

Εισαγωγή: Πολυπολιτισμικότητα, ανθρώπινα δικαιώματα και εκπαίδευση

(ΑλεξΑνδρΑ Ανδροyσου - νελλη Ασκοyνη) . 9

ΜΕροσ Πρωτο: ΠολυΠολιτισΜικοτητα, ΜΕιονοτητΕσ και ανθρωΠινα ΔικαιωΜατα

1. ΑνδρεΑσ Χ. ΤΑκησ Πολιτικές διαχείρισης της πολιτισμικής ετερότητας
και δικαιώματα του ανθρώπου . 31

2. κωνσΤΑνΤινοσ ΠΑΠΑγεωργιου Πολυπολιτισμός, δημοκρατία, κοσμοπολιτισμός. 54

3. κωσΤησ ΠΑΠΑϊωΑννου Τα δικαιώματα ως πρόκληση
για την εθνική μας «ομοιογένεια» . 63

4. νικοσ κ. ΑλιβιζΑΤοσ η θρησκευτική ελευθερία των μειονοτήτων:
μεταξύ ισότητας και κοινοτισμού . 69

5. γιΑννησ κΤισΤΑκισ η μειονότητα στη Θράκη: συνηγορία
για μία φιλελεύθερη προστασία των δικαιωμάτων του ανθρώπου . 78

6. ΧρησΤοσ ροζΑκησ η συμβολή του ευρωπαϊκού δικαστηρίου δικαιωμάτων
του Ανθρώπου στην αναζήτηση ισορροπιών στις αντιφάσεις
της πολυπολιτισμικής κοινωνίας . 84

7. δημhΤρησ ΧρισΤoΠουλοσ μειονοτικές και πολιτειακές ιδιαιτερότητες:
συνειρμοί από την ελληνική εμπειρία . 90

8. κωσΤΑσ δουζινΑσ Τα παράδοξα των ανθρωπίνων δικαιωμάτων . 102

9. Eva Gamarnikow Το δικαίωμα στην εκπαίδευση σε εθνικά/πολυπολιτισμικά
εκπαιδευτικά συστήματα: διερευνώντας εντάσεις και αμφισημίες 125

Πeριεχομενα

7

Η ΘρΗσκευτικh ελευΘερiα των Μειονοτhτων:

Μεταξy ισoτΗτασ και KοινοτισΜοy

νικΟΣ κ. αλιβιζατΟΣ

69

4

Οι ΕννΟιΕΣ τηΣ ιΣΟτηταΣ και τΟυ κΟινΟτιΣμΟυ κατέχουν κεντρική θέση στις σκέψεις που

ακολουθούν. Επειδή ενδέχεται να μην είναι όλοι εξοικειωμένοι με το νόημά τους, θα προσπαθήσω

να τις αποσαφηνίσω, ώστε να γίνει αντιληπτό το βασικό επιχείρημα της παρούσας εισήγησης.

μαζί με την ελευθερία, η ισότητα «ενώπιον» και «διά» του νόμου είναι ο βασικός πυλώνας της

σύγχρονης δημοκρατίας. ισότητα δεν σημαίνει εξίσωση των ανομοίων, αλλά –για να επαναλάβω

μια στερεότυπη διατύπωση των δικαστικών αποφάσεων– ίση μεταχείριση των ουσιωδώς ομοίων

και άνιση των ανομοίων. Διότι διαφορετικά, με την άκαμπτα ίση δηλαδή μεταχείριση των ανο-

μοίων, οι πραγματικές ανισότητες δεν θα αμβλύνονταν, αλλά απεναντίας θα παρατείνονταν.

Έτσι, νομικά τουλάχιστον, η ισότητα έχει κατεξοχήν αναλογικό περιεχόμενο και εντελώς κατ’

εξαίρεση μαθηματικό. Διότι στη ζωή, η ποικιλία, το πολύχρωμο και οι ανόμοιες καταστάσεις είναι

ο κανόνας, και το ομοιόμορφο η εξαίρεση. Για παράδειγμα, ο σεβασμός της ισότητας επιβάλλει

υψηλότερο φορολογικό συντελεστή για τους πλούσιους παρά για τους φτωχούς (αναλογική ισό-

τητα)1. η ψήφος, από την άλλη, είναι το κατεξοχήν παράδειγμα μαθηματικής ισότητας, αφού κάθε

πολίτης έχει μια ψήφο, είτε είναι μορφωμένος είτε όχι, είτε ανήκει στην πλειονότητα είτε όχι.

αντιλαμβάνεται λοιπόν κανείς εύκολα γιατί σ’ αυτό το πεδίο τα περιθώρια «διορθωτικών»

παρεμβάσεων από την πολιτεία είναι μεγάλα. Διότι η εκτίμηση για το αν σε κάθε συγκεκριμένη

περίπτωση δικαιολογείται απόκλιση από τη νομική ισότητα χάριν της πραγματικής είναι μια στάθ-

μιση που μοιραία περιέχει υποκειμενισμούς, συχνά έντονους. και ένα από τα πιο λεπτά ζητήματα

για μας τους νομικούς είναι το ποιος νομιμοποιείται σε μια δημοκρατία να έχει τον τελευταίο

λόγο: ο νομοθέτης ή ο δικαστής;

Όπως έχουν δείξει οι σοβαρότεροι μελετητές του νεοελληνικού διαφωτισμού, ο κ. Θ. Δη-

μαράς, ο Φίλιππος ηλιού και ο Πασχάλης κιτρομηλίδης, η ισότητα ασκούσε ανέκαθεν πολύ με-

