
 1

ΕΦΑΡΜΟΓΕΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ
ΕΑΡΙΝΟ ΕΞΑΜΗΝΟ 2006

ΚΑΘΗΓΗΤΗΣ: ΑΝ∆ΡΕΑΣ ∆ΗΜΗΤΡΟΠΟΥΛΟΣ
ΕΠΙΚΟΥΡΗ ΚΑΘΗΓΗΤΡΙΑ: ΖΩΗ ΠΑΠΑΪΩΑΝΝΟΥ

ΒΑΣΙΛΙΚΗ Χ. ΠΑΠΑΧΑΡΑΛΑΜΠΟΥΣ

«ΘΡΗΣΚΕΥΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ»

 2

 ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΕΙΣΑΓΩΓΗ

Α. Η ΘΡΗΣΚΕΥΤΙΚΗ ΕΛΕΥΘΕΡΙΑ

1. Συνταγµατική και διεθνής ρύθµιση
2. Γενικό περιεχόµενο
3. Βασικές έννοιες
 α. Θρησκεία
 β. Γνωστή θρησκεία
 γ. Επικρατούσα θρησκεία
4. Οι δύο διαστάσεις: Ελευθερία της θρησκευτικής συνείδησης και Ελευθερία της
λατρείας (Ελευθερία άσκησης της θρησκείας)
 α. Ελευθερία της θρησκευτικής συνείδησης
 β. Ελευθερία της λατρείας
5. Φορείς
6. Αποδέκτες
7. Οριοθετήσεις- οιονεί περιορισµοί του δικαιώµατος
 α. ∆ηµόσια τάξη και χρηστά ήθη
 β. Η υπεροχή των υποχρεώσεων έναντι του κράτους και η τήρηση των νόµων
 γ. Η απαγόρευση του προσηλυτισµού
8. Περιορισµοί
 - Η επιβολή όρκου ειδικότερα

Β. Η ΕΛΕΥΘΕΡΙΑ ΣΥΝΑΘΡΟΙΣΕΩΣ

1. Συνταγµατική και διεθνής ρύθµιση
2. Γενικό περιεχόµενο
3. Έννοια συναθροίσεως και διάκριση από συγγενείς έννοιες
4. Τα είδη των συναθροίσεων
 α. Ιδιωτικές συναθροίσεις
 β. ∆ηµόσιες συναθροίσεις
 i. ∆ηµόσιες κλειστές συναθροίσεις
 ii. ∆ηµόσιες υπαίθριες συναθροίσεις
 - Υπαίθριες κινητές συναθροίσεις
5. Φορείς
6. Αποδέκτες
7. Οριοθετήσεις- Οιονεί περιορισµοί του δικαιώµατος
 -Ο όρος «ήσυχα»
 - ο όρος «άοπλα»
8. Περιορισµοί
 -Γενικοί περιορισµοί

 3

 -Ειδικοί περιορισµοί
 -παρουσία αστυνοµίας
 -απαγόρευση συνάθροισης
Ειδικό θέµα: η διάλυση παράνοµης συνάθροισης

Γ. Η ΘΡΗΣΚΕΥΤΙΚΗ ΣΥΝΑΘΡΟΙΣΗ

1. Γενικά
2. Ο χαρακτήρας του δικαιώµατος προς θρησκευτική συνάθροιση ως µικτό και
δευτερογενές δικαίωµα
3. Γενικό περιεχόµενο
4. Έννοια της θρησκευτικής συνάθροισης και διακρίσεις
5. Εφαρµοστέες διατάξεις
 - Βασικός προβληµατισµός
 i. Θρησκευτική συνάθροιση µη λατρευτικού χαρακτήρα
 ii. Θρησκευτική συνάθροιση λατρευτικού χαρακτήρα
 - Παρατηρήσεις
6. Φορείς
7. Αποδέκτες
8. Οριοθετήσεις- οιονεί περιορισµοί του δικαιώµατος
9. Ειδικά θέµατα:
 - η απαγόρευση θρησκευτικής συνάθροισης και η διάλυση παράνοµης θρησκευτικής
συνάθροισης
 - το άρθρο 200 Π.Κ. (διατάραξη θρησκευτικών συναθροίσεων)

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΝΟΜΟΘΕΣΙΑ

ΝΟΜΟΛΟΓΙΑ

ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

ΠΕΡΙΛΗΨΗ

SUMMARY

λήµµατα

 4

ΕΙΣΑΓΩΓΗ

Το Θέµα:
 Θέµα της παρούσας εργασίας αποτελεί το δικαίωµα της
θρησκευτικής συνάθροισης και η διερεύνηση του τρόπου µε τον οποίο
αντιµετωπίζεται από το Σύνταγµα. Η θρησκευτική συνάθροιση αποτελεί
εκδήλωση του δικαιώµατος του συνέρχεσθαι στον µερικότερο χώρο της
θρησκευτικής ελευθερίας. Γίνεται δηλαδή λόγος για ένα είδος συνάθροισης
που αναφέρεται στη θρησκεία, και αφού ο θρησκευτικός χώρος αποτελεί µια
µερικότερη βιοτική περιοχή όπου ασκούνται διάφορα συνταγµατικά
δικαιώµατα τα οποία κατά την άσκησή τους προσαρµόζονται στην περιοχή
αυτή και συγκεκριµενοποιούνται, είναι φανερό ότι το δικαίωµα της
θρησκευτικής συνάθροισης είναι ένα µικτό και δευτερογενές συνταγµατικό
δικαίωµα.

Λόγω ακριβώς του µικτού χαρακτήρα του δικαιώµατος της θρησκευτικής
συνάθροισης, θα προηγηθεί η ανάλυση των µερικότερων δικαιωµάτων που
το συνθέτουν. Συνεπώς, πρώτα θα διερευνηθεί η θρησκευτική ελευθερία,
όπως προστατεύεται από το άρθρο 13 του Συντάγµατος και στη συνέχεια η
ελευθερία συναθροίσεως, όπως προστατεύεται από το άρθρο 11 του
Συντάγµατος. Έπειτα θα αναλυθεί η θρησκευτική συνάθροιση ως µικτό
δικαίωµα, ως προς το περιεχόµενο, τους φορείς ,τους αποδέκτες, τις
οριοθετήσεις και τους περιορισµούς που επιδέχεται και θα δοθεί ιδιαίτερη
βαρύτητα στα ειδικά εκείνα ζητήµατα που έχουν αποµείνει ανεξέταστα από τις
αναλύσεις που προηγήθηκαν.
Το βασικό ζήτηµα που ανακύπτει ως προς το δικαίωµα της θρησκευτικής
συνάθροισης είναι αυτό των εφαρµοστέων διατάξεων, αφού αυτό καθορίζει
τον τρόπο εφαρµογής και τους όρους άσκησης του δικαιώµατος. Σχετικά µε
το θέµα αυτό υπάρχει διχογνωµία, που εντοπίζεται στο αν πρέπει να
εφαρµόζεται το άρθρο 13 παρ.2 σε όλες τις θρησκευτικές συναθροίσεις ή σε
ορισµένες µόνο, στις λατρευτικές, αφήνοντας τις υπόλοιπες στο ρυθµιστικό
πεδίο του άρθρου 11.

Α. Η ΘΡΗΣΚΕΥΤΙΚΗ ΕΛΕΥΘΕΡΙΑ

1. Συνταγµατική και διεθνής ρύθµιση

Την ελευθερία της θρησκευτικής συνείδησης και της θρησκείας κατοχυρώνει
το άρθρο 18 της Οικουµενικής ∆ιακήρυξης των ∆ικαιωµάτων του ανθρώπου,

 5

όπως επίσης και το άρθρο 9 της Ευρωπαϊκής Σύµβασης για τα ∆ικαιώµατα
του Ανθρώπου.
Το Σύνταγµα κατοχυρώνει τη θρησκευτική ελευθερία στο άρθρο 13 (η παρ. 1
του οποίου δεν υπόκειται σε αναθεώρηση κατά το άρθρο 110 παρ.1), αλλά
αναφέρεται σ’ αυτήν και στα άρθρα 5 παρ. 2 και 16 παρ.2.Κανένα από τα
άρθρα αυτά δεν περιλαµβάνεται στις διατάξεις που κατά το άρθρο 48 παρ.1
του Συντάγµατος µπορούν να ανασταλούν σε περίπτωση καταστάσεως
πολιορκίας.

2. Γενικό περιεχόµενο

Η θρησκευτική ελευθερία, όπως καθιερώνεται στα άρθρο 13, αποτελεί ατοµικό
δικαίωµα που θέτει εύλογους περιορισµούς στην κρατική εξουσία.
Στο γενικό περιεχόµενο της συνταγµατικής προστασίας της θρησκείας ανήκει
καταρχήν η διασύνδεση ελευθερίας και ισότητας.1 Προστατεύονται ρητά και οι
δύο και ο συντακτικός νοµοθέτης καθιερώνει την αρχή της απαγόρευσης των
θρησκευτικών διακρίσεων. Εξάλλου, η κατοχύρωση της θρησκευτικής
ελευθερίας δεν µπορεί να είναι αποτελεσµατική χωρίς τη διασφάλιση της
θρησκευτικής ισότητας.
Η θρησκευτική ελευθερία κατοχυρώνεται και ως προς το αρνητικό και ως
προς το θετικό της περιεχόµενο. Το άτοµο έχει δηλαδή το δικαίωµα να
πιστεύει και να εκδηλώνει τη λατρεία του προς οποιοδήποτε δόγµα (θετική
θρησκευτική ελευθερία) αλλά και να µην πιστεύει σε κάποια θρησκεία
(αρνητική θρησκευτική ελευθερία).

3. Βασικές έννοιες

α. Θρησκεία

Θρησκεία είναι σύνολο δοξασιών αναφερόµενων στην υπόσταση του θείου.
Πρόκειται για σύνολο αντιλήψεων που αναφέρονται στην καλή ανώτερη
δύναµη, στον Θεό. ∆εν αποτελούν εποµένως θρησκεία, τουλάχιστον µε την
προστατευόµενη στο Σύνταγµα έννοια, θεωρίες και πίστεις αναφερόµενες σε
«κακές ανώτερες δυνάµεις» και δεν τίθεται εποµένως ζήτηµα προστασίας
τους από τη διάταξη του άρθρου 13.

β. Γνωστή θρησκεία

Το Σύνταγµα, σε αντίθεση προς τα ξένα συντάγµατα, δεν διακηρύσσει απλώς
την ελευθερία των θρησκειών, αλλά µόνο των γνωστών θρησκειών. ∆εν
πρόκειται για περιορισµό, αλλά για οριοθέτηση του δικαιώµατος.

1 Βλ. ∆ηµητρόπουλο, Συνταγµατικά ∆ικαιώµατα, Ειδικό Μέρος, σελ.122-123, όπου αναφέρεται ότι η
«θρησκευτική ελευθερία» µε την ευρύτερη έννοια του όρου αναφέρεται και στη θρησκευτική ισότητα
και ότι η θρησκευτική ελευθερία και η θρησκευτική ισότητα αποτελούν τα µητρικά θεµελιώδη
δικαιώµατα του θρησκευτικού χώρου, από τα οποία πηγάζουν τα µερικότερα θρησκευτικά
συνταγµατικά δικαιώµατα.

 6

 Γνωστή είναι κάθε φανερή θρησκεία, δηλαδή κάθε θρησκεία που είναι
προσιτή σε όποιον θέλει να την γνωρίσει. Είναι κάθε θρησκεία που έχει µόνο
φανερά δόγµατα, λατρεία, οργάνωση, και σκοπούς.2 ∆εν είναι γνωστή η
θρησκεία που έχει δόγµατα απόκρυφα, ή αόρατη οργανωτική δοµή και
ιεραρχία, ή προϋποθέτει µύηση.
Γνωστή δεν σηµαίνει πάντως ευρύτερα γνωστή στο κοινό ή στις αρχές, ούτε
αναγνωρισµένη, και µάλιστα ούτε µε την έννοια της εγκρίσεως, αφού καµία
έγκριση, άδεια, ή συναίνεση απαιτείται, ούτε µε την έννοια της εγγραφής σε
ειδικό βιβλίο και αποκτήσεως νοµικής προσωπικότητας, αφού µια τέτοια
εγγραφή ή απόκτηση νοµικής προσωπικότητας δεν είναι απαραίτητη. Γνωστή
µπορεί να είναι και µια νέα θρησκεία, παρεκκλίνουσα από µια παλιά (αίρεση),
µε λίγους έστω οπαδούς και χωρίς κλήρο.
Κατά τεκµήριο κάθε θρησκεία είναι γνωστή, εκτός αν αποδεικνύεται από τις
αρχές ο κρυφός της χαρακτήρας ή η αντίθεση της λατρείας της στην δηµόσια
τάξη ή τα χρηστά ήθη.
Η αναγνώριση της ελευθερίας της θρησκείας δεν αποκλείει την κρατική
εποπτεία. Οι λειτουργοί όλων των γνωστών θρησκειών υπόκεινται στην ίδια
εποπτεία της Πολιτείας και στις ίδιες υποχρεώσεις απέναντί της, όπως και οι
λειτουργοί της επικρατούσας θρησκείας.

γ. Επικρατούσα θρησκεία

Επικρατούσα θρησκεία είναι εκείνη στην οποία πιστεύει ο µεγαλύτερος
αριθµός των πολιτών και αποτελεί γι’ αυτό το λόγο την επίσηµη θρησκεία του
κράτους. Όπως ορίζει το άρθρο 3 παρ.1 εδ. α του Συντάγµατος, στην Ελλάδα
επικρατούσα θρησκεία είναι η θρησκεία της Ανατολικής Ορθόδοξης Εκκλησίας
του Χριστού.
Σκόπιµο είναι να επισηµανθεί ότι από νοµική άποψη η επικρατούσα θρησκεία
δεν κατέχει ανώτερη θέση σε σύγκριση µε τις άλλες αναγνωριζόµενες
θρησκείες.3 Εποµένως η ύπαρξη επικρατούσας θρησκείας δεν έρχεται σε
αντίθεση µε την αρχή της ίσης µεταχείρισης όλων των θρησκειών. Η
επικρατούσα θρησκεία ως επίσηµη θρησκεία τελεί σε ιδιάζουσα νοµική σχέση
προς το κράτος.

2 Πρβλ. ΣτΕ 2105-2106/75 (Ολ.): «… της γνωστής θρησκείας, ήτοι της εχούσης το µεν δοξασίας
φανεράς και ουχί κρυφίας, δηµοσία διδασκοµένας, το δε λατρείαν επίσης φανεράν, αδιαφόρου ο΄ντος
περαιτέρω, εν όψει της κατοχυρωµένης υπό του Συντάγµατος ελευθερίας της θρησκευτικής
συνειδήσεως, αν το κατά τα άνω δόγµα αποτελή αίρεσιν εν σχέσει προς την επικρατούσαν εν Ελλάδι
θρησκείαν της ανατολικής ορθοδόξου του Χριστού Εκκλησίας, ως επίσης είναι αδιάφορον αν οι
οπαδοί του ως είρηται δόγµατος δεν διατηρούν εκκλησιαστικάς αρχάς ή αν οι θρησκευτικοί λειτουργοί
αυτών στερούνται ιερωσύνης υπό την καθιερωµένην εν τη Ορθοδόξω Εκκλησία έννοιαν του όρου
τούτου. Εξ ‘ άλλου, ουδόλως προσαπαιτείται όπως το πληρούν τας ανωτέρω προϋποθέσεις δόγµα έχη
τύχει και εγκρίσεως ή οιασδήποτε φύσεως αναγνωρίσεως διά πράξεως τινός της Πολιτείας ή της
Εκκλησίας».
3 Ενδεικτικό είναι ότι πλέον ο προσηλυτισµός απαγορεύεται γενικά, κι όχι µόνο όταν στρέφεται
εναντίον της επικρατούσας θρησκείας.

 7

4. Οι δύο διαστάσεις: Ελευθερία της θρησκευτικής
συνείδησης και Ελευθερία της λατρείας (Ελευθερία
άσκησης της θρησκείας) 4 5

Η θρησκευτική ελευθερία περιλαµβάνει ειδικότερα την ελευθερία της
θρησκευτικής συνείδησης και την ελευθερία της λατρείας. Τα όρια ανάµεσα
στην ελευθερία της θρησκευτικής συνείδησης και στην ελευθερία της λατρείας
δεν είναι βέβαια ούτε ευδιάκριτα ούτε απόλυτα, αφού η άσκηση της
θρησκείας αποτελεί συγχρόνως και εκδήλωση θρησκευτικών πεποιθήσεων
και αφού η ελευθερία της θρησκευτικής συνειδήσεως είναι µάταιη χωρίς την
ελευθερία ασκήσεως της θρησκείας.

α. Ελευθερία της θρησκευτικής συνείδησης

Η ελευθερία της θρησκευτικής συνείδησης είναι κατά το Σύνταγµα
απαραβίαστη. Η ελευθερία της θρησκευτικής συνείδησης αποτελεί θεµελιώδες
δικαίωµα, που απορρέει από την αντικειµενική αρχή της ελευθερίας της
θρησκείας.
Πρόκειται για το δικαίωµα κάθε προσώπου να διατηρεί απαραβίαστη τη
θρησκευτική του συνείδηση, µε την έννοια ότι έχει τη δυνατότητα να
διαµορφώνει ελεύθερα τις θρησκευτικές του πεποιθήσεις, δηλαδή τις
πεποιθήσεις που αναφέρονται στο Θεό.
Οι πεποιθήσεις αυτές επιβάλλουν στο άτοµο υποχρέωση προς ενέργεια ή
αποχή. Έναντι του δικαιώµατος αυτού του ατόµου εντοπίζεται η υποχρέωση
της Πολιτείας να µην προβαίνει στη λήψη µέτρων που έχουν ως αποτέλεσµα
τον εξαναγκασµό του ατόµου να προβεί σε ενέργειες αντίθετες προς τη
θρησκευτική του συνείδηση ή να απέχει από ενέργειες τις οποίες επιβάλλει η
θρησκευτική του συνείδηση.6
Θρησκευτική συνείδηση είναι η ενδιάθετη πίστη και η εξωτερίκευσή της προς
οποιοδήποτε δόγµα για την υπόσταση του θείου. ∆ηλαδή, µε την ελευθερία
της θρησκευτικής συνείδησης δεν προστατεύεται µόνο η ενδιάθετη στάση, ο
εσωτερικός θρησκευτικός κόσµος του ανθρώπου, αλλά και η εξωτερίκευσή
του, η προς τα έξω εκδήλωση των θρησκευτικών πεποιθήσεων. Προστασία
της θρησκευτικής συνείδησης σηµαίνει κυρίως προστασία της γενικότερης
θρησκευτικής δράσης, του θρησκευτικού λόγου κλπ.7
Η ελευθερία της θρησκευτικής συνειδήσεως περιλαµβάνει την ελευθερία
επιλογής, διατηρήσεως, αλλαγής ή εγκαταλείψεως µιας συγκεκριµένης
θρησκείας, καθώς και της επιλογής ή εγκαταλείψεως της θρησκείας εν γένει,
της αθρησκείας ή της αθεΐας, χωρίς δυσµενείς συνέπειες.8 Περιλαµβάνει

4 Μαρίνος, Η θρησκευτική ελευθερία, σ.10. Κατά τον ∆αγτόγλου (Ατοµικά ∆ικαιώµατα, σ.444)
ορθότερος χαρακτηρισµός της δεύτερης εκδηλώσεως είναι «ελευθερία άσκησης της Θρησκείας».
5Σύµφωνα µε το ∆ηµητρόπουλο (Συνταγµατικά ∆ικαιώµατα, Ειδικό Μέρος, σελ. 123-124) : «η
θρησκευτική ελευθερία διακρίνεται σε εσωτερική και εξωτερική».Εσωτερική θρησκευτική ελευθερία
είναι η θρησκευτική συνείδηση και εξωτερική είναι η θρησκευτική δράση».
6 Βλ. Μαρίνο, όπ.παρ. σ.10 επ.
7 Βλ. ∆ηµητρόπουλο, όπ.παρ. σελ.123
8 «θετική» και «αρνητική» θρησκευτική ελευθερία, βλ. ∆αγτόγλου, όπ.παρ. σ. 445.
Κατά τον ∆ηµητρόπουλο(Συνταγµατικά ∆ικαιώµατα, Ειδικό Μέρος, σ. 123): «Η θετική θρησκευτική
ελευθερία ως ατοµικό δικαίωµα παρέχει στο άτοµο την νοµική δυνατότητα να πιστεύει και να λατρεύει

 8

επίσης το δικαίωµα του ατόµου να δηλώνει µε οποιοδήποτε τρόπο ή να
αποσιωπά τις θρησκευτικές του πεποιθήσεις ή την ανυπαρξία τους, καθώς και
τις ελευθερίες του πληροφορείσθαι και του εκπαιδεύεσθαι, που µόνες
επιτρέπουν τη σωστή διαµόρφωση θρησκευτικής συνειδήσεως.

