
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ, ΤΟΜΕΑΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΜΕΤΑΠΤΥΧΙΑΚΟ ∆ΙΠΛΩΜΑ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΜΑΘΗΜΑ:ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ, 2003-2004

∆Ι∆ΑΣΚΩΝ:ΚΑΘΗΓΗΤΗΣ ΑΝ∆ΡΕΑΣ Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΦΟΙΤΗΤΗΣ:ΓΕΩΡΓΙΟΣ Σ. ΧΟΡΟΣ

ΕΡΓΑΣΙΑ 5

« ΘΕΩΡΙΕΣ ΤΗΣ ΤΡΙΤΕΝΕΡΓΕΙΑΣ: ΖΗΤΗΜΑ ΕΦΑΡΜΟΓΗΣ

ΣΥΝΤΑΓΜΑΤΙΚΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ ΣΕ ∆ΙΑΠΡΟΣΩΠΙΚΗ ΣΧΕΣΗ-Η

ΥΠΟΘΕΣΗ ΤΟΥ ΑΘΕΟΥ ΦΟΙΤΗΤΗ 685/1987 ΣτΕ (Τµ. ∆΄)»

∆ιάγραµµα

Περίληψη (ελληνική και αγγλική)

Εισαγωγή

Ι. Η διαδικασία της αιτιώδους συνάφειας και η χρησιµότητά της

ΙΙ. Νοµολογιακό παράδειγµα «τριτενέργειας»

Συµπέρασµα

Περίληψη

Στις µέρες σχεδόν όλοι οι θεωρητικοί του δικαίου συµφωνούν στην ενότητα

της έννοµης τάξης και απορρίπτουν τον αυστηρό χωρισµό της σε δηµόσιο και

ιδιωτικό δίκαιο. Αποτέλεσµα αυτής της µονιστικής θεωρίας είναι τα συνταγµατικά

δικαιώµατα να µην εφαρµόζονται µόνο στη σχέση Κράτους-ιδιωτών, αλλά και στις

διαπροσωπικές σχέσεις των ιδιωτών µεταξύ τους. Αυτή ακριβώς η ευρεία εφαρµογή

των θεµελιωδών συνταγµατικών δικαιωµάτων και στον χώρο του ιδιωτικού δικαίου

αποδίδεται µε τον επιστηµονικό όρο «τριτενέργεια». Για να διαπιστώσει ο

εφαρµοστής του δικαίου αν και κατά πόσο περιορίζεται ενδεχοµένως ένα

συνταγµατικό δικαίωµα κατά την εφαρµογή του σε µια ιδιωτική σχέση χρησιµοποιεί

την µέθοδο της «αιτιώδους συνάφειας». Συγκρίνει το ζεύγος δικαιώµατος και θεσµού

που αφορά κάθε συγκεκριµένη περίπτωση και ανάλογα µε το αν υπάρχει ή όχι κοινό

αντικειµενικό στοιχείο µεταξύ τους, το εκάστοτε δικαίωµα εφαρµόζεται µε ή χωρίς

περιορισµούς αντίστοιχα στην εξεταζόµενη ιδιωτική σχέση. Η µέθοδος αυτή δίνει

στις περισσότερες περιπτώσεις ισορροπηµένες και δίκαιες λύσεις και γι αυτό

εµφανίζεται συχνά στην νοµολογία µας όπως π.χ. στην «υπόθεση του άθεου

φοιτητή», ΣτΕ 685/1987 (∆΄ Τµήµα).

Summary

Nowadays almost all the Theory of Law confirms the unity of the public order

and rejects its strict separation in public and private law. As a result of this monistic

theory the constitutional rights are applied not only in the field of relations between

the State and individuals, but also in the field of relations among individuals. That

wide application of fundamental constitutional rights also in the field of private law

comes from the German law. In order to confirm if and how much a constitutional

right is limited in the field of a private relation, the jurist applies the method of

“causal connection”. He combines the pair of right and institution that concerns every

specific occasion and in proportion to if a common objective element exists or not

between the right and the institution, the right is applicable limited or not limited in

the examined private relationship. That method offers in most of the cases equally

balanced and fair solutions and that’s why it often appears at our case-law, as for

example at the “case of the atheist student”. (Council of State, decision 685/1987,

