
 1

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΑΘΗΝΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΟ

Η ΡΥΘΜΙΣΗ ΤΩΝ ΣΧΕΣΕΩΝ ΚΡΑΤΟΥΣ ΕΚΚΛΗΣΙΑΣ ΚΑΤΑ ΤΟ
ΣΥΝΤΑΓΜΑ

ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ
ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

∆Ι∆ΑΣΚΩΝ
ΚΑΘ. Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΕΠΙΜΕΛΕΙΑ
ΣΤΕΦΑΝΟΠΟΥΛΟΥ ΓΕΩΡΓΙΑ ΑΜ:990796

ΜΑΙΟΣ 2003

 2

ΠΕΡΙΕΧΟΜΕΝΑ

σελ.

Εισαγωγή………………………………………………………………………….4

Κεφάλαιο 1ο Ιστορική εξέλιξη των σχέσεων Κράτους- Εκκλησίας

 1.1. Οι Εθνοσυνελεύσεις και τα πρώτα Συντάγµατα………...4
 1.2. Η περίοδος της δικτατορίας………………………….….6
 1.3. Η περίοδος της µεταπολίτευσης………………………...7

Κεφάλαιο 2ο Αποσαφήνιση θρησκευτικών όρων

2.1. Θρησκεία………………………………………………..8
2.2. Ανεξιθρησκία……………………………………………8
2.3. Θρησκευτική συνείδηση………………………………...9
2.4. Λατρεία………………………………………………….9
2.5. Προσηλυτισµός………………………………………….9
2.6. Όρκος…………………………………………………..10
2.7. Εκκλησία………………………………………………10
2.8. Κληρικοί……………………………………………….10

Κεφάλαιο 3ο Αρχές που διέπουν τις σχέσεις Πολιτείας-Εκκλησίας

3.1. Η αρχή της διάκρισης της αποστολής των δύο µερών...10
3.2. Η αρχή της θρησκευτικής ελευθερίας…………………11
3.3. Η αρχή του µη θρησκευόµενου Κράτους……………...12
3.4. Η αρχή της ανεξαρτησίας της Εκκλησίας…...….…..…13
3.5. Η αρχή του αµοιβαίου σεβασµού……………………...14

Κεφάλαιο 4ο Οι σχέσεις Εκκλησίας - Πολιτείας εντασσόµενες στο σύστηµα

της νόµω κρατούσης Πολιτείας

4.1. Επιχειρηµατολογία για τη στήριξη της θέσεως αυτής…15

 3

4.2. Περιορισµός των προνοµίων της Εκκλησίας από το
ισχύον Σύνταγµα βάσει της αρχής της νόµω κρατούσης
Πολιτείας……………………………………………...16

Κεφάλαιο 5ο Σχέσεις Εκκλησίας - Πολιτείας

5.1. Οι σχέσεις Εκκλησίας-Πολιτείας κατά το Σύνταγµα του
1952…………………………………………………...17

5.2. Οι σχέσεις Εκκλησίας-Πολιτείας κατά το ισχύον
Σύνταγµα

5.2.1. Η επίκληση της Αγίας Τριάδας………………18
5.2.2. Το σύστηµα της επικρατούσας θρησκείας

(άρθρο 3 Σ)…………………………………..19
5.2.3. Το σύστηµα της επικρατούσας θρησκείας

(άρθρο 3Σ)…………………………………...24
5.2.4. Το δικαίωµα της θρησκευτικής ελευθερίας

(άρθρο 13 Σ)…………………………………29
5.2.5. Ο όρκος του Προέδρου της ∆ηµοκρατίας (άρθρο

33 παρ.2Σ)…………………………………...30
5.2.6. Ο βουλευτικός όρκος (άρθρο 59 Σ)…………..31

Κεφάλαιο 6ο Εκκλησιαστικά δικαιοδοτικά όργανα……………………….33

Κεφάλαιο 7ο Το ειδικό συνταγµατικό καθεστώς του Αγίου Όρους

7.1. Γενικά………………………………………………….36
7.2. Παρατηρήσεις από την ιστορική εξέλιξη πριν την

ισχύουσα συνταγµατική ρύθµιση……………………..36
7.3. Το καθεστώς αυτοδιοίκησης του Αγίου Όρους………..37
7.4. Η εσωτερική οργάνωση του Αγίου Όρους…………….39
7.5. Σχετική Νοµολογία…………………………………….39

Επίλογος…………………………………………………………………...42

Βιβλιογραφία ……………………………………………………………..43

 4

Εισαγωγή

Η θρησκεία ανέκαθεν κατείχε σηµαντικότατο ρόλο στη ζωή του ανθρώπου
αποτελώντας ένα σπουδαίο κεφάλαιο της κοινωνικής του ζωής. Λόγω της
µεγάλης σηµασίας που είχε ο θρησκευτικός παράγων στη ζωή του
ανθρώπου, ζητήµατα σχετικά µε τη θρησκεία έγιναν αντικείµενο
συνταγµατικής ρύθµισης. Στο ισχύον Σύνταγµα η σύνδεση Συντάγµατος-
θρησκείας είναι εµφανής κατά πρώτον στο προοίµιο του Συντάγµατος.
Ακόµη, το άρθρο 3 ρυθµίζει τις σχέσεις Πολιτείας- Εκκλησίας, των οποίων
ακολουθεί εκτενής ανάλυση. Το άρθρο 13 διακηρύσσει την ελευθερία
θρησκευτικής συνείδησης, το άρθρο 16 την ανάπτυξη θρησκευτικής
συνείδησης, το άρθρο 33 παρ. 2 αναφέρεται στο θρησκευτικό όρκο του
Προέδρου της ∆ηµοκρατίας, το άρθρο 59 παρ.1 στον όρκο των βουλευτών
και, τέλος, το άρθρο 105 στο συνταγµατικό καθεστώς του Αγίου Όρους.

ΚΕΦΑΛΑΙΟ 1ο
Ιστορική εξέλιξη των σχέσεων Κράτους- Εκκλησίας

1.1. Οι Εθνοσυνελεύσεις και τα πρώτα Συντάγµατα

Μετά την πτώση του Βυζαντίου, η τουρκοκρατούµενη Ελλάδα υπαγόταν
εκκλησιαστικώς στη δικαιοδοσία του Πατριαρχείου Κωνσταντινουπόλεως,
το οποίο εξακολουθούσε να εκλέγει και να χειροτονεί τους κληρικούς της.
Με την έναρξη της Επαναστάσεως του 1821 επήλθε διακοπή των σχέσεων
της Εκκλησίας στην Ελλάδα µε το Οικουµενικό Πατριαρχείο της
Κωνσταντινουπόλεως και η διοίκηση της Εκκλησίας περιήλθε στα χέρια
µεγάλων τοπικών πολιτικών διοικήσεων της Ελλάδος και της
Πελοποννήσου. Τα πρώτα Συντάγµατα της Ελλάδος καθιέρωναν το
δικαίωµα θρησκευτικής ελευθερίας και κατοχύρωναν ως επικρατούσα
θρησκεία την Ανατολική Ορθόδοξη Εκκλησία. Από το 1823 ανατέθηκε
στον Υπουργό της Θρησκείας Επίσκοπο Ανδρούσης Ιωσήφ η σύνταξη
σχεδίου για τη διοργάνωση των εκκλησιαστικών πραγµάτων, «ενώ ρητώς

 5

απαγορεύονται οι χειροτονίες µέχρις ότου ρυθµιστεί το καθόλου
εκκλησιαστικό ζήτηµα»1.

Με απόφαση της Γ’ Εθνικής Συνέλευσης συγκροτήθηκε Επιτροπή
από πέντε Αρχιερείς για να συντάξουν σχέδιο για τη ρύθµιση των
εκκλησιαστικών ζητηµάτων, το σχέδιο όµως αυτό δεν υλοποιήθηκε διότι η
εκλογή από τη Συνέλευση της Τροιζήνας του Ιωάννη Καποδίστρια ως
Κυβερνήτη της Ελλάδος ανέβαλε την εφαρµογή του. Μετά την εκλογή του
ο Καποδίστριας πολύ γρήγορα επιδίωξε την επίλυση των εκκλησιαστικών
προβληµάτων. Η ∆’ Εθνική Συνέλευση, που συνήλθε στο Άργος το 1829,
ασχολήθηκε µε τη ρύθµιση εκκλησιαστικών ζητηµάτων. Η Συνέλευση
έθεσε τέρµα στην αποστολή της πενταµελούς Επιτροπής και ίδρυσε
Γραµµατεία που θα εργαζόταν για τη ρύθµιση των εκκλησιαστικών
θεµάτων. Η Ε’ Εθνοσυνέλευση που συγκλήθηκε στο Άργος το 1831 όρισε
στο «Ηγεµονικό» Σύνταγµα του 1832 ότι επικρατούσα θρησκεία στην
Ελλάδα είναι η της Ανατολικής Ορθόδοξης Εκκλησίας και ότι τα
εκκλησιαστικά ζητήµατα θα διέπονται από πενταµελές εκκλησιαστικό
συµβούλιο.

Το 1833 η έλευση στο αρτισύστατο Ελληνικό Βασίλειο του Όθωνα
και της Βαυαρικής Αντιβασιλείας επέδρασε αποφασιστικά στη
διαµόρφωση της εκκλησιαστικής πολιτικής της εποχής εκείνης, θεµέλιο της
οποίας ήταν η οριστική διάρρηξη των δεσµών της Ελληνικής Εκκλησίας µε
το Οικουµενικό Πατριαρχείο. Το ίδιο έτος συγκλήθηκε στο Ναύπλιο
Σύνοδος Αρχιερέων, η οποία εξέδωσε ∆ιακήρυξη «Περί της ανεξαρτησίας
της Ελληνικής Εκκλησίας», που αποτελεί τον πρώτο Καταστατικό Χάρτη
της Εκκλησίας της Ελλάδος. Σύµφωνα µε τη ∆ιακήρυξη, η Ελληνική
Εκκλησία είναι αυτοκέφαλη και ανεξάρτητη και διατηρεί µόνο δογµατική
ενότητα µε τις άλλες Ορθόδοξες Εκκλησίες. Το 1834, όταν εκδηλώθηκε η
στάση της Φρουράς των Αθηνών, κλήρος και λαός τάχθηκε κατά του
Όθωνα και των Βαυαρών.

Το Σύνταγµα του 1844 όριζε ως επικρατούσα τη θρησκεία της
Ανατολικής Ορθοδόξου του Χριστού Εκκλησίας, κάθε άλλη γνωστή
θρησκεία θεωρούνταν ανεκτή ενώ ο προσηλυτισµός και κάθε άλλη
επέµβαση απαγορευόταν µόνο κατά της επικρατούσας θρησκείας. Το 1866,
δύο χρόνια µετά την ένωση των Ιονίων Νήσων µε την Ελλάδα,
προσαρτήθηκαν στην Αυτοκέφαλη Εκκλησία της Ελλάδος οι
εκκλησιαστικές επαρχίες της Επτανήσου και αργότερα, το 1882 οι
εκκλησιαστικές επαρχίες της Θεσσαλίας. Το κείµενο των διατάξεων του
Συντάγµατος του 1844 επαναλήφθηκε στο Σύνταγµα του 1864 και στο

1 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο Εκκλησιαστικού ∆ικαίου, Αθήνα, Σάκκουλας, 2000, σ. 74.

 6

Σύνταγµα του 1911, «στο οποίο προστέθηκε διάταξη για την απαγόρευση
µεταφράσεως ¨των Αγίων Γραφών¨ χωρίς άδεια της Μεγάλης του Χριστού
Εκκλησίας.»2. Το Σύνταγµα του 1952 καθιέρωσε το απαραβίαστο της
ελευθερίας της θρησκευτικής συνείδησης µε τον περιορισµό της µη
προσβολής της δηµόσιας τάξης και των χρηστών ηθών.

1.2. Η περίοδος της δικτατορίας

Το στρατιωτικό πραξικόπηµα που επιβλήθηκε στις 21 Απριλίου 1967 δεν
άφησε ανεπηρέαστο τον εκκλησιαστικό οργανισµό. Στις 10/5/67 εκδόθηκε
ο Α. Ν. 3/1967 που κατήργησε τον πυρήνα των διατάξεων του ισχύοντος
Καταστατικού Χάρτη, επιβάλλοντας αντικανονικό σύστηµα διοικήσεως
στην Εκκλησία της Ελλάδος. Αντικανονική επέµβαση της Εκκλησίας στα
εσωτερικά της Εκκλησίας αποτέλεσε το Β. ∆. 291/1967, το οποίο
καταργούσε την Ιερά Σύνοδο Ιεραρχίας που ως τότε αποτελούσε την
ανώτατη εκκλησιαστική αρχή. Εκτός από την κατάλυση της ∆ιοίκησης
«απαραίτητη ήταν και η εκλογή ενός Αρχιεπισκόπου φιλικώς διακείµενου
προς τη νέα κατάσταση»3. Επακολούθησε αναγκαστική αποµάκρυνση του
τότε Αρχιεπισκόπου Αθηνών Χρυσοστόµου Β’ βάσει Α.Ν µε τον οποίο
εξαιρέθηκε από το όριο ηλικίας ο εκάστοτε Αρχιεπίσκοπος Αθηνών. Με το
Ν.∆. 126/1969 θεσπίστηκε Καταστατικός Χάρτης που διατηρούσε την Ιερά
Σύνοδο Ιεραρχίας ως ανώτατη εκκλησιαστική αρχή και τη ∆ιαρκή Ιερά
Σύνοδο ως εκπρόσωπο της Ιεράς Συνόδου Ιεραρχίας. Τα Συντάγµατα του
1968 και 1973 δεν διαφοροποιήθηκαν από την πάγια µορφή
συνταγµατικών διατάξεων.

Η εξέγερση του Πολυτεχνείου οδήγησε στις 25 Νοεµβρίου 1973
στην κατάργηση του Προέδρου της ∆ηµοκρατίας Γ. Παπαδόπουλου και της
Κυβερνήσεως. Κατόπιν, εκδόθηκε το Π.∆ 442/1973 το οποίο ενέκρινε την
από 19 ∆εκεµβρίου 1973 απόφαση της ∆ιαρκούς Ιεράς Συνόδου, µε την
οποία είχε γίνει δεκτή η παραίτηση του Αρχιεπισκόπου Ιερωνύµου
[Κοτσώνη]4. Η αµέσως επόµενη πράξη ήταν η Σ.Π 3/1974 για τον τρόπο
συγκρότησης της Ιεράς Συνόδου Ιεραρχίας. Έργο της Συνόδου (πλην της
εκλογής νέου Αρχιεπισκόπου) ήταν η λήψη κάθε µέτρου που θα απέβλεπε
στην αποκατάσταση της αντικανονικής εκλογής του Προκαθηµένου.

2 Στο ίδιο, σ. 81.
3 Στο ίδιο, σ. 84.
4 Στο ίδιο, σ. 86.

 7

Καίριο πλήγµα στην προσπάθεια αποκατάστασης επέφερε η Σ.Π 7/1974 µε
τη θέσπιση ενός ιδιώνυµου εκκλησιαστικού αδικήµατος της διατάραξης της
ειρήνης και ενότητας της Εκκλησίας και της δυνατότητας ανάκλησης
αποφάσεων της Ιεράς Συνόδου Ιεραρχίας µε τις οποίες επικυρώνονταν
αντικανονικές εκλογές. ∆όθηκε έτσι δυνατότητα επιβολής βαρύτατων
ποινών χωρίς δικαστική κρίση σε Ιεράρχες και να δηµιουργηθεί ανωµαλία
στη ζωή της Εκκλησίας.

1.3. Η περίοδος της µεταπολίτευσης

Η κατάρρευση της δικτατορίας βρήκε ένα νοµικό καθεστώς που είχε
παγιωθεί και εξοµαλύνει τις σχέσεις Εκκλησίας της Ελλάδος µε το
Οικουµενικό Πατριαρχείο Κωνσταντινουπόλεως που είχαν διαταραχθεί
κατά την περίοδο της Αρχιεπισκοπίας Ιερωνύµου. Το πρώτο νοµοθέτηµα
της περιόδου της µεταπολίτευσης ήταν το Ν.∆ 87/1974, µε το οποίο
επιχειρήθηκε ρύθµιση των εκκλησιαστικών ζητηµάτων. Κατήργησε τον
Καταστατικό Χάρτη της δικτατορίας και έθεσε πάλι σε ισχύ τον
προϊσχύσαντα του 1943. Με τη Σ.Π της 1ης Αυγούστου 1974
επαναφέρθηκε σε ισχύ το Σύνταγµα του 1952 µέχρι την κατάρτιση νέου
Συντάγµατος. Η Ε’ Αναθεωρητική Βουλή ψήφισε το Σύνταγµα του 1975
που στα θέµατα Κράτους-Εκκλησίας αποµακρύνθηκε από τις διατάξεις του
Συντάγµατος του 1952.

Με το ν. 590/1977 ψηφίστηκε ο πρώτος Καταστατικός Χάρτης µετά
τη δικτατορία. Η ανάδειξη του ΠΑ.ΣΟ.Κ στις εκλογές της 18/10/1981
επέφερε αλλαγές στο χώρο των σχέσεων Κράτους-Εκκλησίας. Κατά την
πρώτη τετραετία διακυβέρνησης της χώρας από το ΠΑ.ΣΟ.Κ δεν
δηµιουργήθηκαν τριβές, προβλήµατα όµως δηµιουργήθηκαν κατά την
προσπάθεια καθιέρωσης του πολιτικού γάµου. Οι αντιδράσεις της
Εκκλησίας είχαν ως αποτέλεσµα τη µη καθιέρωση του πολιτικού γάµου,
αλλά την καθιέρωση πολιτικού και θρησκευτικού γάµου ως ισόκυρων.
Μετά τις εκλογές του Ιονίου 1985, στις οποίες αναδείχθηκε ως πρώτο
κόµµα το ΠΑ.ΣΟ.Κ, εκδόθηκε ο ν. 1566/1985 για την εξειδίκευση της
γενικής διατύπωσης του Συντάγµατος για την ανάπτυξη εθνικής και
θρησκευτικής συνείδησης.

Μείζον θέµα στις σχέσεις Κράτους-Εκκλησίας δηµιουργήθηκε µε
την ανακίνηση του θέµατος της µοναστηριακής περιουσίας. Οι
προσπάθειες από την πλευρά της Πολιτείας για επίλυση του σχετικού
προβλήµατος βρήκαν έντονη αντίδραση από την Εκκλησία, αντίδραση η
οποία δεν κατάφερε να αποτρέψει την ψήφιση του ν. 1700/1987 και τη
θέση του σε ισχύ. Η ανάδειξη στην εξουσία της Νέας ∆ηµοκρατίας το 1990

 8

δεν συνδυάστηκε µε την κατάργηση του νόµου για τη µοναστηριακή
περιουσία. Μετά την τις εκλογές της 10/10/1993 το ΠΑ.ΣΟ.Κ διαδέχτηκε
πάλι τη Νέα ∆ηµοκρατία στην εξουσία και ανάµεσα στα ζητήµατα που
έπρεπε να αντιµετωπίσει ήταν και η ρύθµιση των θεµάτων εκκλησιαστικής
περιουσίας και ο χωρισµός Κράτους-Εκκλησίας. Στις 28 Απριλίου 1988
εκλέχτηκε για πρώτη φορά χωρίς την επέµβαση της Πολιτείας, µε
συµµετοχή όλων των Μητροπολιτών της Εκκλησίας της Ελλάδος, ως νέος
Αρχιεπίσκοπος Αθηνών ο από ∆ηµητριάδος και Αλµυρού Χριστόδουλος
Παρασκευαϊδης, ο οποίος κατεστάθη µε το Π.∆ 99/198.

