

"Η ΕΛΕΥΘΕΡΙΑ ΤΗΣ ΕΡΕΥΝΑΣ ΚΑΙ ΤΗΣ ∆Ι∆ΑΣΚΑΛΙΑΣ"

ΜΟΥΡΤΖΟΥΚΟΥ ΠΗΝΕΛΟΠΗ

Α.Μ. 134020001069

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΚΑΘ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ Α.

 2

ΠΕΡΙΕΧΟΜΕΝΑ

1. Εισαγωγή
2. Ιστορική αναδροµή και σύγκριση µε άλλα ευρωπαϊκά δίκαια

i) Ιστορική αναδροµή
ii) Σύγκριση µε άλλα ευρωπαϊκά δίκαια

3. Έννοια και περιεχόµενο της ελευθερίας έρευνας

 α) Τα πάντα υπόκεινται σε έρευνα

 β) Ελευθερία επιλογής αντικειµένου και µεθόδου έρευνας

 γ) Ελευθερία δηµοσίευσης των πορισµάτων της έρευνας

 δ) Ελευθερία πρόσβασης στα πορίσµατα της µέχρι τούδε έρευνας

4. Έννοια και περιεχόµενο διδασκαλίας

5. Φορείς του δικαιώµατος έρευνας και διδασκαλίας

6. Περιορισµοί της ελευθερίας έρευνας και διδασκαλίας

7. "Πίστη" και "Υπακοή"

8. Ακαδηµαϊκή Ελευθερία

9. Η ελευθερία της ιδιωτικής εκπαίδευσης

10. Πανεπιστηµιακό άσυλο

11. Σχέση έρευνας και διδασκαλίας µε την πολιτική

12. Συµπερασµατική κρίση

13. Βιβλιογραφία / Νοµολογία

14. Περίληψη στην ελληνική και αγγλική γλώσσα

 3

1. ΕΙΣΑΓΩΓΗ

Σύµφωνα µε το α. 16 παρ. 1 Σ "η τέχνη, 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

διάταξη του ά. 16§1 Σ που δεν σχετίζεται άµεσα µε την άσκηση επαγγέλµατος

χάρη βιοπορισµού, όχι µόνο δέχεται, αλλά επιβάλλει τη λήψη µέτρων που

επιδιώκουν τη ανάπτυξη και προαγωγή της επιστηµονικής σκέψης και έρευνας1. Η

κατοχύρωση και η µελέτη της ελευθερίας έρευνας και διδασκαλίας θα µπορούσε

να ενταχθεί στο πλαίσιο της ελευθερίας έκφρασης της έκφρασης του ά. 14 παρ. 1

Σ2, 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

υπόλοιπες µορφές έκφρασης και διάδοσης στοχασµών.

Η ελευθερία της έρευνας και της διδασκαλίας δε νοούνται ανεξάρτητα από

την επιστήµη, η οποία ως έννοια γένους, περιλαµβάνει τις άλλες δύο έννοιες

είδους, οι οποίες αποτελούν συστατικά στοιχεία της, τόσο για τη διεξαγωγή

τεκµηριωµένων επιστηµονικών πορισµάτων, όσο και για την εφαρµογή τους και

τη συνέχιση της επιστηµονικής έρευνας.

Η συνοπτική µελέτη που ακολουθεί περιλαµβάνει κυρίως την έννοια και το

περιεχόµενο της ελευθερίας της έρευνας και της διδασκαλίας, µια ιστορική

αναδροµή και σύγκριση µε άλλα ευρωπαϊκά δίκαια, τους φορείς, τους

περιορισµούς του δικαιώµατος και την ειδικότερη εκδήλωση των δύο αυτών

εννοιών στον πανεπιστηµιακό χώρο ως ακαδηµαϊκή ελευθερία.

1. ΣτΕ 4126/1980, ΤοΣ (1981) σελ,282

2. (Χρυσόγονος Κ. 2002)

 4

2. Ιστορική αναδροµή και σύγκριση µε τα άλλα ευρωπαϊκά δίκαια:

i) Ιστορική αναδροµή

 Ξεκινώντας από το προσωρινό πολίτευµα της Επιδαύρου του 1822, καµία

διάταξη δεν υπήρχε, ούτε γενικά για την παιδεία.

 Μετά τη Β' Εθνοσυνέλευση του Άστρους στις 29-05-1822. το 4ο κεφ. ορίζει

ότι "η δηµόσιος εκπαίδευσις είναι υπό την προστασίαν του βουλευτικού σώµατος,

καθώς και η ελευθερία των τύπων." Στο ίδιο συνταγµατικό κείµενο, αλλά στο κεφ. Ι,

και µεταξύ των καθηκόντων της ∆ιοίκησης, αναφέρεται " δέον συστηµατικώς να

οργανισθή η εκπαίδευσις της νεολαίας και να εισαχθή καθ' όλην την Επικράτειαν η

αλληλοδιδακτική µέθοδος από την ∆ιοίκησιν". Ωστόσο, ενώ το άρθρο αυτό

περιλαµβάνει διάταξη για τα καθήκοντα του Κράτους και αναγνωρίζει την ελευθερία

του τύπου, δεν αναγνωρίζει την ελευθερία της διδασκαλίας.

Το πρώτο ελληνικό Σύνταγµα που θέσπισε την αρχή της ελευθερίας της

εκπαίδευσης ήταν το Πολιτικό Σύνταγµα του 1827, το οποίο στο ά. 20 ανέφερε ότι:

"Οι Έλληνες έχουσι το δικαίωµα να συσταίνωσι καταστήµατα παντός είδους,

παιδείας, φιλανθρωπίας, βιοµηχανίας και τεχνών, και να εκλέγωσι δασκάλους δια

την εκπαίδευσίν των". Επιπλέον στο ά. 85 του ιδίου Συντάγµατος κατοχυρώνεται

ο δηµόσιος χαρακτήρας της, µε την πρόβλεψη ότι η Βουλή "επαγρυπνεί εις την

δηµόσιαν παιδείαν και προστατεύει αυτήν".

Πρώτη φορά η ελευθερία της διδασκαλίας εµφανίζεται στο

προπαρασκευαστικό διάταγµα της ίδρυσης του "Πανεπιστηµίου του Όθωνα" το

1836, όπου αναφέρεται ότι "εις τας παραδόσεις του πανεπιστηµίου επικρατεί

ευτελής ελευθερία".

