
 1

ΣΠΥΡΟΣ ΚΑΡΕΛΑΣ Α.Μ.1340200700143

ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ∆ΙΚΑΙΩΜΑΤΑ

ΤΟ ∆ΙΚΑΙΩΜΑ ΤΗΣ ΖΩΗΣ

ΠΕΡΙΕΧΟΜΕΝΑ

I.Σηµασία………………………………………………………………………………………2
II.Ελληνική Ρύθµιση……………………………………………………………………………2
 α.Προηγούµενα Συντάγµατα………………………………………………………………...2
 β.Ισχύον Σύνταγµα…………………………………………………………………………...3
III.∆ιεθνής κατοχύρωση-Ξένα Συντάγµατα…………………………………………………….3
 a.∆ιεθνείς Συµβάσεις...3
 β.Ξένα Συντάγµατα……………………………………………………………………………3
Α. Η ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΑΝΘΡΩΠΙΝΗΣ ΖΩΗΣ ΩΣ ΑΝΤΙΚΕΙΜΕΝΙΚΟΣ
ΣΥΝΤΑΓΜΑΤΙΚΟΣ ΚΑΝΟΝΑΣ ΚΑΙ ΩΣ ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΩΜΑ………………...3
Ι.Η διφυής συνταγµατική προστασία της ζωής…………………………………………………3
 a.Αντικειµενική αρχή και δικαίωµα προστασίας της ζωής...3
 β.Αναθεώρηση του άρθρου 5 παρ.2;………………………………………………………….4
 γ.Σχέση µε άλλες διατάξεις……………………………………………………………………5
II.Το Συνταγµατικό δικαίωµα της ζωής…………………………………………………………5
 α.Η τριττή φύση του δικαιώµατος…………………………………………………………….5
 β.Φορείς……………………………………………………………………………………….5
 γ.Παραίτηση…………………………………………………………………………………..6
Β.ΓΕΝΙΚΟ ΠΕΡΙΕΧΟΜΕΝΟ…………………………………………………………………..6
I.Η ζωή ως προστατευόµενο αγαθό……………………………………………………………..6
 α.Έννοια.Πραγµατικό και έννοµο αγαθό……………………………………………………....6
 β.Corpus, animus,εννοιολογικοί προσδιορισµοί……………………………………………….6
 γ.∆ιάκριση από συναφείς έννοιες……………………………………………………………...7

 2

II.Εξουσία………………………………………………………………………………………7
 α.Βασικές µορφές……………………………………………………………………………..7
 i.Αυτοκτονία και Ευθανασία…………………………………………………………………..7
 ii.Άµβλωση-λήξη ζωής…………………………………………………………………………8
Γ.Εξαιρέσεις από το δικαίωµα της ζωής-Περιορισµοί………………………………………….9
∆.Γενοκτονία…………………………………………………………………………………11
Βιβλιογραφία…………………………………………………………………………………11

ΤΟ ∆ΙΚΑΙΩΜΑ ΣΤΗ ΖΩΗ

I.Σηµασία

Η ζωή είναι αδιαµφισβήτητα από όλα τα βιολογικά φαινόµενα, το πλέον σηµαντικό, όµορφο
και ανεξήγητο.Όλες οι θρησκείες δηµιουργήθηκαν πάνω στην προσπάθεια να εξηγηθεί η
δηµιουργία της ζωής, τόσο ο τρόπος δηµιουργίας της, όσο και ο λόγος αυτής.Χωρίς την
ύπαρξη της ζωής είναι περιττό να γίνεται λόγος για οποιοδήποτε άλλο συνταγµατικό δικαίωµα,
καθώς όλα τα υπόλοιπα δικαιώµατα προϋποθέτουν και εδράζονται πάνω στην ύπαρξη της
ζωής.Η σπουδαιότητα αυτού του φαινοµένου, καθιστά αναγκαία την προστασία του από την
κρατική εξουσία, έναντι τόσο του εαυτού της, όσο και έναντι των ιδιωτών.Ωστόσο, η
συνταγµατική προστασία της ζωής δεν ήταν πάντα αυτονόητη.Μόνο µετά τις κτηνωδίες του ΄Β
Παγκοσµίου Πολέµου συνειδητοποίησε η ανθρωπότητα την ανάγκη να κατοχυρωθεί όσο το
δυνατόν σαφέστερα και αποτελεσµατικότερα η προστασία της ανθρώπινης ζωής, προκειµένου
να µην επαναληφθούν ανάλογες θηριωδίες και στο µέλλον.Έτσι, µετά το τέλος του ΄Β
Παγκοσµίου Πολέµου, εµφανίστηκαν σε διάφορα εθνικά Συντάγµατα όσο και σε διεθνείς
συµβάσεις, διατάξεις που ρυθµίζουν ειδικά την προστασία της ανθρώπινης ζωής, σε αντίθεση
µε τα Συντάγµατα παλαιότερων εποχών.

II.Ελληνική Ρύθµιση

α.Προηγούµενα Συντάγµατα

Στο Σύνταγµα του 1927 προστατεύεται η ζωή και η ελευθερία ενός εκάστου ευρισκόµενου
εντός των ορίων της ελληνικής Επικράτειας σε απόλυτο βαθµό και ανεξαρτήτως «εθνικότητος,
θρησκείας και γλώσσης».Εξαιρέσεις από την ως άνω προστασία προβλέπονται µόνο στις
περιπτώσεις που ορίζει το διεθνές δίκαιο.Αυτούσια παραµένει η προαναφερθείσα διάταξη και
στο Σύνταγµα του 1952, στο άρθρο 13.

β.Ισχύον Σύνταγµα

Στο ισχύον Σύνταγµα του 1975, όπως αναθεωρήθηκε το 2001, στο άρθρο 5 παρ.2,
προστατεύεται, εκτός από τη ζωή και την ελευθερία, και η τιµή καθενός που βρίσκεται στην
ελληνική Επικράτεια, ανεξαρτήτως εθνικότητας, φυλής, γλώσσας και θρησκευτικών ή
πολιτικών πεποιθήσεων.Η προστασία δηλαδή του ισχύοντος Συντάγµατος είναι ευρύτερη και
πιο ολοκληρωµένη σε σχέση µε την προστασία που παρείχαν στο άτοµο τα προηγούµενα
Συντάγµατα.

