
Μάθηµα: Εφαρµογές ∆ηµοσίου ∆ικαίου

Τίτλος: Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΤΙΜΗΣ
Title : THE CONSTITUTIONAL PROTECTION OF HONOUR

Όνοµα φοιτήτριας: Πάτση Αντιγόνη
Αριθµός µητρώου: 1340200200410
Τηλέφωνο: 6976441123

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΤΙΜΗΣ

§1. ΕΙΣΑΓΩΓΗ, ∆ΙΑΓΡΑΜΜΑ ΑΝΑΠΤΥΞΗΣ ΤΟΥ ΘΕΜΑΤΟΣσελ. 1

ΤΜΗΜΑ Ι

§2. ΤΟ ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΩΜΑ ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ ΤΙΜΗΣ............σελ. 2
- Ορισµός της τιµής ...σελ. 3

§3. ΤΡΙΤΕΝΕΡΓΕΙΑ, ΣΥΓΚΡΟΥΣΗ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ
ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ ...σελ. 4, 5

§4. ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΗΝ ΠΡΟΣΩΠΙΚΟΤΗΤΑ, Η ΤΙΜΗ ΩΣ
ΕΚ∆ΗΛΩΣΗ ΤΗΣ ΠΡΟΣΩΠΙΚΟΤΗΤΑΣ, ΠΕΡΙΟΡΙΣΜΟΙ ΚΑΙ
ΑΛΛΗΛΕΠΙ∆ΡΑΣΗ ∆ΙΚΑΙΩΜΑΤΩΝ ...σελ. 6, 7

ΤΜΗΜΑ ΙΙ

§5. Η ΕΝΝΟΙΑ ΚΑΙ ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΕΛΕΥΘΕΡΙΑΣ ΤΗΣ

ΕΚΦΡΑΣΗΣ ΓΝΩΜΗΣ – ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΤΟΧΥΡΩΣΗ –
ΦΟΡΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ..σελ. 7, 8

§6. ΠΕΡΙΟΡΙΣΜΟΙ ΤΗΣ ΕΛΕΥΘΕΡΙΑΣ ΤΗΣ ΕΚΦΡΑΣΗΣ ΚΑΙ
ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΤΙΜΗΣ ΜΕ ΒΑΣΗ ΤΟΝ ΠΟΙΝΙΚΟ ΚΩ∆ΙΚΑσελ. 9,10

ΤΜΗΜΑ ΙΙΙ

§7. Η ΕΛΕΥΘΕΡΙΑ ΤΟΥ ΤΥΠΟΥ, Η ΕΚΤΑΣΗ ΤΗΣ ΣΥΝΤΑΓΜΑΤΙΚΗΣ

ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ ΚΑΙ ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΗΣσελ. 11, 12

ΤΜΗΜΑ IV

§8. ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΚΑΙ ΤΥΠΟΣ ..σελ. 13
§9. ΟΙ ΣΥΝΑΛΛΑΚΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΤΟΥ ΤΥΠΟΥ...........................σελ. 14, 15, 16
§10. ΟΙ ΣΥΝΑΛΛΑΚΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

ΤΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ Μ.Μ.Ε. ..σελ. 17

ΤΜΗΜΑ V

§11. ΠΕΡΙΠΤΩΣΕΙΣ ΠΡΟΣΒΟΛΗΣ ΤΗΣ ΤΙΜΗΣ
ΜΕΣΩ ∆ΗΜΟΣΙΕΥΜΑΤΩΝ ΤΩΝ Μ.Μ.Ε. ..σελ.17, 18, 19, 20, 21, 22

§12. .ΛΟΓΟΙ ΑΙΡΟΝΤΕΣ ΤΟΝ ΠΑΡΑΝΟΜΟ
ΧΑΡΑΚΤΗΡΑ ΤΗΣ ΕΠΕΜΒΑΣΕΩΣ ..σελ. 22, 23

ΤΜΗΜΑ VΙ

§13. ΕΝΝΟΜΕΣ ΣΥΝΕΠΕΙΕΣ ΠΡΟΣΒΟΛΗΣ

ΤΗΣ ΤΙΜΗΣ ΚΑΙ ΜΕΣΑ ΠΡΟΣΤΑΣΙΑΣ
ΤΗΣ ΠΡΟΣΩΠΙΚΟΤΗΤΑΣ ..σελ. 24, 25, 26, 27

ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ...σελ. 27

σελ. 1

§1. ΕΙΣΑΓΩΓΗ

“Το θέµα”

Η παρούσα εργασία έχει ως αντικείµενό της τη συνταγµατική προστασία της τιµής. Πιο

συγκεκριµένα, η ανάλυση του θέµατος περιλαµβάνει τον ακριβή προσδιορισµό τη έννοιας της

“τιµής”, τις πιθανές περιπτώσεις προσβολής της και, γενικότερα, την προστασία της στα

πλαίσια του Συντάγµατος καθώς και των σχετικών διατάξεων του ιδιωτικού δικαίου.

Ακολουθεί συνοπτικό διάγραµµα ανάπτυξης του θέµατος:

- Ορισµός της “τιµής” ως συνταγµατικού δικαιώµατος —> άρθρα του Συντάγµατος

προστατευτικά της τιµής.

- Αλληλεπίδραση της τιµής µε άλλα συνταγµατικά δικαιώµατα (π.χ. ελευθερία εκφράσεως

γνώµης, ελευθεροτυπία), τριτενέργεια, σύγκρουση και περιορισµοί δικαιωµάτων.

- Προστασία της τιµής βάσει άρθρων ΠΚ, ΑΚ, ΚΠολ∆.

- Πιθανές περιπτώσεις προσβολής της τιµής.

- Προβλεπόµενες συνέπειες προσβολής της τιµής σύµφωνα µε Σ, ΠΚ, ΑΚ και ΚΠολ∆.

- Παράθεση σχετικής νοµοθεσίας.

- Παράθεση σχετικής νοµολογίας.

σελ. 2

ΤΜΗΜΑ Ι

§2. ΤΟ ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΩΜΑ ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ ΤΙΜΗΣ.

Η τιµή αποτελεί ατοµικό συνταγµατικό δικαίωµα. Συνταγµατικά δικαιώµατα είναι τα

παρεχόµενα στα άτοµα και ως µέλη του κοινωνικού συνόλου θεµελιώδη, πολιτικά, κοινωνικά

και οικονοµικά δικαιώµατα, τα οποία αποτελούν τις κατά την αντίληψη του συντακτικού

νοµοθέτη βασικές εξειδικεύσεις της ανθρώπινης αξίας και των οποίων το αµυντικό

περιεχόµενο στρέφεται κατά της κρατικής και κάθε άλλης εξουσίας, το προστατευτικό

περιεχόµενο στρέφεται µόνον προς το κράτος αξιώνοντας την παροχή βοήθειας για την

απόκρουση κάθε απειλής, το δε εξασφαλιστικό, εφόσον αναγνωρίζεται, στρέφεται επίσης προς

το κράτος, αξιώνοντας την παροχή των απαραίτητων µέσων για την άσκηση του δικαιώµατος.

∆ικαίωµα: ∆ικαίωµα είναι η από το δίκαιο απονεµόµενη στα πρόσωπα εξουσία για την

ικανοποίηση συµφέροντος1.

1. ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα ΓΕΝΙΚΟ ΜΕΡΟΣ,

2005 Αθήνα – Θεσσαλονίκη, σελ. 101.

σελ. 3

Εκτός από τη φυσική, υλική και πνευµατική υπόσταση, ο συντακτικός νοµοθέτης

προστατεύει και την κοινωνική υπόσταση του ανθρώπου, δηλαδή το αυτονόητο δικαίωµα του

να είναι κανείς άνθρωπος (άνθρωπος = άνθρωπος). Απαραίτητη είναι η κατοχύρωση του

ανθρώπου και ως κοινωνικού όντος, ως µέλους του κοινωνικού συνόλου. Η κοινωνική

υπόσταση εµπεριέχει την αναγνώριση του ανθρώπου ως φυσικού προσώπου. Συνδέεται

εποµένως στενά µε την ανθρώπινη αξία και την ελευθερία του ανθρώπου. Η κοινωνική

υπόσταση εµπεριέχει όλα εκείνα τα στοιχεία που αναφέρονται στην υπόσταση του ανθρώπου

στον ευρύτερο κοινωνικό χώρο. Η γενικότερη κοινωνική υπόσταση περιλαµβάνει τρεις

µερικότερες εκφάνσεις, µία από τις οποίες είναι η τιµή:

- Τιµή

Όπως ορίζει το Ελληνικό Σύνταγµα στο άρθρο 5 παρ. 2, όλοι όσοι βρίσκονται στην

Ελληνική Επικράτεια απολαµβάνουν την απόλυτη προστασία της τιµής τους2. Η τιµή αποτελεί

κοινωνικό αγαθό, έννοµο αγαθό που έχει αναγκαία κοινωνική αναφορά. Πρόκειται για τη

γενικότερη αξιολόγηση της κοινωνίας για συγκεκριµένο πρόσωπο. Η τιµή αποτελεί και

στοιχείο της προσωπικότητας3.

2. Κατά το άρθρο 5 παρ. 2. “Όλοι όσοι βρίσκονται στην Ελληνική Επικράτεια απολαµβάνουν

την απόλυτη προστασία της ζωής, της τιµής και της ελευθερίας τους, χωρίς διάκριση

εθνικότητας, φυλής, γλώσσας και θρησκευτικών ή πολιτικών πεποιθήσεων. Εξαιρέσεις

επιτρέπονται στις περιπτώσεις που προβλέπει το διεθνές δίκαιο”.

3. ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος, 2005 Αθήνα,

σελ. 150.

σελ. 4

§3. ΤΡΙΤΕΝΕΡΓΕΙΑ, ΣΥΓΚΡΟΥΣΗ ΚΑΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΩΝ ΣΥΝΤΑΓΜΑΤΙΚΩΝ

∆ΙΚΑΙΩΜΑΤΩΝ.

