
 1

Εθνικό και Καποδιστριακό Πανεπιστήµιο Αθηνών
Σχολή Νοµικών , Οικονοµικών και Πολιτικών Επιστηµών
Τµήµα Νοµικής, Τοµέας ∆ηµοσίου ∆ικαίου.

Μεταπτυχιακό ∆ίπλωµα ∆ηµοσίου ∆ικαίου
Μάθηµα « Συνταγµατικό ∆ίκαιο», 2003 – 2004

Θέµα εργασίας : Άρθρο 2 παρ. 1 Συντάγµατος(Το απαραβίαστο της ανθρώπινης αξίας)
Σχολιασµός Αποφ. 40/1998 Α.Π

Καµιντζή Ιωάννα
Α.Μ :322

Ε Mail : kamintzi@yahoo.com
(Πέµπτη, 15 Ιανουαρίου 2004)

 2

 Μεταπτυχιακό δηµοσίου δικαίου

∆ιάγραµµα εργασίας :

Ι) Ιστορικό επίδικης διαφοράς

ΙΙ) Νοµικό ερώτηµα σχολιαζόµενης απόφασης

ΙΙΙ) Ερµηνευτικά ζητήµατα

ΙV) Κρίση δικαστηρίου

V) Σηµασία δικαστικής αποφάσεως

VI) Περίληψη εργασίας

 3

 Μεταπτυχιακό δηµοσίου δικαίου

Ι) Ιστορικό – πραγµατικά περιστατικά ένδικής διαφοράς

Η ένδικη διαφορά ξεκίνησε µε την αγωγή που κατέθεσε ο καλών και ήδη αναιρεσείων στο

Πολυµελές Πρωτοδικείο Σπάρτης. Με την αγωγή του αυτή , ισχυρίστηκε ότι οι εναγόµενοι

και ήδη αναιρεσίβλητοι, σε τηλεοπτική εκποµπή που µεταδόθηκε από τον πανελλήνιας

εµβέλειας τηλεοπτικό σταθµό Mega Channel, αναφέρθηκαν, από τους λαβόντες µέρος

στην εκποµπή δηµοσιογράφους του σταθµού καθώς και από τον συνεντευξιαζόµενο τους,

εν γνώσει της αναληθείας τους, ψευδή και συκοφαντικά γεγονότα, που είχαν σαν

αποτέλεσµα να προσβληθεί βάναυσα η προσωπικότητά του. Με την ως άνω αγωγή του

ζήτησε να του καταβάλλουν οι εναγόµενοι χρηµατική ικανοποίηση λόγω ηθικής του

βλάβης. Το Πολυµελές Πρωτοδικείο Σπάρτης όµως, έκρινε , επικαλούµενο τη διάταξη του

άρθρου 45 παρ. 3 (σε συνδυασµό µε την παράγραφο 1α) του Νόµου 2172/1993, που

προβαίνει σε µια πρόωρη παραγραφή ποινικών αδικηµάτων του τύπο, που είχαν ήδη

τελεστεί, έστω και αν εκκρεµούσε η εκδίκασή τους, και την απόσβεση οικονοµικών

αξιώσεων για αποκατάσταση περιουσιακής ζηµίας ή ικανοποίηση λόγω ηθικής βλάβης,

που απορρέουν από τα εν λόγω αδικήµατα, ότι η αξίωση αποζηµίωσης του καλούντος είχε

ήδη αποσβεστεί. Εποµένως, σύµφωνα µε την ανωτέρω διάταξη κήρυξε αποσβεσµένη την

αξίωση και καταργηµένη τη δίκη.

Ακολούθως ο καλών και ήδη αναιρεσείων ζήτησε µε αίτησή του της απόφασης αυτής του

δικαστηρίου. Επί της αιτήσεως του αυτής εκδόθηκε απόφαση του Α Πολιτικού Τµήµατος

του Αρείου Πάγου, η οποία παρέπεµψε την υπόθεση στην Ολοµέλεια του Α.Π.

