
 1

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ
ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2004 – 2005

ΕΡΓΑΣΙΑ ΣΤΟ ΠΛΑΙΣΙΟ ΤΟΥ ΜΑΘΗΜΑΤΟΣ
ΑΤΟΜΙΚΑ & ΚΟΙΝΩΝΙΚΑ ΔΙΚΑΙΩΜΑΤΑ

Επιβλέπων : Καθηγητής κ. Ανδρέας Δημητρόπουλος

ΤΟ ΔΙΚΑΙΩΜΑ ΕΠΙΚΟΙΝΩΝΙΑΣ ΤΩΝ ΜΕΛΩΝ ΤΗΣ

ΟΙΚΟΓΕΝΕΙΑΣ

ΒΕΓΙΡΗΣ ΕΥΑΓΓΕΛΟΣ Α.Μ : 1340200300041

 2

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ : ΤΟ ΘΕΜΑ...4

1. ΕΠΙΚΟΙΝΩΝΙΑ ...6

1.1 ΟΡΙΣΜΌΣ ..6

1.2 ΔΙΑΚΡΊΣΕΙΣ ...6

2. ΤΟ ΔΙΚΑΙΩΜΑ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ...7

2.1 ΣΥΝΤΑΓΜΑΤΙΚΉ ΚΑΤΟΧΎΡΩΣΗ ...7

2.2 ΣΥΝΙΣΤΏΣΕΣ ...7

2.2.1 Ελευθερία Επικοινωνίας ...7
2.2.2 Απόρρητη Επικοινωνία...8

2.2.2.1 Μυστικότητα ..9

2.2.2.2 Περιεχόμενο (Μήνυμα) ..9

2.2.2.3 Νομική Προστασία – Απόρρητο ...10

2.3 ΑΝΤΙΚΕΊΜΕΝΟ ΠΡΟΣΤΑΣΊΑΣ ..11

2.3.1 Εσωτερικά στοιχεία ...11
2.3.2 Εξωτερικά στοιχεία ..11

2.4 ΦΟΡΕΊΣ ..12

2.4.1 Φυσικά Πρόσωπα ...12
2.4.2 Νομικά πρόσωπα ..12

2.5 ΑΠΟΔΈΚΤΕΣ ...13

3. Η “ ΤΡΙΤΕΝΕΡΓΕΙΑ ” ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ ΕΠΙΚΟΙΝΩΝΙΑΣ14

4. ΤΟ ΔΙΚΑΙΩΜΑ ΕΠΙΚΟΙΝΩΝΙΑΣ ΣΤΟΝ ΟΙΚΟΓΕΝΕΙΑΚΟ ΧΩΡΟ..................16

4.1 ΤΟ ΑΠΌΡΡΗΤΟ ΕΠΙΚΟΙΝΩΝΊΑΣ ΜΕΤΑΞΎ ΤΩΝ ΣΥΖΎΓΩΝ16

4.1.1 Θεσμική Προσαρμογή...16
4.1.2 Θεωρία της Στάθμισης Συμφερόντων ...18

4.2 ΔΙΚΑΊΩΜΑ ΕΠΙΚΟΙΝΩΝΊΑΣ ΤΩΝ ΜΕΛΏΝ ΤΗΣ ΟΙΚΟΓΈΝΕΙΑΣ19

4.2.1 Δικαίωμα Επικοινωνίας γονέων – τέκνων ..19
4.2.1.1 Το Απόρρητο της Επικοινωνίας των παιδιών19

4.2.1.2 Επικοινωνία γονέων – τέκνων σε περίπτωση χωριστής
διαβίωσης του γονέα από το παιδί..20

 3

4.2.1.3 Επικοινωνία γονέων – τέκνων στο συναινετικό διαζύγιο............21

4.2.1.4 Επικοινωνία υιοθετημένου τέκνου με τους φυσικούς γονείς22

4.2.2 Δικαίωμα Επικοινωνίας ανιόντων – τέκνων ...22
4.3 ΕΠΙΚΟΙΝΩΝΊΑ ΦΥΛΑΚΙΣΜΈΝΩΝ ΓΟΝΈΩΝ – ΤΈΚΝΟΥ ...24

ΣΥΜΠΕΡΑΣΜΑΤΑ...25

ΠΕΡΙΛΗΨΗ ..26

SUMMARY ...27

ΛΗΜΜΑΤΑ ...28

ΒΙΒΛΙΟΓΡΑΦΙΑ..29

ΝΟΜΟΛΟΓΙΑ ...32

 4

ΕΙΣΑΓΩΓΗ : ΤΟ ΘΕΜΑ

Από τα σήματα καπνού ως τις σύγχρονες μορφές τηλεπικοινωνιών ο
άνθρωπος έχει την αδήριτη ανάγκη να έρχεται σε επαφή με τους
συνανθρώπους του, να ανταλλάσσει απόψεις και συναισθήματα, να μοιράζεται
εμπειρίες και σκέψεις.
Η ανάγκη αυτή εμφανίζεται εντονότερα στο πλαίσιο μορφών συμβίωσης όπως
η οικογένεια και ο γάμος. Η κοινότητα του βίου όμως δε στερούν από τον
άνθρωπο την προσωπικότητα και τη μοναδικότητά του. Χρειάζεται έναν χώρο
ελευθερίας η έκταση του οποίου καθορίζεται από τις ειδικότερες σχέσεις του
και τις εκάστοτε συνθήκες.
Η παρούσα εργασία διαπραγματεύεται τη μερικότερη έκφραση του
δικαιώματος επικοινωνίας στον οικογενειακό χώρο. Το γενικό δικαίωμα στην
επικοινωνία που κατοχυρώνεται στη Σύνταγμα, καθώς και ο απόρρητος
χαρακτήρας αυτής, προσαρμόζονται στις ειδικότερες συνθήκες του
οικογενειακού βίου. Σε αυτόν ακριβώς τον τρόπο εφαρμογής του δικαιώματος
της επικοινωνίας στον οικογενειακό χώρο αναφέρεται και ο κυριότερος κορμός
της μελέτης.
Ωστόσο, η κατανόηση της ειδικότερης εφαρμογής του δικαιώματος στην
οικογένεια απαιτεί προηγούμενη γνώση του γενικού του περιεχομένου. Γι’
αυτό κρίθηκε σκόπιμη η πρόταξη των γενικών αυτών στοιχείων του
δικαιώματος στην επικοινωνία και στις δύο εκφράσεις του που κατοχυρώνει η
συνταγματική διάταξη. Επιπλέον μέρος μικρό αφιερώνεται στις εννοιολογικές
οριοθετήσεις της έννοιας επικοινωνίας καθώς και στις μορφές με την οποία
αυτή εμφανίζεται.
Χωρίς να μελετάται σε βάθος το θέμα της λεγόμενης “ τριτενέργειας ”,
παρατίθενται απόψεις που έχουν εκφραστεί στη θεωρία σχετικά με την
εφαρμογή μεταξύ ιδιωτών ειδικά του δικαιώματος επικοινωνίας.
Παρόλο που στην έννοια της οικογένειας δεν εμπίπτει απαραίτητα ο θεσμός
του γάμου, εντούτοις στο καθεαυτό κομμάτι της εργασίας, στο πρώτο σκέλος
μελετάται η εφαρμογή του δικαιώματος στην επικοινωνία και συγκεκριμένα
όπως αυτό εκφράζεται με το θέμα του απόρρητου της επικοινωνίας κάθε
συζύγου με άλλα πρόσωπα, ζήτημα που απασχολεί συχνά τα δικαστήρια

 5

αναφορικά με τον παράνομο ή όχι χαρακτήρα αποδεικτικών μέσων όπως
ηχογραφημένες συνομιλίες ή επιστολές του ενός.
Στο δεύτερο σκέλος αναπτύσσονται θέματα σχετικά με την επικοινωνία των
μελών της οικογένειας με ανήλικα τέκνα. Σε πρώτο επίπεδο μελετώνται οι
σχέσεις γονέων και παιδιών σε περιπτώσεις χωριστής διαβίωσης τουλάχιστον
του ενός γονέα από το παιδί του. Σε δεύτερο στάδιο παρουσιάζονται ζητήματα
εφαρμογής του δικαιώματος επικοινωνίας απώτερων συγγενών του τέκνου
μαζί του.
Στο τέλος της εργασίας παρατίθεται περίληψη της και παράρτημα με
νομολογιακές αποφάσεις και παράθεση της βιβλιογραφίας.

 6

1. ΕΠΙΚΟΙΝΩΝΙΑ

1.1 Ορισμός
Επικοινωνία είναι η ανθρώπινη δραστηριότητα με την οποία ο άνθρωπος
έρχεται σε επαφή, σε συνεννόηση με άλλους ανθρώπους1. Η επικοινωνία ως
έννοια προϋποθέτει την ύπαρξη δύο τουλάχιστον προσώπων. Δεν αποτελεί
επομένως επικοινωνία με αυτή την έννοια η επαφή του ανθρώπου με ζώα η με
μεταφυσικές δυνάμεις π.χ η «επικοινωνία με το θείο». Ο άνθρωπος ως
κοινωνικό ων (homo sociologicus) έχει ανάγκη και δικαίωμα να έρχεται σε
επαφή με άλλους ανθρώπους.

1.2 Διακρίσεις
Α . Ανάλογα με το γεγονός της γνώσης του περιεχομένου της επικοινωνίας,
αυτή διακρίνεται σε :

i. κρυφή ή κλειστή όταν το περιεχόμενο της επικοινωνίας είναι γνωστό
μόνο στους επικοινωνούντες.

ii. ανοικτή ή φανερή όταν το περιεχόμενο της επικοινωνίας καθίσταται
γνωστό σε τρίτους

Β. Με κριτήριο την corpore παρουσία ή απουσία των επικοινωνούντων η
επικοινωνία διακρίνεται σε :

i. προσωπική ή άμεση επικοινωνία μεταξύ corpore παρόντων ατόμων.
Μεταξύ των επικοινωνούντων υπάρχει προσωπική επαφή χωρίς τη
διαμεσολάβηση οποιουδήποτε μέσου.

ii. Ανταπόκριση ή έμμεση επικοινωνία. Όταν η ‘δια ζώσης’ επικοινωνία
δεν είναι δυνατή τα άτομα χρησιμοποιούν επικοινωνιακά μέσα,
όπως η αλληλογραφία, το τηλέφωνο, η τηλεομοιοτυπία. Η
τεχνολογική εξέλιξη έχει αυξήσει τον αριθμό των
χρησιμοποιούμενων μέσων οδηγώντας και σε διεύρυνση των
μορφών έμμεσης επικοινωνίας.