ΚΕΦΑΛΑΙΟ ∆ΕΥΤΕΡΟ
Αποσαφήνιση θρησκευτικών όρων

2.1. Θρησκεία

Θρησκεία είναι το σύνολο των δοξασιών που αναφέρονται στην υπόσταση
του θείου. Η έννοια αυτή διακρίνεται από θεωρίες και πίστεις που
αναφέρονται σε κακές ανώτερες δυνάµεις, οι οποίες δεν προστατεύονται
από το άρθρο 13 Σ. Το Σύνταγµα κατοχυρώνει την ελευθερία µόνο των
γνωστών θρησκειών και γνωστή είναι η θρησκεία που έχει φανερά δόγµατα
και σκοπούς ,φανερή οργάνωση και τρόπους λατρείας5. Εποµένως δεν είναι
γνωστή η θρησκεία που δεν έχει φανερά δόγµατα, ή προϋποθέτει µύηση.
‘Επικρατούσα’ καλείται η θρησκεία στην οποία πιστεύει το µεγαλύτερο
ποσοστό του πληθυσµού της Χώρας. Το Σύνταγµά µας ορίζει ως
επικρατούσα στην Ελλάδα τη θρησκεία της Ανατολικής Ορθοδόξου
Εκκλησίας του Χριστού. Από νοµικής απόψεως η επικρατούσα θρησκεία
δεν είναι ανώτερη από τις άλλες αναγνωρισµένες θρησκείες σύµφωνα µε
την αρχή της ίσης µεταχείρισης των θρησκειών.

2.2. Ανεξιθρησκία

Ανεξιθρησκία είναι η αρχή µε βάση την οποία είναι ελεύθερη και ανεκτή
οποιαδήποτε πίστη σε οποιοδήποτε δόγµα, σηµαίνει δηλαδή την αδιαφορία,

5 Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ, Παραδόσεις Συνταγµατικού ∆ικαίου ΙΙΙ, Αθήνα, Θ’ εκδ., 2001, σ.
1011.

 9

την ‘ανοχή’ της Πολιτείας έναντι των θρησκειών που πρεσβεύουν οι
πολίτες6.

2.3. Θρησκευτική συνείδηση

Θρησκευτική συνείδηση είναι η ενδιάθετη πίστη και η εξωτερίκευσή της
προς οποιοδήποτε δόγµα για την υπόσταση του θείου7. Η θρησκευτική
συνείδηση έχει εσωτερική και εξωτερική πλευρά. Η εσωτερική πλευρά
σχετίζεται µε την πίστη του ανθρώπου σε οποιοδήποτε δόγµα ή σε κανένα
δόγµα. Με το άρθρο 13 προστατεύεται και η εξωτερίκευση του
θρησκευτικού κόσµου του ανθρώπου, δηλαδή η εξωτερίκευση των
θρησκευτικών του πεποιθήσεων.

2.4. Λατρεία

Λατρεία είναι το σύνολο των µερικότερων ενεργειών του ανθρώπου, οι
οποίες σύµφωνα µε το δόγµα στο οποίο πιστεύει εκδηλώνουν την πίστη του
προς το θείο. Η ελευθερία της λατρείας έχει την έννοια της ελευθερίας
εκδηλώσεως των θρησκευτικών πεποιθήσεων και ασκήσεως όλων εκείνων
των καθηκόντων που απορρέουν από την ένταξη σε µία θρησκευτική
κοινότητα, ιδίως δε των λατρευτικών8. Η λατρεία µπορεί να τελείται
ατοµικά ή οµαδικά, ιδιωτικά ή δηµόσια, σε ειδικούς χώρους αφιερωµένους
στη λατρεία ή στο ύπαιθρο.

2.5. Προσηλυτισµός

Προσηλυτισµός είναι η µε αθέµιτα µέσα προσπάθεια διείσδυσης στην
θρησκευτική συνείδηση άλλου, δηλαδή η ανθρώπινη συµπεριφορά η οποία
έχει ως σκοπό τη µεταβολή του θρησκευτικού πιστεύω του άλλου. Το
Σύνταγµα ορίζει ρητά στο άρθρο 13 παρ. 2 εδ. γ’ ότι ο προσηλυτισµός
απαγορεύεται. Για να χαρακτηριστεί µια ανθρώπινη συµπεριφορά ως
‘προσηλυτισµός’ θα πρέπει να έχουν χρησιµοποιηθεί αθέµιτα µέσα.
Εποµένως δεν συνιστά προσηλυτισµό η διάδοση θρησκευτικών
πεποιθήσεων µε συναθροίσεις, κηρύγµατα ή η πώληση και αποστολή
εντύπων και διαφηµιστικών φυλλαδίων, εφ’ όσον δεν επιχειρείται µε
αθέµιτα µέσα.

6 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 45.
7 Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ, Παραδόσεις…, όπ.π., σ. 1014.
8 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 53.

 10

2.6. Όρκος

Όρκος είναι η διαβεβαίωση που πραγµατοποιείται µε επίκληση ορισµένου
παράγοντα. Σύµφωνα µε το άρθρο 13 παρ. 5 Σ. δεν µπορεί να επιβληθεί µε
νόµο όρκος, ενώ το υπάρχου διατάξεις που ρυθµίζουν τον όρκο των
βουλευτών και του Προέδρου της ∆ηµοκρατίας. Ο όρκος είναι
διαβεβαίωση όταν ο ορκιζόµενος διαβεβαιώνει κάτι συγκεκριµένο(π.χ την
αλήθεια ή µη κάποιου γεγονότος). Συνοδεύεται από επίκληση κάποιου
παράγοντα για να αποκτά µεγαλύτερη ισχύ και κύρος. ∆ιακρίνεται σε
θρησκευτικός και πολιτικός. Ο θρησκευτικός είναι διαβεβαίωση µε
επίκληση του θείου για την αλήθεια ή µη κάποιου γεγονότος και ο
πολιτικός είναι η διαβεβαίωση που πραγµατοποιείται µε επίκληση της
τιµής και της συνείδησης.

2.7. Εκκλησία

Εκκλησία στην αρχαία Ελλάδα σήµαινε το σύνολο των πολιτών, ενώ στους
µετέπειτα χριστιανικούς χρόνους ο όρος υποδηλώνει το σύνολο των πιστών
συγκεκριµένης πόλης9.

2.8. Κληρικοί

Κληρικοί είναι λειτουργοί της εκκλησίας που παράλληλα ασκούν και
διοικητικές αρµοδιότητες που τους ανατίθενται από το νοµοθέτη, είναι
δηλαδή έµµεσοι υπάλληλοι του Κράτους.

ΚΕΦΑΛΑΙΟ 3
Αρχές που διέπουν τις σχέσεις Πολιτείας-Εκκλησίας

3.1. Η αρχή της διάκρισης της αποστολής των δύο µερών

Η βασικότερη αρχή που θα πρέπει να διέπει τις σχέσεις κράτους-Εκκλησίας
είναι η «αρχή της διάκρισης της αποστολής των δύο µερών». Η αρχή αυτή

9 Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ, Παραδόσεις…, όπ.π., σ. 1024.

 11

θεµελιώνεται στη διαφορετική αποστολή που επιτελεί κάθε µέρος. Η
Πολιτεία έχει «κοσµική» αποστολή, δηλαδή ρυθµίζει και οργανώνει κατά
τρόπο εξαναγκαστό τις κοινωνικές σχέσεις, ενώ η Εκκλησία έχει
πνευµατική αποστολή, εξωκόσµια. Η αρχή αυτή είναι µια πρωταρχική
ελευθερία επικυρωµένη από το Σύνταγµα στο άρθρο 13, το οποίο
κατοχυρώνει το δικαίωµα θρησκευτικής ελευθερίας. Σχετικές είναι η
απόφαση ΣΕ 3178/76και η απόφαση ΣΕ 1270/77(Ολ), που έκριναν πως
σύµφωνα µε τα άρθρα 3 παρ. 1 και 13 παρ. 1, 2 Σ. κατοχυρούται το
ατοµικό δικαίωµα της θρησκευτικής ελευθερίας, δηλαδή απαγορεύεται
κάθε ενέργεια της Πολιτείας µε την οποία θα µπορούσε να παραβιαστεί η
ελευθερία της θρησκευτικής συνείδησης ή της λατρείας.

Η συνταγµατική κατοχύρωση επεκτείνεται και σε Ιερούς Κανόνες
και Παραδόσεις που διέπουν τη ζωή της Ορθόδοξης Εκκλησίας, αλλά δεν
µπορεί να θεωρηθεί πως επεκτείνεται και σε Κανόνες ή Παραδόσεις που
αναφέρονται σε ζητήµατα αποκλειστικά διοικητικής φύσεως10, τα οποία εκ
φύσεως ρυθµίζονται σύµφωνα µε τις ανάγκες της κοινωνίας λόγω των
επιδράσεων που υφίστανται από νεώτερες αντιλήψεις µε το πέρασµα του
χρόνου. Φυσικά, η τροποποίηση δε µπορεί να φτάσει µέχρι τη θεµελιώδη
µεταβολή βασικών διοικητικών θεσµών που έχουν καθιερωθεί από την
Ορθόδοξη Εκκλησία, σύµφωνα µε το άρ. 3 παρ.1 Σ. Σε περίπτωση
σύγχυσης καθηκόντων και αρµοδιοτήτων των δύο µερών, οδηγούµαστε σε
νόθευση ή υπέρβαση της αποστολής τους, αλλά και σε ένταση ή ανοιχτές
συγκρούσεις µεταξύ τους11.

3.2. Η αρχή της θρησκευτικής ελευθερίας.

Παρά το γεγονός ότι σε ένα Κράτος µπορεί να υπάρχει θρησκευτική
οµοιογένεια (π.χ. στη χώρα µας), ωστόσο ο λαός και το πλήρωµα της
Εκκλησίας δεν συµπίπτουν µε την έννοια ότι ο λαός οργανώνεται σε
Κράτος και οι κοινωνικές σχέσεις ρυθµίζονται από την κρατική εξουσία
που πρέπει (στα δηµοκρατικά κράτη) να πηγάζει από το λαό, ενώ στην
Εκκλησία ανήκουν µόνο οι πιστοί. Όλοι, λοιπόν, οι πολίτες ανήκουν στο
Κράτος, ο καθένας όµως είναι ελεύθερος να θέτει τον εαυτό του εντός ή
εκτός κάποιας θρησκείας.

Ένα άλλο στοιχείο που παρατηρείται ως προς την εν λόγω αρχή
είναι ότι σε περίπτωση που όργανα της Εκκλησίας µη εκλεγµένα από την
Πολιτεία αναλάβουν κοσµικά καθήκοντα, η άσκησή τους δε στηρίζεται στη

10 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975-Corpus, άρθρα 1-50, Σάκκουλα, Αθήνα, 1982, σ. 203.
11 Μ.Π. ΣΤΑΘΟΠΟΥΛΟΣ, Σχέσεις Πολιτείας και Εκκλησίας, Σάκκουλα, Αθήνα, 1993, σ. 20.

 12

λαϊκή κυριαρχία. Άρα, θίγεται η δηµοκρατική αρχή και προσβάλλεται η
ελευθερία της θρησκευτικής συνείδησης που κατοχυρώνεται από το
Σύνταγµα στο άρ. 13 παρ1 και σε διεθνείς συµβάσεις και διακηρύξεις,
(όπως είναι για παράδειγµα το άρ. 9 ΕΣ∆Α). Η αρχή της θρησκευτικής
ελευθερίας έχει την έννοια ότι κάθε πολίτης είναι ελεύθερος να ανήκει ή να
µην ανήκει σε κάποια θρησκεία, να αλλάζει θρησκεία ή πεποιθήσεις, να
δηλώνει ή να µη δηλώνει τις πεποιθήσεις του. Ακόµη, σηµαίνει
απαγόρευση της άνισης µεταχείρισης των πολιτών για θρησκευτικούς
λόγους. Από τη διάταξη του άρ. 13παρ 2,4 Σ. προκύπτει ότι το ατοµικό
δικαίωµα της θρησκευτικής ελευθερίας ασκείται εφ’ όσον δεν προσβάλλει
τη δηµόσια τάξη ή τα χρηστά ήθη και εφ’ όσον µε την ενάσκηση του
δικαιώµατος αυτού παρακωλύεται η εκτέλεση νόµιµων καθηκόντων και
υποχρεώσεων. Σχετικές είναι οι υποχρεώσεις για την ασφάλεια της χώρας,
τη δηµόσια υγεία και εν γένει προστασία θεµελιωδών δικαιωµάτων και
ελευθεριών άλλων πολιτών. Από την άλλη πλευρά, το ίδιο το Σύνταγµα
προβλέπει διατάξεις περιοριστικές του άρ. 13 παρ1 (π.χ. ο θρησκευτικός
όρκος του Προέδρου της ∆ηµοκρατίας).

3.3. Η αρχή του µη θρησκευόµενου Κράτους

Η αρχή του µη θρησκευόµενου Κράτους, που είναι συνέπεια της παραπάνω
αρχής, έχει την έννοια ότι η κρατική εξουσία θα πρέπει να έχει λαϊκή
προέλευση, δηλαδή λαϊκό χαρακτήρα, διότι εκπροσωπεί όλους τους
πολίτες. Αν γινόταν δεκτό κάτι διαφορετικό, το ίδιο το Κράτος δεν θα
σεβόταν τους πολίτες που θέλουν να είναι θρησκευτικά ανεξάρτητο. Η
θρησκευτική ουδετερότητα του Κράτους είναι επιταγή της ∆ηµοκρατίας12.

Η Πολιτεία δηλαδή δεν θα πρέπει να εµφανίζεται ως Κράτος
θρησκευτικό, αλλά να αφήνει τους πολίτες της να ασκούν το δικαίωµα της
θρησκευτικής ελευθερίας µόνοι τους ή σε θρησκευτικές οργανώσεις. Η
θρησκευτική ουδετερότητα δεν θα πρέπει να φτάσει σε σηµείο το Κράτος
να µη σέβεται το θρησκευτικό συναίσθηµα των πολιτών. Ειδικότερα,
οφείλει να κατοχυρώνει το θρησκευτικό συναίσθηµα του πολίτη (όποιο κι
αν είναι αυτό), την άσκηση της θρησκευτικής ελευθερίας και την
ικανοποίηση λατρευτικών αναγκών. Ισχύει βέβαια και το αντίστροφο,
δηλαδή το Κράτος οφείλει να προστατεύει και εκείνους που δεν επιθυµούν
να θρησκεύονται.

12 Στο ίδιο, σ. 23.

 13

3.4. Η αρχή της ανεξαρτησίας της Εκκλησίας

Η αρχή αυτή έχει την έννοια ότι η ρύθµιση των ζητηµάτων που
απασχολούν την Εκκλησία θα πρέπει να ανήκει µόνο στα όργανα της
Εκκλησίας. Πιθανή επέµβαση της Πολιτείας θα σήµαινε διαχείριση των
εκκλησιαστικών πραγµάτων από πολίτες που µπορεί και να εχθρεύονται
την Εκκλησία, αλλά ακόµη και αν οι ιδιότητες του πιστού και του πολίτη
συµπίπτουν, και πάλι χρειάζεται διαχωρισµός. Σύµφωνα µε το άρθρο 13 Σ.
η ελληνορθόδοξη Εκκλησία µπορεί να ρυθµίζει τις υποθέσεις της όπως
κάθε άλλη θρησκεία.

Για τη ρύθµιση των εκκλησιαστικών πραγµάτων η Εκκλησία
ανατρέχει στους Ιερούς Κανόνες και τις Παραδόσεις της, αλλά και σε άλλα
µέτρα που θέτει η ίδια η Εκκλησία, εφ’ όσον οι Κανόνες και οι Παραδόσεις
αφήνουν κενά µε την πάροδο του χρόνου. Για τα πρόσθετα αυτά µέτρα η
Εκκλησία δεν έχει ανάγκη από καµιά εξουσιοδότηση. Η εξουσία αυτή της
Εκκλησίας δεν είναι ούτε δηµόσια, ούτε ιδιωτική. Είναι «εκκλησιαστική»
και έχει τον ίδιο χαρακτήρα που έχει και η Εκκλησία. Η Εκκλησία εκτός
από πνευµατική αποστολή έχει και κοινωνικά ενδιαφέροντα και θα
µπορούσε για το λόγο αυτό να θεωρηθεί ως κοινωνικός φορέας, που
αναπτύσσει δράση στις εσωτερικές της σχέσεις αλλά και προς τα έξω. Για
τις δραστηριότητες αυτές υπάγεται στο πολιτειακό δίκαιο όπως κάθε
φυσικό ή νοµικό πρόσωπο για τις δραστηριότητές του.

Για παράδειγµα, για να µπορέσει ένας εκκλησιαστικός φορέας να
επιχειρήσει µια σύµβαση ή πράξη ενώπιον δηµοσίων αρχών, θα πρέπει να
έχει νοµική προσωπικότητα, η οποία θα συνεπάγεται έννοµες συνέπειες
και θα στηρίζεται στο νόµο.

Επίσης, η Εκκλησία δεν ασκεί δηµόσια εξουσία παρά µόνο στο
µέτρο που της ανατίθεται µια τέτοια εξουσία από το Κράτος. Σύµφωνα µε
τη διδασκαλία της, η Εκκλησία είναι θείο δηµιούργηµα που στηρίζεται
στην πίστη των µελών της και µόνο για τη νόµιµη εµφάνισή της στις
συναλλαγές χρειάζεται η αναγνώριση του Κράτους. Ακόµη και όταν
καθίσταται νοµικό πρόσωπο, η νοµική προσωπικότητα χρειάζεται µόνο για
ορισµένες πτυχές του έργου της. Εν όψει των παραπάνω, η Εκκλησία
µπορεί να χαρακτηριστεί ως νοµικό πρόσωπο ειδικού χαρακτήρα(sui
generis). Η ύπατη εποπτεία της Εκκλησίας για κάθε κοινωνική
δραστηριότητα είναι αναµφισβήτητη και εκτείνεται και στη δραστηριότητα
της Εκκλησίας και συγκεκριµένα στον έλεγχο τήρησης της νοµιµότητας
και της δηµόσιας τάξης.

Ωστόσο, η Εκκλησία θεσµικά είναι ανεξάρτητη από την Πολιτεία,
µε αποτέλεσµα να στηρίζεται στη δική της δύναµη και το κύρος και όχι σε

 14

«κρατική» ιδιότητα. Αυτό βέβαια δε σηµαίνει ότι δεν µπορεί να γίνει ειδική
πρόβλεψη (που πάλι µόνο µε νόµο µπορεί να γίνει) για ορισµένου είδους
προστασία και συνδροµή από την Πολιτεία13.