 3

III.∆ιεθνής κατοχύρωση-Ξένα Συντάγµατα

a.∆ιεθνείς Συµβάσεις

Η Οικουµενική ∆ιακήρυξη των ∆ικαιωµάτων του ανθρώπου του 1948 προστατεύει το
δικαίωµα της ζωής στο άρθρο 3,κατά το οποίο:»έκαστος έχει δικαίωµα ζωής».Το ∆ιεθνές
Σύµφωνο Ατοµικών και Πολιτικών ∆ικαιωµάτων του ΟΗΕ το 1966, Το οποίο κυρώθηκε από
την Ελλάδα µε τον Ν.2462/1997, προστατατεύει τη ζωή στο άρθρο 6.Το άρθρο αυτό αναφέρει
στην παρ.1: «Το δικαίωµα στη ζωή είναι εγγενές στον άνθρωπο.Το δικαίωµα αυτό πρέπει να
προστατεύεται από το νόµο.Από κανένα δεν µπορεί να αφαιρεθεί αυθαίρετα” η ζωή.» Η
Ευρωπαϊκή Σύµβαση των ∆ικαιωµάτων του Ανθρώπου, στο άρθρο 2 παρ.1 αναφέρει: «Το
δικαίωµα εκάστου προσώπου εις την ζωήν προστατεύεται υπό του νόµου.»
Τέλος, ο Χάρτης θεµελιωδών δικαιωµάτων της Ευρωπαϊκής Ένωσης, στο άρθρο 1 αναφέρει:
«Η ανθρώπινη αξιοπρέπεια είναι απαραβίαστη.Πρέπει να είναι σεβαστή και να
προστατεύεται»,ενώ στο άρθρο 2 παρ 1: «Κάθε πρόσωπο έχει δικαίωµα στη ζωή».1

β.Ξένα Συντάγµατα

Τα πρώτα Συντάγµατα δεν κάνουν ρητή αναφορά στην προστασία της ζωής, η οποία µάλλον
εθεωρείτο
αυτονόητη.Ωστόσο, σχετική διάταξη απαντάται στο προοίµιο της ∆ιακήρυξης της
Ανεξαρτησίαςτων ΗΠΑ της 4ης Ιουλίου 1776.Μετά τις κτηνωδίες του ‘Β Παγκοσµίου
Πολέµου, αρκετά Συντάγµατα περιέλαβαν ρητές διατάξεις αναφερόµενες στην προστασία της
ζωής(όπως ο Θεµελιώδης Νόµος της Βόννης στο άρθρο 2 παρ.2 εδ. 1).Το δικαίωµα της ζωής
προστατεύουν µεταξύ άλλων το Ισπανικό Σύνταγµα στο άρθρο 15 και το Πορτογαλικό στα
άρθρα 24 και 19 παρ.4.

Α. Η ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΑΝΘΡΩΠΙΝΗΣ ΖΩΗΣ ΩΣ ΑΝΤΙΚΕΙΜΕΝΙΚΟΣ
ΣΥΝΤΑΓΜΑΤΙΚΟΣ ΚΑΝΟΝΑΣ ΚΑΙ ΩΣ ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΩΜΑ

Ι.Η διφυής συνταγµατική προστασία της ζωής

a.Αντικειµενική αρχή και δικαίωµα προστασίας της ζωής

Από τη διατύπωση του άρθρου 5 παρ.2 του ισχύοντος ελληνικού Συντάγµατος προκύπτει κατά
µία άποψη ότι ο συνταγµατικός νοµοθέτης αφενός µεν κατοχυρώνει αντικειµενικά το
δικαίωµα της ζωής και αφετέρου ότι µέσα από αυτήν την αντικειµενική κατοχύρωση
προκύπτει και η υποκειµενική κατοχύρωση της ανθρώπινης ζωής για το κάθε άτοµο
ξεχωριστά.Μέσα δηλαδή από το αντικειµενικό δίκαιο προκύπτουν τα υποκειµενικά
δικαιώµατα.2Ωστόσο, αυτή η διάκριση σε αντικειµενική και υποκειµενική κατοχύρωση
φαίνεται να µην είναι απαραίτητη για τη διερεύνηση του σκοπού του νόµου µέσα από την
τελολογική ερµηνεία.Αυτή η διαπίστωση προκύπτει από τη σκέψη ότι αποκλειστικό
υποκείµενο του ∆ικαίου είναι ο άνθρωπος.
 Εποµένως, η ρύθµιση που αναφέρει ότι προστατεύεται η ζωή καθενός ατόµου που
βρίσκεται στην ελληνική Επικράτεια, κατοχυρώνει απλώς την προστασία της ανθρώπινης
ζωής για κάθε άτοµο.Με άλλα λόγια, η αντικειµενική προστασία της ζωής δείχνει έτσι να µην

1 Μανιτάκης Εκδ. Σάκκουλα Αθήνα-Θεσσαλονίκη 2004 σ.σ. 302,352,445
2 ∆ηµητρόπουλος Συνταγµατικά ∆ικαιώµατα Εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2008 σ.σ.385-386

 4

αναφέρεται σε κάποιο υπαρκτό υποκείµενο αλλά να ρυθµίζει γενικά(σαν να εκθέτει µια
ιδέα,στάση ή άποψη του νοµοθέτη) την προστασία της ζωής, η οποία µε κάποιο τρόπο
εξειδικεύεται στην ατοµική περίπτωση του κάθε ανθρώπου στην υποκειµενική κατοχύρωση
της ζωής.Όµως κάτι τέτοιο είναι άτοπο, καθώς ο νόµος κατοχυρώνει άµεσα υπέρ κάθε ατόµου
την προστασία της ζωής του(«Όλοι όσοι βρίσκονται στην ελληνική Επικράτεια απολαµβάνουν
την απόλυτη προστασία της ζωής»).Σε διαφορετική περίπτωση, εάν από το γράµµα του νόµου
προέκυπτε η αντικειµενική και η υποκειµενική κατοχύρωση της ανθρώπινης ζωής, η
διατύπωση θα ήταν κάπως έτσι: «Η προστασία της ζωής προστατεύεται απόλυτα.Συνεπώς,
κάθε άτοµο απολαµβάνει το δικαίωµα της ζωής σε απόλυτο βαθµό.»)Εποµένως, η
αντικειµενική µε την υποκειµενική κατοχύρωση φαίνεται να ταυτίζονται,καθώς οποιαδήποτε
τέτοια διάκριση δεν έχει καµιά ουσιαστική σηµασία για την πραγµατική και αποτελεσµατική
προστασία της ανθρώπινης ζωής, η οποία άλλωστε ήταν η πρόθεση του συνταγµατικού
νοµοθέτη.

