

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

Μεταπτυχιακό ∆ίπλωµα ∆ηµοσίου ∆ικαίου
Μάθηµα : Συνταγµατικό ∆ίκαιο
Καθηγητής: Α.Γ. ∆ηµητρόπουλος

Θέµα εργασίας

Η Θεσµική Προσαρµογή των Συνταγµατικών
∆ικαιωµάτων I (Μον.Πρωτ.Θεσ/νίκης 1080/1995)

Μαρία Παπακώστα

Α.Μ 337

Αθήνα 2004

 2

Περίληψη

∆εν είναι συνταγµατικά επιτρεπτός ο περιορισµός του δικαιώµατος της

θρησκευτικής ελευθερίας στα πλαίσια των θεσµών της έγγαµης συµβίωσης

και της άσκησης της γονικής µέριµνας, µόνο για τον λόγο ότι ο ένας από τους

δύο συζύγους και γονείς ανήκει σε άλλο δόγµα. Μόνο η θρησκευτική πίστη

χωρίς την συνδροµή άλλων περιστατικών δεν µπορεί να δικαιολογήσει τη

µετοίκηση της µητέρας και την αφαίρεση της επιµέλειας των ανηλίκων

τέκνων της.

 3

ΠΕΡΙΕΧΟΜΕΝΑ

 Σελ.

1. Εισαγωγή……………………………………………………………………. 4

2. Πραγµατικά περιστατικά ………………………………………………….. 4

3. Το νοµικό ζήτηµα που αντιµετώπισε το ∆ικαστήριο …………………… 5

4. Το δικαίωµα της θρησκευτικής ελευθερίας κατά την άσκηση της

γονικής µέριµνας και ειδικότερα της επιµέλειας………………………….
6

5. Συµπέρασµα………………………………………………………………… 7

 Βιβλιογραφία………………………………………………………………… 9

.

 4

 1. Εισαγωγή.

Είναι γεγονός ότι, η νοµολογία έχει αντιµετωπίσει πολλές φορές το

ζήτηµα της προστασίας των ατοµικών δικαιωµάτων και ειδικότερα αυτό της

θρησκευτικής ελευθερίας. Παρά το γεγονός ότι στις περισσότερες

περιπτώσεις το δικαίωµα της θρησκευτικής ελευθερίας δείχνει να εφαρµόζεται

συχνότερα στις σχέσεις κράτους-πολιτών, ιδιαίτερη σηµασία έχει η επίκλησή

του στις διαπροσωπικές και ειδικότερα στις συζυγικές σχέσεις.

Χαρακτηριστική είναι η απόφαση 1080/19951 του Μονοµελούς Πρωτοδικείου

Θεσσαλονίκης, τα πραγµατικά περιστατικά και το νοµικό ζήτηµα της οποίας

εκτίθενται στην ανάλυση που ακολουθεί.

2. Πραγµατικά περιστατικά.

Οι διάδικοι τέλεσαν µεταξύ τους νόµιµο θρησκευτικό γάµο στις

16.2.1990 και από αυτόν απέκτησαν ένα θήλυ τέκνο. Επίσης, πριν από την

τέλεση του γάµου τους είχαν αποκτήσει και άλλο θήλυ τέκνο, το οποίο είχε

αναγνωρίσει νόµιµα ο πατέρας του. Η έγγαµη συµβίωση των διαδίκων υπήρξε

αρχικά αρµονική, στη συνέχεια όµως και εξαιτίας του γεγονότος ότι η σύζυγος

έγινε µάρτυρας του Ιεχωβά άρχισαν να δηµιουργούνται µεταξύ τους

προστριβές, κυρίως ενόψει των αντιρρήσεων του συζύγου της να µεταβαίνει

στις συγκεντρώσεις των οµοδόξων της.

Για τους παραπάνω λόγους, ο σύζυγός της υπέβαλε αίτηση

ασφαλιστικών µέτρων ενώπιον του Μονοµελούς Πρωτοδικείου Θεσσαλονίκης,

ζητώντας α) να διαταχθεί προσωρινά η µετοίκηση της καθ’ ης-συζύγου του

από τη συζυγική τους στέγη, παραλαµβάνοντας τα ατοµικά της είδη, β) να

ανατεθεί σ’ αυτόν προσωρινά και αποκλειστικά η άσκηση της γονικής

µέριµνας των ανηλίκων τέκνων τους και να υποχρεωθεί η καθ’ ης να του

παραδώσει τα ως άνω τέκνα.