3.5. Η αρχή του αµοιβαίου σεβασµού

Η Εκκλησία αναγνωρίζοντας την ελευθερία της θρησκευτικής συνείδησης
θα πρέπει να σέβεται τη θρησκευτική ουδετερότητα του Κράτους και τη
λαϊκή κυριαρχία και να παραιτείται από την αναγκαστική επιβολή
απόψεων από το Κράτος, πράγµα που θα ήταν αντίθετο στη χριστιανική
διδασκαλία. Από την άλλη πλευρά η Πολιτεία θα πρέπει να σέβεται το
θρησκευτικό συναίσθηµα των πολιτών της, αλλά και κάθε θρησκευτικό
οργανισµό και την αποστολή του. Οφείλει µάλιστα να µην παρεµποδίζει
την άσκηση του έργου του και, ειδικά για την Ελληνορθόδοξη Εκκλησία, ο
σεβασµός εξειδικεύεται στα ακόλουθα:

 Η Πολιτεία θα πρέπει να αναγνωρίζει την ιστορική και εθνική
συµβολή της Ελληνορθόδοξης Εκκλησίας, ιδίως για την επιβίωση
του Ελληνισµού και τη διάσωση των Παραδόσεων. Οι Παραδόσεις
θα διατηρούνται όσο θα µένουν ζωντανές στη συνείδηση του λαού
και δεν µπορούν να επιβληθούν µε νόµο.

 Η Πολιτεία για χάρη των θρησκευόµενων πολιτών της οφείλει να
προσφέρει και θετική υποστήριξη στην Εκκλησία. Με νόµο µπορεί
να προβλέπονται περιπτώσεις κρατικής συνδροµής για την
προστασία των κληρικών και του διοικητικού προσωπικού της
Εκκλησίας, για τη µισθοδοσία, τη συνταξιοδότηση και την
υγειονοµική περίθαλψη, όσο δεν είναι οικονοµικά αυτάρκης η
Εκκλησία.

 Πολιτεία και Εκκλησία οφείλουν να συνεργάζονται σε εκούσια
βάση, δηλαδή αν το θέλουν και οι δύο πλευρές, σε θέµατα κοινού
ενδιαφέροντος. Έκφραση γνώµης από την Εκκλησία για πολιτειακές
υποθέσεις είναι πάντα δυνατή14.

Συµπερασµατικά, το σύστηµα χωρισµού Εκκλησίας και Πολιτείας

de lege ferenda επιβάλλεται ως σύµφωνο µε τις αρχές που αναλύθηκαν
ανωτέρω. ∆ιατάξεις για την ανάµειξη ενός εκ των δύο στις υποθέσεις του

13 Στο ίδιο, σ. 30.

14 Στο ίδιο, σ. 33.

 15

άλλου θα πρέπει να καταργούνται για την αποφυγή σύγχυσης της
αποστολής και των αρµοδιοτήτων τους, αλλά και για την εξασφάλιση της
διατήρησης της λαϊκότητας και της ανεξαρτησίας της Εκκλησίας και τη
δυνατότητα εκούσιας συνεργασίας µεταξύ των δύο θεσµών. Το σύστηµα
χωρισµού σηµαίνει αυτοτέλεια και χωρισµό αρµοδιοτήτων και όχι
αποξένωση. Ακόµη, η αυτονόµηση σηµαίνει εξουσία στις σωστές
διαστάσεις πρόσθετο κύρος, ευχέρεια αφοσίωσης στο πνευµατικό έργο και
ηθική δύναµη που στηρίζεται στον αριθµό και την πίστη των οπαδών και
όχι σε εξαγνισµό από την κρατική εξουσία. Ενδεχόµενη κατάχρηση
εξουσίας αντιµετωπίζεται µε δηµοκρατικό τρόπο.

ΚΕΦΑΛΑΙΟ 4ο
Οι σχέσεις Εκκλησίας- Πολιτείας εντασσόµενες στο σύστηµα της νόµω
κρατούσης Πολιτείας.

4.1. Επιχειρηµατολογία για τη στήριξη της θέσεως αυτής.

Οι σχέσεις Κράτους-Εκκλησίας είναι συνταγµατικά τυποποιηµένες (άρ. 3,
13, 72 παρ.1), άρα είναι σχέσεις νοµικές και υπάγονται σε ρύθµιση
«πολιτειοκρατική», µε την ευρεία έννοια του όρου, στο µέτρο που το
Σύνταγµα ως προϊόν της συντακτικής εξουσίας είναι δηµιούργηµα της
κρατικής εξουσίας. Αυτή η δικαιοκρατική εκδοχή της νοµικής σχέσης
Εκκλησίας και Πολιτείας είναι η αρχή της νόµω κρατούσης Πολιτείας. Η
εν λόγω αρχή προκύπτει και από το άρ. 3παρ. 1 εδ.γ’, το οποίο ορίζει πως η
Ιερά Σύνοδος των Αρχιερέων που αποτελείται από τους εν ενεργεία
Αρχιερείς είναι το ανώτατο διοικητικό όργανο της Εκκλησίας. Έτσι, ο
συντακτικός νοµοθέτης απέκλεισε διαφορετική σύνθεση του οργάνου
αυτού. Τα όργανα αυτά, µάλιστα, οφείλουν την υπόστασή τους στο
Σύνταγµα.

Το ίδιο άρθρο ορίζει και ότι από την Ιερά Σύνοδο των Αρχιερέων θα
προέρχεται και η ∆ιαρκής ιερά Σύνοδος, η οποία συγκροτείται ως όργανο
όπως ορίζει ο Καταστατικός Χάρτης της Εκκλησίας. Για τον αποκλεισµό
αριστίνδην ∆ιαρκών Ιερών Συνόδων, γίνεται επίκληση στο άρ. 3παρ.1 εδ.γ’
του Πατριαρχικού Τόµου του 1850 και της Συνοδικής Πράξης του 1928. Η
επιχειρηµατολογία αυτή διατυπώθηκε από το Συµβούλιο της Επικρατείας
στην απόφαση 3178/1976 και 545/1978, οι οποίες εκδόθηκαν από την
Ολοµέλεια του ΣτΕ.

 16

Ένα άλλο στοιχείο που πρέπει να αναφερθεί εδώ είναι πως το
Σύνταγµα δεν επιτρέπει την παρέµβαση των κρατικών οργάνων στη
∆ιοίκηση της Εκκλησίας, ενώ ειδικότερη συγκρότηση της ∆ιαρκούς Ιεράς
Συνόδου δεν επιτρέπεται να γίνεται από το Σύνταγµα. Καθορίζεται µόνο
από τον Καταστατικό Χάρτη της Εκκλησίας, ο οποίος θεσπίζεται µε νόµο
που ψηφίζεται από την Ολοµέλεια της Βουλής. Σήµερα τον ισχύσαντα
Καταστατικό Χάρτη αποτελεί ο ν. 590/77 και η συνταγµατική υποχρέωση
της Βουλής (72παρ.1) να θεσπίζει Καταστατικό Χάρτη της Εκκλησίας και
να διασφαλίζει συνταγµατικά την κατοχυρωµένη αυτοδιοίκηση της
Εκκλησίας , διασφαλίζει νοµικά την Εκκλησία από κάθε κρατική
παρέµβαση στη διοίκησή της15.

Υποστηρίζεται ακόµη πως ένα επί πλέον επιχείρηµα υπέρ της
απόψεως ότι το Σύνταγµα ανταποκρίνεται στη λογική και τη φιλοσοφία της
νόµω κρατούσης Πολιτείας είναι το άρ. 105παρ. 3 Σ. σύµφωνα µε το οποίο
ο Καταστατικός Χάρτης του Αγίου Όρους επικυρώνεται και από τη Βουλή
των Ελλήνων µε τυπικό νόµο. Εναντίον του επιχειρήµατος αυτού λέχθηκε
πως η ratio του 105παρ. 3 Σ. είναι και η διασφάλιση των κυριαρχικών
δικαιωµάτων της ελληνικής Πολιτείας στο έδαφος του Αγίου Όρους, άρα
δεν µπορεί να συνδυαστεί µε το 72παρ.1 και να λειτουργήσει ως στοιχείο
αξιολόγησης των σχέσεων Εκκλησίας και Πολιτείας.

4.2. Περιορισµός των προνοµίων της Εκκλησίας από το ισχύον
Σύνταγµα βάσει της αρχής της νόµω κρατούσης Πολιτείας.

Υπό το καθεστώς του καισαροπαπισµού η Εκκλησία απολάµβανε ορισµένα
προνόµια ως αντάλλαγµα για την απώλεια της διοικητικής ανεξαρτησίας
της. Το ισχύον Σύνταγµα έχει περιορίσει την έκτασή τους εν συγκρίσει µε
το µε το προϊσχύσαν Σύνταγµα του 1952. Ειδικότερα:

• Κατά το Σύνταγµα του 1952 ο κληρονοµικός Αρχηγός του Κράτους,
ο διάδοχος, ο Επίτροπος του ανήλικου Βασιλιά και ο Αντιβασιλέας
έπρεπε να ανήκουν στο ανατολικό ορθόδοξο δόγµα, σύµφωνα µε τα
άρ. 47, 51 και 52. Η προϋπόθεση αυτή δεν ισχύει σήµερα για τον
αιρετό Αρχηγό του Κράτους, διότι αν ίσχυε θα ερχόταν σε
σύγκρουση µε τα άρ.4 και 13παρ.1 του ισχύοντος Συντάγµατος.

• Κατά το άρ. 43παρ. 2 Σ.’52, ο Αρχηγός του Κράτους ορκιζόταν να
προστατεύει την επικρατούσα θρησκεία των Ελλήνων και ο
σχετικός όρκος δινόταν ενώπιον της Ιεράς Συνόδου. Σήµερα, το άρ.
33παρ.2 ορίζει πως ο όρκος του Προέδρου της ∆ηµοκρατίας δίνεται

15 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό ∆ίκαιο, Σάκκουλα, Αθήνα, 1992, σ. 604.

 17

ενώπιον της Βουλής και δεν περιλαµβάνει φράση σχετική µε την
προστασία της επικρατούσας θρησκείας.

• Το άρ. 1 Σ’52 απαγόρευε τον προσηλυτισµό µόνο κατά της
επικρατούσας θρησκείας. Το ισχύον Σύνταγµα, στο άρ. 13παρ2 εδ.γ’
ορίζει πως ο προσηλυτισµός απαγορεύεται κατά οποιασδήποτε
γνωστής θρησκείας.

• Σύµφωνα µε το άρ, 16παρ2 Σ’52 ο ιδεολογικός προσανατολισµός
της µέσης και στοιχειώδους εκπαίδευσης ήταν ο ελληνοχριστιανικός
πολιτισµός16, φράση που δεν επαναλαµβάνεται και στο Σύνταγµα
του 1975.

• Το άρ. 14παρ2 Σ’52 επέτρεπε την κατάσχεση εφηµερίδων και
εντύπων µόνο προσβολή κατά της χριστιανικής θρησκείας, ενώ το
άρ.14παρ3 Σ’75 επιτρέπει την κατάσχεση για προσβολή κάθε
γνωστής θρησκείας.

Από τα παραπάνω είναι εµφανής η τάση αποδέσµευσης της

Εκκλησίας από την Πολιτεία και η χαλάρωση των σχέσεων µεταξύ των δύο
θεσµών. Ωστόσο, αυτό δε φτάνει σε σηµείο απόλυτου χωρισµού: Το άρ.
72παρ1 θεσπίζει την αρµοδιότητα του κοινού νοµοθέτη να ρυθµίζει
ζητήµατα εκκλησιαστικά και το άρ. 3 αναφέρεται στη ρύθµιση των
σχέσεων Κράτους- Εκκλησίας µε βάση το σύστηµα της νόµω κρατούσης
Πολιτείας.

ΚΕΦΑΛΑΙΟ 5ο
Σχέσεις Εκκλησίας - Πολιτείας

5.1. Οι σχέσεις Εκκλησίας-Πολιτείας κατά το Σύνταγµα του 1952

Η Ε’ Αναθεωρητική Βουλή των Ελλήνων ψήφισε το Σύνταγµα που τέθηκε
σε ισχύ στις 11/6/75, έχοντας ενώπιόν της το Σύνταγµα του 1952, του
οποίου οι διατάξεις σε θέµατα σχέσεων Εκκλησίας- Πολιτείας δεν
απέκλιναν από τα προϊσχύσαντα Συντάγµατα.1844/1864/1911. Το
Σύνταγµα του 1952 καθιέρωνε ως επικρατούσα την «Ανατολική Ορθόδοξη
Εκκλησία του Χριστού». Συνέπεια αυτού ήταν ότι ο Βασιλιάς όφειλε να

16 Στο ίδιο, σ. 605.

 18

πρεσβεύει τη θρησκεία αυτή ως διάδοχος17 . Το ίδιο ίσχυε και για τον
Επίτροπο του ανήλικου διαδόχου18 και τον Αντιβασιλιά19. Ακόµη, ο
Βασιλιάς όφειλε κατά την ανάληψη των καθηκόντων του να την
προστατεύει και ο προσηλυτισµός και κάθε άλλη επέµβαση απαγορευόταν
µόνο κατά της επικρατούσας θρησκείας20. Βάση της διδασκαλίας στη µέση
και στοιχειώδη εκπαίδευση ήταν οι ιδεολογικές κατευθύνσεις του
ελληνικού πολιτισµού21, ενώ η κατάσχεση εφηµερίδων και περιοδικών
επιτρεπόταν µόνο για προσβολή της χριστιανικής θρησκείας22. Ακόµη, το
εορτολόγιο µόνο της επικρατούσας θρησκείας επηρέαζε τις αργίες των
δηµόσιων υπηρεσιών. Το Κράτος ενίσχυε και υλικά την θρησκεία αυτή,
είτε άµεσα µε την ανάληψη της µισθοδοσίας των λειτουργών της, είτε
έµµεσα µε φορολογικές ελαφρύνσεις και απαλλαγές.

5.2. Οι σχέσεις Εκκλησίας-Πολιτείας κατά το ισχύον Σύνταγµα.

5.2.1. Η επίκληση της Αγίας Τριάδας.

Στο κείµενο του ελληνικού Συντάγµατος 1975/1986/2001, γίνεται
επίκληση της «Αγίας και Οµοουσίου και Αδιαιρέτου Τριάδος» στην
προµετωπίδα του Συντάγµατος23. Αυτή η επίκληση υπήρχε ήδη στα
επαναστατικά Συντάγµατα (Επιδαύρου 1822, Άστρους 1823, Τροιζήνας
1827) και στα ελληνικά Συντάγµατα που ακολούθησαν (1844, 1864, 1911,
1952), εκτός από το δηµοκρατικό Σύνταγµα του 1927. Αυτή η επίκληση
στα ελληνικά συντάγµατα εξηγείται κυρίως από το σηµαντικότατο ρόλο
που διαδραµάτιζε η Εκκλησία κατά τον Αγώνα υπέρ της Ελευθερίας. Κατά
την περίοδο εκείνη η Εκκλησία βρισκόταν σε στενότατο σύνδεσµο µε την
ελληνική κοινωνία. Μετά την πτώση της Τουρκοκρατίας και την
ολοκλήρωση της σύστασης της Ελληνικής Πολιτείας, η διατήρηση της
θρησκευτικής επίκλησης βρήκε εξήγηση στον πολιτικό χώρο και όχι στο
χώρο της Παράδοσης και συγκεκριµένα, η διατήρηση αυτή είχε κίνητρο

17 Σύνταγµα 1952, άρθ.47.
18 Σύνταγµα 1952, άρθ.51.
19 Σύνταγµα 1952, άρθ.50 και 52.
20 Σύνταγµα 1952, άρθ.1 παρ.1.
21 Σύνταγµα 1952, άρθ.16 παρ.2.
22 Σύνταγµα 1952, άρθ.14 παρ.2.
23 Μ.Π. ΣΤΑΘΟΠΟΥΛΟΣ, Σχέσεις Πολιτείας…, όπ.π., σ. 52.

 19

την αποφυγή σύγκρουσης µε το ιερατείο της Ελληνικής Εκκλησίας που
κοινωνικοπολιτικά είναι ο φυσικός σύµµαχος των συντηρητικών πολιτικών
δυνάµεων24.

Η πρόταξη της επίκλησης της Αγίας Τριάδος στο Σύνταγµα δεν έχει
νόµιµη συνέπεια. Αυτό βέβαια δε σηµαίνει πως η επίκληση αυτή µπορεί να
αφαιρεθεί από το σώµα του Συντάγµατος χωρίς αναθεώρηση. Μια τέτοια
αφαίρεση µάλιστα δε θα ήταν παρέµβαση (αφού η επίκληση δεν αποτελεί
τµήµα του Συντάγµατος), αλλά διακηρυτική πράξη του αναθεωρητικού
νοµοθέτη. Ακόµη, σχετικά µε την εν λόγω επίκληση έχει υποστηριχτεί ότι
αποτελεί προοίµιο του Συντάγµατος, ενώ πολλοί είναι και οι αντιτιθέµενοι
της απόψεως αυτής, που θεωρούν πως το ελληνικό Σύνταγµα δεν έχει
προοίµιο, αντίθετα µε τα Συντάγµατα των ΗΠΑ 1787 και της Γαλλίας
1958. Σχετικά µε τη νοµική αξιολόγηση των προοιµίων, η κρατούσα γνώµη
δέχεται πως περιλαµβάνουν βασικές πολιτικές, κοινωνικές και ηθικές αρχές
ως σκοπό του συντακτικού νοµοθέτη, άρα δεν µπορούν να αγνοηθούν κατά
την ερµηνεία του Συντάγµατος.

5.2.2. Το σύστηµα της επικρατούσας θρησκείας (άρθρο 3Σ)

Το άρθρο αυτό ρυθµίζει τις σχέσεις Εκκλησίας και Πολιτείας. Σύµφωνα µε
το άρθρο αυτό επικρατούσα θρησκεία στην Ελλάδα είναι η θρησκεία της
Ανατολικής Ορθόδοξης Εκκλησίας του Χριστού. Η Ορθόδοξη Εκκλησία
είναι ενωµένη δογµατικά µε τη Μεγάλη Εκκλησία της
Κωνσταντινουπόλεως, τηρεί τους Ιερούς Κανόνες και Παραδόσεις, είναι
αυτοκέφαλη, διοικείται από την Ιερά Σύνοδο των Αρχιερέων και τη ∆ιαρκή
Ιερά Σύνοδο. Το κείµενο της Αγίας Γραφής τηρείται αναλλοίωτο και η
επίσηµη µετάφρασή του επιτρέπεται µόνο κατόπιν εγκρίσεως της
Αυτοκέφαλης Εκκλησίας της Ελλάδος και της Μεγάλης του Χριστού
Εκκλησίας στην Κωνσταντινούπολη.

Από την παράγραφο 1 του άρθρου αυτού συνάγεται πως βούληση
του νοµοθέτη ήταν να κατοχυρωθούν συνταγµατικά όχι όλες οι διατάξεις
που περιέχονται στο Πατριαρχικό Τόµο και τη Συνοδική Πράξη, αλλά µόνο
οι διατάξεις εκείνες που αναφέρονται στον τρόπο συγκρότησης της
∆ιαρκούς Ιεράς Συνόδου κατά τα πρεσβεία της αρχιερωσύνης και κατ’ ίσον
αριθµόν εκ των επαρχιών της Παλαιάς Ελλάδος και των Νέων Χωρών εις
τρόπον ώστε να καταστεί αδύνατη η στο µέλλον δηµιουργία αριστίνδην
Συνόδων25.

