
Προπτυχιακή Εργασία

Μοσχίδης Αλέξιος-Ιωάννης

Τα Συνταγματικά Δικαιώματα των Στρατιωτικών

ΤΑ ΣΥΝΤΑΓΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ ΤΩΝ ΣΤΡΑΤΙΩΤΙΚΩΝ
Ο στρατιωτικός όρκος
Ορκίζομαι να φυλλάτω πίστιν εις την πατρίδα.
Υπακοή στο Σύνταγμα, τους Νόμους και τα ψηφίσματα του
κράτους.
Υποταγή εις τους ανωτέρους μου.
Να εκτελώ προθύμως, και άνευ αντιλογίας τας διαταγάς
των.
Να υπερασπίζω, με πίστιν και αφοσίωσιν, μέχρι της
τελευταίας ρανίδος του αίματος μου, τας Ση μαίας.
Να μην τας εγκαταλείπω, μηδέ να αποχωρίζομαι ποτέ απ'
αυτών.
Να φυλάττω δε ακριβώς τους στρατιωτικούς νόμους.
Και να διάγω εν γένει ως πιστός και φιλότιμος στρατιώτης.
Συνταγματικά δικαιώματα - Ορισμός
Σύμφωνα με τον κ. Δημητρόπουλο συνταγματικά δικαιώματα είναι τα παρεχόμενα στα
άτομα και ως μέλη του κοινωνικού συνόλου θεμελιώδη πολιτικά, κοινωνικά και οικονομικά
δικαιώματα τα οποία αποτελούν κατά την αντίληψη του συντακτικού νομοθέτη τις βασικές
εξειδικεύσεις της ανθρώπινης αξίας.(Ι) Η τριμερής αυτή διάκριση των συνταγματικών
δικαιωμάτων έγινε με βάση την θεωρία status που έλκει την καταγωγή της από τον
γερμανικό θετικισμό των αρχών του 19ου αιώνα και βοήθησε στην κατανόηση της ατομικής
τους φύσεως.(2) Έτσι, λοιπόν, το κράτος ταυτιζόμενο με την έννομη τάξη αποτέλεσε
χορηγό των δικαιωμάτων και υποχρεώσεων στους πολίτες που διοικούσε και που είχε
ενταγμένους στα όρια της εδαφικής του εξαπλώσεως και κυριαρχίας. Όμως, πολλές φορές ο
πολίτης όντας εκτεθειμένος και σε ουκ ολίγες περιπτώσεις απροστάτευτος από την κρατική
εξουσία, είδε στο πρόσωπο αυτής μια σπουδαία πηγή διακινδύνευσης αγαθών και
δικαιωμάτων καθώς και της ίδιας της αξιοπρέπειας του.(3)
1. βλ. Α.Δημητροπουλο, Συνταγματικα Δικαιωματα,παραδοσεις συνταγματικού δικαιου.ΙΙΙ,
2004 ,σ 5
2. G Jençilek ,System subjectiveç offentlichen,iochte, 1905,87 επόμενα
3. βλ. Δαγτογλου,Ατομικα Δικαιώματα,αναθεωρημενη εκδοση,2005,σελ 5 '

Ατομικά δικαιώματα - Ορισμός
Αποτέλεσμα των παραπάνω γεγονότων ήταν η ιστορική εξέλιξη να οδηγήσει στη νομική
κατοχύρωση ορισμένων θεμελιωδών δικαιωμάτων του ανθρώπου ή τουλάχιστον του πολίτη
ως μεμονωμένου ή ως μέλους μιας ομάδας. Τα δικαιώματα αυτά χαρακτηρίζονται από το
Σύνταγμά μας. Ατομικά γιατί διασφαλίζουν την ατομικότητα του ανθρώπου και την
ελεύθερη ανάπτυξη της προσωπικότητας του σε αντιδιαστολή με ότι γίνεται στα δικτατορικά
και ολοκληρωτικά καθεστώτα όπου οι « πολίτες» εξαναγκάζονταν σε συγκεκριμένες
συμπεριφορές και απόλυτα καθορισμένες δράσεις από την αυταρχικά σκεπτόμενη
εξουσία.(4)
Συνεπώς, συγκρίνοντας τις έννοιες συνταγματικά και ατομικά δικαιώματα, ο όρος ατομικά
δικαιώματα τονίζει την αυθυπαρξία και την έμφυτη ατομικότητα του ανθρώπου που
κινδυνεύει από κάθε λογής ολοκληρωτικά καθεστώτα, ενώ ο όρος συνταγματικά δικαιώματα
δεν διακρίνει ανάμεσα στα κατοχυρωμένα από το Σύνταγμα δικαιώματα που όμως για
λόγους ιστορικούς περιλαμβάνονται και μερικά που δεν ανήκουν στα θεμελιώδη για τον
άνθρωπο δικαιώματα όπως π.χ. τα δικαιώματα του Βουλευτή.(5)
Φορείς ατομικών και κοινωνικών δικαιωμάτων
Φορεύς των ατομικών και κοινωνικών δικαιωμάτων μπορεί να είναι ο καθένας ανεξαρτήτως
από την εθνικότητα του εκτός βέβαια αν η οικεία συνταγματική διάταξη αποκλείει τους
αλλοδαπούς από την παρεχόμενη προστασία.(ό) Επίσης φορέας αυτών των δικαιωμάτων
μπορεί να είναι όχι μόνο τα φυσικά αλλά και τα νομικά πρόσωπα για την προστασία της
οικονομικής τους ελευθερίας, της ιδιοκτησίας, το δικαίωμα παροχής έννομης προστασίας.(7)
Ακόμα και τα ΝΠΔΔ αποτελούν φορέα ατομικών δικαιωμάτων αρκεί βέβαια να έχουν
σωματειακό χαρακτήρα με σκοπό την εξυπηρέτηση του σκοπού των μελών ο οποίος μπορεί
και να συγκρούεται με τα συμφέροντα του κράτους.(8)

Σ' αυτό ακριβώς το σημείο ενδιαφέρον παρουσιάζει το πρόβλημα της ισχύος των ατομικών
δικαιωμάτων στο πλαίσιο των ειδικών κυριαρχικών σχέσεων υπό τις οποίες τελούν απέναντι
στο κράτος συγκεκριμένες ομάδες
4. Βλ,Δαγτογλου,Ατομικα Δικαιωματα,2005 ,σελ5-6 5 .βλ Δαγτογλου,Ατομικα
Δικαιωματα,2005,6-7
6. βλ Χρυσογονο.κ.χ.Ατομικα και Κοινωνικά Δικαιώματα,2002 σελ 47
7. βλ. Δ.Μανεση,Ατομικές ελευθερίες, 1982 in contra Α.Ρακος,Παραδοσεις Συνταγματικου
Δίκαιου
1984,σελ 122
8.βλ.Χρυσογονο Κ.Χ Ατομικά και Κοινωνικά Δικαιώματα, 2002, σελ. 47