γαλύτερη γοητεία στη χώρα μας από την «αδελφή» έννοιά της, δηλαδή την ελευθερία. Έτσι,

1. Επιδιώκοντας αυτόν ακριβώς τον σκοπό, το Σύνταγμά μας από παλιά ορίζει ότι «οι Έλληνες

πολίτες συνεισφέρουν χωρίς διακρίσεις στα δημόσια βάρη, ανάλογα με τις δυνάμεις τους» (βλ. το άρθρο

4 παρ. 5 του ισχύοντος).

m_dtp122
Typewritten Text
[απόσπασμα]

70 / ΠολυΠολιτισμικοτητα, μειονοτητεσ και ανθρωΠινα δικαιωματα

για παράδειγμα, το Σύνταγμα της Επιδαύρου (1822) αφιέρωνε τέσσερα ολόκληρα άρθρα στην

ισότητα και τις επιμέρους εκφάνσεις της, ενώ ήταν πολύ λακωνικότερο για την ελευθερία. Εξάλ-

λου, η καθολική και ίση ψήφος –το βάθρο δηλαδή της δημοκρατίας– κατακτήθηκε πολύ πρώιμα,

ως οιονεί δεδομένη και αυτονόητη, ήδη από το 1844.

μοναδική εξαίρεση αποτέλεσε η θέση της Ορθοδοξίας έναντι των άλλων θρησκειών: όλα

μας τα Συντάγματα –από την εποχή του αγώνα έως σήμερα– τη χαρακτηρίζουν «επικρατούσα».

Ο χαρακτηρισμός αυτός, όσο και αν μια φιλελεύθερη ερμηνεία του Συντάγματος προσπά-

θησε από παλιά να τον συρρικνώσει εννοιολογικά στη διαπίστωση ενός πραγματικού και μόνον

γεγονότος (του ότι δηλαδή στον τόπο μας οι ορθόδοξοι υπερτερούν στατιστικά των μη ορθο-

δόξων) και όχι σε μια προτροπή προς τους Έλληνες να είναι ορθόδοξοι, δεν ήταν άμοιρος κα-

νονιστικών συνεπειών: πέραν του προβαδίσματος της Εκκλησίας της Ελλάδος, το σχετικό άρθρο

όλων των Συνταγμάτων μας (άρθρο 3 του ισχύοντος) δικαιολογεί από παλιά ποικίλες αποκλίσεις

από την αρχή της ισότητας εις βάρος των άλλων θρησκειών, και ισάριθμα προνόμια υπέρ της

Ορθοδοξίας. κατά τούτο, αποτελεί το σημαντικότερο έρεισμα της στενής «διαπλοκής» Εκκλη-

σίας και Πολιτείας και, ταυτόχρονα, τον δικαιολογητικό λόγο της σχετικοποίησης της θρησκευ-

τικής ισότητας, την οποία μόνον κατ’ όνομα κατοχυρώνει το Σύνταγμά μας2.

Όσο για τον κοινοτισμό, θα μπορούσε κανείς πολύ χονδρικά να τον ορίσει ως τη σχολή σκέ-

ψης που, εν ονόματι της διατήρησης των ιδιαιτεροτήτων των μειονοτήτων –εθνικών, θρησκευ-

τικών και προπάντων εθνοτικών–, διεκδικεί τη μη εφαρμογή σε αυτές των «γενικών» νόμων. και

τούτο, είτε με εξαιρέσεις και απαλλαγές όσων ανήκουν στις μειονοτικές ομάδες είτε με τη λήψη

θετικών μέτρων υπέρ αυτών. Ο κοινοτισμός βρίσκεται έτσι στον αντίποδα της ισότητας και προ-

καλεί τη δυσπιστία, αν όχι και τη χλεύη, των οπαδών της «ιακωβίνικης» ισότητας στη Γαλλία και

όχι μόνον.

Παρά ταύτα, στην Ελλάδα, το Σύνταγμα δεν τον εξοβελίζει: όσο και αν αυτό ηχεί παράδοξο

σε μια χώρα που έχει θεοποιήσει την ισότητα, η παράγραφος 2 του άρθρου 116 από το 2001

ορίζει ότι «το κράτος μεριμνά για την άρση των ανισοτήτων που υφίστανται στην πράξη [: άρα

και πέρα από τον κόσμο του δικαίου!] ιδίως [: άρα όχι μόνον!] σε βάρος των γυναικών». Πράγμα

που σημαίνει ότι είναι θεμιτή η λήψη θετικών μέτρων υπέρ των κάθε είδους μειονοτήτων. αρκεί

να αποδεικνύεται κάθε φορά ότι υφίστανται «στην πράξη» ανισότητες σε βάρος τους.

Έχοντας ξεκαθαρίσει κάπως το τοπίο, είναι καιρός να προχωρήσω στο ειδικότερο αντικείμενο

της παρούσας εισήγησης, δηλαδή τη θέση της θρησκευτικής ελευθερίας, μεταξύ κοινοτισμού

και ισότητας.

Θα παρακαλέσω τον αναγνώστη να φανταστεί τρεις ομόκεντρους κύκλους, έναν εσωτερικό,

έναν μεσαίο και έναν εξωτερικό.

Ο πρώτος, ο εσωτερικός κύκλος του φανταστικού αυτού σχήματος, περιλαμβάνει την ελευ--

2. ιδίως με την παρ. 1 του άρθρου 13, το β΄εδάφιο της οποίας ορίζει πανηγυρικά ότι «η από-

λαυση των ατομικών και πολιτικών δικαιωμάτων δεν εξαρτάται από τις θρησκευτικές πεποιθήσεις καθενός».