Σύµφωνα µε τη θεωρία της «τριτενέργειας» των συνταγµατικών δικαιωµάτων (ένα από

αυτά είναι και η «τιµή»), τα δικαιώµατα αυτά ισχύουν όχι µόνο έναντι του κράτους, αλλά και

έναντι τρίτων προσώπων, δηλαδή ιδιωτών. Ειδικότερα, η τριτενέργεια διακρίνεται σε άµεση

και έµµεση. Σύµφωνα µε την πρώτη, ορισµένα τουλάχιστον συνταγµατικά δικαιώµατα

ισχύουν άµεσα στις ιδιωτικές έννοµες σχέσεις. Σύµφωνα µε τη δεύτερη, τα συνταγµατικά

δικαιώµατα διεισδύουν έµµεσα στις ιδιωτικές έννοµες σχέσεις µέσω διαύλων όπως είναι οι

γενικές ρήτρες και οι αόριστες νοµικές έννοιες του ιδιωτικού δικαίου4. Συγκεκριµένα, ο

αναθεωρητικός νοµοθέτης του 2001 προέβλεψε στο νέο εδ. γ΄ της παρ. 1 του άρθρου 25 Συντ.

ότι τα δικαιώµατα του ανθρώπου ισχύουν και στις σχέσεις µεταξύ ιδιωτών στις οποίες

προσιδιάζουν. Καθιερώνεται έτσι ρητά η καταρχήν δυνατότητα τριτενέργειας όχι µόνο των

συνταγµατικών δικαιωµάτων, αλλά γενικά των δικαιωµάτων του ανθρώπου, χωρίς όµως να

διευκρινίζεται ούτε η µορφή της (άµεση ή έµµεση) ούτε σε ποιες σχέσεις προσιδιάζει. Επίσης,

η µη προσβολή του πυρήνα του δικαιώµατος, καλύπτει και τις αξιώσεις καθενός

συγκεκριµένου φορέα του δικαιώµατος.

4. ΤΖ. ΗΛΙΟΠΟΥΛΟΥ – ΣΤΡΑΓΓΑ, Η «τριτενέργεια» των ατοµικών και κοινωνικών

δικαιωµάτων, 1990, 49 επ.

σελ. 5

Σχετικά µε τη σύγκρουση δικαιωµάτων, ο σπουδαιότερος ίσως περιορισµός των ατοµικών

αλλά και των κοινωνικών δικαιωµάτων προέρχεται από την ανάγκη αµοιβαίας οριοθέτησης

των βιοτικών σχέσεων που ρυθµίζουν. Έτσι, πολλές φορές καθίσταται ανέφικτη η υλοποίηση

κοινωνικού δικαιώµατος χωρίς αντίστοιχο περιορισµό ενός ατοµικού. Ή ακόµη η άσκηση ενός

και του αυτού δικαιώµατος από πολλούς φορείς του ταυτόγχρονα µπορεί να καθίσταται

ανέφικτη. Με µια πολύ γενική έννοια θα µπορούσε ίσως να υποστηριχθεί ότι ανακύπτει

κάποια «σύγκρουση» ανάµεσα στις συνταγµατικά κατοχυρωµένες ατοµικές ελευθερίες.

Πάντως στις περισσότερες περιπτώσεις συγκρούσεων, δεδοµένου ότι πρόκειται για τυπικά

ισοδύναµες συνταγµατικές διατάξεις, η σύγκρουσή τους µπορεί να αντιµετωπιστεί µόνο µε

βάση «µια ad hoc σχέση προτιµήσεως ανάµεσά τους, µε γνώµονα τη βέλτιστη δυνατή έκβαση

στη σύγκρουση των διακυβευόµενων δικαιωµάτων και έννοµων αγαθών»5.

Προς την κατεύθυνση της ιεράρχησης συνταγµατικών δικαιωµάτων φαίνεται να προχωρεί

πρόσφατη απόφαση της Ολοµέλειας του Αρείου Πάγου. Σύµφωνα µε αυτή προκύπτει µια

ιεράρχηση µε την αξία του ανθρώπου (άρθρο 2 παρ. 1 Συντ.) στην κορυφή, τις ελευθερίες της

επιστήµης και της έκφρασης (ά.14 Συντ.) σ’ ένα επόµενο επίπεδο και τέλος το –

κατοχυρωµένο επίσης στο Σύνταγµα – δικαίωµα της προσωπικότητας (ά.5 παρ. 1 Σ.)

υποδεέστερο από αυτές6. Όµως εδώ, εφόσον ο ίδιος ο συντακτικός νοµοθέτης δεν προέβη σε

ιεράρχηση των συνταγµατικών δικαιωµάτων, δεν επιτρέπεται να τον υποκαταστήσει ο

δικαστής.

5. Κ. ΣΤΑΜΑΤΗΣ, Η θεµελίωση των νοµικών κρίσεων, 1997, σελ. 345.

6. ΑΠ. 13/1999 Ολ. ΤοΣ 1999, 253.

σελ. 6

§4. ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΗΝ ΠΡΟΣΩΠΙΚΟΤΗΤΑ, Η ΤΙΜΗ ΩΣ ΕΚ∆ΗΛΩΣΗ ΤΗΣ

ΠΡΟΣΩΠΙΚΟΤΗΤΑΣ, ΠΕΡΙΟΡΙΣΜΟΙ ΚΑΙ ΑΛΛΗΛΕΠΙ∆ΡΑΣΗ ∆ΙΚΑΙΩΜΑΤΩΝ.

Η διάταξη του άρθρου 5 παρ. 1 Σ είναι η πρώτη από όσες κατοχυρώνουν την προσωπική

ελευθερία µε την ευρεία έννοια, η οποία και αποτελεί αξιοσηµείωτη καινοτοµία του ισχύοντος

Συντάγµατος. Πρόκειται για την κατοχύρωση ενός γενικού δικαιώµατος ελευθερίας που

συµπληρώνει την παρεχόµενη από τα άλλα δικαιώµατα προστασία της προσωπικότητας7. Η

συµπληρωµατική αυτή λειτουργία δεν αναιρεί βέβαια την υφιστάµενη σχέση ειδικότητας

µεταξύ του ά.5 παρ. 1 και των δικαιωµάτων ιδίως προσωπικής ελευθερίας µε την ευρεία

έννοια (άρθρα 5 παρ. 2-4, 6, 7, 9. 19 Σ) ή ελευθερίας γνώµης (ά.14 Σ). Στο ά.5 παρ. 1, ως

προσωπικότητα νοείται «το σύνολο των ιδιοτήτων, ικανοτήτων και καταστάσεων, που αφενός

µεν προκύπτουν από την υπόσταση του ανθρώπου ως έλλογου και συνειδητού όντος,

αφετέρου δε εξατοµικεύουν ένα συγκεκριµένο πρόσωπο»8.

Την απαραίτητη οριοθέτηση της ανθρώπινης ελευθερίας επιχειρεί το Σύνταγµα µέσω της

τριάδας των περιορισµών του ά.5 παρ. 1: Μη προσβολή των δικαιωµάτων των άλλων, µη

παραβίαση του ίδιου του Συντάγµατος και των χρηστών ηθών. Όσον αφορά τη µη προσβολή

των δικαιωµάτων των άλλων, θα πρέπει να επιχειρηθεί η πρακτική εναρµόνισή τους, µε την

έννοια ότι καταρχήν θα ικανοποιηθούν τα δικαιώµατα των τρίτων όχι όµως έως το σηµείο

εκείνο όπου θα είχαµε µια οιονεί ισοπέδωση της προσωπικότητας του υποχρέου.

7. Π. ∆ΑΓΤΟΓΛΟΥ, Ατοµικά δικαιώµατα, Β΄, 1991, σελ, 1144-5.

8. Α. ΜΑΝΕΣΗΣ, Ατοµικές ελευθερίες, 1982, σελ. 116.

σελ. 7

Η προσωπικότητα µε την έννοια του άρθρου 5 παρ. 1 Συντ. έχει µία σειρά από

προστατευόµενες επιµέρους εκδηλώσεις ή εκφάνσεις, κάποιες από τις οποίες είναι και οι εξής:

- Η ελευθερία να παρουσιάζεσαι στους άλλους όπως θέλεις.

- Το δικαίωµα του προσώπου να µην του αποδίδονται µη γενόµενες δηλώσεις ή εκδηλώσεις.

Αυτό απορρέει από την ιδέα του αυτοπροσδιορισµού του ατόµου, που βρίσκεται στη βάση

της συνταγµατικής προστασίας της ελεύθερης ανάπτυξης της προσωπικότητας.

Φορέας του δικαιώµατος για ελεύθερη ανάπτυξη της προσωπικότητας είναι ο καθένας,

δηλαδή τόσο οι ηµεδαποί όσο και οι αλλοδαποί καθώς και τα νοµικά πρόσωπα ιδιωτικού

δικαίου.

ΤΜΗΜΑ ΙΙ

§5. Η ΕΝΝΟΙΑ ΚΑΙ ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΕΛΕΥΘΕΡΙΑΣ ΤΗΣ ΕΚΦΡΑΣΗΣ ΓΝΩΜΗΣ

– ΣΥΝΤΑΓΜΑΤΙΚΗ ΚΑΤΟΧΥΡΩΣΗ – ΦΟΡΕΙΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ.

Το άρθρο 14 του Συντάγµατος θεµελιώνει και προασπίζει το αναφαίρετο δικαίωµα κάθε

πολίτη να εκφράζει ελεύθερα τη γνώµη του και τους στοχασµούς του. Η κατοχύρωση του

δικαιώµατος αυτού αποτελεί εξειδίκευση του θεµελιώδους δικαιώµατος του ά.5 παρ. 1 του

Συντάγµατος. Ο όρος «στοχασµοί» παραπέµπει περισσότερο σε προσωπικές γνώµες

πολιτικού, κοινωνικού, φιλοσοφικού και γενικά ιδεολογικού περιεχοµένου αυτού που,

εκφράζεται.