ατόμων όπως οι δημόσιοι υπάλληλοι, οι φυλακισμένοι, αλλά και οι στρατιωτικοί, μόνιμοι και
κληρωτοί, ως ειδική κατηγορία κρατικών οργάνων με σημαντική ισχύ αλλά και με
επαχθέστερες υποχρεώσεις οι οποίοι και ως πολίτες είναι φορείς συνταγματικών
δικαιωμάτων.(9)
Κυριαρχικές σχέσεις - Διαφορά ειδικών και γενικών
Ειδική κυριαρχική σχέση ή ειδική εξουσιαστική σχέση είναι εκείνη η ειδική έννομη που
συνδέει ορισμένες κατηγορίες πολιτών με το κράτος. Σ' αυτές τις ιδιαίτερες κατηγορίες
πολιτών επιβάλλονται αυξημένες υποχρεώσεις ενώ ταυτόχρονα περιορίζονται τα
συνταγματικά τους δικαιώματα ή απαγορεύεται η άσκηση τους για να μην τεθεί σε κίνδυνοη
ύπαρξη ή η ομαλή λειτουργία των θεσμών. Η θεωρία της ειδικής κυριαρχικής σχέσης, η
οποία αποτελεί δημιούργημα του γερμανικού θετικισμού του 19ου αιώνα, αντιδιαστέλλει τη
θέση της με την γενική εξουσιαστική σχέση που έχει ο κάθε πολίτης προς το κράτος,
δηλαδή τη γενική σχέση εξουσίασης. (10) Ενώ οι ειδικές κυριαρχικές σχέσεις βασίζονται στο
Σύνταγμα και το νόμο θεμελιώνονται σε μονομερή κρατική πράξη που μπορεί να είναι
διοικητική πράξη ή δικαστική απόφαση. Επομένως στις γενικές κυριαρχικές σχέσεις όριο της
κυριαρχίας του κράτους επί των πολιτών αποτελούν τα συνταγματικά δικαιώματα.
Η έννοια των στρατιωτικών
Ως στρατιωτικοί στην παρούσα μελέτη νοούνται τόσο οι στρατιωτικοί υπάλληλοι, μόνιμοι
αξιωματικοί, υπαξιωματικοί, ανθυπασπιστές, όσο και οι υπόχρεοι στρατιωτικής θητείας
δηλαδή οι οπλίτες όλων των κατηγοριών,Το κριτήριο δηλαδή που επελέγη δεν ήταν το
ιδιαίτερο νομικό καθεστώς καθεμιάς από τις άνω κατηγορίες αλλά το κοινό καθήκον όλων
των στρατιωτικών που απορρέει από την ειδική κυριαρχική σχέση τους προς το
κράτος.Δηλαδή το στρατιωτικό καθήκον που αποτελεί το χαρακτηριστικό γνώρισμα της
στρατιωτικής ιδιότητας. Ως στρατιωτικό καθήκον ορίζεται το σύνολο των υποχρεώσεων που
υπέχουν οι στρατιωτικοί βάσει των νόμων, των στρατιωτικών κανονισμών και των
διαταγών. Αποβλέποντας στο να εξασφαλίσουν τη λειτουργική αποτελεσματικότητα, την
οργανωτική ετοιμότητα και εν τέλει το αξιόμαχο των ενόπλων δυνάμεων εν καιρώ ειρήνης
και πολέμου, οι υποχρεώσεις αυτές προβλέπονται από επιτακτικούς και απαγορευτικούς
κανόνες των οποίων κοινό χαρακτηριστικό είναι η αυστηρότητα των κυρώσεων σε όποιον
δεν τις εφαρμόσει.(ΙΙ).
9.βλ Κ.Χ. Χρυσόγονο Ατομικά & Κοινωνικά Δικαιώματα,2002, σελ. 56 ΙΟ.βλ. Κ.Χ.
Χρυσόγονο Ατομικά & κοινωνικά Δικαιώματα,2002 σελ.56-57 ' 11. Βλ Ν. Αλιβιζάτο, Η
Συνταγματική Θέση των Ε.Δ.,ΙΙ, 1992 σελ 15-16

Η στρατιωτική υποχρέωση αναφέρεται κυρίως στην ενεργό άμυνα της χώρας σε
περίπτωση υπαρκτού κινδύνου πολέμου. Κάθε Έλληνας
πολίτης υποχρεούται να συντελεί στην άμυνα της πατρίδας. Φορείς αυτής της
υποχρέωσης είναι μόνο οι Έλληνες πολίτες ενώ οι αλλοδαποί δεν γίνονται
δεκτοί.(12)
Αναφορές του Συντάγματος στις Ένοπλες Δυνάμεις και αρχή πολιτικού ελέγχου.
Το Σύνταγμα κάνει αναφορά στις Ένοπλες Δυνάμεις σε αρκετές από τις διατάξεις του:
άρθρο 2 παρ. 2, άρθρο 4 παρ. 6 (και ερμηνευτική δήλωση), άρθρο 5 παρ. 2, άρθρο 5Α παρ.
1β', άρθρο 6 παρ. 3, άρθρο 7 παρ. 3β', άρθρο13 παρ. 4, άρθρο 14 παρ.3γ', άρθρο 13 παρ.
3, άρθρο 13 παρ.1, άρθρο 22 παρ.4β'(επιστράτευση), άρθρο 25 παρ.4, άρθρο 29
παρ.3(κομματική ουδετερότητα στρατιωτικών), άρθρο 56 παρ. 1-3γ'-4(κωλύματα
εκλογιμότητας στρατιωτικών), άρθρο 96 παρ. 4-5(δυνητική υπαγωγή στην δικαιοδοσία των
στρατιωτικών δικαστηρίων), άρθρο 180 παρ.4 (13)
Αρχηγός των Ενόπλων Δυνάμεων είναι ο πρόεδρος της Δημοκρατίας, ο οποίος και απονέμει
τους βαθμούς στους υπηρετούντες σ' αυτές(άρθρο 45) ενώ τη διοίκηση τους ασκεί η
κυβέρνηση, όπως ορίζει ο νόμος. Από εκεί και πέρα υπάρχει ένα ολόκληρο σύστημα
διοικήσεως και ιεραρχίας και μια ιδιαίτερη δομή στις τάξεις των στρατιωτικών που στηρίζει
την υπεροχή ορισμένων υψηλόβαθμων σε σχέση με τους χαμηλόμισθους που δικαιολογεί

