
ΕΘΝΙΚΟ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ
ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΕΡΓΑΣΙΑ ΓΙΑ ΤΟ ΜΑΘΗΜΑ: ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ
ΔΙΚΑΙΩΜΑΤΑ

ΘΕΜΑ: «ΘΡΗΣΚΕΥΤΙΚΗ ΕΛΕΥΘΕΡΙΑ ΚΑΙ ΠΑΙΔΙΚΗ
ΗΛΙΚΙΑ»

Σωποτινού Βιργινία (Α.Μ.:1340200500410)

ΑΘΗΝΑ, 2009

ΠΕΡΙΕΧΟΜΕΝΑ

1. Εισαγωγή ___3

2. Ιστορική αναδρομή ___3

3. Η θρησκευτική ελευθερία __4

4. Ο ρόλος των γονέων ___7

α) Έκταση και περιεχόμενο και του γονικού δικαιώματος ___________________9

β) Κίνδυνοι από την εξουσία των γονέων ________________________________11

γ) Κατάχρηση του δικαιώματος των γονέων _____________________________12

5. Θρησκευτική ελευθερία κι εκπαίδευση ___________________________________13

α) « Ανάπτυξη θρησκευτικής συνείδησης » και « επικρατούσα θρησκεία » κατά την

κρατούσα άποψη __14

β) Το μάθημα των θρησκευτικών ______________________________________17

γ) Οι θρησκευτικές μειονότητες ______________________________18

δ) Εναλλακτική ερμηνευτική προσέγγιση ________________________________20

ε) Οι προσφερόμενες λύσεις ___24

6. Βασικά συμπεράσματα ___29

7. Περίληψη __30

8. Summary___30

9. Λήμματα ___30

10. Βιβλιογραφία ___31

11. Νομολογία __32

1

2

Εισαγωγή
Ζητήματα σχετικά με τη θρησκεία έχουν απασχολήσει την ανθρωπότητα στο

μεγαλύτερο μέρος της ιστορίας της. Τούτο συμβαίνει καθώς η θρησκεία αποτελεί

σημαντικό κομμάτι της ανάπτυξης της προσωπικότητας του ανθρώπου με ιδιαίτερη

σημασία και αξία για τον καθένα. Στο όνομα της θρησκείας έχουν συντελεστεί

ιστορικά γεγονότα μεγάλης σημασίας, πράγμα που δικαιολογεί απόλυτα την αναγωγή

θεμάτων του θρησκευτικού χώρου σε αντικείμενα συνταγματικών ρυθμίσεων.

Ένα τέτοιο θέμα είναι η θρησκευτική ελευθερία σε σχέση με την παιδική ηλικία. Η

θρησκευτική ελευθερία είναι προέκταση του δικαιώματος της προσωπικής ελευθερίας

και επίσης μια ειδικότερη μορφή της ελευθερίας της γνώμης και της εν γένει

πνευματικής ελευθερίας. Έτσι λοιπόν τίθεται το ερώτημα σε ποιο βαθμό είναι

ελεύθερα να επιλέξουν το θρήσκευμα που θα ακολουθήσουν άτομα κατά την παιδική

τους ηλικία, μια περίοδο της ζωής τους βασική, αφού αυτή αποτελεί την εύπλαστη

περίοδο διαμόρφωσης τη προσωπικότητας τους. Σε ένα πρώτο επίπεδο αναλύεται το

δικαίωμα της θρησκευτικής ελευθερίας καθώς και ο τρόπος με τον οποίο

κατοχυρώνεται συνταγματικά. Στη συνέχεια περιγράφεται ο ρόλος των γονέων σε

σχέση με τη θρησκευτική συγκεκριμένα διαπαιδαγώγηση, πως αυτός ο ρόλος μπορεί

να μετατραπεί σε εξουσία και ποιοι κίνδυνοι είναι δυνατό να προκύψουν από την

εξουσία αυτή, όταν ασκείται καταχρηστικά . Έπειτα παρουσιάζεται το κομμάτι της

θρησκευτικής εκπαίδευσης, αυτή τη φορά όμως από την πλευρά της κρατικής

εκπαίδευσης, δηλ. το σχολείο.

Αναπτύσσεται η κρατούσα άποψη σχετικά με το θέμα της «ανάπτυξης της

θρησκευτικής συνείδησης» που επιτάσσει το άρθρο 16 παρ.2 του Συντάγματος και

της «επικρατούσας θρησκείας» (άρθρο 3 Συντάγματος), καθώς και η εναλλακτική

ερμηνευτική προσέγγιση του ίδιου θέματος. Ακόμη, αναφέρονται οι εναλλακτικές

επιλογές που έχουν οι μη ορθόδοξοι χριστιανοί μαθητές στο πλαίσιο της κρατικής

θρησκευτικής εκπαίδευσης. Τέλος, παρουσιάζονται πιθανές λύσεις, ώστε να

διασφαλιστεί για την παιδική ηλικία η ελεύθερη άσκηση του δικαιώματος της

θρησκευτικής ελευθερίας, ώστε τα ίδια τα παιδιά να έχουν τον πρώτο λόγο για την

διαμόρφωση της προσωπικότητας τους και ειδικότερα όσον αφορά τις θρησκευτικές

τους πεποιθήσεις.

 3

Ιστορική ανασκόπηση

 Το δικαίωμα της ανεξιθρησκείας διατυπώθηκε για πρώτη φορά επίσημα στο τέλος

της Ρωμαϊκής Αυτοκρατορίας, όταν ο Μέγας Κων/νος στην προσπάθειά του να

βοηθήσει την εξάπλωση της χριστιανικής θρησκείας εξέδωσε µαζί µε τον Λικίνιο το

∆ιάταγµα των Μεδιολάνων, µε το οποίο επετράπη στους χριστιανούς και σε όλους

τους άλλους υπηκόους της αυτοκρατορίας να πιστεύουν ελεύθερα στο δόγµα τους(313

µ.Χ.)2 Στα νεότερα χρόνια η θρησκευτική ελευθερία ήταν ένα από τα πρώτα ατομικά

δικαιώματα που διεκδικήθηκαν στον ευρωπαϊκό χώρο, ιδίως με τη θρησκευτική

μεταρρύθμιση του 16ου αιώνα ως αντίδραση στο δικαίωμα του ηγεμόνα να ορίζει τη

θρησκεία των υπηκόων του. Η θρησκευτική ελευθερία διακηρύχθηκε όμως τον 18o αι.

στις Ηνωμένες Πολιτείες της Αμερικής (άρθρο 16 του Bill of Rights της πολιτείας

Virginia του 1776) κι έπειτα στη Γαλλία (άρθρο 10 της Διακηρύξεως των

δικαιωμάτων του ανθρώπου και του πολίτη του 1789). Στα άλλα ευρωπαϊκά κράτη η

θρησκευτική ελευθερία αναγνωρίζεται για πρώτη φορά με το Σύνταγμα του Βελγίου

του 1831 (άρθρο 14). Σήμερα η θρησκευτική ελευθερία προστατεύεται με το άρθρο 9

της Ευρωπαϊκής Σύμβασης των δικαιωμάτων του ανθρώπου και το άρθρο 18 του

Διεθνούς Συμφώνου του Ο.Η.Ε. για τα ατομικά και πολιτικά δικαιώματα, καθώς και

από όλα τα ευρωπαϊκά συντάγματα του 19ου και 20ου αιώνα.

Στη νεότερη Ελλάδα το Σύνταγµα της Επιδαύρου (1822) και του Άστρους

(1823) κατοχύρωσαν το δικαίωµα της ανεξιθρησκείας ενώ το Σύνταγµα της Τροιζήνας

(1827) προστάτευε την θρησκευτική ελευθερία. Τα Συντάγµατα του 1844 και του

1864 / 1911 έκαναν λόγω για ανεξιθρησκεία ενώ το Σύνταγµα του 1927 κατοχύρωνε τη

θρησκευτική ελευθερία στο άρθρο 1 παρ. 3. Η ίδια διάταξη υιοθετήθηκε και στο

σύνταγµα του 1952 ενώ το ισχύον Σύνταγµα κατοχυρώνει τη θρησκευτική ελευθερία

στο άρθρο 13 παρ. 1 το οποίο δεν υπόκειται σε αναθεώρηση σύµφωνα µε το άρθρο

110 παρ. 1 και δεν αναστέλλεται σε κατάσταση πολιορκίας (άρθρο 48 παρ. 1.). Στο

άρθρο 48 παρ. 1 του Συντάγµατος εµπίπτουν και τα άρθρα 5 παρ. 2 και 16 παρ. 2 του

συντάγµατος τα οποία επίσης αναφέρονται στη θρησκευτική ελευθερία.

 4

Η θρησκευτική ελευθερία

Η θρησκευτική ελευθερία, δηλαδή η ελευθερία του ατόµου να πρεσβεύει οποιοδήποτε

θρήσκευµα επιθυµεί και να εκδηλώνει µε εξωτερικές ενέργειες την πίστη του αυτή,

όπως αναφέρθηκε παραπάνω, κατοχυρώνεται στο άρθρο 13 του ελληνικού

Συντάγματος, είναι αµυντικό δικαίωµα το οποίο έχει απόλυτο χαρακτήρα και στρέφεται

κατά παντός (erga omnes)1και σημαίνει την ελευθερία του ατόμου να

πρεσβεύει οποιοδήποτε θρήσκευμα και να εκδηλώνει με εξωτερικές ενέργειες την

πίστη του αυτή.2Αποτελεί ατομικό δικαίωμα που θεμελιώνει αξίωση απέναντι στο

κράτος να μην επεμβαίνει παρεμποδίζοντας ή επιβάλλοντας είτε τη διαμόρφωση είτε

την εκδήλωση σχετικών με τη θρησκεία θετικών ή αρνητικών πεποιθήσεων.3Η

θρησκευτική ελευθερία κατοχυρώνεται στο Σύνταγμα υπό τις δύο εκδηλώσεις της,

της ελευθερίας της θρησκευτικής συνείδησης και της ελευθερίας της λατρείας.

Ως θρησκευτική συνείδηση εννοείται το ενδιάθετο φρόνημα του ανθρώπου σχετικά με

τη φυσική ή μεταφυσική θεώρηση του κόσμου, σε αναφορά ιδίως με το θείο. Η

ελευθερία της θρησκευτικής συνειδήσεως περιλαμβάνει τη «θετική θρησκευτική

ελευθερία» δηλαδή την ελευθερία επιλογής, διατηρήσεως, αλλαγής ή εγκατάλειψης

µιας συγκεκριµένης θρησκείας καθώς και την «αρνητική θρησκευτική ελευθερία»

δηλαδή την επιλογή της εγκατάλειψης κάθε θρησκείας, της αθρησκείας ή της αθεΐας

χωρίς δυσµενείς συνέπειες. Κατοχυρώνεται στο άρθρο 13 παρ. 1 του συντάγµατος ως

απαραβίαστη, δηλαδή ως δικαίωµα το οποίο δεν µπορεί να παραβιαστεί από

οποιονδήποτε. Το δικαίωμα δηλαδή, να πρεσβεύει καθένας οποιαδήποτε θρησκεία

θέλει ή να είναι άθρησκος ή άθεος. Επίσης, περιλαμβάνει το δικαίωμα να

εκδηλώνει ή να μην αποκαλύπτει κανείς τις θρησκευτικές ή άθρησκες πεποιθήσεις του.

Ακόμη περιλαμβάνει το δικαίωμα καθενός να διαμορφώνει, μεταβάλλει ή αποβάλλει τις

θρησκευτικές του πεποιθήσεις καθώς και να μην υφίσταται καμία δυσμενή συνέπεια για

τις θρησκευτικές του πεποιθήσεις. Τέλος, περιλαμβάνει το δικαίωμα να ασκεί όλα τα

ατομικά δικαιώματα για να διαδίδει τις σχετικές με τη θρησκεία πεποιθήσεις του καθώς

και το δικαίωμα να μην επηρεάζεται από άλλες θρησκευτικές πεποιθήσεις.4 Η

κατοχύρωση της θρησκευτικής ελευθερίας ολοκληρώνεται ως δικαίωµα και αποκτά

νόηµα στο Σύνταγµα όταν συνδυασθεί µε την ισότητα. Η θρησκευτική ελευθερία και η

ισότητα αποτελούν µητρικά δικαιώµατα από τα οποία απορρέουν τα άλλα

 1 ∆ηµητρόπουλος Α., Παραδόσεις Συνταγµατικού ∆ικαίου, Τ.Γ΄, ΗΜ.Β΄, σελ.124-125
2 Γεωργόπουλος, Επίτομο Συνταγματικό Δίκαιο,σελ:558
3 Μάνεσης, Ατομικές Ελευθερίες α΄, σελ:250
4 Μάνεσης, Ατομικές Ελευθερίες, σελ: 250-252

5

 θρησκευτικά συνταγµατικά δικαιώµατα.5 Γι’ αυτό το λόγο στο δεύτερο εδάφιο του

ιδίου άρθρου αναφέρεται ότι οι θρησκευτικές πεποιθήσεις του καθενός δεν επηρεάζουν

τα πολιτικά και ατοµικά του δικαιώµατα. Οµοίως στο άρθρο 5 παρ. 2 ορίζεται ότι

«όλοι όσοι βρίσκονται στην ελληνική Επικράτεια απολαµβάνουν την απόλυτη

προστασία της τιµής, της ζωής και της ελευθερίας τους χωρίς διάκριση θρησκευτικών

πεποιθήσεων».

Η ελευθερία της λατρείας αναγνωρίζεται στο άρθρο 13 παρ. 2, το οποίο ορίζει

ότι «κάθε γνωστή θρησκεία είναι ελεύθερη και τα σχετικά με τη λατρεία της

τελούνται ανεμπόδιστα υπό την προστασία των νόμων». Η λατρεία προϋποθέτει τη

θρησκευτική συνείδηση και μάλιστα θετική και ενταγμένη σε ορισμένο θρήσκευμα

του οποίου και αποτελεί εκδήλωση. Η ελευθερία αυτή συνίσταται στο δικαίωμα του

ατόμου να ασκεί ελεύθερα, μόνος του ή με άλλους, τα θρησκευτικά καθήκοντά του

και να εκδηλώνει ελεύθερα, με εξωτερικές ενέργειες ή παραστάσεις, την πίστη του. Η

εκδήλωση αυτή είναι δυνατόν να πραγματοποιείται είτε ιδιωτικά, κατ΄ οίκον, είτε

δημόσια σε ναούς ή άλλα ιδρύματα αφιερωμένα στη λατρεία του θείου, ή ακόμη και

στο ύπαιθρο. Στοιχείο της λατρείας είναι το δικαίωμα ανέγερσης κτιρίων κατάλληλων

για την άσκησή της.6 Ωστόσο, η προστασία της ελευθερίας της λατρείας και η

εξασφάλιση της ακώλυτη διεξαγωγής της εξαρτάται από ορισμένες προϋποθέσεις:

α) η τέλεση της λατρείας να αναφέρεται σε γνωστή θρησκεία. Γνωστή

θρησκεία είναι κάθε φανερή θρησκεία, δηλαδή κάθε θρησκεία που είναι προσιτή

στον καθένα, που έχει μόνο φανερά δόγματα και σκοπούς, φανερή οργάνωση και

τρόπους λατρείας και δεν προϋποθέτει ¨μύηση¨.

β) η άσκηση της λατρείας να μην προσβάλλει τη δημόσια τάξη ή τα χρηστά

ήθη.

γ) η λατρεία να μην ασκείται με σκοπό τον προσηλυτισμό. Προσηλυτισμός

είναι η με αθέμιτα μέσα προσπάθεια διείσδυσης στη θρησκευτική συνείδηση με

σκοπό τη μεταβολή της.

