει τα ατομικά
δικαιώματα υπέρ όλων των ανθρώπων με εξαίρεση την αρχή της ισότητας(άρθρο 4παρ.1-
2) και τα δικαιώματα συναθροίσεως(άρθρο 11) και συνεταιρισμού(άρθρο 12) που
καθιερώνονται ρητά μόνο υπέρ των Ελλήνων λόγω της μεγάλης πολιτικής τους σημασίας.
Ακόμη, οι περισσότερες διατάξεις του Συντάγματος μας περί κοινωνικών δικαιωμάτων
δεν καθορίζουν τα υποκείμενα των δικαιωμάτων αυτών, άρα πρέπει να θεωρηθούν ως
κατοχυρωμένα και υπέρ των αλλοδαπών οι οποίοι έχουν άδεια διαμονής και εργασίας
στην Ελλάδα. Τέλος, όλα τα πολιτικά δικαιώματα κατοχυρώνονται απ’ το Σύνταγμα μας
μόνο υπέρ των Ελλήνων πολιτών.

Τώρα όσον αφορά τη συμπλήρωση ορισμένης ηλικίας ώστε κάποιος να είναι φορέας
των συνταγματικών δικαιωμάτων ισχύουν τα εξής:

5 Πρβλ. την εύστοχη διατύπωση του Θ.Ν Φλογαΐτη, Εγχειρίδιον συνταγματικού δικαίου, β’ έκδοση
1985,σελ.424:«Περί των ορίων της εξουσίας, ήτοι των ατομικών ελευθεριών».
6 Βλ. Α. Μάνεσης, Ατομικές ελευθερίες, 4η έκδοση.1982 σελ.43-54
7 Βλ. Κ. Χρυσόγονος, Ατομικά και κοινωνικά δικαιώματα, 2η έκδοση.2002,I§5Δ.
 7

 Οι διατάξεις του Συντάγματος περί πολιτικών δικαιωμάτων εξαρτούν ρητά την
ικανότητα των πολιτών να είναι υποκείμενα αυτών από τη συμπλήρωση ορισμένης
ηλικίας(άρθρα 51παρ3 εδ β, 55παρ1 και 81παρ2)ή επιτρέπουν τη νομοθετική καθιέρωση
του προσόντος αυτού ρητά ή σιωπηρά. Τη συμπλήρωση ορισμένης ηλικίας απαιτεί ρητά
και το άρθρο 29παρ1Σ προκειμένου για την ελευθερία ιδρύσεως πολιτικών κομμάτων ,
που αποτελεί ένα ατομικό δικαίωμα, επιτρέποντας απλώς τη συμμετοχή των ανηλίκων στα
τμήματα νέων των κομμάτων. Εξάλλου, υποκείμενα ορισμένων κοινωνικών δικαιωμάτων
μπορούν να είναι μόνο τα πρόσωπα που έχουν ορισμένη ηλικία(π χ παιδιά) ή ορισμένες
άλλες ιδιότητες(π. χ μητέρας)[άρθρο 21Σ]. Το Σύνταγμα δεν απαιτεί βέβαια κατ’ αρχήν
την συμπλήρωση ορισμένης ηλικίας των φυσικών προσώπων ούτε για την ικανότητα
αυτοπρόσωπης άσκησης των θεμελιωδών δικαιωμάτων. Με άλλα λόγια, δεν καθιερώνει
μια ειδική ικανότητα άσκησης των θεμελιωδών δικαιωμάτων ανάλογη με την ικανότητα
προς δικαιοπραξία του αστικού δικαίου(Α. Κ 127). Ωστόσο μια τέτοια ικανότητα είναι
απολύτως αναγκαία για την άσκηση των θεμελιωδών δικαιωμάτων.

 Ο ανήλικος που δεν συμπλήρωσε το δέκατο έτος της ηλικίας του και συνεπώς είναι
ανίκανος για δικαιοπραξία και αστικά ανεύθυνος, είναι κατ’ αρχήν ανίκανος για την
αυτοπρόσωπη άσκηση των θεμελιωδών δικαιωμάτων. Αντίθετα, ο ανήλικος που
συμπλήρωσε την ηλικία αυτή έχει τουλάχιστον περιορισμένη ικανότητα άσκησης των
συνταγματικών του δικαιωμάτων. Ο κοινός νομοθέτης, σύμφωνα με την άποψη του
Αθανάσιου Ράικου, μπορεί να καθορίσει το ελάχιστο όριο ηλικίας με την συμπλήρωση
του οποίου οι ανήλικοι έχουν την απαιτούμενη για την άσκηση των θεμελιωδών
δικαιωμάτων στοιχειώδη ωριμότητα.

Τέλος υποκείμενα ατομικών δικαιωμάτων δεν είναι μόνο φυσικά πρόσωπα αλλά και
νομικά, και μάλιστα τόσο σωματειακού όσο και ιδρυματικού χαρακτήρα. Αυτό δεν ισχύει
βέβαια για τα δικαιώματα εκείνα που αρμόζουν μόνο σε φυσικά πρόσωπα.8 Ως φορείς
θεμελιωδών δικαιωμάτων αναγνωρίζονται τα νομικά πρόσωπα ιδιωτικού δικαίου καθώς
και οι ενώσεις προσώπων που δεν έχουν αποκτήσει νομική προσωπικότητα. Ως
υποκείμενα των ατομικών δικαιωμάτων δεν θεωρούνται τα νομικά πρόσωπα δημοσίου
δικαίου καθώς αυτά αποτελούν τις κύριες πηγές δυνατής διακινδύνευσης των ατομικών
δικαιωμάτων αφού κράτος και νομικά πρόσωπα δημοσίου δικαίου δεν μπορούν
συγχρόνως να δεσμεύονται και να ωφελούνται από τα ατομικά δικαιώματα.

2.3 Συνταγματικά δικαιώματα & παιδί

 2.3.1 Μητρικά θεμελιώδη δικαιώματα

Τα μητρικά θεμελιώδη δικαιώματα είναι τα εξής:

α) Το δικαίωμα για σεβασμό της ανθρώπινης αξίας(άρθρο 2Σ)

β) Το δικαίωμα για ισότητα ενώπιον του νόμου(άρθρο 4Σ)

γ) Το δικαίωμα στην ελευθερία(άρθρο 5παρ3Σ)

α)Άνθρωπος και ανθρώπινη αξία συνιστούν πραγματική δικαιϊκή ταυτότητα. Η ανθρώπινη
αξία ταυτιζόμενη με τον άνθρωπο δεν είναι αξία-ιδέα αλλά αξία-πραγματικότητα.9 Η
ανθρώπινη αξία προστατεύεται από το Σύνταγμα μας για όλους τους ανθρώπους, Έλληνες
ή όχι, ενήλικες ή όχι.

8 Πρβλ. άρθρο 19 παρ. 3 γερμανικού συντ.:«Τα θεμελιώδη δικαιώματα ισχύουν και για ημεδαπά
νομικά πρόσωπα, εφόσον είναι εκ της φύσεως τους εφαρμόσιμα σ’ αυτά».
9Βλ. Ανδρέας Δημητρόπουλος, Συνταγματικά δικαιώματα-Ειδικό μέρος, Αθήνα 2005 σελ.4-15
 8

 Καταλαβαίνουμε λοιπόν ότι τα παιδιά προστατεύονται και είναι απόλυτα σεβαστή η αξία
του καθενός απ’ αυτά όπως απόλυτα σεβαστή είναι και η αξία κάθε ανθρώπου. Επομένως,
η ανθρώπινη αξία είναι ο σκοπός και η καταστατική αρχή του δικαίου.10

β)Στο άρθρο 4 του Συντάγματος καθιερώνεται η συνταγματική αρχή της ισότητας. Η
ισότητα διακρίνεται σε νομική και πραγματική. Απ’ το κείμενο του Συντάγματος
κατοχυρώνεται η νομική ισότητα αφού οι Έλληνες είναι ίσοι ενώπιον του νόμου.
Υπάρχουν δύο μορφές ισότητας , η οποία εμφανίζεται μόνο στις όμοιες περιπτώσεις, η
θετική που είναι η αρχή της ίσης μεταχείρισης και η αρνητική που είναι η απαγόρευση
των διακρίσεων. Μέσα στην οικογένεια η αρχή της ισότητας παίζει σπουδαίο ρόλο αφού
έχει ιδιαίτερη σημασία στη ρύθμιση των σχέσεων γονέων και τέκνων εκφραζόμενη ως
αρχή της ίσης μεταχείρισης των παιδιών ανεξάρτητα από το φύλο και τις πεποιθήσεις. Απ’
την οικογένεια λοιπόν ξεκινούν οι βάσεις σωστής διαβίωσης, με σεβασμό απ’ αυτούς που
έχουν σωφρονιστική εξουσία πάνω σε ένα παιδί η οποία πρέπει να είναι εντός επιτρεπτών
αμυντικών ορίων. Η αρχή της ισότητας είναι αντικειμενική αρχή και θεμελιώδες δικαίωμα
απ’ την οποία απορρέουν άλλα θεμελιώδη δικαιώματα. Τέλος η ισότητα διακρίνεται σε
πολιτική, κοινωνική και οικονομική. Η πολιτική ισότητα αναγνωρίζεται μόνο για τους
Έλληνες πολίτες άρα και για τα Ελληνόπουλα. Στην κοινωνική ισότητα περιλαμβάνονται
και οι αλλοδαποί. Το Σύνταγμα μας δεν καθιερώνει οικονομική ισότητα.

γ)Η προσωπική ελευθερία του ανθρώπου είναι υλική11, πνευματική και κοινωνική. Και
στις τρεις εκφάνσεις της μπορούμε να αναγνωρίσουμε τον σεβασμό που πρέπει να
απολαμβάνουν τα παιδιά απ’ τους υπόλοιπους ανθρώπους του κοινωνικού συνόλου, απ’
την οικογένεια τους και φυσικά απ’ το κράτος. Τα παιδιά πρέπει να είναι ελεύθερα, να μην
είναι υπόδουλα κανενός. Να κινούνται ελεύθερα, πάντα ανάλογα με την ηλικία τους υπό
την επίβλεψη αυτών που έχουν την επιμέλεια τους, να σκέφτονται και να εκφράζονται
ελεύθερα καθώς και να αναπτύσσουν ελεύθερα την προσωπικότητα τους. Δεν πρέπει τα
παιδιά να γίνονται δέκτες καταπίεσης παράλογης μέσα στο οικογενειακό τους περιβάλλον
και κυρίως να μην γίνονται μέσα εκτόνωσης προσωπικών απωθημένων των γονιών τους.

10 Περισσότερα για τον εννοιολογικό προσδιορισμό και τη θέση της ανθρώπινης αξίας ως καταστατική
αρχή της σύγχρονης έννομης τάξης, βλ. κοινωνικός ανθρωπισμός και ανθρώπινα δικαιώματα, Νο Β
1980, κυρίως σελ. 1655επ, 1840 επ.
11 Και η έννοια αυτή της ελευθερίας περιέχεται στις παραγράφους 1-4 του άρθρου 5.ιδιαίτερα όμως
κατοχυρώνεται στις παρ.3 και 4. Η διάταξη του άρθρου 5 παρ.3 δεν υπόκειται σε αναθεώρηση.
 9

2.3.2 Το δικαίωμα των παιδιών για ελεύθερη επιλογή θρησκείας(άρθρο13Σ)

 Το άρθρο 18 της Οικουμενικής Διακήρυξης δικαιωμάτων του ανθρώπου, όπως επίσης
και το άρθρο 9 της Ευρωπαϊκής σύμβασης για τα δικαιώματα του ανθρώπου αλλά και το
άρθρο 13 του ελληνικού Συντάγματος, κατοχυρώνουν την ελευθερία της συνείδησης και
της θρησκείας. Θρησκεία είναι το σύνολο δοξασιών αναφερόμενων στην υπόσταση του
θείου. Η θρησκευτική ελευθερία και η θρησκευτική ισότητα αποτελούν τα μητρικά
θεμελιώδη δικαιώματα του θρησκευτικού χώρου, από τα οποία πηγάζουν τα μερικότερα
θρησκευτικά συνταγματικά δικαιώματα.

 Τα παιδιά είναι ελεύθερα ν’ αποφασίσουν ποια θρησκεία θα ακολουθήσουν. Εδώ
προκύπτει ένας ενδιαφέρων προβληματισμός. Μπορεί άραγε ο γονέας στα πλαίσια της
γονικής του μέριμνας να προσπαθεί να προσηλυτίσει το παιδί του προς μία θρησκεία ή
έτσι θεωρείται ότι του παραβιάζει τον πυρήνα του μητρικού του δικαιώματος της
θρησκευτικής του ελευθερίας; Υπάρχει η άποψη ότι ο γονέας δεν θίγει το δικαίωμα του
παιδιού της ελεύθερης θρησκευτικής συνείδησης αν για παράδειγμα το πηγαίνει στην
εκκλησία. Φτάνει βέβαια να μιλάμε ή για την επικρατούσα θρησκεία ή για γνωστή ή
φανερή θρησκεία και όχι για κάποια που το δόγμα της είναι κρυφό ή προϋποθέτει μύηση.
Βέβαια το δικαίωμα επιλογής θρησκείας(βάπτιση κ. ο. κ) και θρησκευτικής εκπαίδευσης
των ανηλίκων ανήκει στους γονείς τους. Το δικαίωμα αυτό, που είναι συγχρόνως και
καθήκον, αποτελεί σπουδαίο μέρος της γονικής μέριμνας.12 Η θρησκευτική εκπαίδευση
των ανηλίκων περιλαμβάνει όχι μόνο την τυπική διδασκαλία(ιδιωτική ή δημόσια) αλλά
και την εν γένει μόρφωση(ανατροφή)του ανηλίκου.

 Στα πλαίσια της εκπαίδευσης, οι μαθητές είναι ελεύθεροι να μην παρακολουθούν το
μάθημα των θρησκευτικών αν είναι άθεοι, ετερόδοξοι ή ετερόθρησκοι και μπορούν να
μην συμμετέχουν στον εκκλησιασμό ή στην πρωινή προσευχή. Επίσης οι γονείς δεν έχουν
το δικαίωμα να προβαίνουν σε διακρίσεις απέναντι στα παιδιά τους με βάση τις
θρησκευτικές τους πεποιθήσεις. Οι θρησκευτικές πεποιθήσεις δεν ανήκουν στη σχέση
γονέων-τέκνων. Αυτή βασίζεται σε δεσμούς αίματος και όχι σε κοινότητα θρησκευτικών
πεποιθήσεων.

 Αναφορικά με το άρθρο 13παρ1, εδ α’ του Συντάγματος, που αναφέρεται και στα
ανήλικα παιδιά που είναι φορείς του δικαιώματος της ελεύθερης επιλογής θρησκείας,
ορίζεται ότι η ελευθερία θρησκευτικής συνείδησης είναι απαραβίαστη καθώς το
απαραβίαστο ισχύει τόσο για τον κοινό νομοθέτη όσο και για όλα τα όργανα της κρατικής
εξουσίας αφού επιτάσσεται κρατική αποχή από πράξεις ή συμπεριφορές προσβλητικές του
δικαιώματος της θρησκευτικής ελευθερίας. Επιπλέον το άρθρο 13παρ1 εδ β’ Σ ορίζει ότι η
απόλαυση των ατομικών και πολιτικών δικαιωμάτων(οι ανήλικοι δεν έχουν πολιτικά
δικαιώματα αλλά μόνο τη δυνατότητα συμμετοχής σε τμήματα νέων των κομμάτων
σύμφωνα με το άρθρο 29παρ1 εδ β’ Σ)δεν εξαρτάται από τις θρησκευτικές πεποιθήσεις
καθενός αφού σε συνδυασμό με το άρθρο 5παρ2Σ κατοχυρώνεται η απόλυτη προστασία
της ζωής, τιμής και ελευθερίας όλων χωρίς διάκριση θρησκευτικών πεποιθήσεων.13

 Τέλος, για την προστασία τόσο του υπέρτερου δημοσίου συμφέροντος όσο και των
δικαιωμάτων όλων των παιδιών, συνίσταται αναμφισβήτητα η θρησκευτική ουδετερότητα
των σχολείων, χωρίς την προβολή θρησκευτικών συμβόλων και θρησκευτικών ιδεών(πέρα
απ’ το προγραμματισμένο μάθημα των θρησκευτικών)με απώτερο στόχο όχι μόνο την
προστασία των θρησκευτικών πεποιθήσεων των μαθητών και των γονέων αλλά και τη
διασφάλιση της εύθραυστης <<θρησκευτικής ειρήνης>>.

12 Άρθρα 1512, 1517 Α. Κ . Φαίνεται πια τουλάχιστον παράδοξο, ότι ο Άρειος Πάγος δεχόταν ακόμη
και μετά τον Β’ Παγκόσμιο πόλεμο ότι ο πατέρας μπορεί να διαπράξει (απαγορευμένο)προσηλυτισμό
εις βάρος του ανήλικου παιδιού του(ΑΠ 1326/48, Θέμις 1949,155).
13 Σωστά η ΣτΕ 3533/86 θεωρεί ως συνταγματικώς ανεπίτρεπτη την άρνηση διορισμού στη μέση
εκπαίδευση καθηγητή φιλολόγου με την αιτιολογία ότι είναι «μάρτυς του Ιεχωβά», πρβλ. ΣτΕ 4045/83.
 10

 2.3.3 Το δικαίωμα των παιδιών στην παιδεία(άρθρο 16Σ)

 Παιδεία με την ευρύτερη έννοια του όρου είναι η καλλιέργεια του ανθρώπινου

πνεύματος. Έχουμε την ουσιαστική και την τυπική έννοια της παιδείας. Με την
ουσιαστική εννοούμε τα πνευματικά αγαθά που αποτελούν το ουσιαστικό περιεχόμενο
της παιδείας. Με την διαδικαστική τυπική αναφερόμαστε στην διαδικασία μέσα από
την οποία παρέχεται η παιδεία. Με τη στενότερη έννοια ο όρος παιδεία σημαίνει την
εκπαίδευση και πιο συγκεκριμένα το εκπαιδευτικό σύστημα. Η συνταγματική
προστασία της παιδείας αφορά και τις δύο έννοιες της. Η παιδεία αφορά την
πνευματική υπόσταση του ανθρώπου γι αυτό κατά συνέπεια αποτελεί βασική
προϋπόθεση για την ενάσκηση των δικαιωμάτων του πνευματικού χώρου(ελευθερία
συνείδησης, γνώμης, πεποιθήσεων).

 Η παιδεία προστατεύεται αντικειμενικά από το Σύνταγμα ως θεσμός και απ’ αυτόν
τον θεσμό απορρέουν επιμέρους ατομικά δικαιώματα(για την επιστήμη, την έρευνα,
την διδασκαλία). Η παράγραφος 2 του άρθρου 16Σ ανάγει την παιδεία σε βασική
αποστολή του κράτους και προσδιορίζει τους σκοπούς που αυτή οφείλει να υπηρετεί.
Οι σκοποί αυτοί είναι η ηθική, πνευματική, επαγγελματική και φυσική αγωγή των
Ελλήνων, η ανάπτυξη της εθνικής και θρησκευτικής συνείδησης και η διάπλαση
ελεύθερων και υπεύθυνων πολιτών. Οι σκοποί αυτοί αναφέρονται περισσότερο στην
οργανωμένη μορφή της παιδείας, την εκπαίδευση, και λιγότερο στην παιδεία ως
σύνθετη κοινωνική λειτουργία. Στο άρθρο 16παρ4 γίνεται αναφορά στο ότι όλοι οι
Έλληνες πολίτες έχουν δικαίωμα δωρεάν παιδείας σε όλες τις βαθμίδες της, στα
κρατικά εκπαιδευτήρια.14 Το κράτος ενισχύει τους σπουδαστές που διακρίνονται
καθώς και αυτούς που έχουν ανάγκη από βοήθεια ή ειδική προστασία, ανάλογα με τις
ικανότητες τους.

Φορείς του δικαιώματος της παιδείας είναι οι ανήλικοι αλλά και οι εκπαιδευτές
τους. Στο Σύνταγμα ορίζεται ότι τα υποχρεωτικά χρόνια φοίτησης δεν μπορεί να είναι
λιγότερα από εννέα. Τόσο κατά την προσχολική ηλικία όσο και μετά τη συμπλήρωση
του 16ου έτους της ηλικίας η παιδεία δεν είναι υποχρεωτική. Συνεπώς καθιερώνεται η
αρχή της υποχρεωτικής φοίτησης. Το παιδί είναι επιπλέον ελεύθερο να επιλέξει αν θα
εκπαιδευτεί σε δημόσιο ή ιδιωτικό εκπαιδευτήριο. Η ελευθερία καθορισμού του τρόπου
που θα εκπαιδευτεί το ανήλικο παιδί ασκείται απ’ αυτούς που έχουν κατά το νόμο την
επιμέλεια του ανηλίκου. Άρα εδώ ο ανήλικος δεν μπορεί ν’ ασκήσει αυτοπρόσωπα το
δικαίωμα του. Σύμφωνα με το νόμο 1566/1985 (δομή και λειτουργία της πρωτοβάθμιας
εκπαίδευσης), όποιος έχει την επιμέλεια του προσώπου του ανηλίκου και παραλείπει
την εγγραφή ή την εποπτεία του ως προς τη φοίτηση τιμωρείται σύμφωνα με το άρθρο
458Π.Κ.

