


The Greek Review of Social Research

Vol 28 (1976)

28 Γ'


Τα ελληνικά συντάγματα και η εκπαίδευση

Αναστάσιος Α. Τζανίμης

doi: [10.12681/grsr.357](https://doi.org/10.12681/grsr.357)

Copyright © 1976, Αναστάσιος Α. Τζανίμης


This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0](https://creativecommons.org/licenses/by-nc/4.0/).

To cite this article:

Τζανίμης Α. Α. (1976). Τα ελληνικά συντάγματα και η εκπαίδευση. *The Greek Review of Social Research*, 28, 350–362. <https://doi.org/10.12681/grsr.357>

τὰ ἑλληνικὰ συντάγματα καὶ ἡ ἐκπαίδευση

τοῦ

Ἀν. Α. Τζανίμη

Διδάκτορα Κοινωνιολογίας

Στὴν Ἑλλάδα ἡ ὀργάνωση, ἡ διοίκηση καὶ ἡ λειτουργία τῆς ἐκπαίδευσης θεσπίζονται νομικὰ καὶ ἐφαρμόζονται στὴν πράξη βάσει τῶν διατάξεων τῶν σχετικῶν μ' αὐτήν, οἱ ὁποῖες περιέχονται στὰ Συντάγματα. Τὸ περιεχόμενο ὁμως τῶν συνταγματικῶν διατάξεων τῶν ἀναφερομένων στὴν ἐκπαίδευση δὲν εἶναι ἐνιαῖο καὶ «τυποποιημένο», ἀλλὰ μεταβάλλεται ἀνάλογα μὲ τὶς ἀνάγκες ποὺ προκύπτουν ἀπὸ τὴ λειτουργία τοῦ ἐκπαιδευτικοῦ συστήματος τῆς χώρας, ἀπὸ τότε ποὺ ἀνακηρύχθηκε σὲ ἐλεύθερο καὶ ἀνεξάρτητο Κράτος καὶ ἀπέκτησε τὸ πρῶτο Σύνταγμα, δηλαδὴ ἀπὸ τὸ 1821 μέχρι σήμερα. Στὸ κείμενο λοιπὸν ποὺ ἀκολουθεῖ θὰ ἐπιδιώξουμε νὰ σκιαγραφήσουμε τὴν ἐξέλιξη τοῦ περιεχομένου αὐτῶν τῶν διατάξεων, ὅπως διαγράφεται μέσα ἀπὸ τὰ συνταγματικὰ κείμενα. Τὴν προσπάθεια αὐτὴ τὴ χαρακτηρίζουμε σὰν μιὰ πρώτη προσέγγιση τοῦ θέματος καὶ γι' αὐτὸ θὰ ἀρκεσθοῦμε σὲ μιὰ ἀπλὴ περιγραφή τῆς ἐξελίξεως χωρὶς νὰ ἐπεκταθοῦμε σὲ κρίσεις καὶ σχόλια ποὺ νὰ πηγάζουν ἀπὸ ὁποιαδήποτε ἰδεολογικὴ ἢ πολιτικὴ τοποθέτηση ἀπέναντι στὶς συνθήκες κάτω ἀπὸ τὶς ὁποῖες ψηφίστηκαν τὰ Συντάγματα καὶ στοὺς σκοποὺς στοὺς ὁποῖους ἀποβλέπουν, στὸ σύνολό τους, τὸ καθένα ἀπ' αὐτὰ.

Ὁ πρῶτος καταστατικὸς χάρτης τῆς χώρας, ὁ ὁποῖος συντάχθηκε καὶ ψηφίστηκε κατὰ τὴ διάρκειά τοῦ Ἄγωνα γιὰ τὴν ἀποτίναξη τοῦ ὀθωμανικοῦ ζυγοῦ καὶ ὁ ὁποῖος καθορίζει τὸ «Προσωρινὸν Πολίτευμά» τῆς—«Σύνταγμα» τῆς ἐν Ἐπιδαύρῳ Α' Ἐθνοσυνελεύσεως τῆς 1 Ἰανουαρίου 1822—, δὲν περιεχεῖ ἀρθρο ἢ εἰδικὴ παράγραφο ἢ ὁποῖα νὰ ἀναφέρεται στὴν ἐκπαίδευση. Δὲν γνωρίζουμε τὸν λόγο στὸν ὁποῖο ὀφείλεται ἡ παράλειψη αὐτὴ καὶ οὔτε μποροῦμε νὰ κάνουμε ὁποιαδήποτε ὑπόθεση γι' αὐτή. Καὶ τοῦτο, μολονότι οἱ συντάκτες τοῦ πρῶτου καταστατικοῦ χάρτη θὰ πρέπει νὰ εἶχαν ὑπ' ὄψη τους τόσο τὰ Συντάγματα ἄλλων χωρῶν, κυρίως τῆς Γαλλίας, τὰ ὁποῖα ἴσχυαν στὴν ἐποχὴ τους καὶ περιεῖχαν ἀρθρα σχετικὰ μὲ τὴν ἐκπαίδευση, ὅσο καὶ τὶς ἀπόψεις Ἑλλήνων λογίων τῆς ἐποχῆς, γιὰ τὴ σημασία τῆς ἐκπαίδευσεως. Ὁ Ρήγας Φεραῖος στὸ συνταγματικὸ σχέδιάσμα του ποὺ εἶχε τὸν τίτλο: «Νέα Πολιτικὴ Διοίκησις τῶν κατοίκων τῆς Ρούμελης, τῆς Μικρᾶς Ἀσίας, τῶν Μεσογείων Νήσων καὶ τῆς Βλαχομπογδανίας», τὸ ὁποῖο συνέταξε τὸ 1798, περιλαμβάνει καὶ ἓνα ἀρθρο ἀναφερόμενο στὴν ἐκπαίδευση (Ἄρθρον 22).¹

1. Ἡλ. Κυριακόπουλος, *Τὰ Συντάγματα τῆς Ἑλλάδος*. Ἐκδ. Ἐθνικὸ Ἰνστιτούτο, Ἀθῆναι 1960, σελ. 3-27. Ἄλ. Δημαρᾶς, «Τὸ Σύνταγμα τοῦ 1975 καὶ ἡ ἐκπαίδευση», *Φιλόλογος*, ἀρ. 8, Ἰανουάριος 1976, σελ. 6, καὶ Ἡλ. Ἡλιοῦ, *Τὸ Σύνταγμα καὶ ἡ ἀναθεώρησή του*. Ἐκδ. Θεμέλιο, Ἀθῆναι 1975, σελ. 115-116.

«Ὅλοι χωρὶς ἐξαιρέσειν ἔχουν χρέος νὰ ἡξεύρουν γράμματα, ἡ πατρίς ἔχει νὰ καταστήσῃ σχολεῖα εἰς ὅλα τὰ χωρία διὰ τὰ ἄρσενικά καὶ θηλυκὰ παιδιά. Ἐκ τῶν γραμματίων γεννάται ἡ προκοπή μὲ τὴν ὁποίαν λάμπουν τὰ ἐλεύθερα ἔθνη... νὰ ἐξηγηθῶσι οἱ παλαιοὶ ἱστορικοὶ συγγραφεῖς. Εἰς δὲ τὰς μεγάλας πόλεις νὰ παραδίδεται ἡ Γαλλικὴ καὶ ἡ Ἰταλικὴ γλῶσσα, ἡ δὲ Ἑλληνικὴ νὰ εἶναι ἀπαραίτητος.»¹

Ἡ ὑποχρέωση ὄλων ἀνεξαιρέτως τῶν πολιτῶν νὰ μαθαίνουν γράμματα, ἡ φροντίδα τῆς Πολιτείας γιὰ τὴν ἐξασφάλιση τῶν μέσων τὰ ὅποια ἀπαιτοῦνται γιὰ τὴν ἐκπαίδευσιν τῶν «ἄρσενικῶν καὶ τῶν θηλυκῶν» καὶ ἡ ἀναγνώριση τῆς ἀξίας τῆς ἐκπαιδευσεως γιὰ τὴν πρόοδο, τὴν ἀνάπτυξιν καὶ τὴν ἀκτινοβολίαν τῆς Ἑλλάδος σὰν ἐλευθέρου ἔθνους, ἀποτελοῦν λοιπὸν τὰ κύρια στοιχεῖα αὐτοῦ τοῦ ἄρθρου. Ἐκτός αὐτοῦ ὁ ἔθνομάρτυρας Ρήγας Φεραῖος προσδιορίζει στὸ ἄρθρον καὶ ἓνα μέρος ἀπὸ τὸ περιεχόμενον τῆς διδασκαλίας, τὸ ὁποῖο σχετίζεται μὲ τὴν ἐρμηνείαν τῶν κειμένων τῶν ἀρχαίων ἱστορικῶν καὶ τὴν ἐκμάθησιν, ἐκτός τῆς ἑλληνικῆς, καὶ δύο ξένων γλωσσῶν καὶ συγκεκριμένα τῆς γαλλικῆς καὶ τῆς ἰταλικῆς μὲ τὴν διάκρισιν ὅμως ὅτι οἱ δύο αὐτὲς ξένες γλώσσες θὰ «παραδίδωνται (στοὺς μαθητὰς τῶν σχολείων) εἰς τὰς μεγάλας πόλεις». Αὐτὸ θὰ μᾶς ἐπέτρεπε ἴσως νὰ κάνομεν ἐδῶ τὴν ἐξῆς παρατήρησιν: ἡ ὅτι ὁ ἀριθμὸς τῶν γλωσσομαθῶν δασκάλων ἦταν περιορισμένος καὶ ἐπομένως δὲν ἀρκοῦσε γιὰ ὅλα τὰ σχολεῖα ἡ ὅτι δὲν ἔθεωρεῖτο ἀναγκαῖο, γιὰ ἐκείνη τὴν ἐποχὴ, νὰ μαθαίνουν ξένες γλώσσες οἱ μαθητὰς τῶν σχολείων τῶν χωριῶν.

Μετὰ ἀπὸ αὐτὴ τὴ «συνταγματικὴ» πρόσκλησιν τοῦ Ρήγα Φεραῖου πρὸς ὄλους τοὺς Ἕλληνας γιὰ τὴν ὑποχρέωσιν «νὰ ἡξεύρουν γράμματα», εἰκοσιπέντε χρόνια ἀργότερα, ὁ «Ὁργανισμὸς τῆς προσωρινῆς Διοικήσεως τῆς Ἑλλάδος» (Κόρινθος, 27 Φεβρουαρίου 1822) προβλέπει τὰ ἀκόλουθα, σχετικὰ μὲ τὴν ἐκπαίδευσιν, στὸ κεφάλαιο «Περὶ καθηκόντων τοῦ Μινιστροῦ (= Ὑπουργοῦ) τῶν Ἑσωτερικῶν»: στ'. Ὁ Μίνιστρος τῶν Ἑσωτερικῶν (....)