β.Αναθεώρηση του άρθρου 5 παρ.2;

Σύµφωνα µε το άρθρο 110 παρ.1 δεν υπόκεινται σε αναθεώρηση οι παράγραφοι 1 και 3 του
άρθρου 5 του Συντάγµατος.Συνεπώς, αν ληφθεί αποκλειστικά υπόψη το γράµµα του νόµου, η
παρ.2 του άρθρου 5 µπορεί να αναθεωρηθεί.Παρόλα αυτά, η προστασία της ανθρώπινης ζωής
µπορεί να ενταχθεί και στο σκοπό της διάταξης του άρθρου 2 παρ.1, το οποίο, σύµφωνα πάλι
µε το άρθρο 110 παρ.1, δεν αναθεωρείται.Έτσι, µέσα από τη συστηµατική ερµηνεία προκύπτει
ότι το άρθρο 5 παρ. 2 δεν υπόκειται σε αναθεώρηση.Άλλωστε, στο ίδιο συµπέρασµα οδηγεί
και η εφαρµογή της τελολογικής ερµηνείας.
 Με δεδοµένη τη σπουδαιότητα του εν λόγω δικαιώµατος και την ευαισθησία του
νοµοθέτη γύρω από την προστασία της ανθρώπινης ζωής µετά την τραγική ιστορική πείρα του
΄Β Παγκοσµίου Πολέµου, είναι αµφίβολο έως αδύνατο να θέλησε ο συνταγµατικός νοµοθέτης
να αφήσει περιθώρια για τυχόν µεταγενέστερη κατάργηση ενός τόσου σηµαντικού
δικαιώµατος, όσο η προστασία της ανθρώπινης ζωής.Οποιαδήποτε τέτοια υπόνοια θα
δηµιουργούσε αντίφαση µεταξύ των διατάξεων του Συντάγµατος και κυρίως δε θα συνέπιπτε
µε τον σκοπό του νόµου.Άλλωστε, τυχόν κατάργηση του άρθρου 5 παρ.2 θα σήµαινε τραγική
µείωση του δηµοκρατικού και φιλελεύθερου χαρακτήρα του Συντάγµατος και του
πολιτεύµατος, και θα αποτελούσε το έναυσµα για την επανάληψη ανάλογων ακροτήτων, αν
ληφθεί µάλιστα υπόψη το γεγονός ότι η ανθρώπινη ιστορία επαναλαµβάνεται και ότι δεν
προχωράει γραµµικά αλλά κυκλικά.

γ.Σχέση µε άλλες διατάξεις

Η ζωή, εκτός από το άρθρο 5 παρ.2, ρυθµίζεται και στο άρθρο 7 παρ.3, όπου γίνεται λόγος για
τη θανατική ποινή, καθώς επίσης κα ιστο άρθρο 5 παρ.1, όπου γίνεται λόγος για το δικαίωµα
του καθενός να συµµετέχει στην κοινωνική, οικονοµική και πολιτική ζωή της χώρας.

II.Το Συνταγµατικό δικαίωµα της ζωής

α.Η τριττή φύση του δικαιώµατος

 5

Το δικαίωµα της ζωής είναι µητρικό δικαίωµα, εφόσον αποτελεί την προϋπόθεση της ύπαρξης
όλων των άλλων ατοµικών δικαιωµάτων.
Επίσης, αν και δεν ανήκει στα ατοµικά δικαιώµατα κλασικού τύπου, αποτελεί παρόλα αυτά
ατοµικό δικαίωµα, µε την έννοια ότι αναγνωρίζεται σε κάθε άτοµο και έχει από την σκοπιά
αυτή ατοµικό χαρακτήρα.
Τέλος, το δικαίωµα της ζωής δεν αποτελεί ελευθερία µε την κλασική έννοια.Αφορά την ίδια
την επιβίωση του ανθρώπου, τη βιολογική, πρωταρχική υπόστασή του.Είναι εποµένως
δικαίωµα υπόστασης και κοινωνικό δικαίωµα µε τη στενή έννοια του όρου.Η συνταγµατική
προστασία της ζωής είναι απεριόριστη.Εκτός αυτού, δεν προστατεύεται µόνο η πλήρης ζωή,
αλλά και η εν εξελίξει, δηλαδή το έµβρυο(nasciturus).Τέλος, απαγορεύεται οποιαδήποτε
εξαίρεση µε βάση τη φυλή, τη γλώσσα, τις θρησκευτικές ή πολιτικές πεποιθήσεις, όπως και
ανεξαρτήτως οποιασήποτε σωµατικής ή πνευµατικής µειονεξίας.∆εν υπάρχουν «ανάξιοι προς
το ζην».Η ευγονική πολιτική απαγορεύεται.
 Μόνο στη ναζιστική Γερµανία εφαρόστηκαν τέτοιες πολιτικές.Οι άνθρωποι που
υστερούσαν σωµατικά ή πνευµατικά, είτε θανατώνονταν είτε υποβάλλονταν σε επικίνδυνα
πειράµατα στο όνοµα της καθαρότηρας της Αρίας φυλής.Αν και η δηµοκρατία είναι το
πολίτευµα της ανοχής, παρόµοιες απόψεις που σταδιακά επανεµφανίζονται σε όλη την
Ευρώπη και στην Ελλάδα, πρέπει να περιθωριοποιούνται και να αποµονώνονται πολιτικά και
σε καµία περίπτωση να µην υπερπροβάλλονται όπως δυστυχώς συµβαίνει στην Ελλάδα.Γιατί η
ιστορική πείρα δείχνει ότι σε εποχές οικονοµικής κρίσης, αυξηµένης εργασιακής ανασφάλειας,
φτώχειας και ανεργίας, η κοινωνική αποσταθεροποίηση είναι εντονότατη και µεγάλο τµήµα
του πληθυσµού αναζητεί Μεσσίες και οδηγείται στην ξενοφοβία, το ρατσισµό και το φασισµό.

β.Φορείς

 Φορείς του αµυντικού δικαιώµατος της ζωής είναι όλα τα φυσικά πρόσωπα, οι ηµεδαποί
και οι αλλοδαποί, ακόµα και οι ανιθαγενείς.
 Τα νοµικά πρόσωπα δεν έχουν ζωή µε την κυριολεκτική έννοια του όρου.Προστατεύονται,
όµως, µεταξύ άλλων, και από τη διάταξη του άρθρου 5 παρ.1 του Συντάγµατος.
Από την ίση προστασία ηµεδαπών και αλλοδαπών το άρθρο 5 παρ.2 επιτρέπει µόνο τις
εξαιρέσεις που προβλέπονται από το ∆ιεθνές ∆ίκαιο(συµβατικό ή εθιµικό), οι οποίες θα
αναπτυχθούν διεξοδικότερα παρακάτω.
 Αντίθετες απόψεις παρατηρούνται στη θεωρία ως προς το ζήτηµα της τριτενέργειας του
δικαιώµατος στη ζωή.Σύµφωνα µε µία άποψη, το δικαίωµα της ζωής δεν αναπτύσσει
τριτενέργεια.Η επίκληση και η εφαρµογή του από ιδιώτη έναντι σε ιδιώτη,δεν είναι ούτε ορθή,
ούτε αναγκαία.Παρόλα αυτά, το κράτος οφείλει να λαµβάνει όλα τα αναγκαία νοµοθετικά και
διοικητικά µέτρα για την διασφάλιση του δικαιώµατος της ζωής από ιδιωτικές προσβολές.3
 Αντιθέτως, σύµφωνα µε µία άλλη, ορθότερη άποψη, το δικαίωµα της ζωής τριτενεργει
εφόσον το Σύνταγµα υποχρεώνει στο άρθρο 25 παρ.1 όχι µόνον το κράτος αλλά και τον
οποιονδήποτε ιδιώτη να σέβεται τη ζωή του συνανθρώπου του.4Αυτό είναι κοινωνικώς ορθό
και επιβεβληµένο, καθώς σε διαφορετική περίπτωση το Σύνταγµα θα εµφανιζόταν αντιφατικό
ως προς τους σκοπούς των ίδιων του των διατάξεων, αφού από τη µία πλευρά θεωρεί
σηµαντικό το δικαίωµα της ζωής ώστε να αξιώνει τη διασφάλισή του από το κράτος, αλλά όχι
τόσο σηµαντικό ώστε να έχει την ίδια απαίτηση και από τους ιδιώτες.
 Άλλωστε υπάρχουν τόσο νοµοθετικά µέτρα προστασίας της(π.χ. στα άρθρα 299-307 Π.Κ.
που τιµωρούν τα εγκλήµατα κατά της ζωής, αλλά και πολλές άλλες διατάξεις διοικητικού ή
εργατικού ∆ικαίου που αφορούν την ασφάλεια του κοινού, των εργαζοµένων ή περιοίκων από