Στο Σύνταγµα του 1844 αναφέρεται στο άρθρο 10 ότι "πας τις δύναται να

δηµοσιεύει προφορικώς τε, εγγράφως και δια του τύπου τους στοχασµούς του,

τηρών τους νόµους του Κράτους", και στο ά. 11 ότι "η ανωτέρα εκπαίδευσις

ενεργείται δαπάνη του Κράτους... έκαστος έχει το δικαίωµα να συσταίνει

 5

εκπαιδευτικά καταστήµατα..." και έτσι κατοχυρώνεται και το δικαίωµα ίδρυσης

ιδιωτικών εκπαιδευτηρίων και εµµέσως η ελευθερία της διδασκαλίας.

Στο Σύνταγµα του 1911 προβλεπόταν ότι "Η εκπαίδευση, διατελούσα υπό

την ανώτατη εποπτείαν του Κράτους, ενεργείται δαπάνη αυτού. Η στοιχειώδης

εκπαίδευση είναι δι΄άπαντας υποχρεωτική, παρέχεται δε δωρεάν από το Κράτος.

Επιτρέπεται εις ιδιώτας και εις νοµικά πρόσωπα η ίδρυσις ιδιωτικών

εκπαιδευτηρίων λειτουργούντων κατά το Σύνταγµα και τους νόµους του

Κράτους." Οι διατάξεις αυτές υποδεικνύουν ότι δεν χρειαζόταν προηγούµενη

άδεια της ∆ιοίκησης για την ίδρυση ιδιωτικών εκπαιδευτηρίων, τα οποία όµως

λειτουργούσαν υπό την εποπτεία του Κράτους.1

Για πρώτη φορά ρητά καθιερώνεται η ελευθερία της επιστήµης και της

διδασκαλίας µε το Σύνταγµα του 1927, που στο ά. 21 ορίζει: "η τέχνη και η

επιστήµη και η διδασκαλία αυτών είναι ελεύθεραι, τελούν δε υπό την προστασία

του Κράτους...".

Έπειτα, το Σύνταγµα του 1952 στο ά. 16 αναφερόταν σε θέµατα παιδείας,

αλλά δεν περιείχε ρητή αναγνώριση της ελευθερίας της έρευνας, της επιστήµης

και της διδασκαλίας.

Φτάνουµε στο 1975, όταν η Ελλάδα µόλις είχε βγει από την επταετή

δικτατορία και όλος ο λαός µαζί µε σύσσωµη τη φοιτητική κοινότητα διεκδικούσε

όλα όσα η χούντα του είχε στερήσει. Κάτω λοιπόν από αυτό το πολιτικό κλίµα και

µε πολύ έντονη την ανάγκη για τον εκδηµοκρατισµό του πανεπιστηµίου και της

εκπαίδευσης, ψηφίζεται το Σύνταγµα του 1975, του οποίου οι διατάξεις εκφράζουν

νοµικά και υλοποιούν τη δηµοκρατική παιδεία, την ελεύθερη διακίνηση ιδεών, την

ελευθερία έκφρασης και την ακαδηµαϊκή ελευθερία. "Η προστασία της

ακαδηµαϊκής ελευθερίας δεν είναι µόνο συνταγµατική διάταξη. Πριν από αυτήν

στο κοινωνικοπολιτικό πεδίο, διεκδίκηση. Ύστερα από αυτήν είναι κατάκτηση."2

1. Καλτσόγια–Τουρναβίτη Ν. Σύνταγµα 1975-1986-2001, 2002, σελ. 91-92

2. Μάνεση, "Η Συνταγµατική προστασία της ακαδηµαϊκής ελευθερίας" Συνταγµατική

Θεωρία και Πράξη, 1980, σελ. 714

 6

Κατόπιν της παραθέσεως των Συνταγµάτων αξίζει να σηµειωθεί ότι στο

Σχέδιο Συντάγµατος του Ρήγα Φερραίου, στο ά. 17, αναφέρεται ότι "η φιλοπονία

όλων των πολιτών ηµπορεί να εκτείνεται εις όλας τας τέχνας και µαθήσεις", το

οποίο σηµαίνει ότι ήδη αναγνωρίζεται η ελευθερία της µαθήσεως.

ii) Σύγκριση µε τα άλλα ευρωπαϊκά δίκαια

i. Γερµανία: Το Σύνταγµα της Βόννης το 1949, ενόψει του 20ου αιώνας

της έρευνας και της επιστήµης εισάγει στο άρθρο 5 εδ. 3 τη διάταξη:

Τέχνη και επιστήµη, επιστηµονική έρευνα και διδασκαλία είναι

ελεύθεραι. Η ελευθερία της διδασκαλίας, δεν απαλλάσσει της εις το

Σύνταγµα οφειλόµενης πίστεως".

Η διάταξη αυτή, όπως είναι προφανές, ετέθη µε κάποιες παραλλαγές

στην παράγραφο 1 του α. 16 του ελληνικού Συντάγµατος του 1975.

ii. Ιταλία: Στο Ιταλικό Σύνταγµα του 1948, α. 33 εδ. 1 αναγνωρίζεται ότι

"η Τέχνη και η Επιστήµη είναι ελεύθερες, ελεύθερη είναι και η

διδασκαλία τους."

iii. Βέλγιο: Στο Βελγικό Σύνταγµα του 1893 αρχικά (και µε τις

αναθεωρήσεις του 1967, 1968 και 1969, υπάρχει η διάταξη στο α.

17 , όπου αναγνωρίζεται ότι η διδασκαλία είναι ελεύθερη, κάθε

προληπτικό µέτρο αναγνωρίζεται.

iv. ∆ανία: Το 1953 αναγνωρίζεται η ελευθερία της διδασκαλίας µε τη

διάταξη του α. 77 Σ.

v. Ρουµανία – Γιουγκοσλαβία: το δικαίωµα της ελεύθερης διδασκαλίας

θεσπίζεται και στο Ρουµανικό Σύνταγµα του 1965 και στο

Γιουγκοσλαβικό του 1963. κατόπιν των αναθεωρήσεων του 1967,

1968 και 1971.

 7

3. Έννοια και περιεχόµενο της ελευθερίας έρευνας.

