
 1

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

 ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ
 ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

 ΤΜΗΜΑ ΝΟΜΙΚΗΣ

 ΕΡΓΑΣΙΑ ΣΤΑ ΠΛΑΙΣΙΑ ΤΟΥ ΜΑΘΗΜΑΤΟΣ ΤΩΝ
 ΕΦΑΡΜΟΓΩΝ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

 ΘΕΜΑ:
 «ΠΡΟΣΗΛΥΤΙΣΜΟΣ ΣΤΙΣ ΟΙΚΟΓΕΝΕΙΑΚΕΣ ΣΧΕΣΕΙΣ»
 (CONVERSION IN FAMILY)

Επιβλέπων καθηγητής: Ανδρέας Γ. ∆ηµητρόπουλος

Επιµέλεια: Μπακάλη Ευθυµία του Κωνσταντίνου
Α.Μ.: 1340200200322

 ΑΘΗΝΑ, 2006

 2

ΠΕΡΙΕΧΟΜΕΝΑ:

ΕΙΣΑΓΩΓΗ

ΓΕΝΙΚΟ ΜΕΡΟΣ: Το δικαίωµα της θρησκευτικής ελευθερίας

Κεφάλαιο 1: Ιστορική αναδροµή της έννοιας και της νοµικής
θεµελίωσης της θρησκευτικής ελευθερίας

Κεφάλαιο 2: Η θρησκευτική ελευθερία
 2.1: Ορισµός και αντικειµενική-συνταγµατική κατοχύρωση
 2.2: Οι δύο διαστάσεις της θρησκευτικής ελευθερίας

• ελευθερία θρησκευτικής συνείδησης
• ελευθερία θρησκευτικής δράσης

 2.3: Φορείς του δικαιώµατος της θρησκευτικής ελευθερίας και
αυτοδίκαιη τριτενέργεια αυτού
 2.4: Οριοθετήσεις και περιορισµοί του δικαιώµατος της
θρησκευτικής ελευθερίας

• Γενικές κυριαρχικές σχέσεις
• Ειδικές κυριαρχικές σχέσεις
• Προσηλυτισµός

ΕΙ∆ΙΚΟ ΜΕΡΟΣ: Προσηλυτισµός στις οικογενειακές σχέσεις

Κεφάλαιο 3: Θεωρητική προσέγγιση του ζητήµατος του
προσηλυτισµού στις οικογενειακές σχέσεις

3.1: Θεωρητική προσέγγιση του ζητήµατος του προσηλυτισµού
στις σχέσεις γονέων και τέκνων
3.2: Ο προσηλυτισµός ως έγκληµα
3.3: O προσηλυτισµός στις σχέσεις γονέων-τέκνων κατά το
ευρωπαϊκό δίκαιο.
3.4: Θεωρητική προσέγγιση του ζητήµατος του προσηλυτισµού
στις σχέσεις µεταξύ των συζύγων

Κεφάλαιο 4:Νοµολογιακή προσέγγιση του ζητήµατος του
προσηλυτισµού στις οικογενειακές σχέσεις

4.1: Νοµολογιακή προσέγγιση του ζητήµατος του προσηλυτισµού
στις σχέσεις γονέων και τέκνων

 3

• Α: Η απόφαση 7332/1985 του Μονοµελούς Πρωτοδικείου
Αθηνών

• Β: Η απόφαση 1616/1987 του Μονοµελούς Πρωτοδικείου
Αθηνών

• Γ: Η απόφαση 12/1988 του Μονοµελούς Πρωτοδικείου
Καστοριάς

• ∆: Το Βούλευµα του Συµβουλίου Πληµµελειοδικών
Πειραιώς 69/1958

• Απολογισµός της πατατεθείσας νοµολογίας

4.2: Νοµολογιακή προσέγγιση του ζητήµατος του προσηλυτισµού
στις σχέσεις µεταξύ των συζύγων

Κεφάλαιο 5: Βασικά συµπεράσµατα

Κεφάλαιο 6:Περίληψη στα ελληνικά και τα αγγλικά

ΝΟΜΟΛΟΓΙΑ

• Απόφαση 1:Απαγόρευση της άσκησης του προσηλυτισµού και

υπέρ της επικρατούσας θρησκείας

• Απόφαση 2: Κριτήριο για την ανάθεση της γονικής µέριµνας,

άρα και της θρησκευτικής διαπαιδαγώγησης είναι το

αντικειµενικό συµφέρον των τέκνων

ΒΙΒΛΙΟΓΡΑΦΙΑ

 4

ΕΙΣΑΓΩΓΗ

 Η παρούσα εργασία πραγµατεύεται το θέµα του προσηλυτισµού στις

οικογενειακές σχέσεις. Εξετάζεται δηλαδή κατάπόσον η µετάδοση

θρησκευτικών πεποιθήσεων από τους γονείς στα παιδιά τους καθώς και

από τον έναν σύζυγο στον άλλο µπορεί να θεωρηθεί ως προσηλυτιστική

συµπεριφορά και να επισύρει την εφαρµογή των αντίστοιχων διατάξεων.

Ως εκ τούτου, µετά τη σύντοµη ιστορική αναδροµή της έννοιας και της

νοµικής θεµελίωσης της θρησκευτικής ελευθερίας, η εργασία αναλύει

διεξοδικά το δικαίωµα της θρησκευτικής ελευθερίας, τις διαστάσεις

αυτού, τους φορείς του και τέλος τις ενδεχόµενες οριοθετήσεις και τους

περιορισµούς του. Εν συνεχεία, επιχειρείται µία θεωρητική ανάλυση του

ζητήµατος του προσηλυτισµού στις οικογενειακές σχέσεις κινούµενη σε

δύο διακριτά επίπεδα, τις σχέσεις γονέων και τέκνων από τη µία πλευρά

και τις σχέσεις µεταξύ των συζύγων από την άλλη. Ταυτόχρονα,

παρατίθεται µία σύντοµη παρουσίαση του προσηλυτισµού ως έγκληµα

και ακολουθεί η ενατένιση του ζητήµατος από ευρωπαική σκοπιά,

θεµελιωµένη κυρίως στην Ευρωπαική Σύµβαση των ∆ικαιωµάτων του

Ανθρώπου. Σε ένα επόµενο στάδιο, η εργασία επιχειρεί µία νοµολογιακή

προσέγγιση του ζητήµατος µε σκοπό να καταδείξει τη διάσταση

απόψεων µε τη θεωρία ως προς τον προσηλυτισµό στις σχέσεις γονέων

και τέκνων και την ταύτιση των δύο ως προς τις συζυγικές σχέσεις.

 5

ΓΕΝΙΚΟ ΜΕΡΟΣ:

ΤΟ ∆ΙΚΑΙΩΜΑ ΤΗΣ ΘΡΗΣΚΕΥΤΙΚΗΣ ΕΛΕΥΘΕΡΙΑΣ

Κεφάλαιο 1: Ιστορική αναδροµή της έννοιας και της
νοµικής θεµελίωσης της θρησκευτικής ελευθερίας.

 Η διεκδίκηση της θρησκευτικής ελευθερίας ως δικαιώµατος

προϋπάρχει ιστορικά της διεκδίκησης οποιουδήποτε άλλου πολιτικού ή

κοινωνικού δικ/τος. ‘Ηδη από τις αρχές του 16ου αιώνα η θρησκευτική

ελευθερία προτάθηκε ως αντίρροπη δύναµη στην απολυταρχική τάση του

ηγεµόνα να καθορίζει το θρήσκευµα ων υπηκόων του. Σαφής διακήρυξη

του δικ/τος αυτού συντελέστηκε τον 18ο αιώνα κατά σειρά στις Η.Π.Α.

και την Γαλλία και µόνο τον 19ο αιώνα ακολούθησαν τα ευρωπαϊκά

κράτη ενσωµατώνοντάς το στα συντάγµατα της εποχής.

 Στη χώρα µας, από τις απαρχές του Ελληνικού κράτους, λόγοι και

επιφανείς άνδρες της εποχής έκαναν άµεση ή έµµεση αναφορά, µέσα στα

έργα τους, στις έννοιες της θρησκευτικής ελευθερίας και της

ανεξιθρησκείας. Χαρακτηριστικά παραδείγµατα τα µπορούσαν να

αντληθούν από το χώρο της πνευµατικής δηµιουργίας του Ευγενείου

Βούλγαρη και του Ρήγα Βελεστινλή οι οποίοι έµµεσα ή άµεσα

θεµελιώνουν εκεί τις έννοιες της ανεξιθρησκείας και της θρησκευτικής

ελευθερίας αντίστοιχα.

 Όσο αφορά τη συνταγµατική θεµελίωση του δικαιώµατος, ρητή

πρόβλεψη για την κατοχύρωση και την προστασία του συναντάται σε

όλα τα απελευθερωτικά Συντάγµατα έως και το µοναρχικό του 1844 και

το ακολουθούν του 1864 . Στο Σύνταγµα του 1911 προχωρεί ρητά στην

θεσµοθέτηση της ανοχής της λατρείας στους κόλπους της θρησκείας ενώ

 6

στο επόµενο σύνταγµα του 1927 η διακήρυξη της θρησκευτικής

ελευθερίας ως ατοµικό δικαίωµα συναντά την κορύφωσή της. Για πρώτη

φορά καθιερώνεται η αρχή της θρησκευτικής ελευθερίας σε συνδυασµό

µε την απαγόρευση του προσηλυτισµού για όλα τα θρησκεύµατα και όχι

µόνο υπέρ της επικρατούσας θρησκείας, όπως συνέβαινε ως τότε, Στο

σύνταγµα του 1952 η διατύπωση και του προηγούµενου συντάγµατος

και εποµένως η έκφραση της αρχής και η γενική απαγόρευση του

προσηλυτισµού επαναλαµβάνονται. Σήµερα, το αναθεωρηµένο

σύνταγµα του 1975 αφιερώνει στην κατοχύρωση και προστασία της

θρησκευτικής ελευθερίας ολόκληρο το άρθρο 13, ενώ πληθώρα άλλων

διατάξεων ασκούν συνοδευτική λειτουργία για την επίτευξη του σκοπού

του ανωτέρω άρθρου.

 7

Κεφάλαιο 2: Η θρησκευτική ελευθερία

2.1: Ορισµός και αντικειµενική – συνταγµατική κατοχύρωση της
θρησκευτικής ελευθερίας.

Όπως προαναφέρθηκε, το Σύνταγµα κατοχυρώνει τη θρησκευτική

ελευθερία στο α΄13 ορίζοντας στην διάταξη της παρ. 2 ότι «κάθε γνωστή

θρησκεία είναι ελεύθερη και τα σχετικά µε τη λατρεία της τελούνται

ανεµπόδιστα υπό την προστασία των νόµων. Η άσκηση της λατρείας

δεν επιτρέπεται να προσβάλλει τη δηµόσια τάξη ή τα χρηστά ήθη. Ο

προσηλυτισµός απαγορεύεται»

Κατ ερµηνεία του συνταγµατικού κειµένου, η θρησκευτική

ελευθερία µπορεί να οριστεί αφενός ως η δυνατότητα που απολαµβάνει ο

κάθε άνθρωπος να διαµορφώνει ελεύθερα τη θρησκευτική του

συνείδηση, να διαπλάθει µία ενδιάθετη πίστη για το θεό και να

εξωτερικεύει τις αντιλήψεις του ακολουθώντας πνευµατικά και νοητικά

οποιοδήποτε δόγµα επιθυµεί ή απορρίπτοντας αντίστοιχα άλλες

θρησκευτικές δοξασίες περί της υπόστασης του θείου. Από την άλλη

πλευρά η θρησκευτική ελευθερία νοείται και ως θρησκευτική δράση. Η

θρησκευτική δράση συνιστά την εξωτερική έκφανση της θρησκευτικής

ελευθερίας κατ’ αντιδιαστολή προς την εσωτερική, η οποία συνοψίζεται

στην ανωτέρω περιγραφή .

Από τη συνταγµατική θεµελίωσή της προκύπτει ότι η θρησκευτική

ελευθερία κατοχυρώνεται εκεί και ως αντικειµενικός κανόνας δικαίου

και ως ατοµικό δικαίωµα. Κατά µία πρώτη προσέγγιση θα µπορούσε να

υποστηριχθεί ότι η θρησκευτική ελευθερία, στην αντικειµενική της

διάσταση προσεγγίζει στενά την έννοια της ανεξιθρησκείας νοούµενης

 8

ως απαίτησης για ελεύθερη και ανοιχτή πίστη σε οποιοδήποτε

θρησκευτικό δόγµα. Προσεκτικότερη ωστόσο θεώρηση µας επιτρέπει να

αντιληφθούµε πως µεταξύ των εννοιών αυτών παρεισφρύει µια

λεπτοµέρεια, εκείνη του ρόλου που διαδραµατίζει το Κράτος στα

πλαίσια των δύο αρχών, Η αρχή της ανεξιθρησκείας απαιτεί από το

Κράτος ανοχή όλων των θρησκευµάτων και των λατρευτικών

εκδηλώσεων που λαµβάνουν χώρα στα πλαίσιά τους. Αντιθέτως, οι

υποχρεώσεις του κράτους για σεβασµό της θρησκευτικής ελευθερίας

πολλαπλασιάζονται στα πλαίσια του δικαιώµατος αυτού και

περιλαµβάνουν αφενός την υποχρέωση αποχής από κάθε προσπάθεια

διαµόρφωσης και επηρεασµού των θρησκευτικών πεποιθήσεων των

ιδιωτών και αφετέρου - ίσως και πιο σηµαντική - την υποχρέωση να

λαµβάνει κάθε πρόσφορο µέσο για την εξασφάλιση της ακώλυτης

έκφρασης της θρησκευτικής πίστης.

Παρ’ όλο που η ταύτιση θρησκευτικής ελευθερίας και

ανεξιθρησκείας είναι αµφισβητήσιµη, αναπόδεικτος κρίνεται ο ρόλος

της δεύτερης ως συνδετικού στοιχείου µεταξύ θρησκευτικής ελευθερίας

και ισότητας. Ο συντακτικός νοµοθέτης , στο άρθρο 13 παρ. 1

προστατεύει ρητά και τις δύο, ενώ κατ’ ακολουθία συνάγεται το λογικό

συµπέρασµα πως θρησκευτική ελευθερία χωρίς θρησκευτική ισότητα

εξασφαλίζεται µέσω της ελεύθερης επιλογής και έκφρασης πίστης προς

οποιοδήποτε θρήσκευµα, δηλαδή της ανεξιθρησκείας.