ΙΙ) Κρίσιµο νοµικό ερώτηµα σχολιαζόµενης απόφασης

Ο Α.Π κλήθηκε να αποφανθεί στο κατά πόσο, το Πρωτοδικείο Σπάρτης, µε την ανωτέρω

απόφασή του παραβίασε τις ουσιαστικού δικαίου διατάξεις του άρθρου 2 παρ. 1 του

Συντάγµατος για το απαραβίαστο της ανθρώπινης αξίας και του άρθρου 1 παρ. 1 του

Πρώτου Πρόσθετου Πρωτοκόλλου της Ευρωπαϊκής Σύµβασης για τα δικαιώµατα

του ανθρώπου.

 4

 Μεταπτυχιακό δηµοσίου δικαίου

ΙΙΙ) Ερµηνευτικά ζητήµατα που αντιµετώπισε η σχολιαζόµενη απόφαση.

Η σχολιαζόµενη απόφαση θέτει τρία βασικά ερµηνευτικά ζητήµατα όσον αφορά στη

διάταξη του άρθρου 2 παρ. 1 του Συντάγµατος.

ΠΡΏΤΟΝ: ασχολείται µε τη νοµική φύση της διάταξης του άρθρου 2 παρ. 1 του

Συντάγµατος

∆ΕΥΤΕΡΟΝ: ασχολείται µε τη σχέση της έννοιας της αξίας του ανθρώπου µε την

έννοια της προσωπικότητας και

ΤΡΙΤΟΝ : ασχολείται µε την θέση του άρθρου 2 παρ. 1 και την προστασία της

προσωπικότητας που παρέχει ο κοινός νόµος.

1)Όσον αφορά το πρώτο ζήτηµα, η απόφαση του Α.Π δέχεται ότι η διάταξη του άρθρου 2

παρ. 1 « δεν θεσπίζει ένα ατοµικό δικαίωµα, αλλά κανόνα δικαίου συνταγµατικού

επιπέδου, ούτε αποτελεί απλή διακήρυξη». Βασικό περιεχόµενο του θεµελιώδους αυτού

κανόνα είναι, σύµφωνα µε την απόφαση η υποχρέωση όλων των πολιτειακών οργάνων να

σέβονται α) την αξία του ανθρώπου, που µε την διάταξη αυτή του Συντάγµατος «

αναγορεύεται σε ύπατο κριτήριο της έκφρασης και δράσης τους» και β) να την

προστατεύουν από προσβολές προερχόµενες από τρίτους.

Η βασική αυτή θέση που υιοθετεί στην απόφαση αυτή η Ολοµέλεια του Α.Π είναι πλήρως

εναρµονισµένη µε την ορθή θέση που γίνεται πλέον δεκτή και σύµφωνα µε την οποία η

διάταξη 2 παρ. 1 του Σ αποτελεί την ύπατη καταστατική αρχή, την βασική δικαιοπολιτική

αρχή που διέπει την σύγχρονη έννοµη τάξη. Πρόκειται για θεµελιώδη θετικό συνταγµατικό

κανόνα αντικειµενικού χαρακτήρα, δεσµευτικό και άµεσης ισχύος. Το ότι ο Α.Π κρίνει ότι

η διάταξη του άρθρου 2 παρ. 1 αποτελεί κανόνα δικαίου άµεσης ισχύος προκύπτει

πολλαπλώς από την σχολιαζόµενη απόφαση. Καταρχήν, αποκρούεται ρητώς ο

χαρακτήρας της διάταξης ως απλής διακήρυξη, µη δεσµευτικής ακόµη και για τον

ίδιο τον νοµοθέτη στον οποίο απευθύνεται. Περαιτέρω , επιβάλλει υποχρέωση

σεβασµού και υποχρέωση προστασίας της ανθρώπινης αξίας σε όλα τα πολιτειακά

όργανα και όχι µόνο στα νοµοθετικά. Επιπλέον, δεσµεύει τα πολιτειακά όργανα µε

αυξηµένη τυπική δύναµη (καθώς πρόκειται για συνταγµατικού επιπέδου κανόνα

δικαίου). Τέλος, η υποχρέωση σεβασµού της ανθρώπινης αξίας, αναγορεύεται σε ύπατο

 5

 Μεταπτυχιακό δηµοσίου δικαίου

κριτήριο της έκφρασης και δράσης των οργάνων της πολιτείας, δηλαδή αποτελεί το

ύπατο κριτήριο νοµιµότητας της δράσης των πολιτειακών οργάνων.