Έκφραση της γνώµης9 είναι η µε οποιονδήποτε τρόπο εξωτερίκευσή της. Το Σύνταγµα

απαριθµεί ενδεικτικά την προφορική, τη γραπτή και τη µέσω του τύπου έκφραση γνώµης

δίνοντας ιδιαίτερη έµφαση στην τελευταία, αφού στην παρ. 2 του άρθρου 14 η ελευθερία του

τύπου κατοχυρώνεται και ως θεσµική εγγύηση. Πέρα δηλαδή από το ατοµικό δικαίωµα της

ελεύθερης έκφρασης µέσω του τύπου (ά.14 παρ. 1) κατοχυρώνεται η ελευθεροτυπία ως

θεσµός. Τη θετική ελευθερία της έκφρασης µπορούµε συνεπώς να την ορίσουµε ως το

δικαίωµα να λαµβάνεις, να διαµορφώνεις, να εκφράζεις και να διαδίδεις γνώµες χωρίς να

υφίστασαι καµία παρεµπόδιση ή δυσµενή έννοµη συνέπεια10. Φορείς του δικαιώµατος

ελεύθερης έκφρασης είναι οι Έλληνες και οι αλλοδαποί, τα νοµικά πρόσωπα ιδιωτικού δικαίου

και τα ν.π.δ.δ υπό προϋποθέσεις. Αποδέκτης της ισχύος του δικαιώµατος δεν είναι µόνο η

σελ. 8

κρατική εξουσία αλλά και οι ιδιώτες. Ωστόσο, το Σύνταγµα προβλέπει περιορισµούς της

ελευθερίας της έκφρασης. Η ελευθερία της έκφρασης τελεί υπό τη γενική επιφύλαξη του

νόµου («τηρώντας τους Νόµους του Κράτους»). Τέτοιοι νόµοι θεωρούνται όσοι κατατείνουν

στην προστασία του ατόµου ή του κοινωνικού συνόλου από την «καταχρηστική» άσκηση του

δικαιώµατος ελεύθερης έκφρασης της γνώµης ή διάδοσης πληροφοριών11.

9. Ιδιαίτερη σηµασία έχει η κύρωση ν.2462/1997 του ∆ιεθνούς Συµφώνου για τα ατοµικά και

πολιτικά δικαιώµατα, το άρθρο 19 παρ. 2 του οποίου καθιερώνει το δικαίωµα κάθε προσώπου

στην ελευθερία της έκφρασης.

10. Χρυσόγονος Κώστας, ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ, 2002, σελ. 273.

11. Βλ. άρθρο 281 ΑΚ.

σελ. 9

§6. ΠΕΡΙΟΡΙΣΜΟΙ ΤΗΣ ΕΛΕΥΘΕΡΙΑΣ ΤΗΣ ΕΚΦΡΑΣΗΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΤΙΜΗΣ

ΜΕ ΒΑΣΗ ΤΟΝ ΠΟΙΝΙΚΟ ΚΩ∆ΙΚΑ.

Έναν, σχεδόν αυτονόητο, περιορισµό της ελευθερίας της έκφρασης θεσπίζουν πρώτα –

πρώτα οι διατάξεις του Ποινικού Κώδικα, οι οποίες προβλέπουν και τιµωρούν τα εγκλήµατα

κατά της τιµής (άρθρα 361 επ. Π.Κ.). Κι αυτό διότι το άρθρο 5 παρ. 2 Σ. επιτάσσει την

«απόλυτη προστασία» της τιµής όλων όσοι βρίσκονται στην ελληνική επικράτεια, χωρίς

βέβαια να παύει να είναι απαραίτητη κι εδώ µια πρακτική εναρµόνιση µεταξύ της προστασίας

αυτής και του δικαιώµατος για άσκηση κριτικής αφετέρου12.

Ιδιαίτερη διάσταση έχει πάντως το ζήτηµα της προστασίας της τιµής των δηµόσιων

προσώπων13. Πχ. ο πολιτικός πρέπει πάντως να επιδεικνύει µεγαλύτερη ανοχή στην κριτική

απ’ ότι ο απλός πολίτης, αφού άλλωστε το στοιχείο της αντιπαράθεσης χαρακτηρίζει εξ

ορισµού την πολιτική. Με παρόµοιο σκεπτικό, το Ε∆∆Α έκρινε, ότι, µε βάση τα πραγµατικά

περιστατικά συγκεκριµένης υπόθεσης, ο χαρακτηρισµός ενός πολιτικού ως «ηλιθίου» σε

δηµοσιογραφικό άρθρο δε συνιστούσε υπέρβαση των θεµιτών ορίων της κριτικής (αφού ο εν

λόγω πολιτικός είχε εκφωνήσει οµιλία πρόδηλα προορισµένη να προκαλέσει και ο συντάκτης

του άρθρου παρείχε µια στηριγµένη στην οµιλία αυτή εξήγηση του χαρακτηρισµού) και άρα η

ποινική καταδίκη του δηµοσιογράφου γι’ αυτόν ήταν αντίθετη στο άρθρο 10 ΕΣ∆Α14.

12. Πρβλ. και άρθρο 367 Π.Κ.

13. Πρβλ. Θ. ΜΕΛΦΟΥ, Ελευθερία πληροφόρησης του δηµοσιογράφου και προστασία της

προσωπικότητας, ∆τΑ 2001, 334 επ.

14. Η ελευθερία της εκφράσεως κατοχυρώνεται και στο πλαίσιο του άρθρου 10 της

Ευρωπαϊκής Συµβάσεως ∆ικαιωµάτων του Ανθρώπου (ΕΣ∆Α) και υπό την έννοια της

ελευθερίας της γνώµης. Η κατοχύρωση καλύπτει όλα τα µέσα µαζικής ενηµερώσεως και ως

θετικό δίκαιο έχει τυπική ισχύ στην Ελληνική έννοµη τάξη.

σελ. 10

Την ίδια κατά βάση αντίληψη εκφράζει πρόσφατη απόφαση του Αρείου Πάγου, η οποία

δέχθηκε ότι ραδιοφωνικοί σταθµοί έχουν δικαιολογηµένο ενδιαφέρον κατά την έννοια του

ά.367 παρ. 1 ΠΚ (λόγος άρσης του αδίκου των πράξεων της εξύβρισης και απλής

δυσφήµησης, των άρθρων 361-362 ΠΚ) για τη διατύπωση σχολίων σχετικών µε τη

συµπεριφορά προσώπων που αφορούν το κοινωνικό σύνολο. Έτσι είναι επιτρεπτές

ραδιοφωνικές εκποµπές συνοδευόµενες και από οξεία ακόµη κριτική και δυσµενείς

χαρακτηρισµούς π.χ. για τη συµπεριφορά βουλευτή, εκτός αν τα παραπάνω αποτελούν

συκοφαντική δυσφήµιση ή προκύπτει σκοπός εξύβρισης, δηλ. προσβολή της τιµής µε

αµφισβήτηση της ηθικής ή κοινωνικής αξίας του προσώπου ή µε περιφρόνηση αυτού15.

∆ηµόσια πρόσωπα είναι ωστόσο, κατά µία έννοια, και οι δικαστικοί λειτουργοί και άρα είναι

υποχρεωµένοι να δέχονται και την επιστηµονική και τη δηµοσιογραφική κριτική των πράξεών

τους16. Αξιοσηµείωτη εδώ είναι απόφαση του Ε∆∆Α που δέχθηκε ότι αντιβαίνει στο ά.10

ΕΣ∆Α η καταδίκη δηµοσιογράφου σε αποζηµίωση από τα βελγικά δικαστήρια, επειδή αυτοί

είχαν κατηγορήσει δικαστικούς λειτουργούς για παράβαση καθήκοντος και µεροληψία, σε µια

σειρά άρθρων τους. Στην κρίση του Ε∆∆Α βάρυνε στην περίπτωση αυτή το γεγονός ότι τα

κρίσιµα άρθρα περιείχαν σωρεία λεπτοµερειών για επίδικη υπόθεση, έτσι ώστε κανείς δεν

µπορούσε να µεµφθεί τους δηµοσιογράφους ότι δεν εκτέλεσαν ορθά την επαγγελµατική τους

αποστολή, έστω κι αν τα σχόλιά τους ήταν καυστικά, ενώ η αλήθεια των ισχυρισµών τους δεν

αποδείχθηκε.

15. ΑΠ 167/2000, Ελλ ∆νη 2000, 772.

16. Πρβλ. Ι. ΜΑΝΩΛΕ∆ΑΚΗ, 7 θέσεις για το ∆ίκαιο και τη ∆ικαιοσύνη, 1992, 64 επ.

σελ. 11

ΤΜΗΜΑ ΙΙΙ

§7. Η ΕΛΕΥΘΕΡΙΑ ΤΟΥ ΤΥΠΟΥ, Η ΕΚΤΑΣΗ ΤΗΣ ΣΥΝΤΑΓΜΑΤΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ

ΤΗΣ ΚΑΙ ΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΤΗΣ.

Η ελευθερία του τύπου, ως επιµέρους µορφή εκδήλωσης της εν γένει ελευθερίας της

έκφρασης, κατοχυρώνεται τόσο στην ίδια την παρ. 1 και την παρ. 2 όσο και στις διατάξεις των

παρ. 3 έως 9 του ά.14 Σ. Οι παραπάνω ελευθερίες έχουν διπλή φύση, τόσο ως ατοµικά

δικαιώµατα αλλά και ως θεσµικές εγγυήσεις. Ωστόσο, αυτή η διπλή φύση έχει ως αποτέλεσµα

τη διαφοροποίηση της έννοιας του τύπου στις παραπάνω διατάξεις. Έτσι, τύπος κατά την

έννοια του ά.14 παρ. 1 σηµαίνει κάθε αποτύπωµα εκφράσεως γνώµης ή λόγου, ανεξάρτητα

από τον σκοπό διαδόσεως. Αντιθέτως, στην έννοια του τύπου στο ά.14 παρ.2 περιλαµβάνονται

όλα τα έντυπα που είναι κατάλληλα και προορισµένα για διάδοση.

Όσον αφορά την έννοια του τύπου, στο άρθρο 1 του νόµου 1092/38 ορίζεται ότι σε αυτήν

εµπίπτει «παν ό,τι εκ τυπογραφίας ή οιουδήποτε άλλου µηχανικού ή χηµικού µέσου παράγεται

εις όµοια αντίτυπα και χρησιµεύει εις πολλαπλασιασµό ή διάδοση χειρογράφων, εικόνων,

παραστάσεων µετά ή άνευ σηµειώσεων ή µουσικών έργων µετά κειµένου ή επεξηγήσεων ή

φωτογραφικών πλακών».