Section D)

Εισαγωγή

Όλοι δέχονται πια ότι οι συνταγµατικοί κανόνες είναι τυπικά ανώτεροι από

τους κανόνες του κοινού δικαίου. Από την τυπική αυτή ανωτερότητα του

Συντάγµατος προκύπτει ότι όλοι, χωρίς διάκριση, οι συνταγµατικοί κανόνες,

εποµένως και τα θεµελιώδη δικαιώµατα, υπερτερούν όλων των κανόνων του κοινού

δικαίου, εποµένως και του ιδιωτικού, και εφαρµόζονται στις µερικότερες βιοτικές

περιοχές. ∆εν στρέφονται λοιπόν µόνο προς το Κράτος, αλλά αναπτύσσουν και

διαπροσωπική ενέργεια. Η νοµική αυτή αντίληψη ισχύει βεβαίως κατεξοχήν και για

τα θεµελιώδη δικαιώµατα, τα οποία, ως συνταγµατικοί κανόνες, εφαρµόζονται όχι

µόνο στο δηµόσιο, αλλά και στο ιδωτικό δίκαιο. Το ζήτηµα της εφαρµογής των

συνταγµατικών δικαιωµάτων στο ιδιωτικό δίκαιο καθιερώθηκε στην επιστήµη του

συνταγµατικού δικαίου µε τον όρο «τριτενέργεια». Στην παρούσα εργασία, δεν µας

ενδιαφέρει τόσο το «αν» της τριτενέργειας, όσο το «πώς» και το «πόσο», ερωτήµατα

στα οποία, όπως θα εξηγήσουµε, µόνο η επιστηµονική διαδικασία της αιτιώδους

συνάφειας µπορεί να απαντήσει πειστικά.

Ι. Η διαδικασία της αιτιώδους συνάφειας και η χρησιµότητά της

Με τον αδόκιµο όρο «τριτενέργεια» νοείται κυρίως η εφαρµογή των

θεµελιωδών συνταγµατικών δικαιωµάτων στο ιδιωτικό δίκαιο και στις

διαπροσωπικές σχέσεις.

Το πρόβληµα της τριτενέργειας γεννάται µόνο στο πλαίσιο της παραδοσιακής

δυαδιστικής έννοµης τάξης, που διακρίνει αυστηρά το δηµόσιο από το ιδιωτικό

δίκαιο. Η αποκαλούµενη ως τριτενέργεια, νοµική ενέργεια των θεµελιωδών

δικαιωµάτων, ορθότερα η διαπροσωπική ενέργεια, αποτελεί αναγκαία και φυσική

συνέπεια της θέσης των συνταγµατικών κανόνων στη σύγχρονη ενιαία ανθρωπιστική

έννοµη τάξη. Η ενότητα της σύγχρονης έννοµης τάξης εξαφανίζει την προβληµατική

της εφαρµογής των θεµελιωδών δικαιωµάτων στο «ιδιωτικό δίκαιο». Και τούτο διότι

δεν υπάρχει ιδιαίτερη «στεγανή» από τη συνταγµατική ενέργεια περιοχή του ιδωτικού

δικαίου. ∆εν υπάρχει εποµένως ιδιαίτερο πρόβληµα τριτενέργειας.

Το φαινοµενικό, όπως εξηγήθηκε, πρόβληµα της «τριτενέργειας» αναλύεται

σε µερικότερα ερωτήµατα, αναφερόµενα στο «εάν», το «πόσο» και το «πώς» του

όλου θέµατος. Στο πρώτο ερώτηµα απαντούν, άλλοτε επιτυχηµένα και άλλοτε όχι, οι

θεωρίες της τριτενέργειας. Στα ερωτήµατα όµως της έκτασης και του τρόπου

εφαρµογής της «τριτενέργειας» οι θεωρίες αυτές δεν µπορούν να δώσουν απάντηση.

Στο ζήτηµα αυτό παρέχουν λύση οι αρχές της βασικής ισχύος και του αιτιώδους των

περιορισµών των θεµελιωδών δικαιωµάτων. Πρόκειται συγκεκριµένα για το αν τα

συνταγµατικά δικαιώµατα εφαρµόζονται και αν ναι σε ποια έκταση σε µια

συγκεκριµένη διαπροσωπική σχέση.

