
ΕΘΝΙΚΟ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΟΜΕΑΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥ∆ΩΝ ΣΤΟ ∆ΗΜΟΣΙΟ ∆ΙΚΑΙΟ
ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ «ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ»

ΚΑΘΗΓΗΤΗΣ: ΑΝ∆ΡΕΑΣ ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

6Η ΕΡΓΑΣΙΑ

ΕΠΙΜΕΛΕΙΑ:
ΜΑΡΙΑ ΚΟΤΣΙΝΟΝΟΥ

ΑΘΗΝΑ, 11 ΦΕΒΡΟΥΑΡΙΟΥ 2004

 1

ΠΕΡΙΕΧΟΜΕΝΑ:

 ΕΙΣΑΓΩΓΗ..2

 Η ΘΕΣΜΙΚΗ ΕΦΑΡΜΟΓΗ ΤΩΝ ΑΤΟΜΙΚΩΝ ∆ΙΚΑΙΩΜΑΤΩΝ..2

 Η ΑΠΟΦΑΣΗ ΥΠ’ ΑΡΙΘ. 174/1972 ΠΡΩΤ. ΒΕΡΟΙΑΣ..3

Α. ΠΡΑΓΜΑΤΙΚΑ ΠΕΡΙΣΤΑΤΙΚΑ...3

Β. ΑΠΟΦΑΣΗ...3

 ΕΝΤΟΠΙΣΜΟΣ ΤΗΣ ΈΝΝΟΜΗΣ ΣΧΕΣΗΣ ΚΑΙ ΤΟΥ ΘΕΣΜΟΥ..6

 ΕΦΑΡΜΟΓΗ ΤΟΥ ΘΕΣΜΙΚΟΥ Η ΤΟΥ ΓΕΝΙΚΟΥ ΠΕΡΙΕΧΟΜΕΝΟΥ ΤΟΥ

∆ΙΚΑΙΩΜΑΤΟΣ;...6

 Η ΎΠΑΡΞΗ Η ΜΗ ΑΙΤΙΩ∆ΟΥΣ ΣΥΝΑΦΕΙΑΣ ΜΕΤΑΞΥ ΤΟΥ ΘΕΣΜΟΥ ΚΑΙ ΤΟΥ

∆ΙΚΑΙΩΜΑΤΟΣ...7

 ΣΥΜΠΕΡΑΣΜΑ...8

 ΒΙΒΛΙΟΓΡΑΦΙΑ...10

 2

Ι. ΕΙΣΑΓΩΓΗ:

 Το ζήτηµα της ισχύος των Συνταγµατικών διατάξεων σε επί µέρους έννοµες

σχέσεις και θεσµούς είναι ένα ζήτηµα που έχει απασχολήσει την Ελληνική νοµολογία, η

οποία όµως πολλές φορές κατέληγε σε ορθά συµπεράσµατα χρησιµοποιώντας αµφίβολης

ορθότητας µεθόδους. Τί σηµαίνει όµως θεσµική εφαρµογή και ποια είναι η χρησιµότητά

της όσον αφορά τη θεωρία των ατοµικών δικαιωµάτων; Εκκινούµενοι από την παραδοχή

ότι το Σύνταγµα, ως ανώτερης τυπικής ισχύος νόµος, υπερτερεί όλων των κανόνων

δικαίου ρυθµίζοντας µε τρόπο καθολικό την έννοµη τάξη και ερχόµενοι σε αντίθεση µε

την παραδοσιακή θεωρία που θέλει την εφαρµογή των συνταγµατικών κανόνων µόνο

στις σχέσεις «δηµοσίου δικαίου» πρέπει να δεχθούµε ότι τα ατοµικά δικαιώµατα -ως

αναπόσπαστο τµήµα του Συντάγµατος- εφαρµόζονται µε την αµυντική τους µορφή όχι

µόνο έναντι του κράτους, αλλά και έναντι παρεµβάσεων από ιδιωτικούς φορείς. Ίσως

µάλιστα να µπορούσε να πει κανείς ότι στην περίπτωση αυτή έγκειται και η κυριότερη

εφαρµογή των ατοµικών δικαιωµάτων. Πράγµατι σήµερα, ίσως οι µεγαλύτερες εστίες

κινδύνου για τους ιδιώτες δεν είναι το κράτος αλλά οι ιδιωτικοί φορείς. Στην εφαρµογή

λοιπόν αυτή των ατοµικών δικαιωµάτων στις διαπροσωπικές σχέσεις – ζήτηµα που

εµφανίζεται µε τον αδόκιµο ίσως όρο τριτενέργεια –εντάσσεται και η θεωρία της

θεσµικής εφαρµογής.