Η ελευθερία του τύπου περιλαµβάνει, ανάµεσα στα άλλα, και την ελευθερία της µε κάθε

µέσο δηµοσιεύσεως ειδήσεων, σχολίων, πληροφοριών, διαφηµίσεων κ.τ.λ. Το άρθρο 14 παρ. 2

εδ. β΄ Σ περιβάλλει την ελευθερία του τύπου µε µια επιπλέον διασφάλιση, δηλαδή την

απαγόρευση της λογοκρισίας και κάθε άλλου προληπτικού µέτρου. Λογοκρισία είναι ο

προηγούµενος της δηµοσιεύσεως και κυκλοφορίας εξουσιαστικός έλεγχος του περιεχοµένου,

µε συνέπεια την απαγόρευση της δηµοσίευσης και κυκλοφορίας και την υποχρεωτική

τροποποίηση του κειµένου. Η συνταγµατική αποδοκιµασία των προληπτικών µέτρων

συνεπάγεται ότι δεν είναι δυνατή η κατάσχεση εντύπου το οποίο έχει ήδη εκδοθεί, ή η

απαγόρευση της κυκλοφορίας του, έστω και αν περιέχει ανακριβείς ειδήσεις ή πληροφορίες

για τρίτο πρόσωπο, αφού δεν µπορούν να εφαρµοσθούν εδώ οι διατάξεις του άρθρου 57 ΑΚ

περί άρσης της προσβολής της προσωπικότητας και παράλειψής της στο µέλλον.

Σχετικά µε την θεσµοθέτηση περιορισµών της ελευθεροτυπίας, στο πλαίσιο του ά.14

επιτρέπονται γενικοί και ειδικοί περιορισµοί στο βαθµό προστασίας άλλων έννοµων αγαθών

(όπως είναι η τιµή, και, γενικά η προσωπικότητα) χωρίς όµως να θίγεται ο πυρήνας της

προστασίας του τύπου. Αξιοσηµείωτο είναι ότι ο αναθεωρητικός νοµοθέτης του 2001 ενίσχυσε

τους ειδικούς περιορισµούς των παραγράφων 5, 7 και 9 του άρθρου 14 και επέκτεινε την

σελ. 12

εφαρµογή τους πέρα από τον τύπο και στα ηλεκτρονικά µέσα ενηµέρωσης (ραδιόφωνο και

τηλεόραση).

Η παρ. 5, καθιερώνει πλέον ευθέως συνταγµατικό δικαίωµα του θιγοµένου από ανακριβή,

υβριστικά ή δυσφηµιστικά δηµοσιεύµατα ή εκποµπές να απαντήσει και αντίστοιχη υποχρέωση

του µέσου ενηµέρωσης (έντυπης ή µη) να φιλοξενήσει την απάντηση ή και να επανορθώσει.

Ωστόσο, σε πολλές περιπτώσεις το δικαίωµα απάντησης δεν αρκεί για να δώσει λύση στο

πρόβληµα των προσβολών της προσωπικότητας και άρα είναι επιβεβληµένη η παράλληλη

πρόβλεψη διαδικασιών καταλογισµού πρωτίστως αστικής και δευτερευόντως ποινικής ευθύνης

σε βάρος των µέσων µαζικής ενηµέρωσης. Συνεπώς, ρυθµίσεις σχετικές µε την ευθύνη του

τύπου και των άλλων Μ.Μ.Ε. προβλέπουν η παρ. 7 του ά.14 Σ, οι γενικές διατάξεις των ά.57

και 914 ΑΚ, οι νόµοι 1178/1981 και 2243/1994 για τον τύπο17 και το ά.4 ν.2328/1995 για τη

ραδιοτηλεόραση18.

17. Βλ. Ι. ΚΑΡΑΚΩΣΤΑ, Προσωπικότητα και τύπος, 1997, 209 επ.

18. Βλ. Ι. ΚΑΡΑΚΩΣΤΑ, Το δίκαιο των Μ.Μ.Ε.. 1998, 250 επ.

σελ. 13

ΤΜΗΜΑ ΙV

§8. ΠΡΟΣΩΠΙΚΟΤΗΤΑ ΚΑΙ ΤΥΠΟΣ.

Το ιδιωτικού δικαίου δικαίωµα της προσωπικότητας διατυπώνεται στη γενική ρήτρα της

ΑΚ 57. Η ΑΚ 57 αποτελεί συγκερασµό των συνταγµατικών διατάξεων των άρθρων 2 παρ. 1

και 5 παρ. 1, κατά τρόπο ώστε στο ιδιωτικού δικαίου δικαίωµα της προσωπικότητας

περιλαµβάνεται τόσο ο σεβασµός της αξίας του ανθρώπου, που αποτελεί τον απαραβίαστο

πυρήνα του δικαιώµατος, όσο και η ελεύθερη ανάπτυξη της προσωπικότητας. Προσβολή της

προσωπικότητας κατά τις ΑΚ 57 και 59 δε σηµαίνει τίποτε άλλο παρά σύγκρουση δύο

οµοειδών δικαιωµάτων: του θύµατος αφενός, ο οποίος υπέστη προσβολή κατά κανόνα στη

στατική πλευρά της προσωπικότητάς του (προσβολή της τιµής, του ονόµατος, του ιδιωτικού

βίου κ.λ.π.) και του δράστη αφετέρου, του οποίου τίθεται υπό κρίση η ελευθερία αναπτύξεως

της προσωπικότητάς του, που εκδηλώνεται µέσω της επιδίκου συµπεριφοράς του

(δηµοσίευµα, διείσδυση στην ιδιωτική σφαίρα του ενάγοντος κ.ο.κ.). Ως εκ τούτου, η ΑΚ 57

λειτουργεί προστατευτικά και για το θιγέντα και για το συντάκτη του δηµοσιεύµατος εφόσον

αυτός τήρησε τις συναλλακτικές υποχρεώσεις του τύπου. Όσον αφορά τα όρια του

δικαιώµατος της προσωπικότητας, τυπικό αντικείµενο προστασίας αποτελούν οι εκφάνσεις της

προσωπικότητας που δεν είναι δυνατόν να αποσπασθούν από το φορέα τους είτε διότι αυτός

γεννιέται µε αυτές (όνοµα, τιµή, ελευθερία κινήσεως) είτε διότι αποκτώνται κατά τη διάρκεια

της ζωής του.

σελ. 14

§9. ΟΙ ΣΥΝΑΛΛΑΚΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΤΟΥ ΤΥΠΟΥ.

Η υποχρέωση τήρησης των συναλλακτικών υποχρεώσεων του τύπου βαρύνει τον ίδιο το

συντάκτη του άρθρου που είναι επικίνδυνο για την προσωπικότητα τρίτων. Όσον αφορά την

ευθύνη για την τήρησή τους, ο νόµος 1178/1981 διηύρυνε, σε σχέση µε το ν. 1092/1938 την

αστική ευθύνη, καθιστώντας υπεύθυνο, παράλληλα µε τον εκδότη και το διευθυντή και τον

ιδιοκτήτη του εντύπου19.

Οι συναλλακτικές υποχρεώσεις του τύπου που προκύπτουν από τις διατάξεις του θετικού

δικαίου και συµπίπτουν σε γενικές γραµµές µε τους δεοντολογικούς κανόνες που εκφράζονται

στους κώδικες δηµοσιογραφικής δεοντολογίας20 των περισσοτέρων δηµοκρατικών χωρών

είναι οι εξής:

1) Υποχρεώσεις που απορρέουν από το καθήκον σεβασµού της προσωπικότητας και της

ιδιωτικής σφαίρας.

Αυτή η κατηγορία υποχρεώσεων θεµελιώνεται, µεταξύ άλλων, και στις:

α) διατάξεις των άρθρων 2 παρ. 1, 5 παρ. 1 που τριτενεργούν στις ακόλουθες διατάξεις:

β) ΑΚ 57, 58, 59, 60, 914, 919, 920, 932, γ) ΠΚ 361-367, 369, δ) Σύµβαση της Ρώµης άρθρα

8, 10, ε) ΑΚ 281 και 288

19. ΕφΑθ 3129/1988, Νο Β 36 (1988), σελ. 1243. ΕφΑθ 8908/88, Νο Β 36 (1988), σελ.

1664.

20. Βλ. ΑΡΧΕΣ ∆ΕΟΝΤΟΛΟΓΙΑΣ ΤΟΥ ∆ΗΜΟΣΙΟΓΡΑΦΙΚΟΥ ΕΠΑΓΓΕΛΜΑΤΟΣ

άρθρο 1 περ. στ΄.

σελ. 15

2) Υποχρεώσεις που προκύπτουν από το καθήκον αληθείας.

Η υποχρέωση συνίσταται στο καθήκον τηρήσεως της καλής πίστεως ως προς την ακρίβεια

της ειδήσεως και στην επίδειξη της απαιτούµενης κατά τις περιστάσεις επιµέλειας. Το

καθήκον αλήθειας θεµελιώνεται κυρίως στις ακόλουθες διατάξεις: α) ά.2 παρ. 1 και ά.25 παρ.

3 Σ, β) ΑΚ 920, 57, 59, 281, 288, 914, 919 και 932, γ) ΠΚ 363.

Χαρακτηριστική για το καθήκον αλήθειας είναι η απόφαση του ΑΠ 1156/1985 (Νο Β 33,

σελ. 1462), που έκρινε ότι η ανακρίβεια στην παρουσίαση της ειδήσεως είναι δυνατόν να

συνίσταται στη µη πληρότητα, υπό την έννοια ότι παραλείπονται ουσιώδη στοιχεία και

αποδίδεται παραποιηµένη η εικόνα της πραγµατικότητας. Η φράση «η χούντα του

παραχώρησε δάσος 14 στρεµµάτων» δεν υποδηλώνει απλώς τη χρονική περίοδο, αλλά αφήνει

να εννοηθεί ότι η χούντα ήταν εκείνη που παραχώρησε το ακίνητο στον θιγέντα, µε συνέπεια

να προσβάλλεται η τιµή του.

Η δηµοσίευση ανακριβών ειδήσεων κρίνεται πάντοτε παράνοµη21. Η αναδηµοσίευση

ανακριβών ειδήσεων και κρίσεων προσβλητικών για την προσωπικότητα τρίτων, εφόσον

υφίσταται ενδιαφέρον της κοινής γνώµης και ο αναδηµοσιεύων καθιστά σαφές ότι δε

συµµερίζεται τις απόψεις αυτές, δε συνιστά παραβίαση του καθήκοντος αληθείας22.

21. Μον Πρωτ Αθ 8064/1986, Νο Β 1987, σελ. 4031.