24 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό…, όπ.π., σ. 592.
25 Π.ΠΑΡΑΡΑ, Σύνταγµα και ΕΣ∆Α, Σάκκουλα, Αθήνα, 1996, σ. 13.

 20

Συνέπεια αυτών είναι πως δεν κατοχυρώνεται συνταγµατικά η
διάταξη της παραγράφου 5 της Συνοδικής Πράξης, κατά την οποία
απαγορεύονται αρχιερατικές µεταθέσεις από επαρχίες στην Επαρχία των
Νέων Χωρών. Συνέπεια αυτού είναι πως εφ’ όσον δεν υπάρχει
συνταγµατικός περιορισµός, ο κοινός νοµοθέτης µπορεί να ορίσει ότι
ορισµένες από τις Ιερές Μητροπόλεις πληρούνται µόνο µε µετάθεση. Τα
ανωτέρω δέχτηκε η απόφαση ΣΕ 3178/76.

Ακόµη, δεν κατοχυρώνονται συνταγµατικά διατάξεις του
Πατριαρχικού Τόµου και της Συνοδικής Πράξης που προβλέπουν έγκριση
του καταλόγου των εκλογίµων προς αρχιερατεία από το Οικουµενικό
Πατριαρχείο26, όπως δέχτηκαν και οι αποφάσεις ΣΕ 545-546/78. Το άρθ.72
παρ.1 Σ. το οποίο ορίζει πως ο Καταστατικός Χάρτης της Εκκλησίας
θεσπίζεται µε νόµο της Πολιτείας (απόφαση ΣΕ 3178/76), καθιερώνει την
υποχρέωση της Βουλής να ρυθµίζει τα θέµατα του άρθ.3 Σ27.

Το άρ. 3 παρ. 1 προβλέπει και ότι µε Καταστατικό Χάρτη µπορούν
να ρυθµιστούν ζητήµατα σχετικά µε τη συγκρότηση της Ιεράς Συνόδου από
εν ενεργεία Αρχιερείς(από την οποία προέρχεται και ∆ιαρκής Ιερά
Σύνοδος). ∆εν αποκλείει εποµένως τη δυνατότητα να περιληφθούν στον
Καταστατικό Χάρτη εξουσιοδοτήσεις για ειδικότερη ρύθµιση οργάνωσης
και της λειτουργίας του οργάνου αυτού της ∆ιοίκησης της Εκκλησίας28,
όπως δέχτηκαν και οι αποφάσεις ΣΕ 960, 961/78.

Το άρ.3 παρ. 1 επιβάλλει και την τήρηση των Ιερών Αποστολικών
και των Συνοδικών Κανόνων που αναφέρονται µόνο σε πνευµατικά
θέµατα. Πνευµατικά θέµατα αποτελούν οι Ιεροί Κανόνες που καθορίζουν
τα καθήκοντα των κληρικών και των µοναχών που απορρέουν από τις
επαγγελίες τους, καθώς επίσης και εκείνοι µε τους οποίους απαριθµούνται
παραπτώµατά τους και οι σχετικά επιβαλλόµενες εκκλησιαστικές ποινές. Η
Εκκλησία εδώ δεν ενεργεί ως νοµικό πρόσωπο δηµοσίου δικαίου, αλλά
καθαρά ως πνευµατικός οργανισµός, σύµφωνα και µε την απόφαση ΣΕ
4120-22/80. Σκοπός των εν λόγω ποινών είναι ο πειθαναγκασµός τους, εφ’
όσον διατηρούν την ιδιότητα κληρικού ή µοναχού, για την τήρηση των
καθηκόντων που απορρέουν από την επαγγελία τους και τη βελτίωσή τους
σύµφωνα µε επιταγές της θρησκείας.

Ο πνευµατικός χαρακτήρας της απονοµής εκκλησιαστικής
δικαιοσύνης δεν αλλοιώθηκε µε το ν. 5383/1932 «Περί Εκκλησιαστικών
∆ικαστηρίων και της προ αυτών διαδικασίας», µε τον οποίο προβλέφθηκε

26 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975…, όπ.π., σ. 22.
27 Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ, Παραδόσεις…, όπ.π., σ. 1027.
28 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975…, όπ.π., σ. 22.

 21

η τήρηση ορισµένης διαδικασίας επιβολής ποινών. Αντιθέτως, και µετά το
νόµο, η απονοµή της εκκλησιαστικής δικαιοσύνης εξακολούθησε να
ανήκει στον πνευµατικό τοµέα δράσης της Εκκλησίας. Άρα, το κύρος των
αποφάσεων των εκκλησιαστικών δικαστηρίων δεν υπόκειται σε έλεγχο του
ΣΕ, ευθέως ή παρεπιµπτόντως, σύµφωνα και µε τις αποφ. ΣΕ 36/1975,
2548/1973, 2800/1972 και 4120-22/80.

Στην τελευταία, δύο µέλη του ∆ικαστηρίου υποστήριξαν πως ναι
µεν οι πνευµατικής φύσεως πράξεις της Εκκλησίας δεν υπόκεινται σε
αίτηση ακυρώσεως, όµως πνευµατικές είναι οι πράξεις που εκδίδονται κατ’
εφαρµογή κανόνων πνευµατικής φύσεως, δηλαδή κανόνων που, σύµφωνα
µε τη διδασκαλία της Εκκλησίας ανάγονται στην πραγµάτωση της
εσωτερικής ζωής της ως µυστικού σώµατος του Χριστού, που
κατοχυρώνονται από το άρ. 3 παρ.1. Τέτοιοι κανόνες είναι κανόνες
ουσιαστικού δικαίου και ρυθµίζουν τα πειθαρχικά παραπτώµατα των
κληρικών και τις ποινές, δεν αφορούν όµως την οργάνωση της διαδικασίας
κρίσεως των παραπτωµάτων και επιβολής πειθαρχικών ποινών. Τα εν λόγω
θέµατα είναι θέµατα διοικητικής φύσεως και δεν αντίκειται στο άρ. 3 παρ.1
η θέσπιση και τροποποίησή τους µε νόµο της Πολιτείας, διαφορετικά ο
νόµος 5383/32 θα ήταν ανίσχυρος.

Οι αποφάσεις, λοιπόν, των εκκλησιαστικών δικαστηρίων που
αποτελούν συλλογικά όργανα της ∆ιοίκησης της Εκκλησίας
προσβάλλονται παραδεκτά στο ΣΕ µε αίτηση ακύρωσης, εφ’ όσον µε
αυτήν προσβάλλονται λόγοι που αφορούν στην παράβαση κανόνων όχι
πνευµατικής φύσεως, αλλά κανόνες που αφορούν στην εφαρµογή
διαδικαστικών διατάξεων, όπως έκρινε και η ΣΕ 4120-22/80. Η εκλογή
Μητροπολίτη ως θρησκευτικού λειτουργού της Ορθόδοξης Εκκλησίας, που
κατέχει τον τρίτο βαθµό ιερωσύνης, διακρίνεται από την ανάδειξή του σε
Μητροπολίτη ορισµένης Μητροπόλεως, ο οποίος κατέχει θέση οργάνου
που µετέχει στη ∆ιοίκηση της Εκκλησίας της Ελλάδος και της οικείας
Μητρόπολης, ως νοµικών προσώπων δηµοσίου δικαίου29.

Στην πρώτη περίπτωση, δηλαδή στην περίπτωση εκλογής
Μητροπολίτη ως θρησκευτικού λειτουργού, που γίνεται για την επίκληση
θείων και ιερών κανόνων που δεν προσπορίζει διοικητική αρµοδιότητα
στον εκλεγέντα, έχουµε εκτελεστή διοικητική πράξη δεκτική προσβολής µε
αίτηση ακυρώσεως, όπως έκρινε και η απόφαση ΣΕ 3856/80. Σύµφωνα µε
την γνώµη δύο µελών της σύνθεσης του δικαστηρίου, τυχόν ακύρωση της
προσβαλλόµενης πράξης για την εκλογή του Μητροπολίτη Ιωαννίνων δεν
επάγει καµιά έννοµη συνέπεια στη θέση του ως οργάνου της ∆ιοίκησης της

29 Π.ΠΑΡΑΡΑ, Σύνταγµα και…, όπ.π., σ. 14.

 22

Ιεράς Μητρόπολης Ιωαννίνων, εφ’ όσον κατόπιν λήψεως χώρας της
χειροτονίας του στην Ιερά Μητρόπολη, αυτός αντλεί την εξουσία για
άσκηση των διοικητικών καθηκόντων όχι από πολιτειακό νόµο που
οργανώνει τη διαδικασία εκλογής Μητροπολίτη, αλλά από την πράξη της
χειροτονίας η οποία, καθώς συνδέει άρρηκτα τον Ιεράρχη µε την Ιερά
Μητρόπολη δεν υπόκειται λόγω της φύσης της σε ακυρωτικό έλεγχο
πολιτειακού δικαστηρίου30.

Οι αποφάσεις ΣΕ 3178/76 και 545/78 έκριναν σχετικά µε την
εκλογή Μητροπολίτη πως σε διάταγµα για µια τέτοια εκλογή ο Υπουργός
Εθνικής Παιδείας έχει την αρµοδιότητα ελέγχου της νοµιµότητας και
µπορεί να αρνηθεί την έκδοσή του αν διαπιστώσει πως η πλήρωση της
συγκεκριµένης µητροπολιτικής έδρας έγινε κατά παράβαση των διατάξεων
του Καταστατικού Χάρτη της Εκκλησίας.
 Το άρθρο 3 στην παρ.1 εδ.β’ ορίζει πως η Εκκλησία τηρεί
απαρασαλεύτως τους Ιερούς Αποστολικούς και Συνοδικούς Κανόνες και
τις Ιερές Παραδόσεις. Οι κανόνες αυτοί όπως αναφέρονται στο άρθρο αυτό
είναι κανόνες που ανάγονται σε πνευµατικά ζητήµατα και δεν µπορούν να
τροποποιηθούν µε πράξη του νοµοθέτη, και όχι κανόνες που ρυθµίζουν
διοικητικής φύσεως ζητήµατα. Η συνταγµατική αρχή του άρ. 3παρ.1 εδ.β’
παρέχει διττή εγγύηση: Εγγυάται στην Εκκλησία το δικαίωµα
ανεµπόδιστης από το Κράτος τήρησης των ιερών Αποστολικών και
Συνοδικών Κανόνων και των Ιερών Παραδόσεων και ταυτόχρονα
κατοχυρώνονται οι κανόνες αυτοί έναντι της Εκκλησίας31.

Η ερµηνεία της συνταγµατικής αρχής του άρ.3παρ.1 εδ.β’ δίχασε
την επιστήµη σχετικά µε το αν η συνταγµατική προστασία περιλαµβάνει
µόνο δογµατικούς κανόνες(αναφέρονται στο ουσιαστικό περιεχόµενο της
χριστιανικής ορθόδοξης διδασκαλίας) ή επεκτείνεται και σε διοικητικούς.
Θεωρία και νοµολογία ως το 1930 συνέκλιναν µε την άποψη της
Εκκλησίας και δε δέχονταν τη διάκριση µεταξύ δογµατικών και
διοικητικών κανόνων. Σηµαντική είναι η απόφαση 15/1909 που δέχεται την
άποψη της Εκκλησίας. Το 1924 επιφανείς Έλληνες νοµικοί διατύπωσαν
την άποψη ότι το Σύνταγµα κατοχυρώνει την απαρασάλευτη τήρηση των
Ιερών Αποστολικών και συνοδικών Κανόνων, είτε αφορούν το δόγµα είτε
τη ∆ιοίκηση της Εκκλησίας. Η απόφαση ΣΕ 139/1930 συνέβαλλε στην
οριστικοποίηση της αντίθετης µε την Εκκλησία άποψης. Το δικαστήριο µε
εισήγηση του συµβούλου Στ. Παπαντωνάκη δέχεται πλέον τη διάκριση

30 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975…, όπ.π., σ. 10.
31 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό…, όπ.π., σ. 597.

 23

µεταξύ δογµατικών και διοικητικών κανόνων, περιορίζοντας τη
συνταγµατική κατοχύρωση του µη µεταβλητού στους δογµατικούς.

Ιδιαίτερη σηµασία εµφανίζει η κεντρική σκέψη του δικαστηρίου µε
την οποία λύνεται το ζήτηµα. Σύµφωνα µε αυτήν, η συνταγµατική εγγύηση
δεν επεκτείνεται και σε κανόνες που αφορούν ζητήµατα διοικητικά, τα
οποία όχι µόνο δε µπορούν να έχουν την εσωτερική σηµασία των
δογµατικών κανόνων, αλλά και σύµφωνα µε τη φύση τους ρυθµίζονται ως
επί το πλείστον σύµφωνα µε τις ανάγκες και τις περιστάσεις της κοινωνίας
και υφίστανται µε το πέρασµα του χρόνου επίδραση, ώστε αυτοί οι κανόνες
κατ’ αρχήν να µεταβάλλονται προς το συµφέρον Εκκλησίας και Πολιτείας
και δε θα ήταν ούτε σωστό ούτε σκόπιµο να κατοχυρωθεί συνταγµατικά το
αναλλοίωτό τους.

Το υπό εξέταση ζήτηµα κρίθηκε τελικώς από το ΣΕ (Ολ, 3178/76),
συνδυαζόµενο µε το δικαίωµα της θρησκευτικής ελευθερίας που
καθιερώνεται στο άρ.13παρ.1,2 Σ. Σύµφωνα µε την απόφαση αυτή, από τις
διατάξεις των άρ.3παρ.1εδ.β’ και 13παρ.1,2 και κυρίως από το
άρ.13παρ.1,2 µε το οποίο κατοχυρώνεται στην Ελλάδα το δικαίωµα της
θρησκευτικής ελευθερίας και για τους οπαδούς της επικρατούσας
θρησκείας, και απαγορεύει κάθε ενέργεια της Πολιτείας µε την οποία θα
παραβιαζόταν η ελευθερία θρησκευτικής συνείδησης ή η ελευθερία της
λατρείας, συνάγεται ότι στην Ελλάδα κατοχυρώνονται συνταγµατικά και οι
Ιεροί Κανόνες και οι Παραδόσεις που διέπουν την ιερά ζωή της Ορθόδοξης
Εκκλησίας.

Όπως κρίθηκε ήδη µε την απόφ. ΣΕ 609-612/67, η συνταγµατική
κατοχύρωση των παραπάνω άρθρων δεν επεκτείνεται και σε Κανόνες ή
Παραδόσεις που αναφέρονται σε ζητήµατα διοικητικής αποκλειστικά
φύσεως, που όχι µόνο δε µπορούν να έχουν εσωτερική σηµασία
δογµατικών, αλλά και από τη φύση τους ρυθµίζονται ως επί το πλείστον
σύµφωνα µε τις ανάγκες και τις συνθήκες της κοινωνίας και υφίστανται
επιδράσεις από την πάροδο του χρόνου και τη διαµόρφωση νέων
αντιλήψεων, οπότε οι κανόνες που αναφέρονται σε τέτοια ζητήµατα
διοικητικής αποκλειστικά φύσεως είναι κατ’ ανάγκην µεταβλητοί προς το
συµφέρον της Εκκλησίας και της Πολιτείας και υπόκεινται σε
τροποποιήσεις από τον κοινό νοµοθέτη, ο οποίος κατά το πνεύµα του
άρθρου 3παρ.1 Σ. δε µπορεί σύµφωνα µε τον Καταστατικό Χάρτη της
Εκκλησίας να φτάσει µέχρι τη θεµελιώδη µεταβολή των διοικητικών
θεσµών, που παγιώνονται για µακρύ χρονικό διάστηµα στους κόλπους της
Ορθόδοξης Εκκλησίας32.

32 Στο ίδιο, σ. 599.

 24

5.2.3. Το δικαίωµα της θρησκευτικής ελευθερίας (άρθρο 13 Σ)

Το άρθρο αυτό αναφέρεται στο ατοµικό δικαίωµα της θρησκευτικής
ελευθερίας και την απαγόρευση της Πολιτείας να παραβιάζει την ελευθερία
της θρησκευτικής συνείδησης ή της λατρείας, στην άσκηση της λατρείας,
στην απαγόρευση του προσηλυτισµού, στην εποπτεία των λειτουργών από
την Πολιτεία και στην απαγόρευση της επιβολής όρκου. Η ελευθερία της
θρησκευτικής συνείδησης περιλαµβάνει τα εξής δικαιώµατα του ατόµου:

Το δικαίωµα να πρεσβεύει κανείς οποιαδήποτε θρησκεία, δηλαδή
να’ ναι άθρησκος ή ακόµα και άθεος33. Στο σηµείο αυτό ο όρος
«θρησκεία» περιλαµβάνει και αιρέσεις ή σχίσµατα, που δεν επηρεάζουν τη
νοµική έννοια της θρησκείας.

Το δικαίωµα του καθενός να µην εκδηλώνει τις θρησκευτικές του
πεποιθήσεις ή να τις εκδηλώνει όταν θέλει. Συνεπώς, κανείς δε µπορεί να
υποχρεωθεί από την Πολιτεία να δηλώσει σε τι πιστεύει34. Σ’ αυτό το
δικαίωµα στηρίζεται και η άποψη ότι η αναγραφή του θρησκεύµατος στις
θρησκευτικές ταυτότητες είναι αντισυνταγµατική, όταν είναι υποχρεωτική
αλλά και όταν είναι προαιρετική, διότι και στην περίπτωση αυτή
τεκµαίρεται έλλειψη ή ύπαρξη θρησκευτικών πεποιθήσεων. Κατ’ εξαίρεση
η δήλωση θρησκεύµατος είναι υποχρεωτική για στατιστικούς λόγους, εφ’
όσον πληρούνται οι όροι απρόσωπης και εµπιστευτικής µεταχείρισης των
στοιχείων και όταν η δήλωση συναρτάται µε την παραγωγή συγκεκριµένων
έννοµων συνεπειών, όπως είναι η ιδιότητα του οπαδού ορισµένης
θρησκείας για την πρόσληψη σε θέση καθηγητή θρησκευτικών.

Το δικαίωµα να µεταβάλλει κανείς οποτεδήποτε, ανεξαρτήτως
κατευθύνσεως και συχνότητας ή και ν’ αποβάλλει τελείως τις θρησκευτικές
του πεποιθήσεις35.

Το δικαίωµα να διακηρύσσει κανείς τις θρησκευτικές του
πεποιθήσεις προφορικώς ή γραπτώς, δια του Τύπου και των ηλεκτρονικών
µέσων, µε την προϋπόθεση να µην προσβάλλονται µε νοµοθετικές
διατάξεις και να µην διαπράττεται το αδίκηµα του προσηλυτισµού.

Το δικαίωµα του συνεταιρίζεσθαι για θρησκευτικούς σκοπούς. Η
Εκκλησία της Ελλάδος, οι Μουσουλµανικές Κοινότητες και οι
Ισραηλιτικές Κοινότητες είναι νοµικά πρόσωπα δηµοσίου δικαίου.

33 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 49.
34 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975…, όπ.π., σ. 211.
35 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 50.

 25

Συµπλήρωµα αναγκαίο του εν λόγω δικαιώµατος αποτελεί το δικαίωµα της
διοίκησης τους.

