
Προπτυχιακή Εργασία

Λιακατσίδα Γλυκερία

Η Καλή Πίστη ως Γενική Συνταγματική Αρχή

Η ΚΑΛΗ ΠΙΣΤΗ ΩΣ ΓΕΝΙΚΗ ΣΥΝΤΑΓΜΑΤΙΚΗ ΑΡΧΗ

Α. ΕΙΣΑΓΩΓΗ

1. Η ΕΝΝΟΙΑ ΤΗΣ ΚΑΛΗΣ ΠΙΣΤΗΣ

«Την αγαθήν πίστιν χρή ζητείν εν τοις συναλλάγμασιν» .

Κατά τους αρχαϊκούς ρωμαϊκούς χρόνους, οι εμπορικές σχέσεις των Ρωμαίων με ξένους
βρίσκονταν εκτός του ρυθμιστικού πεδίου του ρωμαϊκού δικαίου. Για την κάλυψη αυτού του
κενού οι Ρωμαίοι επικαλέστηκαν την fides (πίστη), έννοια που φαίνεται να χάνεται στα βάθη
του χρόνου και στην οποία προσέδωσαν νέα διάσταση. Η Fides (Πίστη) υπήρξε παλαιά
ρωμαϊκή Θεότητα, η μεταγενέστερη όμως έννοια της Bona Fides (καλή πίστη) σχηματίστηκε
κι έγινε δεκτή από τη ρωμαϊκή έννομη τάξη μετά από επιδράσεις της ελληνικής φιλοσοφίας
και της ρητορικής (ορισμένοι ρωμαϊστές αμφισβητούν τις επιδράσεις αυτές) . Η fides
δημιουργεί για το ισχυρότερο μέρος υποχρέωση προστασίας του αδύνατου μέρους και
σχέση εμπιστοσύνης μεταξύ των μερών. Ως γενεσιουργός εμπιστοσύνης η fides θα
αποτελέσει το θεμέλιο συναλλακτικών σχέσεων μεταξύ Ρωμαίων και ξένων οι οποίες
προϋποθέτουν την αμοιβαία εμπιστοσύνη των μερών.
Κατά τους κλασικούς χρόνους του ρωμαϊκού δικαίου και γύρω στον 2ο αι. π.Χ., ενώ η
κατάρτιση των συμβάσεων απαιτεί την πλήρωση ενός τυπικού στοιχείου, το οποίο ανάλογα
με το είδος της σύμβασης μπορεί να είναι είτε η παράδοση του πράγματος (στις re
καταρτιζόμενες συμβάσεις) είτε η τήρηση προφορικού ή έγγραφου τύπου (τις verbis και
litteris συμβάσεις αντίστοιχα), στις solo consensu συμβάσεις για την επέλευση των εννόμων
αποτελεσμάτων τους δεν απαιτείται παρά η συναίνεση των μερών και η έλλειψη τύπου
αναπληρώνεται από την έννοια της καλής πίστης (bonae fidei iudicia) στην οποία και
θεμελιώνονται οι υποχρεώσεις των μερών. Οι καλούμενες συναινετικές συμβάσεις, που
αποτελούν μια από τις σημαντικότερες προσφορές των Ρωμαίων στον χώρο του δικαίου,
ήταν η αγοραπωλησία (emptio venditio), η μίσθωση (locatio-conductio), η εντολή
(mandatum) και η εταιρία (societas) .
Το νεότερο ρωμαϊκό δίκαιο και ιδιαίτερα το ιουστινιάνειο, σε αντίθεση προς το παλαιότερο
αυστηρό και τυπικό ρωμαϊκό δίκαιο, το οποίο όριζε «uti lingua nuncupassit ita ius esto» ,
υπό την επίδραση του αρχαίου ελληνικού πνεύματος επίσης αναγνώριζε την καλή πίστη,
την οποία όμως περιόριζε μόνο επί των αγωγών που στηρίζονταν σε bonae fidei συμβάσεις.
Στον Πανδέκτη 22.1.5 αναφέρεται: «επί των καλή τη πίστει αγωγών ουδέν παρά τους
αγαθούς τρόπους απαιτείται». Η ισχύς του δόγματος της καλής
πίστης επεκτάθηκε κατά τους μεταγενέστερους χρόνους σε όλες τις συμβάσεις, καθώς όλες
οι συμβάσεις θεωρήθηκαν bonae fidei . Έτσι οι νεότεροι κώδικες και κατά συνέπεια και ο
δικός μας Αστικός Κώδικας, εξυψώνουν την αρχή της καλής πίστης σε υπέρτατη αρχή , που
δεσπόζει, όχι μόνο σε όλο το αστικό δίκαιο, αλλά και πέρα από αυτό, σε ολόκληρο το
ιδιωτικό αλλά και το δημόσιο δίκαιο μέσα στα πλαίσια της ενιαίας σύγχρονης έννομης τάξης.
Η αρχή της καλής πίστης σήμερα έχει καθολική ισχύ και κυριαρχεί σε ολόκληρο το νομικό
μας σκέπτεσθαι.
Η έννοια της καλής πίστης είναι έννοια ηθική, όχι όμως με τη γενική έννοια της ηθικής,
αλλά με την έννοια της καλής συμπεριφοράς που απαιτείται στις συναλλαγές, δηλαδή με
την έννοια της κοινωνικής ηθικής . Κατά την επιταγή του νόμου, η στάθμιση των
εκατέρωθεν αντιτιθέμενων συμφερόντων των μερών σε κάθε συγκεκριμένη περίπτωση
πρέπει να γίνεται με κριτήριο την καλή πίστη, δηλαδή ανάλογα με την κοινωνική αξία αυτών
των συμφερόντων. Η έννοια της καλής πίστης είναι καθεαυτή σταθερή και αμετάβλητη,
είναι όμως και ελαστική και έχει τη δυνατότητα να διαμορφώνεται ποικιλοτρόπως και κατά
διαφορετικό περιεχόμενο σε κάθε περίπτωση, προσαρμοζόμενη ανάλογα προς τις ειδικές
οικονομικές ή κοινωνικές συνθήκες της κάθε συγκεκριμένης περίπτωσης. Όμως, αυτή η

διαφοροποίηση της έννοιας της καλής πίστης δεν αναιρεί καθόλου τη φύση ή την ουσία της
.
Με την καλή πίστη εννοούμε την ευθύτητα και εντιμότητα, που απαιτούνται στις
συναλλαγές . Η αρχή της καλής πίστης επιτάσσει στα υποκείμενα του δικαίου να ενεργούν
κατά τρόπο που δεν έρχεται σε αντίθεση με την εντιμότητα και ευπρέπεια που επιβάλλεται
στις συναλλαγές για τη διασφάλιση της ομαλής κοινωνικής συμβίωσης. Ο συναλλασσόμενος
πρέπει να θέτει όρια στην απηνή επιδίωξη των ατομικών του συμφερόντων και να μην
αδιαφορεί για τα έννομα αγαθά του άλλου μέρους που επηρεάζονται ή μπορεί να
επηρεαστούν από τη συναλλακτική σχέση. Οφείλει να συμπεριφέρεται κατά βάση με
ειλικρίνεια και να αποφεύγει υποκριτικές ενέργειες και πράξεις που καταστρατηγούν τα
συμφέροντα του άλλου, πρέπει να βρίσκεται μακριά από κάθε «δόλο» ή «πανουργία» ή
«σοφιστεία», όπως έχει λεχθεί . Ακόμη, οφείλει να μην περιορίζεται στην παθητική
εκπλήρωση της υποχρέωσής του, αλλά να δείχνει προθυμία και να προσφέρει τη
συνεργασία του για την ουσιαστική εκπλήρωση του σκοπού της συναλλαγής. Όλα όμως
αυτά θα κριθούν με κριτήρια αντικειμενικά. Κρίσιμες είναι οι κρατούσες στην κοινωνία
αντιλήψεις για τη σωστή συμπεριφορά. Υποκειμενικοί παράγοντες (π.χ. τι πιστεύει ο
συναλλασσόμενος προσωπικά για τη σωστή συμπεριφορά, αν διακρίνεται για υπερβολική
εντιμότητα ή για χαλαρότητα συνείδησης, αν ήξερε ή όχι πως φέρονται οι έντιμοι
συναλλασσόμενοι, αν είχε καλές ή κακές προθέσεις κ.λ.π.) δεν έχουν σημασία. Το μέτρο
εξάλλου της απαιτούμενης ειλικρίνεια και εντιμότητας θα αναζητηθεί πάλι στην κοινωνική
πραγματικότητα. Υπερβολικές και εξωπραγματικές αξιώσεις ειλικρίνειας δε θα ληφθούν
υπόψη . Σκοπός της αρχής της καλής πίστης είναι η εξισορρόπηση των διάφορων
συμφερόντων κατά τέτοιο τρόπο, ώστε να μην προκαλούνται υπέρμετρες αδικίες εις βάρος
κάποιου προσώπου.
Η έννοια της καλής πίστης επηρεάζει τις συναλλαγές με δύο διαφορετικούς τρόπους.
Αντικειμενικά, ως αντικειμενικό κριτήριο της εγκυρότητας των εννόμων σχέσεων, πράγμα
το οποίο μας ενδιαφέρει στις περιπτώσεις της ερμηνείας των συμβάσεων, της κατάχρησης
δικαιώματος, της εκπλήρωσης της παροχής, της απρόοπτης μεταβολής των συνθηκών κ.λ.π.
και υποκειμενικά, ως μια από τις ενδιάθετες ή υποκειμενικές προϋποθέσεις του ατόμου για
την απόκτηση ενός δικαιώματος με την έννοια ότι χωρίς την συνδρομή της καλής πίστης
δεν υφίσταται το δικαίωμα, όπως λ.χ. στην καλόπιστη κτήση κυριότητας διά μεταβιβάσεως
παρά μη κυρίου , στην τακτική χρησικτησία , στην καρποκτησία , σε αξιώσεις του
καλόπιστου συζύγου σε άκυρο γάμο ή του καλή τη πίστει δικαιοπρακτούντα με τον με
ανακριβές κληρονομητήριο νομιμοποιούμενο κληρονόμο , κ.ο.κ. Στην πρώτη από τις
παραπάνω κατηγορίες, της αντικειμενικής ή συναλλακτικής, όπως καλείται, καλής πίστης,
αυτή, κυρίως στις περιπτώσεις που αναφέρεται στον νόμο, έχει αναχθεί σε κανόνα δικαίου
μέσω του οποίου οι ηθικές αξίες υπεισέρχονται στην σφαίρα του δικαίου, ενώ στην δεύτερη
κατηγορία, της υποκειμενικής καλής πίστης, η καλή πίστη αποτελεί υποκειμενικό στοιχείο
του συναλλασσόμενου, που τον καθιστά ικανό να αποκτήσει ένα δικαίωμα. Ο κανόνας
δικαίου της αντικειμενικής καλής πίστης, σύμφωνα με τον οποίο πρέπει να ερμηνεύονται οι
συμβάσεις, ή να εκτελούνται οι παροχές κ.λ.π. δεν έχει, όπως οι περισσότεροι από τους
νομικούς κανόνες, συγκεκριμένο περιεχόμενο, αλλά είναι γενικός και αφηρημένος κανόνας,
που αποτελεί εκούσιο νομοθετικό κενό.
Πράγματι, λόγω του ότι ο νομοθέτης, εξαιτίας της ποικιλομορφίας των περιπτώσεων που
παρουσιάζει η ζωή, δεν μπορεί να προβλέψει όλες τις δυνατές ή πιθανές εφαρμογές του
αναγκαστικά με γενικότητα διατυπωθέντα νόμου, ή διότι θέλησε κάτι διαφορετικό από
εκείνο που διατύπωσε ή διότι άλλαξαν εν τω μεταξύ οι συνθήκες κάτω από τις οποίες
εξεδόθη ένας νόμος ή διότι μια σχέση δημιουργήθηκε μετά την θέσπιση του νόμου κ.ο.κ.
δημιουργούνται νομοθετικά κενά, τα οποία ο εφαρμοστής του νόμου καλείται με την
ερμηνευτική μέθοδο να συμπληρώσει. Τα νομοθετικά αυτά κενά δημιουργούνται χωρίς τη
θέληση του νομοθέτη και λέγονται ακούσια νομοθετικά κενά. Αντίθετα, όταν ο νομοθέτης
αποφεύγει να ρυθμίσει κάποια σχέση, θεωρώντας την ρύθμιση αυτή περιττή ή αποκείμενη
στην επιστήμη, ή ρυθμίζει μεν μία σχέση, αλλά με γενικό κανόνα, χαράσσοντας μία γενική
και αφηρημένη γραμμή ή κατεύθυνση, με την χρήση εννοιών, όπως στην προκειμένη
περίπτωση της καλής πίστης ή παρομοίων, όπως των χρηστών ή συναλλακτικών ηθών , του
οικονομικού ή κοινωνικού σκοπού του δικαιώματος , ή με τις εκφράσεις «εύλογη κρίση» ,
«δίκαιη κρίση» , «σπουδαίος λόγος» , «δυσανάλογα μεγάλη», «προσήκον μέτρο» και άλλες
παρόμοιες, των οποίων εννοιών δεν καθορίζει το περιεχόμενο, δημιουργούνται εκούσια
νομοθετικά κενά. Για τη συμπλήρωση ενός τέτοιου κενού,ο δικαστής οφείλει εξειδικεύοντας
τον συνιστώντα το νομοθετικό κενό γενικό ή αφηρημένο κανόνα , ανάλογα με τις
ιδιομορφίες της εμφανιζόμενης συγκεκριμένης κάθε φορά περίπτωσης, να δημιουργήσει
έναν ειδικότερο και πιο συγκεκριμένο κανόνα τον οποίο να εντάξει μέσα στο πλαίσιο, όχι
μόνο στο γενικό , που ορίζει δηλαδή την τήρηση της καλής πίστης, αλλά και περαιτέρω σε

όλη την έννομη τάξη και στις ηθικές και κοινωνικές τάσεις που εκδηλώνονται σε αυτή έτσι
ώστε να αποτελεί αυτός σκοπό άλλων μέσων και αντίστοιχα μέσο γενικότερων σκοπών , και
σε αυτόν τον ειδικό κανόνα να υπαγάγει την υπό κρίση περίπτωση .
Μέσα σ΄αυτή την εξειδίκευση του γενικού και αφηρημένου κανόνα σε ειδικότερο και πιο
συγκεκριμένο, που προσδιορίζει την έννοια της καλής πίστης σε μία συγκεκριμένη
περίπτωση, ο δικαστής δεν ασκεί νομοθετικό έργο , δηλαδή δεν ενεργεί, κατά κάποιο τρόπο
σαν νομοθέτης, σαν δηλαδή αυτός ο ίδιος ο νομοθέτης στο πλαίσιο του γενικότερου κανόνα
να καθόριζε κατά περιπτωσιολογικό τρόπο τα θέματα, τα οποία θα μπορούσαν να
ρυθμιστούν από αυτόν , επειδή αυτό θα αποτελούσε ασυμβίβαστη προς την έννοια της
καλής πίστης, τυποποίησή της. Σημαντικό είναι ότι οι δοθείσες λύσεις μπορούν να
χρησιμεύσουν ως νομολογιακό υλικό για τον επόμενο δικαστή, που επιλαμβάνεται της
λύσης τέτοιου θέματος. Ως σχετικό παράδειγμα μπορεί να αναφερθεί η αποδυνάμωση του
δικαιώματος, κατά την οποία η επί μακρόν χρόνο μη άσκηση κάποιου δικαιώματος μπορεί,
υπό ορισμένες προϋποθέσεις και εφόσον δεν συντρέχει περίπτωση παραγραφής, να
οδηγήσει την άσκηση του δικαιώματος αυτού σε αντίθεση προς την καλή πίστη,
κατ΄εφαρμογή του άρθρου 281 περί καταχρήσεως δικαιώματος.
Κατά την εξειδίκευση του γενικού και αφηρημένου κανόνα σε ειδικό και πιο συγκεκριμένο, ο
δικαστής δεν έχει την ευχέρεια να κρίνει ανεξέλεγκτα, κατά την υποκειμενική ή αδέσμευτη
κρίση του, αλλά δεσμεύεται από τον γενικό κανόνα, που επιτάσσει την τήρηση της καλής
πίστης, σύμφωνα με τον οποίο οφείλει να αποφασίσει. Δεν έχει δηλαδή αυτός την ευχέρεια
να κρίνει με κριτήρια που επιλέγει ελεύθερα. Αλλά οφείλει να κρίνει με αυτά που καθορίζει
ο νόμος, δηλαδή στην προκειμένη περίπτωση με βάση το μέτρο της καλής πίστης, η οποία
με την καθιέρωσή της μέσω του νόμου κατέστη αναγκαστικός κανόνας δικαίου. Γι αυτό και
είναι απαραίτητο στην σχετική απόφαση να γίνεται επίκληση της συνδρομής των στοιχείων,
τα οποία στην συγκεκριμένη περίπτωση προσδιορίζουν την έννοια της καλής πίστης, αλλιώς
η κρίση του δικαστή περικλείει τον κίνδυνο της αυθαιρεσίας. Ούτε εξάλλου μπορεί ο
εφαρμοστής αυτός του νόμου για την επίλυση ορισμένου θέματος να προσφεύγει κάθε
φορά δίχως άλλο στην έννοια της καλής πίστης, παρακάμπτοντας έτσι ρητές και
συγκεκριμένες διατάξεις, που αφορούν άμεσα το υπό κρίση θέμα . Αυτό θα αποτελούσε
αληθινή αυθαιρεσία, που θα συνεπαγόταν αβεβαιότητα και αστάθεια στην απονομή της
δικαιοσύνης. Από αυτήν την άποψη, μπορούμε να μιλάμε για το επιβοηθητικό του
χαρακτήρα των διατάξεων περί καλής πίστεως και των παρομοίων.
Ειδικότερα, ο ερμηνευτής της γενικής και αφηρημένης διάταξης της καλής πίστης (ή άλλης
παρόμοιας διάταξης), δεν μπορεί, όπως στις διατάξεις με σαφώς καθορισμένο περιεχόμενο ,
να μετασχηματίσει αφενός τη διάταξη και αφετέρου τη συγκεκριμένη πραγματική περίπτωση
έτσι ώστε η μεν να καταστεί πιο εξειδικευμένη και πιο περιπτωσιολογική, η δε
αποκαθαιρόμενη από τα νομικώς αδιάφορα περιστατικά να καταστεί πιο αφηρημένη, και με
αυτόν τον τρόπο να εξειδικεύσει την εφαρμοστέα διάταξη. Οφείλει από τον γενικό κανόνα
της καλής πίστης να διαπλάσει έναν ενδιάμεσο κανόνα που να εξειδικεύει τη γενική αυτή
διάταξη, ο οποίος να περιλαμβάνει ό,τι στη συγκεκριμένη περίπτωση με βάση την πείρα
απαιτεί η καλή πίστη, και σε αυτόν τον κανόνα να υπαγάγει την υπό κρίση περίπτωση. Ο
μετασχηματισμός δηλαδή του νομικού κανόνα και της πραγματικής περίπτωσης, μέσω του
οποίου επιτυγχάνεται η προσέγγιση, συνταύτιση και αφομοίωση και των δύο αυτών, όταν
πρόκειται για γενική διάταξη, όπως αυτή της καλής πίστης, δεν είναι άμεσος αλλά έμμεσος,
δηλαδή προϋποθέτει τη διαμόρφωση ενός ενδιάμεσου κανόνα, ο οποίος πρέπει να
διαμορφωθεί πριν εισαχθεί και τεθεί σε λειτουργία στον νομικό συλλογισμό . Ο ενδιάμεσος
αυτός κανόνας είναι ειδικότερος μεν του γενικού νομικού κανόνα, γενικότερος δε της
συγκεκριμένης πραγματικής περίπτωσης. Η χρονική σειρά του νομικού συλλογισμού στην
προκειμένη περίπτωση είναι πρώτον η εξακρίβωση των πραγματικών περιστατικών και
ύστερα η υπαγωγή τους στον ειδικότερο κανόνα που προκύπτει από την εξειδίκευση του
γενικού κανόνα, ο οποίος αποτελεί το λογικά πρότερο του πραγματικού γεγονότος . Από τα
λεχθέντα καθίσταται επομένως σαφές, ότι στην εφαρμογή της αρχής της καλής πίστης δεν
πρόκειται απλώς για χρήση ερμηνευτικής μεθόδου, αλλά για πραγμάτωση νομοθετικής
επιταγής, που ορίζει την τήρηση του ό,τι επιβάλλει η καλή πίστη.
Με την εφαρμογή της αρχής της καλής πίστης επέρχεται εξισορρόπηση των εκατέρωθεν
δικαιολογημένων προσδοκιών των συμβαλλομένων, και πολύ περισσότερο όταν πρόκειται
για διαρκείς σχέσεις, που μπορούν να εκτυλίσσονται μέσα σε ατμόσφαιρα αμοιβαίας
κατανόησης και εμπιστοσύνης . Μέσω αυτής της αρχής επιτυγχάνεται εξίσωση των
κοινωνικών ανισοτήτων κατά τέτοιο τρόπο, ώστε το απονεμόμενο δίκαιο να καθίσταται
επιεικές, σε αντίθεση με το υπό το κράτος του απόλυτου φιλελευθερισμού διαμορφωθέν
δίκαιο, το οποίο δεν διέκρινε τις οικονομικές ή κοινωνικές ανισότητες, αλλά ρύθμιζε τις
βιοτικές σχέσεις με βάση ένα κοινό μέτρο ισότητας. Με την επιείκεια (με την παραπάνω
έννοια και όχι με αυτή της εύνοιας) απαλύνεται η σκληρότητα του δικαίου , καθίσταται πιο