β. Ελευθερία της λατρείας

Η ελευθερία της λατρείας είναι το δικαίωµα κάθε προσώπου να εκδηλώνει
ελεύθερα ,µόνος ή µαζί µε άλλους, ιδιωτικά ή δηµόσια, την πίστη του προς το
Θεό και να ασκεί τα θρησκευτικά του καθήκοντα σύµφωνα µε τις επιταγές της
συνείδησής του µέσω πράξεων (τελετουργιών) που καθορίζονται από τη
θρησκεία που έχει ελεύθερα επιλέξει.9
Άρα λοιπόν ενώ η ελευθερία της θρησκευτικής συνείδησης κατοχυρώνει το
απαραβίαστο της συνείδησης(εσωτερικό στοιχείο) του ανθρώπου, κατά τρόπο
ώστε το άτοµο να συµµορφώνεται προς τις θρησκευτικές πεποιθήσεις που
ελεύθερα έχει διαµορφώσει στην ψυχή του, η ελευθερία της λατρείας
κατοχυρώνει τη δυνατότητα τέλεσης της λατρείας του Θεού (εξωτερικό
στοιχείο) όπως την επιβάλλουν οι εν λόγω θρησκευτικές πεποιθήσεις.
Η λατρεία ασκείται είτε κατ’οίκον είτε δηµόσια και το άτοµο είναι ελεύθερο να
επιλέξει τόσο το είδος της λατρείας(δηµόσια ή ιδιωτική) όσο και τον τόπο,
χρόνο, τρόπο και έκταση άσκησης του δικαιώµατός του.
Ασκείται είτε ατοµικά είτε συλλογικά και το Σύνταγµα την προστατεύει τόσο ως
ατοµικό, όσο και ως συλλογικό δικαίωµα. Στην πρώτη περίπτωση είναι
δύσκολη η διάκριση από την ελευθερία της θρησκευτικής συνειδήσεως. Η
ελευθερία ασκήσεως της θρησκείας µπορεί να αναφέρεται σε ένα άτοµο,
αφορά όµως συχνότερα την οµαδική συλλογική εκδήλωση: τη λατρεία, τη
θρησκευτική ένωση και συνάθροιση, τη διάδοση της θρησκείας και την
παροχή θρησκευτικής παιδείας. Το Σύνταγµα κατοχυρώνει τη συλλογική αυτή
δραστηριότητα και τους καρπούς της, αλλά και τη συµµετοχή σε αυτή καθενός
ατόµου, είτε ως µέλους είτε ως στελέχους.
Οι διάφορες αυτές µορφές ασκήσεως της θρησκείας δεν αναφέρονται όλες
ρητώς στο άρθρο 13 παρ.2 του Συντάγµατος. Από την ερµηνεία όµως της
διατάξεως αυτής σε συνδυασµό µε το άρθρο 3 του Συντάγµατος προκύπτει η
κατοχύρωση όλων των πλευρών της ασκήσεως της θρησκείας.10

5. Φορείς

Φορείς της θρησκευτικής ελευθερίας είναι κατά κύριο λόγο φυσικά πρόσωπα,
και µάλιστα όχι µόνο οι ηµεδαποί, αλλά και οι αλλοδαποί και ανιθαγενείς. Το
δικαίωµα των ανηλίκων ασκείται από τους γονείς. Θρησκευτική ελευθερία
απολαµβάνουν και νοµικά πρόσωπα ή άλλες ενώσεις προσώπων µε
θρησκευτικούς σκοπούς. Αν και τα νοµικά πρόσωπα δηµοσίου δικαίου δεν

οποιοδήποτε δόγµα, περιλαµβάνει δηλαδή την ελευθερία της θρησκευτικής συνείδησης και την
ελευθερία της λατρείας. Στο θετικό περιεχόµενο της θρησκευτικής ελευθερίας ανήκουν η ελευθερία
της θρησκευτικής συνείδησης και η ελευθερία της θρησκευτικής δράσης. Στην αρνητική θρησκευτική
ελευθερία ανήκει η ελευθερία να µην πιστεύει κάποιος σε συγκεκριµένο θρησκευτικό δόγµα, ή και
στην ύπαρξη «καλής» ανώτερης δύναµης.»
9 Βλ. Μαρίνο, όπ.παρ. σ.12
10 Βλ. ∆αγτόγλου, όπ.παρ. σ. 453 επ.

 9

είναι καταρχήν φορείς ατοµικών δικαιωµάτων, στην περίπτωση αυτή ισχύει το
αντίθετο για τους θρησκευτικούς οργανισµούς τους οποίους ο νόµος
χαρακτηρίζει ως νοµικά πρόσωπα δηµοσίου δικαίου.11

6. Αποδέκτες

Η θρησκευτική ελευθερία ως γενικό δικαίωµα αναπτύσσει καταρχήν αµυντική
αξίωση. Το Σύνταγµα περιέχει την αρχή της θρησκευτικής ισότητας µε τη
µορφή της απαγόρευσης των θρησκευτικών διακρίσεων, όπως ρητά ορίζεται
στα άρθρο 13 παρ.1 εδ.β και 5 παρ.2 εδ.β. Κατοχυρώνεται κατά συνέπεια
αµυντικό δικαίωµα κατά του κράτους αλλά και κατά οποιουδήποτε άλλου. Το
αµυντικό δικαίωµα της ίσης µεταχείρισης, δηλαδή η αξίωση αποχής από
οποιαδήποτε ενέργεια περιέχει διάκριση οφειλόµενη στις θρησκευτικές
πεποιθήσεις, είναι δικαίωµα απόλυτο.
Κατά συνέπεια, το δικαίωµα στη θρησκεία κατοχυρώνεται ως αµυντικό
δικαίωµα, έχει απόλυτο χαρακτήρα, και στρέφεται κατά παντός.
Αποδέκτες της ενέργειας του αµυντικού δικαιώµατος της θρησκείας είναι η
κρατική αλλά και η ιδιωτική εξουσία. Απαγορεύεται η προσβολή του
δικαιώµατος ανεξάρτητα από την πηγή του κινδύνου. Το δικαίωµα
«τριτενεργεί» αυτόµατα και το Σύνταγµα υποχρεώνει όχι µόνο το κράτος αλλά
και οποιονδήποτε άνθρωπο να σέβεται, δηλαδή να µην προσβάλει, την
θρησκεία και τις θρησκευτικές πεποιθήσεις του άλλου. 12
Το δικαίωµα στη θρησκεία κατοχυρώνεται επίσης και ως προστατευτικό
δικαίωµα. Η προστατευτική αξίωση του δικαιώµατος στρέφεται προς την
κρατική εξουσία, η οποία οφείλει όχι απλώς να σέβεται, αλλά και να
προστατεύει τη θρησκευτική ζωή. Η νοµοθετική εξουσία είναι υποχρεωµένη
να λαµβάνει όλα τα απαιτούµενα νοµοθετικά µέτρα για την προστασία της
θρησκευτικής ζωής. Παράλληλα και η εκτελεστική εξουσία οφείλει να ενεργεί
προς αυτή την κατεύθυνση. Η δικαστική εξουσία οφείλει επίσης να
προστατεύει τη θρησκευτική ελευθερία κατά την απονοµή της δικαιοσύνης. Η
προστατευτική αξίωση του δικαιώµατος στη θρησκεία, όπως άλλωστε και
όλων των θεµελιωδών δικαιωµάτων, δεν αναπτύσσει διαπροσωπική ενέργεια.
Η προστατευτική αξίωση στρέφεται µόνο προς την κρατική εξουσία.

7. Οριοθετήσεις- οιονεί περιορισµοί του
δικαιώµατος

Στο πλαίσιο της γενικής σχέσης εφαρµόζονται οι καθολικές ρήτρες, όπως
προσδιορίζονται κυρίως στα άρθρα 5 παρ.1 και 25. Η άσκηση της

11 Κατά το ∆ηµητρόπουλο (όπ.παρ., σελ.124), τα νοµικά πρόσωπα δεν µπορεί να είναι φορείς της
θρησκευτικής συνείδησης µε την εσωτερική της κατεύθυνση, µπορεί όµως να είναι φορείς της
εκδήλωσης των θρησκευτικών πεποιθήσεων.
12 Βλ. ∆ηµητρόπουλος, όπ. παρ., σελ. 125. Κατά τον ∆αγτόγλου (Ατοµικά ∆ικαιώµατα, σελ.471) : «η
θρησκευτική ελευθερία δεν αφορά τις σχέσεις µεταξύ ιδιωτών. ∆εν αναπτύσσει δηλαδή τριτενέργεια,
τουλάχιστον στην άµεση µορφή της, παρά µόνο στο ελάχιστο µέτρο που ταυτίζεται µε την αξία του
ανθρώπου. Η θρησκευτική ελευθερία αναπτύσσει αντιθέτως έµµεση τριτενέργεια».

 10

θρησκευτικής ελευθερίας, ως µερικότερη έκφραση της ανάπτυξης της
προσωπικότητας, είναι ελεύθερη, εφόσον δεν προσβάλλει τα δικαιώµατα των
άλλων και δεν παραβιάζει το Σύνταγµα ή τα χρηστά ήθη. Η γενική ρήτρα των
χρηστών ηθών επαναλαµβάνεται και στο άρθρο 13 παρ.2. Το ίδιο συµβαίνει
και µε τη ρήτρα τήρησης των νόµων, που επαναλαµβάνεται στο άρθρο 13
παρ.4. Εκτός από τις επαναλαµβανόµενες αυτές οριοθετήσεις, προβλέπονται
και δύο ρυθµίσεις ειδικού περιεχοµένου, που αφορούν στην άσκηση της
θρησκευτικής ελευθερίας: η απαγόρευση του προσηλυτισµού και η επιβολή
όρκου. Τέλος πρέπει να τονιστεί ότι η ελευθερία της λατρείας κατοχυρώνεται
µόνο για τις γνωστές θρησκείες.

α. ∆ηµόσια τάξη και χρηστά ήθη

Πρώτη λοιπόν οριοθέτηση της άσκησης της λατρείας αποτελεί η ρήτρα της
δηµόσιας τάξης και των χρηστών ηθών, που ακόµα και αν δεν αναγραφόταν
ρητά στο Σύνταγµα θα ίσχυε, βάσει του άρθρου 5 παρ.1.. ∆εν πρόκειται για
περιορισµό της ελεύθερης άσκησης της λατρείας αλλά για οριοθέτηση της
άσκησής της.
 ∆ηµόσια τάξη, σύµφωνα µε το άρθρο 13, είναι το σύνολο των αρχών, αξιών
και πεποιθήσεων, που χαρακτηρίζουν την ελληνική κοινωνία και δηµιουργούν
την ελληνική καθεστηκυία τάξη. Με την έννοια αυτή, τµήµα της δηµόσιας
τάξης αποτελούν και οι περί ηθών αντιλήψεις της ελληνικής κοινωνίας. Ως εκ
τούτου, αρχή, αξία ή πεποίθηση, που θεωρείται ως πλήττουσα τα χρηστά ήθη
κατά την ελληνική αντίληψη, θεωρείται ότι πλήττει την ελληνική δηµόσια
τάξη.13
Ποιες θρησκευτικές πεποιθήσεις αντιτίθενται προς την ελληνική δηµόσια τάξη
είναι ζήτηµα που θα κριθεί σε κάθε συγκεκριµένη περίπτωση αντικειµενικά,
από τη ∆ιοίκηση και τελικά από τα δικαστήρια ,βάσει των απόψεων που
διαµορφώθηκαν πάνω σε ορισµένο ζήτηµα από την πλειονότητα των µελών
της ελληνικής κοινωνίας µε την πάροδο του χρόνου και βάσει της ιστορικής
παράδοσης του έθνους.

β. Η υπεροχή των υποχρεώσεων έναντι του κράτους και η τήρηση
των νόµων

Άλλη µια οριοθέτηση αποτελούν τα καθήκοντα απέναντι στο Κράτος και οι
νόµοι. Υπάρχει πρακτική αδυναµία σαφούς διαχωρισµού ανάµεσά τους, αφού
γενικά όλες οι υποχρεώσεις των πολιτών απέναντι στο Κράτος αποτελούν σε
τελική ανάλυση το περιεχόµενο ενός νόµου.
Η γενική ρήτρα της νοµιµότητας επαναλαµβάνεται στη διάταξη του άρθρου 13
παρ.4, απευθυνόµενη προς τους φορείς της θρησκευτικής ελευθερίας. Οι
θρησκευτικές πεποιθήσεις δεν αποτελούν λόγο απαλλαγής από τις
υποχρεώσεις προς το κράτος και την υποχρέωση συµµόρφωσης προς τους
νόµους. Και η ρήτρα αυτή , έστω και αν δεν προβλεπόταν ρητά, θα είχε
εφαρµογή ούτως ή άλλως, καθώς η εφαρµογή της θα προέκυπτε από το
άρθρο 5 παρ. 1 εδ. α. Η θρησκευτική λατρεία µπορεί να ασκείται ελεύθερα,
εφόσον δεν προσβάλλει τη συνταγµατική τάξη, δηλαδή το Σύνταγµα και τους
σύµφωνους µε αυτό νόµους. Η ρήτρα αυτή παρέχει εξουσιοδότηση για

13 Βλ. Μαρίνος, όπ.παρ., σελ. 172-173

 11

γενικότερη ρύθµιση της θρησκευτικής ελευθερίας µέσα στο πλαίσιο της
γενικής κυριαρχικής σχέσης. Περαιτέρω η ρήτρα αυτή δεν περιέχει επιφύλαξη
νόµου για την εισαγωγή περιορισµών και ο κοινός νοµοθέτης δεν µπορεί να
περιορίσει το γενικό περιεχόµενο της θρησκευτικής ελευθερίας, όπως αυτό
διαγράφεται από τις οριοθετήσεις.
Η έννοια της διάταξης είναι ότι οι έννοµες υποχρεώσεις που ισχύουν για
όλους, ισχύον και για τους οπαδούς και τις οργανώσεις οποιασδήποτε
θρησκείας. Όπως ακριβώς το κράτος δεν µπορεί να προβεί σε δυσµενείς
διακρίσεις βάσει της θρησκείας, κατά τον ίδιο τρόπο δεν µπορεί και ο ιδιώτης
να αξιώσει ευµενείς διακρίσεις λόγω της θρησκείας του, δηλαδή απαλλαγή
των υποχρεώσεών του προς το κράτος ή µη συµµόρφωση προς
συγκεκριµένους νόµους. ∆ηλαδή, οι γενικής ισχύος τυπικοί και ουσιαστικοί
νόµοι έχουν εφαρµογή και στο πλαίσιο της θρησκευτικής ζωής. Πάντως
επιβάλλεται να περιοριστεί η έννοια της συνταγµατικής επιταγής σε
ορισµένους µόνο νόµους και µάλιστα µόνο σε εκείνους που παρουσιάζουν
ιδιαίτερο ενδιαφέρον για το κοινωνικό σύνολο. Τέτοιοι νόµοι, «γενικοί», όπως
χαρακτηρίζονται από τη νοµολογία του ΣτΕ, είναι όσοι αφορούν στην παιδεία,
την εθνική άµυνα, τη δηµόσια υγεία, τη λειτουργία των δηµόσιων υπηρεσιών
κτλ.
Ενώ η θρησκευτική ελευθερία δεν απαλλάσσει από τις γενικές υποχρεώσεις
του νόµου, δεν επιτρέπεται η επιβολή ειδικών περιορισµών ή υποχρεώσεων
στους οπαδούς ή οργανώσεις ορισµένης θρησκείας ή της θρησκείας εν γένει.
Ούτε επιτρέπεται η επιβολή τέτοιων περιορισµών ή υποχρεώσεων µε ατοµική
απλώς διοικητική πράξη. Όµως και η δυνατότητα περιορισµού της
θρησκευτικής ελευθερίας µε γενικούς νόµους δεν είναι απεριόριστη. Αυτά τα
όρια των περιορισµών προκύπτουν από το ίδιο το Σύνταγµα, είτε στις
διατάξεις που προβλέπουν υποχρεώσεις των ιδιωτών προς το κράτος, είτε
από άλλες διατάξεις και προπάντων την κατοχύρωση της αξίας του
ανθρώπου και τη θέσπιση της υποχρεώσεως των κρατικών οργάνων να
διασφαλίζουν την ακώλυτη άσκηση των δικαιωµάτων του ανθρώπου. 14
Πρέπει να σηµειωθεί ότι το γεγονός ότι το Σύνταγµα αποκλείει την απαίτηση
του ιδιώτη να απαλλαγεί από έννοµες υποχρεώσεις για θρησκευτικούς
λόγους, δεν σηµαίνει ότι ο νοµοθέτης δεν µπορεί να προβλέψει την απαλλαγή
αυτή. ∆εν περιορίζεται δηλαδή η εξουσία του νοµοθέτη να προστατεύσει
ιδιαίτερα το ατοµικό δικαίωµα, ώστε οι οπαδοί µιας ορισµένης θρησκείας να
µην αντιµετωπίζουν διλήµµατα θρησκευτικής συνείδησης.
Ένα ζήτηµα που αποκτά συχνή και µεγάλη πρακτικά σηµασία αφορά την
εκπλήρωση της κατά το άρθρο 4 στρατιωτικής υποχρέωσης. Με την
αναθεώρηση του 2001 τέθηκε ερµηνευτική δήλωση κατά την οποία : « Η
διάταξη της παραγράφου 6 δεν αποκλείει να προβλέπεται µε νόµο η
υποχρεωτική προσφορά άλλων υπηρεσιών, εντός ή εκτός των ενόπλων
δυνάµεων (εναλλακτική θητεία), από όσους έχουν τεκµηριωµένη αντίρρηση
συνείδησης για την εκτέλεση ένοπλης ή γενικά στρατιωτικής υπηρεσίας».
Εποµένως δεν απαγορεύεται, αλλά ούτε και επιτάσσεται, νοµοθετική
πρόβλεψη για άοπλη εκπλήρωση της θητείας για τους «αντιρρησίες
συνείδησης».

14 Βλ. ∆αγτόγλου, όπ.παρ., σελ. 474 : « Η γενικότητα ενός νόµου δεν αρκεί για να καταστήσει θεµιτό
τον περιορισµό της θρησκευτικής ελευθερίας. Πρέπει επιπλέον ο περιορισµός αυτός να γίνεται προς
προάσπιση ενός άλλου σπουδαίου έννοµου αγαθού, επίσης προστατευόµενου από το Σύνταγµα».