22. BGH, NJW 1970, σελ. 187.

σελ. 16

- Υποχρέωση επανορθώσεως.

Απόρροια του καθήκοντος αληθείας είναι η υποχρέωση επανορθώσεως αναληθούς ή

ανακριβούς δηµοσιεύµατος23. Το ά.14 παρ. 5 Σ καθιερώνει γενική υποχρέωση επανορθώσεως.

Εάν τα αναληθή ή ανακριβή στοιχεία του δηµοσιεύµατος συνιστούν προσβολή της

προσωπικότητας, η επανόρθωσή τους επιβάλλεται από τις ΑΚ 57 και 59. Συγκεκριµένα, ο

νόµος 2328/95 (ά.3 παρ. 11 και 12), ο οποίος ρύθµισε κατά τρόπο ενιαίο το δικαίωµα

επανόρθωσης στα ηλεκτρονικά µέσα ενηµέρωσης (κρατικά και ιδιωτικά), ορίζει στην παρ. 11

του άρθρου 3 ότι: «Κάθε πρόσωπο του οποίου η προσωπικότητα ή η τιµή ή υπόληψη ή ο

ιδιωτικός και οικογενειακός βίος ή επαγγελµατική, κοινωνική, επιστηµονική, καλλιτεχνική,

πολιτική ή άλλη συναφής δραστηριότητα προσβάλλεται από τηλεοπτική ή ραδιοφωνική

εκποµπή, …… δικαιούται να ζητήσει επανόρθωση από το σταθµό που µετέδωσε την επίµαχη

εκποµπή, ..…».

3) Υποχρεώσεις που απορρέουν από το καθήκον σεβασµού απόψεων.

Η αρχή του σεβασµού των απόψεων εκφράζεται και στην αναγνώριση του δικαιώµατος

απαντήσεως του ά.38 του α.ν. 1092/38 περί τύπου και στο ά.3 παρ. 11, 12 του ν. 2328/95.

4) Υποχρεώσεις που απορρέουν από το καθήκον διαµορφώσεως της κοινής γνώµης.

Το καθήκον διαµορφώσεως της κοινής γνώµης εισχωρεί στο πεδίο του ιδιωτικού δικαίου

µέσω της έννοιας του δικαιολογηµένου συµφέροντος (367 παρ. 1 ΠΚ).

23. Κρίππας, Η διεθνής προστασία του δικαιώµατος επανορθώσεως ανακριβών

δηµοσιευµάτων, Αρχ Ν 1973, σελ. 387.

σελ. 17

§10. ΟΙ ΣΥΝΑΛΛΑΚΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΤΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ Μ.Μ.Ε.

(ΤΗΛΕΟΡΑΣΗ, ΡΑ∆ΙΟΦΩΝΟ)24.

1) Υποχρεώσεις που προκύπτουν από το καθήκον σεβασµού της προσωπικότητας και της

ιδιωτικής σφαίρας.

2) Υποχρεώσεις που απορρέουν από το καθήκον αληθείας.

Τα Μ.Μ.Ε. οφείλουν να απέχουν από διαστρεβλώσεις και παραποιήσεις.

3) Υποχρεώσεις που απορρέουν από το καθήκον σεβασµού των απόψεων.

ΤΜΗΜΑ V

§11. ΠΕΡΙΠΤΩΣΕΙΣ ΠΡΟΣΒΟΛΗΣ ΤΗΣ ΤΙΜΗΣ ΜΕΣΩ ∆ΗΜΟΣΙΕΥΜΑΤΩΝ ΤΩΝ Μ.Μ.Ε.

Από τα έννοµα αγαθά που περικλείονται στο δικαίωµα της προσωπικότητας, πληττόµενα,

κατά κανόνα, αγαθά από τα µέσα µαζικής ενηµέρωσης είναι η τιµή, η ιδιωτική ζωή, η εικόνα,

ο γραπτός και προφορικός λόγος και η σφαίρα του απορρήτου. Ειδικότερα, στην πράξη, η τιµή

είναι το κατ’ εξοχήν προσβαλλόµενο αγαθό µέσω της δηµοσιεύσεως, δηλαδή της

χρησιµοποιήσεως και διαδόσεως από τα Μ.Μ.Ε. προσβλητικών πληροφοριών, εικόνων και

κρίσεων. Απαραίτητη προϋπόθεση της προστασίας της προσωπικότητας είναι ο παράνοµος

χαρακτήρας της προσβολής.

Το δίκαιο προστατεύει ειδικά την τιµή και µέσω των ποινικών διατάξεων των άρθρων 361

επ. του ΠΚ περί εγκληµάτων κατά της τιµής. Επίσης, η προσβολή της τιµής προστατεύεται και

µε τις διατάξεις για τις αδικοπραξίες και αυτοτελώς µέσω των διατάξεων για την προστασία

της προσωπικότητας.

Στις περιπτώσεις συγκρούσεως της αξιώσεως σεβασµού της τιµής µε την ελευθερία των

Μ.Μ.Ε., προσβαλλόµενο αγαθό είναι η εξωτερική τιµή. Η εξωτερική τιµή, η λεγόµενη και

συναλλακτική τιµή ή υπόληψη καταλαµβάνει την κοινωνική καταξίωση του ανθρώπου, την

αναγνώρισή του, την καλή του φήµη ή γενικότερα το «όνοµά» του.

σελ. 18

- Κριτήρια αξιολογήσεως.

Προκειµένου να κριθεί αν µια δραστηριότητα των Μ.Μ.Ε. συνιστά προσβολή της τιµής, θα

πρέπει να δοθεί απάντηση σε µία σειρά από ερωτήµατα που αφορούν:

1. Το είδος και το περιεχόµενο της προσβολής (πραγµατικός ισχυρισµός ή αξιολογική κρίση;

άποψη του συντάκτη του δηµοσιεύµατος ή µεταφορά απόψεων τρίτων;).

2. Την ποιοτική επίδραση της προσβλητικής ενέργειας (έκταση και ένταση της «επιθέσεως»,

συνέπειες για τον θιγέντα).

3. Την ποσοτική επίδραση της προσβλητικής ενέργειας (εθίγη η τιµή ενός ή πολλών

ατόµων;).

4. Το µέσον µε το οποίο πραγµατοποιήθηκε η προσβλητική ενέργεια (έκφραση απόψεως σε

έντυπο ευρείας κυκλοφορίας, σε τηλεοπτική ή ραδιοφωνική εκποµπή;).

5. Την αφορµή της προσβλητικής ενέργειας (επικαιρότητα του αντικειµένου; προσωπικές

σχέσεις επιτιθέµενου και θιγέντος;)

6. Τα κίνητρα της προσβλητικής ενέργειας (ικανοποίηση δικαιολογηµένου ενδιαφέροντος;

πρόκληση ζηµίας, ανταγωνισµός;).

Με βάση τα παραπάνω κριτήρια θα γίνει η στάθµιση µεταξύ των συγκρουόµενων

συµφερόντων. Πάντως, τα όρια της ελευθερίας των Μ.Μ.Ε. σταµατούν εκεί όπου π.χ., η

κριτική αποσκοπεί στην καταβαράθρωση της τιµής ή στην ενσυνείδητη έκφραση

περιφροσύνης25.

- Αξιολογικές κρίσεις και πραγµατικά περιστατικά.

Κατά κανόνα, προσβολή της τιµής επιφέρουν δηµοσιεύµατα ή ανακοινώσεις που

περιλαµβάνουν µειωτικές κρίσεις ή αναφέρονται σε πραγµατικά περιστατικά γύρω από την

προσωπική, επαγγελµατική ή κοινωνική ζωή ενός ατόµου. Η διάκριση µεταξύ προσβλητικών

πραγµατικών ισχυρισµών και εκφράσεως γνώµης έχει αποφασιστική σηµασία 26, διότι η

διαπίστωση της αναλήθειας των προσβλητικών πραγµατικών ισχυρισµών θεµελιώνει, χωρίς

άλλο, την αξίωση άρσεως της προσβολής. Η έκφραση αξιολογικών κρίσεων είναι επιτρεπτή

εφόσον στηρίζεται σε αληθή πραγµατικά περιστατικά. Οι αξιολογικές κρίσεις όσον αφορά

επιτεύγµατα ή τη συµπεριφορά ενός προσώπου θεωρούνται ως προσβλητικές της τιµής όταν

σελ. 19

λόγω του τρόπου και της µορφής της κρίσεως συνιστούν έκφραση περιφρόνησης ή θίγουν την

προσωπικότητα κατά τρόπο αντιβαίνοντα στα χρηστά ήθη. Ειδικότερα όσον αφορά τα

Μ.Μ.Ε., για αξιολογική κρίση µπορεί να γίνει λόγος όταν τα πραγµατικά περιστατικά

παρουσιάζονται µε τέτοιο τρόπο ώστε ο αποδέκτης να είναι σε θέση να σχηµατίσει ιδία

γνώµη27.

24. Βλ. ά.15 Σ και ν. 1730/87 ά.3 παρ. 2.

25. ΚΑΡΑΚΩΣΤΑΣ ΓΙΑΝΝΗΣ, ΤΟ ∆ΙΚΑΙΟ ΤΩΝ Μ.Μ.Ε., 1998, σελ. 186.

26. Βλ. ∆ιατ Εισ Πρωτ Αθ 1894004/62/89.

27. Βλ. Τριµ ∆ιοικ Πρωτ Αθηνών 16280/1995.

σελ. 20

Ως εκδήλωση της ελευθερίας εκφράσεως, η αξιολογική κρίση πρέπει να συνιστά έκφραση

προσωπικής γνώµης του συντάκτη του δηµοσιεύµατος και όχι επανάληψη απόψεων τρίτων µε

τις οποίες θίγεται η τιµή ενός προσώπου. Το Γερµανικό Ακυρωτικό σε πρόσφατη απόφασή

του, που αφορούσε την προσβολή της τιµής ιατρού από συναδέλφους του µε ισχυρισµούς τους

που διατυπώθηκαν κατά τη διάρκεια τηλεοπτικής εκποµπής, έκρινε ότι ο τηλεοπτικός σταθµός

έχει ευθύνη επειδή ο δηµοσιογράφος που επιµελήθηκε την εκποµπή παρουσίασε τις απόψεις

µόνο της µιας πλευράς χωρίς να παρουσιάσει γεγονότα που τις διαψεύδουν µε αποτέλεσµα να

φανεί ότι τις υιοθετεί28. Συνοψίζοντας, η αξιολογική κρίση αποτελεί έκφραση προσβολής προς

το πρόσωπο όταν τα πραγµατικά περιστατικά που βρίσκονται στη βάση της δεν καλύπτουν την

αξιολογική κρίση ή όταν η κριτική περιλαµβάνει προσωπική επίθεση ή όταν υπερακοντίζει το

σκοπό της ή αποσκοπεί σε προσωπική επιτίµηση που υπερβαίνει τα θεµιτά όρια της κριτικής.