2.2.Οι δύο διαστάσεις της θρησκευτικής ελευθερίας

Από τον ως άνω δοθέντα ορισµό της θρησκευτικής ελευθερίας

συνάγεται ότι αυτή µπορεί να διακριθεί σε αρνητική και θετική. Ως

αρνητική θρησκευτική ελευθερία νοείται η ελευθερία του ατόµου να µην

 9

ακολουθεί κάποιο συγκεκριµένο δόγµα, η ελευθερία του δλδ να

απορρίπτει την ύπαρξη κάποιας ανώτερης καλής δύναµης. Αντιθέτως, η

θετική έκφραση της θρησκευτικής ελευθερίας περιλαµβάνει τις δύο

βασικές διαστάσεις της ως γενικός συνταγµατικός κανόνας αλλά, και

κυρίως, ως ατοµικό δικ/µα. Η θετική θρησκευτική ελευθερία νοείται

ακολούθως αφενός ως ελευθερία θρησκευτικής συνείδησης και αφετέρου

ως ελευθερία θρησκευτικής δράσης:αυτό που παραπάνω καλέσαµε ως

εσωτερική και εξωτερική θρησκευτική ελευθερία αντίστοιχα.

• Ελευθερία θρησκευτικής συνείδησης

Η ελευθερία της θρησκευτικής συνείδησης είναι έννοια

πολυδιάστατη και συνάπτεται µε µία σειρά εσωτερικών και εξωτερικών

εκδηλώσεων της συµπεριφοράς του ατόµου. Με λίγα λόγια, ισοδυναµεί

µε πληθώρα ελευθεριών και δικ/των, τα οποία είναι τα εξής:

(i). Το άτοµο είναι ελεύθερο να ακολουθεί οποιαδήποτε θρησκεία

επιθυµεί ή και καµία (αθεία). Μπορεί να εκφράζει την πίστη του στο θεό

χωρίς όµως να συνδέεται πνευµατικά ή ιδεολογικά µε συγκεκριµένο

θρησκευτικό προσανατολισµό (αθρησκεία). Απόρροια της θρησκευτικής

ελευθερίας που του παρέχεται συνταγµατικά είναι και η ελευθερία του να

ακολουθεί µία ετεροδιδασκαλία, δηλαδή παραλλαγµένη θεωρητική

διδασκαλία ενός δόγµατος (αίρεση) καθώς και η ελευθερία του να

συνδέεται θρησκευτικά µε µία διοικητικής φύσης παρέκκλιση ενός

θρησκευτικού οργανισµού.

(ii). H ελευθερία του ατόµου να εκδηλώνει ανοιχτά τις θρησκευτικές

του πεποιθήσεις σεβόµενος πάντοτε τους τιθέµενους εκ του Κράτους

περιορισµούς της δηµόσιας τάξης. Εδώ συγκαταλέγεται και η ελευθερία

 10

του να µην αποκαλύπτει τις θρησκευτικές του πεποιθήσεις και να µην

τοποθετείται δηµόσια υπέρ η κατά συγκεκριµένου θρησκευτικού

προσανατολισµού.

(iv). Το δικαίωµα θρησκευτικής ισότητας, απορρέον από τον

συνδυασµό των άρθρων 13 παρ.1 και 4 του Συντάγµατος, απαγορεύει την

άνιση µεταχείριση των ατόµων µε θεµελιωτική βάση τις συγκεκριµένες

θρησκευτικές τους πεποιθήσεις. Η ποικιλία θρησκευτικών πεποιθήσεων

δεν επιτρέπεται να οδηγεί σε διαφοροποίηση ως προς την ελεύθερη

άσκηση των ατοµικών και πολιτικών δικαιωµάτων.

(v). Το δικαίωµα του συνεταιρίζεσθαι για θρησκευτικούς σκοπούς

Στην Ελλάδα, κάποιοι θρησκευτικοί σχηµατισµοί αποκτούν αυτοδικαίως

προσωπικότητα ΝΠ∆∆. Αυτοί είναι οι Ορθόδοξες εκκλησίες, οι

Ισραηλιτικές κοινότητες και οι Μουσουλµάνοι της ∆υτικής Θράκης.

Όσον αφορά τα υπόλοιπα θρησκεύµατα ή ελεύθερες συσσωµατώσεις

πιστών, όπως θρησκευτικές οργανώσεις πανελλήνιας εµβέλειας, αυτά

απολαµβάνουν µεν του δικαιώµατος του συνεταιρίζεσθαι αλλά,

προκειµένου να ασκήσουν νόµιµη δραστηριότητα, απαιτείται να

περιβληθούν σωµατειακή ή ιδρυµατική µορφή, να συσταθούν δηλαδή ως

ΝΠΙ∆.

(vi) Το δικαίωµα που έχει ο κάθε θρησκευτικός σχηµατισµός να

καθορίζει ο ίδιος τα θέµατα της διοίκησης και εκπροσώπησής του, όπως

ορίζουν οι εσωτερικοί κανόνες του θρησκευτικού δικαίου που ακολουθεί.

Τίθεται βέβαια και εδώ, ως προϋπόθεση λειτουργίας του δικαιώµατος

αυτού η επιφύλαξη σεβασµού των κανόνων της δηµόσιας τάξης και των

χρηστών ηθών. Επίσης, αξιωσηµείωτες είναι εδώ οι διατάξεις των

παραγράφων 3 και 4 του άρθρου 13 του Συντάγµατος που επιφυλάσσει

 11

ίση µεταχείριση για όλους τους λειτουργούς των γνωστών θρησκειών

από την άποψη της από το Κράτος ασκούµενης εποπτείας ενώ προβλέπει

ταυτοχρόνως και ισότητα υποχρεώσεων των λειτουργών αυτών απέναντι

στο Κράτος. Μέτρο σύγκρισης για την επίτευξη ισότητας τίθεται η

συµπεριφορά του Κράτους από και προς τους λειτουργούς της

επικρατούσας θρησκείας.

(vii). Το δικαίωµα της θρησκευτικής διαπαιδαγώγησης των τέκνων,

στα πλαίσια άσκησης της γονικής µέριµνας από τους γονείς αυτών.

(viii). Το δικαίωµα να µην εξαναγκάζεται κανείς να προβαίνει σε

ενέργειες αντίθετες προς τις θρησκευτικές του πεποιθήσεις.

• H ελευθερία θρησκευτικής δράσης

Η ελευθερία θρησκευτικής δράσης ισοδυναµεί ουσιαστικά µε την

ελεύθερη εκδήλωση λατρευτικών εκδηλώσεων υπέρ ή κατά κάποιου

θρησκεύµατος. Η λατρεία κάποιας θρησκευτικής επιλογής µπορεί να

εκδηλώνεται ατοµικά ή συλλογικά, λαµβάνοντας ιδιωτικό ή δηµόσιο

χαρακτήρα. Σε κάθε περίπτωση προστατεύεται στα πλαίσια της

θρησκευτικής ελευθερίας.

Το στοιχείο και ο χαρακτήρας της λατρείας διαδραµατίζουν

καθοριστικό ρόλο στην αναγνώριση και την προστασία της θρησκείας,

στα πλαίσια της οποίας τελείται. Η παράγραφος 2 του άρθρου 13 ορίζει

ότι «κάθε γνωστή θρησκεία είναι ελεύθερη». Ο προσδιορισµός της

θρησκείας ως γνωστής ή µη θα κριθεί µε βάση τις πρακτικές που

ακολουθούνται κατά τη λατρεία της. Ο όρος «γνωστή» δεν ταυτίζεται µε

την έννοια της αναγνωρισµένης θρησκείας δηλαδή µε το εάν µία

 12

θρησκεία είναι παλαιά ή νέα, συνιστά σχίσµα ή αίρεση. Απλά απαιτείται

οι όροι και οι διαδικασίες της λατρείας να µπορούν να καταστούν

γνωστοί στο ευρύ κοινό.

Αναφέρθηκε παραπάνω ότι η λατρεία µπορεί να ασκείται ατοµικά ή

συλλογικά λαµβάνοντας δηµόσιο ή ιδιωτικό χαρακτήρα. Το ζήτηµα που

ανακύπτει εδώ είναι ο χώρος άσκησης της λατρείας, από τη στιγµή που

αυτή αποκτά τέτοιο δηµόσιο χαρακτήρα. Συνήθως η λατρευτική

δραστηριότητα ασκείται σε ειδικά διαµορφωµένους χώρους, την ευθύνη

για την επιλογή, ανοικοδόµηση και λειτουργία των οποίων φέρει η κάθε

θρησκεία. Η συµβολή του Κράτους περιορίζεται απλά στο να

εξασφαλίσει ίσους όρους για τις κινήσεις αυτές. Κι αν ωστόσο σε

θεωρητικό επίπεδο το Κράτος οφείλει να προβεί σε αυτή την εξίσωση,

πρακτικά, στη χώρα µας, η εξασφάλιση των προϋποθέσεων αυτών ισχύει

µόνο για τους λατρευτικούς χώρους της επικρατούσας θρησκείας.

Αντιθέτως, για την ίδρυση και λειτουργία ευκτηρίων οίκων άλλων

θρησκειών απαιτούνται πρόσθετες διατυπώσεις, όπως, για παράδειγµα, η

χορήγηση ειδικών αδειών.1

2.3: Φορείς του δικ/τος της θρησκευτικής ελευθερίας και αυτοδίκαιη
τριτενέργεια αυτού.

Από τη συνδυασµένη προσέγγιση των άρθρων 4 παρ.2, 5 παρ.2, 11 και

12 του Συντάγµατος συνάγουµε πως φορείς του δικαιώµατος της

θρησκευτικής ελευθερίας , νοούµενου στην αµυντική διάστασή του, είναι

όλα τα φυσικά πρόσωπα, είτε ηµεδαποί, είτε αλλοδαποί ή, τέλος,

ανιθαγενείς. Τα νοµικά πρόσωπα, από την άλλη πλευρά, µπορούν να

νοηθούν ως φορείς του δικαιώµατος της θρησκευτικής ελευθερίας µόνο

κατά την εξωτερική εκδήλωση αυτής. Είναι αυτονόητο πως φορείς

 13

θρησκευτικής συνείδησης είναι µόνο τα φυσικά πρόσωπα. Αλλά η

θρησκευτική δράση, εκδηλούµενη εξωτερικά, µπορεί να αποτελέσει

αντικείµενο έκφρασης των δραστηριοτήτων ενός νοµικού προσώπου.

Το αµυντικό περιεχόµενο του δικαιώµατος της θρησκευτικής

ελευθερίας εκδηλώνεται στο Σύνταγµα µέσω της αρχής της

θρησκευτικής ισότητας, η οποία µε τη σειρά της εκφράζεται αναπέµπει

στις έννοιες της ανεξιθρησκείας και της απαγόρευσης διακρίσεων. Τα

τρία αυτά αιτήµατα για θρησκευτική ελευθερία, ισότητα και απαγόρευση

διακρίσεων θεµελιώνουν αµυντικό δικαίωµα κατά του Κράτους και κατά

οποιουδήποτε άλλου. Ο αµυντικός χαρακτήρας του στρέφεται κατά

συνέπεια κατά παντός, κατά της κρατικής και της ιδιωτικής εξουσίας,

χαρακτηριστικό που παραπέµπει ευθέως στην αυτοδίκαιη τριτενέργεια

του δικαιώµατος αυτού.

Η θρησκευτική ελευθερία, ως ατοµικό δικαίωµα, αποκτά στα πλαίσια

του Συντάγµατος και προστατευτικό χαρακτήρα. Γεννάται έτσι

προστατευτική αξίωση, φορέας τις οποίας είναι αδιακρίτως κάθε

άνθρωπος ενώ αποδέκτης είναι, όσο το Κράτος όσο και ο ιδιώτης. Η

αξίωση ωστόσο προς το Κράτος είναι εντονότερη. Περιλαµβάνει

απαίτηση τόσο για σεβασµό της θρησκευτικής συνείδησης και δράσης

των πολιτικών όσο και για λήψη των πρόσφορων µέτρων προστασίας

των δύο εκδηλώσεων της θρησκευτικής ελευθερίας. Αντιθέτως, ο

ιδιώτης, ως αποδέκτης της προστατευτικής αξίωσης για θρησκευτική

ελευθερία υποχρεούται απλά και µόνο να επιδεικνύει σεβασµό κι ανοχή

προς την εσωτερική και εξωτερική εκδήλωση της θρησκευτικής ζωής

των άλλων, όχι όµως και να ασκεί ενέργειες για να την προστατεύσει.

1 Κονιδάρης Ι., Εγχειρίδιο Εκκλησιαστικού ∆ικαίου, Αθήνα-Κοµοτηνή 2000,σελ.55

 14

2.4. Οριοθετήσεις και περιορισµοί του δικ/τος της θρησκευτικής
ελευθερίας.

• Γενικές κυριαρχικές σχέσεις

Στο πλαίσιο της γενικής κυριαρχικής και κοινωνικής σχέσης, όπως σε

όλα τα δικαιώµατα, έτσι και επί του δικ/τος της θρησκευτικής ελευθερίας

τυγχάνουν εφαρµογής γενικές οριοθετήσεις, έχουσες ως αφετηρία το

άρθρο 13 παράγραφος 2 του Συντάγµατος στην προκειµένη περίπτωση.

Επικουρικά, η επιβολή αυτής της γενικής οριοθέτησης θεµελιούται στα

άρθρα 5 παρ.1 και 25 του Συντάγµατος που ορίζουν ότι η λειτουργία

όλων των ατοµικών και κοινωνικών δικ/των τελεί υπό την επιφύλαξη της

δηµόσιας τάξης, των χρηστών ηθών και του σεβασµού των δικαιώµατα

άλλων. Το τρίπτυχο αυτό – δηµόσια τάξη, χρηστά ήθη, δικαιώµαταάλλων

– αποτελεί τις καλούµενες καθολικές ρήτρες υπό τις οποίες τελούν κατά

ρητή συνταγµατική επιταγή, όλα τα ατοµικά και κοινωνικά δικαιώµατα

Η έννοια της δηµόσιας τάξης περιλαµβάνει ένα σύνολο θεµελιωδών

πολιτικών, κοινωνικών, οικονοµικών και ηθικών αρχών που επικρατούν

στην Ελλάδα σε συγκεκριµένη ιστορική στιγµή είναι ευρύτερη του όρου

των χρηστών ηθών, των γενικών δηλαδή και θεµελιωδών αντιλήψεων

περί ηθικής αφού το περιεχόµενό της καλύπτει και την έννοια των

χρηστών ηθών.