1Βλ. Α. Δημητρόπουλο ,Συνταγματικά Δικαιώματα Ειδικό Μέρος Παραδόσεις Συνταγματικού
Δικαίου, τομ. 3 ημ. Β’, 2005 σελ .180.

 7

2. ΤΟ ΔΙΚΑΙΩΜΑ ΤΗΣ ΕΠΙΚΟΙΝΩΝΙΑΣ

2.1 Συνταγματική Κατοχύρωση
Το άρθρο 19 § 1 εδάφιο α του Συντάγματος έχει ως εξής : « Το απόρρητο των
επιστολών και της ελεύθερης ανταπόκρισης ή επικοινωνίας με οποιονδήποτε
άλλο τρόπο είναι απόλυτα απαραβίαστο.» Το Σύνταγμα καθιερώνει την
προστασία της επικοινωνίας σε οικειότητα αντίστροφα από ό,τι την προστασία
της επικοινωνίας σε δημοσιότητα του άρθρου 14 του Συντάγματος2
προεκτείνοντας την προσωπική ελευθερία lato sensu3 . Καθιερώνεται
αντικειμενικός κανόνας από τον οποίο απορρέουν υποκειμενικά δίκαια4.
Για το πότε μια επικοινωνία εμφανίζει ιδιωτικό χαρακτήρα κριτήριο αποτελεί η
βούληση του αποστέλλοντος. Τεκμαίρεται ότι κάθε επικοινωνία που δεν είναι
δημόσια προστατεύεται από το άρθρο 19 του Συντάγματος5.

2.2 Συνιστώσες
Διακρίνονται δε στο δικαίωμα της επικοινωνίας δύο συνιστώσες : α) ελευθερία
επικοινωνίας και β) απόρρητο της επικοινωνίας6.

2.2.1 Ελευθερία Επικοινωνίας
Ως προς το γενικό δικαίωμα επικοινωνίας αποδεικνύεται ιδιαίτερα χρήσιμη η
αυτονόμηση ενός τέτοιου δικαιώματος σύμφυτο με την ελεύθερη ανάπτυξη της
προσωπικότητας στο άρθρο 5 § 1 του Συντάγματος που περιλαμβάνει όχι

2 14 § 1 «Καθένας μπορεί να εκφράζει και να διαδίδει προφορικά γραπτά και δια του τύπου
τους στοχασμούς του τηρώντας τους νόμους του Κράτους».
3 Βλ. Κ. Χρυσόγονο, Ατομικά και Κοινωνικά Δικαιώματα, 2002, σελ. 238. Ο Ν.Ι Σαρίπολος ως
εισηγητής της Β΄ Εθνοσυνέλευσης, χαρακτήρισε τις επιστολές ως « την εις τα ταχυδρομεία
παρακαταθήκη της διανοίας (των πολιτών) ». Επίσημος Εφημερίς της Συνελεύσεως, τ. Ε,
σελ.36.
4 Βλ. Α. Δημητρόπουλο, ο.π, σελ .181.
5 Βλ. Σ. Τσακυράκη, Το Απόρρητο της Επικοινωνίας Απόλυτα Απαραβίαστο ή Ευχή της
Έννομης Τάξης, ΝοΒ 41, 1993, σελ. 997.
6 Βλ. Κ. Χρυσόγονο, ο.π, σελ. 238. Α. Τάχου, Το απαραβίαστο του απορρήτου των
επιστολών και της εν γένει ανταποκρίσεως, 1967, σελ. 43 επ., 50 επ.

 8

μόνο την έμμεση επικοινωνία αλλά και την άμεση προσωπική7 όπως
προκύπτει από το αντικειμενικό νόημα και τη λεκτική διατύπωση (... με
οποιονδήποτε τρόπο...). Συνταγματικό έρεισμα όμως και στην προστασία της
οικογένειας ανευρίσκει ιδιαίτερα το δικαίωμα επικοινωνίας μεταξύ των μελών
της οικογένειας8. Το άτομο μπορεί να επιλέξει ελεύθερα τον τρόπο και τον
χρόνο επικοινωνίας, πρόσωπο με το οποίο επικοινωνεί. Μπορεί να επιλέξει τη
μορφή της επικοινωνίας του επιλέγοντας την άμεση ζωντανή επικοινωνία ή την
έμμεση μέσω οιοδήποτε τρόπου. Κατοχυρώνεται η θετική ελευθερία
επικοινωνίας κυρίως εκφραζόμενη με την επιλογή του μέσου και του καθ’ ου η
επικοινωνία και η αρνητική ελευθερία να επικοινωνήσει ή όχι.
Ως ελευθερία επιλογής του επικοινωνιακού μέσου καταλαμβάνει όλα τα
επικοινωνιακά μέσα που υπάρχουν σήμερα είτε ενσύρματα είτε ασύρματα -
τηλεγραφίας, τηλεφωνίας, τηλετυπίας, τηλεομοιοτυπίας – καθώς και σε
οποιαδήποτε ανακαλυφθούν μελλοντικά9.

2.2.2 Απόρρητη Επικοινωνία
 Απόρρητη επικοινωνία είναι η από το δίκαιο προστατευόμενη μυστική
επικοινωνία, που πραγματοποιείται με μέσα που προστατεύουν τη
μυστικότητα και για οποιοδήποτε θέμα εκτός από ζητήματα που αναφέρονται
στην εθνική ασφάλεια ή σε ιδιαίτερα σοβαρά εγκλήματα 10. Τα στοιχεία της
απόρρητης επικοινωνίας είναι α) 2 τουλάχιστο μέρη, β) το μήνυμα, γ) τα μέσα
επικοινωνίας και δ) η μορφή της επικοινωνίας ως απόρρητη. Το απόρρητο δε
της επικοινωνίας συνίσταται στη μυστικότητα, το περιεχόμενο της και την
νομική προστασία.

7 Βλ. Γ. Καμίνη, Παράνομα Αποδεικτικά Μέσα και Συνταγματική Κατοχύρωση των Ατομικών
Δικαιωμάτων, 1998, σελ. 208 όπου αποδέχεται τη συνταγματική κατοχύρωση της ‘ενώπιος
ενωπίω’ επικοινωνίας που διεξάγεται σε συνθήκες εμπιστευτικότητας.
8 Άρθρο 21 § 1 «Η οικογένεια, ως θεμέλιο της συντήρησης και προαγωγής του Έθνους, καθώς
και ο γάμος, η μητρότητα και η παιδική ηλικία τελούν υπό την προστασία του κράτους.» και
άρθρο 9 § 1 εδάφιο β «Η ιδιωτική και οικογενειακή ζωή του ατόμου είναι απαραβίαστη.»
9 Βλ. Α. Μάνεση, Συνταγματικά Δικαιώματα α΄ Ατομικές Ελευθερίες, δ΄ έκδοση, 1983, σελ. 236.
10 Βλ. Α. Δημητρόπουλο, ο.π, σελ .187.

 9

2.2.2.1 Μυστικότητα
Η μυστικότητα αποτελεί εξωτερικό χαρακτηριστικό της απόρρητης
επικοινωνίας που εξασφαλίζεται με την επιλογή του κατάλληλου μέσου.
Καταρχήν απόρρητη είναι η μυστική επικοινωνία το περιεχόμενο της οποίας
δηλαδή είναι γνωστό μόνο στους επικοινωνούντες, χωρίς ωστόσο μυστικότητα
και απόρρητο να ταυτίζονται.
Υποστηρίζεται ότι για την προστασία του απορρήτου της επικοινωνίας δεν
απαιτείται οι επικοινωνούντες να έλαβαν τα δέοντα μέτρα για να διαφυλαχθεί η
μυστικότητα11. Έτσι προστατεύεται και η αποσφραγισθείσα επιστολή από το
απόρρητο της επικοινωνίας 12.

2.2.2.2 Περιεχόμενο (Μήνυμα)
Με το απόρρητο της επικοινωνίας δεν προστατεύεται το ίδιο το μήνυμα που
τελεί υπό την προστασία του άρθρου 14 § 1 του Συντάγματος αλλά ο
απόρρητος χαρακτήρας του μηνύματος. Σε κάθε περίπτωση βέβαια
προστασία του τρόπου οδηγεί και σε συνακόλουθη προστασία του μηνύματος
χωρίς να έχει σημασία καταρχήν το περιεχόμενο του13.
Κατοχυρώνοντας το Σύνταγμα όχι μόνο απαραβίαστο της επικοινωνίας αλλά
ανάγοντας και το περιεχόμενο αυτής σε απόρρητο ξεπερνά τις ανάγκες
διασφάλισης της εχέμυθης ανταπόκρισης και αποσκοπεί στην προστασία της
ιδιωτικής ζωής.14Η ανάγκη προστασίας της ιδιωτικής του σφαίρας οδηγεί στο
δικαίωμα του ανθρώπου να διαφυλάσσει απόρρητα που διαφοροποιείται
ποιοτικά από την ανταλλαγή μηνυμάτων με την εγγύηση ότι θα φθάσουν στον
προορισμό τους χωρίς να γίνουν γνωστά από τρίτους. Το απόρρητο της
επικοινωνίας μαζί με το άσυλο της κατοικίας και το απαραβίαστο της ιδιωτικής

11 Βλ. Σ. Τσακυράκη, Το Απόρρητο της Επικοινωνίας Απόλυτα Απαραβίαστο ή Ευχή της
Έννομης Τάξης, ΝοΒ 41, 1993, σελ. 999.
12 Αντίθετα Α. Μάνεσης Συνταγματικά Δικαιώματα α΄ Ατομικές Ελευθερίες δ΄ έκδοση, 1982,
σελ. 236. όπου δέχεται τη μυστικότητα μόνο όταν οι επικοινωνούντες έλαβαν τα αναγκαία
μέτρα για να τη διασφαλίσουν.
13 Βλ. Α. Δημητρόπουλο, ο.π , σελ .188.
14 Βλ. Σ. Τσακυράκη, ο.π, σελ. 996.