 12

γ. Η απαγόρευση του προσηλυτισµού

Το τελευταίο εδάφιο της δεύτερης παραγράφου του άρθρου 13 εισάγει την
απαγόρευση του προσηλυτισµού. Για την απαγόρευση του προσηλυτισµού
υπάρχει παλαιότερη του Συντάγµατος και του Ποινικού Κώδικα ποινική
κύρωση.15
Ο προσηλυτισµός συνιστά ειδικά απαγορευόµενη µορφή θρησκευτικής
δράσης, αποδοκιµαζόµενη ανθρώπινη συµπεριφορά. Η απαγόρευση του
προσηλυτισµού δεν συρρικνώνει το περιεχόµενο του δικαιώµατος, αλλά
ρυθµίζει συµπεριφορά που βρίσκεται πέρα από το γενικό περιεχόµενο της
θρησκευτικής ελευθερίας. ∆εν συνιστά εποµένως περιορισµό, αλλά
οριοθέτηση, οιονεί περιορισµό. Πρόκειται για τυπικό παράδειγµα
απαγόρευσης άσκησης συνταγµατικού δικαιώµατος µε ρητή αναφορά σε
απαγορευµένη συµπεριφορά.
Προσηλυτισµός είναι η συστηµατική και έντονη µέχρι φορτικότητας άµεση ή
έµµεση προσπάθεια για τη διείσδυση στη θρησκευτική συνείδηση
αλλοθρήσκου ή ετεροδόξου16, µε σκοπό τη µεταβολή του περιεχοµένου της
προς οποιαδήποτε κατεύθυνση, που γίνεται µε µέσα αθέµιτα ή ανήθικα (
παροχές ή υποσχέσεις παροχών, ηθικών ή υλικών, µέσα απατηλά,
κατάχρηση της απειρίας ή της εµπιστοσύνης, εκµετάλλευση της ανάγκης, της
πνευµατικής αδυναµίας ή της κουφότητας του άλλου. Αθέµιτα είναι και τα
µέσα που θα συνιστούσαν εκβίαση ή απάτη αν µε αυτά επιδιωκόταν
παράνοµο περιουσιακό όφελος).17
Η συνταγµατική απαγόρευση αφορά δηλαδή µόνο τον αθέµιτο προσηλυτισµό,
και όχι κάθε εκδήλωση θρησκευτικής γνώµης ή διδασκαλίας. Η απλή έκφραση
θρησκευτικής γνώµης ή και διδασκαλία πρέπει να διακρίνεται σαφώς από τον
προσηλυτισµό.18Εξάλλου είναι σαφές ότι κατά το Σύνταγµα δεν απαγορεύεται
η µεταβολή του θρησκευτικού πιστεύω εφόσον γίνεται µέσα στο πλαίσιο της
ελεύθερης ανταλλαγής γνωµών και επιχειρηµάτων. Η εξωτερίκευση των
θρησκευτικών πεποιθήσεων και η χρησιµοποίηση του θρησκευτικού λόγου
όχι µόνο για να διατηρηθεί η ταυτότητα του δηλούντος αλλά και για
θρησκευτικούς σκοπούς, για να µεταπεισθούν δηλαδή αλλόθρησκοι,
αλλόδοξοι ή άθρησκοι, κατοχυρώνεται συνταγµατικά καθόσον εµπίπτει στο
περιεχόµενο της θρησκευτικής συνείδησης. Το στοιχείο που διακρίνει τον
προσηλυτισµό ως παράνοµη ανθρώπινη συµπεριφορά από τον νόµιµο
θρησκευτικό προσεταιρισµό, που αποτελεί επιτρεπόµενη προσπάθεια µε

15 Πρόκειται για το άρθρο 4 του α.ν. 1363/1938, όπως τροποποιήθηκε µε το άρθρο 2 του α.ν.
1672/1939. Σύµφωνα µε τον Α. Λοβέρδο (Μπέης Κ. , Η θρησκευτική ελευθερία, σελ.128 επ.),
«σήµερα, υπό το νέο συνταγµατικό πλαίσιο όπου η αποδοκιµασία του προσηλυτισµού λειτουργεί στο
πεδίο του κράτους δικαίου, είναι αδιανόητη όχι τόσο η ύπαρξη της συγκεκριµένης ποινικής
νοµοθεσίας, αλλά κυρίως ο τρόπος εφαρµογής της… Θέση µου είναι ότι µοναδική λύση στα
προβλήµατα που δηµιουργεί η περί προσηλυτισµού νοµοθεσία αποτελεί η κατάργησή της, αλλά και η
κατάργηση της σχετικής συνταγµατικής διάταξης…Εάν ο α.ν. 1363/38 όπως τροποποιήθηκε δεν
καταργηθεί, µοναδική λύση του προβλήµατος αποτελούν οι αναιρέσεις των καταδικασθέντων(που θα
απορρίπτονται από τον ΑΠ), η εν συνεχεία παραποµπή των υποθέσεων στο Ευρωπαϊκό ∆ικαστήριο
Ανθρωπίνων ∆ικαιωµάτων και η από αυτό καταδίκη της Ελλάδας».
16 Ο νόµος αναφέρεται µόνο σε ετερόδοξο, αλλά δεν υπάρχει αµφιβολία ότι εννοεί και τον
αλλόθρησκο.
17 Βλ. Τρωιάνο, Παραδόσεις Εκκλησιαστικού ∆ικαίου, σελ. 72 ,Μαρίνο, όπ.παρ. σελ 233 επ.,
∆ηµητρόπουλο, όπ.παρ., σελ. 133-134, ∆αγτόγλου, όπ.παρ, σελ 480 επ.
18 Σε αυτό το συµπέρασµα κατέληξε και η Ένωση Ελλήνων Συνταγµατολόγων,(Α Συνέδριο, «Οι
συνταγµατικές ελευθερίες στην πράξη», σελ. 71).

 13

νόµιµα µέσα µεταβολής του δόγµατος των άλλων, είναι ακριβώς η
χρησιµοποίηση των αθέµιτων µέσων.
Ο προσηλυτισµός απαγορεύεται γενικά και όχι µόνο όταν κατευθύνεται κατά
της επικρατούσας θρησκείας, αλλά και κατά οποιασδήποτε άλλης θρησκείας,
ακόµα και υπέρ του ορθόδοξου δόγµατος.19 20

8. Περιορισµοί

Η θρησκευτική ελευθερία υπόκειται σε περιορισµούς, που προκύπτουν από
την άσκηση του δικαιώµατος στους µερικότερους χώρους των διάφορων
θεσµών και έννοµων σχέσεων δηµοσίου ή ιδιωτικού δικαίου. Οι περιορισµοί
αυτοί είτε αναφέρονται ρητά στο Σύνταγµα είτε συνάγονται από αυτό. Σε κάθε
περίπτωση οι ρητοί ή και µη ρητοί αυτοί περιορισµοί θεµελιώνονται πάντοτε
στις συνταγµατικές διατάξεις, είναι δηλαδή συνταγµατικοί περιορισµοί. Οι µη
ρητά στο Σύνταγµα αναφερόµενοι περιορισµοί ,είτε ρυθµίζονται µε διατάξεις
του κοινού δικαίου είτε όχι, οφείλουν να υπακούουν στη βασική αρχή του
αιτιώδους των περιορισµών. Ανεκτοί είναι µόνο οι περιορισµοί που
συνδέονται µε δεσµό αιτιώδους συνάφειας και κατά το µέτρο που
επιβάλλονται από αυτόν. Ρητά προβλεπόµενο περιορισµό αποτελεί η
επιβολή όρκου, καθώς αποτελεί συρρίκνωση του περιεχοµένου της
θρησκευτικής ελευθερίας. Ο συντακτικός νοµοθέτης επιτρέπει την επιβολή
όρκου µέσω του κοινού νοµοθέτη. Επιβολή όρκου µε την κοινή νοµοθεσία θα
ήταν αντισυνταγµατική αν δεν υπήρχε η ειδική συνταγµατική πρόβλεψη. Η
επιφύλαξη υπέρ του νόµου αναφέρεται στον καθορισµό των περιπτώσεων
ενεργοποίησης του περιορισµού και όχι στον περιορισµό καθ’εαυτόν, του
οποίου η µορφή καθορίζεται απευθείας από το Σύνταγµα.

- Η επιβολή όρκου ειδικότερα

Όρκος είναι η µε την επίκληση ορισµένου παράγοντα πραγµατοποιούµενη
διαβεβαίωση. Σύµφωνα µε το Σύνταγµα, κανένας όρκος δεν επιβάλλεται
χωρίς νόµο, που ορίζει και τον τύπο του. Τέθηκε το ερώτηµα κατά πόσο
υπάρχει από το Σύνταγµα υποχρέωση δόσης όρκου, ζήτηµα δηλαδή
συνταγµατικότητας των διατάξεων της κοινής νοµοθεσίας, που επιβάλλουν
τον όρκο.
Θρησκευτικός όρκος είναι η µε την επίκληση του θείου διαβεβαίωση για την
αλήθεια ή µη γεγονότος ή πράξης ή την τήρηση ορισµένης συµπεριφοράς.
Εφόσον η επίκληση έχει θρησκευτικό χαρακτήρα τότε και ο όρκος έχει
θρησκευτικό περιεχόµενο.
Με τον όρκο εξωτερικεύεται η θρησκευτική πίστη του ορκιζόµενου, γίνονται
γνωστές οι θρησκευτικές του πεποιθήσεις. Ο εξαναγκασµός σε ορκοδοσία
συνιστά εποµένως εξαναγκασµό σε εξωτερίκευση της θρησκευτικής πίστης. Η
επιβολή όρκου αποτελεί εποµένως εξαίρεση της γενικότερης αρχής της

19 Παλαιότερα ο προσηλυτισµός απαγορευόταν µόνο εφόσον γινόταν κατά της επικρατούσας
θρησκείας. Η φράση αυτή έχει απαλειφθεί από το ισχύον συνταγµατικό κείµενο.
20 Ορθά λοιπόν υποστηρίζει ο Ν. Ανδρουλάκης στη γνωµοδότησή του σχετικά µε τη
συνταγµατικότητα του προσηλυτισµού, ότι η απαγόρευση του προσηλυτισµού στο ισχύον Σύνταγµα
προστατεύει πλέον τη θρησκευτική συνείδηση ως έννοµο αγαθό και όχι την επικρατούσα θρησκεία.

 14

ελευθερίας εκδήλωσης των θρησκευτικών πεποιθήσεων. Η εξαίρεση αυτή
είναι συνταγµατικά ανεκτή µόνο εφόσον ο ορκιζόµενος έχει τη δυνατότητα
επιλογής ως προς τον τύπο του όρκου που θα επιλέξει. ∆εν φαίνεται να
συµβιβάζεται µε το Σύνταγµα η επιβολή οπωσδήποτε του θρησκευτικού
όρκου.

Β. Η ΕΛΕΥΘΕΡΙΑ ΣΥΝΑΘΡΟΙΣΕΩΣ

1. Συνταγµατική και διεθνής ρύθµιση

Το άρθρο 11 του Συντάγµατος καθιερώνει το δικαίωµα του συνέρχεσθαι ή
αλλιώς την ελευθερία των συναθροίσεων. Τις συναθροίσεις προστατεύει και
το άρθρο 11 της Ευρωπαϊκής Σύµβασης για τα ∆ικαιώµατα του Ανθρώπου. Οι
διατάξεις του 11 της ΕΣ∆Α καλύπτουν α) την ελευθερία της συνάθροισης που
περιλαµβάνει και την ελευθερία της διαδήλωσης σε δηµόσιο δρόµο, που
στοχεύουν κυρίως στη διατύπωση γνώµης και τη µετάδοση πληροφοριών
που προστατεύονται από το άρθρο 10 της Σύµβασης, β) το δικαίωµα του
συνεταιρίζεσθαι, γ) τη συνδικαλιστική ελευθερία και δ) την ελευθερία
σύστασης και λειτουργίας των πολιτικών κοµµάτων.21 Εκτελεστικός του
άρθρου 11 νόµος είναι το ν.δ. 794/71, το οποίο εξακολουθεί να ισχύει κατά τις
µη αντιτιθέµενες προς το Σύνταγµα διατάξεις του. Το άρθρο 11 της ΕΣ∆Α
προβλέπει ευρύτερους περιορισµούς σε σχέση µε το αντίστοιχο άρθρο του
δικού µας Συντάγµατος. Εκτός από τη δηµόσια ασφάλεια αναγνωρίζονται και
άλλοι περιοριστικοί λόγοι : η εθνική ασφάλεια, η προάσπιση της τάξης και της
πρόληψης του εγκλήµατος, η προστασία της υγείας και της ηθικής και η
προστασία των δικαιωµάτων και των ελευθεριών των τρίτων.
Οι προστατευτικές της ελευθερίας της συνάθροισης διατάξεις του άρθρου 11
συγκαταλέγονται σε εκείνες που υπόκεινται σε αναστολή όταν εφαρµόζεται ο
νόµος για την κατάσταση πολιορκίας, σύµφωνα µε το άρθρο 48 του
Συντάγµατος.

2. Γενικό περιεχόµενο

Το Σύνταγµα καθιερώνει αντικειµενική αρχή, σύµφωνα µε την οποία η
διοργάνωση και πραγµατοποίηση συναθροίσεων είναι ελεύθερη22.
Η ελευθερία συναθροίσεως κατοχυρώνεται θετικά και αρνητικά. Το αρνητικό
της περιεχόµενο συνίσταται στη δυνατότητα µη διοργάνωσης ή µη διεξαγωγής
συνάθροισης, καθώς και µη συµµετοχής ή αποχώρησης από αυτή. Κρατικά
επιβεβληµένες «αυθόρµητες συναθροίσεις», ιδιαίτερα συχνές στα
ολοκληρωτικά καθεστώτα, αντίκεινται στο άρθρο 11 του Συντάγµατος. Το
θετικό περιεχόµενο περιλαµβάνει την ελευθερία οργανώσεως, διεξαγωγής,
διευθύνσεως, και προπάντων συµµετοχής σε µια οποιαδήποτε συνάθροιση
χωρίς δυσµενείς συνέπειες. Στην ελευθερία της συναθροίσεως ανήκει και η

21 Βλ. Παραράς, Σύνταγµα και Ευρωπαϊκή Σύµβαση ∆ικαιωµάτων του ανθρώπου, σελ. 69 επ.
22 Βλ ∆ηµητρόπουλος, όπ. παρ., σελ. 208 : « Το Σύνταγµα κατοχυρώνει την ελεύθερη συνάθροιση ως
θεσµό συνυφασµένο µε αυτή την ίδια την ουσία της δηµοκρατίας, καθιερώνει κατά συνέπεια
αντικειµενική αρχή µε καθολική ισχύ σε ολόκληρη την έννοµη τάξη».

 15

ελευθερία καθορισµού του χρόνου και του τόπου διεξαγωγής της
συγκεκριµένης συναθροίσεως. Και στις δύο περιπτώσεις ο νόµος προβλέπει
περιορισµούς προς προστασία άλλων έννοµων αγαθών.23
∆εν αποκλείει όµως η ελευθερία συναθροίσεως ορισµένους νοµοθετικά
θεµελιωµένους κανόνες, που καθιστούν ευχερέστερη τη νόµιµη διεξαγωγή
µιας συναθροίσεως και διευκολύνουν το εποπτικό έργο των αστυνοµικών
αρχών, χωρίς να δυσχεραίνουν καθόλου την οργάνωση ή διενέργεια της
συναθροίσεως.24

3. Έννοια συναθροίσεως και διάκριση από
συγγενείς έννοιες

Το Σύνταγµα στο άρθρο 11 δεν δίνει τον ορισµό της συνάθροισης. Ως
συνάθροιση προστατευόµενη κατά το άρθρο 11 θεωρείται η σκόπιµη
καταρχήν και όχι τυχαία, προσωρινή επί το αυτό συνάντηση αξιόλογου
αριθµού προσώπων, προς έκφραση ή ακρόαση ανακοινώσεως ή γνώµης επί
ορισµένου θέµατος, ή προς διαδήλωση φρονηµάτων ή αιτηµάτων
οιουδήποτε χαρακτήρα, ή προς λήψη από κοινού αποφάσεων, ή προς από
κοινού άσκηση του δικαιώµατος του αναφέρεσθαι.25Παρόµοιοι ήταν και οι
ορισµοί που δίνονταν στον Κανονισµό Χωροφυλακής του 1918 και στον
Κανονισµό Υπηρεσίας Χωροφυλακής του 1958.Αντίθετα, το ν.δ. 794/71 δε
δίνει ορισµό της συνάθροισης, εµµένοντας ωστόσο στον ορισµό της
συνάθροισης του Κανονισµού Υπηρεσίας Χωροφυλακής του 1958. 26
 Η συνάθροιση περιλαµβάνει δύο στοιχεία, το οντολογικό (corpus) και το
πνευµατικό ή τελολογικό στοιχείο (animus), δηλαδή τον σκοπό. Αν
συνυπολογιστούν και τα δύο αυτά στοιχεία, η συνάθροιση µπορεί να οριστεί
ως η συνάντηση περισσότερων ατόµων µε κοινότητα σκοπού.27
Το πρώτο εποµένως στοιχείο της συνάθροισης είναι το οντολογικό. Για
συνάθροιση πρόκειται εφόσον συναντώνται περισσότερα άτοµα. Η
συνάντηση έχει αναγκαία χρονική και τοπική διάσταση. Ο αριθµός των
ατόµων είναι ακαθόριστος, αλλά βέβαια δεν πρόκειται για συνάθροιση εφόσον
υπάρχει ένα µόνο άτοµο. Προκειµένου λοιπόν να κάνουµε λόγο για
συνάθροιση, απαιτείται η ταυτόχρονη παρουσία περισσότερων ανθρώπων σε
συγκεκριµένο, κατά κανόνα προκαθορισµένο, τόπο. Απαραίτητος είναι ο
προσωρινός χαρακτήρας της συγκέντρωσης, ώστε να διακριθεί η
συνάθροιση από την έννοια του συνεταιρισµού. Πράγµατι, η συνάθροιση δε
δηµιουργεί κανένα διαρκή νοµικό δεσµό µεταξύ των συναθροισµένων, ενώ µε
τη διάλυσή της παύει να υφίσταται και αυτός ο υποτιθέµενος δεσµός που
πιθανόν να δηµιουργείται.

23 Όσον αφορά τον χρόνο, πρβλ. το άρθρο 4 παρ. 3 του ν.δ. 794/1971 και την εκλογική νοµοθεσία
(άρθρο 91 β.δ.15/ 16-10-1952). Όσον αφορά τον τόπο, πρβλ. το άρθρο 6 παρ.6 του ν.δ. 794/1971 και
το π.δ. 168/1972.
24 Πρόκειται κυρίως για την υποχρέωση κάθε συναθροίσεως να έχει έναν πρόεδρο.
25 Έτσι οι Σβώλος-Βλάχος, Το Σύνταγµα της Ελλάδος, Β, σελ. 195-196
26 Βλ. Τσίρης, Η συνταγµατική κατοχύρωση του δικαιώµατος της συνάθροισης, σελ. 95, σύµφωνα µε
τον οποίο το ν.δ.794/71 παρόλο που δίνει τον ορισµό της δηµόσιας συνάθροισης, στην ουσία
αναφέρεται στη συνάθροιση γενικά.
27 Ο ορισµός ανήκει στον ∆ηµητρόπουλο, όπ.παρ., σελ. 204

 16

Όσον αφορά το πνευµατικό-τελολογικό στοιχείο της συνάθροισης
παρατηρούµε ότι οι συµµετέχοντες σε µία συνάθροιση συµµερίζονται έναν
κοινό σκοπό που τους διακρίνει από τους άλλους. Η ενότητα του σκοπού είναι
χαρακτηριστικό της συνάθροισης. Οι σκοποί της συνάθροισης µπορεί να είναι
ποικίλοι. Επιπλέον, απαιτείται συνήθως και το στοιχείο της προηγούµενης
οργάνωσης. Η απλή συρροή κόσµου, ο απλός συνωστισµός ανθρώπων δεν
είναι συνάθροιση. Ούτε η τυχαία συγκέντρωση είναι συνάθροιση.
Συγκέντρωση (άρθρο 294 παρ.2 Κανονισµού Υπηρεσίας Χωροφυλακής) είναι
η τυχαία και χωρίς προηγούµενη συνεννόηση συρροή προσώπων µε
σκοπούς διάφορους από εκείνους της συνάθροισης(ψυχαγωγία, εµπορία,
παρακολούθηση θεάµατος κλπ.).Η συγκέντρωση, κατά συνέπεια διαφέρει
από την συνάθροιση επειδή λείπει το στοιχείο της προσυνεννόησης και δεν
υπάρχει σκοπός που συνίσταται στη λήψη αποφάσεων και κοινή ενέργεια.
∆ηλαδή, η συνύπαρξη περισσότερων ατόµων σε δεδοµένο τόπο και χρόνο,
αποτελεί κοινό στοιχείο ανάµεσα στη συνάθροιση και στην απλή συνάντηση,
οι οποίες διαφέρουν ως προς τον animus. Μπορεί όµως, αν προκύψει η
θέληση των συγκεντρωµένων προσώπων να εκδηλώσουν ή προβάλλουν
γνώµες ή φρονήµατα, να εξελιχθεί σε συνάθροιση, καθώς το στοιχείο της
οργάνωσης είναι απλώς χρήσιµο, κυρίως για την τήρηση της τάξης, και όχι
απολύτως απαραίτητο για την έννοια της συνάθροισης.28
 Συνοψίζοντας, τέσσερα είναι τα απαραίτητα εννοιολογικά στοιχεία της
συνάθροισης: α) σκόπιµη και όχι τυχαία συνάντηση προσώπων, β)
προσωρινή συνάντηση, γ) συνάντηση σηµαντικού αριθµού προσώπων και δ)
σκοπός της συνάντησης να είναι η ανάληψη κοινής ενέργειας.29

4. Τα είδη των συναθροίσεων

Οι συναθροίσεις διακρίνονται κατά βάση σε ιδιωτικές και δηµόσιες, και τη
διάκριση αυτή υπονοεί το άρθρο 11 του Συντάγµατος. Το άρθρο 11 αφορά
µόνο τις δηµόσιες και όχι τις ιδιωτικές συναθροίσεις. Γνήσιες (δηλαδή µη
εικονικές) κοινωνικές συναθροίσεις, ανεξάρτητα από το αν είναι
προγραµµατισµένες ή τυχαίες και εφόσον παραµένουν στο συνηθισµένο
κοινωνικό πλαίσιο, δεν αποτελούν συναθροίσεις κατά το άρθρο 11, αλλά
υπάγονται στην ιδιωτική και οικογενειακή ζωή, την οποία προστατεύει το
άρθρο 9, και είναι απεριόριστα ελεύθερη.