Το δικαίωμα της παιδείας είναι αμυντικό και τριτενεργεί όπως όλα τα θεμελιώδη
δικαιώματα αφού οι απειλές κατά αυτών δεν έρχονται μόνο από το κράτος που οφείλει
να απέχει από κάθε ενέργεια που θα παρακώλυε την ακώλυτη απόλαυση του
δικαιώματος της παιδείας σε όλες τις εκφάνσεις του, αλλά και από οποιαδήποτε
επιθετική, ιδιωτική, ανθρώπινη ενέργεια. Είναι επίσης και προστατευτικό όπως
άλλωστε προκύπτει και από το ίδιο το κείμενο του αλλά όπως είναι και όλα τα
σύγχρονα συνταγματικά δικαιώματα, τα οποία παρέχουν αξίωση παροχής βοήθειας
προς τον αμυνόμενο για την απόκρουση της απειλούμενης με επιθετική ενέργεια
προσβολής των δικαιωμάτων του ή για την αποκατάσταση της βλάβης που υπέστη με
την προσβολή. Τέλος το δικαίωμα της παιδείας είναι και εξασφαλιστικό-διεκδικητικό
δικαίωμα(δικαίωμα δωρεάν παιδείας). Είναι το μόνο κοινωνικό δικαίωμα(κοινωνικό

14 Το άρθρο 13 παρ.2 ΔΣΟΚΜΔ επιβάλλει την δωρεάν στοιχειώδη εκπαίδευση και προβλέπει την
προοδευτική θέσπιση της δωρεάν μέσης και ανώτερης παιδείας. Πρβλ άρθρο 26 παρ.1 Οικ Διακ.
Πρβλ. άρθρο 14 παρ 2 ΧΘΔΕΕ.
 11

δικαίωμα στη μόρφωση)που εξασφαλίζεται κατηγορηματικά στο κείμενο του
Συντάγματος.15

 Το ατομικό δικαίωμα στην παιδεία περιλαμβάνει τις μερικότερες ελευθερίες της
πρόσβασης και αποχής απ’ αυτήν, της επιλογής φιλοσοφικής και θρησκευτικής
κατεύθυνσης καθώς και της επιλογής εκπαιδευτηρίου. Η ακώλυτη απόλαυση της
ελευθερίας στην παιδεία είναι ασυμβίβαστη με την καθιέρωση υψηλών διδάκτρων τα
οποία θα καθιστούσαν δυσχερή την απρόσκοπτη πρόσβαση από τις οικονομικά
ασθενέστερες τάξεις. Η εξάρτηση της εισαγωγής στα εκπαιδευτήρια που παρέχουν τη
μη υποχρεωτική εκπαίδευση από εισαγωγικές εξετάσεις ή από ορισμένο επίπεδο
απόδοσης στα σχολικά μαθήματα, δεν θα μπορούσε να θεωρηθεί ασυμβίβαστη με την
ακώλυτη απόλαυση της ελεύθερης πρόσβασης στην παιδεία. Η ελευθερία επιλογής της
θρησκευτικής και φιλοσοφικής κατευθύνσεως της παιδείας συνάγεται γενικότερα απ’
τη θρησκευτική ελευθερία και την ελευθερία ανάπτυξης της προσωπικότητας. Στην
περίπτωση εδώ των ανηλίκων το δικαίωμα επιλογής ασκείται από τους γονείς ή
νόμιμους εκπροσώπους. Το δικαίωμα αυτό των γονιών κατοχυρώνεται και στις διεθνείς
διακηρύξεις των δικαιωμάτων του ανθρώπου καθώς και από την προστασία της
οικογένειας κατά το άρθρο 21Σ και δεν μπορεί να θεωρηθεί ότι περιορίζεται ιδεολογικά
από τον καθορισμό του σκοπού της παιδείας στο άρθρο 16παρ2. Τέλος η επιλογή
εκπαιδευτηρίου απ’ τον ανήλικο αφορά την επιλογή του είδους, του τόπου και του
συγκεκριμένου εκπαιδευτηρίου.16

2.3.4 Προστασία της παιδικής ηλικίας(άρθρο 21Σ)
Στις διατάξεις του άρθρου 21Σ όπως και σε άλλα άρθρα του Συντάγματος,

καταγράφεται μια σειρά από κοινωνικά δικαιώματα, την ύπαρξη των οποίων δεν
μπορεί να αγνοεί το κράτος, το οποίο χαρακτηρίζεται ως κοινωνικό κράτος
δικαίου.

- Γάμος & οικογένεια.

Στην παρ.1 του άρθρου 21Σ τίθεται ένας αξιολογικός κανόνας που συγχρόνως
αποτελεί και αναγνώριση, ότι δηλαδή ο γάμος και η οικογένεια αποτελούν τον
πυρήνα κάθε ανθρώπινης κοινωνίας, ειδικότερα δε ο συντακτικός νομοθέτης
θεωρεί την οικογένεια ως θεμέλιο για την συντήρηση του Ελληνικού έθνους και
για την προαγωγή της θέσης αυτού στην διεθνή κοινότητα. Είναι αυτονόητο ότι
και ο γάμος ως αναγκαίο προαπαιτούμενο για τη δημιουργία οικογένειας αλλά και
η μητρότητα και η παιδική ηλικία που κινούνται μέσα στο πλαίσιο της οικογένειας
αποτελούν εξίσου βασικούς θεσμούς που διευκολύνουν αποφασιστικά την
προαγωγή του έθνους μας. Για τους παραπάνω λόγους, το Σύνταγμα εγγυάται την
ύπαρξη των θεσμών αυτών του οικογενειακού δικαίου-ορισμένοι κανόνες του
οποίου απαιτούν ένα συνταγματικό κύρος- και τους θέτει υπό την προστασία του
κράτους. Πρόκειται για "εγγυήσεις θεσμών" αφού αυτοί διέπονται πρωτίστως από
κανόνες ιδιωτικού δικαίου.

Το ότι οι ως άνω θεσμοί τελούν υπό την προστασία του κράτους, αυτό
συνεπάγεται τρία πράγματα:1)κατά τη θέσπιση νομοθετικών μέτρων και εν όψει
του συγκεκριμένου περιεχομένου τους, είναι δυνατόν να εισάγονται
παρεκκλίνουσες και ευνοϊκότερες ρυθμίσεις υπέρ αυτών που αποτελούν
οικογένεια, 2)η ευνοϊκότερη μεταχείριση τους δεν θα παραβιάζει την αρχή της
ισότητας, 3)τα μέτρα που στρέφονται κατά της οικογένειας, της μητρότητας και

15 Βλ. Ανδρέας Δημητρόπουλος, Συνταγματικά δικαιώματα/ Ειδικό μέρος, Αθήνα 2005 σελ.97-107
16 Βλ. άρθρο 20 του συντάγματος της Τροιζήνας(1823), κατά το οποίο οι Έλληνες έχουν δικαίωμα να
εκλέγουν δασκάλους για την εκπαίδευση τους.
 12

της παιδικής ηλικίας οπωσδήποτε υποβαθμίζουν τη σπουδαία σημασία τους και το
ρόλο τους μέσα στην κοινωνία και είναι ευθέως αντισυνταγματικά17.

-Παιδική ηλικία.

Η διάταξη του άρθρου 21§1Σ, καθιερώνει για τους ανήλικους κατ’ αρχήν ένα
ατομικό δικαίωμα. Για να αναγνωριστεί αυτό δεν απαιτείται πλήρης
δικαιοπρακτική ικανότητα, αρκεί η ικανότητα δικαίου(Α. Κ 34), συνεπώς φορείς
των ατομικών δικαιωμάτων γενικά μπορούν να’ ναι και οι ανήλικοι.

Η δυνατότητα αυτοπρόσωπης άσκησης των δικαιωμάτων αυτών, ως
προϋποθέτουσα την ικανότητα αυτοκαθορισμού του ατόμου, συναρτάται με την
ωρίμανση της προσωπικότητας του ανηλίκου. Σημαντικότερη φαίνεται να’ ναι η
προστατευτική διάσταση του δικαιώματος. Σε περιπτώσεις όπου μια κατάσταση,
όπως η παιδική ηλικία, είναι σύμφυτη με αδυναμίες και αυξημένες ανάγκες, η
υποχρέωση του κράτους ν’ απέχει απ’ τη σφαίρα του δικαιώματος ατονεί και
υπερισχύει η υποχρέωση του κράτους να λαμβάνει θετικά μέτρα προκειμένου να
ενισχύει το δικαίωμα, να το αναβαθμίζει και να το προστατεύει έναντι κάθε
προσβολής του, από όπου και αν προέρχεται αυτή. Το κανονιστικό περιεχόμενο
του κοινωνικού δικαιώματος για την προστασία της παιδικής ηλικίας δύναται να
λάβει τη μορφή του «κοινωνικού κεκτημένου» και του περιορισμού άλλων
δικαιωμάτων σε περίπτωση σύγκρουσης μ’ αυτό18. Τέλος με τη διάταξη αυτή, η
ανήλικη νεότητα προστατεύεται ως θεσμός, συνεπώς η υποχρέωση του κράτους
για ενέργειες θα πρέπει να συντελεστεί στην εξυπηρέτηση και αναβάθμιση του
θεσμού. Επίσης, ως θεσμός θα πρέπει να γίνεται σεβαστός και να προκαλεί το
θεσμικό περιορισμό, όταν χρειάζεται, δικαιωμάτων που τείνουν να εφαρμοστούν
στα πλαίσια αυτού.

Φορείς του δικαιώματος του άρθρου 21, παρ1.Σ, είναι όλα τα παιδιά κάτω των
18 ετών, ενώ αποδέκτες είναι κατ’ αρχήν το κράτος όσον αφορά την
προστατευτική διάσταση του δικαιώματος, αλλά και κάθε άλλος που το απειλεί ή
το περιορίζει όσον αφορά την αμυντική του διάσταση19.

17 Βλ. Πέτρου Παράρα, Το Σύνταγμα και η Ευρωπαϊκή Σύμβαση δικαιωμάτων του ανθρώπου, εκδ.
Σάκκουλα 1996, σελ 150-155
18 Κατά το άρθρο 1518 Α. Κ: "Η επιμέλεια του προσώπου του τέκνου περιλαμβάνει ιδίως την
ανατροφή, επίβλεψη και εκπαίδευσή του, καθώς και τον προσδιορισμό του τόπου της διαμονής του.
Κατά την ανατροφή του τέκνου οι γονείς ενισχύουν χωρίς διάκριση φύλου, να αναπτύσσει υπεύθυνα
και με κοινωνική συνείδησή την προσωπικότητά του. Η λήψη σωφρονιστικών μέτρων επιτρέπεται
μόνο εφόσον αυτά είναι παιδαγωγικά αναγκαία και δεν θίγουν την αξιοπρέπεια του τέκνου."
19 Βλ. Ανδρέα Δημητρόπουλο, Συνταγματικά δικαιώματα/ Ειδικό μέρος, σελ.165-166.
 13

3.ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ ΣΤΗ ΔΙΕΘΝΗ ΠΡΟΣΤΑΣΙΑ ΤΟΥ
ΠΑΙΔΙΟΥ.

Το παιδί ήταν και εξακολουθεί να είναι σήμερα το πρώτο θύμα στις παραβιάσεις
των δικαιωμάτων του ανθρώπου. Τι έκανε όμως η διεθνής κοινωνία για να περιορίσει
τις παραβιάσεις αυτές20;

Οι προσπάθειες για την προαγωγή και προστασία των δικαιωμάτων του παιδιού
χρονολογούνται απ’ τα τέλη του 19ου –αρχές του 20ου αιώνα. Στα πλαίσια της
Κοινωνίας των Εθνών έγιναν προσπάθειες για την απαγόρευση της εμπορίας των
γυναικών και των παιδιών καθώς και την απαγόρευση της δουλείας και του
δουλεμπορίου. Οι πιο αποτελεσματικές όμως προσπάθειες ολοκληρώθηκαν στα
πλαίσια της Διεθνούς Οργάνωσης Εργασίας(Δ Ο Ε)σε μια σειρά διεθνών συμβάσεων
που περιόριζαν και συγχρόνως προστάτευαν την εργασία του παιδιού.

Η πρώτη διεθνής πράξη, γενικού χαρακτήρα, αφιερωμένη αποκλειστικά στην
προστασία του παιδιού ήταν η Διακήρυξη των δικαιωμάτων του παιδιού που
υιοθετήθηκε στη Γενεύη το 1924, στα πλαίσια της Κοινωνίας των Εθνών. Η διακήρυξη
αυτή αφού αναγνώριζε ότι η ανθρωπότητα οφείλει στο παιδί ό,τι καλύτερο έχει να του
δώσει, τόνιζε ότι υποχρέωση όλων των ανθρώπων και όλων των εθνών είναι να
προστατεύσουν το παιδί με κάθε τρόπο. Στερημένη οποιασδήποτε νομικής
δεσμευτικότητας, η Διακήρυξη αποτελεί το πρώτο διεθνές κείμενο που εισήγαγε
βασικές αρχές για την προστασία του παιδιού στο διεθνή χώρο, προετοιμάζοντας το
έδαφος για την <<προοδευτική ανάπτυξη των διεθνών κανόνων και δεδομένων, έτσι
όπως αργότερα ενσωματώθηκαν στη Διακήρυξη των δικαιωμάτων του παιδιού του
1959>>.

Μετά τον Β’ Παγκόσμιο πόλεμο, η προστασία των δικαιωμάτων του ανθρώπου
έγινε πλέον επιτακτική. Ο χάρτης του Ο. Η. Ε ενσωμάτωσε στις πρώτες κιόλας σειρές
του <<την πίστη στα θεμελιώδη δικαιώματα του ανθρώπου και στην αξιοπρέπεια και
στην αξία του ανθρώπου που θα τυγχάνουν σεβασμού απ’ όλους ανεξαιρέτως τους
ανθρώπους της γης>>. Εξάλλου, η Οικουμενική Διακήρυξη των δικαιωμάτων του
ανθρώπου(Ο ΔΔΑ) απ’ το 1948 κατέγραψε μια σειρά θεμελιωδών δικαιωμάτων και
ελευθεριών του ανθρώπου , δύο απ’ τις οποίες αναφέρονται ειδικά στην προστασία του
παιδιού:το άρθρο 25παρ2 που προστατεύει την μητρότητα και την παιδική ηλικία και
το άρθρο 26 που προστατεύει το δικαίωμα στην εκπαίδευση , τονίζοντας ότι η
στοιχειώδης εκπαίδευση είναι υποχρεωτική, κατοχυρώνοντας έμμεσα το δικαίωμα του
παιδιού να λάβει κάποια στοιχειώδη μόρφωση.

Σε θεσμικό επίπεδο η Γενική Συνέλευση του Ο. Η. Ε δημιούργησε με απόφαση της
το 1946 το Διεθνές Ταμείο για τις έκτακτες ανάγκες του παιδιού, το οποίο με
μεταγενέστερη απόφαση του ίδιου οργάνου το 1953 ονομάστηκε ταμείο των Η. Ε για
το παιδί, γνωστό ως UNICEF.

Αργότερα, το1959 υιοθετήθηκε απ’ τη Γενική Συνέλευση των Η .Ε η Διακήρυξη
των δικαιωμάτων του παιδιού. Πρόκειται για κείμενο που καταγράφει κυρίως
<<γενικές αρχές>> για την φροντίδα και την προστασία του παιδιού, αποφεύγοντας να
αναφέρει τη λέξη <<δικαιώματα>>. Η διακήρυξη προβλέπει ότι το παιδί θα πρέπει να
απολαμβάνει ειδικής προστασίας, θα πρέπει να του παρέχονται ευκαιρίες για την
υγιεινή και σωστή ανάπτυξη του, να απολαμβάνει τα αγαθά της κοινωνικής ασφάλισης,
συμπεριλαμβανομένης της στέγης, της διατροφής και των ιατρικών υπηρεσιών, να
μορφώνεται και να προστατεύεται από κάθε μορφής εγκατάλειψη, σκληρότητα και
εκμετάλλευση.

20 Βλ. σχετικά Νάσκου-Περράκη, Η διεθνής σύμβαση του Ο. Η. Ε για τα δικαιώματα του παιδιού και η
εσωτερική έννομη τάξη, ερμηνεία κατ’ άρθρο, σελ.15-17
 14

Η διεθνής αυτή πράξη, παρόλο που θα μπορούσε να χαρακτηριστεί ως ένα τολμηρό
κείμενο για την εποχή του ακριβώς λόγω της έμφασης που δίνει στα οικονομικά,
κοινωνικά και μορφωτικά δικαιώματα, χαρακτηρίζεται από ορισμένους ως
<<επικίνδυνο προηγούμενο διακήρυξης>>. Και τούτο λόγω της έλλειψης ισορροπίας
που το διακρίνει σε σχέση με τα ατομικά και πολιτικά δικαιώματα. Η διακήρυξη
μνημονεύει μια σειρά θεμελιωδών δικαιωμάτων, όπως αναγορεύθηκαν ήδη στην Ο Δ
ΔΑ.

Λίγα χρόνια αργότερα, το 1966 η Γενική Συνέλευση του Ο. Η. .Ε υιοθέτησε δύο
σημαντικές διεθνείς πράξεις:Το Σύμφωνο για τα Ατομικά και Πολιτιστικά
Δικαιώματα(Σ Α Π) και το Σύμφωνο για τα Οικονομικά, Κοινωνικά και Πολιτιστικά
δικαιώματα(Σ Ο Κ Π). Και στις δύο αυτές διεθνείς πράξεις περιλαμβάνονται διατάξεις
που προστατεύουν ειδικά το παιδί. Συγκεκριμένα στο Σ Α Π παρέχεται προστασία στα
άρθρα 6παρ5(απαγόρευση θανατικής ποινής για εγκλήματα που διαπράχθηκαν από
άτομα κάτω των 18 ετών), 14παρ4(ποινική διαδικασία για ανήλικες) 23παρ
4(προστασία παιδιών μετά τη διάλυση του γάμου), 24(ειδική προστασία των παιδιών
και δικαίωμα στο όνομα). Στο Σ Ο Κ Π παρέχεται προστασία στα άρθρα 10(προστασία
οικογένειας, παιδιών και εφήβων), 12παρ2α(δικαίωμα στη φροντίδα της υγείας),
13(δικαίωμα στην εκπαίδευση).

Η προστασία του παιδιού σε παγκόσμιο επίπεδο συμπληρώνεται με ρυθμίσεις που
περιέχονται σε μια σειρά διεθνών συμβάσεων και αποφάσεων τόσο των οργάνων του
Ο. Η. Ε όσο και των ειδικευμένων οργανώσεων των Η.Ε. Ανάμεσα στις πιο σημαντικές
αναφέρουμε ενδεικτικά:τη Σύμβαση κατά των διακρίσεων στην εκπαίδευση του 1960,
τη Σύμβαση για τη συναίνεση στο γάμο, στο ελάχιστο όριο ηλικίας για γάμο και την
καταχώρηση του γάμου του 1962, και πολλές άλλες που ενώ δεν μνημονεύουν
συγκεκριμένη προστασία υπέρ του παιδιού καλύπτουν και τα παιδιά εφόσον
προστατεύουν όλα τα μέλη της ανθρώπινης οικογένειας. Οι διεθνείς αυτές πράξεις
δικαιωμάτων του ανθρώπου είναι σημαντικές διότι δεσμεύουν τα κράτη, ανεξάρτητα
αν τις έχουν επικυρώσει όλα, στο μέτρο που ενσωματώνουν κανόνες του διεθνούς
εθιμικού δικαίου και της διεθνούς πρακτικής.

Σε περιφερειακό επίπεδο η προστασία του παιδιού περικλείεται σε δύο σημαντικές
συμβάσεις, στην Ευρωπαϊκή Σύμβαση των δικαιωμάτων του ανθρώπου και των
θεμελιωδών ελευθεριών(Ευρ Σ ΔΑ) και στην Αμερικανική Σύμβαση δικαιωμάτων του
ανθρώπου(Αμερικανική Σύμβαση). Δικαιώματα όπως της εκπαίδευσης, του σεβασμού
της ιδιωτικής και οικογενειακής ζωής, απαγόρευση δυσμενούς διάκρισης κ. ο. κ έχουν
ενισχυθεί και από τις αποφάσεις του Ευρωπαϊκού Δικαστηρίου δικαιωμάτων του
ανθρώπου έτσι ώστε να υποχρεώνουν τα κράτη-μέρη της Ευρ ΣΔΑ σε πλήρη σεβασμό.
Το 1981 η περιφερειακή προστασία συμπληρώθηκε με την υιοθέτηση του αφρικανικού
χάρτη δικαιωμάτων του ανθρώπου και των λαών.

Όμως γιατί η διεθνής κοινωνία21 προχώρησε στην κατάρτιση μιας ειδικής διεθνούς
σύμβασης δικαιωμάτων του παιδιού, όταν αυτό καλύπτεται άμεσα ή έμμεσα από
πλήθος άλλων γενικών διεθνών συμβάσεων; Γιατί πολύ απλά, οι ανωτέρω διεθνείς
συμβάσεις παρέχουν γενική προστασία στο άτομο ενώ το παιδί έχει ανάγκη από
συγκεκριμένη προστασία λόγω των ειδικών αναγκών που παρουσιάζει.

