

Γεωργίου Η. Κρίππα
Διδάκτορας Συνταγματικοῦ Δικαίου

Τό Ἀτομικόν δικαίωμα τῆς Θρησκευτικῆς ἐλευθερίας
τῆς Ἐκκλησίας νά καθορίζει ἡ ἴδια
τήν ὕλη τοῦ Μαθήματος τῶν Θρησκευτικῶν

ΑΝΑΤΥΠΟΝ ΕΚ ΤΟΥ ΠΕΡΙΟΔΙΚΟΥ «ΚΟΙΝΩΝΙΑ»
ΤΗΣ ΠΑΝΕΛΛΗΝΙΟΥ ΕΝΩΣΕΩΣ ΘΕΟΛΟΓΩΝ
ΕΤΟΣ ΝΖ' - ΙΟΥΛΙΟΣ - ΣΕΠΤΕΜΒΡΙΟΣ 2013 - ΤΕΥΧΟΣ 3

ΑΘΗΝΑ
ΦΕΒΡΟΥΑΡΙΟΣ 2014

Τό Ἀτομικόν δικαίωμα τῆς Θρησκευτικῆς ἐλευθερίας τῆς Ἐκκλησίας νά καθορίζει ἡ ἴδια τὴν ὕλη τοῦ Μαθήματος τῶν Θρησκευτικῶν

Γ. Η. Κρίππα, Διδάκτορος Συνταγματικοῦ Δικαίου

Ὡς γνωστόν τό ἀτομικό δικαίωμα τῆς Θρησκευτικῆς Ἐλευθερίας ἀναγνωρίζεται σέ ὅλους τούς πολίτες (ἄρθρον 13 τοῦ Συντάγματος, ἄρθρον 9 τῆς Εὐρωπ. Συμβ. Ἀνθρ. Δικαιωμάτων ἄρθρον 10 τῆς Εὐρωπαϊκῆς Χάρτας Ἀνθρωπίνων Δικαιωμάτων) εἰδικώτερον εἰς ὅλα τά φυσικά πρόσωπα καί βεβαίως καί εἰς τά νομικά πρόσωπα, πού εἶναι φορεῖς τοῦ ἐν λόγῳ ἀτομικοῦ δικαίωματος, ὅπως εἶναι οἱ Ἐκκλησίες καί οἱ Θρησκευτικές Ὄργανώσεις. Εἰς τά ἐν λόγῳ νομικά πρόσωπα ἀναγνωρίζεται ἐπί πλέον καί τό ἀτομικόν δικαίωμα «τοῦ αὐτοπροσδιορισμοῦ τους» (εἰδική ἀνάπτυξη τοῦ ὁποίου ἔχω παραθέσει παλαιότερον εἰς τό παρόν περιοδικό)¹, ἤτοι τό δικαίωμα νά καθορίζουν οἱ ἴδιες τά τῆς ἐσωτερικῆς τους ὀργανώσεως καί τά τῆς λατρείας τους, χωρίς καμμία ἀρχή νά δικαιούται νά ἐπέμβει καί νά καθορίσει ἐκείνη τά στοιχεῖα αὐτά οὐδέ ἐπ' ἐλάχιστον. Ἄλλως ἀνακύπτει σοβαρό θέμα ἀντισυνταγματικότητος.

Εἶναι σαφές δέ, ὅτι εἰς τόν ἐν λόγῳ τομέα τοῦ αὐτοπροσδιορισμοῦ τους περιλαμβάνεται καί ἡ διδασκαλία τῆς θρησκείας τους, ὅποτε οἱ ἐν λόγῳ Θρησκευτικές Ὄργανώσεις μόνον ἐκείνες δικαιούνται, νά προσδιορίζουν, συνθέτουν, καταρτίζουν κ.λπ. τὴν διδαχτέα ὕλη τῆς θρησκείας τους καί εἰδικώτερον τὴν ὕλη τοῦ μαθήματος τῶν θρησκευτικῶν ὀφέποτε, ὅποτεδήποτε καί ἀπό ὁποιοδήποτε φορέα ἀποφασισθεῖ μία τοιαύτη διδασκαλία, ἡ ὁποία μπορεῖ, νά γίνεται εἴτε ἀπό τίς ἴδιες τίς Θρησκευτικές Ὄργανώσεις, εἴτε ἀπό ἄλλον φορέα, κυρίως δέ ἀπό τό κράτος, ὅταν εἰς τό κράτος αὐτό τό Σύνταγμά του προσδιορίζει ὀρισμένη θρησκεία ὡς ἐπικρατοῦσα (ὅπως π.χ. εἰς τὴν Ἑλλάδα, Ἀγγλία, σκανδιναυϊκές χῶρες, χῶρες μέ Καθολική Θρησκεία, πού ἔχουν συνάψει κοινὸ δάτο μέ τόν Πάπα κ.λπ.) ἢ ἡ πλειοψηφία τοῦ πληθυσμοῦ ἀνήκει σέ συγκεκριμένη θρησκεία.

Ἐπισημαίνουμε δέ ἐπ' εὐκαιρία, ὅτι κατ' ἄρθρον 2 τοῦ Πρώτου Προσθέτου Πρωτοκόλλου τῆς Εὐρωπαϊκῆς Συμβάσεως Ἀνθρωπίνων Δικαιωμάτων τά εὐρωπαϊκά κράτη ὑποχρεοῦνται, νά σέβονται τό δικαίωμα τῶν γονέων, νά ἐξασφαλίζουν διὰ τά τέκνα τους ἐκπαίδευση σύμφωνη πρός τίς θρησκευτικές τους πεποιθήσεις.

Ὡς γνωστόν εἰς τὴν Ἑλλάδα τό Σύνταγμα εἰς τό ἄρθρον 3 ἀναγνωρίζει ὡς ἐπικρατοῦσα θρησκεία τὴν Ὀρθόδοξη Χριστιανική.

ἀναφέρεται δέ ἐν συνεχείᾳ εἰς τὴν Ὁρθόδοξο Ἐκκλησία τῆς Ἑλλάδος, τῆς ὁποίας καὶ προσδιορίζει τὴν ὀργάνωσή της, τὴν ὑπαγωγή της εἰς τὸ Οἰκουμενικὸ Πατριαρχεῖο καὶ τοὺς κανόνες πού τηρεῖ. Εἰς δέ τὸ ἄρθρον 16 παρ. 2 ἐπιβάλλει μεταξύ ἄλλων τὴν διὰ τῆς παιδείας ἀνάπτυξη τῆς «θρησκευτικῆς συνειδήσεως» τῶν μαθητῶν. Ὡς γνωστόν καὶ ὡς γίνεται παγίως δεκτόν, ἡ τοιαύτη ἀνάπτυξη πραγματοποιεῖται διὰ τῆς διδασκαλίας τοῦ μαθήματος τῶν θρησκευτικῶν².

Μέχρι στιγμῆς τὸ ἀρμόδιο Ὑπουργεῖο Ἐθν. Παιδείας, καὶ Θρησκευ-μάτων συντάσσει καὶ ἐκδίδει τὸ ἴδιο ὅλα τὰ σχολικὰ βιβλία, πού διανέμονται εἰς τοὺς μαθητὰς διαμορφῶνον τὴν ὕλην τους κατὰ τὴν βούλησίν του. Τὸ ἴδιο ἰσχύει καὶ διὰ τὸ βιβλίον τοῦ μαθήματος τῶν θρησκευτικῶν. Βεβαίως γνωρίζουμε (ἀκροθιγῶς ἐάν δὲν ἔχουμε ἐνδιατρίψει εἰδικῶς ἐν προκειμένῳ) ἢ τεκμαίρεται (κατὰ λογικὴν συνέπειαν) ὅτι τὸ ἐν λόγῳ Ὑπουργεῖο κατὰ τὴν σύνταξιν τῆς ὕλης τῶν σχολικῶν βιβλίων ἀπευθύνεται εἰς τοὺς εἰδικούς γνῶστες τοῦ καθ' ἕκαστα θέματος (κατὰ κανόνα μέσω τοῦ Παιδαγωγικοῦ Ἰνστιτούτου συμφώνως πρὸς τὸ ἄρθρον 24 τοῦ Ν. 1566/1985), τοὺς ὁποίους εἴτε συμβουλευέται, εἴτε τοὺς ἀναθέτει τὴν σύνταξιν τῆς ὕλης, τὴν ὁποίαν τὸ ἴδιο τὸ Ὑπουργεῖο ἐγκρίνει τελικῶς. Νομικὴ ὅμως δέσμευσις τοῦ Ὑπουργείου πρὸς σύνταξιν ὀρισμένης ὕλης ὀρισμένου μαθήματος δὲν ὑπάρχει. Ὑπενθυμίζουμε ἐπ' εὐκαιρίᾳ τὸ πλῆθος διαμαρτυριῶν, πού εἶχαν διατυπωθεῖ πανταχόθεν διὰ ἓνα σχολικὸ ἐγχειρίδιον τοῦ μαθήματος τῆς ἱστορίας, τὸ ὁποῖο ἀνέφερε, ὅτι κατὰ τὴν μικρασιατικὴν καταστροφὴν οἱ Ἕλληνες τῆς Σμύρνης καὶ τῶν πέριξ πόλεων συνωστίζοντο εἰς τὴν παραλία πρὸς τέρψιν τους (ἢ κατὰ τέτοιο) καὶ ὄχι διότι οἱ Τούρκοι Τσέτες τοὺς ἔσφαζαν ἀδιακόπως καὶ ἐκινδύνευε ἡ ζωὴ τους. Καὶ ὑποτιθεμένου (δηλ. βεβαιουμένου εἰς τὴν πραγματικότητα), ὅτι ἡ ἀποψη αὕτη τοῦ σχολικοῦ ἐγχειριδίου ἦταν ἐντελῶς ἀνακριβὴς καὶ προκλητικὴ καὶ κατ' ἀκολουθίαν παράνομη, ἢ ἀντίστοιχη διοικητικῆς πράξεως τοῦ Ὑπουργοῦ πού ἐνέκρινε τὸ ἐγχειρίδιον αὐτό, δὲν μπορούσε νὰ ἀντιμετωπισθεῖ, διότι ἀποτελοῦσε πράξιν διοικητικὴν ὄχι ἀτομικὴν, ἀλλὰ κανονιστικὴν, ἢ ὁποία ὡς γνωστόν δὲν προσβάλλεται δι' αἰτήσεως ἀκυρώσεως (Π.Δ. 18/1989 ἄρθρον 47, τὸ ὁποῖο ἀπαιτεῖ συνδρομὴν ἐνόμου συμφέροντος ἀμέσου καὶ προσωπικοῦ).