Πρακτική απόρροια των καθολικών αυτών ρητρών είναι η υποχώρηση

των θρησκευτικών πεποιθήσεων µπροστά στις υποχρεώσεις απέναντι στο

κράτος, σε περίπτωση σύγκρουσης των δύο. Χαρακτηριστικό παράδειγµα

συνιστά εν προκειµένω η περίπτωση των Μαρτύρων του Ιεχωβά που, για

λόγους θρησκευτικούς ή ιδεολογικούς, αρνούνται να φέρουν όπλα κατά

την εκπλήρωση των στρατιωτικών τους υποχρεώσεων. Με την επέµβαση

της καθολικής ρήτρας σεβασµού της δηµόσιας τάξης γίνεται δεκτό πως

 15

το δικαίωµα θρησκευτικής ελευθερίας υποχωρεί µπροστά στην επιταγή

εκπλήρωσης των υποχρεώσεων απέναντι στην πολιτεία.

• Ειδικές κυριαρχικές σχέσεις

Υπάρχουν κ άλλοι περιορισµοί της θρησκευτικής ελευθερίας, όχι στα

πλαίσια της γενικής κυριαρχικής σχέσης αλλά όταν το δικ/µα αυτό

ασκείται στα πλαίσια ειδικότερων θεσµών ή ειδικώνεννόµωνσχέσεων

δηµοσίου και ιδιωτικού δικαίου. Θεµελιούµενοι στις συνταγµατικές

διατάξεις καλούνται συνταγµατικοί περιορισµοί, ενώ οι µη ρητά

αναφερόµενοι στο Σύνταγµα περιορισµοί γίνονται αποδεκτοί ως τέτοιοι

κατά το µέτρο που υπακούουν στην αρχή της αιτιώδους συνάφειας.

∆ηλαδή, ανεκτοί είναι οι περιορισµοί εκείνοι που ανάµεσα σ’ αυτούς

και το συνταγµατικό ατοµικό δικαίωµα υπάρχει αιτιώδης συνάφεια.

Τέτοιος είναι και ο περιορισµός που ενδεχοµένως γεννάται στα πλαίσια

της εφαρµογής του δικ/τος της θρησκευτικής ελευθερίας στις

οικογενειακές – συζυγικές και γονεϊκές – σχέσεις.

• Προσηλυτισµός

Ως προσηλυτισµός ορίζεται η θρησκευτική δράση µε σκοπό τη

µεταβολή των θρησκευτικών πεποιθήσεων του άλλου και τον

προσεταιρισµό του σε άλλο θρησκευτικό δόγµα. Από τον ορισµό

συνάγεται ότι τα στοιχεία του προσηλυτισµού είναι δύο ο σκοπός

µεταβολής του θρησκεύµατος του άλλου και ο προσεταιρισµός του σε

άλλο θρησκευτικό δόγµα. Ωστόσο, αρκεί η συνδροµή της θρησκευτικής

 16

δράσης για την µεταβολή πεποιθήσεων του άλλου, ώστε να δεχτούµε

στοιχειοθέτηση προσηλυτιστικής συµπεριφοράς.

∆ιάκριση πρέπει να γίνει εδώ από τον θρησκευτικό προσεταιρισµό, ο

οποίος, σε αντίθεση προς τον θρησκευτικό προσηλυτισµό, ασκείται µε

θεµιτά µέσα, όπως η απλή ανταλλαγή απόψεων και επιχειρηµάτων. Η

συµπεριφορά αυτή συνιστά εξωτερίκευση της θρησκευτικής ελευθερίας

και προστατεύεται έτσι συνταγµατικά. Αντιθέτως, προσηλυτισµός

γίνεται δεκτός στην περίπτωση χρησιµοποίησης µέσων αθέµιτων, όπως

είναι υλικές παροχές, ή ηθικές υποσχέσεις, ή εκµετάλλευση της

πνευµατικής αδυναµίας ή ανωριµότητας του άλλου.

 Ο προσηλυτισµός συνιστά απαγορευµένη συµπεριφορά. Αρα, η

συνταγµατική απαγόρευσή του δεν συνιστά περιορισµό γιατί δεν

συρρικνώνει στο ελάχιστο το δικαίωµα της θρησκευτικής ελευθερίας

αλλά ρυθµίζει απλώς τη συµπεριφορά που βρίσκεται εκτός των ορίων

του γενικού περιεχοµένου της .

 Η απαγόρευση του προσηλυτισµού εµπεριέχεται στη γενική ρήτρα

σεβασµού των χρηστών ηθών. Η γενική αυτή ρήτρα, όµως,

εξειδικεύεται και υλοποιείται µέσω της ειδικής πρόβλεψης στο εδ. γ΄της

παραγράφου 2 του άρθρου 13 του Συντάγµατος. Η απαγόρευσή του θα

ήταν δλδ δυνατή και χωρίς την συνταγµατικά θεµελιωµένη εξειδίκευση.

Αξιοσηµείωτη είναι, τέλος, η καινοτόµος διάθεση της νέας διάταξης

νέας διάταξης του άρθρου 13 παρ. 2, όπου, σε αντίθεση µε τα παλαιότερα

συντάγµατα, ο προσηλυτισµός απαγορεύεται γενικά υπέρ οποιασδήποτε

θρησκείας και όχι µόνο της επικρατούσας.

 17

ΕΙ∆ΙΚΟ ΜΕΡΟΣ:

ΠΡΟΣΗΛΥΤΙΣΜΟΣ ΣΤΙΣ ΟΙΚΟΓΕΝΕΙΑΚΕΣ

ΣΧΕΣΕΙΣ

Κεφάλαιο 3: Θεωρητική προσέγγιση του ζητήµατος του

προσηλυτισµού στις οικογενειακές σχέσεις.

Πριν από κάθε προσπάθεια προσέγγισης και ανάλυσης του ζητήµατος

του προσηλυτισµού στις οικογενειακές σχέσεις, αξίζει να αναλυθεί

πρωτίστως η έννοια των οικογενειακών σχέσεων, ο ίδιος δηλαδή ο

θεσµός της οικογένειας.

Ο όρος υποδηλώνει την πρωταρχική κοινωνική οµάδα, που ο δεσµός

των µελών της συνυφαίνεται µε ένα βιολογικό γεγονός, δηλαδή

σεξουαλική σχέση ή τεκνοποιϊα.2 Περαιτέρω, όταν το γεγονός αυτός

ενσωµατώνεται στο δίκαιο, γεννάται και η νοµική έννοια της

οικογένειας.

Η οικογένεια, ως κοινωνική οµάδα, λαµβάνει διάφορες µορφές>

Παρουσιάζεται έτσι ως «ευρεία» ‘η «πατριαρχική» που συγκεντρώνει

περισσότερα έγγαµα ζεύγη υπό τον κοινό γενάρχη και ως «πυρηνική» ή

«συζυγική» που συγκροτείται από τους συζύγους και τα ανήλικα ή

άγαµα ενήλικα τέκνα τους.

Στη σύγχρονη εποχή, οι δικαιικές ρυθµίσεις που αφορούν στην

οικογένεια εµφανίζουν την τάση να επεκτείνονται και στην εξώγαµη

συµβίωση ή άλλως «ελεύθερη ένωση», η οποία συνιστά ένα ιδιαίτερο

κοινωνιολογικό µόρφωµα χωρίς νοµικό περίβληµα που έχει όµως πολλές

οµοιότητες µε την έγγαµη συµβίωση.

 18

Κατόπιν της σύντοµης αυτής ανάλυσης µπορεί να επιχειρηθεί µία

εκτενής εξέταση του ζητήµατος του προσηλυτισµού στις οικογενειακές

σχέσεις. Για να είναι πιο ευχερής και ολοκληρωµένη η µελέτη, το

ζήτηµα θα αντιµετωπισθεί ξεχωριστά όσον αφορά τις συζυγικές και

ξεχωριστά όσον αφορά τις γονεϊκές οικογενειακές σχέσεις. Στα

ζητήµατα αυτά αναφέρεται τόσο η κοινή νοµοθεσία όσο και οι διεθνείς

συµβάσεις.

3.1. Προσηλυτισµός στις σχέσεις γονέων και τέκνων

.Εκκίνηση του προβληµατισµού περί της στοιχειοθέτησης ή µη

προσηλυτισµού στις σχέσεις γονέων και τέκνων θα αποτελέσει το άρθρο

1510 του Αστικού Κώδικα, που ορίζει τα σχετικά µε την άσκηση της

γονικής µέριµνας από τους γονείς. Θα εξετασθεί, εποµένως, εάν το

δικαίωµα της θρησκευτικής ελευθερίας επεκτείνεται και στο δικαίωµα

θρησκευτικής διαπαιδαγώγησης των τέκνων στα πλαίσια άσκησης της

γονικής µέριµνας.

Σύµφωνα µε το προαναφερθέν α’ 1510 ΑΚ, η γονική µέριµνα ασκείται

από κοινού από τους δύο γονείς . Ως γονική µέριµνα, επιπλέον, ορίζεται

η φροντίδα που επιδεικνύουν οι γονείς για την επιµέλεια του ανήλικου

προσώπου, καθώς και η φροντίδα για την σωµατική, πνευµατική και

ψυχολογική ανάπτυξή του. Λίγο παραπέρα, στο άρθρο 1518 του ΑΚ

γίνεται µία ενδεικτική απαρίθµηση κάποιων θεµάτων σχετικών µε την

ανάπτυξη του τέκνου που σαφώς εντάσσονται στο εννοιολογικό

περιεχόµενο της γονικής µέριµνας όπως η ανατροφή, η επίβλεψη, η

µόρφωση, η εκπαίδευση, ο προσδιορισµός του τόπου διαµονής , Επί

προσθέτως , εντάσσονται εδώ θέµατα όπως η ονοµατοδοσία και η λήψη

σωφρονιστικών µέτρων. Ζήτηµα αναφύεται στα πλαίσια αυτής της

2 Κονιδάρης σελ. 21 επ.

 19

διάταξης ως προς το εάν η επιλογή θρησκεύµατος για λογαριασµό των

ανήλικων τέκνων καθώς και η θρησκευτική τους διαπαιδαγώγηση από

τους γονείς µπορεί ή όχι να ενταχθεί στη λίστα των δικαιωµάτων που

απορρέουν από εκείνο της γονικής µέριµνας. Το θεωρητικά ορθότερο

θα ήταν να υποστηριχθεί εδώ πως το ανήλικο και πνευµατικά ανώριµο

τέκνο θα ήταν προτιµότερο να αφεθεί σε µία κατάσταση θρησκευτικής

ουδετερότητας ώστε αφού ενηλικιωθεί ή έστω αποκτήσει ένα

συγκεκριµένο βαθµό θρησκευτικής ωριµότητας να αποφασίσει µόνο του

για το θρήσκευµα της επιλογής του.3 Καθώς, όµως, πρακτικά αυτό

αποδεικνύεται αδύνατο, πρέπει να γίνει δεκτό πως η επιλογή του

θρησκεύµατος και η θρησκευτική διαπαιδαγώγηση όπως εντάσσονται

στο περιεχόµενο του δικαιώµατος της γονικής µέριµνας.

Η θρησκευτική διαπαιδαγώγηση των παιδιών από τους ασκούντες την

γονική µέριµνα γονείς τους δεν επηρεάζει µόνο από το δικαίωµά τους

αυτό. Θεµελιωτική βάση συνιστά και το ίδιο το συνταγµατικά

κατοχυρωµένο ατοµικό δικαίωµα της θρησκευτικής ελευθερίας των

γονέων. Η θρησκευτική εκπαίδευση αποτελεί δηλαδή µορφή έκφρασης

θρησκευτικής ελευθερίας των γονέων. Το δικαίωµα της θρησκευτικής

ελευθερίας τους παρέχει το παρεπόµενο δικαίωµα να προβαίνουν στις

αναγκαίες προσπάθειες και να επιχειρούν µε πρόσφορα µέσα να

υλοποιήσουν το δικαίωµα της θρησκευτικής ελευθερίας διαµέσου της

θρησκευτικής διαπαιδαγώγησης των τέκνων τους. Πρακτικά αυτό

σηµαίνει πως οι γονείς µπορούν να προχωρήσουν ανεκτά σε πράξεις

ένταξης του παιδιού σε κάποια θρησκευτική κοινότητα, όπως για

παράδειγµα στη βάπτιση του παιδιού ώστε να ενταχθεί στους κόλπους

της Χριστιανικής ορθόδοξης εκκλησίας. Κατ’ ακολουθία και

προκειµένου να µην θεωρηθεί µονόπλευρη η τοποθέτηση υπέρ της

επικρατούσας θρησκείας, οι γονείς δικαιούνται να προβαίνουν µε θεµιτά

3 Κουµάντου Γ. Οικογενειακό ∆ίκαιο, τ.Β, Αθήνα 1989, σελ. 206

 20

µέσα και σε πράξεις για τη µετάδοση αποκλινουσών από το ορθόδοξο

δόγµα αντιλήψεων, όπως για π.χ. αθεϊστικών.

Ζήτηµα ανακύπτει στο σηµείο αυτό επί της ενδεχόµενης σύγκρουσης

µεταξύ του δικαιώµατος της θρησκευτικής διαπαιδαγώγησης των τέκνων

θεµελιούµενου στο α΄13 παρ. 2 (Σ) και του άρθρου 16 παρ. 2 του

Συντάγµατος το οποίο ορίζει πως η παροχή της παιδείας από το Κράτος

οφείλει να έχει σαφή θρησκευτικό προσανατολισµό. Στα πλαίσια της

σύγκρουσης αυτής γεννάται το ερώτηµα κατά πόσον το δικαίωµα των

γονέων περιορίζεται υπό το καθεστώς της διάταξης του 16 παρ. 2. Η

απάντηση στο ζήτηµα αυτό περιλαµβάνει πρώτα απ’ όλα την σκέψη πως

η διάταξη του άρθρου 16 παρ. 2 (Σ) απευθύνεται στα όργανα που είναι

υπεύθυνα για την εκπαιδευτική πολιτική του κράτους 4. Εποµένως η

απαίτηση να δοθεί συγκεκριµένος θρησκευτικός προσανατολισµός στο

εκπαιδευτικό έργο δεν αγγίζει - τη δράση των γονέων που ασκείται σε

ιδιωτικό επίπεδο, στα πλαίσια - της άσκησης του δικαιώµατος της

γονικής µέριµνας. Κατά λογική συνεπαγωγή, οι γονείς διατηρούν το

δικαίωµα να αποσύρουν ενδεχοµένως τα παιδιά τους από τη θρησκευτική

διδασκαλία, τη σχολική προσευχή και τον εκκλησιασµό εφόσον οι

δραστηριότητες αυτές που ασκούνται κατ’ εφαρµογή του άρθρου 16 παρ.