 10

και κοινωνικής ζωής διαγράφουν τα όρια της ιδιωτικής σφαίρας15. Ωστόσο το
δικαίωμα του άρθρου 19 του Συντάγματος άπτεται τόσο της πνευματικής
ελευθερίας και διακίνησης (Άρθρο 14) όσο και της ιδιοκτησίας ιδίως της
πνευματικής16.
Το περιεχόμενο του μηνύματος είναι καταρχήν αδιάφορο και το απόρρητο της
επικοινωνίας καλύπτει κάθε μορφή επικοινωνίας. Ο συντακτικός νομοθέτης
θεσπίζει δύο εξαιρέσεις: προστατεύεται κάθε μορφής μυστική επικοινωνία
εκτός από εκείνη που αναφέρεται στην εθνική ασφάλεια και σε ιδιαίτερα
σοβαρά εγκλήματα17. Δεν πρόκειται για περιορισμούς αλλά για εννοιολογικές
διευκρινίσεις της απόρρητης επικοινωνίας 18.
Το πρόβλημα που δημιουργείται όμως είναι το γεγονός πως για τη διακρίβωση
του απορρήτου τελικά απαιτείται γνώση του περιεχομένου του. Το απόρρητο
τότε παύει βέβαια να είναι απόρρητο. Βρισκόμαστε μπροστά σε μια εκ των
πραγμάτων αντινομία αφού η απόδειξη του απορρήτου προϋποθέτει και
απαιτεί άρση της μυστικότητας19.

2.2.2.3 Νομική Προστασία – Απόρρητο
Τρίτο εννοιολογικό στοιχείο της απόρρητης επικοινωνίας, το απόρρητο
συνιστά νομική συνέπεια του μυστικού χαρακτήρα της επικοινωνίας.
Απόρρητη είναι η μυστικότητα που αναγνωρίζεται και προστατεύεται από το
δίκαιο. Το Σύνταγμα προστατεύει τη μυστική επικοινωνία από τη στιγμή που ο

15 Βλ. Σ. Τσακυράκη, ο.π, σελ. 996. Π. Δ. Δαγτόγλου, Ατομικά Δικαιώματα, 2005 Α.
Δημητρόπουλο, Συνταγματικά Δικαιώματα Ειδικό Μέρος Παραδόσεις Συνταγματικού Δικαίου,
τομ. 3 ημ. Β’, 2005 που κατατάσσουν το δικαίωμα επικοινωνίας στην ιδιωτική σφαίρα.
16 Βλ. Α. Μάνεσης, ο.π, σελ 232 και για τη σχέση με την πνευματική ιδιοκτησία σελ. 236 «
Από άποψη εμπραγμάτου δικαίου, ο αποδέκτης της επιστολής θεωρείται κύριος της
επιστολής... Από άποψη πνευματικής ιδιοκτησίας, αυτός που έγραψε την επιστολή...»
17 άρθρο 19 § 1 εδάφιο β « Νόμος ορίζει τις εγγυήσεις υπό τις οποίες η δικαστική αρχή δεν
δεσμεύεται από το απόρρητο για λόγους εθνικής ασφάλειας ».
18 Βλ. Α. Δημητρόπουλο, ο.π , σελ .189.
19 Βλ. Α. Δημητρόπουλο, ο.π , σελ .191.

 11

αποστολέας διατυπώνει το μήνυμα ως τη στιγμή που λαμβάνει γνώση ο
παραλήπτης20.

2.3 Αντικείμενο προστασίας
Το πρόβλημα που ανακύπτει είναι κατά πόσο υπάγονται στην προστασία της
επικοινωνίας τα εξωτερικά στοιχεία της επικοινωνίας, πέρα από τα εξωτερικά.

2.3.1 Εσωτερικά στοιχεία
Η εσωτερική πλευρά της επικοινωνίας περιλαμβάνει το περιεχόμενο της
επικοινωνίας, δηλαδή το ίδιο το μήνυμα.

2.3.2 Εξωτερικά στοιχεία
Στα εξωτερικά στοιχεία της επικοινωνίας ανήκουν το ονοματεπώνυμο, η
διεύθυνση, το επάγγελμα ή ιδιότητα του αποστολέα και του παραλήπτη, ο
τόπος και ο χρόνος αποστολής και παράδοσης. Στη θεωρία επικρατεί
διχογνωμία21. Ορθότερη φαίνεται η μέση λύση της υπαγωγής των εξωτερικών
στοιχείων στην προστασία του άρθρου 19 § 1 εδάφιο α χωρίς να είναι
απαραίτητη η προβλεπόμενη ειδική διαδικασία για την άρση του εσωτερικού
απορρήτου · αρκεί η παραγγελία δικαστικής αρχής22. Το επιχείρημα ότι δεν
είναι δυνατόν να εξασφαλιστούν τα εξωτερικά στοιχεία από το απόρρητο γιατί
π.χ ο ταχυδρόμος εκ των πραγμάτων είναι αναγκασμένος να γνωρίζει τη
διεύθυνση του παραλήπτη είναι λιγότερο ισχυρό από τη στιγμή που υπάρχουν
περιθώρια διασφάλισης κάποιας προστασίας απαγορεύοντας π.χ με την
τήρηση αρχείων ποιος στέλνει σε ποιον.

20 Βλ. Α. Δημητρόπουλο, ο.π , σελ .193. Αντίθετα Σ. Τσακυράκης, ο.π, σελ. 999 « Η
προστασία του περιεχομένου αρχίζει από που εξωτερικεύεται το μήνυμα και ισχύει όσο το
επιθυμούν οι ενδιαφερόμενο».
21 Βλ. Α. Μάνεση, ο.π, σελ. 238 όπου υποστηρίζει ότι δεν υπάγονται τα εξωτερικά στοιχεία
της επικοινωνίας στην προστασία του άρθρου 19 του Συντάγματος. Αντίθετα Π. Δ. Δαγτόγλου,
ο.π σελ. 422 « η διακήρυξη του απαραβιάστου της ιδιωτικής επικοινωνίας σημαίνει ότι
απαγορεύεται κάθε ενέργεια των δημοσίων αρχών προς λήψη γνώσεως ή κοινοποίησης σε
τρίτους (...) και αυτού του γεγονότος της επικοινωνίας ».
22 Βλ. Α. Δημητρόπουλο, ο.π , σελ .182.

 12

Λύση δίνει η νομολογία του Ευρωπαϊκού Δικαστηρίου Δικαιωμάτων του
Ανθρώπου υπάγοντας στο ρυθμιστικό περιεχόμενο του άρθρου 8 § 1 της
ΕΣΔΑ και τα εξωτερικά στοιχεία της επικοινωνίας 23.

2.4 Φορείς
Η θέσπιση αντικειμενικής αρχής απορρήτου της επικοινωνίας απορρέουν
υποκειμενικά δίκαια των επιμέρους φορέων ανεξάρτητα της νομικής μορφής
των νομικών προσώπων24.

2.4.1 Φυσικά Πρόσωπα
Από τον αντικειμενικό κανόνα του άρθρου 19 § 1 απορρέουν δικαιώματα
φορείς των οποίων είναι φυσικά πρόσωπα έλληνες πολίτες και αλλοδαποί
καθώς και ανιθαγενείς, εφόσον η διάταξη δε διευκρινίζει.

2.4.2 Νομικά πρόσωπα
Δικαίωμα επικοινωνίας αναγνωρίζεται και στα νομικά πρόσωπα25 όχι όμως και
στα δημόσια νομικά πρόσωπα που ασκώντας προνομίες δημόσιας εξουσίας
δεσμεύονται από τα συνταγματικά δικαιώματα χωρίς να ωφελούνται. Ωστόσο
υπάρχει και η άποψη ότι τα συνταγματικά δικαιώματα εφαρμόζονται επί
φυσικών και νομικών προσώπων, ανεξαρτήτου μορφής όταν τα δικαιώματα
συνάδουν προς τη φύση τους26. Δικαίωμα επικοινωνίας αναγνωρίζεται και σε
ενώσεις προσώπων χωρίς νομική προσωπικότητα όταν συμμετέχουν στην
επικοινωνία27.

23 Βλ. ΕΔΔΑ 2.8.1984, Malone κατά Ηνωμένου Βασιλείου.
24 Βλ. Α. Δημητρόπουλο, ο.π , σελ .194.
25 Βλ. Π.Δ Δαγτόγλου, Ατομικά Δικαιώματα, 2005, σελ. 424.
26 Βλ. Α. Μάνεση, ο.π, σελ. 45 σελ. 235
27 Βλ. Α. Μάνεση, ο.π, σελ. 44-46

 13

2.5 Αποδέκτες
 Αποδέκτης του δικαιώματος της επικοινωνίας είναι καταρχήν το Κράτος
σύμφωνα και με την παραδοσιακή θεωρία· τόσο το ίδιο το νομικό πρόσωπο
του κράτους αλλά και την εν γένει δημόσια εξουσία δηλαδή τα νομικά
πρόσωπα δημοσίου δικαίου αλλά και τα κρατικά νομικά πρόσωπα ιδιωτικού
δικαίου. Μετά την αναθεώρηση όμως του 2001 και την ύπαρξη της διάταξης
του άρθρου 25 § 1 εδάφιο γ το αμυντικό περιεχόμενο των συνταγματικών
δικαιωμάτων στρέφεται και κατά των ιδιωτών. Δεν υπάρχει αμφιβολία για τη
διαπροσωπική ενέργεια των συνταγματικών δικαιωμάτων28. Για το ιδιαίτερο
πρόβλημα της εφαρμογής του άρθρου 19 μεταξύ ιδιωτών ακολουθεί αμέσως
ανάπτυξη σε ιδιαίτερο κεφάλαιο.

28 Βλ. Α. Δημητρόπουλο, ο.π , σελ .194 και Α. Δημητρόπουλου, Συνταγματικά Δικαιώματα
Γενικό Μέρος Σύστημα Συνταγματικού Δικαίου, τομ. Γ΄ημ. I, σελ. 85.