Τίθεται κατόπιν τούτου τὸ ἐρώτημα. Τὸ προαναφερθέν ἀτομικὸν δικαίωμα τοῦ «αὐτοπροσδιορισμοῦ τῶν Ἐκκλησιῶν» (ὡς μία ὑποδιαίρεσις τοῦ ἀτομικοῦ δικαιώματος τῆς θρησκευτικῆς ἐλευθερίας), περιλαμβάνει καὶ τὸν καθορισμὸν τοῦ περιεχομένου τῆς διδασκαλίας τῆς ἐπικρατοῦσης θρησκείας ἢ τῆς ἐπισήμου ἀνεγνωρισμένης Ἐκκλησίας ἢ τῆς κρατικῆς Ἐκκλησίας, χωρὶς ὅμως νὰ ἔχει ἐξασφαλίσῃ τὴν σύμφωνη γνώμη της³. Τὸ θέμα αὐτὸ δὲν ἔχει τεθεῖ ποτέ εἰς τὴν χώραν μας εὐθέως (δηλ. ἀπὸ πλευρᾶς Συντάγματος καὶ νόμου). Ἀπλῶς ἔχουν ἐκφρασθεῖ κάποιες ἀπόψεις

ἐπιφανειακές. Ὅμως ἡ ἀπάντηση εἰς τό ἐν λόγῳ ἐρώτημα εἶναι σαφής. Ἐπισημαίνουμε πρὸς τοῦτο δύο διατάξεις τοῦ Νόμου 590/77, τίς ἐξῆς: α) Τό ἄρθρον 2 τοῦ ἐν λόγῳ νόμου ἀναφέρει, ὅτι «Ἡ Ἐκκλησία τῆς Ἑλλάδος συνεργάζεται μετὰ τῆς Πολιτείας προκειμένου περί θεμάτων κοινῶν ἐνδιαφέροντος ὡς τὰ *τῆς χριστιανικῆς ἀγωγῆς τῆς νεότητος*». β) Τό δέ ἄρθρον 9 εἰς μέν τήν παράγραφον 1 ἀναφέρει, ποῖες εἶναι οἱ ἀρμοδιότητες τῆς Διαρκoῦς Ἱεράς Συνόδου, εἰς δέ τό ἐδάφιον (ε) μεταξύ τῶν ἐν λόγῳ ἀρμοδιοτήτων προσδιορίζει καί τήν ἐξῆς ἐπί λέξει: «*Παρακολουθεῖ τό δογματικόν περιεχόμενον τῶν διὰ τὰ σχολεῖα τῆς στοιχειώδους καί μέσης ἐκπαιδεύσεως προοριζομένων **διδασκικῶν βιβλίων τοῦ μαθήματος τῶν θρησκευτικῶν***». Θά πρέπει δέ νά δεχθοῦμε κατ' ἀνάγκην, ὅτι ἡ ratio τῶν ἐν λόγῳ διατάξεων δέν εἶναι ἄλλη ἀπό τό ὅτι καί ὁ νόμος καί τό Σύνταγμα (ἄρθρον 16 παρ. 2) δέν ἐπιτρέπουν σέ καμμία περίπτωση τὰ δόγματα καί ἡ διδασκαλία τῆς ὑπό τοῦ Συντάγματος καθιερουμένης ὡς ἐπικρατοῦσης θρησκείας (ἢ Ἐκκλησίας) νά νοθεύονται ὑπό κρατικῆς Ἀρχῆς οὐδέ ἐπ' ἐλάχιστον. Καί φυσικά δέν ἐπιτρέπεται, νά νοθεύονται (παραποιoῦνται κ.λπ.) εἰς τόν εὐαίσθητον χῶρο τῆς ἐκπαι-δεύσεως καί εἰδικώτερον ὅσον ἀφορᾷ τήν ὕλη τοῦ μαθήματος τῶν θρη-σκευτικῶν. Ἐπομένως ἡ Ἐκκλησία καί **συνεργάζεται μετὰ τοῦ κράτους** κατὰ τὰ ἀνωτέρω ἐπί τοῦ προκειμένου καί **παρακολουθεῖ** τήν ἐν συνεχείᾳ ἐξέλιξη. Τίθεται ὁμως ἐδῶ τό ἐρώτημα: Ἐν ὄψει τῶν προαναφερομένων διατάξεων (πού ἔχουν χαρακτήρα προκαταρκτικόν, συμβουλευτικόν, ἐποπτικόν κ.ο.κ.), τί δέον γενέσθαι ἐν συνεχείᾳ; Δηλ. τί δέον γενέσθαι, ἐάν ἡ Ἐκκλησία διαπιστώσει, ὅτι ἡ Πολιτεία προέβη π.χ. εἰς διατύπωση ὕλης τοῦ μαθήματος τῶν θρησκευτικῶν εἰς τὰ σχολεῖα νοθευούσης τήν διδασκαλίαν τῆς καί τίς ἀρχές τῆς; Εἰς τήν περίπτωση αὐτήν εἶναι σαφές, ὅτι ἐπί κυκλοφορίας π.χ. σχολικοῦ βιβλίου περί τοῦ μαθήματος τῶν θρησκευτικῶν, τοῦ ὁποῖοῦ ἡ ὕλη παρεκκλίνει ἀπό τήν διδασκαλία καί τὰ δόγματα τῆς Ὁρθοδόξου πίστεως, ἔχουμε ἀδιαμφισβητήτως «*διατάραξη τῆς Ὁρθοδόξου Ἐκκλησίας δι' ἑτεροδιδασκαλίας*». Τήν περίπτωση αὐτήν τήν ἔχει ἤδη προβλέψει ὁ νόμος ρητῶς καί ἔχει μεριμνήσει διὰ τήν ἀντιμετώπισή τῆς. Πρόκειται περί τοῦ ἄρθρου 9 παρ. 1 ἐδάφιον (ζ) τοῦ ἰδίου ὡς ἄνω νόμου 590/77, τό ὁποῖον ἀναφέρει, ὅτι: «Ἡ Διαρκῆς Ἱερά Σύνοδος (ΔΙΣ): «*Εἰς περίπτωσιν διαταράξεως τῆς Ὁρθοδόξου Ἐκκλησίας δι' ἑτεροδιδασκαλίας ἢ ἄλλης ἐπεμβάσεως εἰς βάρους αὐτῆς **ζητεῖ τήν ἐπέμβαση τῶν ἀρμοδίων Ἀρχῶν***».

Φυσικά ἐδῶ, γιά τήν ἐν λόγῳ ἑτεροδιδασκαλία ἢ ἄλλη ἐπέμβαση, ἡ ὡς ἄνω διάταξη δέν μάς προσδιορίζει ἀπό πού μπορεῖ νά προέρχεται. Ὡς ἐκ τούτου, κατὰ λογικήν συνέπειαν, θά πρέπει νά καταλήξουμε ὅτι ἡ ἐνέργεια αὐτή μπορεῖ νά προέρχεται ἀπό ὅπουδῆποτε καί βεβαίως καί ἀπό **κρατικὴν ὑπηρεσίαν**. Ἄς μὴν ξεχνᾶμε, ὅτι ὁ Ποινικός Κώδιξ εἰς