21 Οι μη-κυβερνητικές οργανώσεις που έχουν συμβουλευτικό καθεστώς στο Οικονομικό και
Κοινωνικό Συμβούλιο του Ο. Η. Ε, σύμφωνα με το άρθρο 71 του Χάρτη, βοήθησαν θετικά το έργο της
Επιτροπής Δικαιωμάτων του Ανθρώπου. Βλ. σχετικά C. P. Cohen, the role of non-governmental
organizations in the drafting of the convention on the rights of the child, Human rights quarterly, 1990-
1991, σελ.139 επ.
 15

4.ΟΙ ΒΑΣΙΚΕΣ ΔΙΕΘΝΕΙΣ ΣΥΝΘΗΚΕΣ ΓΙΑ ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΤΟΥ
ΠΑΙΔΙΟΥ

 Η Ευρωπαϊκή Σύμβαση για το νομικό καθεστώς των παιδιών που γεννήθηκαν χωρίς
γάμο των γονέων τους που κυρώθηκε στην Ελλάδα με το νόμο ν. 1702/1987,
υπεγράφη στα πλαίσια του Συμβουλίου της Ευρώπης. Σκοπός της σύμβασης ήταν η
ενίσχυση της προστασίας αυτών των παιδιών και η εναρμόνιση σύμφωνα με αυτήν
των εθνικών νομοθεσιών ώστε τα χωρίς γάμο των γονέων τέκνα να εξισώνονται
νομικά ιδίως ως προς τα δικαιώματά τους με τα γεννημένα σε γάμο. Έτσι και οι
γονείς έχουν τις ίδιες υποχρεώσεις έναντι των τέκνων που έχουν γεννηθεί εκτός
γάμου με τις υποχρεώσεις των γονέων εκείνων που ασκούν τη γονική μέριμνα των
τέκνων τους εντός του δικού τους γάμου.

 Η Ευρωπαϊκή Σύμβαση για την άσκηση των δικαιωμάτων του παιδιού, η οποία
κυρώθηκε με το νόμο ν. 2502/1997, υπεγράφη από τα κράτη-μέρη του Συμβουλίου
της Ευρώπης. Σαν αρχές, στο προοίμιο, αναδεικνύονται η επιδίωξη για προώθηση
των συμφερόντων των παιδιών, ο σεβασμός της γνώμης των ίδιων για τα θέματα
που τα αφορούν και επί των οποίων θα πρέπει να πληροφορούνται, η προσφυγή στη
δικαστική αρχή ως τελευταία λύση, αφού αποτύχει κάθε προσπάθεια
ενδοοικογενειακής συνεννόησης σε περίπτωση σύγκρουσης. Στο παιδί
αναγνωρίζεται το δικαίωμα διορισμού ειδικού αντιπροσώπου στα πλαίσια των
διαδικασιών που προβλέπει η σύμβαση καθώς και το δικαίωμα να ζητήσει τη
συνδρομή κατάλληλου προσώπου ενώπιον μιας δικαστικής αρχής.

 Το άρθρο 24§1 της Διεθνούς Σύμβασης Ατομικών και Πολιτικών δικαιωμάτων που
κυρώθηκε με το νόμο ν. 2462/1997, απαγορεύει τις διακρίσεις στην προστασία των
παιδιών λόγω φυλής, χρώματος, θρησκείας, γλώσσας, γένους. Προστασία που
στρέφεται όχι μόνο έναντι του κράτους αλλά και έναντι της ίδιας της οικογένειας
του παιδιού καθώς και έναντι της κοινωνίας συνολικά.

 Η Διεθνής Σύμβαση για τα Δικαιώματα του Παιδιού υπεγράφη από τα κράτη-μέρη
του Ο. Η. Ε το 1989 και κυρώθηκε με το νόμο ν. 2101/1992. Αποτελεί το πρώτο
διεθνές κείμενο που διευκρινίζει και καταγράφει συστηματικά τα δικαιώματα του
παιδιού. Τα κράτη-μέλη με την επικύρωση της σύμβασης αναλαμβάνουν την
υποχρέωση να σέβονται και να εφαρμόζουν τα δικαιώματα που περιέχονται σ’
αυτήν για το κάθε παιδί που βρίσκεται στη δικαιοδοσία τους και να λαμβάνουν όλα
τα απαραίτητα νομοθετικά, διοικητικά ή άλλα μέτρα για την καλύτερη εφαρμογή
των δικαιωμάτων αυτών. Κατά συνέπεια, κάθε ένα κράτος-μέλος θα πρέπει να
εγκαθιδρύσει και να διατηρήσει κάποιο ικανοποιητικό διοικητικό και νομοθετικό
μηχανισμό για την εφαρμογή της σύμβασης στο εσωτερικό του. Μεταξύ άλλων
αναγνωρίζεται το δικαίωμα του παιδιού στη ζωή, στη διατήρηση της ταυτότητας
του, δικαίωμα μη αποχωρισμού απ’ τους γονείς του και γενικά απ’ το οικογενειακό
του περιβάλλον, δικαίωμα ελεύθερης έκφρασης γνώμης και γενικότερα κάθε
σχεδόν δικαίωμα που προβλέπει το Σύνταγμα για τους ανθρώπους και τους πολίτες
στο μέτρο που η άσκηση αυτών θα μπορούσε να προσιδιάζει σε άτομα της ηλικίας
τους αλλά και σε συνάρτηση με τις ιδιαίτερες& αυξημένες ευαισθησίες αυτής.

 16

5. Η ΔΙΕΘΝΗΣ ΣΥΜΒΑΣΗ ΤΟΥ Ο.Η.Ε ΓΙΑ ΤΑ ΔΙΚΑΙΩΜΑΤΑ ΤΟΥ
ΠΑΙΔΙΟΥ

Η διεθνής σύμβαση των Ηνωμένων Εθνών για τα δικαιώματα του παιδιού έχει μεγάλη
νομική αξία και ως εκ τούτου δεσμεύει όλα τα δημοκρατικά πολιτεύματα τόσο από άποψη
διεθνούς όσο και εσωτερικού δικαίου.

Πρόκειται για πράξη του Διεθνούς δικαίου που υπεγράφη στη Ν. Υόρκη στις
20/11/1989 και έχει νομική ισχύ επειδή αποτελεί έκφραση των γενικών αρχών των
αναγνωριζόμενων απ’ τα πολιτισμένα έθνη και οι οποίες αποτελούν την τρίτη πηγή του
διεθνούς δικαίου.

Η ηθική της σημασία έχει καταστεί τεράστια για όλη την ανθρωπότητα. Το άμεσο
ενδιαφέρον για το σεβασμό των δικαιωμάτων του παιδιού και την τήρηση αυτών
εμφανίζεται ως μία φυσιολογική αντίδραση όλων των ελεύθερων και δημοκρατικών λαών
κατά των αυταρχικών και ανελεύθερων καθεστώτων που προσπαθούν να θέσουν
φραγμούς στην ελεύθερη ανάπτυξη της πιο ευαίσθητης ηλικίας, της παιδικής.

Η Σύμβαση καταχωρεί στα άρθρα 2-41 ένα μακρύ κατάλογο των βασικότερων
δικαιωμάτων του παιδιού, τόσο των ατομικών και πολιτικών όσο και των οικονομικών,
κοινωνικών και πολιτιστικών. Η απόλαυση των δικαιωμάτων αυτών γίνεται με γνώμονα
την αρχή «για το καλύτερο συμφέρον του παιδιού»22 και με βάση την οικογενειακή ζωή.
Η εφαρμογή των διατάξεων της σύμβασης θα γίνεται με βάση την αρχή της μη-διάκρισης,
όπως καθιερώνεται στο άρθρο 2 και σύμφωνα με την οποία τα κράτη-μέρη θα σέβονται τα
δικαιώματα του παιδιού ανεξάρτητα απ’ τη φυλή, το χρώμα, το φύλο, τη γλώσσα, τη
θρησκεία, τις πολιτικές ή άλλες πεποιθήσεις, την εθνική, φυλετική ή κοινωνική καταγωγή,
την περιουσιακή κατάσταση, την ανικανότητα, τη γέννηση ή άλλο καθεστώς23. Η γενική
αυτή προστασία καλύπτει κάθε μορφής διάκριση κατά του παιδιού, συμπεριλαμβανομένης
και αυτής που βασίζεται στο καθεστώς ή στις δραστηριότητες των γονέων του, του
κηδεμόνα του ή άλλων μελών της οικογένειας του.

5.1 Το περιεχόμενο της Σύμβασης

Η Σύμβαση περιλαμβάνει ένα προοίμιο και 54 άρθρα που ομαδοποιούνται σε τρία
μέρη. Το πρώτο μέρος(άρθρα 1-41) είναι αφιερωμένο στα δικαιώματα του παιδιού. Στο
δεύτερο μέρος(42-45) περιγράφεται ο μηχανισμός ελέγχου, ενώ στο τρίτο μέρος(άρθρα
46-54) παρατίθενται οι τελικές διατάξεις.

Στο προοίμιο γίνεται ειδική μνεία στο ρόλο που διαδραματίζει η οικογενειακή ζωή για
το παιδί, χαρακτηρίζοντας την ως τη «θεμελιακή ομάδα της κοινωνίας και το φυσικό
περιβάλλον για την ανάπτυξη και σωστή διαβίωση όλων των μελών της». Γίνεται
αναφορά επίσης σε γενικές αρχές όπως «η αναγνώριση της αξιοπρέπειας και της ισότητας
των δικαιωμάτων όλων των μελών της ανθρώπινης οικογένειας», «της αξιοπρέπειας και
αξίας του ανθρώπου», στην «ειδική προστασία που χρήζει η παιδική ηλικία», καθώς και
σε μια σειρά διεθνών πράξεων όπως είναι η Ο Δ ΔΑ, τα Διεθνή Σύμφωνα του Ο. Η. Ε,
καθώς και σε ειδικευμένες Οργανώσεις που ασχολούνται ειδικά με την ευημερία του
παιδιού.

22 Βλ. άρθρο 3 παρ1, όπου τονίζεται ότι όλα τα διοικητικά και νομοθετικά μέτρα που λαμβάνονται από
τις αρμόδιες αρχές θα φροντίζουν για το καλύτερο συμφέρον του παιδιού.
23 Η αρχή της μη διάκρισης κατοχυρώνεται σε όλες σχεδόν τις διεθνείς συμβάσεις προστασίας
δικαιωμάτων του ανθρώπου. Βλ ενδεικτικά:άρθρο 7 της ΟΔΔΑ, άρθρο 2 της ΣΟΚΠ, άρθρο 2 του
ΣΑΠ, άρθρο 14 της ΕυρΣΔΑ.
 17

Ειδική αναφορά γίνεται στις προγενέστερες Διακηρύξεις για τα Δικαιώματα του
παιδιού, ενώ τονίζεται η σημασία και η ανάγκη της Διεθνούς συνεργασίας για την
καλυτέρευση των όρων διαβίωσης των παιδιών.

5.2 Βασική οριοθέτηση

Η Σύμβαση, στο άρθρο 1, δίνει τον ορισμό του παιδιού. Σύμφωνα μ’ αυτόν, «παιδί

είναι κάθε ανθρώπινο ον κάτω των 18 ετών, εκτός και αν σύμφωνα με τους νόμους της
χώρας του ενηλικιώνεται νωρίτερα»

Η διάταξη αυτή τονίζει το ανώτατο όριο ηλικίας του παιδιού, μετά το πέρας του
οποίου, θεωρείται πια ενήλικας, ξεφεύγοντας έτσι από τη συγκεκριμένη προστασία που
του παρέχει η Σύμβαση. Από την άλλη, η Σύμβαση δεν μνημονεύει πότε αρχίζει η
προστασία του παιδιού και το θέμα απασχόλησε κατ’ επανάληψη την Ομάδα εργασίας.
Ανάμεσα στις προτάσεις που έγιναν ιδιαίτερα ενδιαφέρουσες ήταν αυτές που αφορούσαν
την προστασία του εμβρύου, προτάσεις που θα μπορούσαν να χαρακτηριστούν ως
ριζοσπαστικές, όπως οι προτάσεις της Μάλτας και της Σενεγάλης που πρότειναν την
προστασία του παιδιού από τη σύλληψη του ή οι προτάσεις της Διεθνούς Ομοσπονδίας για
το δικαίωμα στη ζωή που πρόσθεταν και τη φράση από τη «γονιμοποίηση». Καμία
ωστόσο απ’ αυτές δεν υιοθετήθηκε κι η αναφορά, στο προοίμιο της Σύμβασης, ότι «το
παιδί… χρειάζεται ειδική ασφάλεια και προστασία, συμπεριλαμβανομένης και της
αρμόζουσας νομικής προστασίας πριν και μετά τη γέννησή του», δεν δεσμεύει την τελική
άποψη που υιοθετήθηκε. Η Σύμβαση δεν προστατεύει τελικά το έμβρυο, το καθεστώς του
οποίου καθορίζεται και προστατεύεται γενικότερα από το διεθνές δίκαιο δικαιωμάτων του
ανθρώπου.

Αυτό όμως δε σημαίνει ότι η Σύμβαση δεν αναγνωρίζει το έμβρυο και τη δέουσα
προστασία της οποίας θα πρέπει να τυγχάνει. Απλά δεν αναγνωρίζει το δικαίωμα του στη
ζωή per se. Κατά συνέπεια δεν υπεισέρχεται και στο θέμα της άμβλωσης, αφήνοντας έτσι
σε κάθε κράτος να το κρίνει χωριστά ανάλογα με τη σχετική του νομοθεσία24. Το
πρόβλημα πάντως της άμβλωσης δεν συζητήθηκε ιδιαίτερα στην Ομάδα Εργασίας, μια και
η Σύμβαση ασχολείται με τα δικαιώματα του παιδιού και όχι της μητέρας στην οποία
ανήκει η τελική απόφαση για την τύχη του εμβρύου.

5.3 Βασικές αρχές στα πλαίσια της οικογένειας

Εκτός απ’ τα συγκεκριμένα δικαιώματα που προστατεύει η Σύμβαση, θέτει και

ορισμένες βασικές αρχές με επίκεντρο τη σωστή ανάπτυξη του παιδιού στα πλαίσια της
οικογένειας του,25 την οποία με ρητή απαγόρευση της Σύμβασης(άρθρο 9) δεν θα πρέπει
να αποχωρίζεται. Οι γονείς έχουν από κοινού την ευθύνη για τη σωστή ανατροφή και
ανάπτυξη του παιδιού(άρθρο 18), θέτοντας πάνω απ’ όλα το καλύτερο του συμφέρον. Στο
έργο τους αυτό θα επικουρούνται από το κράτος, το οποίο θα τους παρέχει κάθε δυνατή
βοήθεια. Ιδιαίτερη πρόνοια θα ληφθεί για τα παιδιά των εργαζομένων γονέων.

Στην περίπτωση που το παιδί αποχωριστεί από την οικογένεια του προσωρινά ή
μόνιμα, διότι αυτό απαιτεί το συμφέρον του(π. χ όταν οι γονείς το παραμελούν ή έχουν

24 Βλ. Ph.Alston, The unborn child and abortion under the draft convention of the rights of the child,
Human Rights Quarterly,1990-1, σελ.156επ.
25 Η προστασία της οικογένειας και της οικογενειακής ζωής κατοχυρώνεται στο άρθρο 16, 3 της
ΟΔΔΑ, άρθρο 23,1 του ΣΑΠ και το άρθρο 10,1 του ΣΟΚΠ. Βλ και R.L. Barsh, The Draft Convention
on the rights of the child :A case of Eurocentricism in Standand-Setting, Nordic Journal of International
Law, vol.58,1989, σελ24 επ.
 18

χωρίσει, οπότε θα πρέπει να ληφθεί απόφαση για τον τόπο διαμονής του παιδιού), τότε θα
τυγχάνει προστασίας απ’ το κράτος(άρθρο 20§1) και τους νόμους του(άρθρο 20§2). Η
προστασία αυτή μεταφράζεται σε υιοθεσία του παιδιού, στο Kafalah του Ισλαμικού
δικαίου και στην τοποθέτηση του, εφόσον έχει κριθεί απαραίτητο, σε ειδικά
ιδρύματα(άρθρο 20§3).

Τα κράτη-μέρη θα λάβουν όλα τα αναγκαία μέτρα για την απαγόρευση της παράνομης
μεταφοράς παιδιών στο εξωτερικό και τη μη επιστροφή τους(άρθρο 11).Τέλος, θα
προστατεύσουν με κάθε μέσο την επανασύνδεση της οικογένειας καθώς και τις σχέσεις
παιδιών και γονέων, όταν οι τελευταίοι διαμένουν σε διαφορετική χώρα(άρθρο 10).

5.4 Δικαιώματα του παιδιού που απορρέουν απ’ τη Σύμβαση

Τα δικαιώματα που καλύπτει η Σύμβαση είναι:

 Το δικαίωμα στη ζωή(άρθρο 6§1). Πρωταρχικό δικαίωμα του ανθρώπου. Τα
κράτη-μέρη θα εξασφαλίζουν κατά το μέγιστο δυνατό τρόπο την επιβίωση και
την ανάπτυξη του παιδιού(άρθρο 6§2). Το θεμελιώδες αυτό δικαίωμα του
ανθρώπου κατοχυρώνεται και στο άρθρο 3 της ΟΔΔΑ, το άρθρο 6 του ΣΑΠ, το
άρθρο 2 της ΕυρΣΔΑ, το άρθρο 4 της Αμερικανικής Σύμβασης και άρθρο 4
του Αφρικανικού Χάρτη των δικαιωμάτων του ανθρώπου και των λαών. Η
διεθνής κοινωνία ωστόσο δεν κατάφερε μέχρι στιγμής να αποτρέψει το θάνατο
40.000 παιδιών την ημέρα από κακή διατροφή και πείνα, κατά τα στοιχεία της
Unicef.

 Το δικαίωμα σε όνομα(άρθρο 7§1).(βλ. παρακάτω στον κλάδο του αστικού
δικαίου).26

 Το δικαίωμα στην ιθαγένεια(άρθρο 7§1)27. Ιθαγένεια είναι ο δημοσίου
δικαίου δεσμός ενός ατόμου προς την πολιτεία, στο λαό της οποίας αυτός
ανήκει. Το παιδί που έχει την ελληνική ιθαγένεια απολαμβάνει το σύνολο των
ατομικών κοινωνικών και πολιτικών δικαιωμάτων, τα οποία ενδεχομένως δεν
απολαμβάνουν πλήρως οι αλλοδαποί ή ανιθαγενείς.

 Το δικαίωμα να γνωρίζει τους γονείς του, των οποίων την φροντίδα θα
απολαμβάνει(άρθρο 7§1)28. Το δικαίωμα αυτό έχει σκοπό τη θωράκιση της
εξατομίκευσης του παιδιού και αποτελεί έναν πολύ σημαντικό παράγοντα
ένταξης του παιδιού σε ορισμένη έννομη τάξη.

Τα Κράτη-μέρη θα βεβαιώνουν την εφαρμογή των τριών ανωτέρω δικαιωμάτων
σύμφωνα με την εσωτερική τους νομοθεσία και με τις υποχρεώσεις που έχουν
αναλάβει κι από άλλες διεθνείς συνθήκες(άρθρο 7§2).

 Το δικαίωμα σε μια ταυτότητα(άρθρο 8§1). Πρόκειται για συναφές με το
προηγούμενο δικαίωμα, που θα μπορούσε να χαρακτηριστεί ως ένα από τα νέα
δικαιώματα της Σύμβασης, μια και για πρώτη φορά ενσωματώνεται σε διεθνή
σύμβαση δικαιωμάτων του ανθρώπου. Η υιοθέτηση του δικαιώματος έγινε μετά
από πρόταση της Αργεντινής και αντανακλά την τραγική εμπειρία που έζησε η
χώρα αυτή από τις χιλιάδες εξαφανίσεις παιδιών κατά τη διάρκεια του
δικτατορικού καθεστώτος. Τα κράτη-μέρη όχι μόνο θα σέβονται το δικαίωμα του

26 Βλ. και άρθρο 18 της Αμερικανικής Σύμβασης.
27 Βλ. και άρθρο 15,1 της ΟΔΔΑ, καθώς και άρθρο 20 της Αμερικανικής Σύμβασης.
28 Το δικαίωμα αυτό πρωτοεμφανίζεται στην παρούσα Σύμβαση.
 19

παιδιού να διατηρεί ταυτότητα, αλλά θα το βοηθούν και θα το προστατεύουν όταν
όλα τα στοιχεία ή μερικά αφαιρεθούν παράνομα απ’ αυτήν(άρθρο8§2).

 Η ελευθερία έκφρασης(άρθρα 12 και 13§1). Οι απόψεις του παιδιού θα
εκτιμώνται ανάλογα με την ηλικία και την ωριμότητά του. Οι απόψεις του θα
εκφράζονται προφορικά, γραπτά, μέσω του τύπου ακόμη και μέσω της τέχνης,
ανάλογα με την επιθυμία του παιδιού(άρθρο 13§1).

 Το δικαίωμα αναζήτησης πληροφοριών και ιδεών όπως εμπεριέχεται στο
άρθρο 13§1. Η λήψη και η μετάδοση πληροφοριών προστατεύεται και από τα
άρθρα 19 της ΟΔΔΑ, 19 του ΣΑΠ, 10 της ΕυρΣΔΑ, 13 της Αμερικανικής
Σύμβασης και 9 του Αφρικανικού Χάρτη.