1 Βλ. και αντίθετη απόφαση Μονοµελούς Πρωτοδικείου Καστοριάς 12/1988

 5

3. Το νοµικό ζήτηµα που αντιµετώπισε το ∆ικαστήριο.

Στην παρούσα υπόθεση το νοµικό ζήτηµα που απασχόλησε το

∆ικαστήριο αφορούσε την εφαρµογή του δικαιώµατος της θρησκευτικής

ελευθερίας αφενός κατά την διάρκεια της έγγαµης συµβίωσης και αφετέρου

κατά την άσκηση της γονικής µέριµνας και ειδικότερα το αν είναι συνταγµατικά

επιτρεπτός ο περιορισµός του δικαιώµατος αυτού στα πλαίσια των

παραπάνω θεσµών.

Ως προς το ζήτηµα της άσκησης του δικαιώµατος της θρησκευτικής

ελευθερίας κατά την έγγαµη συµβίωση, το ∆ικαστήριο έκρινε ότι η

προσχώρηση ενός από τους συζύγους σε άλλη θρησκεία ή σε άλλο δόγµα και

στη συγκεκριµένη περίπτωση στο δόγµα των χιλιαστών, δεν αποτελεί γεγονός

που από µόνο του χωρίς τη συνδροµή άλλων περιστατικών καθιστά αφόρητη

την έγγαµη συµβίωση˙ ούτε εκ του γεγονότος αυτού υπάρχει κίνδυνος η

συνέχιση της εγγάµου συµβίωσης να οδηγήσει σε παρόξυνση ή εκτράχυνση

των σχέσεων των συζύγων. Συνεπώς, η προσχώρηση ενός από τους

συζύγους σε άλλη θρησκεία, ως άσκηση του δικαιώµατος της θρησκευτικής

ελευθερίας του δεν δικαιολογεί τη µετοίκησή του από τη συζυγική στέγη. Πιο

συγκεκριµένα, κρίθηκε ότι, ο περιορισµός του δικαιώµατος της θρησκευτικής

ελευθερίας της συζύγου µε τη διαταγή της µετοίκησής της λόγω της

διαφορετικής θρησκείας είναι ανεπίτρεπτος, αφού ένας τέτοιος περιορισµός

δεν δικαιολογείται από την φυσική σχέση του δικαιώµατος της θρησκευτικής

ελευθερίας και του θεσµού της έγγαµης συµβίωσης.

Περαιτέρω, το ∆ικαστήριο ως προς το ζήτηµα του περιορισµού του

δικαιώµατος της θρησκευτικής ελευθερίας κατά την άσκηση της γονικής

µέριµνας, έκρινε ότι ούτε σε αυτή την περίπτωση ο περιορισµός αυτός είναι

επιτρεπτός. Ειδικότερα, έγινε δεκτό από το δικαστήριο, ότι κατά το άρθρο

1511 παρ. 2 του ΑΚ, στο συµφέρον του τέκνου πρέπει να αποβλέπει και η

απόφαση του ∆ικαστηρίου όταν κατά τις διατάξεις του νόµου το ίδιο

αποφασίζει σχετικά µε την ανάθεση της γονικής µέριµνας ή µε τον τρόπο

άκσησή της. Η απόφαση όµως του ∆ικαστηρίου πρέπει να σέβεται και την

ισότητα µεταξύ των γονέων και µην κάνει διακρίσεις εξαιτίας του φύλου, της

φυλής, της γλώσσας, της θρησκείας, των πολιτικών ή των όποιων άλλων

πεποιθήσεων, της ιθαγένειας, της εθνικής ή της κοινωνικής προέλευσης ή της

 6

περιουσίας. Εξάλλου, οι µάρτυρες του Ιεχωβά ανεξάρτητα από τον

χαρακτηρισµό τους ως αιρέσεως έναντι της Ανατολικής Ορθοδόξου

Εκκλησίας, αποτελούν γνωστή θρησκεία κατά την έννοια του άρθρου 13 παρ.

2 του Συντάγµατος. ∆εν τίθενται δε από πλευράς απολαύσεως ατοµικών και

κοινωνικών δικαιωµάτων σε ήσσονα µοίρα, επειδή απλώς και µόνο είναι

οπαδοί του θρησκεύµατος αυτού.