Έρευνα είναι η συστηµατική αναζήτηση και εξακρίβωση της αλήθειας µε

διάφορες επιστηµονικές µεθόδους και η συναγωγή επιστηµονικών πορισµάτων.

α) Τα πάντα υπόκεινται σε έρευνα

 Η ελευθερία της έρευνας συνεπάγεται το ελεύθερο της έρευνας

οποιουδήποτε αντικειµένου γνώσης και οποιασδήποτε επιστηµονικής γνώµης.

Αυτή η αρχή δεν περιορίζεται ούτε από τις διατάξεις του Συντάγµατος που

θεσπίζουν τις µη αναθεωρήσιµες διατάξεις, οι οποίες υπόκεινται πάντως στην

επιστηµονική έρευνα και την κριτική.1 Τα πάντα υπόκεινται σε έρευνα και δεν

υπάρχουν απαραβίαστα επιστηµονικά δόγµατα. Το δόγµα "πίστευε και µη ερεύνα"

είναι ασυµβίβαστο µε το θεµελιώδες συνταγµατικό δικαίωµα. Όλες οι

επιστηµονικές γνώµες υπόκεινται στην έρευνα και την κριτική και δεν υπάρχει

αντικείµενο γνώσεως του οποίου να απαγορεύεται η έρευνα.

 β) Ελευθερία επιλογής αντικειµένου και µεθόδου έρευνας

∆ικαίωµα στην έρευνα έχουν όλοι οι φορείς του δικαιώµατος και είναι ελεύθεροι

ως προς την επιλογή του αντικειµένου και της µεθόδου της έρευνας. Το κράτος

οφείλει να ενισχύει τις επιστηµονικές προσπάθειες και εκδηλώσεις χωρίς

διακρίσεις ή αποκλεισµούς, αλλά επειδή οι διαθέσιµοι πόροι είναι περιορισµένοι,

είναι αναπόφευκτη η επιλεκτική χορήγηση παροχών ως προς την εκπλήρωση της

θετικής υποχρέωσής του για ανάπτυξη και προαγωγή τους. Κατά τη θέσπιση

πάντως των σχετικών νοµοθετικών ρυθµίσεων (βλ. κυρίως ν. 1514/1985

"Ανάπτυξη της επιστηµονικής και τεχνολογικής έρευνας") και κατά τη λήψη ad hoc

αποφάσεων πρέπει να τηρούνται, αν µη τι άλλο, οι επιταγές που απορρέουν από

τη γενική αρχή της ισότητας, όπως ορίζεται στο ά. 4 παρ. 1 Σ.2

__

1. ∆αγτόγλου Π. σελ. 753

2. Χρυσόγονου Κ. σελ. 308

 8

Ωστόσο, υπάρχουν δύο αρνητικές δεσµεύσεις:

 Ενώ στο ά. 16 παρ. 1 του Συντάγµατος δεν υπάρχει η ρήτρα

"τηρώντας τους νόµους" όπως στο ά. 14 παρ. 1, ο ερευνητής δεν

µπορεί, επικαλούµενος την ιδιότητά του, να παραβιάζει τους

"γενικούς νόµους", να έχει αξίωση πρόσβασης σε δηµόσια

πράγµατα ή σε στοιχεία που δεν είναι προσιτά στο κοινό για λόγους

δηµόσιας υγείας ή ασφάλειας ή όταν πρόκειται για προστασία

συµφερόντων τρίτων. ∆εν µπορεί επίσης να έχει αξίωση πρόσβασης

σε αντικείµενα ιδιωτικής ιδιοκτησίας (ιδιωτικές συλλογές,

χειρόγραφα, πίνακες κτλ) χωρίς προηγούµενη συγκατάθεση του

ιδιοκτήτη.

Και

 Οι µέθοδοι έρευνας που χρησιµοποιεί ο ερευνητής δεν µπορούν να

συνιστούν αξιόποινες πράξεις ή να αντίκεινται στα χρηστά ήθη

(διακινδύνευση της δηµόσιας ή ιδιωτικής υγείας, προσβολή της

δηµοσίας αιδούς, προσβολή της ανθρώπινης αξιοπρέπειας κτλ).

Ενόψει της συνταγµατικά θεµελιωµένης υποχρεώσεως του κράτους να

αναπτύσσει και να προάγει την επιστηµονική έρευνα, οι νοµοθετικά επιβαλλόµενοι

περιορισµοί οφείλουν να είναι λιγότερο εκτεταµένοι και εντατικοί, όταν πρόκειται

για έργα έρευνας, επιστήµης, ή τέχνης, από ό,τι είναι για άλλου είδους έκφραση,

ενώ δεν επιτρέπεται η περαιτέρω επιβολή ειδικών περιορισµών, που αφορούν

µόνο στην τέχνη ή στην επιστήµη ή στην έρευνα.1

1. ∆αγτόγλου Π. σελ. 662-663)

 9

γ) Ελευθερία δηµοσίευσης των πορισµάτων της έρευνας

Σηµαντικό είναι επίσης και το δικαίωµα του ερευνητή να εκθέτει, να

ανακοινώνει και να δηµοσιεύει τα πορίσµατα της επιστηµονικής έρευνας στο ευρύ

κοινό, το οποίο εκτός από δικαίωµα αποτελεί και έννοµη αξίωσή του.

Υποστηρίζεται όµως από νοµολογία1 και θεωρία2 ότι αποτελεί και υποχρέωσή του

είτε στον πανεπιστηµιακό χώρο είτε και εκτός αυτού, είτε πρόκειται για

πανεπιστηµιακό είτε όχι. Το σχετικό δικαίωµα αποτελεί ασφαλώς έννοµη αξίωση

που δεν εξαρτάται από καµί απροηγούµενη άδεια ή έγκριση, έστω και αν η

ανακοίνωση των ερευνητικών αποτελεσµάτων αποτελεί άσκηση κριτικής της

κυβερνητικής πολιτικής η αδράνειας.

δ) Ελευθερία προσβάσεως στα πορίσµατα της µέχρι τούδε έρευνας.

Από την ελευθερία της έρευνας συνάγεται η ελευθερία προσβάσεως στα

πορίσµατα της µέχρι τούδε έρευνας, αυτό σηµαίνει ότι κάθε ερευνητής µπορεί να

έχει πρόσβαση µόνο σε προσιτά δηµόσια ερευνητικα στοιχεία και όχι σε αυτά που

δεν είναι δηµοσιευµένα ή που είναι εµπιστευτικά για λογους π.χ. δηµόσιας

ασφάλειας και φυσικά δεν έχει πρόσβαση σε στοιχεία ιδιωτικής έρευνας.