 Το δικαίωμα στην ελευθερία σκέψης, συνείδησης και θρησκείας(άρθρο 14).
Ένα πολύ λεπτό σημείο διαφαίνεται στο άρθρο αυτό, στο θέμα της θρησκευτικής
ελευθερίας του παιδιού και στα προβλήματα που μπορούν να δημιουργηθούν μέσα
σε μια οικογένεια από την ενδεχόμενη διαφορετική θρησκευτική πίστη των
παιδιών. Κατά τη διάρκεια των προπαρασκευαστικών εργασιών η ισλαμική
αντιπροσωπεία πρόβαλε έντονες αντιρρήσεις διότι σύμφωνα με το κοράνι δε
νοείται η αλλαγή της πίστης του παιδιού.

 Το δικαίωμα στην ελευθερία συνεταιρισμού και ειρηνικής
συνάθροισης(άρθρο 15). Αποτελεί μια νομική βάση για να συστήσουν οι ανήλικοι
εθελοντικές οργανώσεις και σχολικά σωματεία. Η ελευθερία της συνένωσης
καλύπτει τις ενώσεις στις οποίες η συμμετοχή είναι εκούσια. Προϋπόθεση η
ελευθερία προσχωρήσεως σε μια ένωση και αποχωρήσεως απ’ αυτήν. Η ελευθερία
της συνάθροισης δεν παράγει έννομα αποτελέσματα και άρα κάθε ανήλικος είναι
φορέας του δικαιώματος από τότε που διαθέτει τη στοιχειώδη ωριμότητα για να το
ασκήσει αυτοπροσώπως.

 Το δικαίωμα στο σεβασμό της ιδιωτικής, οικογενειακής ζωής, της κατοικίας
και της αλληλογραφίας(άρθρο 16), το οποίο περιλαμβάνει και την προστασία
της τιμής και της φήμης του παιδιού από παράνομες ενέργειες. Απαγορεύεται
κάθε μέτρο παρακολούθησης, καταγραφής και ελέγχου της ιδιωτικής και
οικογενειακής συμπεριφοράς του παιδιού με οποιοδήποτε μέσο τεχνικό ή μη και
γενικότερα οι κατ’ οίκον έρευνες που διεξάγονται μόνο στην ποινική διαδικασία
με παρουσία εκπροσώπου της δικαστικής εξουσίας, κάτι που δεν ισχύει στις
διοικητικές έρευνες.

 Το δικαίωμα στην απόλαυση ενός υψηλού επιπέδου υγείας(άρθρο 24§1). Η
προστασία αυτή θα εξασφαλίζεται από τα Κράτη-μέρη μ’ όλα τα μέσα, έτσι ώστε
το παιδί να μπορεί να διαβιώνει σ’ ένα υγιές περιβάλλον που θα του παρέχει όλα
τα μέσα για να αντιμετωπίσει μια ενδεχόμενη ασθένεια και να αποκαταστήσει την
υγεία του. Για το σκοπό αυτό προβλέπεται μακροσκελής κατάλογος μέτρων που
αναλαμβάνουν να υιοθετήσουν τα Κράτη-μέρη, προκειμένου να εξασφαλίσουν την
υγεία του παιδιού(άρθρο 24§2).29

 Το δικαίωμα στην παρακολούθηση της ιατρικής θεραπείας(άρθρο 25). Το
δικαίωμα αυτό θα υλοποιείται με περιοδικές εξετάσεις του παιδιού για την
καλύτερη επίτευξη θετικών αποτελεσμάτων. Το δικαίωμα για επανεξέταση της
θεραπείας συνάδει με το δικαίωμα κάθε ασθενούς να συγκατατεθεί ή να αρνηθεί
κάθε θεραπεία που του παρέχεται.

 Το δικαίωμα στην κοινωνική ασφάλιση(άρθρο 26). Τα Κράτη-μέρη
αναλαμβάνουν τη λήψη μέτρων για την εφαρμογή του δικαιώματος αυτού
σύμφωνα με το εσωτερικό τους δίκαιο30. Το δικαίωμα της κοινωνικής ασφάλειας

29 Βλ. και άρθρο 10,2β του ΣΟΚΠ και άρθρο 11 του Ευρωπαϊκού Κοινωνικού Χάρτη.
30 Βλ. Νάσκου-Περράκη:Η Σύμβαση των Η. Ε για τα δικαιώματα του παιδιού σελ.21-26
 20

αποτελεί κοινωνικό δικαίωμα, δηλαδή αξιώσεις στρεφόμενες κατά του κράτους για
οικονομικές και κοινωνικές παροχές με σκοπό την εξασφάλιση της συμμετοχής
όλων των πολιτών στην απόλαυση των αναγκαίων βιοτικών αγαθών. Το κράτος
υποχρεούται να δημιουργήσει κατάλληλες δημόσιες υγειονομικές και
ασφαλιστικές δομές για την ανακούφιση των αυξημένων οικονομικών αναγκών
απ’ την κακή κατάσταση της υγείας ορισμένων πολιτών.

 Το δικαίωμα του παιδιού για ένα ικανοποιητικό επίπεδο ζωής(άρθρο 27§1). Το
δικαίωμα αυτό που ανήκει πρωταρχικά στους γονείς θα παρέχεται σύμφωνα με τη
φυσική, πνευματική, ηθική και κοινωνική ανάπτυξη του παιδιού. Τα Κράτη-μέρη
θα προσφέρουν στους γονείς υλική βοήθεια και ενίσχυση μέσω προγραμμάτων,
ιδιαίτερα όσον αφορά τη διατροφή, την ένδυση και τη στέγαση των παιδιών(άρθρο
27§3).

 Το δικαίωμα στην εκπαίδευση(άρθρο 28)31. Το εν λόγω δικαίωμα
αναγνωρίζεται σε όλα τα παιδιά με βάση την αρχή των ίσων ευκαιριών και με την
υποχρέωση:1)να παρέχεται υποχρεωτική στοιχειώδης εκπαίδευση δωρεάν, 2)ίση
δυνατότητα πρόσβασης στην δευτεροβάθμια εκπαίδευση με οικονομική βοήθεια
όπου χρειαστεί, 3)ίση δυνατότητα πρόσβασης στην τεχνική, καθώς και
4)πρόσβαση στην ανώτατη εκπαίδευση. Τα Κράτη-μέρη θα λάβουν όλα τα
απαραίτητα μέτρα για τη σωστή διοίκηση των σχολείων σεβόμενα την ανθρώπινη
αξιοπρέπεια του παιδιού και το πνεύμα της παρούσας Σύμβασης(άρθρο 28§3).
Εξάλλου η διεθνής συνεργασία στα θέματα της εκπαίδευσης ενθαρρύνεται από την
παρ.4 του ίδιου άρθρου. Από την άλλη πλευρά, τα Κράτη-μέρη συμφωνούν(άρθρο
29) ότι πρωταρχικός στόχος της εκπαίδευσης είναι «η ανάπτυξη της
προσωπικότητας του παιδιού, της ιδιοφυΐας του, της πνευματικής και φυσικής του
ικανότητας στον υψηλότερο δυνατό βαθμό», η προαγωγή του σεβασμού των
δικαιωμάτων του ανθρώπου και των θεμελιωδών ελευθεριών καθώς και των αρχών
που περιέχονται στο Χάρτη του Ο. Η. Ε, ο σεβασμός των γονέων, του φυσικού
περιβάλλοντος και η προετοιμασία του παιδιού για έναν υπεύθυνο τρόπο ζωής σε
μια ελεύθερη κοινωνία. Η παρ.2 του άρθρου 29 ενθαρρύνει την ίδρυση ιδιωτικών
εκπαιδευτικών ιδρυμάτων που θα λειτουργούν κατά τα πρότυπα των κρατικών32.

 Το δικαίωμα στην απόλαυση του πολιτισμού, της θρησκείας και της
γλώσσας του(άρθρο 30). Πρόκειται για δικαιώματα που τείνουν να καλύψουν
παιδιά πολιτιστικής, θρησκευτικής και γλωσσικής μειονότητας αλλά
ταυτόχρονα να προστατεύσουν και την ενότητα της οικογένειας33.

 Το δικαίωμα στην ηρεμία και στην ανάπαυση(άρθρο 31). Το δικαίωμα αυτό
περιλαμβάνει τη συμμετοχή του παιδιού στο παιχνίδι και σε δημιουργικές
δραστηριότητες ανάλογα με την ηλικία του. Δυνατή κι η συμμετοχή του σε
πολιτιστικές ή καλλιτεχνικές δραστηριότητες κατά τις ώρες ανάπαυσης
του(άρθρο 37§2). Ανάλογη είναι και η διάταξη του άρθρου 24 της ΟΔΔΑ, το

 31 Το δικαίωμα στην εκπαίδευση είναι κατοχυρωμένο και στο άρθρο 26 της ΟΔΔΑ, άρθρο 13 του
ΣΟΚΠ, άρθρο 4 της Σύμβασης κατά των διακρίσεων στην εκπαίδευση, άρθρο 2 του Πρωτοκόλλου
στην ΕυρΣΔΑ, άρθρο 17,1 του Αφρικανικού χάρτη.
32 Άξιο μνείας είναι ότι κανένα από τα δύο άρθρα που αναφέρονται στην εκπαίδευση δεν περιλαμβάνει
θέματα που να αφορούν στη σωματική τιμωρία των παιδιών ή στον περιορισμό της. Βλ. σχετικά C. P.
Cohen, Freedom from corporal punishment:one of the human rights of children ,2 Human rights
annual,1984, σελ.95
33 Βλ. και άρθρο 27 του ΣΑΠ και άρθρο 5,1β της Σύμβασης κατά των διακρίσεων στην εκπαίδευση.

 21

οποίο κατοχυρώνει την ανάπαυση από την εργασία, καθώς και η διάταξη του
7δ του ΣΟΚΠ και 2,5 του Ευρωπαϊκού Κοινωνικού Χάρτη.

 Το δικαίωμα να προστατεύεται από την οικονομική εκμετάλλευση και την
επικίνδυνη εργασία(άρθρο 32). Τα Κράτη-μέρη θα λάβουν μέτρα για την
προστασία του παιδιού από την επικίνδυνη εργασία. Συγκεκριμένα θα ορίσουν
1)ένα κατώτατο όριο ηλικίας των παιδιών για εργασία, 2)τις ώρες εργασίας και
τις συνθήκες εργασίας του παιδιού και 3)ποινές που θα επιβάλλονται από τη μη
εφαρμογή της παρούσης διάταξης(άρθρο 32§2).34

 Το δικαίωμα να προστατεύεται ως καταναλωτής(άρθρο 36). Το παιδί
προστατεύεται από την εκμετάλλευση του ως καταναλωτής. Συνδέεται με τη
διαρκώς αυξανόμενη επιρροή των μέσων μαζικής ενημέρωσης και των
προτύπων που αυτά προβάλλουν. Η τηλεοπτική διαφήμιση εκπέμπει ορισμένες
φορές μηνύματα στα οποία ένα παιδί είναι πιο επιρρεπές από έναν ενήλικο,
λόγω απειρίας. Τα παιδιά ηλικίας 5 ή 6 ετών δεν είναι σε θέση να διακρίνουν
τις διαφημίσεις από το υπόλοιπο πρόγραμμα. Η ελληνική τηλεοπτική
νομοθεσία όμως περιλαμβάνει ειδικές ρυθμίσεις που αποβλέπουν στην
προστασία του ανηλίκου από αθέμιτης μορφής επηρεασμούς.

 Το δικαίωμα στην προσωπική ελευθερία και ασφάλεια(άρθρο 37 α και β).
Το εν λόγω δικαίωμα περιέχει την απαγόρευση των βασανιστηρίων ή άλλης
σκληρής, απάνθρωπης ή εξευτελιστικής μεταχείρισης ή τιμωρίας. Κανείς δεν
θα στερείται της ελευθερίας του παράνομα και αυθαίρετα. Δεν θα επιβάλλεται
η έσχατη των ποινών ή ισόβια κάθειρξη σε παιδιά κάτω των 18 ετών.35

 Το δικαίωμα στην ειδική σωφρονιστική μεταχείριση(άρθρο 37§γ). Εφόσον
το παιδί συλληφθεί, τα αρμόδια όργανα θα του φέρονται με σεβασμό και
ανθρωπισμό και με τρόπο που αρμόζει στην ηλικία του. Το παιδί δεν θα
φυλακίζεται στο ίδιο κελί με ενήλικες, εκτός και αν αυτό θεωρηθεί ότι είναι
συμφέρον για το ίδιο.

 Το δικαίωμα πρόσβασης στη δικαιοσύνη(άρθρο 37§δ). Κάθε παιδί που έχει
συλληφθεί, θα διαθέτει όλα τα έννομα μέσα για την υπεράσπιση του ενώπιον
αρμοδίων και ανεξάρτητων δικαστηρίων ή άλλης αρχής.

 Το δικαίωμα του υπόδικου παιδιού σε μια αξιοπρεπή μεταχείριση(άρθρο
40). Το μακροσκελές αυτό άρθρο παρέχει κάθε δυνατή προστασία των
δικαιωμάτων του υπόδικου παιδιού επικαλούμενο τόσο τους εθνικούς, όσο και
τους διεθνείς κανόνες για τη διασφάλιση της προστασίας αυτής.36

 Η απαγόρευση πώλησης και εμπορίας παιδιών καθιερώνεται στο άρθρο 35
με απόλυτο τρόπο, με κάθε μορφή και για οποιοδήποτε σκοπό.

34Για το δικαίωμα στην εργασία και την προστασία του παιδιού βλ. H. T Dao, ILO Standards for the
protection of children ο.π. σελ.54 επ. Παρόμοια προστασία παρέχεται στα παιδιά και στο άρθρο 7 του
Ευρωπαϊκού Κοινωνικού Χάρτη.
35 Η απαγόρευση αυτή υπάρχει και στο διεθνές ανθρωπιστικό δίκαιο, που εφαρμόζεται κατά τη
διάρκεια των ενόπλων συρράξεων και ειδικότερα στα δύο πρόσθετα Πρωτόκολλα στις Συμβάσεις της
Γενεύης που υιοθετήθηκαν το 1977.
36 Ανάμεσα στους διεθνείς κανόνες συγκαταλέγονται και:Οι Στοιχειώδεις Κανόνες για την Απονομή
της Δικαιοσύνης στους νέους του Ο. Η. Ε, οι κανόνες Beijing του 1985, The United Nations Standard
Minimum Rules for the Administration of Juvenile Justice.

 22

5.5 Ειδικές περιπτώσεις προάσπισης των δικαιωμάτων του παιδιού.

Πέραν των ανωτέρω δικαιωμάτων, η Σύμβαση προνοεί για ορισμένες ειδικές
περιπτώσεις προαγωγής των δικαιωμάτων του παιδιού. Τέτοιες είναι:

 Η προστασία του παιδιού-πρόσφυγα(άρθρο 22). Πρόκειται για ειδική
προστασία, πέραν αυτής που προβλέπει η οικεία Σύμβαση της Γενεύης του
1951 περί του καθεστώτος των προσφύγων και το Πρωτόκολλο του 1967,
κι ανεξάρτητα αν το παιδί συνοδεύεται από τους γονείς ή τον κηδεμόνα
του37. Η σύμβαση δεν περιέχει διάταξη που να ασχολείται ειδικά με τα
ανιθαγενή παιδιά εκτός από το δικαίωμα των παιδιών σε ιθαγένεια που
κατοχυρώνεται στο άρθρο 7,1 της Σύμβασης.

 Η προστασία του παιδιού με ειδικές ανάγκες(άρθρο23).

 Η προστασία του παιδιού κατά τη διάρκεια των ένοπλων συρράξεων(άρθρο
38). Η προστασία αυτή εξασφαλίζεται με το σεβασμό από μέρους των
κρατών-μερών των κανόνων του διεθνούς ανθρωπιστικού δικαίου. Ρητά
τονίζεται ότι τα παιδιά κάτω των 15 ετών απαγορεύεται να πάρουν μέρος
στις εχθροπραξίες(άρθρο 38§2)38.

 Αναγνώριση του συστήματος υιοθεσίας(άρθρο 21). Με γνώμονα τη
διασφάλιση των συμφερόντων του παιδιού, το σεβασμό του και την
ιδιαιτερότητά του.39

 Προστασία του παιδιού από τη λήψη ουσιών και ψυχοτροπικών
υποκατάστατων(άρθρο 33).

 Προστασία του παιδιού από τη σεξουαλική εκμετάλλευση και τη
σεξουαλική βία. Το πρόβλημα της σεξουαλικής εκμετάλλευσης των
παιδιών ξεκινάει μερικές φορές μέσα από την ίδια την οικογένεια. Σε αυτήν
την περίπτωση το κράτος δυσκολεύεται να επέμβει, πολύ περισσότερο διότι
το ίδιο το παιδί ή άλλα μέλη της οικογένειας του δεν επιτρέπουν να ζητηθεί
βοήθεια απ’ έξω.

 Προστασία του παιδιού από κάθε μορφή εκμετάλλευσης(άρθρο 36).

 Προστασία του παιδιού από κάθε μορφή άσκησης βίας(άρθρο 19). Στο
περιεχόμενο της έννοιας βία, υπάγονται τόσο η σωματική όσο και η
ψυχολογική άσκηση βίας, η βλάβη, η κατάχρηση, η αμέλεια, η
παραμέληση και η προαγωγή του παιδιού συμπεριλαμβανόμενης και της
σεξουαλικής κακομεταχείρισης.

37 Η ιδιότητα του πρόσφυγα αναγνωρίζεται σύμφωνα με το άρθρο 1 Α2 της Σύμβασης της Γενεύης του
1951, κάτω από ορισμένες προϋποθέσεις που σπάνια συντρέχουν στο πρόσωπο ενός παιδιού. Ωστόσο
το καταστατικό της Διεθνούς Οργάνωσης Προσφύγων του 1946-αντικαταστάθηκε μεταγενέστερα από
την Υπάτη Αρμοστεία της Η Ε για τους πρόσφυγες-όριζε στο άρθρο 1§4, ότι η ιδιότητα του πρόσφυγα
αναγνωρίζεται σε παιδιά που είναι ορφανά πολέμου ή έχουν εγκαταλειφθεί λόγω εξαφάνισης των
γονιών τους.
38 Η κατάσταση ωστόσο που επικρατεί στον πλανήτη μας σχετικά με την στρατολόγηση παιδιών είναι
τραγική. Εννιάχρονα αγόρια πολεμούν στο πλευρό των Μουτζαχετζίν του Αφγανιστάν κατά της
Καμπούλ, 13αχρονοι στρατιώτες έχουν ορκιστεί πίστη στον Αιθίοπα Μεγίστου Χαϊλέ Μαριάμ, ενώ
στο Σαλβαδόρ έχουν στρατολογηθεί δια της βίας παιδιά που δεν έχουν κλείσει τα 16. Σύμφωνα με
στοιχεί των Η. Ε, 200.000 παιδιά κάτω των 15 ετών κρατούν όπλα σε όλον τον κόσμο.
39 Η διάταξη αυτή προκάλεσε σωρεία αντιδράσεων στην Ομάδα Εργασίας από μέρους των ισλαμικών
χωρών, διότι στις τελευταίες δεν αναγνωρίζεται το δικαίωμα στην υιοθεσία. Αναγνωρίζεται όμως η
Kafalah, υποκατάστατο της υιοθεσίας, ως μέθοδος προστασίας και φροντίδας ορφανών και
εγκαταλελειμμένων παιδιών, τα οποία μια οικογένεια μπορεί να περιθάλψει προσωρινά ή μόνιμα χωρίς
όμως να δώσει σε αυτά το όνομά της ή την περιουσία της.
 23

 Προστασία του παιδιού θύματος από οποιαδήποτε μορφή
κακομεταχείρισης(άρθρο 39). Η προστασία αυτή περιλαμβάνει τη φροντίδα
της ανάρρωσης του παιδιού-θύματος σ’ ένα περιβάλλον κατάλληλο για την
υγεία του, το σεβασμό και την αξιοπρέπεια του.40

5.6 Περιορισμοί δικαιωμάτων των παιδιών

Το παιδί πέραν των δικαιωμάτων, έχει και ορισμένες υποχρεώσεις προς το

κοινωνικό περιβάλλον στο οποίο κινείται. Οι υποχρεώσεις αυτές περιορίζουν τα
δικαιώματα του προς όφελος του συνόλου.

Η Σύμβαση επιβάλλει περιορισμούς στα εξής δικαιώματα:

1)στην ελευθερία έκφρασης και πληροφόρησης(άρθρο 13§2).

2)στην ελευθερία θρησκείας και πίστης(άρθρο 14,30)

3)στην ελευθερία συνεταιρισμού και ειρηνικής συνάθροισης.

Και στις τρεις αυτές ελευθερίες οι περιορισμοί τίθενται από το νόμο και είναι
απαραίτητοι για τη δημόσια ασφάλεια, τάξη, υγεία, ηθική και τα δικαιώματα και τις
ελευθερίες των άλλων.