II. Η ΘΕΣΜΙΚΗ ΕΦΑΡΜΟΓΗ ΤΩΝ ΑΤΟΜΙΚΏΝ ∆ΙΚΑΙΩΜΑΤΩΝ:

Με τον όρο θεσµική εφαρµογή νοούµε την εφαρµογή των ατοµικών

δικαιωµάτων στις µερικότερες έννοµες σχέσεις ή θεσµούς είτε ως προς το γενικό είτε

ως προς το θεσµικό τους περιεχόµενο, όπως προσδιορίζονται από τη σχέση αιτιώδους

συνάφειας1. Καθώς λοιπόν η ζωή του ανθρώπου εντάσσεται µέσα σε πλαίσια γενικής

κοινωνικής ή κυριαρχικής σχέσης κράτους – πολιτών, µεγάλο µέρος της εκτυλίσσεται σε

µερικότερα πλέγµατα σχέσεων, σε θεσµούς οι οποίοι είναι είτε κρατικής υφής είτε

ιδιωτικής προέλευσης. Η εφαρµογή κάποιου θεµελιώδους δικαιώµατος µέσα σε ένα

θεσµό µπορεί είτε να γίνει είτε ως εφαρµογή όλης της έκτασης του περιεχοµένου του

1 Α. ∆ηµητρόπουλος Παραδόσεις Συνταγµατικού δικαίου Έκδοση Θ΄ Αθήνα 2001

 3

δικαιώµατος, είτε ως εφαρµογή του θεσµικού του περιεχοµένου, το οποίο είναι

περιορισµένο και το οποίο αλλάζει αναλόγως της εφαρµογής του ίδιου δικαιώµατος

σε διαφορετικό θεσµό ή έννοµη σχέση. Το αν σε συγκεκριµένο θεσµό θα εφαρµοστεί

το γενικό ή το θεσµικό περιεχόµενο ενός δικαιώµατος και ποιο θα είναι το περιεχόµενο

αυτό καθορίζεται από το δεσµό αιτιώδους συνάφειας. Η θεωρία της αιτιώδους

συνάφειας ξεκίνησε από το αστικό και ιδίως το ποινικό δίκαιο ως σχέση αιτίας

αποτελέσµατος. Στη θεσµική εφαρµογή των δικαιωµάτων όµως η θεωρία της αιτιώδους

συνάφειας εφαρµόζεται ως προς τη σχέση µεταξύ αντικειµενικού και υποκειµενικού

στοιχείου. Το ζήτηµα λοιπόν της θεσµικής εφαρµογής είναι το ζήτηµα διακρίβωσης της

αιτιώδους συνάφειας µεταξύ θεσµού και δικαιώµατος.

ΙΙI. Η ΑΠΟΦΑΣΗ ΥΠ’ ΑΡΙΘ. 174/1972 ΠΡΩΤ. ΒΕΡΟΙΑΣ

Στην προκειµένη απόφαση τίθεται το ζήτηµα αν µπορεί το περιεχόµενο του

δικαιώµατος της θρησκευτικής ελευθερίας να περιοριστεί λόγω της ένταξής της σε ένα

µερικότερο θεσµό, αυτόν του γάµου. Αφού αναλυθούν τα πραγµατικά περιστατικά και το

σκεπτικό της απόφασης, θα επιχειρηθεί η προσέγγιση της απόφασης µε τη µέθοδο

εφαρµογής της θεωρίας της αιτιώδους συνάφειας.