Στο ά. 16 παρ. 1 εδ. α Σ, δεν κατοχυρώνεται όµως µόνο ένα status

negativus, αλλά και ένα status positivus, αφού η ανάπτυξη και προαγωγή της

έρευνας και της διδασκαλίας αποτελούν, σύµφωνα µε τη διάταξη αυτή,

υποχρέωση του Κράτους. Πρόκειται, λοιπόν, και για κοινωνικό δικαίωµα, από το

οποίο πάντως δεν απορρέει αγώγιµη αξίωση κατά του Κράτους.3

1. ΣτΕ 376/1934

2. Μ. Στασινόπουλος

3. Χρυσόγονος Κ. σελ. 305

 10

4. Έννοια και περιεχόµενο της ελευθερίας της διδασκαλίας

∆ιδασκαλία είναι η γνωστοποίηση και µεθοδική µετάδοση, µε τεκµηριωµένο

και παιδαγωγικό τρόπο των πορισµάτων της έρευνας είτε προφορικά

(παραδόσεις, µαθήµατα κ.α) είτε γραπτά (µελέτες, συγγράµµατα, δηµοσιεύµατα

κτλ). Ελευθερία της διδασκαλίας σηµαίνει ελευθερία διδασκαλίας οποιασδήποτε

επιστηµονικής απόψεως, χωρίς δυσµενείς συνέπειες για τον διδάσκοντα. Η

απαγόρευση διδασκαλίας µιας ορισµένης επιστηµονικής θεωρίας αντίκειται στο

Σύνταγµα. Η ελευθερία της διδασκαλίας αφορά στη µετάδοση της επιστηµονικής

γνώσης σε διδασκόµενους, οι οποίοι συµµετέχουν µε τον τρόπο τους στη διάδοση

και στην εξέλιξη της επιστηµονικής έρευνας. Αυτό όµως επιτυγχάνεται µε

διαφορετικό τρόπο στα πλαίσια της πανεπιστηµιακής κοινότητας και µε άλλο

τρόπο εκτός αυτής, όπως π.χ. στις διαλέξεις, στα σεµινάρια, στα συνέδρια, στα

ιδιωτικά φροντιστήρια κτλ. Οι διαφοροποιήσεις αυτές οφείλονται στο γεγονός ότι

το πανεπιστήµιο είναι αυτοδιοικούµενο νοµικό πρόσωπο δηµοσίου δικαίου και

εποµένως έχει διαφορετικό πρόγραµµα και διαφορετικές ώρες διδασκαλίας. Η

διδασκαλία στα πλαίσια του πανεπιστηµίου είναι η παράδοση, η συζήτηση, το

πείραµα. Είναι η προσωπική επαφή του διδασκάλου µε τον διδασκόµενο, η

ποιότητα και το είδος των εξετάσεων.

Η ελευθερία της διδασκαλίας περιλαµβάνει και την ελευθερία του διδάσκειν

και του διδάσκεσθαι. Ο διδασκόµενος βέβαια περιορίζεται σηµαντικά στο πλαίσιο

του προγράµµατος σπουδών του πανεπιστηµίου αλλά δεν αποκλείεται εντελώς

ως προς το θέµα και από ποιόν διδάσκοντα θα διδαχθεί.

Όλα τα παραπάνω καθιστούν ιδιαιτέρως κατανοητό ότι η ελευθερία της

διδασκαλίας συνδέεται άρρηκτα µε την έρευνα. Η διδασκαλία προϋποθέτει έρευνα

αλλά η έρευνα µεταδίδεται µε τη διδασκαλία. Από την άλλη, η έρευνα επιδιώκει

την ανεύρεση και η διδασκαλία τη µετάδοση της επιστηµονικής αλήθειας.

 Το γεγονός ότι η ελευθερία της διδασκαλίας αναφέρεται µαζί µε την

ακαδηµαϊκή ελευθερία, υποστηρίζεται ότι υποδηλώνει πως συµπεριλαµβάνονται

και οι υπόλοιπες βαθµίδες εκπαίδευσης1, εφόσον και οι εκπαιδευτικοί της βασικής

και µέσης εκπαίδευσης "δεν πρέπει να γίνονται άβουλα όργανα της εξουσίας που

µεταβιβάζουν απλώς έτοιµες τυποποιηµένες γνώσεις, αναπαράγοντας έτσι την

κρατούσα ιδεολογία."2

 11

Ωστόσο, υπάρχει και η αντίθετη άποψη3 που υποστηρίζει ότι η ελευθερία

της διδασκαλίας που κατοχυρώνεται στο α. 16 παρ. 1 Σ αφορά µόνο στη

διδασκαλία ανώτατης, πανεπιστηµιακής εκπαίδευσης. Αυτό συµβαίνει γιατί οι

εκπαιδευτικοί της πρωτοβάθµιας ή δευτεροβάθµιας εκπαίδευσης δεσµεύονται από

το πρόγραµµα διδασκαλίας και δεν µπορούν να αναπτύξουν ελεύθερα τις

προσωπικές τους επιστηµονικές απόψεις.

Τη σύγχρονη εποχή, όµως, υπάρχει η εντύπωση ότι ο µαθητής είναι

ιδιαίτερα ανεπτυγµένος και διαθέτει οξεία κρίση, που του επιτρέπει να λαµβάνει

και τις συνήθεις γνώσεις, αλλά και τις κρίσεις του εκπαιδευτικού, να τις κρίνει και

να σχηµατίζει τελικά τη δική του άποψη. Άλλωστε, η επιστήµη δεν προάγεται

πραγµατικά παρά µόνο αν παραµένει ελεύθερη και απεριόριστη τόσο η έρευνα

όσο και η δηµόσια έκθεση των πορισµάτων της έρευνας, καθώς και η συζήτηση

για αυτά και η αντίρρηση. "Εκ της συγκρούσεως των ιδεών αναδίδεται πάντα το

φως"4 .