θερία της θρησκευτικής συνείδησης, δηλαδή τον απαραβίαστο πυρήνα της θρησκευτικής ελευ-

θερίας (άρθρο 13 παρ. 1 εδ. α΄του ισχύοντος Συντάγματος). Ο δεύτερος, ο μεσαίος κύκλος του

ίδιου σχήματος, οριοθετεί, σύμφωνα με τη γνωστή όσο και καθιερωμένη διάκριση της Ευρω-

παϊκής Σύμβασης των Δικαιωμάτων του ανθρώπου3, το δικαίωμα της θρησκευτικής λατρείας,

καθώς και το δικαίωμα της διάδοσης των θρησκευτικών πεποιθήσεων. Ο τρίτος, τέλος, την ελευ-

θερία των θρησκευτικών πρακτικών (εξωτερικός κύκλος).

η θέση που θα υποστηρίξω στη συνέχεια συνοψίζεται ως εξής: όσο πλησιάζει κανείς τον

πυρήνα της θρησκευτικής ελευθερίας, δηλαδή την ελευθερία της θρησκευτικής συνείδησης,

τόσο λιγότερο ανεκτές θα πρέπει να είναι οι αποκλίσεις από την αρχή της ισότητας και τους γε-

νικούς νόμους και, κατ’ αποτέλεσμα, τόσο αυστηρότερος ο έλεγχος των τυχόν παραβιάσεων.

και, αντίστροφα, όσο απομακρύνεται κανείς από τον πυρήνα της θρησκευτικής ελευθερίας,

τόσο περισσότερο ανεκτές θα πρέπει να είναι οι αποκλίσεις από την αρχή της ισότητας και τόσο

χαλαρότεροι οι ασκούμενοι έλεγχοι· διότι αυτό επιβάλλει ο φιλελευθερισμός και ο σεβασμός

των ιδιαιτεροτήτων κάθε θρησκευτικής κοινότητας. Πιο συγκεκριμένα:

ελευθερία της θρησκευτικής συνείδησης σημαίνει να έχεις, να μην έχεις και να μεταβάλλεις ανε-

μπόδιστα τις θρησκευτικές σου πεποιθήσεις, χωρίς να δίνεις λογαριασμό σε κανέναν. Έτσι, κατά

λογική ακολουθία, η ελευθερία της θρησκευτικής συνείδησης περιλαμβάνει και την ελευθερία

να μην αποκαλύπτεις άμεσα ή έμμεσα τις θρησκευτικές σου πεποιθήσεις.

με αυτό το περιεχόμενο, η ελευθερία της θρησκευτικής συνείδησης εύλογα έχει ταυτιστεί

με τον σκληρό πυρήνα της θρησκευτικής ελευθερίας. Είναι τόσο βαθύτατα προσωπικό και πο-

λύτιμο το έννομο αγαθό που προστατεύει, ώστε παραβιάσεις της, έστω και έμμεσες, δεν θα

πρέπει να γίνονται ανεκτές με οποιοδήποτε πρόσχημα ή δικαιολογία.

από τις υποθέσεις που έχουν προκύψει τα τελευταία χρόνια και που έχουν απασχολήσει

κοινή γνώμη και δικαστήρια θα ξεχώριζα:

• Εν πρώτοις, την υπόθεση των ταυτοτήτων (2000). μετά την απάλειψη του θρησκεύματος από

το δελτίο ταυτότητας, ύστερα από σχετική απόφαση της αρχής Προστασίας Δεδομένων4, η

Εκκλησία αντέδρασε με τις γνωστές λαοσυνάξεις, τη συγκέντρωση υπογραφών για τη διε-

ξαγωγή δημοψηφίσματος και προσφυγές στο Συμβούλιο της Επικρατείας. το τελευταίο τις

απέρριψε με τη σκέψη ότι η αναγραφή του θρησκεύματος, ακόμα και όταν είναι προαιρετική

(όπως τη ζητούσε η Εκκλησία, έχοντας εγκαταλείψει καιροσκοπικότατα την παλαιότερη

θέση της υπέρ της υποχρεωτικής αναγραφής), προσβάλλει το δικαίωμα του καθενός να

η θρησκευτικh ελευθερiα των μειονοτhτων: μεταξy ισoτητασ και κοινοτισμοy / 71

3. Άρθρο 9 παρ. 1 ΕΣΔα.

4. βλ. την απόφαση 510/17(15.5.2000) της αρχής, στο περιοδικό το σύνταγμα, 26 (2000): 948

κ.ε., όπου και ενδιαφέρον (επι)κριτικό σχόλιο του Ευ. βενιζέλου (935 κ.ε.). Στην επακολουθήσασα δίκη ενώ-

πιον του Συμβουλίου της Επικρατείας (βλ. την επόμενη υποσημ.), στις παρατηρήσεις αυτές στήριξαν κυ-

ρίως την επιχειρηματολογία τους οι φίλοι τού τότε αρχιεπισκόπου και επικριτές της απόφασης.