Α. Πραγµατικά περιστατικά:

 Το Πρωτοδικείο Βέροιας έκρινε επί υποθέσεως κατά την οποία ο σύζυγος

προκειµένου να θεµελιώσει αγωγή διαζυγίου επικαλέστηκε την αλλαγή από τη

σύζυγο του θρησκεύµατός της. Ειδικότερα, η σύζυγος ενώ προ του γάµου της ήταν

χριστιανή ορθόδοξη, µετά την πάροδο λίγων ετών από το γάµο της ασπάστηκε τη

θρησκεία των «µαρτύρων του Ιεχωβά».

Β. Απόφαση ∆ικαστηρίου:

Το ∆ικαστήριο εξέδωσε την εξής απόφαση: «Επειδή η θρησκευτική ελευθερία

υπήρξεν η πρώτη διεκδικηθείσα εκ των ατοµικών ελευθεριών. Ταύτην αναγνωρίζουν και

προστατεύουν όλα τα σύγχρονα συντάγµατα των πεπολιτισµένων κρατών του κόσµου

οιουδήποτε κοινωνικού και πολιτικού συστήµατος....».

 4

Ύστερα από µία ιστορική αναφορά στην κατοχύρωση του δικαιώµατος της

θρησκευτικής συνείδησης σε όλα τα ελληνικά συντάγµατα και στα διεθνή κείµενα η

απόφαση συνεχίζει:

«∆ια των διατάξεων τούτων αφενός µεν καθιερούται η αρχή της ανεξιθρησκίας

καθήν έκαστος δύναται να πρεσβεύει οιονδήποτε ή ουδέν θρήσκευµα (Σαρίπολου Συν. ∆.

γ’ σελ. 332 επ.) αφετέρου δε ιδρύονται συνταγµατικώς προστατευόµενα δύο ατοµικά

δικαιώµατα εξόν το έν επί την ελευθερίαν της θρησκευτικής συνειδήσεως ήτις ως και η

συνείδησης εν γένει είναι τι το απολύτως εσωτερικόν και αποτελείται από το κατατείνον εις

ενότητα σύνολον περιστάσεων συναισθηµατικών εννοιών συλλογισµών και ιδεών εκάστου

σχετικώς προς τη δηµιουργίαν του κόσµου και την διακυβέρνησιν αυτού υφ’ ενός ή

περισσοτέρων υπερανθρώπων όντων, (Τσάτσου, µελέται συνταγµατικού δικαίου σε. 22) και

έτερον επί την ελευθερίαν και ακώλυτον άσκησιν ιδιωτικώς ή δηµοσία της λατρείας.

Το τελευταίον όµως τούτο δικαίωµα ούτε απεριόριστο ούτε ανέλεγκτον είναι. Τελεί υπό τις

εξής προϋποθέσεις: 1) ότι πρόκειται περί λατρείας γνωστής θρησκείας οία είναι η µη

έχουσα κρυφία δόγµατα και λατρείαν και 2) ότι δια της ασκήσεως του δικαιώµατος τούτου

δεν προσβάλλονται η δηµοσία τάξις τα χρηστά ήθη και τα εθνικά σύµβολα (αρ. 16 παρ. 4

του Συντάγµατος) ότι δεν ασκείται προσυλητισµός κατά της επικρατούσης εν Ελλάδι

θρησκείας». …

Εν συνεχεία και αφού το ∆ικαστήριο ασχολείται και αναλύει το ζήτηµα

προσηλυτισµού στην οικογένεια συνεχίζει:

«Περαιτέρω, εν σχέσει προς τας θρησκευτικάς πεποιθήσεις της συζύγου

παρατηρητέα τα ακόλουθα: Ο σύζυγος υποχρεούται να σέβεται απολύτως παν ότι αφορά

εις την θρησκευτική συνείδησιν της συζύγου. ∆εν δικαιούται να παρεµποδίσει ταύτην

από του να εκλπληροί τα θρησκευτικά αυτής καθήκοντα κατά τας ιδίας της θρησκευτικάς

πεποιθήσεις, ούτε να την υποχρεώσει καθ’ οιονδήποτε τρόπο εις αλλαγή και µεταβολή

τοιούτων αν αύτη δεν επιθυµεί τοιούτον τι. Εάν η σύζυγος θέλη να µεταβάλει θρησκείαν