5. Φορείς

Oι φορείς της ελευθερίας της έρευνας και της διδασκαλίας είναι τα νοµικά

πρόσωπα δηµοσίου δικαίου, τα νοµικά πρόσωπα ιδιωτικού δικαίου (ΟλΣτΕ

14/1988)5, οι ηµεδαποί, αλλά και οι αλλοδαποί, ανεξάρτητα από το αν ασκούν

έρευνα εντός ή εκτός των πανεπιστηµίων στο δηµόσιο ή ιδιωτικό τοµέα. Φορείς

του δικαιώµατος εντός των πανεπιστηµίων είναι όλοι οι πανεπιστηµιακοί

διδάσκαλοι, όλων καταρχήν, των βαθµίδων. Η ελευθερία της έρευνας και της

διδασκαλίας νοείται έναντι του κράτους και των άλλων φορέων δηµόσιας

εξουσίας.

__

1. Χρυσόγονος Κ. σελ. 310

2. Μάνεσης Α. σελ. 686 – 687

3. ∆αγτόγλου Π. σελ.

4. Στασινόπουλος. Μ

5. ΟλΣτΕ 14/1988

 12

Σε αυτούς ανήκουν και τα εκπαιδευτικά ιδρύµατα που είναι κατά το Σύνταγµα νοµικά

πρόσωπα δηµοσίου δικαίου Όταν η ελευθερία της έρευνας πραγµατοποιείται εκτός

πανεπιστηµιακού χώρου, οι σχέσεις των ιδιωτών ρυθµίζονται από το ιδιωτικό και το

ποινικό δίκαιο1.

6. Περιορισµοί της ελευθερίας της έρευνας και της διδασκαλίας:

Το α. 16 παρ. 1 του Συντάγµατος ορίζει στο εδαφ. Β ότι η ελευθερία της

έρευνας και της διδασκαλίας δεν απαλλάσσουν από το καθήκον υπακοής στο

Σύνταγµα. Η έννοια της υπακοής είναι περιορίζεται στην εξωτερική συµπεριφορά

και µη παράβαση του Συντάγµατος. Το καθήκον υπακοής όµως δεν αποκλείει την

άσκηση κριτικής κατά µεµονωµένων, βασικών ή και θεµελιωδών διατάξεων του

Συντάγµατος2. Ωστόσο, οφείλουµε να διαχωρίσουµε την επιστηµονική κριτικά από

την παραπληροφόρηση, την προπαγάνδα και την άσκηση σωµατικής ή

ψυχολογικής βίας, οι οποίες έννοιες δεν αφορούν στην ελευθερία της έρευνας και

της διδασκαλίας και δεν πρέπει να γίνονται ανεκτά3. Ο φορέας της ελευθερίας

έρευνας και διδασκαλίας µπορεί να αµφισβητήσει και να κρίνει τις διατάξεις του

Συντάγµατος και τις επιλογές του νοµοθέτη, δεν µπορεί όµως να επιτίθεται, να

υβρίζει και να υπονοµεύει τις συνταγµατικές αρχές4.

__

1. ∆αγτόγλου Π. σελ. 757

2. Σκουρής Β. σελ. 34 και Μάνεσης Α. σελ. 685 – 686

3. ∆αγτόγλου Π. σελ. 711 – 712

4. Σκουρής Β. σελ. 34 - 35

 13

Εντούτοις, η ρήτρα αυτής της "υπακοής στο Σύνταγµα", δεν προσθέτει

ο,τιδήποτε στο κανονιστικό πεδίο της διάταξης αυτής και δεν έχει έννοια κάποιου

γνήσιου περιορισµού της ελευθερίας1, εφόσον στο ελληνικό Σύνταγµα υπάρχει η

γενική απαγόρευση της καταχρηστικής άσκησης δικαιώµατος που καλύπτει

πλήρως και τη µη απαλλαγή της ελευθερίας της έρευνας και της διδασκαλίας από

το καθήκον αυτό2.

Ωστόσο, η κατοχύρωση της άσκησης του δικαιώµατος υπό την

προϋπόθεση της τήρησης των νόµων αποτελεί αποθετικό προσδιορισµό του

περιεχοµένου του, µε την έννοια ότι µια ατοµική ελευθερία δεν αποτελεί απαλλαγή

από τις νοµοθετικές δεσµεύσεις. Άρα η συνταγµατικά κατοχυρωµένη περιοχή των

ατοµικών δικαιωµάτων σταµατά εκεί όπου αρχίζουν οι γενικοί κανόνες

συµβίωσης, τους οποίους δε στοχεύει να ανατρέψει η συνταγµατική κατοχύρωση

των ατοµικών δικαιωµάτων. Συνεπώς, τα ατοµικά δικαιώµατα προστατεύονται

άµεσα στο πλαίσιο των γενικών νοµικών κανόνων συµβίωσης, που δεν

αποτελούν περιορισµό των ατοµικών δικαιωµάτων, αλλά προσδιορισµό του

περιεχοµένου τους.

7. "Πίστη" και 'Υπακοή"

Ιδιαίτερη µνεία πρέπει να κάνουµε και στη διαφορετική διατύπωση

ανάµεσα στα άρθρα 16 παρ. 1 και ά. 103 παρ. 1 Σ, όπου χρησιµοποιείται ο όρος

"πίστη" αντί για "υπακοή". Βέβαια, ενόψει των άρθρων 2 παρ. 1 και 14 παρ. 1 Σ,

τα οποία καθιερώνουν τη γενική αρχή της ελευθερίας της συνείδησης, ούτε και η

"πίστη" µπορεί να εκληφθεί ότι αφορά το ενδιάθετο φρόνηµα, παρά µόνο την

εξωτερική συµπεριφορά, όπως και η "υπακοή".

1. Βλάχος Γ. σελ. 80 και Χρυσόγονος Κ. 309

2. ∆αγτόγλου Π., σελ. 800

 14

 Όµως το ά. 103 παρ. 1 Σ απαιτεί από τους δηµοσίους υπαλλήλους γενικά να είναι

"εκτελεστές της θέλησης του Κράτους". Τέτοια απαίτηση δε διατυπώνεται στην παρ.

1 του ά. 16, ενώ από το συνδυασµό της προς την παρ. 6 του ίδιου άρθρου προκύπτει

ότι τουλάχιστον το διδακτικό προσωπικό των Α.Ε.Ι. δεν δεσµεύεται, αντίθετα µε τους

δηµοσίους υπαλλήλους γενικά, από ιεραρχικές και υπηρεσιακές οδηγίες. Το

προσωπικό αυτό απολαµβάνει, κατά την άσκηση του λειτουργήµατός του,

ανεξαρτησίας ως προς το περιεχόµενο και τη µέθοδο της επιστηµονικής έρευνας και

διδασκαλίας του1.