3 ∆αγτόγλου, Ατοµικά ∆ικαιώµατα Εκδόσεις Αντ. Ν.Σάκκουλα Αθήνα Κοµοτηνή 2005 σ.239
4 ∆ηµητρόπουλος Συνταγµατικά ∆ικαιώµατα Εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2008 σ.391

 6

κινδύνους που προέρχονται από τη λειτουργία µηχανηµάτων, µεταφορικών µέσων,
εργαστηρίων και εργοστασίων στην περιοχή τους.
 Στα διοικητικά µέτρα ανήκουν αφενός οι διασφαλιστικοί της ζωής όροι υπό τους οποίους
χορηγούνται άδειες λειτουργίας εργοστασίων, εργαστηρίων, µεταφορικών µέσω, θεάτρων,
κινηµατογράφων κτλ., οι σχετικοί έλεγχοι και οι κυρώσεις και η αστυνοµική επέµβαση για τη
σωτηρία ανθρώπων που κινδυνεύουν να χάσουν τη ζωή τους.5

γ.Παραίτηση

∆εν χωρεί παραίτηση από το δικαίωµα της ζωής.Η συναίνεση του προσώπου στη θανάτωσή
του είναι χωρίς νοµική σηµασία.Παρόµοια ζητήµατα(και διλήµµατα) θα αναπτυχθούν όµως
διεξοδικότερα παρακάτω.

Β.ΓΕΝΙΚΟ ΠΕΡΙΕΧΟΜΕΝΟ

I.Η ζωή ως προστατευόµενο αγαθό

α.Έννοια.Πραγµατικό και έννοµο αγαθό

Αντικείµενο της συνταγµατικής προστασίας είναι η ζωή.Η ζωή αποτελεί «φυσικί» αγαθό.Η
ζωή αποτελεί βιολογικό φαινόµενο και προστατεύεται ως τέτοιο και όχι ως κοινωνικό.Αυτή η
έννοια της ζωής καθορίζεται από την ιατρική επιστήµη,τόσο η έναρξη όσο και η λήξη της.

β.Corpus, animus,εννοιολογικοί προσδιορισµοί

Η συνταγµατική προστασία της ζωής προστατεύει και τα δύο στοιχεία από τα οποία
αποτελείται η ζωή, το υλικό και το πνευµατικό, την ύλη και το πνεύµα.H διάκριση αυτή σε
σώµα και πνεύµα είχε γίνει ήδη από τον Πλάτωνα ο οποίος πίστευε ότι το σώµα είναι θνητό
αλλά η ψυχή αθάνατη και ότι υφίσταται διαδοχικές µετενσαρκώσεις.Ο Χριστιανισµός
αποδέχεται επίσης αυτή τη διάκριση και πιστεύει ότι µετά τον θάνατο η ψυχή πηγαίνει είτε
στην Κόλαση είτε στον Παράδεισο.Σήµερα η διάκριση αυτή θεωρείται από πολλούς
παρωχηµένη καθώς ο άνθρωπος αντιµετωπίζεται ως ενιαία βιολογική, υλική οντότητα, όπου
αυτό που η ανθρώπινη διάνοια αποκαλεί ψυχή και πνεύµα είναι ακόµα και αυτό στην ουσία
ύλη και συγκεκριµένα κάποιο τµήµα του εγκεφάλου.
Το Σύνταγµα βέβαια προστατεύει µόνο την ανθρώπινη ζωή, και µάλιστα υπό οποιαδήποτε
µορφή της(π.χ. nasciturus).

γ.∆ιάκριση από συναφείς έννοιες

Ο όρος «ζωή», εκτός από την προαναφερθείσα έννοια, σύµφωνα µε την οποία γίνεται
αντιληπτός ως βιολογικό φαινόµενο, έχει και µία δεύτερη, ευρύτερη έννοια.Σύµφωνα µε
αυτήν, η ζωή γίνεται αντιληπτή και ως κοιωνικό φαινόµενο, ως συµµετοχή ενός εκάστου στις
διάφορες εκφάνσεις της κοινωνικής ζωής και στις ποικίλες δραστηριότητές της.Έτσι, γίνεται
λόγος για κοινωνική, οικονοµική, πολιτική, ιδιωτική ζωή.Με τη διάταξη του άρθρου 5 παρ.2
προστατεύεται η ζωή µόνο ως βιολογικό φαινόµενο.

5 ∆αγτόγλου, Ατοµικά ∆ικαιώµατα Εκδόσεις Αντ. Ν.Σάκκουλα Αθήνα Κοµοτηνή 2005 σ.σ. 239-240

 7

II.Εξουσία

α.Βασικές µορφές

i.Αυτοκτονία και Ευθανασία

 Η εξουσία κάθε δικαιώµατος διακρίνεται σε θετική/αρνητική και
ενεργητική/παθητική.6Παρόλα αυτά, η ζωή έχει µόνο θετική µορφή.Έτσι, η συνταγµατική
προστασία του δικαιώµατος αυτού συνεπάγεται απαγόρευση τερµατισµού της ζωής., τόσο µε
τη µορφή της δολοφονίας όσο και µε αυτήν της αυτοκτονίας.Είναι γενικά παραδεκτό ότι το
Σύνταγµα δεν αναγνωρίζει «δικαίωµα στο θάνατο».Σύµφωνα µε µία διατύπωση, «το άτοµο
έχει νοµική υποχρέωση να ζει»!Επίσης, το δικιαίωµα στη ζωή έχει αµυντική, προστατευτική
και διασφαλιστική διάσταση.
 Σύµφωνα µε τον ∆αγτόγλου, το Σύνταγµα αφήνει το νοµοθέτη ελεύθερο να επιτρέψει ή να
απαγορεύσει την αυτοκτονία ή ακόµα και να τιµωρήσει την απόπειρα αυτοκτονίας!7