72 / ΠολυΠολιτισμικοτητα, μειονοτητεσ και ανθρωΠινα δικαιωματα

μην αποκαλύπτει τις θρησκευτικές του πεποιθήσεις (αρνητική θρησκευτική ελευθερία). Πολύ

περισσότερο που, σε μια χώρα θρησκευτικά τόσο ομοιογενή όσο η Ελλάδα, το να μη δηλώ-

νεις «χ.ο.» μπορεί να σε εκθέσει σε δυσμενείς διακρίσεις5. την ερμηνεία αυτή την επικύρωσε

και το δικαστήριο του Στρασβούργου, στο οποίο προσέφυγαν στη συνέχεια οι ενδιαφερό-

μενοι6. την υποστήριξαν ένθερμα οι εκπρόσωποι όλων των θρησκευτικών μειονοτήτων στη

χώρα μας, με εξαίρεση τους μουφτήδες της Θράκης, οι οποίοι τήρησαν μάλλον επαμφοτε-

ρίζουσα στάση.

• την υπόθεση των μαθητικών παρελάσεων (1996). Στο δικαστήριο του Στρασβούργου είχε

φθάσει προσφυγή των γονέων μαθήτριας μάρτυρα του ιεχωβά, που διαμαρτύρονταν ότι

κακώς αποβλήθηκε η κόρη τους από το σχολείο, επειδή είχε αρνηθεί να μετάσχει στη μα-

θητική παρέλαση της 28ης Οκτωβρίου. Ως ειρηνιστές, οι μάρτυρες του ιεχωβά αρνούνται,

ως γνωστόν, να χαιρετίσουν στρατιωτικά σύμβολα, συμπεριλαμβανομένης και της σημαίας.

το δικαστήριο, αν και εξέφρασε την «έκπληξή» του που μια χώρα ακολουθεί τέτοιου είδους

πρακτικές, απέρριψε την προσφυγή, γιατί έκρινε (με συνοπτική, σημειωτέον, αιτιολογία) ότι

οι εν λόγω παρελάσεις δεν έχουν ούτε θρησκευτικό ούτε μιλιταριστικό χαρακτήρα και ότι,

επομένως, δεν μπορεί να θεωρηθεί ότι προσβάλλουν τη θρησκευτική ελευθερία των μαθη-

τών7. Ωστόσο, από τότε, παρά την απόρριψη αυτή, δεν λαμβάνονται εξ όσων γνωρίζω μέτρα

σε βάρος μαθητών που, για σοβαρούς λόγους, αρνούνται να μετάσχουν στις σχολικές πα-

ρελάσεις.

• την υπόθεση της σχολικής προσευχής. το 1995, το Συμβούλιο της Επικρατείας έκρινε ότι,

αν επικαλείται συνειδησιακούς λόγους που τον εμποδίζουν να μετάσχει στην πρωινή σχολική

προσευχή, ένας μαθητής μπορεί να απαλλαγεί, χωρίς να χρειάζεται να δηλώσει ότι δεν είναι

χριστιανός ορθόδοξος. αρκεί ο διευθυντής του σχολείου να πεισθεί ότι οι λόγοι που ο μα-

θητής επικαλείται είναι σοβαροί και εκφράζουν μια στάση ζωής και όχι μια στιγμιαία παρόρ-

μηση8. (Στη συγκεκριμένη υπόθεση, ο διαμαρτυρόμενος μαθητής ήταν ο πρώτος των

πρώτων.) Εξ όσων γνωρίζω, δεν έχει εκδοθεί ανάλογη απόφαση για την ομαδική προσευχή

στον στρατό.

• τέλος, το 1999, στην υπόθεση Buscarini κατά αγίου μαρίνου, το δικαστήριο του Στρασβούρ-

5. βλ. ΣτΕ(Ολ.) 2280-86/2001, το σύνταγμα, 27 (2001): 1025 κ.ε.

6. βλ. την απόφαση επί του παραδεκτού του Ευρωπαϊκού Δικαστηρίου των Δικαιωμάτων του

ανθρώπου (ΕΔΔα) της 12.12.2002 στην υπόθεση σοφιανόπουλος κ.ά. κατά ελλάδος. το κείμενο δημοσιεύει

σε ελληνική μετάφραση ο Γιάννης κτιστάκις (2004), θρησκευτική ελευθερία και εσδα, πρόλ. ν. κ. αλιβιζάτος,

αθήνα-κομοτηνή: αντ. ν. Σάκκουλας: 373 κ.ε.

7. Πρόκειται για τις αποφάσεις που εξέδωσε το ΕΔΔα στις 18.12.1996 στις υποθέσεις Βαλσάμη

και ευστρατίου κατά ελλάδος. βλ. γι’ αυτές τις (επι)κριτικές παρατηρήσεις του S. Stavros, «Freedom of

Religion and Claims for Exemption from Generally Applicable Neutral Laws: Lessons from Across the Pond»,

στο περιοδικό European human Rights Law Review, 6 (1997): 607 κ.ε., καθώς και του τ. Σιγάλα, «μαθητικές

παρελάσεις και θρησκευτική ελευθερία», το σύνταγμα, 23 (1997): 995 κ.ε.

8. ΣτΕ(Στ΄) 3356/1995, το σύνταγμα, 22 (1996): 506 κ.ε.

γου έκρινε ότι η προηγούμενη ορκωμοσία των μελών του εθνικού νομοθετικού σώματος δεν

μπορεί να αναχθεί σε προϋπόθεση για την έγκυρη άσκηση των καθηκόντων τους9.

