
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΣΧΟΛΗ ΝΟΜΙΚΩΝ ΠΟΛΙΤΙΚΩΝ ΚΑΙ ΟΙΚΟΝΟΜΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΝΟΜΙΚΗΣ, ΤΟΜΕΑΣ ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ

ΜΕΤΑΠΤΥΧΙΑΚΟ ΔΙΠΛΩΜΑ ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ
ΜΑΘΗΜΑ: ΣΥΝΤΑΓΜΑΤΙΚΟ ΔΙΚΑΙΟ

ΔΙΔΑΣΚΩΝ: ΚΑΘΗΓΗΤΗΣ Α. ΔΗΜΗΤΡΟΠΟΥΛΟΣ

«Η ΕΛΕΥΘΕΡΙΑ ΤΗΣ ΕΠΙΣΤΗΜΗΣ»

ΕΠΙΜΕΛΕΙΑ:ΜΑΡΙΑ ΣΚΛΙΒΑΚΗ

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2004-2005

Α. ΕΙΣΑΓΩΓΗ:

 Σύμφωνα με το άρθρο 16 παρ. 1 Σ « [Η τέχνη και] η επιστήμη, η έρευνα και η

διδασκαλία είναι ελεύθερες ˙ η ανάπτυξη και η προαγωγή τους αποτελεί υποχρέωση του

Κράτους. Η ακαδημαϊκή ελευθερία και η ελευθερία της διδασκαλίας δεν απαλλάσσουν

από το καθήκον υπακοής στο Σύνταγμα».

 Η κατοχύρωση και η μελέτη της ελευθερίας της επιστήμης θα μπορούσε να

ενταχθεί στο πλαίσιο της ελευθερίας της έκφρασης του άρθρου 14 παρ. 1 Σ1 , ως

εκδήλωση του ανθρώπινου πνεύματος και μορφή επαφής μεταξύ των ανθρώπων. Η

ιδιαίτερη αναφορά της, όμως, υποδηλώνει τη βούληση του συντακτικού νομοθέτη για

ιδιαίτερη και αυξημένη κατοχύρωσή της σε σχέση με τις λοιπές μορφές έκφρασης και

διάδοσης στοχασμών.

 Άλλωστε, εύκολα μπορεί να παρατηρήσει κανείς, εξ’ αρχής, την έλλειψη της

σχετικής ρήτρας «τηρώντας τους νόμους του Κράτους» στο άρθρο 16 παρ. 1 σε

σχέση με το άρθρο 14 παρ. 1 Σ.

 Η ελευθερία της επιστήμης δεν νοείται ανεξάρτητα από την ελευθερία της

έρευνας και της διδασκαλίας, αλλά οι τελευταίες υπάγονται στην πρώτη, έννοια

γένους, ως έννοιες είδους και αποτελούν συστατικά στοιχεία της επιστήμης, τόσο για

τη διεξαγωγή τεκμηριωμένων επιστημονικών πορισμάτων, όσο και για τη εφαρμογή

τους και συνέχιση της επιστημονικής έρευνας. Ως Επιστήμη νοείται επομένως η

αναζήτηση, ανάπτυξη και αξιοποίηση της γνώσεως2.

 Η συνοπτική μελέτη που ακολουθεί επικεντρώνεται κυρίως στην έννοια και

το περιεχόμενο της έννοιας, τη σχέση της με την πολιτική, την ελευθερία της έρευνας

και της διδασκαλίας, τους φορείς, αποδέκτες, τους περιορισμούς του δικαιώματος και

την ειδικότερη εκδήλωσή της στον πανεπιστημιακό χώρο ως ακαδημαϊκή ελευθερία.