Φορείς της θρησκευτικής ελευθερίας είναι γενικά κάθε άνθρωπος είτε είναι

Έλληνας πολίτης είτε αλλοδαπός. Φορείς αυτού του δικαιώματος μπορεί να είναι και

νομικά πρόσωπα ή άλλες ενώσεις προσώπων με θρησκευτικούς σκοπούς.

Η θρησκευτική ελευθερία έχει δύο διαστάσεις, την αμυντική και την

προστατευτική. Το δικαίωμα στη θρησκεία κατοχυρώνεται ως αμυντικό δικαίωμα,

έχει απόλυτο χαρακτήρα και στρέφεται κατά παντός.

 5 ∆ηµητρόπουλος Α., Παραδόσεις Συνταγµατικού ∆ικαίου, Τ.Γ΄, ΗΜ.Β΄, σελ.125-126
6 Γεωργόπουλος, Επίτομο Συνταγματικό Δίκαιο, σελ:561

6

Αποδέκτες της ενέργειας του αμυντικού δικαιώματος της θρησκείας είναι η κρατική

αλλά και η ιδιωτική εξουσία. Το Σύνταγμα υποχρεώνει όχι μόνο το κράτος, αλλά και

οποιονδήποτε άνθρωπο να σέβεται, δηλαδή να μην προσβάλλει, τη θρησκεία και τις

θρησκευτικές πεποιθήσεις του άλλου. Το δικαίωμα στη θρησκεία κατοχυρώνεται

επίσης από το Σύνταγμα και ως προστατευτικό δικαίωμα. Η προστατευτική αξίωση

του δικαιώματος στρέφεται προς την κρατική εξουσία, η οποία οφείλει όχι απλά και

μόνο να σέβεται, αλλά και να προστατεύει την θρησκευτική ζωή. Η προστατευτική

υποχρέωση του κράτους προκύπτει όχι μόνο από τις γενικές διατάξεις (άρθρο 2 παρ. 1

και 25), αλλά και από τη διάταξη του άρθρου 5 παρ. 1. Η προστατευτική αυτή αξίωση

του ατόμου συνίσταται στην ενεργοποίηση του κράτους για τη λήψη όλων των

αναγκαίων μέτρων. Η νομοθετική εξουσία είναι υποχρεωμένη να λαμβάνει όλα τα

απαιτούμενα νομοθετικά μέτρα για την προστασία της θρησκευτικής ζωής.

Παράλληλα η εκτελεστική εξουσία οφείλει να ενεργεί προς αυτήν την κατεύθυνση. Η

δικαστική εξουσία οφείλει επίσης να προστατεύει τη θρησκευτική ελευθερία κατά την

απονομή της δικαιοσύνης.7 Στο άρθρο 3 του Συντάγματος αναφέρεται ότι

«επικρατούσα θρησκεία στην Ελλάδα είναι η θρησκεία της Ανατολικής Ορθόδοξης

Εκκλησίας του Χριστού».

Γίνεται δεκτό ότι ο όρος «επικρατούσα» θρησκεία δεν έχει την έννοια ότι η θρησκεία

της Ανατολικής Ορθόδοξης Εκκλησίας του Χριστού ασκεί κάποιο είδος

επικυριαρχίας στις λοιπές θρησκείες. Ο όρος «επικρατούσα» θρησκεία σημαίνει

απλώς ότι η ορθόδοξος θρησκεία είναι η θρησκεία την οποία ακολουθεί το

μεγαλύτερο μέρος του ελληνικού λαού και σύμφωνα με το τυπικό της οποίας

ενεργούνται οι επίσημες τελετές, κανονίζεται το επίσημο εορτολόγιο, καθορίζονται οι

αργίες κλπ. Επομένως, η ύπαρξη επικρατούσας θρησκείας δεν έρχεται σε αντίθεση με

την αρχή της ίσης μεταχείρισης όλων των θρησκειών και δεν συνιστά σε καμία

περίπτωση περιορισμό του δικαιώματος στην ελευθερία της θρησκείας ή πεποίθησης.

Τέλος, η προμετωπίδα «εις το όνομα της Αγίας και Ομοουσίου και Αδιαιρέτου

Τριάδος» έχει τεθεί στο Σύνταγμα μόνο για λόγους παράδοσης.

 7 ∆ηµητρόπουλος Α., Παραδόσεις Συνταγµατικού ∆ικαίου, Τ.Γ΄, ΗΜ.Β΄, σελ.125-126

 7

Ο ρόλος των γονέων

Από φιλοσοφική και κοινωνιολογική άποψη, το δικαίωμα των γονέων να

προσδιορίζουν την όλη ανατροφή και αγωγή των παιδιών τους προϋπάρχει πριν από

το θετικό δίκαιο, είναι δηλαδή ένα δικαίωμα του φυσικού δικαίου, που στηρίζεται

στη φύση των πραγμάτων και σε μια μακραίωνη παράδοση.7Οι γονείς, λοιπόν, εκτός

από το δικαίωμα που έχουν να επιλέγουν, διατηρούν, αλλάζουν ή εγκαταλείπουν μια

συγκεκριμένη θρησκεία ή ακόμη και την αθεΐα, έχουν και το δικαίωμα να επιλέξουν

σε ποια θρησκεία ή δόγμα θα ενταχθεί το τέκνο τους καθώς και να του παράσχουν τη

σχετική θρησκευτική αγωγή. Αυτό προκύπτει από το άρθρο 1510 ΑΚ, σύμφωνα με το

οποίο «η μέριμνα για το ανήλικο τέκνο είναι καθήκον και δικαίωμα των γονέων

(γονική μέριμνα), οι οποίοι την ασκούν από κοινού. Η γονική μέριμνα περιλαμβάνει

την επιμέλεια του προσώπου, τη διοίκηση της περιουσίας και την εκπροσώπηση του

τέκνου σε κάθε υπόθεση ή δικαιοπραξία ή δίκη, που αφορούν το πρόσωπο ή την

περιουσία του». Το δικαίωμα των γονέων να επιλέγουν τη θρησκεία στην οποία θα

ενταχθεί το τέκνο τους αποτελεί σπουδαίο μέρος της επιμέλειας του προσώπου, αλλά

εκτός από δικαίωμα αποτελεί και καθήκον των γονέων. . Το δικαίωµα των γονέων να

επιλέγουν το θρήσκευµα των τέκνων τους αποτελεί σηµαντικό µέρος της επιµέλειας

του τέκνου το οποίο προστατεύεται έµµεσα από το Σύνταγµα στο άρθρο 21 όπου

κατοχυρώνεται η προστασία της οικογένειας. Η επιλογή της θρησκείας είναι τόσο

θεµελιώδης ώστε ο Άρειος Πάγος έχει δεχθεί8 ότι ακόµη κι αν έχει αφαιρεθεί η

άσκηση της γονικής µέριµνας από τον ένα γονέα, η επιλογή του θρησκεύµατος

ανήκει στον πυρήνα της γονικής µέριµνας και πρέπει να γίνεται και από τους δύο

γονείς. Αν οι γονείς διαφωνούν ως προς το θρήσκευµα του τέκνου τους αποφασίζει

το δικαστήριο γι’ αυτούς µε βάση το συµφέρον του τέκνου (ΑΚ 1512). Το θεµελιώδες

αυτό δικαίωµα των γονέων όµως δεν προκύπτει µόνο από το ελληνιμκό αστικό

Δίκαιο αλλά κατοχυρώνεται και στην Ευρωπαϊκή Σύμβαση των Δικαιωμάτων του

Ανθρώπου στο άρθρο 2 Α΄Πρόσθ.Πρωτ.ΕΣ∆Α το οποίο ορίζει ότι το κράτος οφείλει

να «σέβεται το δικαίωµα των γονέων να εξασφαλίζουν τη µόρφωση και εκπαίδευση

των τέκνων τους σύµφωνα µε τις δικές τους θρησκευτικές και φιλοσοφικές

πεποιθήσεις9» εφόσον βέβαια αυτές δεν έρχονται σε σύγκρουση µε τις αξίες της

δηµοκρατικής κοινωνίας.

8 ΑΠ 1321 / 199
9 Ο όρος πεποιθήσεις δε σηµαίνει απλώς γνώµες ή ι δέες αλλάαπόψειςπουέχουνφθάσεισεορισµένο βαθµό
δυνάµεως, σπουδαιότητας, σοβαρότητας και συνέπειας.
 8

Εδώ πρέπει να σημειωθεί ότι όσον αφορά τις «φιλοσοφικές πεποιθήσεις» η Ελλάδα

είχε αρχικά διατυπώσει επιφύλαξη την οποία όµως έχει ήδη άρει µε ανακοίνωσή του

(7/2/1985) το Υπουργείο Εξωτερικών. Έτσι δεν µπορεί σε καµία περίπτωση να

αµφισβητηθεί το δικαίωµα των γονέων να επιλέγουν το θρήσκευµα των τέκνων τους,

δικαίωµα το οποίο χαρακτηρίζεται λειτουργικό εφόσον εντάσσεται στην άσκηση της

γονικής µέριµνας και υποδηλώνει τη διττή σηµασία του, όχι µόνο ως δικαιώµατος

αλλά και ως καθήκοντος.

Εκτός από τους γονείς το δικαίωμα επιλογής θρησκείας και θρησκευτικής

διαπαιδαγώγησης το έχει και ο τρίτος, ο επίτροπος ή και το ίδρυμα στο οποίο έχει

ανατεθεί η άσκηση της γονικής μέριμνας. Το δικαίωμα αυτό οι τρίτοι, που ασκούν τη

γονική μέριμνα, το έχουν εφόσον το τέκνο δεν έχει μέχρι τότε ενταχθεί σε καμία

θρησκεία ή δόγμα, γιατί αλλιώς πρόκειται σαφώς περί προσηλυτισμού, ο οποίος

απαγορεύεται (άρθρο 13 παρ. 2 εδ. γ΄). Για το λόγο αυτό, όταν το δικαστήριο

αναθέτει σε τρίτους την άσκηση της γονικής μέριμνας, καλό είναι να εξετάζει και το

ενδεχόμενο αυτό, το οποίο μπορεί να αντιμετωπίσει με την επιβολή «όρων άσκησής»

της κατά το άρθρο 1533 παρ. β΄ ΑΚ. Δηλαδή με την επιβολή στον τρίτο ή στο ίδρυμα

της υποχρέωσης να σεβασθεί τη θρησκεία στην οποία το παιδί ήδη ανήκει ή ακόμη,

στην περίπτωση που δεν ανήκει σε καμία θρησκεία, να το εντάξει στη θρησκεία ή το

δόγμα των γονέων του, στους οποίους το παιδί είναι πάντοτε δυνατό να αποδοθεί με

τη συνδρομή των όρων του άρθρου 1536 ΑΚ περί μεταβολής των συνθηκών. Η

υποχρέωση αυτή υπαγορεύεται βεβαίως από την αρχή του συμφέροντος του τέκνου.

Σε περίπτωση διαφωνίας των γονέων ως προς το θρήσκευμα ή το δόγμα του

τέκνου αποφασίζει το δικαστήριο κατά το άρθρο 1512 ΑΚ με γνώμονα το συμφέρον

του τέκνου και όχι βέβαια την κρίση του δικαστή περί της ορθότητας της μιας ή της

άλλης προτεινόμενης θρησκείας ή δόγματος. Το δικαστήριο θα λάβει υπόψη του και

το κοινωνικό περιβάλλον, μέσα στο οποίο προορίζεται να βιώσει το τέκνο, ώστε να

μη δυσχεραίνεται η προσαρμογή του, όπως πιθανό να συμβεί αν το θρήσκευμά του

είναι αντίθετο με αυτό που επικρατεί στο περιβάλλον αυτό. Τυχόν συμφωνίες των

γονέων, που έγιναν προ του γάμου για την ένταξη του τέκνου σε κάποιο θρήσκευμα

ή δόγμα, δεν έχουν καμία νομική αξία, αφού παραβιάζουν την αρχή της ελευθερίας

 9

των θρησκευτικών πεποιθήσεων, οι οποίες μπορεί στο μεταξύ να αλλάξουν και δεν

λαμβάνουν υπόψη το συμφέρον του τέκνου, που δεν μπορεί βέβαια να εξειδικευθεί

προ της γεννήσεώς του.

Τριβές δύναται να δηµιουργηθούν όσον αφορά τη θρησκευτική

διαπαιδαγώγηση των ανηλίκων εκ µέρους των γονέων και τηςυποχρέωσης του

κράτους «για την ανάπτυξη της θρησκευτικής συνείδησης» των Ελλήνων µε βάση το

άρθρο 16 παρ. 2 του Συντάγµατος. Η εκπλήρωση της κρατικής αυτής υποχρέωσης

μπορεί ενδεχομένως να έρθει σε σύγκρουση με το δικαίωμα των γονέων να ορίζουν την

θρησκευτική εκπαίδευση των ανήλικων τέκνων τους. Μια τέτοια σύγκρουση μπορεί να

αποφευχθεί μόνο, αν θεωρηθεί ότι η κρατική υποχρέωση που προβλέπει το Σύνταγμα

εκπληρώνεται με την πρόβλεψη θρησκευτικής διδασκαλίας και αναγνωριστεί στους

γονείς το δικαίωμα να αποσύρουν τα παιδιά τους από την θρησκευτική εκπαίδευση,

όπως και από τον σχολικό εκκλησιασμό και την σχολική προσευχή. Το δικαίωμα αυτό

των γονέων προκύπτει από την ελευθερία της θρησκευτικής συνείδησης, που οι γονείς

ασκούν και εν ονόματι του ανηλίκου τέκνου τους. Η ελευθερία αυτή χαρακτηρίζεται

από το Σύνταγμα (άρθρο 13 παρ. 1 εδ. 1) ως «απαραβίαστη». Η υποχρέωση του

κράτους να παρέχει παιδεία προς ανάπτυξη της θρησκευτικής συνείδησης των

μαθητών δεν μπορεί να νοηθεί ως ανταγωνιζόμενη την ελευθερία των γονέων να

αποφασίζουν, αν και ποια θρησκευτική εκπαίδευση θα δώσουν στο παιδί τους.9

Το δικαίωμα των γονέων να επιλέγουν την αγωγή των παιδιών τους σύμφωνα

με τις θρησκευτικές και φιλοσοφικές τους πεποιθήσεις κατοχυρώνεται όχι μόνο στο

θετικό δίκαιο της χώρας μας αλλά και από την Ευρωπαϊκή Σύμβαση Δικαιωμάτων

του Ανθρώπου. Με την αναγνώριση και την κατοχύρωσή της από την Ευρωπαϊκή

Σύμβαση Δικαιωμάτων του Ανθρώπου η εν λόγω εξουσία των γονέων δεν απέβαλε

βέβαια τη φύση της ως οικογενειακού δικαιώματος, αλλά απέκτησε επιπλέον και την

υπέρτερη δύναμη ενός δικαιώματος του ανθρώπου, πράγμα που έχει ως συνέπεια, αφ΄

ενός ότι η εξουσία αυτή έχει νομική ισχύ και αφ΄ ετέρου ότι η εξουσία αυτή

αναγνωρίζεται και ισχύει υπέρ όλων των ατόμων που βρίσκονται υπό τη δικαιοδοσία
 των κρατών αυτών (άρθρο 1 της Ευρωπαϊκής Συμβάσεως).10

9Σαλκιτζόγλου Παν., Η κακή άσκηση της γονικής μέριμνας, σελ 148-149
10Δαγτόγλου, Ατομικά δικαιώματα τομος α΄, σελ:371