Στον δεύτερο κύκλο, τον μεσαίο, περιλαμβάνονται η ελευθερία της λατρείας και το δικαίωμα

της διάδοσης των θρησκευτικών πεποιθήσεων. Εδώ, ξεφεύγουμε από το forum internum και

έχουμε να κάνουμε με τους δύο συνηθέστερους τρόπους με τους οποίους εκδηλώνονται οι θρη-

σκευτικές πεποιθήσεις: τη λατρεία (ατομική και προπάντων συλλογική) και τη διάδοση με κάθε

μέσο, συμπεριλαμβανομένης της διδασκαλίας και της προπαγάνδισης. και τούτο, όχι βεβαίως

χάριν παιδιάς, αλλά με σκοπό να μεταπείσουμε εκείνους προς τους οποίους απευθυνόμαστε,

ώστε να ακολουθήσουν τις δικές μας θρησκευτικές πεποιθήσεις.

η τελευταία αυτή παρατήρηση οδηγεί σε ένα ζήτημα, που εξακολουθεί δυστυχώς να στα-

σιάζεται στη χώρα μας: τον προσηλυτισμό, τον οποίο τα Συντάγματά μας απαγορεύουν από το

1844. αν και σήμερα δεν «προστατεύει» μόνον την επικρατούσα θρησκεία, όπως παλαιότερα,

αλλά και κάθε «γνωστή» (άρθρο 13 παρ. 2 του Συντάγματος), η απαγόρευση αυτή έχει λειτουρ-

γήσει στην πράξη ως μέσο για τη δίωξη αποκλειστικά και μόνον των θρησκευτικά «διαφορετι-

κών», δηλαδή των θρησκευτικών μειονοτήτων. από τις γνωστότερες υποθέσεις των τελευταίων

ετών επισημαίνω:

• την υπόθεση κοκκινάκη (1993), που έδωσε την ευκαιρία στο δικαστήριο του Στρασβούργου να

εφαρμόσει πρώτη φορά το άρθρο 9 της ΕΣΔα και να προτείνει έναν φιλελεύθερο ορισμό της

θρησκευτικής ελευθερίας10. Όσον αφορά τη διάδοση των θρησκευτικών πεποιθήσεων καθ’

εαυτήν, το δικαστήριο διέκρινε τον «θεμιτό» από τον «αθέμιτο» προσηλυτισμό και δέχθηκε ότι

μπορεί να θεσπισθούν μέτρα για τον περιορισμό, αν όχι και την απαγόρευση, του δεύτερου.

αν και απέφυγε να κρίνει αντίθετο προς την ΕΣΔα τον ισχύοντα δικτατορικό νόμο του 1938, κα-

ταδίκασε κατά πλειοψηφία την Ελλάδα, θεωρώντας ότι, στη συγκεκριμένη υπόθεση, τα δικα-

στήρια τον εφάρμοσαν, χωρίς προηγουμένως να προβούν σε χαρακτηρισμό, πολύ δε λιγότερο

σε υπαγωγή των πραγματικών περιστατικών στις ρυθμίσεις του. το ενδιαφέρον είναι ότι, παρά

τη διστακτικότητα του Στρασβούργου, η καταδίκη αυτή άρκεσε για να σταματήσουν έκτοτε,

σχεδόν εξ ολοκλήρου, οι διώξεις και οι καταδίκες των θρησκευτικά «διαφορετικών» για προση-

λυτισμό. καμιά κυβέρνηση, πάντως, δεν τόλμησε ακόμη να καταργήσει τον επίμαχο νόμο.

η θρησκευτικh ελευθερiα των μειονοτhτων: μεταξy ισoτητασ και κοινοτισμοy / 73

9. βλ. την ελληνική μετάφραση της απόφασης Βuscarini κ.ά. κατά αγίου μαρίνου της

18.2.1999, στο Γ. κτιστάκις, θρησκευτική ελευθερία, ό.π.: 351 κ.ε. κατά την ορθότερη άποψη, μετά την από-

φαση αυτή του ΕΔΔα, τα άρθρα 33 παρ. 2 και 59 του Συντάγματος, που καθιερώνουν θρησκευτικό καταρχήν

όρκο για τον πρόεδρο της Δημοκρατίας και τους βουλευτές, θα πρέπει να αναθεωρηθούν· βλ. Γ. κτιστάκις,

στο ίδιο: 78. αντίθετος ο Ευ. βενιζέλος (2000), οι σχέσεις κράτους και εκκλησίας, Θεσσαλονίκη: Παρατη-

ρητής: 141 κ.ε. Σύμφωνος ο μιχ. Σταθόπουλος (1999), «η συνταγματική κατοχύρωση της θρησκευτικής

ελευθερίας και οι σχέσεις πολιτείας-εκκλησίας», στον συλλογ. τόμο του Δ. Χριστόπουλου (επιμ.), νομικά

ζητήματα θρησκευτικής ετερότητας στην ελλάδα, αθήνα: κΕμΟ/κριτική: 199 κ.ε., 218.

10. την απόφαση-σταθμό του ΕΔΔα της 25.5.1993 στην υπόθεση κοκκινάκης κατά ελλάδος δη-

μοσιεύει σε ελληνική μετάφραση ο Γ. κτιστάκις, θρησκευτική ελευθερία, ό.π.: 297 κ.ε.