Η δηµοσίευση ή ανακοίνωση προσβλητικών ισχυρισµών – οι οποίοι αποδείχτηκαν εκ των

υστέρων αναληθείς – στο πλαίσιο µιας επίκαιρης ανταλλαγής πυρών µέσω κάποιου Μ.Μ.Ε.,

δε συνιστά πάντοτε προσβολή της τιµής.

28. BGH 26.11.1996, JZ 1997, σελ. 784 µε παρατηρήσεις Helle.

σελ. 21

- Άσκηση κριτικής.

Κατά τη διατύπωση του ά.367 ΠΚ «δεν συνιστούν άδικον πράξιν δυσµενείς κρίσεις περί

επιστηµονικών, καλλιτεχνικών ή επαγγελµατικών εργασιών». Προϋπόθεση εφαρµογής της

διάταξης αυτής είναι η τήρηση εκ µέρους του συντάκτη της αρχής της αναλογικότητας που

επιβάλλει οι δυσµενείς κρίσεις να είναι ανάλογες προς τον επιδιωκόµενο σκοπό29. Το 1951, το

Ανώτατο ∆ικαστήριο της Οµοσπονδιακής ∆ηµοκρατίας της Γερµανίας, στη γνωστή απόφαση

Konstanze30, έθεσε την αρχή ότι η κριτική πρέπει να είναι αντικειµενική. Αξιολογικές κρίσεις

που αποµακρύνονται από τη βάση της αντικειµενικής κριτικής δεν είναι παράνοµες εφόσον

είναι αναγκαίες για την ικανοποίηση δικαιολογηµένου ενδιαφέροντος, οπότε και επιβάλλεται

στάθµιση συµφερόντων.

Από τις αρχές της αναλογικότητας και της αντικειµενικότητας αρχίζει, όµως, να

αποστασιοποιείται και η ελληνική νοµολογία προκειµένου για την άσκηση κριτικής. Στην υπ’

αριθµ. 9975/1986 (Ελλ ∆νη 1987) απόφασή του, το Εφετείο Αθηνών έκρινε ορθώς ότι, παρά

το γεγονός ότι τα δηµοσιεύµατα ήταν αντικειµενικώς ανακριβή και ο τόνος της κριτικής οξύς,

δεν συνεπάγονται προσβολή της τιµής δεδοµένου ότι η κριτική που ασκήθηκε εµπίπτει στα

όρια της συνταγµατικής ελευθερίας του τύπου και του ά.367 ΠΚ.

Οξεία κριτική που εκφράζεται στον τίτλο ενός δηµοσιεύµατος, κρίνεται αυτοτελώς, αλλά

σε συνάρτηση µε το περιεχόµενο του δηµοσιεύµατος. Σύµφωνα µε την υπ’ αριθ. 392/1990

απόφαση του Αρείου Πάγου (Νο Β, σελ. 673), ο τίτλος «κυβέρνηση απατεώνων» δεν

ανταποκρίνεται στο περιεχόµενο του δηµοσιεύµατος, στο οποίο, ασκείται µεν δριµεία κριτική

αλλά σε ορισµένα µόνο µέλη της κυβερνήσεως.

29. Φίλιας, Το συνταγµατικόν δικαίωµα της ελευθεροτυπίας, σελ. 37 επ.

30. BGHΖ 3, σελ. 270 επ.

σελ. 22

Σηµαντικό είναι, επίσης, το κατά πόσο η έκφραση δυσµενούς κριτικής συµβάλλει στη

διαµόρφωση της κοινής γνώµης σε ένα θέµα για το οποίο υπάρχει δικαιολογηµένο ενδιαφέρον.

Την έννοια αυτή αποδίδει το άρθρο 367 παρ. 1 ΠΚ µε τον όρο «δικαιολογηµένο ενδιαφέρον»,

στον οποίο περιλαµβάνεται και η εκ µέρους των Μ.Μ.Ε. επίκριση πράξεων που ενδιαφέρουν

το κοινό, όπως επίσης και της δράσεως των προσώπων που κατέχουν δηµόσιο αξίωµα31.

§12. ΛΟΓΟΙ ΑΙΡΟΝΤΕΣ ΤΟΝ ΠΑΡΑΝΟΜΟ ΧΑΡΑΚΤΗΡΑ ΤΗΣ ΕΠΕΜΒΑΣΕΩΣ.

Οι δικαιολογητικοί λόγοι είναι δυνατόν να διακριθούν σε τρεις κατηγορίες: α) Σε αυτούς

που θεµελιώνονται σε ειδική διάταξη του νόµου (π.χ. ΑΚ 282, 985, 1518), β) Σε αυτούς που

θεµελιώνονται στη συναίνεση του θύµατος και γ) Σε όσους στηρίζονται στην ανάγκη

προστασίας δικαιολογηµένου συµφέροντος (ά.367 ΠΚ).

Σχετικά µε την τρίτη κατηγορία, λόγων, η έννοια του δικαιολογηµένου συµφέροντος

εισάγεται στο χώρο του δικαιώµατος της προσωπικότητας µέσω της διατάξεως του ά.367 ΠΚ

και εκφράζει τη συνταγµατική αρχή της ελευθεροτυπίας στο πεδίο του ιδιωτικού δικαίου. Ως

δικαιολογηµένο συµφέρον θα πρέπει να νοηθεί το συµφέρον του κοινού για πληροφόρηση.

31. Βλ. Συµβ Πληµ ∆ραµ 196/91

σελ. 23

Αποφασιστικό για το εάν η εκ µέρους του τύπου και των Μ.Μ.Ε. επίκληση

δικαιολογηµένου συµφέροντος συνιστά λόγο που επιτρέπει την επέµβαση στην

προσωπικότητα είναι το αληθές ή όχι του περιεχοµένου του δηµοσιεύµατος. Ειδικότερα, σε

περίπτωση δηµοσιευµάτων που αφορούν την τιµή ενός προσώπου, εάν ο ισχυρισµός είναι

αληθής και δεν υπάρχει πρόθεση εξυβρίσεως ή δυσφηµήσεως, τότε δε θίγεται το δικαίωµα της

τιµής και δεν τίθεται ζήτηµα δικαιολογητικών λόγων της πράξεως. Εάν αντίθετα, ο ισχυρισµός

είναι αναληθής, τότε δεν υπάρχει πεδίο εφαρµογής της ελευθερίας εκφράσεως και, άρα, δεν

τίθεται θέµα αντικειµενικής συγκρούσεως συµφερόντων. Ωστόσο, ενδέχεται ένα δηµοσίευµα

να είναι µεν αληθές, αλλά ελλιπές κατά τέτοιο τρόπο ώστε να καθίσταται στην ουσία

αναληθές. Σε αυτή την περίπτωση, δεν είναι δυνατή η επίκληση δικαιολογηµένου

συµφέροντος.

Επιπλέον, δεν αποκλείεται παράνοµες επεµβάσεις στον ιδιωτικό βίο (π.χ. επέµβαση στο

δικαίωµα της εξωτερικής εικόνας ζωής) να επιφέρουν και προσβολή της τιµής.

Χαρακτηριστική εδώ είναι η απόφαση υπ’ αριθµ. 8908/1988 του Εφετείου Αθηνών. Στην

υπόθεση αυτή της εύσωµης λουόµενης συνταξιούχου, λήφθηκε και δηµοσιεύτηκε εν αγνοία

της φωτογραφία της στην παραλία. Τα σχόλια που συνόδευαν τη φωτογραφία δεν ήταν

καθόλου κολακευτικά. Όπως κρίθηκε, η χωρίς τη συγκατάθεσή του φωτογράφιση ενός ατόµου

ή παρουσίαση της φωτογραφίας του σε τρίτους και η διάδοσή της στο κοινό αποτελεί

προσβολή της προσωπικότητας κατά τα άρθρα 57 και 58 ΑΚ, χωρίς να αποκλείεται να

συνιστά και έργω εξύβριση. Η προσβολή της προσωπικότητας είναι ανεξάρτητη από την

πρόθεση εξύβρισης όταν το άτοµο εµφανίζει µειονεξία (π.χ. παχυσαρκία).

σελ. 24

ΤΜΗΜΑ VI

§13. ΕΝΝΟΜΕΣ ΣΥΝΕΠΕΙΕΣ ΠΡΟΣΒΟΛΗΣ ΤΗΣ ΤΙΜΗΣ ΚΑΙ ΜΕΣΑ ΠΡΟΣΤΑΣΙΑΣ ΤΗΣ

ΠΡΟΣΩΠΙΚΟΤΗΤΑΣ.

Στα µέσα προστασίας της προσωπικότητας (συνεπώς και της τιµής) έναντι επεµβάσεων

του τύπου ανήκουν: α) Το δικαίωµα απαντήσεως και η συναφής αγωγή προς εκτέλεση του

δικαιώµατος απαντήσεως, β) η αγωγή για άρση της προσβολής και παράλειψή της στο µέλλον

και η προληπτική αγωγή για παράλειψη οι οποίες συνιστούν αµυντικά µέσα προστασίας του

προσώπου και γ) οι αγωγές αποζηµιώσεως, ικανοποιήσεως της µη περιουσιακής ζηµίας και

αποδόσεως του κέρδους, που αποτελούν τα αποκαταστατικά ένδικα µέσα.