τά άρθρα 235 έως 263B προβλέπει σειράν όλην αξιοποιώνων πράξεων διαπραττομένων από κρατικά όργανα και μόνον. Είς τήν παρούσα δέ περίπτωση οὐδόλως αποκλείεται ἡ παράβαση τῶν ὡς ἄνω διατάξεων, νά συνιστᾶ καί ἀξιόποινη πράξη (π.χ. προσηλυτισμός, παράβαση τῶν άρθρων 198 ἔως 201 τοῦ Ποινικοῦ Κώδικος κ.λπ.) διαπραχθεῖσαν καί ἀπό κρατικό ὄργανο. Φυσικά ἡ ἐπέμβαση τῶν Ἀρχῶν, πού προβλέπει ἐδῶ ὁ νόμος, δέν ἀφορᾶ ἀπαραιτήτως ἀξιόποινο πράξη. Μπορεῖ ἡ προσβολή νά μήν εἶναι ἀξιόποινη, ἀλλά νά παραβιάζει ἄλλη διάταξη ἢ καί νά μήν παραβιάζει καμμία διάταξη, ἀλλά νά ἔχει χαρακτήρα «έτεροδιδασκαλίας», ἦτοι νοθεύσεως τῆς Ὁρθοδόξου Πίστεως κατά τό μάλλον ἢ ἦττον καί καθ' οἰονδήποτε τρόπον. Ἐπειδή ὅμως πρόκειται ἐδῶ περί θέματος λεπτοῦ, ἦδη ὁ νομοθέτης ἐμερίμνησε διά τήν ἐπίλυσή του ὑπό τῶν ὡς ἄνω διατάξεων τοῦ Νόμου 590/77. Ἐπομένως οἱ προαναφερόμενες διατάξεις δέν ἀποτελοῦν κενόν γράμμα, ἀλλά τυγχάνουν πλήρους ἐφαρ-μογῆς καί μάλιστα «εἰδικῆς ἐφαρμογῆς», ἀφοῦ ἡ Ἐκκλησία θά προσφύγει εἰς τίς Δημόσιες Ἀρχές γιά ὁποιοδήποτε θέμα (καί βεβαίως καί διά τό ὑπό ἀνάπτυξη) μπορεῖ νά κάνει καί μέ ἄλλες γενικότερες διατάξεις (π.χ. Κώδιξ Διοικητικῆς Διαδικασίας ἄρθρα 3, 4, 16, 24, 25, 26). Ἄρα οἱ ἐπισημαινόμενες διατάξεις τοῦ Ν. 590/77 ἐνέχουν ὅλως ἰδιαιτέραν σημασίαν καί βεβαίως ἀποτελοῦν προέκταση τοῦ ἄρθρου 16 παρ. 2 τοῦ Συντάγματος, καθ' ἣν ἔκταση ἐπιβάλλει τήν εἰς τούς μαθητάς τῶν σχολείων παροχή «θρησκευτικῆς συνειδήσεως». Ἐν ἐναντία περιπτώσει ἡ ἐν λόγῳ συνταγματική διάταξη θά ἀπέβαινε γράμμα κενόν, καθ' ὅσον εἰς πᾶσαν περίπτωσι τυχόν καταργήσεως ἢ ἀποδυναμώσεως τοῦ μαθήματος τῶν θρησκευτικῶν ἢ νοθεύσεως τῆς ὕλης του δέν ἔχουμε παροχή ὑπό τοῦ κράτους γνησίας (κατά τό Σύνταγμα) θρησκευτικῆς συνειδήσεως. Θά πρέπει δέ, περαιτέρω νά δεχθοῦμε, ὅτι οἱ ἐπίμαχος διατάξει τοῦ Ν. 590/77 ὡς ἀποτελοῦσες εἰς τήν πράξη ἐφαρμογήν τοῦ ἄρθρου 16 παρ. 2 τοῦ Συντάγματος **δέν δύνανται, νά καταργηθοῦν**. Τό δεδομένο αὐτό τό ἔχει ἐπισημάνει καί ἡ νομολογία τοῦ Συμβουλίου Ἐπικρατείας, ἡ ὁποία ἔχει δεχθεῖ, ὅτι δέν εἶναι δυνατή ἡ κατάργησι νόμου ἐκδοθέντος πρός ἐφαρμογήν συνταγματικῆς διατάξεως, ἐπομένως ἐξακολουθεῖ, νά ἰσχύει ὁ καταργηθεῖς νόμος⁴. Ἀλλά ἀκόμη καί ἂν δέν ὑπῆρχε τοιοῦτος νόμος προβλέπων τήν ἐφαρμογήν συνταγματικῆς διατάξεως, ἡ διοίκησι θά ὤφειλε, νά συμπεριφερθεῖ καί νά δράσει ὡς ἐάν ὁ νόμος αὐτός ὑπῆρχε, ὡς ἔχω ἀναλύσει εἰδικῶς παλαιότερον⁵.

Ἐπομένως τό Ὑπουργεῖο Παιδείας δέν δικαιούται νά καθορίζει τήν ὕλη τοῦ μαθήματος τῶν θρησκευτικῶν ἀφ' ἑαυτοῦ, παρά μόνον μετά ἀπό συνεργασία καί ἔγκρισι αὐτῆς ὑπό τῆς Ἐκκλησίας. Καί τοῦτο διότι φορεῦς τοῦ ἀτομικοῦ δικαιώματος τῆς θρησκευτικῆς ἐλευθερίας εἶναι καί ἡ Ὁρθόδοξος Ἐκκλησία, τό δικαιώμα της δέ αὐτό παραβιάζεται.

ὀφέποτε ἡ Πολιτεία ἀποφασίσει νά διδάσκει ὡς ὕλη μαθήματος τῶν θρησκευτικῶν τῆς Ὁρθοδόξου Ἐκκλησίας κείμενο ἢ κείμενα, πού ἢ ἐν λόγῳ Ἐκκλησία θεωρεῖ ὡς ἀσυμβίβαστα κατά τό μάλλον καί ἤττον πρὸς τίς ἀρχές τῆς καί τήν διδασκαλίαν τῆς. Νομίζουμε ἐπομένως ὅτι οἰαδήποτε ἄλλη ἄποψη δέν μπορεῖ νά εὐσταθήσει.

Τά ἴδια ἀκριβῶς ἰσχύουν καί σέ πολλά ἄλλα κράτη τῆς Εὐρώπης, ὑπάρχει δέ ἐπί τοῦ προκειμένου τεράστια *ad hoc* νομολογία καί βιβλιογραφία, εἰς τήν ὁποίαν ἀξίζει νά ἐμβαθύνουμε. Καί ξεκινᾶμε ἀπό τήν Γερμανία, ὅπου συναντοῦμε τό περισσότερο ὕλικό, μέ τό ὅποιο ἔχουν ἀσχοληθεῖ οἱ πλέον διαπρεπεῖς συγγραφεῖς καί πανεπιστημιακοί καθηγηταί καί ἔχουν προβεῖ σέ λεπτομερεῖς ἀναλύσεις μέ ἐκτενή ἐπιχειρηματολογία. Ἴδού λοιπόν τί προκύπτει εἰδικώτερον ἐν προκειμένῳ:

1) Τό Συνταγματικό Δικαστήριον τῆς Γερμανίας (Bundesverfassungsgericht) εἰς τήν ἀπόφασή του Bverf GE 123, 39, 52 ἐπ'⁶. ἐπισημαίνει, ὅτι τό ἄρθρον 7 παρ. 3 τοῦ γερμανικοῦ Συντάγματος (Grundgesetz) κατοχυρώνει τό ἀτομικόν δικαίωμα τῆς Χριστιανικῆς Ἐκκλησίας, νά ἀπαιτεῖ ἀπό τό κράτος, νά καθορίζει τήν ὕλη τοῦ μαθήματος τῶν θρησκευτικῶν, μόνον μετά σύμφωνη γνώμη (in Übereinstimmung) τῆς Ἐκκλησίας⁷.

2) Οἱ v. von Münch καί Kunig εἰς τό μόλις κυκλοφορήσαν εἰς βῆν ἔκδοσιν γνωστό κλασσικό ἔργον τους, πού ἀποτελεῖ ἐρμηνεῖα κατ' ἄρθρον τοῦ Συντάγματος⁸ ἀναφέρουν, ὅτι τό δικαίωμα τῆς Ἐκκλησίας νά καθορίζει ἢ ἴδια τήν ὕλη τοῦ μαθήματος τῶν θρησκευτικῶν συνιστᾷ ἀτομικόν δικαίωμα ὑπέρ αὐτῆς εὐθέως ἐκ τοῦ Συντάγματος προβλεπόμενον, ἐπικαλοῦνται δέ τήν προαναφερομένην ἀπόφασιν τοῦ Συνταγματικοῦ Δικαστηρίου.

3) Οἱ ἐπίσης γνωστοί ὑπομνηματισταί τοῦ γερμανικοῦ Συντάγματος Jarras-Pierroth εἰς τό ἐπίσης μόλις κυκλοφορήσαν εἰς 12ην ἔκδοσιν κλασσικό ἔργον τους⁹ ἀναφέρουν, ὅτι οἱ Ἐκκλησίες εἶναι φορεῖς (Träger) τοῦ ἀτομικοῦ δικαιώματος τοῦ καθορισμοῦ τῆς ὕλης τοῦ μαθήματος τῶν θρησκευτικῶν.

4) Ὁ F. Hufen¹⁰ ἀναφέρει, ὅτι τό ἐν λόγῳ ἀτομικόν δικαίωμα (δηλ. τῆς ὑποχρέωσης τοῦ κράτους νά καταρτίζει τήν ὕλη τοῦ μαθήματος τῶν θρησκευτικῶν, μόνον κατόπιν συμφώνου γνώμης τῆς ἀντιστοίχου Χριστιανικῆς Ἐκκλησίας) θεμελιώνει δικαίωμα τῆς Ἐκκλησίας, νά ἀντιτίθεται εἰς πᾶσαν ἀνάμιξιν τοῦ κράτους ἐπί τοῦ περιεχομένου τῆς διδασκαλίας τοῦ μαθήματος τῶν θρησκευτικῶν¹¹, ὄχι μόνον ἀρχικῶς, ἀλλά καί εἰς πᾶσαν περαιτέρω μεταβολή τῆς ὕλης. Ἀναφέρει δέ ἐν συνεχείᾳ, ὅτι ἡ Ἐκκλησία εἶναι φορεῖς τοῦ ἐν προκειμένῳ ἐξειδικευμένου ἀτομικοῦ δικαιώματος καί ἔχει ὅλες τίς ἐξ αὐτοῦ προκύπτουσες ἐξουσίες.

