
 1
ΜΕΤΑΠΤΥΧΙΑΚΟ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΚΑΘΗΓΗΤΗΣ : Α. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΕΡΓΑΣΙΑ 5η : ΘΕΣΜΙΚΗ ΕΦΑΡΜΟΓΗ ΣΥΝΤΑΓΜΑΤΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ-
ΠΕΡΙΟΡΙΣΜΟΣ ΘΕΜΕΛΙΩ∆ΟΥΣ ∆ΙΚΑΙΩΜΑΤΟΣ

ΕΥΘΥΜΙΟΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ ΤΟΥ ΠΑΝΑΓΙΩΤΗ

Α. Η ΘΡΗΣΚΕΥΤΙΚΗ ΕΛΕΥΘΕΡΙΑ ΚΑΙ Η ΘΡΗΣΚΕΥΤΙΚΗ ΙΣΟΤΗΤΑ ΓΕΝΙΚΑ

Β. Η 299/1988 ΑΠΟΦΑΣΗ ΤΟΥ ∆ΙΟΙΚΗΤΙΚΟΥ ΕΦΕΤΕΙΟΥ ΑΘΗΝΩΝ

Γ. ΤΟ ΝΟΜΙΚΟ ΠΡΟΒΛΗΜΑ-Η ΘΡΗΣΚΕΥΤΙΚΗ ΙΣΟΤΗΤΑ ΣΕ ΣΧΕΣΗ ΜΕ ΤΟ

∆ΙΚΑΙΩΜΑ ∆ΙΟΡΙΣΜΟΥ ΣΤΗΝ ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙ∆ΕΥΣΗ

∆. Η ΛΥΣΗ ΠΟΥ ∆ΟΘΗΚΕ-ΘΕΜΙΤΟΣ ΠΕΡΙΟΡΙΣΜΟΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ

ΘΡΗΣΚΕΥΤΙΚΗΣ ΙΣΟΤΗΤΑΣ

 2
Α. Η ΘΡΗΣΚΕΥΤΙΚΗ ΕΛΕΥΘΕΡΙΑ ΚΑΙ Η ΘΡΗΣΚΕΥΤΙΚΗ ΙΣΟΤΗΤΑ
ΓΕΝΙΚΑ
 Στο άρθρο 13 του ισχύοντος Συντάγµατος κατοχυρώνεται η

θρησκευτική ελευθερία και η θρησκευτική ισότητα, δηλαδή η ελευθερία του

ατόµου να πρεσβεύει οποιοδήποτε θρήσκευµα και να εκδηλώνει µε εξωτερικές

ενέργειες την πίστη του αυτή, χωρίς να υπόκειται σε δυσµενείς διακρίσεις λόγω

των θρησκευτικών του πεποιθήσεων. Από τα θεµελιώδη αυτά δικαιώµατα του

θρησκευτικού χώρου πηγάζουν τα µερικότερα θρησκευτικά συνταγµατικά

δικαιώµατα, που είναι τα ακόλουθα : α) η ελευθερία της θρησκευτικής

συνείδησης, που ρητά χαρακτηρίζεται από το άρθρο 13 παρ. 1 εδ. α’ ως

απαραβίαστη, β) η ελευθερία της λατρείας κάθε γνωστής θρησκείας, που-

σύµφωνα µε το άρθρο 13 παρ. 2 εδ. β’-δεν επιτρέπεται να προσβάλλει τη

δηµόσια τάξη ή τα χρηστά ήθη, γ) η ελευθερία της εκδήλωσης ή της µη

εκδήλωσης των θρησκευτικών πεποιθήσεων του ατόµου, που περιλαµβάνει και

εκείνη της διάδοσης των θρησκευτικών πεποιθήσεων µε καθαρώς πνευµατικά

µέσα, υπό την προϋπόθεση ότι δεν αποτελεί προσηλυτισµό, δ) η ελευθερία της

σύστασης θρησκευτικών ενώσεων ή σωµατείων, η οποία βρίσκει έρεισµα και στο

άρθρο 12 παρ. 1 που αναγνωρίζει το δικαίωµα των Ελλήνων να συνιστούν

ενώσεις και σωµατεία και ε) η ελευθερία της θρησκευτικής εκπαίδευσης, που

συνίσταται στο δικαίωµα εκείνου που έχει την επιµέλεια του ανήλικου τέκνου του

να προσδιορίζει τη θρησκευτική του εκπαίδευση σύµφωνα µε τις δικές του

πεποιθήσεις.