 14

3. Η “ ΤΡΙΤΕΝΕΡΓΕΙΑ ” ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ ΕΠΙΚΟΙΝΩΝΙΑΣ

Σήμερα και μετά την πρόσφατη αναθεώρηση του Συντάγματος το 2001, δεν
υπάρχει οποιαδήποτε αμφιβολία σχετικά με την εφαρμογή των συνταγματικών
διατάξεων μεταξύ ιδιωτών. Η μετάβαση από το φιλελεύθερο ατομικιστικό
κρατικό πρότυπο στο σύγχρονο κοινωνικό προστατευτικό κράτος και η
μεταβολή των συνταγματικών δικαιωμάτων, αποτελούν μερικότερες εκφράσεις
της μεταβολής της έννομης τάξης. Η μεταβολή αυτή των συνταγματικών
δικαιωμάτων έχει δύο συνιστώσες : αφενός τη διεύρυνση του ρυθμιστικού τους
περιεχομένου και στο ιδιωτικό δίκαιο πέρα από το δημόσιο, και αφετέρου την
κατεύθυνση, τα συνταγματικά δικαιώματα δηλαδή στρέφονται τόσο κατά του
κράτους, όσο και κατά ιδιωτών29.
Η έννοια της “ τριτενέργειας ” είναι περιττή30 : δεν υφίσταται ζήτημα στην «
ενιαία και αντικειμενική τάξη του κοινωνικού ανθρωπισμού »31 που « σαν
νομική ιδεολογία και σαν σύστημα δικαίου βασίζεται στην καθολικότητα της
εφαρμογής του αμυντικού περιεχομένου των δικαιωμάτων του ανθρώπου »32.
Ειδικότερα στο δικαίωμα επικοινωνίας έχει διατυπωθεί η άποψη33 ότι δε
χρειάζεται προσφυγή στο θέμα της “ τριτενέργειας ” καθώς το δικαίωμα από τη
φύση του ως προς την έκφραση του απόρρητου της επικοινωνίας επιβάλλει το
σεβασμό από όλους, κρατικά όργανα και ιδιώτες, εφόσον θα ήταν παράδοξο
να μην μπορεί το κράτος να παραβιάζει το απόρρητο και να χρησιμοποιεί τις
τοιουτοτρόπως συλλεχθείσες πληροφορίες, ενώ θα μπορούσε να
χρησιμοποιεί τις ίδιες πληροφορίες κατά παραβίαση του απορρήτου από
ιδιώτες.

29 Βλ. Α. Δημητρόπουλο, Σύστημα Συνταγματικού Δικαίου, τόμος Α, 2004, σελ. 176 – 180.
30 Την προβληματική της χρήσης του όρου αναπτύσσει η Τζ. Ηλιοπούλου – Στράγγα, Η
«τριτενέργεια» των ατομικών και κοινωνικών δικαιωμάτων του Συντάγματος 1975, 1990,
σελ.32.
31 Βλ. Α. Δημητρόπουλο, Τα αμυντικά δικαιώματα του ανθρώπου και η μεταβολή της έννομης
τάξεως, 1981, σελ. 46.
32 Βλ. Α. Δημητρόπουλο, Κοινωνικός ανθρωπισμός και ανθρώπινα δικαιώματα, ΝοΒ 28, 1980,
σελ. 1656.
33 Βλ. Π. Κονδύλη, Εισήγηση στην ΑΠ 17/1993, ΕλλΔνη 1994, σελ. 1670 – 1671.

 15

Άλλη γνώμη34, στηριζόμενη στη γραμματική διατύπωση του άρθρου 19 του
Συντάγματος για απόλυτα απαραβίαστο του απόρρητου των επιστολών και
της ελεύθερης επικοινωνίας, υποστηρίζει ότι υποδηλώνεται με τον όρο η
προστασία έναντι πάντων και όχι μόνο από παραβιάσεις της κρατικής
εξουσίας. Το απόλυτα απαραβίαστο αναφέρεται στην αδυναμία άρσης του
απορρήτου για οποιοδήποτε λόγω πλην των εξαιρέσεων της ίδιας της
συνταγματικής διάταξης. Η γραμματική ερμηνεία προσφέρει πειστικά
επιχειρήματα κατά την άποψη αυτή υπέρ της “ άμεσης τριτενέργειας ”35 του
δικαιώματος στην επικοινωνία, ιδιαίτερα στη σημερινή εποχή που θα ήταν
διάτρητη η διασφάλιση του δικαιώματος, αν προστατευόταν μόνο από κρατικές
παρεμβάσεις.
Άλλη τοποθέτηση36 ασκεί κριτική στην προηγούμενη, επιχειρηματολογώντας
πως αν το απόλυτα απαραβίαστο37 καθιερώνει “ άμεση τριτενέργεια ”, τότε
αυτή εξ ορισμού αποκλείεται σε άλλες περιπτώσεις που το Σύνταγμα κάνει
λόγο για απλώς απαραβίαστο ενός δικαιώματος. Το απόλυτα λοιπόν για αύτη
την προσέγγιση σημαίνει προεξάρχουσα θέση για το απόρρητο όταν αυτό
συγκρούεται με το επίσης συνταγματικά κατοχυρωμένο δικαίωμα προς
απόδειξη στο πλαίσιο της πολιτικής ή ποινικής δίκης.

34 Βλ. Σ. Τσακυράκη, ο.π, σελ. 997.
35 Βλ. Τζ. Ηλιοπούλου – Στράγγα, ο.π, σελ. 47 – 48.
36 Βλ. Γ. Καμίνη, Το Απόρρητο της Τηλεφωνικής Επικοινωνίας : Η Συνταγματική Προστασία
και η Εφαρμογή της από τον Ποινικό Νομοθέτη και τα Δικαστήρια, ΝοΒ 43, 1995, σελ. 509 –
510.
37 Βλ. Π. Δ. Δαγτόγλου Συνταγματικό Δίκαιο Ατομικά Δικαιώματα, 2005, σελ. 422 ότι ο όρος
απόλυτα απαραβίαστο δεν προσθέτει τίποτα από το απλό απαραβίαστο. Στο ίδιο συνηγορεί
και η ιστορική ερμηνεία, σύμφωνα με την οποία το απολύτως προστέθηκε στο Σύνταγμα του
1864 (άρθρο 20) λόγω των παραβιάσεων της οθωνικής περιόδου. Στο πλαίσιο του
Συντάγματος του 1952 είχε υποστηριχθεί ότι το απολύτως αναφέρεται στο σεβασμό του
απόρρητου όχι μόνο από τη διοικητική εξουσία αλλά και τη δικαστική και τη νομοθετική. Υπό
το ισχύον Σύνταγμα, δυνάμει του άρθρου 25 § 1 η άποψη αυτή δεν ευσταθεί αφού όλα τα
κρατικά όργανα έχουν την υποχρέωση να σέβονται τα ανθρώπινα δικαιώματα.

 16

4. ΤΟ ΔΙΚΑΙΩΜΑ ΕΠΙΚΟΙΝΩΝΙΑΣ ΣΤΟΝ ΟΙΚΟΓΕΝΕΙΑΚΟ ΧΩΡΟ

Όλες οι παραπάνω αναπτυχθείσες θεωρίες παρά τη δογματική διαφωνία
καταλήγουν στην αποδοχή της εφαρμογής του δικαιώματος επικοινωνίας στις
σχέσεις μεταξύ ιδιωτών. Έτσι το δικαίωμα του άρθρου 19 του ισχύοντος
Συντάγματος εφαρμόζεται και στον συνταγματικά κατοχυρωμένο θεσμό της
οικογένειας.

4.1 Το Απόρρητο Επικοινωνίας μεταξύ των συζύγων
Χωρίς να υπάρχει συμφωνία στη νομολογία, τα δικαστήρια απασχόλησε
ιδιαίτερα η εφαρμογή του απορρήτου της επικοινωνίας μεταξύ των συζύγων με
αφορμή τη νομιμότητα αποδεικτικών μέσων - κυρίως μαγνητοφωνημένες
τηλεφωνικές συνομιλίες – που αναφέρονται στη μη τήρηση της συζυγικής
πίστης από τον ένα σύζυγο.
Παλαιότερη νομολογία38 που αρνούταν την εφαρμογή του απορρήτου της
επικοινωνίας μεταξύ των συζύγων με το σκεπτικό ότι τα συνταγματικά
δικαιώματα δεν εφαρμόζονται παρά μόνο στις σχέσεις Κράτους - πολιτών, δεν
κρίνεται σωστή και έχει εγκαταλειφθεί39. Η καταρχήν εφαρμογή του άρθρου 19
του Συντάγματος δεν αμφισβητείται.

4.1.1 Θεσμική Προσαρμογή
Για να μην ανατρέπεται ο επίσης συνταγματικά κατοχυρωμένος θεσμός του
γάμου40 κρίνεται αναγκαία η θεσμική του προσαρμογή41. Αντικειμενικό στοιχείο
του γάμου αποτελεί η συζυγική πίστη, « η κοινωνία του γάμου »42, « η

38 Βλ. ΑΠ 60/1969 Τμήμα Α΄, ΝοΒ 17, 1969, σελ.562 επ. Επίσης ΑΠ 381/1987 Τμήμα Γ΄,
ΕφΕλλληνΝομ 1988, σελ. 117. ΑΠ 673/1983 Τμήμα Γ΄, ΝοΒ 32, 1984, σελ 470.
39 Βλ. ΠλημΑθ 4326/1957, ΠοινΧρον 1957, σελ. 399 επ., ΕφΝαυπλίου 266/1979, ΝοΒ 28,
1980, σελ.115-116.
40 Βλ. Υποσημείωση 8
41 Βλ. Α. Δημητρόπουλο, ο.π , σελ .194.
42 Βλ. Ι. Ανδρουλιδάκη – Δημητριάδου, Ισότιμοι σύζυγοι, 1978, σελ. 222.

 17

κοινότητα του βίου »43. Η αιτιώδης συνάφεια μεταξύ δικαιώματος επικοινωνίας
και θεσμού του γάμου περιορίζει την έκταση του απορρήτου της επικοινωνίας
μεταξύ των συζύγων σε θέματα συζυγικής πίστης. Ο έλεγχος της επικοινωνίας
από τον ένα σύζυγο στον άλλο ανταποκρίνεται στο πρότυπο μιας πίστης
ανεξάρτητης από τη βούληση των προσώπων, επιβαλλόμενης τελικά από
θεσμικές αναγκαιότητες.44 Ό τι είναι κοινό μεταξύ των συζύγων και κατ’
ανάγκην μη απόρρητο λόγω του θεσμού του γάμου κατά το άρθρο 21 του
Συντάγματος, δεν μπορεί να είναι απόρρητο κατά το άρθρο 19 § 1 45. Οι
σύζυγοι, έχοντας επιλέξει οι ίδιοι την οδό του γάμου, ενώ θα μπορούσαν να
προτιμήσουν την ελεύθερη ένωση, έχουν με τη θέληση τους απαλλοτριώσει
μερικές πτυχές της προσωπικότητάς τους46. Ο σύζυγος έχει δικαίωμα να
ελέγχει την επικοινωνία του άλλου συζύγου, ιδίως όταν υπάρχουν υποψίες μη
τήρησης της συζυγικής πίστης47.
Η θεσμική προσαρμογή του απορρήτου της επικοινωνίας στο θεσμό του
γάμου περιορίζεται από την ίδια την αιτιώδη συνάφεια : Το απόρρητο της
επικοινωνίας ισχύει για όλες τις άλλες περιπτώσεις που δε συνδέονται με
αντικειμενικά στοιχεία του γάμου. Το επαγγελματικό απόρρητο παραδείγματος
χάρη ισχύει μεταξύ των συζύγων.