α. Ιδιωτικές συναθροίσεις

Ιδιωτικές είναι εκείνες οι συναθροίσεις που πραγµατοποιούνται σε οικία ή
γενικά σε κλειστό χώρο που δεν είναι προσιτός σε όλους και όπου η είσοδος
επιτρέπεται µόνο σε εκείνους που είναι εφοδιασµένοι µε ατοµικές

28 Έτσι λοιπόν το άρθρο 11 καλύπτει και τις αυθόρµητες συναθροίσεις, εκείνες δηλαδή στις οποίες δεν
προηγήθηκε προετοιµασία και πρόσκληση. Ο περιορισµός εποµένως του νοµοθετικού ορισµού της
συναθροίσεως κατά το άρθρο 1 παρ. 2 του ν.δ. 794/1971 στην «εκ των προτέρων διοργανουµένην»
συνάθροιση δεν καλύπτει πλήρως τη συνταγµατική έννοια της συναθροίσεως και αναφέρεται
µόνο,όπως άλλωστε προβλέπει ο νόµος, στη δηµόσια συνάθροιση «κατά την έννοια του παρόντος».
Εποµένως οι αυθόρµητες συναθροίσεις προστατεύονται από το άρθρο 11 αλλά δεν υπάγονται στον
νόµο περί συναθροίσεων. Η άποψη αυτή σχετικά µε την προστασία και των αυθόρµητων
συναθροίσεων υποστηρίζεται και στη Γερµανία από το άρθρο 8 του Θεµελιώδους Νόµου της Βόννης.
29 Βλ. Τσίρης, όπ.παρ., σελ. 96 επ.

 17

προσκλήσεις, έστω κι αν γι’ αυτές καταβλήθηκε αντίτιµο. Ο χώρος
πραγµατοποίησης της συνάθροισης παραµένει κατά τη διάρκειά της
αποκλεισµένος, κατά τρόπο ώστε να µην είναι προσιτός σε όλους. Ο χώρος
µάλιστα αυτός απαιτείται να έχει είσοδο και έξοδο, ώστε να ελέγχεται η
προσέλευση των µελών της συνάθροισης. Η παρουσία δηµοσιογράφων που
έχουν κληθεί και η δηµοσίευση στον τύπο των αποφάσεων που πάρθηκαν σε
ιδιωτική συνάθροιση, δεν τη µετατρέπει σε δηµόσια.

β. ∆ηµόσιες συναθροίσεις30

∆ηµόσιες είναι εκείνες οι συναθροίσεις που πραγµατοποιούνται σε χώρο
όπου ο καθένας µπορεί ελεύθερα να προσέλθει, έστω και αν χρειάζεται να
καταβάλει αντίτιµο.31 Οι δηµόσιες συναθροίσεις απευθύνονται σε αόριστο,
απροσδιόριστο αριθµό ατόµων. Ο χαρακτηρισµός της συνάθροισης δεν
αναιρείται από την ύπαρξη προσωπικού δεσµού µεταξύ του διοργανωτή της
συνάθροισης και των συναθροισµένων. Έτσι, δεν παύει να είναι δηµόσια η
συνάθροιση στην οποία οι συναθροισµένοι συµµετέχουν τυχαία ή λόγω φιλίας
µε τον ρήτορα, το διοργανωτή ή τον πρόεδρό της.
Οι δηµόσιες συναθροίσεις, ανάλογα µε τον χώρο στον οποίο
πραγµατοποιούνται, διακρίνονται σε συναθροίσεις σε κλειστό χώρο και σε
υπαίθριες, στις οποίες ανήκουν και οι κινητές δηµόσιες συναθροίσεις. Η
διάκριση αυτή έχει ιδιαίτερη σηµασία καθόσον διαφοροποιείται σηµαντικά η
νοµική ρύθµιση που αναφέρεται στην παρουσία της αστυνοµίας και στη
δυνατότητα απαγόρευσης διεξαγωγής της δηµόσιας συνάθροισης. Το κύριο
κριτήριο, µε βάση το οποίο γίνεται η διάκριση αυτή, είναι το περιτειχισµένο ή
όχι του χώρου της συνάθροισης, άσχετα αν ο χώρος αυτός είναι δηµόσιος ή
ιδιωτικός.32 33

i. ∆ηµόσιες κλειστές συναθροίσεις

∆ηµόσιες κλειστές συναθροίσεις είναι εκείνες που διεξάγονται σε στεγασµένο
ή µη χώρο, ο οποίος είναι περιφραγµένος µε τέτοιο τρόπο, ώστε να µην
επιτρέπει σε όσους βρίσκονται εκτός αυτού να συµµετάσχουν στη
συνάθροιση χωρίς την άδεια των οργανωτών της συναθροίσεως. Η

30 Οι δηµόσιες συναθροίσεις έχουν αποτελέσει αντικείµενο ιδιαίτερης νοµοθετικής ρύθµισης µε το ν.δ.
794/1971 «περί δηµοσίων συναθροίσεων» που εξακολουθεί να ισχύει ως προς τις διατάξεις του που
δεν αντίκεινται στο Σύνταγµα του 1975/1986/2001.
31 Πρέπει να σηµειωθεί ότι ο χαρακτήρας του χώρου σαν δηµόσιου ή ιδιωτικού δεν έχει σηµασία για
τον χαρακτηρισµό της συνάθροισης. ∆ηµόσια συνάθροιση µπορεί να πραγµατοποιηθεί και σε ιδιωτική
οικία όταν η είσοδος είναι ελεύθερη σε όλους, όπως αντίθετα µπορεί και σε δηµόσιο χώρο να
πραγµατοποιηθεί ιδιωτική συνάθροιση.(Γεωργόπουλος, Επίτοµο Συνταγµατικό ∆ίκαιο, σελ. 580) Έτσι
και οι Τσίρης, Παραράς, Σβώλος-Βλάχος. Βλ. και ∆ηµητρόπουλο, όπ.παρ., σελ. 213 : « ο χώρος, έστω
και αν κατά τον προορισµό του εξυπηρετεί ιδιωτικούς σκοπούς, συνιστά δηµόσιο χώρο αναφορικά
προς την εφαρµογή του άρθρου 11 εφόσον είναι ελεύθερα προσιτός και επιτρέπεται η είσοδος σε
οποιονδήποτε. Η ελεύθερη πρόσβαση µετατρέπει τον ιδιωτικό χώρο σε δηµόσιο».
32 Γεωργόπουλος. Έτσι και οι Σβώλος-Βλάχος. «Ύπαιθρο είναι κάθε χώρος, καθ’εαυτόν δηµόσιος ή
ιδιωτικός, µη αποκλεισµένος,άρα φυσικώς, χωρίς δηλαδή υλικά εµπόδια, από παντού προσιτός σε
όλους, αδιάφορο αν είναι στεγασµένος ή όχι»
33 Όµως σύµφωνα µε το άρθρο 6 παρ.9 του ν.δ. 794/1971, δηµόσια συνάθροιση που πραγµατοποιείται
σε περιφραγµένο χώρο λογίζεται ότι είναι υπαίθρια, αν αυτός ο χώρος µπορεί να περιλάβει
περισσότερα από 10000 άτοµα. Η διάταξη αυτή πρέπει να θεωρηθεί αντισυνταγµατική. Έτσι οι
∆αγτόγλου, Τσίρης

 18

προϋπόθεση αυτή δεν εκπληρώνεται, αν µεγάφωνα ή και τηλεοπτικές οθόνες
επιτρέπουν στους ευρισκόµενους εκτός χώρου να παρακολουθούν τη
συνάθροιση.

ii. ∆ηµόσιες υπαίθριες συναθροίσεις

∆ηµόσιες υπαίθριες είναι οι συναθροίσεις που δεν διεξάγονται σε κλειστό
χώρο. Στατιστικά οι υπαίθριες συναθροίσεις είναι πολύ λιγότερες από εκείνες
που διεξάγονται σε κλειστό χώρο. Πολύ µεγαλύτερη όµως είναι τόσο η
πολιτική τους επιρροή, όσο και η διακινδύνευση της δηµόσιας τάξεως που
µπορεί να συνεπάγονται. Γι’ αυτό το λόγο και η συνταγµατική εξουσιοδότηση
προς την αστυνοµία να παρίσταται σε µια συνάθροιση ή και να την
απαγορεύει περιορίζεται στις υπαίθριες συναθροίσεις.

- Υπαίθριες κινητές συναθροίσεις

Ειδική µορφή των υπαίθριων συναθροίσεων αποτελούν οι κινητές
συναθροίσεις(πορείες, παρελάσεις, ποµπές, διαδηλώσεις, συλλαλητήρια
κλπ.), στις οποίες εκείνοι που µετέχουν κινούνται στους δηµόσιους δρόµους,
για να εκφράσουν επιδεικτικότερα τη γνώµη τους ή το αίτηµά τους µέσω της
παρουσίας τους, µε χειρονοµίες, κραυγές, συνθήµατα, πινακίδες και άλλα
πρόσφορα µέσα, χωρίς να αποκλείονται και οι συµβολικές παραστάσεις.
Τέτοιου είδους συναθροίσεις αποσκοπούν κυρίως στον επηρεασµό
προσώπων, εκτός από αυτά που συµµετέχουν σε αυτήν, προβάλλοντας τις
απόψεις και τα αιτήµατά τους. Συχνά αποτελούν ιδιαίτερη πηγή
διακινδύνευσης όχι µόνο της δηµόσιας ασφάλειας, αλλά και της άσκησης
θεµελιωδών δικαιωµάτων. Η βούληση του συντακτικού νοµοθέτη για ρύθµιση
οµοιόµορφη συγκριτικά µε τις στατικές υπαίθριες συναθροίσεις και για
υποβολή στους ίδιους περιορισµούς είναι αξιοσηµείωτη και εντελώς
φιλελεύθερη, ιδιαίτερα σε αντιδιαστολή µε Συντάγµατα Ευρωπαϊκών χωρών
µε µεγάλη παράδοση στα θεµελιώδη δικαιώµατα, όπως η Γαλλία.

5. Φορείς

Νοητή είναι µόνο η συνάθροιση φυσικών προσώπων.34Οργανωτές όµως µιας
συναθροίσεως µπορεί επίσης να είναι νοµικά πρόσωπα, ώστε φορείς του
δικαιώµατος συναθροίσεως είναι τόσο τα φυσικά όσο και τα νοµικά πρόσωπα.
Εξάλλου δεν αποκλείονται βέβαια και µορφές συµµετοχής ενώσεων
προσώπων και νοµικών προσώπων, όπως είναι η αποστολή µηνύµατος ή
οποιαδήποτε άλλη εκδήλωση συµπαράστασης στη συνάθροιση.
Από τη διατύπωση του άρθρου 11 παρ.1 του Συντάγµατος προκύπτει σαφώς
ότι θεσπίζεται µε αυτό ατοµικό δικαίωµα συνάθροισης για τους Έλληνες
πολίτες και όχι για κάθε πρόσωπο ευρισκόµενο στην Ελλάδα. Ο συντακτικός
νοµοθέτης αφήνει εποµένως ελεύθερο τον κοινό νοµοθέτη να αποφασίσει αν,
σε ποιο µέτρο και υπό ποιους όρους θα επιτρέψει ή προστατεύει την
ελευθερία συναθροίσεως στους αλλοδαπούς και ανιθαγενείς. Όµως, µε το

34 Βλ. ∆αγτόγλου, όπ.παρ., σελ. 837 -839

 19

άρθρο 11 της ΕΣ∆Α35, το δικαίωµα αυτό αναγνωρίζεται και στους υπηκόους
των κρατών που την έχουν αποδεχθεί ,προσθέτοντας ότι η άσκηση του
δικαιώµατος δεν µπορεί να υπαχθεί σε άλλους περιορισµούς εκτός από τους
προβλεπόµενους από τον νόµο και που αποτελούν αναγκαία µέτρα σε µια
δηµοκρατική κοινωνία. Σύµφωνα ωστόσο µε το άρθρο 16 της Σύµβασης, το
άρθρο 11 δεν µπορεί να θεωρηθεί ότι απαγορεύει την επιβολή περιορισµών
στην πολιτική δραστηριότητα των αλλοδαπών.36
Το Σύνταγµα, αναφέροντας ότι οι Έλληνες απολαµβάνουν το δικαίωµα της
συνάθροισης, δεν εννοεί µόνο τους ενεργούς πολίτες, τους εκλογείς, αλλά
γενικότερα όσους έχουν την ελληνική ιθαγένεια. Αυτό όµως δεν αποκλείει την
µε νόµο απαγόρευση ή περιορισµό της συµµετοχής σε συναθροίσεις στους
ανηλίκους και ειδικότερα στους ποινικά ανηλίκους, δηλαδή εκείνους που δεν
έχουν συµπληρώσει το 17ο έτος της ηλικίας τους.
Φορέας του δικαιώµατος συναθροίσεως δεν είναι η ίδια η συνάθροιση, που
δεν έχει καµιά ύπαρξη πριν και µετά τη διεξαγωγή της, αλλά ο καθένας που
συµµετέχει σε αυτήν. Αυτό γίνεται σαφές από τη διατύπωση του άρθρου 11
παρ.1 . ∆ικαίωµα ανενόχλητης διεξαγωγής µιας συναθροίσεως δεν έχει
εποµένως η συνάθροιση η ίδια, αλλά αυτοί που συµµετέχουν σε αυτή.

6. Αποδέκτες

Σύµφωνα µε µία άποψη, η ελευθερία συναθροίσεως, όπως και κάθε άλλο
ατοµικό δικαίωµα, νοείται έναντι του κράτους και των άλλων φορέων
δηµόσιας εξουσίας. Έναντι άλλων ιδιωτών που παρεµποδίζουν ή
διαταράσσουν τη συνάθροιση δεν προστατεύει το άρθρο 11, αλλά
ενδεχοµένως η ποινική νοµοθεσία37. Υποστηρίζεται όµως και η άποψη38 ότι
τα αµυντικά δικαιώµατα που απορρέουν από την αντικειµενική αρχή της
ελεύθερης συνάθροισης έχουν απόλυτο χαρακτήρα και στρέφονται όχι µόνο
ενάντια στην κρατική, αλλά και στην ιδιωτική εξουσία. Η ελευθερία οργάνωσης
και συµµετοχής σε συναθροίσεις κατοχυρώνεται συνταγµατικά ανεξάρτητα
από το αν η δύναµη που την απειλεί προέρχεται από την κρατική ή την
ιδιωτική εξουσία. Η επικράτηση της δηµοκρατικής µορφής κρατικής
οργάνωσης έχει µειώσει σε σηµαντικό, συγκριτικά µε το παρελθόν, βαθµό τον
κίνδυνο απειλής του δικαιώµατος που προέρχεται από την κρατική εξουσία.
Κατά του κράτους το δικαίωµα του συνέρχεσθαι στρέφεται τόσο ως αµυντικό ,
όσο και ως προστατευτικό δικαίωµα. Το κράτος υποχρεούται όχι µόνο να
απέχει από οποιαδήποτε επέµβαση που θα παρεµπόδιζε την ελευθερία
συµµετοχής σε συναθροίσεις, αλλά ταυτόχρονα οφείλει να εξασφαλίζει και τις
απαραίτητες προϋποθέσεις για την άσκηση του δικαιώµατος.
 Όµως, η µε οποιονδήποτε τρόπο παρεµπόδιση της συµµετοχής του ατόµου
σε συναθροίσεις είναι δυνατό να πραγµατοποιηθεί όχι µόνο από την κρατική
εξουσία, αλλά και από τα άτοµα ή τις κάθε είδους κοινωνικές δυνάµεις. Το
δικαίωµα του συνέρχεσθαι ανήκει κατά συνέπεια στα «επιδεκτικά

35 «Παν πρόσωπον έχει δικαίωµα εις την ελευθερίαν του συνέρχεσθαι ειρηνικώς»
36Έτσι λοιπόν η ελευθερία του κοινού νοµοθέτη δεν περιορίστηκε σηµαντικά µε την κύρωση της
ΕΣ∆Α, δεδοµένου ότι οι αµφιλεγόµενες συναθροίσεις είναι συνήθως πολιτικού χαρακτήρα. Για
περισσότερα βλ. ∆αγτόγλου ,όπ.παρ, σελ.838
37 Έτσι ο ∆αγτόγλου, όπ.παρ., σελ.839
38 ∆ηµητρόπουλος, όπ.παρ., σελ 209-211

 20

διαπροσωπικής ενέργειας» θεµελιώδη δικαιώµατα.39 Βέβαια, το
προστατευτικό και διεκδικητικό περιεχόµενο του δικαιώµατος δεν περιέχεται
στη διαπροσωπική του ενέργεια. Εποµένως, οι ιδιώτες υποχρεούνται να µην
παρενοχλούν επεµβαίνοντας αρνητικά, όχι όµως και να προβαίνουν σε
ενέργειες θετικές για την εξασφάλιση του δικαιώµατος.
Το ζήτηµα της τριτενέργειας αποκτά ιδιαίτερο ενδιαφέρον στην περίπτωση του
δικαιώµατος του συνέρχεσθαι. Η αποδοχή της θεωρίας της τριτενέργειας
διευρύνει τον κατάλογο των αποδεκτών του δικαιώµατος.. Κρίνεται ωστόσο
σκόπιµο να εξετασθεί η µορφή της τριτενέργειας του δικαιώµατος του
συνέρχεσθαι.
Κατά µία άποψη, η θεωρία για άµεση τριτενέργεια του δικαιώµατος
εµφανίζεται προβληµατική, ειδικότερα στο πεδίο των εργασιακών έννοµων
σχέσεων, στο βαθµό που θα περιόριζε υπερβολικά την ελευθερία των
συµβάσεων. Και αυτό γιατί µια άµεση εφαρµογή του άρθρου 11 στην περιοχή
του εργατικού δικαίου θα συνιστούσε όχι µόνο εµπόδιο στη συνάντηση των
αντίρροπων δικαιοπρακτικών βουλήσεων εργοδότη- εργαζοµένου, αλλά και
µόνιµη πηγή εντάσεων κατά τη διάρκεια της λειτουργίας της εργασιακής
σχέσης.
Όµως, η ελευθερία συναθροίσεως αποτελεί ένα θεµελιώδες δικαίωµα, και η
ισχύς και εφαρµογή της και σε άλλες δικαιικές περιοχές και σκόπιµη κρίνεται
και επιβεβληµένη είναι.40
Η θεωρία διασπάται ως προς την αποδοχή της άποψης περί άµεσης ή
έµµεσης τριτενέργειας. Κρατούσα θεωρείται η άποψη περί έµµεσης
τριτενέργειας .41 Η συνεπακόλουθη διεύρυνση του καταλόγου των αποδεκτών
στο χώρο του ιδιωτικού δικαίου περιλαµβάνει τόσο νοµικά πρόσωπα
ιδιωτικού δικαίου, όσο και φυσικά πρόσωπα κατά το µέτρο που ασκούν
ιδιωτική εξουσία, µε άλλα λόγια κυριαρχική εξουσία στο πεδίο των ιδιωτικών
εννόµων σχέσεων.
Το δικαίωµα του συνέρχεσθαι στρέφεται επίσης και κατά των οµάδων ή
ενώσεων προσώπων.
Η προστατευτική αξίωση, όπως προαναφέρθηκε, στρέφεται µόνο προς το
κράτος, στο οποίο και αντιστοιχεί προστατευτική υποχρέωση. Το κράτος
υποχρεούται να λαµβάνει όλα τα απαραίτητα προστατευτικά µέτρα για τη
διεξαγωγή των συναθροίσεων.
Ιδιαίτερη σηµασία έχει ο διεκδικητικός χαρακτήρας των συναθροίσεων. Το
διεκδικητικό περιεχόµενο της συνάθροισης δεν στρέφεται στην ικανοποίηση
του ίδιου του δικαιώµατος, αλλά στην πραγµάτωση του περιεχοµένου άλλων
δικαιωµάτων. Η πραγµατοποίηση συναθροίσεων αποτελεί σε πολλές
περιπτώσεις ισχυρό µέσο διεκδίκησης για την ικανοποίηση διαφόρων
αιτηµάτων.