«Ἐνασχολεῖται μετ' ἐπιμελείας εἰς τὴν εἰσαξίν καὶ διόδοσιν τῶν φάτων, τῶν τόσων ἀναγκαιῶν διὰ τὴν ἐπίδοσιν τοῦ Ἑλληνικοῦ ἔθνους, προβάλλων (= προτείνων) εἰς τὴν Διοικήσιν τὴν μέθοδον καὶ τοὺς τρόπους διὰ τὴν ἀνέγερσιν πανεπιστημίων, λυκείων, σχολείων καὶ λοιπῶν διδασκαλιῶν καὶ ἰδιαιτέρως σχολείων τοῦ μὲν Ναυτικοῦ, τοῦ δὲ Πολεμικοῦ. Ἐν γένει δὲ νὰ ἀναλαμβάνῃ τὴν φροντίδα νὰ διδασκωνται οἱ νέοι πάσης τάξεως τὰ κοινὰ γράμματα καὶ τὰ πρῶτα εἰς τὸν βίον ἀναγκαῖα μαθήματα διὰ τῆς ἀλληλοδιδασκαλικῆς μεθόδου.»²

Διαβάζοντας κανεὶς αὐτὴ τὴν παράγραφον ἀναλογίζεται τὸ μέγεθος τῆς εὐθύνης τὴν ὁποία ἔπρεπε νὰ ἐπιμισθῇ ὁ Ὑπουργὸς τῶν Ἑσωτερικῶν. Ἡ ἐπιβολὴ τῆς ὑποχρεώσεως σ' ἓνα Ὑπουργὸν νὰ προτείνει π.χ. τὴν μέθοδον καὶ τοὺς τρόπους «διὰ τὴν ἀνέγερσιν πανεπιστημίων, λυκείων, σχολείων καὶ λοιπῶν διδασκαλιῶν» σὲ μιὰ περίοδον ποῦ ὁ Ἄγωνας βρισκόταν στὴ μεγαλύτερη ἐντασίῃ του καὶ σ' ἓνα χῶρον, τοῦ ὁποίου ἡ ἀπελευθέρωσιν καὶ ἡ ἀνεξαρτησία ἦταν ἀκόμη ἀβέβαιες, φανεροῦν τὸν πόθον γιὰ τὴν πραγματοποίησιν ἐνὸς σχεδίου ποῦ, συμφωνοῦν μὲ τὰ δεδομένα τῆς ἐποχῆς, θὰ μπορούσε νὰ χαρακτηρισθῇ σὰν πολὺ τολμηρὸ. Ἐκεῖνο ὅμως ποῦ πρέπει νὰ τονισθῇ ἐδῶ, σὲ συνδυασμὸν καὶ μὲ τὴν ἄποψιν τοῦ Ρήγα Φεραῖου καὶ ἀνεξάρτητα ἀπὸ τὴν ὑπαρξὴ ἢ μὴ τῆν προϋποθέσεων ποῦ θὰ βοηθοῦσαν στὴν πραγματοποίησιν τῆς, εἶναι «ἡ φροντίς (τοῦ ὕπουργοῦ) νὰ διδάσκωνται οἱ νέοι πάσης τάξεως τὰ κοινὰ γράμματα». Πρόκειται γιὰ μιὰ ἀρχὴ ἡ ὁποία θὰ ἔπρεπε νὰ ἀποτελέσει τὴν βάση ἐνὸς δημοκρατικοῦ ἐκπαιδευτικοῦ συστήματος προκειμένου νὰ ἐπωφεληθοῦν ὅλοι ἀνεξαιρέτως οἱ νέοι ἀπὸ τὰ ἀγαθὰ τῆς παιδείας.

Μιὰν ἄλλη διάταξιν γιὰ τὴν ἐκπαίδευσιν, γιὰ τὴν ἴδια περίοδον, περιέχει καὶ ἡ *Νομικὴ Διάταξις τῆς Ἀνατολικῆς Χέρσον Ἑλλάδος ἢ Ὁργανισμὸς τοῦ Ἀρείου Πάγου, Γερουσίας τῆς Ἀνατολικῆς Ἑλλάδος* (Σάλωνα, 15 Νοεμβρίου 1821) (Τμῆμα Β', ἄρθρον ΚΔ').³

«Ὁ Ἄρειος Πάγος ὀφείλει νὰ φροντίξῃ περὶ Σχολείων, Ὁρφανοτροφείων, Νοσοκομείων εἰς τὰς πόλεις νὰ συστηθῶσι, τῶν ὁποίων ὄλων ἔχει τὴν ἐπίσκεψιν. Ὁμοίως νὰ φροντίξῃ καὶ περὶ πάντων ὅσα ἀφορῶσι τὴν ἡθικὴν τοῦ ἔθνους βελτίωσιν καὶ τὴν ἐπὶ τὸ κρῆστον μεταβολὴν τῆς γεωργίας καὶ ἄλλων τεχνῶν ἀναγκαίων.»

Ὅπως βλέπομε, ἡ παράγραφος αὐτὴ δὲν ἀναφέρεται μόνον στὰ σχολεῖα (ἐκπαίδευσιν) ἀλλὰ καὶ στὴν ὀργάνωσιν τῆς κοινωνικῆς προνοίας (ὄρφανοτροφεῖα, νοσοκομεῖα) καθὼς καὶ στὴ βελτίωσιν τῶν παραγόντων τῆς οἰκονομικῆς ἀναπτύξεως (γεωργία, ἀναγκαῖα τέχνη) = βιοτεχνία).

Ἦστερα ἀπὸ αὐτὰ θὰ μπορούσαμε ἴσως νὰ ἀντιληφθοῦμε γιὰτί στὸ πρῶτο ἐπίσημον Σύνταγμα τῆς 1 Ἰανουαρίου 1822 δὲν περιλήφθηκε διάταξιν σχετικὴ μὲ τὴν ἐκπαίδευσιν. Ἐπρόκειτο δηλαδὴ γιὰ ἓνα θέμα γιὰ τὸ ὁποῖο εἶχαν ἐπιληφθῆ προγενέστερα

1. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 10, ἐπίσης, *Τὰ Ἑλληνικά Συντάγματα 1822-1952*. Ἄλ. Σβώλος, *Ἡ Συνταγματικὴ Ἱστορία τῆς Ἑλλάδος*. Εἰσαγωγὴ-ἐπιμέλεια Ἀ. Ἀζεδός. Ἐκδ. Στοχαστῆς, Ἀθήνα 1972, σελ. 18, καὶ Ἡλ. Ἠλιού, ἐ.ἀ., σελ. 116.

2. Ἄλ. Δημαράς, *Ἡ μεταφῶθμιση ποῦ δὲν ἔγινε*. Νέα Ἑλληνικὴ Βιβλιοθήκη, Ἀθήνα 1974, τόμ. Β', σελ. 303. Βλ. κυρίως ὑπόσημ. 1 τῆς σελ. 304. Γιὰ τὴν ἔννοια καὶ τὴ σημασία τῆς ἀλληλοδιδασκαλικῆς μεθόδου, βλ. Ἄλ. Δημαράς, ἐ.ἀ., τόμο α', σελ. κδ'-κε'.

3. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 648. Βλ. ἐπίσης Ἄλ. Δημαράς, ἐ.ἀ., τόμ. Β', σελ. 303, ὑπόσημ. 1. Πρβλ. ἐπίσης καὶ τὰ «τεκμήρια» (τ. 2-3), ποῦ περιλαμβάνονται στὸν τόμο α' τῆς ἐπιμετῆς μελέτης τοῦ ἴδιου συγγραφέα, σελ. 4-8 καὶ ὅπου περιέχονται οἱ ἀπόψεις καὶ οἱ ἐνέργειες οἱ σχετικὲς μὲ τὴν ἐκπαίδευσιν τῆς Πελοποννησιακῆς Γερουσίας.

ἢ ταυτόχρονα μὲ τὴν ψήφισιν τοῦ πρώτου Συντάγματος ἄλλα ἡμιπέσιμα ἢ περιορισμένης ἰσχύος «συντάγματα» καὶ ἔτσι νὰ μὴ θεωρηθῆκε ἀναγκαία ἡ ἐγγραφή του στοῦ Σύνταγμα τοῦ 1822.¹

Ὁ Νόμος τῆς Ἐπιδαύρου, ἦτοι Προσωρινὸν Πολίτευμα τῆς Ἑλλάδος, ὁ ὁποῖος ψηφίστηκε ἀπὸ τὴν Β' Ἐθνοσυνέλευσιν στοῦ Ἄστρους στίς 13 Ἀπριλίου 1823, περιέχει διάταξιν γιὰ τὴν προστασίαν καὶ τὴν ὀργάνωσιν τῆς ἐκπαιδεύσεως σὲ ὅλη τὴν Ἐπικράτειαν.

Ἡ Β' Ἐθνοσυνέλευσις κατάργησεν² τὰς τρεῖς τοπικὰς διοικήσεις, δηλαδὴ τὰς Γερουσίας τῆς Πελοποννήσου καὶ τῆς Δυτικῆς Χέρσου Ἑλλάδος καθὼς καὶ τὸν Ἄρειον Πάγον τῆς Ἀνατολικῆς Χέρσου Ἑλλάδος, καὶ ἀπόφασεν νὰ ἐμπιστευθῆ τὴ Διοίκησιν τῆς χώρας σὲ δύο σώματα: τὸ Βουλευτικὸ καὶ τὸ Ἐκτελεστικόν. Ἐτεῖ καθιερώθηκε ἓνα ἑνιαῖο συγκεντρωτικὸν σύστημα ἐξουσίας, ἡ ὁποία ὥστόσο θὰ ἔπρεπε νὰ ἀσκηθῆ ἀπὸ ἀντιπροσώπους («προστάτας») προερχομένους, ὕστερα ἀπὸ ἐκλογάς, ἀπὸ ὅλες τὰς ἐλεύθερας ἐπαρχίας τῆς χώρας. Ἐνα ἀπὸ τὰ καθήκοντα τοῦ Βουλευτικοῦ Σώματος θὰ ἦταν, σύμφωνα μὲ τὸ Σύνταγμα, καὶ ἡ προστασία τῆς ἐκπαιδεύσεως (Κεφ. Δ' § λζ'),

«Ἡ δημόσιος ἐκπαίδευσιν εἶναι ὑπὸ τὴν προστασίαν τοῦ Βουλευτικοῦ Σώματος (...).»³

Ἡ δὲ Διοίκησις θὰ ἔπρεπε νὰ φροντίζει γιὰ τὴ συστηματικὴν ὀργάνωσιν τῆς ἐκπαιδεύσεως καὶ τὴν εἰσαγωγὴν τῆς ἀλληλοδιδασκατικῆς μεθόδου σὲ ὅλη τὴν Ἐπικράτειαν (Κεφ. Ι, § πζ').