Σε αντίθεση με άλλες συμβάσεις προστασίας των δικαιωμάτων του ανθρώπου, η
παρούσα Σύμβαση δεν περιέχει ρήτρα παρέκκλισης που να επιτρέπει την αναστολή
της εφαρμογής ορισμένων δικαιωμάτων.41

40 Η προστασία που παρέχει το παρόν άρθρο ταυτίζεται με αυτήν του άρθρου 39 α και β.
41 Για ρήτρες παρέκκλισης βλ. και Π.Νάσκου-Περράκη. Το άρθρο 15 της ΕυρΣΔΑ, Θεωρητική και
Νομολογιακή προσέγγιση, Σάκκουλας, Αθήνα-Κομοτηνή, 1987. βλ. επίσης άρθρο 4 του ΣΑΠ, άρθρο
27 της Αμερικανικής Σύμβασης και άρθρο 30 του Ευρωπαϊκού Κοινωνικού Χάρτη.
 24

6. ΕΚΦΑΝΣΕΙΣ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ ΤΩΝ ΠΑΙΔΙΩΝ ΣΕ
ΑΛΛΟΥΣ ΚΛΑΔΟΥΣ ΤΟΥ ΔΙΚΑΙΟΥ

6.1 ΑΣΤΙΚΟ ΔΙΚΑΙΟ

*Εισαγωγή

Ένα απ’ τα βασικότερα δικαιώματα του παιδιού, όπως εμφανίζεται στο αστικό

δίκαιο και πιο συγκεκριμένα στο οικογενειακό δίκαιο, είναι το δικαίωμα στη
γονική μέριμνα των γονέων42. Η γονική μέριμνα αποτελεί αντίστοιχα υποχρέωση
για τους γονείς του τέκνου είτε αυτό έχει γεννηθεί με γάμο των γονέων είτε χωρίς
γάμο. Η γονική μέριμνα εξασφαλίζει την προστασία των προσωπικών και
περιουσιακών συμφερόντων και δικαιωμάτων του παιδιού.

Βασικά δικαιώματα του παιδιού που πηγάζουν απ’ το καθήκον των γονέων του
για τη γονική μέριμνα είναι η επιμέλεια, η ανατροφή, η μόρφωση και η
εκπαίδευση.

Επιμέλεια:Το άρθρο 1518 Α. Κ αναφέρει ενδεικτικά τα θέματα που
εντάσσονται στην επιμέλεια, καθώς περιλαμβάνει τη συνολική φροντίδα για τη
σωματική, πνευματική και ψυχολογική ανάπτυξη του παιδιού ώστε να καταστεί
ολοκληρωμένη προσωπικότητα.

Ανατροφή, μόρφωση και εκπαίδευση:

Αναφέρεται στη γενική Αναφέρεται στη γενική Αναφέρεται στην

 διαμόρφωση της προσωπικότητας παιδεία και καλλιέργεια του εξασφάλιση ανάλογα

του παιδιού. πνεύματος του παιδιού. με τις κλίσεις και τις

 δυνατότητες του

 παιδιού των

 αναγκαίων σπουδών

 του.43

Ένα επίσης σημαντικό δικαίωμα του παιδιού είναι το δικαίωμα στο όνομα.

*Δικαίωμα του παιδιού στο όνομα

Η επιλογή του κυρίου ονόματος του παιδιού γίνεται απ’ τους γονείς με δήλωση στον

ληξίαρχο ταυτόχρονα με τη δήλωση για τη γέννηση του τέκνου(άρθρο 2 ν.344/1976). Το
κύριο όνομα δεν θα πρέπει να θίγει την προσωπικότητα των τέκνων44 αλλά ούτε και τα
χρηστά ήθη όπως θα συμβαίνει αν για παράδειγμα επιλεγεί ως κύριο όνομα, όνομα που
ταιριάζει σε πρόσωπο άλλου φύλου.

42 Βλ Θανάση Παπαχρίστου, Εγχειρίδιο Οικογενειακού Δικαίου, εκδ.Σάκκουλα 1998, σελ 271-305
43 Βλ. Γιώργου Κουμάντου, Οικογενειακό Δίκαιο, Αθήνα, τ.II, 1989
44 Βλ. Καρακατσάνη, Ζητήματα Αστικού Δικαίου, 1978, σελ. 253-254
 25

*Δικαίωμα στο επώνυμο45

Τώρα όσον αφορά το δικαίωμα του τέκνου στο να έχει κάποιο επώνυμο, το ζήτημα
ρυθμίζεται κατά διαφορετικό τρόπο ανάλογα με το αν πρόκειται για τέκνο καταγόμενο
από γάμο των γονέων του, για τέκνο καταγόμενο χωρίς γάμο των γονέων του ή για
υιοθετημένο τέκνο.

• Τέκνα καταγόμενα από γάμο
Σύμφωνα με το 1505 Α. Κ, το επώνυμο των τέκνων προσδιορίζεται με κοινή και

αμετάκλητη δήλωση των γονέων είτε στον λειτουργό που τελεί τον γάμο είτε σε
συμβολαιογράφο και θα πρέπει υποχρεωτικά να είναι κοινό για όλα τα τέκνα καθώς και
να συμπίπτει με το επώνυμο του ενός ή του άλλου γονέα ή να αποτελεί σύνθεση των δύο
επωνύμων. Αν οι γονείς παραλείψουν να κάνουν τη δήλωση τότε τα τέκνα θα έχουν ως
επώνυμο εκείνο του πατέρα(Α. Κ 1510§3).46

• Τέκνα γεννημένα χωρίς γάμο των γονέων τους
Το παιδί που γεννήθηκε χωρίς γάμο των γονέων του και που η πατρότητά του δεν έχει

αναγνωριστεί αποκτά το επώνυμο της μητέρας του(Α. Κ 1506). Αν η μητέρα παντρευτεί,
ο σύζυγός της μπορεί, μολονότι δεν είναι πατέρας του παιδιού, να δώσει το επώνυμό του
στο παιδί είτε στη θέση του μέχρι τότε επωνύμου του τέκνου(δηλ. της μητέρας του), είτε
επιπροσθέτως(οπότε το παιδί θα χει διπλό επώνυμο).

Η ρύθμιση του επωνύμου για τα παιδιά που γεννήθηκαν χωρίς γάμο των γονέων τους
αλλά έχουν αναγνωρισθεί αποτελεί μια απ’ τις περιπτώσεις κατά την οποία η νομική
μεταχείριση τους είναι διαφορετική από εκείνη των παιδιών που κατάγονται από γάμο.
Με την εκούσια ή δικαστική αναγνώριση της πατρότητας του τέκνου, ο καθένας απ’
τους γονείς του ανήλικου παιδιού καθώς και ο επίτροπος του δικαιούνται να προσθέσουν
μέσα σε ένα έτος απ’ την αναγνώριση του παιδιού απ’ τον πατέρα του το επώνυμο του
πατέρα στο μέχρι τότε επώνυμο της μητέρας, που αποτελούσε και το επώνυμο του
τέκνου. Είναι όμως δυνατόν το επώνυμο της μητέρας που αποτελούσε και επώνυμο του
τέκνου ν’ αντικατασταθεί απ’ το επώνυμο του πατέρα με σχετική από κοινού δήλωση
των δύο γονέων του στον ληξίαρχο.

• Τέκνα υιοθετημένα
Με την υιοθεσία το θετό τέκνο αποκτά το επώνυμο του θετού γονέα(Α. Κ

1563,1564), αν μάλιστα η υιοθεσία έγινε από ζεύγος εγγάμων τότε θα ισχύει η
σχετική δήλωση που είχαν κάνει πριν το γάμο τους σύμφωνα με το Α. Κ 1505. Αλλά
αν δεν έχει γίνει η σχετική δήλωση, τότε αυτή μπορεί να γίνει στο ληξίαρχο
ταυτόχρονα με την καταχώριση της υιοθεσίας στα οικεία ληξιαρχικά βιβλία(Α. Κ
1563,1564). Με τη λύση της υιοθεσίας, το θετό τέκνο ανακτά το επώνυμο που είχε
πριν απ’ την υιοθεσία.

45 Το ν. δ. 2573/1953 «περί αλλαγής επωνύμου και προσλήψεως επωνύμου, πατρώνυμου και
μητρωνύμου», καθώς και η ΥΑ 78810/18.10.1984 του υφυπουργού των Εσωτερικών προβλέπουν τη
δυνατότητα αλλαγής του επωνύμου, εφόσον συντρέχουν ορισμένοι λόγοι, με απόφαση του νομάρχη.
46 Βλ. Αρ. Μάνεση, «Η πραγμάτωση της συνταγματικής προστασίας της ανήλικης νεότητας στο ισχύον
δίκαιο», Χαριστήρια στον Ι.Δεληγιάννη, 3,1992, σελ.318-319
 26

*Δικαίωμα του παιδιού στην έκφραση της γνώμης του

Το άρθρο 1511§3 Α. Κ αντιμετωπίζοντας το τέκνο ως αυτόνομη προσωπικότητα

επιβάλλει στους γονείς την υποχρέωση να ζητούν και να συνεκτιμούν τη γνώμη τους
κατά την λήψη αποφάσεων που το αφορούν, εφόσον βέβαια το παιδί έχει την
απαιτούμενη ωριμότητα. Το ίδιο ισχύει και στην περίπτωση του δικαστηρίου που η
απόφαση του με την οποία ρυθμίζεται η άσκηση της γονικής μέριμνας μετά το
διαζύγιο, την ακύρωση του γάμου ή την διάσταση των γονέων, οφείλει να συνεκτιμά
και τη γνώμη του παιδιού.47

*Δικαίωμα του παιδιού στα προσωπικά του αποκτήματα

Αν ο ανήλικος εργάζεται, ό,τι αποκτά απ’ την επαγγελματική του δραστηριότητα

αποτελεί ατομική περιουσία, την οποία και διαχειρίζεται ελεύθερα χωρίς ανάμειξη
των γονέων του ή άλλου προσώπου. Το ίδιο ισχύει και για ό,τι του δόθηκε για να το
χρησιμοποιεί και να το διαθέτει ελεύθερα(Α. Κ 135). Επίσης, σύμφωνα με το Α. Κ
1521,η διοίκηση των γονέων δεν εκτείνεται σε εκείνα τα περιουσιακά στοιχεία που
περιέρχονται στον ανήλικο από δωρεά ή διαθήκη με τον όρο αποκλεισμού απ’ τη
διοίκηση του ενός ή και των δύο γονέων και της διαχείρισης αυτών απ’ τον ίδιο τον
ανήλικο.

*Δικαίωμα επικοινωνίας παιδιού με τους γονείς του

Αποτελεί ένα απ’ τα βασικότερα δικαιώματα των παιδιών που οι γονείς τους

βρίσκονται σε διάσταση ή είναι διαζευγμένοι ή ο γάμος τους είναι ελαττωματικός,
ώστε να υφίσταται λόγος ακυρώσεως του(ν.1329/1983). Έτσι λοιπόν τα παιδιά αυτά
έχουν κάθε δικαίωμα να επικοινωνούν με τον γονέα που δεν διαμένουν ακόμα κ αν
αυτός δεν ασκεί τη γονική μέριμνα λόγω απόφασης του δικαστηρίου.48 Όταν όμως
έχουν μεσολαβήσει ακραίες καταστάσεις έτσι ώστε η επικοινωνία του παιδιού με τον
γονέα του μπορεί να έχει ολέθριες συνέπειες για την υγεία του και τη ψυχοσύνθεση
του είτε όταν το παιδί αντιτίθεται σφοδρά στην επαφή με τον άλλο γονέα του, το
δικαστήριο θα πρέπει να αποκλείει την επικοινωνία αυτή αφού αυτή δεν θωρείται
προς όφελος του παιδιού.

47 ΑΠ 283/1986, ΕλλΔ/νη 27/1986, σελ 1288˙ ΑΠ 728/1990, ΕλλΔ/νη 32/1991, σελ 1233˙ ΕφΛαρ
283/1992, Αρμ. 46/1992, σελ 606
48 ΜονΠρωτΑθ. 1332/1987. Νο Β 36/1988, ΣΕΛ 767-768
 27

6.2 ΕΡΓΑΤΙΚΟ ΔΙΚΑΙΟ

Στην ελληνική νομοθεσία, προβλέψεις για την προστασία των ανήλικων εργαζομένων

απαντούν ήδη στο ν. ΔΚΘ/1912. Το σύγχρονο νομικό πλαίσιο στηρίζεται κυρίως στο
ν.1837/1987 που αφορά την "προστασία ανηλίκων κατά την απασχόληση".49

Ο νόμος εφαρμόζεται για κάθε μορφή απασχόλησης και προστατεύει τους ανήλικους
μέχρι 15 ετών και τα νεαρά άτομα ηλικίας από 15-18 ετών. Εξαίρεση για το όριο ηλικίας
επιτρέπεται για οικογενειακού χαρακτήρα γεωργικές, δασικές και κτηνοτροφικές
εργασίες όπως επίσης και για την απασχόληση σε ελαφριές εργασίες, εφόσον είναι
ευκαιριακή ή εποχιακή.

Σε ανήλικους κάτω των 15 ετών απαγορεύεται κάθε είδους εργασία με εξαίρεση την
απασχόληση σε θεατρικές παραστάσεις, μουσικές εκτελέσεις, κινηματογραφικές λήψεις
και γενικότερα καλλιτεχνικές εκδηλώσεις κατόπιν σχετικής αίτησης του εργοδότη και
άδειας της αρμόδιας Επιθεώρησης εργασίας, για χρονικό διάστημα όχι μεγαλύτερο των
τριών μηνών και εφόσον δεν βλάπτεται η σωματική και ψυχική υγεία τους και η ηθική
τους50. Δεν επιτρέπεται η απασχόληση ανηλίκων σε εργασίες βαριές, επικίνδυνες ή
ανθυγιεινές ή εργασίες που βλάπτουν τη ψυχική τους υγεία και εμποδίζουν την ελεύθερη
ανάπτυξη της προσωπικότητας τους και οι οποίες καθορίζονται με απόφαση του
Υπουργού Εργασίας.

Ακόμη απαγορεύεται η νυχτερινή εργασία των ανηλίκων και η εργασία κατά τις
Κυριακές και τις αργίες και θεσπίζονται περιορισμοί στα χρονικά όρια της εργασίας.
Όταν ο ανήλικος σπουδάζει, δικαιούται άδεια δύο ημερών για κάθε ημέρα εξετάσεων.
Για την αποτελεσματική προστασία τους προβλέπεται ο εφοδιασμός τους με βιβλιάριο
εργασίας ανηλίκου, το οποίο εκδίδεται απ’ την αρμόδια Επιθεώρηση εργασίας ύστερα
από ιατρική πιστοποίηση για την καταλληλότητα του ανηλίκου να εργαστεί.

Τέλος, ο νόμος 1837/1987 προσπαθεί να παράσχει προστασία στους ανηλίκους από
κάποια μειονεκτήματα της εργασίας που απαριθμούνται στα εξής:1)ο ανήλικος μπορεί
να γίνει αντικείμενο εκμετάλλευσης απ’ τον εργοδότη του, ελλείψει της ωριμότητας του
και της ολοκληρωμένης προσωπικότητας του, 2)ο ανήλικος μπορεί να υφίσταται
πλείστους άμεσους και έμμεσους κινδύνους βλάβης τόσο του σωματικού τους
οργανισμού όσο και της παρακωλύσεως της διανοητικής ανάπτυξης και αγωγής αφού
δεν εκπαιδεύονται πλήρως στο σχολείο και δεν έχουν τη δυνατότητα να διευρύνουν τους
πνευματικούς τους ορίζοντες, λόγω της εργασίας τους, 3)ο ανήλικος, ελλείψει της
εκπαίδευσης απ’ το σχολείο, της πνευματικής καλλιέργειας και της καλλιέργειας των
ηθών και της ψυχής μπορεί να οδηγηθεί πιο εύκολα στην τέλεση διάφορων
εγκλημάτων.51

49 Παρόμοια προστασία παρέχεται στα παιδιά και στο άρθρο 7 του Ευρωπαϊκού Κοινωνικού χάρτη.
50 Βλ. ΕφΑθ 10358/1991 Ελλ. Δ/νη 1993 σελ.137-138 για την ακυρότητα σύμβασης εργασίας με
ανήλικο που δεν έχει συμπληρώσει το 15ο έτος της ηλικίας του, και Πρακτικό Επεξεργασίας ΣτΕ
23/1998 ΕΔΔΔΔ 1998 σελ. 657-659 για τα μέτρα προστασίας των νέων κατά την εργασία τους.
51 Βλ. Παπαγεωργίου Ιωάννη, Η κοινωνική προστασία του παιδιού στην ελληνική νομοθεσία, σελ110-
115.
 28

6.3 ΠΟΙΝΙΚΟ ΔΙΚΑΙΟ

*Εισαγωγή

Στο Ποινικό δίκαιο, η παιδική ηλικία προστατεύεται μέσω του θεσμού της
ανηλικότητας. Ανήλικοι στο ποινικό δίκαιο θεωρούνται οι μη συμπληρώσαντες το 17ο
έτος της ηλικίας τους(άρθρο 121§1 Π. Κ).

Ο ανήλικος προστατεύεται ως θύμα με τη θέσπιση ειδικών αδικημάτων και οράται
υπό την ιδιότητα του δράστη όπου λόγω της ηλικίας του αντιμετωπίζεται και
επιεικέστερα. Χαρακτηριστικό της ειδικής ποινικής μεταχείρισης των ανηλίκων είναι η
διάκριση σε παιδιά και εφήβους ενώ ακολουθείται το σύστημα της αόριστης ποινής,
ώστε η μεταχείριση τους να είναι αναμορφωτική-θεραπευτική(Π. Κ 122,123) και όχι
κατά κυριολεξία τιμωρητική. Υπάρχουν τέλος στοιχεία ειδικής δικονομικής
μεταχείρισης των ανηλίκων στο Σύνταγμα στο άρθρο 96§3 όπου ειδικοί νόμοι ορίζουν
τα σχετικά με τα δικαστήρια ανηλίκων στα οποία επιτρέπεται να μην εφαρμόζονται οι
διατάξεις των άρθρων 93§2 και 97Σ. Οι αποφάσεις των δικαστηρίων αυτών μπορεί να
μην απαγγέλλονται δημόσια.

Όσον αφορά τώρα την περίπτωση που ο ανήλικος είναι το "θύμα" ενός εγκλήματος
υπάρχουν ειδικές διατάξεις στον Ποινικό κώδικα που προασπίζουν τα βασικά
δικαιώματα του ανήλικου παιδιού όπως το δικαίωμα στη ζωή(Π. Κ303), στη σωματική
υγεία(Π. Κ312), στην ελευθερία και την επιμέλεια απ’ τους γονείς του(Π. Κ324), το
δικαίωμα στη μη έκθεση(Π. Κ306), το δικαίωμα της προστασίας της γενετήσιας
αξιοπρέπειας του(Π. Κ339) κ. α.

*Ο ανήλικος ως εγκληματίας

Η ποινική μεταχείριση των ανήλικων εγκληματιών ρυθμίζεται απ’ τα άρθρα 121-133

του κεφαλαίου Η’ του Ποινικού Κώδικα. Οι χαρακτηριστικές ιδιορρυθμίες της
μεταχείρισης των ανήλικων εγκληματιών όπως παρουσιάζονται μέσα απ’ τις διατάξεις
είναι το απολύτως ανεύθυνο του ανήλικου παραβάτη μέχρι της συμπλήρωσης του 12ου
χρόνου και το σχετικά υπεύθυνο μέχρι της συμπληρώσεως του 17ου χρόνου της ηλικίας
του.

Λόγω της ιδιόρρυθμης και εύπλαστης προσωπικότητάς του, ο ανήλικος θεωρείται
δεκτικός βελτιώσεως και θετικής γενικά επιδράσεως. Με βάση την αρχή της
εξατομικευμένης δικαιοσύνης υπάρχει η διακριτική ευχέρεια του δικαστή να κρίνει κάθε
συγκεκριμένη περίπτωση λαμβάνοντας υπόψη του τις περιστάσεις της αδικοπραξίας,
αλλά κυρίως την όλη προσωπικότητα και τις κοινωνικές περιβαλλοντικές συνθήκες της
ζωής του ανήλικου παραβάτη52.

Ο Π οινικός Κώδικας παρέχει τον εννοιολογικό καθορισμό του παιδιού και του
εφήβου, διακρίνοντας τους ανήλικους στις δύο αυτές κατηγορίες ηλικίας, δηλαδή 7-12
ετών και 13-17 ετών αντίστοιχα. Τα παιδιά που δεν συμπλήρωσαν το 6ο έτος της ηλικίας

52 Ανάλογες ρυθμίσεις προβλέπονται και από αλλοδαπά δίκαια. Βλ. πχ. το κείμενο δικαστικής
απόφασης στην οποία αναφέρεται ότι ο νεαρός παραβάτης του οποίου η υπόθεση εκδικάζεται, είχε
τοποθετηθεί από το κατώτερο δικαστήριο ως την ηλικία του 21ου έτους σε ίδρυμα αγωγής αρρένων. Ο
χρόνος παραμονής του θα μπορούσε να συντμηθεί εάν απολυόταν με όρους ή με άλλο νόμιμο τρόπο.
 29

τους αφήνονται στη γονική μέριμνα του 1510 Α. Κ53. Τα παιδιά που δεν εισήλθαν στο 7ο
έτος της ηλικίας τους κατά το χρόνο τέλεσης της αξιόποινης πράξης δεν υπόκεινται στις
διατάξεις των άρθρων 121επ του Π. Κ. Ποινική δίωξη κατ’ ανηλίκων νεότερων του 7ου
έτους θεωρείται ότι δεν έχει ασκηθεί, δεδομένου ότι η δικονομική σχέση που προκύπτει
απ’ αυτήν προϋποθέτει κατηγορούμενο με ποινική ευθύνη ενώ στην περίπτωση αυτή δεν
υπάρχει θέμα ποινικής αξιώσεως της πολιτείας. Αν βεβαιωθεί η πράξη, αλλά συγχρόνως
και το ποινικώς ανεύθυνο, δηλαδή η μη συμπλήρωση του 12ου έτους της ηλικίας, γίνεται
παραπομπή στο Δικαστήριο Ανηλίκων. Οι ανήλικοι 7-12 χρονών δεν διαπράττουν
έγκλημα με την έννοια του άρθρου 14 Π. Κ και συνεπώς δεν παραπέμπονται για να
δικαστούν ως υπαίτιοι αλλά ως «κατηγορούμενοι» ενός ορισμένου αδικήματος, ώστε το
δικαστήριο να κρίνει περί της επιβολής αναμορφωτικών ή θεραπευτικών μέτρων54. Το
12ο έτος συμπληρωμένο αποτελεί το όριο απ’ το οποίο αρχίζει η ποινική ευθύνη.