α)1) ∆ικαίωµα απαντήσεως

∆ικαίωµα απαντήσεως είναι η δυνατότητα που παρέχεται από το νόµο σε κάθε πρόσωπο,

το οποίο θίγεται από δηµοσίευµα περιεχόµενο στον περιοδικό τύπο, να εκθέσει εγγράφως την,

επί του θέµατος άποψή του στην ίδια εφηµερίδα ή περιοδικό. Άσκηση δικαιώµατος

απαντήσεως του θιγοµένου δεν προβλέπεται σχετικά µε προσβολές που προκλήθηκαν από

ραδιοφωνικά ή τηλεοπτικά ΜΜΕ. Στις περιπτώσεις αυτές, ο θιγείς δικαιούται να αξιώσει την

επανόρθωση των ανακριβών, προσβλητικών ή ελλιπών για την προσωπικότητα στοιχείων, η

οποία διενεργείται από το ίδιο το ΜΜΕ.

Το ά.14 παρ. 5 του Συντάγµατος προβλέπει τη δια του τύπου πλήρη επανόρθωση

ανακριβών δηµοσιευµάτων. Ο τρόπος διενέργειας της επανόρθωσης είναι ο προβλεπόµενος

στον ειδικό νόµο περί τύπου που προβλέπει η ίδια η συνταγµατική διάταξη (ά.37 και 38 του

α.ν.1092/1938)

∆ικαίωµα απαντήσεως παρέχεται χωρίς να απαιτείται να αποδείξει ο θιγόµενος ότι

προσεβλήθη η προσωπικότητά του.

Ο νόµος 2328/95 (ά.3 παρ. 11 και 12) αναγνωρίζει δικαίωµα επανορθώσεως στον

τηλεθεατή ή ακροατή του οποίου η προσωπικότητα, ή η τιµή ή η υπόληψη κτλ. προσβάλλεται

από ραδιοφωνική ή τηλεοπτική εκποµπή. Το ίδιο ισχύει και για το νοµικό πρόσωπο του οποίου

έχει θιγεί το επαγγελµατικό συµφέρον ή η φήµη.

Το δικαίωµα απαντήσεως αποτελεί αυτοτελή θεσµό του ιδιωτικού δικαίου. Κάθε ιδιώτης,

φυσικό ή νοµικό πρόσωπο, µε δικαιοπρακτική ικανότητα, που είτε κατονοµάζεται είτε

υποδεικνύεται στο δηµοσίευµα, δικαιούται να ασκήσει το δικαίωµα απαντήσεως, χωρίς να

ενδιαφέρει αν το φυσικό πρόσωπο ασκεί δηµόσιο λειτούργηµα (όπως απαιτείται για το

σελ. 25

δικαίωµα επανορθώσεως του α.ν. 1092/38) ή είναι απλώς ιδιώτης32. Σύµφωνα µε το ά.38 του

νόµου περί τύπου, αποδέκτης της απαντήσεως είναι ο εκδότης, ελλείψει αυτού ο διευθυντής

και ελλείψει αυτού, ο ιδιοκτήτης της εφηµερίδας ή του περιοδικού. Κατά την ορθότερη άποψη,

αντίθετα από ότι ισχύει για το δικαίωµα επανορθώσεως στη ραδιοτηλεόραση, δικαίωµα

απαντήσεως παρέχεται και όταν το δηµοσίευµα δεν περιλαµβάνει προσβλητικά στοιχεία για

τον κατονοµαζόµενο ή υποδεικνυόµενο33.

32. Βλ. Καράκωστα, Προσωπικότητα και τύπος, σελ. 175-176.

33. Κρίππας, Το νοµικό καθεστώς, σελ. 158

σελ. 26

α)2) Η αγωγή προς εκτέλεση του δικαιώµατος απαντήσεως αποτελεί ένα επιπλέον ένδικο

βοήθηµα προστασίας της προσωπικότητας και δεν ταυτίζεται µε την αστική προστασία της

ΑΚ 57. Πρόκειται για αγωγή µη περιουσιακή και αυτοτελή και προϋποθέτει άρνηση

καταχώρησης της απάντησης εκ µέρους των υποχρέων ή εσφαλµένη καταχώριση.

β) Τα αµυντικά ένδικα βοηθήµατα που παρέχει ο νόµος για την απόκρουση προσβολών της

προσωπικότητας είναι η αγωγή άρσεως της προσβολής και παραλείψεώς της στο µέλλον και η

αναγνωριστική του παράνοµου χαρακτήρα της προσβολής αγωγή (ά.70 Κ Πολ ∆). Επίσης, µε

τελολογική ερµηνεία της ΑΚ 57 γίνεται δεκτή και η προληπτική αγωγή για παράλειψη.

Κατά κανόνα απαιτείται ο ενάγων να είναι ο άµεσος θιγόµενος από τη συµπεριφορά του

εναγόµενου. Είναι όµως δυνατόν µία έµµεση παρέµβαση να θεµελιώνει αξίωση, όταν π.χ. θίγει

µεν τη σύζυγο του ενάγοντος σε σχέση µε την οικογενειακή συµβίωση, κατά τρόπο ώστε η

προσβολή να έχει επιπτώσεις και στην τιµή του συζύγου.

Η αγωγή στρέφεται όχι µόνο εναντίον του ίδιου του προσβάλλοντος αλλά και κατά παντός

διαδίδοντος τον προσβλητικό ισχυρισµό τον οποίο ο ίδιος συµµερίζεται. Με την κατάργηση

των ποινικών περί τύπου διατάξεων µε το ν. 2243/94, ποινική ευθύνη συντρέχει µόνο στο

πρόσωπο του συντάκτη. Οι προσβολές της προσωπικότητας από τον τύπο θέτουν σε εφαρµογή

τις αρχές της ευθύνης εις ολόκληρον, που επιτρέπει στον ενάγοντα να επιλέξει µεταξύ των

ευθυνοµένων (σύµφωνα µε τις αρχές της ΑΚ 926).

Η αοριστία της ΑΚ 57 έχει ορισµένες συνέπειες στο περιεχόµενο των αιτηµάτων του

ενάγοντος. ∆εν αρκεί η διατύπωση γενικών αιτηµάτων. Μεταξύ των αιτηµάτων του ενάγοντος

ενδέχεται, πάντως, να περιληφθεί λ.χ., η απαγόρευση διαδόσεως αναληθούς πληροφορίας για

το πρόσωπό του ή διαθέσεως και κυκλοφορίας ενός εντύπου που περιλαµβάνει προσβλητικό

για την τιµή του άρθρο.

Ο ενάγων φέρει πάντοτε το βάρος της επικλήσεως και αποδείξεως των πραγµατικών

περιστάσεων που αφορούν τη γένεση και διάδοση προσβλητικού ισχυρισµού.

Σε περίπτωση δυσφήµησης ο ενάγων βαρύνεται µε την απόδειξη της γενέσεως και

διαδόσεως του ισχυρισµού, ενώ τον εναγόµενο βαρύνει η απόδειξη του αληθούς του

ισχυρισµού, και του δικαιολογηµένου συµφέροντος (εάν υπάρχει τέτοιο). Στην τελευταία

περίπτωση επανέρχεται το βάρος αποδείξεως του αναληθούς στον ενάγοντα.

σελ. 27

Επιπλέον, σύµφωνα µε το άρθρο 932 ΑΚ προβλέπεται και χρηµατική ικανοποίηση λόγω

ηθικής βλάβης γι’ αυτόν που έπαθε, µεταξύ άλλων, προσβολή της τιµής του σε περίπτωση

αδικοπραξίας ανεξάρτητα από την αποζηµίωση για την περιουσιακή ζηµία.

--- ΤΕΛΟΣ ΚΕΙΜΕΝΟΥ ---

ΒΑΣΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

Στα πλαίσια του ζητήµατος της συνταγµατικής προστασίας της τιµής, µπορούµε να

συµπεράνουµε τα εξής: Πρώτον, το Σύνταγµά µας προβλέπει την προστασία θεµελιωδών

ανθρώπινων δικαιωµάτων και των εκφάνσεών τους. Ένα από τα προστατευόµενα

συνταγµατικά (ατοµικά και κοινωνικά) δικαιώµατα είναι και η τιµή. ∆εύτερον, το δικαίωµα

προστασίας της τιµής του κάθε ατόµου συγκρούεται ως προς την άσκησή του µε άλλα

δικαιώµατα και, ως εκ τούτου, προκύπτουν προστριβές, κυρίως, στις σχέσεις µεταξύ ιδιωτών.

Τρίτον, για το λόγο αυτό, προκειµένου να βρίσκεται λύση στην κάθε συγκεκριµένη

περίπτωση, πρέπει να γίνεται µια στάθµιση των συγκρουόµενων δικαιωµάτων και

συµφερόντων. Τέταρτον, το Σύνταγµα καθιερώνει περιορισµούς των διαφόρων δικαιωµάτων

ώστε να αποφεύγεται τυχόν καταχρηστική άσκησή τους από τους φορείς τους η οποία µπορεί

να επιφέρει προσβολή της τιµής. Τέλος, παράλληλα µε τις συνταγµατικές προβλέπεται η

χρησιµοποίηση και ιδιωτικών διατάξεων για την προστασία της τιµής.

Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΤΙΜΗΣ
THE CONSTITUTIONAL PROTECTION OF HONOUR

--- ΤΕΛΟΣ ΕΡΓΑΣΙΑΣ ---

ΠΕΡΙΛΗΨΗ ΕΡΓΑΣΙΑΣ

Η εργασία µε τίτλο “Η ΣΥΝΤΑΓΜΑΤΙΚΗ ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΤΙΜΗΣ” επιχειρεί να

εξετάσει ποια είναι η συνταγµατική αλλά και η ιδιωτικού δικαίου ρύθµιση για την προστασία

της τιµής. Καταρχήν, γίνεται ακριβής προσδιορισµός του όρου “τιµή” (ορισµός της τιµής).

Στη συνέχεια, εξετάζεται η τιµή ως ειδικότερη εκδήλωση του δικαιώµατος στην

προσωπικότητα και η σύγκρουσή της µε άλλα κατοχυρωµένα δικαιώµατα, όπως η ελευθερία

έκφρασης και η ελευθεροτυπία. Έπειτα, γίνεται λόγος για τυπικές περιπτώσεις προσβολής της

τιµής και αναφέρονται τα µέσα προστασίας του ατόµου σε περιπτώσεις προσβολής της

προσωπικότητας µε βάση τις διατάξεις του Συντάγµατος, του Ποινικού ∆ικαίου και του

Αστικού ∆ικαίου. Τέλος, αυτό που αποκοµίζουµε σαν συµπέρασµα, είναι ότι για να βρεθεί

λύση σε κάθε συγκεκριµένη περίπτωση προσβολής της τιµής πρέπει να γίνεται µια πρακτική

εναρµόνιση των συγκρουόµενων συµφερόντων.