8. Ακαδηµαϊκή ελευθερία

Η ελευθερία της έρευνας και της διδασκαλίας όταν ασκείται εντός του

πανεπιστηµιακού χώρου αποτελεί την ακαδηµαϊκή ελευθερία. Πρόκειται, δηλαδή,

για την ελευθερία του κάθε µέλους της πανεπιστηµιακής κοινότητας να συµµετέχει

στην έρευνα και τη διδασκαλία, αναπτύσσοντας µε τον τρόπο αυτό και την

προσωπικότητά του. Συνέπεια των παραπάνω είναι η σύνδεση της ακαδηµαϊκής

ελευθερίας µε το γενικό δικαίωµα ελευθερίας του α. 5 παρ. 1 του Συντάγµατος και

η ένταξή του στα ατοµικά δικαιώµατα που κατοχυρώνουν την ελευθερία της

πνευµατικής κίνησης2.

Με τη ρητή κατοχύρωση της ακαδηµαϊκής έρευνας και διδασκαλίας στο

Σύνταγµα θεµελιώνεται αξίωση απέναντι στην κρατική εξουσία και ιδίως απέναντι

στο νοµοθέτη και τη διοίκηση να µην παρεµβαίνουν στη διαδικασία κτήσης και της

µετάδοσης των επιστηµονικών γνώσεων, ούτε να περιορίζουν µε προληπτικά ή

κατασταλτικά µέτρα το περιεχόµενο της ακαδηµαϊκής ελευθερίας3

1. Μάνεσης Α. σελ. 686 – 687

2. ∆ηµητρόπουλος Α. σελ. 1002 και Χρυσόγονος Κ. σελ. 308 – 309

3. Σκουρής Β, σελ. 34

 15

Η αξίωση αυτή αναγνωρίζεται στους φορείς της. Η αξίωση αυτή

αναγνωρίζεται στους φορείς της ακαδηµαϊκής ελευθερίας, οι οποίοι δεν είναι µόνο

οι διδάσκοντες στα ανώτατα εκπαιδευτικά ιδρύµατα αλλά και οι διδασκόµενοι, οι

οποίοι δεν αποτελούν παθητικούς δέκτες επιστηµονικών γνώσεων, αλλά (θα

έπρεπε να) συµµετέχουν ενεργώς στην κτήση και τη µετάδοσή τους1.

Ακόµα και στη νοµολογία του ΣτΕ σχετικά µε την ακαδηµαϊκή ελευθερία,

γίνεται δεκτό ότι η αρχή αυτή αποτελεί εγγύηση για την αδέσµευτη επιστηµονική

σκέψη, έρευνα και διδασκαλία και θεωρείται όχι µόνο ατοµικό δικαίωµα του

πανεπιστηµιακού ερευνητή η διδασκάλου, αλλά και οργανωµένη δραστηριότητα που

αναπτύσσεται σύµφωνα µε κανόνες που θεσπίζει και µε οικονοµικά µέσα που

παρέχει το Κράτος2.

9. Η ελευθερία της ιδιωτικής εκπαίδευσης

Ένα πολύ σηµαντικό θέµα σχετικό µε την ελευθερία της διδασκαλίας, που

κατοχυρώνεται στο ά. 16 παρ. 1 του Συντάγµατος, είναι η ελευθερία ίδρυσης και

λειτουργίας ιδιωτικών εκπαιδευτηρίων. Η ελευθερία της διδασκαλίας δεν πρέπει

να θεωρείται απλώς ως ελευθερία του καθενός διδάσκοντα, αλλά ως ελευθερία

του θεσµού της εκπαίδευσης εν γένει, η οποία "προστατεύει το σχολείο ως

θεσµό, ως οργανωµένη µονάδα και διαδικασία παροχής παιδείας"3. Την

ελευθερία όµως αυτή τη θέτει, µε την παράγραφο 8 του ά. 16 Σ, από τη µια

πλευρά υπό την επιφύλαξη του νόµου (εδ. α) και από την άλλη υπό άµεσο

περιορισµό, εφόσον στο εδ. β απαγορεύει τη σύσταση ανώτατων σχολών από

ιδιώτες. Η ιδιωτική εκπαίδευση τίθεται δηλαδή υπό το καθεστώς έντονου

κρατικού ελέγχου, το οποίο σηµαίνει ότι ο συντακτικός νοµοθέτης προσπαθεί να

εξασφαλίσει ότι η ιδιωτική εκπαίδευση θα εξυπηρετεί, όπως και η δηµόσια, τους

σκοπούς της παρ. 2 του ά. 16 Σ.

__

1. Μάνεσης Α. σελ. 677 και 699 επ.

2. ΣτΕ 4009/2000

3. ∆. Ευρυγένη / Α. Μανιτάκη σελ. 934

 16

Αν αυτό αρκεί για να θεωρηθεί η παροχή ιδιωτικής εκπαίδευσης "άσκηση

δηµοσίου λειτουργήµατος από ιδιωτικό φορέα1 είναι µάλλον αµφίβολο2, ιδίως όταν

πρόκειται για παροχή εκπαίδευσης εκτός των πλαισίων της εννεαετούς

υποχρεωτικής φοίτησης (ά. 16 παρ. 3 Σ).

Αυτή η έντονη κρατική παρέµβαση, όπως προαναφέρθη, αποτελεί θεσµική

εγγύηση. Θεσµική εγγύηση είναι η συνταγµατική εγγύηση, η οποία αποβλέπει

κατά κύριο λόγο στη διασφάλιση του συνταγµατικά κατοχυρωµένου θεσµού και

όχι τόσο στην προστασία του εκάστοτε φορέα του ατοµικού δικαιώµατος. Αυτό

σηµαίνει ότι ο κοινός νοµοθέτης οφείλει να θεσπίζει τις αναγκαίες για το σκοπό

αυτό ρυθµίσεις και εφόσον το κάνει δηµιουργείται ένα θεσµικό κεκτηµένο, ώστε να

µην επιτρέπεται κατάργηση των σχετικών διατάξεων χωρίς ταυτόχρονη

αντικατάστασή τους µε άλλες ικανές να επιφέρουν αν όχι ισοδύναµο, πάντως

παρεµφερές αποτέλεσµα. Η κατοχύρωση των θεµελιωδών δικαιωµάτων σηµαίνει

ταυτόχρονα και κατοχύρωση των θεσµών ενώ παράλληλα η κατοχύρωση των

θεσµών εξασφαλίζει την ελευθερία του ανθρώπου3.