 10

Σχετικά µε το δικαίωµα αυτό των γονέων έχουν διαµορφωθεί δύο τάσεις. Το ΣτΕ

στην απόφαση 3356/1995 (υπόθεση µαθητή Γ’ γυµνασίου Πατρών) δέχθηκε µεταξύ

άλλων ότι µαθητές ετερόθρησκοι, ετερόδοξοι ή άθεοι απαλλάσσονται του µαθήµατος

των θρησκευτικών µόνο εφ’ όσον επικαλέσθηκαν τους λόγους αυτούς, δηλαδή λόγους

θρησκευτικούς. Οι υπέρµαχοι αυτής της άποψης υποστηρίζουν ότι από τη µία δεν

τίθεται θέµα προσβολής της ελευθερίας της θρησκευτικής συνείδησης καθώς η

δήλωση δε θέτει ζήτηµα δυσµενούς µεταχείρισης του µαθητή ή κυρώσεων και από

την άλλη στην περίπτωση άρνησης της θρησκευτικής εκπαίδευσης, του εκκλησιασµού

και της προσευχής χωρίς να τίθεται θέµα ετεροθρησκείας, ετεροδοξίας ή αθεΐας δεν

τίθεται θέµα παραβίασης του άρθρου 13 παρ. 1 εφόσον η υποχρεωτική συµµετοχή

σε αυτά δεν οδηγεί τους µαθητές σε άλλη θρησκεία πλην εκείνης στην οποία

ανήκουν.11Η αντίθετη άποψη υποστηρίζει ότι για την απαλλαγή από τη θρησκευτική

εκπαίδευση αρκεί η επίκληση λόγων θρησκευτικής συνείδησης εκ µέρους των

γονέων ειδάλλως παραβιάζεται άµεσα το Σ. 13 παρ. 1 εφόσον οι ορθόδοξοι γονείς

στερούνται του δικαιώµατος να αρνηθούν τη θρησκευτικήδιαπαιδαγώγηση των

τέκνων τους αντιµετωπίζοντας έτσι δυσµενή διακριτική µεταχείριση.12 Επιπλέον η

Αρχή προστασίας ∆εδοµένων Προσωπικού Χαρακτήρα στην απόφαση 77Α /2002

διατύπωσε την άποψη ότι η υποχρεωτική αυτή δήλωση για την απαλλαγή από το

µάθηµα των θρησκευτικών αποτελεί ευαίσθητο προσωπικό δεδοµένο και γι’ αυτό

αντίκειται στο άρθρο 2 Α΄Προσθ.Πρωτ. ΕΣ∆Α καθώς οι γονείς είναι ελεύθεροι να

 διαµορφώνουν τη θρησκευτική ή φιλοσοφική κατεύθυνση των ανήλικων τέκνων

 τους σύµφωνα µε τις δικές τους κοσµοθεωρητικές αντιλήψεις καιδεν είναι

απαραίτητο γι’ αυτό να είναι άθεοι, ετερόδοξοι ή ετερόθρησκοι.

Συµπερασµατικά το δικαίωµα τωνγονέων συµπυκνώνεται σε δύο

βασικές αξιώσεις:

α) Την αξίωση για αποχήτου κράτους από κάθε είδους χειραγωγικούς

επηρεασµούς οι οποίοι θα µπορούσαν να ετεροκαθορίσουν το τέκνο προς

διαφορετική θρησκευτική συνείδηση από εκείνη την οποία οι ίδιοι πρεσβεύουν.

Έτσι, οι γονείς έχουν αποκλειστικό δικαίωµα διαµόρφωσης θρησκευτικής συνείδησης

το οποίο βέβαια διαφοροποιείται µε βάση την ηλικία. Κατά την προσχολική ηλικία οι

γονείς ενεργούν εξ ιδίου δικαίου καθώς η ηλικία του τέκνου επιβάλλει την πλήρη

υποκατάστασή του στην άσκηση της θρησκευτικής ελευθερίας .

11 Μπέης Κ., Η θρησκευτική ελευθερία : θεωρία και πράξη στην ελληνική κοινωνία και έννοµη τάξη, σελ.46-48

 12 Χρυσογόνος Κ., (ΤοΣ)6/1999, σελ.1012-1013
 11

Όταν όµως το παιδί φθάσει σε στάδιο ικανοποιητικής ωριµότητας τότε ο ρόλος

των γονέων γίνεται περισσότερο διαµεσολαβητικός έως ότου καταλήξει

συµβουλευτικός.13 Κατά την ενηλικίωσή του το τέκνο είναι ελεύθερο να επιλέξει

οποιαδήποτε θρησκεία ή δόγµα το αντιπροσωπεύει.

β) Οι γονείς έχουν επίσηςειδικότερη αξίωση για αποχή του κράτους από

ενέργειες που µπορεί να προσβάλλουν τις πεποιθήσεις τους µέσα στο χώρο της

ελεγχόµενης από αυτό εκπαίδευσης. Εδώ υπάρχουν ορισµένοι περιορισµοί. Οι

γονείς µπορούν να ζητήσουν απαλλαγή των τέκνων τους από την κατηχητική

µορφή θρησκευτικής εκπαίδευσης αλλά δεν µπορούν να επιβάλλουν τις δικές τους

πεποιθήσεις στο πρόγραµµα της κρατικής θρησκευτικής εκπαίδευσης.14Το ζήτηµα

εδώ φωτίζει η απόφαση της Ευρωπαϊκής Επιτροπής ∆ικαιωµάτων του Ανθρώπου,

µετά από προσφυγή 40 µητέρων κατά της Σουηδίας οι οποίες διαµαρτύρονταν ότι

η θρησκευτική εκπαίδευση στο νηπιαγωγείο δεν ήταν επαρκής προσανατολισµένη

στο προτεσταντικό θρησκευτικό δόγµα των ιδίων. Η Επιτροπή απεφάνθη ότι το

κράτος θεσπίζει ρυθµικούς κανόνες για το εκπαιδευτικό του σύστηµα κατά απόλυτη

διακριτική ευχέρεια µε την προϋπόθεση να µην επιδιώκεται ο δογµατικός

διαποτισµός των µαθητών. Στη συγκεκριµένηπερίπτωση διαπιστώθηκε ότι

σκοπός της σουηδικής νοµοθεσίας είναι η καλλιέργεια του σεβασµού στις

πεποιθήσεις των άλλων και όχι ο δογµατικός διαποτισµός.

Περιεχόμενο και έκταση του δικαιώματος των γονέων

Το δικαίωμα των γονέων να επιλέγουν τη θρησκευτική αγωγή των παιδιών

τους είναι, όπως είπαμε, μια ειδική εξουσία που απορρέει από το ευρύτερο

σύμπλεγμα δικαιωμάτων και καθηκόντων που συνιστούν το λειτουργικό δικαίωμα

της γονικής μέριμνας. Όμως από την άποψη της χρονικής διάρκειας η ειδική αυτή

εξουσία των γονέων διαρκεί πάντα μέχρι την ενηλικίωση του τέκνου, αλλά είναι

δυνατό να παύει νωρίτερα, όταν το τέκνο αποκτήσει «κάποια πνευματική

ωριμότητα», που του επιτρέπει να καθορίσει μόνο του το θρήσκευμά του. Την

ωριμότητα αυτή αποκτά το τέκνο, ανάλογα με τις περιστάσεις, όταν συμπληρώσει το

14ο έτος της ηλικίας του ή όταν συνάψει γάμο πριν από την ενηλικίωσή του μετά από

άδεια του δικαστηρίου (άρθρο 1350 πα. 2 ΑΚ).

 13 Σωτηρέλης Γ., Θρησκεία και Εκπαίδευση, σελ.287-289
 14 Σωτηρέλης Γ., Θρησκεία και Εκπαίδευση, σελ.289-291

 12

Από ουσιαστική άποψη η εν λόγω εξουσία των γονέων διέπεται, αφ΄ ενός από

τις διατάξεις του Αστικού Κώδικα για τη γονική μέριμνα (άρθρα 1510 επ.), σύμφωνα

με τις οποίες τη γονική μέριμνα ασκούν και οι δύο γονείς από κοινού, η άσκηση της

πρέπει να αποβλέπει στο συμφέρον του τέκνου (άρθρο 1511 ΑΚ) και να μη γίνεται

κατά τρόπο καταχρηστικό και αφ΄ ετέρου από τις διατάξεις της Ευρωπαϊκής

Σύμβασης Δικαιωμάτων του Ανθρώπου (άρθρο 17), από το άρθρο 2 του 1ου

πρόσθετου πρωτοκόλλου της καθώς και από το άρθρο 16 παρ. 2 του Συντάγματος.15

Στο άρθρο 2 του πρώτου πρόσθετου πρωτοκόλλου της Ευρωπαϊκής

Σύμβασης Δικαιωμάτων του Ανθρώπου αναφέρεται ότι «παν κράτος εν τη ασκήσει

των αναλαμβανομένων υπ’ αυτού καθηκόντων επί του πεδίου της μορφώσεως και της

εκπαιδεύσεως θα σέβεται το δικαίωμα των γονέων όπως εξασφαλίζωσι την μόρφωσιν

και εκπαίδευσιν ταύτην συμφώνωνς προς τας ιδίας αυτών θρησκευτικάς και

φιλοσοφικάς πεποιθήσεις». Ο όρος πεποιθήσεις δεν σημαίνει απλώς γνώμες ή ιδέες,

αλλά απόψεις που έχουν φθάσει σε ένα ορισμένο βαθμό δυνάμεως, σοβαρότητας,

συνέπειας και σπουδαιότητας. Το κράτος, λοιπόν, πρέπει ,κατά την άσκηση των

καθηκόντων του στο πεδίο της μορφώσεως, να λαμβάνει υπόψη του το δικαίωμα των

γονέων να εξασφαλίζουν τη θρησκευτική εκπαίδευση των τέκνων τους σύμφωνα με

τις θρησκευτικές, αλλά και τις φιλοσοφικές πεποιθήσεις. Με τον όρο «θρησκευτικές

πεποιθήσεις» η Ευρωπαϊκή Σύμβαση προφανώς αναφέρεται στην επικρατούσα

σήμερα έννοια του όρου αυτού, η οποία περιλαμβάνει μόνο τα προβλήματα που

αφορούν τη σχέση του ανθρώπου προς το θεό, καθώς και τα προβλήματα της ηθικής

ζωής του ανθρώπου, και δεν εκτείνεται σε άλλα κοσμολογικά και φιλοσοφικά

προβλήματα. Η έκφραση «φιλοσοφικές πεποιθήσεις» γίνεται δεκτή ως αντίστοιχη με

την έκφραση «θρησκευτικές πεποιθήσεις» για να εφαρμοσθεί στην περίπτωση που οι

γονείς δεν έχουν καμία θρησκευτική πίστη. Εννοείται, βέβαια, ότι η διάταξη αυτή της

Ευρωπαϊκής Σύμβασης προστατεύει μόνο τις πεποιθήσεις που είναι άξιες σεβασμού

σε μια δημοκρατική κοινωνία..

15Μιχαημίδη-Νουάρου, το δικαίωμα της εκπαίδευσης κατά την ΕΣΔΑ, Σύμμεικτα προς τιμήν
Φαίδωνος Βεγλερή, σελ:18

 13

Οι γονείς, με βάση το δικαίωμα που έχουν απέναντι στο κράτος να τυγχάνουν
σεβασμού των θρησκευτικών και φιλοσοφικών τους πεποιθήσεων σε όλες τις

εκπαιδευτικές του δραστηριότητες μπορούν να εγείρουν ορισμένες αλληλένδετες και

διαβαθμισμένες αξιώσεις :

α) Την αξίωση για αποχή του κράτους από κάθε είδους χειραγωγικούς

επηρεασμούς που θα μπορούσαν να οδηγήσουν σε ανεπιθύμητη από τους ίδιους

διαμόρφωση της θρησκευτικής συνείδησης των παιδιών τους. Η εν λόγω αξίωση

σημαίνει ότι οι γονείς μπορούν κατ΄ αρχήν να επιλέγουν ελεύθερα, αποκλείοντας ή

και αποκρούοντας κάθε κρατική ανάμειξη, το είδος της θρησκευτικής αγωγής των

παιδιών τους που ερείδεται στη δική τους θεώρηση του κόσμου και του ανθρώπου. Η

υποκειμενική τους πάντως νομιμοποίηση ως προς την άσκηση των σχετικών

αξιώσεων ποικίλλει ανάλογα με την ηλικία του παιδιού. Κατά το στάδιο της

προσχολικής αγωγής, της πρώτης δηλαδή διαμόρφωσης της συνείδησης, οι γονείς

ενεργούν σχεδόν εξ ιδίου δικαίου, καθώς η ηλικία του παιδιού οδηγεί εκ των

πραγμάτων στην πλήρη σχεδόν υποκατάστασή του. Αφ΄ ότου όμως διαμορφωθεί ένα

πρότυπο θρησκευτικής συνείδησης, οι αξιώσεις των γονέων αρχίζουν να γίνονται

περισσότερο διαμεσολαβητικές και σταδιακά, με βάση την ωριμότητα του παιδιού,

οιονεί αντιπροσωπευτικές ή και απλώς επικουρικές, με συντρέχουσα μερικώς ή

αποκλειστικώς την νομιμοποίηση του τέκνου ως προς την άσκησή τους.

β) Οι γονείς έχουν επίσης την ειδικότερη αξίωση για αποχή του κράτους από

ενέργειες που μπορεί να προσβάλλουν με οποιονδήποτε τρόπο τις πεποιθήσεις τους

μέσα στο χώρο της ελεγχόμενης από αυτό εκπαίδευσης. Μπορούν, δηλαδή να

ζητήσουν την απαλλαγή των παιδιών τους από τους κατηχητικούς επηρεασμούς της

κρατικής εκπαίδευσης. Βέβαια οι γονείς, ακόμη και όταν αποτελούν την πλειοψηφία,

δεν μπορούν να διεκδικήσουν από το κράτος να παρέχει υποχρεωτικά την εκπαίδευση

που αυτοί επιθυμούν και μάλιστα μονοφωνικά και κατηχητικά ώστε να διασφαλίζεται

η αναπαραγωγή των πεποιθήσεών τους. Η κατά το Σύνταγμα πρόβλεψη για

«ανάπτυξη της θρησκευτικής συνείδησης», ερμηνευόμενη υπό το φως της ελευθερίας

της θρησκευτικής εκπαίδευσης, αλλά και ειδικότερα του άρθρου 2 του πρώτου

πρόσθετου πρωτοκόλλου της Ευρωπαϊκής Σύμβασης των Δικαιωμάτων του

Aνθρώπου, δεν παρέχει κανενός τέτοιου είδους δικαίωμα. Εκείνο που οι γονείς

 14

μπορούν να αξιώσουν, αντίθετα, είναι η έλλειψη κατηχητισμού και η μετάδοση

γνώσεων κατά τρόπο αντικειμενικό, κριτικό και πολυφωνικό, ώστε να μην

αποκλείονται ή θίγονται οι δικές τους πεποιθήσεις.16

Κίνδυνοι από την εξουσία των γονέων

Βέβαια, η εξουσία αυτή που παρέχεται στους γονείς αποτελεί λύση

«αναγκαίου κακού», αφού το ότι οι γονείς είναι οι καταλληλότεροι για την

διεκδίκηση από το κράτος της προστασίας που απορρέει από την ελευθερία της

θρησκευτικής εκπαίδευσης δεν σημαίνει ότι και οι ίδιοι δεν αποτελούν εστία

διακινδύνευσης αυτής της ελευθερίας. Συχνά η δυνατότητα αυτοκαθορισμού της

θρησκευτικής συνείδησης των παιδιών αναιρείται εξ΄ ίσου αν όχι περισσότερο από

τους γονείς παρά από το κράτος. Πρόκειται εν κατακλείδι για λύση του «μη

χείρονος». Γι αυτό και η αναγνώριση έννομων αξιώσεων στους γονείς σε σχέση με τη

θρησκευτική εκπαίδευση των παιδιών τους δεν έχει στο πλαίσιο του διεθνούς δικαίου

απόλυτο χαρακτήρα, όπως υποστηρίζεται στη χώρα μας από φορείς της κρατούσας

άποψης.17

Υπάρχουν περιπτώσεις όπου το δικαίωμα των γονέων ή τρίτων, που ασκούν

γονική μέριμνα, για την επιλογή θρησκεύματος και τη σχετική διαπαιδαγώγηση του

τέκνου τους, είναι δυνατόν να ασκείται πλημμελώς. Η κακή αυτή άσκηση της γονικής
μέριμνας μπορεί να οφείλεται άλλοτε σε παράβαση καθήκοντος και άλλοτε σε

καταχρηστική άσκηση του δικαιώματος αυτού (άρθρο 1532 ΑΚ). Τέτοιες

περιπτώσεις μπορεί να είναι οι εξής :

α) Όταν οι γονείς κατά την θρησκευτική αγωγή που επιτελούν εμπνέουν στο

τέκνο την παραβίαση υποχρεώσεων απέναντι στο κράτος, όπως π.χ. την υποχρέωση

στράτευσης ή την άρνηση της συμμόρφωσης προς τους νόμους (άρθρα 13 παρ. 4 και

4 παρ. 6 του Συντάγματος).