Η απόλαυση των αναγνωρισµένων από την έννοµη τάξη
δικαιωµάτων µε βάση την αρχή της ισότητας που είναι και συνταγµατικά
κατοχυρωµένη. (άρ.4 Σ.). Η εν λόγω έκφανση έχει ιδιαίτερη σηµασία για
την κατάληψη µιας δηµόσιας θέσης ή ενός αξιώµατος. Η απόφαση ΣΕ
3533/86 έκρινε αντισυνταγµατική την απαγόρευση σε µη Ορθόδοξο
Χριστιανό να σπουδάσει Θεολογία στο Πανεπιστήµιο. Εξαιρέσεις είναι
επιτρεπτές όταν αυτό ορίζεται από το Σύνταγµα. Παράδειγµα αποτελεί ο
όρκος του Προέδρου της ∆ηµοκρατίας. Ειδικότερα, από το άρθρο 33παρ.2
Σ. προκύπτει ότι είναι Χριστιανός Ορθόδοξος. Άλλη άποψη δέχεται πως
είναι Χριστιανός, ενώ µια τρίτη άποψη δέχεται πως µπορεί να γίνει
αναλογική εφαρµογή της διάταξης για τον όρκο των αλλόθρησκων και
αλλόδοξων βουλευτών, δηλαδή του άρθρου 59παρ.2Σ. Το ζήτηµα αυτό
είναι θεωρητικής σηµασίας, αφού λογικά ο Πρόεδρος της ∆ηµοκρατίας
ανήκει στη χριστιανική θρησκεία λόγω της θρησκευτικής οµοιογένειας του
ελληνικού λαού.

Το δικαίωµα της θρησκευτικής εκπαίδευσης και µάλιστα τόσο ως
δικαίωµα ανατροφής και µόρφωσης των ανηλίκων, όσο και ως δικαίωµα
συστάσεως και λειτουργίας θρησκευτικών εκπαιδευτηρίων36. Στα πλαίσια
ασκήσεως της γονικής µέριµνας (1518 ΑΚ), οι γονείς επιλέγουν το
θρήσκευµα και τη θρησκευτική εκπαίδευση των ανηλίκων. Σε περίπτωση
διαφωνίας γονέως- ανηλίκου αποφασίζει το δικαστήριο (1512 ΑΚ),
σύµφωνα µε το συµφέρον του ανηλίκου και αν τον διακρίνει πνευµατική
ωριµότητα λαµβάνεται υπ’ όψη και η γνώµη του ανηλίκου. Το δικαίωµα
σύστασης και λειτουργίας ιδιωτικών θρησκευτικών εκπαιδευτηρίων από
αλλόδοξους ή αλλόθρησκους ασκείται στο πλαίσιο της γενικής νοµοθεσίας
για την Παιδεία (άρ.16 Σ.). Σ’ αυτά τα εκπαιδευτήρια δεν θα πρέπει να
ασκείται προσηλυτισµός και να µην επιχειρείται αντιθρησκευτική
διδασκαλία.

Το δικαίωµα να µην εξαναγκάζεται κανείς σε πράξεις ή παραλείψεις
αντίθετες µε τις θρησκευτικές πεποιθήσεις του. Για παράδειγµα,
απαγορεύεται η υποχρέωση αλλόθρησκου τρόφιµου ιδρύµατος να
καταναλώσει τροφή απαγορευµένη από τη θρησκεία του ή η υποχρέωση
αλλόθρησκων µαθητών να παρακολουθούν το µάθηµα των Θρησκευτικών
ή να συµµετέχουν στην πρωινή προσευχή.

Ακόµη, η ελευθερία της λατρείας σηµαίνει τη δυνατότητα του
ατόµου να εξωτερικεύει τις θρησκευτικές του πεποιθήσεις και να ασκεί τα

36 Στο ίδιο, σ. 51.

 26

θρησκευτικά του καθήκοντα, άρα προϋποθέτει άτοµο θρησκευόµενο µε τη
γενική έννοια του όρου37. Η λατρεία προϋποθέτει θρησκευτική συνείδηση,
θετική και εντεταγµένη σε ορισµένο δόγµα ή θρησκεία, του οποίου
αποτελεί εκδήλωση. Η ελεύθερη άσκηση λατρείας προϋποθέτει θρησκεία
γνωστή, της οποίας η έννοια αναλύθηκε ανωτέρω. Τίθενται όµως και
περαιτέρω περιορισµοί για την άσκηση λατρείας, που είναι η µη προσβολή
της δηµόσιας τάξης και των χρηστών ηθών και η µη διεξαγωγή
προσηλυτισµού. Το άρ.1 Σ.1952απαγόρευε τον προσηλυτισµό µόνο
εναντίον της επικρατούσας θρησκείας, ενώ το ισχύον Σύνταγµα επεκτείνει
την προστασία σε κάθε γνωστή θρησκεία.

Ένα σηµαντικό ζήτηµα που προκύπτει από την ανάλυση των
άρθρων 13 και 3παρ.1 Σ. είναι το θέµα της συνταγµατικής κατοχύρωσης
των Ιερών Κανόνων και των Παραδόσεων που αναφέρονται σε ζητήµατα
αποκλειστικά διοικητικής φύσεως, το οποίο αναπτύχθηκε ανωτέρω.
Επίσης, στα πλαίσια του άρθρου αυτού αξιοµνηµόνευτες είναι οι
αποφάσεις ΣΕ 1270/77, 1269/77,2037/79 οι οποίες έκριναν πως οι
διατάξεις του ν. 349/76, µε τις οποίες το Πανελλήνιο Ίδρυµα
Ευαγγελιστρίας Τήνου κατέστη νοµικό πρόσωπο δηµοσίου δικαίου και
ορίστηκε πως θα διοικείται από επταµελή επιτροπή µε Πρόεδρο το
Μητροπολίτη, δεν παραβιάζουν τα άρ.3παρ.1 και 13παρ.1,2 Σ. Το
κατοχυρωµένο από το άρθρο 13 ατοµικό δικαίωµα για ακώλυτη άσκηση
της θρησκευτικής λατρείας, ιδιωτικής και δηµόσιας, από οπαδούς
θρησκειών και δογµάτων δεν είναι απεριόριστο, ούτε ανέλεγκτο, αλλά
τελεί υπό τις προϋποθέσεις χαρακτήρα της θρησκείας ως γνωστής και όχι
κρυφής, µη προσβολής της δηµόσιας τάξης ή των χρηστών ηθών και µη
διενέργειας από τους οπαδούς κάθε θρησκείας προσηλυτισµού ή άλλης
επέµβασης κατά της επικρατούσας θρησκείας38.

∆εν είναι αντισυνταγµατική, λοιπόν, η εξακρίβωση από τη ∆ιοίκηση
της συνδροµής προϋποθέσεων υπό τις οποίες το Σύνταγµα έχει επιτρέψει
την άσκηση λατρείας, ενώ η συγκεκριµένη εξακρίβωση είναι διαπιστωτική
της ύπαρξης των παραπάνω προϋποθέσεων, των οποίων η πραγµατική
συνδροµή είναι υποχρεωτική. Εποµένως, σε περίπτωση υποβολής αίτησης
για τη χορήγηση άδειας ίδρυσης Ναού ή χρησιµοποίησης χώρου για
άσκηση λατρείας, η ∆ιοίκηση µπορεί να ερευνά κατά πόσο υφίσταται
τέτοια ανάγκη. Για τους πιστούς και τους Ναούς της Ανατολικής
Ορθόδοξης Εκκλησίας υφίσταται ιδιαίτερο συνταγµατικά κατοχυρωµένο

37 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975…, όπ.π., σ. 211.
38 Στο ίδιο, σ. 51.

 27

καθεστώς, όπως έκρινε και η ΣΕ 4636/77. Σχετικά µε το δ. της 20/5-2/6-
1939 για τη χορήγηση από τον Υπουργό Παιδείας και Θρησκευµάτων
άδειας λειτουργίας Ναών και ευκτήριων οίκων, οι ΣΕ 3722/77 και 2484/80
έκριναν πως είναι σε αρµονία µε το άρθ.13 Σ. Σύµφωνα µε το άρθ.1παρ.1,3
του διατάγµατος για τη χορήγηση άδειας ανέγερσης και λειτουργίας
ευκτήριου οίκου ή θρησκευτικού εντευκτηρίου απαιτείται αίτηση των
ενδιαφεροµένων στην οποία αναγράφονται οι διευθύνσεις των κατοικιών
τους.

Η αίτηση κυρούται ως προς το γνήσιο της υπογραφής των
υποβαλλόντων από τον οικείο ∆ήµαρχο ή τον Πρόεδρο της Κοινότητας. Η
κύρωση αυτή αποτελεί ουσιώδη τύπο και δε µπορεί να αναπληρωθεί από
βεβαίωση άλλης αρχής. Σύµφωνα µε το άρθρο 47παρ. 2 του Καταστατικού
Χάρτη και το άρθρο 15 του Κανονισµού 8/1979, η ανέγερση ναών της
επικρατούσας θρησκείας διέπεται αποκλειστικά από το εσωτερικό της
δίκαιο, σύµφωνα µε το οποίο µε έγκριση του επιχώριου Μητροπολίτη, την
άδεια χορηγεί ο Ο∆ΕΠ, µετά δε την κατάργηση του οργανισµού αυτού το
«Γραφείο Ναοδοµίας» (Κανονισµός 66/1993), ενώ η αρµοδιότητα των
Γραφείων Σχεδίου Πόλεως περιορίζεται µόνο στην εφαρµογή των όρων
δοµήσεως39.

Για την ίδρυση Ναών όλων των άλλων θρησκειών απαιτείται: α.
Αίτηση τουλάχιστον 50 γειτονικών οικογενειών, η οποία αφού υπογραφεί
από τους αρχηγούς των οικογενειών υποβάλλεται στην οικεία
εκκλησιαστική αρχή, δηλαδή σε Ορθόδοξο Μητροπολίτη. β. Η περιφέρεια
της κατοικίας τους να είναι σε µεγάλη απόσταση από άλλο οµόδοξο Ναό.
γ. Βεβαίωση του γνήσιου των υπογραφών από αστυνοµική αρχή. δ. Άδεια
του επιχώριου Ορθόδοξου Μητροπολίτη. ε. Έγκριση από τον Υπουργό
Παιδείας και Θρησκευµάτων.

Από το άρθρο 13παρ.1,2,4 προκύπτει πως ναι µεν στην Ελλάδα
κατοχυρώνεται το δικαίωµα της θρησκευτικής ελευθερίας σε όλες τις
εκδηλώσεις του (ελευθερία θρησκευτικής συνείδησης και λατρείας), η
άσκηση όµως του δικαιώµατος αυτού τελεί υπό τον όρο της τήρησης των
γενικών νόµων του Κράτους, της µη προσβολής της δηµόσιας τάξης και
των χρηστών ηθών και της εκπλήρωσης των καθηκόντων προς το Κράτος.
∆ε µπορεί, λοιπόν, ο οπαδός ορισµένου θρησκεύµατος επικαλούµενος τις
θρησκευτικές του πεποιθήσεις να αρνηθεί την εκπλήρωση των
υποχρεώσεών του προς το Κράτος ή τη συµµόρφωσή του προς γενικούς
νόµους και ειδικά όσους αφορούν τη δηµόσια υγεία, την εθνική άµυνα, την
παιδεία, τη φορολογία κ.λ.π. Τα ανωτέρω έκρινε η ΣΕ 4079/76.

39 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 55.

 28

Το άρθρο 1371 ΑΚ αναφέρεται στον όρο δόγµα ή θρήσκευµα
«αναγνωρισµένο», εννοώντας εκείνο που πληροί τις προϋποθέσεις του
όρου της «γνωστής θρησκείας», δηλαδή το δόγµα που έχει φανερές
δοξασίες, όχι κρυφές, διδασκόµενες δηµόσια και το θρήσκευµα που που
έχει φανερή λατρεία40, ενώ αδιάφορο είναι (εν όψει της ελευθερίας της
θρησκευτικής συνείδησης) αν το δόγµα αποτελεί αίρεση σε σχέση µε την
επικρατούσα θρησκεία της Ανατολικής Ορθοδόξου του Χριστού
Εκκλησίας, αδιάφορο είναι δε και αν οι οπαδοί του δόγµατος δεν
διατηρούν εκκλησιαστικές αρχές ή αν οι θρησκευτικοί λειτουργοί
στερούνται ιερωσύνης µε την καθιερουµένη στην Ορθόδοξη Εκκλησία
έννοια του όρου. Ακόµη, δεν αποτελεί προϋπόθεση η έγκριση ή κάθε
είδους αναγνώριση του δόγµατος µε πράξη της Πολιτείας ή της Εκκλησίας.
Το δόγµα των Μαρτύρων του Ιεχωβά ή των Χιλιαστών αρνείται την
τριαδική υπόσταση του Θεού, καθώς και άλλες θεµελιώδεις αρχές της
χριστιανικής θρησκείας. Και οι δοξασίες αυτές, ναι µεν αποτελούν αίρεση
έναντι της Ανατολικής Ορθοδόξου του Χριστού Εκκλησίας, όµως είναι
φανερές και ευρέως γνωστές. Έντυπα που περιέχουν τις εν λόγω δοξασίες
κυκλοφορούν ελεύθερα εφ’ όσον πληρούν τις προϋποθέσεις των νόµων και
του Συντάγµατος. Αρκετές φορές µάλιστα έχουν υποβληθεί από οπαδούς
του δόγµατος στο Υπουργείο Εθνικής Παιδείας, το οποίο τα απέστειλε στο
ΣΕ. Το δόγµα των Μαρτύρων του Ιεχωβά και των Χιλιαστών πληροί τις
προϋποθέσεις της γνωστής θρησκείας κατά το Σύνταγµα και αποτελεί
δόγµα αναγνωρισµένο. Εποµένως, γάµος µεταξύ των οπαδών του που
τελείται κατά την ιεροτελεστία του θεωρείται υποστατός και τα τέκνα του
γεννηµένα σε γάµο (1465 ΑΚ), όπως έκρινε και η απόφαση ΣΕ 2105-6/75.

Από τα άρθρα 49 και 50 ν.590/77 «περί του Καταστατικού Χάρτου
της Εκκλησίας της Ελλάδος» προκύπτει ότι ο θεσµός της λύσης του γάµου
µετά από αµετάκλητη απόφαση πολιτικού δικαστηρίου και µε πράξη του
οργάνου της Εκκλησίας έχει ως πηγή το νόµο της Πολιτείας. Από το
νοµοθέτη χρησιµοποιείται ο όρος «πνευµατική λύση του γάµου», όµως από
αυτό δε συνάγεται ότι αναγνωρίζεται στην αρµοδιότητα αυτή δογµατικό
περιεχόµενο. Η πνευµατική λύση του γάµου προβλέπεται ως διαπιστωτική
ενέργεια του αρµόδιου Επισκόπου, ο οποίος το µόνο που ερευνά είναι αν
έχει εκδοθεί αµετάκλητη απόφαση περί διαζυγίου από πολιτικό δικαστήριο.
Ακόµη, έχει έρεισµα το νόµο της Πολιτείας και όχι Ιερό Αποστολικό ή
Συνοδικό Κανόνα δογµατικής φύσεως, δεν ανάγεται στο δόγµα, τη θεία
λατρεία ή την τέλεση θρησκευτικού λειτουργήµατος και έχει ως

40 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975…, όπ.π., σ. 207.

 29

περιεχόµενο τη διαπίστωση από την Εκκλησία του γεγονότος της
επερχόµενης µε την απόφαση του πολιτικού δικαστηρίου λύσης του γάµου,
στην οποία η Εκκλησία δεν συµπράττει.

Εποµένως, η άρνηση του Μητροπολίτη να προβεί σε πνευµατική
λύση του γάµου προσβάλλεται παραδεκτά στο ΣΕ41, όπως έκρινε και η ΣΕ
2635/80, διότι δεν ανάγεται στην εκτέλεση θρησκευτικού λειτουργήµατος
αλλά στην άσκηση διοικητικής αρµοδιότητας και είναι πράξη διοικητικής
φύσεως. Στη σύνθεση του ∆ικαστηρίου υποστηρίχτηκε και η αντίθετη
άποψη, ότι δηλαδή η έκδοση πράξης πνευµατικής λύσης του γάµου είναι
πνευµατικής φύσεως, διότι αφορά την εσωτερική θρησκευτική ζωή του
σώµατος των πιστών, δηλαδή την Εκκλησία ως πνευµατικής φύσεως
οργανισµό, που διέπεται από Ιερούς Αποστολικούς και Συνοδικούς
Κανόνες και Ιερές Παραδόσεις.

Όσον αφορά τη σχέση µεταξύ ενορίτη και Ιεράρχη, ο εν λόγω
δεσµός είναι ιδιαίτερος και στενός πνευµατικός, ώστε ο ενορίτης να µη
λογίζεται ως στενός αποδέκτης των υπηρεσιών του Ιεράρχη, αλλά ως
αναγκαίος και απαραίτητος παράγων στη λατρευτική ζωή της Εκκλησίας,
που συµπράττει µε τον Ιεράρχη στην τέλεση της θείας λατρείας που
κατοχυρώνεται στο άρθρο 13 Σ. Τα ανωτέρω δέχτηκε η απόφαση ΣΕ
3608/80 που έκρινε πως ο ενορίτης έχει ιδιαίτερο ηθικό έννοµο συµφέρον
για άσκηση αίτησης ακυρώσεως, που τρέφεται κατά των πράξεων µε τις
οποίες αποµακρύνεται από το µητροπολιτικό θρόνο του ο Ιεράρχης στον
οποίο υπάγεται.

5.2.4. Η παιδεία ως σκοπός ανάπτυξης της θρησκευτικής συνείδησης
(άρθρο 16 Σ)

Σύµφωνα µε το άρθρο 16 παρ.2 Σ. η παιδεία, που αποτελεί βασική
αποστολή του Κράτους, έχει σκοπό την ανάπτυξη της θρησκευτικής
συνείδησης. Το εν λόγω άρθρο θεωρήθηκε από κάποιους πως ενέχει ψήγµα
νόθευσης της θρησκευτικής ουδετερότητας του Κράτους και πως για το
λόγο αυτό θα έπρεπε να µη συµπεριληφθεί στο κείµενο του Συντάγµατος.
Η διάταξη, όµως, εκτός του ότι είναι πιο ουδέτερη από την αντίστοιχη του
Συντάγµατος του 1952, που χρωµάτιζε θρησκευτικότερα την παιδεία42, θα
πρέπει λογικά να ερµηνεύεται σε στενότερο συνδυασµό µε τη
συνταγµατική ελευθερία της θρησκευτικής συνείδησης, ώστε να µη φτάνει

41 Π.ΠΑΡΑΡΑ, Σύνταγµα και…, όπ.π., σ. 14.

42 Μ.Π. ΣΤΑΘΟΠΟΥΛΟΣ, Σχέσεις Πολιτείας…, όπ.π., σ. 38.

 30

η παιδεία να καλλιεργεί θρησκευτική συνείδηση και σ’ αυτούς που δεν το
επιθυµούν. Υποστηρίχτηκε σχετικά ότι η εν λόγω συνταγµατική πρόβλεψη
για την ανάπτυξη της θρησκευτικής συνείδησης αντιφάσκει προς την
ελευθερία της θρησκευτικής συνείδησης που κατοχυρώνεται από το
άρθ.13παρ.1 Σ.