39 Ο χαρακτηρισµός ανήκει στο ∆ηµητρόπουλο, όπ.παρ., σελ.210
40 Βλ. ∆ηµητρόπουλο, Τα αµυντικά δικαιώµατα του ανθρώπου και η µεταβολή της έννοµης τάξεως,
σελ. 120 επ.
41 Έτσι οι Τσίρης,(Η συνταγµατική κατοχύρωση του δικαιώµατος της συνάθροισης, σελ. 86-87),
Μπακόπουλος (Το δικαίωµα του συνέρχεσθαι στο Ελληνικό, Γαλλικό και Αγγλικό ∆ηµόσιο ∆ίκαιο,
σελ.61-64)

 21

7. Οριοθετήσεις- Οιονεί περιορισµοί του
δικαιώµατος

Η πρώτη παράγραφος του άρθρου 11 οριοθετεί την επιτρεπόµενη δράση των
ατόµων αναφορικά µε τις συναθροίσεις, Εφαρµόζεται τόσο στις ιδιωτικές όσο
και στις δηµόσιες συναθροίσεις και προβλέπει ότι το δικαίωµα πρέπει να
ασκείται «ησύχως» και «αόπλως». Το Σύνταγµα προστατεύοντας µόνο την
ειρηνική και άοπλη συνάθροιση οριοθετεί και διακρίνει την επιτρεπόµενη από
την απαγορευόµενη συµπεριφορά. Η επιταγή ειρηνικής συµπεριφοράς και η
απαγόρευση οπλοφορίας δεν αποτελούν περιορισµούς νόµιµης
συµπεριφοράς αλλά συµπεριφορά που αποδοκιµάζεται από τον συντακτικό
νοµοθέτη.42
Η συνάθροιση προστατεύεται από το άρθρο 11 µόνο αν είναι ήσυχη και
άοπλη. Πρέπει να συντρέχουν σωρευτικά και τα δύο στοιχεία, προκειµένου να
υπαχθεί η συνάθροιση στη συνταγµατική προστασία και να µην επιτρέπεται
να διαλυθεί από την αστυνοµία.

-Ο όρος «ήσυχα»

Με τη χρήση του όρου «ήσυχα» το Σύνταγµα δεν αναφέρεται σε µη
θορυβώδη συνάθροιση, αλλά σε συνάθροιση που δεν δύναται να προκαλέσει
διατάραξη της δηµόσιας ασφάλειας, µε την εκτροπή της σε βίαιη και
στασιαστική. Ο χαρακτηρισµός αυτός αποδίδεται σε µία συνάθροιση κυρίως
λόγω της συµπεριφοράς του διοργανωτή και ιδίως των µελών της, όταν
δηλαδή αυτοί χρησιµοποιούν βία κατά προσώπων ή πραγµάτων, όχι όµως
και όταν δηµιουργηθεί απλή έξαψη, γιατί η εκτίµηση της έξαψης είναι αόριστη
και αυθαίρετη και µπορεί να καταλήξει σε ανεπίτρεπτο περιορισµό του
δικαιώµατος της συνάθροισης.43 Βίαιη µπορεί να χαρακτηριστεί µια
συνάθροιση όταν οι βίαιες ενέργειες των µελών της συνάθροισης στρέφονται
εναντίον τρίτων είτε όταν χρησιµοποιείται βία µεταξύ των συναθροισµένων.
Ήσυχη είναι δηλαδή η συνάθροιση που οργανώνεται εξαρχής και διεξάγεται
χωρίς την επιδίωξη, άσκηση, ή ανοχή βίαιης επιβολής ορισµένων σκοπών.
Η συνάθροιση παύει να είναι ήσυχη όταν οι σκοποί που επιδιώκονται
αντιστρατεύονται και αντιτίθενται στην υπάρχουσα συνταγµατική τάξη,
δηλαδή όταν η άσκηση του δικαιώµατος τείνει στην κατάλυση της
συντεταγµένης πολιτείας ή όταν λειτουργεί έξω από τα υπάρχοντα
συνταγµατικά πλαίσια. Εξάλλου, τα θεµελιώδη δικαιώµατα αναγνωρίζονται και
κατοχυρώνονται για να λειτουργήσουν µέσα στο ισχύον συνταγµατικό και
κοινωνικοπολιτικό πλαίσιο.
Ευνόητο είναι ότι η συµπεριφορά αυτή, προκειµένου περί µελών της
συνάθροισης, πρέπει να προέρχεται από περισσότερα του ενός πρόσωπα και
όχι από µεµονωµένο άτοµο, το οποίο µπορεί και πρέπει να αποβληθεί από
τον πρόεδρο της συνάθροισης. Ο ειρηνικός χαρακτήρας κρίνεται στο σύνολο

42 Πρόκειται δηλαδή για οιονεί περιορισµούς, οριοθετήσεις του δικαιώµατος του συνέρχεσθαι, που
απορρέουν από το ίδιο το Σύνταγµα.
43 Σβώλος-Βλάχος, όπ.παρ., σελ.215

 22

της συνάθροισης και οι βιαιότητες ορισµένων µελών ή και µιας µειοψηφίας δεν
µεταβάλλουν καταρχήν τον ειρηνικό χαρακτήρα της συνάθροισης και δεν
δικαιολογούν επέµβαση των αρχών. Μια συνάθροιση δεν χαρακτηρίζεται
επίσης ως µη ήσυχη από τη συµπεριφορά τρίτων προσώπων που
διαταράζουν την οµαλή πορεία της.
Πρακτικά σπουδαιότερη και πιο επικίνδυνη είναι η περίπτωση ασκήσεως βίας
κατά µιας συναθροίσεως, ενδεχοµένως από µια άλλη συνάθροιση, µε σκοπό
τη διάλυσή της.44 Μια νόµιµη συνάθροιση δεν µεταβάλλεται σε παράνοµη
επειδή τρίτοι την διαταράσσουν παράνοµα. Η αστυνοµία είναι αντιθέτως
υποχρεωµένη να προσφέρει την προστασία της στη διαταρασσόµενη
συνάθροιση. Η διάλυση της υπό επίθεση συναθροίσεως είναι θεµιτή µόνο
στην περίπτωση που αποδειχθεί ή είναι προφανές ότι η αστυνοµία δεν είναι
σε θέση µε εφαρµογή έστω ανάλογου προς την κατάσταση φυσικού
εξαναγκασµού να αποκρούσει την επίθεση. Αλλά και τότε η αστυνοµία µπορεί
να αντιµετωπίσει την διάλυση της υπό επίθεση συναθροίσεως, µόνο στην
περίπτωση που απειλείται άµεσα η ζωή ή η υγεία των ησύχως
συναθροιζοµένων ή τρίτων ή η περιουσία των τελευταίων.

Τέλος πρέπει να γίνουν παρατηρήσεις για ορισµένα ειδικότερα θέµατα. Σε
περίπτωση που οι συµµετέχοντες στη συνάθροιση φέρουν µάσκες
προσώπου, στολές και άλλα διακριτικά σήµατα, δεν σηµαίνει δίχως άλλο ότι η
συνάθροιση δεν είναι ήσυχη. Αυτό συµβαίνει µόνο εφόσον τα φερόµενα
αποτελούν σύµβολα και διεγερτικά βίας.45 Επιπλέον, η συνάθροιση δεν είναι
ήσυχη όταν οι διαδηλωτές επιδιώκουν ή επιφέρουν σοβαρή παρακώλυση της
συγκοινωνίας. Αυτό ισχύει επίσης και για την παρακώλυση λειτουργίας
κοινωφελών εγκαταστάσεων. Ούτε είναι ήσυχες οι συναθροίσεις που
επιδιώκουν ή επιφέρουν τη µαταίωση ή παρεµπόδιση της λειτουργίας ή τον
εκφοβισµό κρατικών ή άλλων δηµόσιων οργάνων ή ενός πολιτικού κόµµατος
ή συνδικάτου ή σωµατείου, µιας εκλογικής ή µιας άλλης συναθροίσεως.

- ο όρος «άοπλα»

Η ερµηνευτική προσέγγιση του όρου αυτού δεν εµφανίζει ιδιαίτερα
προβλήµατα. Γίνεται δεκτό ότι στην έννοια του όπλου περιλαµβάνονται
καταρχήν όλα τα όπλα µε την τεχνική ή πραγµατική έννοια του όρου. Ως όπλα
όµως πρέπει αναµφίβολα να θεωρηθούν και όσα αντικείµενα από τη φύση
τους αυξάνουν τη µυϊκή δύναµη του ατόµου και είναι ικανά να τραυµατίσουν
άτοµα ή να προκαλέσουν σηµαντικές υλικές ζηµιές, όπως για παράδειγµα
πέτρες, ράβδοι, σιδηρόβεργες. Επιπλέον πρέπει να γίνει δεκτό ότι η
προϋπόθεση αυτή πληρούται όχι µόνο όταν οι φορείς φέρουν αντικείµενα που
µπορούν να χρησιµοποιηθούν ως όπλα, αλλά και όταν χρησιµοποιούν
ενδεχόµενα φυσικές δυνάµεις ή ενέργειες για να τελέσουν αξιόποινες πράξεις
και να διαταράξουν τον ήσυχο χαρακτήρα της συνάθροισης.46

44 Πρόκειται για τις λεγόµενες «αντισυναθροίσεις» ή «αντιδιαδηλώσεις», οι οποίες πραγµατοποιούνται
µε το σκοπό της παρακώλυσης άλλων συναθροίσεων. Έµµεσα εµποδίζουν την ελεύθερη άσκηση του
δικαιώµατος του συνέρχεσθαι από άλλους, άρα και τη λειτουργία του Συντάγµατος, και δεν είναι
«ήσυχες».
45 Βλ. ∆αγτόγλου, όπ.παρ., σελ. 833
46 Σύµφωνα µε τον ορισµό που δίνει ο ∆αγτόγλου, (όπ.παρ., σελ. 834), όπλα είναι: « τα ειδικώς
κατασκευασµένα για προσβολή της ανθρώπινης ζωής, ακεραιότητας ή υγείας, αλλά και οποιαδήποτε

 23

Μεµονωµένες περιπτώσεις οπλοφορίας µελών δεν µπορούν να µεταβάλλουν
τον άοπλο χαρακτήρα της συνάθροισης, όπως άλλωστε αναπτύχθηκε
ανωτέρω για τον όρο ήσυχα. Το αντίστροφο είναι ορθό µόνο αν ο διευθύνων
τη συνάθροιση αρνηθεί να διατάξει την αποµάκρυνση των ένοπλων
προσώπων. Τα µεµονωµένα άτοµα που φέρουν όπλα πρέπει να
αποβάλλονται. 47 Αν οι οργανωτές ή οι ορισµένοι από αυτούς επιτηρητές ή
όργανα τάξεως είναι ένοπλοι, τότε και η συνάθροιση καθ’ εαυτήν πρέπει να
θεωρηθεί ένοπλη.

8. Περιορισµοί

-Γενικοί περιορισµοί

 Το δικαίωµα συνάθροισης κατά την άσκησή του υπόκειται στους γενικούς
περιορισµούς, των οποίων η εφαρµογή παρουσιάζει ιδιαίτερο ενδιαφέρον. Η
άσκηση του δικαιώµατος συνάθροισης έχει οπωσδήποτε ευρύτερες
επιπτώσεις και πρέπει να ασκείται ως αρµονικά ασκούµενο δικαίωµα
παράλληλα µε τα άλλα. Και η συνάθροιση υπάγεται εποµένως στους γενικούς
νόµους, στους νόµους δηλαδή που προστατεύουν ένα έννοµο αγαθό, χωρίς
να στρέφονται κατά ενός προσώπου ή οµάδας προσώπων ή κατά ορισµένης
συναθροίσεως ή του αντικειµένου της, ούτε να καθιστούν αδύνατη ή να
δυσχεραίνουν ή να αποδυναµώνουν δυσανάλογα την άσκηση του
δικαιώµατος συναθροίσεως. Πρόκειται για γενικούς περιορισµούς που στην
πραγµατικότητα είναι προσδιορισµοί του ατοµικού δικαιώµατος. Αυτοί οι
γενικοί περιορισµοί ποτέ δε δικαιολογούν την επιβολή οποιωνδήποτε
προληπτικών υποχρεώσεων στους οργανωτές µιας συναθροίσεως, όπως την
αναγγελία της ή την προηγούµενη άδεια.
 Ειδικότερα όσον αφορά τη σχέση ανάµεσα στο δικαίωµα προς συνάθροιση
και στον αποκλεισµό για αυτό το λόγο εθνικής οδού, παράδειγµα που αποκτά
συχνότητα πρακτική εφαρµογή, πρέπει να επισηµανθούν τα εξής: Καταρχήν
δεν πρόκειται για σύγκρουση δικαιωµάτων, αλλά για οριοθέτηση αρµονικά
ασκούµενων δικαιωµάτων. Η άσκηση του δικαιώµατος του συνέρχεσθαι δεν
πρέπει να αποκλείει τα δικαιώµατα των άλλων καθόσον οριοθετείται από
αυτά. Υποχρεούνται εποµένως οι διαδηλωτές να αφήνουν χώρο για τη
διέλευση αυτοκινήτων και ανθρώπων. Τυχόν ολοκληρωτικό κλείσιµο πρέπει
να είναι περιορισµένης χρονικής διάρκειας.48

-Ειδικοί περιορισµοί

άλλα κατάλληλα για επίθεση αντικείµενα που δεν έχει κανείς συνήθως επάνω του, καθώς και
οποιαδήποτε αντικείµενα που µπορούν να χρησιµοποιηθούν κατά τρόπο που προσβάλλει την
ανθρώπινη ζωή, σωµατική ακεραιότητα και υγεία, εφόσον χρησιµοποιούνται µε αυτό τον τρόπο και
αυτό το σκοπό».
47 Συχνά όµως η ήσυχη και άοπλη άσκηση του δικαιώµατος της συνάθροισης δεν αρκεί από τον
εκάστοτε φορέα του. Ο ήσυχος και άοπλος χαρακτήρας της συνάθροισης κρίνεται δυστυχώς από τα
πράγµατα, συλλογικά, και εξαιτίας της φύσης της συµπαρασύρει σε απαγορεύσεις και την ατοµική,
ήσυχη και άοπλη άσκηση του δικαιώµατος. Το σχόλιο ανήκει στον Μπακόπουλο, Το δικαίωµα του
συνέρχεσθαι στο Ελληνικό, Γαλλικό και Αγγλικό ∆ηµόσιο ∆ίκαιο
48 Βλ. ∆ηµητρόπουλο, όπ.παρ., σελ. 211 και ∆αγτόγλου, όπ.παρ., σελ. 841-842.

 24

Το Σύνταγµα στην δεύτερη παράγραφο του άρθρου 11 προβλέπει ρητά δύο
ειδικούς περιορισµούς, στους οποίους υπάγονται µόνο οι δηµόσιες υπαίθριες
συναθροίσεις.49

-παρουσία αστυνοµίας

 Στις δηµόσιες υπαίθριες συναθροίσεις, µε βάση το πρώτο εδάφιο της
δεύτερης παραγράφου του άρθρου 11, είναι δυνατή η παρουσία της
αστυνοµίας50. Όµως η αστυνοµική παρουσία θα πρέπει να έχει τέτοια µορφή ,
ώστε να µην παρεµποδίζεται η άσκηση του δικαιώµατος της συνάθροισης. Η
αστυνοµική παρουσία θα πρέπει να είναι φανερή, δηλαδή να γνωστοποιείται
στους διοργανωτές και να πραγµατοποιείται µε ένστολους και όχι µυστικούς
αστυνοµικούς. Αστυνοµική παρουσία δεν σηµαίνει αστυνοµική
παρακολούθηση των συναθροίσεων. Η παρουσία της αστυνοµίας θα πρέπει
να είναι διακριτική µε φανερό σκοπό την εξασφάλιση της άσκησης του
δικαιώµατος του συνέρχεσθαι και όχι την παρεµπόδιση ή την µαταίωσή του.
Τα αστυνοµικά µέτρα που λαµβάνονται µπορούν και πρέπει να ελέγχονται µε
βάση την αρχή της αναλογικότητας.
Υπόκειται λοιπόν η επιτρεπόµενη αστυνοµική παρουσία σε διάφορους
περιορισµούς, ώστε να µην υπονοµεύεται το δικαίωµα του συνέρχεσθαι. Η
αστυνοµική παρουσία πρέπει να γίνει γνωστή στη διεύθυνση της
συναθροίσεως και φανερή στους συναθροιζόµενους, πρέπει να περιορίζεται
σε εύλογο αριθµό και τέλος να περιορίζει τη δραστηριότητά της ειδικά στην
πρόληψη και αποτροπή των κινδύνων και όχι στην κατασκόπευση της
συνάθροισης.

-απαγόρευση συνάθροισης

Επιτρέπεται η προληπτική απαγόρευση δηµόσιας υπαίθριας συνάθροισης,
µόνο για ορισµένους λόγους ρητά διατυπωµένους στο Σύνταγµα. Με βάση το
δεύτερο εδάφιο της δεύτερης παραγράφου του άρθρου 11, µια υπαίθρια
συνάθροιση µπορεί να απαγορευτεί µε αιτιολογηµένη απόφαση της
αστυνοµικής αρχής, γενικά, αν εξαιτίας της επίκειται σοβαρός κίνδυνος για τη
δηµόσια ασφάλεια, σε ορισµένη δε περιοχή, αν απειλείται σοβαρή διατάραξη
της κοινωνικοοικονοµικής ζωής, όπως νόµος ορίζει51.
 Υπάρχουν εποµένως δύο ειδών απαγορεύσεις, η γενική και η ειδική. Η γενική
απαγόρευση επιτρέπεται σε περίπτωση σοβαρού κινδύνου για τη δηµόσια
ασφάλεια. ∆εν αφορά συγκεκριµένο τόπο και είναι δυνατό να επιβληθεί αν
επίκειται κίνδυνος που απειλεί τη δηµόσια ασφάλεια. ∆ηµόσια ασφάλεια και
εθνική ασφάλεια δεν συµπίπτουν. Η δηµόσια ασφάλεια ανάγεται κυρίως στην

49 Οι κλειστές συναθροίσεις υπάγονται απλώς στους κανόνες του κοινού δικαίου και µπορούν να
περιοριστούν ή να διαλυθούν µόνο σε περίπτωση παραβάσεώς τους. Όσο για τις ιδιωτικές
συναθροίσεις, όπως προκύπτει από το Σύνταγµα, αποκλείονται τα προληπτικά µέτρα και απαγορεύεται
σε αυτές η παρουσία της αστυνοµίας. Εξάλλου, η προστασία των ιδιωτικών συναθροίσεων
θεµελιώνεται και στο άρθρο 9 που κατοχυρώνει το απαραβίαστο του ασύλου της κατοικίας. Κατά
συνέπεια, παρέµβαση της αστυνοµίας σε ιδιωτική συνάθροιση είναι δυνατή µόνο αν τηρηθούν οι όροι
του Συντάγµατος και των νόµων σχετικά µε την παραβίαση του ασύλου της κατοικίας.
50 Μέχρι και το Σύνταγµα του 1952 επιτρεπόταν η παρουσία της αστυνοµίας σε όλες τις δηµόσιες
συναθροίσεις και όχι µόνο στις υπαίθριες.
51 ∆εν πρόκειται για νοµοθετική εξουσιοδότηση για την εισαγωγή νέων λόγων, αλλά για
συγκεκριµενοποίηση των ήδη υπαρχόντων και καθορισµό των λεπτοµερειών εφαρµογής.