Επίσης, το
αξιόποινο της συνδροµής τρίτου ως βοηθού σε αυτοκτονία ή ευθανασία µε τη συναίνεση του
παθόντος δεν αποκλείεται από τη διάταξη του άρθρου 5 παρ.2.8
Παρόλα αυτά δεν πρέπει να λησµονάται το γεγονός ότι η Ελλάδα είναι µια χώρα που
διασφαλίζει την ελευθερία της βούλησης και της πράξης των πολιτών της, οι οποίοι ως
υπεύθυνα άτοµα, έχοντας πλήρη συνείδηση των πράξεών τους, οφείλουν να αναλαµβάνουν
την οποιαδήποτε συνέπεια των πράξεων αυτών, εφόσον η πράξη δεν πραγµατοποιήθηκε µε vis
absoluta.
 Ο νοµοθέτης επιτρέπει στο άτοµο να διαµορφώσει τη ζωή του µε όποιον τρόπο ή µε
όποιες επιλογές θωρεί αυτό ορθές, του επιτρέπει ακόµα και να πραγµατοποιήσει πράξεις
βλαπτικές για το ίδιο, αλλά του αρνείται τη δυνατότητα να αποφασίσει το ίδιο ελεύθερα για το
εάν και πότε και κάτω υπό ποιες (συνήθως ακραίες) προϋποθέσεις θα θέσει τέρµα στη ζωή
του.Αλλά το δικαίωµα στη ζωή, µήπως δεν εµπεριέχει, στη βαθύτερη ουσία του, το δικαίωµα
του κάθε ανθρώπου να αποφασίσει ο ίδιος για τον τερµατισµό της;Αν η σύγχρονη δυτική
σκέψη θέλει να πιστεύει ότι ο άνθρωπος είναι κύριος του εαυτού του και της Μοίρας του, ιδέα
που βρίσκεται στον πυρήνα της Αναγεννησιακής οπτικής, αν θέλει να πιστεύει ότι δεν
υπάρχουν ανώτερες του Ανθρώπου δυνάµεις οι οποίες από τη γέννησή του έχουν καθορίσει τη
διάρκεια της ζωής του, και όταν έρθει το πλήρωµα του χρόνου, κόβουν το νήµα της, αν θέλουν
να πιστεύουν ότι µόνος Αυτός µπορεί να καθορίζει όλα τα κρίσιµα και σηµαντικά γεγονότα
που επηρεάζουν την πορεία της ζωής του,
του αρνείται τη δυνατότητα να καθορίσει το κρισιµότερο και το σηµαντικότερο από όλα,
εκείνο το οποίο θα επηρεάσει στον αποφασιστικότερο βαθµό την πορεία της ζωής του-την
οποία διατείνεται ότι µόνο ο ίδιος επηρεάζει-την επιλογή του θανάτου του;
 Μήπως, αν η αρνητική στάση του νοµοθέτη στο περίφηµο «δικαίωµα στον θάνατο»,το
οποίο έχει απασχολήσει ακόµα και γνωστούς λογοτέχνες και δοκιµιογράφους9, κοιταχτεί από
µία κάπως ιδιόρρυθµη οπτική, δεν υπάρχει η έστω και αµυδρή πιθανότητα η άρνηση του
δικαιώµατος στο θάνατο να αποτελεί προσβολή στη ζωή του ανθρώπου, εφόσον του αρνείται
να θέσει τέρµα στη ζωή του, όταν αυτός το επιθυµεί επειδή βρίσκεται σε µία τόσο άθλια
κατάσταση ώστε ο θάνατος να του είναι περισσότερο αρεστός από τη ζωή, ώστε,πλέον, η ζωή
για αυτόν να είναι πλέον ο θάνατος!Και µπροστά σε τέτοιες ακραίες περιπτώσεις, ο νοµοθέτης
αρνείται στον ετοιµοθάνατο τη ζωή!Τον βασανίζει, στερώντας του το δικαίωµα να λυτρωθεί
από κάτι που δεν είναι άξιο να ονοµάζεται ζωή(παρόλο που κανείς δεν µπορεί να
αµφισβητήσει ότι πρόκειται περί ζωής).

6 ∆ηµητρόπουλος, Συνταγµατικά ∆ικαιώµατα Εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2008 σ.390
7 ∆αγτόγλου, Ατοµικά ∆ικαιώµατα Εκδόσεις Αντ. Ν.Σάκκουλα Αθήνα Κοµοτηνή 2005
8 ∆αγτόγλου, έ.α.
9 Maurice Blanchaut, H Λογοτεχνία και το ∆ικαίωµα στο Θάνατο

 8

 Σε κάθε περίπτωση, το γεγονός ότι οι αντιλήψεις µίας εποχής είναι αρνητικές πάνω
σε κάποιο αµφιλεγόµενο ζήτηµα, δεν σηµαίνει ότι και στο µέλλον θα παραµείνουν
αρνητικές,Αυτό µπορεί να γίνει αντιληπτό από την κατάργηση από τον Π.Κ. της διάταξης για
τη µοιχεία ή από τη µεταρρύθµιση του Οικογενειακού ∆ικαίου το 1983 η οποία κατήργησε τον
πανάρχαιο θεσµό της προίκας.
 Τέλος, είναι γνωστό ότι το σύγχρονο ∆ίκαιο αναγνωρίζει ως υποκείµενο ∆ικαίου µόνο
τον Άνθρωπο και όχι π.χ. τα ζώα ή τα φυτά.Ένα µελλοντικό Σύνταγµα όµως ίσως τιµωρεί τη
ζωοκτονία.

ii.Άµβλωση-λήξη ζωής

 To Σύνταγµα υιοθετεί την έννοια της ανθρώπινης ζωής υπό την βιολογική της έννοια, όπως
την καθορίζει η Ιατρική Επιστήµη. Παρόλα αυτά, τόσο το ζήτηµα της έναρξης όσο και αυτό
της λήξης της ανθρώπινης ζωής προκαλεί αντίθετες απόψεις εντός της επιστηµονικής
κοινότητας.Περισσότερο αµφισβητείται η ύπαρξη της ζωής µετά τον λεγόµενο «εγκεφαλικό
θάνατο», καθώς και κατά την πρώτη φάση της εγκυµοσύνης, όταν η γυναίκα επιθυµεί τη
διακοπή της εγκυµοσύνης.
 Σχετικά µε το πρώτο ζήτηµα, η µία άποψη υποστηρίζει ότι η ανθρώπινη ζωή λήγει µε την
παύση των εγκεφαλικών λειτουργιών.Μία άλλη άποψη υποστηρίζει ότι ο θάνατος επέρχεται µε
την παύση της καρδιάς και των υπόλοιπων ζωτικών οργάνων.Τέλος, µία Τρίτη υποστηρίζει ότι
ο θάνατος επέρχεται όταν ο ασθενής συντηρείται στη ζωή µόνο µε τεχνική υποστήριξη.
 Σχετικά µε το δεύτερο ζήτηµα, πρέπει καταρχήν να επισηµανθεί ότι δεν προκύπτει λύση µε
την προβολή του δικαιώµατος της γυναίκας «επί του σώµατός της», εφόσον πρόκειται για τη
ζωή του κυοφορούµενου, το οποίο σε καµία περίπτωση δεν αποτελεί µέρος του σώµατος της
εγκύου!Το Σύνταγµα αναφέρεται σε πλήρη και αυτόνοµα πρόσωπα.Ο
κυοφορούµενος(nasciturus).Το ελληνικό δίκαιο όµως πάντα προστάτευε τον
κυοφορούµενο(304 Π.Κ.,36,1711 Α.Κ.)10