1 Κώστας Χ. Χρυσόγονος , Ατομικά και Κοινωνικά Δικαιώματα, β’έκδοση, Εκδ. Αντ. Σάκκουλα,
 Αθήνα- Κομοτηνή 2002
2 Π.Δ. Δαγτόγλου, Ατομικά δικαιώματα, ..2005

 2

Β. ΈΝΝΟΙΑ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ:

 Κατ’ αρχάς, είναι δύσκολο να δοθεί ένας ορισμός της επιστήμης, ο οποίος να

περιλαμβάνει όλα τα τυχόν διαπραγματευόμενα αντικείμενα που τυγχάνουν

συνταγματικής προστασίας, γι’ αυτό και είναι απευκταίο να δίδεται νομοθετικός

ορισμός, ο οποίος όσο ευρύς και να είναι, αναιρεί την συνταγματική κατοχύρωση και

προστασία στο βαθμό που μόνο η κρατικά αναγνωρισμένη επιστήμη θα είναι

ελεύθερη. Ως επιστημονικό έργο νοείται κατ’ αρχήν ο, τιδήποτε ο ίδιος ο δημιουργός

του θεωρεί ως τέτοιο, εκτός αν έρχεται σε προφανή αντίθεση προς τις κρατούσες

κοινωνικές αντιλήψεις3. Και οι τελευταίες δεν ταυτίζονται κατ’ ανάγκη προς τις

αντιλήψεις της κρατικής εξουσίας, ούτε δικαιούται αυτή να παρέμβει και να τις

επιβάλλει θετικά ή αρνητικά.

 Χαρακτηριστικό παράδειγμα θα μπορούσε να αναφερθεί η διδασκαλία των

θεωριών για την εξελικτική καταγωγή του ανθρώπου από τα ζώα, η οποία

απαγορεύτηκε από το γερμανικό «Νόμο των Πιθήκων» του 1925, μια ανάλογη

ρύθμιση του οποίου θα ήταν καταφανώς αντίθετη με την ελευθερία της επιστήμης4.

Ακόμη πιο ακραίο παράδειγμα καταπάτησης της ελευθερίας της επιστήμης ήταν η

επιβολή, στις χώρες του πάλαι ποτέ «υπαρκτού σοσιαλισμού», του ιστορικού υλισμού

στις κοινωνικές επιστήμες.

 Υπό τα δεδομένα του γερμανικού Θεμελιώδη νόμου, το οποίο χρησίμευσε ως

υπόδειγμα για το άρθρο 16 παρ. 1 Σ., γίνεται δεκτό ότι η ελευθερία της επιστήμης

καλύπτει ο, τιδήποτε μπορεί, σύμφωνα με τη μορφή και το περιεχόμενό του, να

θεωρηθεί ως σοβαρή και προγραμματισμένη προσπάθεια εξεύρεσης της αλήθειας5.

 Συνεπώς, η ελευθερία της επιστήμης περιλαμβάνει πρώτον την ελευθερία

επιλογής και ενασχολήσεως με οποιαδήποτε επιστήμη και επιστημονικό θέμα6.

Αναπόφευκτες είναι όμως ορισμένες προϋποθέσεις, οι οποίες μπορεί να τίθενται από

το νόμο, αναφορικά με τα προσόντα που πρέπει να διαθέτει ο ενασχολούμενος

επαγγελματικά με την επιστήμη, αρκεί να είναι αντικειμενικώς αποκτήσιμα από

καθένα που διαθέτει τις κατάλληλες διανοητικές τάσεις και δυνάμεις.

 Κατά δεύτερον, η ελευθερία της επιστήμης περιλαμβάνει και την ελευθερία

της επιστημονικής γνώμης, που περιλαμβάνει την ελευθερία διαμορφώσεως,

3 Κ Χρυσόγονος, ό.π. σελ. 306
4 Μ. Στασινόπουλος, Η ελευθερία γνώμης των καθηγητών των ανωτάτων σχολών, Νομικαί Μελέται,
 1972, 18-19
5 BverfGE 35, 79, 113 βλ. Χρυσόγονος σελ. 308
6 Π.Δ.Δαγτόγλου, ό.π. σελ. 750 επ.

 3

διατηρήσεως, αλλαγής, έκφρασης και διάδοσης ή αποσιώπησης της επιστημονικής

γνώμης και θετικής ή αρνητικής αντιδράσεως σ’ αυτήν7. Στην κατά το Σύνταγμα

έννοια της επιστήμης περιλαμβάνεται οπωσδήποτε και η αμφισβήτηση των

κυρίαρχων επιστημονικών απόψεων ή θεωριών και η τυχόν ανάπτυξη εναλλακτικών

εκδοχών για την επιστήμη, π.χ. η ομοιοπαθητική έναντι της παραδοσιακής ιατρικής8.