Οι ανήλικοι εγκληματίες υποβάλλονται σε αναμορφωτικά ή θεραπευτικά μέτρα ή σε
ποινικό σωφρονισμό, σύμφωνα με το άρθρο 121§255. Τα αναμορφωτικά μέτρα, τα οποία
απαριθμούνται στο άρθρο 122Π. Κ και είναι τα εξής:α)επίπληξη ανηλίκου, β)ανάθεση
της υπεύθυνης επιμέλειας του στους γονείς, στους επιτρόπους ή στους κηδεμόνες του,
γ)ανάθεση της επιμέλειας του ανηλίκου σε ιδρύματα ανηλίκων ή προστατευτικές
εταιρείες, δ)τοποθέτηση του ανηλίκου σε κατάλληλο κρατικό, δημοτικό, κοινοτικό ή
ιδιωτικό κατάστημα αγωγής, δεν είναι τιμωρητικού αλλά διαπαιδαγωγικού και
κοινωνικοπροληπτικού χαρακτήρα.

Δεύτερη κατηγορία μέτρων που λαμβάνονται για την καταστολή της
εγκληματικότητας των ανηλίκων είναι τα θεραπευτικά μέτρα στα οποία υποβάλλονται
όσοι ανήλικοι έχουν ανάγκη από θεραπευτική αγωγή. Στα θεραπευτικά μέτρα λοιπόν
υποβάλλεται ο ανήλικος 7-17 ετών που νοσεί και τέλεσε κακούργημα ή πλημμέλημα με
δόλο ή αμέλεια. Κατά το νόμο οι προϋποθέσεις που απαιτούνται είναι η ορισμένη
κατάσταση του ανηλίκου, δηλαδή είτε να πάσχει από ψυχική νόσο ή άλλη νοσηρή
διατάραξη των πνευματικών λειτουργιών, είτε να είναι τυφλός, κωφάλαλος, επιληπτικός,
έκδοτος από ποτό, είτε να εμφανίζει ανώμαλη καθυστέρηση στην πνευματική και ηθική
ανάπτυξή του.

Τρίτη και τελευταία κατηγορία μέτρων για τους ανήλικους εγκληματίες είναι ο
ποινικός σωφρονισμός που μπορεί να επιβληθεί στους εφήβους, και όχι στα παιδιά, αν
το κρίνει το δικαστήριο. Με το άρθρο 127 Π. Κ προσδιορίζεται ο τύπος του ιδιαίτερα
επικίνδυνου εφήβου, που του επιβάλλεται ο σωφρονιστικός περιορισμός ως έσχατο μέσο
σωφρονιστικής μεταχείρισης, συνιστάμενος σε εγκλεισμό σε σωφρονιστικό κατάστημα.

Μέσα και από άλλες διατάξεις στο κεφάλαιο Η’ του Ποινικού Κώδικα διαφαίνεται η
ειδική αντιμετώπιση των ανήλικων εγκληματιών απ’ το νόμο, η περαιτέρω όμως
ερμηνεία αυτών δεν συνάδει με το βασικό αντικείμενο μελέτης της εργασίας αυτής.

53 Βλ. σχετικά την απόφαση 3602/1968 Πλημ/κειου Αθηνών, σελ 498-499, καθώς και εισαγ. Πλημ/κών
Αθηνών 92/1962 σελ. 249, ο οποίος έκρινε απορριπτέα την έγκληση κατά ανηλίκου άγοντος το 6ο έτος
της ηλικίας του
54 Βλ. Νέστωρ Κουράκη, Δίκαιο Παραβατικών ανηλίκων, εκδόσεις Σάκκουλα 2004, σελ.281-290
55 Βλ Κ. Δ Σπινέλλη-Α. Τρωιανου, Δίκαιο ανηλίκων, β’ έκδοση,1992, εκδ. Σάκκουλα σελ. 123-133
 30

*Ο ανήλικος ως αντικείμενο ειδικής προστατευτικής μέριμνας(θύμα)

 Σωματική βλάβη ανηλίκων(Π. Κ 312)

Το έγκλημα της σωματικής βλάβης των ανήλικων παιδιών, όπως παρουσιάζεται στο
άρθρο Π. Κ 312, προβλέπεται ως αυτοτελές και ιδιώνυμο έγκλημα, δεν αποτελεί
διακεκριμένη περίπτωση της σωματικής βλάβης και διαφέρει απ’ αυτήν. Η διάταξη του
Π. Κ312 θεμελιώνει την ανάγκη προστασίας της ψυχικής ανέλιξης και του ψυχικού
κόσμου των νεαρών ατόμων που υφίστανται αυτό το έγκλημα56. Το έγκλημα αυτό
εμφανίζεται με δύο μορφές:α)της σωματικής κάκωσης ή βλάβης της υγείας με συνεχή
και σκληρή συμπεριφορά και β)της ίδιας βλάβης ή κακώσεως με κακόβουλη
παραμέληση των υποχρεώσεων αυτού που έχει υπό την επιμέλεια ή την προστασία του
το πρόσωπο του ανηλίκου.

Ως σκληρή συμπεριφορά νοείται όχι μόνο η βιαιοπραγία και η εν γένει
κακομεταχείριση του παιδιού αλλά και η εγωιστική και υπερβολική καταπόνηση του
στην εργασία καθώς και ο κλονισμός που προξενεί κάκωση ή βλάβη. Σκληρή
συμπεριφορά συνιστά και ο εγκλεισμός παιδιού σε σκοτεινό θάλαμο για πολύ χρόνο,
μολονότι υπάρχει αμφισβήτηση κατά πόσο επέρχεται βλάβη υγείας που να περιλαμβάνει
εκτός της σωματικής και τη ψυχική. Ως συνεχής σκληρή συμπεριφορά νοείται όχι μόνο
η διαρκής αλλά και η πέρα απ’ αυτήν που προκλήθηκε μετά από ψυχική ορμή ή
υπερδιέγερση λόγω ανάρμοστης συμπεριφοράς του θύματος. Ο χαρακτηρισμός της
συμπεριφοράς κρίνεται με βάση το σύγχρονο, κοινά παραδεκτό, ηθικοκοινωνικό και
παιδαγωγικό κριτήριο57.

Αντικείμενο προστασίας της διάταξης είναι:α)ο ανήλικος που δεν έχει συμπληρώσει
το 17ο έτος της ηλικίας του, β)το πρόσωπο που δεν μπορεί να υπερασπίσει τον εαυτό του
για οποιοδήποτε λόγο όπως νόσο, αναπηρία, παραλυσία κ. α. Για να υπάρχει η τέλεση
του εγκλήματος απαιτεί ο νόμος υπαλλακτικά και τη συνδρομή μιας απ’ τις παρακάτω
προϋποθέσεις. Είτε δηλαδή τα πρόσωπα τα ανήλικα:α)να τελούν υπό την επιμέλεια ή
την προστασία του δράστη, είτε β)να ανήκουν στον «οίκο»του, είτε γ)να τελούν μαζί του
σε σχέση εξαρτημένης εργασίας ή υπηρεσίας, είτε δ)να τα έχει αφήσει στην εξουσία του
εκείνος που έχει την υποχρέωση επιμέλειας ή προστασίας58.

Τέλος η διάταξη αυτή έχει επικουρικό χαρακτήρα, δηλαδή επιβάλλεται στον δράστη
η ποινή τουλάχιστον τριών μηνών φυλάκισης εφόσον η πράξη του δράστη δεν
τιμωρείται βαρύτερα και εφόσον έχουν πληρωθεί οι προϋποθέσεις κάλυψης της
αντικειμενικής και υποκειμενικής υπόστασης του εγκλήματος της σωματικής βλάβης
ανηλίκου.

 Αρπαγή των ανηλίκων(Π. Κ 324)_

Σχετικές με την απαγωγή των παιδιών είναι οι διατάξεις των άρθρων 324 Π. Κ και
950 ΚΠολΔ. Η πρώτη ποινικοποιεί την απαγωγή τέκνου χωρίς διάκριση διεθνούς και

56 Βλ. Νικόλαου Ανδρουλάκη, Ποινικό δίκαιο, ειδικό μέρος, εκδ.Σάκκουλα 1974, σελ169-176
57 Πρβλ. και τον ορισμό του αμερικανικού ομοσπονδιακού νόμου του 1974 για την πρόληψη και
αντιμετώπιση της παιδικής κακοποίησης:Κακοποίηση παιδιού είναι «η σωματική και ψυχική κάκωση
ή σεξουαλική κατάχρηση ή εκμετάλλευση ή παραμέληση ή κακομεταχείριση παιδιού κάτω των 18
ετών, από ένα πρόσωπο υπεύθυνο για τη φροντίδα του, υπό συνθήκες που υποδηλώνουν ότι η υγεία ή
η ομαλή του εξέλιξη βρίσκονται σε κίνδυνο από την κακομεταχείριση»
58 Βλ. ΑΠ 1163/78, ΠΧρ 1979 ΚΘ, σελ.272, ΑΠ 18/80, ΠΧρ 1980 Λ, σελ.347, χωρίς ειδικότερη
αιτιολόγηση.
 31

εσωτερικής ενώ η δεύτερη ρυθμίζει το ζήτημα της εκτέλεσης των αστικών αποφάσεων
που διατάζουν την απόδοση του τέκνου. Η διάταξη του άρθρου 324 Π. Κ έχει ως σκοπό
την προστασία του δικαιώματος των γονέων, επιτρόπων ή άλλων δικαιούμενων για την
επίβλεψη, διαπαιδαγώγηση και φροντίδα του ανηλίκου. Το έγκλημα αυτό στρέφεται
έμμεσα και κατά της προσωπικής ελευθερίας του ανηλίκου.

Το άρθρο 324 Π. Κ προβλέπει δύο βασικούς τρόπους πραγμάτωσης του εγκλήματος,
δηλαδή:

α)την αφαίρεση ανήλικου παιδιού απ’ τους γονείς, επιτρόπους, κ. λ. π,

β)την υποστήριξη εκούσιας διαφυγής του ανήλικου.

Στους τρόπους αυτούς εμφανίζονται ως παραλλαγές η διακεκριμένη αρπαγή ανηλίκου
και οι διάφορες επιβαρυντικές περιπτώσεις. Οι τρόποι αυτοί δεν μπορούν να
συρρεύσουν γιατί το έγκλημα είναι υπαλλακτικώς μεικτό και μπορεί να τελεστεί είτε με
την αφαίρεση ανηλίκου είτε με την υποστήριξη της εκούσιας διαφυγής του.

Θεμελιώδες κριτήριο, το υποκείμενο της πράξης και η ηλικία του ανήλικου παιδιού.
Αν ο δράστης του εγκλήματος είναι ανιών του ανηλίκου που αφαιρείται, τιμωρείται με
φυλάκιση χωρίς να μας ενδιαφέρει η ηλικία του ανηλίκου. Αν βέβαια ο ανιών τέλεσε την
πράξη προκειμένου να μεταχειριστεί τον ανήλικο σε ανήθικες ασχολίες ή να επιτύχει
μεταβολή της οικογενειακής τάξης, επιβάλλεται κάθειρξη μέχρι 10 χρόνια. Αν ο
δράστης είναι τρίτο πρόσωπο, τότε αν ο ανήλικος είναι κάτω των 14 ετών επιβάλλεται
κάθειρξη μέχρι 10 χρόνια. Αν ο δράστης προέβη στην αρπαγή προκειμένου να εισπράξει
λύτρα ή να εξαναγκάσει τον ανήλικο ή την οικογένειά του σε πράξη ή παράλειψη,
επιβάλλεται κάθειρξη ανεξαρτήτως συγγένειας. Λιγότερες σοβαρές επιπτώσεις, δηλαδή
επιβολή ποινής φυλάκισης τουλάχιστον ενός έτους , προβλέπει η παρ.1 του ίδιου άρθρου
για την περίπτωση που ο ανήλικος λόγω της στερήσεως της επιμέλειας διέτρεξε σοβαρό
κίνδυνο ζωής ή βαριάς βλάβης της υγείας του. Εδώ νοείται, ότι δεν επήλθε πραγματικά η
βαριά βλάβη της υγείας του ανηλίκου59.

 Προστασία από σεξουαλική εκμετάλλευση και βία

Η αγνότητα της παιδικής ηλικίας, η οποία πρέπει να παραμείνει εκτός σεξουαλικής
ζωής μέχρι ν’ αποκτήσει σεξουαλική αυτοδιάθεση, προστατεύεται απ’ το άρθρο 339
Π.Κ περί αποπλάνησης ανηλίκου που τιμωρεί την ασελγή πράξη και την αποπλάνηση
προσώπου νεότερου από 15 χρόνια. Απ’ τα 15 χρόνια και μετά παύει η προστασία του
άρθρου αυτού, προστατεύεται όμως ο ανήλικος απ’ το Π. Κ 336 που κολάζει τον
βιασμό. Επίσης, η παρά φύση ασέλγεια τιμωρείται όταν συντελέστηκε από ενήλικο με
αποπλάνηση προσώπου νεότερου των 17ετών στο άρθρο 347§1 Π. Κ.

Εν συνεχεία, το άρθρο 342Π. Κ κολάζει τη σεξουαλική εκμετάλλευση ανηλίκων από
ενηλίκους που ασκούν καθήκοντα μέριμνας, καθοδήγησης και εποπτείας τους60. Στο
στενότερο πλαίσιο της οικογένειας ισχύουν τα άρθρα 345-345Π. Κ. Επιπλέον, η
σεξουαλική ζωή των ανηλίκων προστατεύεται απ’ την οικονομική εκμετάλλευση στα

59 Βλ. Αγλαΐας Τρωϊανου, Η ποινική νομοθεσία των ανηλίκων, εκδ. Σάκκουλα Αθήνα-Κομοτηνή, 1987
60 Ο V. Barri Flowers, σελ. 81 σημειώνει ότι τα παιδιά που έχουν εμπλακεί στην πορνεία στις Η. Π. Α
είναι από 13-17 ετών. Η πορνεία αυτή συναρτάται με την παιδική πορνογραφία, με αιμομικτική
προϊστορία, με κατάχρηση ναρκωτικών, με παιδική κακοποίηση και παραβάσεις ποινικών νόμων.

 32

άρθρα 349 Π. Κ(μαστροπεία), 351§1 Π. Κ(σωματεμπορία)61 και 350Π. Κ(συντήρηση
και εκμετάλλευση κερδών από σύζυγο που ασκεί πορνεία)62.

Τέλος τιμωρείται ως πλημμέλημα η εκμετάλλευση ανηλίκου για ανήθικες πράξεις απ’
το θετό γονέα του και ως κακούργημα όταν τελείται κατ’ επάγγελμα63.

Η ποινική προστασία δεν προσδιορίζεται απλώς από την ύπαρξη διατάξεων οι οποίες
προβλέπουν ως αξιόποινες ορισμένες μορφές συμπεριφοράς που στρέφονται κατά των
ανηλίκων. Μεγαλύτερη σημασία έχει η δυνατότητα εφαρμογής των διατάξεων αυτών,
έτσι ώστε με την καταστολή των αντίστοιχων μορφών συμπεριφοράς να προληφθούν
παρόμοιες στο μέλλον περιπτώσεις. Επομένως, η αποτελεσματικότητα της ποινικής
καταστολής στο πλαίσιο του συστήματος της ποινικής δικαιοσύνης έχει μεγάλη σημασία
για την προστασία των ανηλίκων από θετική έποψη.

61 Ο Γ. Η. Κρίππας, (ο. π.(υποσημ.2) σελ 115-117) σημειώνει τις διαφορές μεταξύ άρθρου 349 Π. Κ
και 351 Π. Κ
62 Βλ. R. Barri Flowers, ο.π. (υποσημ.2) σελ.75-83 όπου υπάρχουν στοιχεία για:παιδοφιλία, βιασμό,
αιμομιξία, παιδική πορνεία και παιδική πορνογραφία.
63 Βλ. Κ. Δ. Σπινέλλη-Α. Τρωϊανού, Δίκαιο Ανηλίκων, εκδ.Σάκκουλα 1992, σελ178-203
 33

7. ΕΙΔΙΚΑ ΘΕΜΑΤΑ

7.1 ΠΑΙΔΙΑ ΜΕ ΕΙΔΙΚΕΣ ΑΝΑΓΚΕΣ

Όπως ο κανονικός ανήλικος έτσι και ο νοητικά καθυστερημένος μέχρι το 7ο έτος

της ηλικίας του είναι δικαιοπρακτικά ανίκανος, απ’ το 7ο έτος όμως και μέχρι την
ενηλικίωσή του μπορεί είτε να είναι δικαιοπρακτικά ανίκανος είτε να έχει
περιορισμένη δικαιοπρακτική ικανότητα, όπως συμβαίνει με τον κανονικό ανήλικο.
Ωστόσο, ο καθορισμός της δικαιοπρακτικής ανικανότητας δεν είναι συνήθως
αναγκαίος επειδή σε κάθε περίπτωση υπάρχει νόμιμη αντιπροσώπευση απ’ τους
γονείς. Με τη συμπλήρωση του 18ου έτους της ηλικίας, οπότε καταρχήν ο ενήλικος
αποκτά πλήρη δικαιοπρακτική ικανότητα, παύει η γονική μέριμνα καθώς επίσης και η
νομική εκπροσώπηση των γονέων. Το ισχύον δίκαιο, στις περιπτώσεις των
πνευματικά καθυστερημένων ατόμων που αποκλείεται η χρήση του λογικού και των
σωματικά ανάπηρων, όταν και στις δύο περιπτώσεις αδυνατούν να επιμεληθούν τον
εαυτό τους και την περιουσία τους, προβλέπει τη «δικαστική απαγόρευση» ή τη
«δικαστική αντίληψη»σε περιπτώσεις μερικής αδυναμίας. Μετά τη δικαστική
απαγόρευση ή αντίληψη διορίζεται επίτροπος ή αντιλήπτορας.

Η επίδραση της νομοθεσίας στην «ομαλοποίηση»των προϋποθέσεων ζωής των
ατόμων με ειδικές ανάγκες είναι εμφανής και ουσιαστική αλλά υπόκειται και σε μία
εντονότερη θεσμοθέτηση απ’ την πλευρά των αρχών ιδιαίτερα σε ορισμένους τομείς
όπως στην υγεία, την αγωγή και την εργασία των ατόμων αυτών64.

Η εμφάνιση των κοινωνικών κινημάτων διεθνώς, με πρωταγωνιστή τις Η Π Α στη
δεκαετία του ’60, επέδρασε και στην Ειδική αγωγή με κύριο αίτημα τόσο την
ενσωμάτωση των ατόμων με ειδικές ανάγκες σε όλες τις εκφάνσεις της καθημερινής
ζωής όσο και την ποιοτική προαγωγή και εύνοια των ατόμων αυτών, στοχεύοντας
στην αυτοτέλεια και την αυτορύθμιση των ζητημάτων τους, ώστε να παίρνουν μέρος
στην κοινωνία ως ενεργά μέλη.

Με βάση το αξίωμα της ενσωμάτωσης-«ομαλοποίησης»των παιδιών και έχοντας
υπόψη τα ισχύοντα σχετικά νομοθετικά μέτρα, τα οποία σε κάθε περίπτωση είναι
ανεπαρκή να προσφέρουν δραστική λύση στα πολύπλοκα προβλήματα τα οποία
παρουσιάζονται στα παιδιά με ειδικές ανάγκες και κατεξοχήν στα πνευματικά
καθυστερημένα, θα ήταν τουλάχιστον ουτοπικό να αναμένει κανείς επιτυχία μόνο απ’
το νόμο, χωρίς να λαμβάνει υπόψη του την ηθική διάσταση όλων όσων εμπλέκονται
στη διαδικασία της ενσωμάτωσης αλλά και χωρίς ταυτόχρονα να εξάρει τη σημασία
της αναστολής των μέτρων που επιδιώκεται όχι σπάνια απ’ τους ανθρώπους, την
κοινωνία και τους θεσμούς. Βέβαια, η ηθική διάσταση της εκπαίδευσης των ειδικών
παιδιών προϋποθέτει πρώτιστα την αναγνώριση και το σεβασμό των δικαιωμάτων
των ειδικών παιδιών απ’ όλους όσους εμπλέκονται στη διαδικασία της ειδικής αγωγής
και γενικά την αρμονική συμβίωση της ειδικής αγωγής με τον κόσμο της.