Η παράγραφος 5 του ά. 16 Σ, όµως, ορίζει ότι «η ανώτατη Εκπαίδευση

παρέχεται αποκλειστικά από ιδρύµατα που αποτελούν νοµικά πρόσωπα

δηµοσίου δικαίου µε πλήρη αυτοδιοίκηση. Τα ιδρύµατα τελούν υπό την εποπτεία

του κράτους, έχουν δικαίωµα να ενισχύονται οικονοµικά από αυτό και λειτουργούν

σύµφωνα µε τους νόµους του αφορούν τους οργανισµούς τους». Συνεπώς, από

τη διάταξη αυτή συνάγεται ότι ανώτατες σχολές δεν µπορούν να ιδρύσουν φυσικά

ή νοµικά πρόσωπα ιδιωτικού δικαίου. Ανώτατες σχολές µπορεί να ιδρύσει µόνο το

κράτος, γι’ αυτό και µιλάµε για κρατικό µονοπώλιο της παιδείας.

1. Ολ ΣτΕ 2376/1988

2. Φ. Βεγλέρη σελ. 551 επ.

3. ∆ηµητρόπουλος Α.

 17

Άλλωστε, η ακαδηµαϊκή ελευθερία προϋποθέτει και συνεπάγεται των

αυτοδιοίκηση των ανώτατων εκπαιδευτικών ιδρυµάτων.

Αυτοδιοίκηση σηµαίνει την άσκηση διοικητικών αρµοδιοτήτων από

διοικητική µονάδα που βρίσκεται εκτός του σώµατος των κρατικών υπηρεσιών και

είναι οργανωµένη ως ξεχωριστό νοµικό πρόσωπο που ορίζει µόνο τα πρόσωπα

που το διοικούν. Στην πράξη βέβαια υπάρχουν ακόµα πολλά ζητήµατα που

ορίζονται µε Προεδρικό ∆ιάταγµα ή Υπουργική Απόφαση. Επίσης, δεν έχουν τα

ΑΕΙ την ικανότητα να εκδίδουν κανονιστικές πράξεις ανεξαρτήτως νοµοθετικής

εξουσιοδότησης.

 10. Πανεπιστηµιακό Άσυλο

Εκτός τους θέµατος της παροχής από το κράτος στα ανώτατα εκπαιδευτικά

ιδρύµατα των κατάλληλων χώρων για την επιστηµονική έρευνα και διδασκαλία,

υπάρχει και το θέµα της αποχής της κρατικής εξουσίας από επεµβάσεις στους

χώρους αυτούς. Πρόκειται για το πανεπιστηµιακό άσυλο, το οποίο προστατεύει

όλα τα µέλη της πανεπιστηµιακής κοινότητας, διδάσκοντες και διδασκόµενους και

γενικά όσους βρίσκονται εκεί µε τη συναίνεση των αρµόδιων ακαδηµαϊκών

οργάνων. Η τήρηση της τάξης και της ασφάλειας στους χώρους λειτουργίας των

ΑΕΙ ανήκει στην αποκλειστική αρµοδιότητα και ευθύνη των αρχών που διοικούν το

ίδρυµα, το οποίο σηµαίνει ότι χωρίς τη θέληση της Συγκλήτου τα αστυνοµικά

όργανα δεν µπορούν να εισέλθουν και να επέµβουν, παρά µόνο σε περίπτωση

που τελείται αξιόποινη πράξη, η οποία στρέφεται κατά της ζωής ή της σωµατικής

ακεραιότητας.

11. Σχέση έρευνας και διδασκαλίας µε την πολιτική

Οποιαδήποτε µορφή στρατευµένης έρευνας, της οποίας τα επιστηµονικά

συµπεράσµατα εξυπηρετούν συγκεκριµένη κοµµατική παράταξη, δεν είναι

δυνατόν να αποτελεί αντικείµενο προστασίας από το α. 16 παρ. 1 του

Συντάγµατος.

 18

Η έρευνα αποσκοπεί στην απόκτηση τέλειας, ακριβούς και ολοκληρωµένης

γνώσης1 και όχι στην εξυπηρέτηση ιδιωτικών και πολιτικών συµφερόντων. Είναι

χαρακτηριστική η δήλωση του τότε (1976) Υπουργού Παιδείας, Γ. Ράλλη: "Θα

πρέπει να µάθουν οι ακαδηµαϊκοί δάσκαλοι ότι όταν ανεβαίνουν εις την έδραν

πρέπει να ξεχνούν τας πολιτικάς των πεποιθήσεις" και ότι ο ακαδηµαϊκός

δάσκαλος πρέπει "να µη λαµβάνει θέσιν επί ορισµένου θέµατος αντίθετον προς

την θέσιν των νοµίµων κυβερνήσεων."2

Ασφαλώς και η έρευνα και η επιστήµη δεν µπορεί να είναι πολιτικά

ουδέτερη. Αυτό όµως δε σηµαίνει ότι πρέπει τα ερευνητικά πορίσµατα να είναι

επηρεασµένα. Αντιθέτως, πρέπει να προκύπτουν αντικειµενικά από

συγκεκριµένες µεθόδους έρευνας. Ο ερευνητής, επιστήµονας και διδάσκαλος δε

δικαιούται να είναι ψυχρός και αδιάφορος. Πρέπει να είναι ο ερευνητής που θα

εµπνέει, που δε θα στέκεται στην απλή έρευνα, αλλά θα διαφωτίζει τους

υπολοίπους για την αξία των πορισµάτων της για να επιτευχθεί η πρόοδος και η

ευηµερία της ανθρωπότητας. Σε µια δηµοκρατική πολιτεία όπου η ελευθερία της

έρευνας και της διδασκαλίας κηρύσσεται απαραβίαστη και η προστασία των

δηµοκρατικών θεσµών κατοχυρώνεται ως υπέρτατο καθήκον, το πανεπιστήµιο

πρέπει να είναι προµαχώνας της δηµοκρατίας, που θα αναδεικνύει τον πολιτικό

ρόλο της επιστήµης, θα διδάσκει τους σπουδαστές του να κρίνουν και να

σκέπτονται, θα προωθεί την πολυφωνία, την επιστηµονική πρόοδο για το

συµφέρον της ανθρωπότητας και όχι της εκάστοτε εξουσίας. Γιατί η γνώση είναι

όπλο που µπορεί να χρησιµοποιηθεί είτε για την πρόοδο είτε για την καταστροφή.