Ειδικά, για την έκφραση της επιστημονικής γνώμης, πλέον των εγγυήσεων που

απολαμβάνει η έκφραση της γνώμης γενικά στο άρθρο 14 παρ. 1, υποστηρίζεται9 ότι

απαγορεύεται αφενός, η θέσπιση «εγκλημάτων γνώμης», τα οποία θα συνέδεαν την

έκφραση και διάδοση οποιασδήποτε επιστημονικής γνώμης με δυσμενείς επιπτώσεις

από τους φορείς της δημόσιας εξουσίας και αφετέρου ο έλεγχος ή η εξάρτηση από

οποιαδήποτε άδεια από μέρους των κρατικών οργάνων. Δεν αποκλείεται, όμως η

σύνδεση των επιστημονικών απόψεων ενός επιστήμονα με θετικές ή αρνητικές

συνέπειες που αφορούν θέματα σχετικά με την επιστημονική του ικανότητα.

Γ. ΕΠΙΣΤΗΜΗ ΚΑΙ ΠΟΛΙΤΙΚΗ :

 Κατ’ αρχήν, οποιαδήποτε μορφή στρατευμένης επιστήμης, η οποία συνάγει

«επιστημονικά» συμπεράσματα με αποκλειστικό σκοπό την εξυπηρέτηση

συγκεκριμένης κομματικής παράταξης δεν αποτελεί επιστήμη, συνταγματικώς

προστατευόμενη από το άρθρο 16 παρ. 1 Σ. Αυτό αποτελεί δικαιολογημένο έργο των

πολιτικών κομμάτων και όχι των επιστημόνων. Η επιστήμη υπονοεί την προσπάθεια

κατάκτησης τέλειας, ακριβούς και ολοκληρωμένης γνώσης10, με σκοπό την ανεύρεση

της επιστημονικής αλήθειας και όχι με αποκλειστικό σκοπό την εξυπηρέτηση

ιδιωτικών ή δημοσίων συμφερόντων. Η διατήρηση της ισορροπίας αυτής καθίσταται

ιδιαιτέρως σημαντική ,μάλιστα, για το αντικείμενο του συνταγματικού δικαίου, όπου

ο πολιτικός παράγονται είναι ουσιαστικός, τόσο για την ερμηνεία, όσο και για την

εφαρμογή των συνταγματικών κανόνων.

 Δεν αποτελούν όμως ανεξάρτητες έννοιες, αλλά αντίθετα συνδέονται

αναπόφευκτα και αναπόσπαστα, στο πλαίσιο μιας βαθιάς και σοβαρής πνευματικής

εργασίας, η οποία δεν μπορεί να λειτουργήσει ανεξάρτητα από τις συγκεκριμένες

7 ό.π.
8 Γ. Παπαδημητρίου, Σύνταγμα και Ελευθερία της Επιστήμης, ΤοΣ 1992, 515 επ.
9 Π.Δ.Δαγτόγλου, ό.π. σελ. 751, βλ. επίσης, Κώστα.Μ. Σταμάτη, Σχολιασμός Δικαστικής Απόφασης,
 Σάκκουλα, Αθήνα- θεσσαλονίκη, 2003
10 Ι. Μανωλεδάκης, Εισαγωγή στην Επιστήμη, 1979, 17 επ., 28

 4

παραστάσεις και επιλογές του επιστήμονα, που κατά τεκμήριο διαθέτει οξεία

αντίληψη και άποψη, η οποία αφορά και στα κοινωνικοπολιτικά προβλήματα της

κοινωνίας που ερευνά. Ιδιαίτερα μάλιστα για το νομικό επιστήμονα, που ασχολείται

περισσότερο με τα φαινόμενα της κοινωνικής συμβίωσης και καλείται να τα ρυθμίσει

κάθε φορά, ο πολιτικός παράγοντας καθίσταται ιδιαίτερα σημαντικός, αλλά δε θα

μπορούσε να είναι και καθοριστικός.