 25

προστασία από κινδύνους που απειλούν την ζωή, την υγεία και τη σωµατική
ακεραιότητα. Το ν.δ. 794/1971, χωρίς να ορίζει την έννοια της δηµόσιας
ασφάλειας, προσθέτει και τη δηµόσια τάξη. Εφόσον όµως ο λόγος αυτός δεν
αναφέρεται στο Σύνταγµα, δεν µπορεί να στηρίξει την εκ των προτέρων
απαγόρευση µιας συναθροίσεως.
Ειδική απαγόρευση διεξαγωγής της συνάθροισης σε ορισµένη περιοχή είναι
δυνατό να επιβληθεί, αν από τη διεξαγωγή της απειλείται σοβαρή διαταραχή
της κοινωνικοοικονοµικής ζωής. Ο περιορισµός αναφέρεται κυρίως στην
παρακώλυση των συγκοινωνιών και της ελεύθερης κυκλοφορίας. Πάντως η
διατύπωση του περιορισµού είναι πολύ αόριστη και η δυνατότητα
καταχρήσεως σχεδόν απεριόριστη. Προφανώς πρόκειται για λόγο που µπορεί
να συντρέχει ακόµα κι όταν δεν απειλείται καθόλου η δηµόσια ασφάλεια. Από
την άλλη πλευρά δεν αρκεί οποιαδήποτε, αλλά απαιτείται σοβαρή διαταραχή
της κοινωνικοοικονοµικής ζωής.52
Αρχή στην οποία ο νόµος µπορεί να αναθέσει την απόφαση για απαγόρευση
δεν µπορεί να είναι άλλη παρά η διοικητική. Η δικαστική αρχή θα παρείχε
βέβαια περισσότερες εγγυήσεις, αλλά η παρεµβολή της σε έργο το οποίο
σχετίζεται µε την εκτίµηση ζητηµάτων δηµόσιας ασφάλειας και µε την τήρηση
της τάξεως δεν θα ανταποκρινόταν στο περιεχόµενο της διάκρισης των
εξουσιών.53
Ειδικοί περιορισµοί προβλέπονται και για τις ειδικές κυριαρχικές ή
εξουσιαστικές σχέσεις των διάφορων δηµόσιων υπαλλήλων και λειτουργών
σύµφωνα µε το άρθρο 29 παρ.3 του Συντάγµατος όπως αναθεωρήθηκε το
2001.54
Για τη νοµιµότητα της απαγόρευσης της διεξαγωγής συναθροίσεως απαιτείται
αιτιολογηµένη απόφαση, που πρέπει να περιέχει τους λόγους που
δικαιολογούν τον επικείµενο ή επαπειλούµενο κίνδυνο και την αδυναµία
αποτροπής του µε άλλα ηπιότερα µέτρα. Η νοµιµότητα της απαγόρευσης
ελέγχεται και βάσει της αρχής της αναλογικότητας: η απαγόρευση είναι τότε
µόνο επιτρεπτή, όταν η αποτροπή του κινδύνου για τον οποίο επιβλήθηκε δεν
µπορούσε να επιτευχθεί µε ηπιότερα µέσα. Η απόφαση για την απαγόρευση
πρέπει να κοινοποιείται στον διοργανωτή ή πρόεδρο της συναθροίσεως,
εντός ευλόγου χρόνου από τότε που έλαβε γνώση η αστυνοµία.

52 Πρβλ. και την ερµηνεία που δίνει το Στε στο άρθρο 11{ΣτΕ 4635/77(τµ.∆’)}: « Κατά την έννοια των
διατάξεων τούτων, η απαγόρευσις των δηµοσίων εν υπαίθρω συναθροίσεων δύναται να απγγέλλεται
µόνον εν όψει ωρισµένων κατά χρόνον συναθροίσεων και δέον να περιορίζεται εις ωρισµένον
εκάστοτε χρόνον, µετ’εκτίµησιν των κατά τον χρόνον τούτον υφισταµένων συνθηκών δηµόσιας
ασφάλειας και των εις τον αυτόν χρόνον αναγοµένων στοιχείων περί υπάρξεως ή µη απειλής
διαταραχής της κοινωνικοοικονοµικής ζωής, ως και περί της σοβαρότητος της απειλής αυτής, των
ανωτέρω συνθηκών και στοιχείων αξιολογουµένων καθ’ εκάστην συγκεκριµένην περίπτωσιν, εν
συσχετισµώ προς το υπό των αυτών διατάξεων αναγνωριζόµενον δικαίωµα των Ελλήνων να
συνέρχωνται ησύχως και αόπλως. Εποµένως δεν είναι ανεκταί συνταγµατικώς αι απαγορεύσεις
δηµοσίων εν υπαίθρω συναθροίσεων, αι οποίαι αναγγέλλονται δι’ αόριστον χρόνον και, ως εκ τούτου,
συνιστούν πράγµατι ανεπίτρεπτον αναστολήν του ειρηµένου, συνταγµατικώς κατοχυρωµένου,
δικαιώµατος του συνέρχεσθαι».
53 Βλ. Σβώλο-Βλάχο, όπ.παρ., σελ 226
54 Βλ. ∆αγτόγλου, όπ.παρ., σελ. 846-847

 26

Ειδικό θέµα: η διάλυση παράνοµης
συνάθροισης

 Πριν προβεί η αστυνοµία στη διάλυση µιας παράνοµης συνάθροισης,
προηγείται η απόπειρα µαταίωσης της διάλυσης. Η αστυνοµία πρέπει να
ζητήσει από τους διευθύνοντες τη συνάθροιση είτε να λάβουν τα µέτρα που
είναι απαραίτητα για την αποκατάσταση της οµαλής και νόµιµης διεξαγωγής
της συνάθροισης , είτε να κηρύξουν την λήξη της, να γίνει δηλαδή
προσπάθεια αυτοδιάλυσης. Μόνο εφόσον οι διοργανωτές αρνηθούν ή
αδυνατούν, δικαιούται η αστυνοµία να προβεί στη διάλυση της συνάθροισης.
Η απόφαση για τη διάλυση της συνάθροισης πρέπει να γνωστοποιηθεί στους
συµµετέχοντες στη συνάθροιση κατά τέτοιο τρόπο (µεγάφωνα) , ώστε να
πληροφορηθούν την επικείµενη αστυνοµική επέµβαση. Αµέσως µετά τη
γνωστοποίηση της απόφασης οι συναθροιζόµενοι οφείλουν να
αποµακρυνθούν και η αστυνοµία οφείλει να διευκολύνει την αποχώρησή τους.
Αν µετά τη γνωστοποίηση της απόφασης για τη διάλυση της συνάθροισης, οι
συµµετέχοντες σε αυτή δεν αποµακρύνονται µε τη θέλησή τους, επιτρέπεται η
επιβολή άµεσου καταναγκασµού µε την επέµβαση της αστυνοµίας, σύµφωνα
πάντα µε την αρχή της αναλογικότητας.

Γ. Η ΘΡΗΣΚΕΥΤΙΚΗ ΣΥΝΑΘΡΟΙΣΗ

1. Γενικά

Όπως αναπτύχθηκε ανωτέρω, χαρακτηριστικό των συναθροίσεων αποτελεί η
κοινότητα σκοπού των συναθροιζόµενων. Οι συναθροίσεις , µε κριτήριο το
είδος του σκοπού στον οποίο αποβλέπουν οι συµµετέχοντες, χωρίζονται σε
διάφορα είδη, όπως αθλητικές , µουσικές(συναυλίες), κ.ά. Ένα από αυτά τα
είδη αποτελούν και οι θρησκευτικές συναθροίσεις. Το δικαίωµα της
θρησκευτικής συνάθροισης είναι ουσιώδες για κάθε θρησκεία και αποτελεί
απόρροια της ελευθερίας ασκήσεως της θρησκείας (και όχι της ελευθερίας της
θρησκευτικής συνειδήσεως). Στο µέτρο που οι συναθροίσεις αυτές γίνονται
στο πλαίσιο της λατρείας (π.χ. για την τέλεση θείας λειτουργίας ή µιας
λιτανείας) προστατεύονται από την κατοχύρωση της ελευθερίας της λατρείας.
Άλλες συναθροίσεις θρησκευτικού χαρακτήρα προστατεύονται από τη γενική
κατοχύρωση της ελευθερίας της ασκήσεως της θρησκείας.55

55 Βλ. ∆αγτόγλου, Ατοµικά ∆ικαιώµατα, σελ. 465

 27

Γίνεται δεκτό ότι αν η θρησκευτική συνάθροιση έχει λατρευτικό χαρακτήρα,
τότε εφαρµόζεται ως ειδική η διάταξη του άρθρου 13 παρ.2.56 Πάντως και
στις δύο περιπτώσεις εφαρµοστέες είναι οι ειδικές για την θρησκεία διατάξεις
του άρθρου 13 παρ. 2 και όχι οι γενικές διατάξεις του άρθρου 11 του
Συντάγµατος. Και εδώ η πρακτική διαφορά συνίσταται κυρίως στο ότι το
δικαίωµα του συνέρχεσθαι για θρησκευτικούς σκοπούς δεν ανήκει µόνο στους
Έλληνες πολίτες, όπως το δικαίωµα του άρθρου 11, αλλά και στους
αλλοδαπούς και τους ανιθαγενείς.57.

2. Ο χαρακτήρας του δικαιώµατος προς
θρησκευτική συνάθροιση ως µικτό και
δευτερογενές δικαίωµα

Το δικαίωµα για θρησκευτική συνάθροιση αποτελεί µικτό δικαίωµα (status
mixtus) . Πρόκειται για ένα σύνθετο δικαίωµα, το οποίο δεν µπορεί να
χαρακτηρισθεί µονοδιάστατα, καθώς σε αυτό εµπλέκονται περισσότεροι
κύκλοι της κοινωνικής και όχι µόνο πραγµατικότητας. Ο άνθρωπος ασκώντας
αυτό του το δικαίωµα δεν δρα µόνο ως κοινωνικό ον, ούτε µόνο ως πολίτης,
ούτε µόνο ως θρησκευόµενο άτοµο και µέλος της θρησκευτικής κοινότητας.
Ασκώντας αυτό του το δικαίωµα συναρµονίζει πολλές εκφάνσεις της ιδιωτικής
και δηµόσιας ζωής του και δικαιολογούµαστε λοιπόν να κάνουµε λόγο για
status mixtus των θρησκευτικών συναθροίσεων. Το δικαίωµα της
θρησκευτικής συνάθροισης αποτελεί εφαρµογή του θεµελιώδους δικαιώµατος
του συνέρχεσθαι στον θρησκευτικό χώρο για θρησκευτικούς σκοπούς, κι έτσι
εµφανίζεται ως θρησκευτικό δικαίωµα. Αποτελεί δηλαδή συνδυασµό δύο
δικαιωµάτων: της θρησκευτικής ελευθερίας και της ελευθερίας της
συνάθροισης.
Το δικαίωµα της θρησκευτικής συνάθροισης είναι επίσης ένα δικαίωµα
δευτερογενές: Πρόκειται δηλαδή για δικαίωµα του οποίου το ουσιαστικό
περιεχόµενο συνίσταται σε ειδικότερη εµφάνιση γενικότερης µορφής
ανθρώπινης συµπεριφοράς.58Ανάµεσα στο πρωτογενές δικαίωµα (δικαίωµα
του συνέρχεσθαι) και στο δευτερογενές (δικαίωµα του θρησκευτικού
συνέρχεσθαι) υπάρχει «γενετική σχέση»59, σχέση γενικού προς ειδικό. Το
ειδικό δικαίωµα περιέχεται στο γενικό. Μία και η αυτή µορφή ανθρώπινης
συµπεριφοράς, ένα και το αυτό δικαίωµα ασκούµενο σε µερικότερες βιοτικές
περιοχές, εξειδικεύεται στους χώρους αυτούς και καθίσταται δευτερογενές.

3. Γενικό περιεχόµενο

Το δικαίωµα στη θρησκευτική συνάθροιση περιλαµβάνει όλες τις επιµέρους
εκφάνσεις των δικαιωµάτων της συνάθροισης και της θρησκευτικής
ελευθερίας, στο µέτρο που οι εκφάνσεις αυτές δεν είναι
αλληλοσυγκρουόµενες. Εποµένως, στο περιεχόµενο του δικαιώµατος των

56 Βλ. Α. Μαρίνου, Η θρησκευτική ελευθερία, 1972
57 Βλ. ∆αγτόγλου, όπ.παρ., σελ.465
58 Βλ. ∆ηµητρόπουλος, Συνταγµατικά ∆ικαιώµατα, Γενικό Μέρος, σελ. 113-114
59 Βλ. ∆ηµητρόπουλος, όπ.παρ., σελ.113-114

 28

θρησκευτικών συναθροίσεων εµπίπτει η ελευθερία διοργανώσεως,
διεξαγωγής, διευθύνσεως, καθορισµού του τόπου και του χρόνου διεξαγωγής
και προπάντων συµµετοχής σε µία θρησκευτική συνάθροιση, η οποία µπορεί
να αφορά το δικαίωµα να πρεσβεύει ή να µην πρεσβεύει κανείς οποιαδήποτε
θρησκεία ή δόγµα θέλει, το δικαίωµα να εκδηλώνει ή όχι, να διαµορφώνει,
µεταβάλλει ή αποβάλλει ή διαδίδει τις θρησκευτικές του πεποιθήσεις, χωρίς να
υποβάλλεται σε οποιαδήποτε δυσµενή συνέπεια.
Οι θρησκευτικές συναθροίσεις εµπεριέχουν στο προστατευτικό τους
περιεχόµενο καθετί που τελείται κατά τη διάρκεια της συνάθροισης, στο
πλαίσιο του τελετουργικού γνωστής θρησκείας , δόγµατος ή αίρεσης, αρκεί
αυτά να µην είναι αντισυνταγµατικά ή παράνοµα.

4. Έννοια της θρησκευτικής συνάθροισης και
διακρίσεις

Θρησκευτική είναι η συνάθροιση πλειόνων προσώπων που γίνεται µε σκοπό
την από κοινού διακήρυξη των θρησκευτικών πεποιθήσεών τους. Ανακύπτει
ζήτηµα καθορισµού των προϋποθέσεων, κάτω από τις οποίες είναι δυνατή
αυτή η διακήρυξη. Έτσι, υπάρχουν θρησκευτικές συναθροίσεις δύο ειδών: η
θρησκευτική συνάθροιση που έχει λατρευτικό χαρακτήρα και η θρησκευτική
συνάθροιση που δεν έχει λατρευτικό χαρακτήρα.
Συνεπώς, προκύπτει η ακόλουθη διάκριση των θρησκευτικών συναθροίσεων:
Α. Θρησκευτικές συναθροίσεις µη λατρευτικού χαρακτήρα, που διακρίνονται
περαιτέρω σε : i) συναθροίσεις σε ιδιωτικό χώρο

 ii) συναθροίσεις σε δηµόσιο χώρο
Β. Θρησκευτικές συναθροίσεις λατρευτικού χαρακτήρα, που διακρίνονται
περαιτέρω σε i) λατρευτικές συναθροίσεις σε ναό ή ευκτήριο οίκο
 ii) λατρευτικές συναθροίσεις σε δηµόσιο ανοικτό χώρο

5. Εφαρµοστέες διατάξεις

- Βασικός προβληµατισµός

Εν όψει των προηγούµενων διακρίσεων ανακύπτει το ζήτηµα αν η
συγκέντρωση των περισσότερων ατόµων µε σκοπό την από κοινού
διακήρυξη των θρησκευτικών τους πεποιθήσεων, µέσω πράξεων λατρευτικού
ή µη χαρακτήρα, αποτελεί συνάθροιση µε την έννοια του άρθρου 11 του
Συντάγµατος. Τίθεται δηλαδή το ζήτηµα αν οι θρησκευτικές συναθροίσεις
διέπονται από τη διάταξη του άρθρου 13 παρ.2 ή αντίθετα από αυτή του
άρθρου 11 του Συντάγµατος. Επειδή η απάντηση και η επιχειρηµατολογία
διαφοροποιείται ανάλογα µε το είδος και το χαρακτήρα της θρησκευτικής
συνάθροισης, θα εξεταστούν χωριστά οι συναθροίσεις λατρευτικού και οι
συναθροίσεις µη λατρευτικού χαρακτήρα. Πρέπει να σηµειωθεί ότι και στην
περίπτωση που θρησκευτική συνάθροιση δεν έχει ως σκοπό την διακήρυξη
θρησκευτικών πεποιθήσεων µέσω της λατρείας ή µε άλλο τρόπο, αλλά κάτι
άλλο, όπως για παράδειγµα την υποβολή αιτήµατος για χορήγηση
µεγαλύτερης θρησκευτικής ελευθερίας στους οπαδούς µιας θρησκείας, θα
ισχύσουν αυτά που εξετάζονται στη συνέχεια.

 29

i. Θρησκευτική συνάθροιση µη λατρευτικού χαρακτήρα

Με βάση τον ορισµό που δόθηκε ανωτέρω για την προστατευόµενη από το
άρθρο 11 του Συντάγµατος συνάθροιση, και η συγκέντρωση που
πραγµατοποιείται µε το σκοπό διακήρυξης των θρησκευτικών πεποιθήσεων
αποτελεί συνάθροιση προστατευόµενη κατά το άρθρο 11, µε την προϋπόθεση
όµως ότι δε θα έχει λατρευτικό χαρακτήρα. Αυτό συµβαίνει επειδή στην
τελευταία περίπτωση, παρόλο που αδιαµφισβήτητα οι συναθροιζόµενοι µέσω
της λατρείας αποσκοπούν και πάλι στη διακήρυξη, έστω έµµεση, των
θρησκευτικών τους πεποιθήσεων, εντούτοις σκοπός της συγκέντρωσης δεν
είναι η διακήρυξη των πεποιθήσεων αυτών, αλλά η λατρεία του Θεού. Ως εκ
τούτου µόνο οι µη λατρευτικού χαρακτήρα συγκεντρώσεις αποτελούν
συναθροίσεις µε την έννοια του άρθρου 11 και ανακύπτει περαιτέρω το
ζήτηµα αν η συνταγµατική αυτή διάταξη ρυθµίζει και συναθροίσεις τέτοιου
είδους.
Σύµφωνα µε µία άποψη60 οι θρησκευτικές συναθροίσεις, κατά τη διάρκεια των
οποίων πραγµατοποιούνται πράξεις και ενέργειες µη λατρευτικές (κηρύγµατα,
διαλέξεις) διέπονται από τις διατάξεις του Συντάγµατος τις σχετικές µε το
δικαίωµα του συνέρχεσθαι. Εναντίον της άποψης αυτής θα µπορούσαν όµως
να προβληθούν βάσιµες αντιρρήσεις.61 Καταρχάς το άρθρο 11 του
Συντάγµατος αποσκοπεί στην προστασία συναθροίσεων κάθε είδους, εφόσον
όµως αυτές δεν προστατεύονται από κάποια άλλη συνταγµατική διάταξη.
Στην περίπτωσή µας όµως, υπάρχει το ατοµικό δικαίωµα της θρησκευτικής
ελευθερίας, στο περιεχόµενο του οποίου περιλαµβάνεται και το δικαίωµα της
διακήρυξης των θρησκευτικών πεποιθήσεων σε συνάθροιση και εν γένει το
δικαίωµα του συνέρχεσθαι για θρησκευτικούς σκοπούς. Υπάρχει δηλαδή
ειδική διάταξη που κατοχυρώνει αυτό το δικαίωµα, αυτή του άρθρου 13 του
Συντάγµατος, και εποµένως δεν υπάρχει λόγος να ανατρέξουµε στις γενικές
περί συναθροίσεων διατάξεις του Συντάγµατος. Πρέπει να υπερισχύσουν οι
διατάξεις οι σχετικές µε τη θρησκευτική ελευθερία, ως ειδικότερες.
Επιπρόσθετα, το ατοµικό δικαίωµα της θρησκευτικής ελευθερίας ασκούµενο
και µέσω της εκδήλωσης των θρησκευτικών πεποιθήσεων σε συνάθροιση,
προϋπήρξε ιστορικώς του δικαιώµατος του συνέρχεσθαι και ,ως εκ τούτου,
δεν είναι λογικό να δεχτούµε ότι κατελήφθη, ως προς τη ρύθµισή του, από το
µεταγενέστερα δηµιουργηθέν δικαίωµα του συνέρχεσθαι. Εκτός όµως των
βασικών αυτών αντιρρήσεων, δεν πρέπει να παραβλέπονται και οι πρακτικές
δυσχέρειες που δηµιουργούνται από την αποδοχή αυτής της γνώµης.
Πράγµατι, σύµφωνα µε την εν λόγω άποψη, κάθε φορά που η θρησκευτική
συνάθροιση δεν έχει ως σκοπό την τέλεση λατρείας, αλλά την ενέργεια
πράξεων µη λατρευτικών (π.χ. κήρυγµα), τότε αυτή υπόκειται στη ρύθµιση
που καθορίζουν οι περί συναθροίσεων διατάξεις του Συντάγµατος, ενώ από
την άλλη, αν έχει ως σκοπό την τέλεση λατρείας, υπόκειται στις διατάξεις του
Συντάγµατος περί θρησκευτικής ελευθερίας. Πολλές φορές όµως, υπάρχουν
πράξεις οι οποίες παρόλο που κατά γενική οµολογία θεωρούνται µη

60 Σβώλος- Βλάχος, όπ.παρ, σελ.204 : « Όσον αφορά την πέραν των πράξεων λατρείας συνάθροισην
θρησκευτικού περιεχοµένου και σκοπού(λ.χ. κήρυγµα, θρησκευτική διάλεξις, καθ’εαυτήν ή επ’
ευκαιρία ιεροπραξίας, θρησκευτική διαµαρτυρία, θρησκευτικό συνέδριον κ.ά) , αύτη διέπεται υπό των
περί συναθροίσεων διατάξεων του Συντάγµατος».
61 Βλ. Μαρίνος, όπ.παρ., σελ 112 επ. . Έτσι και ο Τσίρης, όπ.παρ., σελ 93-94.