Στη συγκεκριµένη υπόθεση ως προς το ζήτηµα της ανάθεσης της

προσωρινής επιµέλειας των ανηλίκων µετά από την αίτηση του συζύγου της

µάρτυρος του Ιεχωβά, το ∆ικαστήριο απεφάνθη, ότι µοναδικό κριτήριο

αποτελεί το συµφέρον των ανηλίκων τέκνων και όχι τα θρησκευτικά πιστεύω

των γονέων˙ µάλιστα από τα αποδεικτικά µέσα δεν πιθανολογήθηκε ότι η

σύζυγος προβαίνει σε πράξεις προσηλυτισµού. Αντίθετα, η ίδια όπως

άλλωστε και ο σύζυγός της, ασχολείτο συστηµατικά και προσωπικά µε την

ανατροφή, την επίβλεψη και τη µόρφωσή τους και ενδιαφέρονταν για την

ηθική , σωµατική και πνευµατική τους ανάπτυξη. Συνεπώς, δεν είναι δυνατή η

αφαίρεση της γονικής µέριµνας από τη σύζυγο του αιτούντος εξαιτίας της

διαφορετικής θρησκευτικής της πίστης, αφού κάτι τέτοιο συνιστά

συνταγµατικά ανεπίτρεπτο περιορισµό τους δικαιώµατος της θρησκευτικής

ελευθερίας της και παράλληλα παραβίαση της αρχής της ισότητας λόγω

δυσµενών διακρίσεων βάσει της θρησκείας.

4. Το δικαίωµα της θρησκευτικής ελευθερίας κατά την άσκηση

γονικής µέριµνας και ειδικότερα της επιµέλειας.

Σύµφωνα µε το άρθρο 13 παράγραφος 1 του Συντάγµατος «η

ελευθερία της θρησκευτικής συνείδησης είναι απαραβίαστη. Η απόλαυση των

ατοµικών και πολιτικών δικαιωµάτων δεν εξαρτάται από τις θρησκευτικές

πεποιθήσεις του καθενός». Με τη διάταξη αυτή κατοχυρώνεται και

προστατεύεται η ελευθερία της θρησκευτικής συνείδησης, που είναι ιδιαίτερη

έκφανση του δικαιώµατος της ελεύθερης ανάπτυξης της προσωπικότητας

(άρθρο 5 του Συντάγµατος). Η ελευθερία αυτή συνεπάγεται, µεταξύ άλλων, το

δικαίωµα του καθενός να πρεσβεύει το θρήσκευµα ή το δόγµα της εκλογής

του ή να µην ακολουθεί κανένα θρήσκευµα ή να είναι άθεος2. Το δεύτερο

εξάλλου εδάφιο της παραπάνω συνταγµατικής διατάξεως κατοχυρώνει τη

2 Βλ. σχετική απόφαση ΣτΕ 194/1987.

 7

θρησκευτική ισότητα, έκφραση της οποίας είναι το δικαίωµα του καθενός να

απολαµβάνει, ανεξάρτητα από τις θρησκευτικές πεποιθήσεις του, το σύνολο

των δικαιωµάτων που αναγνωρίζει η έννοµη τάξη και µάλιστα όχι µόνο των

ατοµικών , πολιτικών αλλά και των κοινωνικών δικαιωµάτων.

Περαιτέρω το άρθρο 13 παρ. 1 του Συντάγµατος κατοχυρώνει την

ελευθερία της λατρείας3, την ελευθερία της εκδήλωσης προφορικά ή έγγραφα

ή της µη εκδήλωσης των θρησκευτικών πεποιθήσεων του ατόµου, την

ελευθερία σύστασης θρησκευτικών σωµατείων ή ενώσεων αλλά και την

ελευθερία της θρησκευτικής εκπαίδευσης4. Η τελευταία ελευθερία συνίσταται

στο δικαίωµα εκείνου που έχει την επιµέλεια του ανηλίκου (πατέρα, µητέρα ή

του επιτρόπου, κατά τις διατάξεις των άρθρων 1500 και επ. του ΑΚ), να

προσδιορίζει την θρησκευτική εκπαίδευση του τέκνου του ή του

επιτροπευόµενου από αυτόν σύµφωνα µε τις δικές του πεποιθήσεις.

Ειδικότερα, έχει γίνει δεκτό ότι από την επιµέλεια του προσώπου (που

αποτελεί µέρος της γονικής µέριµνας) απορρέει η αρµοδιότητα των γονέων να

καθορίζουν το θρήσκευµα και το δόγµα του παιδιού και τυπικά (π.χ. µε το

βάπτισµα) αλλά και ουσιαστικά (π.χ. µε την κατάλληλη διδασκαλία για τα

θέµατα θρησκευτικής ισότητας)5. Αυτό όµως δεν θεωρείται ανεπίτρεπτη

επέµβαση στη θρησκευτική συνείδηση του παιδιού, ούτε προσηλυτισµός.