 Η επιστήμη δεν είναι α-πολιτική ούτε πολιτικά ουδέτερη11. Η επίγνωση της

πολιτικής σημασίας της επιστήμης δε σημαίνει, όμως, ότι μπορεί να επηρεάσει τα

ερευνητικά του πορίσματα του επιστήμονα, τα οποία προκύπτουν αντικειμενικά από

συγκεκριμένες έρευνες και μεθόδους ερμηνείας. Οσοδήποτε γενικό χαρακτήρα κι αν

έχουν, ειδικότερα, οι συνταγματικές διατάξεις, δεν εξαρτάται κάθε φορά το νόημά

τους από την πολιτική κατεύθυνση και ιδεολογία του ερμηνευτή, αλλά είναι σε

σημαντικό βαθμό αντικειμενικά δεδομένο, είτε ταιριάζει είτε όχι στις πολιτικές

προτιμήσεις του ερμηνευτή12.

Δ. Η ΕΛΕΥΘΕΡΙΑ ΤΗΣ ΕΠΙΣΤΗΜΗΣ, ΤΗΣ ΕΡΕΥΝΑΣ ΚΑΙ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ:

 Η ελευθερία της έρευνας και της διδασκαλίας αποτελούν στοιχεία και

εκδηλώσεις της ελευθερίας της έρευνας, χωρίς τη συνδρομή των οποίων το δικαίωμα

αυτό δεν αναπτύσσει πλήρως το κανονιστικό του περιεχόμενο, εφόσον η επιτυχής και

ολοκληρωμένη άσκησή του προϋποθέτει την έρευνα και τη διδασκαλία τόσο για τη

δημιουργία επιστημονικών πορισμάτων όσο και για τη διάδοσή τους και την

ανάπτυξη του επιστημονικού διαλόγου.

 Η ελευθερία της έρευνας συνεπάγεται το ελεύθερο της έρευνας οποιουδήποτε

αντικειμένου γνώσης και οποιασδήποτε επιστημονικής γνώμης. Τούτο δεν

περιορίζεται ούτε από τις διατάξεις του συντάγματος που θεσπίζουν τις μη

αναθεωρήσιμες διατάξεις, οι οποίες υπόκεινται πάντως στην επιστημονική έρευνα και

την κριτική13.

 Ο επιστήμονας είναι επίσης, ελεύθερος να επιλέξει τη μέθοδο έρευνας που

επιθυμεί και διευκολύνει τη συναγωγή ορθότερων επιστημονικών κρίσεων,

11 Π.Δ.Δαγτόγλου ό.π. σελ. 751όπου και παραπ. Αρ. Μάνεση, Η συνταγματική προστασία της
 ακαδημαικής ελευθερίας, περιοδικό «Ο Πολίτης», 1977, σελ. 44 επ., Δ. Ευρυγένη, Πανεπιστημιακή
 διδασκαλία και πολιτική
12 Π.Δ.Δαγτόγλου, ό.π. σελ. 752
13 Π.Δ. Δαγτόγλου, ό.π. σελ. 753

 5

περιοριζόμενος, όμως, και στο βαθμό μόνο που δεν μπορεί διαφορετικά να

προστατευθεί το δημόσιο συμφέρον, για λόγους προστασίας των δημοσίων

πραγμάτων14 και των αντικειμένων ιδιωτικής ιδιοκτησίας. Δεν μπορεί επομένως ο

επιστήμονας, στο όνομα της επιστημονικής έρευνας να παραβιάζει την ιδιωτική ζωή,

αλλά και να θέτει σε κίνδυνο το δημόσιο συμφέρον, όπου συντρέχουν λόγοι

προστασίας του και στο βαθμό που η ιδιωτική συναίνεση δεν είναι δυνατή,

αντίστοιχα. Συνεπώς, δεν μπορεί να χρησιμοποιεί και μεθόδους με ενέργειες που

τιμωρούνται ποινικά, και προσβάλλουν την ανθρώπινη ζωή και αξιοπρέπεια ή

βλάπτουν το περιβάλλον.

 Σημαντικό είναι και το δικαίωμα του επιστημονικού ερευνητή να εκθέτει τα

πορίσματα της επιστημονικής έρευνας στο ευρύ κοινό, το οποίο αποτελεί και έννομη

αξίωσή του15, υποστηρίζεται δε από νομολογία16 και θεωρία17 ότι αποτελεί και

υποχρέωσή του, είτε στον πανεπιστημιακό χώρο είτε και εκτός απ’ αυτόν, είτε

πρόκειται για πανεπιστημιακό είτε όχι.