43 Βλ. Ε. Κουνουγέρη – Μανωλεδάκη, Η Ισονομία των δύο φύλων και οι διαπροσωπικές
σχέσεις των συζύγων, Αρμ 37, 1983, σελ. 846.
44 Βλ. Τ. Βιδάλη, Η συνταγματική διάσταση της εξουσίας στο γάμο και στην οικογένεια,
ατομικές ελευθερίες και θεσμικοί μετασχηματισμοί, 1996, σελ. 343.
45 Βλ. Α. Δημητρόπουλο, ο.π , σελ .194.
46 Βλ. Ε. Κουνουγέρη – Μανωλεδάκη, Η Ισονομία των δύο φύλων και οι διαπροσωπικές
σχέσεις των συζύγων, Αρμ 37, 1983, σελ. 845 – 846.
47 Βλ. Γ. Α Μπαλή, Οικογενειακόν Δίκαιον , εκδ.2α, 1961, σελ. 73. Α. Τούσης, Οικογενειακόν
Δίκαιον, τομ. Α΄, 1979. Ε. Γ. Κοκολάκη, Το επιτρεπτόν της λογοκρισίας εις την συζυγικήν
αλληλογραφία, ΑρχΝ Ι΄ , 1959, σελ. 25. Η έννοια του « ελέγχου » σε περίπτωση υποψιών
έρχεται σε αντίθεση με την ύπαρξη συζυγικής πίστης και δε δικαιολογείται. Αξιοσημείωτη είναι
η εγγενής αντίφαση αναγνώρισης δικαιώματος στην επικοινωνία του άλλου συζύγου όταν
υπάρχουν υπόνοιες απιστίας · το δικαίωμα αναγνωρίζεται λόγω της συζυγικής πίστης όταν
υπάρχουν υποψίες παραβίασης της. Αν το σχετικό δικαίωμα του/της συζύγου αναγνωρίζεται
σε κάθε περίπτωση αίρεται η αντίφαση. Βλ. Τ. Βιδάλη, ο.π, σελ. 343, υποσημείωση 123.

 18

4.1.2 Θεωρία της Στάθμισης Συμφερόντων
Σύμφωνα με τη θεωρία αυτή, σε περίπτωση σύγκρουσης μεταξύ της
προστασίας δύο διαφορετικών ατομικών δικαιωμάτων, ο δικαστής οφείλει να
σταθμίσει τα δεδομένα και να αποφασίσει in concreto ποιο έννομο αγαθό είναι
προτιμότερο να διαφυλαχθεί. Έτσι αντιμετωπίζονται τα διάφορα προβλήματα
εναρμόνισης. Μέσα στα πλαίσια του Συντάγματος και των περιορισμών για
κάθε δικαίωμα ο κοινός νομοθέτης προβαίνει σε σταθμίσεις, οι οποίες όμως
δεν πρέπει να συρρικνώνουν ανεπίτρεπτα τις ελευθερίες48.
Εν προκειμένω για το δικαίωμα της επικοινωνίας, υποστηρίζεται ότι η
στάθμιση του Συντάγματος στο άρθρο 19 § 1 εδάφιο β είναι απόλυτα
δεσμευτική. Μόνο μπροστά στην αξία της απονομής δικαιοσύνης (άρση του
απορρήτου για διακρίβωση ιδιαιτέρων σοβαρών εγκλημάτων49) και την αξία
της εθνικής ασφάλειας υποχωρεί το απόρρητο της επικοινωνίας. « Ούτε η αξία
του γάμου ούτε καμία άλλη μπορεί ενόψει της κατηγορηματικής συνταγματικής
στάθμευσης να αποτελέσει νόμιμη αιτιολογία περιορισμού του απορρήτου της
επικοινωνίας »50. Στο πλαίσιο αυτής της θεωρίας, το απόρρητο της
επικοινωνίας δε δέχεται καμία στάθμιση, πέρα των συνταγματικά
προβλεπόμενων ‘ περιορισμών ’. Επομένως δεν υφίσταται «...δικαίωμα
καθενός από τους συζύγους να παρακολουθεί τις τηλεφωνικές συνδιαλέξεις
του άλλου με τον εραστή του προς διαπίστωση της παραβιάσεως της περί
γάμου πίστεως και να προβαίνει στην καταγραφή του περιεχομένου τους σε
μαγνητοταινία »51.

48 Βλ. Σ. Τσακυράκη, ο.π, σελ. 1003 – 1004.
49 Για το ποια εγκλήματα θεωρούνται « ιδιαίτερα σοβαρά » Βλ. Α. Μάνεση, ο.π, σελ. 241.
50 Βλ. Σ. Τσακυράκη, ο.π, σελ. 1005.
51 Βλ. ΑΠ 381/1987 Τμήμα Γ΄, ΕφΕλλληνΝομ 1988, σελ. 117. ‘ Υπόθεση της Φαρμακοποιού ’
Η απόφαση δέχεται δικαίωμα ελέγχου της συζυγικής επικοινωνίας στον άλλο σύζυγο
αρνούμενη όμως την εφαρμογή του άρθρου 19 του Συντάγματος μεταξύ των ιδιωτών,
στηριζόμενη στο άρθρο 57 ΑΚ. Κατά τη απόφαση, ο κάθε σύζυγος έχει εξουσία στην
προσωπικότητα του άλλου που απορρέει από την υποχρέωση των συζύγων για κοινωνία του
βίου και τήρησης της συζυγικής πίστης κατά το άρθρο 1387 ΑΚ.

 19

Κατ’ άλλη άποψη52, δε δημιουργείται μία in abstracto ιεραρχία μεταξύ των
ατομικών δικαιωμάτων, ούτε υφίσταται πλήρης και απόλυτη προστασία, αλλά
το « απόλυτα απαραβίαστο » του απορρήτου εκφράζει αυξημένη προστασία,
« ο νομοθέτης θωρακίζει ένα δικαίωμα που εμφανίζει υψηλό δείκτη
διακινδύνευσης ». Το γεγονός ότι το απόρρητο παραβιάζεται εν αγνοία των
θιγομένων και ότι από τη φύση του αυτό είτε αίρεται, είτε υπάρχει, δεν υπάρχει
μέση οδός. Περιφέρεια και πυρήνας του δικαιώματος τείνουν να συμπέσουν53 ·
δεν υφίσταται για αυτή την άποψη ‘πρακτική αρμονία’ ή ‘θεσμική εφαρμογή’ ,
αλλά στάθμιση δικαιωμάτων που δίνει προεξάρχουσα θέση στο απόρρητο,
δεν παρέχεται όμως και απόλυτη προστασία έναντι των άλλων δικαιωμάτων.
Σε κάθε ερμηνευτική εκδοχή το απόρρητο αναπτύσσει ισχύ σε πλήρη έκταση
και μεταξύ των συζύγων, χωρίς να υφίσταται δικαίωμα του ενός να ελέγχει την
επικοινωνία του άλλου.

4.2 Δικαίωμα Επικοινωνίας των μελών της οικογένειας

4.2.1 Δικαίωμα Επικοινωνίας γονέων – τέκνων
Στην ενότητα αυτή εξετάζονται μερικότερα θέματα του δικαιώματος
επικοινωνίας μεταξύ γονέων και παιδιών.

4.2.1.1 Το Απόρρητο της Επικοινωνίας των παιδιών
Δεν δικαιούται ο πατέρας να παραβιάζεται το απόρρητο της ανταπόκρισης των
παιδιών54.

52 Βλ. Γ. Καμίνη, Το Απόρρητο της Τηλεφωνικής Επικοινωνίας : Η Συνταγματική Προστασία
και η Εφαρμογή της από τον Ποινικό Νομοθέτη και τα Δικαστήρια, ΝοΒ 43, 1995, σελ. 511,
518.
53 Βλ. Γ. Καμίνη, Το Απόρρητο της Τηλεφωνικής Επικοινωνίας : Η Συνταγματική Προστασία
και η Εφαρμογή της από τον Ποινικό Νομοθέτη και τα Δικαστήρια, ΝοΒ 43, 1995, σελ. 518.
54 Βλ. Α. Δημητρόπουλο, Η Συνταγματική Προστασία του Ανθρώπου από την Ιδιωτική
Εξουσία Συμβολή στο Πρόβλημα της Τριτενέργειας, 1981/2, σελ. 281.

 20

4.2.1.2 Επικοινωνία γονέων – τέκνων σε περίπτωση χωριστής διαβίωσης του
γονέα από το παιδί
Ο γονέας που δε διαμένει με το παιδί έχει δικαίωμα επικοινωνίας55. Αυτό
συμβαίνει σε περιπτώσεις α) διαζυγίου, β) διάστασης, γ) ακύρωσης του
γάμου, δ) αναγνωρισμένα παιδιά εκτός γάμου, ε) αδυναμίας άσκησης της
γονικής μέριμνας κατά το άρθρο 1510 § 3 ΑΚ56, στ) ολική ή μερική αφαίρεση
της γονικής μέριμνας κατά το 1532 και 1535 ΑΚ57. Σημασία έχει πάντως η
χωριστή διαμονή και όχι η άσκηση της επιμέλειας58.
Το 1520 ΑΚ αποτελεί μερικότερη έκφραση του δικαιώματος επικοινωνίας στον
οικογενειακό χώρο που κατοχυρώνεται συνταγματικά μέσω της προστασίας
της μητρότητας και της οικογένειας59. Δικαιούχος είναι ο γονέας που διαμένει
χωριστά από το τέκνο και υπόχρεος ο γονέας που διαμένει με το παιδί. Αν το
παιδί διαμένει με τρίτο υπόχρεος είναι αυτός και δικαιούχοι αμφότεροι οι
γονείς.
Ο υπόχρεος οφείλει να μην παρεμποδίζει την επικοινωνία του γονέα με τον
ανήλικο60 και ο δικαιούχος γονέας να μη διαταράσσει τη σχέση με το γονέα με
τον οποίο διαμένει το παιδί.
Περιορισμοί μπορούν να τεθούν ως προς τον τρόπο, τον τόπο και το είδος της
επικοινωνίας, λαμβάνοντας υπόψη τις ιδιαίτερες συνθήκες και το συμφέρον