εύκαμπτο και αποκτά την ικανότητα για πληρέστερη εναρμόνισή του σε κάθε συγκεκριμένη
περίπτωση «και έστιν αύτη η φύσις ή του επιεικούς επανόρθωμα νόμου» (Αριστοτέλη Ηθικ.
Νικομ.V.10.6). Πρόκειται για την καλούμενη εξατομικεύουσα δικαιοσύνη, την οποία
απηχούν οι περί καλής πίστης, καθώς και όλες οι παρόμοιας φύσης, διατάξεις.
Με την καλή πίστη και την επιείκεια επιτυγχάνεται η αντιμετώπιση ορισμένων κοινωνικών
προβλημάτων, των οποίων την επίλυση ούτε η πιο περιπτωσιολογική νομοθετική ρύθμιση
δεν θα μπορούσε να προβλέψει. Τον συνδυασμό της καλής πίστης με την επιείκεια αποδίδει
πολύ εύστοχα ο Κέλσος στον περί δικαίου ορισμό του που αναφέρεται από τον Ουλπιανό
«ius est ars boni et aequi» (Πανδ.Ι.1.1). Κατά τις Εισηγήσεις του Θεόφιλου (4.6.30.) «επί
των bonae fidei δικαστηρίων εξουσία δίδοται τω δικάζοντι εκ του καλλίστου και δικαίου
κρίνειν…». Ρητή μνεία για την επιείκεια κάνει ο ελβετικός κώδικας ενοχών ο οποίος ορίζει «
le juge applique les regles du droit et l’equite». (Ο δικαστής εφαρμόζει τους κανόνες του
δικαίου και της επιείκειας). ΄Οσον αφορά τη σχέση μεταξύ ηθικής, καλής πίστης και
επιείκειας, αυτή μπορεί να διατυπωθεί ως ακολούθως. Δε λαμβάνεται υπόψη κάθε κανόνας
ηθικής , αλλά από αυτούς μόνο όσοι ανάγονται στην κοινωνική ηθική και μόνο όσο
χρειάζεται για την κάμψη του κανόνα «summum ius summa iniuria» .
Η προστασία και η διαφύλαξη του κοινωνικού συμφέροντος, στην οποία αποβλέπει κυρίως η
εφαρμογή της αρχής της καλής πίστης, είναι ακριβώς και το σημείο, όπου συναντώνται η
αντικειμενική με την υποκειμενική καλή πίστη. Δεν αφορά μόνο η αντικειμενική καλή πίστη
την προστασία του κοινωνικού συμφέροντος, αλλά και η υποκειμενική αποτελεί στοιχείο για
την επίτευξη της ασφάλειας των συναλλαγών και μέσω αυτής της προστασίας του
κοινωνικού συνόλου, εφόσον ο καλόπιστος τρίτος μπορεί να συναλλαγεί χωρίς τον κίνδυνο
επίκλησης ελαττώματος της έννομης σχέσης από τον αντισυμβαλλόμενο, το οποίο ο τρίτος
δε μπόρεσε να διαγνώσει παρά την επιμέλεια που επέδειξε.
Οι διατάξεις της καλής πίστης είναι διατάξεις δημόσιας τάξης , συνεπώς η κατά την καλή
πίστη κρίση του δικαστή επιβάλλεται αυτεπαγγέλτως, χωρίς να είναι ανάγκη ο διάδικος να
την επικαλεσθεί. Τα ιδιαίτερα όμως πραγματικά περιστατικά, πάνω στα οποία θα στηριχθεί η
κατά την καλή πίστη εκτίμηση του δικαστή στην συγκεκριμένη περίπτωση, πρέπει να
υποβληθούν από κάποιον από τους διαδίκους και στην ανάγκη να αποδειχθούν από αυτόν.
Επομένως είναι άκυρη η εκ των προτέρων συμφωνία μεταξύ δανειστή και οφειλέτη, που
αποκλείει την κατά την καλή πίστη αξιολόγηση της δικαιοπραξίας .
Εφόσον η γενική και αφηρημένη διάταξη της καλής πίστης καθιερώνει κανόνα δικαίου ,
έπεται ότι η τήρηση της υπόκειται στον έλεγχο του Αρείου Πάγου. Ομοίως και η κρίση που
εξειδικεύει τη γενική αυτή διάταξη, που προσδιορίζει το περιεχόμενο της καλής πίστης,
καθώς περιέχει νομικό συλλογισμό, υπόκειται στον έλεγχο του Ανωτάτου Δικαστηρίου. Αλλά
και το υπό κρίση πραγματικό γεγονός, εφόσον δεν πρόκειται για τον καθορισμό αυτού
καθεαυτό, από την στιγμή που, μέσω του νομικού χαρακτηρισμού του, προσέλαβε κοινό
γνώρισμα μαζί με τον νομικό κανόνα, αφού αφομοιώθηκε με αυτόν, υπόκειται στον έλεγχο
του Ακυρωτικού ,π.χ. ο χαρακτηρισμός πραγματικών γεγονότων που συνιστούν σχέση
μίσθωσης κ.ο.κ. ΄Ετσι για σχηματισμό νομικού συλλογισμού με βάση γενική διάταξη νόμου
που ορίζει την τήρηση της καλής πίστης (λ.χ. της διάταξης του άρθρου 281 περί
καταχρήσεως δικαιώματος, όποτε η άσκηση του αντίκειται στην καλή πίστη κλπ.) απαιτείται
κατά τα παραπάνω η διαμόρφωση και άλλου ειδικότερου κανόνα π.χ. της αποδυνάμωσης
του δικαιώματος, υπό τον οποίο ειδικότερο κανόνα θα τεθούν τα πραγματικά περιστατικά,
που συνίστανται στην προκειμένη περίπτωση στο ότι ο δικαιούχος, που δεν έχει ασκήσει για
μεγάλο χρονικό διάστημα το δικαίωμά του, δημιούργησε την εντύπωση ότι δεν θα το
ασκήσει.
Συνεπώς, αν στο παραπάνω παράδειγμα το τυχόν υπάρχον ελάττωμα του συμπεράσματος
συνίσταται σε εσφαλμένη θέση της γενικής διάταξης (της κατάχρησης δικαιώματος), δηλαδή
σε εσφαλμένη αντίληψη σχετικά με την έννοια αυτή, τότε πρόκειται για ψευδή ερμηνεία
νόμου, αν όμως οφείλεται σε εσφαλμένη νομική εκτίμηση των πραγματικών περιστατικών,
πρόκειται για εσφαλμένη εφαρμογή. ΄Οσον αφορά δε την ενδιάμεση μεταξύ της γενικής
διάταξης και των πραγματικών περιστατικών κρίση (δηλαδή στην προκειμένη περίπτωση της
αποδυνάμωσης του δικαιώματος), το ελάττωμα που υπάρχει σε αυτή, εφόσον αναφέρεται
στην σχέση της κρίσης προς την μείζονα έννοια (της κατάχρησης δικαιώματος) δηλαδή σε
λανθασμένη εξειδίκευση της τελευταίας, συνιστά ψευδή ερμηνεία νόμου, αν όμως ανάγεται
στην σχέση αυτής προς την ελάσσονα έννοια (των πραγματικών περιστατικών) δηλαδή σε
εσφαλμένη αξιολόγηση των πραγματικών περιστατικών, αποτελεί εσφαλμένη εφαρμογή .
Στον Κώδικα Πολιτικής Δικονομίας το ζήτημα παραμένει ουσιαστικά το ίδιο, με την
πρόσθετη επεξήγηση, ότι ως παραβίαση κανόνα ουσιαστικού δικαίου θεωρείται και η
παραβίαση των ερμηνευτικών κανόνων των δικαιοπραξιών. Επομένως, η κρίση που
εξειδικεύει την γενική διάταξη περί τήρησης της αρχής της καλής πίστης , που προσδιορίζει
την έννοια και το περιεχόμενο της καλής πίστης σε συγκεκριμένη περίπτωση και που

βρίσκεται, όπως προαναφέρθηκε, μεταξύ της γενικής διάταξης και των πραγματικών
περιστατικών και αποτελεί τον σύνδεσμο μεταξύ αυτών των δύο, υπόκειται άμεσα στον
έλεγχο του Ακυρωτικού, δυνάμει ρητής διάταξης του Κώδ. Πολ. Δικονομίας (ΚΠολΔ559,1).
Παρόμοιες με την έννοια της καλής πίστης είναι οι έννοιες των χρηστών ηθών (boni mores),
που συναντούμε λ.χ. στο άρθρο 5 παρ.1 του Συντάγματος , στα άρθρα 178, 919 του
Αστικού Κώδικα, κτλ., και των συναλλακτικών ηθών, που συναντούμε σε συσχέτιση με την
καλή πίστη στα άρθρα 200 και 288, λ.χ., του Α.Κ.. Τα χρηστά ήθη, με άλλα λόγια η
χρηστότητα, η τιμιότητα, αποτελούν, όπως και η καλή πίστη, παραγγέλματα της κοινωνικής
ηθικής που επιβάλλονται ως νομικές επιταγές. Συναλλακτικά ήθη είναι οι κοινοί τρόποι
συναλλακτικής συμπεριφοράς που διαμορφώνονται με την συχνή και ομοιόμορφη άσκηση,
στους οποίους αναφέρονται σιωπηρά οι δικαιοπρατούντες και οι οποίοι συνάδουν προς την
αντικειμενική καλή πίστη και τείνουν, όπως εκείνη, προς την ικανοποίηση του κοινωνικού
συμφέροντος . Το ίδιο και ο κοινωνικός ή οικονομικός σκοπός του δικαιώματος, στον οποίο
αναφέρεται το άρθρο 281 Α.Κ. περί καταχρήσεως δικαιώματος, αποτελεί, όπως και τα
συναλλακτικά ήθη, συστατικό της έννοιας της καλής πίστης.
΄Ολες οι παραπάνω έννοιες, καλή πίστη, συναλλακτικά ή χρηστά ήθη, κοινωνικός ή
οικονομικός σκοπός του δικαιώματος, δεν είναι παρά διαφορετικά κριτήρια της ίδιας
ανώτερης αξίας του απόλυτου μέτρου, δηλαδή του δικαίου, την οποία και εξειδικεύουν κατά
ομάδες που αποτελούν τις βαθμίδες της κλίμακας μέσω της οποίας κατεβαίνουμε από τη
γενική ιδέα του δικαίου στην ατομική υπό κρίση σχέση .

Β. Η ΚΑΛΗ ΠΙΣΤΗ ΣΤΟ ΣΥΝΤΑΓΜΑ

1.Η ΣΥΓΧΡΟΝΗ ΕΝΝΟΜΗ ΤΑΞΗ ΤΟΥ ΚΟΙΝΩΝΙΚΟΥ ΑΝΘΡΩΠΙΣΜΟΥ

Έργο της νομικής επιστήμης είναι η αποκάλυψη των διαφόρων μορφών αιτιώδους
συνδέσμου ανάμεσα στους κανόνες δικαίου και την κοινωνική πραγματικότητα, μέσα στην
οποία δημιουργούνται και εφαρμόζονται . Το δίκαιο είναι προϊόν της ζωντανής κοινωνικής
πραγματικότητας. Δεν είναι δίκαιο των νομικών, αλλά δίκαιο της κοινωνίας. Η
συγκεκριμενοποίηση των κανόνων του, η ερμηνεία του δικαίου, εξαρτάται από τις
κοινωνικοπολιτικές αντιλήψεις που επικρατούν. Η νομικοπολιτική πραγματικότητα
προσδιορίζει την ίδια την έννοια της δικαιοσύνης, του «δικαίου», μέσω των νομικών
ιδεολογιών που σχηματίζονται σε συγκεκριμένη κοινωνία και εποχή . Στη σύγχρονη εποχή
επικρατεί το σύστημα δικαίου του κοινωνικού ανθρωπισμού , το οποίο βασίζεται στην
καταστατική αρχή του απαραβίαστου της ανθρώπινης αξίας, που αναγνωρίζεται στο άρθρο 2
παρ. 1 του Συντάγματος . Στο σύστημα δικαίου του κοινωνικού ανθρωπισμού η αξία του
ανθρώπου και τα ανθρώπινα δικαιώματα που την εξειδικεύουν είναι απαραβίαστα. Με τον
κοινωνικό ανθρωπισμό καθιερώνεται μια ποιοτικά νέα έννομη τάξη, διότι ο κοινωνικός
ανθρωπισμός θέτει το αναγκαίο ερμηνευτικό πλαίσιο και στόχο για την ερμηνεία των
συνταγματικών διατάξεων. Ο κοινωνικός ανθρωπισμός, ως νομική ιδεολογία και σύστημα
δικαίου, βασίζεται στην καθολικότητα της εφαρμογής του αμυντικού περιεχομένου των
δικαιωμάτων του ανθρώπου, δηλαδή στην εφαρμογή τους όχι μόνο στις σχέσεις κράτους-
πολιτών, αλλά και στις σχέσεις μεταξύ των πολιτών. Στο νομικό πλαίσιο του κοινωνικού
ανθρωπισμού που βασίζεται στην αρχή του απαραβίαστου της ανθρώπινης αξίας
ολοκληρώνεται η προστασία των θεμελιωδών δικαιωμάτων του ανθρώπου .

2. ΤΟ ΣΥΝΤΑΓΜΑ ΚΑΘΟΛΙΚΟΣ ΡΥΘΜΙΣΤΗΣ ΤΗΣ ΣΥΝΟΛΙΚΗΣ ΕΝΝΟΜΗΣ ΤΑΞΗΣ

Το σύγχρονο δίκαιο εμφανίζεται υπό τη μορφή νομικού συστήματος, με κανόνες που
παρουσιάζονται αυτονομημένοι από την κοινωνική πραγματικότητα . Το νομικό σύστημα
σύμφωνα με τον H. Kelsen είναι «πυραμίδα» ιεραρχικά διαρθρωμένων κανόνων, «οι
κανόνες μιας δικαιοταξίας (…) δεν αποτελούν σύστημα κανόνων που ισχύουν παράλληλα,
αλλά μια πυραμίδα ή ιεραρχία κανόνων, που τελούν μεταξύ τους σε σχέση εξάρτησης ή
υποταγής» . Στην κορυφή της πυραμίδας αυτής βρίσκεται το Σύνταγμα, οι κανόνες του
οποίου καθορίζουν τόσο τη διαμόρφωση των υπόλοιπων κανόνων του συστήματος (
«υλική» έννοια του Συντάγματος), όσο και τον τρόπο άσκησης της πολιτικής εξουσίας (
«τυπική» έννοια του Συντάγματος). Σήμερα το Σύνταγμα είναι ο καθολικός ρυθμιστής της
συνολικής έννομης τάξης, τόσο της δημόσιας όσο και της ιδιωτικής περιοχής. Οι

θεμελιώδεις, οι βασικοί κανόνες που περιέχει δεν ρυθμίζουν μόνο την οργάνωση και την
άσκηση της κρατικής εξουσίας και τις σχέσεις της με τους πολίτες, αλλά και τις σχέσεις των
πολιτών μεταξύ τους. Παλαιότερα, στην ατομικιστική έννομη τάξη, το συνταγματικό δίκαιο
διαπλάστηκε ως «δημόσιο δίκαιο», οι ευρύτερες κοινωνικοπολιτικές ανακατατάξεις, όμως,
οδήγησαν στη σύγχρονη εποχή στην μεταβολή, στην ενοποίηση της έννομης τάξης.
Αποτέλεσμα της ενοποίησης αυτής είναι η διεύρυνση του κανονιστικού περιεχομένου του
Συντάγματος, η αναγωγή του σε καθολικό ρυθμιστή της κοινωνικοκρατικής συνύπαρξης. Το
Σύνταγμα περιέχει τους βασικούς κανόνες του πολιτεύματος, δηλαδή του πολιτικού
συστήματος αλλά και τους βασικούς κανόνες του οικονομικού και κοινωνικού συστήματος .
Ακολουθούν οι νόμοι, δηλαδή οι κανόνες που θέτει η νομοθετική εξουσία και τέλος οι
κανόνες που απορρέουν από δικαστικές ή διοικητικές αποφάσεις, οι ατομικοί κανόνες.