 Η ελευθερία της διδασκαλίας αφορά στη μετάδοση της επιστημονικής γνώσης

σε διδασκόμενους, οι οποίοι συμμετέχουν μ’ αυτόν τον τρόπο στην ανάπτυξη της

επιστημονικής έρευνας, με όρους όμως διαφορετικούς στο πλαίσιο της

πανεπιστημιακής διδασκαλίας18 και εκτός αυτής, π.χ. ιδιωτικά φροντιστήρια,

διαλέξεις κτλ. Η διαφοροποίηση αυτή έγκειται στις διαφορετικές προϋποθέσεις που

τίθενται από το πρόγραμμα και τις ώρες διδασκαλίας που θέτει ο κανονισμός του

πανεπιστημίου, ως αυτοδιοίκητο νπδδ. Η ελευθερία της διδασκαλίας περιλαμβάνει

και την ελευθερία του διδασκομένου ως προς το τι και από ποιον θα διδαχθεί19, μέσα

στα όρια πάλι του προγράμματος σπουδών και των συνθηκών διδασκαλίας.

Ε. ΦΟΡΕΙΣ ΚΑΙ ΑΠΟΔΕΚΤΕΣ :

 Οι φορείς της ελευθερίας της επιστήμης είναι τόσο τα νομικά, όσο και τα

νομικά πρόσωπα ιδιωτικού δικαίου20, τόσο οι ημεδαποί όσο και οι αλλοδαποί.

14 π.χ. λόγοι ασφάλειας, υγείας, ή συμφερόντων τρίτων
15 Π.Δ.Δαγτόγλου, ό.π. σελ. 754
16 ΣτΕ 376/34
17 Μ. Στασινόπουλος, όπ.π.
18 βλ. παρακάτω
19 Π.Δ. Δαγτόγλου, ό.π. σελ. 756
20 ΣτΕ(Ολ) 14/1988

 6

 Το δικαίωμα της ελευθερίας της επιστήμης ασκείται έναντι του κράτους και

των άλλων φορέων δημόσιας εξουσίας, στους οποίους ανήκουν και τα ΑΕΙ , ως

ν.π.δ.δ.

 Οι σχέσεις των ιδιωτών, όπου η ελευθερία της έρευνας πραγματοποιείται

εκτός πανεπιστημιακού χώρου, ρυθμίζονται από το ιδιωτικό και το ποινικό δίκαιο21,

ενώ η προστασία που παρέχει η διάταξη του άρθρου 16 παρ. 1 Σ , εφαρμόζεται

ευθέως και στις ιδιωτικές έννομες σχέσεις, σύμφωνα με το άρθρο 25 παρ. γ Σ .

ΣΤ. ΠΕΡΙΟΡΙΣΜΟΙ :

 Το άρθρο 16 παρ. 1 εδ. α’ διατυπώνεται ανεπιφύλακτα , χωρίς αναφορά σε

περιορισμούς του δικαιώματος. Η συγκριτική ανάγνωση όμως με το άρθρο 14 παρ. 1,

όπου αναφέρεται ότι η ελευθερία της έκφρασης υπόκειται στους νόμους του κράτους,

δημιουργεί προβληματισμό, ως προς την εφαρμογή της ρήτρας αυτής και στην

περίπτωση της ελευθερίας της επιστημονικής έκφρασης, ως ειδικότερη μάλιστα

εκδήλωση της ελευθερίας της έκφρασης.

 Υποστηρίζεται22, ότι και η ελευθερία της επιστήμης υπόκειται στον

περιορισμό «τηρώντας τους νόμους του Κράτους» και ο επιστήμονας δεν καθίσταται

legibus solutus, αλλά υπόκειται και αυτός στο γενικώς ισχύον δίκαιο. Οι νομοθετικοί

περιορισμοί, όμως, οφείλουν να είναι λιγότερο εκτεταμένοι και εντατικοί σε σχέση με

άλλου είδους έκφραση, ενώ περαιτέρω δεν επιτρέπεται η επιβολή ειδικών

περιορισμών μόνο για την επιστήμη, ούτε η επιβολή ειδικών περιορισμών άλλων

δικαιωμάτων, όπως της ελευθερίας του τύπου23.