55 Βλ. Άρθρο 1520 ΑΚ § 1 «Ο γονέας με τον οποίο δεν διαμένει το τέκνο διατηρεί το δικαίωμα
της προσωπικής επικοινωνίας με αυτό.»
56 1510 § 3 ΑΚ «Αν ένας από τους γονείς αδυνατεί να ασκήσει τη γονική μέριμνα για
πραγματικούς λόγους ή γιατί είναι ανίκανος ή περιορισμένα ικανός για δικαιοπραξία την οποία
ασκεί μόνος ο άλλος γονέας. Η επιμέλεια όμως του προσώπου του τέκνου ασκείται και από
τον ανήλικο γονέα.»
57 1532 § 2 ΑΚ «Το δικαστήριο μπορεί ιδίως να αφαιρέσει από τον ένα γονέα την άσκηση της
γονικής μέριμνας ολικά ή μερικά και να την αναθέσει αποκλειστικά στον άλλο ή ... να αναθέσει
την πραγματική φροντίδα του τέκνου ή, ακόμη, και την επιμέλεια του ολικά ή μερικά σε τρίτον
ή και να διορίσει επίτροπο.» 1535 εδάφιο α ΑΚ «Το δικαστήριο αφαιρεί την άσκηση της
γονικής μέριμνας ή μέρους της από τους δύο γονείς για σπουδαίο λόγο, αν το ζητήσουν οι
ίδιοι, υποδεικνύοντας και το πρόσωπο που δέχεται να αναλάβει την αφαιρούμενη άσκηση.»
58 Βλ. Ε. Κουνουγέρη - Μανωλεδάκη, Οικογενειακό Δίκαιο, τόμος ΙΙ, 2003, σελ. 295 – 296.
59 Άρθρο 21 § 1 «Η οικογένεια, ως θεμέλιο της συντήρησης και προαγωγής του Έθνους,
καθώς και ο γάμος, η μητρότητα και η παιδική ηλικία τελούν υπό την προστασία του κράτους.»
60 Γ. Κουμάντου, Οικογενειακό Δίκαιο, τόμος ΙΙ, 1988, σελ. 213.

 21

του παιδιού. Μπορεί το δικαστήριο να αρνηθεί τη διανυκτέρευση με το γονέα
που ζητά την επικοινωνία61, ή να επιβάλλει την παρουσία τρίτων προσώπων,
π.χ σε περίπτωση ανάπηρου παιδιού με την παρουσία νοσοκόμας, καθώς και
την πραγμάτωση της επικοινωνίας μέσω τρίτου προσώπου, π.χ όταν λόγω
ηλικίας το παιδί δεν μπορεί να αντιληφθεί τις συνθήκες ζωής του πατέρα στο
εξωτερικό μέσω αλληλογραφίας ή τηλεφωνήματος και στέλνει στενό φίλο
του62.
Πάντως το δικαίωμα επικοινωνίας δεν πρέπει να ασκείται καταχρηστικά, όταν
ιδίως υπάρχει πεφρασμένη βούληση του παιδιού για άρνηση της
επικοινωνίας, που δεν είναι προϊόν επηρεασμού από τον άλλο σύζυγο63. Σε
αυτή την περίπτωση προέχει η (ψυχική) υγεία του ανήλικου. Δε δικαιολογείται
αντίθετα καταρχήν απαγόρευση της προσωπικής επικοινωνίας σε περίπτωση
ψυχικής πάθησης του γονέα64.
Δεν δικαιούται ο πατέρας να αποκλείει την επικοινωνία της μητέρας και πρώην
συζύγου του με το παιδί, γα το λόγο ότι η μητέρα είναι ελευθερίων ηθών. Στα
στοιχεία της διαπροσωπικής σχέσης μητέρας – παιδιού, στη συνταγματικά
αναγνωρισμένη σχέση μητρότητας δεν ανήκουν η ποιότητα της ιδιωτικής ζωής
και το επάγγελμα της μητέρας. Βέβαια η γενικότερη συμπεριφορά της μητέρας
μπορεί να επηρεάσει το είδος της επικοινωνίας, τη συχνότητα και της
συνθήκες, όχι όμως και την ίδια την επικοινωνία65, 66.

4.2.1.3 Επικοινωνία γονέων – τέκνων στο συναινετικό διαζύγιο
Ανάμεσα στις προϋποθέσεις του συναινετικού διαζυγίου απαιτείται να
προσκομιστεί « ... έγγραφη συμφωνία των συζύγων που να ρυθμίζει την
επιμέλεια των τέκνων και την επικοινωνία με αυτά. Η συμφωνία επικυρώνεται
από το δικαστήριο και ισχύει ώσπου να εκδοθεί απόφαση για το θέμα αυτό

61 ΜονΠρΑθ 6384/1997, ΝοΒ 46, 1998, σελ. 83.
62 Βλ. Ε. Κουνουγέρη - Μανωλεδάκη, Οικογενειακό Δίκαιο, τόμος ΙΙ, 2003, σελ. 297.
63 Βλ. Ε. Κουνουγέρη - Μανωλεδάκη, ο.π , σελ. 298 – 299.
64 Βλ. Ε.Δ.Δ.Α 16.11.1999, Ε. Ρ. κατά Ιταλίας, ΕΕΕυρΔ. 2000, σελ. 961.
65 Βλ. Α. Δημητρόπουλο, Η Συνταγματική Προστασία του Ανθρώπου από την Ιδιωτική
Εξουσία Συμβολή στο Πρόβλημα της Τριτενέργειας, 1981/2, σελ. 277 – 278.
66 Βλ. Άρθρο 1520 § 1 ΑΚ. «Ο γονέας με τον οποίο δε διαμένει το τέκνο διατηρεί το δικαίωμα
της προσωπικής επικοινωνίας με αυτό».

 22

σύμφωνα με το άρθρο 1513 ». Ακόμη και αν έχει υπάρξει προηγούμενα
διαφορετική ρύθμιση της επιμέλειας, οι σύζυγοι υποχρεούνται να υποβάλλουν
συμφωνία για τη ρύθμιση του θέματος της επικοινωνίας67, αν δεν έχει
προηγηθεί δικαστική απόφαση κατά το άρθρο 1520 ΑΚ68. Η διάταξη του
Αστικού Κώδικα δεν αποτελεί παρά μερικότερη έκφραση στο ιδιωτικό δίκαιο
του δικαιώματος επικοινωνίας μεταξύ παιδιών και συζύγων που παρουσιάζει
αυτοτέλεια από την επιμέλεια69.

4.2.1.4 Επικοινωνία υιοθετημένου τέκνου με τους φυσικούς γονείς
Το δικαίωμα επικοινωνίας των φυσικών γονέων με το θετό παιδί αποκλείεται
ρητά στο άρθρο 1566 εδάφιο β ΑΚ « οι φυσικοί γονείς δεν έχουν ούτε
δικαίωμα επικοινωνίας με το θετό τέκνο ». Με την απαγόρευση αυτή η
ελληνική νομοθεσία ευθυγραμμίζεται με τη ρύθμιση του άρθρου 10 § 2 της
Ευρωπαϊκής Σύμβασης για την υιοθεσία παιδιών, που επιτάσσει την αποκοπή
των δεσμών του παιδιού με τη φυσική του οικογένεια. Οι φυσικοί γονείς δεν
μπορούν να προσφύγουν στο δικαστήριο ούτε για σπουδαίο λόγο70.

4.2.2 Δικαίωμα Επικοινωνίας ανιόντων – τέκνων
Δικαίωμα επικοινωνίας με το παιδί, αυτοτελές και ανεξάρτητο71 από εκείνο
των γονέων, καθιερώνεται72 και για τους απώτερους ανιόντες του παιδιού, έτσι

67 Βλ. Ε. Κουνουγέρη - Μανωλεδάκη, Οικογενειακό Δίκαιο, τόμος Ι, 2003, σελ. 475 – 476.
68 Βλ. Άρθρο 1520 ΑΚ § 1 «Ο γονέας με τον οποίο δεν διαμένει το τέκνο διατηρεί το δικαίωμα
της προσωπικής επικοινωνίας με αυτό.», § 3 «Στις περιπτώσεις των προηγούμενων
παραγράφων, τα σχετικά με την επικοινωνία κανονίζονται ειδικότερα από το δικαστήριο.»
69 Βλ. Ε. Κουνουγέρη - Μανωλεδάκη, Οικογενειακό Δίκαιο, τόμος ΙΙ, 2003, σελ. 295 – 301.
Πάντως για τη συγγραφέα είναι δυνατός ακόμη και ο αποκλεισμός της επικοινωνίας από το
δικαστήριο και όχι η ρύθμιση μόνο των επιμέρους συνθηκών και προϋποθέσεων. Σε μια τέτοια
περίπτωση ο αποκλεισμός του δικαιώματος επικοινωνίας έρχεται σε αντίθεση με το αμυντικό
περιεχόμενο του δικαιώματος. Για τον αποκλεισμό του δικαιώματος επικοινωνίας με σκοπό την
προστασία της παιδικής ηλικίας βλ. Κ. Χρυσόγονο, ο.π, σελ. 504.
70 Βλ. Ε. Κουνουγέρη - Μανωλεδάκη, ο.π, σελ. 413 – 414.
71 Βλ. ΑΠ 645/1989, ΕΕΝ 57, 1990, σελ. 171, ΕφΘες 1506/1989, Αρμ 43, 1989, σελ. 537,
ΕφΑθ 4339/1993, ΕλλΔνη 35, 1994, σελ. 441, ΑΠ 22/1996, ΝοΒ 46, 1998, σελ. 205.
72 1520 § 2 ΑΚ « Οι γονείς δεν έχουν το δικαίωμα να εμποδίζουν την επικοινωνία του τέκνου
με τους απώτερους ανιόντες του, εκτός αν υπάρχει σοβαρός λόγος. »