5) Οί Epping-Hillburger¹² αναφέρουν, ότι πάσα παρέκκλιση του κράτους εκ των υπό της προαναφερομένης συνταγματικής διατάξεως επιβαλλομένων εις αυτό υποχρεώσεων αποτελεί παραβίαση/προσβολή ατομικού δικαιώματος αναγνωριζομένου εις την Έκκλησία.

6) Ο Rudolf Schmidt¹³ αναφέρει, ότι ή ως άνω συνταγματική διάταξη θεσπίζει ατομικό δικαίωμα των Έκκλησιών και απαίτησή τους από τό κράτος, νά εισαγάγει εις τά σχολεία ύλην του μαθήματος των θρησκευτικών σύμφωνη μέ την διδασκαλίαν τους, επικαλούμενος ad hoc νομολογία.

7) Καί πρός άποφυγήν άσκόπων επαναλήψεων επισημαίνουμε, ότι τά ίδια άκριβώς δέχονται και πληθος άλλων Γερμανών συνταγματολόγων μεταξύ των οποίων και οι πίο γνωστοί Ipsen¹⁴, Schmidt-Seitel¹⁵, Epping¹⁶, v. Campenhausen - de Wall¹⁷, Winter¹⁸, Classen¹⁹. Επισημαίνουμε δέ επ' ευκαιρία, ότι ή εκτενέστερη μελέτη εις Γερμανία περί του μαθήματος των θρησκευτικών (εκτάσεως 71 σελίδων) είναι ή του πανεπιστημιακού καθηγητού Christoph Link²⁰, ή όποία εις την σελ. 448 (του τόμου εις τόν όποιον δημοσιεύεται), αναφέρει, ότι τό μάθημα των θρησκευτικών εις την Γερμανία τυγχάνει κατ' ουσίαν «κηρυγματικό» (έπί λέξει «Kerygmatischer Religionsunterricht») ή άλλως «Έκκλησία εντός του σχολείου» (έπί λέξει «Kirche in der Schule»). Ο ίδιος συγγραφέυς (σελ. 492) αναφέρει, ότι εναντίον της ούτω πώς καθοριζομένης ύλης του μαθήματος των θρησκευτικών από την Έκκλησία, δέν αναγνωρίζεται εις τόν πολίτη δικαίωμα προσφυγής εις τά δικαστήρια μέ αίτημα την άλλοίωση ή κατάργησή του. Αντιθέτως ή αξίωση κατά του κράτους μέ αίτημα νά διδάσκει ως μάθημα των θρησκευτικών την ύλη πού καθορίζει ή Έκκλησία είναι άγώγιμη (klagbar)²¹. Αξίζει επίσης, νά επισημάνουμε, ότι οι προαναφερόμενοι συγγραφείς von Münch-Kunig εις τό παραπεμπόμενο έργο τους (σελ. 661) αναφέρουν, ότι τό έν λόγω ατομικό δικαίωμα δέν θεσπίζεται μόνον υπέρ της Έκκλησίας, αλλά και υπέρ του κράτους, καθ' όσον τό μάθημα των θρησκευτικών αποτελεί συγχρόνως και ήθική διδασκαλία των μαθητών και συντελεί, εις τό νά γίνουν έντιμοι και ήθικοι πολίτες.

8) Πρέπει επίσης νά επισημανθει, ότι ό Detterbeck²² αναφέρει, ότι ή προμνημονευθείσα διάταξη του άρθρου 7 του Συντάγματος είναι ειδική και υπερέχει της γενικής του άρθρου 4 (πού αναφέρεται εις τό ατομικό δικαίωμα της θρησκευτικής έλευθερίας) βάσει της αρχής jus specialis derogat generalis.

9) Πέραν των συνταγματολόγων τά ίδια δέχονται και οι αναφερόμενοι ειδικώς εις τό μάθημα των θρησκευτικών συγγραφείς, εκ των οποίων επισημαίνουμε την Uta Hildebrandt²³, της όποίας τό έν υποσημειώσει παρα-πεμπόμενο έργο άφορά ειδικώς τό μάθημα των θρησκευτικών,

ἀναφέρει, ὅτι καί οἱ προηγούμενοι συγγραφεῖς, προσθέτει δέ, ὅτι εἰδικώτερον ἢ ὕλη τοῦ μαθήματος τῶν θρησκευτικῶν θά πρέπει νά περιέχει ὅ,τι ἡ Ἐκκλησία θεωρεῖ ὡς ἀλήθεια. Περαιτέρω ἀναφέρει, ὅτι τυχόν ἀντίθετες διατάξεις τῶν τοπικῶν νόμων τῶν γερμανικῶν κρατιδίων εἶναι ἀντισυνταγματικές²⁴. Τέλος σέ πολλά σημεία ἀναφέρει, ὅτι τό μάθημα τῶν θρησκευτικῶν εἶναι ἐκ τοῦ Συντάγματος κατ' ἀνάγκη «κατηχητικό» (konfessionel)²⁵. Ὡς ἐκ τούτου δέ δέν ἐπιτρέπεται σέ καμμία περίπτωση ἡ ὕλη τοῦ μαθήματος νά εἶναι «πολυθρησκευτική» (γενική θρησκευσιολογία)²⁶, ἢ ὅποιασδήποτε ἄλλης μορφῆς πέραν τῆς ὕλης πού καθορίζει ἡ Ἐκκλησία, διότι ἄλλως θά περεβιάζετο τό ἀτομικό δικαίωμα αὐτοπροσδιορισμοῦ τῶν Ἐκκλησιῶν, παραπέμπει δέ ὡς πρός τό σημείο αὐτό καί σέ ad hoc νομολογία τοῦ Συνταγματικοῦ Δικαστηρίου²⁷. Οἱ ἐπίσης εἰς τό μάθημα τῶν θρησκευτικῶν ἀναφερόμενοι συγγραφεῖς W. Raack-R.Doffing-M. Raack εἰς τό παραπεμπόμενο ἐν ὑποσημείωσει σύγγραμμά τους (σελ. 209 ἐπ'.) ἀναφέρουν, ὅτι τό ἄρθρον 7 παρ. 3 τοῦ Συντάγματος ἐπιβάλλει τόν καθορισμό τῆς ὕλης τοῦ μαθήματος τῶν θρησκευτικῶν μόνον τῇ ἐγκρίσει τῆς Ἐκκλησίας²⁸, ὁπότε προκύπτει, ὅτι τό μάθημα τῶν θρησκευτικῶν εἶναι κατηχητικό. Οἱ ὡσαύτως μέ τό μάθημα τῶν θρησκευτικῶν ἀσχοληθέντες Niehwes-Rux εἰς τό ἐν υποσημείωσει σύγγραμμά τους²⁹ (σελ. 72) ἀναφέρουν ἀκριβῶς καί κατά λέξιν, ὅτι καί τό προηγούμενο σύγγραμμα.

10) Εἰς τήν Αὐστρία ἰσχύουν τά ἴδια, ὅπως εἰς τήν Γερμανία. Ἐπισημαίνουμε ὅτι, ὡς τονίζει ὁ Erwin Konjecic³⁰, τό ἐν πλήρει ἰσχύϊ σήμερον ἄρθρον 17 παρ. 4 τοῦ Αὐστριακοῦ συνταγματικοῦ νόμου τοῦ 1867 ἀναφέρει ἐν προκειμένῳ, ὅτι περί τοῦ μαθήματος τῶν θρησκευτικῶν εἰς τά σχολεῖα μεριμνᾷ ἡ ἀντίστοιχη Ἐκκλησία ἢ θρησκευτική ὀργάνωση (28). Ἐν συνεχείᾳ παραθέτει τό κείμενο τοῦ Νόμου «Περί τοῦ μαθήματος τῶν θρησκευτικῶν» τῆς 13.7.1949 (ὡς ἐτροποποιήθη μεταγενεστέρως), ὁ ὁποῖος (νόμος) εἰς τήν παράγραφον 2 ἀναφέρει, ἀφ' ἑνός ὅτι περί τοῦ μαθήματος τῶν θρησκευτικῶν εἰς τά δημόσια σχολεῖα μεριμνᾷ ἡ Ἐκκλησία καί ἀφ' ἑτέρου ὅτι ἡ ὕλη τοῦ μαθήματος τῶν θρησκευτικῶν συντάσσεται ἀπό τήν Ἐκκλησία. Ἐπ' ὅψιν ὅτι εἰς τό INTERNET ἔχει ἀναρτηθεῖ καί ἐγκύκλιος τοῦ Αὐστριακοῦ Ὑπουργείου Παιδείας, Τέχνης καί Πολιτισμοῦ (<http://www.gv.at/ministerium/rs/2007-05.xml>) περί τοῦ μαθήματος τῶν θρησκευτικῶν. Ἡ ἐν λόγω ἐγκύκλιος ἀναφέρει μεταξύ ἄλλων, ὅτι τό μάθημα τῶν θρησκευτικῶν εἰς τά δημόσια σχολεῖα εἶναι «**δεσμευτικῶς κατηχητικό**» (ἐπί λέξει «Der Religionsunterricht ist konfessionell gebunden»). Ὁ πολύ γνωστός Αὐστριακός συνταγματολόγος Felix Ermacora εἰς τό ἐν ὑποσημείωσει παραπεμπόμενο γνωστό σύγγραμμά του, εἰς μέν τήν σελ. 184 ἀναφέρεται εἰς τό περιεχόμενο τοῦ δικαιώματος τῆς θρησκευτικῆς ἐλευθερίας τῆς Ἐκκλησίας, εἰς τό ὅποιον