Στο ερώτηµα αυτό, η διαδικασία της αιτιώδους συνάφειας δίνει τη «χρυσή»

µέση οδό. Απαντάει στο αν θα περιοριστεί το συνταγµατικό δικαίωµα, προκειµένου

να εφαρµοστεί σε µια σχέση µεταξύ ιδιωτών, αλλά και στο πόσο θα πρέπει να

περιοριστεί. Η βάση της αιτιώδους συνάφειας, ως διαδικασίας λογικής ερµηνείας,

είναι ότι το θεµελιώδες δικαίωµα εφαρµόζεται οπουδήποτε επιτρέπονται οι αιτιώδεις

και απαγορεύονται οι αναιτιώδεις περιορισµοί.

Η διαδικασία της αιτιώδους συνάφειας έχει συνοπτικά ως εξής: Ξεκινά από

την παραδοχή ότι το Σύνταγµα δεν κατοχυρώνει µόνο δικαιώµατα, αλλά και

θεσµούς µε την έννοια του συµπλέγµατος εννόµων σχέσεων. Ο ερµηνευτής

αντιπαραθέτει ένα δικαίωµα προς έναν θεσµό, µε κριτήριο τη συνταγµατική επιταγή

της εφαρµογής του δικαιώµατος µέχρι του σηµείου που δεν θίγεται ο θεσµός.

Αντίστοιχα, εφαρµόζει το περιεχόµενο του θεσµού µε τρόπο ώστε να µην

εξαφανίζεται το δικαίωµα. Υπάρχει ένας δεσµός αιτιώδους συνάφειας µεταξύ

δικαιώµατος και έννοµης σχέσης, µεταξύ του υποκειµενικού και του αντικειµενικού

στοιχείου. Το περιεχόµενο του δικαιώµατος ανταποκρίνεται σε µια πραγµατική

κατάσταση διαµέσου ορισµένων αντικειµενικών στοιχείων, όπως η φυσική, η

πνευµατική υπόσταση και διάφορες µορφές συµπεριφοράς. Όταν διαπιστώνεται ότι

εµπεριέχεται το αντικειµενικό στοιχείο και στο δικαίωµα και στον θεσµό, τότε

υπάρχει αιτιώδης συνάφεια. Με άλλα λόγια, το συγκεκριµένο δικαίωµα δεν «χωράει»

µέσα στον συγκεκριµένο θεσµό. Εποµένως, γίνεται προσπάθεια να προσαρµοστεί το

δικαίωµα στον θεσµό, χωρίς βέβαια να εξαφανιστεί.

Όλη αυτή η διαδικασία της αιτιώδους συνάφειας φάινεται, και σε πολλές

περιπτώσεις είναι, πολύπλοκη στην εφαρµογή της. Για να γίνει πιο κατανοητή θα

παρουσιαστεί παρακάτω ένα παράδειγµα εφαρµογής συνταγµατικού δικαιώµατος σε

διαπροσωπική σχέση από την ελληνική νοµολογία.

ΙΙ. Νοµολογιακό παράδειγµα «τριτενέργειας»

Ένα κλασικό παράδειγµα εφαρµογής συνταγµατικού δικαιώµατος σε

διαπροσωπική σχέση από την ελληνική νοµολογία είναι η απόφαση 685/1987 του ∆’

Τµήµατος του Συµβουλίου της Επικρατείας, η γνωστή και ως «υπόθεση του άθεου

φοιτητή».

Πραγµατικά περιστατικά: Ένα άτοµο µεγάλης ηλικίας και κάτοχος αρκετών

πανεπιστηµιακών τίτλων στη χώρα µας αποφάσισε να γραφτεί και στη Θεολογική

Σχολή. Σε κάποιο από τα απαραίτητα για την εγγραφή του έντυπα δήλωσε «άθεος» µε

αποτέλεσµα η διοίκηση της σχολής να αποφασίσει τη διαγραφή του από αυτήν.