την διαφορετική μεταξύ τους αντιμετώπιση.
Το Σύνταγμα στο άρθρο 45 α'ορίζοντας ότι τη διοίκηση των ενόπλων δυνάμεων ασκεί η
κυβέρνηση, καθιερώνει πανηγυρικά την αρχή του πολιτικού ελέγχου του στρατεύματος από
το δημοκρατικά νομιμοποιούμενο και κοινοβουλευτικά υπεύθυνο φορέα της πολιτικής
εξουσίας προκειμένου να μην επαναληφθεί κατάσταση όπως αυτής της 21ης Απριλίου 1967.
Ωστόσο, παρόλο που η κυβέρνηση έχει τη διοίκηση των ενόπλων δυνάμεων το στράτευμα
διαθέτει περιθώριο διοικητικής και λειτουργικής αυτονομίας, ιδίως σε περιπτώσεις αναγκών
και κρίσεων ως προς τη διεξαγωγή στρατιωτικών επιχειρήσεων.(14)
12. Βλ. Π Δαγτόγλου Ατομικά Δικαιώματα β τόμος 1991 σελ 1104-1105 13.βλ. Κ Μαυριά,
Συνταγματικό Δίκαιο 1,2002 14.βλ. Ν. Αλιβιζάτο Συνταγματική Θέση των Ενόπλων
Δυνάμεων 1,1987 σελ. 38 επομ.
ΜΕΡΟΣ ΔΕΥΤΕΡΟ
1)Δικαίωμα στη ζωή, τη σωματική και ψυχική ακεραιότητα άρθρο 5 παρ.2 και 7 παρ. 2 του
Συντάγματος.
Οι στρατιωτικοί εξ ορισμού αναλαμβάνουν την υπεράσπιση της πατρίδας δια των όπλων
πράγμα το οποίο θέτει σε κίνδυνο το ατομικό δικαίωμα της ψυχικής και σωματικής
ακεραιότητας. Ως προς τα μόνιμα στελέχη βέβαια η εκούσια ανάληψη κινδύνου τον οποίο
συνεπάγεται ο χειρισμός του όπλου και των διαφόρων οπλικών συστημάτων δικαιολογεί τον
περιορισμό του θεμελιώδους κατά τ' άλλα δικαιώματος αυτού. Όσον αφορά όμως τους
κληρωτούς, συνταγματικό έρισμα και περιορισμός του δικαιώματος της ζωής και της
ψυχικής και σωματικής υγείας αποτελεί το άρθρο 4 παρ.6 του Συντάγματος το οποίο
προβλέπει την υποχρέωση συμβολής στην άμυνα της πατρίδας η οποία ενδέχεται να
επιβάλει και την υπέρτατη θυσία.(15)
2) Δικαίωμα προσωπικής ελευθερίας, ασφάλειας, ελευθερίας κίνησης, εγκατάστασης-άρθρο
5 παρ. 2α'και άρθρο 3 του Συντάγματος.
Οι ανάγκες της στρατιωτικής ετοιμότητας και οργάνωσης επιβάλλουν στους στρατιωτικούς
την υποχρεωτική ενδιαίτηση σε στρατιωτική μονάδα ή καταυλισμό, τις αναγκαστικές
μετακινήσεις λόγω μεταθέσεων ή ασκήσεων αλλά και τον περιορισμό της ελεύθερης
μετακίνησης άνευ αδείας ακόμα και εκτός υπηρεσιακού ωραρίου και βέβαια ανεξαρτήτως αν
η χώρα βρίσκεται ή όχι σε εμπόλεμη κατάσταση ως προς μια άλλη χώρα.(16)

15.ΒΛ. Ν. Αλιβιζάτο Συνταγματική Θέση των ενόπλων Δυνάμεων,Π,1992, σελ. 148-149
16. βλ. Ν,Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων'Π, 1992 σελ. 149-150
3)Δικαίωμα συλλογικής δράσης και ειδικότερα συλλογικές αναφορές, συναθροίσεις,
ενώσεις, δικαίωμα για απεργία.
Τα παραπάνω δικαιώματα κατοχυρώνονται στα άρθρα του Συντάγματος 10 παρ.1, 11 παρ.1,
12 παρ.1 και 23 παρ. 1 και 2. Σε αντίθεση όμως με ότι προβλέπεται για τους δημοσίους
υπαλλήλους, τους δικαστικούς λειτουργούς, τα σώματα ασφαλείας, για τους στρατιωτικούς
δεν προβλέπεται από το Σύνταγμα κάποια ειδική ρύθμιση για την άσκηση αυτών των
θεμελιωδών δικαιωμάτων. Έτσι ενώ οι υπόλοιποι Έλληνες πολίτες είτε δημόσιοι υπάλληλοι
είναι είτε ιδιωτικοί νομιμοποιούνται να τα ασκήσουν, οι στρατιωτικοί λόγω της ιδιότητας
τους και των υποχρεώσεων που απορρέουν από αυτή απαγορεύεται να κάνουν χρήση
αυτών αφού εκτός των άλλων κάτι τέτοιο αναιρεί κατ' ουσίαν τη στρατιωτική πειθαρχία.(17)
4)Δικαίωμα της οικονομικής ελευθερίας των στρατιωτικών - άρθρο 5 παρ. 1 του
Συντάγματος.
Μολονότι στους δημοσίους υπαλλήλους, βάσει του άρθρου 77 του δημοσιοϋπαλληλικού
κώδικα, επιτρέπεται η άσκηση έργου, εργασίας ή επαγγέλματος επ'αμοιβή ύστερα από
προηγούμενη άδεια εφόσον αυτή συμβιβάζεται προς τα καθήκοντα της θέσεως του
δημοσίου υπαλλήλου και δεν παρεμποδίζει την ομαλή εκτέλεση της υπηρεσίας, αντίθετα
στους στρατιωτικούς καριέρας οι κανονισμοί τους απαγορεύουν να ασκήσουν οποιοδήποτε
επάγγελμα ή αμειβόμενη εργασία.(18) Βέβαια κάτι τέτοιο δεν ισχύει για τους υπόχρεους
θητείας αφού η απαγόρευση αυτή ισχύει μόνο κατά το χρόνο της υπηρεσίας τους και σε
καμιά περίπτωση εκτός αυτού.(19)
5)Δικαίωμα συμμετοχής και εκδήλωσης υπέρ πολιτικών κομμάτων -άρθρο 29 παρ. 3.
Το άρθρο αυτό του Συντάγματος επιβάλει άμεσα την πολιτική ουδετερότητα των
στρατιωτικών ενώ το άρθρο 56 του Συντάγματος καθιερώνει γι' αυτούς κωλύματα

εκλογιμότητας. Συγκεκριμένα το άρθρο 25 παρ.3 του Συντάγματος απαγορεύει οποιαδήποτε
μορφή εκδήλωσης υπέρ πολιτικών κομμάτων ενώ η αναθεωρημένη παράγραφος του 2001
απαγορεύει ρητά τις οποιασδήποτε μορφής εκδηλώσεις υπέρ ή κατά κόμματος σε όσους
υπηρετούν στις Ένοπλες Δυνάμεις, στους δικαστικούς λειτουργούς και στα σώματα
ασφαλείας. Η απαγόρευση αυτή αφορά κατ' αρχήν το σύνολο των στρατιωτικών τόσο
δηλαδή τα μόνιμα στελέχη των Ενόπλων Δυνάμεων όσο και τους οπλίτες θητείας.
17. βλ. Ν.Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων Η, 1992 σελ. 150-151
18. βλ. Ν.Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων II, 1992 σελ. 151-152
19. βλ. άρθρο 25 παρ. 4 & άρθρο 25 παρ. ό,Σ.Κ 20-1