 30

λατρευτικές, αποτελούν ωστόσο για ορισµένα θρησκεύµατα ή δόγµατα
πράξεις λατρείας. Κατά συνέπεια, δεν υπάρχει πάντοτε ευκρινές κριτήριο
µεταξύ πράξεων λατρείας και µη λατρευτικών πράξεων. Επιπλέον, αν δεχτεί
κανείς αυτή την άποψη, θα καταλήξει στο συµπέρασµα ότι δικαίωµα για
θρησκευτική συνάθροιση δεν έχουν οι αλλοδαποί, δεδοµένου ότι κατά το
άρθρο 11 δικαίωµα συναθροίσεως έχουν µόνο οι Έλληνες. 62
Συνεπώς, δεδοµένου ότι η θρησκευτική συγκέντρωση αποτελεί κατάσταση
που και συχνά εµφανίζεται και µεγάλες διαστάσεις µπορεί να αποκτήσει και
για αυτό το λόγο είναι απαραίτητη η ρύθµισή της, πρέπει να γίνει δεκτό ότι οι
περί συναθροίσεων διατάξεις του Συντάγµατος εφαρµόζονται στην
περίπτωση των θρησκευτικών συναθροίσεων µόνο εν µέρει, αναλογικά και
κατά το µέρος που δεν περιορίζουν το δικαίωµα της θρησκευτικής ελευθερίας.
∆ηλαδή, η θρησκευτική συνάθροιση, ακόµα κι αν δεν είναι λατρευτικού
χαρακτήρα, διέπεται από τις διατάξεις του άρθρου 13 του Συντάγµατος, µε
παράλληλη εφαρµογή του άρθρου 11, στην έκταση που δεν περιορίζει το
δικαίωµα της θρησκευτικής ελευθερίας.

ii. Θρησκευτική συνάθροιση λατρευτικού χαρακτήρα

Όσον αφορά τις θρησκευτικές συναθροίσεις που έχουν λατρευτικό χαρακτήρα
και τον εντοπισµό των συνταγµατικών διατάξεων που τις ρυθµίζουν, δεν
εµφανίζεται ιδιαίτερο πρόβληµα. Είναι προφανές ότι καλύπτονται από το
άρθρο 13, που κατοχυρώνει τη θρησκευτική ελευθερία, καθώς το δικαίωµα
της συνάθροισης είναι τεράστιας σηµασίας για κάθε θρησκεία, και αποτελεί
έκφανση και απόρροια της ελευθερίας της λατρείας.63Το Σύνταγµα
κατοχυρώνει ειδικώς το ακώλυτο της ελευθερίας της λατρείας, που αποτελεί
τη σπουδαιότερη, αλλά όχι και τη µοναδική, µορφή ασκήσεως της θρησκείας.
Η λατρεία είναι ελεύθερη είτε είναι ατοµική είτε συλλογική, είτε ιδιωτική είτε
δηµόσια, είτε στάσιµη είτε κινητή (λιτανεία). Για την άσκηση της πρακτικώς
σπουδαιότερης συλλογικής δηµόσιας και στάσιµης λατρείας είναι αναγκαίοι
ειδικοί τόποι λατρείας και η ανέγερση ναών και άλλων ευκτήριων οίκων,
καθώς και µονών, κ.ο.κ. .Η ανέγερση και λειτουργία ναών είναι ελεύθερη, και
η νοµοθετική πρόβλεψη άδειας για τους µη ορθόδοξους ναούς είναι
αντισυνταγµατική.64 Η λατρεία σε ανοικτό δηµόσιο χώρο εµφανίζεται συνήθως
µε τη µορφή λιτανειών, περιφορών εικόνων, κηδειών κτλ. Οι εκδηλώσεις
αυτές δεν αποτελούν συναθροίσεις µε την έννοια του άρθρου 11 του
Συντάγµατος, αλλά πράξεις λατρείας, για τις οποίες ισχύουν οι διατάξεις της
θρησκευτικής ελευθερίας.65
Και στην περίπτωση λοιπόν των θρησκευτικών συναθροίσεων λατρευτικού
χαρακτήρα ισχύουν τελικά όσα ισχύουν και στις θρησκευτικές συναθροίσεις

62 Βλ. Μαρίνο, όπ.παρ., σελ. 113 : « Κατά ποίαν, όµως ,λογικήν είναι δυνατόν να στερήσωµεν τους
αλλοδαπούς του δικαιώµατος της εν συναθροίσει εκδηλώσεως των θρησκευτικών των πεποιθήσεων
και εν γένει του δικαιώµατος του συνέρχεσθαι διά θρησκευτικούς σκοπούς, ήτοι να τους περιορίσωµεν
ουσιωδώς το υπό ρητών διατάξεων του Συντάγµατος διασφαλιζόµενον ως προς πάντας, ηµεδαπούς και
αλλοδαπούς, ατοµικόν δικαίωµα της θρησκευτικής ελευθερίας;».
63 Βλ. ∆αγτόγλου, Ατοµικά ∆ικαιώµατα, σελ. 465
64 Αντίθετη είναι στο ζήτηµα αυτό η νοµολογία του ΣτΕ. Πρβλ ΣτΕ 4305/86
65 Τα πολιτικά µνηµόσυνα σε κάθε περίπτωση αποτελούν συναθροίσεις. Βλ. Σβώλος- Βλάχος, όπ.παρ.,
σελ 205

 31

µη λατρευτικού χαρακτήρα. ∆ηλαδή εφαρµόζεται το άρθρο 13 και
συµπληρωµατικά το άρθρο 11.

- Παρατηρήσεις

Σε ένα πρώτο στάδιο σχετικά µε τη διερεύνηση του δικαιώµατος της
θρησκευτικής συνάθροισης καταλήγουµε στο συµπέρασµα ότι αν η
θρησκευτική συνάθροιση έχει λατρευτικό χαρακτήρα, τότε αναµφισβήτητα
επικρατεί ως ειδική και εφαρµόζεται η διάταξη του άρθρου 13 παρ. 2 του
Συντάγµατος. Όσον αφορά τις θρησκευτικές συναθροίσεις µη λατρευτικού
χαρακτήρα, υπάρχει διχογνωµία ως προς τις εφαρµοστέες διατάξεις.
Σύµφωνα µε την κρατούσα άποψη, και στην περίπτωση των µη λατρευτικών
θρησκευτικών συναθροίσεων πρέπει να εφαρµοστεί το άρθρο 13. Αυτό
δικαιολογείται επειδή η ύπαρξη της ειδικής διάταξης του άρθρου 13 του
Συντάγµατος, το οποίο προφανώς περιλαµβάνει και το δικαίωµα διακήρυξης
των θρησκευτικών πεποιθήσεων καθενός κατά τη διάρκεια συναθροίσεων,
καθιστά ανεφάρµοστη την οπωσδήποτε γενικότερη διάταξη του άρθρου 11. Η
εφαρµογή των διατάξεων του άρθρου 11 πρέπει να αποκλειστεί, γιατί
διαφορετικά θα περιοριζόταν ανεπίτρεπτα το δικαίωµα της θρησκευτικής
ελευθερίας, ενόψει των διαφορετικών όρων και περιορισµών άσκησής του. 66
Βέβαια, σίγουρα το άρθρο 13 δεν έχει εφαρµογή σε όλες τις συναθροίσεις
θρησκευτικού περιεχοµένου: οι συναθροίσεις που έχουν ως σκοπό τη
διαµαρτυρία ή την εκδήλωση παραπόνων των πιστών για κάποια ή κάποιες
αποφάσεις της ∆ιοίκησης (Ιερής Συνόδου) της Εκκλησίας, υπάγονται στο
άρθρο 11 του Συντάγµατος. Μόνο εκείνες οι συναθροίσεις που αποτελούν
εκδήλωση της θρησκευτικής συνείδησης, αναπόσπαστο λειτουργικό στοιχείο
κάποιου λατρευτικού τύπου γνωστής θρησκείας, ανήκουν στον χώρο της
ελευθερίας της θρησκευτικής συνείδησης. Συνεπώς µόνο αυτές που
συνιστούν αµιγώς εκφάνσεις και εκδηλώσεις γνωστής θρησκείας, εκφεύγουν
από τη «γενική» διάταξη του άρθρου 11 και εµπίπτουν στην «ειδική» του
άρθρου 13.

6. Φορείς

Η κυριότερη συνέπεια της επιλογής ως εφαρµοστέας της διάταξης του άρθρου
13 εντοπίζεται στο πεδίο των προσώπων που δικαιούνται να ασκήσουν το
δικαίωµα της θρησκευτικής συνάθροισης, Έτσι λοιπόν, οι δικαιούµενοι δεν
περιορίζονται στο στενότερο κύκλο που οριοθετεί το άρθρο 11. Φορείς του
δικαιώµατος προς θρησκευτική συνάθροιση δεν είναι µόνο οι Έλληνες
πολίτες, αλλά όλοι. Όλα τα φυσικά πρόσωπα, τόσο οι ηµεδαποί όσο και οι
αλλοδαποί αλλά και οι ανιθαγενείς, µπορούν δηλαδή να συναθροίζονται για
θρησκευτικούς λόγους. Οι ανήλικοι είναι φορείς του δικαιώµατος στο µέτρο
που τους επιτρέπεται από το νόµο ή από τους γονείς τους, ανάλογα µε τα
ιδιαίτερα χαρακτηριστικά της συγκεκριµένης θρησκευτικής συναθροίσεως.
Φορείς όµως µπορούν να είναι και νοµικά πρόσωπα, αν ο σκοπός της
θρησκευτικής συνάθροισης και οι περιστάσεις το επιτρέπουν.

66 Έτσι, ορθά η διάταξη του ν.δ.794/71 ορίζει ότι : «∆εν υπόκεινται εις τους όρους του παρόντος,
διεπόµεναι υπό των ειδικών περί αυτών διατάξεων, αι πραγµατοποιούµεναι αποκλειστικώς προς
τέλεσιν θρησκευτικών τελετών ή προς συµµετοχήν εις την θείαν λατρείαν.»

 32

7. Αποδέκτες

Οι θρησκευτικές συναθροίσεις περιέχουν αξίωση προστασίας τους από
επιθετικές ενέργειες και του Κράτους αλλά και των τρίτων, όπως σεβασµό και
ακώλυτη άσκηση του δικαιώµατος χωρίς αδικαιολόγητες και άδικες
παρεµποδίσεις και παρεµβάσεις. Περιέχουν έπειτα αξίωση για παροχή
βοήθειας από το Κράτος, αλλά τέλος και παροχή µέσων για την εξασφάλιση
της άσκησης του δικαιώµατος από τους φορείς του, όπως η συνδροµή των
αστυνοµικών αρχών, όποτε αυτή ζητηθεί ή κριθεί αναγκαία, ή η ανεύρεση και
παροχή κατάλληλων χώρων για την άσκηση του δικαιώµατος.

8. Οριοθετήσεις- οιονεί περιορισµοί του
δικαιώµατος

Όπως και στα επιµέρους δικαιώµατα της θρησκευτικής ελευθερίας και του
συνέρχεσθαι, έτσι και στο µικτό δικαίωµα των θρησκευτικών συναθροίσεων,
τίθενται κάποια όρια από τις ίδιες τις διατάξεις του Συντάγµατος. Πρόκειται για
ακριβώς τις ίδιες οριοθετήσεις των δύο επιµέρους δικαιωµάτων που το
συναπαρτίζουν. Και σε αυτή την περίπτωση δεν πρόκειται για περιορισµούς
νόµιµης συµπεριφοράς αλλά για συµπεριφορά που αποδοκιµάζεται από το
συντακτικό νοµοθέτη, δηλαδή για οιονεί περιορισµούς, για οριοθετήσεις, οι
οποίες απορρέουν από το ίδιο το Σύνταγµα.
Κατά συνέπεια οι θρησκευτικές συναθροίσεις πρέπει να γίνονται ήσυχα και
χωρίς όπλα, και το περιεχόµενό τους πρέπει να αφορά γνωστή θρησκεία και
να µην προσβάλλει τη δηµόσια τάξη ή τα χρηστά ήθη, να µην αντίκειται στις
υποχρεώσεις των συναθροιζόµενων προς το κράτος και προς τους νόµους,
και τέλος να µη συνιστά πράξη προσηλυτισµού.

9. Ειδικά θέµατα:
- η απαγόρευση θρησκευτικής συνάθροισης και η διάλυση
παράνοµης θρησκευτικής συνάθροισης

Σε περίπτωση συνάθροισης που δεν είναι ήσυχη και άοπλη, η δηµόσια τάξη
και τα χρηστά ήθη διαφυλάσσονται , δεδοµένου ότι η συνάθροιση αυτή µπορεί
να απαγορευτεί από την αστυνοµία, υπό τους όρους και τις προϋποθέσεις του
άρθρου 11 του Συντάγµατος.
Η απαγόρευση θρησκευτικής συνάθροισης τότε µόνο είναι σύµφωνη µε το
Σύνταγµα, εφόσον υφίσταται σαφής και άµεσος κίνδυνος διασάλευσης της
τάξης και της ασφάλειας. Ανεξάρτητα πάντως από την ανάλογη εφαρµογή του
άρθρου 11, ειδικά για την περίπτωση των θρησκευτικών συναθροίσεων δεν
θα ήταν αντίθετη προς τις σχετικές µε τη θρησκευτική ελευθερία διατάξεις του
Συντάγµατος διάταξη νόµου µέσω της οποίας θα οριζόταν ότι απαιτείται
προηγούµενη άδεια της αρχής για τη διενέργεια θρησκευτικής συνάθροισης.67

67 Βλ. Μαρίνο, όπ.παρ., σελ. 113

 33

Προηγούµενη άδεια δεν είναι δυνατό να απαιτηθεί για άλλες συναθροίσεις,
όµως στην περίπτωση των συναθροίσεων θρησκευτικού χαρακτήρα, αυτό
θεωρείται επιτρεπτό. Σε κάθε όµως περίπτωση, η χορήγηση της άδειας αυτής
δεν θα εναπόκειται στη διακριτική εξουσία της ∆ιοίκησης, αλλά θα είναι
υποχρεωτική, εφόσον δεν γεννώνται βάσιµες υπόνοιες ότι πρόκειται να
ασκηθεί προσηλυτισµός. Κατά συνέπεια, η πράξη της αρχής µε την οποία
απορρίπτεται η αίτηση χορηγήσεως άδειας προς θρησκευτική συνάθροιση ή
απαγορεύεται η διεξαγωγή της, πρέπει να είναι πλήρως αιτιολογηµένη και η
αιτιολογία πρέπει να αναφέρει στην πρώτη περίπτωση τις βάσιµες και
προφανείς υπόνοιες προσηλυτισµού και στην δεύτερη τους λόγους
κατοχύρωσης της δηµόσιας ασφάλειας.68
Η θρησκευτική συνάθροιση που πραγµατοποιήθηκε παρά την απαγόρευση ή
η συνάθροιση, η οποία κατέστη εκ των υστέρων µη ήσυχη ή ένοπλη, ή στην
οποία ασκείται προσηλυτισµός, µπορεί να διαλυθεί µε διαταγή της Αρχής,
τηρουµένων των διαδικασιών που ισχύουν γενικά για τις συναθροίσεις.

- το άρθρο 200 Π.Κ. (διατάραξη θρησκευτικών συναθροίσεων)
Με βάση τον Ποινικό µας Κώδικα, η διατάραξη θρησκευτικής συνάθροισης
είναι αξιόποινη. Συγκεκριµένα, όποιος κακόβουλα προσπαθεί να εµποδίσει ή
µε πρόθεση διαταράσσει µιαν ανεκτή κατά το πολίτευµα θρησκευτική
συνάθροιση για λατρεία ή τελετή, τιµωρείται µε φυλάκιση µέχρι δύο ετών. Με
την ίδια ποινή τιµωρείται και όποιος µέσα σε εκκλησία ή σε τόπο ορισµένο για
θρησκευτική συνάθροιση ανεκτή κατά το πολίτευµα, ενεργεί υβριστικά
ανάρµοστες πράξεις.
Παρατηρούµε ότι το άρθρο κάνει λόγο για θρησκευτική συνάθροιση που είναι
ανεκτή κατά το πολίτευµα. Ο όρος αναφέρεται στη θρησκευτική συνάθροιση
που πραγµατοποιείται σύµφωνα προς το Σύνταγµα. Εποµένως, αξιόποινη
είναι η διατάραξη θρησκευτικής συνάθροισης ήσυχης και χωρίς όπλα, της
οποίας το περιεχόµενό αφορά γνωστή θρησκεία , δεν προσβάλλει τη
δηµόσια τάξη ή τα χρηστά ήθη, δεν αντίκειται στις υποχρεώσεις των
συναθροιζόµενων προς το κράτος και προς τους νόµους, και τέλος δεν
συνιστά πράξη προσηλυτισµού.