Η άµεση αυτή ισχύς της διατάξεως του άρθρου 2 παρ. 1 του Σ αναφέρεται στην

δεσµευτικότητα που αυτή αναπτύσσει για όλα τα πολιτειακά όργανα. Συγκεκριµένα, αυτό

σηµαίνει για τα όργανα άσκησης των τριών λειτουργιών τα εξής: α) τα όργανα της

νοµοθετικής εξουσίας οφείλουν να τηρούν τον άµεσα ισχύοντα συνταγµατικό κανόνα

δικαίου, όταν προβαίνουν σε ρύθµιση νοµοθετική. Έτσι, το περιεχόµενο της νοµοθετικής

ρύθµισης δεν θα πρέπει να έρχεται σε αντίθεση µε το περιεχόµενο του συνταγµατικού

κανόνα, ούτε µπορεί να το αποδυναµώνει αναιρώντας τις έννοµες συνέπειες του από την

εφαρµογή του. Είναι αντισυνταγµατική η διάταξη νόµου , η οποία αίρει αναδροµικά

έννοµες συνέπειες και αξιώσεις από πράξεις που συνιστούν ευθεία παράβαση

συνταγµατικού κανόνα δικαίου ή προσβολή δικαιώµατος που θεµελιώνεται σε αυτόν

ή σε νόµο που τον συγκεκριµενοποιεί. Στην κατηγορία αυτή αντισυνταγµατικότητας

υπάγεται και η περίπτωση της σχολιαζόµενης απόφασης. Η αντισυνταγµατικότητα νόµου

που αναιρούσε αναδροµικά τις συνέπειες πράξεων προσβολής δικαιώµατος βάσει νόµου (

άρθρα 34, 57, 59, 932 ΑΚ), ο οποίος έχει ως βάση και συγκεκριµενοποιεί το άρθρο 2 παρ.

1 Σ. κρίθηκε, δηλαδή ότι ο αναδροµικός νόµος αντίκειται στο άρθρο 2 παρ. 1 του Σ , γιατί

µειώνει ή καταργεί στην συγκεκριµένη περίπτωση την προστασία της αξίας του ανθρώπου

που παρέχεται από την κοινή νοµοθεσία, η οποία έχει ως θεµέλιο την θεµελιώδη αυτή

διάταξη του Συντάγµατος , β) για τα όργανα της εκτελεστικής εξουσίας σηµαίνει ότι

οφείλουν να τηρούν τον εν λόγω κανόνα κατά την άσκηση των αρµοδιοτήτων τους, γ)

όσον αφορά τα δικαστήρια ως όργανα άσκησης της δικαστικής λειτουργίας, οφείλουν να

εφαρµόζουν τον συνταγµατικό κανόνα άµεσης ισχύος κατά την διάρκεια άσκησης της

λειτουργίας τους.

2)Όσον αφορά στο δεύτερο ερµηνευτικό ζήτηµα που απασχόλησε το δικαστήριο και

αφορούσε τη σχέση που υπάρχει ανάµεσα στην προσωπικότητα και την ανθρώπινη αξία,

στο αιτιολογικό της αποφάσεως αναφέρονται τα ακόλουθα : « στην αξία του ανθρώπου

περιλαµβάνεται πρωτίστως και η ανθρώπινη προσωπικότητα ως εσωτερικό

συναίσθηµα τιµής και ως κοινωνική αναγνώριση υπόληψης». Με αφετηρία τη σκέψη

αυτή ο Α.Π ορίζει ότι : « Με τις διατάξεις του άρθρου 45 παρ. 1α και 3 του Ν 2172/1993

αναιρείται η προβλεπόµενη , βάσει των άρθρων 57, 59, 932 ΑΚ , προστασία της αξίας

 6

 Μεταπτυχιακό δηµοσίου δικαίου

του ανθρώπου, αφού θεσπίζεται µε αυτές η απόσβεση των συγκεκριµένων αξιώσεων

των προσώπων που έχουν προσβληθεί στην ανθρώπινη αξία τους, από τον τύπο και τα

µέσα µαζικής ενηµέρωσης». Συνεπώς το Πρωτοδικείο Σπάρτης, εφαρµόζοντας την

αντισυνταγµατική αυτή διάταξη παραβίασε την ουσιαστικού δικαίου διάταξη του

άρθρου 2 παρ. 1 Σ και πρέπει άρα να αναιρεθεί η προσβαλλόµενη απόφαση.