Όσον αφορά το άρθρο 56 του Συντάγματος που καθιερώνει τα κωλύματα εκλογιμότητας και
για τους στρατιωτικούς ορίζει ότι δεν μπορούν να ανακηρυχθούν υποψήφιοι και να
εκλεγούν βουλευτές οι υπηρετούντες στις Ένοπλες Δυνάμεις και τα σώματα ασφαλείας αν
δεν παραιτηθούν πριν από την ανακήρυξη τους ως υποψηφίων. Το ανωτέρω κώλυμα
γίνεται δεκτό πως καταλαμβάνει μόνο τους εν ενεργεία αξιωματικούς και όχι τους εν
αποστρατεία και τους εφέδρους ακόμα και αν αυτοί ανακληθούν εν ενεργεία.(20)
Βέβαια οι παραπάνω περιορισμοί αφορούν την κομματική και όχι την πολιτική
ουδετερότητα. Από αυτά και σε συνδυασμό με το άρθρο 5 παρ.1 γίνεται κατανοητό ότι οι
στρατιωτικοί δικαιούνται να τοποθετούνται επί των πολιτικών ζητημάτων και να
αναπτύσσουν τις απόψεις τους με. τέτοιο τρόπο όμως που να μην εκθέτουν το κύρος τόσο
αυτών ως στρατιωτικών όσο και των Ενόπλων Δυνάμεων. Επιπρόσθετα οι στρατιωτικοί
μπορούν να παρίστανται σε συναθροίσεις πολιτικών κομμάτων και άλλες συναφείς
εκδηλώσεις αρκεί βέβαια να μη φέρουν στολή και να μην προκαλούν το κοινό αίσθημα με
την εν γένει συμπεριφορά τους.
Επιπλέον, όσον αφορά την σταδιοδρομία των μονίμων στελεχών των Ενόπλων Δυνάμεων
και την υπηρεσιακή τους μεταχείριση αυτή δεν θα πρέπει να επηρεάζεται και να εξαρτάται
από τα πολιτικά τους φρονήματα αφού κάτι τέτοιο θα συνιστούσε περιορισμό του
δικαιώματος τους για ελεύθερη ανάπτυξη της προσωπικότητας τους, άρθρο 8 παρ. 1 του
Συντάγματος.(21)
6)Δικαίωμα για ελεύθερη ανάπτυξη της προσωπικότητας των στρατιωτικών και για σεβασμό
της αξίας τους ως ανθρώπων - άρθρα 5 παρ. 1 και 2 παρ. 1 του Συντάγματος.
Η ανθρώπινη αξία ως έννοια γένους είναι το σύνολο των γενικών υλικών, πνευματικών και
κοινωνικών γνωρισμάτων του ανθρώπινου γένους. Σύμφωνα με το θεμελιώδες άρθρο 2
παρ. 6 του Συντάγματος η πολιτεία έχει πρωταρχική υποχρέωση να σέβεται και να
προστατεύει την αξία του ανθρώπου. Από την άλλη πλευρά , ως έννοια είδους , η
ανθρώπινη αξία ταυτίζεται με την προσωπικότητα δηλαδή την ανθρώπινη αξία του κάθε
συγκεκριμένου ατόμου και δεν επιτρέπεται να υποτιμάται από κανέναν. Έτσι λοιπόν
σύμφωνα με το άρθρο 5 παρ.1 του Συντάγματος ο καθένας έχει δικαίωμα να αναπτύσσει
ελεύθερα την προσωπικότητα του και να συμμετέχει στην πολιτική , κοινωνική και
οικονομική ζωή της χώρας.(22)
20. βλ. Π Παραρά, Σύνταγμα 1975 CORPUS Π, 1986 σελ. 95
21. βλ. Ν. Αλιβιζάτο, Η συνταγματική Θέση των Ενόπλων Δυνάμεων, II 1992, σελ 202-205
.. ^
22. βλ. Α.Δημητρόπουλο, Παραδόσεις Συνταγματικού Δικαίου τόμoς III ημ. Β σελ. 4-5

Στο περιβάλλον όμως του στρατεύματος υπάρχουν απαγορεύσεις και διαταγές που
προσβάλλουν την ανθρώπινη αξιοπρέπεια και συνιστούν απάνθρωπη και εξευτελιστική
μεταχείριση των ανωτέρων προς τους κατώτερους ως προς την ιεραρχία όπως ασκήσεις,
δοκιμασίες υπέρμετρης σκληρότητας, στέρηση ύπνου και φαγητού, καψώνια, συμπεριφορές
που στο σύνολο τους δεν μπορούν να δικαιολογηθούν για λόγους πειθαρχίας και
στρατιωτικής οργάνωσης
Επιπλέον η προσβολή της ανθρώπινης αξίας και προσωπικότητας είναι εντονότερη όταν οι
απαγορεύσεις και οι διαταγές αφορούν εκφάνσεις της ζωής του στρατιωτικού εκτός του
στρατεύματος όπως εμφάνιση, συναναστροφές, διασκέδαση οι οποίες δεν σχετίζονται με
την εκτέλεση των στρατιωτικών του καθηκόντων. (23)
7)Δικαίωμα της προστασίας της ιδιωτικής και οικογενειακής ζωής των στρατιωτικών και της
ιδιωτικής σφαίρας γενικότερα -άρθρα 9παρ. 1 και 21 παρ. 1 του Συντάγματος.
Με τα άρθρα 9παρ.1 και 21 το Σύνταγμα κατοχυρώνει το απαραβίαστο της ιδιωτικής και
οικογενειακής ζωής. Με την τυπική έννοια ιδιωτική ζωή νοείται κατ' αρχήν μια μικρότερη
περιοχή της όλης ζωής του ανθρώπου την οποία ο ίδιος ο νομοθέτης διακρίνει σε πολιτική,
κοινωνική, οικονομική. Δεν είναι ιδιωτική η πολιτική , ούτε η οικονομική ζωή ούτε και η
κοινωνική. Η ιδιωτική ζωή αποτελεί μέρος της γενικότερης κοινωνικής ζωής του ανθρώπου.
Με τη λειτουργική έννοια ιδιωτική ζωή είναι το σύνολο των ενεργειών και δραστηριοτήτων