«Συστηματικὸς νὰ ὀργανισθῆ ἡ ἐκπαίδευσιν τῆς νεολαίας, καὶ νὰ εἰσαχθῆ καθ' ὅλην τὴν Ἐπικράτειαν ἡ ἀλληλοδιδασκατικὴ μέθοδος ἀπὸ τὴν Διοίκησιν.»⁴

Στὸν Νόμον (Σύνταγμα) τῆς Ἐπιδαύρου δὲν γίνεται λόγος γιὰ τὴ σύστασιν ἰδιαιτέρης Γραμματείας (= Ὑπουργεῖου) Παιδείας. Ἐτεῖ φαίνεται ὅτι τὴν εὐθύνην γιὰ τὴν ἐκπαίδευσιν συνέχισε νὰ τὴν ἔχει, σύμφωνα μὲ τὸν Ὀργανισμὸν τῆς Προσωρινῆς Διοικήσεως τῆς Ἑλλάδος (Κόρινθος, 27 Φεβρουαρίου 1822), ὁ Μίνιστρος (= Ὑπουργός) τῶν Ἐσωτερικῶν. Καθὼς τὸ «Μίνιστρον» τῶν Ἐσωτερικῶν ἀμέσως μετὰ τὴν ψήφισιν τοῦ Νόμου τῆς Ἐπιδαύρου (1823) ἀνατέθηκεν στὸν κληρικὸν Γρηγόριον Δικαῖον, τὸν γνωστὸ Παπαφλέσσα. Ὁστόσο, τὸν Ἰούλιον τοῦ

1823, μὲ ἀπόφασιν τοῦ Βουλευτικοῦ Σώματος, διορίστηκε ἓνας «Ἐφορος τῆς Παιδείας καὶ Ἠθικῆς Ἀνατροπῆς τῶν Παίδων» στὸν ὁποῖον ἀνατέθηκε ἡ γενικὴ φροντιδιὰ γιὰ τὰ ἐκπαιδευτικὰ πράγματα. Στὴ θέση αὐτὴ τοποθετήθηκε σὰν πρῶτος «ἐφορος» ὁ ἐπίσης κληρικὸς Θεοκλήτης Φαρμακίδης.⁵

Τὰ ἄρθρα τοῦ Νόμου τῆς Ἐπιδαύρου τοῦ 1823 τὰ ἀναφερόμενα στὴν ἐκπαίδευσιν, σὲ σύγκρισιν μὲ τὰ προαναφερθέντα ἀντιστοιχῶν τους, χαρακτηρίζονται ἀπὸ λιτότητα διατυπώσεως πρὸς, κατὰ τὴ γνώμην μας, δὲν προδίδει ἰδιαιτέρως ἐνδιαφέρον γιὰ «ἀπόλυτον» ἐκδημοκρατισμὸν τῆς ἐκπαιδεύσεως καὶ ἐπὶ πλέον δὲν ἀπηχοῦν «τὴν πεποίθησιν τῶν ἀδικημένων τάξεων πρὸς τὰ «γράμματα» ἀποτελοῦσαν μοναδικὸ μέσον γιὰ νὰ βροῦν ἀπὸ τὴν κοινωνικο-οικονομικὴ μιζέρια.»⁶ Τόσον τὰ προαναφερθέντα ἐλληνικὰ συντάγματα ἢ ὀργανισμοί, ὅσο καὶ τὰ πρότυπα τῶν ξένων συνταγμάτων τὰ ὁποῖα περιεῖχαν ἄρθρα γιὰ τὴν ἐκπαίδευσιν, «ὕποχρωσαν» ἴσως τὴν ἐπιτροπὴν, ἡ ὁποία συνέταξε τὸν Νόμον τῆς Ἐπιδαύρου, νὰ προσθέσει σ' αὐτὸν καὶ μιὰ διάταξιν γιὰ τὴν ἐκπαίδευσιν.

Ἀνάλογη ἐγγραφή γιὰ τὴν ἐκπαίδευσιν περιέχει καὶ τὸ Πολιτικὸν Σύνταγμα τῆς Ἑλλάδος, τὸ ὁποῖον ψηφίστηκε ἀπὸ τὴν Γ' Ἐθνοσυνέλευσιν τῆς Τροιζῆνας τὴν 1 Μαΐου 1827. Ὅπως καὶ στὰ προηγούμενα ἄρθρα, ἔτσι κι ἐδῶ, ἐνὸς φαίνεται ὅτι ἡ ἐκπαίδευσιν ἐθεωρεῖτο σὰν «δημόσια ὑπηρεσία», ὥστόσο δὲν ἀντιματωπιζόταν σὰν αὐτόνομη καὶ ἀνεξάρτητη λειτουργία μὲ δικὴ τῆς ὀργάνωσιν καὶ διοίκησιν, ἀλλὰ σὰν ἓνας τομέας ἢ κλάδος τῆς οἰκονομίας, ὅπως ἡ γεωργία, τὸ ἐμπόριον, ἡ βιομηχανία (βιοτεχνία γι' αὐτὴ τὴν περίοδον) κτλ., τὴν προστασία τῶν ὁποίων εἶχε ἀναλάβει, σύμφωνα μὲ τὸ Σύνταγμα, ἡ Βουλὴ (Κεφ. ΣΤ' § 85).

«(Ἡ Βουλὴ) ἐπαρτυνεῖ εἰς τὴν δημόσιον παιδεῖαν καὶ προστατεῖ αὐτὴν καθὼς καὶ τὴν ἐλευθερίαν τοῦ τύπου, τὴν γεωργίαν, τὸ ἐμπόριον, τὴν πρῶδον τῶν ἐπιστημῶν καὶ κοινωνικῶν τεχνῶν καὶ τὴν βιομηχανίαν. Ἀσφαλίζει εἰς τοὺς εὐρετάς καὶ συγγραφεῖς τὸ πρὸς καιρὸν ἀποκλειστικὸν δικαίωμα τῆς ἀπολαύσεως, τῆς προερχομένης ἀπὸ τὴν εὐρεσιν καὶ ἀπὸ τὰ συγγράμματα.»⁷

Ἐπὶ πλέον στοῦ ἴδιου Συντάγματος ὑπάρχει παράγραφος μὲ τὴν ὁποία κατοχυρώνεται, γιὰ πρώτη φορά, τὸ δικαίωμα τῶν Ἑλλήνων νὰ ἱδρύνουν σχολεῖα—«καταστήματα παιδείας»—καὶ παρέχεται σ' αὐτοὺς ἡ δυνατότητα νὰ «ἐκλέγωσιν διδασκάλους διὰ τὴν ἐκπαίδευσιν των» (Κεφ. Γ' § 20).

1. Σχετικὰ μ' αὐτὸ τὸ θέμα, βλ. Ἄλ. Δημαρᾶς, «Τὸ Σύνταγμα...», ἐ.ἀ., σελ. 6. Βλ. ἐπίσης Ἄλ. Δημαρᾶς, Ἡ μεταρρυθμισμῶν..., τόμ. α', σελ. κγ'-κδ'.

2. Γιὰ τοὺς λόγους τῆς καταργήσεώς τους, βλ. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 46.

3. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 51 καὶ Τὰ Ἑλληνικὰ Συντάγματα 1822-1952, σελ. 84.

4. Βλ. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 56 καὶ Τὰ Ἑλληνικὰ Συντάγματα 1822-1952, σελ. 90.

5. Βλ. Ἄλ. Δημαρᾶς, Ἡ μεταρρυθμισμῶν..., ἐ.ἀ., τόμ. β', σελ. 312.

6. Βλ. Ἄλ. Δημαρᾶς, «Τὸ Σύνταγμα...», ἐ.ἀ., σελ. 6.

7. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 68 καὶ Τὰ Ἑλληνικὰ Συντάγματα 1822-1952, σελ. 102.

«Οί Έλληνες έχουν το δικαίωμα να συνταίνωσι καταστήματα παντός είδους, παιδείας, φιλανθρωπίας, βιομηχανίας και τεχνών, και να εκλέγωσι διδασκάλους διά την εκπαίδευσίν των.»¹

Όπως είναι γνωστό, η περίοδος κατά την οποία ψηφίστηκε το Σύνταγμα του 1827 συμπίπτει με το τέλος της πρώτης φάσεως του Άγώνα, κατά τη διάρκεια της οποίας έφθασαν στην ελεύθερη Ελλάδα πολλοί Έλληνες διανοούμενοι που ζούσαν στο εξωτερικό, καθώς και πολλοί ξένοι φιλέλληνες διανοούμενοι, πολιτικοί, στρατιωτικοί και ιεραπόστολοι ιδίως διαμαρτυρόμενοι, οι οποίοι ανέπτυξαν μεγάλη δραστηριότητα γύρω από το θέμα της εκπαίδευσως. Ίδρυσαν σχολεία, κατάρτισαν προγράμματα διδασκαλίας, άρχισαν να μεταφράζουν στη γλώσσα του λαού άρχαία ελληνικά κείμενα κτλ. Καί για να χρησιμοποιήσουμε τη σύγχρονη ορολογία, όλοι αυτοί οί διανοούμενοι, Έλληνες και ξένοι, αποτέλεσαν ένα είδος προϊόντος που έπεσε στην αγορά και του οποίου η δυνατότητα έπιλογής παρεχόταν από το Σύνταγμα στο ελληνικό καταναλωτικό κοινό. Θά ήταν, ίσως, περιττό να τονισθώ έδώ ότι, μ' αυτό τον τρόπο, οί πλούσιοι Έλληνες είχαν μεγαλύτερη δυνατότητα έπιλογής και «άγορας» διανοουμένων για την εκπαίδευση τη δική τους και τών παιδιών τους. Κατά συνέπεια, θά μπορούσε να ισχυρισθώ κανείς ότι με αυτό το άρθρο του Συντάγματος του 1827 για την εκπαίδευση, η Πολιτεία έπεδίωκε να ενισχύσει την ιδιωτική πρωτοβουλία με αποτέλεσμα να περιορίσει το δικό της ενδιαφέρον γι' αυτή και έτσι να μείνει άπραγματοποίητη η λαϊκή έπιθυμία για τη βελτίωση τών συνθηκών της δημόσιας παιδείας. Βέβαια, τά μέτρα αυτά—προστασία της παιδείας από τη Βουλή, δικαίωμα ίδρύσεως ιδιωτικών σχολείων, δυνατότητα έκλογής διδασκάλων—που κατοχυρώνονταν από το Σύνταγμα του 1827, μπορούν να χαρακτηριστούν σαν φιλελεύθερα,² αλλά ταυτόχρονα και σαν «επικίνδυνα», γιατί προτεινόταν να εφαρμοστούν από μία κοινωνία που δεν είχε τη δυνατότητα να τά αντιμετώπισει και να τά εκμεταλλευθώ με δημοκρατικό τρόπο. Έτσι τά αγαθά της παιδείας τά μοιράζονταν οί κοινωνικές τάξεις που είχαν τη δυνατότητα να τά αποκτήσουν.

Μολοντί, σύμφωνα με την παράγραφο 85, η παιδεία συγκαταλέγεται ανάμεσα στη γεωργία, τό έμπόριο κτλ., εν τούτοις με την παράγραφο 126 του Συντάγματος του 1827, η παιδεία ύπάγεται για πρώτη φορά σε ιδιαίτερη Γραμματεία (= Υπουργείο), δηλαδή στη Γραμματεία επί του Δικαίου και της

Παιδείας.»³ Έτσι έγινε το πρώτο βήμα για τη δημόσια οργάνωση και διοίκηση της.