Νοµικό ζήτηµα: Το ζήτηµα που τέθηκε στη διαδικασία ενώπιον του ∆΄

Τµήµατος του Συµβουλίου της Επικρατέιας είναι αν το συνταγµατικά κατοχυρωµένο

δικαίωµα της θρησκευτικής ελευθερίας (άρ. 13 Σ.) δύναται ή όχι να εφαρµοστεί σε

όλη του την έκταση και χωρίς περιορισµούς στον επίσης συνταγµατικά

κατοχυρωµένο θεσµό των τριτοβάθµιων εκπαιδευτικών ιδρυµάτων.

Απόφαση του ΣτΕ: Το Συµβούλιο της Επικρατείας για να επιλύσει το

παραπάνω ζήτηµα εφάρµοσε, αν και χωρίς να το αναφέρει ρητά, την διαδικασία της

αιτιώδους συνάφειας.

1. Αρχικά, εντόπισε το ζεύγος δικαιώµατος και θεσµού που συνιστά

την εν προκειµένω επίδικη έννοµη σχέση, δηλαδή την θρησκευτική

ελευθερία και την Θεολογική Σχολή αντίστοιχα.

2. Κατόπιν, εξέτασε τόσο το δικαίωµα, όσο και τον θεσµό

αναζητώντας ένα τουλάχιστον κοινό αντικειµενικό στοιχείο από

αυτά που περιλαµβάνει κάθε δικαίωµα και κάθε θεσµός. Στην

προκειµένη περίπτωση, αντικειµενικό στοιχείο του δικαιώµατος της

θρησκευτικής ελευθερίας είναι η πίστη ή η µη πίστη στο θείο και

η έκφραση αυτής της πίστης. Αντίθετα, αντικειµενικό στοιχείο της

Θεολογικής Σχολής είναι η έρευνα του θείου, η οποία σε καµιά

περίπτωση δεν προυποθέτει και πίστη σ’ αυτό.

Κατά συνέπεια, δεν υπάρχει αιτιώδης συνάφεια ανάµεσα στη

θρησκευτική ελευθερία και την ιδιότητα του φοιτητή της Θεολογικής

Σχολής, η οποία δεν µπορεί να εξαρτάται από το θρησκευτικό ή πολιτικό του

πιστεύω. Το απαραβίαστο της ελευθερίας της θρησκευτικής συνείδησης

εφαρµόζεται και στον πανεπιστηµιακό χώρο. Η διαγραφή του συγκεκριµένου

άθεου φοιτητή από την Θεολογική Σχολή αντιβαίνει στο Σύνταγµα, καθόσον

δεν επιβάλλεται από την αιτιώδη συνάφεια. Η θρησκευτική ελευθερία

εφαρµόζεται και µάλιστα σε όλη της την έκταση στο χώρο των

πανεπιστηµιακών ιδρυµάτων και κάθε περιορισµός της θα ήταν

αντισυνταγµατικός ως αναιτιώδης, όπως εξηγήσαµε παραπάνω.

Ορθά, λοιπόν, το ΣτΕ ακύρωσε τη διαγραφή του άθεου φοιτητή από τη

Θεολογική Σχολή υπενθυµίζοντας ότι στο άρθρο 16 δεν προστατεύονται µόνο

τα εκπαιδευτικά ιδρύµατα, αλλά και οι ίδιοι οι φοιτητές. Η αξιολόγηση του

φοιτητή δεν µπορεί και δεν πρέπει να εξαρτάται από την αποδοχή

συγκεκριµένης διδασκαλίας.

Συµπέρασµα

Στη σύγχρονη ενιαία έννοµη τάξη δεν υπάρχει πλέον θέση για

διαχωρισµό του δικαίου σε δηµόσιο και ιδιωτικό. Τα συνταγµατικά

δικαιώµατα δεν εφαρµόζονται µόνο στη γενική κυριαρχική σχέση Κράτους-

πολιτών, αλλά και σε µερικότερες διαπροσωπικές σχέσεις. Η πραγµατικότητα

αυτή είναι πια ευρέως αποδεκτή. Ο τρόπος όµως και το εύρος της εφαρµογής

αυτής δεν είναι το ίδιο αυτονόητα. Για να διαγνωστούν ο ερµηνευτής και

εφαρµοστής του δικαίου οφείλει να εργαστεί επιστηµονικά, χρησιµοποιώντας

τη διαδικασία της αιτιώδους συνάφειας, η οποία οδηγεί, αν εφαρµοστεί

σωστά, σε δίκαια αποτελέσµατα.