περιλαμβάνει και την υπ' αυτής καθοριζόμενη ύλη του μαθήματος των θρησκευτικών, εις δέ την σελ. 189 αναφέρει ακριβώς τά ίδια καθώς και την υποχρέωση του κράτους να παράσχει *γνησία θρησκευτική εκπαίδευση*. Έπισημαίνουμε περαιτέρω, ότι ή Αύστρία έχει συνάψει Κοινοτομία με τό Βατικανό, τό όποιο εις την παράγραφο 1 έδάφιοι τελευταίο περιέχει την έξής διάταξη: «Τά διδακτικά πλάνα του μαθήματος των θρησκευτικών συντάσσονται από τίς Έκκλησίες. Ως διδακτικά έγχειρίδια μπορούν, να χρησιμοποιηθούν μόνον εκείνα τά όποία ένεκρίθησαν από τίς Έκκλησίες ως έπιτρεπτά»³².

Υπ' όψιν ότι τό αυστριακό κράτος έχει συνάψει σύμβαση με την Έκκλησία, ή όποία αναφέρει τά ως άνω κατά λέξιν (παράγραφος 4) και έπίσης, ότι τά διδακτικά βιβλία του μαθήματος των θρησκευτικών θά περιέχουν αποκλειστικώς και μόνον διδασκαλία Χριστιανική και τίποτε άλλο (παράγραφος 5 έδάφιοι 2). Τό ότι την ύλη του μαθήματος των θρησκευτικών εις την Αύστρία την καθορίζει ή Καθολική Έκκλησία γίνεται γενικώς αποδεκτόν και από την *ad hoc* νομολογία³³ και από την *ad hoc* βιβλιογραφία³⁴.

11) Εις την Έλβετία ισχύουν τά ίδια ως αναφέρει κατ' αρχήν ό Win-zeler, εις τό έν υποσημειώσει παραπεμπόμενο σύγγραμμά του³⁵. Τό έν λόγω σύγγραμμα εις την έπισημαινομένη σελίδα 127 αναφέρει, ότι κανένα Καντόνι δέν έπιτρέπεται, να εισαγάγει εις τό σχολείο μάθημα θρησκευτικών ή να ιδρύσει θεολογική σχολή εις τό πανεπιστήμιό του, εάν δέν συνεννοηθεί προηγουμένως με την αντίστοιχη Έκκλησία³⁶. Τό ίδιο σύγγραμμα (σελ. 126) μάς πληροφορεί, ότι εις την Έλβετία έχει διεξαχθεί και δημοψήφισμα κατά ό όποιο ό λαός απέρριψε τόν χωρισμό κράτους-Έκκλησίας. Υπ' όψιν έξ άλλου ότι την εισαγωγή του μαθήματος των θρησκευτικών εις τά έλβετικά σχολεία προβλέπει και τό άρθρον 15 παρ. 4 του Έλβετικού Συντάγματος, ό δέ καθηγητής των θρησκευτικών έπιβάλλεται να ανήκει εις την Έκκλησία, τό μάθημα τής όποίας διδάσκεται. Τέλος ή ίδια πηγή μάς πληροφορεί, ότι ή ύλη του μαθήματος των θρησκευτικών είναι ή διδασκαλία τής Έκκλησίας και σέ καμμία περίπτωση μία γενική θρησκευσιολογία ή κάποιες γενικές γνώσεις περί θρησκευτιών³⁷. Τουτό διότι οι μαθηταί διά τής ύλης του μαθήματος των θρησκευτικών πρέπει, να εισάγονται εις την θρησκείαν τους. Και αυτό τό έπιβάλλει τό άρθρον 15 του Συντάγματος³⁸. Υπ' όψιν έξ άλλου ότι τό Έλβετικό Σύνταγμα αρχίζει με την έξής φράση εις τό προοίμιόν του «Έν όνόματι του Παντοδυνάμου Θεού» (Im Namen Gottes des Allmächtigen). Ό Schwarzenberger εις τό έν υποσημειώσει σύγγραμμά του³⁹ και εις την σελ. 41 αναφέρει, ότι ό Χριστιανισμός αποτελεί την παράδοση και τόν πολιτισμό τής Ευρώπης. Εις δέ τίς σελ. 42 και 43 αναφέρει, ότι ή διδασκαλία μαθήματος κατηχητικού-Χριστιανικού δέν παραβιάζει την

θρησκευτική ἐλευθερία, τὴν ὁποίαν δὲν παραβιάζουν καὶ οἱ θρησκευτικοὶ ὕμνοι καὶ τὰ θρησκευτικὰ ἄσματα εἰς τὰ σχολεῖα. Τέλος εἰς τὴν σελ. 48 ἀναφέρει, ὅτι ἐάν δὲν ἐδιδάσκετο τὸ μάθημα τῶν θρησκευτικῶν ὡς κατηχητικό **θὰ καταλήγαμε εἰς θρησκευτικὸν ἀναλφαβητισμὸν.**

12) Καὶ πρὸς ἀποφυγὴν σχινοτενῶν ἀναλύσεων ἀναφέρουμε ἐν τέλει καὶ δύο δεδομένα, τὰ ἐξῆς: α) Εἰς τὰ Συντάγματα τῶν ἐξῆς εὐρωπαϊκῶν χωρῶν ὑπάρχει διάταξη ἐπιβάλλουσα τὴν διδασκαλία τοῦ μαθήματος τῶν θρησκευτικῶν ὡς χριστιανικοῦ/κατηχητικοῦ. Γερμανία (ἄρθρον 7 παρ. 3), Ἰρλανδία (ἄρθρον 4 παρ. 1-4), Ὁλλανδία (ἄρθρον 23 παρ. 3), Ἰσπανία (ἄρθρον 27 παρ. 3), Ἑλβετία (ἄρθρον 49 παρ. 3) Πορτογαλία (ἄρθρον 41 παρ. 5), Κύπρος (ἄρθρον 18 παρ. 4), Λιχτενστάιν (ἄρθρον 16 παρ. 1 καὶ 4), Αὐστρία (ἄρθρον 17 τοῦ Συνταγματικοῦ νόμου), Μάλτα (ἄρθρον 2 παρ. 2) Βέλγιο (ἄρθρον 24)⁴⁰. β) Εἰς ὅσες χώρες ἐπικρατοῦσα θρησκεία εἶναι ὁ Καθολικισμὸς τὸ ἀντίστοιχο κράτος ἔχει συνάψει Κονκορδάτο μὲ τὸ Βατικανό, διὰ τοῦ ὁποίου ἀναλαμβάνει τὴν ὑποχρέωση νὰ διδάσκει μάθημα θρησκευτικῶν τῆς Καθολικῆς ἐκκλησίας, γ) Εἰς τίς προτεσταντικὲς χώρες (Ἀγγλία, Δανία, Σκανδιναυῖα) ἡ Χριστιανικὴ Ἐκκλησία ἀναγνωρίζεται ὡς ἐπίσημη κρατικὴ ἐκκλησία καὶ εἶναι ἐνωμένη μὲ τὸ κράτος. Τὸ παρὸν θέμα δὲν περιορίζεται βεβαίως εἰς τὸ ἐσωτερικὸ τῶν εὐρωπαϊκῶν κρατῶν. Ἐνέχει καὶ πανευρωπαϊκὴν προέκταση. Καὶ πρὸς ἀπόδειξιν τούτου ἐπισημαίνουμε. Ὅτι καὶ τὸ Συμβούλιο τῆς Εὐρώπης ἔχει ἀσχοληθεῖ μὲ τὸ θέμα καί, κατόπιν μακρῶν συζητήσεων καὶ μελετῶν τὸ ἔχει παραπέμψει εἰς τὴν Κοινοβουλευτικὴ Συνέλευση (Assemblée Parlementaire - Parliamentary Assembly) τοῦ ἐν λόγω εὐρωπαϊκοῦ ὀργανισμοῦ, ἡ ὁποία τελικῶς κατέληξε εἰς τὴν διατύπωση Συστάσεως πρὸς τοὺς ἀρμοδίους Ὑπουργοὺς τῶν Εὐρωπαϊκῶν κρατῶν (ὡς ἐτροποποιήθη καὶ διεμορφώθη τελικῶς τὴν 4.10.2007) . Πρόκειται περὶ τῆς Συστάσεως (Recommandation) τῆς Κοινοβουλευτικῆς Συνελεύσεως τοῦ Συμβουλίου τῆς Εὐρώπης No 1720/2005, φέρουσα τὸν τίτλον: «Ἐκπαίδευση καὶ θρησκεία» (Education et Religion). Καὶ ἡ Σύσταση αὐτὴ δέχεται τὰ ὡς ἄνω ἀναφέρουσα μεταξὺ ἄλλων καὶ τὰ ἐξῆς: εἰδικώτερον, α) Ἡ δημοκρατία καὶ ἡ θρησκεία δὲν ἀντιτίθενται [παράγραφος 5], β) Οἱ κυβερνήσεις πρέπει νὰ ἐνισχύουν τὴν διδασκαλία τῶν θρησκευτικῶν⁴¹ [παράγραφος 6], γ) Τὰ εὐρωπαϊκὰ κράτη πού ἔχουν ἐπίσημη θρησκεία δικαιούνται νὰ ἀναγνωρίζουν εἰς αὐτὴν θέση προνομιακῆ⁴² [παράγραφος 9], δ) Ἡ Συνέλευση συνιστᾶ ἐπίσης εἰς τὴν Ἐπιτροπὴ Ὑπουργῶν, νὰ ἐνθαρρύνει τὰ κράτη μέλη, εἰς τὸ νὰ ἐπαγρυπνοῦν ἐπὶ τῆς διδασκαλίας τῶν θρησκευτικῶν εἰς τὴν πρωτοβάθμια καὶ τὴν δευτεροβάθμια ἐκπαίδευση τῆς ἐθνικῆς τοῦς Παιδείας⁴³ [παράγραφος 14], ε) Οἱ καθηγηταὶ τῶν θρησκευτικῶν πρέπει, νὰ ἔχουν ἐξειδικευμένη κατάρτιση⁴⁴ [παράγραφος 14.5].