του ανθρώπου που αναφέρονται στο άτομο του και σε πρόσωπα του στενού περιβάλλοντος
του. Σ' αυτό το σημείο αξίζει να αναφερθούμε στο ζήτημα του γάμου ως ένα σημαντικό
γεγονός και ως μια ιδιαίτερη εκδήλωση στην ιδιωτική ζωή του στρατιωτικού αφού στο
παρελθόν ο στρατιωτικός ποινικός κώδικας είχε αναγάγει το ζήτημα του γάμου των
στρατιωτικών χωρίς άδεια από το διοικητή της μονάδας τους όπου υπηρετούσαν σε ποινικό
αδίκημα ενώ οι κανονισμοί σε σοβαρό πειθαρχικό παράπτωμα.(24)
23. βλ• Ν. Αλιβιζάτο, Η συνταγματική Θέση των Ενόπλων Δυνάμεων, II 1992, σελ 152-153
24. βλ. Α.Δημητρόπουλο Συνταγματικά Δικαιώματα, Παραδόσεις Συνταγματικού Δικαίου
τόμος III
ημ. Β σελ 151-152

Τη μεγάλη τομή στο ζήτημα αυτό πραγματοποίησε το ΣτΕ το 1988 όπου απεφάνθη για
πρώτη φορά ότι αυτή καθεαυτή η απαίτηση της προηγούμενης άδειας είναι αντίθετη προς το
Σύνταγμα και προς το άρθρο 12 της ΕΣΔΑ αναφέροντας ενδεικτικά ότι «η επιβολή του
καθεστώτος της προηγούμενης διοικητικής αδείας συνιστά ουσιαστική αποδυνάμωση του
δικαιώματος συνάψεως γάμου και έντονη επέμβαση στην ιδιωτική ζωή του στρατιωτικού
υπαλλήλου ενώ ακόμα αποτελεί ηθική μείωση του ίδιου και της μέλλουσας συζύγου του και
προσβολή της προσωπικότητας του που δεν συμβιβάζονται προς τα άρθρα 2 παρ.1, 4παρ.1,
4παρ.2, 5παρ.1, 5παρ.2, 9παρ.1, 21παρ.1, και προς τις αρχές του δημοκρατικού
πολιτεύματος, εφόσον συμφώνως προς αυτό δεν νοείται η ύπαρξη ιδιαίτερων κοινωνικών
τάξεων, ούτε επιτρέπονται διακρίσεις μεταξύ Ελλήνων βάσει της κοινωνικής θέσης, των
φρονημάτων ή της περιουσίας τους ή άλλων υποκειμενικών λόγων.»
Τέλος παράβαση της προστασίας της ιδιωτικής και οικογενειακής ζωής συνιστούν ο
εξαναγκασμός των στρατιωτικών να αποκαλύπτουν στην υπηρεσία στοιχεία που εμπίπτουν
στη σφαίρα της προσωπικότητας τους, οι καταγραφές και οι παρακολουθήσεις εντός και
εκτός της υπηρεσιακής ζωής καθώς και η άρση του απορρήτου των επιστολών,
τηλεφωνημάτων χωρίς να συντρέχουν οι ουσιαστικές και τυπικές προϋποθέσεις. (25)
25. βλ. Ν. Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων, II 1992, σελ 154-158

8) Το δικαίωμα της ελευθερίας άντλησης πληροφοριών, έκφρασης και διάδοσης γνώσης -
άρθρο 14 παρ.1 και 16 παρ. 2 του Συντάγματος.
Το Σύνταγμα προστατεύει την ελευθερία των ιδεών αντικειμενικά ως πνευματικό αγαθό
αλλά και υποκειμενικά ως δικαίωμα του κάθε πολίτη να αντιλαμβάνεται, να παράγει και να
εκφράζει τις απόψεις του για θέματα που αφορούν όλο το φάσμα των πνευματικών του
αναζητήσεων αλλά και της κοινωνικής του ζωής.(26) Η ελευθερία λοιπόν της γνώμης
ανήκει στα δικαιώματα πνευματικής υπόστασης, στα δικαιώματα που περικλείουν και
προστατεύουν την υπόσταση καθώς και η ανεμπόδιστη ύπαρξη γνωμών, η διάδοση και η
ανταλλαγή του αποτελεί βασική έκφραση της πνευματικής ζωής του ανθρώπου. Η μεγάλη
σημασία της συνταγματικής προστασίας βρίσκεται στην εξασφάλιση συνθηκών ελεύθερης
δημιουργίας των ιδεών που με τη σειρά τους θα οδηγήσουν στην ελευθερία της
πληροφόρησης και της ελεύθερης κυκλοφορίας των ιδεών. Στο γενικότερο πλαίσιο λοιπόν
της της ελεύθερης διάδοσης των ιδεών το Σύνταγμα κατοχυρώνει την ελευθερία του τύπου.
Ό πως λοιπόν ορίζει καθένας μπορεί να εκφράζει και να διαδίδειπροφορικά, γραπτά και δια
του τύπου τους στοχασμούς του τηρώντας τους νόμους του κράτους (4 παρ. 1). Το
δικαίωμα του πληροφορείσθαι δεν κατοχυρώνεται ρητά από το Σύνταγμα αλλά προβλέπεται
από το άρθρο 10 παρ. 1 της ΕΣΔΑ.
Όμως ο ισχύον στρατιωτικός νόμος απαγορεύει« την ανάγνωση ή με οποιοδήποτε τρόπο
προβολή εντός των μονάδων πάσης φύσεως πολιτικών εντύπων και εκδόσεων που άμεσα ή
έμμεσα μπορούν να κλονίσουν την πειθαρχία καθώς και εντύπων με καθαρά
αντιστρατιωτικό περιεχόμενο. Η διάταξη αυτή του Στρ. Π.Κ. είναι βέβαιο ότι αφορά τη ζωή
των στρατιωτικών εντός των στρατοπέδων. Εκτός των στρατιωτικών χώρων όμως το ΣτΕ
έχει νομολογήσει ήδη από το 1977 ότι κάθε είδους περιορισμός θα ήταν ανεπίτρεπτος διότι
εφόσον το Σύνταγμα κατοχυρώνει την ελευθερία του τύπου και την ακώλυτο κυκλοφορία
του, χωρίς καμμία διάκριση από απόψεως ιδεολογοκού περιεχομένου των εντύπων, η
προμήθεια και η ανάγνωσις τούτων δεν δύναται να εμποδιστεί δι' οποιουδήποτε τρόπου και
δη δια της διακρίσεως των εφημερίδων εις «εθνικόφρονας», των οποίων η προμήθεια και
ανάγνωσις δεν είναι επιτρεπτή»

26. βλ. Α.Δημητρόπουλο Συνταγματικά Δικαιώματα, Παραδόσεις Συνταγματικού Δικαίου
τόμος ΠΙ ημ. Β σελ 235