2 του Συντάγµατος δεν συνάδουν µε τις προσωπικές θρησκευτικές

αντιλήψεις τους.

Επανερχόµενοι στην παραδοχή πως η θρησκευτική διαπαιδαγώγηση

των τέκνων συνιστά αναφαίρετο δικαίωµα των γονέων εκπηγάζουν από

το δικ/µα της γονικής µέριµνας, πρέπει να ερευνήσουµε αν το δικ/µα

αυτό είναι απεριόριστο ή αν τυχόν ελέγχεται βάσει άλλων διατάξεων,

ρητών ή εµµέσων περιορισµών του θετικού δικαίου.

Η επιµέλεια του προσώπου του ανηλίκου, στην οποία εντάσσεται και η

θρησκευτική διαπαιδαγώγησή του αποτελεί µαζί µε τη διοίκηση της

 21

περιουσίας του και την εκπροσώπησή του τις τρεις βασικές λειτουργίες

της γονικής µέριµνας που οι γονείς ασκούν από κοινού κατά το ΑΚ 1510.

Συνεπώς, εδώ ανακύπτουν δύο προβληµατισµοί. Αφενός αυτός της

διαφωνίας των γονέων επί των θεµάτων αυτών και αφετέρου της κακής

άσκησης της γονικής µέριµνας.

Ως προς την τυχόν διαφωνία των γονέων αναφορικά µε το ζητήµατα

της γονικής µέριµνας, λύση παρέχει το άρθρο 1512 ΑΚ όπου ορίζει

δικαστική αντιµετώπιση και καθορισµό του ζητήµατος. Πρακτικά, τέτοιο

ζήτηµα, στα πλαίσια του υπό εξέταση προβλήµατος του προσηλυτισµού

στις σχέσεις γονέων και τέκνων, µπορεί να ανακύψει επί αλλόθρησκων ή

ετερόδοξων γονέων, µη συµφωνούντων ως προς την επιλογή του

θρησκεύµατος του τέκνου τους. Ακολούθως, η δικαστική ρύθµιση του

ζητήµατος µπορεί να εγείρει ζήτηµα προσηλυτιστικής συµπεριφοράς εκ

µέρους του γονέα δεν δικαιούται να ασκεί την επιµέρους λειτουργία της

γονικής µέριµνας.

Το δεύτερο ζήτηµα που ενδιαφέρει εν προκειµένω είναι από των ορίων

των θεµιτών πράξεων που δικαιούνται να τελούν οι γονείς ώστε να

πραγµατώσουν το περιεχόµενο του δικ/τος της θρησκευτικής

διαπαιδαγώγησης των τέκνων τους.

Γενικά, γίνεται δεκτό πως ο θεµιτός χαρακτήρας των πράξεων αυτών

ανατρέπεται από τη στιγµή που δεν βρίσκονται σε αρµονία προς τις

λοιπές συνταγµατικές διατάξεις, όπως για παράδειγµα οι απόποιρες των

γονέων να µυήσουν το τέκνο τους σε θρησκεία που οι θεωρητικές βάσεις

και οι πρακτικές της έρχονται σε ευθεία αντίθεση µε τη δηµόσια τάξη ή

τα χρηστά ήθη. Στην περίπτωση αυτή κρίνεται πως υπάρχει εκ µέρους

των γονέων κακή άσκηση της γονικής µέριµνας, οπότε το δικαστήριο

είναι υποχρεωµένο να πράξει αναλόγως, αφαιρώντας µάλιστα σε πολλές

4 Τρωϊανός/Πουλής Εκκλησιαστικό δίκαιο, εκδόσεις Αν. Σάκκουλα, Αθήνα – Κοµοτηνή 2003

 22

περιπτώσεις την γονική µέριµνα από τον έναν ή και τους δύο γονείς κατά

το άρθρο 1532 ΑΚ.

Επιπλέον, κακή άσκηση της γονικής µέριµνας στοιχειοθετεί και η εκ

µέρους των γονέων χρησιµοποίηση µεθόδων για την είσοδο του τέκνου

τους σε κάποια θρησκεία, οι οποίες µέθοδοι βρίσκονται µεν σε αρµονική

ισορροπία µε το Σύνταγµα αλλά προσκούουν σε άλλες διατάξεις του

νόµου ή κρίνονται καταχρηστικές βάσει του άρθρου 281 ΑΚ.

Ως παράδειγµατα µπορούν να τεθούν εν προκειµένω η άρνηση των

γονέων να επιτρέψουν τον εµβολιασµό του τέκνου τους, ενώ αυτό

επιβάλλεται από κρίσιµες περιστάσεις, επειδή αυτό απαγορεύεται από τις

θρησκευτικές πεποιθήσεις που ακολουθούν, καθώς και η επιβολή

υποχρέωσης στον ανήλικο να προβεί σε υπερβολικές και επικίνδυνες για

την υγεία του νηστείες. Το πρώτο παράδειγµα αντιστοιχεί στην

παράβαση διάταξης νόµου (υποχρέωση των γονέων να προστατεύουν τη

σωµατική υγεία των τέκνων τους κατά την άσκηση της γονικής µέριµνας

και, ίσως, ποινική ευθύνη λόγω έκθεσης του ανηλίκου σε κίνδυνο ζωής.

Το δεύτερο παράδειγµα είναι χαρακτηριστική περίπτωση κατάχρησης

δικ/τος. Οι γονείς δικ/νται να επιβάλλουν στο παιδί τους, στα πλαίσια της

θρησκευτικής του διαπαιδαγώγησης, να ακολουθήσει πρόγραµµα

νηστείας µόνο όµως έως το σηµείο που ο υπό ανάπτυξη οργανισµός του

µπορεί να ανεχθεί τις στερήσεις αυτές.

Οπωσδήποτε πρέπει να σηµειωθεί εδώ πως κατά την κρίση του επί της

κακής άσκησης της γονικής µέριµνας και της αφαίρεσής της από τους

γονείς, το δικαστήριο οφείλει πάντοτε να λαµβάνει υπόψη του την άποψη

και το συµφέρον του ανηλίκου τέκνου. Η επιταγή αυτή διατυπώνεται

ρητά στο ά 1511 ΑΚ, η διάταξη του οποίου θέτει ως προϋπόθεση την

ανάπτυξη εκ µέρους του ανηλίκου της θρησκευτικής του συνείδησης.

Πρακτικά, η επιφύλαξη αυτή του ά 1511 ΑΚ οδηγεί στο αποτέλεσµα

οι ρυθµίσεις περί προσηλυτισµού να µην εφαρµόζονται στις σχέσεις

 23

µεταξύ γονέων και τέκνων παρά µόνο στις εξαιρετικές περιπτώσεις που

αναφέρθηκαν ανωτέρω. Έτσι, σχεδόν κάθε ενέργεια των γονέων

θεωρείται ως πρόσφορο µέσο για την είσοδο του τέκνου και την µύησή

του στις αρχές και τους κανόνες κάποιου θρησκεύµατος. Οι περιπτώσεις

της αντίθεσης των ενεργειών στο Σύνταγµα, σε διάταξη νόµου ή στον

περιορισµό του ά 281 ΑΚ κρίνονται εξαιρετικά σπάνιες οδηγώντας έτσι

στο συµπέρασµα πως η επίκληση προσηλυτισµού στις γονεϊκές σχέσεις

είναι σχεδόν αδιανόητη. ΟΠι ενέργειες σαφώς αυτές, όπως για

παράδειγµα η επιβολή νηστείας, νοούµενες εκτός του πλαισίου των

οικογενειακών σχέσεων και έχουσες ως αποδέκτη κάποιο άλλο τρίτο

πρόσωπο στοιχειοθετούν 3εκάθαρα ποινικά κολάσιµη προσηλυτιστική

συµπεριφορά.

3.2: Ο προσηλυτισµός ως έγκληµα

Πέραν της ρητής συνταγµατικής επιταγής για απαγόρευση

οποιασδήποτε προσηλυτιστικής πράξης, οι ενέργειες µε τις οποίες

επιχειρείται η µεταβολή των θρησκευτικών πεποιθήσεων ενός άλλου

προσώπου και ο προσεταιρισµός του σε άλλο θρησκευτικό δόγµα

στοιχειοθετούν την αντικειµενική υπόσταση ξεχωριστού εγκλήµατος. Το

έγκληµα αυτό του προσηλυτισµού θεµελιώθηκε ήδη σε προγενέστερα

του Ποινικού Κώδικα νοµοθετήµατα και κυρίως στο ά 4 ΑΝ 1363/38,

όπως αυτό τροποποιήθηκε από το ά 2 ΑΝ 1627/39, όπου πλέον

περιγράφονται και µε σαφή τρόπο τα στοιχεία της αντικειµενικής

υπόστασης του οικείου εγκλήµατος.

Οι ποινικές κυρώσεις που επιβάλλονται σε περίπτωση πλήρωσης των

στοιχείων της αντικειµενικής υπόστασης του εγκλήµατος είναι

ενδεικτικές, λόγω της βαρύτητάς τους, του βάρους που αποδίδει ο

νοµοθέτης στην προστασία της θρησκευτικής ελευθερίας.

 24

Επιφυλάσσονται λοιπόν σωρευτικά για τον παραβάτη ποινή

φυλάκισης, χρηµατική ποινή και, σε ακραίες περιπτώσεις εάν πρόκειται

περί ηµεδαπού αστυνοµική επιτήρηση ενώ επί αλλοδαπών, απέλαση.

Οι ποινικές διατάξεις περί προσηλυτισµού ασκούν άµεση επιρροή και

στην ελευθερία της θρησκευτικής δράσης, κυρίως δε της λατρείας,

σύµφωνα µε σχετική οµολογία του ΣτΕ. ΣτΕ 1169/61.

Προκειµένου λοιπόν να παρασχεθεί άδεια ίδρυσης ναού ή ευκτηρίου

οίκου τίθεται ως προϋπόθεση η έλλειψη προσηλυτιστικής δράσης και

εποµένως καταδίκως για το οικείο έγκληµα, από µέρους των οπαδών της

θρησκείας που επιθυµεί την ίδρυση του οίκου. Ως εκ τούτου, και λόγω

του βάρους των συνεπειών, η ∆ιοίκηση πρέπει να είναι πολύ προσεκτική

στην κρίση της και να εξετάζει συνολικά τη συµπεριφορά της

θρησκευτικής κοινότητας χωρίς να εστιάζει σε µεµονωµένα περιστατικά.

Ως προς το επιµέρους ειδικό ζήτηµα του προσηλυτισµού στο πλαίσιο

των σχέσεων γονέων και τέκνων, τίθεται το ερώτηµα ποιο έγκληµα

στοιχειοθετείται εφόσον ο γονέας υπερβεί τα ως ανωτέρω περιγραφέντα

όρια του Συντάγµατος και του νόµου. Εδώ, ως επί το πλείστον, η

θεωρητική προσέγγιση επιβάλλει να πραγµατοποιηθεί διάκριση ανάµεσα

στο τέκνο που δεν συµπλήρωσε το 12ο έτος της ηλικίας του και σε εκείνο

που είναι από 12 ετών και άνω.

Το ανήλικο παιδί κάτω των 12 ετών τεκµαίρεται πως δεν έχει πλήρως

διαµορφωµένη θρησκευτική συνείδηση. Ως εκ τούτου, δεν νοείται

προσπάθεια µεταβολής της αιτούσας θρησκευτικής του συνείδησης και

κατ’ ακολουθία δεν στοιχειοθετείται το έγκληµα του προσηλυτισµού

αφού απουσιάζει το αντικείµενο του εγκλήµατος. Αντίθετη άποψη

εκφράζει ο Αντ. Χριστοφιλόπουλος, Ελλ. Εκκλ. ∆ίκαιο, Αθήναι 1965,

σελ. 77 υποσηµ. 14.

Ο γονέας, ωστόσο, που ενδεχοµένως θα προβεί σε ακραίες ενέργειες για

τη διαµόρφωση του θρησκευτικού προσανατολισµού του τέκνου του,

 25

όπως π.χ. επιβολή εξαντλητικής νηστείας, θα διωχθεί εν προκειµένω για

πλήρωση της αντικειµενικής υπόστασης άλλου εγκλήµατος, π.χ. για

τέλεση σωµατικής βλάβης επί του ανηλίκου.

Αντιθέτως, το ανήλικο τέκνο που έχει συµπληρώσει το 12ο έτος της

ηλικίας του θεωρείται-καθ’ υπέρβαση του κατά νόµου τεθειµένου ορίου

της ποινικής διακρίσεως-πως έχει διαµορφωµένη θρησκευτική συνείδηση

και συνεπώς µπορεί να στοιχειοθετηθεί κατ’ αυτού τα έγκληµα του

προσηλιτισµού. Συνεπώς αν ο γονέας προβεί µε αθέµιτες συνείδησης του

τέκνου του θα διωχθεί ποινικά ως τελέσας το έγκληµα του

προσηλιτισµού κατά συρροή ενδεχοµένως προς άλλα εγκλήµατα που

στοιχειοθετούνται από τις ίδιες πράξεις-π.χ. πρόκληση σωµατικής

βλάβης.

3.3: Η ρύθµιση του προσηλυτισµού στις σχέσεις γονέων-τέκνων κατά
το ευρωπαϊκό δίκαιο.

Οι διεθνείς διακηρύξεις των δικαιωµάτων του ανθρώπου τα τελευταία

χρόνια ενισχύουν σωµατικά αυτό που παραπάνω έγινε αποδεκτό βάσει

της συνδυαστικής εφαρµογής συνταγµατικών και αστικών διατάξεων.