Σε περίπτωση που οι γονείς διαφωνούν σχετικά µε το θρήσκευµα και

το δόγµα του παιδιού, και µάλιστα όταν αυτό αποτελεί λόγο για την αφαίρεση

της επιµέλειας από τον έναν από αυτούς, η διαφορά λύνεται από το

δικαστήριο (άρθρο 1572 του ΑΚ) µε κριτήριο όχι βέβαια το συµφέρον του

παιδιού, ανάλογα µε τη συγκριτική ορθότητα της µιας ή της άλλης πίστης αλλά

µε κριτήριο το συµφέρον του παιδιού, ανάλογα µε το οικογενειακό και

κοινωνικό περιβάλλον που προορίζεται να ζήσει.

5. Συµπέρασµα.

Από τα παραπάνω, γίνεται σαφές, ότι δεν είναι συνταγµατικά

επιτρεπτός ο περιορισµός του δικαιώµατος της θρησκευτικής ελευθερίας στα

3 Έτσι και Κ.Χρυσόγονου, Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2η έκδοση, εκδ. Αντ. Ν.
Σάκκουλα 2002, σελ. 262 επ.
4 Βλ. Κ. Γεωργόπουλου, Επίτοµο Συνταγµατικό ∆ίκαιο, εκδ. Αντ. Ν. Σάκκουλα 2001, σελ. 564.
5 Βλ. Γ.Κουµάντου, Οικογενειακό ∆ίκαιο, Τόµος ΙΙ, εκδοτικός οίκος Αφοί Π. Σάκκουλα, Αθήνα
1989, σελ. 206-207.

 8

πλαίσια των θεσµών της έγγαµης συµβίωσης και της άσκησης της γονικής

µέριµνας, µόνο για τον λόγο ότι ο ένας από τους δύο συζύγους και γονείς

ανήκει σε άλλο δόγµα. Για να ήταν επιτρεπτός ένας τέτοιος περιορισµός θα

έπρεπε να επιβάλλεται από την αιτιώδη συνάφεια6, δηλαδή από τη φυσική

σχέση δικαιώµατος και θεσµού, κάτι που δεν συµβαίνει στις παραπάνω

περιπτώσεις˙ και αυτό γιατί και στην περίπτωση της έγγαµης συµβίωσης αλλά

και στην άσκηση της γονικής µέριµνας το δικαίωµα της θρησκευτικής

ελευθερίας εφαρµόζεται ως προς όλο το αµυντικό του περιεχόµενο, όπως

ακριβώς εφαρµόζεται στις σχέσεις κράτους-πολιτών.

Συνεπώς, το ∆ικαστήριο µε την υπ’ αριθµ. 1080/1995 απόφασή του

ορθά απέρριψε την αίτηση ασφαλιστικών µέτρων που υπέβαλε ο σύζυγος της

µάρτυρος του Ιεχωβά, καθώς µόνο η θρησκευτική της πίστη χωρίς την

συνδροµή άλλων περιστατικών δεν µπορεί να δικαιολογήσει τη µετοίκησή της

και την αφαίρεση της επιµέλειας των ανηλίκων τέκνων της.

6 Βλ. Α. ∆ηµητρόπουλου, Παραδόσεις Συνταγµατικού ∆ικαίου ΙΙΙ, Θ΄έκδοση, Αθήνα 2001, σελ.
916 επ.

 9

 ΒΙΒΛΙΟΓΡΑΦΙΑ

• Κ. Γεωργόπουλου, Επίτοµο Συνταγµατικό ∆ίκαιο, 12η έκδοση, εκδ. Αντ.

Ν. Σάκκουλα 2001.

• Α. ∆ηµητρόπουλου, Παραδόσεις Συνταγµατικού ∆ικαίου ΙΙΙ, Θ΄ έκδοση,

Αθήνα 2001.

• Γ. Κουµάντου, Οικογενειακό ∆ίκαιο, τόµος ΙΙ, εκδοτικός οίκος Αφοί Π.

Σάκκουλα, Αθήνα 1989.

• Κ. Χρυσόγονου, Ατοµικά και Κοινωνικά ∆ικαιώµατα, 2η έκδοση, εκδ.

Αντ. Ν. Σάκκουλα, Αθήνα-Κοµοτηνή, 2002.