Κατά τον συλλογισµό που ακολούθησε εδώ το δικαστήριο, η προσωπικότητα του

ανθρώπου αποτελεί στοιχείο της έννοιας της αξίας του ανθρώπου. Συνεπώς η προστασία

της προσωπικότητας υπάγεται στο άρθρο 2 παρ. 1 Σ , που εγγυάται ακριβώς την προστασία

και τον σεβασµό της ανθρώπινης αξίας. Η σχέση όµως αυτή που υπάρχει ανάµεσα στην

αξία και την προσωπικότητα του ανθρώπου, δε σηµαίνει ότι το άρθρο 2 παρ. 1 Σ αποτελεί

τον εφαρµοστέο σε κάθε περίπτωση κανόνα δικαίου σε κάθε προσβολή της

προσωπικότητας. Σηµαίνει ότι η θεµελιώδης αρχή του άρθρου 2 παρ. 1 Σ , ως

καταστατική αρχή του δικαιϊκού µας συστήµατος, αποτελεί τον ύπατο ερµηνευτικό

κανόνα όλων των νοµικών διατάξεων. Συνεπώς σε περίπτωση προσβολής της

προσωπικότητας θα πρέπει να βρεθούν τα όρια τόσο των εννοιών της αξίας του ανθρώπου

και της προσωπικότητας όσο και των αντίστοιχων εγγυήσεων , για να επιλεγεί µε

ασφάλεια ο εφαρµοστέος σε κάθε περίπτωση κανόνας δικαίου.

3) Όσον αφορά στο τρίτο ζήτηµα που απασχόλησε το δικαστήριο και αφορούσε στη σχέση

που υπάρχει ανάµεσα στο άρθρο 2 παρ. 1 του Σ και στην προστασία της προσωπικότητας

που παρέχει ο κοινός νόµος στο αιτιολογικό της αποφάσεως υπάρχει ο ακόλουθος

συλλογισµός : η κοινή νοµοθεσία που παρέχει προστασία της προσωπικότητας έχει

βάση και συγκεκριµενοποιεί το άρθρο 2 παρ. 1 Σ. εποµένως η µείωση ή η κατάργηση

των συνεπειών της προσβολής της προσωπικότητας που επιβάλλει η κοινή νοµοθεσία

, µε νόµο αναδροµικής ισχύος, συνιστά παράβαση της εγγύησης του σεβασµού και της

προστασίας της αξίας του ανθρώπου , που παρέχει το άρθρο 2 παρ. 1 Σ. Την αντίθεση

αυτή στο Σύνταγµα του άρθρου 45 παρ. 3 του Ν 2172/1993 στηρίζει το δικαστήριο στον

ακόλουθο συλλογισµό : όταν µια πολιτειακή πράξη µειώνει ή καταργεί σε

συγκεκριµένη περίπτωση την προστασία που παρέχει η κοινή νοµοθεσία, αίροντας

στην περίπτωση αυτή την γενικώς διασφαλισµένη προστασία την προσωπικότητας

έναντι προσβολών αυτής, η πράξη αυτή αντιβαίνει στο άρθρο 2 παρ. 1 Σ και είναι

ανίσχυρη ως αντισυνταγµατική».

 7

 Μεταπτυχιακό δηµοσίου δικαίου

Στην περίπτωση της σχολιαζόµενης απόφασης, όπου έχουµε απόσβεση κεκτηµένων

δικαιωµάτων και γεννηµένων αξιώσεων µε κοινό νόµο η αντισυνταγµατικότητα του νόµου

µπορεί να θεµελιωθεί : α) στην µείωση της αντικειµενικώς οφειλόµενης από το κράτος

προστασίας της αξίας του ανθρώπου και της προσωπικότητας, β) στην προσβολή του

δικαιώµατος του ενάγοντος και αναιρεσιβάλλοντος για παροχή προστασίας της αξίας του

ανθρώπου και της προσωπικότητας. Και στις δυο περιπτώσεις, η αντικειµενικώς

οφειλοµένη προστασία της αξίας του ανθρώπου και το αντίστοιχο συνταγµατικό δικαίωµα

του ενάγοντος για παροχή προστασίας της προσωπικότητας του, θεµελιώνεται ευθέως όχι

µόνο στο πνεύµα της αρχής σεβασµού και προστασίας της ανθρώπινης αξίας , αλλά και

στο ίδιο το γράµµα του άρθρου 2 παρ. 1 Σ.