Στό Προσωρινό Πολίτευμα της 18 Ιανουαρίου 1828, που έπέβαλε ο Κυβερνήτης Ι. Καποδίστριας⁴ και με τό όποιο ανέστηλή η ισχύς του Πολιτικού Συντάγματος της Ελλάδος της 1 Μαΐου 1827, δεν αναφέρεται τίποτε σχετικά με τό θέμα της εκπαίδευσως. Επίσης δεν αναφέρεται τίποτε σχετικά με τό ίδιο θέμα στο Β' ψήφισμα της Δ' Έθνοσυνέλευσης που είχε έπιφορισθώ με τη σύνταξη «Σχεδίου Θεμελιώδους Νόμου» και που έγινε στο Άργος την 22 Ιουλίου 1829. Τελικά, τη σύνταξη αυτού του «Νόμου» την ανέλαβε έννεαμελής έπιτροπή, που όρίσθηκε μετά τη δολοφονία του Ι. Καποδίστρια (27 Σεπτεμβρίου 1831), από την Ε' Έθνοσυνέλευση, που έγινε άρχικά στο Άργος την 5 Δεκεμβρίου 1831, και, στη συνέχεια, στο Ναύπλιο τη 15 Δεκεμβρίου 1831. Τελικά, ο «Νόμος» αυτός ψηφίσθηκε στο Ναύπλιο την 28 Ιανουαρίου 1832 και είναι γνωστός με τό όνομα «Βασιλικόν» ή «Ήγεμονικόν» Σύνταγμα της Ελλάδος της 15 Μαρτίου 1832.⁵

Τά άρθρα για την παιδεία, τά οποία περιέχονται σ' αυτό τό Σύνταγμα, παρουσιάζουν ένδιαφέρον, γιατί περιέχουν στοιχεία τά οποία ένισχύουν τό δημοκρατικό χαρακτήρα της εκπαίδευσως. Ταυτόχρονα όμως προδίδουν μία τάση για συγκεντρωτισμό, που χαρακτηρίζει ιδιαίτερα αυτή την περίοδο του πολιτικού βίου της χώρας.

Η παιδεία χαρακτηρίζεται σαν ένα «άγαθόν» τό όποιο δικαιούται «όλοι οί Έλληνες». Ένώ δέ στο άρθρο 85 του Συντάγματος του 1827 συγκαταλέγεται ανάμεσα στη γεωργία, τό έμπόριο κτλ., έδώ ταυτίζεται με «τά κτήματα και τά χρήματα» που όλοι οί Έλληνες «έχουν τό δικαίωμα να αποκτήσωσι». Επί πλέον παρέχεται η δυνατότητα στους Έλληνες να ίδρουν ιδιωτικά σχολεία και «ανά φροντίζωσι περί της ίδιας αυτών και τών ιδίων τέκνων ευπορίας και εκπαίδευσως». Ένα νέο στοιχείο, που συναντάμε για πρώτη φορά σ' αυτό τό άρθρο, είναι ότι η δυνατότητα αποκτήσεως του αγαθού της παιδείας, τό δικαίωμα της ίδρύσεως σχολείων κτλ. θά καθορίζονται «υπό τεθησομένων νόμων» με τούς όποιους όφείλουν να συμμορφώνονται «όλοι οί Έλληνες» (Κεφ. Β' § 4, άρθρον 28).

«Όλοι οί Έλληνες έχουν τό δικαίωμα ν' αποκτήσω μέρος τών υλικών και ήθικών αγαθών, οίον κτήματα και χρήματα και παιδείαν, και ν' απολάωσι μετ' άσφαλείας τούς καρπούς τών πόνων των» να συνταίνωσι καταστήματα παιδευτικά, βιο-

3. Ηλ. Κυριακόπουλος, ε.ά., σελ. 70 και Τα Έλληνικά Συντάγματα 1822-1952, σελ. 105.

4. Για την πολιτική του Ι. Καποδίστρια έναντι της Παιδείας, βλ. Άλ. Δημαράς, Η μεταρρύθμιση..., ε.ά., τόμ. α', σελ. κζ'-κη'.

5. Για την περίοδο αυτή, βλ. Ηλ. Κυριακόπουλος, ε.ά., σελ. 78-126, και Άλ. Σβώλος, ε.ά., σελ. 28-32.

1. Ηλ. Κυριακόπουλος, ε.ά., σελ. 63 και Τα Έλληνικά Συντάγματα 1822-1952, σελ. 95.

2. Άλ. Δημαράς, Η μεταρρύθμιση..., ε.ά., τόμ. α', σελ. κζ'.

μηχανίας καὶ τεχνῶν καὶ νὰ φροντίῃσι περὶ τῆς ἰδίας αὐτῶν καὶ τῶν ἰδίων τέκνων εὐπορίας καὶ ἐκπαίδευσος, συμμορφούμενοι μὲ τοὺς θεησομένους περὶ τούτων νόμους.»¹

Κατὰ τὰ λοιπὰ, ἡ ἐκπαίδευσις εἶναι δημόσια, κοινὴ γιὰ ὅλους, καὶ τίθεται κάτω ἀπὸ τὴν προστασία καὶ ἐνίσχυση τοῦ Νομοθετικοῦ Σώματος (Κεφ. Ε', § 1, ἄρθρον 99)

«(Τὸ Νομοθετικὸν Σῶμα) ἐπαγρυπνεῖ εἰς τὴν δημόσιον ἐκπαίδευσιν καὶ προστατεῖ αὐτὴν, καθὼς καὶ τὴν ἐλευθερίαν τοῦ τύπου, τὴν γωργίαν, τὸ ἐμπόριον, τὴν πρόδον τῶν ἐπισημῶν καὶ κοινωφελῶν τεχνῶν καὶ τὴν βιομηχανίαν.»²

καθὼς καὶ κάτω ἀπὸ τὴν προστασίαν καὶ ἐνίσχυσιν τοῦ Ἠγεμόνος (Κεφ. ΣΤ', § 1, ἄρθρον 231).

«(Ὁ Ἠγεμὼν) προστατεῖ καὶ ἐνισχύει μετὰ τοῦ Νομοθετικοῦ τὴν κοινὴν ἐκπαίδευσιν τοῦ ἔθνους, ἀνταμειβὼν τοὺς βελτιοῦντας καὶ ἐπιταχύνοντας αὐτὴν, ἢ τοὺς ἐφευρισκόντας τὴν συντελεστικὴν εἰς τὴν πρόδον τῶν τεχνῶν καὶ τῆς βιομηχανίας κατὰ τὰ 99 καὶ 100 ἄρθρα.»³

Μὲ τὴν σύστασιν ἰδιαίτερης Γραμματείας (= Ὑπουργεῖου) «ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίας Ἐκπαίδευσος»,⁴ ἀναγνωρίζεται ἡ αὐτονομία τῆς ἐκπαίδευσος σάν δημόσιας λειτουργίας καὶ ἡ ἀνεξαρτησία τῆς ἀπὸ τοὺς κλάδους τῆς οἰκονομίας. Ἔτσι ἄρχισε νὰ ὀργανώνεται καλύτερα τὸ ἐκπαιδευτικὸ σύστημα, τοῦ ὁποῖου ἡ διάκριση σὲ τρεῖς βαθμίδες (στοιχειώδης, μέση, ἀνωτέρα) μετὰ τὴν ἀντιστοιχίαν ἰδρύσιν σχολείων γιὰ τὶς δύο πρώτες καὶ πανεπιστημίου γιὰ τὴν τρίτη, εἶχε ἤδη προταθῆ στὴ Βουλὴ ἀπὸ τὸ 1824.⁵

Στὸ ἄρθρο 11 τοῦ *Συντάγματος τῆς Ἑλλάδος*, ποὺ ψηφίστηκε στὶς 18 Μαρτίου 1844, περιέχονται νέα στοιχεῖα σχετικὰ μὲ τὴν ἐκπαίδευσιν. Ἐνα ἀπὸ αὐτὰ συνδέεται μὲ τὴ μέγιστη τώρα γνωστὴ συνταγματικὴ διατύπωση τῆς σχετικῆς μὲ τὴν προστασία τῆς ἐκπαίδευσος, καὶ ἀναφέρεται ἔμμεσα στὴν προστασία τῆς παιδείας γενικὰ ἀπὸ τὸ Κράτος. Ἔτσι, ἐνὸς μέχρι τὸ 1844 ἡ ἐκπαίδευσιν ἦταν κάτω ἀπὸ τὴν προστασίαν εἴτε τῆς Βουλῆς, εἴτε τοῦ Νομοθετικοῦ Σώματος, δηλαδὴ τοῦ συνόλου τῶν ἀντιπροσώπων τοῦ ἑλληνικοῦ λαοῦ, μὲ τὸ ἄρθρο 11 τοῦ *Συντάγματος* τοῦ 1844 τίθεται κάτω ἀπὸ τὴν προστασίαν τοῦ Κράτους. Ἡ ἔννοια τοῦ Κράτους ὅμως, ὅπως προβάλλεται ἐκτοτε ἀπὸ τοὺς νομοθέτες στὴ «συνταγματικὴ δόξιν» καὶ ὅπως προκύπτει καὶ ἀπὸ τὴν πράξιν, ταυτίζεται μὲ τὴν ἐκάστοτε κυβέρνησιν τῆς χώρας.⁶ Ἡ συνταγματικὴ κατοχύρωσιν αὐτῆς τῆς «ταυτίσεως» περιο-

ρίζει τὴν ἔκφραση τῆς λαϊκῆς ἐπιθυμίας, τουλάχιστο γιὰ τὴ διαχείρισιν τῶν ἐκπαιδευτικῶν πραγμάτων, ἀκόμη καὶ ὅταν ἡ ἐκάστοτε κυβέρνησιν ἔχει ἐκλεγθῆ ἀπὸ τὴ πλειοψηφία τοῦ λαοῦ. Ἐνα ἄλλο στοιχεῖο ἀναφέρεται στὸν προσδιορισμὸ τοῦ τρόπου χρηματοδοτήσεως τῆς παιδείας, ἀλλὰ μόνον τῆς ἀνωτέρας (πανεπιστημακῆς). Αὐτὴ λοιπὸν θὰ ἔπρεπε νὰ ἐνεργεῖται «δαπάνη τοῦ Κράτους», ἐνῶ γὰρ τὴ λοιπὴ (δημοτικὴ) ἐκπαίδευσιν δινόταν, γιὰ πρώτη φορὰ, ἡ δυνατότητα στὰ ὄργανα τῆς τοπικῆς αὐτοδιοικήσεως νὰ δαπανοῦν γι' αὐτὴν, καὶ μόνον ὅταν συναντοῦσαν δυσκολίας ἐν ὄργῳ τους νὰ ἐνισχυνοῦνται ἀπὸ τὸ Κράτος. Ἐπὶ πλέον στὸ ἴδιο ἄρθρο ἀναφέρεται καὶ τὸ δικαίωμα τῶν Ἑλλήνων νὰ ἰδρύσουν ἰδιωτικὰ σχολεῖα (ἄρθρον 11).