13) Ός προκύπτει ἐκ τῶν ὡς ἄνω καί ὡς ἔχω ἀποδείξει ἐν πλήρει ἐκτάσει εἰς τὴν ἐν ὑποσημειώσει, Νο 2 παραπεμπομένη μονογραφία μου τό μάθημα τῶν θρησκευτικῶν διδάσκεται εἰς ὅλην τὴν Εὐρώπη καί μάλιστα «κατηχητικό» καί ὄχι ὑπό μορφήν κάποιας γενικῆς θρησκευολογίας (ὡς ὅλως ἀντιθέτως, ἀλλά καί περιέργως ἔδειξαν, νά ἐπιθυμοῦν κάποιοι νά συμβεῖ εἰς τὴν Ἑλλάδα). Καί ἀναφέρω τὴν φράση «περιέργως», διότι οἱ διατυποῦντες τοιαύτην γνώμη ἐμφανίζονται ὡς εἰδικοί ἐπιστήμονες ἐπὶ τοῦ παρόντος πεδίου. Ὅποτε καί οἱ ἐν προκειμένῳ (ἄλλως οἱ πολέμιοι τοῦ ὁμολογιακοῦ χαρακτήρος τῆς ὕλης τοῦ μαθήματος τῶν θρησκευτικῶν) ὤφειλαν τὴν ἐν λόγῳ ἀποψή τους νά τὴν αἰτιολογήσουν ἐπιστημονικῶς καί νά παραθέσουν πειστικά ἐπιστημονικά ἐπιχειρήματα (προϊόντα δηλ. ἐνδελεχοῦς ἐπιστημονικῆς ἐρεῦνης) ἀντίστοιχα τῶν εἰς τὴν παροῦσα μελέτη παρατιθεμένων. Ὅμως κανένα ἐπιστημονικῶς πειστικόν ἐπιχείρημα (προϊόν ἐνδελεχοῦς καί ὑπευθύνου ἐπιστημονικῆς ἐρεῦνης) δέν εἶδα μέχρι σήμερον νά παρατίθεται, οὔτε καί περιορισμένης ἰσχύος.

Μᾶς μένει τώρα ἡ Γαλλία, τὴν ὁποίαν οἱ ὡς ἄνω ἀντιτιθέμενοι ἐπικαλοῦνται συνεχῶς διὰ τρεῖς λόγους: α) Διότι τό Γαλλικόν Σύνταγμα εἰς τό ἄρθρον 2 ἀναφέρει, ὅτι ἡ Γαλλία εἶναι «Etat laic» (κράτος «λαϊκόν») καί συμπεραίνουν, ὅτι ἡ ἑλληνική λέξι «λαϊκόν» σημαίνει κράτος ἄθεο καί κράτος ἔχον θεσπίσει τόν χωρισμόν κράτους Ἐκκλησίας καί β) Ἐπικαλοῦνται τόν καί σήμερον ἐν ἰσχύϊ γαλλικόν νόμον τῆς 9.12.1905, ὁ ὁποῖος ἐπιβάλλει (κατά τὴν ἀποψή τους) τόν πλήρη χωρισμόν κράτους - Ἐκκλησίας. Εἰς ἀπάντησιν τῆς ἀπόψεως αὐτῆς ἐπισημαίνω τά ἑξῆς, ἀφοῦ προηγουμένως ὑπενθυμίσω, ὅτι ὡς ἀναφέρει ὁ Ἀριστοτέλης⁴⁵, ἐάν θέλουμε νά ἐρευνήσουμε τί καθεστῶς ὑπάρχει σέ ἓνα κράτος δέν προσφεύγουμε ἀπλῶς εἰς τὴν ψυχρὴ νομοθεσία, ἀλλά ἐρευνοῦμε πῶς οἱ ἀντίστοιχοι νόμοι ἐφαρμόζονται εἰς τὴν πράξιν (δηλ. μέ τά σημερινά δεδομένα προσφεύγουμε εἰς τὴν ad hoc νομολογία καί βιβλιογραφία). Ἐπὶ τοῦ προκειμένου ἐπισημαίνω, ὅτι ὡς ἔχω ἀποδείξει διὰ παραθέσεως τοῦ συνόλου σχεδόν τῆς ad hoc γαλλικῆς βιβλιογραφίας καί νομολογίας⁴⁶, ὁ ὅρος Etat laic πού χρησιμοποιεῖ τό γαλλικόν Σύνταγμα δέν σημαίνει χωρισμό κράτους - Ἐκκλησίας, οὔτε ὅτι ἡ Γαλλία εἶναι κράτος ἄθεο. Αὐτό δέχονται ὅλοι σχεδόν οἱ Γάλλοι Συνταγματολόγοι. Μερικοὶ μάλιστα ἐπισημαίνουν⁴⁷, ὅτι ὁ ὅρος «laïcité» εἰσήχθη εἰς τό ἀρχικόν κείμενον τοῦ γαλλικοῦ Συντάγματος τοῦ 1946 συνοδευόμενον ἀπὸ τὴν φράσιν «ὁ χωρισμός κράτους-Ἐκκλησίας εἶναι ἠγγυημένος» (*elle est garantie notamment par séparation des églises et de l' Etat*), πλὴν ὅμως ἡ φράσι αὐτὴ ἀπερρίφθη διὰ δημοψηφίσματος καί δέν συμπεριελήφθη εἰς τό Σύνταγμα. Ἐπειδὴ δέ τό παραπεμπομένο ἔργον μου (πού παραθέτει τό σύνολον σχεδόν τῆς ad hoc βιβλιογραφίας καί νομολογίας) ἔχει ἐκδοθεῖ τό ἔτος 2008, ἐπισημαίνω, ὅτι τά ἴδια ἀκριβῶς δέχεται καί ἡ νεωτέρα

βιβλιογραφία παρατιθεμένη ἐν ὑποσημειώσει⁴⁸.