Η συνταγµατική κατοχύρωση της θρησκευτικής ελευθερίας και ισότητας έχει ως

συνέπεια ότι αποκλείεται καταρχήν η κατάληψη δηµόσιων θέσεων µε κριτήριο

την θρησκεία που πρεσβεύει το άτοµο. Ο κανόνας αυτός προκύπτει από το

συνδυασµό της διάταξης του άρθρου 4 (παρ. 4) του Συντάγµατος-κατά την οποία

µόνο έλληνες πολίτες είναι δεκτοί σ’όλες τις δηµόσιες υπηρεσίες- µε εκείνη του

άρθρου 13 παρ. 1, που διακηρύσσει το απαραβίαστο της θρησκευτικής

ελευθερίας και απαγορεύει τις διακρίσεις για λόγους που ανάγονται στις

θρησκευτικές πεποιθήσεις του ατόµου. Εξαιρέσεις από τον κανόνα αυτό

µπορούν να προβλεφθούν όταν η φύση κάποιας δηµόσιας θέσης επιβάλλει να

πρεσβεύει ορισµένο θρήσκευµα εκείνος που την καταλαµβάνει. Τέτοια είναι και η

περίπτωση της 299/1988 απόφασης του ∆ιοικητικού Εφετείου, η οποία

 3
αναφέρεται αµέσως πιο κάτω και αφορά τον διορισµό δασκάλου στην

πρωτοβάθµια εκπαίδευση.

Β. Η 299/1988 ΑΠΟΦΑΣΗ ΤΟΥ ∆ΙΟΙΚΗΤΙΚΟΥ ΕΦΕΤΕΙΟΥ ΑΘΗΝΩΝ
Πρόεδρος : ∆. Κωστίδης.

Μέλη: Ιωαν. Παναγιωτόπουλος (Εισηγητής), Παρ.

Ανδικοπούλου, Εφέτης.

∆ικηγόροι: Φαίδ. Βεγλερής, Κωστ. Ηλιακοπούλου.

 «Στο άρθρο 3 παρ. 1 του Συντάγµατος ορίζεται ότι "1. Επκρατούσα

θρησκεία στην Ελλάδα είναι η θρησκεία της Ανατολικής Ορθόδοξης Εκκλησίας

του Χριστού...", στο άρθρο 13 παρ. 1 ότι "1. Η ελευθερία της θρησκευτικής

συνείδησης είναι απαραβίαστη. Η απόλαυση των ατοµικών και πολιτικών

δικαιωµάτων δεν εξαρτάται από τις θρησκευτικές πεποιθήσεις καθενός...", ενώ

στο άρθρο 16 παρ. 2 ότι "2. Η παιδεία αποτελεί βασική αποστολή του Κράτους

και έχει σκοπό την ηθική, πνευµατική, επαγγελµατική και φυσική αγωγή των

Ελλήνων, την ανάπτυξη της Εθνικής και Θρησκευτικής συνείδησης και τη

διάπλασή τους σε ελεύθερους και υπεύθυνους πολίτες...".

 Από το συνδυασµό των διατάξεων αυτών συνάγεται ότι η θρησκεία της

Ανατολικής Ορθόδοξης Εκκλησίας είναι η επικρατούσα στην Ελλάδα µε την

έννοια ότι αποτελεί τη θρησκεία της συντριπτικής πλειοψηφίας των Ελλήνων και

όχι εκείνη που επικρατεί τυχόν εις βάρος των άλλων θρησκειών αφού, άλλωστε,

κάθε γνωστή θρησκεία είναι κατά το Σύνταγµα (άρθρο 13 παρ. 2) ελεύθερη και τα

σχετικά µε τη λατρεία της τελούνται ανεµπόδιστα υπό την προστασία των νόµων.