SUMMARY OF THE STUDY

The study entitled “THE CONSTITUTIONAL PROTECTION OF HONOUR” is

attempting to examine which is the constitutional regulation but also the regulation according

to private law about the protection of honour. First of all, the exact definition of the meaning of

the word “honour” is presented. Next, the study refers to the honour as a special fold of the

human right of personality and to its conflict with other fortified rights, such as the freedom of

expression and the freedom of the press. Additionally, typical cases of offence of the honour

are presented and the means of protection in cases of offence of the personality according to

the Constitution, the Civil Law and the Penal Law are mentioned. Finally, the conclusion is

that in every particular case of offence of the honour there has to be a harmonization between

the opposite interests so that a solution can be found.

Λήµµατα

- Σύνταγµα

- Ατοµικό δικαίωµα

- Τιµή

- ελευθερία έκφρασης

- ελευθεροτυπία

- ιδιώτης

- προσβολή

- δηµόσια πρόσωπα

- δηµοσιογράφος

- τύπος

- τηλεόραση

- ραδιόφωνο

- διαφήµιση

- στάθµιση συµφερόντων

- προστασία

- Αστικό ∆ίκαιο

- Ποινικό ∆ίκαιο

- δυσφήµιση

- εξύβριση

- δικαίωµα απάντησης

- δικαίωµα επανόρθωσης

Headwords

- Constitution

- personal right

- honour

- Freedom of expression

- Freedom of the press

- individual

- offence

- public persons

- journalist

- press

- television

- radio

- advertisement

- harmonization of interests

- protection

- Civil Law

- Penal Law

- defamation

- abuse

- right of response

- right of reparation

ΠΑΡΑΡΤΗΜΑ

Ι) ΒΙΒΛΙΟΓΡΑΦΙΑ

- ∆ΑΓΤΟΓΛΟΥ Π., ΑΤΟΜΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ, ΣΑΚΚΟΥΛΑΣ, 1991 ΑΘΗΝΑ-

ΚΟΜΟΤΗΝΗ.

- ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα ΓΕΝΙΚΟ ΜΕΡΟΣ, 2005 Αθήνα-

Θεσσαλονίκη.

- ∆ηµητρόπουλος Ανδρέας, Συνταγµατικά ∆ικαιώµατα Ειδικό Μέρος, 2005 Αθήνα.

- ΗΛΙΟΠΟΥΛΟΥ – ΣΤΡΑΓΓΑ ΤΖ., Η «τριτενέργεια» των ατοµικών και κοινωνικών

δικαιωµάτων, 1990.

- ΚΑΡΑΚΩΣΤΑΣ ΙΩΑΝΝΗΣ, Προσωπικότητα και τύπος, 1997.

- ΚΑΡΑΚΩΣΤΑΣ ΙΩΑΝΝΗΣ. Το δίκαιο των Μ.Μ.Ε., 1998.

- Κρίππας, Η διεθνής προστασία του δικαιώµατος επανορθώσεως ανακριβών

δηµοσιευµάτων, Αρχ Ν 1973.

- Κρίππας, Το νοµικό καθεστώς.

- Μακρής Ιωάννης, ΝΟΜΟΛΟΓΙΑ ΡΑ∆ΙΟ-ΤΗΛΕΟΡΑΣΗΣ, Σάκκουλας, 1996

Θεσσαλονίκη.

- ΜΑΝΕΣΗΣ Α., Ατοµικές ελευθερίες, 1982.

- ΜΑΝΩΛΕ∆ΑΚΗΣ Ι., 7 θέσεις για το ∆ίκαιο και τη ∆ικαιοσύνη, 1992.

- ΜΑΥΡΙΑΣ ΚΩΣΤΑΣ, ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ, ΣΑΚΚΟΥΛΑΣ, 2002 ΑΘΗΝΑ-

ΚΟΜΟΤΗΝΗ.

- ΜΕΛΦΟΣ Θ., Ελευθερία πληροφόρησης του δηµοσιογράφου και προστασία της

προσωπικότητας, ∆τΑ 2001.

- ΠΑΠΑ∆ΗΜΗΤΡΙΟΥ Γ., Η τριτενέργεια των ατοµικών δικαιωµάτων σήµερα, σε: Όρια και

σχέσεις ιδιωτικού και δηµοσίου, 1996.

- ΡΑΪΚΟΣ Α., Παραδόσεις Συνταγµατικού ∆ικαίου, Β΄, β΄, 1984.

- ΣΠΥΡΟΠΟΥΛΟΣ Φ., Το σύστηµα των περιορισµών των ατοµικών δικαιωµάτων στο

Σύνταγµα, σε: Σύµµεικτα Σπηλιωτόπουλου, 2000.

- ΣΤΑΜΑΤΗΣ Κ., Η θεµελίωση των νοµικών κρίσεων, 1997.

- ΤΣΑΤΣΟΣ ∆., Συνταγµατικό ∆ίκαιο, τόµ. Γ΄, 1988

- ΤΣΕΒΑΣ ΑΘΑΝΑΣΙΟΣ, ΚΑΡΑΚΩΣΤΑΣ ΙΩΑΝΝΗΣ, Η Νοµοθεσία των Μ.Μ.Ε.,

Σάκκουλας, 2003.

- Φίλιας, Το συνταγµατικόν δικαίωµα της ελευθεροτυπίας.

- Χρυσόγονος Κώστας, ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ, Σάκκουλας, 2002.

ΙΙ) ΝΟΜΟΘΕΣΙΑ

- Ν.1730/87 για τις αρχές που πρέπει να διέπουν τις ραδιοτηλεοπτικές εκποµπές και

διαφηµίσεις.

- Ν.2328/95 περί αστικής ευθύνης του τύπου και των άλλων Μ.Μ.Ε. (ραδιοτηλεόραση).

- Α.ν. 1092/38 περί τύπου.

- Ν.2243/1994 περί κατάργησης των ειδικών ποινικών διατάξεων περί Τύπου.

- Κυρωτικός του ∆ιεθνούς Συµφώνου για τα ατοµικά και πολιτικά δικαιώµατα ν. 2462/1997.

- Ν.1178/1981 περί τύπου.

- ΕΣ∆Α, άρθρο 10.

- Αρχές ∆εοντολογίας του ∆ηµοσιογραφικού Επαγγέλµατος, άρθρα 1 και 9.

- Αστικός Κώδικας, άρθρα 57, 58, 59, 281, 914, 919, 920, 932.

- Ποινικός Κώδικας, άρθρα 361-367.

ΙΙΙ) ΝΟΜΟΛΟΓΙΑ

- Άρειος Πάγος, 167/2000 υπόθεση βουλευτή.

Όσον αφορά τους πολιτικούς ως δηµόσια πρόσωπα (εδώ συγκεκριµένα ο βουλευτής) είναι

επιτρεπτές ραδιοφωνικές ή τηλεοπτικές εκποµπές που συνοδεύονται από δυσµενή κριτική για

τη συµπεριφορά τους.

- Εφετείο Αθηνών, 3129/1988.

- Άρειος Πάγος, 1156/1985

Ένα ελλιπές δηµοσίευµα που αναφέρει «η χούντα του παραχώρησε δάσος 14

στρεµµάτων» καθίσταται ανακριβές προσβάλλοντας την τιµή του θιγέντος.

- Μονοµελές Πρωτοδικείο Αθηνών, 8064/1986.

- ∆ιατ Εισ Πρωτ Αθ 1894004/62/89.

∆εν διέπραξε δυσφήµιση εκείνος, ο οποίος χαρακτήρισε σε ραδιοφωνική εκποµπή αυτούς

που ψήφισαν κάποιο κόµµα «βλάκες, ηλίθιους και πιο επικίνδυνους από τους Τούρκους» διότι

οι φράσεις αυτές συνιστούν έκφραση γνώµης ή αξιολογικής κρίσεως και όχι γεγονός.

- Τριµελές ∆ιοικητικό Πρωτοδικείο Αθηνών, 16276/1995 υπόθεση σατυρικής εκποµπής.

∆εν επιτρέπεται, στα πλαίσια σατυρικής εκποµπής, η παρουσίαση προσώπων µε τρόπο που

να µπορεί να ενθαρρύνει τον εξευτελισµό, την κοινωνική αποµόνωση ή τις δυσµενείς

διακρίσεις εις βάρος τους.

- Τριµελές ∆ιοικητικό Πρωτοδικείο Αθηνών, 16280/1995 υπόθεση Υπουργού.

Επιβολή προστίµου από το Ε.Σ.Ρ. σε τηλεοπτικό σταθµό. Προσβολή Υπουργού από

τηλεοπτική εκποµπή µε την παρουσίασή του ως συνεργαζόµενου µε το δικτατορικό καθεστώς.

Κρίση ότι τα προβαλλόµενα περιστατικά δεν αντιβαίνουν στους κανόνες της δηµοσιογραφικής

δεοντολογίας, ακύρωση προστίµου.

- Εφετείο Αθηνών, 8908/1988 υπόθεση λουόµενης συνταξιούχου.

Η χωρίς τη συγκατάθεση ενός ατόµου που εµφανίζει µειονεξία (εδώ παχυσαρκία)

φωτογράφισή του και διάδοση της φωτογραφίας στο κοινό δεν αποκλείεται να συνιστά και

έργω εξύβριση.

- Εφετείο Αθηνών, 9975/1986.

- Άρειος Πάγος, 392/1990 υπόθεση κυβέρνησης.

Ο τίτλος δηµοσιεύµατος «κυβέρνηση απατεώνων» δεν ανταποκρίνεται πλήρως στο

περιεχόµενο του όλου δηµοσιεύµατος, µε συνέπεια να επιφέρει προσβολή της τιµής.

- Συµβούλιο Πληµµελειοδικών ∆ράµας, 196/91, υπόθεση δικαιολογηµένου ενδιαφέροντος.

Ο άδικος χαρακτήρας των δυσφηµιστικών και υβριστικών εκδηλώσεων αίρεται εφόσον

υπάρχει δικαιολογηµένο ενδιαφέρον για ένα θέµα και ο ίδιος ο δηµοσιογράφος δεν έχει σκοπό

προσβολής της τιµής άλλου.