Το υπό εξέταση άρθρο έχει την έννοια της απαγόρευσης στην
Πολιτεία να αναπτύσσει αθεϊστική ή αντιθρησκευτική δραστηριότητα,
πράγµα που µπορεί να συναχθεί και από το άρθ.13παρ.1Σ.Από την άποψη
αυτή δεν δικαιολογείται η παλιότερη νοµολογία του ΣΕ (Ολ.ΣΕ 1417/1949)
που είχε δεχθεί πως οι θέσεις των λειτουργών της στοιχειώδους
εκπαίδευσης θα πρέπει να επιφυλάσσονται σε Ορθόδοξους Χριστιανούς,
διότι διδάσκεται και το µάθηµα των Θρησκευτικών. Το µάθηµα αυτό, και
όχι γενικώς η θέση του δασκάλου, θα πρέπει να επιφυλάσσεται σε
Ορθόδοξους Χριστιανούς. Ακόµη, από µια άλλη άποψη του ίδιου
ζητήµατος, όταν η δήλωση του θρησκεύµατος συναρτάται µε την
παραγωγή συγκεκριµένων έννοµων συνεπειών43, όπως είναι η πρόσληψη
δασκάλου, είναι υποχρεωτική, συνιστώντας εξαίρεση του δικαιώµατος του
ατόµου να εκδηλώνει ή να µην εκδηλώνει τις θρησκευτικές του
πεποιθήσεις, που είναι ιδιαίτερη έκφανση του δικαιώµατος στην ελευθερία
της θρησκευτικής συνείδησης.

5.2.5. Ο όρκος του Προέδρου της ∆ηµοκρατίας (άρθρο 33 παρ.2Σ)

Από το άρθρο αυτό προκύπτει ότι το κείµενο του όρκου που δίνει ο
Πρόεδρος της ∆ηµοκρατίας πριν αναλάβει την άσκηση των καθηκόντων
του περιέχει και επίκληση της Αγίας, Οµοουσίου και Αδιαιρέτου Τριάδος.
Έχει υποστηριχθεί πως εφ’ όσον το Σύνταγµα δεν απαγορεύει την
κατάληψη της θέσης του Προέδρου της ∆ηµοκρατίας και από Έλληνες µη
Χριστιανούς Ορθοδόξους, θα έπρεπε να µπορεί να εφαρµοστεί αναλογικά
το άρθρο 59παρ.2 για τον όρκο των αλλόθρησκων ή ετερόδοξων
βουλευτών σύµφωνα µε τον τύπο της θρησκείας ή του δόγµατός του. Για
τους άθρησκους θα πρέπει να δίνεται όρκος (διαβεβαίωση) στην τιµή τους.
Αυτό επιβάλλει η εναρµόνιση του άρθρου 33παρ.2 µε το άρθρο 13 Σ44.

 Ο όρκος που δίνει ο Πρόεδρος της ∆ηµοκρατίας αναλαµβάνοντας
την άσκηση του λειτουργήµατός του θα µπορούσε να χαρακτηριστεί ως
«λειτουργικός όρκος», σε αντίθεση µε τον «δικαστικό», ο οποίος

43 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σσ. 49-50.

44 Μ.Π. ΣΤΑΘΟΠΟΥΛΟΣ, Σχέσεις Πολιτείας…, όπ.π., σ. 39.

 31

προβλέπεται από την Πολιτική και Ποινική ∆ικονοµία. Στη Γερµανία ο
όρος του λειτουργικού όρκου χρησιµοποιείται για όλες τις κατηγορίες των
προσώπων, έχοντας την έννοια του πολιτικού όρκου (politischer Eid). Το
άρθρο 33παρ.2 ορίζει ότι ο όρκος του Προέδρου της ∆ηµοκρατίας δίνεται
ενώπιον της Βουλής και δεν περιλαµβάνει τη φράση περί προστασίας της
επικρατούσας θρησκείας45, αντίθετα µε το αντίστοιχο άρθρο 43παρ.2
Σ.1952, το οποίο όριζε πως ο Αρχηγός του Κράτους ορκίζεται να
προστατεύει την επικρατούσα θρησκεία των Ελλήνων, ενώ ο όρκος
δινόταν ενώπιον της Ιεράς Συνόδου.

5.2.6. Ο βουλευτικός όρκος (άρθρο 59 Σ)

Το άρθρο αυτό προβλέπει και επιβάλλει τον λειτουργικό και τον πολιτικό
όρκο των βουλευτών (βουλευτικός όρκος). Στην αρχή κάθε βουλευτικής
περιόδου όλοι οι νεοεκλεγέντες βουλευτές ορκίζονται από τον προσωρινό
Πρόεδρο της Βουλής και µετά την ορκωµοσία εκλέγουν το οριστικό
προεδρείο της Βουλής. Η εκλογή αυτή είναι η πρώτη πράξη άσκησης των
βουλευτικών καθηκόντων. Η ορκωµοσία γίνεται στη Βουλή και πάντα σε
δηµόσια συνεδρίαση. Εφ’ όσον µάλιστα αυτό προβλέπεται από το
Σύνταγµα δε µπορεί η Βουλή κατ’ εφαρµογή του άρθρου 66παρ1. να
αποφασίσει ότι η ορκωµοσία των βουλευτών θα γίνει κεκλεισµένων των
θυρών46.
 Η ορκωµοσία των βουλευτών αποτελεί προϋπόθεση άσκησης των
βουλευτικών καθηκόντων. Αν ένας βουλευτής δεν ορκίζεται, δεν έχει τη
δυνατότητα να ασκήσει τα βουλευτικά του καθήκοντα, δηλαδή να µετέχει
στις εργασίες της Βουλής. Αυτό καθιερώνεται ρητά στο άρθρο 4παρ.2 ΚΒ.
Μια άλλη συνέπεια της µη δόσης όρκου είναι ότι ο βουλευτής δε µπορεί να
λάβει τη σχετική αποζηµίωση, συνέπεια που προκύπτει από το άρθ.63παρ.1
Σ. το οποίο ορίζει πως ο βουλευτής δικαιούται από το ∆ηµόσιο
αποζηµίωση για την άσκηση του λειτουργήµατός του. Η µη δόση όρκου
δεν επιφέρει απώλεια του βουλευτικού αξιώµατος. Τα Συντάγµατα της
Αυστρίας, του Βελγίου, της Γαλλίας, της Γερµανίας, της Ιταλίας, της
Νορβηγίας και της Σουηδίας δεν περιέχουν διάταξη για τη δόση του
βουλευτικού όρκου. Αντιθέτως, στις ΗΠΑ οι Γερουσιαστές και οι
βουλευτές δίνουν όρκο ή διαβεβαίωση για την ανάληψη των καθηκόντων

45 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό…, όπ.π., σ. 605.
46 Π.Ι.ΠΑΡΑΡΑ, Σύνταγµα 1975…, όπ.π., σ. 124.

 32

τους. Το ίδιο ισχύει και για τα Συντάγµατα του Λουξεµβούργου και της
Ολλανδίας, καθώς και στην Αγγλία.
 Όπως προκύπτει από το άρθ.59παρ.1εδ.β’ Σ. ο όρκος είναι
θρησκευτικός και έχει περιεχόµενο που ανταποκρίνεται στην Χριστιανική
Ορθόδοξη Εκκλησία, δηλαδή προϋποτίθεται ότι οι βουλευτές είναι
Ορθόδοξοι Χριστιανοί. Σύµφωνα και µε το άρθ.13παρ.1εδ.β’ Σ. αν ο
ανακηρυχθείς βουλευτής πρεσβεύει θρησκεία που δεν αναγνωρίζει τον
όρκο ή είναι άθρησκος, το γεγονός αυτό δεν εµποδίζει το βουλευτή να
ασκεί τα πολιτικά του δικαιώµατα. Συνεπώς, εγκύρως εκλέγεται βουλευτής
αλλά δεν µπορεί να υποχρεωθεί σε δόση όρκου. Σ’ αυτήν την περίπτωση ο
βουλευτής θα παράσχει την απαιτούµενη διαβεβαίωση επικαλούµενος την
τιµή και τη συνείδησή του.
 Η παροχή πίστεως στο δηµοκρατικό πολίτευµα µε όρκο αναφέρεται
όχι σε κάθε τέτοιο πολίτευµα, αλλά στον ιδιαίτερο τύπο του δηµοκρατικού
πολιτεύµατος που κατοχυρώνει το ελληνικό Σύνταγµα, χωρίς να υπάρχει
δυνατότητα αναθεώρησης της σχετικής διάταξης. Αλλόθρησκοι καλούνται
οι βουλευτές που έχουν θρησκεία διαφορετική από τη χριστιανική.
Ετερόδοξοι είναι οι βουλευτές που είναι Χριστιανοί αλλά έχουν δοξασία
διαφορετική, είναι δηλαδή ή Καθολικοί ή ∆ιαµαρτυρόµενοι ή
Ευαγγελιστές ή κάτι άλλο. Οι αλλόθρησκοι και ετερόδοξοι βουλευτές
δίνουν τον ίδιο κατά περιεχόµενο όρκο, ενώ η πρώτη φράση του όρκου
αντικαθίσταται µε τον τύπο που χρησιµοποιεί η ιδιαίτερη θρησκεία ή το
δόγµα που πρεσβεύει.

ΚΕΦΑΛΑΙΟ 6ο
Εκκλησιαστικά δικαιοδοτικά όργανα

Σχετική µε το δικαστικό έλεγχο των αποφάσεων των εκκλησιαστικών
δικαστηρίων είναι η απόφαση 825/1988 της Ολοµέλειας του ΣΕ, η οποία
έχει ιδιαίτερη σηµασία για την προστασία των δικαιωµάτων των
ιερωµένων, ενώ παράλληλα έχει κριθεί πως είναι χρήσιµη για την ερµηνεία

 33

των σχέσεων Κράτους- Εκκλησίας στα πλαίσια του Συνταγµατικού
∆ικαίου. Η εν λόγω απόφαση εισήχθη προς συζήτηση στην Ολοµέλεια του
δικαστηρίου κατόπιν της 195/1987 απόφασης του Γ’ Τµήµατος για την
επίλυση των εξής ζητηµάτων: της φύσεως των εκκλησιαστικών
δικαστηρίων που προβλέπονται από το ν. 5383/1932 και του προσβλητού
των αποφάσεών τους ενώπιον του ΣΕ, και της διαδικασίας που θα πρέπει
να ακολουθείται για την άσκηση της πειθαρχικής εξουσίας επί κληρικών
από τα µονοµελή εκκλησιαστικά όργανα47.

Το άρθ.44 ν.590/77 ορίζει πως τα παραπτώµατα των κληρικών και
των µοναχών, τα σχετικά µε τα καθήκοντα και τις επαγγελίες της
οµολογίας τους εκδικάζονται από εκκλησιαστικά δικαστήρια. Ακόµη,
προβλέπει την έκδοση ειδικού νόµου για τη ρύθµιση των θεµάτων ίδρυσης,
συγκρότησης, αρµοδιότητας και λειτουργίας των οργάνων αυτών, µέχρι
την έκδοση του οποίου θα εξακολουθούσε να ισχύει ο νόµος 5383/1932. Ο
νόµος αυτός ορίζει στο άρθρο 1 πως για τη διατήρηση της εκκλησιαστικής
πειθαρχίας και για την τιµωρία των κληρικών και µοναχών που υποπίπτουν
σε παράπτωµα σχετικό µε το καθήκον της επαγγελίας τους, αρµόδια
καθίστανται:

1. Το Επισκοπικό ∆ικαστήριο, το οποίο συγκροτείται σε κάθε
Μητρόπολη από τον οικείο Μητροπολίτη ως Πρόεδρο και δύο εν ενεργεία
εφηµερίους της Μητροπόλεως, οι οποίοι διορίζονται µε τριετή θητεία από
τη ∆ιαρκή Ιερά Σύνοδο µετά από πρόταση του Μητροπολίτη48.(κον.230).
Στο δικαστήριο αποφασιστική ψήφο έχει µόνο ο Μητροπολίτης και οι
συµπαρεδρεύοντες δικαστές δικαιούνται µόνο να καταχωρίσουν στα
πρακτικά τυχόν διαφορετική γνώµη τους. Αν όµως απουσιάζει ή κωλύεται
ο Μητροπολίτης όλα τα µέλη έχουν αποφασιστική ψήφο.(άρθ2και 5
ν5383/1932). ∆ικάζει παραπτώµατα εκκλησιαστικά των κληρικών
(πρεσβυτέρων και διακόνων) και των µοναχών της Μητρόπολης,
οπουδήποτε κι αν διαπράχθηκαν και τα παραπτώµατα που διαπράχθηκαν
εντός της περιφέρειας της Μητρόπολης από οποιοδήποτε κληρικό ή
µοναχό. Μεταξύ περισσότερων συναρµοδίων δικαστηρίων προτιµάται
εκείνο που κάλεσε πρώτο τον κατηγορούµενο για ανάκριση.(ά.8
ν.5383/1932).

Ειδικότερα, δικάζει παραπτώµατα που τιµωρούνται µε τις εξής
ποινές:επίπληξη, στέρηση µισθού ή σύνταξης έως 3 µήνες ή χρηµατική
ποινή, αργία έως ενάµισι έτος για τους έγγαµους κληρικούς και έως ένα

47 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό…, όπ.π., σ. 612.
48 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 230.

 34

έτος για τους ιεροµόναχους, σωµατικό περιορισµό έως 15 ηµέρες σε
έγγαµους και έως 3 έτη σε άγαµους, έκπτωση από το αξίωµα (οφφίκιο). Αν
το διαπραχθέν αδίκηµα είναι σοβαρότερο και τιµωρείται µε βαρύτερη
ποινή, το Επισκοπικό ∆ικαστήριο κρίνει τον εαυτό του αναρµόδιο και
παραπέµπει την υπόθεση στο Πρωτοβάθµιο Συνοδικό ∆ικαστήριο.

2. Το Πρωτοβάθµιο Συνοδικό ∆ικαστήριο. Συγκροτείται από τον
πρώτο στην τάξη Συνοδικό Μητροπολίτη ως Πρόεδρο και 4 µέλη της
∆ιαρκούς Ιερά Συνόδου που ορίζονται µε κλήρωση κατά την πρώτη
συνεδρίαση κάθε συνοδικής περιόδου. ∆ικάζει σε πρώτο βαθµό τα
παραπτώµατα των πρεσβυτέρων, των διακόνων και των µοναχών για τα
οποία είναι αναρµόδιο το Επισκοπικό ∆ικαστήριο και σε δεύτερο βαθµό
εφέσεις κατά των αποφάσεων του Επισκοπικού ∆ικαστηρίου.

3. Το ∆ευτεροβάθµιο Συνοδικό ∆ικαστήριο σύγκειται από τον
Αρχιεπίσκοπο Αθηνών ως Πρόεδρο και 6 Συνοδικούς Μητροπολίτες. Είναι
αποκλειστικά δευτεροβάθµιο και δικάζει εφέσεις κατά των αποφάσεων του
Πρωτοβάθµιου Συνοδικού ∆ικαστηρίου.

4. Το Πρωτοβάθµιο για τους Αρχιερείς ∆ικαστήριο συγκροτείται
από όλα τα µέλη της ∆ιαρκούς Ιεράς Συνόδου πλην του Αρχιεπισκόπου
Αθηνών . πρόεδρος είναι το αρχαιότερο κατά τα πρεσβεία της
αρχιερωσύνης µέλος. ∆ικάζει σε πρώτο βαθµό τα παραπτώµατα των
Αρχιερέων και µπορεί να επιβάλλει:µοµφή, αργία από κάθε ιεροπραξία,
έκπτωση από το θρόνο και καθαίρεση

5. Το ∆ευτεροβάθµιο για τους Αρχιερείς ∆ικαστήριο, έχει ως
Πρόεδρο τον Αρχιεπίσκοπο Αθηνών και ως µέλη τους 14 αρχαιότερους
κατά τα πρεσβεία της χειροτονίας µη Συνοδικούς Μητροπολίτες. ∆ικάζει
εφέσεις κατά των αποφάσεων του Πρωτοβάθµιου για τους Αρχιερείς
∆ικαστηρίου.

6. Το ∆ικαστήριο για τους Συνοδικούς. Συγκροτείται από το 1/3 των
εν ενεργεία Μητροπολιτών µε κλήρωση µεταξύ όλων των µελών της
Ιεραρχίας. ∆ικάζει σε πρώτο και τελευταίο βαθµό τα παραπτώµατα που ο
Πρόεδρος και τα µέλη της ∆ιαρκούς Ιεράς Συνόδου διέπραξαν κατά την
εκτέλεση των καθηκόντων τους και µπορεί να επιβάλλει όλες τις ποινές
που προβλέπονται για τους Αρχιερείς.

Το Σύνταγµα στο άρθρο 87 ορίζει ότι η ∆ικαιοσύνη απονέµεται από
∆ικαστήρια που συγκροτούνται από τακτικούς δικαστές, οι οποίοι
απολαύουν προσωπική και λειτουργική ανεξαρτησία. Ακόµη, το άρθρο 8
Σ. ορίζει ότι δε µπορούν να συσταθούν δικαστικές επιτροπές και έκτακτα
δικαστήρια. Τα εκκλησιαστικά δικαστήρια που αναφέρθηκαν ανωτέρω και
συγκροτούνται από κληρικούς δεν είναι φορείς δικαστικής εξουσίας, η δε
απονοµή από το νόµο της ονοµασίας αυτής δεν µπορεί να µεταβάλλει τη

 35

φύση τους, όπως αυτή καθορίζεται από τους βασικούς κανόνες
οργανώσεως του Κράτους49. Η Εκκλησία ασκεί πειθαρχική αρµοδιότητα µε
τα όργανά της επιβάλλοντας άλλοτε πνευµατικής φύσεως ποινές και
άλλοτε ποινές που επηρεάζουν αµέσως την υπηρεσιακή σχέση κληρικού
και Εκκλησίας και τα δικαιώµατα που προκύπτουν από αυτή. Σ’ αυτήν την
περίπτωση, τα πειθαρχικά όργανα της Εκκλησίας όταν λειτουργούν
συλλογικά έχουν χαρακτήρα πειθαρχικών συµβουλίων, τα οποία για την
εξασφάλιση των αρχών του Κράτους- δικαίου και της χρηστής ∆ιοίκησης
πρέπει να ακολουθούν ως προς τη σύνθεση και την πειθαρχική διαδικασία
τις βασικές αρχές του πειθαρχικού δικαίου.

Οι εκδιδόµενες από τα όργανα αυτά πράξεις, ως πράξεις εκτελεστές
των διοικητικών οργάνων, προσβάλλονται µε αίτηση ακυρώσεως ενώπιον
του ΣΕ. Και οι κληρικοί, ακόµη κι αυτοί που κατέχουν οργανικές θέσεις
εφηµερίων, δεν είναι µόνιµοι δηµόσιοι υπάλληλοι, ούτε απολαύουν των
εγγυήσεων της µονιµότητας που καθιερώνονται από το άρθ.103 Σ.
Συνεπώς, δεν επιβάλλεται από το Σύνταγµα η συγκρότηση υπηρεσιακών
γι’ αυτούς συµβουλίων που γνωµοδοτούν ή αποφασίζουν για τις
υπηρεσιακές µεταβολές της µεταθέσεως ή της παύσεως.