Εξάλλου, σκοπός της παιδείας (η οποία αποτελεί βασική αποστολή του Κράτους)

είναι, µεταξύ άλλων, και η ανάπτυξη των εθνικής και θρησκευτικής συνειδήσεως

των µαθητών. Ως θρησκευτική, δε, συνείδηση κατά το άρθρο 16 παρ. 2 του

Συντάγµατος νοείται αυτή που διαµορφώνεται σύµφωνα µε την πατροπαράδοτη

ορθόδοξη χριστιανική πίστη την οποία πρεσβεύει η συντριπτική πλειοψηφία των

Ελλήνων και όχι γενικώς η θρησκειολογική συνείδηση σύµφωνα µε την οποία ο

ανώριµος µαθητής του δηµοτικού σχολείου θα πρέπει να γίνεται κοινωνός όλων

ή των κυριοτέρων θρησκειών ή των χριστιανικών δογµάτων ώστε αυτός και µόνο

να επιλέξει, όταν ωριµάσει πνευµατικώς, τη θρησκεία ή το δόγµα της αρεσκείας

του. Μεταξύ, άλλωστε, των δικαιωµάτων του ανθρώπου περιλαµβάνονται και η

επιµέλεια και ανατροφή των ανηλίκων τέκνων από τους γονείς τους οι οποίοι και

έχουν το αναφαίρετο δικαίωµα να µεταδώσουν στα ενήλικα τέκνα τους τη

 4
θρησκευτική τους πίστη και τις εθνικές, κοινωνικές και φιλοσοφικές πεποιθήσεις

τους. Οι απόψεις αυτές ενισχύονται πλήρως και από τις ρυθµίσεις τόσο ν.