3. ΔΙΚΑΙΟ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ

Ανεξάρτητα, όμως, από το αν, και σε ποια έκταση, η εικόνα αυτή του νομικού συστήματος
και της μεγαλύτερης ή μικρότερης ερμητικότητάς του ανταποκρίνεται στην πραγματικότητα,
θα πρέπει να επισημανθεί ότι το ίδιο το νομικό σύστημα εμπεριέχει κανόνες, οι οποίοι
παραπέμπουν σε κοινωνικούς κανόνες και αντιλήψεις. Τούτο συμβαίνει όταν οι κανόνες
δικαίου περιλαμβάνουν «αόριστες» έννοιες, έννοιες δηλαδή που το περιεχόμενό τους δεν
προκύπτει ευθέως από το δίκαιο, αλλά ανευρίσκεται από τον ερμηνευτή, σε σχέση με
κοινωνικά πλέον δεδομένα. Οι αόριστες έννοιες προσδίδουν την απαραίτητη πλαστικότητα
στο δίκαιο, αφού το καθιστούν ικανό να προσαρμόζεται στην ποικιλία και τις εναλλαγές της
κοινωνικής πραγματικότητας. Από την άποψη αυτή, οι αόριστες έννοιες αποτελούν ένα
«ανοιχτό παράθυρο» του νομικού συστήματος προς την κοινωνική πραγματικότητα .
Ιδιαίτερο ενδιαφέρον παρουσιάζουν οι αξιολογικές αόριστες έννοιες, οι έννοιες δηλαδή που
η συγκεκριμενοποίησή τους προϋποθέτει την προσφυγή σε αξιολογήσεις με βάση κανόνες
κοινωνικής ηθικής, αισθητικής ή συναλλακτικής πρακτικής . Στις περιπτώσεις αυτές, το ίδιο
το νομικό σύστημα παραπέμπει σε μη νομικούς κοινωνικούς κανόνες, οι οποίοι με τον τρόπο
αυτό, λειτουργούν συμπληρωματικά σε σχέση με τους κανόνες δίκαιου. «Καλή πίστη»,
«χρηστά ήθη», «συναλλακτικά ήθη», και άλλες πολλές, όπως «άσεμνο», «δημοσία αιδώς»,
«συμφέρον του τέκνου», είναι αξιολογικές αόριστες έννοιες που οδηγούν τον ερμηνευτή σε
αναγκαίες αξιολογήσεις με βάση κοινωνικούς κανόνες, ώστε να προσδιοριστεί το
σημασιολογικό περιεχόμενό τους. Έτσι όμως, το νομικό σύστημα «ανοίγει» προς την
κοινωνική πραγματικότητα, δημιουργείται, από το ίδιο βέβαια το δίκαιο, κάποια γέφυρα
ανάμεσα στον ιδιαίτερο δεοντικό χαρακτήρα των νομικών κανόνων (το νομικό «δέον») και
στους υπόλοιπους κοινωνικούς κανόνες που διαμορφώνονται και υπάρχουν στην κοινωνική
πραγματικότητα (το «είναι»). Διαμέσω των αόριστων αξιολογικών εννοιών το νομικό
σύστημα απορροφά, με τον έναν ή τον άλλον τρόπο, τους απλούς κοινωνικούς κανόνες.
Έτσι, νομικοί κανόνες και εξωνομικοί κοινωνικοί κανόνες βρίσκονται σε διαρκή σχέση κατά
τρόπο που, πολλές φορές, το δίκαιο διαχέεται, «διαλύεται» μέσα στην κοινωνική
πραγματικότητα . Σήμερα, οι αόριστες γενικές ρήτρες υπάρχουν, όχι μόνο στο ιδιωτικό
δίκαιο, αλλά και στο Σύνταγμά μας, όπως η γενική ρήτρα της καλής πίστης και των
χρηστών ηθών που περιέχονται στο άρθρο 5 παρ. 1 και η κατάχρηση δικαιώματος που
προβλέπεται στο άρθρο 25 παρ. 3.

4. ΓΕΝΙΚΕΣ ΣΥΝΤΑΓΜΑΤΙΚΕΣ ΑΡΧΕΣ

Επιπλέον, γενικές αρχές και αξιολογήσεις, οι οποίες διατρέχουν ολόκληρη την έννομη τάξη
και κρύβονται πίσω από κάθε ειδικότερη ρύθμιση , είτε αναφέρονται ρητά στο Σύνταγμα
είτε συνάγονται από άλλες διατάξεις. Πρόκειται για τις κατευθυντήριες αρχές που διέπουν
όλο το δίκαιο και δικαιολογούν τις επιμέρους ρυθμίσεις του, όπως είναι η καταστατική αρχή
του απαραβίαστου της ανθρώπινης αξίας , η ισότητα, η ελευθερία και τα συνταγματικά
δικαιώματα. Η ανεύρεση και συστηματοποίηση των γενικών αρχών του δικαίου αποτελεί
καθήκον της επιστήμης. ΄Εργο της είναι να διαγνώσει στη νομοθετική ρύθμιση των
διάφορων θεσμών τη νομοθετική σκέψη (ratio), να αναζητήσει τον εσωτερικό σύνδεσμο
των επιμέρους ρυθμίσεων και τέλος, με τη μέθοδο της συνθέσεως, να αναχθεί στις γενικές
αρχές που κατευθύνουν τον νομοθέτη και συγκροτούν το λογικό σύστημα του δικαίου . Μια
αρχή που περιέχεται στο Σύνταγμα τίθεται είτε θετικά είτε αρνητικά. Θετικά σημαίνει ότι το
Σύνταγμα «γνωρίζει» την αρχή και την αποδέχεται, ενώ αρνητικά σημαίνει ότι το Σύνταγμα
γνωρίζει την αρχή και την αποδοκιμάζει. Όταν μία αρχή δεν περιέχεται ούτε θετικά ούτε
αρνητικά το Σύνταγμα εμφανίζει ανοικτότητα. Επίσης, όπως προαναφέρθηκε, μια

συνταγματική αρχή μπορεί να περιέχεται στο Σύνταγμα είτε ρητά είτε σιωπηρά. Όταν μία
αρχή δεν έχει αυτόνομη διατύπωση, δηλαδή δεν περιέχεται expressis verbis στο
Συνταγματικό κείμενο, δεν σημαίνει a priori ότι ο κανόνας αυτός δεν περιλαμβάνεται
νοηματικά στο Σύνταγμα, διότι είναι δυνατό η αρχή αυτή να προκύπτει από τη συνδυασμένη
ερμηνεία διαφόρων συνταγματικών διατάξεων, όπως το νόημά τους προσδιορίζεται από τη
συγκεκριμένη συνταγματικοπολιτική πραγματικότητα. Συνεπώς, δεν πρόκειται για άγραφη,
αλλά για μη ρητά διατυπωμένη αρχή.

5. Η ΚΑΛΗ ΠΙΣΤΗ ΚΑΙ ΟΙ ΣΥΝΑΦΕΙΣ ΕΝΝΟΙΟΛΟΓΙΚΕΣ ΠΤΥΧΕΣ ΤΗΣ ΚΟΙΝΩΝΙΚΗΣ ΗΘΙΚΗΣ

Ως έννοια ηθική, όχι όμως με την γενική έννοια της ηθικής, αλλά με την έννοια της
απαιτούμενης στις συναλλαγές καλής συμπεριφοράς , δηλαδή της κοινωνικής ηθικής, η
αρχή της καλής πίστης επιτάσσει στα υποκείμενα του δικαίου να ενεργούν κατά τρόπο που
δεν έρχεται σε αντίθεση με την εντιμότητα και την ευπρέπεια που απαιτούνται στις
συναλλαγές και που επιβάλλεται να τηρούνται για τη διασφάλιση της ομαλής κοινωνικής
συμβίωσης . Η καλή πίστη αποτελεί δευτερογενή πηγή δικαίου, ισχύ την οποία της
προσδίδουν οι κανόνες δικαίου, που κατά ΑΚ 1 είναι οι νόμοι (στην ευρύτερη έννοια των
νόμων περιλαμβάνεται και το Σύνταγμα, που είναι ο σε ιδιαίτερο κείμενο γραπτά
διατυπωμένος θεμελιώδης νόμος, που έχει τεθεί με ειδική διαδικασία, ρυθμίζει τη συνολική
έννομη τάξη, έχει αυξημένη τυπική δύναμη και μεταβάλλεται με διαδικασία δυσχερέστερη
της προβλεπόμενης για τους κοινούς νόμους των οποίων ιεραρχικά προϊσταται .) και το
έθιμο, και αποτελούν τις πρωτογενείς πηγές δικαίου. Αν δεν υπάρχει αυτή η παραπομπή των
πρωτογενών πηγών δικαίου στις δευτερογενείς, που μεταξύ των οποίων είναι και η καλή
πίστη , οι δευτερογενείς πηγές του δικαίου δεν παράγουν δικαιικούς κανόνες ,καθώς
αυτοτελώς δεν αποτελούν πηγές δικαίου. Η καλή πίστη επιτάσσει στα υποκείμενα του
δικαίου να ενεργούν με τιμιότητα και ειλικρίνεια. Ο έντιμος και ευπρεπής συναλλασσόμενος
οφείλει να θέτει όρια στην αμείλικτη επιδίωξη των ατομικών του συμφερόντων και να μην
αδιαφορεί για τα έννομα αγαθά του άλλου μέρους που επηρεάζονται ή μπορεί να
επηρεαστούν από τη συναλλακτική σχέση. Πρέπει να αποφεύγει υποκριτικές ενέργειες και
πράξεις που καταστρατηγούν τα συμφέροντα του άλλου. Επιπλέον, οφείλει να μην
περιορίζεται στην παθητική εκπλήρωση της υποχρέωσής του, αλλά να δείχνει προθυμία και
να προσφέρει τη συνεργασία του για την ουσιαστική επίτευξη του σκοπού της συναλλαγής .
Όλα όμως αυτά θα κριθούν με κριτήρια αντικειμενικά. Κρίσιμες είναι οι κρατούσες στην
κοινωνία αντιλήψεις για τη σωστή συμπεριφορά. Υποκειμενικοί παράγοντες (π.χ. τι πιστεύει
ο συναλλασσόμενος προσωπικά για τη σωστή συμπεριφορά, αν διακρίνεται για υπερβολική
εντιμότητα ή για χαλαρότητα συνείδησης, αν ήξερε ή όχι πως φέρονται οι έντιμοι
συναλλασσόμενοι, αν είχε καλές ή κακές προθέσεις κ.λ.π.), καθώς και μεταφυσικές ή
θρησκευτικές ιδέες περί ηθικής δεν έχουν σημασία. Το μέτρο της απαιτούμενης ειλικρίνειας
και εντιμότητας θα αναζητηθεί στην κοινωνική πραγματικότητα. Υπερβολικές και
εξωπραγματικές αξιώσεις ειλικρίνειας δε θα ληφθούν υπόψη . Σκοπός της αρχής της καλής
πίστης είναι η εξισορρόπηση των διαφορετικών συμφερόντων κατά τέτοιο τρόπο, ώστε να
μην προκαλούνται υπέρμετρες αδικίες σε βάρος κάποιου προσώπου.
Η καλή πίστη με την παραπάνω έννοια ονομάζεται αντικειμενική ή συναλλακτική καλή πίστη
και διακρίνεται από την υποκειμενική, η οποία προβλέπεται σε άλλες διατάξεις. Ως
αντικειμενική (ή συναλλακτική) καλή πίστη εννοείται η ευθύτητα, εντιμότητα και ειλικρίνεια
που πρέπει να τηρεί κανείς στις συναλλαγές και γενικότερα στην κοινωνική συμβίωση . Για
παράδειγμα, από την καλή πίστη προκύπτει η υποχρέωση του πωλητή μηχανήματος να
παραδώσει ενημερωτικό φυλλάδιο με οδηγίες χρήσης στον αγοραστή, ακόμη και αν κάτι
τέτοιο δεν ορίζεται ρητώς στον νόμο ή δεν συμφωνήθηκε ειδικώς στη σύμβαση . Για λόγους
κοινωνικής δικαιοσύνης η έννομη τάξη προστατεύει τα ασθενή και μειονεκτούντα πρόσωπα,
τα οποία για διάφορους λόγους (π.χ. άγνοια των συναλλαγών, μειωμένη ικανότητα
αντίληψης) διατρέχουν τον κίνδυνο να γίνουν αντικείμενο εκμετάλλευσης . Η αρχή αυτή
λαμβάνει ειδικότερο περιεχόμενο ανάλογα με το υποκείμενο και το αντικείμενο των
διαφόρων εννόμων σχέσεων. Η αντικειμενική καλή πίστη, σε αντίθεση με την υποκειμενική,
αξιολογεί την εξωτερική συμπεριφορά του ατόμου αδιαφορώντας για τα κίνητρά του και
γενικότερα για υποκειμενικούς παράγοντες.
Ως υποκειμενική καλή πίστη εννοείται η πεποίθηση ενός προσώπου ότι η συμπεριφορά του
είναι καθ’όλα νόμιμη, ότι δεν αδικεί κανένα, ότι απέκτησε νομότυπα ένα δικαίωμα κλπ.
Πρόκειται για μια «ενδιάθετη συνειδησιακή κατάσταση», της οποίας το ακριβές περιεχόμενο
προσδιορίζεται στις κατ΄ιδίαν περιπτώσεις από τις οικείες διατάξεις . Η ειδικότερη έννοια της
υποκειμενικής καλής πίστης προκύπτει κατά περίπτωση από τις διατάξεις που την
προβλέπουν. Π.χ. αυτός, στον οποίο μεταβιβάζεται ξένο κινητό πράγμα (δηλαδή πράγμα

που δεν ανήκει στον μεταβιβάζοντα) είναι καλόπιστος, βρίσκεται «σε καλή πίστη», όταν
πιστεύει (χωρίς η πεποίθησή του αυτή να οφείλεται σε βαριά αμέλειά του), ότι ο
μεταβιβάζων είναι κύριος του πράγματος αυτού και επομένως έχει κατά τον νόμο την
εξουσία να το μεταβιβάσει, ΑΚ 1037. ΄Η αυτός που νέμεται ξένο πράγμα είναι καλόπιστος,
όταν πιστεύει (πάλι χωρίς η πίστη του αυτή να οφείλεται σε βαριά αμέλεια) ότι είναι κύριος,
ΑΚ1042. Εδώ η καλή πίστη (που αποτελεί μία από τις προϋποθέσεις για την απόκτηση της
κυριότητας από τον καλόπιστο στις περιπτώσεις αυτές) είναι βασικά μια «ενδιάθετη
κατάσταση» του καλόπιστου συναλλασσομένου, ενώ η αντικειμενική καλή πίστη (288, όπως
και 281, 200, 388 ΑΚ κλπ.) χρησιμοποιείται ως «κριτήριο, συμπεριφοράς», δηλαδή
αναφέρεται στην αντικειμενικά έντιμη συμπεριφορά του συναλλασσομένου, ανεξάρτητα από
ενδιάθετες καταστάσεις του.
Το περιεχόμενο της καλής πίστης διαμορφώνεται σε κάθε συγκεκριμένη περίπτωση. Ενόψει
αυτής της συγκεκριμένης περίπτωσης, και όχι γενικά, θα κριθεί τι επιβάλλει η καλή πίστη.
Βέβαια, όμοιες ατομικές περιπτώσεις θα αντιμετωπίζονται κατά βάση όμοια. Επομένως,
ορισμένες γενικεύσεις είναι δυνατές. Τελικά πάντως, οι απαιτήσεις της καλής πίστης είναι
δυνατόν να παραλλάσσουν (ακόμη πιο σπάνια, και να αντιστρέφονται) κατά τις ατομικές
περιστάσεις. Αυτό π.χ. στο οποίο υποχρεώνεται ο οφειλέτης στη μια περίπτωση δεν τον
βαρύνει στην άλλη. ΄Η η ίδια μικρή παράβασή του μπορεί να κριθεί σε μια περίπτωση
ανεκτή από τον δανειστή, σε άλλη όχι. Πρόβλεψη εκ των προτέρων για το ποιες ανάγκες θα
ανακύψουν, επομένως ποιες διαφοροποιήσεις σε μια συναλλακτική σχέση θα επιβάλλει η
καλή πίστη, δεν είναι πάντοτε και μάλιστα με ακρίβεια δυνατή. Η συγκεκριμενοποίηση του
κριτηρίου της καλής πίστης είναι έργο του εφαρμοστή, δηλαδή κατά κανόνα του δικαστή,
που σε κάθε ατομική περίπτωση θα πρέπει να εκφέρει μια αξιολογική κρίση για το αν και
ποια συμπεριφορά ανταποκρίνεται στην ειλικρίνεια και εντιμότητα των συναλλαγών. Η
εξουσία του δικαστή είναι εδώ μεγάλη και το έργο του κατεξοχήν δημιουργικό, δηλαδή
δικαιοπλαστικό . Στην κρίση του όμως αυτή ο δικαστής δεν είναι ελεύθερος. Δεν θα κρίνει
με βάση τις υποκειμενικές του αντιλήψεις, το προσωπικό του αίσθημα δικαίου. Το ότι
καλείται να συμβάλλει με τη συγκεκριμενοποίηση στη διάπλαση και εξέλιξη του δικαίου δεν
σημαίνει πως εξουσιοδοτείται να διαπλάσει κατά βούληση δίκαιο, δηλ. να γίνει νομοθέτης,
αλλά δεσμεύεται από τις αρχές που διέπουν την έννομη τάξη και από τα ειδικότερα
αξιολογικά κριτήρια που περιέχονται στο Σύνταγμα και τους νόμους, καθώς και από τις
αντικειμενικές, δηλ. γενικά παραδεκτές στην κοινωνία αντιλήψεις. Η κρίση του πρέπει και
μπορεί να αιτιολογηθεί με τα αντικειμενικά αυτά κριτήρια. ΄Αλλωστε και de lege ferenda θα
ήταν επικίνδυνο για την ασφάλεια και σταθερότητα του δικαίου, να αφεθεί η αξιολόγηση
στις υποκειμενικές αντιλήψεις του εφαρμοστή.
Με τον όρο «χρηστά ήθη» γίνεται επίκληση του νομοθέτη, όπως και με την καλή πίστη, στα
παραγγέλματα της ηθικής. ‘Οχι όμως σε εκείνα της απόλυτης ηθικής, αλλά όπως συμβαίνει
και στην περίπτωση της καλής πίστης, στα παραγγέλματα της κοινωνικής ηθικής . Στην
έννοια των χρηστών ηθών περιέχονται γενικότερα όλες τις επιταγές της κοινωνικής ηθικής,
της ηθικής όχι με την αρνητική έννοια της «ηθικολογίας», αλλά με την έννοια της
χρηστότητας, της τιμιότητας, της καλής συμπεριφοράς, που προσδιορίζεται βάσει των
αντιλήψεων που επικρατούν σε μια δεδομένη κοινωνία και όχι βάσει μιας μεταφυσικής ή
θρησκευτικής ιδέας περί ηθικής. Τα χρηστά ήθη, επομένως, είναι οι κρατούσες αντιλήψεις
του μέσου χρηστού και δίκαιου ανθρώπου για το ποια συμπεριφορά ανταποκρίνεται στις
επιταγές της κοινωνικής ηθικής (π.χ. αντίθετη στα χρηστά ήθη είναι η καταγγελία
συμβάσεως εργασίας νεαρής υπαλλήλου, γιατί δεν δέχθηκε ανήθικες προτάσεις του
εργοδότη) . Η κοινωνική ηθική είναι αναμφίβολα αναπόσπαστα συνδεδεμένη με τα χρηστά
ήθη και την καλή πίστη. Η ύπαρξη σε κάθε κοινωνία σταθερών ηθικών πεποιθήσεων για την
αξιολόγηση των συναλλακτικών σχέσεων συνιστά μία πραγματικότητα, την οποία κανείς δεν
δύναται να παραβλέψει. Πράγματι με την πίστη, τη λογική και τη συνήθεια έχει
διαμορφωθεί σε κάθε κοινωνία ένα σύνολο ηθικών αξιωμάτων , με την τήρηση των οποίων
εξασφαλίζεται η κοινωνική πειθαρχία των μελών της κοινωνίας. Η παράβαση των αξιωμάτων
αυτών αποτελεί συμπεριφορά αντίθετη προς τα χρηστά ήθη. Τα παραγγέλματα αυτά της
κοινωνικής ηθικής ανταποκρίνονται στο περί ηθικής συναίσθημα των σωφρόνως
σκεπτόμενων μέσων κοινωνικών ανθρώπων. Όχι του ιδανικού ανθρώπου, αλλά ούτε και
εκείνου , που συγκεντρώνει μόλις τις προϋποθέσεις της μάλλον στοιχειώδους κοινωνικής
ηθικής και εντιμότητας. Μεταξύ των δύο τούτων ορίων, δηλαδή του ηθικοκοινωνικά
maximum και του ηθικοκοινωνικά minimum, βρίσκεται ο χώρος μέσα στον οποίο κινείται η
έννοια των χρηστών ηθών . Τα χρηστά ήθη επιβάλλονται ως νομικές επιταγές και όχι ως
ηθικά παραγγέλματα καθεαυτά. Συνεπώς, είναι δυνατόν ανήθικα κίνητρα μιας πράξης, η
οποία όμως καθεαυτή δε βρίσκεται σε αντίθεση προς την γενικώς παραδεδεγμένη κοινωνική
ηθική, να μην αντίκειται στην έννοια των χρηστών ηθών, όταν μάλιστα τα προς επιδίωξη
της πράξης μέσα δεν τυγχάνουν ηθικώς αποδοκιμαστέα. Η έννοια των χρηστών ηθών