 Δεν έχει το δικαίωμα ο επιστήμονας επομένως να διαπράττει κατά την

άσκηση των καθηκόντων του εξύβριση ή άλλα εγκλήματα κατά της τιμής, είτε

εναντίων τρίτων είτε κατά συναδέλφων του στο πλαίσιο του επιστημονικού διαλόγου,

ούτε να προσβάλλει με τις μεθόδους του την ανθρώπινη αξιοπρέπεια, το φυσικό

περιβάλλον, ούτε να παραβιάζει τους κανόνες κοινής ησυχίας κατά τη διδασκαλία24.

 Η αντίθετη άποψη25 που δέχεται ότι η ρήτρα για την τήρηση των νόμων του

κράτους δεν εφαρμόζεται στο δικαίωμα της επιστημονικής ελευθερίας, λόγω της

21 Π.Δ. Δαγτόγλου, ό.π. σελ. 757
22 Π.Δ.Δαγτόγλου, ό.π. σελ. 757
23 Κ.Χρυσόγονος, ό.π. σελ. 304
24 Π.Δ. Δαγτόγλου, ό.π. σελ. 758
25 Αρ. Μάνεσης, ό.π. σελ. 13 επ.

 7

ουσιαστικής διαφοράς που υφίσταται ανάμεσα στην ελευθερία της επιστήμης και της

ελευθερίας της γνώμης, αποδέχεται πάντως τις παραπάνω αναφερόμενες δεσμεύσεις

που έχει ο επιστήμονας αναφορικά με τα εγκλήματα της τιμής κτλ.

 Η αυξημένη όμως συνταγματική προστασία που απολαμβάνει η ελευθερία της

επιστήμης, συνίσταται όχι τόσο στους γενικούς περιορισμούς, αλλά στους ειδικούς

περιορισμούς, με αποτέλεσμα να υπερέχει η προστασία της όταν συντρέχει με άλλα

δικαιώματα, όπως αυτό του τύπου, που επιτρέπει την κατ’ εξαίρεση κατάσχεση

εντύπων, η οποία εν προκειμένω δεν εφαρμόζεται στα επιστημονικά περιοδικά.26

ΣΤ. Η ΑΚΑΔΗΜΑΪΚΗ ΕΛΕΥΘΕΡΙΑ:

 Η ακαδημαϊκή ελευθερία, η οποία αναφέρεται ειδικά στο άρθρο 16 παρ1 εδ β’

Σ είναι η έκφραση της ελευθερίας της επιστήμης και της διδασκαλίας στο χώρο του

πανεπιστημίου. Αποτελεί επομένως συνταγματικό δικαίωμα κάθε μέλους της

πανεπιστημιακής κοινότητας για ελεύθερη συμμετοχή στην επιστημονική έρευνα

που διεξάγεται στον κατ’ εξοχήν οργανωμένο χώρο γι’ αυτό, και μάλιστα υπό την

αποκλειστική μορφή του νπδδ27. Αυτό συνεπάγεται και την ελεύθερη ανάπτυξη της

προσωπικότητας κάθε πανεπιστημιακού, οπότε συνδέεται και με το γενικό δικαίωμα

ελευθερίας του άρθρου 5 παρ. 1 Σ28.

 Ειδικά όμως στο πλαίσιο του πανεπιστημιακού χώρου, η ακαδημαϊκή

ελευθερία κατοχυρώνεται και ως θεσμός29, με σκοπό την πρόοδο και ανάπτυξη της

επιστήμης ανεξάρτητα από την προστασία των μελών και των συμμετεχόντων

ατομικά στην ακαδημαϊκή ελευθερία.

 Ως προς τους περιορισμούς της ακαδημαϊκής ελευθερίας, αυτή υπάγεται στο

«καθήκον υπακοής στο Σύνταγμα». Υποστηρίζεται30 ότι η «υπακοή» έχει την έννοια

ότι ο φορέας της ακαδημαϊκής ελευθερίας μπορεί να αμφισβητήσει την ορθότητα, όχι

όμως και τη δεσμευτικότητα των επιλογών του συντακτικού νομοθέτη. Εξάλλου δεν

μπορεί να χρησιμοποιήσει την ιδιότητά του, ως πανεπιστημιακού δασκάλου για να

γελοιοποιήσει ή να υπονομεύσει το σύνταγμα31.