β) Όταν οι γονείς αναγκάζουν το τέκνο να συμμετέχει σε λατρευτικές

εκδηλώσεις, που προσβάλλουν τη δημόσια τάξη ή τα χρηστά ήθη.

γ) Όταν ο γονέας αλλάζοντας ο ίδιος συνεχώς θρησκευτικές πεποιθήσεις,

πράγμα που για τον ίδιο δεν απαγορεύεται, αφού είναι ελεύθερος κατά το Σύνταγμα

να το κάνει, προσπαθεί όμως τις αλλεπάλληλες αλλαγές αυτές να τις επιβάλλει και

στο τέκνο του, κλονίζοντας έτσι την ψυχική ηρεμία και διαταράσσοντας την ενότητα

της παιδαγωγικής του μεταχείρισης.

16 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ:287-291
17 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 156 επ.

15

δ) Όταν τέλος ο ένας γονέας, προσπαθεί, παρά την αντίρρηση του άλλου

γονέα, να αλλάξει το θρήσκευμα ή το δόγμα, στο οποίο έχει προηγουμένως το τέκνο

του ενταχθεί. Πρόκειται τότε και για περίπτωση προσηλυτισμού ο οποίος

απαγορεύεται από το Σύνταγμα.18

 ε)Οι διακρίσεις του γονέα απέναντι στα τέκνα του µε βάση τις θρησκευτικές

του πεποιθήσεις ανατρέπουν την οικογενειακή σχέση ως βάση δεσµο αίµατος και όχι

κοινότητας θρησκευτικών (ή πολιτικών) πεποιθήσεων.21 Αξιοσηµείωτη είναι η

απόφαση 1433/2003 του εφετείου Θεσ/νίκης (υπόθεση µάρτυρα Ιεχωβά

και γονικής µέριµνας) κατά την οποία κρίθηκε ορθό από το ∆ικαστήριο να αφαιρεθεί

η άσκηση της γονικής µέριµνας από τη µητέρα µάρτυρα του Ιεχωβά καθώς το παιδί

παρουσίαζε άµεσους κινδύνους για την ψυχοσωµατική και πνευµατική του υγεία

λόγω της επαφής του µε τη µητέρα του οι οποίοι απέρρεαν από τις θρησκευτικές

της πεποιθήσεις (για παράδειγµα είναι γνωστό ότι οι µάρτυρες του Ιεχωβά

αρνούνται τη µετάγγιση αίµατος στα τέκνα τους επικαλούµενοι λόγους θρησκευτικής

συνείδησης).

Κατάχρηση του δικαιώματος των γονέων

Η γονική μέριμνα δεν είναι ένα απόλυτο και ανεξέλεγκτο δικαίωμα, αλλά ένα

λειτούργημα του οποίου η άσκηση πρέπει να αποβλέπει πάντα στο συμφέρον του

τέκνου και τελεί υπό τον έλεγχο του κράτους. Το σύγχρονο δίκαιο δεν επιτρέπει

στους γονείς να ασκούν αυθαίρετα τις εξουσίες της γονικής μέριμνας, αλλά ορίζει ότι

οι εξουσίες αυτές τελούν υπό τον έλεγχο του κράτους, το οποίο παρακολουθεί (μέσω

των αρμόδιων δικαστικών και διοικητικών υπηρεσιών) τον τρόπο της ασκήσεώς τους

και δικαιούται, όταν διαπιστώνει ότι η άσκηση αυτή γίνεται κατά τρόπο

καταχρηστικό για τα τέκνα να λάβει οποιοδήποτε μέτρο επιβάλλεται από τις

περιστάσεις.

Κατά την άσκηση του δικαιώματος της θρησκευτικής εκπαίδευσης των

τέκνων είναι δυνατό να εμφανισθούν δύο μορφές καταχρήσεως, μια ειδική και μια

18 Σαλκιτζόγλου Παν., Η κακή άσκηση της γονικής μέριμνας, σελ: 149-150

 16

καθολική. Ειδική κατάχρηση υπάρχει όταν οι γονείς (χωρίς να υποπέσουν σε

παράβαση των καθηκόντων της όλης γονικής μέριμνας) ασκούν το εν λόγω δικαίωμα

κατά τρόπο αντίθετο προς τους σκοπούς της Ευρωπαϊκής Σύμβασης. Καθολική

κατάχρηση μπορεί να χαρακτηρισθεί η περίπτωση κατά την οποία οι γονείς ασκούν

το δικαίωμα της θρησκευτικής εκπαίδευσης του τέκνου κατά τρόπο, όχι μόνο

αντίθετο προς τους σκοπούς της Ευρωπαϊκής Σύμβασης, αλλά και γενικά προς τα

καθήκοντα που τους επιβάλλει το λειτούργημά τους.19

Θρησκευτική ελευθερία κι εκπαίδευση
Όπως αναφέρθηκε παραπάνω το δικαίωμα της θρησκευτικής ελευθερίας

διακρίνεται στην ελευθερία της θρησκευτικής συνείδησης και στην ελευθερία της

λατρείας. Η ελευθερία της θρησκευτικής συνείδησης, όμως, περιλαμβάνει και τις

ελευθερίες του ¨πληροφορείσθαι¨ και του ¨εκπαιδεύεσθαι¨, που μόνες επιτρέπουν τη

σωστή διαμόρφωση της θρησκευτικής συνείδησης. Η αποδοχή, λοιπόν,

θρησκευτικών πληροφοριών και εκπαιδεύσεως, ουδέποτε είναι παράνομη, αλλά

αντιθέτως προστατεύεται από την κατοχύρωση της ελευθερίας της θρησκευτικής

συνείδησης. Η ελευθερία αυτή περιλαμβάνει όμως και την ελευθερία αρνήσεως κάθε

θρησκευτικής πληροφορήσεως ή εκπαιδεύσεως.20

Όσον αφορά την ελευθερία της λατρείας, σπουδαίο για την άσκηση κάθε

θρησκείας είναι το δικαίωμα θρησκευτικής διδασκαλίας (εκπαιδεύσεως, κηρύγματος,

κατηχήσεως, ιεραποστολής, κλπ.). Όταν πρόκειται για κήρυγμα στο πλαίσιο της θείας

λειτουργίας ή άλλης θρησκευτικής τελετής, εφαρμοστέα είναι η συνταγματική

κατοχύρωση της ελευθερίας της λατρείας. Εκτός από το πλαίσιο της λατρείας, το

δικαίωμα θρησκευτικής διδασκαλίας υπό την μορφή τόσο της εκπαιδεύσεως οπαδών,

όσο και της ιεραποστολής έναντι «απίστων», αποτελεί εκδήλωση της εν γένει

ελευθερίας ασκήσεως της θρησκείας. Συνταγματική βάση του δικαιώματος

θρησκευτικής διδασκαλίας δεν είναι επομένως οι διατάξεις περί ελευθερίας της

διδασκαλίας και ιδρύσεως και λειτουργίας ιδιωτικών εκπαιδευτηρίων (άρθρο 16 παρ.

1 και 8), αλλά ο άρθρο 13 παρ. 2. αυτό κατοχυρώνει το δικαίωμα κάθε θρησκείας,

19 Μιχαημίδη-Νουάρου, το δικαίωμα της εκπαίδευσης κατά την ΕΣΔΑ, Σύμμεικτα προς τιμήν
Φαίδωνος Βεγλερή, σελ: 27-28
20Δαγτόγλου, Ατομικά δικαιώματα τομος α΄, σελ:370

17

θρησκευτικής οργανώσεως και ατόμου να διδάσκει και να διαδίδει μια ορισμένη

θρησκεία ή την θρησκεία εν γένει. Στο δικαίωμα αυτό αντιστοιχεί και το δικαίωμα

καθενός, ατομικά ή συλλογικά, να καταπολεμά μια ορισμένη θρησκεία ή την

θρησκεία εν γένει και να συνηγορεί υπέρ της αθρησκείας ή της αθεΐας. Η

δραστηριότητα αυτή αποτελεί προσηλυτισμό και απαγορεύεται από το Σύνταγμα

μόνο όταν ασκείται με αθέμιτα μέσα.

Η θρησκευτική διδασκαλία μπορεί να γίνεται με όλα τα μέσα, προφορικά ή

γραπτά, με διαφημίσεις οποιασδήποτε επιτρεπτής μορφής. Μέσω του τύπου ή της

ραδιοτηλεόρασης, με ιδιωτικά ή δημόσια μαθήματα, με κλειστές ή υπαίθριες

συναθροίσεις. Σπουδαία εκδήλωσή της είναι η ίδρυση και λειτουργία ιδιωτικών

θρησκευτικών ή θρησκευτικά προσανατολισμένων εκπαιδευτηρίων. Το δικαίωμα

αυτό ανήκει σε φυσικά ή νομικά πρόσωπα και ασκείται στο πλαίσιο της γενικής

νομοθεσίας περί παιδείας.21Τα εκπαιδευτήρια αυτά οφείλουν πάντως, βάσει των

συνταγματικών διατάξεων περί επικρατούσας θρησκείας και της υποχρεώσεως του

κράτους να αναπτύξει την θρησκευτική συνείδηση των Ελλήνων, να παρέχουν

θρησκευτική παιδεία. Από το συνταγματικό καθορισμό της παιδείας ως βασικής

αποστολής του κράτους με σκοπό, μεταξύ άλλων, την ανάπτυξη θρησκευτικής

συνειδήσεως των Ελλήνων, συνάγεται ότι το Σύνταγμα δεν επιτρέπει την διεξαγωγή

αντιθρησκευτικής ή αθεϊστικής διδασκαλίας ή δραστηριότητας στα κρατικά ή

ιδιωτικά εκπαιδευτήρια.22

«Ανάπτυξη θρησκευτικής συνείδησης» και «επικρατούσα θρησκεία» κατά την

κρατούσα άποψη

Όπως αναφέρθηκε παραπάνω, σύμφωνα με το άρθρο 16 παρ. 2 του

Συντάγματος, το κράτος έχει υποχρέωση να φροντίζει για την «ανάπτυξη της

θρησκευτικής συνείδησης» των Ελλήνων. Στο άρθρο 3 του Συντάγματος, όμως,

αναφέρεται ότι «επικρατούσα θρησκεία στην Ελλάδα είναι η θρησκεία της

Ανατολικής Ορθόδοξης Εκκλησίας του Χριστού». Έτσι, παρά την διαφορετικότητα

των επιμέρους προσεγγίσεων μπορούμε να διακρίνουμε δύο βασικές τάσεις στην

θεωρητική συνιστώσα της κρατούσας άποψης και συνακόλουθα δύο αντίστοιχες κατά

βάση αιτιολογήσεις. Η πρώτη, που μπορεί να χαρακτηρισθεί ως «παραδοσιακή»

21 Βλ. ν. 682/1977 «περί ιδιωτικών σχολείων γενικής εκπαιδεύσεως και σχολικών οικοτροφείων»,
όπως τροποποιήθηκε με τον ν. 1566/1985 «δομή και λειτουργία της πρωτοβάθμιας και δευτεροβάθμιας
εκπαίδευσης και άλλες διατάξεις»
22Δαγτόγλου, Ατομικά δικαιώματα τομος α΄, σελ: 386-387

18

αιτιολόγηση, συγκλίνει στη θέση ότι το κράτος οφείλει εκ του Συντάγματος να

επιβάλλει μέσω του εκπαιδευτικού μηχανισμού την «επικρατούσα θρησκεία» ως

επίσημη θρησκεία, ενταγμένη οργανικά στη συνολική ιδεολογία του. Η δεύτερη, που

μπορεί να χαρακτηρισθεί ως «σύγχρονη» αιτιολόγηση, είναι εν πολλοίς απαλλαγμένη

από τις προσλαμβάνουσες παραστάσεις του παρελθόντος ως προς την οριοθέτηση του

status της «επικρατούσας θρησκείας» και των σχέσεών της με το κράτος. Ως εκ

τούτου η θρησκευτική εκπαίδευση δεν θεωρείται -κατ’ αρχήν τουλάχιστον- σαν μέσο

άνωθεν επιβολής κρατικά καθορισμένων αξιών, αλλά σαν οιονεί διαμεσολαβητικός

μηχανισμός που εκ του Συντάγματος οφείλει –ή απλώς δύναται- να διασφαλίζει την

επικράτηση-αναπαραγωγή των θρησκευτικών πεποιθήσεων της «συντριπτικής

πλειοψηφίας» του λαού.

Το κύριο χαρακτηριστικό της «παραδοσιακής» αιτιολόγησης της μονοφωνίας

της θρησκευτικής εκπαίδευσης είναι η συστηματική ένταξή της σε μια ενιαία και

συνολική θεώρηση του ρόλου της «επικρατούσας θρησκείας», ως συστατικού

στοιχείου μιας επίσημης «ελληνοχριστιανικής» ιδεολογίας του κράτους προς την

οποία οφείλει να αντιστοιχεί απαρέγκλιτα η «ανάπτυξη της θρησκευτικής

συνείδησης». Η θεωρητική αφετηρία της «παραδοσιακής» ερμηνευτικής εκδοχής της

κρατούσας άποψης είναι η προνομιακή θέση της ορθόδοξης θρησκείας στο πλαίσιο

ενός «θρησκευόμενου» κράτους.23Η προνομιακή αυτή θέση κρίνεται απολύτως

δικαιολογημένη λόγω του καθοριστικού ρόλου που αποδίδεται στη «επικρατούσα

θρησκεία» ως συστατικού στοιχείου του ελληνισμού, με τον οποίο αποτελεί εν τέλει

μια αδιάσπαστη ενότητα: τον «ελληνοχριστιανικό πολιτισμό». Έτσι η ορθόδοξη

θρησκεία, ως πυρήνας αυτού του πολιτισμού, απολαμβάνει συνταγματικής

κατοχύρωσης και γίνεται «επικρατούσα», υπό την έννοια της «επίσημης» -και

επιβλητέας, σε τελευταία ανάλυση- κρατικής ιδεολογίας. Η επίσημη δε Εκκλησία, τις

θέσεις της οποίας διερμηνεύει κατά βάση η σχετική επιχειρηματολογία, αναγορεύεται

σε θεματοφύλακα αυτής της ιδεολογίας, και επομένως δικαιούται να παρεμβαίνει σε

ευρύ φάσμα θεμάτων του κρατικώς οργανωμένου κοινωνικού βίου.24 Οι παραπάνω

θεωρητικές προσεγγίσεις της «παραδοσιακής» εκδοχής της κρατούσας άποψης

οδηγούν ευλόγως σε μια μαχητική δικαιολόγηση τόσο του μονοφωνικού και

κατηχητικού όσο και του υποχρεωτικού χαρακτήρα της θρησκευτικής εκπαίδευσης.