είναι ελευθέρα προς τούτο ασχέτως του ότι το εν λόγω γεγονός εφόσον συνοδεύεται και

από έτερα δύναται υφ’ ορισµένας προϋποθέσεις να δικαιολογήσει λόγον διαζυγίου δι’

ισχυρόν κλονισµόν της εγγάµου σχέσεως. Τέλος, κατά το άρθρο 1442 ΑΚ προς θεµελίωση

του υπ’ αυτού προβλεποµένου σχετικού και υπαιτίου λόγου διαζυγίου του ισχυρού

κλονισµού της εγγάµου σχέσεως, απαιτείται η συνδροµή υπαιτίων πράξεων ή παραλείψεων

 5

του ετέρου των συζύγων αντικειµένων εις τα εκ του γάµου ως σχέσως ηθικής και νοµικής

απορρέουσας υπορεώσεις του αίτινες εξ αντικειµένου κρινόµεναι είναι ικαναί να

επιφέρωσιν ισχυρόν κλονισµόν εις την σχέσιν του γάµου ώστε βασίµως η εξακολούθηις της

εγγάµου συµβιώσεως να αποβαίνη αφόρητος δια τον αιτούντα το διαζύγιον. … Εξ απαντών

των προαναπτυχθέντων δήλον καθίσταται εν συµπεράσµατι ότι το γεγονός ότι η σύζυγος

ενώ προ του γάµου της ήτο χριστιανή ορθόδοξη µετ’ αυτόν και δη µετά παρέλευση ενίων

ετών ησπάσθη τας αποδοκιµαζοµένας υπό του συζύγου της και παντός ορθοδόξου

χριστιανού δοξασίας των χιλιαστών και κατέστη «µάρτυρας του Ιεχωβά» αυτό καθ’ εαυτό.

∆εν αποτελεί εξ αντικειµένου κλονιστικόν του γάµου γεγονός δυνάµενο να θεµελιώσει

λόγο διαζυγίου ερειδόµενον επί του άρθρου 1442 ΑΚ.

 Αντίθετος εκδοχή ου µόνον δεν δύναται να εύρει έρεισµα αµέσως ή εµµέσως εις το

άρθρο τούτο ή εις ετέραν διάταξιν ή συνδυασµόν διατάξεων του ΑΚ ή των κειµένων όµων

ή του ισχύοντοας Συντάγµατος αλλά αντιθέτως προσκρούει ευθέως προς τα καθιερούσας

και προστατεύουσας την ανεξιθρησκίαν την ελευθρερίαν της θρησκευτικής

συνείδησης και την ελευθέραν και ακώλυτον άσκησιν της λατρείας των οπαδών

πάσης γνωστής εν Ελλάδι θρησκείας οία είναι ως ερρέθη και ρητέον και αύθις η

χριστιανική αίρεσις των χιλιαστών ως είρηται συνταγµατικάς και ποινικάς διατάξεις.

Η άποψις δε αύτη ότι µόνον το ρηθέν γεγονός δεν συνιστά αντικειµενικώς κρινόµενο

λόγον διαζυγίου επιρρωνύεται και εκ του ότι ο ηµέτερος ΑΚ ου µόνον δεν απαγορεύει τον

γάµον χρισιτανού ορθοδόξου µεθ’ ετεροδόξου ή αιρετικού, ήτοι χριστιανού πρεσβεύοντος

ουχί το Ανατολικόν Ορθόδοξον δόγµα αλλά άλλο δόγµα οίος είναι και ο χιλιαστής ή

«µάρτυς του Ιεχωβά», αλλά απεναντίας ρητώς επιτρέπει τον τοιούτον γάµον τουθ’ όπερ

σαφώς προκύπτει αφενός µεν εκ της διατάξεως του άρ. 1353 ΑΚ δι’ ής θεσπίζεται κώλυµα

γάµου µεταξύ χριστιανού και αλλοθρήσκου εξ ού, κατ’ αντιδιαστολή περέπεται ότι

επιτρέπεται ο γάµος χριστιανού ορθοδόξου µεθ’ ετεροδόξου αφετέρου δε εκ της διατάξεως