Για να υλοποιηθεί ο βασικός σκοπός της ειδικής αγωγής, δηλαδή η πλήρης ή
μερική ενσωμάτωση των ειδικών παιδιών στο γενικό εκπαιδευτικό σύστημα, είναι
ανάγκη να αναμορφωθεί η σχετική νομοθεσία, να αναβαθμιστεί η υλικοτεχνική
υποδομή και να επεκταθεί το μέτρο της ενσωμάτωσης σε μεγαλύτερο κύκλο ατόμων
με ειδικές ανάγκες. Εξάλλου η ανομοιογένεια των ειδικών παιδιών σε συνδυασμό με
την ανεπαρκή νομοθετική ρύθμιση δημιουργεί στον ειδικό παιδαγωγό ηθικά
διλήμματα σε ό,τι αφορά το βαθμό θετικής ή αποτρεπτικής, σε κάθε περίπτωση

64 Βλ .σχετικά" Άτομα με ειδικές ανάγκες, β’ έκδοση, εκδ:Ελληνικά γράμματα, 1997, επιμέλεια Μ.
Καΐλα, Ν. Πολεμικός, Γ. Φιλίππου, σελ 110-120
 34

βελτιωτικής, επέμβασης στο ειδικό παιδί. Καλείται λοιπόν, ο ειδικός παιδαγωγός,
οριοθετώντας το ανθρώπινο «επιτρέπεσθαι» και αποφεύγοντας την κατάχρηση
δικαιώματος, να συντονίσει το νομικώς και ηθικώς επιτρεπτό με το παιδαγωγικώς
ορθό, ώστε σε συνδυασμό με τις δυνατότητες καθενός ειδικού παιδιού να επιτύχει το
καλύτερο δυνατό αποτέλεσμα για το συγκεκριμένο παιδί.

Στη διεθνή σύμβαση του Ο. Η. Ε για τα δικαιώματα του παιδιού υπάρχει ειδική
μνεία για τα παιδιά με ειδικές ανάγκες στο άρθρο 2365. Σύμφωνα μ’ αυτό τα κράτη-
μέρη αναγνωρίζουν στα παιδιά με ειδικές ανάγκες το δικαίωμα σε μια πλήρη και
ευπρεπή ζωή διευκολύνοντας την ενεργό συμμετοχή του στην κοινότητα. Ακόμη το
ειδικό παιδί έχει το δικαίωμα στην ειδική φροντίδα που θα του προσφέρεται και η
οποία θα είναι σύμφωνη με τις ανάγκες του. Η ειδική φροντίδα αυτή περιλαμβάνει
την εκπαίδευση, εκγύμναση, υγειονομική περίθαλψη, υπηρεσίες επανόρθωσης και
προετοιμασία για πρόσληψη και ευκαιρίες αναψυχής ώστε να επιτευχθεί η
πληρέστερη κοινωνική ολοκλήρωση, προσωπική ευημερία και πολιτιστική ανάπτυξη
του παιδιού.

7.1.1 Η νομοθεσία για την ειδική εκπαίδευση στις Η. Π. Α-Ανάλυση του νόμου
P. L 94-142.

Στις αρχές του 1970 περίπου ένα εκατομμύριο παιδιά με συναισθηματικές,
ψυχολογικές και αισθητηριακές αναπηρίες δεν λάμβαναν εκπαιδευτικές υπηρεσίες
από τα δημόσια σχολεία στις Η. Π. Α. Ήταν σε απάντηση σε αυτήν την
πραγματικότητα, το ότι δηλαδή πολλά παιδιά δεν έπαιρναν τις «κατάλληλες
εκπαιδευτικές υπηρεσίες», που το Αμερικανικό Κογκρέσσο θέσπισε ομοσπονδιακές
νομοθεσίες για παιδιά με ειδικές ανάγκες.

Το 1975, το Κογκρέσσο ψήφισε το νόμο(Education for all handicapped children
act/EHA) που είναι γνωστός στις Η. Π. Α ως P. L.94-142. Αυτός ο νόμος έθεσε πολύ
συγκεκριμένες απαιτήσεις με τις οποίες τα σχολεία έπρεπε να συμμορφωθούν.Ο
νόμος απαιτεί απ’ αυτούς που παίρνουν χρήματα από ομοσπονδιακές πηγές για την
ειδική εκπαίδευση να συμμορφώνονται προς τις εκάστοτε αλλαγές και απαιτήσεις
τόσο του γράμματος όσο και του πνεύματος του νόμου.

Σε τι όμως αποσκοπούσε η νομοθεσία αυτή; Τι είχε υπόψη του το Κογκρέσσο όταν
ψήφιζε το νόμο αυτό;

Το Κογκρέσσο ανακάλυψε πολλές αδικίες και ανισότητες στην προσφορά της
Ειδικής Εκπαίδευσης και έτσι ήταν αποφασισμένο να δικαιώσει τα παιδιά με ειδικές
ανάγκες και να πετύχει την παροχή κατάλληλης εκπαίδευσης γι αυτά. Πιο
συγκεκριμένα:

1) Το Κογκρέσσο διέταξε πως όλα τα παιδιά με ειδικές ανάγκες λαμβάνουν δημόσια
εκπαίδευση ανεξάρτητα με το αν φοιτούσαν σε ιδιωτικό ή δημόσιο σχολείο ή αν
ήταν μέσα σε νοσοκομεία ή ιδρύματα. Αυτή η συνολική κάλυψη των παιδιών με
ειδικές ανάγκες ονομάστηκε «μηδενιστική απόρριψη».

2) Το Κογκρέσσο ανακάλυψε ότι ακόμα κι όταν τα παιδιά με ειδικές ανάγκες
παρακολουθούσαν μαθήματα στα κανονικά σχολεία, οι υπηρεσίες που τους
προσφέρονταν ήταν πολύ λίγες ή σχεδόν ανύπαρκτες λόγω του ότι τα
προγράμματα δεν ήταν κατάλληλα. Έτσι το Κογκρέσσο διέταξε τα προγράμματα
να γίνουν κατάλληλα, να σχεδιαστούν ειδικά για να βοηθήσουν τα παιδιά αυτά
σαν άτομα και οι υπεύθυνοι να βεβαιωθούν ότι τα παιδιά πράγματι ωφελούνται.

65 Βλ. σχετικά Νάσκου-Περράκη, Η διεθνής σύμβαση του Ο. Η. Ε για τα δικαιώματα του παιδιού,
σελ.27
 35

3) Το Κογκρέσσο βρήκε ότι κακώς πολλά παιδιά αποκλείονταν από την ειδική
εκπαίδευση για λόγους πειθαρχίας. Έτσι, διέταξε αυστηρή προσήλωση στις
διαδικασίες για ένταξη, κατάταξη ή ανακατάταξη με συμμετοχή των γονέων.

4) Το Κογκρέσσο βρήκε ότι πολλές αξιολογήσεις που γίνονταν για τα παιδιά αυτά
ήταν λανθασμένες ή ανεπαρκείς. Δεν ήταν ασυνήθιστο για τα παιδιά να
αξιολογηθούν απλά για να πάρουν κάποια «ταμπέλα» και σε κατοπινό στάδιο όλα
τα προγράμματα να ακολουθούν αυτή την ταμπέλα. Έτσι το Κογκρέσσο διέταξε οι
αποφάσεις για το ποιο είναι το πιο κατάλληλο πρόγραμμα και η πιο κατάλληλη
τοποθέτηση να μην βασίζονται στις αξιολογήσεις μόνο ενός προσώπου ή οργάνου.
Στους γονείς δόθηκε το δικαίωμα να ζητούν ακόμα και τις γνώμες ανεξάρτητων
ειδικών αν το επιθυμούν.

5) Το Κογκρέσσο διέταξε ακόμα το κάθε παιδί να έχει το δικό του γραπτό,
εξατομικευμένο πρόγραμμα με συγκεκριμένους μακροπρόθεσμους και
μεσοπρόθεσμους στόχους και με περιοδική αξιολόγηση της προόδου των παιδιών
αυτών66.

6) Επειδή το Κογκρέσσο βρήκε ότι συχνά οι μαθητές με ειδικές ανάγκες ήταν
διαχωρισμένοι από τους κανονικούς μαθητές καθ’ όλη την διάρκεια της ημέρας,
διέταξε το κάθε παιδί με κάποια αναπηρία να διδάσκεται στο κανονικό σχολείο για
όσο το δυνατό πιο πολλή ώρα της ημέρας, καθώς θα πρέπει να βοηθείται η ένταξη
τους στο κοινωνικό σύνολο.

7) Το Κογκρέσσο βρήκε ότι συχνός λόγος για τον οποίο απορρίπτονταν τα παιδιά με
ειδικές ανάγκες από τα κανονικά σχολεία ήταν ότι έπρεπε να προσφέρονται στα
παιδιά αυτά ορισμένες υπηρεσίες που ήταν υψηλού κόστους. Επομένως, το
Κογκρέσσο αποφάσισε τα σχολεία να παρέχουν τέτοιες υπηρεσίες ώστε τα παιδιά
αυτά να μπορούν να παρακολουθούν ένα κανονικό σχολείο χωρίς οι γονείς να
πληρώνουν τίποτα.

8) Το Κογκρέσσο ανακάλυψε ότι συχνά οι γονείς δεν ήξεραν πώς και πότε
λαμβάνονταν αποφάσεις για την εκπαίδευση των παιδιών τους. Έτσι δια νόμου
τώρα έπρεπε να ειδοποιούνται οι γονείς γραπτώς για οποιοδήποτε σημαντικό
στάδιο στη διαδικασία λήψης αποφάσεων για τα παιδιά τους και ειδικότερα όσον
αφορά τη διαπίστωση μιας αναπηρίας, την εκπαιδευτική τους τοποθέτηση και την
παροχή κατάλληλης δωρεάν εκπαίδευσης και να είναι απαραίτητα οι γονείς
αναπόσπαστο μέρος της όλης διαδικασίας.

9) Το Κογκρέσσο βρήκε επίσης ότι όταν οι γονείς προσπαθούσαν να λάβουν μέρος
σε ορισμένες διαδικασίες για την ένταξη των παιδιών τους στην ειδική
εκπαίδευση, συχνά έβρισκαν άρνηση από τα αρμόδια όργανα στην απαίτησή τους
να δουν έγγραφα, σημειώσεις των δασκάλων, αξιολογήσεις κ. λ. π που αφορούσαν
τον τρόπο και το είδος της αξιολόγησης του παιδιού τους καθώς και τον τρόπο με
τον οποίο λήφθηκαν ορισμένες αποφάσεις. Έτσι και πάλι διατάχθηκε όλα τα
αρχεία να είναι ανοιχτά και στη διάθεση των γονέων για επιθεώρηση όποτε το
θελήσουν.

10)Τέλος, το Κογκρέσσο διέταξε τη δημιουργία ενός αμερόληπτου συστήματος
υποβολής παραπόνων υπεράνω της σχολικής διοίκησης όπου θα μπορούσαν να
εισακουσθούν οι γονείς.

66 Ένα άλλο σημαντικό συστατικό του νόμου P. L. 94-142 είναι η δημιουργία της Επιτροπής Εισδοχής,
Αξιολόγησης και Απόλυσης, που είχε σαν έργο της την εξέταση των παιδιών με ειδικές ανάγκες
έχοντας σαν στόχο την καλύτερη δυνατή τοποθέτηση και παροχή ίσων ευκαιριών μόρφωσης στα
παιδιά αυτά, βλ. σχετικά Άτομα με ειδικές ανάγκες, εκδ. Ελληνικά γράμματα, σελ.80-83.
 36

Συνοψίζοντας λοιπόν, η παραπάνω νομοθεσία στηρίζεται σε τέσσερις βασικές αρχές:

 Παροχή δωρεάν και κατάλληλης δημόσιας εκπαίδευσης

 Ένα περιβάλλον που θα είναι όσο το δυνατόν λιγότερο περιοριστικό

 Παροχή συναφών υπηρεσιών

 Παροχή κατάλληλης δικαστικής διαδικασίας για αγωγές.

7.2 ΠΑΙΔΙΑ ΠΡΟΣΦΥΓΕΣ

 Οι διεθνείς συμβάσεις είναι σημαντικές για τα παιδιά πρόσφυγες γιατί ορίζουν τις

προϋποθέσεις εφαρμογής των δικαιωμάτων των παιδιών. Όταν τα κράτη κυρώνουν
μια διεθνή σύμβαση, η Κυβέρνηση του κράτους υπόσχεται στη διεθνή κοινότητα ότι
θα συμμορφωθεί με τα κριτήρια που περιλαμβάνονται στο κείμενο της σύμβασης.

 Η Σύμβαση που αναγνωρίζει στα παιδιά περισσότερα δικαιώματα, όπως
προαναφέρθηκε, είναι η Σύμβαση για τα Δικαιώματα του Παιδιού του 1989. Ενώ το
περιεχόμενο της Σύμβασης δεν αφορά ειδικότερα θέματα προσφύγων, τα παιδιά
πρόσφυγες υπάγονται στο πεδίο εφαρμογής της, επειδή όλα τα δικαιώματα που
αποτυπώνονται σ’ αυτήν αναγνωρίζονται σε κάθε ανθρώπινο ον μικρότερο των 18
ετών(άρθρο 1) χωρίς καμία διάκριση(άρθρο 2).

Η ΣΔΠ είναι αποφασιστικής σημασίας για τα παιδιά πρόσφυγες λόγω της
παγκόσμιας κύρωσής της. Τα δικαιώματα που περιλαμβάνονται στη Σύμβαση
ισχύουν στα κράτη σε κάθε μεριά της γης, σε όλες τις χώρες ανεξάρτητα από το
γεωγραφικό μέγεθος και το στάδιο της δημοσιονομικής ανάπτυξης,
αντιπροσωπεύοντας κάθε μορφή πολιτικού συστήματος και θρησκευτικής
παράδοσης. Λόγω της οικουμενικής της αποδοχής, η Ύπατη Αρμοστεία συστήνει να
εφαρμόζεται και στα κράτη που δεν την έχουν κυρώσει.

Το Γραφείο της Ύπατης Αρμοστείας των Ηνωμένων Εθνών για τους πρόσφυγες
δεσμεύεται στην προστασία και στην ικανοποίηση των αναγκών όλων των παιδιών
που υπάγονται στη δικαιοδοσία του. Οι πρωταρχικοί στόχοι της Ύπατης Αρμοστείας
των Η. Ε για τους πρόσφυγες όσον αφορά τα παιδιά πρόσφυγες είναι οι ακόλουθοι67:

α)διασφάλιση της προστασίας και της υγιούς ανάπτυξης των παιδιών προσφύγων.

β)επίτευξη διαρκών λύσεων που ανταποκρίνονται στις άμεσες και
μακροπρόθεσμες ανάγκες ανάπτυξης των παιδιών.

Το προσωπικό της Ύπατης Αρμοστείας υποχρεούται στην ενδυνάμωση της
προστασίας των δικαιωμάτων των παιδιών που αναγνωρίζονται από το εθνικό και το
διεθνές δίκαιο καθώς και των δικαιωμάτων τους για προσωπική ασφάλεια και ειδική
βοήθεια, ώστε να ικανοποιούνται κατάλληλα και αποτελεσματικά με τις
δραστηριότητες προστασίας και βοήθειας του Γραφείου. Για τον σκοπό αυτό πρέπει
να επιτυγχάνονται οι ακόλουθοι στόχοι:

α) Η προστασία των παιδιών προσφύγων που κινδυνεύουν απ’ τη στέρηση της
προσωπικής τους ελευθερίας , τις ένοπλες συρράξεις, τη στρατολόγηση, τη
σεξουαλική βία ή κακοποίηση, την πορνεία, τα βασανιστήρια, τις επικίνδυνες
συνθήκες εργασίας ή από κάθε άλλη μορφή βίας, κακοποίησης ή παραμέλησης.

67 Βλ. Κατευθυντήριες Αρχές για την παιδική προστασία & πρόνοια, UNHCR-Γενεύη 1994, Ύπατη
Αρμοστεία Η. Ε για τους πρόσφυγες, Αθήνα 1997, σελ.168-171
 37

β) Η αυστηρή εφαρμογή της εθνικής νομοθεσίας για όλες τις μορφές βίας και
κακοποίησης των παιδιών προσφύγων, σύμφωνα με τις σχετικές διεθνείς
υποχρεώσεις των ενδιαφερόμενων κρατών.

γ) Η συνεπής εφαρμογή από την έναρξη της προσφυγικής κατάστασης των
όρων προστασίας και βοήθειας για την αξιολόγηση, την παρακολούθηση και την
ικανοποίηση των αναγκών και των ευάλωτων σημείων των παιδιών προσφύγων.

δ) Η συλλογή και η ενημέρωση στατιστικών στοιχείων κάθε προσφυγικού
πληθυσμού που τελεί υπό την προστασία της Ύπατης Αρμοστείας καθώς και η
κατηγοριοποίηση ανά ηλικία και φύλο, ο εντοπισμός των ασυνόδευτων ανήλικων,
ώστε τα στοιχεία αυτά να χρησιμοποιηθούν στο σχεδιασμό των μέτρων
προστασίας και βοήθειας.

ε) Ο εντοπισμός και η παροχή ειδικής προστασίας και φροντίδας στα
ασυνόδευτα παιδιά68 σε κάθε προσφυγική κατάσταση καθώς και η συνένωσή τους
με τις οικογένειές τους.

στ) Η ευαισθητοποίηση των παιδιών προσφύγων σχετικά με τα δικαιώματά
τους.

ζ) Η προαγωγή της ενημέρωσης και η ικανοποίηση των ειδικών αναγκών των
παιδιών προσφύγων με εκστρατείες ενημέρωσης που απευθύνονται στις
Κυβερνήσεις της χώρας ασύλου και καταγωγής τους, στους δωρητές, στις μη
κυβερνητικές οργανώσεις, σε άλλους οργανισμούς των Ηνωμένων Εθνών και στο
ευρύ κοινό εν γένει.

 ΥΠΑΤΗ ΑΡΜΟΣΤΕΙΑ

 (ΣΥΝΕΡΓΑΤΕΣ:Κυβερνήσεις, Οργανισμοί των Ηνωμένων Εθνών,

 Μη κυβερνητικές Οργανώσεις κ. λ. π)

 Κοινότητα Οικογένεια

 Παιδιά πρόσφυγες

(Η απεικόνιση παρουσιάζει πώς ο Οργανισμός συχνά με τη βοήθεια των επιχειρησιακών συνεργατών του, σε
ορισμένες περιπτώσεις προστατεύει και συνδράμει άμεσα τα παιδιά πρόσφυγες).

68 Ασυνόδευτα είναι τα παιδιά που έχουν αποχωριστεί τους γονείς τους και δεν ανατρέφονται από
κάποιον ενήλικα που σύμφωνα με τη νομοθεσία ή τα έθιμα αναλαμβάνει αυτή την ευθύνη.
 38

8. ΕΠΙΛΟΓΟΣ

Βασικά συμπεράσματα που απορρέουν από την ανάλυση του θέματος της
εργασίας αυτής είναι τα εξής:

1) Οι ανήλικοι είναι φορείς των περισσοτέρων θεμελιωδών δικαιωμάτων.
2) Θεωρούνται άξιοι ειδικής προστασίας, γι’ αυτό προστατεύονται τόσο

απ’ τις διατάξεις που ισχύουν για όλους τους Έλληνες πολίτες, όσο και
από ειδικές διατάξεις που έχουν θεσπιστεί αποκλειστικά για τους
ανήλικους.

3) Ειδική μνεία για τα ανήλικα παιδιά γίνεται τόσο στο ελληνικό
Σύνταγμα και στους ελληνικούς νόμους, όσο και στη διεθνή κοινότητα
με τη Διεθνή Σύμβαση για τα Δικαιώματα του παιδιού, που θεμελιώνει
και προστατεύει τα ατομικά και κοινωνικά δικαιώματά του.

Συμπερασματικά, μπορεί να λεχθεί ότι στα πλαίσια αυτής της εργασίας

επιχειρήθηκε να διασαφηνιστεί ότι τα ανήλικα παιδιά παρόλο του νεαρού της ηλικίας
τους και την ελλιπή-αν όχι ανύπαρκτη-ικανότητα για δικαιοπραξία, θεωρούνται
υποκείμενα-αν όχι όλων-των περισσοτέρων ατομικών δικαιωμάτων, όπως αυτά
διαφαίνονται μέσα απ’ το Σύνταγμα μας, τη Διεθνή Σύμβαση για τα Δικαιώματα του
Παιδιού, το Αστικό, Εργατικό και Ποινικό δίκαιο, καθώς και από άλλα σημαντικά
νομοθετικά κείμενα.

Ο ανήλικος λοιπόν είναι: 1)υποκείμενο θεμελιωδών ατομικών και κοινωνικών
δικαιωμάτων, σύμφωνα με το ελληνικό Σύνταγμα.

2)άξιος ειδικής προστασίας και πρόνοιας, οι οποίες παρέχονται μέσα από ειδικές
διατάξεις που μεριμνούν για το "καλύτερο συμφέρον" του τέκνου, σύμφωνα με τη
Διεθνή Σύμβαση Δικαιωμάτων του παιδιού.