Πράγματι, η αναγνώριση στην «επικρατούσα θρησκεία» του ρόλου της κρατικής

23 Βαβούσκου, Εγχειρίδιον Εκκλησιαστικού Δικαίου, σελ: 246.
24 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 69-71

19

ιδεολογίας συνεπάγεται αναπόφευκτα –χωρίς πάντως να υπάρχει συνήθως ιδιαίτερη

θεωρητική επεξεργασία- την λογική της εκπαιδευτικής επιβολής της μέσω του

σχολικού μηχανισμού.25

Η «σύγχρονη» εκδοχή της κρατούσας άποψης αντιμετωπίζει την

συνταγματική πρόβλεψη του άρθρου 16 παρ. 2 για «ανάπτυξη της θρησκευτικής

συνείδησης» ξεκινώντας κατά βάση από μια διαφορετική ερμηνευτική αφετηρία, την

οποία χαρακτηρίζει εν πολλοίς η εγκατάλειψη των «παραδοσιακών» αντιλήψεων ως

προς την θέση και το ρόλο της επικρατούσας θρησκείας. Το βασικό κριτήριο είναι

πλέον η «διαπιστωτικής» υφής συνταγματοποίηση της θέλησης της πλειοψηφίας που

προσδιορίζει αναλόγως –αλλά όχι και ομοιόμορφα- την αιτιολόγηση της κατηχητικής

μονοφωνίας της θρησκευτικής εκπαίδευσης.

Χαρακτηριστικό όλων των θεωρητικών προσεγγίσεων που εντάσσονται στην

«σύγχρονη» ερμηνευτική εκδοχή είναι η κατ’ αρχήν απομάκρυνση από την

προεκτεθείσα «παραδοσιακή» ιδεολογική ανάγνωση της διάταξης του άρθρου 3 του

Συντάγματος. Με δεδομένη αυτήν την προϊούσα χαλάρωση των σχέσεων Κράτους

και Εκκλησίας, η «επικρατούσα θρησκεία» ερμηνεύεται συνήθως «διαπιστωτικά»,

δηλαδή ως θρησκεία της «συντριπτικής πλειοψηφίας» του λαού, ενώ συναφής, και

συνήθως αλληλένδετη, είναι και η αντιμετώπισή της ως τύποις «επίσημης»

θρησκείας, που έχει απλώς τιμητική συμμετοχή σε τελετές και τον πρώτο λόγο για

τον καθορισμό των αργιών σύμφωνα με το εορτολόγιό της.26Η «σύγχρονη» και

κατά βάση «διαπιστωτική» ανάγνωση της «επικρατούσας θρησκείας» συνεπάγεται

κυρίως την –μεγαλύτερη ή μικρότερη- συρρίκνωση των έννομων συνεπειών της

συνταγματικής διάταξης του άρθρου 3 του Συντάγματος. Ιδίως δε την κανονιστική

αποδυνάμωση κάποιων «προνομίων» της επίσημης Εκκλησίας, με την μετάπτωσή

τους από «συνταγματικές επιταγές» όπως τα θέλει η «παραδοσιακή» εκδοχή- σε

απλώς συνταγματικά ανεκτές νομοθετικές επιλογές. Και μάλιστα οι επιλογές αυτές

θεωρούνται όχι μόνο τροποποιήσιμες –αφού τα συνταγματικά δεδομένα «τις

επιτρέπουν ίσως αλλά δεν τις επιβάλλουν»27 –αλλά και τροποποιητέες (κατ’ άλλους

συνολικά και κατ’ άλλους μερικά).28

25 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 84
26 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 97-98
27 Όπως χαρακτηριστικά επισημαίνει ο Μάνεσης, Ατομικές Ελευθερίες, σελ: 259
28 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 106

20

Το μάθημα των θρησκευτικών

Το µάθηµα των θρησκευτικών, η προσευχή και ο εκκλησιασµός αποτελούν τους

τρόπους µε τους οποίους πραγµατοποιείται η θρησκευτική εκπαίδευση των ανηλίκων

τέκνων. Κυρίως βέβαια το µάθηµα των θρησκευτικών είναι εκείνο το οποίο

διαµορφώνει τη θρησκευτική συνείδηση των Ελληνοπαίδων όπως αυτό έχει

καθοριστεί στο Ν. 1566 / 1985 ο οποίος θέτει τους στόχους της πρωτοβάθµιας και της

δευτεροβάθµιας εκπαίδευσης. Με το Νόµο αυτόν ο κοινός νοµοθέτης ταυτίζει

την ανάπτυξη της θρησκευτικής συνείδησης µε την επικρατούσα θρησκεία, δηλαδή

την ορθόδοξη χριστιανική πίστη. Πιο αναλυτικά όσον αφορά το νηπιαγωγείο

απουσιάζει κάθε άµεση ή έµµεση αναφορά στη θρησκευτική αγωγή ενώ στο δηµοτικό

η αναφορά είναι µάλλον γενική και ουδέτερη αφού ορίζεται ότι οι µαθητές πρέπει

«να εξοικειώνονται βαθµιαία µε τις ηθικές, θρησκευτικές, εθνικές, ανθρωπιστικές και

άλλες αξίες και να τις οργανώνουν σε σύστηµα αξιών».29

Το μάθημα των θρησκευτικών, στο πλαίσιο των αναλυτικών προγραμμάτων,

κινείται κι αυτό προς μια συγκεκριμένη –μονοδρομική και κατηχητική- κατεύθυνση.

Αυτός ο χαρακτήρας του μαθήματος των θρησκευτικών προκύπτει με σαφήνεια τόσο

από την γενική εξαγγελία και την επί μέρους διατύπωση του σκοπού του, κατά τάξη

και κατά βαθμίδα εκπαίδευσης όσο και από την συγκεκριμένη εξειδίκευση της

διδακτέας ύλης στα σχολικά εγχειρίδια.

Σκοπός του μαθήματος των θρησκευτικών, όπως διατυπώνεται στα αναλυτικά

προγράμματα, είναι η εμφύτευση και εδραίωση της ορθόδοξης χριστιανικής πίστης.

Αυτό σημαίνει ότι η διδασκαλία του μαθήματος, τόσο από άποψη ύλης όσο και από

άποψη μεθοδολογίας, προδιαγράφει την «ανάπτυξη της θρησκευτικής συνείδησης»

κατά τρόπο αφ’ ενός μονομερή και αφ’ ετέρου χειραγωγικό. Ειδικότερα το μάθημα

των θρησκευτικών απευθύνεται στους μαθητές σαν δεδομένους υπό εκκόλαψη

πιστούς και κατ’ επέκταση σαν υπόχρεους σε μια προκαθορισμένη και διατεταγμένη

διάπλαση της θρησκευτικής τους συνείδησης, που πολύ απέχει βέβαια από την

κριτική σκέψη και την ελεύθερη επιλογή.30

Βασικό και σχεδόν πάγιο χαρακτηριστικό της διδακτέας ύλης του Δημοτικού

Σχολείου είναι η συνεχής και εμφατική προσπάθεια «μύησης» σε κάποιες

θρησκευτικές «αλήθειες» που μεταδίδονται κατά τρόπο αξιωματικό και απόλυτο.31

 29 Σωτηρέλης Γ. , Θρησκεία και Εκπαίδευση, σελ.37-38
 30 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 48-49

31 Βλ. περσελή, Σύγχρονες αλλαγές και το μάθημα των θρησκευτικών, σε Χριστιανική αγωγή, σελ: 60
επ.

 21

Με άλλα λόγια, οι θεολογικές αντιλήψεις της Ορθόδοξης Εκκλησίας επιβάλλονται ως

κλειστό και πλήρες σύστημα αξιών, που οριοθετεί κατά τρόπο στεγανό την

συνείδηση του παιδιού, μονοδρομώντας ασφυκτικά την επαφή του με το θρησκευτικό

φαινόμενο. Χαρακτηριστική είναι η μεροληπτική, απλουστευτική και εν πολλοίς

αντιεπιστημονική αναφορά σε σημαντικά φιλοσοφικά, ηθικά, κοσμολογικά και

ιστορικά προβλήματα που έχουν απασχολήσει από καταβολής κόσμου την

ανθρωπότητα ή σφράγισαν την πορεία της χώρας μας. Στο Γυμνάσιο και στο Λύκειο

ο χαρακτήρας του μαθήματος παραμένει σταθερά κατηχητικός. Υπάρχουν πάντως και

κάποιες –λιγότερο ή περισσότερο σοβαρές- διαφοροποιήσεις, καθώς στα νεότερα

ιδίως εγχειρίδια και στις οδηγίες διδασκαλίας τους γίνεται προσπάθεια προσέγγισης

από ευρύτερη οπτική γωνία. Η προσπάθεια όμως αυτή συνήθως δεν ξεπερνά το

επίπεδο διακήρυξης προθέσεων.32 Άµεσα συνυφασµένο και ιδιαίτερα

αµφισβητούµενο θέµα σχετικά µε το σκοπό της θρησκευτικής αγωγής στα

νηπιαγωγεία και τα δηµοτικά είναι ο διορισµός αλλοθρήσκων ή άθεων δασκάλων και

νηπιαγωγών. Το ∆ΕφΑθ33 θεώρησε αντισυνταγµατική την άρνηση διορισµού µη

ορθοδόξων ως νηπιαγωγών µε την αιτιολογία ότι δεν προκύπτει µεταξύ των σκοπών

του νηπιαγωγείου η εξοικείωση των µαθητών µε θρησκευτικές ή ηθικές αξίες,

εφόσον ούτε η ηλικία των παιδιών επιτρέπει κάτι τέτοιο. Το άρθρο 16 του Ν. 1771 /

1988 προέβλεπε ότι οι υποψήφιοι για διορισµό δάσκαλοι και νηπιαγωγοί άλλου

δόγµατος ή θρησκεύµατος διορίζονται και τοποθετούνται σε δηµόσια πολυθέσια

δηµοτικά σχολεία ή διθέσια νηπιαγωγεία και δε διδάσκουν το µάθηµα των

θρησκευτικών παρά µόνο σε µαθητές ιδίου δόγµατος προς αυτούς. Αν και µε

αυτή τη διάταξη προκύπτει σαφώς η διάταξη του νοµοθέτη να µην υπάρχει πλέον

κώλυµα διορισµού εκπαιδευτικών στην πρωτοβάθµια εκπαίδευση, ωστόσο το

Υπουργείο Παιδείας δεν τήρησε τη νοµοθετική αυτή δέσµευση και αρνείται να

διορίσει δασκάλους ή νηπιαγωγούς άλλου δόγµατος ήθρησκεύµατος. Απόφαση

σταθµός της νοµολογίας για το ζήτηµα αυτό είναι η 347/2002 του ΣτΕ (υπόθεση

άθεου θεολόγου) η οποία θεµελιώνει µια νοµολογιακή µεταστροφή καθόσον αφήνει

παράθυρα ή κρίνει έστω και επιφυλακτικά συνταγµατικό το διορισµό αλλοθρήσκου

στην Πρωτοβάθµια Εκπαίδευση έστω και για το µάθηµα των θρησκευτικών.34

32 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 54-57
 33 ∆ΕφΑθ.2702/1987(Υπόθεση Καθολικής Νηπιαγωγού)
 34 Αντίθετη απόφαση ∆ΕφΑθ. 299/1988(Υπόθεση άθεου/αλλόθρησκου δασκάλου) όπου το

 22

Οι θρησκευτικές μειονότητες

Το σπουδαιότερο πρόβλημα που αναγνωρίζει η κρατούσα άποψη ως

προκύπτον από την ισχύουσα θεσμική οργάνωση της θρησκευτικής εκπαίδευσης είναι

η υποχρεωτικότητα ή μη της συμμετοχής σε αυτήν. Πρόβλημα που εστιάζεται όμως

μόνο στους έχοντες θρησκευτικές και γενικότερα κοσμοθεωρητικές πεποιθήσεις

διαφορετικέ από αυτές της «επικρατούσας θρησκείας», και συγκεκριμένα στους μη

ορθόδοξους χριστιανούς. Αυτούς η κρατούσα άποψη τους θεωρεί, υπό ορισμένους

παραλλάσσοντες όρους, ως απαλλακτέους ενώ για το ζήτημα μιας διαφορετικής

«ανάπτυξης της θρησκευτικής συνείδησης» κρίνονται επαρκείς οι υπάρχουσες

δυνατότητες ιδιωτικής εκπαίδευσης.

Οι μη ορθόδοξοι μαθητές απαλλάσσονται από το μάθημα των θρησκευτικών,

την προσευχή και τον εκκλησιασμό. Ως ratio αυτής της απαλλαγής προσδιορίζονται

ευθέως οι διατάξεις του άρθρου 13 του Συντάγματος. Κοινή και απαραίτητη

προϋπόθεση για τις απαλλαγές αυτές είναι οι γονείς ή οι κηδεμόνες να καταθέσουν

στο σχολείο γραπτή δήλωση, από την οποία να προκύπτει ότι τόσο οι ίδιοι όσο και τα

παιδιά τους ακολουθούν το αυτό δόγμα ομολογία ή αίρεση.35

Η νομολογία των διοικητικών δικαστηρίων ελάχιστες ευκαιρίες είχε ως

σήμερα για να ασχοληθεί με την διασφάλιση της θρησκευτικής ελευθερίας στο χώρο

της εκπαίδευσης. Υπάρχει πάντως η απόφαση 4079/1976 του τρίτου τμήματος του

ΣτΕ36που επικυρώθηκε, μετά από παραπομπή, και από την ολομέλεια.37Με αυτήν

αντιμετωπίστηκε το θέμα της αρνητικής στάσης του Υπουργείου Εθνικής Παιδείας

στο αίτημα «ασκούντος την πατρική εξουσία» ετερόδοξου –και συγκεκριμένα

«Αντβεντιστού της εβδόμης ημέρας»- να προκαλέσει την έκδοση Προεδρικού

Διατάγματος που να ορίζει ότι οι μαθητές του δόγματος αυτού θα μπορούν να

απέχουν από τα μαθήματά τους κατά την ημέρα της αργίας τους (Σάββατο) χωρίς τις

προβλεπόμενες από την σχετική νομοθεσία συνέπειες. Ο δικανικός συλλογισμός της

απόφασης κινείται στο ίδιο μήκος κύματος με την πλειονότητα των προσεγγίσεων της

θεωρητικής πτυχής της κρατούσας άποψης, καθώς στη μείζονα πρόταση έγινε κατ’

αρχήν δεκτό ότι:

δικαστήριο έκρινε ότι ο αποκλεισµός του διορισµού δασκάλων άθεων ή αλλόθρησκων δεν αντίκειται
στο Σύνταγµα γιατί αν και απολαµβάνουν το δικαίωµα της θρησκευτικής ελευθερίας (Σ.13 παρ.1) , στο
λειτούργηµά τους ανήκει και η διδασκαλία του µαθήµατος των θρησκευτικών, οπότε οι θρησκευτικές
τους πεποιθήσεις έρχονται σε σύγκρουση µε το έργο τους.
35 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 139-141
36 ΤοΣ 1977, σελ: 157
37 ΣτΕ 2706/1977, ΤοΣ 1977, σελ: 643 επ.