του άρ. 1367 εδ. β’ ΑΚ καθ’ ήν ο γάµος χριστιανού του Ανατολικού δόγµατος µετά

χριστιανού άλλου δόγµατος (ετεροδόξου) ως και ο γάµος µεταξύ χριστιανών ανηκόντων εις

την Ανατολικήν Ορθόδοξον Εκκλησίαν, δεόν να ιεροτελεσθεί υπό ιερέως της Εκκλησίας

ταύτης, διότι άλλως είναι ανυπόστατος. Άλλωστε εάν ο συνταγµατικός ή ο κοινός

νοµοθέτης εβούλετο την λύσιν του γάµου επί µόνω τω λόγων ότι η σύζυγος µετά την τέλεσιν

αυτού έπαυσε να είναι ως πρότερον όπως και ο σύζυγός της χριστιανός ορθόδοξος και

 6

κατέστη ετερόδοξος και δη οπαδός της χριστιανικής αιρέσεως των χιλιαστών ασφαλώς

σαφώς θα εξεφράζετο περί τοιούτου και θα ελάµβανε τα ανάλογα νοµοθετικά µέτρα είτε

δια της καθιερώσεως σχετικού λόγου διαζυγίου είτε δια της θεσπίσεως κωλύµατος γάµου

µεταξύ χριστιανού και αλλοθρήσκου. ...»

ΙV. ΕΝΤΟΠΙΣΜΟΣ ΕΝΝΟΜΗΣ ΣΧΕΣΗΣ ΚΑΙ ΘΕΣΜΟΥ:

Στην προκειµένη απόφαση εντοπίζουµε την ύπαρξη ενός δικαιώµατος και ενός

θεσµού. Πρόκειται για το ατοµικό δικαίωµα της θρησκευτικής ελευθερίας το οποίο

προστατεύεται στο άρθρο 13 του Συντάγµατος και τον επίσης συνταγµατικά

προστατευόµενο θεσµό του γάµου (βλ. αρ. 21 Συντάγµατος). Η θεσµική εφαρµογή των

θεµελιωδών δικαιωµάτων βρίσκεται στην αλληλοσύνδεση δικαιώµατος και θεσµού. Εδώ

έχουµε την αντιπαράθεση του δικαιώµατος της θρησκευτικής ελευθερίας και του

θεσµού του γάµου. Ειδικότερα, το ερώτηµα που γεννάται είναι αν το συνταγµατικά

προστατευόµενο δικαίωµα της συζύγου να πιστεύει και να λατρεύει οποιαδήποτε γνωστή

θρησκεία, µπορεί να περιοριστεί και να λάβει ουσιαστικά διάφορο περιεχόµενο µέσα στο

θεσµό του γάµου. Για να καταλήξουµε στην ορθή λύση του «προβλήµατος» αυτού, είναι

αναγκαίο να αναλύσουµε µέρη της αντίθεσης αυτής, δηλαδή να προβούµε συνοπτικά

στην ανάλυση του φυσικού περιεχοµένου του δικαιώµατος και του θεσµού:

Ο γάµος ως θεσµός έχει σαν περιεχόµενο την υποχρέωση των συζύγων για κοινή

συµβίωση, τη συµµετοχή στις ανάγκες της οικογένειας και στα βάρη και την αµοιβαία

πίστη. Από την άλλη πλευρά η θρησκευτική ελευθερία περιλαµβάνει το δικαίωµα του

κάθε ανθρώπου όχι µόνο να πιστεύει σε όποια γνωστή θρησκεία αυτός επιθυµεί, αλλά

και ελεύθερα και ανεµπόδιστα να προβαίνει σε ιδιωτική ή δηµόσια λατρεία της

θρησκείας του.