3)φορέας δικαιωμάτων και υποχρεώσεων που απορρέουν απ’ τη σχέση γονέων-
τέκνων, σύμφωνα με το Αστικό δίκαιο.

4)δικαιούχος του δικαιώματος της απασχόλησης, ύστερα όμως από κάποια ηλικία
και υπό κάποιους περιορισμούς και προϋποθέσεις, σύμφωνα με το Εργατικό δίκαιο.

5)πρόσωπο που επιδέχεται ειδική και πιο ελαστική αντιμετώπιση απ’ το νόμο σε
περίπτωση που έχει τελέσει κάποιο έγκλημα, και άξιο ειδικής προστασίας σε
περίπτωση που έχει το ρόλο του θύματος σ’ ένα έγκλημα, σύμφωνα με το Ποινικό
δίκαιο.

 ΛΗΜΜΑΤΑ:

1)παιδική ηλικία

2)ανήλικοι

3)συνταγματικά δικαιώματα ανηλίκων-ατομικά δικαιώματα

4)ανήλικα θύματα

5)ανήλικοι εγκληματίες

6)δικαίωμα εκπαίδευσης

7)εργασία ανηλίκων

8)παιδιά με ειδικές ανάγκες 9)παιδιά πρόσφυγες.
 39

9.CONCLUSION

Basic conclusions that can be reached after the analysis of the content of this essay,

are the following:

1) Minors bear the most fundamental rights.

2) They are considered to be worthy of special protection; they are thus
protected by the laws that are valid for all the Greek citizens, as well as by
specific laws which have been decreed for all minors.

3) Specific reference to under age kids is made in the Greek constitution and
the Greek laws, as well as in the International Convention for the rights of
the children which establishes and protects their individual and social
rights.

In conclusion, it could be said that this essay would like to be considered as an

attempt to clarify that under aged children despite their age and their inadequate-if not
non-existent-ability to take part in legal relations, can be subjected-if not to all- to the
majority of individual rights, as stated in our Constitution, the International
Convention for the rights of children, the Civil, the Labor, the Penal laws and other
important legal texts.

In closing, a minor is: 1)subject of fundamental individual and social rights,
according to the Greek Constitution.

2)worthy of specific protection and care, which are provided through special laws,
which look after the interest of the child, according to the International Convention
for the rights of children.

3)carrier of rights and obligations which result from the relationship between the
parents and the children, according to the Family Law.

4)entitled to the right of occupation, but after a certain age and under some
restrictions and prerequisites, according to the Labor Law.

5)a person who receives special and lenient legal treatment in case that a crime has
been committed, and who is worthy of specific protection in the case that a minor is
the victim in a crime, according to the Penal Law.

KEY WORDS:

1) childhood

2) minors

3) constitutional rights of minors-individual rights

4) under age victims

5) under age criminals

6) the right of education

7) labor of minors

8) children with special needs 9) children-refugees.

 40

 10. ΠΙΝΑΚΑΣ ΔΙΚΑΣΤΙΚΩΝ ΑΠΟΦΑΣΕΩΝ
(οι δικαστικές αποφάσεις με *αναλύονται παρακάτω)

 ΕφΑθ. 4971/1993, ονοματοδοσία ανηλίκου.*

 ΣτΕ 1680/1993, ελληνική ιθαγένεια ανηλίκου και έκπτωση απ’ αυτήν.

 ΕφΑθ. 6095/1985 ΕλλΔ/νη 1985, συμμετοχή ανηλίκου σε ομόρρυθμη
εταιρεία.

 ΜονΠρωτΛευκ. 163/1988, επιδίκαση χρηματικής ικανοποίησης σε
ανήλικο.*

 ΕφΑθ. 4537/1998 ΕλλΔ/νη 1998, εποπτεία ανηλίκου, ευθύνη
ασκούντος τη γονική μέριμνα από αδικοπραξία του ανηλίκου.

 ΑΠ 1111/2002 ΕλλΔ/νη 2002, διαφωνία γονέων ανηλίκου,
συνεκτίμηση της γνώμης του τέκνου και λοιπών περιστατικών απ’ το
δικαστήριο.

 ΣτΕ 3366/1995, υπόθεση μαθητικής προσευχής σε σχολείο στην Πάτρα.*

 ΑΠ 283/1986 ΕλλΔ/νη 1986, γονική μέριμνα υπό δικαστική ρύθμιση,
καταλληλότητα των δύο γονέων, προσωπική γνώμη του παιδιού.

 ΕφΑθ. 11035/1987 ΕλλΔ/νη 1988, γονική μέριμνα, άσκηση από
κοινού, σύγκρουση συμφερόντων.

 ΕφΑθ. 10358/1991 ΕλλΔ/νη 1993, ακυρότητα σύμβασης εργασίας με
ανήλικο που δεν έχει συμπληρώσει το 15ο έτος της ηλικίας του.

 ΑΠ 1321/1992 ΕλλΔ/νη 35/1994, επιμέλεια ανήλικου παιδιού που έχει
ανατεθεί στον ένα γονέα.*

 ΕφΠειρ. 499/2000 Ποιν Χρ 2001, σωματική βλάβη ανήλικου.

 ΑΠ 6/1992 ΕλλΔ/νη 1992, ο γιατρός έχει το δικαίωμα να προβεί σε
χειρουργική επέμβαση επί ανηλίκου για την αποτροπή κινδύνου ζωής ή
υγείας, ανεξάρτητα απ’ το αν οι γονείς συνοδεύουν τον ασθενή ή όχι.

 ΑΠ 825/1995, ΝοΒ 45/1997, για το κύριο όνομα του παιδιού.*

 Πρακτικό Επεξεργασίας υπ’ αριθμό 23/1998 ΕΔΔΔΔ 1998, μέτρα
για την προστασία των νέων κατά την εργασία σε συμμόρφωση με την
οδηγία 94/33 ΕΚ.

 ΑΠ 3602/1968 Πλημ/κείου Αθηνών, κρίθηκε απορριπτέα η έγκληση
κατά ανηλίκου άγοντος το 6ο έτος της ηλικίας του.

 Cour de Cassatio, ass plen 17/11/2000, προγεννητικές εξετάσεις και ο
κίνδυνος ευγονικής.*

 41

10.1 Ανάλυση κάποιων δικαστικών αποφάσεων

*Ονοματοδοσία ανηλίκου.(ΕφΑθ. 4971/1993)

Η απόφαση αυτή αναφέρεται στο θέμα της ονοματοδοσίας του ανηλίκου και ειδικότερα
στην περίπτωση διαφωνίας των γονέων για το όνομα που θα δώσουν στο παιδί τους.
Βάσει του Α. Κ 1512 μετά το νόμο 1329/1983 σε περίπτωση διαφωνίας και όταν έχουν
την επιμέλεια και τη γονική μέριμνα και οι δύο γονείς από κοινού, αποφασίζει το
δικαστήριο σύμφωνα με το συμφέρον του παιδιού. Στη συγκεκριμένη περίπτωση
αποφάσισε το δικαστήριο να πάρει το ανήλικο παιδί το σύνθετο όνομα των δύο
παππούδων του απ’ την πατρική και μητρική γραμμή.

*Επιδίκαση χρηματικής ικανοποίησης σε ανήλικο(ΜονΠρωτΛευκ. 163/1988)

Η απόφαση αυτή αναφέρεται στην αστική ευθύνη από αυτοκινητιστικό ατύχημα, με
θανάτωση προσώπου και στην ικανοποίηση λόγω ψυχικής οδύνης σε περίπτωση
θανάτωσης στενού συγγενούς. Οι δικαιούχοι είναι τα πρόσωπα που ανήκουν στην
οικογένεια του θύματος, άρα και ο εν λόγω ανήλικος. Η απαίτηση αποζημίωσης είναι
αυτοτελής και ανεξάρτητη. Επομένως αποφασίστηκε η επιδίκαση χρηματικής
ικανοποίησης και στο νήπιο παιδί λόγω θανάτου του αδερφού του απ’ το αυτοκινητιστικό
ατύχημα.

*Υπόθεση μαθητικής προσευχής σε σχολείο στην Πάτρα(ΣτΕ 3366/1995).

Το δικαίωμα αποχής απ’ τις θρησκευτικές σχολικές εκδηλώσεις πρέπει να αναγνωρίζεται
μόνο σε αυτούς που έχουν λόγους θρησκευτικής συνείδησης(άθεοι, ετερόδοξοι,
ετερόθρησκοι). Απ’ τη διατύπωση της απόφασης συνάγεται ότι δεν δικαιούται ορθόδοξος
μαθητής να απόσχει από μάθημα θρησκευτικών για οποιοδήποτε λόγο. Η δήλωση για τη
διαφορά των θρησκευτικών πεποιθήσεων του μαθητή πρέπει να γίνεται είτε απ’ τον ίδιο
είτε απ’ τους γονείς του, πρέπει να είναι σπουδαία και ειλικρινής, όπως απαιτεί και το
άρθρο Α. Κ138 και να αποδεικνύεται από πρόσφατα στοιχεία. Ο διευθυντής του σχολείου
οφείλει να ερευνήσει αν η δήλωση είναι σοβαρή, οφείλει όμως να διενεργήσει έρευνα
ακόμη και αν ο μαθητής δε συνοδεύει την άρνησή του για συμμετοχή στις θρησκευτικές
εκδηλώσεις με ανάλογη δήλωση. Στην κρινόμενη περίπτωση το ΣτΕ ακύρωσε την
προσβαλλόμενη πράξη ακριβώς επειδή ο γυμνασιάρχης δεν είχε διενεργήσει έρευνα για
να διαπιστώσει τους λόγους "θρησκευτικούς" ή άλλους που είχε προβάλλει ο ανήλικος,
ώστε να απέχει από κάθε είδους θρησκευτική εκδήλωση και επομένως και απ’ το μάθημα
των θρησκευτικών, και να ενεργήσει στη συνέχεια αναλόγως.

*Περίπτωση ανάθεσης επιμέλειας του τέκνου στον ένα γονέα(ΑΠ 1321/1992).

Ο ΑΠ 1321/1992,(ΕλλΔ/νη 35/1994)δέχθηκε ότι έστω και αν η επιμέλεια έχει ανατεθεί
στον ένα γονέα, π. χ στην μητέρα, τότε αυτή έχει αρμοδιότητα ν’ αποφασίζει μόνη της για
τα τρέχοντα και καθημερινά μόνο θέματα, τα σχετιζόμενα με την επιμέλεια του τέκνου,
όχι δε και για εκείνα που απ’ τη φύση τους είναι προορισμένα να επηρεάσουν κρίσιμα τη
ζωή του παιδιού(όπως ονοματοδοσία, επιλογή θρησκεύματος, σοβαρή χειρουργική
επέμβαση), και για τα οποία δεν είναι αρκετή η απόφαση του ενός απ’ τους δύο γονείς.
Και αυτό γιατί και αν ακόμα η επιμέλεια του ανηλίκου έχει ανατεθεί με δικαστική
απόφαση στον ένα γονέα και στη συγκεκριμένη περίπτωση στη μητέρα, εξακολουθεί να
παραμένει στον πυρήνα της γονικής μέριμνας η λήψη της απόφασης επί των πιο πάνω
σοβαρών ζητημάτων, γι αυτό και είναι απαραίτητη εφόσον η γονική μέριμνα ανήκει και

 42

στους δύο γονείς, να αποφασίζουν από κοινού και αν διαφωνούν τη διαφορά τους θα τη
λύσει το δικαστήριο.

*Κύριο όνομα του τέκνου(ΑΠ 825/1995, ΝοΒ 45/1997).

Ο ΑΠ(825/1995, Νο Β 45/1997), έκρινε ότι η διαδεδομένη συνήθεια να δίνεται στο
πρωτότοκο αγόρι το όνομα του παππού της πατρικής γραμμής δεν αποτελεί έθιμο με ισχύ
κανόνα δικαίου, δεδομένου ότι δεν υπάρχει η αναγκαία για τη δημιουργία εθίμου
συνείδηση δικαίου.

*Οι προγεννητικές εξετάσεις και ο κίνδυνος ευγονικής-Σχολιασμός της υπόθεσης
Perruche. (Cour de Cassatio, ass plen, 17-11-2000).
H απόφαση αναφέρεται στην υπόθεση της οικογένειας Perruche που απασχόλησε τα
γαλλικά δικαστήρια. Η μητέρα της οικογένειας όταν έμεινε έγκυος στο δεύτερο παιδί της
προσβλήθηκε από ερυθρά αλλά οι γιατροί της είπαν να μη διακόψει την κύηση της γιατί
δεν θα υπάρχει πρόβλημα. Αποτέλεσμα αυτού ήταν να γεννηθεί το δεύτερο παιδί τους και
στη συνέχεια καθώς μεγάλωνε να έχει σοβαρά προβλήματα υγείας. Τα δικαστήρια ενώ
αναγνώριζαν ύπαρξη ιατρικού λάθους, δεν αναγνώριζαν αποζημίωση για το ίδιο το παιδί.

Ο Άρειος Πάγος όμως αποφάσισε διαφορετικά και αποζημίωσε το παιδί,Nicolas, που
έπασχε από προβλήματα υγείας λόγω λανθασμένης διάγνωσης των γιατρών.

 43

 *ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνική:

 Ανδρουλάκης Νικόλαος, Ποινικό Δίκαιο /Ειδικό μέρος, εκδόσεις Αντ. Ν.
Σάκκουλα Αθήνα-Κομοτηνή, 1974.

 Βέγλερης Φαίδων, Η Σύμβαση των δικαιωμάτων του ανθρώπου και το
ελληνικό Σύνταγμα, εκδόσεις Αντ. Ν. Σάκκουλα Αθήνα-Κομοτηνή, 1977.

 Δαγτόγλου Π., Συνταγματικό Δίκαιο /Ατομικά Δικαιώματα Α’ , 2η
αναθεωρημένη έκδοση, εκδόσεις Αντ. Ν. Σάκκουλα Αθήνα-Κομοτηνή, 2005.

 Δαγτόγλου Π., Συνταγματικό Δίκαιο /Ατομικά Δικαιώματα Β’ ,2η
αναθεωρημένη έκδοση, εκδόσεις Αντ. Ν. Σάκκουλα Αθήνα-Κομοτηνή, 2005.

 Δημητρόπουλος Ανδρέας, Συνταγματικά δικαιώματα/ Γενικό μέρος, εκδόσεις
Σάκκουλα Αθήνα-Θεσσαλονίκη, 2005.

 Δημητρόπουλος Ανδρέας, Συνταγματικά δικαιώματα /Ειδικό μέρος.
Παραδόσεις Συνταγματικού δικαίου τόμος ΙΙΙ, ΗμΒ’, Αθήνα 2005.

 Κουμάντος Γιώργος, Οικογενειακό Δίκαιο, τ ΙΙ, εκδόσεις Σάκκουλα, Αθήνα
1989.

 Κουράκης Νέστωρ, Δίκαιο Παραβατικών ανηλίκων, εκδόσεις Αντ. Ν.
Σάκκουλα Αθήνα-Κομοτηνή, 2004.

 Κουράκης Νέστωρ, Δίκαιο ανηλίκων και δικαιώματα του ανθρώπου.
Παλαιότερες και νεότερες τάσεις στην Ελλάδα και στο εξωτερικό. Ανατ. Από
τον τ. του 42ου Διεθνούς Σεμιναρίου Εγκληματολογίας, 1991.

 Καϊλα Μ-Πολεμικός Ν-Φιλίππου Γ., Άτομα με ειδικές ανάγκες, β’ έκδοση,
εκδόσεις Ελληνικά γράμματα Αθήνα, 1997.

 Κυπριωτάκης Αντώνης, Τα ειδικά παιδιά και η αγωγή τους, 3η έκδοση,
εκδόσεις Ψυχοτεχνική, Ηράκλειο, 1989.

 Κωστοπούλου Μ., Η προστασία των ανηλίκων από οπτικοακουστικά μέσα-
Συγκριτική μελέτη του θεσμικού πλαισίου στα κράτη-μέλη της Ευρ. Ένωσης,
Αθήνα 2000.

 Μάνεσης Αριστόβουλος, Συνταγματικά δικαιώματα α’, ατομικές
ελευθερίες(πανεπιστημιακές παραδόσεις), εκδόσεις Σάκκουλα, Θεσσαλονίκη,
1979.

 Μάνεσης Αριστόβουλος, Η πραγμάτωση της συνταγματικής προστασίας της
ανήλικης νεότητας στο ισχύον δίκαιο, Χαριστήρια στον Ι. Δεληγιάννη 3, 1992.

 Μιχαϊλίδης-Νουάρος Γ., Το δικαίωμα εκπαίδευσης κατά την Ευρωπαϊκή
Σύμβαση δικαιωμάτων του ανθρώπου, Σύμμεικτα προς τιμήν Φ.Βεγλερή,
1988, τ.Ι,σ.1 επ.

 Μπουρλογιάννη Χριστιάννα, Πετρουλά Ελένη, Διεθνείς Συμβάσεις
δικαιωμάτων του ανθρώπου που δεσμεύουν την Ελλάδα, εκδόσεις Νομική
Βιβλιοθήκη, Αθήνα 2002.

 Νάσκου-Περράκη Παρούλα, Η διεθνής σύμβαση του Ο. Η. Ε για τα
δικαιώματα του παιδιού και η εσωτερική έννομη τάξη, ερμηνεία κατ’ άρθρο,
εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κομοτηνή 2002.

 44

 Παπαχρίστου Θανάσης, Εγχειρίδιο Οικογενειακού Δικαίου, 2η έκδοση,
εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κομοτηνή 1998.

 Παράρας Πέτρος, Σύνταγμα και Ευρωπαϊκή Σύμβαση Δικαιωμάτων του
ανθρώπου, εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κομοτηνή 1996.

 Ράικος Αθανάσιος, Συνταγματικό Δίκαιο /Θεμελιώδη δικαιώματα 2ος τόμος,
2η έκδοση, εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-Κομοτηνή 2002.

 Σπινέλλη Κ.- Τρωϊανού Α., Δίκαιο ανηλίκων. Ποινικές ρυθμίσεις και
εγκληματολογικές προεκτάσεις, β’ αναθεωρημένη έκδοση, εκδόσεις Αντ. Ν.
Σάκκουλά, Αθήνα-Κομοτηνή, 1992.

 Σπινέλλη Κ.- Κουράκης Ν.,(επιμ.& συνεργ. με Ν. Κουλούρη και Ν. Τσούλο),
Σωφρονιστική νομοθεσία, εκδόσεις Νομική Βιβλιοθήκη, Αθήνα 1995.

 Τρωϊανού Αγλαία, Η ποινική νομοθεσία των ανηλίκων, εκδόσεις Αντ. Ν.
Σάκκουλα, Αθήνα-Κομοτηνή 1987.

 Ύπατη Αρμοστεία Ηνωμένων Εθνών για τους πρόσφυγες, Κατευθυντήριες
αρχές για την παιδική προστασία και πρόνοια, Αθήνα 1997.

 Φαρσεδάκης Ιάκωβος, Παραβατικότητα και κοινωνικός έλεγχος ανηλίκων,
εκδόσεις Νομική Βιβλιοθήκη, Αθήνα 2004.

 Φλογαΐτης Θ., Εγχειρίδιο Συνταγματικού Δικαίου, β’ έκδοση, εκδόσεις Αντ.
Ν. Σάκκουλα, Αθήνα-Κομοτηνή,1985.

 Χρυσόγονος Κ., Ατομικά και κοινωνικά δικαιώματα Ι, 2η έκδοση, εκδόσεις
Σάκκουλα, Αθήνα-Κομοτηνή, 2002.

Ξένη:

 Alexy R, Theorie der Grundrechte, Nomos Verlagsgesellschaft, Buden-Buden,
1985.

 Alston Ph., Implementing Children’s Rights: The case of child Labour,
Nordic Journal of International law, vol.58, 1989.

 Barsh R.L, The Draft Convention on the rights of the child: A case of
Eurocentricism in standard-setting, Nordic Journal of International Law,
vol.58,1989.

 Cerda J. Ser., The Draft Convention on the rights of the child: New rights,
Human Rights Quarterly, vol.12,1,1990.

 C. P. Cohen, The role of non-governmental organizations in the drafting of
the Convention on the rights of the child, Human Rights Quarterly, 1990-
1991.

 DAO H. T, ILO Standards for the protection of children, Nordic Journal of
International Law, vol.58,1989.

 Νάσκου-Περράκη Παρούλα, Παπαπασχάλης Π., Child protection in the
framework of the Council of Europe, εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα
2002.

 Siegel, L./ Senna, J., Juvenile Delinquency. Theory, Practice and Law,
Belmont-USA: Wadsworth/Thomson Learning, 2000.

 45

 Unesco, Rights and Responsibilities of Youth, Unesco, Paris,1972.

 Unicef, Exploitation of working children and street children, Unicef, New
York, 1986.

 Van Bueren Geraldine, International law on the rights of the child,
Dordrecht: Martinus Nijhoff Publishers, 1995.

 Weisberg K., The concept of the right of the child, The Review, International
Commission of Jurists, No 21, 1978.

 Weiss, REG, Das Gesetz im Sinne der Europäischen Menschenrechts
Konvention, "Schriften zum Europ. Recht-24". D.u H, Berlin 1976.

 46