23

 «Δια των διατάξεων του άρθρου 13 του Συντάγματος κατοχυρούται μεν εν

Ελλάδι το ατομικόν δικαίωμα της θρησκευτικής ελευθερίας κατ’ αμφοτέρας τας

εκδηλώσεις αυτού, ήτοι τόσον της ελευθερίας της συνειδήσεως όσον και της

ελευθερίας της λατρείας, πλην όμως η άσκησις του δικαιώματος τούτου τελεί υπό τον

όρον της τηρήσεων των γενικών νόμων του κράτους, της μη προσβολής της εν

Ελλάδι δημοσίας τάξεως και των χρηστών ηθών και της εκπληρώσεως των προς το

κράτος καθηκόντων εκάστου. Συνεπώς ο οπαδός ορισμένου θρησκεύματος δεν

δύναται, επικαλούμενος τας θρησκευτικάς πεποιθήσεις του να αρνηθεί… την

συμμόρφωσίν του προς τους γενικούς νόμους και δη τους αφορώντας εις την

παιδείαν, την δημόσιαν υγείαν, την λειτουργία των δημόσιων υπηρεσιών κλπ, έστω κι

αν ούτος συμμορφούμενος προς αυτούς, υφίσταται εν τινι μέτρω περιορισμούς εν τη

απολαύσει της θρησκευτικής ελευθερίας».

Παρατηρούμε στο σημείο αυτό ότι η επιχειρηματολογία του ΣτΕ παρουσιάζει

την ίδια ασάφεια κριτηρίων με προεκτεθείσες θεωρητικές προσεγγίσεις, διότι αφ’

ενός επεκτείνει και προς την –ανεπιφύλακτη- ελευθερία της θρησκευτικής

συνείδησης τους περιορισμούς που το Σύνταγμα προβλέπει ρητά μόνο για την

άσκηση της λατρείας (δημόσια τάξη, χρηστά ήθη), αφ’ ετέρου δε ορίζει ως

επιτρεπτούς περιορισμούς –μεταξύ άλλων- τους γενικούς νόμους του κράτους, χωρίς

παράλληλα να προβαίνει σε καμία στάθμιση των έννομων αγαθών που

προστατεύονται από τους γενικούς νόμους με το συνταγματικό δικαίωμα της

θρησκευτικής ελευθερίας.38Διότι το να ρυθμίζει ένας νόμος ζητήματα παιδείας, έστω

και κατά τρόπο γενικό, δεν του προσδίδει εν λευκώ, και χωρίς συγκεκριμένα

κριτήρια, την δυνατότητα να συρρικνώνει το πεδίο προστασίας του –συνταγματικού-

δικαιώματος της θρησκευτικής ελευθερίας.39

Την κρατούσα άποψη ως προς την προστασία της ελευθερίας της

θρησκευτικής συνείδησης στον χώρο της εκπαίδευσης συμπληρώνει η θέσπιση και η

θετική ερμηνευτική αξιολόγηση της δυνατότητας που έχουν οι μη ορθόδοξοι

μαθητές, ενδεχομένως δε και οι ορθόδοξοι, να τύχουν θρησκευτικής εκπαίδευσης

διαφορετικής από την καθιερωμένη. Είτε όταν πρόκειται για την αναγνωρισμένη

θρησκευτική μειονότητα των Μουσουλμάνων της Δυτικής Θράκης, στο πλαίσιο της

επίσημης εκπαίδευσης είτε, σε κάθε άλλη περίπτωση, στο πλαίσιο της ιδιωτικής

εκπαίδευσης.40

38 Δαγτόγλου, Ατομικά Δικαιώματα, τ. Α΄, σελ: 392 επ. Πρβλ. και Μάνεση, Ατομικές Ελευθερίες, σελ:
66 επ.
39 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 162-163
40 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 174

24

Εναλλακτική ερμηνευτική προσέγγιση

Η ελευθερία της θρησκευτικής εκπαίδευσης αποτελεί τον πυρήνα της εναλλακτικής

ερμηνευτικής προσέγγισης των ισχυόντων συνταγματικών και συμβατικών

δεδομένων. Ορίζεται δε ως ελευθερία που κατοχυρώνει στο χώρο του σχολείου την

πολλαπλότητα εν ευρεία εννοία θρησκευτικών ιδεών, θεμελιώνοντας, ειδικότερα,

συγκεκριμένες και διακεκριμένες αξιώσεις για αποχή των εκπαιδευτικών μηχανισμών

του κράτους από κάθε προσπάθεια μονόπλευρης και δογματικής επιβολής μιας

συγκεκριμένης στάσης απέναντι στο «θείο».41

Το σημείο εκκίνησης για την στοιχειοθέτηση της ελευθερίας της

θρησκευτικής εκπαίδευσης είναι ο ευρύς εννοιολογικός προσδιορισμός του κρίσιμου

συνταγματικού όρου «θρησκευτική συνείδηση», ώστε να περιλαμβάνει το σύνολο

των δυνατών κοσμοθεωρητικών επιλογών που άπτονται της στάσης απέναντι στο

θείο. Το επόμενο βήμα είναι η θεώρηση της «ανάπτυξης της θρησκευτικής

συνείδησης» υπό νέο πρίσμα, ώστε να είναι πλέον νοητή μόνο σε συνάρτηση με την

ελεύθερη ανάπτυξη της προσωπικότητας, που εξειδικεύεται με τον συνειδησιακό

αυτοκαθορισμό και συνεπάγεται οπωσδήποτε την πολλαπλότητα της θρησκευτικής

εκπαίδευσης.

Ο όρος «θρησκευτική συνείδηση» προσδιορίζεται κατά τρόπο αντιφατικό από

μεγάλο μέρος της κρατούσας άποψης. Στην ανάλυση της διάταξης του άρθρου 13

παρ. 1 του Συντάγματος το περιεχόμενο της «θρησκευτικής συνείδησης» ερμηνεύεται

με αξιοσημείωτη ευρύτητα, ώστε να περιλαμβάνει κάθε θρησκευτική ή αθρησκευτική

ή αντιθρησκευτική ιδεολογία. Αντίθετα, όταν πρόκειται για την ερμηνεία της

διάταξης του άρθρου 16 παρ. 2 του Συντάγματος το εννοιολογικό περιεχόμενο του

αυτού όρου συρρικνώνεται στις σχετικές θεωρητικές και νομολογιακές επεξεργασίες,

και μάλιστα υπερβολικά, ώστε η θρησκευτική συνείδηση να ταυτίζεται κατά βάση με

την ορθόδοξη χριστιανική συνείδηση. Η διάταξη του άρθρου 16 παρ. 2 του

Συντάγματος όμως δεν αναφέρεται σε κανένα συγκεκριμένο προσανατολισμό της

θρησκευτικής συνείδησης αλλά στην θρησκευτική συνείδηση γενικώς, η οποία

ορίζεται ως «το ενδιάθετο φρόνημα του ανθρώπου σχετικά με την φυσική ή

μεταφυσική θεώρηση του κόσμου σε αναφορά ιδίως προς το «θείο» και της οποίας το

περιεχόμενο μπορεί να είναι, σε ό,τι αφορά το «θείο», είτε θετικό (καταφατικό) –

41 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 213

 25

μορφοποιημένο ή μη σε ορισμένο θρήσκευμα- είτε αρνητικό (αποφατικό)».42

Η έννοια, λοιπόν, του όρου «θρησκευτική συνείδηση» έχει προσδιορισθεί με σαφήνεια

και πληρότητα και φυσικά δεν συνάδει με την αρχή της ασφάλειας του δικαίου το να

ετεροκαθορίζεται εννοιολογικά σε άλλες διατάξεις.

Την ανωτέρω ευρεία σημασιολόγηση της «θρησκευτικής συνείδησης» στο

πλαίσιο της ερμηνείας της διάταξης του άρθρου 16 παρ. 2 του Συντάγματος

επιβεβαιώνουν πλήρως και οι θεωρητικές και νομολογιακές προσεγγίσεις του

περιεχομένου των συναφών όρων της Ευρωπαϊκής Σύμβασης Δικαιωμάτων του

Ανθρώπου. Πράγματι, τόσο από την αντίστοιχη προς την 13 παρ. 1 του Συντάγματος

διάταξη του άρθρου 9, όσο και από την ειδικά στην θρησκευτική εκπαίδευση

αναφερόμενη διάταξη του άρθρου 2 πρώτου πρόσθετου πρωτοκόλλου της

Ευρωπαϊκής Σύμβασης προκύπτει σαφώς ένα παρόμοιο προς το προεκτεθέν

εννοιολογικό περιεχόμενο.43

Το περιεχόμενο λοιπόν της ελεύθερης θρησκευτικής εκπαίδευσης πρωταρχικά

συμπυκνώνεται από την ισχύουσα συνταγματική τάξη στη συνδυασμένη πρόβλεψη

του άρθρου 16 παρ. 2 του Συντάγματος για ελεύθερη «ανάπτυξη της θρησκευτικής

συνείδησης», που εξειδικεύεται από την Ευρωπαϊκή Σύμβαση ως «αρχή

πολλαπλότητας». Πρόκειται εν πρώτοις για πολλαπλότητα «εξωτερική», που

πραγματώνεται με την ελευθερία της ιδιωτικής θρησκευτικής εκπαίδευσης. Πρόκειται

όμως παράλληλα, και εδώ βρίσκεται κυρίως η υπέρβαση της κρατούσας άποψης, και

για πολλαπλότητα «εσωτερική», που πραγματώνεται με την υπαγωγή του

περιεχομένου της κρατικής θρησκευτικής διαπαιδαγώγησης σε αυστηρές

προδιαγραφές, αποκλείουσες τον προπαγανδισμό και την μονομέρεια.44

Η πρώτη κανονιστική συνέπεια της ελευθερίας της θρησκευτικής εκπαίδευσης

είναι η «εξωτερική» πολλαπλότητα. Συγκεκριμένη εκδήλωση του εν λόγω

δικαιώματος αποτελεί η έννομη αξίωση επιλογής μιας εναλλακτικής προς την

κρατική θρησκευτική εκπαίδευση και, συνακόλουθα, η δυνατότητα ίδρυσης για τον

σκοπό αυτόν ιδιωτικών εκπαιδευτηρίων, είτε αμιγώς θρησκευτικών είτε γενικού

χαρακτήρα αλλά με διαφορετικό θρησκευτικό προσανατολισμό. Το περιεχόμενο της

θρησκευτικής εκπαίδευσης, στο πλαίσιο των ιδιωτικών εκπαιδευτηρίων, πρέπει να

αποβλέπει, όπως συνάγεται από το άρθρο 16 παρ. 2 του Συντάγματος, στην

42 Βλ. Μάνεση, Ατομικές ελευθερίες, σελ: 251
43 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 214-218
44 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 234

26

διαπαιδαγώγηση κατά ένα ορισμένο δόγμα ή θρήσκευμα, στην ανάπτυξη δηλαδή όχι

πλέον ορθόδοξης χριστιανικής πίστης αλλά πάντως στενά θρησκευτικής συνείδησης.

Πράγματι, και η έτσι οριζόμενη «ανάπτυξη της θρησκευτικής συνείδησης», η μόνη

εναλλακτική με βάση τα σημερινά δεδομένα, έγκειται τελικά στη διάπλαση οπαδών

ενός ορισμένου δόγματος ή θρησκεύματος. Δηλαδή στην ανοχή εκείνων μόνο των

μορφών θρησκευτικής εκπαίδευσης που βασίζονται στην θετική στάση απέναντι στο

«θείο» και αναπαράγουν σε μικρογραφία την κατηχητική και μονοφωνική λογική του

κρατικού εκπαιδευτικού συστήματος. Αντίθετα, το ενδεχόμενο ίδρυσης και

λειτουργία ιδιωτικών σχολείων από τα οποία να απουσιάζει κάθε περί «θείου»

δογματική διδασκαλία, καθώς και σχολείων στα οποία η «ανάπτυξη θρησκευτικής

συνείδησης» να είναι θρησκειολογική ή να κατευθύνεται προς αθρησκευτικές ή

αθεϊστικές ή αγνωστικιστικές πεποιθήσεις είτε δεν γίνεται δεκτό45είτε, συνηθέστερα,

δεν αντιμετωπίζεται καν.46

Η σημαντικότερη διαφορά μιας εναλλακτικής προσέγγισης σε σχέση με την

κρατούσα άποψη εντοπίζεται στην ερμηνευτική αντιμετώπιση της κρατικής

θρησκευτικής αγωγής. Και τούτο διότι το κέντρο βάρους μετατοπίζεται πλέον εκεί

όπου κατά κύριο λόγο είναι επιτακτική η «διασφάλιση της πολλαπλότητας», καθώς

και εν όψει της εξουσίας του σύγχρονου κράτους, το αίτημα αυτό πρέπει να

πραγματώνεται πάνω απ’ όλα μέσω της κρατικής διαπαιδαγώγησης. Το πρόβλημα

λοιπόν της διακινδύνευσης της πολλαπλότητας εντοπίζεται κατά βάση στο εσωτερικό

της κρατικής θρησκευτικής εκπαίδευσης και γι αυτό η οργάνωσή της πρέπει

απαραιτήτως να υπόκειται, ανεξάρτητα από την κατοχύρωση της ιδιωτικής

εκπαίδευσης, σε αυστηρές προδιαγραφές. Οι προδιαγραφές αυτές συνοψίζονται σε

μια διπλή δέσμευση της δημόσιας εκπαίδευσης: στην απαγόρευση του «δογματικού

διαποτισμού» και την μετάδοση των θρησκευτικών (και κοσμοθεωρητικών) γνώσεων

και πληροφοριών κατά τρόπο «αντικειμενικό, κριτικό και πλουραλιστικό».47

45 Βλ. Δαγτόγλου, Ατομικά Δικαιώματα, τ. Α΄, σελ: 387, ο οποίος ερειδόμενος στην ευρύτερη μεν της
κρατούσας άποψης αλλά πάντως στενή ερμηνευτική πρόσληψη της κατά το 16 παρ. 2 Συντάγματος
«ανάπτυξη της θρησκευτικής συνείδησης», θεωρεί ότι «τα εκπαιδευτήρια αυτά οφείλουν πάντως,
βάσει των συνταγματικών διατάξεων περί επικρατούσας θρησκείας και της υποχρεώσεως του κράτους
να ανπτύξει την θρησκευτική συνείδηση των Ελλήνων, να παρέχουν θρησκευτική παιδεία. Από τον
συνταγματικό καθορισμό της παιδείας ως βασικής αποστολής του κράτους με σκοπό, μεταξύ άλλων,
την ανάπτυξη της θρησκευτικής συνειδήσεως των Ελλήνων, συνάγεται ότι το Σύνταγμα δεν επιτρέπει
την διεξαγωγή αντιθρησκευτικής ή αθεϊστικής διδασκαλίας ή δραστηριότητας στα κρατικά ή ιδιωτικά
εκπαιδευτήρια»
46 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 234-238
47 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 247-250

27

Όσον αφορά την απαγόρευση του «δογματικού διαποτισμού», το κράτος

απαγορεύεται να περιλαμβάνει στην θρησκευτική εκπαίδευση μισαλλόδοξη

διδασκαλία που δημιουργεί, τροφοδοτεί ή αναπαράγει φανατισμούς, ιδεολογικές

πολώσεις και διακρίσεις. Απαγορεύεται επίσης κάθε μορφή κρατικής θρησκευτικής

διαπαιδαγώγησης που έχει σε μικρότερο ή μεγαλύτερο βαθμό τον χαρακτήρα

«πλύσης εγκεφάλου». Τέλος, το κράτος υποχρεούται να απέχει από κάθε

θρησκευτική αγωγή η οποία δεν εξασφαλίζει την προστασία των παιδιών.