V. ΕΦΑΡΜΟΓΗ ΘΕΣΜΙΚΟΥ Η ΓΕΝΙΚΟΥ ΠΕΡΙΕΧΟΜΕΝΟΥ ΤΟΥ

∆ΙΚΑΙΩΜΑΤΟΣ;

Το ατοµικό δικαίωµα της θρησκευτικής ελευθερίας όµως, πέρα από το ως άνω

περιγραφέν γενικό περιεχόµενο µπορεί να λάβει και ένα άλλο διάφορο περιεχόµενο λόγω

 7

της ένταξής του σε µερικότερο θεσµό, όπως αυτό του γάµου. Έτσι λοιπόν θεσµικό

περιεχόµενο είναι το περιορισµένο περιεχόµενο που αποκτούν τα θεµελιώδη

δικαιώµατα εφαρµοζόµενα µέσα σε ένα συγκεκριµένο θεσµό, σε µία συγκεκριµένη

έννοµη σχέση. Το θεσµικό περιεχόµενο βέβαια δεν είναι σταθερό αλλά παραλλάσσεται

στους διάφορους θεσµούς και έννοµες σχέσεις. (Αν για παράδειγµα η θρησκευτική

ελευθερία έπρεπε να ασκηθεί στα πλαίσια του θεσµού της διδασκαλίας σε ένα σχολείο,

το περιεχόµενό της θα ήταν πιο περιορισµένο, καθώς ένας από τους σκοπούς της

διδασκαλίας στα σχολεία είναι και η διδασκαλία της επικρατούσας θρησκείας. Συνεπώς

ο δάσκαλος δεν µπορεί επικαλούµενος τη θρησκευτική ελευθερία να αρνείται να διδάξει

τη θρησκεία αυτή.) Στην προκειµένη λοιπόν απόφαση πώς θα διαπιστώσουµε το

περιεχόµενο το οποίο θα πρέπει να λάβει το δικαίωµα της θρησκευτικής ελευθερίας;

VI. Η ΥΠΑΡΞΗ Η ΜΗ ΑΙΤΙΩ∆ΟΥΣ ΣΥΝΑΦΕΙΑΣ ΜΕΤΑΞΥ ΤΟΥ ΘΕΣΜΟΥ

ΚΑΙ ΤΟΥ ∆ΙΚΑΙΩΜΑΤΟΣ:

Προκειµένου να εντοπίσουµε αν στο θεσµό της ερευνώµενης απόφασης (δηλαδή

του γάµου) θα προσαρµόσουµε θεσµικά το δικαίωµα της θρησκείας, και προκειµένου να

εντοπίσουµε ποιο περιεχόµενο θα λάβει το δικαίωµα αυτό µετά τη θεσµική προσαρµογή

θα ακολουθήσουµε την µέθοδο της αιτιώδους συνάφειας. Θα εφαρµόσουµε δηλαδή τον

κανόνα: Επιτρέπονται οι αιτιώδεις περιορισµοί και δεν επιτρέπονται οι αναιτιώδεις.

Συνεπώς θα πρέπει να τεθεί το ερώτηµα: Είναι θεµιτός ο περιορισµός της

θρησκευτικής ελευθερίας (υπό τη µορφή της αναγωγής της αλλαγής πίστης σε λόγο

διαζυγίου, ήτοι κλονιστικό ή υπαίτιο γεγονός) στα πλαίσια του θεσµού του γάµου; Η

απάντηση στο ως άνω ερώτηµα θα δοθεί µε τη θεωρία της αιτιώδους συνάφειας:

Αιτιώδης συνάφεια είναι η συνάντηση των περιεχοµένων θεµελιώδους δικαιώµατος

και θεσµού σε κοινό αντικειµενικό στοιχείο. Αποτελεί φυσική σχέση εποµένως και

νοµική σχέση των πραγµάτων. Συνεπώς το ζήτηµα διακρίβωσης της ύπαρξης ή µη

αιτιώδους συνάφειας είναι ζήτηµα διακρίβωσης της ύπαρξης ή µη νοµικής σχέσης

µεταξύ τους. Τα διάφορα ζεύγη θεσµών και δικαιωµάτων διακρίνονται συνεπώς σε

ζεύγη οµοιογενή ή ανοµοιογενή, αναλόγως του αν συνδέονται ή όχι µε δεσµό αιτιώδους

συνάφειας. Κατά πρώτον να διευκρινίσουµε ότι το ζεύγος θρησκεία – οικογένεια δεν

 8

περιλαµβάνεται µεταξύ των ζευγών που απαρτίζονται από σ ύ µ φ υ τ α νοµικά

µορφώµατα ήτοι µορφώµατα που κατατάσσονται στην ίδια βιοτική περιοχή. Μήπως

όµως πρόκειται για µορφώµατα που ναι µεν δεν είναι σύµφυτα αλλά είναι οµοιογενή;