αντιστοιχεί προς την «των καλών ή αγαθών τρόπων» του βυζαντινού δικαίου .
Για τον προσδιορισμό της έννοιας των χρηστών ηθών είναι αδιάφορες οι προσωπικές
αντιλήψεις του δικαστή ή των διαδίκων, αντιθέτως κρίσιμες είναι οι κρατούσες αντιλήψεις
σε ορισμένο τόπο, χρόνο και κύκλο συναλλασσομένων, ανεξαρτήτως από τη κοινωνική
συμβίωση και τις κοινωνικές συνήθειες. Με άλλα λόγια, ο προσδιορισμός των χρηστών
ηθών, δηλαδή της κοινωνικής ηθικής, γίνεται βάσει των αντιλήψεων που επικρατούν σε μια
δεδομένη κοινωνία και όχι βάσει μιας μεταφυσικής ή θρησκευτικής ιδέας περί ηθικής. Από
την άλλη μεριά, τα χρηστά ήθη δεν υποτάσσονται καθ΄ολοκληρία στις εκάστοτε κοινωνικές
συνθήκες και αντιλήψεις περί ηθικής, ο δικαστής δεν επιτρέπεται να αντλήσει τα στοιχεία
των χρηστών ηθών και μια κοινωνική ηθική, η οποία -αν και γίνεται αποδεκτή από όλους-
προσκρούει κατάφωρα σε θεμελιώδεις αξίες της έννομης τάξης .
‘Εννοια συναφής με την καλή πίστη και τα χρηστά ήθη είναι αυτή των συναλλακτικών
ηθών. Πρόκειται για τις συνήθειες που επικρατούν στις συναλλαγές ή σε ορισμένες
κατηγορίες συναλλαγών. Eίναι οι συνηθισμένοι στις συναλλαγές τρόποι ενέργειας ή
συμπεριφοράς, οι οποίοι ακολουθούνται σε ορισμένο τόπο, κατηγορία συναλλαγών ή
επαγγελματικό κύκλο (π.χ. δεν είναι αντίθετη στα συναλλακτικά ήθη που επικρατούν στο
λιανικό εμπόριο η σε λογικό πλαίσιο εκθείαση των ιδιοτήτων του πωλουμένου, έστω και αν
αυτή δεν ανταποκρίνεται απόλυτα στην πραγματικότητα). ΄Όταν ο νόμος παραπέμπει ρητώς
στα συναλλακτικά ήθη (π.χ. ΑΚ 200, 288, 388), στην επιτόπια συνήθεια (π.χ. ΑΚ 621, 625)
ή απλώς στη συνήθεια (π.χ. ΑΚ 655), οι τρόποι αυτοί συμπεριφοράς καθίστανται
δευτερογενείς κανόνες δικαίου. Τα συναλλακτικά ήθη δεν λαμβάνονται υπόψη στο δίκαιο,
αν αντίκεινται στην καλή πίστη και στα χρηστά ήθη.
Τα συναλλακτικά ήθη δεν είναι, όπως τα έθιμα, πρωτογενής πηγή δικαίου, αλλά
εφαρμόζονται όταν ο νόμος παραπέμπει σε αυτά όπως σε πηγή δικαίου . Αυτή η ομοιότυπη
και σταθερά επαναλαμβανόμενη λογική στάθμιση των συμφερόντων της κοινωνίας
θεωρείται όμως, ως συμπεριφορά που συμβιβάζεται προς τα συναλλακτικά ήθη μόνο, όταν
είναι σύμφωνη προς την συναλλακτική καλή πίστη. Εφόσον η συμπεριφορά αυτή παραμένει
απλή επανάληψη μιας συνήθειας, χωρίς να ενέχει και το στοιχείο της καλής πίστης, δεν
προάγεται σε συμπεριφορά σύμφωνη προς τα συναλλακτικά ήθη. Παραμένει μία απλή
συνήθεια ή συναλλακτική αντίληψη, η οποία είναι νομικά αδιάφορη, τουλάχιστον ως προς
την σύμφωνα προς την καλή πίστη κρίση .
Τα συναλλακτικά ήθη δεν αποτελούν συνεπώς έννοια ανεξάρτητη από την καλή πίστη, αλλά
αντιθέτως συστατικό της στοιχείο. Δεν λαμβάνονται υπόψη αυτοτελώς και ανεξάρτητα της
καλής πίστης, αλλά ούτε χρησιμεύουν ως αναγκαία προϋπόθεση της έννοιας αυτής, όταν
συντρέχουν με την τελευταία και όταν αυτή υφίσταται την επίδρασή τους κατά τις εκάστοτε
ειδικές συνθήκες. Αλλά ούτε και αποτελούν έννοια διαφορετική από αυτή των χρηστών
ηθών. ΄Ετσι, ως συναλλακτικά ήθη νοούνται μόνο τα συναλλακτικά χρηστά ήθη, ενώ ως
καλή πίστη μόνο η συναλλακτική καλή πίστη. Τα συναλλακτικά ήθη έχουν υποχρεωτική
ισχύ, ακόμη και για εκείνον, ο οποίος τα αγνοούσε και ερευνώνται αυτεπαγγέλτως από το
δικαστήριο, χωρίς να απαιτείται απόδειξή τους, εφόσον είναι κοινώς γνωστά, εκτός αν
προσιδιάζουν σε ορισμένου είδους συναλλαγές, ή τόπο ή κύκλο προσώπων κ.ο.κ. Η
παράβαση των διδαγμάτων της κοινής πείρας αποτελεί κατά τον Κωδ.Πολ. Δικονομίας (άρθ.
559 αριθ.1) λόγο αναίρεσης μόνο, αν αυτά αφορούν την ερμηνεία κανόνων δικαίου ή την
υπαγωγή σε αυτούς των πραγματικών γεγονότων.
Ομοίως και ο κοινωνικός ή οικονομικός σκοπός του δικαιώματος, στον οποίο αναφέρεται η
διάταξη του άρθρου 281 περί καταχρήσεως δικαιώματος, αποτελεί, όπως και τα
συναλλακτικά ήθη, συστατικό της έννοιας της καλής πίστης. ‘Οποτε δε παράλληλα με την
καλή πίστη αναφέρονται στον νόμο και τα συναλλακτικά ήθη ή ο κοινωνικός ή οικονομικός
σκοπός του δικαιώματος, αυτό δε σημαίνει τίποτα άλλο, παρά ότι γίνεται κατά νομοθετική
επιταγή υπόδειξη στον δικαστή για το ποια από τα εκάστοτε στοιχεία ή χαρακτηριστικά
γνωρίσματα της συναλλακτικής καλής πίστης, λόγω της ευρύτητας της έννοιας αυτής,
οφείλει αυτός να λάβει κατεξοχήν υπόψη του στην συγκεκριμένη υπό κρίση περίπτωση.
Επομένως, συμπερασματικά μπορεί να λεχθεί, ότι όλες οι προαναφερθείσες έννοιες των
χρηστών ηθών, των συναλλακτικών ηθών και του κοινωνικού ή οικονομικού σκοπού του
δικαιώματος περιέχονται στην έννοια της καλής πίστης και, όλες μαζί, αποτελούν
εννοιολογικές πτυχές της έννοιας της κοινωνικής ηθικής.

6. Η ΚΑΛΗ ΠΙΣΤΗ ΩΣ ΓΕΝΙΚΗ ΟΡΙΟΘΕΤΗΣΗ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ (ΑΡΘΡΟ
5 ΠΑΡ. 1 ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ)

Στο νέο ελληνικό Σύνταγμα περιέχονται γενικές ρήτρες του ιδιωτικού δικαίου οι οποίες

αποτελούν ταυτόχρονα και γραπτό συνταγματικό δίκαιο, όπως η γενική ρήτρα της καλής
πίστης και των χρηστών ηθών στο άρθρο 5 §1 και η γενική ρήτρα της απαγόρευσης
κατάχρησης δικαιώματος στο άρθρο 25 §3 . Από την άποψη αυτή φαίνεται ορθότερο να
γίνεται λόγος, σε ορισμένες τουλάχιστον περιπτώσεις, για γενικές ρήτρες του δικαίου και όχι
μόνο για γενικές ρήτρες του κοινού δικαίου ή του «ιδιωτικού δικαίου» . Η γενική αρχή της
καλής πίστης δεν έχει αυτόνομη διατύπωση στο συνταγματικό κείμενο (δεν αναφέρεται
expressis verbis), αλλά προκύπτει από την ερμηνεία του άρθρου 5 §1. Το άρθρο 5 παρ. 1
κατοχυρώνει την ελεύθερη ανάπτυξη της προσωπικότητας του ανθρώπου υπό τον τριπλό
περιορισμό αυτός που ασκεί αυτό το δικαίωμα να μην προσβάλλει τα δικαιώματα των άλλων
και να μην παραβιάζει το Σύνταγμα και τα χρηστά ήθη (boni mores). Ο πρώτος περιορισμός
που αφορά τα «δικαιώματα των άλλων» καθιερώνει την αρχή της κοινωνικότητας που
περιέχεται και στο άρθρο 25 του Συντάγματος και επιτάσσει τον σεβασμό του συνόλου της
κοινωνίας. Σχετικά με τον δεύτερο περιορισμό, όταν ο συντακτικός νομοθέτης στο άρθρο 5
παρ. 1 αναφέρει «… εφόσον… δεν παραβιάζει το Σύνταγμα» δεν εννοεί μόνο το
συνταγματικό κείμενο αλλά και τους νόμους, όλη την έννομη τάξη, καθώς το Σύνταγμα
είναι ο καθολικός ρυθμιστής της συνολικής έννομης τάξης, όπως αναφέρθηκε και
παραπάνω. Επομένως, ο δεύτερος περιορισμός καθιερώνει την αρχή της νομιμότητας. Ο
τρίτος περιορισμός αφορά την μη παραβίαση των χρηστών ηθών (boni mores), δηλαδή της
χρηστότητας, της τιμιότητας, της κοινωνικής ηθικής γενικότερα. Στην έννοια αυτή
περιλαμβάνεται και η καλή πίστη. Εδώ περιέχεται και η κατάχρηση δικαιώματος, η οποία
αναφέρεται ρητά στο άρθρο 25 παρ. 3 του Συντάγματος . Η τριάδα αυτή των γενικών
περιορισμών, που υιοθετήθηκε από το γερμανικό σύνταγμα, συμπληρώνεται με την ιταλικής
προελεύσεως διάταξη του άρθρου 106§2, όσον αφορά τους περιορισμούς της συμμετοχής
στην οικονομική ζωή της Χώρας, κατά την οποία «η ιδιωτική οικονομική πρωτοβουλία δεν
επιτρέπεται να αναπτύσσεται σε βάρος της ελευθερίας και της ανθρώπινης αξιοπρέπειας ή
προς βλάβη της εθνικής οικονομίας».
Η αναφορά του συντακτικού νομοθέτη στα χρηστά ήθη επιτάσσει, όπως αναπτύχθηκε πιο
πάνω, η συμπεριφορά του ατόμου να συνάδει με τα παραγγέλματα της κοινωνικής ηθικής.
Η κοινωνική ηθική είναι έννοια, αναμφίβολα, αναπόσπαστα συνδεδεμένη με τα χρηστά ήθη
αλλά και με την καλή πίστη . Η καλή πίστη, επομένως, αν και δεν αναφέρεται ρητά στο
κείμενο του Συντάγματος, λόγω του ότι αποτελεί εννοιολογική πτυχή της κοινωνικής ηθικής
, περιέχεται στην έννοια των χρηστών ηθών, που αναφέρονται ρητά στο Σύνταγμα στο
άρθρο 5 παρ 1 ως περιορισμός της ελεύθερης ανάπτυξης της προσωπικότητας (καθώς και
στα άρθρα 13, παρ. 2, εδ. β, ως περιορισμός της άσκησης της λατρείας, και 93 παρ. 1, ως
περιορισμός της δημοσιότητας των συνεδριάσεων των δικαστηρίων). Άλλωστε, ιδιαίτερο
χαρακτηριστικό της ερμηνείας του Συντάγματος είναι ότι οι λέξεις που περιέχει έχουν
ευρύτερη έννοια από αυτή του terminus technicus, κυρίως στο πεδίο των συνταγματικών
δικαιωμάτων, για την παροχή όσο το δυνατόν μεγαλύτερης συνταγματικής προστασίας .
Το δικαίωμα του άρθρου 5 παρ. 1 περιορίζεται από τα «χρηστά ήθη» , τα οποία δεν
επιτρέπεται να παραβιάζει. Το Σύνταγμα προβλέπει τα χρηστά ήθη και ως όριο της
ελευθερίας της λατρείας και της δημοσιότητας των δικαστικών συνεδριάσεων . Σε όλες
αυτές τις περιπτώσεις δεν πρόκειται για προσυνταγματικό ή υπερσυνταγματικό δίκαιο, αλλά
για ηθικές αντιλήψεις που προσδιορίζουν οι εκάστοτε ισχύοντες (κυρίως ποινικοί) νόμοι,
μέσα όμως στα όρια του Συντάγματος . Πρόκειται δηλαδή για επιφύλαξη νόμου. Στα χρηστά
ήθη δεν προσκρούουν κέντρα γυμνιστών , αλλά θα προσέκρουε ο «γάμος» μεταξύ
προσώπων του ίδιου φύλου.
Τα «δικαιώματα των άλλων» και το «Σύνταγμα» ως οριοθετήσεις έχουν γενικό χαρακτήρα .
Το ζήτημα που γεννάται όσον αφορά τα χρηστά ήθη είναι αν αποτελούν περιορισμό μόνο
της ελεύθερης ανάπτυξης της προσωπικότητας ή αν και αυτά ταυτόχρονα περιορίζουν
οποιοδήποτε θεμελιώδες δικαίωμα.. Το ζήτημα δεν αφορά ασφαλώς τα θεμελιώδη
δικαιώματα που ρητά περιέχουν αυτόν τον περιορισμό . Το επιχείρημα ότι η διάταξη του ά.
5 παρ. 1 ως γενική υποχωρεί έναντι των άλλων διατάξεων, των θεμελιωδών διατάξεων ως
ειδικών, δεν πείθει , ούτε επίσης το επιχείρημα a contrario από την ειδική αναφορά των
χρηστών ηθών στο ά. 13, παρ. 3, εδ. β’. Άλλωστε και στο άρθρο 16 αναφέρεται ειδικά το
Σύνταγμα χωρίς όμως αυτό να σημαίνει –όπως ήδη σημειώθηκε- ότι δεν αποτελεί
ταυτόχρονα και γενικό περιοριορισμό. Η ορθή άποψη, που είναι άλλωστε σύμφωνη με την
γενικότερη «ηθικοποίηση του δικαίου» απαιτεί την σχετικοποίηση του περιεχομένου και την
άσκηση των θεμελιωδών δικαιωμάτων σύμφωνα με τα χρηστά ήθη, αλλά και την καλή
πίστη. Στους γενικούς «περιορισμούς» της δράσης του ατόμου, ανήκει και η απαγόρευση
παραβίασης, ο σεβασμός, των χρηστών ηθών και της καλής πίστης, στην οποία επίσης
περιέχεται η απόλυτη αμυντική ενέργεια των θεμελιωδών δικαιωμάτων . Στην σύγχρονη
εποχή μπορεί, χωρίς αμφιβολία, να υποστηριχτεί, ότι κάθε προσβολή της ανθρώπινης αξίας
και των συνταγματικών δικαιωμάτων που την εξειδικεύουν έρχεται σε αντίθεση με τα

χρηστά ήθη ή την καλή πίστη.
Προκειμένου για τα «χρηστά ήθη», ο συντακτικός νομοθέτης δεν παρέχει εξουσιοδότηση
στον κοινό νομοθέτη να εισάγει, είτε ορίζοντας την έννοια των χρηστών ηθών, είτε με
οποιονδήποτε άλλο συναφή τρόπο, νέες οριοθετήσεις ή περιορισμούς των θεμελιωδών
δικαιωμάτων. Η γενική ρήτρα των χρηστών ηθών αποσκοπεί στην αποτροπή κάθε ανήθικης
άσκησης θεμελιώδους δικαιώματος ή που αντίκειται στην καλή πίστη. Δεσμεύει κατά
συνέπεια τον κοινό νομοθέτη, ο οποίος δεν μπορεί με το κοινό δίκαιο να επιτρέπει την
αντίθετη προς την καλή πίστη ή τα χρηστά ήθη άσκηση οποιουδήποτε δικαιώματος.
Ταυτόχρονα δεν αποτελεί η ρήτρα της καλής πίστης ή των χρηστών ηθών κατά την
αντίληψη του συντακτικού νομοθέτη δίαυλο εισαγωγής ασφυκτικών νομοθετικών
περιορισμών, «εν ονόματι των χρηστών ηθών». Η έννοια της καλής πίστης και των
χρηστών ηθών ευρύτατη αξιολογική έννοια, διαχέεται σε ολόκληρη την έννομη τάξη, σε
κάθε μερικότερη δικαιική περιοχή, στην οποία και προσλαμβάνει ειδικότερη μορφή. Αν και
δεν υπάρχει ειδική επιφύλαξη νόμου, ειδικότερες πτυχές και μερικότερες πλευρές της καλής
πίστης και των χρηστών ηθών υπάγονται αναμφισβήτητα στην γενική ρυθμιστική
αρμοδιότητα του κοινού νομοθέτη. Και πάλι όμως κάθε συγκεκριμένη νομοθετική ρύθμιση
ελέγχεται ως προς τη συμφωνία της με το Σύνταγμα, ώστε να μην εισάγονται
αδικαιολόγητες οριοθετήσεις ή περιορισμοί με το πρόσχημα της τήρησης των χρηστών
ηθών.
Τα «χρηστά ήθη» ως περιορισμός της ελεύθερης ανάπτυξης της προσωπικότητας και
ειδικότερα της συμμετοχής στην οικονομική ζωή , αποτελεί στην πραγματικότητα επιφύλαξη
του νόμου με την έννοια, ότι καθορίζονται από τους εκάστοτε ισχύοντες (ποινικούς,
προπάντων, αλλά όχι μόνο) νόμους, μέσα όμως στα όρια του Συντάγματος. Δραστηριότητες
που απαγορεύονται άμεσα ή έμμεσα από το Σύνταγμα και ρητώς από τους νόμους (γιατί
π.χ. προσβάλλουν την ανθρώπινη αξιοπρέπεια, ελευθερία ή υγεία, όπως η εμπορία δούλων,
η σωματεμπορία ή η εμπορία ναρκωτικών) αποτελούν περιορισμούς της οικονομικής κυρίως
ελευθερίας.