• την υπόθεση εmployment Division κατά Smith (1990), στην οποία, με εισηγητή τον πολύ An-

tonin Scalia, το ανώτατο Δικαστήριο των ηΠα έκρινε ότι η γενική απαγόρευση της χρήσης

ενός «μαλακού» ναρκωτικού –επρόκειτο εν προκειμένω για το χόρτο peyote– εκτείνεται και

στις παραδοσιακές (θρησκευτικές) τελετές μιας φυλής ινδιάνων της πολιτείας του Όρε-

γκον11. και τούτο, παρά το γεγονός ότι η εισπνοή του καπνού από το εν λόγω χόρτο ήταν

αναπόσπαστο στοιχείο μιας παλαιάς τελετουργίας. το ζήτημα, με άλλα λόγια, ήταν αν η

εφαρμογή των «γενικών» νόμων μπορεί να φθάσει έως την απαγόρευση μιας θρησκευτικής

τελετουργίας. Στο ερώτημα αυτό, η παλαιότερη νομολογία απαντούσε αρνητικά. η απόφαση

Smith την ανέτρεψε, και προκάλεσε θύελλα στις ηΠα, γιατί θεωρήθηκε ότι καταφέρει καίριο

πλήγμα κατά της θρησκευτικής ελευθερίας. Επιχειρήθηκε μάλιστα η παράκαμψή της με την

ψήφιση ειδικού (ομοσπονδιακού) νόμου, η εφαρμογή του οποίου, ωστόσο, δεν υπήρξε

απρόσκοπτη.

• την υπόθεση City of Boerne κατά Flores (1997), όπου το ζήτημα της εφαρμογής των «γενικών»

νόμων έναντι των θρησκευτικών κοινοτήτων τέθηκε από τη σκοπιά του πολεοδομικού δι-

καίου12. Σε αυτήν –όπως άλλωστε και στη Smith– το ανώτατο Δικαστήριο των ηΠα έκρινε ότι

δεν παραβιάζει τη θρησκευτική ελευθερία η απαγόρευση της επέκτασης ναού της καθολικής

εκκλησίας σε πάρκο πόλης του τέξας, στο οποίο απαγορευόταν η ανέγερση οποιουδήποτε

κτίσματος. και αυτό, παρά το γεγονός ότι ο υφιστάμενος παλαιός ναός δεν αρκούσε για τον

εκκλησιασμό όλων των πιστών της περιοχής.

• την υπόθεση Cha’are Shalom ve Tsedek (2000), όπου το Ευρωπαϊκό Δικαστήριο των Δικαιω-

μάτων του ανθρώπου απέρριψε προσφυγή σκληροπυρηνικής εβραϊκής κοινότητας κατά της

Γαλλίας, επειδή δεν της επέτρεπε να σφάζει βόδια για τους πιστούς της με τον παραδοσιακό

τελετουργικό τρόπο, που εγγυόταν την «καθαρότητα» του κρέατος των σφαγίων13. Σε μεί-

ζονα σύνθεση, το δικαστήριο έκρινε κατά πλειοψηφία ότι ο τρόπος αυτός σφαγής ήταν ιδιαί-

τερα επώδυνος για τα ζώα και δεν δικαιολογούνταν, αφού η προσφεύγουσα μπορούσε να

εξασφαλίσει για τους οπαδούς της «καθαρό» κρέας με άλλο τρόπο.

• τέλος, και κυρίως, την υπόθεση μανουσάκη κατά ελλάδος (1996), όπου το ίδιο δικαστήριο

καταδίκασε τη χώρα μας για τη συστηματική άρνησή της να χορηγεί σε θρησκευτικές μειο-

νότητες άδειες ευκτήριων οίκων, βάσει της μεταξικής νομοθεσίας του 193814. αν και το δι-

74 / ΠολυΠολιτισμικοτητα, μειονοτητεσ και ανθρωΠινα δικαιωματα

11. 485 U.S. 660 (1990). Ορθότερα, όπως πιστεύω, είδε το ζήτημα η μειοψηφία των (φιλελεύ-

θερων) δικαστών Blackmun, Brennan και Marshall, που θεώρησαν θεμιτή τη χρήση της επίμαχης ουσίας

για θρησκευτικούς λόγους, με την εξής σκέψη: «It is not the State’s broad interest in fighting the critical

“war on drugs” that must be weighed against the respondents’ claim, but the State’s narrow interest in re-

fusing to make an exception for the religious ceremonial use of peyote».

12. 521 U.S. 507(1997).

13. ΕΔΔα, απόφαση της 27.6.2000 στην υπόθεση Cha’are Shalom ve Tsedek κατά Γαλλίας.

14. την απόφαση του ΕΔΔα στην υπόθεση μανουσάκη κατά ελλάδος της 26.9.1996 –την οποία

τελευταία χειρίσθηκε στο Στρασβούργο ο αείμνηστος Φ. βεγλερής– δημοσιεύει σε ελληνική μετάφραση

ο Γ. κτιστάκις, θρησκευτική ελευθερία, ό.π.: 311.

η θρησκευτικh ελευθερiα των μειονοτhτων: μεταξy ισoτητασ και κοινοτισμοy / 75

καστήριο απέφυγε να χαρακτηρίσει ευθέως αντίθετη προς την ΕΣΔα την εν λόγω νομοθεσία,

δεν δίστασε να την κατακρίνει, κυρίως για το ότι εμπλέκει τον κατά τόπο αρμόδιο ορθόδοξο

μητροπολίτη στην αδειοδοτική διαδικασία. το βέβαιο είναι ότι, όπως ακριβώς συνέβη και με

την προαναφερθείσα υπόθεση κοκκινάκη, η καταδίκη αυτή λειτούργησε θετικά για τις θρη-

σκευτικές μειονότητες: από το 1996, με μόνη εξαίρεση τη Σαϊεντολογία, οι αρχές έχουν χο-

ρηγήσει άδειες σε όσες θρησκευτικές κοινότητες υπέβαλαν σχετικό αίτημα15.