ΙV) Κρίση δικαστηρίου

Με βάση τα ανωτέρω, το δικαστήριο έκρινε ότι , ο νόµος που καταργεί ή αποσβένει

αναδροµικώς κεκτηµένα δικαιώµατα ή αξιώσεις λόγω προσβολής της προσωπικότητας

αποδυναµώνει τόσο την υποχρέωση του κράτους να την προστατεύει αντικειµενικά βάσει

του άρθρου 2 παρ. 1 Σ , όσο και το συνταγµατικό δικαίωµα του ενάγοντος για παροχή

προστασίας από µέρους του κράτους , µε συνέπεια την αντισυνταγµατικότητά του.

Το Ανώτατο ∆ικαστήριο έκρινε, ορθώς, ότι η αποδυνάµωση της συνταγµατικής

προστασίας της προσωπικότητας επήλθε και λόγω της παραγραφής των τελεσθέντων

ποινικών αδικηµάτων για προσβολή της προσωπικότητας που επέβαλε εκ των υστέρων ο

ίδιος νόµος. Οι σχετικές διατάξεις λοιπόν είναι αντισυνταγµατικές και ανυπόστατες.

Με την κρίση του λοιπόν το Πρωτοδικείο Σπάρτης , εφαρµόζοντας τις ανωτέρω διατάξεις,

παραβίασε τις ουσιαστικού δικαίου διατάξεις των άρθρων 2 παρ. 1 Σ και πρέπει κατ’

αποδοχή ως βάσιµου του από το άρθρο 559 Αριθµ 1 Κπολ∆ λόγου της αίτησης, να

αναιρεθεί η προσβαλλόµενη απόφαση.

V) Η σηµασία της απόφασης του Α.Π

 8

 Μεταπτυχιακό δηµοσίου δικαίου

Η ανωτέρω απόφαση του Α.Π , µπορεί να θεωρηθεί ως µια από τις αποφάσεις ορόσηµο της

ιστορίας του. Με την απόφαση αυτή προβαίνει για πρώτη φορά στον ερµηνευτικό

προσδιορισµό της φύσης και της έννοιας της θεµελιώδους αρχής του σεβασµού και της

προστασίας της ανθρώπινης αξίας, που διακηρύσσει το άρθρο 2 παρ. 1 Σ.

VI) Περίληψη εργασίας

«Το απαραβίαστο της ανθρώπινης αξίας : σχολιασµός της υπ’ αριθµόν αποφάσεως

40/1998 Α.Π)».

Στη σχολιαζόµενη απόφαση υπάρχει απόσβεση κεκτηµένων δικαιωµάτων και

γεννηµένων αξιώσεων µε κοινό νόµο. Η αντισυνταγµατικότητα του νόµου αυτού µπορεί

να θεµελιωθεί : α) στη µείωση της αντικειµενικώς οφειλόµενης από το κράτος

προστασίας της αξίας του ανθρώπου και της προσωπικότητας και β) στη προσβολή του

δικαιώµατος του ενάγοντος για παροχή προστασίας της αξίας του ανθρώπου και της

προσωπικότητας. Και στις δυο περιπτώσεις η οφειλόµενη αντικειµενική προστασία της

αξίας του ανθρώπου και το αντίστοιχο συνταγµατικό δικαίωµα για προστασία της

προσωπικότητας, θεµελιώνεται όχι µόνο στο πνεύµα σεβασµού και προστασίας της

ανθρώπινης αξίας αλλά και στο ίδιο το γράµµα του άρθρου 2 παρ. 1 Σ. Με βάση τους

συλλογισµούς αυτούς, νόµος που καταργεί ή αποσβένει αναδροµικώς κεκτηµένα

δικαιώµατα ή αξιώσεις λόγω προσβολής της προσωπικότητας, αποδυναµώνει τόσο την

υποχρέωση του κράτους να την προστατεύει αντικειµενικά, βάσει του άρθρου 2 παρ. 1

Σ όσο και το συνταγµατικό δικαίωµα του ενάγοντος για παροχή προστασίας από µέρους

του κράτους µε συνέπεια την αντισυνταγµατικότητα του νόµου.

 9

 10

 11