7. ΟΙ ΑΛΛΕΣ ΓΕΝΙΚΕΣ ΟΡΙΟΘΕΤΗΣΕΙΣ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ (ΑΡΘΡΟ 5
ΠΑΡ. 1 ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ)

7. 1. ΤΟ «ΣΥΝΤΑΓΜΑ»

Το ότι η ανάπτυξη της προσωπικότητας, επομένως η άσκηση οποιουδήποτε συνταγματικού
δικαιώματος, οφείλει να μην παραβιάζει το Σύνταγμα αποτελεί πράγματι αυτονόητο ορισμό .
Το Σύνταγμα ως σύνολο, όλες δηλαδή οι διατάξεις του αποτελούν γενική οριοθέτηση στην
άσκηση οιουδήποτε θεμελιώδους δικαιώματος. Με άλλα λόγια, η κατοχύρωση της ελεύθερης
ανάπτυξης της προσωπικότητας και η συνταγματική διασφάλιση οιουδήποτε συνταγματικού
δικαιώματος δεν παρέχουν εξουσία παραβίασης των συνταγματικών διατάξεων. Oι ίδιες οι
συνταγματικές διατάξεις θέτουν ένα ευρύτερο πλαίσιο, ένα όριο μέσα στο οποίο πρέπει να
ασκούνται τα θεμελιώδη δικαιώματα. Για τον λόγο αυτόν άλλωστε -και όχι μόνο- οι
αναφερόμενες στα θεμελιώδη δικαιώματα συνταγματικές διατάξεις δεν πρέπει να
ερμηνεύονται απομονωμένα αλλά σε συνδυασμό με τις υπόλοιπες διατάξεις του
Συντάγματος. Η αναγωγή επομένως του Συντάγματος σε γενική οριοθέτηση της άσκησης
των θεμελιωδών δικαιωμάτωνδεν προκύπτει απλά και μόνο από το Σ 5 παρ. 1, το οποίο
οπωσδήποτε αναγνωρίζει αυτή την οριοθέτηση. Θα υπήρχε έστω και αν το Σύνταγμα δεν
την ανέγραφε ρητά. Προκύπτει άλλωστε και από την γενική υποχρέωση σεβασμού του
Συντάγματος που κατοχυρώνεται στο Σ 120 παρ. 2. Στους γενικούς «περιορισμούς» της
δράσης του ατόμου ανήκει η απαγόρευση παραβίασης του Συντάγματος. Ο συντακτικός
νομοθέτης ορίζοντας τα διαγραφόμενα από το Σύνταγμα όρια ως όρια της επιτρεπόμενης
άσκησης των θεμελιωδών δικαιωμάτων δεν περέχει –και δεν είναι πράγματι απαραίτητο-
«επιφύλαξη νόμου». Ο κοινός νομοθέτης δεν μπορεί επικαλούμενος γενικά και αόριστα το
«Σύνταγμα» και όχι κάποια συγκεκριμένη διάταξη να θεσπίσει νέες οριοθετήσεις ή
περιορισμούς των θεμελιωδών δικαιωμάτων. Η γενική ρυθμιστική αρμοδιότητα του κοινού
νομοθέτη υπάγεται και αυτή στο Σύνταγμα και δεσμεύεται από κάθε συνταγματική διάταξη.
Το αποτέλεσμα της νομοθετικής εργασίας ελέγχεται ως προς την συμφωνία του προς το
Σύνταγμα.
Το τυπικό Σύνταγμα, κατοχυρώνοντας τα διάφορα ατομικά δικαιώματα, περιορίζει
συγχρόνως την ελευθερία αναπτύξεως της προσωπικότητας ενός συγκεκριμένου ατόμου.
Στις περιπτώσεις αυτές όμως ο περιορισμός προέρχεται ήδη από τα «δικαιώματα των
άλλων» που είναι βέβαια κατά κύριο λόγο (αν και όχι αποκλειστικό) ατομικά δικαιώματα. Το
Σύνταγμα όμως μπορεί να περιορίσει την ελεύθερη ανάπτυξη της προσωπικότητας ενός

ατόμου και με τις «θεσμικές» ή οργανωτικές του διατάξεις.
Στις συνταγματικές διατάξεις ανήκουν και οι γενικές αρχές του Συντάγματος που, αν και δεν
είναι πάντοτε ρητά διατυπωμένες στο κείμενο του Συντάγματος, προκύπτουν όμως εμμέσως
πλην σαφώς από αυτό. Μία τέτοια αρχή είναι προπάντων η αρχή της αναλογικότητας από
την οποία απορρέουν όρια στους περιορισμούς της ελεύθερης αναπτύξεως της
προσωπικότητας.
Το «σύνταγμα», το οποίο δεν επιτρέπεται κατά το άρθρο 5§1, να παραβιάζει η οικονομική
ελευθερία, είναι το τυπικό σύνταγμα. Με την διάταξη αυτή θεσπίζεται η υπεροχή των άλλων
συνταγματικών διατάξεων, χωρίς να είναι αναγκαία η θεμελίωση του «ειδικού» χαρακτήρα
τους. Η οικονομική ελευθερία περιορίζεται όχι μόνο από τις διατάξεις των άρθρων 106§2 και
17§1 που αναφέρονται στην ιδιωτική οικονομική πρωτοβουλία και στην κρατική προστασία
της ιδιωτικής ιδιοκτησίας, αλλά και από όλες τις άλλες συνταγματικές διατάξεις (όπως
εκείνες του άρθρου 24 για την προστασία του φυσικού και πολιτιστικού περιβάλλοντος),
μέσα πάντως στα όρια της αρχής της αναλογικότητας.

7. 2. ΤΑ «ΔΙΚΑΙΩΜΑΤΑ ΤΩΝ ΑΛΛΩΝ»

Τα «δικαιώματα των άλλων» έχουν τον χαρακτήρα της γενικής οριοθέτησης, δηλαδή
καθορίζουν το γενικό περιεχόμενο όλων των συνταγματικών δικαιωμάτων και όχι μόνο της
ελεύθερης ανάπτυξης της προσωπικότητας του Σ 5 παρ. 1. Ο συντακτικός νομοθέτης με τη
διάταξη αυτή κυρίως, αλλά όχι μόνο, εννοεί τα θεμελιώδη δικαιώματα όλων των άλλων
φορέων . Και η οριοθέτηση αυτή είναι περίπου «αυτονόητη» . Τα δικαιώματα («και» των
άλλων) περιέχονται στο Σύνταγμα και κατοχυρώνονται για όλους τους φορείς. Επομένως,
και στην περίπτωση αυτή ο συντακτικός νομοθέτης απλά αναγνωρίζει οριοθέτηση, που,
ούτως ή άλλως, θα υπήρχε, έστω και αν δεν ήταν ρητά αναγραμμένη στην διάταξη του Σ 5
παρ. 1. Ο συντακτικός νομοθέτης θέτει βασική αρχή της συνολικής έννομης τάξης, τον
σεβασμό των δικαιωμάτων των άλλων. Η άσκηση οποιουδήποτε δικαιώματος, πολιτικού,
κοινωνικού ή οικονομικού, δεν επιτρέπεται εφόσον προσβάλλει τα δικαιώματα των άλλων. Η
ελεύθερη δράση του ατόμου στην κοινωνία «περιορίζεται» από τα δικαιώματα των άλλων,
δηλαδή τόσο –και κυρίως- από τα συνταγματικά δικαιώματα, όσο και από τα δικαιώματα τα
προβλεπόμενα από την κοινή νομοθεσία. Ο συνταγματικός αυτός «περιορισμός» της δράσης
του ατόμου, αποτελαί ρητή αναγνώριση της απόλυτης αμυντικής ενέργειας των θεμελιωδών
δικαιωμάτων. Το άτομο κατά τη δρ΄ση του οφείλει να μην προσβάλλει, δηλαδή να σέβεται
τα συνταγματικά δικαιώματα των άλλων. Κατά την δράση του το άτομο οφείλει να μην
παραβιάζει την ανθρώπινη αξία και τα συνταγματικά δικαιώματα των άλλων. Και στον
γενικό αυτόν συνταγματικό «περιορισμό», κατά κυριολεξία οριοθέτηση, της γενικής δράσης
του ατόμου, περιέχεται η απόλυτη αμυντική ενέργεια των θεμελιωδών δικαιωμάτων. Όπως
το Σύνταγμα, έτσι και «τα δικαιώματα των άλλων» δεν παρέχουν στον κοινό νομοθέτη
εξουσία εισαγωγής αόριστων περιορισμών ή οριοθετήσεων. Η νομοθετική δραστηριότητα
δεσμεύεται από τις συνταγματικές διατάξεις τόσο κατά την αναγνώριση, όσο και την
οριοθέτηση δικαιωμάτων από το κοινό δίκαιο.
«Δικαιώματα των άλλων» είναι πρώτον τα ατομικά δικαιώματα συμπεριλαμβανομένου του
δικαιώματος του άρθρου 5 παρ. 1. Είναι επομένως σύμφωνοι με το Σύνταγμα οι νόμοι που
περιορίζουν την άσκηση του δικαιώματος αυτού, ώστε να είναι δυνατή η σύγχρονη άσκησή
του από όλους. «Δικαιώματα των άλλων» είναι όμως και όλα τα άλλα ιδιωτικά δικαιώματα,
είτε προκύπτουν από τον νόμο είτε από σύμβαση, αρκεί να μην θεσπίζονται ειδικώς για να
ματαιώσουν ή να περικόψουν την άσκηση του δικαιώματος του Σ 5 παρ. 1. Το δικαίωμα του
άρθρου 5 παρ. 1 περιορίζεται πάντως μόνο από δικαιώματα και όχι από απλά συμφέροντα
των άλλων που δεν προστατεύονται ειδικώς από το δίκαιο. Χαρακτηριστικό παράδειγμα των
δικαιωμάτων των άλλων ως περιορισμού της ελευθερίας αναπτύξεως της προσωπικότητας
είναι το δικαίωμα λύσεως του γάμου. Το δικαίωμα αυτό υπόκειται σε ορισμένους
περιορισμούς, τους οποίους επιβάλλει προπάντων η προστασία των έννομων συμφερόντων
των τέκνων.
Στο πλαίσιο της οικονομικής ελευθερίας στα «δικαιώματα των άλλων» ανήκει πρώτον το
δικαίωμα και αυτών να μετέχουν στην οικονομική ζωή της χώρας. Η άσκηση της
οικονομικής ελευθερίας από ένα άτομο δεν επιτρέπεται επομένως να παρεμποδίζει την
άσκηση της ίδιας ελευθερίας από ένα άλλο άτομο. Για αυτό τον λόγο η καταχρηστική
εκμετάλλευση της δεσπόζουσας θέσεως στην αγορά ή η άσκηση αθέμιτου ανταγωνισμού
συγκροτεί «προσβολή των δικαιωμάτων των άλλων» και δεν υπάγεται στην ελεύθερη
συμμετοχή στην οικονομική ζωή της χώρας. Απεναντίας, η ελευθερία ανταγωνισμού
σημαίνει ότι η οικονομική ελευθερία δεν ανήκει μόνο σε ορισμένους, κατ΄αποκλεισμό των

λοιπών. Γι΄αυτό τον λόγο, όπως παρατηρήθηκε ήδη, η ελευθερία του ανταγωνισμού
προκύπτει ήδη από την συνταγματική απαγόρευση της προσβολής των δικαιωμάτων των
άλλων κατά την άσκηση της οικονομικής ελευθερίας. «Δικαιώματα των άλλων» είναι όμως
και όλα τα άλλα ατομικά δικαιώματα, ιδίως μάλιστα η ελευθερία και η ανθρώπινη
αξιοπρέπεια (βλ.άρθρο 106§2). Είναι επίσης και ιδιωτικά δικαιώματα, είτε προκύπτουν από
τον νόμο είτε από σύμβαση, αρκεί να μη θεσπίζονται ειδικών για να ματαιώσουν ή
περικόψουν την οικονομική ελευθερία ενός συγκεκριμένου προσώπου. Η οικονομική
ελευθερία περιορίζεται πάντως μόνο από δικαιώματα και όχι από απλά συμφέροντα των
άλλων που δεν προστατεύονται ειδικώς από το δίκαιο. Ιδίως δεν προστατεύεται η πελατεία
καμιάς επιχειρήσεως από τους ανταγωνιστές της. Η οικονομική ελευθερία δεν πρέπει όμως,
όπως θα δούμε, να βλάπτει την εθνική οικονομία.
«Δικαιώματα των άλλων» είναι και τα δικαιώματα των καταναλωτών, που ο νομοθέτης
μπορεί να προστατεύει τόσο ουσιαστικά όσο και δικονομικά. Ο καταναλωτής μπορεί και
πρέπει να προστατεύεται τόσο από την εξαπάτηση του παραγωγού αγαθών ή υπηρεσιών με
ψευδείς ή παραπλανητικές διαφημίσεις ή απόκρυψη της πλήρους εκτάσεως των
επιβαρύνσεων των καταναλωτών, όσο και από ανεπιεικείς «γενικούς όρους συναλλαγών»,
από επικίνδυνα ή ελαττωματικά προϊόντα, από υπερβολική κερδοσκοπία σε εποχή κρίσεως
κ.ο.κ. Το κράτος όμως δεν πρέπει ούτε δικαιούται να μεταβάλλεται σε κηδεμόνα του
καταναλωτή που ξέρει καλύτερα από αυτόν τον ίδιο τι είναι καλό γι΄αυτόν, ούτε σε γενικό
ασφαλιστή του καταναλωτή που αναλαμβάνει την ευθύνη και ασφαλίζει όλους τους
κινδύνους που συνεπάγονται οι καταναλωτικές αποφάσεις (π.χ.πτώση της αξίας των
μετοχών). Η ελευθερία του ατόμου συνεπάγεται εξ ορισμού και την καταρχήν άντληση της
ευθύνης για τις αποφάσεις και πράξεις του. Εξάλλου, από ένα σημείο και έπειτα, η
προστασία των καταναλωτών ανεβάζει υπερβολικά και αδικαιολόγητα τις τιμές και τελικά
προστατεύει συχνά τους παραγωγούς και όχι τους καταναλωτές.

8. Η ΓΕΝΙΚΗ ΑΡΧΗ ΤΗΣ ΑΠΑΓΟΡΕΥΣΗΣ ΚΑΤΑΧΡΗΣΗΣ ΔΙΚΑΙΩΜΑΤΟΣ

Η άσκηση των δικαιωμάτων είναι καταρχήν απεριόριστη . Κατ΄εξαίρεση όμως, το δίκαιο
απαγορεύει την άσκηση ενός δικαιώματος, αν αυτή γίνεται κατά τρόπο που προσβάλλει το
κοινό περί δικαίου αίσθημα ή αντιτίθεται στον σκοπό του δικαιώματος. Κατάχρηση
δικαιώματος είναι η νομότυπη πλην όμως υπερβολική και για τούτο μη ανεκτή από την
έννομη τάξη άσκηση δικαιώματος . Η έννοια αυτή είναι ίδια τόσο στην περιοχή του
ιδιωτικού, όσο και στην περιοχή του δημοσίου δικαίου. Η αναγνώριση ενός τέτοιου
περιορισμού είναι απόρροια των σύγχρονων περί δικαιώματος αντιλήψεων, οι οποίες
εγκατέλειψαν τον απολύτως ατομιστικό χαρακτήρα του δικαιώματος για χάρη μιας
ομαλότερης κοινωνικής συμβίωσης.
Η απαγόρευση της καταχρηστικής άσκησης δικαιώματος έχει λάβει συνταγματική
κατοχύρωση στο άρθρο 25 παρ. 3 του Συντάγματος. Ο συντακτικός νομοθέτης θέτει βασικό
αξίωμα, γενικότερη αρχή του δικαίου: Απαγορεύεται η καταχρηστική άσκηση δικαιώματος
στο πλαίσιο των σχέσεων κράτους πολιτών, αλλά και στο πλαίσιο των διαπροσωπικών
σχέσεων. Το Σύνταγμα θέτει αντικειμενικό κανόνα δικαίου που ισχύει στην συνολική έννομη
τάξη. Το άρθρο 25§3 εφαρμόζεται τόσο στο «δημόσιο», όσο και στο «ιδιωτικό» δίκαιο. Η
αρχή της απαγόρευσης κατάχρησης δικαιώματος αποτελεί γενικότερη αρχή του δικαίου την
οποία ορθότατα συμπεριέλαβε ο συντακτικός νομοθέτης στο νέο Σύνταγμα . Η διάταξη του
άρθρου 25§3 απαγορεύει καταρχήν την κατάχρηση των θεμελιωδών δικαιωμάτων. Ως
συνταγματική όμως διάταξη αναφέρεται και ρυθμίζει και τα παρεχόμενα από το κοινό δίκαιο
δικαιώματα. Η γενική αυτή αρχή αναφέρεται σε όλα τα δικαιώματα και τα δημόσια και τα
ιδιωτικά. Η αντίστοιχη διάταξη του κοινού δικαίου, η διάταξη του άρθρου 281 του ΑΚ
αποτελεί εξειδίκευση της ιεραρχικά ανώτερης συνταγματικής διάταξης. Σύμφωνα με την ΑΚ
281 «η άσκηση του δικαιώματος απαγορεύεται αν υπερβαίνει προφανώς τα όρια που
επιβάλλουν η καλή πίστη ή τα χρηστά ήθη ή ο κοινωνικός ή οικονομικός σκοπός του
δικαιώματος». Επειδή η ΑΚ 281 αποβλέπει στην καταπολέμηση της κακοπιστίας και της
ανηθικότητας κατά την άσκηση των δικαιωμάτων, είναι κανόνας δημόσια τάξης. Από τη
διατύπωση της διάταξης προκύπτει ότι για την εφαρμογή της απαιτείται να συντρέχουν οι
εξής προϋποθέσεις: να υπάρχει δικαίωμα, το δικαίωμα να ασκείται και η άσκησή του να
αποτελεί κατάχρηση. Ενόψει της ενότητας της έννομης τάξης, όχι απλά επιτρέπεται , αλλά
επιβάλλεται η ταυτόχρονη εφαρμογή της διάταξης αυτής του ΑΚ και η χρησιμοποίηση των
κριτηρίων που θέτει .
Η υπαγωγή των φυσικής ελευθερίας του συμβάλλεσθαι (ΑΚ 361) στον έλεγχο της
καταχρηστικότητας προβλέπεται τώρα και από τον Ν.2251/1994 για την προστασία των
καταναλωτών, ο οποίος εφαρμόζει την οδηγία 93/13/ΕΟΚ. Κατά τις διατάξεις του νόμου

αυτού απαγορεύονται ως καταχρηστικοί οι γενικοί όροι των συναλλαγών, οι οποίοι έχουν
ως αποτέλεσμα την «υπέρμετρη διατάραξη της ισορροπίας των δικαιωμάτων και
υποχρεώσεων των συμβαλλομένων εις βάρος του καταναλωτή». Η καταχρηστικότητα, η
οποία κρίνεται βάσει ειδικότερων κριτηρίων που παρέχει ο νόμος (άρθρο 2§6) και τα οποία
μπορούν να θεωρηθούν ως εξειδίκευση της αρχής της καλής πίστης, καθιστά τον σχετικό
όρο άκυρο υπέρ του καταναλωτή. Η §7 του άρθρου 2 περιέχει ενδεικτική αναφορά όρων, οι
οποίοι είναι δυνατόν να θεωρηθούν καταχρηστικοί. Αυτή η ενδεικτική αναφορά μπορεί να
αποτελέσει οδηγό για την ερμηνεία της γενικής ρήτρας.
Για την εφαρμογή της ΑΚ 281 πρέπει η άσκηση του δικαιώματος να υπερβαίνει τα όρια είτε
της καλή πίστης είτε των χρηστών ηθών είτε του κοινωνικού και οικονομικού σκοπού του
δικαιώματος. Τα κριτήρια αυτά καθιερώνονται διαζευκτικά, η αντίθεση έστω και σε ένα από
αυτά αρκεί για τον χαρακτηρισμό της άσκησης του δικαιώματος ως καταχρηστικής. Τα
κριτήρια είναι ακόμη αντικειμενικά, δεν απαιτείται δηλαδή πταίσμα αυτού που ασκεί το
δικαίωμα (αντικειμενική θεωρία περί καταχρήσεως δικαιώματος). Βεβαίως τα κριτήρια αυτά
αποτελούν αόριστες νομικές αξιολογικές έννοιες και εξειδικεύονται σε κάθε συγκεκριμένη
περίπτωση από τον δικαστή με βάση τις εκάστοτε κοινωνικές αντιλήψεις και όχι τις
προσωπικές του πεποιθήσεις. Τα εν λόγω κριτήρια συνήθως αλληλοκαλύπτονται, έτσι ώστε
η αντίθεση με κάποιο από αυτά να συνιστά συγχρόνως αντίθεση και προς κάποιο άλλο. Η
κρίση του δικαστηρίου της ουσίας ότι ορισμένη συμπεριφορά υπερβαίνει τα όρια που θέτουν
τα παραπάνω κριτήρια, είναι νομική και κατά συνέπεια υπόκειται στον έλεγχο του ΑΠ.