Σύµφωνα και µε τις διεθνείς αυτές διακηρύξεις ο καθορισµός της

θρησκευτικής εκπαίδευσης των τέκνων τους είναι αναφαίρετο δικαίωµα

των γονέων. Πιο συγκεκριµένα, στο άρθρο 2 του πρόσθετου

Πρωτοκόλλου της Ευρωπαϊκής Σύµβασης των ∆ικαιωµάτων του

Ανθρώπου ορίζει πως «ουδείς δύναται να περηθεί του δικ/τος όπως

εκπαιδευθεί. Παν κράτος εν τη ασκήσει των αναλαµβανοµένων επ’ αυτού

καθηκόντων επί του πεδίου της µορφώσεως και της εκπαιδεύσεως θα

σέβεται το δικ/µα των γονέων όπως εξασφαλίζουσι την µόρφωσιν και

εκπαίδευσιν ταύτην συµφώνως προς τους ιδίας αυτών θρησκευτικάς και

φιλοσοφικάς πεποιθήσεις». ∆εδοµένου µάλιστα ότι, η εν λόγω Σύµβαση

 26

είχε υπογραφεί και επικυρωθεί από την Ελλάδα πριν την ψήφιση ακόµη

του ισχύοντος Συντάγµατος συνάγεται πως η ΕΣ∆Α απονέµει ευθέως το

δικ/µα στους γονείς να µεριµνούν για τα σχετικά µε την θρησκευτική

διαπαιδαγώγηση των τέκνων τους.

3.4: Προσηλυτισµός στις συζυγικές σχέσεις.

Με την σύµβαση του γάµου ιδρύεται µεταξύ των συζύγων ιδιαίτερη

έννοµη σχέση, η έγγαµη σχέση. Από αυτήν εκπηγάζουν δικ/τα και

υποχρεώσεις όπως π.χ. η υποχρέωση για συµβίωση και το παρεπόµενο

δικ/µα και υποχρέωση των συζύγων να παίρνουν από κοινού αποφάσεις

για τον συζυγικό τους βίο.

Στο πλαίσιο αυτό του τελευταίο δικ/τος θα ερευνηθεί και η δυνατότητα

στοιχειοθέτησης ποσηλυτιστικής συµπεριφοράς προερχόµενη εκ του

ενός συζύγου και κατευθυνόµενη προς τον άλλο.

Υπό το καθεστός του παλαιού ΑΚ, το άρθρο 1387 όριζε πως ο άνδρας,

ως κεφαλή της οικογένειας, αποφασίζει για θέµατα συζυγικού βίου

εφόσον η συµπεριφορά του αυτή δεν συνιστά κατάχρηση δικ/τος. Παρά

τα ευρύτατα περιθώρια που άφηνε το ΑΚ 1387 στον σύζυγο ώστε να

καθορίσει τις περισσότερες πτυχές της ιδιωτικής ζωής της συζύγου του,

δεν µπορεί επουδενί να γίνει αποδεκτό πως η εξουσία του αυτή έφτανε

ως το ζήτηµα καθορισµού του θρησκεύµατος της συζύγου του. Παρόµοια

απόποιρα εκ µέρους του εθεωρείτο αντισυνταγµατική και θεµελίωνε

ισχυρό και υπαίτιο (κατά το τότε αστικό δίκαιο, το διαζύγιο ήταν

άρρηκτα συνδεδεµένο µε την αρχή της υπαιτιότητας) κλονισµό του

γάµου. Η σύζυγος λοιπόν µπορούσε κατά το τέως ά 1442 ΑΚ να αξιώσει

έκδοση διαζυγίου σε βάρος του συζύγου της.

 27

Παρατηρούµε, λοιπόν, πως ακόµη και υπό το αυστηρά

ανδροκρατούµενο οικογενειακό καθεστώς που διαµόρφωνε το παλαιό

αυστηρό δίκαιο, η προάσπιση της θρησκευτικής ελευθερίας κρίνεται ως

υπέρτερης σηµασίας και αποδεσµεύεται του ρυθµιστικού ρόλου του

συζύγου.

Σήµερα, µετά την ρηξικέλευθη µεταβολή του οικογενειακού δικαίου

το 1983, η νέα διάταξη του άρθρου 1387 αλλάζει ριζικά το θεωρητικό

πεδίο στο υπό κρίση ζήτηµα. Οι σύζυγοι, κατά την παρ. 1 του ά 1387 ΑΚ

οφείλουν να παίρνουν από κοινού αποφάσεις για τα ζητήµατα που

αφορούν τον συζυγικό τους βίο, ενώ τυχόν µονοµερής απόφαση του ενός

είναι χωρίς νοµικές συνέπειες για τον άλλο. Πολ. Πρωτ. Τριπ. 132/1989

Ελλ. ∆/νση 31/1990, σελ. 1088. Το νέο όµως άρθρο 1387 ΑΚ προχωρεί

ακόµη περισσότερο. Στην παρ. 2 ορίζεται ότι ο κάθε σύζυγος

διαµορφώνει και διασφαλίζει αυτοβούλως τον ιδιωτικό του χώρο.

Συµπερασµατικά συνάγεται πιο ολοκληρωµένο όχι µόνο την

θρησκευτική ελευθερία αλλά και γενικά την προσωπικότητα των

συζύγων. ∆ιότι η υποχρέωση για από κοινού λήξη των αποφάσεων

εδραιώνει την αρχή της ισότητας και στον ειδικό από κοινωνικό θεσµό

ενώ από την άλλη ο θρησκευτικός αυτοπροσδιορισµός προστατεύεται

σαφώς από την παρ. 2 του άρθρου 1387 εντασσόµενος στα ζητήµατα του

αυστηρώς ιδιωτικού χώρου των συζύγων ως προς τα οποία αποφασίζει ο

καθείς αυτοτελώς. Κατά συνέπεια, οι διατάξεις περί προσηλυτισµού

τυγχάνουν πλήρους εφαρµογής στο πλαίσιο αυτό και µάλιστα από τη

στιγµή που κάποιος από τους δύο συζύγους θα επιχειρήσει να επηρεάσει

ή να εξαναγκάσει τον άλλο σε µεταβολή του θρησκεύµατός του.

 28

Κεφαλαίο 4: Νοµολογιακή προσέγγιση του ζητήµατος του
προσηλυτισµού στις οικογενειακές σχέσεις

Σε ένα πρώτο επίπεδο θα πρέπει να σηµειωθεί ως η τοποθέτηση της

νοµολογιακής πρακτικής διαφοροποιείται σηµαντικά σε ορισµένες

περιπτώσεις από εκείνη της θεωρίας. Η δεύτερη δεν δέχεται την

στοιχειοθέτηση προσηλυτιστικής συµπεριφοράς, αφενός κατά την

προσπάθεια της θρησκευτικής διαπαιδαγώγησης των τέκνων από τους

γονείς τους και αφετέρου, κατά τον αναγκαίο αλληλοεπηρεασµό των

συζύγων στα πλαίσια της συζυγικής τους συµβίωσης.

 Αντιθέτως, στη νοµολογία, παγιωµένα γίνεται δεκτή η

στοιχειοθέτηση προσηλυτιστικής συµπεριφοράς κυρίως στις σχέσεις

γονέων και τέκνων.

4.1: Νοµολογιακή προσέγγιση του ζητήµατος τ ου προσηλυτισµού
στις σχέσεις γονέων και τέκνων

 Όσον αφορά το επιµέρους ζήτηµα του προσηλυτισµού στις σχέσεις

γονέων και τέκνων, η νοµολογία των ελληνικών πολιτικών και ποινικών

δικαστηρίων ξεκινά από την προαπαιτούµενη θεωρητική βάση και

αµφισβητεί αυτό το ίδιο το δικαίωµα των γονέων στη θρησκευτική

διαπαιδαγώγηση των τέκνων τους. Πιο συγκεκριµένα, ταυτιζόµενη µε

την ελληνοχριστινική θεώρηση του ζητήµατος αµφισβητεί το δικαίωµα

των µη ορθόδοξων γονέων να ανατρέφουν κατά τις θρησκευτικές τους

πεποιθήσεις τα τέκνα τους. Κατά συνέπεια, καταλογίζονται στους µη

ορθόδοξους γονείς προσηλυτιστικές συµπεριφορές προκύπτουσες εξ

 29

ορισµού από την προσπάθεια εκ µέρους τους για θρησκευτική

διαπαιδαγώγηση των τέκνων τους. Η ίδια δηλαδή η έκφραση του

δικαιώµατός τους, ανεξαρτήτως θεωρητικών ηλικιακών διακρίσεων

θεωρείται ότι στοιχειοθετεί την έννοια του προσηλυτισµού.

 Χαρακτηριστικό παράδειγµα, ως προς τη γενική αυτή παρατήρηση,

συνιστά η απόφαση του Τριµ. Εφ. Θράκης υπ’αριθµόν 533/1991, η οποία

εξισώνει προς τον προσηλυτισµό την απλή παρουσία της µητέρας µαζί µε

τα ανήλικα τέκνα της σε εκκλησιαστικό εντευκτήριο. Γνώµονας της εν

λόγω καθώς και πολλών όµοιών της αποφάσεων είναι η ανάγκη

προστασίας των ανήλικων τέκνων από ενδεχόµενες προσηλυτιστικές

τάσεις των γονέων τους, οι οποίες τεκµαίρονται ως υπάρχουσες όταν

εκείνοι είναι µη ορθόδοξοι, ιδίως δε όταν πρόκειται για οπαδούς της

αιρέσεως των µαρτύρων του Ιεχωβά. Και µάλιστα, το τεκµήριο αυτό,

τελείως αυθαίρετα θεµελιωµένο, αρκείται σε απλή πιθανολόγηση

µετάδοσηςιδιαίτερων θρησκευτικών ιδεών στα ανήλικα τέκνα, χωρίς τη

συνδοµή του στοιχείου της corpore προσηλυτιστικής δραστηριότητας

που προαπαιτείται κατά τη θεωρία.

 Ιδιαίτερο ζήτηµα έχει ανακύψει στη νοµολογιακή πρακτική σε

πληθώρα περιπτώσεων διαζευγµένων γονέων όπου ο ένας εκ των δύο

έχει απωλέσει το δικαίωµα άσκησης της γονικής µέριµνας αλλά,

παραµένοντας δικαιούχος αυτής, διατηρεί και το παρεπόµενο δικαίωµα

να επικοινωνεί µε το παιδί.

 Στο σηµείο αυτό κρίνεται σκόπιµο να παρατεθεί µία σειρά

αποφάσεων καταδεικνύουσες τη στάση των δικαστηρίων στο υπό

εξέταση ζήτηµα:

 30

 Α: Η απόφαση 7332/1985 του Μονοµελούς Πρωτοδικείου

Αθηνών

 Κατά την απόφαση αυτή, κρίθηκε πως η ανάθεση της

θρησκευτικής διαπαιδαγώγησης των τέκνων πρέπει να γίνει

αποκλειστικά προς τον ορθόδοξο πατέρα µε ταυτόχρονο αποκλεισµό της

ετερόδοξης µητέρας. Στο πραγµατικό της απόφασης αυτής εντάσσεται

και το γεγονός πως ο ορθόδοξος πατέρας είχε επανειληµµένως απειλήσει,

εξυβρίσει και ξυλοκοπήσει την ετερόδοξη µητέρα ακριβώς δια τον λόγο

ότι εκείνη είχε προσεταιριστεί δόγµα διαφορετικό από το δικό του και

ενέµενε στην επιλογή της αυτή, παρά την αξίωσή του να ασπασθεί τον

χριστιανισµό. Αξιωσηµείωτες είναι στο σηµείο αυτό και οι ηλικίες των

τέκνων οι οποίες ανέρχονται στα πεντέµιση και τεσσεράµιση έτη

αντιστοίχως και οι οποίες καταδεικνύουν την σαφή αποµάκρυνση της

νοµολογίας από τη θεωρία. Η θεωρία, όπως έχει ήδη αναπτυχθεί,

προβαίνοντας σε ηλικιακό διαχωρισµό των τέκνων αναλόγως του εάν

συµπλήρωσαν ή όχι το δωδέκατο έτος, αρνείται την στοιχειοθέτηση

οποιουδήποτε προσηλυτισµού σε βάρος των δεύτερων λόγω της

αθεµελίωτης ακόµη θρησκευτικής συνείδησης σε αναφορά προς την

οποία νοείται ο προσηλυτισµός. Περαιτέρω, το αιτιολογικό της

απόφασης αναφέρει:τυγχάνει µεν καλή και στοργική µήτηρ..., όµως

λαµβανοµένης υπ’ όψιν της ως άνω πίστεως αυτής και κυρίως της

πιθανολογούµενης επαρκώς προσπαθείας της να επιδράσει επί των

ανηλίκων της, ώστε να ακολουθήσουν και αυτά την ιδικήν της πίστην...