 23

ώστε οι ανιόντες να μπορούν καταρχήν να επικοινωνούν με το παιδί και σε
διαφορετικό χρόνο από την επικοινωνία του ανήλικου με τους γονείς του73.
Η ρύθμιση του Αστικού Κώδικα δεν ανταποκρίνεται παρά στη συνταγματική
διάταξη για την προστασία της οικογένειας στο άρθρο 21 § 1 του
Συντάγματος74. Όπως σε κάθε συνταγματική διάταξη, για την παροχή
μεγαλύτερης προστασίας η έννοια της οικογένειας ερμηνεύεται ευρέως.
Αναγνωρίζοντας το Σύνταγμα το θεσμό της οικογένειας, αναγνωρίζει και
δικαίωμα των μελών να επικοινωνούν μεταξύ τους · δικαίωμα σύμφυτο με το
φυσικό ή νόμιμο περιεχόμενο της οικογενειακής σχέσης η οποία βασίζεται
κυρίως στο δεσμό αίματος75. Δυνατή είναι η θεσμική προσαρμογή του
δικαιώματος στις ιδιαίτερες συνθήκες κάθε συγγενικής σχέσεις in concreto,
προσαρμογή επηρεασμένη από αντικειμενικά στοιχεία όπως ο βαθμός
συγγένειας. Κατά κανόνα η θεσμική προσαρμογή αναφέρεται στις συνθήκες
και τη συχνότητα της επικοινωνίας, όχι όμως και στην επικοινωνία καθεαυτήν.
Ο αποκλεισμός της επικοινωνίας του παιδιού με τους εξ’ αίματος συγγενείς του
σε ευθεία γραμμή προσβάλλει το αμυντικό περιεχόμενο του δικαιώματος
επικοινωνίας και των ανιόντων και του ανήλικου76. Δεν δικαιούται επομένως η

73 Έχει υποστηριχτεί επίσης η άποψη ότι δεν υπάρχει καθόλου δικαίωμα επικοινωνίας με το
παιδί των απώτερων ανιόντων (Κ. Λυμπερόπουλος, Στον περίγυρο της γονικής μέριμνας,
ΕλλΔνη 27, 1986, σελ. 1381), όπως και η άποψη πως το δικαίωμα των απώτερων ανιόντων
είναι εξαρτώμενο από εκείνο των γονέων (Τζέλης, Σημ. σε ΜονΠρΚαστοριάς 215/1985, ΝοΒ
34, 1986, σελ.899).
74 « Η οικογένεια, ως θεμέλιο της συντήρησης και προαγωγής του Έθνους, καθώς και ο γάμος,
η μητρότητα και η παιδική ηλικία τελούν υπό την προστασία του κράτους. »
75 Η οικογενειακή σχέση μπορεί βέβαια να στηρίζεται και σε νομικές πράξεις (υιοθεσία) και
σε αυτές τις περιπτώσεις ο δεσμός αίματος υποχωρεί. Βλ. Παραπάνω 4.2.1.4 στην παρούσα
εργασία.
76 Βλ. ΕφΑθ 2749/1975 που καταλήγει στα σχετικά συμπεράσματα. Αντίθετη για την ίδια
υπόθεση η ΑΠ 1179/1978 Ολομέλεια, ΝοΒ 27, 1979, σελ. 911. Αξιοσημείωτη η γνώμη 10
μελών που αντιτάχθηκαν στο τελικό περιεχόμενο της απόφασης : « το δικαίωμα της μάμμης να
επικοινωνεί με τον εγγονό, είναι συμφυές με την εξ’ αίματος κατ’ ευθείαν γραμμή συγγένεια
των ανιόντων, την οποία αναγνωρίζει ο Αστικός Κώδικας στο άρθρο 1463. Το δικαίωμα αυτό
της επικοινωνίας απορρέει επίσης « και από αυτή τη φύση και το περιεχόμενο του επί της
γεννήσεως θεμελιουμένου τούτου δεσμού, έτι δε και εκ της όλης εν γένει οικογένειας, ην και το
σύνταγμα προστατεύει στο άρθρο 21 ».

 24

σύζυγος να αποκλείσει την επικοινωνία του ανήλικου παιδιού της με τους
γονείς του θανόντος συζύγου της και φυσικού πατέρα του παιδιού. Το ίδιο
ισχύει και για το σύζυγο77.
Η αυτοτέλεια του δικαιώματος επικοινωνίας των απώτερων ανιόντων με το
παιδί, δίνει το δικαίωμα στους τελευταίους να προσφύγουν στο δικαστήριο, αν
γονείς που μένουν μαζί και δεν έχουν άλλο πρόβλημα, χωρίς την ύπαρξη
σοβαρού λόγου αρνούνται την επικοινωνία του ανήλικου τέκνου τους με τους
παππούδες και τις γιαγιάδες78.

4.3 Επικοινωνία Φυλακισμένων γονέων – τέκνου
Η φυλάκιση δε συνεπάγεται στέρηση της επικοινωνίας με τον έξω κόσμο. Οι
φυλακισμένοι έχουν δικαίωμα επικοινωνίας και μάλιστα απόρρητης
επικοινωνίας. Ωστόσο το δικαίωμα προσαρμόζεται θεσμικά, ενώ επιπλέον
υπάρχει η συνταγματική δυνατότητα άρσης του απορρήτου για διαπίστωση
σοβαρών εγκλημάτων. Έτσι αν δεν του έχει αφαιρεθεί η γονική μέριμνα και το
δικαίωμα επικοινωνίας για λόγους προστασίας του ανήλικου, το δικαίωμα
επικοινωνίας διατηρείται και μάλιστα στην περίπτωση του παιδιού χωρίς
θεσμική προσαρμογή κατά τη γνώμη του γράφοντα, αλλά οπωσδήποτε με τη
τήρηση των προϋποθέσεων του Ν. 1851/1989, Κώδικας βασικών κανόνων για
τη μεταχείριση των κρατουμένων και προσαρμογή στις πραγματικές συνθήκες
εγκλεισμού.

77 Βλ. Ακριβώς παραπάνω υποσηµείωση καθώς και ΜονΠρΑθ 1263/1979. ΝοΒ 27, 1979,
σελ. 1662.
78 Βλ. Ε. Κουνουγέρη - Μανωλεδάκη, ο.π, σελ. 301.

 25

ΣΥΜΠΕΡΑΣΜΑΤΑ

Το δικαίωμα επικοινωνίας και ειδικότερα στον οικογενειακό χώρο παρουσιάζει
πολλαπλή συνταγματική θεμελίωση σε τρία άρθρα του Συντάγματος : το γενικό
δικαίωμα κατοχυρώνεται στο άρθρο 19, ενώ στα άρθρα 9 § 1 και 21 § 1
βρίσκουν συνταγματικό έρεισμα ο καταρχήν σεβασμός του απόρρητου της
επικοινωνίας των συζύγων και το δικαίωμα της επικοινωνίας μεταξύ συγγενών
αντίστοιχα.
Μεταξύ συζύγων το απόρρητο της επικοινωνίας προσαρμόζεται στο θεσμό του
γάμου. Στα αντικειμενικά στοιχεία του θεσμού περιλαμβάνεται και η τήρηση της
συζυγικής πίστης. Η κοινότητα του συζυγικού βίου έχει ως αποτέλεσμα ό τι
είναι κοινό μεταξύ των συζύγων να μην μπορεί να είναι και απόρρητο
συγχρόνως. Η αιτιώδης συνάφεια μεταξύ δικαιώματος και θεσμού επιβάλλει τη
συστολή του πρώτου. Κάθε σύζυγος έχει δικαίωμα ελέγχου της επικοινωνίας
του άλλου σε θέματα συζυγικής πίστης μόνο και όχι στην εν γένει επικοινωνία
του.
Η αναγνώριση της οικογένειας στο άρθρο 21 § 1 οδηγεί και σε αναγνώριση
του δικαιώματος επικοινωνίας μεταξύ συγγενών. Το δικαίωμα αυτό ανήκει στο
φυσικό περιεχόμενο των οικογενειακών σχέσεων που στηρίζονται στον δεσμό
αίματος. Αυτό έχει ως αποτέλεσμα να μην είναι νόμιμη η οποιαδήποτε
απαγόρευση επικοινωνίας με το ανήλικο παιδί εκ μέρους του ενός γονέα προς
τον άλλο ή προς τους ανιόντες του παιδιού σε ευθεία γραμμή, παρά μόνο για
την προστασία ενός άλλου συνταγματικά κατοχυρωμένου έννομου αγαθού,
την προστασία της ανηλικότητας. Οι οποιεσδήποτε συνθήκες διαβίωσης του
γονέα ή των ανιόντων (σε αυτή την περίπτωση καθοριστικό ρόλο παίζει ο
βαθμός συγγένειας) επηρεάζουν το είδος και τον τρόπο επικοινωνίας, όχι
όμως και την ίδια την επικοινωνία καταρχήν.

 26

ΠΕΡΙΛΗΨΗ

Το δικαίωμα επικοινωνίας των μελών της οικογένειας

Το δικαίωμα επικοινωνίας στον οικογενειακό χώρο κατοχυρώνεται στο
Σύνταγμα στα άρθρα 9 § 1, 19 § 1 και 21 § 1. Εμφανίζεται με δύο εκφάνσεις :
ως γενικό δικαίωμα επικοινωνίας και ως το απόρρητο της επικοινωνίας αυτής.
Η συνταγματική αναγνώριση της οικογένειας σημαίνει ταυτόχρονα και
αναγνώριση στα μέλη της δικαίωμα να επικοινωνούν. Το δικαίωμα
επικοινωνίας στηρίζεται στο δεσμό αίματος και απονέμεται τόσο στους γονείς
του παιδιού, όσο και στους απώτερους ανιόντες του. Ως απόρρητο της
επικοινωνίας, επιβάλλεται συνταγματικά ο σεβασμός του απορρήτου των
παιδιών και καταρχήν των συζύγων. Η αιτιώδης συνάφεια της κοινότητας του
βίου που ιδρύει ο γάμος επιβάλλει τη θεσμική προσαρμογή του δικαιώματος
επικοινωνίας, ώστε κάθε σύζυγος να έχει δικαίωμα παραβίασης του
απορρήτου για εξακρίβωση της συζυγικής πίστης, ενώ παράλληλα περιορίζει
το δικαίωμα αυτό μόνο σε θέματα συζυγικού βίου.

 27

SUMMARY

The right of communication of family members

The right of communication between family members is secured in articles 9 §
1, 19 § 1 and 21 § 1 of Constitution. It appears in two forms; as a general right
of communication and as the secret nature of this communication. The
constitutional recognition of family means at the same time and the
recognition to its members of a right to communicate. This right of
communication is based on ties of blood and is granted to the parents of a
child as well as to its further ascendants. When appearing as the secret
nature of communication, respect of children’s secrets and respect of the
secrets between spouses in principle is imposed by Constitution. The causal
nexus between the founded by marriage community of life and the right of
communication, imposes the institutional adjustment of the latter, so that each
spouse has the right to violate the secrets of the other in order to verify
conjugal fidelity, whilst it confines this right only on matters of their married
life.