1566/1985 (Α' 167) "∆οµή και Λειτουργία της πρωτοβάθµιας εκπαίδευσης και

άλλες διατάξεις" στο άρθρο 1 παρ. 1 εδαφ. β' του οποίου ορίζεται ότι η

εκπαίδευση υποβοηθεί τους µαθητές “α) να γίνονται ελεύθεροι, υπεύθυνοι,

δηµοκρατικοί πολίτες, να υπερασπίζονται την εθνική ανεξαρτησία και τα γνήσια

στοιχεία της ορθόδοξης Χριστιανικής παράδοσης. Η ελευθερία της

θρησκευτικής τους συνείδησης είναι απαραβίαστη", όσο και του Πρ. ∆/τος

583/1982 (που εκδόθηκε κατά εξουσιοδότηση του άρθρου 13 του

προϊσχύσαντος ν. 309/1976), στο άρθρο 2 του οποίου αναφέρεται ότι σκοπός

του µαθήµατος των θρησκευτικών είναι "... να κάµει τα παιδιά κοινωνικούς των

αληθειών της ορθόδοξης Χριστιανικής πίστης καθώς και να τα βοηθήσει να

συνειδητοποιήσουν προοδευτικά την πνευµατική σχέση µε το Θεό, ως δηµιουργό

και πατέρα, µέσα στη ζωή της εκκλησίας..." Εποµένως, ναι µεν κατά το άρθρο 13

παρ. 1 του Συντάγµατος η απόλαυση των ατοµικών και πολιτικών δικαιωµάτων

(µεταξύ των οποίων και η ακώλυτη πρόσβαση στις δηµόσιες λειτουργίες και η

συµµετοχή στην κοινωνική, οικονοµική και πολιτική ζωή της Χώρας) δεν

επιτρέπεται να εξαρτάται από τις θρησκευτικές πεποιθήσεις των Ελλήνων

πολιτών των οποίων και δεν είναι, καταρχήν, επιτρεπτή η άνιση µεταχείριση µε

θρησκευτικά κριτήρια, πλην, όµως, η αρχή αυτή, όπως και κάθε άλλη

συνταγµατική αρχή, κάµπτεται σε εξαιρετικές περιπτώσεις. Τέτοια είναι και η

περίπτωση, κατά την οποία Έλλην πολίτης άθεος ή αλλόθρησκος ή οπαδός

άλλου (πλην του Ανατολικού Ορθοδόξου) χριστιανικού δόγµατος επιζητεί ειδικώς

το διορισµό του ως καθηγητή Θεολογίας της δευτεροβάθµιας εκπαίδευσης ή ως

δασκάλου της πρωτοβάθµιας εκπαίδευσης. Στις περιπτώσεις, όµως, αυτές

επιβάλλεται, κατά συνταγµατική επιταγή, ο διδάσκων να έχει τις ίδιες

θρησκευτικές πεποιθήσεις µε αυτές της Ανατολικής Ορθόδοξης Εκκλησίας,

προκειµένου να διδάξει της αλήθειες αυτές µε την επιβαλλόµενη ζέση και

αφοσίωση, όπως απαιτεί το υπηρεσιακό του καθήκον αλλά και επιβάλλει η

προστασία του δικαιώµατος των ορθοδόξων γονέων να µεταδώσουν στα

ανήλικα τέκνα τους τις θρησκευτικές τους πεποιθήσεις. Συνειδησιακό, άλλωστε,

πρόβληµα έχει και ο αλλόθρησκος, ετερόδοξος ή άθεος όταν κληθεί όχι µόνο να

διδάξει αλλά κυρίως να µεταδώσει και εµπεδώσει στους ανήλικους µαθητές του

την πίστη προς τον Θεό (τον οποίο και δεν αποδέχεται) ή προς θρησκεία ή

 5
δόγµατα διαφορετικά από αυτά που ο ίδιος πρεσβεύει. Πρέπει, συνεπώς, να

γίνει δεκτό ότι συγχωρείται, επί του παρόντος, ο αποκλεισµός του διορισµού ως

δασκάλων της πρωτοβάθµιας εκπαίδευσης Ελλήνων πολιτών άθεων ή

αλλοθρήσκων ή χριστιανών άλλου (πλην του Ανατολικού ορθοδόξου)

δόγµατος (πρβλ. και Σ.τ.Ε. 3533/1986). ∆ιαφορετική θα ήταν, όµως η ρύθµιση

αν είχε επεκταθεί και στην πρωτοβάθµια εκπαίδευση η ανάθεση στους

διδασκάλους της διδασκαλίας ορισµένων µόνο και όχι όλων των µαθηµάτων

(δηλαδή και του µαθήµατος των θρησκευτικών), οπότε και θα ήταν νόµιµος ο

διορισµός ως δασκάλων ειδικοτήτων (µαθηµάτων γυµναστικής, αγγλικής κ.λ.π.)