«Ἡ ἀνωτέρα ἐκπαίδευσιν ἐνεργεῖται δαπάνη τοῦ Κράτους εἰς δὲ τὴν δημοτικὴν συντρέχει καὶ τὸ Κράτος κατὰ τὸ μέτρον τῆς ἀνάγκης τῶν δήμων.

Ἐκαστος ἔχει τὸ δικαίωμα νὰ συσταίνῃ ἐκπαιδευτικὰ καταστήματα, συμμορφούμενος μὲ τοὺς Νόμους τοῦ Κράτους.»⁷

Εἶναι γνωστὸς οἱ συνθήκες κάτω ἀπὸ τὶς ὁποῖες τὸ νεοσύστατο ἑλληνικὸ κράτος ἀπέκτησε τὸ *Σύνταγμα* τοῦ 1844. Ἐπειδὴ δὲ στὴν κρίσιμη αὐτὴ περίοδον, ἀνάμεσα στὰ ἄλλα,⁸ ἡ ἐκπαίδευσιν βρισκόταν σὲ κακὴ κατάστασιν, γι' αὐτὸ ἡ συνταγματικὴ ἐπιτροπὴ στὶς *Εἰδικὰς διατάξεις*, ποὺ περιέλαβε στὸ *Σύνταγμα*, συνιστᾷ τὴν ταχύτερην δυνατὴν φροντίδα γιὰ τὴ θεωρησιαν τῶν κακῶν στὴν ἐκπαίδευσιν (Εἰδικαὶ διατάξεις, ἄρθρον 105).

«Δι' ἰδιαίτερον Νόμον καὶ ὅσον ἐνεστί ταχύτερον, πρέπει νὰ ληθῆ πρόνοια περὶ τῶν ἐξῆς ἀντικειμένων:

β) Περὶ τῶν ἐκκλησιαστικῶν κτημάτων καὶ τῆς δημοσίας ἐκπαίδευσος.»⁹

Τὴν ἴδια ἀκριβῶς διάταξιν—ἐκτὸς ἀπὸ τὶς Εἰδικὰς διατάξεις—γιὰ τὴν ἐκπαίδευσιν, περιέχει καὶ τὸ *Σύνταγμα τῆς Ἑλλάδος* τῆς 17 Νοεμβρίου 1864 («Ἄρθρον 16»).¹⁰

Νέα στοιχεῖα σχετικὰ μὲ τὴν ἐκπαίδευσιν περιέχονται καὶ στὸ ἄρθρο 16 τοῦ *Συντάγματος τῆς Ἑλλάδος* τῆς 1 Ἰουνίου 1911. Ἀρχικὰ παρατηροῦμε σ' αὐτὸ ὅτι ἡ μέριμνα γιὰ τὴ δαπάνη δὲν περιορίζεται μόνον στὴν ἀνωτέρα (= πανεπιστημακὴ) ἐκπαίδευσιν, ἀλλὰ ἐπεκτείνεται καὶ στὶς τρεῖς βαθμί-

7. Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 134 καὶ *Τὰ Ἑλληνικὰ Συντάγματα 1822-1952*, σελ. 112.

8. Βλ. σχετικὰ, Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 128-131 καὶ Ἀλ. Σβῆλος, ε.ἀ., σελ. 32-34.

9. Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 144 καὶ *Τὰ Ἑλληνικὰ Συντάγματα 1822-1952*, σελ. 125.

10. Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 185 καὶ *Τὰ Ἑλληνικὰ Συντάγματα 1822-1952*, σελ. 130. Γιὰ τὴ «ζωρηθὴ» συζήτησιν ποὺ ἐγένε στὴ Βουλὴ γιὰ τὴν τελικὴ ψήφισιν αὐτοῦ τοῦ ἄρθρου, βλ. Ἀλ. Δημαρᾶς, *Ἡ μεταρρύθμιση ...*, ε.ἀ., «τεκμήριον» (τ. 53), τόμ. α', σελ. 192.

1. Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 97.

2. Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 104-105.

3. Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 117-118.

4. Βλ. (ἄρθρο) 252. Ἠλ. Κυριακόπουλος, ε.ἀ., σελ. 119.

5. Ἀλ. Δημαρᾶς, *Ἡ μεταρρύθμιση ...*, ε.ἀ., «τεκμήριον» (τ. 5), τόμ. α', σελ. 10.

6. Ἀλ. Δημαρᾶς, «Τὸ Σύνταγμα ...», ε.ἀ., σελ. 8.

δεις τῆς. Καταργεῖται ἔτσι ἡ πρόνοια καὶ ἡ δαπάνη τῆς τοπικῆς αὐτοδιοικήσεως γιὰ τὴ δημοτικὴ ἐκπαίδευση. Ἡ στοιχειώδης ἐκπαίδευση γίνεται «δι' ἅπαντας ὑποχρεωτικὴ» καὶ «παρέχεται δωρεάν ὑπὸ τοῦ Κράτους». Τέλος μετ' ἰδιοῦ ἄρθρου παρέχεται ἡ δυνατότητα γιὰ τὴν ἰδρύση ἰδιωτικῶν ἐκπαιδευτηρίων «καὶ εἰς τὰ νομικὰ πρόσωπα» (Ἄρθρον 16).

«Ἡ ἐκπαίδευσις, διατελοῦσα ὑπὸ τὴν ἀνωτάτην ἐποπτείαν τοῦ Κράτους, ἐνεργεῖται δαπάνῃ αὐτοῦ.

Ἡ στοιχειώδης ἐκπαίδευσις εἶναι δι' ἅπαντας ὑποχρεωτικὴ, παρέχεται δὲ δωρεάν ὑπὸ τοῦ Κράτους.

Ἐπιτρέπεται εἰς ἰδιώτας καὶ εἰς νομικὰ πρόσωπα ἡ ἰδρύσις ἰδιωτικῶν ἐκπαιδευτηρίων, λειτουργούντων κατὰ τὸ Σύνταγμα καὶ τοὺς Νόμους τοῦ Κράτους.»¹

Στὴ διάταξιν τὴ σχετικὴ μὲ τὴν ἐκπαίδευση ἡ ὁποία περιέχεται στὸ *Σύνταγμα τῆς Ἑλληνικῆς Δημοκρατίας*, τὸ ὁποῖο ψηφίστηκε τελικὰ τὴν 3 Ἰουνίου 1927 ὕστερα ἀπὸ τὴν ψήφισιν ἄλλων δύο Συντάγμάτων τὰ ὁποῖα δὲν ἴσχυσαν,² ὑπάρχουν νέα στοιχεῖα σχετικὰ μ' αὐτήν. Τὰ στοιχεῖα αὐτὰ ἄπαν-

1. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 224 καὶ *Τὰ Ἑλληνικὰ Συντάγματα 1822-1952*, σελ. 148. Ὁ Ἄλ. Δημαρᾶς (*Ἡ μεταρρύθμιση...*, ἐ.ἀ., τόμ. β', σελ. 307), ἀποδιώοντας ἰδιαίτερη σημασία στὸ γλωσσικὸ θέμα, συνδέει ἅμεσα τὸ ἄρθρο 16 τοῦ Συντάγματος τοῦ 1911 μετ' ἄλλα ἄρθρα τῶν, ἀπὸ τὰ ὁποῖα τὸ μὲν ἓνα (ἄρθρο 2) ἀπαγορεύει τὴν μετάρραση τοῦ κειμένου τῶν Ἁγίων Γραφῶν «εἰς ἄλλον γλωσσικὸν τύπον», τὸ δὲ ἄλλο (ἄρθρο 107), ποὺ περιελάττει στίς Γενικὰς Διατάξεις τοῦ ἰδιοῦ Συντάγματος, καθιερωθῆναι σάν ἐπίσημη γλώσσα τοῦ Κράτους τὴν καθαρὴν οὐρανίαν. Τὸν τρόπο αὐτὸ τοῦ συστηματοῦ ἀνάμεσα στὸ περιεχόμενον τῶν ἀντιστοιχούντων ἄρθρων καὶ τῶν λοιπῶν Συντάγμάτων θὰ τὸν χρησιμοποιοῦσι μὲχρι τῆς ἀναφορᾶς του στὸ τελευταῖον Σύνταγμα τῆς χώρας. Σχετικὰ μὲ τὸ γλωσσικὸν θέμα, βλ. ἐπίσης Ἄλ. Δημαρᾶς, *Ἡ μεταρρύθμιση...*, ἐ.ἀ., τόμ. β', σελ. κς'.

2. Καὶ τὰ δύο αὐτὰ συνταγματικὰ κείμενα περιέχουν στὰ ἄρθρα 20, 21 καὶ 23 ὅσα καὶ τὸ Σύνταγμα τοῦ 1927 στὰ ἄρθρα 21, 22 καὶ 23 ἀντιστοίχα. Δὲν ἔχουν ὅμως ἐρμηνευτικὰς δηλώσεις καὶ στὸ ἄρθρο 21 (ἀντιστοίχο μὲ τὸ ἄρθρο 23 τοῦ 1927) ἔχουν τὴν ἀκόλουθον ἐγγραφήν, μετὰ τῆς δευτέρας παραγράφου.

«Εἰς τὴν ὀργάνωσιν τῆς ἐκπαίδευσως λαμβάνονται ὑπόψιν αἱ βιοτικαὶ ἀνάγκαι καὶ ἐπιδιώκεται, ὅπως τὰ πνευματικὰ ἀγαθὰ γίνωνται ὅσον τὸ δυνατόν περισσότερον κτήμα ὄλων τῶν πολιτῶν, διὰ τοὺς ὁποίους πρέπει νὰ δημιουργηθῶνται ἀπὸ ἀπόψεως ἐκπαίδευσως ἕξ ἑσὺ εὐνοϊκὰ συνθηκὰ πρὸς ἀνάπτυξιν τῆς ἰδιοφυΐας τῶν καὶ ἐν γένει τῶν πνευματικῶν τῶν ἰκανοτήτων. Πρὸς τούτῳ συνιστᾶνται ὑπὸ τοῦ Κράτους καὶ τῶν ὀργανισμῶν τῆς τοπικῆς αὐτοδιοικήσεως ὑποτροφίαι διὰ τοὺς εὐδοκίμοινας εἰς τὰ γράμματα καὶ τὰς τέχνας ἀπόρους νέους.

Ἡ ἐκπαίδευσις πρέπει ἐπίσης νὰ ἀποβλέπῃ εἰς τὴν σωματικὴν ἀγωγήν καὶ διάπλασιν τοῦ ἥθους τῶν νέων».