9. Η ΕΛΕΥΘΕΡΙΑ ΑΝΑΠΤΥΞΗΣ ΤΗΣ ΠΡΟΣΩΠΙΚΟΤΗΤΑΣ (ΑΡΘΡΟ 5 ΠΑΡ 1 ΤΟΥ
ΣΥΝΤΑΓΜΑΤΟΣ). ΓΕΝΙΚΟ ΠΕΡΙΕΧΟΜΕΝΟ

Το σύνολο της σύχρονης έννομης τάξης του κοινωνικού ανθρωπισμού στηρίζεται στην
αναγνώριση της προσωπικότητας (Σ 5 παρ. 1) και της αξίας του ανθρώπου (Σ 2 παρ. 1). Η
υπέρτατη αξία, την οποία πρέπει να υπηρετεί με κάθε τρόπο το δίκαιο, είναι η προστασία της
ζωής και της προσωπικότητας του ανθρώπου. Ο σκοπός αυτός είναι η «λυδία λίθος» πάνω
στην οποία πρέπει να δοκιμάζεται κάθε κανόνας δικαίου. Η αξία ή απαξία κάθε έννομης
τάξης συνέχεται στενά και με τη θέση που παίρνει απέναντι στον άνθρωπο : στη ζωή και
στην προσωπικότητά του . Το Σύνταγμα κατοχυρώνει τόσο την ανθρώπινη αξιοπρέπεια (Σ
2§1) όσο και την ελεύθερη ανάπτυξη της προσωπικότητας (Σ 5§1). Ο άνθρωπος είναι το
κύριο υποκείμενο του δικαίου (ΑΚ 34) και το δίκαιο αποσκοπεί κυρίως στη δημιουργία των
συνθηκών και του πλαισίου που θα επιτρέπουν την αξιοπρεπή και ελεύθερη ανάπτυξη της
προσωπικότητάς του. Η προσωπικότητα τέλος έχει αναχθεί και από την ΑΚ 57 σε ιδιαίτερο
δικαίωμα.
Σύμφωνα με το άρθρο 5 παρ. 1 «Καθένας έχει δικαίωμα να αναπτύσσει ελεύθερα την
προσωπικότητά του και να συμμετέχει στην. κοινωνική, οικονομική, και πολιτική ζωή της
Χώρας, εφόσον δεν προσβάλλει τα δικαιώματα των άλλων και δεν παραβιάζει το Σύνταγμα
και τα χρηστά ήθη.» Με την διάταξη αυτή κατοχυρώνεται η γενικότερη ελευθερία του
ανθρώπου με την αντικειμενική και την υποκειμενική της διάσταση, ως αντικειμενική αρχή
και ως «μητρικό» θεμελιώδες δικαίωμα. Το Σύνταγμα κατοχυρώνει την ελευθερία ως
εξειδίκευση της ανθρώπινης αξίας, ως ελευθερία για όλους και όχι ως ελευθερία των λίγων,
των ισχυρότερων. Το Σύνταγμα προστατεύει την προσωπικότητα του κάθε ανθρώπου. Ως
έννοια είδους η ανθρώπινη αξία ταυτίζεται με την προσωπικότητα. Προσωπικότητα είναι ο
ειδικός συνδυασμός των γενικών υλικών, πνευματικών και κοινωνικών γνωρισμάτων του
ανθρώπινου γένους σε συγκεκριμένο άτομο . Η ανθρώπινη αξία προσδίδει ουσιαστικό
περιεχόμενο στην προσωπικότητα την οποία ταυτόχρονα οριοθετεί. Η ελεύθερη ανάπτυξη
της προσωπικότητας αποτελεί το «μητρικό» δικαίωμα όλων των μερικότερων ελευθεριών.
Όλες οι ατομικές ελευθερίες περιέχονται στην ελεύθερη ανάπτυξη της προσωπικότητας την
οποία και εξειδικεύουν. Τους γενικούς πάντως συνταγματικούς προσδιορισμούς της
ελεύθερης ανάπτυξης της προσωπικότητας αποτελούν οι τρεις βασικές ελευθερίες, τα τρία
βασικά δικαιώματα που κατοχυρώνονται στην ίδια διάταξη, τα δικαιώματα συμμετοχής στην
κοινωνική, οικονομική και πολιτική ζωή της χώρας. Η διάταξη αυτή παρέχει το ορθό
κριτήριο για την διάκριση των συνταγματικών δικαιωμάτων σε κοινωνικά, οικονομικά και
πολιτικά. Από την πλευρά του το καθένα από αυτά τα δικαιώματα συνιστά μητρικό δικαίωμα
των μερικότερων συνταγματικών δικαιωμάτων στον αντίστοιχο χώρο, τον κοινωνικό, τον
οικονομικό και τον πολιτικό. Η διάταξη του άρθρου 5 παρ. 1 δεν περιέχει «προγραμματική
πρόταση», αλλά αποτελεί ισχύον δίκαιο, κατοχυρώνει συνταγματικό δικαίωμα που
αναπτύσσει πλήρη νομική δύναμη . Ως «μητρικό δικαίωμα» η διάταξη τελεί σε σχέση
γενικού προς ειδικό με πολλές άλλες συνταγματικές διατάξεις που κατοχυρώνουν

μερικότερες πλευρές τις ελεύθερης ανάπτυξης της προσωπικότητας. Το άρθρο 5 παρ. 1
κατοχυρώνει δικαίωμα αυτοδιάθεσης του ατόμου. Το Σύνταγμα αναγνωρίζει σε κάθε άτομο
το δικαίωμα να διαθέτει ελεύθερα τον εαυτό του προς τις κατευθύνσεις τις οποίες το ίδιο
επιλέγει. Η διάταξη αυτή καλύπτει επομένως οποιαδήποτε εκδήλωση της ανθρώπινης
προσωπικότητας πολύ πέρα από τις μερικότερες εκφάνσεις που κατοχυρώνουν οι
μερικότερες διατάξεις. Η χρησιμότητά της είναι επομένως μεγάλη, δεν έχει επικουρική, αλλά
πρωτεύουσα σημασία. Η ταυτόχρονη επίκλησή της με τις ειδικότερες συνταγματικές
διατάξεις δεν είναι απλά χρήσιμη, αλλά επιβάλλεται, καθόσον είναι δυνατόν να καλύπτει
εκδηλώσεις της προσωπικότητας που δεν καλύπτονται πλήρως από την μερικότερη διάταξη.
Η ελεύθερη ανάπτυξη της προσωπικότητας προστατεύει οποιαδήποτε εκδήλωση του
ανθρώπου, που αναφέρεται στον εαυτό του τον ίδιο, τις «εσωστρεφείς» ενέργειες, όχι όμως
και τις ανθρώπινες ενέργειες που υποκειμενικά ή αντικειμενικά κατευθύνονται στον
καθορισμό της προσωπικότητας των άλλων. Κάθε άνθρωπος έχει την εξουσία να καθορίζει
ελεύθερα την προσωπικότητά του, όχι όμως να ασκεί εξουσία στην προσωπικότητα των
άλλων. Το συμπέρασμα αυτό προκύπτει με σαφήνεια από τον τριπλό περιορισμό του άρθρου
5 παρ. 1. Το Σύνταγμα παρέχει λοιπόν δικαίωμα αυτοκαθορισμού, όχι εξουσία
ετεροκαθορισμού της ανάπτυξης της προσωπικότητας των άλλων.
Η διάταξη του Σ 5 παρ. 1 έχει επικουρική εφαρμογή . Το Σύνταγμα εκτός από τις ειδικές
διατάξεις για την προστασία των επιμέρους ελευθεριών περιέχει μια γενική κατοχύρωση της
αναπτύξεως της ανθρώπινης προσωπικότητας, η οποία εφαρμόζεται μόνο όπου το Σύνταγμα
δεν περιέχει ειδικές διατάξεις. Η ταυτόχρονη επίκλησή της μαζί με ειδικές συνταγματικές
διατάξεις (όπως γίνεται όχι σπάνια στην νομολογία) είναι ερμηνευτικά περιττή και επομένως
εσφαλμένη .
Η κατά το Σ 5 παρ. 1 κατοχύρωση της ελεύθερης ανάπτυξης της προσωπικότητας, σε
συνδυασμό με την προστασία της αξίας και αξιοπρέπειας του ανθρώπου , προστατεύουν
πλευρές της προσωπικότητας του ανθρώπου που δεν αναφέρονται στις επόμενες ειδικότερες
εγγυήσεις των ατομικών δικαιωμάτων (γενικό δικαίωμα προσωπικότητας).Η προσωπική τιμή
όμως, που αναφέρεται ως παράδειγμα στην γερμανική επιστήμη , προστατεύεται ρητώς
στην επόμενη παράγραφο 2 του ίδιου άρθρου 5 του ελληνικού Συντάγματος. Η ελευθερία
επιλογής συζύγου και συνάψεως γάμου (κατά την έννοια του ΑΚ) που δεν κατοχυρώνονται
πουθενά ρητώς στο Σύνταγμα ούτε προϋποτίθεται λογικά από την προστασία του γάμου στο
άρθρο 21 παρ. 1 , απορρέει από την γενική κατοχύρωση της ελευθερίας στο Σ 5 παρ. 1.
Επίσης διάφορα άλλα ζητήματα, που δεν μπορούν να αναχθούν στις ειδικές διατάξεις περί
ατομικών δικαιωμάτων, πρέπει να αντιμετωπίζονται στο πλαίσιο του άρθρου 5 παρ. 1: από
την αλλαγή ονόματος ως την αλλαγή φύλου.
Το δικαίωμα του άρθρου 5 παρ. 1 περιλαμβάνει και το δικαίωμα της «πληροφορικής
αυτοδιαθέσεως» , την εξουσία δηλαδή του ατόμου να αποφασίζει καταρχήν το ίδιο για την
αποκάλυψη, διάθεση και χρησιμοποίηση των προσωπικών του στοιχείων . Αντιθέτως, η
ελευθερία επιλογής και ασκήσεως επαγγέλματος και εν γένει εργασίας προκύπτει από το
κατοχυρωμένο στο Σ 22 παρ. 1 δικαίωμα εργασίας, η ελευθερία μη συμμετοχής σε σωματείο
αποτελεί την αρνητική πλευρά της ελευθερίας ενώσεως και υπάγεται στο Σ 12, ενώ η
ελευθερία του πολιτικού φρονήματος δεν μπορεί να συναχθεί από το άρθρο 5 παρ. 1, παρά
μόνο στο μέτρο που δεν προστατεύεται ήδη από τις ειδικές διατάξεις των άρθρων 14 παρ. 1
και 5 παρ. 2 υποπαρ. 2 εδ. 1.
Ήδη από τα παραπάνω γίνεται σαφές ότι η διάταξη του άρθρου 5 παρ. 1 δεν είναι απλώς
«μία γενική αρχή, κατευθυντήρια για τον νομοθέτη και ένας ερμηνευτικός κανόνας για τη
διοίκηση και τα δικαστήρια» , αλλά γνήσιο και πλήρους ισχύος ατομικό δικαίωμα («Καθένας
έχει δικαίωμα να αναπτύσσει ελεύθερα την προσωπικότητά του…») . Η άποψη ότι η διάταξη
του άρθρου 5 παρ. 1 «δύσκολα … μπορεί να θεμελιώσει, από μόνη της, αξίωση κατά της
κρατικής εξουσίας για αποχή, συμμετοχή ή παροχή, δεδομένου ότι είναι υπερβολικά γενική
και αόριστη» ,παραβλέπει ότι η γενικότητα της διατάξεως της επιτρέπει να εκπληρώνει τον
σκοπό της ως «γενικής ρήτρας», να προσφέρει δηλαδή προστασία σε όσες περιπτώσεις δεν
καλύπτονται από τις ειδικές διατάξεις των επί μέρους ατομικών δικαιωμάτων.
Το άρθρο 5 παρ. 1 κατοχυρώνει το δικαίωμα του καθενός να αναπτύσσεται ως άνθρωπος. Η
αναφορά στην «ανάπτυξη της προσωπικότητας» δεν σημαίνει ότι το Σύνταγμα προστατεύει
μόνο εξυψωμένες εκφράσεις της ανθρώπινης ζωής ή μόνο όσους είναι «προσωπικότητες»,
ούτε προστατεύει το Σύνταγμα μόνο την «ανάπτυξη με την έννοια της προαγωγής ή
βελτιώσεως της προσωπικότητας. Προσωπικότητα εδώ είναι απλώς η ιδιότητα του
ανθρώπου ως προσώπου, ως έλλογου δηλαδή και εξατομικευμένου όντος . H «ανάπτυξη
της προσωπικότητας» κατά το Σ 5 παρ. 1 δεν αποτελεί επομένως ηθική κατηγορία ούτε έχει
σχέση με την αγωγή ή την παιδεία και τους σκοπούς της, που ορίζει το Σύνταγμα στο άρθρο
16 παρ. 2.
Από την άλλη πλευρά το Σ 5 παρ. 1 δεν περιορίζεται στην αναγνώριση της νομικής

προσωπικότητας του ανθρώπου, την ιδιότητά του δηλαδή ως «υποκειμένου [και όχι
αντικειμένου] δικαίου», ως φορέα δικαιωμάτων και υποχρεώσεων. Η αναγνώριση αυτή
εμπεριέχεται στην συνταγματική προστασία της αξίας του ανθρώπου , καθώς και ρητώς στο
άρθρο 34 του ΑΚ , και αποτελεί το θεμέλιο του ισχύοντος δικαιικού συστήματος .Το άρθρο 5
παρ. 1 δεν αναφέρεται άλλωστε στην υπόσταση της προσωπικότητας (την οποία
προϋποθέτει), αλλά στην ανάπτυξή της και μάλιστα με την συμμετοχή της στην κοινωνική,
οικονομική και πολιτική ζωή της χώρας. Η διάταξη αυτή όμως περιορίζεται στην
κατοχύρωση της ελευθερίας του ατόμου και όχι στην καθιέρωση κρατικής υποχρέωσης προς
παροχή , όπως άλλες συνταγματικές διατάξεις, π.χ. το άρθρο 16 παρ. 4 περί δωρεάν
παιδείας και ενισχύσεως των σπουδαστών.
Το Σ 5 παρ. 1 κατοχυρώνει την γενική ελευθερία της συμμετοχής στην ζωή της χώρας. Με
την ελευθερία αυτή είναι ασυμβίβαστα νομοθετικά και διοικητικά μέτρα που την
παρακωλύουν. Το Σ 5 παρ. 1 δεν θεσπίζει όμως, όπως το ιταλικό Σύνταγμα «καθήκον της
δημοκρατίας να παραμερίσει όλα τα οικονομικά και κοινωνικά εμπόδια τα οποία,
περιορίζοντας εκ των πραγμάτων την ελευθερία και την ισότητα των πολιτών,
παρακωλύουν την πλήρη εξέλιξη του προσώπου του ανθρώπου και την αποτελεσματική
συμμετοχή όλων των εργαζομένων στην πολιτική, οικονομική και κοινωνική οργάνωση της
χώρας». Το Σ 5 παρ. 1 κατοχυρώνει δηλαδή την γενική ελευθερία αναπτύξεως της
προσωπικότητας, χωρίς να θεσπίζει συγχρόνως μια γενική κοινωνική αξίωση, που θα είχε
άλλωστε αμφίβολη πρακτική αξία.

9. 1. Η ΕΛΕΥΘΕΡΗ ΣΥΜΜΕΤΟΧΗ ΣΤΗΝ ΚΟΙΝΩΝΙΚΗ ΖΩΗ ΤΗΣ ΧΩΡΑΣ

Ειδικότερα η ελεύθερη συμμετοχή στην κοινωνική ζωή της χώρας περιλαμβάνει κάθε
δραστηριότητα που δεν είναι ούτε οικονομική ούτε πολιτική και δεν κατοχυρώνεται ειδικά
από τις υπόλοιπες διατάξεις περί ατομικών δικαιωμάτων, όπως π.χ. το Σ 11 περί της
ελευθερίας της συναρθροίσεως, το Σ 12 περί της ελευθερίας της ενώσεως ή το Σ 13 περί
της θρησκευτικής ελευθερίας. Η ελευθερία επιλογής συζύγου και συνάψεως γάμου, στο
μέτρο που αποτελεί έκφραση όχι μόνο της ελευθερίας αναπτύξεως της προσωπικότητας,
αλλά και της ελευθερίας συμμετοχής στην κοινωνική ζωή της χώρας, προστατεύεται από το
Σ 5 παρ. 1 δεδομένου ότι δεν κατοχυρώνεται ρητά σε καμία άλλη διάταξη του Συντάγματος
. Το ίδιο ισχύει, καταρχήν, και για το δικαίωμα λύσεως του γάμου. Στο δικαίωμα αυτό δεν
μπορεί να αντιταχθεί η θεσμική εγγύηση του γάμου κατά το Σ 21 παρ. 1. Η εγγύηση αυτή
δεν περιλαμβάνει το άλυτο του γάμου, αφού το διαζύγιο ήταν γνωστό και καθιερωμένο
πολύ πριν την ψήφιση του Συντάγματος. Ούτε όμως αποκλείει την διάσταση των συζύγων
ως απόλυτο λόγο διαζυγίου, γιατί το Σύνταγμα προστατεύει τον γάμο ως θεσμό και δεν
επιβάλλει την τυπική διατήρηση ενός συγκεκριμένου γάμου που, ανεξαρτήτως υπαιτιότητας,
είναι ουσιαστικά διαλυμένος . Η αντίθετη άποψη είναι άτοπη, γιατί θα έφερνε την
συνταγματική προστασία του θεσμού του γάμου σε σύγκρουση με την συνταγματική
ελευθερία της αναπτύξεως της προσωπικότητας.