Όσον αφορά την ενεργητική πλευρά του δικαιώματος των στρατιωτικών για πληροφόρηση,
δηλαδή την ελευθερία τους να εκφράζουν και να διαδίδουν γνώση, η νομολογία δέχεται στο
παρελθόν ότι η γενική απαγόρευση δημοσιεύσεων, χωρίς προηγούμενη άδεια του ΥΠΕΘΑ ή
του αρχηγού του οικείου κλάδου δεν αφορά δημοσιεύματα επί καθαρών επιστημονικών
ζητημάτων. Η σχετική απαγόρευση του ισχύοντος κανονισμού του ΓΕΣ περιορίζεται σε
δημοσιεύματα με πολιτικό και κομματικό περιεχόμενο, κάτι που είναι θεμιτό σύμφωνα με το
άρθρο 29 παρ.3 Στο σημείο αυτό αξίζει να σημειωθεί ότι το ΣτΕ επέδειξε αξιοσημείωτη
ευαισθησία όταν θεώρησε ότι η πολύ γενικότερη απαγόρευση που εξακολουθεί να
προβλέπει εν προκειμένω ο ισχύον κανονισμός πειθαρχίας της πολεμικής αεροπορίας είναι
αντίθετη προς το άρθρο 14 παρ. 1 του Συντάγματος και του άρθρου 10 της ΕΣΔΑ «
δεδομένου ότι εις περίπτωσιν ασκήσεως της αρχής δια παροχήν αδείας καθίσταται
ανενεργές το βασικόν δια την έννοιαν της δημοκρατίας ατομικόν τούτο δικαίωμα». Αυτό
όμως δεν σημαίνει ότι αποκλείεται συνταγματικά η επιβολή πειθαρχικών ή ποινικών
κυρώσεων σε στρατιωτικούς βάσει διατάξεων των κανονισμών και του Στρ. Π.Κ. για
δημοσιεύματαπου είτε αποκαλύπτουν απόρρητα είτε συγκροτούν την αντικειμενική
υπόσταση άλλων αξιόποινων πράξεων.(27)
9) Δικαίωμα της ελευθερίας της θρησκευτικής συνείδησης και λατρείας των στρατιωτικών -
άρθρα 13 παρ.1 και 13 παρ.2 του Συντάγματος.
Το Σύνταγμα κατοχυρώνει την ελευθερία της θρησκείας, την θρησκευτική ελευθερία ως
αντικειμενικό κανόνα δικαίου και ως ατομικό δικαίωμα. Με την αντικειμενική της μορφή η
θρησκευτική ελευθερία ταυτίζεται με την ανεξιθρησκεία. Με την αρχή δηλαδή κατά την
οποία είναι ελεύθερη και ανεκτή οποιαδήπουε πίστη σε οποιοδήποτε δόγμα. Έτσι λοιπόν
σύμφωνα με το άρθρο 13 του Συντάγματος η απόλαυση των ατομικών και πολιτικών
δικαιωμάτων δεν εξαρτάται από τις θρησκευτικές πεποιθήσεις του καθενός. Ενώ όλοι όσοι
βρίσκονται στην ελληνική επικράτεια απολαμβάνουν την απόλυτη προστασία της ζωής. Της
τιμής και της ελευθερίας τους χωρίς διάκριση θρησκευτικών πεποιθήσεων.(28)
27. βλ. Ν. Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων, II 1992, σελ 159-162
28. βλ. Α.Δημητρόπουλο Συνταγματικά Δικαιώματα, Παραδόσεις Συνταγματικού Δικαίου
τόμος III ημ. Β σελ 121-122

Ο αποκλεισμός υποψηφίων μονίμων αξιωματικών και υπαξιωματικών, οι οποίοι ανήκουν εις
«θρησκευτικός αιρέσεις» έχουν κριθεί αντισυνταγματικές και αντίθετες προς το άρθρο 9 του
ΕΣΔΑ με το σκεπτικό ότι τα καθήκοντα του στρατιωτικού υπαλλήλου δεν περιλαμβάνονται
σε εκείνα που κατ'εξαίρεση σύμφωνα με την πάγια εν προκειμένω νομολογία επιτρέπουν να
θεσπιστεί ως προσόν ή κώλυμα η πίστη ή η αποχή από την πίστη σε ορισμένη θρησκεία. Και
αντίστροφα ο εξαναγκασμός στρατιωτικού να συμμετάσχει σε θρησκευτική τελετή ή
προσευχή και γενικότερα να προβεί σε ενέργειες που προσδιορίζουν την πίστη σε ορισμένη
θρησκεία θα ήταν αντίθετος προς το Σύνταγμα δεδομένου ότι τούτο δεν συνδέεται ούτε
άμεσα ούτε έμμεσα με την εκτέλεση των καθηκόντων του.(29)
29. βλ. Ν. Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων, II 1992, σελ 158-159

ΜΕΡΟΣ ΤΡΙΤΟ
Νομική φύση της στράτευσης
Το άρθρο 4 παρ.6 του Συντάγματος καθιερώνει πρωτίστως την υποχρέωση «κάθε Έλληνα
που μπορεί να φέρει όπλα να συντελεί στην άμυνα της πατρίδας». Δεν πρόκειται για
πολιτικό δικαίωμα αφού δεν σημαίνει συμμετοχή στην κρατική εξουσία αλλά αλλά σε
υποβολή σε καθεστώς στρατιωτικής πειθαρχίας.(30) Θα μπορούσε να γίνει λόγος για
λειτουργικό δικαίωμα αφού η εκπλήρωση των στρατιωτικών υποχρεώσεων αποτελεί
προϋπόθεση διορισμού στο δημόσιο ενώ αντίστροφα η στέρηση των πολιτικών δικαιωμάτων
συνεπιφέρει για τον καταδικασθέντα στέρηση κάθε βαθμού στο στρατό.(31) Ο νομοθέτης
δεν δεσμεύεται συνταγματικά να καθιερώσει στρατιωτική υποχρεωτική θητεία καθώς οι
ανάγκες του στρατεύματος θα μπορούσαν να καλυφθούν με εθελοντές και επαγγελματίες ή
ένα συνδυασμό κληρωτών και επαγγελματιών όπως δηλαδή ισχύει σήμερα.(32)
Καθολικότητα και ισότητα στράτευσης.
Αν πάντως ο νομοθέτης καθιερώσει υποχρεωτική στρατιωτική θητεία δεσμεύεται από το
άρθρο 4 παρ.6 να την διαμορφώσει πάνω στη βάση των αρχών της καθολικότητας και της
ισότητας. Σχετικά το ΣτΕ δέχεται πάγια ότι με το άρθρο 4 παρ.6 του Συντάγματος
«επιβάλλεται ευθέως εις πάντας τους Έλληνας, τους ικανούς να φέρουν όπλα, η
υποχρέωσις όπως συντελούν εις την άμυνα της πατρίδας δια της αυτοπρόσωπου υπηρεσίας
των εις το στράτευμα, κατά τους ορισμούς του νόμου.