Βέβαια, το γεγονός ότι η ζωή του κυοφορούµενου
µέχρι τον τοκετό είναι άρρηκτα συνδεδεµένη µε τη ζωή της µητέρας, δηµιουργεί διλήµµατα σε
περιπτώσεις όπου είναι δυνατή η επιβίωση είτε µόνο του κυοφορούµενου, είτε µόνο της
µητέρας, ή στην περίπτωση που κινδυνεύει σοβαρά η υγεία της µητέρας αν ο κυοφορούµενος
γεννηθεί.Εκτός αυτού, σηµασία έχει και ο χρόνος στον οποίο θα επιχειρηθεί η άµβλωση,
καθώς όσο οι εβδοµάδες περνούν,τόσο το έµβρυο αποκτά προσωπικότητα.
 Κατά το άρθρο 304 παρ.4 και 5 Π.Κ., όπως τροποποιήθηκαν µε το Ν.1609/1986, «δεν είναι
άδικη πράξη η τεχνητή διακοπή της εγκυµοσύνης που ενεργείται µε τη συναίνεση της εγκύου από
γιατρό µαιευτήρα-γυναικολόγο µε τη συµµετοχή αναισθησιολόγου σε οργανωµένη νοσηλευτική
µονάδα, αν συντρέχει µια από τις ακόλουθες περιπτώσεις: α) ∆εν έχουν συµπληρωθεί δώδεκα
εβδοµάδες εγκυµοσύνης. β) Έχουν διαπιστωθεί µε τα σύγχρονα µέσα προγεννητικής διάγνωσης
ενδείξεις σοβαρής ανωµαλίας του εµβρύου που επάγονται τη γέννηση παθολογικού νεογνού και η
εγκυµοσύνη δεν έχει διάρκεια περισσότερο από εικοσιτέσσερις εβδοµάδες. γ) Υπάρχει
αναπότρεπτος κίνδυνος για τη ζωή της εγκύου ή κίνδυνος σοβαρής και διαρκούς βλάβης της
υγείας της. Στην περίπτωση αυτή απαιτείται σχετική βεβαίωση και του κατά περίπτωση αρµόδιου
γιατρού. δ) Η εγκυµοσύνη είναι αποτέλεσµα βιασµού, αποπλάνησης ανήλικης, αιµοµιξίας ή
κατάχρησης γυναίκας ανίκανης να αντισταθεί και εφόσον δεν έχουν συµπληρωθεί δεκαεννέα
εβδοµάδες εγκυµοσύνης. ε) Αν η έγκυος είναι ανήλικη, απαιτείται και η συναίνεση ενός από τους
γονείς ή αυτού που έχει την επιµέλεια του προσώπου της ανήλικης.»
 Στην περίπτωση υπό α), ο νοµοθέτης λαµβάνει υπόψη το κριτήριο του χρόνου και το
γεγονός ότι στις πρώτες δώδεκα εβδοµάδες το έµβρυο δεν έχει αποκτήσει τα ιδιαίτερα
χαρακτηριστικά του προσώπου.

10 ∆αγτόγλου, Ατοµικά ∆ικαιώµατα Εκδόσεις Αντ. Ν.Σάκκουλα Αθήνα Κοµοτηνή 2005 σ.234

 9

 Στην περίπτωση υπό β), ρυθµίζεται µία κατάσταση ανάγκης, εφόσον πρέπει να προτιµηθεί
η διάσωση του σηµαντικότερου αγαθού που είναι εν προκειµένω η ζωή της εγκύου, η οποία
είναι ήδη µία ολοκληρωµένη προσωπικότητα µε κοινωνικές και άλλες είδους σχέσεις, σε
αντίθεση µε το έµβρυο που είναι εντελώς άγνωστο στον οποιοδήποτε.
 Ανάλογες είναι και οι περιπτώσεις της τεχνητής διακοπής της εγκυµοσύνης ύστερα από
βιασµό, κατάχρηση, αποπλάνηση ή αιµοµιξία, µε τη διαφορά ότι το απειλούµενο έννοµο
αγαθ΄οδεν είναι η ζωή ή η υγεία της εγκύου, αλλά το κοινωνικώς απρόσφορο της
συµπεριφοράς που οδήγησε στη σύλληψη, ώστε να δικαιολογείται η απάλειψη των συνεπειών
της, οι οποίες θα στιγµάτιζαν την έγκυο και το παιδί της.
Τέλος, στην υπό γ) περίπτωση, ο νοµοθέτης αγγίζει τα όρια της απαγορευµένης από το
Σύνταγµα ευγονικής πολιτικής, τα οποία καλείται να χαράξει η νοµοθετική παρέµβαση
σχετικά µε τη σοβαρότητα της ανωµαλίας που απαιτείται ώστε να επιτρέπεται η άµβλωση για
τους λόγους αυτούς.
 Επειδή το Σύνταγµα στο άρθρο 5 παρ. 2 κατοχυρώνει το δικαίωµα διατήρησης, αλλά όχι
περατώσεως της ζωής, επιτρέπεται η αστυνοµική επέµβαση προς παρακώλυση αυτοκτονίας ή
η αναγκαστική διατροφή απεργών πείνας, όταν απειλείται άµεσα η ζωή τους.11
Τέλος, ζήτηµα γεννάται αν το αµυντικό, όπως προαναφέρθηκε, δικαίωµα της ζωής, αποτελεί
και κοινωνική αξίωση, υπό την έννοια του δικαιώµατος της οικονοµικής επιβιώσεως και της
παροχής από το κράτος κάποιων ελάχιστων βιοτικών παροχών διατροφής και περιθάλψεως
στους οικονοµικά και κοινωνικά ασθενέστερους πολίτες.
 Παρόλο που ο συντακτικός νοµοθέτης δεν αναφέρεται ρητώς στο εν λόγω θέµα, όπως
προκύπτει από τη συνδυαστική ερµηνεία των άρθρων 2 παρ.1, 5 παρ. 2, 7 παρ.3, 21 και 25
παρ. 4, η παροχή των στοιχειωδών για την επιβίωση του ανθρώπου µέσων στο απαραβίαστο
της ανθρώπινης αξίας και εντάσσεται στον πυρήνα του δικαιώµατος της κοινωνικής και
εθνικής αλληλεγγύης.Θεσπίζεται έτσι περισσότερο ένα «δικαίωµα επιβίωσης».12
 Βέβαια, δεν πρέπει να λησµονούνται ποτέ και οι πραγµατικές καταστάσεις µέσα στις οποίες
αφενός µεν δηµιουργήθηκε το ισχύον δίκαιο(και τις οποίες καταστάσεις συνήθως προστατεύει
µέσω της επιβολής της κρατικής νόµιµης βίας) και αφετέρου δε τις επηρεάζει.
Έτσι, σε ένα καπιταλιστικό σύστηµα, η αξίωση για κοινωνική αλληλεγγύη δεν λαµβάνεται
τόσο έντονα υπόψη όσο π.χ. σε ένα σοσιαλιστικό.