Στῆς δύο αὐτῆς παραγράφους περιέχονται ὀρισμένα βασικὰ στοιχεῖα ἀπὸ τὰ ὁποῖα μερικὰ μὲν ἀπαντᾶνται στὰ Συντάγματα δύο ἐτῶν 1952 καὶ 1968, ὅλα δὲ μαζί, διατυπωμένα ὅμως μὲ διαφορετικὸν τρόπο, στὸ Σύνταγμα τοῦ 1975. Τὰ νέα στοιχεῖα εἶναι σχηματικὰ: ἡ, βάσει τῶν βιοτικῶν ἀναγκῶν τῶν μαθητῶν, ὀργάνωσις τῆς ἐκπαίδευσως, ἡ δημιουργία εὐνοϊκῶν συνθηκῶν γιὰ τὴν καθολικὴν πρόσβασιν στὰ ἀγαθὰ τῆς παιδείας καὶ ἡ παροχὴ ὑποτροφιῶν «εἰς τοὺς εὐδοκίμοινας» ἀπόρους νέους. Στῆ δευτέρῃ παραγράφῳ βρισκόμεν, γιὰ πρώτη φορά, διατυπωμένον κατὰ τρόπο συνοπτικόν, τὸν σκοπὸν τῆς ἐκπαίδευσως χωρὶς νὰ ἀναφέρονται σ' αὐτὴν οἱ ἀρχεὶ βάσει τῶν ὁποίων θὰ πραγματοποιηθῆ αὐτὸς ὁ σκοπός. Γιὰ

τὸντα στὸ ἄρθρο 21 καὶ προηγούνται τῶν ἄρθρων τῶν ἀναφερομένων στὸ κυρίως θέμα, ὅπως τὰ γνωρίσαμε μὲχρι τώρα. Ἐτσι μὲ τὸ ἄρθρο 21 κατοχυρώνεται συνταγματικὰ ἡ ἐλευθερία τῆς τέχνης καὶ τῆς ἐπιστήμης καθὼς καὶ ἡ διδασκαλία τους. Τὸ Κράτος ἀναλαμβάνει τὴν προστασία τους καὶ τὴ φροντίδα γιὰ τὴν ἐξάπλωσίν τους.

Ἄναφορικὰ μὲ τὸ κυρίως θέμα, δηλαδὴ τὴν ἐκπαίδευση, τὰ νέα στοιχεῖα ποὺ περιέχονται στὸ ἄρθρο 23 ἔχουν σχέση μὲ τὰ ἔτη τῆς ὑποχρεωτικῆς φοιτήσεως στὴ στοιχειώδη ἐκπαίδευση ποὺ «δὲν δύναται νὰ εἶναι ὀλιγότερα τῶν ἕξ». Ὑπάρχει δὲ σ' αὐτὸ καὶ μιὰ παράγραφος σχετικὴ μὲ τὸ ἐνδεχόμενον τῆς παρατάσεως τῆς ὑποχρεωτικῆς φοιτήσεως μὲχρι τῆς ἡλικίας τῶν 18 ἐτῶν «εἰς σχολεῖα συμπληρωματικὰ τῶν σχολείων τῆς στοιχειώδους ἐκπαίδευσως». Ἐξ ἄλλου, στὴν πρώτη παράγραφο τοῦ ἄρθρου, παρέχεται καὶ πάλι ἡ δυνατότητα στοὺς ὀργανισμοὺς τῆς τοπικῆς αὐτοδιοικήσεως νὰ μεριμνοῦν γιὰ τῆς δαπάνης τῆς σχετικῆς μὲ τὴν ἐκπαίδευση (Ἄρθρον 23).

Γιὰ τὸ ἄρθρο 23 ὑπάρχουν Ἑρμηνευτικὲς Δηλώσεις (Κεφ. Γ', ἄρθρα 21, 23).

«Ἡ τέχνη καὶ ἡ ἐπιστήμη καὶ ἡ διδασκαλία αὐτῶν εἶναι ἐλευθερὰ, διατελοῦν δὲ ὑπὸ τὴν προστασίαν τοῦ Κράτους τὸ ὅποιον συμμετέχει εἰς τὴν ἐπιμέλειαν καὶ ἐξάπλωσιν αὐτῶν.

Ἡ ἐκπαίδευσις διατελεῖ ὑπὸ τὴν ἀνωτάτην ἐποπτείαν τοῦ Κράτους καὶ ἐνεργεῖται δαπάνῃ αὐτοῦ ἡ τῶν ὀργανισμῶν τῆς τοπικῆς αὐτοδιοικήσεως.

Ἡ στοιχειώδης ἐκπαίδευσις εἶναι δι' ὅλους ὑποχρεωτικὴ, παρέχεται δὲ δωρεάν ὑπὸ τοῦ Κράτους. Ὁ νόμος ὀρίζει διὰ τὴν στοιχειώδη ἐκπαίδευσιν τὰ ἔτη τῆς ὑποχρεωτικῆς φοιτήσεως τὰ ὁποῖα δὲν δύναται νὰ εἶναι ὀλιγότερα τῶν ἕξ.

Διὰ νόμου δύναται ἐπίσης νὰ καταστῆ ὑποχρεωτικὴ ἡ φοιτήσις καὶ εἰς σχολεῖα συμπληρωματικὰ τῶν σχολείων τῆς στοιχειώδους ἐκπαίδευσως μὲχρι τῶν 18 ἐτῶν τῆς ἡλικίας.

Ἐπιτρέπεται εἰς ἰδιώτας καὶ νομικὰ πρόσωπα ἡ ἰδρύσις ἰδιωτικῶν ἐκπαιδευτηρίων, λειτουργούντων κατὰ τὸ Σύνταγμα καὶ τοὺς νόμους τοῦ Κράτους».

Ἑρμηνευτικαὶ δηλώσεις ἐπὶ τοῦ ἄρθρου 23

«1. Τὰ προγράμματα τῶν σχολείων τῆς μέσης καὶ κατωτέρας ἐκπαίδευσως καὶ ἡ ἐν αὐτοῖς διδασκαλία ὑπόκειται ἀπεριοριστῶς εἰς τὸν ἔλεγχον τοῦ Ἰπουργείου Παιδείας, συμφῶνως πρὸς νόμους.

2. Ἐφ' ὅσον οἱ μαθητὰ φοιτῶν εἰς ἀντιστοιχοὺς τάξεις τῶν σχολείων τῆς μέσης ἐκπαίδευσως, δὲν ὑποχρεοῦνται νὰ φοιτήσων εἰς τὰς ἀναλόγους τάξεις τῶν σχολείων τῆς στοιχειώδους ἐκπαίδευσως.

3. Ἡ ἔννοια τῆς τελευταίας παραγράφου τοῦ ἄρθρου 23 εἶναι ὅτι διὰ νόμου δύναται νὰ θεσπισθῶν ἄετι πρὸς ἰδρυσιν ἰδιωτικῶν ἐκπαιδευτηρίων.»³

Τὸ Σύνταγμα τοῦ 1927 ἴσχυσε μὲχρι τοῦ 1935.

Ἐκτοτε γιὰ μιὰ δεκαενταετία περίπου, ἡ παιδεία ὑπέστη τῆς θλιβερῆς συνέπειας ὄχι μόνο τῶν τῆν ἱστορία αὐτῶν τῶν δύο κειμένων, βλ. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 240-362, Ἄλ. Σββόλος, ἐ.ἀ., σελ. 53-62 καὶ γιὰ τὸ ἄρθρο, Ἄλ. Δημαρᾶς, *Ἡ μεταρρύθμιση...*, ἐ.ἀ., τόμ. β', σελ. 308.

3. Ἡλ. Κυριακόπουλος, ἐ.ἀ., σελ. 374 καὶ *Τὰ Ἑλληνικὰ Συντάγματα 1822-1952*, σελ. 173-174.

πολιτικῶν ἀλλαγῶν ποῦ σφραγίστηκαν ἀπὸ τὴ μεταξική δικτατορία, ἀλλὰ περισσότερο τῆς ξενικῆς κατοχῆς καὶ τοῦ ἐμφυλίου σπαραγμοῦ.¹

Νέα στοιχεῖα σχετικὰ μετὰ τὴν ἐκπαίδευση παρέχονται στὸν ἄρθρο 16 τοῦ Συντάγματος τῆς Ἑλλάδος τῆς 1 Ἰανουαρίου 1952. Τὰ στοιχεῖα αὐτὰ ἀναφέρονται στὸν σκοπὸ τῆς παιδείας, στὴν ἰδεολογικὴ κατεύθυνση τῆς, στὴν αὐτοδιοίκηση τῶν ἀνωτάτων ἐκπαιδευτικῶν ἰδρυμάτων (ΑΕΙ) καὶ στὴν ἐπαγγελματικὴ κατοχύρωση τῶν καθηγητῶν τους.

Ἔτσι, γιὰ πρώτη φορὰ σὲ ἄρθρο σχετικὸ μετὰ τὴν ἐκπαίδευση ἰσχύσαντος Συντάγματος² ἀναφέρεται ὅτι σκοπὸς τῆς παιδείας, γιὰ τὴ μέση καὶ τὴ στοιχειώδη ἐκπαίδευση, εἶναι «ἡ ἠθικὴ καὶ πνευματικὴ ἀγωγή καὶ ἡ ἀνάπτυξις τῆς ἐθνικῆς συνειδήσεως τῶν νέων». Ἡ πραγματοποίησις δὲ αὐτοῦ τοῦ σκοποῦ θὰ βασίζεται «ἐπὶ τῶν ἰδεολογικῶν κατευθύνσεων τοῦ ἐλληνοχριστιανικοῦ πολιτισμοῦ».³ Ἐπὶ πλέον γιὰ

1. Γιὰ τὴν περίοδο αὐτὴ βλ. Ἠλ. Κυριακόπουλος, ἐ.α., σελ. 405-579.

2. Ἡ δευτέρη παράγραφος τοῦ ἄρθρου 15 τοῦ Συντάγματος τοῦ 1952 περιέχεται ἀτολῶς ἐπὶ τὸν ἀρθρο 9 τοῦ Σχεδίου Συντάγματος ποῦ κατέθεσε ἐπὶ τῆς Βουλῆς 40μελῆς ἐπιτροπὴ στὴς 15 Ἰουνίου 1948 καὶ ποῦ ἔγινε μετὰ τὸ Σύνταγμα τοῦ 1911. Ἐκτὸς αὐτοῦ στὸ ἴδιο ἄρθρο τοῦ Σχεδίου περιέχεται καὶ ἡ τελευταία παράγραφος τοῦ ἀρθρου 16 τοῦ Συντάγματος τοῦ 1952. Δὲν περιέχονται ὅμως στὸ Σύνταγμα τοῦ 1952 ἄρθρα ἀντίστοιχα μετὰ ἐκεῖνα τοῦ Συντάγματος τοῦ 1927 (21, 22) καὶ τοῦ Σχεδίου (ἄρθρο 8), μετὰ τὰ ὁποῖα κατοχυρώνονται τὴ ἐλευθερία τῆς τέχνης καὶ τῆς ἐπιστήμης καθὼς καὶ ἡ πνευματικὴ καὶ ἡ σωματικὴ ἐργασία (Σχέδιον Συντάγματος τοῦ 1948, ἄρθρα, 8, 9).