αν παραµείνουν µετ’ αυτής και της µητρός της..., η αίτησις περί

αναθέσεως εις αυτήν της γονικής µέριµνης επί των τέκνων της δέον να

απορριφθεί ως αβάσιµος». Στο σηµείο αυτό παρατηρείται πως η απλή

πιθανολόγηση για άσκηση προσηλυτισµού εκ µέρους της µη ορθόδοξης

µητέρας είναι αρκετά κρίσιµη για το δικαστήριο ώστε αποστερήσει την

άσκηση της γονικής µέριµνας. Και προχωρώντας ακόµη περισσότερο,

 31

στο σκεπτικό της απόφασης γίνεται σαφώς λόγος για συνυπολογισµό του

συµφέροντος των ανηλίκων τέκνων αλλά µε αποτελέσµατα αντίθετα

προς εκείνα που προφανώς επιθυµεί η θεωρία: « Τούτο δε καθ’ όσον

κρίνεται αντιθέτως υπό του δικαστηρίου λαµβάνοντας προς τούτο υπ’

όψιν το αληθές συµφέρον των ανηλίκων, ότι η παραµονή αυτών µετά του

πατρός των τυγχάνει πλέον πρόσφορος εν όψει του ότι η εν γένει

ανάπτυξις, ανατροφή και διαπαιδαγώγησις των εκεί θέλει είναι

πληρεστέρα και προπάντων ελευθέρα, µη επηρεαζόµενη εκ των

δοξασιών του περιβάλλοντος της µητρός των και ειδικώς εκ της κατά τα

ανωτέρω πιθανολογούµενης προσπαθείας της τελευταίας όπως

προσηλυτίσει ταύτα». Το τελευταίο αυτό απόσπασµα φαίνεται να

προκαλεί ευθέως, όχι µόνο τις θεωρητικά τεκµηριωµένες τοποθετήσεις

περί προσηλυτισµού αλλά και την κοινή λογική. Η θρησκευτική

διαπαιδαγώγηση από την ετερόδοξη µητέρα χαρακτηρίζεται ευθέως ως

προσηλυτιστική συµπεριφορά, ενώ η ίδια δραστηριότητα συνιστά

αυτοµάτως δικαίωµα για τον πατέρα αντλώντας τη νοµιµότητά του από

µόνο το χριστιανικό θρήσκευµα που εκείνος πρεσβεύει. Επιπροσθέτως,

άνευ σχολιασµού δεν πρέπει να αφεθεί και το γεγονός πως το ίδιο

πρόσωπο που, προσβάλλοντας βάναυσα το δικαίωµα της συζύγου του

στη θρησκευτική ελευθερία απευθύνοντας ύβρεις, απειλές και χειροδικίες

κατ’ αυτής, αυτό το ίδιο πρόσωπο αναγορεύεται διαµέσου της

συγκρεκριµένης απόφασης ως θεµατοφύλακας της θρησκευτικής

συνείδησης και της ελεύθερης ανάπτυξης των τέκνων του. Ας προστεθεί

τέλος εδώ πως το σκεπτικό αυτό, µολονότι εγείρον πολλές αµφιβολίες,

επαναλείφθηκε και επικυρώθηκε από τη εφετειακή απόφαση 9926/1987

του Εφετείου Αθηνών.

 32

 B: Η απόφαση 1616/1987 του Μονοµελούς Πρωτοδικείου Αθηνών

 Η απόφαση αυτή κινείται στο ίδιο ακριβώς σκεπτικό, όπως και η

προηγουµένως αναλυθείσα. Η απόφαση αυτή αναφέρεται σε µία µητέρα,

µάρτυρα του Ιεχωβά που αρχικά είχε συµφωνήσει µε τον διαζευχθέντα

σύζυγό της να ασκεί την επιµέλεια της εξάχρονης κόρης τους, ενώ

εκείνος είχε αναλάβει την επιµέλεια του επτάχρονου γιού τους. Όταν

όµως η υπόθεση της επιµέλειας εισήχθει προς κρίση στο δικαστήριο, το

τελευταίο αποφάσισε πως η επιλογή θρησκεύµατος είναι µεν αναφαίρετο

δικαίωµα της µητέρας αλλά σε καµία περίπτωση εκείνη δεν δικαιούται να

προβαίνει σε προσηλυτιστικές πράξεις εις βάρος της κόρης της. Οι

πράξεις µάλιστα αυτές τεκµαίρονται από µόνο το γεγονός ότι η µητέρα

είναι µάρτυρας του Ιεχωβά και για το λόγο αυτό της αφαιρέθηκε το

δικαίωµα άσκησης της γονικής µέριµνας επί της εξάχρονης κόρης της.

Έτσι, σύµφωνα µε το αιτιολογικό της, «δικαίωµα της µητέρας βέβαια

είναι να ανήκει στην αίρεση των µαρτύρων του Ιεχωβά, αλλά δεν έχει το

δικαίωµα να προσπαθεί να διεισδύσει στη διαµορφούµενη συνείδηση της

ανηλίκου κόρης της και να προσηλυτίζει αυτήν». Επιπλέον στοιχείο,

κρίσιµο για το σχολιασµό της εν λόγω απόφασης είναι το γεγονός πως ο

πατέρας του κοριτσιού-και πλέον δικαιούχος άσκησης της γονικής

µέριµνας-ήταν ναυτικός και τέως έµπορος ναρκωτικών! Ακόµη µία φορά

λοιπόν, αποδεικνύεται και σε αυτήν την περίπτωση πως το συµφέρον του

τέκνου, ως κριτήριο για την ανάθεση της γονικής µέριµνας και την ορθή

άσκησή της κατά το ά. 1532 Α.Κ. δρα µόνο υπέρ της επικρατούσας

θρησκείας, ανεξαρτήτως του πραγµατικού οφέλους ή κινδύνου για το

παιδί. Τέλος, όπως ήταν αναµενόµενο, ως προς τον πατέρα των ανήλικων

τέκνων ουδεµία αναφορά γίνεται στην απόφαση για στοιχειοθέτηση

προσηλυτισµού εκ µέρους του, αφού άλλωστε εκείνος φέρει το γνώρισµα

του οπαδού της επικρατούσας θρησκείας!

 33

 Γ: Η απόφαση 12/1988 του Μονοµελούς Πρωτοδικείου

Καστοριάς

 Η παράθεση της απόφασης αυτής θα βοηθήσει ακόµη περισσότερο

στο να καταδειχθεί η διαφοροποίηση της στάσης των δικαστηρίων

αναλόγως του θρησκευτικού προσανατολισµού των γονέων. Στην

περίπτωση λοιπόν που οι χωρισµένοι γονείς είναι ετερόδοξοι και η

προσπάθεια αλλαγής του θρησκευτικού προσανατολισµού των τέκνων

πραγµατοποιείται από έναν από τους δύο υπέρ όµως της επικρατούσας

θρησκείας, η νοµολογία εµφανίζεται όχι µόνο επιτρέπουσα την πρακτική

αυτή αλλά σε µία πλειάδα περιπτώσεων, όπως η συγκεκριµένη, αλλά και

ενθαρρύνουσα τους γονείς προς την κατεύθυνση αυτή. Χαρακτηριστικά

παρατίθεται: « Η καθής, η οποία από το Φεβρουάριο 1986 αποσκίρτησε

από την αίρεση των µαρτύρων του Ιεχωβά και ζει χωριστά από τον

αιτούντα αποσπασθείσα και ενστερνισθείσα το δόγµα της Χριστιανικής

Ορθοδόξου του Χριστού Εκκλησίας, προσπαθεί να διδάξει και να

εµφυσήσει στα δύο ανήλικα τέκνα της, των οποίων έχει την γονική

µέριµνα, την αλήθεια, τη λατρεία και την πίστη στην Ορθόδοξη

Εκκλησία, συνεργαζόµενη και βοηθούµενη στο έργο της αυτό από το

σχολείο τους, αλλά και από την Εκκλησία (Ιερά Μητρόπολη Καστοριάς)

µε τη συµπαράσταση και κατανόηση της οποίας πρόκειται να βαπτισθούν

σύντοµα τα δύο ανήλικα σύµφωνα µε τους Ιερούς Κανόνες της

Ανατολικής Ορθοδόξου Εκκλησίας». Είναι λοιπόν πολύ ενδεικτική της

εύνοιας της νοµολογίας προς την επικρατούσα θρησκεία η διατύπωση

του σκεπτικού της απόφασης αυτής, όπου ουσιαστικά εξαίρεται η

µεταστροφή της µητέρας και η µετάδοση των χριστιανικών της

αντιλήψεων προς τα ανήλικα τέκνα της.

 34

 ∆: Το Βούλευµα του Συµβουλίου Πληµµελειοδικών Πειραιώς

69/1958

 Η απόφαση αυτή, κατ’ αντιδιαστολή προς τις προηγούµενες που

παρετέθησαν , εµφανίζει µία πιο νηφάλια, ορθολογιστική και

αντικειµενική αντιµετώπιση του ζητήµατος. Αποµακρυνόµενη από την

κάπως θεολογίζουσα και µονοµερή συλλογιστική των άλλων

αποφάσεων, απορρίπτει καταρχήν την ταύτιση του προσηλυτισµού µε

την άσκηση της θρησκευτικής διαπαιδαγώγησης από τους µη ορθόδοξους

γονείς και, σταθµίζοντας το πραγµατικό συµφέρον του ανηλίκου,

εφαρµόζει την αρχή της θρησκευτικής ισότητας και συµπλέει έτσι µε την

θεωρητική ανάλυση του ζητήµατος. Η νοµική τεκµηρίωση που

ακολουθεί η απόφαση αυτή είναι πράγµατι χαρακτηριστική: « Το

δικαστήριο άγεται στην κρίση ότι η άσκηση της γονικής µέριµνας των

ανηλίκων παιδιών, 3 και 4 ετών, των διαδίκων πρέπει να ανατεθεί στην

ενάγουσα, η οποία έχει ασπασθεί το δόγµα των µαρτύρων του Ιεχωβά,

αφού αυτό εξυπηρετεί καλύτερα την ψυχοσωµατική ανάπτυξη των πιο

πάνω παιδιών που, λόγω της ηλικίας τους, έχουν απόλυτη ανάγκη της

στοργής και των φροντίδων της µητέρας τους, τις οποίες δεν µπορεί να

αναπληρώσει ούτε ο πατέρας ούτε η ηλικίας περίπου 57 ετών µητέρα

τούτου... και ισχυρίζεται µεν ο ενάγων ότι αν τα παιδιά του παραµείνουν

µε την σύζυγό του θα προσηλυτισθούν οπωσδήποτε στην θρησκεία της

και αυτό θα αποβεί σε βάρος του πραγµατικού συµφέροντός τους,

δοθέντος ότι οι µάρτυρες του Ιεχωβά µεταξύ άλλων αρνούνται τη

αφαιµαξοµετάγγιση, όταν δε καλούνται στον στρατό, αρνούνται να

πάρουν όπλα. Ο ισχυρισµός αυτός, όµως, ανεξάρτητα από τι θα

µπορούσε να υποστηρίξει κανείς για την ορθότητα των θρησκειών των

διαδίκων, στην ένδικη υπόθεση δεν είναι ακαταµάχητος λόγω της πολύ

µικρής ηλικίας των παιδιών των διαδίκων και συνεπώς της αδυναµίας

τους να αντιληφθούν τις όποιες δοξασίες των µεγαλυτέρων. Όσον αφορά

 35

την άρνηση των µαρτύρων του Ιεχωβά να δεχτούν την

αφαιµαξοµετάγγιση, το οποιοδήποτε πρόβληµα δηµιουργηθεί σχετικά µε

τη ζωή και την υγεία των ανηλίκων παιδιών των διαδίκων µπορεί να

αντιµετωπισθεί αποτελεσµατικά µε εισαγγελική παρέµβαση κατ’ άρθρο

1534 Α.Κ. Το θέµα της άρνησης των πρεσβευόντων τη θρησκεία αυτή να

πάρουν τα όπλα θα προκύψει για τα δύο άρρενα παιδιά των διαδίκων

µελλοντικά, όταν αυτά θα κληθούν να υπηρετήσουν στις τάξεις του

στρατού, οπότε θα διαθέτουν την ηλικία και την ωριµότητα να επιλέγουν

ελεύθερα την θρησκεία τους και γενικότερα να σταθµίζουν τις συνέπειες

των πραξεων και των παραλείψεών τους ...»

 Η απόφαση λοιπόν αυτή υιοθετεί πλήρως την θεωρητική παραδοχή

πως η επιλογή του θρησκεύµατος των ανηλίκων τέκνων αποτελεί

δικαίωµα των γονέων στα πλαίσια της θρησκευτικής διαπαιδαγώγησης

που ασκούν ως παρεπόµενο της γονικής µέριµνάς δικαίωµα. Η

διαπαιδαγώγηση αυτή γίνεται προφανώς µε γνώµονα το δόγµα που οι

ίδιοι έχουν ασπασθεί και τυχόν επιβλαβείς συνέπειες που ενέχονται στη

διδασκαλία αυτή εις βάρος του ανήλικου τέκνου ελέγχονται µε την

εφαρµογή των διατάξεων του Α.Κ. περί κακής άσκησης της γονικής

µέριµνάς.

 Απολογισµός της παρατεθείσας νοµολογίας

 Συµπερασµατικά, η νοµολογία αντιµετωπίζει το θέµα του

προσηλυτισµού στις σχέσεις γονέων και τέκνων υπό το πρίσµα των

επιταγών της επικρατούσας θρησκείας, παρέχοντάς της σαφές

προβάδισµα έναντι στις λοιπές θρησκείες. Η πληθώρα των αποφάσεων

περιέχουν ισχνή αιτιολογία προς υποστήριξη της πρακτικής αυτής η

οποία συνοψίζεται στην τακτική του όπερ δέει δείξαι. Οι ελάχιστες

εξαιρέσεις, όπως αυτή που παρατέθηκε, δεν αρκούν για να

 36

επιβεβαιώσουν την ορθότητα και την αντικειµενικότητα της

νοµολογιακής πρακτικής αλλά, αντιθέτως, µάλλον ενισχύουν και

επιβεβαιώνουν την πάγια τακτική των κατώτερων πολιτικών

δικαστηρίων που επιµένουν να συρρικνώνουν όλο και περισσότερο το

δικαίωµα της θρησκευτικής διαπαιδαγώγησης των γονέων και

συνακόλουθα το δικαίωµα της θρησκευτικής τους ελευθερίας από το

οποίο εκπηγάζει.

4.2: Νοµολογιακή προσέγγιση του ζητήµατος του προσηλυτισµού
στις σχέσεις µεταξύ των συζύγων
 Σε αντίθεση µε τα συµβαίνοντα στον χώρο των σχέσεων γονέων και

τέκνων, θεωρία και νοµολογία εµφανίζονται ενοποιηµένες όσον αφορά

το ζήτηµα του προσηλυτισµού στις σχέσεις των συζύγων. Η νοµολογία

ακολουθεί πιστά την αρχή ότι είναι δυνατή η θεµελίωση

προσηλυτιστικής συµπεριφοράς προερχόµενη από τον έναν σύζυγο και

κατευθυνόµενη προς τον άλλο. Γίνεται και εδώ δεκτό πως ο

θρησκευτικός αυτοπροσδιορισµός είναι αναφαίρετο ατοµικό δικαίωµα

του κάθε συζύγου και αποµακρύνεται σαφώς του πεδίου του κοινού

συζυγικού βίου ως προς το οποίο απαιτείται κατά το οικογενειακό δίκαιο

και κοινότητα αποφάσεων. Αντίθετη συµπεριφορά, επιχειρηθείσα από

όποιον από τους δύο συζύγους ανεξαρτήτως φύλου, δύναται να

αποτελέσει γεγονός κλονιστικό του γάµου και να οδηγήσει σε λύση

αυτού, σωρευτικά πάντοτε προς τη λοιπή περί προσηλυτισµού

νοµοθεσία.