Γ.Εξαιρέσεις από το δικαίωµα της ζωής-Περιορισµοί

Το Σύνταγµα προβλέπει το ίδιο τους περιορισµούς του δικαιώµατος της ζωής:

 1.Η πρώτη περίπτωση είναι η επιβολή θανατικής ποινής, η οποία καταργήθηκε µε τη
συνταγµατική αναθεώρηση του 2001.Βέβαια, ήδη µε τοΝ.2172/1993 ο νοµοθέτης είχε
καταργήσει τη θανατική ποινή,Τοάρθρο 33 παρ.1 του νόµου αυτού ορίζει «Η ποινή του
θανάτου καταργείτα.Όπου στις κείµενες διατάξεις προβλέπονται για ορισµένη αξιόποινη
πράξη αποκλειστικώς η η ποινή του θανάτου νοείται ότι απειλείται η ποινή της ισόβιας
κάθειρξης. Αν η ποινή του θανάτου προβλέπεται διαζευκτικώς µε άλλη ποινή νοείται ότι
απειλείται µόνο η τελευταία.
 Το ∆ιεθνές Σύµφωνο για τα Ατοµικά και Πολιτικά ∆ικαιώµατα στο άρθρο 6 παρ.2 ορίζει:
«Στις χώρες που δεν έχουν καταργήσει τη ποινή του θανάτου, η καταδίκη σε θάνατο δεν
µπορεί να επιβληθεί παρά µόνο για τα πιο σοβαρά εγκλήµατα, σύµφωνα µε την ισχύουσα
νοµοθεσία τη στιγµή που το έγκληµα τελέστηκε, η οποία δεν πρέπει να είναι αντίθετη µε τις
διατάξεις του παρόντος Συµφώνου ούτε µε τη Σύµβαση για την πρόληψη και την τιµωρία του
εγκλήµατος της γενοκτονίας.Η ποινή αυτή δεν µπορεί να εκτελεστεί παρά µόνο δυνάµει
τελεσίδικης απόφασης που εκδόθηκε από αρµόδιο δικαστήριο.

11 ∆αγτόγλου, Ατοµικά ∆ικαιώµατα Εκδόσεις Αντ. Ν.Σάκκουλα Αθήνα Κοµοτηνή 2005 σ.235-237
12 ∆ηµητρόπουλος, Συνταγµατικά ∆ικαιώµατα Εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2008 σ.394

 10

 Η ΕΣ∆Α στο άρθρο 2 παρ.1 εδάφιο ΄β ανφέρει: «Εις ουδένα δύναται να επιβληθή εκ
προθέσεως θάνατος, ειµή εις εκτέλεσιν θανατικής ποινής εκδιδοµένης υπό δικαστηρίου εν
περιπτώσει αδικήµατος τιµωρουµένου υπό του νόµου δια της ποινής ταύτης.
Στην παρ.2 του ίδιου άρθρου συνεχίζει; «Ο θάνατος δεν θεωρείται ως επιβαλλόµενος κατά
παράβασιν του άρθρου τούτου, εις ας περιπτώσεις θα επήρχετο συνεπεία χρήσεως βίας εις
καταστάσεις απολύτως αναγκαίας:
α) δια την υπεράσπισιν οιουδήποτε προσώπου κατά παρανόµου βίας.
β0 δια την πραγµατοποίησην νοµίµου συλλήψεως ή προς παρεµπόδισιν αποδράσεως
προσώπου νοµίµως κρατουµένου.
γ) διά την καταστολήν, συµφώνως τω νόµω, στάσεως ή ανταρσίας.
 Ο Χάρτης θεµελιωδών ∆ιακαιωµάτων της Ευρωπαϊκής Ένωσης στο άρθρο 2 παρ.2 ορίζει:
«Κανείς δεν µπορεί να καταδικαστεί στην ποινή του θανάτου ούτε να εκτελεστεί
Τέλος, το άρθρ0 2 του πρωτοκόλλου αρ. 6 της ΕΣ∆Α αναφέρει: «Ένα κράτος µπορεί να
προβλέπει στη νοµοθεσία του την ποινή του θανάτου για πράξεις που έχουν τελεσθεί σε καιρό
πολέµου ή επικείµενου κινδύνου πολέµου. Μια τέτοια ποινή θα απαγγέλλεται µόνο στις
περιπτώσεις που θα προβλέπει η νοµοθεσία του και σύµφωνα µε τις διατάξεις της».13

 2. Εξαίρεση από το διακίωµα της ζωής αποτελεί κατά το άρθρο 4 παρ.6, η υποχρέωση
κάθε Έλληνα, που µπορεί να φέρει όπλα, «να συντελεί στην άµυνα της πατρίδας», µε το να
επιτίθεται κατά της ζωής του εχθρού, έστω και αν αυτό θέτει σε κίνδυνο κα τη δική του ζωή.
Το Σύνταγµα, δηλαδή, αποδέχεται τον αµυντικό πόλεµο.
Αντίστοιχη υποχρέωση διακινδύνευσης της ζωής υπάρχει και για τα µόνιµα µέλη των ενόπλων
δυνάµεων, της αστυνοµίας, του λιµενικού ή πυροσβεστικού σώµατος, γιατί στηρίζεται σε
εκούσια ειδική κυριαρχική σχέση, στην οποία ανήκει η υποχρέωση εύλογης διακινδυνεύσεως
της ζωής κατά την εκπλήρωση των εκάστοτε καθηκόντων.
Η οργάνωση όµως εθελοντικών επιχειρήσεων αυτοκτονίας δεν καλύπτεται από την υποχρέωση
διακινδυνεύσεως της ζωής και αποτελεί παραβίαση του άρθρου 5 παρ.2.14

 3.∆εν αποτελεί αντισυνταγµατική παραβίαση του δικαιώµατος της ζωής η υποχρέωση
λυτρώσεως από κίνδυνο ζωής στο άρθρο 307 Π.Κ., γιατί επιβάλλεται προς αποτροπή κινδύνου
της ζωής του βοηθούµενου υπό την προϋπόθεση όµως να µην κινδυνεύει η ζωή ή η υγεία
αυτού που θα λυτρώσει τον κινδυνεύοντα.Τα ίδια ισχύουν και για την κατάσταση ανάγκης-όσο
για τις περιπτώσεις συγκρούσεως της ζωής δύο ανθρώπων, το γράµµα του νόµου χάνει το
περιεχόµενό του και ο νοµοθέτης είναι ελεύθερος να προβλέψει συγκεκριµένη στάθµιση
ανάµεσα στις δύο ζωές, έστω και αν αυτές, αφηρηµένα, είναι ισόβαθµες.