3. Ἡ τέχνη καὶ ἡ ἐπιστήμη καὶ ἡ διδασκαλία αὐτῶν εἶναι ἐλεύθερα, διατελοῦν δὲ ὑπὸ τὴν προστασίαν τοῦ Κράτους, τὸ ὅποιο συμμετέχει εἰς τὴν ἐπιμέλειαν καὶ ἐξάπλωσιν αὐτῶν.

Ἡ ἐκπαίδευσις διατελεῖ ὑπὸ τὴν ἀνωτάτην ἐποπτεῖαν τοῦ Κράτους καὶ ἐνεργεῖται ἀπαρτίζουσα τὴν ὄργανισμῶν πολιτικῆς αὐτοδιοικήσεως.

Εἰς πάντα τὰ σχολεῖα μέσης καὶ στοιχειώδους ἐκπαίδευσῆς ἡ διδασκαλία ἀποσκοπεῖ τὴν πνευματικὴν καὶ ἠθικὴν ἀγωγήν καὶ τὴν ἀνάπτυξιν τῆς ἐθνικῆς συνειδήσεως τῶν νέων ἐπὶ τῆς βάσει τῶν ἰδεολογικῶν κατευθύνσεων τοῦ ἐλληνικοῦ καὶ χριστιανικοῦ πολιτισμοῦ.

Ἡ στοιχειώδης ἐκπαίδευσις εἶναι δι' ὅλους ὑποχρεωτικὴ, παρέχεται δὲ δωρεάν ὑπὸ τοῦ Κράτους. Ὁ νόμος ὀρίζει διὰ τὴν στοιχειώδη ἐκπαίδευσιν τὰ ἔτη τῆς ὑποχρεωτικῆς φοιτήσεως τὰ ὁποῖα δὲν δύνανται νὰ εἶναι ὀλιγώτερα τῶν ἑξ. Διὰ νόμου δύνανται ἐπίσης νὰ καταστή ὑποχρεωτικὴ ἡ φοιτήσις καὶ εἰς σχολεῖα συμπληρωματικὰ τῶν σχολεῖων τῆς στοιχειώδους ἐκπαίδευσῆς μέχρι τοῦ 18 ἔτους τῆς ἡλικίας.

Ἐπιτρέπεται, κατόπιν ἀδείας τῆς Κυβερνήσεως, εἰς ἰδιώτας μὴ ἐστερμημένους τῶν πολιτικῶν τῶν δικαιωμάτων καὶ εἰς νομικὰ πρόσωπα ἢ ἰδρύσεις ἐκπαιδευτηρίων λειτουργούντων κατὰ τὸ Σύνταγμα καὶ τοὺς νόμους τοῦ Κράτους» (βλ. Ἠλ. Κυριακόπουλος, ἐ.α., σελ. 516-517).

3. Εἶναι δύσκολο νὰ προσδιορίσει κανεὶς τὸ περιεχόμενον «τῶν ἰδεολογικῶν κατευθύνσεων» ἢ «τῶν ἰδεῶν», ἢ «τῶν ἀρχῶν» τοῦ ἐλληνοχριστιανικοῦ πολιτισμοῦ. Ἡ ὀρθόδοξη ἐλληνικὴ θεολογία καὶ πολλοὶ συντηρητικοὶ Ἕλληνας διανοούμενοι ἰσχυρίζονται ὅτι τὸ «ἐλληνοχριστιανικὸν ἰδεῶδες» προήλθε ἀπὸ τὴ σφύρα τῶν ἀρχαίων ἐλληνικῶν πνευμάτων καὶ τῆς χριστιανικῆς (παύλειας) διδασκαλίας καὶ ὅτι εἶναι τὸ γνησιότερο ἐλληνικὸν παραδοσιακὸν ἰδεῶδες. Ἡ

πρῶτη φορὰ καθιερώνεται συνταγματικὰ ἡ αὐτοδιοίκησις τῶν ΑΕΙ καὶ κατοχυρώνεται ἡ δημοσιο-υπαλληλικὴ ιδιότητα τῶν καθηγητῶν τους. Τέλος, γιὰ πρώτη φορὰ, στὸ ἴδιο ἄρθρο ἰσχύσαντος συντάγματος⁴ γίνεται λόγος γιὰ τὴν ἀπαγόρευση χορηγήσεως ἀδείας γιὰ τὴν ἰδρύσιν ἰδιωτικῶν σχολεῖων σὲ ἰδιώτες «ἐστερμημένους τῶν πολιτικῶν δικαιωμάτων» (Ἄρθρον 16).

«Ἡ Παιδεία τελεῖ ὑπὸ τὴν ἀνωτάτην ἐποπτεῖαν τοῦ Κράτους καὶ ἐνεργεῖται ἀπαρτίζουσα τὴν ὄργανισμῶν τοπικῆς αὐτοδιοικήσεως»

Εἰς πάντα τὰ σχολεῖα μέσης καὶ στοιχειώδους ἐκπαίδευσῆς ἡ διδασκαλία ἀποσκοπεῖ τὴν ἠθικὴν καὶ πνευματικὴν ἀγωγήν καὶ τὴν ἀνάπτυξιν τῆς ἐθνικῆς συνειδήσεως τῶν νέων ἐπὶ τῆς βάσει τῶν ἰδεολογικῶν κατευθύνσεων τοῦ Ἑλληνοχριστιανικοῦ πολιτισμοῦ.

Ἡ στοιχειώδης ἐκπαίδευσις εἶναι δι' ὅλους ὑποχρεωτικὴ, παρέχεται δὲ δωρεάν ὑπὸ τοῦ Κράτους. Ὁ νόμος ὀρίζει τὰ ἔτη τῆς ὑποχρεωτικῆς φοιτήσεως, τὰ ὁποῖα δὲν δύνανται νὰ εἶναι ὀλιγώτερα τῶν ἑξ.

Τὰ ἀνώτατα ἐκπαιδευτικὰ ἰδρύματα αὐτοδιοικουμένη ὑπὸ τὴν ἐποπτεῖαν τοῦ Κράτους, οἱ δὲ καθηγηταὶ τούτων εἶναι δημοσίου ὑπάλληλοι.

Ἐπιτρέπεται, κατόπιν ἀδείας τῆς ἀρχῆς, εἰς ἰδιώτας μὴ ἐστερμημένους τῶν πολιτικῶν δικαιωμάτων καὶ εἰς νομικὰ πρόσωπα ἢ ἰδρύσεις ἐκπαιδευτηρίων κατὰ τὸ Σύνταγμα καὶ τοὺς νόμους τοῦ Κράτους.»⁵

Τὸ Σύνταγμα τοῦ 1952 ἰσχύει μέχρι τὴν 21 Ἀπριλίου 1967, ἡμέρα καταλύσεως τῶν συνταγματικῶν ἐλευθεριῶν ἀπὸ τοὺς πραξικοπηματίες στρατιωτικούς. Ἐκτοτε καὶ μέχρι τῆς «ἠγφίσεως» τοῦ Συντάγματος τῆς Ἑλλάδος τῆς 15 Ἰουνίου 1968, τὰ θέματα τῆς παιδείας ρυθμίζονταν βάσει ἀναγκαστικῶν νόμων «σπουδαιότερους» ἀπὸ τοὺς ὁποῖους εἶναι ὁ ΑΝ 129/19-9-1967.⁶

Τὸ ἄρθρο 17 τοῦ Συντάγματος τοῦ 1968, στὸ ὅποιο γίνεται λόγος «περὶ παιδείας», περιλαμβάνει πέντε παραγράφους. Τὸ περιεχόμενον τους εἶναι περίπου τὸ ἴδιο μετὰ τὸν ἀρθρο 16 τοῦ Συντάγματος τοῦ 1952. Οἱ «καινοτομίαι» ποῦ περιέχονται στὸ ἄρθρο 17 ὑπαγορεύονται ἀπὸ τὸ πνεῦμα τῆς γενικότερης «ἐθνικῆς πολιτικῆς» τῶν πραξικοπηματιῶν. Ἔτσι, γιὰ τὴ χάραξη «τῶν γραμμῶν τῆς ἐθνικῆς πολιτικῆς ἐπὶ τῆς παιδείας» συστήθηκε εἰδικὸ «Ἐθνικὸν Συμβούλιον Παιδείας». Ἡ στοιχειώδης ἐκπαί-

ἀντιλήψις αὐτῆ, γιὰ τὴν ὀρθότητα τῆς ὁποίας ὑπάρχουν πολλὰς ἀντιρρήσεις, ἐπικράτησε ἐπὶ χώρας μας ἀπὸ τὸν περασμένον αἰῶνα. (Ἄλ. Δημαρῆς, *Ἡ μεταρρύθμιση...*, ἐ.α., τόμ. α', σελ. λγ', ὑποσ. 1). Θεωρεῖται ὅμως ἀπαράδεκτὸν σὴν «ἰδεολογικὴ βάση» γιὰ τὴν πραγματοποίησιν τοῦ σκοποῦ τῆς παιδείας. Α. Καζερπίνης, *The Autonomy of Education*, ΕΚΚΕ, Athens 1973, p. 61. βλ. σχετικὰ καὶ παρακάτω ὑποσημείωσις 1 τῆς σελ. 358 ὅπου γίνεται λόγος γιὰ τὸ Σύνταγμα τοῦ 1975).

4. βλ. τὸ ἄρθρο 9 τοῦ Σχεδίου Συντάγματος τοῦ 1948 στὴν ὑποσημ. 2 ἐδῶ.

5. Ἠλ. Κυριακόπουλος, ἐ.α., σελ. 585-586.

6. Ἄλ. Δημαρῆς, *Ἡ μεταρρύθμιση...*, ἐ.α., «τεκμηρίον» (τ. 200) τόμ. β', σελ. 296-299.

7. Γιὰ τὴν ἀρμοδιότητα, συγκρότησις, λειτουργία κτλ. αὐτοῦ τοῦ «Συμβουλίου», βλ. τὸ ΝΑ 793/1971 στὸ: Ὑπουργεῖον Προεδρίας Κυβερνήσεως, *Τὸ Σύνταγμα τῆς Ἑλλάδος*

δευση εἶναι «δι' ὅλους ὑποχρεωτικῆ», ἀλλὰ δὲν ἀναφέρεται ἂν θὰ «παρέχεται δωρεὰν ὑπὸ τοῦ Κράτους». Τὰ ἀνότατα ἐκπαιδευτικὰ ἰδρύματα (ΑΕΙ) εἶναι «αὐτοδιοικούμενα», οὐσιαστικὰ ὁμῶς ἡ διοίκηση καὶ ὁ ἔλεγχος τοὺς ἀσκοῦνται ἀπὸ τοὺς «Κυβερνητικούς Ἐπιτρόπους», πού τοποθετοῦνται σ' αὐτά. Οἱ ἀρχεῖς τῶν ΑΕΙ μποροῦν νὰ «ἐκλέγονται» ἀπὸ τοὺς τακτικούς καθηγητές τους. Ἰδιαίτερη διάταξη ὑπάρχει στὴν τελευταία παράγραφο τοῦ ἄρθρου γιὰ τὸ «ποιόν» τῶν ἰδιοκτητῶν τῶν ἰδιωτικῶν σχολείων καθὼς καὶ τῶν διδασκόντων σ' αὐτά. Τέλος, μὴ ἄλλη «καινοτομία», πού σχετίζεται ἄμεσα μὲ τὸ περιεχόμενο τοῦ ἄρθρου 17, ὑπάρχει στὸ ἄρθρο 6 τοῦ ἰδίου Συντάγματος, μὲ τὸ ὅποιο καθιερῶνεται σὺν ἐπίσημῃ γλώσσᾳ ὄχι μόνον τοῦ Κράτους, ἀλλὰ καὶ «τῆς ἐκπαιδεύσεως», ἡ καθαρεύουσα (Ἄρθρα 6, 17).