και άθεων, αλλοθρήσκων ή ετερόδοξων. Κατά τη γνώµη, όµως ενός µέλους του

∆ικαστηρίου, από τα άρθρα 3 και 16 (παρ. 2) του Συντάγµατος, αλλά και από

το προοίµιο αυτού που περιλήφθηκε στην επικεφαλίδα του (ότι ψηφίζεται

"εις το όνοµα της Αγίας και Οµοουσίου και Αδιαιρέτου Τριάδος") προκύπτει ότι

το ισχύον Σύνταγµα δεν παρεκκλίνει από την, από συστάσεως του ελληνικού

κράτους, καθιερωµένη αρχή της χριστιανικής κατευθύνσεως της κρατικής

οργανώσεως και ιδίως της παιδείας. Παραλλήλως, όµως, προστατεύεται από το

ίδιο Σύνταγµα και η ελευθερία της θρησκευτικής συνειδήσεως, αλλά και η

απόλαυση των ατοµικών, κοινωνικών και πολιτικών δικαιωµάτων, ανεξάρτητα

από τις θρησκευτικές πεποιθήσεις του καθενός (άρθρα 4 και 13). Εποµένως,

στην προκειµένη περίπτωση, πέραν του ότι, πράγµατι, δεν υπάρχει διάταξη

νόµου απαγορεύουσα τον διορισµό διδασκάλων µη ορθοδόξων, πρέπει να γίνει

δεκτό ότι και κατά την έννοια των προαναφεροµένων συνταγµατικών διατάξεων,

οπωσδήποτε συνδυαζοµένων (αφού αυτοτελής ερµηνεία κάποιας εξ αυτών

µπορεί να οδηγήσει σε αδυναµία εφαρµογής της άλλης και συνεπώς σε µερική ή

ολική αναίρεσή της), δεν είναι δυνατό να αποκλεισθεί το δικαίωµα του έλληνα

πολίτη και χριστιανού που επιθυµεί να γίνει δάσκαλος και ακολούθησε, γι'αυτόν

τον σκοπό, τις προβλεπόµενες ειδικές σπουδές, να διορισθεί σε θέση δασκάλου,

επιφυλασσοµένης, όµως οπωσδήποτε, της αναθέσεως της διδασκαλίας του

µαθήµατος των θρησκευτικών εις εκπαιδευτικόν ορθοδόξου δόγµατος ή της µη

τοποθετήσεως διδασκάλου άλλου χριστιανικού δόγµατος σε µονοτάξια δηµοτικά

σχολεία. Περαιτέρω, είναι πρόδηλο ότι απ' τις ίδιες συνταγµατικές διατάξεις και

απ' το συνδυασµό τους, µπορεί να συναχθεί ότι αποκλείεται ο διορισµός άθεων ή

αλλοθρήσκων (µη χριστιανών) σε θέσεις εκπαιδευτικών».

 6
Γ. ΤΟ ΝΟΜΙΚΟ ΠΡΟΒΛΗΜΑ-Η ΘΡΗΣΚΕΥΤΙΚΗ ΙΣΟΤΗΤΑ ΣΕ ΣΧΕΣΗ
ΜΕ ΤΟ ∆ΙΚΑΙΩΜΑ ∆ΙΟΡΙΣΜΟΥ ΣΤΗΝ ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙ∆ΕΥΣΗ
 Το νοµικό πρόβληµα που επιλύεται µε την απόφαση αυτή είναι οι

συνταγµατικά επιτρεπόµενοι περιορισµοί του δικαιώµατος της θρησκευτικής

ισότητας σε σχέση µε το δικαίωµα των πολιτών για διορισµό σε δηµόσια θέση, εν

προκειµένω του καθηγητή πρωτοβάθµιας εκπαίδευσης. Οι περιορισµοί αυτοί για

να είναι συνταγµατικά θεµιτοί και να µην αποτελούν προσβολή του θεµελιώδους

δικαιώµατος της θρησκευτικής ισότητας, πρέπει να είναι αιτιώδεις, να

επιβάλλονται δηλαδή από την φυσική σχέση του εν λόγω δικαιώµατος και των

καθηκόντων της συγκεκριµένης θέσης. Εφόσον δηλαδή δικαίωµα και καθήκοντα

δεν συνδέονται µε σχέση αιτιώδους συνάφειας, απαγορεύεται ο περιορισµός του

γενικού αµυντικού περιεχοµένου του δικαιώµατος της θρησκευτικής ισότητας,

ακριβώς γιατί είναι δυνατή η εφαρµογή του. Αντίθετα, εφόσον ανάµεσα στα δύο

περιεχόµενα υπάρχει αιτιώδης συνάφεια, τότε είναι επιτρεπτοί οι περιορισµοί,

ακριβώς διότι δεν είναι από τα πράγµατα δυνατή η εφαρµογή του γενικού

αµυντικού περιεχοµένου του δικαιώµατος.

∆. Η ΛΥΣΗ ΠΟΥ ∆ΟΘΗΚΕ-ΘΕΜΙΤΟΣ ΠΕΡΙΟΡΙΣΜΟΣ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ
ΘΡΗΣΚΕΥΤΙΚΗΣ ΙΣΟΤΗΤΑΣ (ΠΛΕΙΟΨΗΦΙΑ-ΜΕΙΟΨΗΦΙΑ)
 Κατά την ορθή άποψη της πλειοψηφίας, ναι µεν κατά το άρθρο 13 παρ. 1 του