ΚΕΦΑΛΑΙΟ 7ο
Το ειδικό συνταγµατικό καθεστώς του Αγίου Όρους

7.1. Γενικά

Η σχέση Εκκλησίας και Πολιτείας προσλαµβάνει κατά το Σύνταγµα µια
ειδική νοµική µορφή όταν πρόκειται για το συνταγµατικό καθεστώς του
Αγίου Όρους. Το Σ. στο άρθ.105 προβλέπει ειδικούς κανόνες κοσµικού και

49 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό…, όπ.π., σ. 613.

 36

κανονικού δικαίου που ισχύουν για την κοινότητα των µοναστηρίων του
Αγίου Όρους. Το Αγιορειτικό δίκαιο θεωρούµενο αυτοτελώς περιλαµβάνει
διατάξεις που ανήκουν σε διάφορους κλάδους του ∆ηµοσίου ∆ικαίου,
εκτός από το εκκλησιαστικό50. Συγκεκριµένα, οι κλάδοι αυτοί είναι: α. Το
συνταγµατικό ∆ίκαιο για τον καθορισµό της θέσεως του Αγίου Όρους
εντός του Κράτους, την οργάνωσή του και τα προνόµια που του έχουν
παραχωρηθεί. β. Το ∆ιοικητικό ∆ίκαιο ως προς το σύστηµα διοίκησης που
επικρατεί στη χερσόνησο του Άθω. γ. Το ∆ηµόσιο ∆ιεθνές ∆ίκαιο ως προς
κανόνες του Αγιορειτικού ∆ικαίου που αποτέλεσαν αντικείµενο διεθνών
συµβάσεων. δ. Το Αστικό και το Ποινικό ∆ικονοµικό ∆ίκαιο για την
απονοµή της ποινικής και της πολιτικής δικαιοσύνης στο Άγιο Όρος.

Κύριες πηγές του Αγιορειτικού ∆ικαίου είναι το άρ.105 Σ., ο
Καταστατικός Χάρτης του Αγίου Όρους και ο κυρωτικός του νόµος,
δηλαδή το νδ. της 10/16.9.1926. Οι συνταγµατικοί κανόνες για το Άγιο
΄Ορος αναφέρονται στη θέσπιση ειδικής µορφής αυτοδιοίκησης για τη
χερσόνησο του Άθω και τον προσδιορισµό των ορίων της αυτοδιοίκησης
έναντι του ελληνικού κράτους και του Οικουµενικού Πατριαρχείου, καθώς
επίσης και στη θέσπιση ενός νοµικού πλαισίου µέσα στο οποίο µπορεί να
αναπτυχθεί η αυτονοµία και η αυτοδιοίκηση του Αγίου Όρους.

7.2. Παρατηρήσεις από την ιστορική εξέλιξη πριν την ισχύουσα
συνταγµατική ρύθµιση

Πληροφορίες ιστορικά εξακριβωµένες για την εγκατάσταση µοναχών στην
περιοχή της χερσονήσου του Άθω απαντούν από τον 9ο αιώνα51. Η
εισαγωγή του κοινοβουλευτικού συστήµατος και η ίδρυση των πρώτων
κοινοβίων οφείλεται στον Αθανάσιο Αθωνίτη που µε τη βοήθεια του
Αυτοκράτορα Νικηφόρου Φωκά ίδρυσε τη Μονή της Μεγίστης Λαύρας το
963/4. σταθµός στην πολυκύµαντη ιστορία του Αγίου Όρους στάθηκε η
εγκατάσταση ξένων µοναχών και η ίδρυση της ρωσικής, σερβικής και
βουλγαρικής Μονής. Το άρθ.62παρ.8 της συνθήκης του Βερολίνου της
13.7.1878 όριζε πως οι µοναχοί του Άθω διατηρούν τις κτήσεις και τα
αγαθά τους και απολαµβάνουν πλήρη ισότητα δικαιωµάτων και προνοµίων
ανεξαρτήτως καταγωγής.
 Με τους Βαλκανικούς Πολέµους το Άγιο Όρος αποσπάστηκε από
την τουρκική κυριαρχία και µετά από µια περίοδο αυτονοµιακού
καθεστώτος αναγνωρίζεται έµµεσα αλλά σαφώς, το 1920 η επί του Αγίου

50 Σ. ΤΡΩΙΑΝΟΥ, Εκκλησιαστική νοµοθεσία, Σακκουλα, Αθήνα, 1984, σ. 126.
51 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 251.

 37

Όρους ελληνική κυριαρχία52. Το 1924 πενταµελής επιτροπή κατήρτισε
σχέδιο του Καταστατικού Χάρτου του Αγίου Όρους, που ψηφίστηκε από
την Έκτακτη ∆ιπλή Σύναξη των 20 Μονών του το Μάη του 1924. Με το
ν.δ της 10-16/9/1926 κυρώθηκε ο πρώτος Καταστατικός Χάρτης του Αγίου
Όρους. Το άρθ.44παρ.2 του ν.δ όριζε πως η ισχύς του ν.δ αρχίζει από την
εποµένη της ισχύος του Συντάγµατος.
 Στις 22/9/1926 δηµοσιεύεται στην Εφηµερίδα της Κυβερνήσεως και
τίθεται σε ισχύ το Σύνταγµα που είχε καταρτίσει η Επιτροπή
Παπαναστασίου, η οποία είχε οριστεί από τη ∆’ Συντακτική Συνέλευση53.
Στο Σύνταγµα αυτό του 1925-6 για πρώτη φορά περιέχονται διατάξεις για
τη διοίκηση του Αγίου Όρους. Οι ίδιες διατάξεις περιλαµβάνονται στα
άρθ.109-112 Σ.1927 και εξακολουθούν να ισχύουν από τότε, σχεδόν
απαράλλακτες ως σήµερα, στο ισχύον Σύνταγµα υπό τον τίτλο «καθεστώς
του Αγίου Όρους».

7.3. Το καθεστώς αυτοδιοίκησης του Αγίου Όρους

Το Σύνταγµα καθιερώνει στο άρθ.105παρ.1 την αυτοδιοίκηση του Αγίου
Όρους. Η αυτοδιοίκηση ασκείται σε πρώτο βαθµό από τις 20 Ιερές Μονές
και σε δεύτερο από την Ιερή Κοινότητα54. Αυτές οι 20 Μονές των οποίων ο
αριθµός δε µπορεί να µεταβληθεί είναι οι εξής: Μεγίστης Λαύρας,
Βατοπεδίου, Ιβήρων, Χιλιανταρίου, ∆ιονυσίου, Κουτλουµουσίου,
Παντοκράτορος, Ξηροποτάµου, Ζωγράφου, ∆οχειαρίου, Καρακάλλου,
Φιλοθέου, Σίµωνος Πέτρου, Αγ. Παύλου, Σταυρονικήτα, Ξενοφώντος,
Γρηγορίου, Εσφιγµένου, Ρωσσικού, Κωνσταµονίτου. Σύµφωνα µε το
άρθ.105 Σ. η χερσόνησος του Άθω από τη Μεγάλη Βίγλα και εξής, που
αποτελεί περιοχή του Αγίου Όρους, είναι αυτοδιοίκητο τµήµα του
ελληνικού κράτους, του οποίου η κυριαρχία παραµένει άθικτη.

Οι παραπάνω 20 Μονές είναι νοµικά πρόσωπα δηµοσίου δικαίου και
σ’ αυτές υπάγονται άλλα µοναστικά καθιδρύµατα ως εξαρτήµατα και
συγκεκριµένα, σκήτες, κελλιά, καλύβες, ησυχαστήρια και καθίσµατα, τα
οποία όµως δεν έχουν νοµική προσωπικότητα55. Με βάση την οργάνωση
του µοναχικού βίου οι Μονές διακρίνονται σε κοινόβιες και ιδιόρρυθµες.

52 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό…, όπ.π., σ. 617.

53 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 252.
54 Σ. ΤΡΩΙΑΝΟΥ, Εκκλησιαστική…, όπ.π., σ. 133.
55 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 252.

 38

Το άρθ.85 του Καταστατικού Χάρτη του Αγίου Όρους απαγορεύει τη
µετατροπή µιας κοινόβιας Μονής σε ιδιόρρυθµης, η µετατροπή όµως
ιδιόρρυθµης Μονής σε κοινόβια επιτρέπεται εφ’ όσον τηρηθούν οι
προϋποθέσεις που ορίζει ο Καταστατικός Χάρτης του Αγίου Όρους και
συγκεκριµένα, αν αποφασιστεί από την απόλυτη πλειψηφία των αδερφών
της Μονής που έχει καρεί πριν από 6 χρόνια τουλάχιστον και εκδοθεί
σχετικό πατριαρχικό σιγίλλιο56.

Στην περιοχή του Αγίου Όρους ισχύει το «άβατο», δηλαδή
απαγορεύεται η είσοδος σε πρόσωπα θηλυκού γένους(άρθ.186 ΚΧΑΟ).
Παράβαση της απαγόρευσης επισύρει ποινή φυλάκισης, σύµφωνα µε το
άρθ.43εδ.β’νδ. 10/16.9.1926. Οι Μονές υπάγονται στο Οικουµενικό
Πατριαρχείο Κωνσταντινουπόλεως, το οποίο ασκεί πνευµατική εποπτεία σ’
αυτές (άρθ.105παρ.1εδ.β’ Σ.). Εποπτεία ασκεί σύµφωνα µε το 105παρ.4 Σ.
και το Κράτος ως προς το διοικητικό µέρος της ακριβούς τηρήσεως του
αγιορειτικού καθεστώτος57.

Το προνοµιακό καθεστώς του Αγίου Όρους, µε την προσχώρηση της
Ελλάδος στις Ευρωπαϊκές Κοινότητες διασφαλίστηκε ρητώς µε κοινή
δήλωση των πληρεξουσίων των συµβαλλοµένων κατά την υπογραφή της
Συνθήκης Προσχώρησης, που κυρώθηκε µε το ν. 945/1979. Σύµφωνα µε τη
∆ήλωση, αναγνωρίστηκε το ειδικό καθεστώς που είχε παραχωρηθεί στο
Άγιο Όρος, όπως είναι εγγυηµένο µε το άρθ.105Σ. και ορίστηκε ότι η
Κοινότητα θα µεριµνήσει για λήψη υπ’ όψη των παραπάνω, µε σκοπό την
εφαρµογή και επεξεργασία των διατάξεων του κοινοτικού δικαίου, κυρίως
σχετικά µε τις τελωνειακές και φορολογικές απαλλαγές και το δικαίωµα
εγκατάστασης.

7.4. Η εσωτερική οργάνωση του Αγίου Όρους

Η «Ιερά Κοινότης του Αγίου Όρους Άθω» ασκεί τη διοίκηση του Αγίου
Όρους. Αποτελείται από 20 µέλη, εδρεύει στις Καρυές και συγκροτείται
από ένα αντιπρόσωπο από κάθε µια Μονή. Η «Ιερά Επιστασία»ασκεί
τρέχουσα υπηρεσία. Συγκροτείται από αντιπροσώπους 4 Μονών που
εναλλάσσονται κάθε έτος, µε πρόεδρο τον 1ο τη τάξει από κάθε τετράδα, ο
οποίος καλείται «Πρωτεπιστάτης». Ανώτατο όργανο που συγκαλείται δύο

56 Σ. ΤΡΩΙΑΝΟΥ, Εκκλησιαστική…, όπ.π., σ. 184.
57 ∆.ΤΣΑΤΣΟΣ, Συνταγµατικό…, όπ.π., σ. 618.

 39

φορές το χρόνο αποτελεί η έκτακτη εικοσαµελής Σύναξη, που συγκροτείται
από Ηγούµενους των 20, κοινοβίων πλέον Μονών. Οι κοινόβιες Μονές
διοικούνται από τον Ηγούµενο, τη Γεροντία και την Επιτροπή. Ο
Ηγούµενος είναι ισόβιος και εκλέγεται µε µυστική ψηφοφορία από όλα τα
µέλη της αδελφότητας που έχουν από εξαετία τη µοναχική ιδιότητα. Τα
µέλη της Γεροντίας εκλέγονται ισοβίως σύµφωνα µε τον εσωτερικό
κανονισµό κάθε Μονής. Η Επιτροπή αποτελείται από 2 ή 3 µέλη, ανάλογα
µε τον κανονισµό κάθε Μονής που εκλέγονται κάθε χρόνο από τη Γεροντία
µεταξύ των µελών της. Από τα εξαρτήµατα τη σπουδαιότερη θέση
κατέχουν οι σκήτες που διακρίνονται σε κοινόβιες και ιδιόρρυθµες58.
(κον.254). ∆ιοικούνται από τον ∆ικαίο, 2-4 Συµβούλους και τη Σύναξη των
Γερόντων. Η θητεία του ∆ικαίου και των Συµβούλων είναι ενιαύσια.

7.5. Σχετική Νοµολογία

α. ΣτΕ 867/1967(Ολ.). Η εν λόγω απόφαση έκρινε πως διατάξεις του
Καταστατικού Χάρτου του Αγίου Όρους που δεν αναφέρονται στην
αυτοδιοίκηση του Αγίου Όρους δεν καλύπτονται από τη συνταγµατική
προστασία και άρα µπορούν να τροποποιηθούν µε νόµο, χωρίς τήρηση της
ειδικής διαδικασίας που προβλέπεται από το Σύνταγµα. Αν έχουν
εξαιρετικό περιεχόµενο, για την τροποποίηση ή κατάργησή τους απαιτείται
ειδικός νόµος. Το σκεπτικό ήταν το εξής: από το άρθ. 103παρ.1,2 του τότε
ισχύοντος Σ. προέκυπτε πως το Άγιο Όρος είναι αυτοδιοίκητο τµήµα του
ελληνικού κράτους, του οποίου η κυριαρχία παραµένει άθικτη. Η ∆ιοίκηση
ασκείται από τις 20 Ιερές Μονές και η αυτοδιοίκηση είναι κατοχυρωµένη
συνταγµατικά. Η παράγραφος 3 του ιδίου άρθρου ορίζει πως ο λεπτοµερής
καθορισµός του τρόπου λειτουργίας του Αγίου Όρους γίνεται µέσω του
Καταστατικού Χάρτη του Αγίου Όρους.

 Το καθεστώς του Αγίου Όρους συντάσσεται και ψηφίζεται από τις
20 Ιερές Μονές και επικυρώνεται από το Οικουµενικό Πατριαρχείο και τη
Βουλή των Ελλήνων. Το καθεστώς του Αγίου Όρους θα πρέπει να
περιλαµβάνει θέµατα σχετικά µε την αυτοδιοίκηση του Αγίου Όρους, µε
αποτέλεσµα διατάξεις που δεν αφορούν τέτοια θέµατα να µπορούν να
τροποποιηθούν µε κοινό νόµο. Το άρθ.181 του Καταστατικού Χάρτη του
Αγίου Όρους ορίζει πως όλη η ακίνητη περιουσία των Ιερών Μονών είναι
αναπαλλοτρίωτη. Η εν λόγω διάταξη περιλαµβάνει όλα τα ακίνητα των
Ιερών Μονών που βρίσκονται στην περιοχή του Αγίου Όρους και έξω από

58 Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο…, όπ.π., σ. 254.

 40

την περιοχή αυτή και ρυθµίζει το θέµα της εκούσιας εκποίησης από τις
Ιερές Μόνές και της αναγκαστικής µε πράξη της Πολιτείας απαλλοτρίωσης
των παραπάνω ακινήτων, η οποία απαγορεύεται απολύτως.

Η διάταξη αυτή παρ’ όλο που απαγορεύει την αναγκαστική
απαλλοτρίωση των Ιερών Μονών εκτός της περιοχής του Αγίου Όρους δεν
ρυθµίζει θέµα σχετικό µε την αυτοδιοίκηση του Αγίου Όρους και άρα
µπορεί να τροποποιηθεί ή να καταργηθεί µε νόµο. Στη συγκεκριµένη
περίπτωση όµως η διάταξη του άρθρου 24 του ΑΝ 1850/1939 για τη
σύσταση ταµείων ανέγερσης διδακτηρίων, την οποία επικαλείται η
προσβαλλόµενη απόφαση, ορίζει πως επιτρέπεται η κήρυξη ως
απαλλοτριωτέου (για λόγους δηµόσιας ωφέλειας) κάθε ακινήτου που είναι
κατάλληλο για την ανέγερση διδακτηρίου και είναι γενική σε σχέση µε την
ειδική που αφορά µόνο τα ακίνητα των Ιερών Μονών του Αγίου Όρους και
άρα δε µπορεί να κατισχύσει της τελευταίας.

β. ΣτΕ 1093/1936(Ολ). Η απόφαση έκρινε πως ο έλεγχος του Κράτους για
ακριβή τήρηση των αγιορειτικών καθεστώτων δεν αντίκειται στη
συνταγµατικά κατοχυρωµένη αυτοδιοίκηση. Ο έλεγχος δεν επεκτείνεται
και σε θέµατα που αναφέρονται στην εσωτερική διοίκηση, όπως είναι για
παράδειγµα το θέµα εκλογής των ηγουµένων. Σύµφωνα µε το σκεπτικό της
απόφασης οι διατάξεις που διέπουν τη διοίκηση του Αγίου Όρους ορίζουν
πως το Άγιο Όρος είναι αυτοδιοίκητο τµήµα του ελληνικού κράτους, του
οποίου η κυριαρχία παραµένει άθικτη. Το Άγιο Όρος διοικείται από τις 20
Ιερές Μονές και δεν επιτρέπεται καµιά µεταβολή του διοικητικού
συστήµατος. Η τήρηση των αγιορειτικών καθεστώτων τελεί ως προς το
πνευµατικό τµήµα υπό την εποπτεία του Οικουµενικού Πατριαρχείου και
ως προς το διοικητικό µέρος υπό κρατική εποπτεία.
 Ο Καταστατικός Χάρτης του Αγίου Όρους συντάσσεται και
ψηφίζεται από τις 20 Ιερές Μονές, επικυρώνεται από το Οικουµενικό
Πατριαρχείο και τη Βουλή των Ελλήνων και κυρώνεται µε νοµοθετικό
διάταγµα. Ο έλεγχος του Κράτους που εποπτεύει την ακριβή τήρηση των
αγιορειτικών καθεστώτων δεν αντίκειται στην προστασία της
αυτοδιοίκησης και άρα δεν αποκλείεται προσφυγή στο ΣτΕ. Ο έλεγχος
βέβαια δεν θα πρέπει να εκτείνεται σε ζητήµατα που αφορούν την
εσωτερική διοίκηση του Αγίου Όρους. Στην εσωτερική διοίκηση του Αγίου
Όρους υπάγονται και οι σχέσεις των Ιερών Μονών µεταξύ τους και των
µοναχών µεταξύ τους και προς τη Μονή. Τέτοιο χαρακτήρα έχει και η
εκλογή των ηγουµένων των Μονών του Αγίου Όρους και λόγω των
καθηκόντων τους, τα οποία είναι περιορισµένα, αλλά και δυνάµει ειδικών
διατάξεων του ΚΧΑΟ, σύµφωνα µε τις οποίες οι Ιερές Μονές είναι

 41

αυτοδιοικούµενες µε βάση τον εσωτερικό κανονισµό που ψηφίζουν οι ίδιες
και εγκρίνει η Ιερή Κοινότητα. Εσωτερικώς, διοικούνται από τον
Ηγούµενο, την Επιτροπή και τη Γεροντία και καθορίζουν τον τρόπο
εκλογής του Ηγουµένου, κατά του κύρους της οποίας υποβλήθηκε
ένσταση. Εποµένως, η σχετική αίτηση που αφορά τον έλεγχο του κύρους
των αποφάσεων της Ιερής Κοινότητας του Αγίου Όρους για την εκλογή
του Ηγουµένου της Ιεράς Μονής ασκείται απαραδέκτως.