Χρειάσθηκε δηλαδή να περάσει μισός και πλέον αιώνας και να καταδικασθεί η χώρα στο

Στρασβούργο για να επιτραπεί στους θρησκευτικά «διαφορετικούς» το αυτονόητο: να προσεύ-

χονται όλοι μαζί σε δικό τους κοινό χώρο λατρείας. Πρόκειται για σημαντική εξέλιξη, που δεν

έλυσε ωστόσο μια μείζονα σχετική εκκρεμότητα: την παρατεινόμενη έλλειψη τζαμιού στην

αθήνα, εξαιτίας της ζωηρής αντίθεσης της Εκκλησίας της Ελλάδος προς όλες τις προτάσεις

που έχουν κατά καιρούς υποβληθεί για το θέμα.

με την έννοια των «πρακτικών» (εξωτερικός κύκλος), μέσω των οποίων –όπως ορίζει η κακομε-

ταφρασμένη στα ελληνικά παράγραφος 1 του άρθρου 9 της ΕΣΔα– ο καθένας έχει το δικαίωμα

να εκδηλώνει μόνος του ή από κοινού με άλλους τις θρησκευτικές του πεποιθήσεις, νοούνται οι

«καθημερινές» συνήθειες και συμπεριφορές –όπως για παράδειγμα το σταυροκόπημα, η νηστεία

ή κάποιες ενδυματολογικές προτιμήσεις– που με ποικίλλουσα ένταση υπαγορεύουν στον καθένα

οι θρησκευτικές του πεποιθήσεις. Πλην εντελώς ακραίων περιπτώσεων, η τήρηση των συνηθειών

αυτών θα πρέπει να γίνεται σεβαστή. Διότι, όσο και αν ορισμένες από αυτές ξενίζουν, ενοχλούν,

ακόμα και σοκάρουν όσους δεν τις συμμερίζονται, οι συνήθειες αυτές ανάγονται σε ενδόμυχες

αξίες των πιστών της συγκεκριμένης θρησκείας. Γι’ αυτό και –πλην εντελώς οριακών εξαιρέ-

σεων– δεν θα πρέπει να γίνεται ανεκτός κανένας περιορισμός τους.

η πείρα δείχνει ότι η προστασία της σωματικής ακεραιότητας των ενδιαφερόμενων πιστών

και της δημόσιας υγείας γενικότερα είναι οι λόγοι τους οποίους οι αρχές συνήθως επικαλούνται

για να επιβάλλουν περιορισμούς στις πρακτικές αυτής της κατηγορίας. κάτι απολύτως εύλογο

και κατανοητό, οσάκις πρόκειται για εξευτελιστικές συμπεριφορές ή βασανιστήρια, όπως η κλει-

τοριδεκτομή, η οποία ως γνωστόν επιβάλλεται για θρησκευτικούς τάχα λόγους σε νεαρά κορί-

τσια ορισμένων αφρικανικών φυλών. τέτοιου είδους απάνθρωπες ενέργειες δεν μπορεί βέβαια

να δικαιολογηθούν στο όνομα καμιάς απολύτως θρησκείας, όταν μάλιστα αφορούν ανηλίκους,

που όχι μόνον δεν τις επέλεξαν με τη θέλησή τους, αλλά ούτε είχαν και τη δυνατότητα να τις

αρνηθούν. Διότι, πέραν της οδύνης που προκαλούν, η βλάβη την οποία επιφέρουν δεν είναι πα-

ροδική ούτε ιάσιμη, αλλά διαρκής, αφού τέτοιες αποτρόπαιες επεμβάσεις προκαλούν αναπηρίες

και σημαδεύουν έτσι μιαν ολόκληρη ζωή.

Στην ίδια κατηγορία των θεμιτών απαγορεύσεων σε πρακτικές που υπαγορεύουν οι θρη-

15. η δε άδεια του μητροπολίτη καταργήθηκε και τυπικά, με νόμο του 2006, που είχε το θάρ-

ρος να εισηγηθεί η μαριέττα Γιαννάκου.

76 / ΠολυΠολιτισμικοτητα, μειονοτητεσ και ανθρωΠινα δικαιωματα

σκευτικές πεποιθήσεις –και για τους ίδιους λόγους– θα ενέτασσα, δίπλα στους σωματικούς, και

τους «ψυχικούς» ακρωτηριασμούς τους οποίους ορισμένες θρησκείες επιτρέπουν σε βάρος ει-

δικά των γυναικών, όπως το διαβόητο δικαίωμα μονομερούς λύσης του γάμου από τον άνδρα

σύμφωνα με το ιερό μουσουλμανικό δίκαιο16 και, αντίστροφα, τη μη αναγνώριση στις με τον αυ-

θαίρετο αυτό τρόπο διαζευγμένες μουσουλμάνες γυναίκες δικαιώματος διατροφής πέραν των

τριών πρώτων μηνών, μετά το διαζύγιο17.

Όμως, στην πλειονότητα των περιπτώσεων τα πράγματα δεν τίθενται με τόσο κραυγαλέο

τρόπο. η βλάβη, για παράδειγμα, που ενδέχεται να προκαλέσει η άρνηση ενός σιχ να φορέσει

κράνος όταν οδηγεί μοτοσικλέτα είναι απλώς ενδεχόμενη. το ίδιο και το κάπνισμα ή η εισπνοή

μιας ουσίας για θρησκευτικούς λόγους. Όσο για το πολυσυζητημένο ζήτημα της ισλαμικής μα-

ντίλας18, η χρήση της δεν προκαλεί καμιάν απολύτως βλάβη στις πιστές, αν εξαιρέσει κανείς

την αδυναμία των μαθητριών που τη φορούν να συμμετάσχουν στο μάθημα της γυμναστικής.