9. 2. Η ΕΛΕΥΘΕΡΗ ΣΥΜΜΕΤΟΧΗ ΣΤΗΝ ΠΟΛΙΤΙΚΗ ΖΩΗ ΤΗΣ ΧΩΡΑΣ

Η ελεύθερη συμμετοχή στην πολιτική ζωή της χώρας κατοχυρώνεται εδώ μόνο στο μέτρο
που δεν προστατεύεται ειδικά από τις διατάξεις που εγγυώνται τα πολιτικά δικαιώματα
(προπάντων τα δικαιώματα του εκλέγειν, του εκλέγεσθαι και των πολιτικών κομμάτων) ή τις
διατάξεις των επιμέρους ατομικών δικαιωμάτων που έχουν πολιτικές πλευρές, όπως ιδίως οι
ελευθερίες της συναρθροίσεως και της ενώσεως, της γνώμης και πληροφορίας, του τύπου
κλπ.

9. 3. Η ΕΛΕΥΘΕΡΗ ΣΥΜΜΕΤΟΧΗ ΣΤΗΝ ΟΙΚΟΝΟΜΙΚΗ ΖΩΗ ΤΗΣ ΧΩΡΑΣ. Η ΓΕΝΙΚΗ
ΟΙΚΟΝΟΜΙΚΗ ΕΛΕΥΘΕΡΙΑ

Κατά το άρθρο 5§1 του Συντάγματος, καθένας έχει δικαίωμα να αναπτύσσει ελεύθερα την
προσωπικότητά του και να συμμετέχει στην οικονομική ζωή της χώρας, εφόσον δεν
προσβάλλει τα δικαιώματα των άλλων και δεν παραβιάζει το Σύνταγμα και τα χρηστά ήθη.
Για πρώτη φορά το Σύνταγμα περιέχει στο άρθρο 5§1 ρητή κατοχύρωση της γενικής
οικονομικής ελευθερίας, στην οποία υπάγεται κάθε άλλη μη ρητώς προστατευόμενη ή

ρυθμιζόμενη οικονομική δραστηριότητα. Η διάταξη αυτή ανήκει στις θεμελιώδεις διατάξεις
του Συντάγματος που δεν υπόκεινται σε αναθεώρηση (άρθρο 110§1 Σ).
Η συμμετοχή στην οικονομική ζωή που κατοχυρώνει ο συντακτικός νομοθέτης έχει δύο
βασικές μορφές, είναι ενεργητική και παθητική. Η παθητική είναι κυρίως καταναλωτική
συμμετοχή, με την ευρύτερη έννοια της απόλαυσης των υλικών αγαθών. Η ενεργητική είναι
κυρίως επιχειρηματική συμμετοχή, δηλαδή συμμετοχή στην ευρύτερη παραγωγική
διαδικασία (κατασκευής και εμπορίας) των υλικών αγαθών. Η οικονομική ελευθερία ανήκει
στο περιεχόμενο της συμμετοχής στην οικονομική ζωή. Σύμφωνα με την νομολογία του ΣτΕ
η οικονομική ελευθερία επιδέχεται περιορισμούς χάριν του δημοσίου συμφέροντος, όπως
προκύπτει από την επιφύλαξη που διατυπώνουν οι σχετικές συνταγματικές διατάξεις (Σ.5§1
και §3). Κατά την ίδια νομολογία ο περιορισμός αυτός προκύπτει και από τις συνταγματικές
διατάξεις κοινωνικού περιεχομένου και ιδίως από το άρθρο 106§1 και §2. Το ΣτΕ έχει δεχτεί
ότι δεν αντίκειται στο Σύνταγμα η θέσπιση δεσμεύσεων της οικονομικής ελευθερίας από τον
νομοθέτη, αν δικαιολογούνται από σοβαρούς κοινωνικούς, οικονομικούς ή άλλους λόγους
και δε θίγουν τον πυρήνα της οικονομικής ελευθερίας, καθόσον μόνον αυτός προστατεύεται
συνταγματικά . Για παραδείγμα, δε δικαιούται ο έμπορος τροφίμων να αρνηθεί σε πελάτη
την πώληση τροφίμων εξαιτίας του φύλου, της εθνικότητάς του, κλπ, γιατί έτσι προσβάλλει
το δικαίωμα συμμετοχής στην οικονομική ζωή.
Η εφαρμογή του συνταγματικού δικαιώματος της συμμετοχής στην οικονομική ζωή, στις
διαπροσωπικές σχέσεις, καταλήγει στις ίδιες πρακτικές λύσεις, με εκείνες που παρέχει η ήδη
υπάρχουσα νομοθεσία για τον αθέμιτο ανταγωνισμό, που απαγορεύει κάθε πράξη, που
επιχειρείται προς τον σκοπό του ανταγωνισμού και είναι αντίθετη προς τα χρηστά ήθη ή την
καλή πίστη. Το δικαίωμα ανάπτυξης επιχειρηματικής δραστηριότητας στην προς τους ιδιώτες
κατεύθυνσή του, στρέφεται και κατά των ιδιωτικών συμφωνιών, οι οποίες περιορίζουν ή και
καταργούν την εφαρμογή του σε συγκεκριμένο τομέα οικονομικής δραστηριότητας. ΄Ετσι
π.χ. συμβάσεις αποκλειστικών αντιπροσωπειών, δεν είναι δεσμευτικές για τους άλλους
επιχειρηματίες, καθόσον ιδιωτικές συμφωνίες δε μπορεί να καταργούν το συνταγματικό
δικαίωμα ανάπτυξης της επιχειρηματικής δραστηριότητας.
Επειδή η διάταξη του άρθρου 5§1 κατοχυρώνει μεταξύ άλλων τη γενική οικονομική
ελευθερία εφαρμόζεται μόνο επικουρικά, για την προστασία πλευρών της οικονομικής
ελευθερίας που δεν καλύπτονται από άλλες ειδικές διατάξεις του Συντάγματος. Ειδικές
διατάξεις της οικονομικής ελευθερίας είναι για παράδειγμα η ελευθερία χρήσεως και
διαθέσεως της ιδιοκτησίας (άρθρο 17) ή η ελευθερία της εργασίας (άρθρο 22).Το άρθρο
5§1 κατοχυρώνει κυρίως την ιδιωτική αυτονομία και περισσότερο την α) ελευθερία των
συμβάσεων, β) την ελευθερία των κερδοσκοπικών ενώσεων (εκτός των συνεταιρισμών) και
γ) την ελευθερία του ανταγωνισμού.
Φορείς της οικονομικής ελευθερίας είναι τόσο τα φυσικά όσο και τα νομικά πρόσωπα. Το
άρθρο 5§1 κατοχυρώνει μεν την ελεύθερη ανάπτυξη της προσωπικότητας και εννοεί με τον
όρο αυτόν αναμφισβήτητα την ανθρώπινη προσωπικότητα και όχι το νομικό πλάσμα της
«νομικής προσωπικότητας». Τα νομικά πρόσωπα είναι όμως μέσα και όργανα ανθρώπινης
δραστηριότητας και αναπτύξεως της ανθρώπινης προσωπικότητας. Εξάλλου πλάι στην
ελεύθερη ανάπτυξη της προσωπικότητας το άρθρο 5§1 κατοχυρώνει ρητώς και την
ελεύθερη συμμετοχή στην οικονομική ζωή της χώρας, η οποία συμμετοχή γίνεται στην
πράξη σχεδόν αποκλειστικά μέσω νομικών προσώπων. Θα ήταν επομένως εξωπραγματικό
και άτοπο να αποκλείσει κανείς τα νομικά πρόσωπα από την συνταγματική κατοχύρωση της
οικονομικής ελευθερίας ή, αντίστροφα, να συναγάγει από ένα τέτοιον αποκλεισμό, ότι η
οικονομική ελευθερία δεν θεμελιώνεται στην §1,αλλά στην §3 του άρθρου 5. Πλάι στο
νομικό πρόσωπο μιας μετοχικής εταιρίας υποκείμενα της οικονομικής ελευθερίας είναι και οι
μέτοχοι. Η αντίθετη άποψη δεν είναι μόνο λογικά άτοπη και ξένη προς την επιχειρηματική
πραγματικότητα, αλλά και επικίνδυνη για την μειονότητα των μετόχων. Φορείς της
οικονομικής ελευθερίας είναι μόνο τα νομικά πρόσωπα ιδιωτικού δικαίου, όπως προπάντων
οι εμπορικές εταιρείες. Αντιθέτως τα νομικά πρόσωπα δημόσιου δικαίου, ως προέκταση του
κράτους, δεν είναι καταρχήν υποκείμενα ατομικών δικαιωμάτων, έστω και στο μέτρο που
ασκούν οικονομική (συναλλακτική δραστηριότητα). Αυτό ισχύει καταρχήν και για τους
δημόσιους οργανισμούς που ασκούν οικονομική δραστηριότητα με μορφή νομικού
προσώπου ιδιωτικού δικαίου (κατά κανόνα: ανώνυμης εταιρίας), δηλαδή τις δημόσιες
επιχειρήσεις που αποτελούν μονοπώλια ή κατέχουν δεσπόζουσα θέση στην παροχή ζωτικών
αγαθών ή υπηρεσιών (ύδρευση, αποχέτευση, ηλεκτρισμός, τηλεπικοινωνίες, συγκοινωνίες
κ.ο.κ.). Οι επιχειρήσεις αυτές δεν είναι φορείς της συνταγματικά κατοχυρωμένης
οικονομικής ελευθερίας και δεν μπορούν να την αντιτάξουν στο κράτος. Δεδομένου μάλιστα
ότι το δημόσιο αποτελεί συνήθως τον μοναδικό μέτοχο των δημόσιων επιχειρήσεων, αυτές
αποτελούν πολύ περισσότερο «βραχίονα» του κράτους, από ό,τι μερικά νομικά πρόσωπα
δημόσιου δικαίου. Η οικονομική ελευθερία δεν προστατεύει τις δημόσιες επιχειρήσεις έναντι

του κράτους, αλλά αντιθέτως προστατεύει τους ιδιώτες έναντι των δημοσίων επιχειρήσεων,
που αποτελούν μάλιστα τα μόνα σχεδόν μονοπώλια της χώρας. Στις περιπτώσεις αντιθέτως,
που δημόσιες επιχειρήσεις ούτε μονοπώλια είναι ούτε δεσπόζουσα θέση στην αγορά
κατέχουν, αλλά απλώς μετέχουν, υπό ίσους βασικά όρους όπως και οι ανταγωνιστές τους,
στην οικονομική ζωή της χώρας (π.χ. μια δημοτική ζυθοποιία), είναι και αυτές υποκείμενα
της οικονομικής ελευθερίας. Η οικονομική ελευθερία κατοχυρώνεται, τόσο από την γενική
διάταξη του άρθρου 5§1, όσο και από ειδικότερες διατάξεις (άρθρα 17,22), χωρίς διάκριση
μεταξύ ημεδαπών και αλλοδαπών. Μέσα όμως στα όρια που προβλέπει εκάστοτε το
Σύνταγμα ο νόμος μπορεί να προβλέψει (και συνήθως προβλέπει) ειδικούς περιορισμούς για
τους αλλοδαπούς, δεδομένου ότι η ιθαγένεια δεν ανήκει στα κριτήρια διαφοροποιήσεως που
απαγορεύει απολύτως το Σύνταγμα (φυλή, γλώσσα, θρησκευτικές ή πολιτικές πεποιθήσεις).
Ειδικώς για τους υπηκόους των άλλων κρατών μελών της Ευρωπαϊκής Κοινότητας
(κοινοτικούς αλλοδαπούς) το (υπερέχον του εσωτερικού) Ευρωπαϊκό κοινοτικό δίκαιο
απαγορεύει διακρίσεις λόγω ιθαγένειας.

9. 3. 1. Η ιδιωτική οικονομική πρωτοβουλία

Από το άρθρο 5§1 προκύπτει αβίαστα και η συνταγματική εγγύηση της ιδιωτικής
οικονομικής πρωτοβουλίας . Ο συντακτικός νομοθέτης την αναφέρει όμως και ρητά στο
άρθρο 106§2, αν και για να την περιορίσει. Ήδη όμως ο περιορισμός αυτός προϋποθέτει
λογικά την καταρχήν αναγνώριση της ελευθερίας της οικονομικής πρωτοβουλίας. Σύμφωνα
με το άρθρο 106§2, η ιδιωτική οικονομική πρωτοβουλία δεν επιτρέπεται να αναπτύσσεται σε
βάρος της ελευθερίας και της ανθρώπινης αξιοπρέπειας ή προς βλάβη της εθνικής
οικονομίας. Η διάταξη του άρθρου 106§2 επιδιώκει το διπλό σκοπό να θέσει όρια τόσο στον
κρατικό παρεμβατισμό (το οποίο επιτρέπει για την προστασία του γενικού συμφέροντος το
ίδιο άρθρο) όσο και στην ιδιωτική οικονομική πρωτοβουλία. ΄Ετσι ο κρατικός
παρεμβατισμός δεν επιτρέπεται να συνίσταται σε μέτρα που καταπνίγουν την ιδιωτική
οικονομική πρωτοβουλία και επιβάλλουν στη χώρα καθεστώς διευθυνόμενης οικονομίας.
Από την άλλη πλευρά «η ιδιωτική οικονομική πρωτοβουλία δεν επιτρέπεται να αναπτύσσεται
σε βάρος της ελευθερίας και της ανθρώπινης αξιοπρέπειας ή προς βλάβη της εθνικής
οικονομίας». Το Σύνταγμα όμως αρκείται σε αυτόν τον αρνητικό(αποθετικό) περιορισμό
(υποχρέωση αποχής) και δεν επιβάλλει θετικές υποχρεώσεις στην ιδιωτική οικονομική
πρωτοβουλία ανάλογα με τη διάταξη του άρθρου 17§1 που κατοχυρώνει την ιδιωτική
ιδιοκτησία.
Aπό τα παραπάνω προκύπτει και η διαφορά ανάμεσα στις διατάξεις των άρθρων 5§1 και
106§2. Ενώ το άρθρο 5§1 κατοχυρώνει, μεταξύ άλλων, το ατομικό δικαίωμα της
οικονομικής ελευθερίας, το άρθρο 106§2 περιέχει θεσμική εγγύηση της ελεύθερης ιδιωτικής
οικονομικής πρωτοβουλίας- και τα δύο εντός ορίων. Η θεσμική εγγύηση της ιδιωτικής
οικονομικής πρωτοβουλίας περιλαμβάνει και τη θεσμική εγγύηση του ελεύθερου
ανταγωνισμού, τον οποίο πρέπει να προστατεύει την ιδιωτική οικονομική πρωτοβουλία.
Η ελευθερία της ιδιωτικής οικονομικής πρωτοβουλίας δεν αναφέρεται μόνο στην παραγωγή
και προσφορά, αλλά και στην κατανάλωση αγαθών και υπηρεσιών, χωρίς την οποία η
πρώτη είναι χωρίς αντικείμενο. Η ελευθερία των συμβάσεων και η ελευθερία του
ανταγωνισμού αποσκοπούν και στην ελευθερία των καταναλωτών. Από τη διασπορά των
καταναλωτών και την δυσχέρεια οργανώσεώς τους προκύπτει η ασθενικότερη θέση τους
έναντι των παραγωγών και η ανάγκη προστασίας των καταναλωτών. Η προστασία αυτή
αποτελεί συγχρόνως περιορισμό της οικονομικής ελευθερίας, που είναι θεμιτός στα πλαίσια
του άρθρου 5§1.

9. 3. 2. Οι συναλλαγές

Ο συναλλακτικός χώρος αποτελεί τμήμα του γενικότερου οικονομικού χώρου, όπου ανήκει
και ο εργασιακός. Διακρίνεται σε δύο μερικότερους χώρους, τον επιχειρηματικό και τον
καταναλωτικό, οι οποίοι να μεν συνδέονται μεταξύ τους όμως ταυτόχρονα
διαφοροποιούνται. Ο πρώτος αναφέρεται στις σχέσεις μεταξύ των επιχειρηματιών, των
εμπόρων και είναι από την άποψη αυτή εμπορικό δίκαιο, ενώ ο δεύτερος αναφέρεται στις
σχέσεις επιχειρηματία-καταναλωτικού κοινού. Τα αμυντικά δικαιώματα εφαρμόζονται και
στα δύο αυτά επίπεδα σχέσεων, αποκτούν ιδιαίτερη σημασία στον καταναλωτικό χώρο,
όπου παρουσιάζονται πολλές παραβιάσεις. Η άρνηση πώλησης καταναλωτικών αγαθών,
τροφίμων, φαρμάκων κλπ αποτελεί πάντοτε προσβολή δικαιώματος, εκτός των άλλων, του

δικαιώματος συμμετοχής στην οικονομική ζωή. Εφόσον πρόκειται για αγαθά ή υπηρεσίες με
προκαθορισμένες ή σε ορισμένες τιμές, συναλλακτική ελευθερία με την έννοια όχι μόνο του
καθορισμού της τιμής αλλά και της επιλογής αντισυμβαλλομένου, δεν υπάρχει στο πλαίσιο
του καταναλωτικού δικαίου. Δε συμβαίνει όμως οπωσδήποτε το ίδιο προκειμένου για τις
σχέσεις μεταξύ εμπόρων, όπου η εξουσία καθορισμού της τιμής, όπου υπάρχει, αποτελεί
προϋπόθεση της λειτουργίας της μεταξύ τους σχέσης. Η διάπλαση του δικαίου του
καταναλωτή απαιτεί την απομάκρυνση από τα παραδοσιακά ατομικιστικά πρότυπα σε βαθμό
πολύ μεγαλύτερο από εκείνο που απαιτεί το επιχειρηματικό δίκαιο.
Η συναλλακτική εξουσία είναι οικονομικής φύσεως και απορρέει από τη σχέση προσώπου
προς πράγμα. Εμφανίζεται με πολλές μορφές, όπως ως εξουσία των μονοπωλίων του
εκμισθωτή, του επιχειρηματία κλπ, και περιορίζει με διάφορους τρόπους τα αμυντικά
δικαιώματα και στις σχέσεις μεταξύ επιχειρηματιών και στις σχέσεις επιχειρηματία-
καταναλωτή. Η εφαρμογή των θεμελιωδών δικαιωμάτων στον συναλλακτικό χώρο έχει
ιδιαίτερη σημασία, όχι μόνο από την άποψη του καθορισμού των τιμών ή του περιορισμού
της εξουσίας διάθεσης του πράγματος- όπου σε μεγάλη έκταση έχει λάβει θέση ο κοινός
νομοθέτης -αλλά επίσης προς την κατεύθυνση του καθορισμού της γενικότερης
συμπεριφοράς των συναλλασσόμενων και της ευθυγράμμισής της προς τις αρχές που
καθιερώνονται από τα θεμελιώδη δικαιώματα. Η εφαρμογή της αμυντικής ενέργειας των
θεμελιωδών δικαιωμάτων στον συναλλακτικό χώρο, εμποδίζει την μετατροπή της
οικονομικής -πάνω σε πράγματα- εξουσίας, σε εξουσία πάνω σε πρόσωπα. Στα αντικειμενικά
στοιχεία του συναλλακτικού χώρου ανήκουν -και έχουν ιδιαίτερη σημασία- μεταξύ άλλων,
και τα αναφερόμενα στις ιδιότητες των αγαθών, που είναι αντικείμενα των συναλλαγών, η
φύση του παραγόμενου από την επιχείρηση έργου, η συμμετοχή στην οικονομική ζωή ως
τυποποιημένη μορφή δράσης, η οικονομική συνεργασία, ο οικονομικός ανταγωνισμός κλπ.