30. βλ. Ν. Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων, II1992, σελ 35
31. βλ. Α. Τάχο , Ελληνικό Διοικητικό Δίκαιο, 1996, σελ. 370
32. βλ. Κ.Χ.Χρυσόγονο Ατομικά & Κοινωνικά Δικαιώματα, 2002, σελ. 136

Λόγω δε της κατηγορηματικής διατυπώσεως της διαταγής ταύτης και του επιδιωκόμενου δι'
αυτής σκοπού, παρεκλίσεις από της θεσπιζόμενης δι' αυτής καθολικότητος της προς
στράτευσιν υποχρεώσεως των ικανών να φέρουν όπλα ή διακρίσεις, ως προς την διάρκειαν
της στρατεύσεως, δέον, εν όψει και της αρχής της ισότητος των Ελλήνων ενώπιον του
Νόμου, να θεωρηθούν επιτρεπόμενοι μόνον δια σοβαρούς λόγους καθοριζόμενους υπό του
νόμου ότι τη βάσει γενικών και αντικειμενικών κριτηρίων και αφορώντας εις το δημόσιον
συμφέρον , αποκλειόμενης της θεσπίσεως παρεκλίσεων από της υποχρεώσεως προς
στράτευσιν αδικαιολογήτων από της ανωτέρω απόψεως εν όψει του επιδιωκομένου δι'
αυτών σκοπού.» (33)
Σ' αυτό το σημείο αξίζει να γίνουν δυο παρατηρήσεις: πρώτο, ότι δεν είναι ακριβές ότι
επιβάλλεται ευθέως από το άρθρο 4 παρ.6 του Συντάγματος η στρατολογική υποχρέωση
καθώς αυτή υφίσταται μόνο αν καθιερώνεται από τους νόμους, στους ορισμούς των οποίων
παραπέμπει η συνταγματική διάταξη. Δεύτερο, η αναφορά στη γενική αρχή της ισότητας όχι
μόνο περιττεύει αλλά και μπορεί να προκαλέσει σύγχυση, δεδομένου ότι το άρθρο 4 παρ.6
του Συντάγματος είναι ειδικότερη έναντι της παραγράφου 1 το οποίο σημαίνει ότι την
περιορίζει στο πεδίο εφαρμογής της και αφετέρου έχει διαφορετικό περιεχόμενο. Εν όψει
ακριβώς της κατηγορηματικής διατυπώσεως της παρ.6, η ισότητα στην στρατολογική
υποχρέωση έχει περισσότερο αριθμητική - τυπική έννοια από την γενική αρχή της παρ. 1.
Συνεπώς παρεκλίσεις δικαιολογούνται όχι με βάση ένα ρευστό και αόριστο « δημόσιο
συμφέρον » αλλά αποκλειστικά όταν βρίσκουν έρεισμα σε άλλη συνταγματική διάταξη όπως
π.χ. η απαλλαγή του πατέρα τεσσάρων τέκνων άρθρο 6 παρ.1. Αντίθετα, έχει κριθεί ως
αντισυνταγματικός ο περιορισμός σε ένα μόνο τρίμηνο της στρατιωτικής υπηρεσίας των
καθηγητών, υφηγητών, επιστημονικών συνεργατών ή επιμελητών ΑΕΙ του εσωτερικού ή
εξωτερικού που είχε θεσπιστεί με το άρθρο 10 νόμου 160/1975.(34)
33. ΣτΕ 1616/1977 ολ,ΤοΣ1977 ΣτΕ 2579/1977,ολ. ΤοΣ 1977,641ΣτΕ
56/1981,ΤοΣ1982,61 34 ΣτΕ 1616/1977, ολ, ΤοΣ 1977, 452

Το ίδιο έγινε δεκτό και σε σχέση με την πρόβλεψη εξαγοράς των στρατιωτικών
υποχρεώσεων από όσους έτυχαν άδειας μόνιμης εγκατάστασης στο εξωτερικό χωρίς να
τίθεται ως προϋπόθεση η πραγματική εγκατάσταση επί μακρό χρόνο άρθρο 18 νόμου
160/1975. (35)Τέλος, σημαντική είναι η πρόσφατη νομολογιακή παραδοχή ότι από το
άρθρο 4 του Συντάγματος συνάγεται ότι ως γενικός κανόνας η υποχρέωση εκπλήρωσης
πλήρους στρατιωτικής θητείας και επομένως διατάξεις σχετικές με την χορήγηση
στρατολογικών ευεργετημάτων, όπως η εξαγορά (άρθρο 18 παρ.1 του νόμου 1911/1990)
πρέπει να ερμηνεύονται στενά.(36)
Τα όρια της αποστολής των Ενόπλων Δυνάμεων
Σύμφωνα με τα άρθρα 4 παρ.6 και 2 παρ.2 του Συντάγματος, αποστολή των Ενόπλων
Δυνάμεων είναι κυρίως η υπεράσπιση της εδαφικής ακεραιότητας και εθνικής ανεξαρτησίας
της χώρας από εξωτερικούς κινδύνους και όχι η ενασχόληση με καθήκοντα αναγόμενα στην
εσωτερική πολιτική.(37)
Ακόμα, μπορούμε να παρατηρήσουμε ότι μία δημοκρατική κοινωνία είναι τόσο ασφαλέστερη
κατά κανόνα απέναντι σε εγχειρήματα ανατροπής του δημοκρατικού πολιτεύματος όσο πιο
περιορισμένος είναι ο πόλος του στρατού στην εσωτερική πολιτική. Η ανάθεση στις Ένοπλες
Δυνάμεις ενός αυξημένου ρόλου στην αντιμετώπιση κοινωνικών και οικονομικών
προβλημάτων μπορεί ενδεχομένως να συμβάλλει στην ιδεολογική προετοιμασία ώστε να
αξιώσουν ρόλο στην διακυβέρνηση της χώρας.(38)
35. ΣτΕ 1973/1996,ΤοΣ 1996,1026
36. Στε 4474/1995.Ελλ. Δημ.1996,946
37. Προβλ. την εύστοχη γνώμη της μειοψηφίας στο ΣτΕ 2649/1987
38. βλ. Δ. Χαραλάμπη, Στρατός & Πολιτική Εξουσία 1985 σελ 225 επόμενα

Αντιρρησίες Συνείδησης
Σαν αντιρρησίες συνείδησης χαρακτηρίζονται σύμφωνα με το άρθρο 18 παρ.1 νόμου
2510/1997 «όσοι επικαλούνται τις θρησκευτικές ή ιδεολογικές τους πεποιθήσεις
προκειμένου να μην εκπληρώσουν τις στρατιωτικές τους υποχρεώσεις.» Αυτοί υποχρεούνται
να εκπληρώσουν άοπλη θητεία προσαυξημένη κατά 12 μήνες ή «εναλλακτική πολιτική
κοινωνική υπηρεσία» προσαυξημένη κατά 18 μήνες, σε σχέση με την ένοπλη στρατιωτική
θητεία άρθρο 19 παρ.1 νόμου 2510/1997.
Η άοπλη θητεία δεν θέτει κατ'αρχήν ζήτημα αντισυνταγματικότητας, αφού ο αντιρρησίας