__

1. Μανωλεδάκης Ι. σελ. 17 επ., 28

2. Πρακτικά Βουλής, 1976, σελ. 2573 - 2574

 19

12. Συµπερασµατική κρίση

Η ελευθερία της έρευνας και της διδασκαλίας αποτελούν πολύ σηµαντικές

εκφράσεις του α. 16 παρ. 1 του Συντάγµατος, εφόσον συµβάλλουν στην κοινωνική

και επιστηµονική πρόοδο και επιφέρουν λύσεις στα σύγχρονα προβλήµατα. Αρωγός

είναι η συνεχής εξέλιξη των µεθόδων έρευνας και η ευκολότερη συλλογή και

ανταλλαγή πληροφοριών για τη διεξαγωγή πορισµάτων.

Οι δυνατότητες του ερευνητή είναι πολύ µεγάλες και συχνά ανεξέλεγκτες. Ο

ίδιος, όµως οφείλει να είναι πολύ προσεκτικός, να σέβεται την ανθρώπινη ζωή και

αξιοπρέπεια, τα χρηστά ήθη και να µην καταχράται του δικαιώµατος του της

επιστηµονικής έκφρασης και έρευνας.

Ο συντακτικός νοµοθέτης, στην παρ. 5 του ά. 16 Σ, δίνει και µια άλλη

διάσταση στο ατοµικό και κοινωνικό δικαίωµα της ελευθερίας της έρευνας και της

διδασκαλίας. Ιδρύει µια θεσµική εγγύηση για την κατοχύρωσή του, την αυτοδιοίκηση

των ΑΕΙ. Έτσι, µε την κατοχύρωση των θεσµών, κατοχυρώνεται και η ελευθερία των

ατόµων.

Σε κάθε περίπτωση, οι ερευνητές και οι διδάσκαλοι πρέπει να έχουν πάντα

κατά νου ότι επιτελούν κοινωνικό έργο. Η δύναµή τους είναι πολύ µεγάλη και αν τη

χρησιµοποιούν σωστά είναι ικανοί να κάνουν "θαύµατα". Οι µεν ερευνητές µε τα ορθά

και αντικειµενικά πορίσµατά τους, και οι δε διδάσκαλοι µε την εποικοδοµητική

διδασκαλία, τη σωστή κρίση και έχοντας υπόψη ότι απευθύνονται σε νεαρά άτοµα

που είναι στο στάδιο διαµόρφωσης του χαρακτήρα τους.

 20

13. ΒΙΒΛΙΟΓΡΑΦΙΑ

• ∆ηµητρόπουλος Α. –"Παραδόσεις Συνταγµατικού ∆ικαίου" και

"Θεωρία των ατοµικών και κοινωνικών δικαιωµάτων"

• Χρυσόγονος Κ. Ατοµικά και κοινωνικά δικαιώµατα, 2002

• Μάνεσης Ι. "Η Συνταγµατική προστασία της ακαδηµαϊκής

ελευθερίας" "Συνταγµατική Θεωρία και Πράξη", 1980

• ∆αγτόγλου Π. "Ατοµικά και κοινωνικά δικαιώµατα", 2002

• Μανωλεδάκης Ι. "Εισαγωγή στην επιστήµη", 1979

• Καλτσόγια – Τουρναβίτη Ν. "Σύνταγµα 1975-1986-2001", 2002

• Στασινόπουλος Μ. "Η ελευθερία γνώµης των καθηγητών των

ανωτάτων σχολών"

• Σκουρής Β. "∆ίκαιο της παιδείας", 1995

• Βλάχος Γ. "Το Σύνταγµα της Ελλάδος, Επίµετρο", 1979

• ∆. Ευρυγένης / Α. Μανιτάκης "Η συνταγµατική προστασία των

ιδιωτικών επαγγελµάτων ή άλλης ειδικής εκπαίδευσης", ΕΕΕυρ∆

1986

• Φ. Βεγλέρη "Το συνταγµατικό και νοµοθετικό πρόβληµα της

ιδιωτικής εκπαίδευσης", ΤοΣ, 1989

• Πρακτικά Βουλής, 1976

 ΝΟΜΟΛΟΓΙΑ

• ΣτΕ 376/1934 (Τράπεζα Νοµικών Πληροφοριών, ∆ικηγορικού

Συλλόγου Αθηνών)

• Στε (Ολ) 14/1988 (Τράπεζα Νοµικών Πληροφοριών, ∆ικηγορικού

Συλλόγου Αθηνών)

• ΣτΕ 4009/2000 Ε∆∆, 2001

• ΣτΕ 2376/1988 ∆ι∆ικ, 1989

• ΣτΕ 4126/1980(Τράπεζα Νοµικών Πληροφοριών, ∆ικηγορικού

Συλλόγου Αθηνών)

 21

14. Περίληψη

Στην ελληνική γλώσσα: Η ελευθερία της έρευνας και της διδασκαλίας

βοηθούν στην κοινωνική και επιστηµονική πρόοδο του ατόµου. Ο ερευνητής και ο

διδάσκαλος επιτελούν κοινωνικό έργο. Ο νοµοθέτης, αναφέροντας ρητά τις

ελευθερίες αυτές στο ά. 16§1 Σ, δηλώνει τη βούλησή του να τις κατοχυρώσει και

να ισχυροποιήσει το θεσµό των ΑΕΙ, όπου λαµβάνουν κυρίως χώρα η έρευνα και

η διδασκαλία.

Στην αγγλική γλώσσα: The freedom of research and teaching help the

social and scientific progress of humans. Researchers and teachers fulfil social

work. The legislator, with the article 16§1 of the Greek Constitution, shows that he

wants to establish and strengthen the estate of Greek universities, where

research and teaching mainly take place.