 Η απόφαση 174/1972 του Μονοµελούς Πρωτοδικείου Βέροιας

Η παλαιά αυτή απόφαση κρίνεται άξια προσοχής διότι καταδεικνύει ότι,

ακόµη και υπό το αναχρονιστικό καθεστώς του παλαιού οικογενειακού

δικαίου, ο σεβασµός της θρησκευτικής ελευθερίας των συζύγων

 37

συνιστούσε θέσφατο της νοµολογιακής πρακτικής. Χαρακτηριστικό είναι

το απόσπασµα: «Ο σύζυγος υποχρεούται να σέβεται απολύτως παν ότι

αφορά εις την θρησκευτική συνείδηση της συζύγου. ∆εν δικαιούται να

παρεµποδίσει ταύτην από του να εκπληρώσει τα θρησκευτικά αυτής

καθήκοντα κατά τας ιδίας της θρησκευτικάς πεποιθήσεις , ο΄θτε να την

υποχρεώσει καθ’ οιονδήποτε τρόπο εις την αλλαγήν και µεταβολήν

τούτων, αν αύτη δεν επιθυµαί τοιούτον τι. Εάν η σύζυγος θέλει να

µεταβάλει θρησκείαν είναι ελευθέρα προς τούτο ...». Και πιο κάτω, η ίδια

απόφαση συνεχίζει: « ...ότι η σύζυγος ενώ προ του γάµου της ήτο

χριστιανή ορθόδοξος, µετ’ αυτόν και δη µετά παρέλευση ενίων ετών

ησπάσθη τας αποδοκιµαζοµένας υπό του συζύγου της και παντός

ορθοδόξου χριστιανού δοξασίας των χιλιαστών και κατέστη µάρτυς του

Ιεχωβά, αυτό καθ’ εαυτό δεν αποτελαί εξ αντικειµένου κλονιστικόν του

γάµου γεγονός, δυνάµενον να θεµελιώσει λόγον διαζυγίου». Είναι λοιπόν

προφανές πως η νοµολογία ήδη από αρκετά παλιά δέχεται την εκδοχή της

ύπαρξης προσηλυτισµού στις σχέσεις µεταξύ των συζύγων. Αφού,

εξάλλου, πρόκειται συνήθως για ενήλικα ζεύγη µε σαφώς διαµορφωµένη

θρησκευτική συνείδηση του καθενός, καθε προσπάθεια µεταστροφής της

κατά εκµετάλλευση του αλληλοεπηρεασµού της συζυγικής σχέσης δεν

µπορεί παρά να θεωρηθεί ευθεία παραβίαση των θεµελιωτικών της

θρησκευτικής ελευθερίας διατάξεων.

 38

Κεφάλαιο 5: Βασικά συµπεράσµατα

• Η θρησκευτική διαπαιδαγώγηση των τέκνων από τους γονείς τους

και η συνακόλουθη µετάδοση σε αυτά των θρησκευτικών τους

αντιλήψεων ερείδεται τόσο στο άρθρο 13 του Συντάγµατος όσο

και στο άρθρο 2 του Πρόσθετου Πρωτοκόλλου της ΕΣ∆Α.

Συνεπώς, η συµπεριφορά τους αυτή δεν στοιχειοθετεί την έννοια

του προσηλυτισµού.

• Η δυνατότητα των γονέων να καθορίζουν το θρήσκευµα των

παιδιών τους µπορεί να αγγίξει τα όρια του προσηλυτισµού µόνο

σε ακραίες περιπτώσεις, όταν ξεπερνούν τα θεµιτά όρια µέσα στα

οποία µπορούν να δράσουν ή όταν τα µέσα που χρησιµοποιούν

είναι αθέµιτα.

• Στην ανωτέρω περίπτωση οι γονείς υφίστανται και τις συνέπειες

της κακής άσκησης της γονικής µέριµνας κατά της διατάξεις του

οικογενειακού δικαίου σε συνδυασµό µε τις διατάξεις περί

προσηλυτισµού.

• Αντίθετη προς τη θεωρία εµφανίζεται στο ζήτηµα αυτό η

νοµολογιακή πρακτική, η οποία αντιµετωπίζει διαφορετικά τους

γονείς ανάλογα µε τα θρησκευτικά τους πιστεύω και αρνείται

στους µη ορθόδοξους γονείς το δικαίωµα να µεταδίδουν στα

παιδιά τους τις θρησκευτικές τους πεποιθήσεις.

• Στον τοµέα των συζυγικών σχέσεων, θεωρία και νοµολογία

εµφανίζονται ενοποιηµένες. Κοινής αποδοχής είναι η άποψη πως

προσηλυτισµός µπορεί κάλλιστα να στοιχειοθετηθεί µεταξύ των

συζύγων, εάν ο ένας προσπαθήσει κατά παράβαση των αρχών του

οικογενειακού δικαίου να επέµβει στην αυστηρώς ιδιωτική σφαίρα

του άλλου.

 39

Κεφάλαιο 6: Περίληψη

Στα ελληνικά:

Το ζήτηµα του προσηλυτισµού στην οικογένεια εµφανίζεται άρρηκτα

συνδεδεµένο µε το συνταγµατικό ατοµικό δικαίωµα της θρησκευτικής

ελευθερίας. Σύµφωνα µε την θεωρία, δεν νοείται προσηλυτισµός στις

σχέσεις µεταξύ γονέων και τέκνων εκτός της περίπτωσης όπου εκείνοι

υπερβαίνουν τα άκρα όρια του δικαιώµατος τους και ενεργούν πράξεις

σε βάρος του ανήλικου παιδιού. Η νοµολογία αντιθέτως, υιοθετώντας µία

φιλοχριστιανική διάθεση αρνείται στις αποφάσεις τηα το δικαίωµα των

µη ορθόδοξων γονέων να διαπαιδαγωγούν θρησκευτικά τα παιδιά τους.

Τέλος, όσον αφορά τις σχέσεις µεταξύ συζύγων, η έννοια του

προσηλυτισµού βρίσκει πλήρες πεδίο εφαρµογής.

Στα αγγλικά:

The issue of conversion in family is closely related to the constitutionally

protected right of the freedom of religion. Typically it is not considered

conversion when parents pass their religious beliefs to their children,

unless they go too far against the child’s freedom. Contrary to this, the

laws adapt a pro-orthodox point of view on this subject and deny to non-

orthodox parents, their correpsonding right. On the other hand, when it

comes to conversion within a couple, all laws apply as they should.

 40

ΝΟΜΟΛΟΓΙΑ

Απόφαση 1:Απαγόρευση της άσκησης του προσηλυτισµού και υπέρ

της επικρατούσας θρησκείας

Αριθµ. 480/1992 Αρείου Πάγου

Προεδρεύων ο αρεοπαγίτης Χ. Πλουµής

Εισηγητής ο αρεοπαγίτης Σ. Ματθίας

∆ικηγόρος Π. Βεζυρέας

Με τον πρώτο λόγο αναιρέσης, κατά το πρώτο σκέλος του, οι

αναιρεσείοντες υποστηρίζουν ότι η "Ελεύθερη Αποστολική Εκκλησία

της

Πεντηκοστής" υπέρ της οποίας ασκήθηκε ο προσηλυτισµός, δεν

διαφέρει

από την Ορθόδοξυη Ανατολική Χριστιανική πίστη, η ταύτιση δε αυτή

αποκλείει τον προσηλυτισµό. Η αιτίαση αυτή πλήττει την ανέλεγκτη

ουσιαστική κρίση του Εφετείου, το οποίο δέχτηκε ότι οι θρησκευτικές

δοξασίες της ως άνω "Εκκλησίας" διαφέρουν εκείνων της Ορθόδοξης

της

Ελληνικής Εκκλησίας. Αρα ως προς το σκέλος αυτό ο πρώτος λόγος

είναι

απαράδεκτος. Ως προς το δεύτερο σκέλος του, που πέµφεται την

αναιρεσιβαλλοµένη επειδή παρείδε την εις βάρος των άλλων θρησκειών

και

δογµάτων υφιστάµενη, αντικείµενη δε στο άρθρο 4 του Συντάγµατος,

ανισότητα, διότι δεν τιµωρείται ο υπέρ του ορθοδόξου δόγµατος

προσηλυτισµός, είναι απορριπτέος, προεχόντως ως στηριζόµενος σε

 41

ανακριβή προϋπόθεση, αφού η απαγόρευση του προσηλυτισµού είναι,

κατά

τις προαναφερόµενες διατάξεις, αµφιµερής, όπως άλλωστε

αδιαστίκτως

προνοείται στο άρθρο 13 παρ. 2 εδαφ. τελ. του Συντάγµατος.

Από το συνδυασµό των διατάξεων των άρθρων 1510, 1512, 1518 ΑΚ

προκύπτει ότι η γονική µέριµνα, στην οποία περιλαµβάνεται και η

επιµέλεια του προσώπου του τέκνου, ανήκει καταρχήν (µε την

επιφύλαξη

των διατάξεων του ΑΚ 1516) και στους δύο γονείς και ασκείται από

αυτούς από κοινού, εκτός αν ο άλλος σύζυγος αδυνατεί να την ασκήσει

από λόγους πραγµατικούς ή ως ανίκανος ή περιορισµένα ικανός για

δικαιοπραξία κλπ. Σε περίπτωση διαφωνίας, αποφασίζει το δικαστήριο.

Εξάλλου κατά το άρθρο 1513 ΑΚ αν έχει λυθεί λόγω διαζυγίου ή έχει

ακυρωθεί ο γάµος, η άσκηση της γονικής µέριµνας κανονίζεται από το

δικαστήριο, το ίδιο δε ισχύει και αν υπάρχει διακοπή της συµβίωσης των

γονέων των συζύγων (ΑΚ 1514). Περαιτέρω το τέκνο, έστω και

ανήλικο,

εφόσον έχει βαπτιστεί κατά το Ορθόδοξο ∆όγµα, έχει αποκτήσει τη

θρησκεία αυτή, κατά τους εφαρµοστέους, ως προς τα έννοµα

αποτελέσµατα

της βάπτισης, Ιερούς Κανόνες. Αρα το έγκληµα του προσηλυτισµού

νοείται

εις βάρος παιδιών νεαρής ηλικίας, εφόσον έχουν βαπτισθεί κατά το

Ορθόδοξο ∆όγµα. Εποµένως ο δεύτερος λόγος:

α) καθόσον µεν υποστηρίζει ότι µόνη η δεύτερη αναιρεσείουσα, ως

µητέρα των ανηλίκων Π., 4 ετών, και Α., 8 ετών, είχε δικαίωµα να

 42

καθορίζει τη θρησκεία ή το δόγµα στο οποίο τα τέκνα της θα

κατηχηθούν,

είναι αβάσιµος,

β) καθόσον δεν πλήττει την ανέλεγκτη ουσιαστική κρίση του Εφετείου,

µε αµφισβήτηση της τέλεσης του εγκλήµατος, είναι απαράδεκτος.

Αβάσιµος περαιτέρω είναι και ο τρίτος λόγος, µε τον οποίο οι

αναιρεσείοντες υποστηρίζουν ότι οι ως άνω ανήλικοι δεν είχαν λόγω της

ηλικίας τους ορισµένο θρήσκευµα, αφετέρου δε απαραδέκτως

ισχυρίζονται

ότι οι ανήλικοι αυτοί δεν είχαν διαµορφωµένη θρησκευτική συνείδηση.

Οπως προκύπτει από την πληττόµενη απόφαση, το Εφετείο δέχτηκε ότι

από τα αναφερόµενα αποδεικτικά στοιχεία αποδείχθηκαν τα

ακόλουθα

περιστατικά: Ο πρώτος κατηγορούµενος στην Καβάλα, κατά το µήνα

Μάϊο

1986, εκµεταλλευόµενος την απειρία και ανωριµότητα των ως άνω

ανηλίκων, προσπάθησε να διεισδύσει, είτε µε οµιλίες από τον άµβωνα

του

εντευκτηρίου της "Ελεύθερης Αποστολικής Εκκλησίας της

Πεντηκοστής"

είτε µε κατ' ιδίαν συνοµιλίες, στη θρησκευτική συνείδηση των ανηλίκων

αυτών, που είχαν διαµορφώσει θρησκευτική συνείδηση κατά τους

κανόνες

της Ορθόδοξης Ελληνικής Εκκλησίας, µε σκοπό να την επηρεάσει,

πράγµα

 43

που πέτυχε, αφού οι προαναφερόµενοι ανήλικοι, µετά τον επηρεασµό

αυτό,

ασπάστηκαν και πρεσβεύουν τις δοξασίες της Ελεύθερης

Αποστολικής

Εκκλησίας της Πεντηκοστής, όπως ιδίως προκύπτει από την κατάθεση

της

ανήλικης Α. Η δεν τρίτη κατηγορουµένη (δεύτερη αναιρεσείουσα)

µητέρα

των ανηλίκων, έδωσε µε πρόθεση απλή βοήθεια και συνδροµή στον

πρώτο µε

το να οδηγεί τα τέκνα της στο εντευκτήριό του και να τον καλεί στο

σπίτι της για ιδιαίτερες συνοµιλίες, παρά τις ρητές αντιρρήσεις του

συζύγου της και πατέρα των ανηλίκων, µε τον οποίο (όπως προκύπτει

από

το διατακτικό) βρισκόταν σε διάσταση. Η αιτιολογία αυτή είναι ειδική

και εµπεριστατωµένη, διαλαµβάνει όλα τα περιστατικά που απαρτίζουν

το

έγκληµα του προσηλυτισµού καθώς και τις αποδείξεις στις οποίες

στηρίχτηκε η δικαστική κρίση και τις σκέψεις βάσει των οποίων το

Εφετείο υπήγαγε τα περιστατικά αυτά στο έγκληµα του προσηλυτισµού.

Και

ο τέταρτος άρα λόγος, µε τον οποίο η απόφαση πλήττεται επειδή δεν έχει

τάχα ειδική και εµπεριστατωµένη αιτιολογία (άρθρο 510 παρ. 1 ∆'

ΚΠ∆),

είναι αβάσιµος και απορριπτέος.