συνείδησης εξακολουθεί να είναι ενταγμένος στις Ένοπλες Δυνάμεις και κατά τούτο
συμβάλλει έστω και έμμεσα με βοηθητικής υφής υπηρεσίες στην άμυνα της χώρας. (39) Δεν
ισχύει όμως το ίδιο για την εναλλακτική πολιτική υπηρεσία. Αυτή δύσκολα μπορεί να
θεωρηθεί ως συμβολή στην άμυνα αν την τελευταία την αντιληφθούμε με την στενή έννοια
που εκτέθηκε παραπάνω, Θα μπορούσε βέβαια κανείς να υποστηρίξει ότι οι ολικοί αρνητές
στράτευσης δεν μπορούν να φέρουν όπλα κατά την έννοια του άρθρου 4 παρ.6 του
Συντάγματος επειδή τους εμποδίζουν οι θρησκευτικές ή ιδεολογικές τους πεποιθήσεις. Σε
ότι αφορά αυτό το άρθρο 13 παρ. 4 του Συντάγματος δεν φαίνεται να αφήνει μεγάλα
περιθώρια επίκλησης τους. Αλλά και για τις ιδεολογικές πεποιθήσεις η εκδοχή ότι αυτές είναι
δυνατόν να παράσχουν συνταγματικό έρεισμα για μια διαφοροποιημένη, σε σχέση με τους
λοιπούς πολίτες, μεταχείριση των φορέων τους θα ήταν ίσως δεκτική γενίκευσης πέρα από
τα όρια του άρθρου 4 παρ.6 του Συντάγματος.Τότε όμως θα καθίσταται επικίνδυνη για την
ίδια την έννοια της ισότητας. Η πιο σωστή και καθαρή λύση εδώ θα ήταν η προσθήκη
εδαφίου στο άρθρο 4 παρ. 6 του Συντάγματος που να προβλέπει ρητά τη δυνατότητα και
την υποχρέωση του κοινού νομοθέτη να καθιερώσει την εναλλακτική και κοινωνική
θητεία.(40)
39.βλ. Βασιλόγιαννη, Η αντίρρηση συνείδησης από συνταγματική άποψη, ΔΚΠ 17-18, 40.
βλ. Ν. Αλιβιζάτο Η συνταγματική Θέση των Ενόπλων Δυνάμεων, II 1992, σελ 94 επόμενα

Φορείς της στρατολογικής υποχρέωσης
Στο σημείο αυτό θα πρέπει να σημειωθεί η αναφορά του άρθρου 4 παρ.6 του Συντάγματος ,
«σε κάθε Έλληνα», ορθό είναι να θεωρηθεί για την ταυτότητατου νομικού λόγου ότι
καταλαμβάνει και τις γυναίκες όπως και σε οποιδήποτε άλλο δικαίωμα μνημονεύονται ως
φορείς οι « Έλληνες». Εξάλλου η διεθνής εμπειρία δείχνει ότι οι γυναίκες μπορούν να
φέρουν όπλα και συνεπώς η κατ' ουσίαν πλήρης απαλλαγή τους από οποιαδήποτε
στρατολογική υποχρέωση σε καιρό ειρήνης με το νόμο 705/1977 δεν φαίνεται να
συμβιβάζεται με το νόημα της συνταγματικής επιταγής για στρατολογική ισότητα. Θεμιτή θα
ήταν η πλήρης απαλλαγή των μητέρων και ο περιορισμός της υποχρέωσης των υπολοίπων
σε ένα σύντομο διάστημα βασικής εκπαίδευσης. Χωρίς αυτή τη βασική εκπαίδευση η
προβλεπόμενη στο άρθρο 1παρ.2 νόμου 705/1977 πρόσκληση των Ελληνίδων να
υπηρετήσουν στις Ένοπλες Δυνάμεις σε καιρό πολέμου ή επιστράτευσης μάλλον στερείται
νοήματος.

ΜΕΡΟΣ ΤΕΤΑΡΤΟ
Συμπέρασμα
Η παρούσα εργασία σκοπό έχει να αναλύσει με τον πληρέστερο δυνατό τρόπο και στη
μεγαλύτερη τους έκταση τα δικαιώματα και τις υποχρεώσεις των στρατιωτικών μονίμων και
στρατευσίμων από την είσοδο τους στο στράτευμα μέχρι την έξοδο σύμφωνα με τις ειδικές
κυριαρχικές και τους ειδικούς κανονισμούς που διέπουν την στρατιωτική οργάνωση και
ιεραρχία. Εφαλτήριο γι' αυτό αλλά και μια σταθερή βάση αποτελεί το Σύνταγμα και η σχέση
των Ενόπλων Δυνάμεων με αυτό η οποία ρυθμίζεται ρητά στο άρθρο 4 παρ.6 του
Συντάγματος καθώς το άρθρο αυτό αποτελεί θεμέλιο της στρατιωτικής θητείας , ρυθμίζει το
θέμα των αντιρρησιών συνείδησης ενώ αποτελεί ιδιαίτερη πτυχή της θεμελιώδους αρχής της
ισότητας του άρθρου 4 του Συντάγματος.
Ακόμα, ιδιαίτερη αναφορά γίνεται στα ατομικά, πολιτικά και συνταγματικά δικαιώματα των
στρατιωτικών τα οποία δεν νοείται να διαφέρουν από των άλλων ανθρώπων. Είναι βέβαια
αυτονόητο ότι ο Συνταγματικός νομοθέτης δεν αναθέτει στο στράτευμα την διεκπεραίωση
αποστολών που αντιστρατεύονται την ισχύουσα συνταγματική τάξη.
Επιπλέον οι οποιοιδήποτε περιορισμοί στα συνταγματικά δικαιώματα των στρατιωτικών
μπορούν να επιβληθούν εφόσον προβλέπονται από το Σύνταγμα ή το νόμο αλλά και από
κανονιστικό διάταγμα ή πράξη η οποία έχει εκδοθεί υπό τους όρους του άρθρου 43 παρ.2
τιυ Συντάγματος. Εξάλλου αυτό επιβάλει και το ίδιο το Σύνταγμα στο 25 παρ. 1 όπου
σύμφωνα με την αρχή της αναλογικότητας, κάθε είδους περιορισμοί που ενδέχεται να
επιβληθούν στα ατομικά και κοινωνικά δικαιώματα του ανθρώπου πρέπει να προβλέπονται
είτε απευθείας από το Σύνταγμα είτε από το νόμο , εφόσον υπάρχει επιφύλαξη υπέρ αυτού.