26 Π.Δ. Δαγτόγλου, ό.π. σελ 759, βλ.και παραπομπή 24
27 Άθρο 16 παρ. 5 εδ. α’ Σ
28 Κ.Χρυσόγονος, ό.π. σελ. 308
29 Κ. Χρυσόγονος, ό.π. σελ. 308-309
30 Κ. Χρυσόγονος, ό.π. σελ. 309
31 Β. Σκουρής, Δίκαιο της Παιδείας, 1995, 34-35

 8

 Η διάταξη του άρθρου 16 παρ. 1 εδ. β υιοθετήθηκε από το άρθρο 5 παρ. 3 του

γερμανικού συντάγματος, όπου όμως γίνεται αναφορά στην έννοια «πίστη», ενώ στο

δικό μας σύνταγμα χρησιμοποιείται ο όρος «υπακοή», όπως και στο άρθρο 103 παρ. 1

Σ, για τους δημοσίους υπαλλήλους. Ως προς τη διαφορά αυτή, υποστηρίζεται32, ότι

αφορά η μεν «υπακοή» την εξωτερική συμπεριφορά, ενώ η «πίστη» και το ενδιάθετο

φρόνημα και την θετική μέριμνα για την προάσπιση του συντάγματος. Όμως, ενόψει

των άρθρων 2 παρ. 1 και 14 παρ.1 Σ, τα οποία καθιερώνουν τη γενική αρχή της

ελευθερίας της συνείδησης, δεν μπορεί και η «πίστη» να περιλαμβάνει το ενδιάθετο

φρόνημα, παρά μόνο την εξωτερική συμπεριφορά και αυτή. Η διαφορά στο άρθρο 16

παρ. 1 Σ, σε συνδυασμό με την παρ. 6, που αναφέρει ότι οι καθηγητές των ΑΕΙ είναι

δημόσιοι λειτουργοί, και το 103 παρ. 1 Σ , έγκειται στο ότι το διδακτικό προσωπικό

των ΑΕΙ δεν δεσμεύεται αντίθετα με τους δημοσίους υπαλλήλους γενικά, από

υπηρεσιακές διαταγές και υπηρεσιακές οδηγίες. Απολαμβάνει, αντίθετα, κατά την

άσκηση του λειτουργήματός του ανεξαρτησίας ως προς το περιεχόμενο και τη μέθοδο

της επιστημονικής έρευνας και διδασκαλίας του33.

 Η ρήτρα αυτή «της υπακοής στο Σύνταγμα», δεν προσθέτει ο, τιδήποτε στο

κανονιστικό πεδίο της διάταξης και δεν έχει την έννοια του οποιουδήποτε γνήσιου

περιορισμού της ελευθερίας34, εφόσον στο ελληνικό σύνταγμα υπάρχει η γενική

απαγόρευση της καταχρηστικής άσκησης δικαιώματος που καλύπτει πλήρως και τη

μη απαλλαγή της ακαδημαϊκής ελευθερίας από καθήκον αυτό35.

Ζ. ΕΛΕΥΘΕΡΙΑ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ ΚΑΙ ΑΛΛΕΣ ΒΑΘΜΙΔΕΣ ΕΚΠΑΙΔΕΥΣΗΣ:

 Η αναφορά της ελευθερίας της διδασκαλίας πλάι στην ακαδημαϊκή ελευθερία,

υποστηρίζεται36, ότι παραπέμπει στις άλλες βαθμίδες εκπαίδευσης, εφόσον η

ακαδημαϊκή ελευθερία αναφέρεται στην πανεπιστημιακή παιδεία. Οπότε και οι

εκπαιδευτικοί της στοιχειώδους και μέσης εκπαίδευσης «δεν πρέπει να γίνονται

άβουλα όργανα της εξουσίας που μεταβιβάζουν απλώς έτοιμες τυποποιημένες

γνώσεις, αναπαράγοντας έτσι την κρατούσα ιδεολογία»37

32 Α. Μάνεσης, ό.π. σελ. 13 επ. , Π.Δ.Δαγτόγλου, ό.π. σελ. 800
33 Κ. Χρυσόγονος, ό.π. σελ. 309-310
34 Γ. Βλάχος, Το Σύνταγμα της Ελλάδος, Επίμετρο 1979, σελ. 80, Κ. Χρυσόγονος, ό.π. σελ. 309
35 Π.Δ. Δαγτόγλου, ό.π. σελ. 800
36 Κ.Χρυσόγονος, ό.π. σελ.310
37 Α. Μάνεσης, Η συνταγματική προστασία της ακαδημαϊκής ελευθερίας, Συνταγματική Θεωρία και
 Πράξη, 1980, σελ. 686-7