Αυτό θα διακριβωθεί µε την έρευνα της ύπαρξης ή όχι του αντικειµενικού στοιχείου στο

δικαίωµα και στο θεσµό. (πχ. το αντικειµενικό στοιχείο «πολιτικές πεποιθήσεις»

αποτελεί συστατικό στοιχείο του περιεχοµένου της πολιτικής ελευθερίας αλλά και

συστατικό στοιχείο του θεσµού του πολιτικού κόµµατος). Όσο µικρότερη είναι η

οµοιογένεια µεταξύ του δικαιώµατος και του θεσµού τόσο µεγαλύτερη είναι η ανάγκη

περιορισµού του συγκεκριµένου δικαιώµατος:

Στην προκειµένη περίπτωση λοιπόν, το αντικειµενικό στοιχείο «θρησκευτικές

πεποιθήσεις» αποτελεί συστατικό στοιχείο του δικαιώµατος (θρησκευτική ελευθερία) και

του θεσµού (γάµος); Αν απαντήσουµε καταφατικά τότε θα πρέπει να διακρίνουµε την

ύπαρξη αιτιώδους σχέσης και συνεπώς την αναγκαιότητα περιορισµού του ατοµικού

δικαιώµατος και εφαρµογής του θεσµικού περιεχοµένου του. Αν όµως απαντήσουµε

αρνητικά τότε δεν υπάρχει πραγµατικός και άρα νοµικός περιορισµός του ατοµικού

δικαιώµατος. Η έννοια του γάµου όπως αναφέραµε, στην γενική εφαρµογή της

περιλαµβάνει τα στοιχεία της κοινής συµβίωσης, της υποχρέωσης πίστης, της

υποχρέωσης συνεισφοράς στις ανάγκες της οικογένειας. Όχι όµως την υποχρέωση

κοινών θρησκευτικών πεποιθήσεων. Συνεπώς δεν µπορούµε να διακρίνουµε

οµοιογένεια µεταξύ του θεσµού και του δικαιώµατος και άρα ούτε και την ύπαρξη

αιτιώδους συνάφειας. Το δικαίωµα της θρησκευτικής ελευθερίας θα πρέπει σε αυτήν την

περίπτωση να εφαρµοστεί µε τη γενική µορφή της ως αµυντικό δικαίωµα. Κατά τη

συνταγµατικώς προστατευόµενη αξία της θρησκευτικής ελευθερίας λοιπόν, η σύζυγος

έχει το απαραβίαστο δικαίωµα να είναι οπαδός όποιας θρησκείας αυτή επιθυµεί, να

ασκεί τη λατρεία της θρησκείας αυτής (εφόσον βέβαια πρόκειται για γνωστή

θρησκεία) χωρίς να είναι αναγκαίο να περιορίσει το δικαίωµά της αυτό. Η αναγωγή

της θρησκείας ως κλονιστικό γεγονός που µπορεί να θεµελιώσει αγωγή διαζυγίου θα

επρόκειτο για ανεπίτρεπτο περιορισµό του δικαιώµατος της θρησκευτικής

ελευθερίας, αντίθετο µε την ως άνω συνταγµατική αρχή.

 9

VI. ΣΥΜΠΕΡΑΣΜΑ:

Το Πρωτοδικείο Βέροιας ασχολήθηκε µε την περίπτωση µίας αγωγής διαζυγίου

µε την αιτιολογία ότι η σύζυγος άλλαξε θρησκεία και από χριστιανή ορθόδοξη έγινε

µάρτυς του Ιεχωβά. Η απόφαση του Πρωτοδικείου Βέροιας καταλήγει στην ορθή λύση

του προβλήµατος απορρίπτοντας την αγωγή διαζυγίου για το λόγο της αλλαγής

θρησκείας της συζύγου. Αναφέρει βέβαια κατηγορηµατικώς ότι η αντίθετη εκδοχή θα

προσέκρουε στο συνταγµατικώς προστατευόµενο δικαίωµα της ανεξιθρησκίας αλλά η

µεθοδολογία του αφήνει αµφιβολίες ως προς τη συστηµατική ορθότητά της διότι

καθόλου δεν εξηγεί γιατί σε άλλες περιπτώσεις ένας τέτοιου είδους περιορισµός θα ήταν