 28

ΛΗΜΜΑΤΑ

Λήμματα Entries

Επικοινωνία Communication

Οικογένεια Family

Απόρρητο Secret

Θεσμική Προσαρμογή Institutional Adjustment

 29

ΒΙΒΛΙΟΓΡΑΦΙΑ

• Ανδρουλιδάκη – Δημητριάδου, Ι., Ισότιμοι σύζυγοι, 1978, Αθήναι, σελ.

222
• Βιδάλης, Τ., Η συνταγματική διάσταση της εξουσίας στο γάμο και στην

οικογένεια, ατομικές ελευθερίες και θεσμικοί μετασχηματισμοί, 1996,
Αθήνα, σελ. 342 – 344

• Γεωργόπουλος, Κ., Επίτομο Συνταγματικό Δίκαιο, 12η έκδοση, 2001,
Αθήνα

• Δαγτόγλου, Π. Δ., Συνταγματικό Δίκαιο, Ατομικά Δικαιώματα, 2005,
Αθήνα

• Δημητρόπουλος, Α., Συνταγματικά Δικαιώματα Γενικό Μέρος Σύστημα
Συνταγματικού Δικαίου, γόμος Γ΄ ημίτομος I, 2005, Αθήνα

• Δημητρόπουλος, Α., Συνταγματικά Δικαιώματα Ειδικό Μέρος
Παραδόσεις Συνταγματικού Δικαίου, τομ. 3 ημ. Β’, 2005, Αθήνα

• Δημητρόπουλος, Α., Η Συνταγματική Προστασία του Ανθρώπου από
την Ιδιωτική Εξουσία Συμβολή στο Πρόβλημα της Τριτενέργειας,
1981/2, Αθήναι – Κομοτηνή

• Δημητρόπουλος, Α., Τα αμυντικά δικαιώματα του ανθρώπου και η
μεταβολή της έννομης τάξεως, 1981, Αθήνα

• Δημητρόπουλος, Α., Κοινωνικός ανθρωπισμός και ανθρώπινα
δικαιώματα, Νομικό Βήμα 28, 1980, σελ. 1656

• Ηλιοπούλου – Στράγγα, Τζ., Η «τριτενέργεια» των ατομικών και
κοινωνικών δικαιωμάτων του Συντάγματος 1975, 1990, Αθήνα

• Καμίνη, Γ., Παράνομα Αποδεικτικά Μέσα και Συνταγματική
Κατοχύρωση των Ατομικών Δικαιωμάτων, 1998, Αθήνα, σελ. 204 –
210, 245

• Καμίνης, Γ., Το Απόρρητο της Τηλεφωνικής Επικοινωνίας : Η
Συνταγματική Προστασία και η Εφαρμογή της από τον Ποινικό
Νομοθέτη και τα Δικαστήρια, Νομικό Βήμα 43, 1995, σελ. 505 – 522

• Κανίνιας, Σ., αγόρευση στην υπόθεση 673/1983 Τμήμα Γ΄, Νομικό
Βήμα 32, 1984, σελ. 471 – 472

 30

• Κοκολάκης, Ε. Γ., Το επιτρεπτόν της λογοκρισίας εις την συζυγικήν
αλληλογραφία, Αρχείο Νομολογίας Ι΄ , 1959, σελ. 25

• Κονδύλης, Π., Εισήγηση στην ΑΠ 17/1993, Ελληνική Δικαιοσύνη 35,
1994, σελ. 1670 – 1671

• Κουμάντου, Γ., Οικογενειακό Δίκαιο, τόμος ΙΙ, 1988, Αθήνα
• Κουνουγέρη - Μανωλεδάκη, Ε., Οικογενειακό Δίκαιο, τόμος Ι και τόμος

ΙΙ, 2003, Θεσσαλονίκη
• Κουνουγέρη – Μανωλεδάκη, Ε., Η Ισονομία των δύο φύλων και οι

διαπροσωπικές σχέσεις των συζύγων, Αρμενόπουλος 37, 1983, σελ.
841 – 846

• Λυμπερόπουλος, Κ., Στον περίγυρο της γονικής μέριμνας, Ελληνική
Δικαιοσύνη 27, 1986, σελ. 1381

• Μάνεσης, Α., Συνταγματικά Δικαιώματα α΄ Ατομικές Ελευθερίες, δ΄
έκδοση, 1983, Αθήνα - Θεσσαλονίκη

• Μαυριάς, Κ., Το συνταγματικό δικαίωμα ιδιωτικού βίου, 1982, Αθήνα,
σελ. 151 επ.

• Μπαλής, Γ.Α., Οικογενειακόν Δίκαιον , εκδ.2α, 1961, Αθήναι, σελ. 73
• Παπαχρίστου, Θ. Κ., Εγχειρίδιο οικογενειακού δικαίου, 2005, Αθήνα –

Κομοτηνή, σελ. 330
• Παραράς, Π. Ι., Σύνταγμα 1975 Corpus I, άρθρα 1 – 50, 1985, Αθήνα –

Κομοτηνή , σελ. 292 – 294
• Πατεράκης, Στ., Η δυνατότητα αξιολόγησης στην πολιτική και ποινική

δίκη αποδεικτικών μέσων που αποκτήθηκαν παράνομα ή κατά
παράβαση συνταγματικών διατάξεων, Νομικό Βήμα 31, 1983, σελ.
1123 – 1129

• Ράϊκος, Α, Συνταγματικό δίκαιο, θεμελιώδη δικαιώματα, 2η έκδοση,
2002, Αθήνα

• Σαρίπολος, Ν.Ι., Επίσημος Εφημερίς της Συνελεύσεως, τ. Ε, σελ.36.
• Σπυράκος, Δημ., Συνταγματικό χρονικό, Το απόρρητο της

επικοινωνίας, βασικές αρχές και επιλογές για τη δικαιοπολιτική
αντιμετώπισή του, Το Σύνταγμα, 1993, σελ. 521 – 536

• Τάχου, Α., Το απαραβίαστο του απορρήτου των επιστολών και της εν
γένει ανταποκρίσεως, 1967

 31

• Τζέλης, Σημείωση σε Μονομελές Πρωτοδικείο Καστοριάς 215/1985,
Νομικό Βήμα 34, 1986, σελ.899

• Τούσης, Α., Οικογενειακόν Δίκαιον, τομ. Α΄, 1979.
• Τσάτσος, Δ. Θ., Συνταγματικό Δίκαιο, τόμος Γ΄ Θεμελιώδη Δικαιώματα,

Ι. Γενικό Μέρος, 1998, Αθήνα
• Τσακυράκης, Σ., Το Απόρρητο της Επικοινωνίας Απόλυτα

Απαραβίαστο ή Ευχή της Έννομης Τάξης, Νομικό Βήμα 41, 1993
• Χρυσόγονος, Κ., Ατομικά και Κοινωνικά Δικαιώματα, 2002, Αθήνα

 32

ΝΟΜΟΛΟΓΙΑ

Πλημμελειοδικεία

ΠλημΑθ 4326/1957, ΠοινΧρον 1957, σελ. 399 επ.
Υπόθεση της παραβιασθείσας επιστολής από σύζυγο.

Πρωτοδικεία

ΜονΠρΑθ 6384/1997, ΝοΒ 46, 1998, σελ. 83
Υπόθεση του πάσχοντα από Aids πατέρα.

ΜονΠρΑθ 1263/1979, ΝοΒ 27, 1979, σελ. 1662
Υπόθεση της μικρής Παρασκευής. Αυτοτελές δικαίωμα επικοινωνίας πάππου
και μάμμης με το εγγόνι.

Εφετεία

ΕφΝαυπλίου 266/1979, ΝοΒ 28, 1980, σελ.115-116
Ηχογράφηση συνομιλίας χωρίς τη συναίνεση του ομιλούντος.

ΕφΘες 1506/1989, Αρμ 43, 1989, σελ. 537
Υπόθεση επικοινωνίας των γονέων, πατέρα – φοιτητή στην Ιταλία με την
εγγονή τους που διαμένει με τη μητέρα της.

ΕφΑθ 4339/1993, ΕλλΔνη 35, 1994, σελ. 441
Δικαίωμα επικοινωνίας γονέα με τέκνο και αντίστοιχο αυτοτελές δικαίωμα των
απώτερων ανιόντων μετά από διάσπαση της έγγαμης συμβίωσης.

ΕφΑθ 2749/1975 Βλ. ΑΠ 1179/1978 Ολομέλεια

 33

Άρειος Πάγος

ΑΠ 60/1969 Τμήμα Α΄, ΝοΒ 17, 1969, σελ. 562 επ.
Υπόθεση επίκλησης μαγνητοφωνημένη συνομιλίας της συζύγου με τρίτο σε
δίκη διαζυγίου ως απόδειξη μοιχείας και ισχυρού κλονισμού του γάμου.

ΑΠ 1179/1978 Ολομέλεια, ΝοΒ 27, 1979, σελ. 911
Υπόθεση του δικαιώματος της μάμμης να επικοινωνεί με τον εγγονό της ·
άρνηση του δικαιώματος και έλεγχος αν η απαγόρευση του πατέρα ασκείται
καταχρηστικά κατά 281ΑΚ.

ΑΠ 673/1983 Τμήμα Γ΄, ΝοΒ 32, 1984, σελ. 470
Μαγνητοφώνηση του ενός συζύγου από τον άλλο και χρήση της
μαγνητοταινίας σε δίκη διατροφής.

ΑΠ 381/1987 Τμήμα Γ΄, ΕφΕλλληνΝομ 1988, σελ. 117
Υπόθεση της Φαρμακοποιού.

ΑΠ 645/1989, ΕΕΝ 57, 1990, σελ. 171
Υπόθεση απαγόρευσης από τον πατέρα της επικοινωνίας του ανήλικου υιού
του με τη μητέρα της θανούσης μητέρας του παιδιού.

Ευρωπαϊκό Δικαστήριο Δικαιωμάτων του Ανθρώπου

Ε.Δ.Δ.Α 16.11.1999, Ε. Ρ. κατά Ιταλίας, ΕΕΕυρΔ 2000, σελ. 961
Η υπόθεση της υποχόνδριας μητέρας.

Ε.Δ.Δ.Α 2.8.1984
Υπόθεση Malone κατά Ηνωμένου Βασιλείου. Στις ρυθμίσεις του απόρρητου
υπάγονται και τα εξωτερικά στοιχεία της επικοινωνίας