 9

 Υπάρχει και η αντίθετη άποψη38 , η οποία υποστηρίζει, ότι η ελευθερία της

διδασκαλίας που κατοχυρώνεται στο άρθρο 16 παρ. 1 Σ, αφορά μόνο τη διδασκαλία

ανώτατης, πανεπιστημιακής εκπαίδευσης και όχι της πρωτοβάθμιας ή

δευτεροβάθμιας, οι οποίοι δεν μπορούν να εκθέσουν και τις αποκλίνουσες

προσωπικές τους επιστημονικές απόψεις στο πλαίσιο του επίσημου προγράμματος

διδασκαλίας.

 Σημαντικό είναι όμως να σημειωθεί, ότι υπό τις σύγχρονες συνθήκες, ο

μαθητής έχει περισσότερα ερεθίσματα και αυξημένη κρίση για να δεχθεί από τη μία

«έτοιμες» γνώσεις και από την άλλη τον αντίλογο στο πλαίσιο της μαθητικής

κοινότητας.

38 Π.Δ.Δαγτόγλου, ό.π. σελ. 755-756

 10

Η. ΕΠΙΛΟΓΟΣ :

 Η επιστημονική ελευθερία μπορεί να αναπτύξει το κανονιστικό περιεχόμενό

της πλήρως στο σύγχρονο περιβάλλον και να συμβάλλει σημαντικά τόσο στην

επιστημονική πρόοδο όσο και στην κοινωνική, επενδύοντας επιστημονικά στα

σύγχρονα προβλήματα και επιφέροντας λύσεις. Σε τούτο συμβάλλει σημαντικά η

εξέλιξη των επιστημονικών μεθόδων έρευνας και η ευκολότερη και μεγαλύτερη

συλλογή δεδομένων και πληροφοριών για τη διεξαγωγή συμπερασμάτων.

 Το νομικό πλαίσιο, όμως, που περιβάλλει την προστασία της επιστήμης δεν

επαρκεί για να αποτρέψει τους κινδύνους που μπορεί να προκαλέσει η εξέλιξη της

επιστήμης στο ευρύτερο περιβάλλον. Ιδιαίτερα σημαντική προς τούτο είναι η

συμπεριφορά του επιστήμονα, ο οποίος οφείλει να σέβεται την ανθρώπινη ζωή και

αξιοπρέπεια, τα χρηστά ήθη και να συμβάλλει στην πρόοδο του κοινωνικού συνόλου,

αποφεύγοντας την καταχρηστική άσκηση του δικαιώματος της επιστημονικής του

έκφρασης και έρευνας, αλλά αξιώνοντας συγχρόνως το δικαίωμα της επιστημονικής

του συμβολής στο διάλογο ανεμπόδιστα και όσο δυνατόν ανεξάρτητα από πολιτικά

και ιδιωτικά συμφέροντα.

 11

ΠΕΡΙΕΧΟΜΕΝΑ

Α. ΕΙΣΑΓΩΓΗ

Β. ΈΝΝΟΙΑ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ

Γ. ΕΠΙΣΤΗΜΗ ΚΑΙ ΠΟΛΙΤΙΚΗ

Δ. Η ΕΛΕΥΘΕΡΙΑ ΤΗΣ ΕΠΙΣΤΗΜΗΣ, ΤΗΣ ΕΡΕΥΝΑΣ ΚΑΙ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ

Ε. ΦΟΡΕΙΣ ΚΑΙ ΑΠΟΔΕΚΤΕΣ

ΣΤ. Η ΑΚΑΔΗΜΑΪΚΗ ΕΛΕΥΘΕΡΙΑ

Ζ. ΕΛΕΥΘΕΡΙΑ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ ΚΑΙ ΑΛΛΕΣ ΒΑΘΜΙΔΕΣ ΕΚΠΑΙΔΕΥΣΗΣ

Η. ΕΠΙΛΟΓΟΣ

 12