Σε όλες αυτές τις περιπτώσεις, η απαγόρευση –ή, έστω, ο περιορισμός– των αντίστοιχων πρα-

κτικών φοβούμαι ότι θα ήταν εκδήλωση ενός πατερναλιστικού πνεύματος, το οποίο πολύ δύ-

σκολα θα μπορούσε να συμβιβασθεί με μια φιλελεύθερη και συνεπή ανθρωποκεντρική αντίληψη

της προστασίας των δικαιωμάτων.

η προστασία της θρησκευτικής ελευθερίας, σε όλα τα μήκη και πλάτη, αντανακλά μια πραγμα-

τικότητα που θα περίμενε κανείς να έχει ξεπερασθεί στον σύγχρονο κόσμο: την επικαιρότητα

του θρησκευτικού αισθήματος, εν ονόματι του οποίου οικογένειες εξακολουθούν να διαιρούνται,

λαοί να διχάζονται και πόλεμοι να διεξάγονται. Δεν είναι συνεπώς τυχαίο ότι η θρησκευτική ελευ-

θερία –μαζί με την ελευθερία της έκφρασης, την προσωπική ασφάλεια και την ιδιωτική ζωή–

16. η πιο αυθαίρετη μορφή διαζυγίου, σύμφωνα με τη σαρία, δηλαδή το δικαίωμα μονομε-

ρούς λύσης του γάμου μόνον από τον σύζυγο, χωρίς μεσολάβηση του μουφτή, με επανάληψη τρεις φορές

της λέξης tala- k από αυτόν στη σύζυγό του, δεν απαντάται πλέον στην Ελλάδα. Δεν συμβαίνει το ίδιο για

την «ιδιωτική» λύση του γάμου μέσω του μουφτή, την οποία κανένα ελληνικό δικαστήριο δεν έχει ακόμη

θεωρήσει αντίθετη προς την ελληνική δημόσια τάξη. Για το εξαιρετικά ενδιαφέρον ζήτημα της εφαρμογής

της σαρίας στην Ελλάδα βλ. Γ. κτιστάκις (2006), ιερός νόμος του ισλάμ και μουσουλμάνοι έλληνες πολίτες

μεταξύ κοινοτισμού και φιλελευθερισμού, πρόλ. Γ. κουμάντος, αθήνα/Θεσσαλονίκη: Εκδόσεις Σάκκουλα:

passim.

17. Για τη «νεφακά» («δωρεά λόγω λύσης του γάμου») έως τη λήξη της τρίμηνης «ασφα-

λιστικής περιόδου» μετά το διαζύγιο, και τα ζητήματα που αυτή γεννά, βλ. Γ. κτιστάκις, στο ίδιο: 65 κ.ε.

18. Σημαντική για το θέμα ήταν η πολύκροτη απόφαση του ΕΔΔα στην υπόθεση Leyla Sahin

κατά τουρκίας της 10.11.2005, η οποία –εσφαλμένα, κατά τη γνώμη μου– έκρινε ότι απαγόρευση της μα-

ντίλας σε τούρκικο πανεπιστήμιο ήταν θεμιτό μέτρο. Για την υπόθεση αυτή και την προηγηθείσα νομολογία,

καθώς και τον πολυσυζητημένο γαλλικό νόμο της 15.3.2004, βλ. τον συλλογ. τόμο των F. Sudre, J.-P. Mar-

guénaud, J. Andriantsibazovina, A. Gouttenoire, M. Levinet (2007), Les grands arrêts de la Cour Européenne

des Droits de l’homme, 4η έκδ., Paris: PUF/Thémis: 554 κ.ε. βλ. ακόμη αλ. τράντα, «η ισλαμική μαντίλα.

Παρουσίαση και σχολιασμός της σχετικής απόφασης του γερμανικού Ομοσπονδιακού Συνταγματικού Δι-

καστηρίου», δικαιώματα του ανθρώπου, 30 (2006): 563 κ.ε.

ανήκει στον στενό εκείνο κύκλο των δικαιωμάτων που προστατεύονται αυστηρότερα από άλλα,

που κατοχυρώνονται παρά ταύτα εξίσου πανηγυρικά από τις διακηρύξεις, παλαιές και νέες,

εθνικές και διεθνείς.

Έτσι, για την πληρέστερη προστασία της θρησκευτικής ελευθερίας, αναγνωρίζονται απο-

κλίσεις από την αρχή της ισότητας, που η έννομη τάξη δύσκολα θα ανεχόταν για άλλα δικαιώ-

ματα. η έκταση αυτών των αποκλίσεων είναι βέβαια μεγαλύτερη για τις θρησκευτικές

μειονότητες, συνεκτικός ιστός των οποίων συμβαίνει πολύ συχνά να είναι συνήθειες και συμπε-

ριφορές που η πλειονότητα αντιμετωπίζει ως εκκεντρικότητες.

μεταξύ λοιπόν κοινοτισμού και ισότητας, η θρησκευτική ελευθερία των μειονοτήτων είναι

μοιραίο να αναζητεί μια δύσκολη αναγνώριση, η επιβεβαίωση της οποίας δίνει το μέτρο του συ-

νταγματικού πολιτισμού μιας χώρας.

η θρησκευτικh ελευθερiα των μειονοτhτων: μεταξy ισoτητασ και κοινοτισμοy / 77