9. 3. 3. Συναλλακτική ελευθερία και αμυντικά δικαιώματα

Η ενέργεια των συνταγματικών δικαιωμάτων δεν στρέφεται ενάντια στην ελευθερία των
συναλλαγών, όπως υποστηρίζεται. Αντίθετα, η θεσμική προσαρμογή των θεμελιωδών
δικαιωμάτων αποτελεί προϋπόθεση της λειτουργίας της προγραμματισμένης αγοράς και
παρέχει λύσεις σύμφωνες με το Σύνταγμα στις περιπτώσεις κυρίως όπου η συναλλακτική
ελευθερία de facto δεν υπάρχει. Η ελευθερία των συναλλαγών παρέχει στα άτομα την
ικανότητα να θέτουν κανόνες δικαίου για τη ρύθμιση των μεταξύ τους σχέσεων, με την
μορφή ιδιωτικών συμφωνιών. Σε πολλές περιπτώσεις παραβίασης θεμελιωδών δικαιωμάτων
από την ιδιωτική εξουσία ex contractu η εφαρμογή των γενικών ρητρών της καλής πίστης
και των συναλλακτικών ηθών παρέχουν λύσεις όμοιες με εκείνες που παρέχονται με την
άμεση χρήση των θεμελιωδών δικαιωμάτων. Απαραίτητη είναι πάντοτε η ταυτόχρονη χρήση
των διατάξεων του Συντάγματος και εκείνων του κοινού δικαίου. ΄Οπου δεν υπάρχει
πραγματική ισότητα των συναλλασσομένων, η «ελευθερία των συναλλαγών» λειτουργεί
υπέρ του ισχυρού, ο οποίος επιβάλλει τους δικούς του όρους και οι οποίοι αποκτούν νομική
υπόσταση με την μορφή της ιδιωτικής σύμβασης. Η αμυντική ενέργεια των αμυντικών
δικαιωμάτων στρέφεται προς την κατεύθυνση του οικονομικά ασθενέστερου ή γενικότερα
του υποκειμένου στην εξουσία και τους αφαιρεί την εξουσία ρύθμισης των θεμάτων που
ανάγονται στο περιεχόμενο των θεμελιωδών δικαιωμάτων. ΄Ετσι η ρύθμιση δεν εξαρτάται
πλέον ούτε από τη θέληση του ισχυρότερου αλλά ούτε και από τη θέληση του αδυνάτου ο
οποίος δεν έχει την εξουσία παραίτησης από την παρεχόμενη συνταγματικά προστασία. Η
ανθρώπινη αξία είναι απαραβίαστη και επομένως «εκτός συναλλαγής».
Στη σύγχρονη συναλλακτική ζωή, η υπερβολική συγκέντρωση κεφαλαίου έχει σε πολλές
περιπτώσεις εξαφανίσει την ελευθερία των συναλλαγών, η οποία προϋποθέτει την ισότητα
μεταξύ των συναλλασσομένων μερών. Τα αμυντικά δικαιώματα προστατεύουν τον
οικονομικά ασθενέστερο συναλλασσόμενο από τον οικονομικά ισχυρότερο, ο οποίος επειδή
βρίσκεται σε πλεονεκτική θέση μπορεί να επιβάλει τους δικούς του όρους στις
πραγματοποιούμενες ιδιωτικές συμφωνίες. Σε πολλές περιπτώσεις παραβίασης θεμελιωδών
δικαιωμάτων από την ιδιωτική εξουσία ex contractu η εφαρμογή των γενικών ρητρών της
καλής πίστης και των συναλλακτικών ηθών παρέχουν λύσεις όμοιες με εκείνες που
παρέχονται με την άμεση χρήση των θεμελιωδών δικαιωμάτων. Απαραίτητη είναι πάντοτε η
ταυτόχρονη χρήση των διατάξεων του Συντάγματος και εκείνων του κοινού δικαίου.
Από την άποψη των ειδικότερων φορέων μέσω των οποίων εμφανίζεται η ιδιωτική εξουσία
περισσότερο πρακτικό ενδιαφέρον παρουσιάζουν η εξουσία του εκμισθωτή και η εξουσία
του επιχειρηματία. Η εξουσία του εκμισθωτή είναι οικονομικής φύσεως και βασίζεται στην
εξουσία του προσώπου πάνω σε συγκεκριμένο πράγμα, στην ιδιοκτησία πράγματος. Η

εξουσία καθορισμού της τιμής του μισθίου, του μισθώματος έχει περιοριστεί με την επιβολή
αγορανομικού ελέγχου στα ακίνητα που χρησιμοποιούνται για επαγγελματική στέγη ή
κατοικία. Σε πολλές περιπτώσεις, η εξουσία του ιδιοκτήτη πάνω στο ακίνητο μεταβάλλεται
σε εξουσία προσώπου πάνω σε πρόσωπο. Η εξουσία του επιχειρηματία ως εξουσία
καθορισμού τιμών και ως εξουσία διάθεσης του πράγματος έχει περιοριστεί από τις διατάξεις
του αγορανομικού δικαίου. Πρόκειται για εξουσία οικονομικής φύσης και βασίζεται στη
σχέση προσώπου προς πράγμα ή προς επιτελούμενο έργο. Και η εξουσία αυτή δεσμεύεται
τόσο από τις γενικές δικαιικές αρχές, όπως η αρχή της καλής πίστης, όσο και από τα
θεμελιώδη συνταγματικά δικαιώματα. Ο επιχειρηματίας δεν είναι ελεύθερος να κάνει
διακρίσεις με βάση κριτήρια που είναι αντίθετα προς το Σύνταγμα. Η εξουσία του
επιχειρηματία εμφανίζεται είτε στις σχέσεις μεταξύ των επιχειρηματιών, κυρίως-αλλά όχι
μόνο-ως εκμεταλλευτική δύναμη, είτε στις σχέσεις επιχειρηματία-κοινού (καταναλωτικές
σχέσεις) με την ίδια μορφή ή μετατρεπομένη σε πολιτική εξουσία, σε εξουσία άσκησης
φυλετικής πολιτικής κλπ.

10. Η ΤΡΙΤΕΝΕΡΓΕΙΑ Η «ΔΙΑΠΡΟΣΩΠΙΚΗ» ΕΝΕΡΓΕΙΑ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

Οι συνταγματικοί κανόνες είναι τυπικά ανώτεροι από τους κανόνες του κοινού δικαίου. Το
Σύνταγμα ως καθολικός ρυθμιστής της έννομης τάξης ρυθμίζει και το κράτος και την
κοινωνία, ρυθμίζει τις σχέσεις κράτους-πολιτών, αλλά και τις σχέσεις των πολιτών μεταξύ
τους. Οι συνταγματικοί κανόνες αυτοδίκαια, ipso jure, όχι μόνον στρέφονται προς το
κράτος αλλά αναπτύσσουν και διαπροσωπική ενέργεια. Σύμφωνα με τα παραπάνω, τα
θεμελιώδη δικαιώματα ως συνταγματικοί κανόνες εφαρμόζονται όχι μόνο στο δημόσιο αλλά
και στο ιδιωτικό δίκαιο. Η νομική αυτή λογική, βασισμένη στην σύγχρονη ενιαία
ανθρωπιστική έννομη τάξη και στην αντίληψη του Συντάγματος ως καθολικού ρυθμιστή του
συνολικού δικαιϊκού οικοδομήματος, δεν είναι η ίδια με εκείνη της παραδοσιακής νομικής
σκέψης και έννομης τάξης.
Σύμφωνα με την παραδοσιακή νομική θεωρία και έννομη τάξη, οι συνταγματικοί κανόνες -
και τα ατομικά δικαιώματα- εφαρμόζονται μόνο στο δημόσιο και όχι και στο ιδιωτικό δίκαιο.
Το ζήτημα της εφαρμογής των συνταγματικών δικαιωμάτων στο ιδιωτικό δίκαιο,
«πολιτογραφήθηκε» στην επιστήμη του συνταγματικού δικαίου με τον όρο «τριτενέργεια».
Αυτή η ίδια η κατανόηση της τριτενέργειας προϋποθέτει δυαδιστική νομική επιστήμη. Όλα
τα θεμελιώδη δικαιώματα ως προς την αμυντική τους διάσταση εφαρμόζονται, ως
συνταγματικά δικαιώματα στο κοινό, δημόσιο και ιδιωτικό δίκαιο.
Στην σύγχρονη έννομη τάξη του κοινωνικού ανθρωπισμού το πρόβλημα της τριτενέργειας
εξαφανίζεται. Η διαπροσωπική εφαρμογή του αμυντικού περιεχομένου των θεμελιωδών
δικαιωμάτων αποτελεί στοιχείο της δομής και αποτέλεσμα της λειτουργίας της σύγχρονης
έννομης τάξης (απαραβίαστο της ανθρώπινης αξίας και των θεμελιωδών δικαιωμάτων,
προστατευτική υποχρέωση του κράτους, συνταγματική δέσμευση της νομοθετικής και της
δικαστικής εξουσίας, ενότητα της έννομης τάξης, υπεροχή των συνταγματικών κανόνων
κλπ.). Η τριτενέργεια είναι φαινομενικό πρόβλημα, το οποίο εμφανίζεται από την μη
συνειδητοποίηση της μεταβολής της έννομης τάξης, επομένως και της μορφής του κράτους
και του συνταγματικού προτύπου πολίτη. Στη σύγχρονη έννομη τάξη δεν υπάρχει πρόβλημα
τριτενέργειας. Η αμυντική διαπροσωπική ενέργεια εφαρμόζεται αναγκαία σε όλες τις
έννομες σχέσεις.
Με το αδόκιμο όρο «τριτενέργεια» νοείται κυρίως, η εφαρμογή των θεμελιωδών
δικαιωμάτων στο ιδιωτικό δίκαιο. «Τριτ-ενέργεια» είναι η ενέργεια προς τους «τρίτους». Ως
«τρίτοι» θεωρούνται οι ιδιώτες, καθόσον κατά την παραδοσιακή διδασκαλία τα ατομικά
δικαιώματα κατευθύνονται μόνο κατά του κράτους και όχι κατά των ιδιωτών. Το πρόβλημα
της τριτενέργειας γεννάται μόνο στο πλαίσιο της παραδοσιακής δυαδιστικής έννομης τάξης,
που διακρίνει αυστηρά το δημόσιο από το ιδιωτικό δίκαιο. Η αποκαλούμενη ως τριτενέργεια
νομική ενέργεια των θεμελιωδών δικαιωμάτων, ορθότερα η διαπροσωπική ενέργεια
αποτελεί αναγκαία και φυσική συνέπεια της θέσης των συνταγματικών κανόνων στη
σύγχρονη ενιαία ανθρωπιστική έννομη τάξη. Η ενότητα της σύγχρονης έννομης τάξης
εξαφανίζει την προβληματική της εφαρμογής των θεμελιωδών δικαιωμάτων στο «ιδιωτικό
δίκαιο». Δεν υπάρχει ιδιαίτερη, «στεγανή» από την συνταγματική ενέργεια περιοχή του
ιδιωτικού δικαίου. Δεν υπάρχει επομένως ιδιαίτερο πρόβλημα τριτενέργειας. Τα θεμελιώδη
δικαιώματα εφαρμόζονται στις διαπροσωπικές σχέσεις ακριβώς διότι είναι συνταγματικές
διατάξεις. Ως συνταγματικές διατάξεις υπερισχύουν του κοινού δικαίου ανεξάρτητα από
οποιονδήποτε χαρακτηρισμό του.
Τριτενέργεια θεωρείται η ενέργεια προς τους ιδιώτες. Η θεώρηση αυτή έχει βάσιμο λόγο
μόνο στο πλαίσιο του παλαιάς μορφής φιλελεύθερου κράτους, το οποίο όφειλε να μην

παραβιάζει το ίδιο, όχι όμως και να προστατεύει την ανθρώπινη αξία. Επειδή το σύγχρονο
κοινωνικό κράτος οφείλει να προστατεύει τα θεμελιώδη δικαιώματα από τους τρίτους, η
λεγόμενη τριτενέργεια περιέχεται στην προστατευτική υποχρέωση του κράτους. Η μεταβολή
της μορφής του κράτους και η επιφόρτισή του με την συνταγματική υποχρέωση της
προστασίας των θεμελιωδών δικαιωμάτων εξαφανίζει το πρόβλημα της τριτενέργειας. Η
δέσμευση των ιδιωτών, ορθότερα η υποχρέωσή τους να σέβονται τα δικαιώματα των άλλων
προκύπτει επίσης από την συνταγματική τυποποίηση και οριοθέτηση του συνταγματικού
προτύπου του κοινωνικού ανθρώπου. Εφόσον το σύγχρονο κοινωνικό κράτος υποχρεούται
όχι μόνον να σέβεται αλλά και να προστατεύει (από τους «τρίτους») τα θεμελιώδη
δικαιώματα, η δέσμευση της ιδιωτικής εξουσίας (των «τρίτων»), δηλαδή η «τριτενέργεια»,
προκύπτει ως αναγκαίο αποτέλεσμα της δράσης της κρατικής εξουσίας.
Σχετικά με την «τριτενέργεια» των θεμελιωδών δικαιωμάτων έχουν διατυπωθεί διάφορες
θεωρίες . Η θεωρία της άμεσης τριτενέργειας έχει συνδεθεί με το όνομα του γερμανού
νομικού Hans Carl Nipperdey. Χαρακτηριστικό γνώρισμα της όλης θεωρίας του είναι η
μεθοδολογική κατεύθυνση προς τη συνταγματική δέσμευση της ιδιωτικής εξουσίας.
Κεντρικός πυρήνας της άμεσης θεωρίας είναι ότι τα θεμελιώδη δικαιώματα έχουν
αντικειμενική φύση. Ως αντικειμενικοί κανόνες δικαίου δεσμεύουν όχι μόνο το κράτος, αλλά
και τους ιδιώτες. Επομένως, η εφαρμογή τους στο ιδιωτικό δίκαιο, δεν έχει ανάγκη κανενός
«μέσου», καμιάς «διόδου», όπως είναι οι γενικές ρήτρες , η καλή πίστη, τα χρηστά ήθη,
κλπ. Κατά τον Nipperdey η αναγνώριση της άμεσης ενέργειας των θεμελιωδών
δικαιωμάτων, δεν συνεπάγεται την εφαρμογή όλων των θεμελιωδών δικαιωμάτων στο
ιδιωτικό δίκαιο.
Ενάντια στη νέα διδασκαλία στράφηκαν, στη Γερμανία, ορισμένοι συγγραφείς, με
επικεφαλής τον G. Duering, o οποίος ανέπτυξε την θεωρία της έμμεσης τριτενέργειας.
Σύμφωνα με την θεωρία αυτή, εφόσον υπάρχουν ειδικοί κανόνες ιδιωτικού δικαίου, η
δράση των ιδιωτών πρέπει να κρίνεται σύμφωνα με αυτούς, γιατί η δύναμη των θεμελιωδών
δικαιωμάτων είναι περιορισμένη και η προστασία από επεμβάσεις ιδιωτών πρέπει να κρίνεται
σύμφωνα με τους κανόνες του ιδιωτικού δικαίου. Στις περιπτώσεις που λείπουν ειδικοί
κανόνες ιδιωτικού δικαίου, είναι δυνατή η έμμεση επίδραση των θεμελιωδών δικαιωμάτων
με την εννοιολογική (συμ)πλήρωση των γενικών εννοιών και ρητρών του ιδιωτικού δικαίου.
Στην εννοιολογική αυτή συμπλήρωση τα θεμελιώδη δικαιώματα κατέχουν θέση
κατευθυντήριων γραμμών, κατά το μέτρο που αποτελούν έκφραση μιας γενικής τάξης αξιών
που διασφαλίζει έτσι την ενότητα της συνολικής τάξης δικαίου στη δικαιϊκή ηθική, αλλά και
την αυτονομία του ιδιωτικού δικαίου από το δημόσιο.Έτσι, σύμφωνα με την θεωρία της
έμμεσης τριτενέργειας τα συνταγματικά δικαιώματα θα μπορούσε να χρησιμοποιηθούν ως
«προγραμματικοί φάροι» μέσω γενικών ρητρών όπως η καλή πίστη και τα χρηστά ήθη.
Πάντως οι παρεχόμενες νομικές λύσεις είναι οι ίδιες είτε με την άμεση χρησιμοποίηση των
συνταγματικών διατάξεων, που περιέχουν θεμελιώδη δικαιώματα είτε με την (ορθή)
χρησιμοποίηση μόνον των γενικών ρητρών σύμφωνα με την θεωρία της έμμεσης
τριτενέργειας. Το γεγονός αυτό της ομοιομορφίας των παρεχόμενων λύσεων οφείλεται στην
προστατευτική εξέλιξη του εννοιολογικού περιεχομένου των γενικών ρητρών, αποτελεί
δηλαδή γενικότερο φαινόμενο της προστατευτικής εξέλιξης της έννομης τάξης ως συνόλου.
Οι γενικές ρήτρες, όπως το δίκαιο γενικότερα, εξελίσσονται παράλληλα με την εξέλιξη της
κοινωνικοοικονομικής και πολιτικής ζωής. ΄Ο,τι ήταν π.χ. «καλή πίστη» ή «χρηστά ήθη» ή
«κατάχρηση δικαιώματος» πριν εκατό χρόνια, δεν είναι και σήμερα. Η μεταβολή αυτή δεν
είναι οπισθοδρόμηση, αλλ΄εξέλιξη, δεν σημαίνει την ελάττωση, αλλ΄αντίθετα την ενίσχυση
του προστατευτικού περιεχομένου των γενικών ρητρών. Όμως η απλή χρησιμοποίηση
μόνον των γενικών ρητρών, δεν παύει να περιέχει τον κίνδυνο παροχής αντισυνταγματικών
λύσεων, καθόσον ενισχύεται πρακτικά η δικαστική «ευχέρεια», ως προς την ερμηνεία των
ευρύτατων αυτών διατάξεων. Αντίθετα η χρησιμοποίηση των διατάξεων των θεμελιωδών
δικαιωμάτων, αν δεν εξαφανίζει, μειώνει πάντως στο ελάχιστο αυτό το ενδεχόμενο και
ενισχύει σημαντικά την ασφάλεια του δικαίου. Άλλωστε, η χρησιμοποίηση των γενικών
ρητρών, δεν σημαίνει, στη σύγχρονη ελληνική έννομη τάξη, χρησιμοποίηση διατάξεων του
κοινού δικαίου, κατά το μέτρο τουλάχιστον που οι γενικές ρήτρες αποτελούν ταυτόχρονα
και γραπτό συνταγματικό δίκαιο. Στο ελληνικό Σύνταγμα περιέχονται π.χ. και η γενική
ρήτρα της καλής πίστης και των χρηστών ηθών και η γενική ρήτρα της απαγόρευσης
κατάχρησης δικαιώματος. Από την άποψη λοιπόν αυτή, και με τις παραπάνω επιφυλάξεις,
φαίνεται ορθότερο να γίνεται λόγος, σε ορισμένες τουλάχιστον περιπτώσεις, για γενικές
ρήτρες του δικαίου και όχι μόνον για γενικές ρήτρες του κοινού δικαίου ή του «ιδιωτικού
δικαίου».
Στην ελληνική νομ