Όσον αφορά τη μετάδοση των θρησκευτικών γνώσεων και πληροφοριών το

κράτος πρέπει να εξασφαλίζει την πολυμέρεια των σχολικών ερεθισμάτων, ώστε να

καλύπτεται ένα ευρύ φάσμα θρησκευτικών, αθρησκευτικών, αθεϊστικών και

αγνωστικιστικών ιδεών. Μόνο κατ’ αυτόν τον τρόπο διασφαλίζεται πράγματι ένα

minimum σφαιρικής ενημέρωσης, που αποτελεί την προϋπόθεση της ελεύθερης και

υπεύθυνης επιλογής και κατ’ επέκταση του αυτοκαθορισμού της θρησκευτικής

συνείδησης. Αυτό πάντως δε σημαίνει κατ’ ανάγκη μια θρησκευτική εκπαίδευση

αποκομμένη από τα θρησκευτικά δεδομένα, πολύ περισσότερο από την ευρύτερη

πολιτισμική παράδοση μιας χώρας. Σηματοδοτεί απλώς μια διαφορετική θεώρηση της

παρεχόμενη από τα δημόσια σχολεία παιδείας, που συνεπάγεται την απόρριψη του

κρατικού πατερναλισμού και την υιοθέτηση των ιδανικών και αξιών μιας «ανοικτής

κοινωνίας». Ακόμη, το κράτος πρέπει να φροντίζει για την οργάνωση και

παρουσίαση των μαθημάτων κατά τρόπο ώστε να διασφαλίζεται η μετάδοση

γνώσεων με πληρότητα, ακρίβεια, αντικειμενικότητα κι επιστημονικότητα. Τέλος, το

κράτος πρέπει να σέβεται την προσωπικότητα των μαθητών, να ενθαρρύνει τον

προβληματισμό της κριτικής και της αναζήτησης, να διευρύνει τον πνευματικό τους

ορίζοντα και να τους αντιμετωπίζει ως ελεύθερα σκεπτόμενους ανθρώπους και όχι ως

παθητικούς δέκτες κάποιων προκαθορισμένων δογμάτων ή εξ αποκαλύψεως

αληθειών.48

48 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 253-263

28

Οι προσφερόμενες λύσεις

Με βάση τις αναλύσεις που προηγήθηκαν, σε συνδυασμό και με τις περί

ελευθερίας της θρησκευτικής εκπαίδευσης θέσεις, η ισχύουσα υποχρεωτική,

κατηχητική και μονοφωνική «ανάπτυξη της θρησκευτικής συνείδησης» δεν συνάδει

ούτε με το Σύνταγμα ούτε με την Ευρωπαϊκή Σύμβαση Δικαιωμάτων του Ανθρώπου.

Παράλληλα όμως δεν φαίνεται θεμιτό και ένα εκπαιδευτικό πρότυπο που να

χαρακτηρίζεται αφ’ ενός από την πλήρη κανονιστική υποβάθμιση της συνταγματικής

πρόβλεψης του άρθρου 16 παρ.2 του Συντάγματος και αφ’ ετέρου από μια

στεγανοποίησή της από την διάταξη του άρθρου 3 του Συντάγματος περί

«επικρατούσας θρησκείας». Το άρθρο 16 παρ. 2 του Συντάγματος περιέχει μια κατ’

αρχήν αυτοτελή και ανελαστική πρόβλεψη: να παρέχεται οπωσδήποτε θρησκευτική

αγωγή στα σχολεία. Ως εκ τούτου ο συντακτικός νομοθέτης απλώς φαίνεται να

αποκλείει την –θεωρητικά ορθότερη- «κοσμική» εκπαίδευση.49

Εξαιρουμένης λοιπόν της «κοσμικής» εκπαίδευσης, το περιεχόμενο της

προβλεπόμενης θρησκευτικής αγωγής προσδιορίζεται κατά τα άλλα με βάση τις

προαναλυθείσες ερμηνευτικές προτεραιότητες, αλλά και την συνταγματική

ιδιαιτερότητα της «επικρατούσας θρησκείας». Υπόκειται επομένως σε μια διπλή

δέσμευση. Προϋποθέτει αφ’ ενός ελεύθερη διαμόρφωση των θρησκευτικών

πεποιθήσεων και αφ’ ετέρου κάποιον ιδιαίτερο σεβασμό στην Ορθόδοξη Εκκλησία.

Προϋποθέτει δηλαδή μια λεπτή ισορροπία, ώστε να μην αποβαίνει σε βάρος ούτε της

ελευθερίας ούτε των παραδοσιακών θρησκευτικών ιδεών της ελληνικής κοινωνίας.

Και η ισορροπία αυτή φαίνεται δυνατόν να επιτευχθεί, λαμβάνοντας υπ’ όψη και τα

ευρωπαϊκά δεδομένα, με δύο κυρίως πρότυπα θρησκευτικής εκπαίδευσης: είτε με την

υιοθέτηση μιας ενιαίας, πλην ουδέτερης, πολυφωνικής και αντικειμενικής –δηλαδή

θρησκειολογικής- εκπαίδευσης, με μεγαλύτερο ποσοτικό βάρος στον χριστιανισμό

και στην «επικρατούσα θρησκεία», είτε με την καθιέρωση προαιρετικής ή και κατ’

επιλογήν θρησκευτικής εκπαίδευσης, που να εστιάζεται στην επικρατούσα γενικά ή

τοπικά θρησκεία –χωρίς πάντως να φθάνει στον «δογματικό διαποτισμό»- και να

συνοδεύεται από την παροχή ή την έμπρακτη ενίσχυση και εναλλακτικών μορφών

θρησκευτικής εκπαίδευσης.50

Η πρώτη εναλλακτική μορφή θρησκευτικής εκπαίδευσης που φαίνεται να

πληροί τις ως άνω συνταγματικές προϋποθέσεις που επισημάνθηκαν είναι μια

49 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 325-326
50 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 329-331

29

ποσοτικά διαβαθμισμένη θρησκειολογική εκπαίδευση: μια εκπαίδευση δηλαδή που

εξειδικεύει την «ανάπτυξη της θρησκευτικής συνείδησης» ως σφαιρική, επιστημονικά

τεκμηριωμένη και ιδεολογικά ουδέτερη ενημέρωση των μαθητών για τις διάφορες

πλευρές του θρησκευτικού φαινομένου, με ιδιαίτερη εξειδίκευση πάντως στη

διδασκαλία των αρχών του Χριστιανισμού και της Ορθοδοξίας. Αυτού του είδους η

ενημέρωση θα πρέπει οπωσδήποτε να περιλαμβάνει: αφ’ ενός μεν μια πρώτη

εισαγωγική εξοικείωση με τις βασικές φιλοσοφικές τάσεις που άπτονται των

ζητημάτων της ύπαρξης ή μη του θεού και γενικότερα της προέλευσης του κόσμου

και του ανθρώπου, αφ’ ετέρου δε μια εμπεριστατωμένη και αναλυτική παρουσίαση

της ιστορικής εξέλιξης και της σύγχρονης διαμόρφωσης των κυριότερων

θρησκευτικών ρευμάτων και δογμάτων.

Ένα ζήτημα που προκύπτει είναι το πώς μπορεί να αποτυπωθεί ειδικότερα,

στο πλαίσιο μιας ποσοτικά διαβαθμισμένης θρησκειολογικής αγωγής, ο ιδιαίτερος

σεβασμός προς την επικρατούσα –διαπιστωτικά και τιμητικά- θρησκεία. Είναι θεμιτό

και εύλογο για μια θρησκειολογική εκπαίδευση που εντάσσεται σε ένα συγκεκριμένο

εθνικό και πολιτισμικό περιβάλλον όπως το ελληνικό, η διδασκαλία για τον

Χριστιανισμό και ειδικότερα για τα δόγματα, την ιστορία, τις παραδόσεις και την

ηθική της «επικρατούσας θρησκείας», να προηγείται όλων των άλλων και να

καταλαμβάνει την μεγαλύτερη έκταση, υπό την προϋπόθεση βεβαίως ότι δεν

αποβλέπει στην δογματική χειραγώγηση αλλά στην ενημέρωση των μαθητών.51

Ένα πλεονέκτημα της θρησκειολογικής εκπαίδευσης είναι το γεγονός ότι μια

τέτοια εκπαίδευση φαίνεται να συνδυάζει κατά τον καλύτερο δυνατό τρόπο την

συνταγματική πρόβλεψη για «ανάπτυξη της θρησκευτικής συνείδησης» (16 παρ. 2

Συντάγματος) στο πλαίσιο της εκπαίδευσης, με την επίσης συνταγματική –και

μάλιστα θεμελιώδη (άρθρο 110 Συντάγματος)- επιταγή για «ελεύθερη ανάπτυξη της

προσωπικότητας» (άρθρο 5 παρ. 1 Συντάγματος) και για το «απαραβίαστο της

θρησκευτικής συνείδησης» (άρθρο 13 παρ. 1 Συντάγματος), που εξειδικεύονται με

επιμέρους επιταγές του Συντάγματος και της Ευρωπαϊκής Σύμβασης Δικαιωμάτων

του Ανθρώπου, σε συνδυασμό και με την επιδίωξη της «διάπλασης ελεύθερων και

υπεύθυνων πολιτών» (άρθρο 16 παρ. 2 Συντάγματος). Παράλληλα δε η

θρησκειολογική εκπαίδευση, με τις ιδιαιτερότητες που μόλις περιγράφηκαν, δεν είναι

διόλου ασυμβίβαστη με την διάταξη του άρθρου 3 του Συντάγματος, αφού μπορεί να

51 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 332-334

30

διασφαλίζει στον χώρο του σχολείου αφ’ ενός την σφαιρική και ολόπλευρη –αλλά

αντικειμενική και ουδέτερη, δηλαδή επιστημονική- ενημέρωση για τα δόγματα και τις

διδασκαλίες της Ορθόδοξης Εκκλησίας και αφ’ ετέρου την απόδοση σε αυτήν

ιδιαίτερης τιμής και σεβασμού. Ένα δεύτερο πλεονέκτημα της θρησκειολογικής

εκπαίδευσης είναι η πλήρης αντιστοίχηση της με όλες τις δυνατές προδιαγραφές μιας

ελεύθερης και σύγχρονης παιδείας. Ένα τελευταίο πλεονέκτημα της θρησκειολογικής

εκπαίδευσης σχετίζεται με το γενικότερο ζήτημα της ελεύθερης διαμόρφωσης της

συνείδησης του παιδιού στο πλαίσιο μιας πολυφωνικής κοινωνίας. Το πρόβλημα της

δογματικής χειραγώγησης δεν εντοπίζεται μόνο στο σχολείο. Ιδιαίτερα επικίνδυνο

είναι και το οικογενειακό περιβάλλον, που είναι δυνατόν να εγχαράξει ανεξίτηλα στη

συνείδηση του παιδιού το φανατισμό και τη μισαλλοδοξία. Απέναντι λοιπόν στον

κίνδυνο αυτό η θρησκειολογική εκπαίδευση αφ’ ενός ελαχιστοποιεί, ως ουδέτερη και

αξιόπιστη, τον φόβο προς το κράτος ως πηγή διακινδύνευσης της ελευθερίας της

θρησκευτικής εκπαίδευσης και αφ’ ετέρου λειτουργεί εκ του αποτελέσματος, με την

διεύρυνση του πνευματικού ορίζοντα, ως παράγοντας εξισορρόπησης των επιρροών ή

ακόμη, σε ακραίες περιπτώσεις, και ως μηχανισμός απεγκλωβισμού από

ολοκληρωτικές νοοτροπίες και πρακτικές απαίδευτων ή φανατικών γονέων.52

Η δεύτερη εναλλακτική μορφή θρησκευτικής εκπαίδευσης που θα

μπορούσε να θεωρηθεί σύμφωνη με το Σύνταγμα και την Ευρωπαϊκή Σύμβαση

Δικαιωμάτων του Ανθρώπου είναι η ριζική μετεξέλιξη της σήμερα εφαρμοζόμενης

προς δύο κατευθύνσεις: την προαιρετικότητα της συμμετοχής στη βασιζόμενη στη

Ορθόδοξη κρατική θρησκευτική εκπαίδευση, με την παράλληλη επιλογή μιας

εναλλακτικής θρησκευτικής εκπαίδευσης.53

Προαιρετική θρησκευτική εκπαίδευση σημαίνει εν πρώτοις εκπαίδευση με

δεδομένο –και μονόπλευρο κατ’ αρχήν- προσανατολισμό. Που αποβλέπει δηλαδή

πρωτευόντως στην ενημέρωση είτε για τα δόγματα και τις διδασκαλίες μιας

συγκεκριμένης θρησκείας είτε για τα δόγματα και τις διδασκαλίες ορισμένων μόνο

θρησκειών. Η προαιρετική θρησκευτική διαπαιδαγώγηση, όμως, δεν μπορεί να είναι

μια νησίδα δογματισμού και πλύσης εγκεφάλου σε μια πολυφωνική κατά τα άλλα

εκπαίδευση και δεν μπορεί έτσι να αποβλέπει ούτε στην ιδεολογική μεταφύτευση

52 όπως είναι για παράδειγμα η συστηματική πλύση εγκεφάλου των παιδιών, οι ξυλοδαρμοί, οι
σωματικές τιμωρίες και η άσκηση ψυχικού καταναγκασμού προκειμένου να διασφαλισθεί η
«διαιώνιση» των «αληθειών» που πρεσβεύει ο γονέας, η κατευθυνόμενη λοιδωρία ετερόδοξων
μαθητών μέσα και έξω από το σχολείο, η χρησιμοποίηση μικρών παιδιών για προπαγανδιστικούς
σκοπούς, όπως η διανομή φυλλαδίων.
53 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 343-346

31

ενός κλειστού συστήματος ιδεών ούτε αντίθετα στη συκοφάντηση άλλων δοξασιών.

Ο ρόλος μιας τέτοιας εκπαίδευσης περιορίζεται στην πλήρη, συστηματική και

αξιόπιστη ενημέρωση των μαθητών για τα δόγματα, την διδασκαλία και την ηθική

μιας συγκεκριμένης θρησκείας, στη γνωριμία ενδεχομένως και με άλλες

θρησκευτικές και φιλοσοφικές δοξασίες, και καλλιέργεια κλίματος κατανόησης,

ανεκτικότητας και εξάλειψης της μισαλλοδοξίας. Ακόμη, προαιρετική θρησκευτική

εκπαίδευση σημαίνει πάνω απ’ όλα ότι κανείς από τους άμεσα ενδιαφερόμενους, ούτε

γονέας, ούτε μαθητής –εφ’ όσον έχει μια στοιχειώδη ωριμότητα- ούτε δάσκαλος, δεν

μπορεί να εξαναγκασθεί με οποιονδήποτε τρόπο σε πράξεις ή παραλείψεις που

συνιστούν παραβίαση της ελευθερίας της θρησκευτικής εκπαίδευσης ή των άλλων

δικαιωμάτων ελεύθερης πνευματικής κίνησης.