 4. Άµεση σχέση µε το ζήτηµα της ανθρώπινης ζωής είναι και το ζήτηµα της οπλοφορίας
και της οπλοχρησίας από αστυνοµικούς.Η χρήση όπλων από τα αστυνοµικά όργανα δεν
αντίκειται κατ’ αρχήν στο Σύνταγµα, εφόσον, όµως, η χρήση αυτή γίνεται σε εξαιρετικές
περιπτώσεις και κυρίως για λόγους προστασίας της ζωής των αστυνοµικών οργάνων ή ιδιωτών
και υπό την προϋπόθεση της τήρησης της αρχής της αναλογικίοτητας.
Ο Ν.3169/2003 διακρίνει τη χρήση των όπλων σε εκφοβιστική (όταν ο αστυνόµος σηµαδεύει
«στον αέρα»), κατά πραγµάτων(όταν στοχεύεται η πλήξη πραγµάτων),ακινητοποίησης(όταν
στοχεύεται η πλήξη µη ζωτικών οργάνων του ανθρωπίνου σώµατος και, ιδίως, των κάτω
άκρων) και εξουδετέρωσης(όταν στοχεύεται η πλήξη ανθρώπου και είναι πιθανός ακόµη και ο
θάνατός του).
 Για τη χρήση όπλων από αστυνοµικούς απαιτείται, εκτός από τη δήλωση της ιδιότητας
του αστυνοµικού οργάνου και τη σαφή προειδοποίηση για επικείµενη χρήση του όπλου µε
παροχή επαρκούς χρόνου ανταπόκρισης, πρώτον, να έχουν εξαντληθεί όλα τα ηπιότερα µέσα
του πυροβολισµού(όπως παραινέσεις, χρήση εµποδίων, σωµατική βία, αστυνοµική ράβδος,

13 Χρυσόγονος, Ατοµικά-Κοινωνικά ∆ικαιώµατα, Νοµική Βιβλιοθήκη 2006
14 ∆αγτόγλου, Ατοµικά ∆ικαιώµατα Εκδόσεις Αντ. Ν.Σάκκουλα Αθήνα Κοµοτηνή 2005 σ.243-244

 11

επιτρεπόµενες χηµικές ουσίες, εκτόξευση πίδακα νερού, δακρυγόνα-αν και τα δύο τελευταία
µέσα χρησιµοποιούνται περισσότερο στις πορείες κατά των διαδηλωτών, όπου δεν γίνεται
χρήση όπλου-) και δεύτερον, η χρήση όπλου να µη συνιστά υπερβολικό µέτρο σε σχέση µε το
είδος της απειλούµενης βλάβης και την επικινδυνότητα της απειλής.Χαρακτηριστικό
παράδειγµα µη τήρησης της δεύτερης αυτής προϋπόθεσης, είναι η πρόσφατη δολοφονία ενός
µαθητή στα Εξάρχεια από έναν Ειδικό Φρουρό, ο οποίος πυροβόλησε ενώ κατά πάσα
πιθανότητα οι µαθητές του πετάγαν απλώς άδεια δοχεία από αναψυκτικά, και ενώ ήταν
πασιφανές ότι η ζωή του δεν διέτρεχε κανέναν απολύτως κίνδυνο!
 Επίσης, επιβάλλεται η χρήση του όπλου µε τη µικρότερη δυνατή αναγκαία
προσβολή.Ειδικά ο πυροβολισµός ακινητοποίησης επιτρέπεται σε αποκλειστικώς
αναφερόµενες περιπτώσεις(απόκρουση ένοπλης επίθεσης, αποτροπή τέλεσης ορισµένων
κακουργηµάτων, σύλληψη καταδικασθέντος ή υποδίκου ή καταδιωκόµενου που
καταλαµβάνεται να τελεί αυτόφωρο κακούργηµα ή πληµµέληµα υπό προϋποθέσεις, αποτροπή
παράνοµης εισόδου στη χώρα ή εξόδου από αυτήν υπό προϋποθέσεις, προστασία
εγκαταστάσεων κοινής ωφέλειας, αποτροπή απόδρασης ή ελευθέρωσης κρατουµένου που
επιχειρείται µε ένοπλη επίθεση και αποτροπή αφοπλισµού αστυνοµικού κατά την υπηρεσία
του).
 Αντιστοίχως, ο πυροβολισµός εξουδε΄τερωσης επιτρέπεται, «αν αυτό απαιτείται», µόνο
στις περιπτώσεις απόκρουσης επίθεσης ενωµένης µε επικείµενο κίνδυνο θανάτου ή βαριάς
σωµατικής βλάβης.
Τέλος, ο πυροβολισµός ακινητοποίησης ή εξουδετέρωσης απαγορεύεται εφόσον υπάρχει
σοβαρός κίνδυνος να πληγεί τρίτος από αστοχία ή εξοστρακισµό, όταν ο πυροβολισµός
στρέφεται εναντίον ενόπλου πλήθους εφόσον υπάρχει κίνδυνος να πληγούν άοπλοι, εναντίον
ανηλίκου εκτός αν αποτελεί το µοναδικό µέσο για την αποτροπή κινδύνου θανάτου και
εναντίον προσώπου που τρέπεται σε φυγή όταν καλείται να υποστεί νόµιµο έλεγχο.15

∆.Γενοκτονία

Το ∆ιεθνές Σύµφωνο για τα Ατοµικά και Πολιτικά ∆ικαιώµατα στο άρθρο 6 παρ.2 ορίζει:
«Όταν η αφαίρεση της ζωής αποτελεί το έγκληµα της γενοκτονίας, είναι αυτονόητο ότι τίποτα
στο παρόν άρθρο δεν επιτρέπει σε κανένα Συµβαλλόµενο Κράτος στο παρόν σύµφωνο να
παρεκκλίνει καθ’ οιονδήποτε τρόπο από οποιαδήποτε υποχρέωση που έχει αναλάβει βάσει των
διατάξεων της Σύµβασης για την πρόληψη και τιµωρία του εγκλήµατος της γενοκτονίας».16

Βιβλιογαραφία

∆ηµητρόπουλος, Συνταγµατικά ∆ικαιώµατα Εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2008
Χρυσόγονος, Ατοµικά-Κοινωνικά ∆ικαιώµατα, Νοµική Βιβλιοθήκη 2006
∆αγτόγλου, Ατοµικά ∆ικαιώµατα Εκδόσεις Αντ. Ν.Σάκκουλα Αθήνα Κοµοτηνή 2005

15 ∆ηµητρόπουλος, Συνταγµατικά ∆ικαιώµατα Εκδόσεις Σάκκουλα Αθήνα-Θεσσαλονίκη 2008 σ.σ.399-400
16 Χρυσόγονος, Ατοµικά-Κοινωνικά ∆ικαιώµατα, Νοµική Βιβλιοθήκη 2006 σ.302