ΠΑΡΑΡΤΗΜΑ
ΒΙΒΛΙΟΓΡΑΦΙΑ

-Γεωργόπουλος Κωνσταντίνος, Επίτοµο Συνταγµατικό ∆ίκαιο,2001
-∆αγτόγλου Π., Ατοµικά ∆ικαιώµατα, Αθήνα- Κοµοτηνή, 2005
-∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα, Γενικό Μέρος, Αθήνα-
Θεσσαλονίκη, 2005
-∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα, Ειδικό Μέρος (
Παραδόσεις Συνταγµατικού ∆ικαίου), Αθήνα, 2005
-∆ηµητρόπουλος Ανδρέας, Τα αµυντικά δικαιώµατα του ανθρώπου και η
µεταβολή της έννοµης τάξεως, Αθήνα, 1981
-Ένωση Ελλήνων Συνταγµατολόγων, Α Συνέδριο, «Οι συνταγµατικές
ελευθερίες στην πράξη», 13-15 Οκτωβρίου 1983, Αθήνα

68 Βλ. Μαρίνο, όπ.παρ., σελ.114-115

 34

-Μαρίνος Αναστάσιος, Η θρησκευτική ελευθερία, 1972
-Μπακόπουλος Γιάννης, Το δικαίωµα του συνέρχεσθαι στο Ελληνικό, Γαλλικό
και Αγγλικό ∆ηµόσιο ∆ίκαιο, 1995
-Μπέης Κ. , Η θρησκευτική ελευθερία, 1997
-Παραράς Πέτρος, Σύνταγµα 1975- Corpus I, Αθήνα-Κοµοτηνή, 1982
-Παραράς Πέτρος, Σύνταγµα και Ευρωπαϊκή Σύµβαση ∆ικαιωµάτων του
ανθρώπου, Αθήνα-Κοµοτηνή,2001
-Σβώλος Αλέξανδρος- Βλάχος Γεώργιος, Το Σύνταγµα της Ελλάδος, 1955
-Τρωιάνος Σπύρος, Παραδόσεις Εκκλησιαστικού ∆ικαίου, Αθήνα-Κοµοτηνή,
1984
-Τσίρης Παναγιώτης, Η συνταγµατική κατοχύρωση του δικαιώµατος της
συνάθροισης,1988

ΝΟΜΟΘΕΣΙΑ

-άρθρο 11 του Συντάγµατος

1. Οι Έλληνες έχουν το δικαίωµα να συνέρχονται ήσυχα και χωρίς όπλα.
2. Μόνο στις δηµόσιες υπαίθριες συναθροίσεις µπορεί να παρίσταται η

αστυνοµία. Οι υπαίθριες συναθροίσεις µπορούν να απαγορευτούν µε
αιτιολογηµένη απόφαση της αστυνοµικής αρχής, γενικά, αν εξαιτίας
τους επίκειται σοβαρός κίνδυνος για τη δηµόσια ασφάλεια, σε ορισµένη
δε περιοχή, αν απειλείται σοβαρή διατάραξη της κοινωνικοοικονοµικής
ζωής, όπως νόµος ορίζει.

-άρθρο 13 του Συντάγµατος

1. Η ελευθερία της θρησκευτικής συνείδησης είναι απαραβίαστη. Η
απόλαυση των ατοµικών και πολιτικών δικαιωµάτων δεν εξαρτάται
από τις θρησκευτικές πεποιθήσεις καθενός.

2. 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.

3. Οι λειτουργοί όλων των γνωστών θρησκειών υπόκεινται στην ίδια
εποπτεία της Πολιτείας και στις ίδιες υποχρεώσεις απέναντί της, όπως
και οι λειτουργοί της επικρατούσας θρησκείας.

4. Κανένας δεν µπορεί, εξαιτίας των θρησκευτικών του πεποιθήσεων, να
απαλλαγεί από την εκπλήρωση των υποχρεώσεων προς το Κράτος ή
να αρνηθεί να συµµορφωθεί προς τους νόµους.

5. Κανένας όρκος δεν επιβάλλεται χωρίς νόµο, που ορίζει και τον τύπο
του.

- Άρθρο 9 της ΕΣ∆Α
1. Παν πρόσωπον δικαιούται εις την ελευθερίαν σκέψεως, συνειδήσεως

και θρησκείας. Το δικαίωµα τούτο επάγεται την ελευθερίαν αλλαγής
θρησκείας ή πεποιθήσεων, ως και την ελευθερίαν εκδηλώσεως της
θρησκείας ή των πεποιθήσεων µεµονωµένως, ή συλλογικώς δηµοσία ή
κατ’ιδίαν δια της λατρείας, της παιδείας, και της ασκήσεως των
θρησκευτικών καθηκόντων και τελετουργιών.

 35

2. Η ελευθερία εκδηλώσεως της θρησκείας ή των πεποιθήσεων δεν
επιτρέπεται να αποτελέση αντικείµενον ετέρων περιορισµών πέραν
των προβλεποµένων υπό του νόµου και αποτελούντων αναγκαία
µέτρα, εν δηµοκρατική κοινωνία, δια την δηµοσίαν ασφάλειαν, την
προάσπισην της δηµοσίας τάξεως, υγείας και ηθικής, ή την
προάσπισην των δικαιωµάτων και ελευθεριών των άλλων.

- Άρθρο 11 της ΕΣ∆Α
1. Παν πρόσωπον έχει δικαίωµα εις την ελευθερίαν του συνέρχεσθαι

ειρηνικώς και εις την ελευθερίαν συνεταιρισµού, συµπεριλαµβανοµένου
του δικαιώµατος ιδρύσεως µετ’άλλων συνδικάτων και προσχωρήσεως
εις συνδικάτα επί σκοπώ προασπίσεως των συµφερόντων του.

2. Η άσκησις των δικαιωµάτων τούτων δεν επιτρέπεται να υπαχθή εις
ετέρους περιορισµούς πέραν των υπό του νόµου προβλεποµένων και
αποτελούντων αναγκαία µέτρα εν δηµοκρατική κοινωνία, δια την
εθνικήν ασφάλειαν, την δηµοσίαν ασφάλειαν, την προάσπισην της
τάξεως και πρόληψιν του εγκλήµατος, την προστασίαν της υγείας και
της ηθικής, ή την προστασίαν των δικαιωµάτων και ελευθεριών των
τρίτων. Το παρόν άρθρον δεν απαγορεύει την επιβολήν νοµίµων
περιορισµών εις την άσκησιν των δικαιωµάτων τούτων υπό µελών των
ενόπλων δυνάµεων της αστυνοµίας ή των διοικητικών υπηρεσιών του
Κράτους.

- ν.δ. 794/71 περί δηµοσίων συναθροίσεων

ΝΟΜΟΛΟΓΙΑ

-271/32, ΑΠ (Τµ. Β΄), Θέµις (1933) σ.19
Φλογερή οµιλία οπαδού Ευαγγελιστών.

Η προσβαλλόµενη απόφαση δέχεται ότι η αναιρεσιούσα αίρεση των
Ευαγγελιστών, προσπάθησε µε αθέµιτα µέσα να διαδώσει και να καταστήσει
επικρατούσα τη θρησκευτική της δοξασία, κηρύττοντας δηµόσια κατά της
Ορθόδοξης θρησκείας. Ο οπαδός αυτός των Ευαγγελιστών τα όσα
υποστήριξε δηµόσια δεν αποτελούσαν απλή εκδήλωση γνώµης σχετικά µε
θρησκευτικά αντικείµενα, όπου το Συντ. επιτρέπει µε το άρθρ. 1 ως θεµελιώδη
αρχή το απαραβίαστο δικαίωµα της ελευθερίας της θρησκευτικής συνείδησης,
αλλά είναι µέσα αθέµιτα και αντίθετα µε τα χρηστά ήθη. Θεωρεί αυτή την
πράξη αξιόποινη σύµφωνα µε το άρθρ. 198 του Π.Κ. και το λόγο αναιρέσεως
ως ψευδή ερµηνεία του νόµου και τον απορρίπτει.

-4635/77, ΣτΕ (Τµ. ∆΄), το Σ του 1978, σελ. 173 και ΝοΒ 1978, σελ. 423,
Συγκέντρωση Μαρτύρων του Ιεχωβά Μαγνησίας.
… Ζητείται, εµπροθέσµως, η ακύρωση της υπ’ αριθµ. 6423/1-6 ιθ/5.7.1976
απόφασης του ∆ιοικητική της ∆ιοίκησης Χωροφυλακής Μαγνησίας, µέσω της

 36

οποίας, απαγορεύτηκε η γνωστοποιηµένη συνάθροιση, από τον πρώτο από
τους αιτούντες των οπαδών της θρησκευτικής αίρεσης Μαρτύρων του Ιεχωβά,
η οποία επρόκειτο να πραγµατοποιηθεί κατά το χρονικό διάστηµα 15 –
18.7.1976. Επειδή το άρθρο 11 του Σ. ορίζει ότι η απαγόρευση των δηµοσίων
συναθροίσεων µπορεί να αναγγέλλεται µόνο ενόψει ορισµένων κατά χρόνο
συναθροίσεων και πρέπει να περιορίζεται σε ορισµένο εκάστοτε χρόνο.
Εποµένως δεν είναι ανεκτές συνταγµατικά οι απαγορεύσεις των δηµόσιων
συναθροίσεων στην ύπαιθρο, οι οποίες απαγγέλλονται για αόριστο χρόνο και,
ως εκ τούτου, συνιστούν πράγµατι ανεπίτρεπτη αναστολή του συνταγµατικά
κατοχυρωµένου, δικαιώµατος του συνέρχεσθαι.
Επειδή στην προκείµενη περίπτωση η απόφαση του ∆ιοικητή Χωροφυλακής
Μαγνησίας, που επιβλήθηκε, παρατάθηκε από τις 24.00 ώρας της 18.7.1976
και γι’ αόριστο χρόνο. Αλλά και λαµβάνοντας υπόψη την εκδοχή, ότι η
ανωτέρα συνάθροιση που απαγορεύτηκε ήταν δηµόσια στην ύπαιθρο, η
προσβαλλόµενη απόφαση, ελέγχεται, ως µη νόµιµη, ως αντικειµενική, στις
διατάξεις του αρ. 11 του Σ., για το λόγο αυτό, αυτεπαγγέλτως εξεταζόµενο, ως
αναγόµενο στην ορθή εφαρµογή του Σ., η απόφαση αυτή πρέπει ν’ ακυρωθεί,
η δε προς κρίση αίτηση, να περιοριστεί, να γίνει δεκτή.
- 11/19.6.1926, Α.Π, Θέµις 15 σελ. 575, Γνωµοδότηση αντεισαγγελέως Α.Π,
θρησκευτική ελευθερία. Κατάχρηση θρησκευτικής συνάθροισης.
– 756/52, ΣτΕ (Ολοµ.), Θέµις 1952 σ. 265, Ο Ευαγγελικός ευκτήριος
οίκος της Καλλιθέας.
– 2276/53 ΣτΕ (Ολοµ.), Θέµις 1954 σ. 398, Ναός Ευαγγελικών άνδρο

προσηλυτισµού.
– 788/1966 Βουλ. ∆ιάρκ. Στρατοδ. Ιωαννίνων, Ποιν. Χρ. 1967, σελ. 249,

∆ιατάραξη προσευχής στρατιωτών.
– 1640/1974 ΣτΕ (Ολοµ.), Υπόθεση της ∆ιεθνούς εκκλησίας του

Χριστιανικού ∆όγµατος της Εκκλησίας του Χριστού.
– 13/1977 Γνωµοδ. Εφετείου Λαρίσης, Ποιν. Χρ. 1978, σελ. 170, ∆ιάλυση

συνάθροισης
– 1351/1979 ΣτΕ (Τµ. ∆΄), Υπόθεση ευκτήριου οίκου της Εκκλησίας της

Πεντηκοστής στην Καβάλα.
– 2484/1980 ΣτΕ (Τµ. ∆΄), Υπόθεση ευκτήριου οίκου µαρτύρων του Ιεχωβά.
– 4284/1983 ΣτΕ (Τµ. ∆΄), Υπόθεση ευκτήριου οίκου Αποστολικής

εκκλησίας της Πεντηκοστής.
– 4260/1985 ΣτΕ (Τµ. ∆΄), ΝοΒ 1986, σ. 604, Υπόθεση Ναού µαρτύρων

Ιεχωβά.
– 1121/1987 ΣτΕ (Τµ. ∆΄), Χορήγηση άδειας ίδρυσης ευκτήριου οίκου.
– 510/1988 ΣτΕ (Τµ. ∆΄), Υπόθεση της ελεύθερης Ευαγγελικής εκκλησίας

στο ∆άσος Χαϊδαρίου.
– 2036/1988 ΣτΕ (Τµ. ∆΄), Υπόθεση ευκτήριου οίκου ελεύθερης

Ευαγγελικής Εκκλησίας στην Αγία Βαρβάρα Αττικής.
– 3805/1989 ΣτΕ (Τµ. ∆΄), Ανέγερση ναού Παλαιοηµερολογιτών.
– 2350/1990 ΣτΕ (Τµ. ∆΄), Υπόθεση του ευκτήριου οίκου της Ελεύθερης

Ευαγγελικής Εκκλησίας στο Αγρίνιο.
– 421/1991 Α.Π (Τµ. ΣΤ΄), ΝοΒ 1991 σ.421 Ελλ. ∆ικ. 1991 σ. 1549,

Υπόθεση του παράνοµου ναού των Χιλιαστών στο Ηράκλειο.
– 4/1983 Εφ. Κερκύρας, Χριστιανός 22/1983 σ. 158 επ, Υπόθεση

περιφοράς του επιταφίου.

 37

Το αξιόποινο των θρησκευτικών συναθροίσεων όπως προδιαγράφεται µέσα
από τον ποινικό µας κώδικα βρίσκει πρακτική εφαρµογή στην απόφαση
94/1983, του Εφετείου Κέρκυρας.
« Επειδή κατά την διάταξην του άρθρου 200 παρ. 1 του ποινικού κώδικα ο
κακοβούλως προσπαθών να εµποδίσει ή εκ προθέσεως διαταράσων ανεκτήν
κατά το πολίτευµα θρησκευτικήν συνάθροισιν επι λατρεία ή τελετήν τιµωρείται
δια φυλακίσεως µέχρι δύο ετών
…Εν προκειµένω εκ των καταθέσεων των ενόρκως επ ακροατηρίου
εξετασθέντων µαρτύρων της κατηγορίας, των αναγνωρισθέντων εγγράφων
των πρακτικών της πρωτοβαθµίου δίκης της απολογίας του κατηγορουµένου
και της εν γένει περί την απόδειξιν κύριας διαδικασίας αποδείχθησαν τα εξής.
Ο κατηγορούµενος όστις διαχειρίζεται των εν τω χωρίω Β.Φ κατάστηµα της
µητρός του , τη νύκτα της 16ης Απριλίου του 1982 Μεγάλης Παρασκευής ότε
εγένετο περιφορά του επιταφίου
ακολουθουµένη από πλήθος κόσµου έθεσεν εν λειτουργία κασετόφωνον
µεταδίδον άσµατα δηµοτικά ότε δε η περιφορά διήρχετο έξωθεν του ανωτέρω
καταστήµατος του όπερ σηµειωτέον έδει να είναι κλειστόν, ούτος ηύξησεν την
έντασιν του κασετοφώνου , τουθ’ ‘οπερ επανέλαβε και όταν η ποµπή
επιστρέφουσα εστάθµευσεν, ίνα αναπεµφή η δέησις. Εκ των ανωτέρω
πράξεων του κατηγορουµένου διεταράχθη εν γνώσει του η ανωτέρω τελετή
καθόσον διεσπάσθη η προς την ιερότηταν των τελουµένων προσοχή των
συναθροισµένων και παρακολουθούντων αυτήν οίτινες και ησθάνθησαν ιεράν
αγανάκτησιν δια τας πράξεις του. Η προεκταθείσα συµπεριφορά του
κατηγορουµένου εµπίπτει στην υπο της ανωτέρω διατάξεις προβλεπόµενη και
τιµωρούµενην πράξιν της διαταράξεως , θρησκευτικής τελετής όθεν δέον
όπως ούτος κηρυχθεί ένοχος της πράξεως ταύτης».

- ΣτΕ 2214/2000 (Τµήµα Στ’), Εκκλησία Τελευταίων Ηµερών
 ∆εν απαιτείται άδεια χρήσεως κοινοχρήστου χώρου για τη διακήρυξη των
θρησκευτικών πεποιθήσεων όταν αυτή γίνεται παροδικώς και όχι σε εκ
των προτέρων γνωστή θέση.

ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ
1. Η θρησκευτική συνάθροιση αποτελεί µικτό δικαίωµα, αφού πρόκειται

για εφαρµογή του δικαιώµατος του συνέρχεσθαι στα πλαίσια της
θρησκευτικής ελευθερίας.

2. Η θρησκευτική συνάθροιση, ανεξαρτήτως του λατρευτικού ή µη
χαρακτήρα της, διέπεται από τις διατάξεις του Συντάγµατος περί
θρησκευτικής ελευθερίας, υπό την προϋπόθεση ότι αποτελεί εκδήλωση
της θρησκευτικής συνείδησης και αναπόσπαστο λειτουργικό στοιχείο
κάποιου λατρευτικού τύπου γνωστής θρησκείας. Οι περί
συναθροίσεων διατάξεις του Συντάγµατος εφαρµόζονται κατά το µέτρο
που δεν περιορίζουν ανεπίτρεπτα το δικαίωµα της θρησκευτικής
ελευθερίας.

3. ∆ικαίωµα για θρησκευτική συνάθροιση έχουν όλοι, Έλληνες,
αλλοδαποί και ανιθαγενείς.

 38

4. Το δικαίωµα για θρησκευτική συνάθροιση ως αµυντικό δικαίωµα
στρέφεται όχι µόνο ενάντια στην κρατική, αλλά και στην ιδιωτική
εξουσία.

5. Με βάση τον τρόπο που το Σύνταγµα οριοθετεί τη θρησκευτική
ελευθερία και την ελευθερία της συναθροίσεως, οι θρησκευτικές
συναθροίσεις πρέπει να γίνονται ήσυχα και χωρίς όπλα, και το
περιεχόµενό τους πρέπει να αφορά γνωστή θρησκεία και να µην
προσβάλλει τη δηµόσια τάξη ή τα χρηστά ήθη, να µην αντίκειται στις
υποχρεώσεις των συναθροιζόµενων προς το κράτος και προς τους
νόµους, και τέλος να µη συνιστά πράξη προσηλυτισµού.

6. Υπάρχει δυνατότητα απαγόρευσης των δηµοσίων υπαίθριων
θρησκευτικών συναθροίσεων, µε αιτιολογηµένη απόφαση της
αστυνοµικής αρχής, εφόσον επίκειται σοβαρός κίνδυνος για τη δηµόσια
ασφάλεια ή απειλείται σοβαρή διατάραξη της κοινωνικοοικονοµικής
ζωής.

7. Παράνοµη θρησκευτική συνάθροιση µπορεί να διαλυθεί από την
αστυνοµία, αφού όµως προηγηθεί αποτυχηµένη απόπειρα µαταίωσης
της διάλυσης και στη συνέχεια γνωστοποιηθεί στους συµµετέχοντες
στη συνάθροιση η απόφαση για διάλυση.

ΘΡΗΣΚΕΥΤΙΚΕΣ ΣΥΝΑΘΡΟΙΣΕΙΣ
ΠΕΡΙΛΗΨΗ

Το δικαίωµα της θρησκευτικής συνάθροισης είναι ουσιώδες για κάθε
θρησκεία. Αποτελεί εφαρµογή του δικαιώµατος για συνάθροιση στο χώρο της
θρησκευτικής ελευθερίας. Γινεται δεκτό ότι όλες οι θρησκευτικές συναθροίσεις,
λατρευτικές και µη, ρυθµίζονται από το ειδικό άρθρο 13 παρ. 2 του
Συντάγµατος περί θρησκευτικής λατρείας, και συµπληρωµατικά µόνο από το
γενικό περί συναθροίσεων άρθρο 11. Προστατευόµενη από το Σύνταγµα είναι
η θρησκευτική συνάθροιση που αφορά γνωστή θρησκεία, πραγµατοποιείται
ήσυχα, χωρίς όπλα, και µε σεβασµό προς τη δηµόσια τάξη, τα χρηστά ήθη, τα
καθήκοντα προς το Κράτος και τους νόµους. Ο προσηλυτισµός απαγορεύεται.
Φορείς του δικαιώµατος προς θρησκευτική συνάθροιση είναι όλα τα φυσικά
πρόσωπα και αποδέκτες όχι µόνο το Κράτος αλλά και η ιδιωτική εξουσία.

RELIGIOUS ASSEMBLIES
SUMMARY

 39

The right to the religious assemblies is essential for every religion. It is an
adjustment of the right to assembly into the field of the religious freedom. It is
accepted that all the religious assemblies, either they have a devotional
character or not, are regulated by the specific article 13 paragraph 2 of the
Greek Constitution. The general article 11 is applied only supplementarily.
The Greek Constitution protects those religious assemblies that belong to a
known religion, and are realized peacefully, without any weapons, and with
respect to the public order, the moral, the duties to the state and the law.
Proselytism is prohibited. Everyone has the right to assembly and this right
can be opposed not only to the state, but to civilians as well.

λήµµατα

 Θρησκεία- Θρησκευτική Ελευθερία -Συναθροίσεις- Συνέρχεσθαι,δικαίωµα