δικαιολογηµένος. Ακολουθώντας τη θεωρία της αιτιώδους συνάφειας στην περίπτωση

αυτή θεσµικής εφαρµογής του ατοµικού δικαιώµατος της θρησκευτικής ελευθερίας,

καταλήγουµε στα εξής συµπεράσµατα: Το δικαίωµα της θρησκευτικής ελευθερίας,

συνταγµατικώς µάλιστα προστατευόµενο, έχει αφενός το γενικό αµυντικό περιεχόµενο

το οποίο εφαρµόζεται έναντι του κράτους αλλά και έναντι ιδιωτικών φορέων αλλά

µπορεί να εκλάβει και ένα διαφορετικό περιεχόµενο, το λεγόµενο θεσµικό περιεχόµενο,

όταν ενταχθεί σε θεσµό ο οποίος δηµιουργεί µε αυτό οµοιογενές ζεύγος. Προκειµένου να

διακριβώσουµε µε ποιό περιεχόµενο θα εφαρµοστεί στην προκειµένη περίπτωση

(θρησκευτική ελευθερία µέσα στο θεσµό του γάµου) θα πρέπει να εφαρµόσουµε τη

θεωρία της αιτιώδους συνάφειας: Να εξετάσουµε δηλαδή την τυχόν συνάντηση του

περιεχοµένου του δικαιώµατος και του θεσµού σε κοινό συστατικό στοιχείο. Το

αντικειµενικό στοιχείο στην προκειµένη περίπτωση είναι οι θρησκευτικές πεποιθήσεις

και συνεπώς η διακρίβωση της ύπαρξης του στοιχείου αυτού στο δικαίωµα και το θεσµό

θα σήµαινε τη δηµιουργία ενός οµοιογενούς ζεύγους επιτρέποντας τον περιορισµό του

δικαιώµατος. Όµως είναι φανερό ότι στο θεσµό του γάµου δεν εντάσσονται ως στοιχείο

η κοινές θρησκευτικές πεποιθήσεις. Συνεπώς, πρόκειται για ανοµοιογενές ζεύγος το

οποίο δεν µπορεί να δικαιολογήσει περιορισµό του ατοµικού δικαιώµατος. Η µη εύρεση

αιτιώδους συνάφειας λοιπόν µεταξύ του θεσµού του γάµου και της θρησκευτικής

ελευθερίας συνεπάγεται την εφαρµογή του ατοµικού δικαιώµατος στην γενική

αµυντική µορφή του η: Η σύζυγος µέσα στο γάµο έχει την αξίωση να πιστεύει σε όποια

θρησκεία αυτή επιθυµεί και να ασκεί ακώλυτα τη λατρεία της θρησκείας αυτής. Η

 10

αναγωγή της αλλαγής πίστης σε κλονιστικό του γάµου γεγονός θα αποτελούσε

ανεπίτρεπτο περιορισµό του δικαιώµατος της θρησκευτικής της ελευθερίας.

 11

ΒΙΒΛΙΟΓΡΑΦΙΑ:

 Ανδρέας Γ. ∆ηµητρόπουλος, «Παραδόσεις Συνταγµατικού δικαίου» Θ’ έκδοση

Αθήνα 2001

 Κων. Λ. Γεωργόπουλος «Επίτοµο Συνταγµατικό ∆ίκαιο» Εκδόσεις Αντ. Ν.

Σάκκουλα, Αθήνα Κοµοτηνή 2001. Π.∆. ∆αγτόγλου «Συνταγµατικό ∆ίκαιο, Ατοµικά

και Κοινωνικά ∆ικαιώµατα» β΄ Τόµος, Εκδόσεις Αντ. Ν. Σάκκουλα

 Π. ∆. ∆αγτόγλου «Ατοµικά ∆ικαιώµατα» Αντ. Ν. Σάκκουλας, Αθήνα – Κοµοτηνή

2001.