 44

Απόφαση 2: Κριτήριο για την ανάθεση της γονικής µέριµνας, άρα

και της θρησκευτικής διαπαιδαγώγησης είναι το αντικειµενικό

συµφέρον των τέκνων

ΜΟΝ. ΠΡΩΤ. ΚΑΣΤΟΡΙΑΣ 12/1988

 ∆ικαστής: ΓΕΩΡΓΙΟΣ ΚΑΡΑΦΩΤΗΣ, Πρόεδρος Πρωτοδικών

 ∆ικηγόροι: Α. Πλυτά, Ν. Πασαλίδης

 Ο αιτών επικαλείται επείγουσα περίπτωση και ζητεί ως ασφαλιστικό

 µέτρο, να ρυθµιστεί προσωρινά το δικαίωµα επικοινωνίας του µε τα

 ανήλικα τέκνα µε τον τρόπο που ειδικώτερα περιγράφεται στην αίτηση

και

 να απειληθεί κατά της καθής χρηµατική ποινή και προσωπική κράτηση

ως

 µέσο εκτελέσεως της αποφάσεως. Η αίτηση παραδεκτά εισάγεται για

να

 συζητηθεί ενώπιον αυτού του ∆ικαστηρίου κατά τη διαδικασία των

 ασφαλιστικών µέτρων (άρθρ. 686 επ. του Κ.Πολ.∆.) και είναι νόµιµη

 στηριζοµένη στις διατάξεις των άρθρων 1520 του ΑΚ και 735 του

Κ.Πολ.∆.,

 όπως αυτά ισχύουν µετά την αντικατάστασή τους από το άρθρο 17 του

ν.

 1329/1983 και 946 παρ. 1 του Κ.Πολ.∆. Πρέπει εποµένως, να

εξετασθεί

 περαιτέρω για να κριθεί αν είναι και ουσιαστικά βάσιµη.

 Από τις ένορκες καταθέσεις των µαρτύρων, τα έγγραφα που οι

διάδικοι

 45

 προσκοµίζουν και τους ισχυρισµούς τους που ανέπτυξαν προφορικά

και

 περιέχονται στα σηµειώµατα που υπέβαλαν, πιθανολογήθηκαν τα

ακόλουθα

 πραγµατικά περιστατικά: Οι διάδικοι ετέλεσαν νόµιµο γάµο, την

 16.4.1972, στην Καλαµαριά Θεσσαλονίκης, κατά το δόγµα της

οργάνωσης των

 µαρτύρων του Ιεχωβά (Χιλιαστών), στο οποίο (δόγµα) ανήκαν και οι

δύο,

 καθώς και οι γονείς της καθ' ης. Από το γάµο του απέκτησαν τέσσαρα

(4)

 τέκνα, τον Νικόλαο, τον Σταύρο, την Σεβαστή - ∆άφνη και τον

Ιωνάθαν,

 ηλικίας τώρα 16, 14, 12 και 5 ετών αντίστοιχα. Ο γάµος τους λύθηκε

µε

 την υπ' αριθ. 220)87 οριστική απόφαση του Πολυµελούς

Πρωτοδικείου

 Καστοριάς, η οποία έγινε αµετάκλητη, µετά δε τη διάστασή τους οι

 διάδικοι ρύθµισαν µε συµφωνία τη γονική µέριµνα (επιµέλεια) των

 παραπάνω ανηλίκων και έτσι ο µεν αιτών ανέλαβε τη γονική µέριµνα

των

 δύο µεγαλυτέρων τέκνων, Νικολάου και Σταύρου, τα οποία ζουν µαζί

του

 στο Μαυροχώριο Καστοριάς, η δε καθής των δύο µικροτέρων,

Σεβαστής -

 ∆άφνης, Ιωνάθαν, τα οποία ζουν µαζί της στο Αργος Ορεστικό. Η

καθής, η

 οποία από τον Φεβρουάριο 1986 αποσκίρτισε από την αίρεση των

µαρτύρων

 46

 του Ιεχωβά και ζει χωριστά από τον αιτούντα, ασπασθείσα και

 ενστερνισθείσα το δόγµα της Χριστιανικής Ορθοδόξου του Χριστού

 Εκκλησίας, προσπαθεί να διδάξει και εµφυσήσει στα δύο ανήλικα

τέκνα της

 των οποίων έχει τη γονική µέριµνα, την αλήθεια, την λατρεία και την

 πίστη στην Ορθόδοξη του Χριστού Εκκλησία, συνεργαζοµένη και

βοηθουµένη

 στο έργο της αυτό από το σχολείο του, αλλά και από την Εκκλησία

(Ιερά

 Μητρόπολη Καστοριάς), µε τη συµπαράσταση και κατανόηση της

οποίας,

 πρόκειται να βαπτισθούν σύντοµα τα δύο ανήλικα, σύµφωνα µε τους

Ιερούς

 Κανόνες της Ανατολικής Ορθοδόξου του Χριστού Εκκλησίας.

Περαιτέρω

 πιθανολογήθηκε ότι από την επικοινωνία που έχουν τα δύο ανήλικα µε

τον

 αιτούντα πατέρα τους, από το χρόνο της διαστάσεως (Φεβρουάριος

1986)

 των διαδίκων και µετά, αυτά επιστρέφοντας στην καθής µητέρα τους

 εµφανίζουν αλλαγές στην συµπεριφορά τους και ειδικά στις

θρησκευτικές

 πεποιθήσεις τους. Συγκεκριµένα ο ανήλικος Ιωνάθαν κάποια µέρα, στο

 σχολείο του, επιστρέφοντας από τον αιτούντα πατέρα του, αρνήθηκε

να

 κάνει την προσευχή του, µαζί µε τους άλλους συµµαθητές του, γιατί

έτσι

 του είχε υποδείξει ο πατέρας του να κάνει. Εξ άλλου ο αιτών, όταν

 47

 πληροφορήθηκε από την καθής ότι πρόκειται η τελευταία να βαφτίσει

τα

 ανήλικα, αντέδρασε σθεναρά, µη δεχόµενος µε κανένα τρόπο να

συµβεί

 τούτο, µε αποτέλεσµα να ενταθούν σε µεγάλο βαθµό οι σχέσεις των

 διαδίκων, ενώ ισχυρίζεται και διαδίδει παντού ότι "αυτός είναι ο

 πατέρας των παιδιών και θα τους δώσει την θρησκεία που αυτός

θέλει".

 Ετσι όµως ο αιτών εκµεταλλευόµενος την ανωριµότητα των ανηλίκων

τέκνων

 του τα οδηγεί στο να ενταχθούν και αυτά στον Χιλιασµό καθιστάµενα

µε

 τον τρόπο αυτό (προσηλυτισµό) και αυτά Χιλιαστές, δηλαδή µέλη µιας

 οργανώσεως, η οποία χρησιµοποιώντας εντονώτατα και συχνότατα

"ανήθικα"

 κι "ανέντιµα" (απατηλά) µέσα για να διεισδύσει στη θρησκευτική

 συνείδηση ετεροδόξων προς το σκοπό µεταβολής της τελευταίας,

έρχεται σε

 αντίθεση προς το Σύνταγµα και το νόµο (άρθρ. 13 παρ. 2, εδ. 3 του

 Συντάγµατος και άρθρ. 2 του Α.Ν. 1622)1939). Εξ άλλου ο χιλιασµός

του

 οποίου η έδρα είναι στην αλλοδαπή (Μπρούκλιν την Ν. Υόρκης των

ΗΠΑ),

 είναι διεθνής οργάνωση, η οποία αρνείται την ύπαρξη του Αγίου

Πνεύµατος

 και την Ανάσταση του Ιησού Χριστού, εµφανιζοµένη ως Χριστιανική

 Εκκλησία, ενώ στρέφεται µε µίσος εναντίον του Χριστιανισµού,

ενόψει δε

 48

 των κακοδοξιών της και των αντιστοίχων προς αυτές ενεργειών της,

είναι

 αντίθετη και προς τη δηµοσία τάξη, δεδοµένου ότι καταφρονεί και

υβρίζει

 της Εθνικές σηµαίες, αρνείται τη στράτευση (και χαρακτηρίζει τις

 κυβερνήσεις, των κρατών ως την ορατή οργάνωση του σατανά, ενώ

έχει

 ταχθεί, στο παρελθόν, επίσηµα υπέρ της δηµιουργίας παγκοσµίου

 θεοκρατικού αλλοεθνούς κράτους (βλ. Πολ. Πρωτ. Ηρακλείου 272/84

Αρχ.

 Νοµ. 36 (1985) σελ. 678, Μον. Πρωτ. Ηρακλείου 245)1986 Αρχ. Νοµ.

37

 (1986) σελ. 125, αποφάσεις που προσκοµίζονται). Στο σηµείο αυτό

πρέπει

 να ειπωθούν τα παρακάτω: Κατά διάταξη του άρθρου 1520 Κ.Πολ.∆.

"ο

 γονέας µε τον οποίο δεν διαµένει το τέκνο διατηρεί το δικαίωµα της

 προσωπικής επικοινωνίας µε αυτό". Το δικαστήριο προκειµένου να

διατάξει

 την ρύθµιση της επικοινωνίας, πρέπει να λαµβάνει υπόψη πρώτιστα το

 συµφέρον του τέκνου. Εάν δεν υπό συγκεκριµένες περιστάσεις η

τοιαύτη

 επικοινωνία µπορεί να βάλει σε κίνδυνο το συµφέρον του τέκνου,

όπως

 π.χ. την υγεία, την ανατροφή, την θρησκευτική αγωγή του κλπ., στην

 εξουσία του δικαστηρίου κείται να επιτρέψει την επικοινωνία υπό

τέτοιες

 προφυλάξεις ώστε να εξουδετερωθεί ο εντεύθεν κίνδυνος (βλ. Μπαλή,

 Οικογ. ∆ικ., παρ. 118 αρ. 8, Βάλληνδα, Οικογ. ∆ικ. υπ' αριθµ. 1504,

 49

 Μον. Πρωτ. Αθ. 14261)1982 ΕΕΝ 50 (1983) σελ. 49). Κατόπιν όλων

των

 παραπάνω γίνεται αυτονόητο ότι τα προαναφερόµενα ανήλικα, όσο

 περισσότερο χρόνο διαρκεί η επικοινωνία τους µε τον αιτούντα πατέρα

 τους, τόσο θα διατρέχουν µεγαλύτερο κίνδυνο να γίνουν και αυτά,

όπως

 και εκείνος είναι τώρα, µέλη µιας οργανώσεως, παρανόµως και

ανηθίκως

 ενεργούσης, µε όλα τα εκ τούτου µέλλοντα να προκύψουν σε βάρος

της

 προσωπικότητας και του χαρακτήρα τους δυσµενή αποτελέσµατα,

πράγµα το

 οποίο θα είναι σαφώς και ευθέως αντίθετο προς το πραγµατικό τους

 συµφέρον, στοιχείο το οποίο θα πρέπει κυρίως και πρωτίστως να

ερευνά το

 ∆ικαστήριο προκειµένου να διατάξει τη ρύθµιση της επικοινωνίας.

Πρέπει,

 συνεπώς, και για τους παραπάνω εκτιθέµενους λόγους να περιοριστεί

το

 δικαίωµα επικοινωνίας του αιτούντος µε τα ανήλικα τέκνα του κατά τα

 οριζόµενα ειδικότερον στο διατακτικό. Κατ' ακολουθίαν πρέπει η

αίτηση

 να γίνει εν µέρει δεκτή και ως ουσιαστικά βάσιµη και να συµψηφισθεί

εν

 όλω η µεταξύ των διαδίκων δικαστική δαπάνη κατά τα άρθρα 178 και

179

 ΚΠολ∆. Ακόµη το ∆ικαστήριο κρίνει ότι πρέπει να απαγορευθεί στον

 αιτούντα ο προσηλυτισµός των ανηλίκων στις δοξασίες της οργάνωσης

των

 50

 µαρτύρων του Ιεχωβά, επ' επειλή εις βάρος του προσωπική κρατήσεως

ενός

(1) µηνός για την περίπτωση παραβάσεως της διατάξεως αυτής.

Επιγραµµατικά παρατίθενται και άλλες αποφάσεις:

• 396/1974 Εφ.Αθ., Ποιν. Χρον., σελ.675: Ο προσηλυτιστής εν

διαστάσει σύζυγος

• 612/1974 ΑΠ (Τµήµα Γ΄), ΝοΒ 1975, σελ. 168: προσηλυτισµός

τέκνου από χιλιάστρια µητέρα

• 334/1974 Μον. Πρωτ. Πειραιά, ΝοΒ 1974, σελ. 697:

Παλαιοηµερολογίτισσα µητέρα και χιλιαστής πατέρας

 51

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. ∆αγτόγλου, «Συνταγµατικό ∆ίκαιο. Ατοµικά και κοινωνικά

δικαιώµατα, τεύχος Α΄» , Εκδόσεις Αντ. Ν. Σάκκουλα, Αθήνα-

Κοµοτηνή 2005

2. ∆ηµητρόπουλου Ανδρέα, «Συνταγµατικά δικαιώµατα. Ειδικό

µέρος. Παραδόσεις συνταγµατικού δικαίου» Τόµος Γ΄,

Ηµίτοµος Β΄, Αθήνα 2005

3. Κονιδάρης Ι., Εγχειρίδιο Εκκλησιαστικού ∆ικαίου, εκδόσεις

Αντ. Ν. Σάκουλα, Αθήνα-Κοµοτηνή 2000

4. Παπαχρίστου Θ., Εγχειρίδιο Οικογενειακού ∆ικαίου, εκδόσεις

Αντ. Ν. Σάκουλα, Αθήνα-Κοµοτηνή 2005

5. Σωτηρέλη Γ., Θρησκεία και εκπαίδευση κατά το Σύνταγµα και

την Ευρωπαική Σύµβαση, εκδόσεις Αντ. Ν. Σάκουλα, Αθήνα-

Κοµοτηνή 1993

6. Τρωιάνου Σπ./ Πουλή Γ., Εκκλησιαστικό ∆ίκαιο, εκδόσεις Αντ.

Ν. Σάκουλα, Αθήνα-Κοµοτηνή 2003

7. Χρυσόγονου Κ., Ατοµικά και Κοινωνικά ∆ικαιώµατα, εκδόσεις

Αντ. Ν. Σάκουλα, Αθήνα-Κοµοτηνή 2002

8. Τα περιοδικά ¨ Ελληνική ∆ικαιοσύνη¨ και ¨Νοµικό Βήµα¨