γ. ΣτΕ 339/1976. Σύµφωνα µε το διατακτικό της απόφασης, ο έλεγχος του
∆ιοικητού του Αγίου Όρους δεν επεκτείνεται σε θέµατα που από τη φύση
τους υπόκεινται στην εποπτεία του Οικουµενικού Πατριαρχείου, όπως
είναι για παράδειγµα η τέλεση της µοναχικής κουράς. Το άρθ. 105 Σ.
κατοχυρώνει το αυτοδιοίκητο του Αγίου Όρους, δηλαδή της χερσονήσου
του Άθω από τη Μεγάλη Βίγλα και εξής. Περαιτέρω, το άρθ.1νδ.124/1969
«περί της κατά τον ΚΧΑΟ ασκήσεως εποπτείας υπό του ∆ιοικητού του
Αγίου Όρους», ορίζει πως οι αποφάσεις που εκδίδονται από την Ιερή
Κοινότητα του Αγίου Όρους ή άλλη µοναστηριακή αρχή υποβάλλονται
υποχρεωτικά σε αντίγραφο και στο ∆ιοικητή του Αγίου Όρους, ο οποίος
ασκεί εκ του Συντάγµατος εποπτεία ως προς το διοικητικό µέρος των
αγιορειτικών καθεστώτων και ελέγχει αν εκδόθηκαν σύµφωνα µε διατάξεις
του ΚΧΑΟ, των εσωτερικών κανονισµών των Μονών και τις κανονιστικές
διατάξεις. Αν ο ∆ιοικητής κρίνει πως µια απόφαση εξεδόθη κατά
παράβαση διάταξης του ΚΧΑΟ ή των άλλων διατάξεων µπορεί να
αναπέµψει την απόφαση στην εκδοθείσα αρχή µε παρατηρήσεις και σε
περίπτωση διαφωνίας απευθύνεται στον Υπουργό Εξωτερικών, ο οποίος
αποφαίνεται τελικώς.

Στον έλεγχο του ∆ιοικητή του Αγίου Όρους, ως οργάνου της
Πολιτείας, υπόκεινται µόνο οι πράξεις της Ιεράς Κοινότητας και των
λοιπών µοναστηριακών αρχών µε τις οποίες ασκείται η διοίκηση του Αγίου
Όρους. ∆εν υπόκεινται, λοιπόν, στον έλεγχο αυτό πράξεις µε τις οποίες
εκδηλώνεται πνευµατική δραστηριότητα των µοναστηριακών αρχών, η
οποία λόγω της φύσης της εκφεύγει του ελέγχου της πολιτείας και
υπόκειται σε αποκλειστική εποπτεία του Οικουµενικού Πατριάρχη. Γι’
αυτό και κρίθηκε εν προκειµένω µη νόµιµη η προσβολή απόφασης του
∆ιοικητή του Αγίου Όρους και θα πρέπει να ακυρωθεί διότι το εν λόγω
όργανο της Πολιτείας ήλεγξε κατά παράβαση των παραπάνω διατάξεων
την πράξη της κουράς του αιτούντος, δηλαδή ήλεγξε πράξη θρησκευτικού
περιεχοµένου που τελέστηκε κατά το τυπικό της Ανατολικής Ορθοδόξου
του Χριστού Εκκλησίας.

 42

Επίλογος

Απ’ όσα αναλύθηκαν ανωτέρω προκύπτει σαφώς πως η ρύθµιση των
εκκλησιαστικών θεµάτων υπήρξε από τη σύσταση του ελληνικού κράτους
ένα ακανθώδες ζήτηµα στις σχέσεις Εκκλησίας- Πολιτείας που µέχρι και
σήµερα δεν έχει ρυθµιστεί απόλυτα. Ωστόσο, η µέχρι τώρα πορεία και η
θέσπιση νόµων, Συνταγµάτων και διαταγµάτων που αναφέρθηκαν στην
επίλυση των εκκλησιαστικών ζητηµάτων αποδεικνύει την έντονη
προσπάθεια και από τις δύο πλευρές για γεφύρωση του χάσµατος, παρ’ όλο
που οι επιδιώξεις ήταν πάντα ένα µεγάλο µειονέκτηµα: η κοσµική εξουσία
ανέκαθεν στόχευε στον έλεγχο των εκκλησιαστικών πραγµάτων, ενώ η
εκκλησιαστική επεδίωκε πάντα το χωρισµό των δύο εξουσιών.

 43

Βιβλιογραφία

Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ, Παραδόσεις Συνταγµατικού ∆ικαίου ΙΙΙ, Αθήνα,
Θ’ εκδ., 2001.
Ι.Μ. ΚΟΝΙ∆ΑΡΗΣ, Εγχειρίδιο Εκκλησιαστικού ∆ικαίου, Αθήνα,
Σάκκουλας, 2000.
Π.ΠΑΡΑΡΑ, Σύνταγµα 1975-Corpus, άρθρα 1-50, Σάκκουλα, Αθήνα, 1982.
Π.ΠΑΡΑΡΑ, Σύνταγµα και ΕΣ∆Α, Σάκκουλα, Αθήνα, 1996.
Μ.ΣΤΑΘΟΠΟΥΛΟΣ, Σχέσεις Πολιτείας και Εκκλησίας, Σάκκουλα, Αθήνα,
1993.
Σ. ΤΡΩΙΑΝΟΥ, Εκκλησιαστική νοµοθεσία, Σακκουλα, Αθήνα, 1984
∆.ΤΣΑΤΣΟΣ, Συνταγµατικό ∆ίκαιο, Σάκκουλα, Αθήνα, 1992.

 44

Νοµολογία

ΣΕ 609/1967 (Ολ.)
ΣΕ 2231/1970 (Ολ.)
ΣΕ 867/1974
ΣΕ 2105/1975 (Ολ.)
ΣΕ 3178/1976 (Ολ.)
ΣΕ 1269/1977 (Ολ.)
ΣΕ 960/1978 (Ολ.)
ΣΕ 2037/1979
ΣΕ 3608/1980 (Ολ.)
ΣΕ 945/1980
ΣΕ 3856/1980
ΣΕ 3533/1986 Γ’ Τµ.
ΣΕ 825/1988 (Ολ.)

 45

Περιλήψεις αποφάσεων

ΣΕ 609/1967 (Ολ.): Υπόθεση ορίου ηλικίας του Αρχιεπισκόπου Αθηνών
και πάσης Ελλάδος
Το άρθ.2 Σ κατοχυρώνει µόνο τους δογµατικού περιεχοµένου κανόνες της
Εκκλησίας, όχι και τους διοικητικού. Οι τελευταίοι τροποποιούνται
σύµφωνα µε τις ανάγκες της κοινωνίας από το νόµο, ο οποίος δε µπορεί να
φτάσει σε θεµελιώδη µεταβολή βασικών διοικητικών θεσµών που έχουν
καθιερωθεί στους κόλπους της Εκκλησίας. Οι κανόνες για το όριο ηλικίας
είναι διοικητικής φύσεως και η εξαίρεση του Αρχιεπισκόπου Αθηνών δεν
παραβιάζει το αρθ.3 Σ.

ΣΕ 2231/1970: Υπόθεση χορήγησης άδειας λειτουργίας ευκτήριου οίκου
στην ελευθέρα Αποστολική Εκκλησία της Πεντηκοστής.
Είναι πληµµελής η αιτιολογία µη χορήγησης άδειας λειτουργίας ευκτήριου
οίκου στην Ελευθέρα Αποστολική Εκκλησία της Πεντηκοστής, διότι η
∆ιοίκηση συνέδεσε την ικανοποίηση των θρησκευτικών αναγκών των
οπαδών της Εκκλησίας αυτής µε την ύπαρξη άλλου ευκτήριου οίκου στην
ίδια περιοχή, χωρίς προηγουµένως να ερευνήσει και να διαπιστώσει την
πλήρη ταυτότητα των δογµατικών αρχών µεταξύ των οπαδών των δύο
δογµάτων.

ΣΕ 867/1974 (Ολ.): Υπόθεση χορήγησης άδειας λειτουργίας ευκτήριου
οίκου στη ∆ιεθνή Εκκλησία του Τετραγωνικού Ευαγγελίου.
Το άρ.16 Σ. που κατοχυρώνει το ατοµικό δικαίωµα της ακώλυτης άσκησης
της θρησκευτικής λατρείας δεν είναι απεριόριστο, αλλά τελεί υπό τις
προϋποθέσεις του χαρακτήρα της θρησκείας ως γνωστής. Η ∆ιοίκηση σε
αίτηση χορήγησης άδειας ιδρύσεως ναού οφείλει να ερευνά κατά πόσο
υφίσταται τέτοια ανάγκη. Το Υπουργείο Εθνικής Παιδείας µπορεί να
απορρίψει σχετική αίτηση αν κρίνει ότι δεν συντρέχουν οι λόγοι που
επιβάλλουν την ανέγερση του ναού. Ο ισχυρισµός των αιτούντων ότι
µεταξύ αυτών και των ανηκόντων στον ευκτήριο οίκο της Εκκλησίας του
Θεού του Πλήρους Ευαγγελίου κρίνεται απορριπτέος, διότι δεν προκύπτει
διαφορά δόγµατος και λατρείας.

ΣΕ 2105/1975 (Ολ.): Υπόθεση γάµου µεταξύ ετερόδοξων και
ετερόθρησκων
«Αναγνωρισµένο» δόγµα ή θρήσκευµα κατά το άρ.1371 ΑΚ είναι αυτό που
πληροί τις προϋποθέσεις του όρου της «γνωστής θρησκείας» του
Συντάγµατος. Τέτοιο είναι το δόγµα των µαρτύρων του Ιεχωβά. Γάµος

 46

µεταξύ των οπαδών του δόγµατος αυτού και κατά την προβλεπόµενη από
αυτό ιεροτελεστία δεν είναι ανυπόστατος.

ΣΕ 3178/1976 (Ολ.):Υπόθεση ακύρωσης εκλογής Μητροπολίτη Ιωαννίνων
.
Παραδεκτώς παρεµβαίνουν σε δίκη για ακύρωση της παράλειψης του
Υπουργού να προκαλέσει την έκδοση προεδρικού διατάγµατος περί
αναγνωρίσεως του εκλεγέντος Μητροπολίτη από την Ιερά Σύνοδο,
χριστιανοί Ορθόδοξοι ενορίτες του ιερού ναού της µητροπόλεως. Ο
Υπουργός Εθνικής Παιδείας έχει αρµοδιότητα ελέγχου της νοµιµότητας
της πλήρωσης της µητροπολιτικής έδρας κατά τις διατάξεις του ΚΧΕΕ και
της κείµενης νοµοθεσίας. Το άρθρο 3 Σ. που κατοχυρώνει το δικαίωµα της
θρησκευτικής ελευθερίας αφορά και την κατοχύρωση των Ιερών κανόνων
και των Ιερών παραδόσεων της Ορθοδόξου Εκκλησίας. Οι µητροπόλεις
που χηρεύουν πληρούνται κατά κανόνα µε εκλογή και κατ’ εξαίρεση µε
µετάθεση, εφ’ όσον συναινεί ο µετατιθέµενος. Ακυρωτέα είναι η εκλογή
Μητροπολίτη Ιωαννίνων µε µετάθεση διότι η ∆ιαρκής Ιερά Σύνοδος την
προηγούµενη ανυπαρξία άλλων Μητροπολιτών.

ΣΕ 1269/1977 (Ολ.): Υπόθεση της ∆ιοικούσας Επιτροπής Πανελληνίου
Ιερού Ιδρύµατος Ευαγγελιστρίας Τήνου.
Η συνταγµατική κατοχύρωση των Ιερών Κανόνων και Ιερών Παραδόσεων
που διέπουν τη ζωή της Ορθοδόξου Εκκλησίας δεν εκτείνεται και σε
κανόνες ή παραδόσεις που αναφέρονται σε ζητήµατα αποκλειστικά
διοικητικής φύσεως.

ΣΕ 960/1978 (Ολ.): Υπόθεση Κανονισµού της Ιεράς Συνόδου της
Ιεραρχίας.
Το άρ.3 παρ.1 Σ, που προβλέπει τη ρύθµιση θεµάτων που αφορούν τη
συγκρότηση της Ιεράς Συνόδου από τον Καταστατικό Χάρτη, δεν
αποκλείει τη δυνατότητα να περιληφθούν στον Καταστατικό Χάρτη
εξουσιοδοτήσεις, όπως είναι και οι εξουσιοδοτικές διατάξεις του ν.
590/1977. Οι Μητροπολίτες καλώς µετείχαν στην ψήφιση του Κανονισµού
της Ιεράς Συνόδου Ιεραρχίας, διότι η πληµµέλεια που προσάπτεται στη
διαδικασία της εκλογής τους δεν συνεπάγεται το ανυπόστατο των
διαταγµάτων περί της αναγνώρισής τους, ενώ οι µέχρι την ακύρωση των
διαταγµάτων αυτών πράξεις τους και η συµµετοχή τους στα συλλογικά
όργανα της Εκκλησίας παραµένουν έγκυρες. Ο Κανονισµός της Ιεράς
Συνόδου δεν προσβάλλεται για κατάχρηση εξουσίας, αλλά για υπέρβαση
νοµοθετικής εξουσιοδότησης. Τα της αναπλήρωσης του Προέδρου της

 47

Ιεράς Συνόδου ρυθµίζονται από το ν. 590/1977. Ο Κανονισµός που
προβλέπει τον αποκλεισµό Συνέδρου από τις συνεδριάσεις της Ιεράς
Συνόδου για παράβαση των διατάξεών του αποσκοπεί στη διασφάλιση της
ευταξίας κατά τις συνεδριάσεις της Ιεράς Συνόδου, άρα είναι διοικητικό
µέτρο και όχι ποινή.

ΣΕ 2037/1979: Υπόθεση διοίκησης του Πανελληνίου Ιδρύµατος
Ευαγγελιστρίας της Τήνου.
Η συνταγµατική κατοχύρωση των Ιερών Κανόνων και των Ιερών
Παραδόσεων που διέπουν τη ζωή της Εκκλησίας δεν επεκτείνεται και σε
κανόνες ή παραδόσεις που αναφέρονται σε ζητήµατα αποκλειστικά
διοικητικής φύσεως, παράλληλα όµως δεν είναι δυνατή θεµελιώδης
µεταβολή βασικών διοικητικών θεσµών που έχουν καθιερωθεί στους
κόλπους της Εκκλησίας της Ελλάδος. Συνεπώς, δεν αντίκειται στο
Σύνταγµα ο ν.349/1976 που ορίζει ότι η διοίκηση του Πανελληνίου
Ιδρύµατος Ευαγγελιστρίας της Τήνου υπάγεται στην εποπτεία του
Κράτους.

ΣΕ 945/1980:Υπόθεση της φύσεως των πράξεων των οργάνων της
Εκκλησίας.
Η συνταγµατική κατοχύρωση των Ιερών Κανόνων και των Ιερών
Παραδόσεων που διέπουν τη ζωή της Εκκλησίας δεν επεκτείνεται και σε
κανόνες ή παραδόσεις που αναφέρονται σε ζητήµατα αποκλειστικά
διοικητικής φύσεως, παράλληλα όµως δεν είναι δυνατή θεµελιώδης
µεταβολή βασικών διοικητικών θεσµών που έχουν καθιερωθεί στους
κόλπους της Εκκλησίας της Ελλάδος. Οι πράξεις των οργάνων της
Εκκλησίας (που είναι συγχρόνως και νπδδ και πνευµατικός οργανισµός)
είναι πνευµατικής φύσεως όταν σχετίζονται µε την εσωτερική θρησκευτική
ζωή του σώµατος των πιστών, και στις άλλες περιπτώσεις είναι
αποκλειστικά διοικητικής φύσεως.

ΣΕ 3608/1980 (Ολ.): Υπόθεση ενοριτών της Ιεράς Μητρόπολης Τρίκκης
και Σταγών.
Ο ενορίτης δε θεωρείται απλός αποδέκτης των υπηρεσιών του ιεράρχη
στον οποίο υπάγεται, αλλά ότι συµπράττει µε αυτόν στην τέλεση της θείας
λατρείας, που κατοχυρώνεται στο άρ.13 Σ., και συνεπώς νοµιµοποιείται σε
άσκηση αίτησης ακυρώσεως κατά των πράξεων της Ιεράς Συνόδου της
Εκκλησίας της Ελλάδος, που αφορούν την εκλογή ή την εν γένει

 48

υπηρεσιακή κατάσταση του Μητροπολίτη στον οποίο υπάγεται
διοικητικώς.

ΣΕ 3856/1980: Υπόθεση εκλογής Μητροπολίτη.
∆εν συνιστά παράβαση των αρχών της χρηστής διοίκησης η εκλογή
Μητροπολίτη που έχει παραιτηθεί µετά από ακύρωση της πρώτης εκλογής
του. Η εκλογή Μητροπολίτη ως θρησκευτικού λειτουργού της Ορθόδοξης
Εκκλησίας διακρίνεται από την ανάδειξή του σε Μητροπολίτη, µε την
οποία αποκτά την ιδιότητα οργάνου που µετέχει στη διοίκηση της
Εκκλησίας. Μόνο η τελευταία αποτελεί εκτελεστή διοικητική πράξη.

ΣΕ 3533/1986: Υπόθεση διορισµού καθηγητού φιλολόγου, οπαδού του
δόγµατος των Μαρτύρων του Ιεχωβά.
Η άρνηση του διορισµού δεν βρίσκει νόµιµο έρεισµα ούτε στις διατάξεις
του ν. 309/1976, ούτε στις διατάξεις των άρθρων 13παρ.1 και 16παρ. 1 Σ.,
διότι κύρια αποστολή των καθηγητών φιλολογικών µαθηµάτων δεν είναι η
ανάπτυξη της θρησκευτικής συνείδησης των µαθητών. Εν όψει λοιπόν των
διατάξεων περί ανεξιθρησκίας του Συντάγµατος, δηµιουργία κωλύµατος εν
προκειµένω δεν θα ήταν επιτρεπτή.

ΣΕ 825/1988 (Ολ.): Υπόθεση εκτελεστότητας των αποφάσεων των
εκκλησιαστικών δικαστηρίων.
Οι αποφάσεις που εκδίδονται από τα εκκλησιαστικά δικαιοδοτικά όργανα,
µε τις οποίες επιβάλλονται ποινές, που επηρεάζουν άµεσα την υπηρεσιακή
σχέση κληρικού και Εκκλησίας, είναι εκτελεστές πράξεις των διοικητικών
αρχών και προσβάλλονται µε αίτηση ακύρωσης ενώπιον του ΣΕ.