Ὡς πρὸς τὸν νόμο τῆς 9.12.1905, ὁ ὁποῖος προβάλλεται ὡς ὁ νόμος πού θεσπίζει τὸν χωρισμὸ κράτους-Ἐκκλησίας εἰδικῶς δὲ εἰς τὰ ἄρθρα 1 καὶ 2 αὐτοῦ (οἱ λοιπές διατάξεις του εἶναι ἀπλῶς διαδικαστικές ἢ ἐπιβοηθητικές) ἐπισημαίνουμε, ὅτι ὁ διατάξεις αὐτές καθ' ἣν ἔκταση προβάλλονται ὡς θεσπίζουσες τὸν χωρισμὸ κράτους-Ἐκκλησίας δὲν ἀναφέρουν τίποτε περὶ «χωρισμοῦ», ἀλλὰ ἀπλῶς ἀναφέρουν δύο θέματα: α) Ἡ Γαλλία δὲν ἀναγνωρίζει καμμία θρησκεία καὶ β) Ἀπαγορεύεται ἡ ἀπὸ τὸν κρατικὸ προϋπολογισμὸ χρηματοδότηση τῆς Ἐκκλησίας. Ἀμφότερες οἱ διατάξεις αὐτές σήμερον **οὐδὲνως τηροῦνται**. Τοῦτο ἀφ' ἑνός διότι ἡ Γαλλία ἔχει θεσπίσει καθεστῶς **ἀναγνωρίσεως Ἐκκλησιῶν** (ἐξ οὗ καὶ σειρά ἀποφάσεων τοῦ Εὐρωπ. Δικ/ρίου, εἰς τὸ ὁποῖο καὶ προσέφυγαν οἱ χιλιασταί, διότι ἡ Γαλλία δὲν τοὺς ἀναγνωρίζει, ἐνῶ ἀναγνωρίζει ἄλλες Ἐκκλησίες) καὶ ἀφ' ἑτέρου διότι ἡ Γαλλία χρηματοδοτεῖ ἐκ τοῦ κρατικοῦ προϋπολογισμοῦ τὴν καθολικὴ Ἐκκλησία. Ἐξ αὐτοῦ δὲ τοῦ γεγονότος μάλιστα ὁ Γάλλος πανεπιστημιακὸς καθηγητῆς τοῦ Πανεπ/μίου τῆς Σορβόνης Odon Vallet εἰς ἄρθρον του εἰς τὴν ἐφημερίδα *Le Monde* φύλλο τῆς 11.5.1996 (σελίς 13) ὑπὸ τὸν τίτλον «*La France n' est plus laïque*» ἀναφέρει, ὅτι ἡ Γαλλία δὲν εἶναι πλέον «λαϊκὸν κράτος», λόγω τοῦ ὅτι χρηματοδοτεῖ μὲ τεράστια ποσὰ τὴν Καθολικὴ Ἐκκλησία. Προσθέτει δέ, ὅτι τὸ ποσὸν χρηματοδοτήσεως ἀνέρχεται εἰς 40 δισεκατομμύρια φράγκα (περὶ τὰ 6 δισεκατομμύρια Εὐρώ) καὶ ἀντιστοιχεῖ εἰς τὸ 12% τῶν ἐσόδων τοῦ κρατικοῦ προϋπολογισμοῦ ἐκ τοῦ φόρου εἰσοδήματος. Τό ὅτι τὸ κράτος δικαιούται, νὰ χρηματοδοτεῖ τὴν Ἐκκλησία ἐκ τοῦ κρατικοῦ προϋπολογισμοῦ τό δέχεται καὶ ἡ *ad hoc* νομολογία⁴⁹.

Ἐρχόμεθα εἰς τὸ θέμα πού μᾶς ἐνδιαφέρει. Τί ἰσχύει εἰς τὴν Γαλλία διὰ τὸ μάθημα τῶν θρησκευτικῶν; Ἐπὶ τοῦ προκειμένου ἰσχύουν τὰ ἐξῆς: α) Εἰς τὴν Γαλλία, εἰς τίς περιοχές Ἀλσατίας καὶ Λωραίνης καὶ στίς ὑπερπόντιες κτήσεις (ἐν συνόλῳ σὲ ἕνδεκα περιοχές τῆς Γαλλίας) κράτος καὶ Ἐκκλησία εἶναι ἠνωμένα καὶ δὲν ὑπάρχει καμμία ἀποστασιοποίηση ἢ χωρισμὸς. Εἰς τίς περιοχές αὐτές τὸ μάθημα τῶν θρησκευτικῶν διδάσκεται κανονικά ὡς κατηχητικό, ἡ δὲ ὕλη του καθορίζεται ὑπὸ τῆς Ἐκκλησίας. β) Εἰς τὴν λοιπὴ Γαλλία τὸ μάθημα τῶν θρησκευτικῶν διδάσκεται εἰς τὰ ἰδιωτικά σχολεῖα (καὶ χρηματοδοτεῖται ὑπὸ τοῦ κράτους), δὲν διδάσκεται δὲ ἐντὸς τῶν δημοσίων σχολείων. Διδάσκεται ὅμως **ἐκτὸς αὐτῶν**.

Συγκεκριμένως ὑπὸ τοῦ ἄρθρου L141-3 τοῦ Κώδικος Ἐκπαιδεύσεως (*Code d' Education*), προβλέπεται, ὅτι τὰ δημόσια σχολεῖα θὰ ἔχουν καθ' ἑβδομάδα μίαν ὥρα κενή, κατὰ τὴν ὁποῖαν οἱ μαθηταί (πού τὸ ἐπιθυμοῦν) θὰ ἀπέρχονται, διὰ νὰ μεταβοῦν εἰς χῶρον πού θὰ ἔχει καθορίσει ἡ Ἐκκλησία, προκειμένου νὰ παρακολουθήσουν μάθημα θρησκευτικῶν,

ώς άλλωστε τούτο αναφέρεται και από τήν ad hoc βιβλιογραφία⁵⁰. Και ἐφ' ὅσον οἱ μαθηταί θά μεταβαίνουν εἰς χῶρον τῆς Ἐκκλησίας, διά νά παρακολουθήσουν μάθημα θρησκευτικῶν, εἶναι σαφές, ὅτι θά διδάσκονται μάθημα θρησκευτικῶν **κατηχητικόν** (δηλ. τοῦ ὁποίου τήν ὕλη **θά καθορίζει ἡ Ἐκκλησία**). Ἡ ρύθμιση (καλλίτερα ἢ ἀποψη) αὐτή δέν δύναται, νά ἀμφισβητηθεῖ, καθ' ὅσον ἄλλως θά εἶχαμε εὐθεία παραβίαση τῆς Εὐρωπαϊκῆς Συμβάσεως Ἀνθρωπίνων Δικαιωμάτων, τῆς ὁποίας τό ἄρθρον 2 τοῦ Πρώτου Προσθέτου Πρωτοκόλλου ρητῶς ἐπιβάλλει εἰς τά εὐρωπαϊκά κράτη, **νά παρέχουν εἰς τοὺς πολίτες τους διά τά τέκνα τους θρησκευτικήν ἐκπαίδευση ἀντίστοιχη τῶν θρησκευτικῶν ἢ φιλοσοφικῶν πεποιθήσεων τῶν γονέων τους**. Βλέπουμε λοιπόν ἐδῶ, νά ἀνακύπτει κάτι πού κανεῖς δέν εἶχε προσέξει μέχρι σήμερα εἰς τήν Ἑλλάδα, ἦτοι ὅτι εἰς τήν Γαλλία διδάσκεται **μάθημα τῶν θρησκευτικῶν καί μάλιστα «κατηχητικό», τήν δέ ὕλη του τήν καθορίζει ἡ Ἐκκλησία**. Φυσικά ἐάν ἴσχυε τό ἀντίθετο (π.χ. τήν ὕλη νά τήν συνέτασσε κάποια κρατική ὑπηρεσία κ.ο.κ.), θά παρεβιάζετο τό ἀτομικόν δικαίωμα τῆς Ἐκκλησίας, νά καθορίζει ἡ ἴδια τό περιεχόμενον τῆς διδασκαλίας της.

ΥΠΟΣΗΜΕΙΩΣΕΙΣ - ΠΑΡΑΠΟΜΠΕΣ

¹ Κρίππα Γ.Η., Τό ἀτομικόν δικαίωμα τοῦ αὐτοπροσδιορισμοῦ τῶν ἐκκλησιῶν καί τῶν θρησκευτικῶν κοινοτήτων (Ἐπιθ.Δημ.Διοικ.Δικ. 2006 σελ. 703 ἐπ'.)

² Βλέπε ἐκτενή βιβλιογραφία καί νομολογία ἡμεδαπή καί ἀλλοδαπή περί τούτου εἰς Κρίππα, Ἡ συνταγματική κατοχύρωση τοῦ μαθήματος τῶν θρησκευτικῶν παρ' ἡμῶν καί παρ' ἀλλοδαπῆ (περ. «Θεολογία» τομ. 71 σελ. 311 ἐπ'. καί μεταγενεστέρως 5η ἔκδ. ἐν ἀνατύπῳ 2013).

³ Ὡς ἔχω ἀποδείξει μέ πλήρη στοιχεῖα (Κρίππα Γ.Η., Σχέσεις κράτους-Ἐκκλησίας στίς χώρες-μέλη τῆς Εὐρωπαϊκῆς Ἐνώσεως, 2008) εἰς τόν χώρο τῆς Εὐρωπαϊκῆς Ἐνώσεως ὑπάρχουν ἀρκετά κράτη, τά ὁποία ἀναγνωρίζουν εἴτε ἐπικρατοῦσα θησκεία/Ἐκκλησία, εἴτε ἀνεγνωρισμένη Ἐκκλησία, εἴτε ἐπίσημη Ἐκκλησία κ.λπ. , τό δέ ἄρθρον 17 τῆς Συνθήκης Ε.Ε ἀναφέρει, ὅτι ἡ Ε.Ε. σέβεται καί δέν θίγει τό καθεστῶς σχέσεων κράτους-Ἐκκλησίας τῶν χωρῶν-μελῶν της, ἐπίσης ἀναφέρει, ὅτι ἡ Ε.Ε διατηρεῖ ἀνοιχτό διάλογο μέ τίς Ἐκκλησίες ἀναγνωρίζουσα τήν συμβολήν τους.

⁴ ΣτΕ 2056/2000 ΔιΔικ 2001 σελ. 87 ἐπ'. Ὁμοίως καί Καλλιαντέρη-Τουτζιαράκη, Ἡ ἀρχή τῆς νομιμότητος, (Ἐπιθ.Δημ. Διοικ. Δικ. 2001 σελ. 28).