Συντάγµατος η απόλαυση των ατοµικών και πολιτικών δικαιωµάτων δεν

επιτρέπεται να εξαρτάται από τις θρησκευτικές πεποιθήσεις των Ελλήνων

πολιτών των οποίων και δεν είναι, καταρχήν, επιτρεπτή η άνιση µεταχείριση µε

θρησκευτικά κριτήρια, πλην, όµως, η αρχή αυτή κάµπτεται στην περίπτωση, κατά

την οποία Έλληνας πολίτης άθεος ή αλλόθρησκος ή οπαδός άλλου (πλην του

Ανατολικού Ορθοδόξου) χριστιανικού δόγµατος επιζητεί ειδικώς το διορισµό του

ως καθηγητή Θεολογίας της δευτεροβάθµιας εκπαίδευσης ή ως δασκάλου της

πρωτοβάθµιας εκπαίδευσης. Και τούτο διότι οι θρησκευτικές πεποιθήσεις

αποτελούν κοινό αντικειµενικό στοιχείο του ατοµικού δικαιώµατος του δασκάλου

και του παρεχόµενου από αυτόν έργου για το οποίο επιδιώκεται ο διορισµός του,

καθόσον οι δάσκαλοι διδάσκουν και το µάθηµα των θρησκευτικών προς το

σκοπό της ανάπτυξης της θρησκευτικής συνείδησης των ελλήνων µαθητών, ως

τέτοιας νοούµενης, κατά την έννοια του άρθρου 16 παρ. 2 του Συντάγµατος,

εκείνης που διαµορφώνεται σύµφωνα µε την πατροπαράδοτη ορθόδοξη

χριστιανική πίστη, την οποία πρεσβεύει η συντριπτική πλειοψηφία των Ελλήνων.

 7
Εποµένως υπάρχει αιτιώδη συνάφεια που επιβάλλει τον περιορισµό του

δικαιώµατος της θρησκευτικής ισότητας.

Κατά την άποψη της µειοψηφίας, δεν είναι δυνατό να αποκλεισθεί το δικαίωµα

του έλληνα πολίτη και χριστιανού που επιθυµεί να γίνει δάσκαλος και

ακολούθησε, γι'αυτόν τον σκοπό, τις προβλεπόµενες ειδικές σπουδές, να

διορισθεί σε θέση δασκάλου, επιφυλασσοµένης, όµως οπωσδήποτε, της

αναθέσεως της διδασκαλίας του µαθήµατος των θρησκευτικών σε εκπαιδευτικό

ορθοδόξου δόγµατος ή της µη τοποθετήσεως διδασκάλου άλλου χριστιανικού

δόγµατος σε µονοτάξια δηµοτικά σχολεία, ενώ αποκλείεται ο διορισµός άθεων ή

αλλοθρήσκων (µη χριστιανών) σε θέσεις εκπαιδευτικών.

Κατά την άποψή µου, ορθή είναι η κρίση της πλειοψηφίας, δεδοµένου ότι τα

καθήκοντα του δασκάλου πρωτοβάθµιας εκπαίδευσης περιλαµβάνουν και τη

διδασκαλία του µαθήµατος των θρησκευτικών, η οποία δεν µπορεί να εξαιρεθεί

από τις σχετικές υποχρεώσεις του. Τυχόν νοµοθετική πρόβλεψη για την εξαίρεσή

του από την υποχρέωση αυτή, θα συνεπαγόταν πρόσθετες διδακτικές

υποχρεώσεις των λοιπών δασκάλων του ορθόδοξου χριστιανικού δόγµατος,

κατά παράβαση της γενικής αρχής της ισότητας, που κατοχυρώνεται στο άρθρο

4 παρ. 1 του Συντάγµατος.

Αντίθετα, η µειοψηφία της εν λόγω απόφασης προβαίνει αναιτιολόγητα σε

διαχωρισµό µεταξύ χριστιανών άλλου-πλην του ορθοδόξου-δόγµατος και

ετερόθρησκων ή άθεων δασκάλων, κατά παράβαση του θεµελιώδους

δικαιώµατος της θρησκευτικής ισότητας, περαιτέρω δε, καταλήγει αναιτιολόγητα

σε γενική κρίση περί της αδυναµίας διορισµού άθεων ή αλλόθρησκων σε θέσεις

εκπαιδευτικών, ανεξαρτήτως της ύπαρξης ή µη αιτιώδους συνάφειας µεταξύ του

εν λόγω δικαιώµατος και των καθηκόντων της συγκεκριµένης θέσης.