Οι γονείς, ασκώντας το λειτουργικό δικαίωμα της θρησκευτικής

διαπαιδαγώγησης θα μπορούν να ζητούν την απαλλαγή χωρίς να υποχρεούνται να

κάνουν καμία δήλωση πίστεως γι αυτούς και για τα παιδιά τους και χωρίς καμία

απολύτως, άμεση ή έμμεση, κύρωση. Αρκεί μια απλή τους γνωστοποίηση, στην αρχή

κάθε σχολικού έτους προς τον σύλλογο διδασκόντων ότι δεν επιθυμούν την

συμμετοχή των παιδιών τους στη συγκεκριμένη κρατική θρησκευτική

διαπαιδαγώγηση. Και οι ίδιοι οι μαθητές όμως που έχουν διαμορφώσει θρησκευτική

συνείδηση, και ειδικότερα οι έχοντες συμπληρώσει τα 14 χρόνια τους, θα μπορούν

και από μόνοι τους, επίσης χωρίς καμία δήλωση πίστεως, να γνωστοποιούν την τυχόν

επιθυμία τους να μη συμμετέχουν ή να συμμετέχουν στην θρησκευτική εκπαίδευση

ακόμη και όταν είναι διαφορετική η θέληση των γονέων τους.54

Τέλος, ο σημαντικότερος, αλλά και προσφορότερος για τα ελληνικά

δεδομένα, τρόπος ενίσχυσης της πολυμέρειας στο πλαίσιο του «προαιρετικού»

προτύπου θρησκευτικής εκπαίδευσης είναι η οργάνωση, παράλληλα προς το μάθημα

των θρησκευτικών, και κάποιου άλλου –συναφούς- εναλλακτικού μαθήματος, με

πολυφωνικό, ουδέτερο, αντικειμενικό και κριτικό χαρακτήρα. Το μάθημα αυτό θα

περιλαμβάνει τις βασικές γνώσεις θρησκειολογίας και ηθικής, ενδεχομένως και πάλι

με μια μικρή ποσότητα διαβάθμισης υπέρ της «επικρατούσας θρησκείας». Στην

περίπτωση αυτή λοιπόν πρόκειται πλέον για σύστημα που μπορεί να ονομασθεί

«προαιρετικό-εναλλακτικό», παρουσιάζοντας μάλιστα και επιμέρους αποχρώσεις

ανάλογα με την απάντηση που δίδεται στο συγκεκριμένο περιεχόμενο της

54 Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, σελ: 352-353

32

προαιρετικότητας. Πρόκειται, συγκεκριμένα, για την απάντηση στο ερώτημα αν η

προαιρετικότητα θα εξαντλείται σε μια διαζευκτική απλώς λύση, οπότε έχουμε ένα

σύστημα «διαζευκτικής επιλογής» ή αν θα προβλέπεται περαιτέρω, ως τρίτη επιλογή

η δυνατότητα μη συμμετοχής σε κανέναν τύπο θρησκευτικής εκπαίδευσης, οπότε

έχουμε σύστημα «επιλογής ή απαλλαγής».

33

 Βασικά συμπεράσματα

Θρησκευτική ελευθερία ,συνταγματικά κατοχυρωμένο δικαίωμα, είναι η

ελευθερία του ατόμου να πρεσβεύει οποιοδήποτε θρήσκευμα το ίδιο επιλέγει και να

εκδηλώνει με εξωτερικές ενέργειες την πίστη του αυτή. Στην

περίπτωση όμως των παιδιών λόγω έλλειψης της απαιτούμενης πνευματικής

ωριμότητας να επιλέξουν το θρήσκευμα που θα ακολουθήσουν το δικαίωμα αυτό

ασκείται από τους γονείς στο πλαίσιο της γονικής μέριμνας. Η άσκηση του

δικαιώματος αυτού των γονέων δεν θα πρέπει να γίνεται με τρόπο καταχρηστικό ή

επιζήμιο στην ουσία για την ψυχοσύνθεση του παιδιού. Εκτός όμως

από τους γονείς σημαντικός παράγοντας για την άσκηση του δικαιώματος της

θρησκευτικής ελευθερίας είναι και το σχολείο. Στο σχολείο όμως τα παιδιά

διδάσκονται τα δόγματα που πρεσβεύει η Ανατολική Ορθόδοξη Εκκλησία του

Χριστού έχοντας ως μόνη επιλογή αποφυγής αυτής της θρησκευτικής εκπαίδευσης

την απαλλαγή τους από το μάθημα των θρησκευτικών, τον εκκλησιασμό και την

προσευχή. Οι λύσεις λοιπόν που προσφέρονται, ώστε να μην περιορίζεται το

δικαίωμα της θρησκευτικής ελευθερίας των παιδιών είναι είτε το «θρησκειολογικό»

πρότυπο θρησκευτικής εκπαίδευσης είτε το «προαιρετικό». Στην πρώτη περίπτωση

σκοπός της θρησκευτικής εκπαίδευσης είναι η εξειδίκευση της «ανάπτυξης της

θρησκευτικής συνείδησης» ως σφαιρική, επιστημονικά τεκμηριωμένη και ιδεολογικά

ουδέτερη ενημέρωση των μαθητών για τις διάφορες πλευρές του θρησκευτικού

φαινομένου, με ιδιαίτερη εξειδίκευση πάντως στη διδασκαλία των αρχών του

Χριστιανισμού και της Ορθοδοξίας. Στη δεύτερη περίπτωση καθιερώνεται

προαιρετική θρησκευτική εκπαίδευση, που εστιάζει στην επικρατούσα θρησκεία,

χωρίς όμως να φθάνει στο δογματικό διαποτισμό. Η προαιρετική, όμως, αυτή

θρησκευτική εκπαίδευση πρέπει να συνοδεύεται και από την παροχή εναλλακτικών

μορφών θρησκευτικής εκπαίδευσης. Έτσι, με ένα κατάλληλο και γενικό θεωρητικό

θρησκευτικό υπόβαθρο τα παιδιά θα έχουν μια πραγματική ελευθερία επιλογής της

θρησκευτικής τους πεποίθησης εφόσον θα έχουν πλέον αποκτήσει την κατάλληλη

πνευματική ωριμότητα και τις κατάλληλες γνώσεις.

34

Περίληψη
Η θρησκευτική ελευθερία είναι ένα από τα σπουδαιότερα ατομικά

δικαιώματα, το οποίο κατοχυρώνεται στο άρθρο 13 του Συντάγματος και ασκείται

από όλους τους ανθρώπους. Επειδή, όμως, τα παιδιά δεν έχουν την ωριμότητα να

ασκήσουν αυτό το δικαίωμα το ασκούν οι γονείς τους ή κάθε τρίτος που έχει την

επιμέλεια του προσώπου τους, επιλέγοντας την θρησκευτική αγωγή του παιδιού,

σύμφωνα πάντα με το συμφέρον του. Στη θρησκευτική εκπαίδευση όμως του παιδιού

συμμετέχει και το σχολείο, το οποίο όμως δυστυχώς διδάσκει στα παιδιά μόνο τα

δόγματα της Ανατολικής Ορθοδόξου Εκκλησίας του Χριστού. Γι αυτό είναι ανάγκη

να παρέχεται στα παιδιά μια πιο αντικειμενική, σφαιρική, πολυφωνική κι

επιστημονικά τεκμηριωμένη θρησκευτική εκπαίδευση, ώστε το παιδί πράγματι να

ασκεί το δικαίωμα της θρησκευτικής ελευθερίας και να επιλέγει το θρήσκευμα το

οποίο θα ακολουθήσει.

Summary
The freedom of religion is one of the most important rights of man, which is

consolidated in the article 13 of the Constitution and all people have this right.

Because the children do not have the maturity to have this right, their parents have the

right to choose the religious education of their children according to the profit of their

children. In the religious education of the children participate and the school, which,

unfortunately, teaches to the students only the beliefs of the Orthodox Christian

Church. For this reason the school have to provide a more objective, spherical,

polyphonic and scientific factual religious education, so that the children really have

the right of freedom of religion and select the faith they want.

Λήμματα

Θρησκευτική ελευθερία

Οικογένεια

Εκπαίδευση

Τhe freedom of religion

Family

Education

35

Βιβλιογραφία
- Βενιζέλος Ευάγγελος, Χρυσόγονος Κώστας, Πρακτικά θέματα

συνταγματικού δικαίου και συνταγματικών ελευθεριών, Αθήνα-

Κομοτηνή,1993

- Γεωργόπουλος Κων/νος, Επίτομο Συνταγματικό Δίκαιο, Αθήνα, 2001

- Δαγτόγλου Π.Δ., Ατομικά Δικαιώματα, τόμος α΄, Αθήνα-Κομοτηνή, 1991

- Δημητρόπουλος Ανδρέας, Παραδόσεις συνταγματικού δικαίου, τόμος γ΄,

ημιτόμος β΄, Αθήνα, 2005

- Κυριαζόπουλος Κυριάκος, Περιορισμοί στην ελευθερία διδασκαλίας των

μειονοτικών θρησκευμάτων, Θεσσαλονίκη, 1999

- Μάνεσης Αριστόβουλος, Ατομικές ελευθερίες α΄, Αθήνα-Θεσ/νίκη, 1982

- Μιχαηλίδη-Νουάρου, Το δικαίωμα της θρησκευτικής εκπαίδευσης κατά την

ΕΣΔΑ, Σύμμεικτα προς τιμήν Φαίδωνος Βεγλερή, Αθήνα, 1988

- Μπεης Κων/νος, Η θρησκευτική ελευθερία:θεωρία και πράξη στην ελληνική

κοινωνία κι έννομη τάξη, Αθήνα, 1997

- Παναγόπουλος Θεόδωρος, Η θρησκευτική ελευθερία κατά το ισχύον

Σύνταγμα, Σύμμεικτα προς τιμήν Γεωργίου Παπαχατζή, Αθήνα-Κομοτηνή,

1989

- Σαλκιτζόγλου Παν., Η κακή άσκηση της γονικής μέριμνας, Αθήνα-Κομοτηνή,

1993

- Σωτηρέλης Γεώργιος, Θρησκεία και εκπαίδευση, Αθήνα, 1998

- Τρωϊανός Σπύρος, Η θρησκευτική εκπαίδευση στα πλαίσια του ατομικού

δικαιώματος της θρησκευτικής ελευθερίας, Σύμμεικτα προς τιμήν Γεωργίου

Παπαχατζή, Αθήνα-Κομοτηνή, 1989

- Χριστόπουλος Δημήτρης, Νομικά ζητήματα θρησκευτικής ετερότητας στην

Ελλάδα, Αθήνα-Κομοτηνή, 1999

- Χρυσόγονος Κώστας, Ατομικά και κοινωνικά δικαιώματα, Αθήνα, 1998

- Περιοδικά

Το Σύνταγμα

Διοικητική Δίκη

Νομικό Βήμα

Ποινικά Χρονικά

Ελληνική Δικαιοσύνη

36

Νομολογία
-3533/1986 ΣτΕ (Τμ. Γ΄) Υπόθεση χιλιάστριας φιλολόγου

«Επειδή, δια της υπό κρίσιν εφέσεως, ζητείται από του εκκαλούντος Υπουργού

Παιδείας η εξαφάνισης ή άλλως η μεταρρύθμιση της 1700/1983 αποφάσεως του

Διοικητικού Εφετείου Αθηνών, δια της οποίας ακυρώθει η άρνησις διορισμού της

εφεσιβλήτου ως φιλολόγου καθηγήτριας εις την Μέσην Εκπαίδευσιν επί τη

αιτιολογία ότι η εφεσίβλητος είναι «μάρτυς του Ιεχωβά». Επειδή, η επί ακυρώσει

προσβληθείσα άρνησις διορισμού της εφεσιβλήτου επί τη αιτιολογία ότι είναι

«μάρτυς του Ιεχωβά» ήτοι οπαδός θρησκείας γνωστής, εχούσης δοξασίαν και

λατρείαν φανεράν, δεν ευρίσκει νόμιμον έρεισμα ούτε εις τας ειδικάς περί προσόντων

των εκπαιδευτικών λειτουργών διατάξεις των άρθρων 35 και 82 του ν. 309/1976 ούτε

και τας γενικάς περί προσόντων διατάξεις των άρθρων 18 έως 26, 70 έως 76, 77 έως

84 και 205 και 206 του π. δ/τος 611/77 (Υπαλληλικού κώδικος) μη περιλαμβανούσας

κώλυμα διορισμού με βάσιν το θρήσκευμα του υποψηφίου. Δεν δύναται δε να εύρη

έρεισμα νόμιμον ουδέ εμμέσως εις τας διατάξεις του άρθρου 3 παρ. 1 και 16 παρ. 2

του Συντάγματος ουδέ εις τας γενικάς περί της αποστολής της Μέσης Παιδείας

διατάξεις των άρθρων 26 παρ. 1 και 29 παρ. 1 του ν. 309/1976, εν όψει του ότι κύρια

αποστολή των καθηγητών των φιλολογικών μαθημάτων δεν είναι η ης γίνεται εν τη

εφέσει επίκλησις ανάπτυξις της θρησκευτικής συνείδησης των μαθητών, δια την

οποία προφανώς θα ήτο ακατάλληλος, ως εκπαιδευτικός, ο οπαδός ετέρας θρησκείας

και ουχί του ορθόδοξου δόγματος, προκειμένου βεβαίως περί των μαθητών των

ελληνικών γυμνασίων και λυκείων οι οποίοι κατά συντριπτικήν πλειοψηφίαν είναι

χριστιανοί ορθόδοξοι, όθεν, εν όψει των περί ισότητος και ανεξιθρησκείας διατάξεων

του Συντάγματος (άρθρο 4 και 13 παρ. 1), δημιουργία κωλύματος εν προκειμένω δεν

θα ήτο αντισυνταγματικώς ανεκτή, δοθέντος ότι, ως προεξετέθη, η φύσις των

ανατιθεμένων έργων δεν συνδέεται ανγκαίως με την μετάδοσιν ιδεών, αρρήκτως

συνυφασμένων προς τα διδάγματα της Ανατολικής του Χριστού Εκκλησίας. Ούτω

κρίναν και το δικάσαν εφετείον ορθώς τον νόμον ηρμήνευσε και εφήρμοσε και

απορριπτέος ο περί του αντιθέτου λόγος εφέσεως ως και η έφεσις εν τω συνόλω της».

-866/1974 ΣτΕ (Τμ. Γ΄), ΝοΒ 1974 σ.717, Προσηλυτισμός τέκνου από χιλιάστρια

μητέρα.

37

-194/1987 ΣτΕ (Τμ. Γ΄), ΝοΒ 1987 σ. 607 και ΕλλΔνη 1987 σ 1476, Υπόθεση

προσηλυτισμού με 8χρονο Μάρτυρα Ιεχωβά

-2702/1987 ΔιοικΕφ Αθηνών, ΝοΒ 1988, σ.821 επ., Υπόθεση καθολικής νηπιαγωγού

-299/1988 ΔιοικΕφΑθηνών, ΔιοικΔίκη 1989, σ.83, Υπόθεση αλλόθρησκου δασκάλου

-366/1973 ΑΠ, ΠοινΧρον 1973, σ.556, Παλαιοημερολογίτισσα μητέρα, χιλιαστής

πατέρας
-ΣτΕ 347/2002 (Υπόθεση άθεου θεολόγου), Επιθεώρηση Εκκλησιαστικού

κ΄Κανονικού ∆ικαίου,Έτος Β΄,τεύχος 1, Απρίλιος 2003
-∆ιοικ.Εφ.Αθ.299/1988 (Υπόθεση άθεου/αλλόθρησκου δασκάλου), ∆ιοικ.∆ικη1989,

σελ.83

38