⁵ Κρίππα Γ.Η., Νομοθετικό κενό συνταγματικῶς ἀνεπίτρεπτο καί ἐντεῦθεν ὑποχρεώσεις τῆς κρατικῆς διοικήσεως (ΧΑΡΙΣΤΗΡΙΟΝ ΣΥΜΜΕΙΚΤΑ ΠΡΟΣ ΤΙΜΗΝ ΓΕΩΡΓΙΟΥ ΠΑΠΑΧΑΤΖΗ, 1989 σελ. 335 ἐπ'). Τά ἴδια δέχεται καί ἡ ἀλλοδαπή θεωρία πρβλ. Ribes, Existe-t-il un droit à la norme? Contrôle de constitutionnalité et omission législative (REVUE BELGE DU DROIT CONSTITUTIONNEL, 1999 σελ. 237 ἐπ').

⁶ Βλέπε τήν ἀπόφαση αὐτήν εἰς *Bumke-Vosskuhle*, «Casebook Verfassungsrecht», 5η ἐκδ. 2008 σελ. 165

⁷ Ἡ σχετική διάταξη τοῦ Συντάγματος ἔχει ἐπί λέξει ὡς ἐξῆς εἰς τό πρωτότυπον: «wird der Religionsunterricht in Übereinstimmung mit den Grundsätzen der Religionsgemeinschaften erteilt»

⁸ Grundgesetz Kommentar, τομ. 1ος, 6η ἐκδοση 2012 σελ. 665 ἐπί λέξει «Unstreitig ist dagegen Art. 7 Abs. 3 ein Grundrecht der Religionsgemeinschaften selbst zu entnehmen».

⁹ Grundgesetz für die Bundesrepublik Deutschland Kommentar, 12η ἐκδ. 2012 σελ. 275

¹⁰ Staatsrecht II Grundrechte, 2007 σελ. 514-515

¹¹ Abwehrrecht der Religionsgemeinschaften gegen eine Einmischung des Staates in die Lehrinhalte (ἡ ὑπογράμμιση εἶναι τοῦ συγγραφέως)

¹² Grundgesetz – Kommentar, 2009 σελ. 135

¹³ Grundrechte, 9η ἐκδ. 2007 σελ. 242-243

¹⁴ Staatsrecht II, Grundrechte, 8η ἐκδ. 2005 σελ. 103

¹⁵ Grundrechte 2α ἐκδ. 2001 σελ. 211

¹⁶ Grundrechte, 2α ἐκδ. 2007 σελ. 210

¹⁷ Staatskirchenrecht, 4η ἐκδ. 2006 σελ. 215

¹⁸ Staatskirchenrecht der Bundesrepublik Deutschland, 2α ἐκδ. 2008 σελ. 134 - 135

¹⁹ Religionsrecht, 2006 σελ. 203.

²⁰ Der Religionsunterricht in der geltenden Rechtsordnung, εἰς Handbuch des Staatskirchenrechts, τομ. II, 1996 σελ. 439 ἐπ.

²¹ Πρβλ. *Umbach-Clemens*, Grundgesetz-Mitarbeiter Kommentar und Handbuch, τομ. I, 2002 σελ. 596, οἱ ὅποιοι ἀναφέρουν, ὅτι ἡ ἀξίωση αὐτή εἶναι «klagbar» (δηλ. ἀγώγιμη). Ὁμοίως *Rademacher*, Schulpflicht auch im Glauben, (Jura, 2008 σελ. 227)

²² Öffentliches Recht, 8η ἐκδ. 2011 σελ. 179

²³ Das Grundrecht auf Religionsunterricht, 2000 σελ. 66-67

²⁴ Ἐνθ' ἂν σελ. 84

²⁵ Π.χ. σελ. 176 ἐπ'., 215, 224, 231 ἐπ'. 234

²⁶ Σελ. 234

²⁷ Αὐτόθι σελ. 222 καί ὑποσημ. 25 διά τήν νομολογία

²⁸ Recht der Religiösen Kindererziehung, 2003 σελ. 209 ἐπ'.

²⁹ Schul- und Prüfungsrecht, τόμος I, 2006 σελ. 72

³⁰ Rechtliche Grundlagen des Religionsunterrichts in Österreich (Katechetisches Amt der Erzdiözese Salzburg, 2013 σελ. 1). Ἡ σχετική συνταγματική διάταξη ἔχει ὡς ἐξῆς ἐπί λέξει «Für den Religionsunterricht in den Schulen ist von den betreffenden Kirche oder Religionsgemeinschaft Sorge zu tragen».

³¹ Menschenrechte in der sich wandelnden Welt, 1974

³² Τό κατά λέξιν κείμενο τῆς διατάξεως αὐτῆς εἰς τό πρωτότυπον ἔχει ὡς ἐξῆς: «Die Lehrpläne für den Religionsunterricht werden von den Kirchenbehörde aufgestellt; als Religionslehrbücher können nur solche Lehrbücher verwendet werden, welcher von der Kirchenbehörde für zulässig erklärt wurden».

³³ Verwaltungshof ἀπόφαση τῆς 10.11.1989 (österreichisches Archiv für Kirchenrecht, 1990 σελ. 422 ἐπ'.)

³⁴ *Walter-Mayer*, Grundriss des österreichischen Bundesverfassungsrechts, 6η ἐκδ. 1988 σελ. 474. Koctelesky, auf dem Weg zur Partnerschaft zwischen Kirche

und Staat (Österreichisches Archiv für Kirchenrecht, 1992 σελ. 65).

³⁵*Cristoph Winzeler*, Einführung in das Religionsunterricht der Schweiz, 2009 σελ. 127

³⁶Αυτόθι επί λέξει: «So kann z.B. kein Staat Religionsunterricht an den öffentlichen Schulen erteilen lassen oder eine Theologiefakultät an seiner Universität unterhalten, ohne sich darüber mit den betroffenen Religionsgemeinschaften abgesprochen zu haben».

³⁷Αυτόθι σελ. 132, όπου αναφέρεται επί λέξει «gilt als solcher nur die Anleitung im Glauben einer Religion, nicht aber die blossse Vermittlung von Kenntnissen über sie». Βλέπε και σελ. 135 διά τήν υποχρέωση του καθηγητού, να ανήκει εις τήν εκκλησία, τό μάθημα τής οποίας διδάσκει

³⁸Αυτόθι σελ. 136, όπου αναφέρεται επί λέξει, ότι «Gegenstand des Religionsunterrichts, wie ihn Art. 15 Bundesverfassung voraussetzt, ist die Unterweisung der Schülerinnen und Schüler in ihrer eigenen Religion

³⁹Die Glaubens- und Gewissensfreiheit im Kontext der öffentlichen Schulen, 2011

⁴⁰Ειδικώς διά τό Βέλγιο ιδέ *Sambon*, Le Droit à l' enseignement (REVUE DU DROIT COMMUNAL, 1996 σελ. 223).

⁴¹Les gouvernements devraient faire plus pour encourager l' enseignement du fait religieux

⁴²Pays à religion d' Etat.....privilégient une seule religion.

⁴³L' Assemblé recommande aussi au Comité des Ministre d' encourager les gouvernement des Etats membres à veiller à l' enseignement du fait religieux aux niveau primaire et secondaire de l' éducation nationale

⁴⁴Les enseignants des religions devront avoir une formation spécifique

⁴⁵Ρητορική, Βιβλίο Α παράγραφος 1365b 25, 8

⁴⁶Κρίππα, Σχέσεις Εκκλησίας και Πολιτείας στις χώρες – μέλη τής Ευρωπαϊκής Ένώσεως, 2008 (ειδικώς διά τήν Γαλλία ιδέ σελίδες 11 έως 41)

⁴⁷Όπως ό Iried «De la difficile adaptation du principe republicain de laïcité à l' évolution socio-culturelle française» (REVUE DU DROIT PUBLIC, 2005 σελ. 434)

⁴⁸*Hennette – Vancher*, Roman, Droits de l' Homme et libertés fondamentales, 2013 σελ. 423. *Haarscher*, La laïcité, 2011 5η έκδ. σελ. 102. *Pontier* Droits fondamentaux et libertés publiques 4η έκδ. 2010 σελ. 112. *Prélot*, Droit des libertés fondamentales, 2α έκδ. 2010 σελ. 245 - 247. *Turpin*, Libertés publiques et droits fondamentaux, 2009 σελ. 151

⁴⁹Παραθέτουμε επί λέξει απόσπασμα τής από 16.2.2002 απόφασεως του Πρωτοδικείου Λυών έχον επί λέξει ως εξής εις τό πρωτότυπον (και δημοσιευομένης εις τό περιοδικό ACTUALITÉ JURIDIQUE DROIT ADMINISTRATIF 16.2.2002) «Nonobstant les dispositions de la Loi du 5 décembre 1905, une association culturelle au sens de l' article 18 de cette loi , peut recevoir une subvention publique dès lors que lui a été conférée la reconnaissance d' utilité publique».

⁵⁰Πρβλ. *Pontier* ενθ' άν σελ. 112, ό όποιος αναφέρει, ότι ή ως άνω διάταξη θεσπίζει μίαν υποχρέωση τών ύπηρεσιών τής δημοσίας εκπαιδεύσεως να αφήνουν κενόν χρόνον επί μίαν ήμέρα καθ' έβδομάδα, διά να επιτρέπουν εις τούς μαθητάς, πού τό επιθυμούν, να παρακολουθήσουν θρησκευτικήν εκπαίδευση (επί λέξει εις τό πρωτότυπον «obligation faite aux établissements d' enseignement publique de vaquer un jour par semaine pour permettre aux élèves qui le souhaitent de recevoir une éducation religieuse»)