«Ἐπίσημος γλῶσσα τοῦ Κράτους καὶ τῆς ἐκπαιδεύσεως εἶναι ἐκείνη εἰς τὴν ὁποίαν συντάσσονται τὸ Σύνταγμα καὶ τὰ κείμενα τῆς ἑλληνικῆς νομοθεσίας».

«1. Ἡ Παιδεία τελεῖ ὑπὸ τὴν ἀνωτάτην ἐποπτεῖαν τοῦ Κράτους, παρέχεται δωρεάν, σκοπεῖ δὲ καὶ εἰς τὴν ἠθικὴν καὶ πνευματικὴν ἀγωγήν καὶ τὴν ἀνάπτυξιν τῆς ἐθνικῆς συνειδήσεως τῶν νέων ἐπὶ τῆ βάσει τῶν ἀξιών τοῦ ἑλληνικοῦ καὶ χριστιανικοῦ πολιτισμοῦ.

2. Ὁ προσδιορισμὸς τῶν γενικῶν γραμμῶν τῆς ἐθνικῆς πολιτικῆς ἐπὶ τῆς παιδείας ἐνεργεῖται καθ' ἃ νόμος ὀρίζει, μετὰ γνώμην Ἐθνικοῦ Συμβουλίου Παιδείας.

3. Ἡ στοιχειώδῃς ἐκπαίδευσις εἶναι δι' ὅλους ὑποχρεωτικῆ. Νόμος ὀρίζει τὰ ἐτη τῆς υποχρεωτικῆς φοιτήσεως, τὰ ὁποῖα δὲν δύνανται νὰ εἶναι ὀλιγώτερα τῶν ἑξ.

4. Τὰ ἀνότατα ἐκπαιδευτικὰ ἰδρύματα εἶναι αὐτοδιοικούμενα νομικὰ πρόσωπα δημοσίου δικαίου, λειτουργοῦν ὑπὸ τὴν ἐποπτεῖαν τοῦ Κράτους καὶ ἐνισχύονται οικονομικῶς ὑπ' αὐτό. Οἱ καθηγηταὶ εἶναι δημόσιοι ὑπάλληλοι. Αἱ ἀρχαὶ τῶν ἐκλέγονται παρὰ τῶν τακτικῶν καθηγητῶν αὐτῶν. Τὴν κρατικὴν

ἐποπτεῖαν ἐπὶ τῶν ἀνωτάτων ἐκπαιδευτικῶν ἰδρυμάτων ἀσκεῖ ὁ Ὑπουργὸς Ἐθνικῆς Παιδείας καὶ Θρησκευμάτων διὰ Κυβερνητικὸν Ἐπιτρόπον ὡς νόμος ὀρίζει.

5. Ἐπιτρέπεται, κατόπιν ἀδείας τῆς ἀρχῆς, εἰς ἰδιώτας μὴ ἐστερημένους τῶν πολιτικῶν δικαιωμάτων καὶ εἰς νομικὰ πρόσωπα ἢ ἰδρύσεις ἐκπαιδευτῶν, λειτουργούντων κατὰ τὸ Σύνταγμα καὶ τοὺς νόμους τοῦ Κράτους. Οἱ ἰδρύνοντες ἰδιωτικὰ ἐκπαιδευτήρια καὶ οἱ διδάσκοντες εἰς ταῦτα δεόν νὰ κέκνηται τὰ διὰ τοὺς δημοσίους ὑπάλληλους ἀπαίτουμένα ἠθικὰ καὶ λοιπὰ προσόντα ὡς νόμος ὀρίζει».

Μὲ αὐτὲς τὶς «συνταγματικὲς διατάξεις» γιὰ τὴν παιδεία λειτουργήσε τὸ ἐκπαιδευτικὸν σύστημα στὴ χώρα μας μέχρι τὸν Ἰούλιον τοῦ 1974.

Νέα στοιχεῖα σχετικὰ μὲ τὴν ἐκπαίδευση περιέχονται στὸ ἄρθρο 16 τοῦ τελευταίου Συντάγματος τῆς Ἑλλάδος τῆς 9 Ἰουνίου 1975.² Τὸ ἄρθρο περιλαμβάνει ὀκτὼ παραγράφους καὶ εἶναι τὸ πῶς μακροσκελὲς ἀπὸ ὅλα τὰ ἀντίστοιχα τῶν προηγούμενων Συνταγμάτων. Ἐχουν συνοψισθῆ δὲ σὲ αὐτὲς στοιχεῖα πού ἀναφέρονται σὲ ξεχωριστὰ ἄρθρα τῶν προηγούμενων Συνταγμάτων καὶ κυρίως τῶν ἐτῶν 1927 καὶ 1952.

Μὲ τὴν πρώτην παράγραφο, ἐκτὸς ἀπὸ τὴν τέχνην καὶ τὴν ἐπιστήμην (ἄρθρο 21, 1927), κατοχυρώνονται συνταγματικὰ «ἡ ἔρευνα καὶ ἡ διδασκαλία» γενικὰ. Ἡ «ἀκαδημαϊκὴ ἐλευθερία» ὁμῶς θὰ πρέπει νὰ ἐκφράζεται μέσα στὰ συνταγματικὰ πλαίσια.

Στὴ δεύτερη παράγραφο γίνεται λόγος γιὰ τὸν σκοπὸ τῆς παιδείας. Ἐτσι, ἐκτὸς ἀπὸ τὴν ἠθικὴν, πνευματικὴν καὶ φυσικὴν (σωματικὴν) ἀγωγήν καὶ τὴν ἀνάπτυξιν τῆς ἐθνικῆς συνειδήσεως τῶν Ἑλλήνων (ἄρθρο 16, § 2, 1952), ἡ παιδεία ἀποσκοπεῖ καὶ «εἰς τὴν ἐπαγγελματικὴν ἀγωγήν» καθὼς καὶ εἰς «τὴν ἀνάπτυξιν τῆς θρησκευτικῆς συνειδήσεως τῶν Ἑλλήνων». Ἐπὶ πλέον δὲ ἔχει ὡς σκοπὸν τὴν διὰ πλάσιν ἐλευθέρων καὶ ὑπευθύνων πολιτῶν.

Μὲ τὴν τρίτην παράγραφο τίθεται ἡ συνταγματικὴ βάση γιὰ τὴν ἐννεαετὴ ὑποχρεωτικὴ φοίτηση. Μὲ μεταβατικὴν διάταξιν προσδιορίζεται ὁ χρόνος τῆς ἐφαρμογῆς αὐτῆς τῆς διατάξεως.

Στὴν τέταρτην παράγραφο ὑπάρχει μὴ βασικὴ διάταξιν πού ἀναφέρεται στὸ δικαίωμα ὄλων τῶν Ἑλλήνων στὴ δωρεάν παιδείαν (ἄρθρο 16, § 2, 1911 - ἄρθρο 23, § 2, 1927 - ἄρθρο 16, § 3, 1952, μόνον γιὰ τὴ στοιχειώδῃ ἐκπαίδευση), «καθ' ὅλας τὰς βαθμίδας αὐτῆς». Στὴν ἴδια παράγραφο γίνεται ἔμμεσα λόγος γιὰ τὸν ἔσραμ τῶν ὑποτροφιών, χωρὶς νὰ ἀναφέρεται ἡ λέξις «ὑποτροφία» (ἄρθρο 23, § 3, 1925).

Οἱ δύο ἐπόμενες μακροσκελεῖς παράγραφοι ἀναφέρονται κυρίως στὴ διοίκηση καὶ τὴ λειτουργίαν τῶν ΑΕΙ, στοὺς καθηγητές τους καὶ τὸ ὑπόλοιπο

2. Ὑπουργεῖον Προεδρίας Κυβερνήσεως, ἑ.ἀ., σελ. 22-23.

3. Ἀνάλυση αὐτοῦ τοῦ ἄρθρου, βλ. στὴ μελέτη τοῦ Ἄλ. Δημαρᾶ, «Τὸ Σύνταγμα τοῦ 1975 καὶ ἡ ἐκπαίδευση», ἑ.ἀ., σελ. 6-13.

(1963) καὶ τὰ θεσμικὰ νομοθετικὰ διατάγματα. Ἐθνικὸν Τυπογραφεῖον, Ἀθήναι, Φεβρουάριος 1971, σελ. 103-104, Ἄρθρον 1. Ἀρμοδιότης - Συγκρότησις.

«1. Τὸ κατὰ τὸ ἄρθρον 17, παρ. 2, τοῦ Συντάγματος Ἐθνικὸν Συμβούλιον Παιδείας γνωμοδοτεῖ ἐπὶ τοῦ προσδιορισμοῦ τῶν γενικῶν γραμμῶν τῆς ἐθνικῆς πολιτικῆς ἐπὶ τῆς παιδείας, τῶν ἀναφερομένων εἰς τὸν στόχον, τὴν ἀποστολὴν καὶ τὰς ἰδεολογικὰς κατευθύνσεις, αἱ ὁποῖαι δεόν νὰ συνθέτουν τὸν ἐθνικὸν χαρακτῆρα τῆς παιδείας ἐπὶ τὸ τέλος τῆς ἠθικῆς καὶ πνευματικῆς ἀγωγῆς καὶ τῆς ἀναπτύξεως τῆς ἐθνικῆς συνειδήσεως τῶν νέων ἐπὶ τῆ βάσει τῶν ἀξιών καὶ παραδόσεων τοῦ ἑλληνικοῦ καὶ τοῦ χριστιανικοῦ πολιτισμοῦ.

2. Τὸ Ἐθνικὸν Συμβούλιον Παιδείας συγκροτεῖται ἐκ:

α) τοῦ Ἀρχιεπισκόπου Ἀθηνῶν καὶ πάσης Ἑλλάδος,

β) τοῦ Προέδρου τοῦ Συνταγματικοῦ Δικαστηρίου

γ) τοῦ Ἀρχηγοῦ τῶν Ἐνόπλων Δυνάμεων

δ) τοῦ Προέδρου τῆς Ἀκαδημίας Ἀθηνῶν

ε) τοῦ Πρωτάνεως τοῦ Πανεπιστημίου Ἀθηνῶν

στ) τοῦ Πρωτάνεως τοῦ Πανεπιστημίου Θεσσαλονίκης

ζ) τοῦ Πρωτάνεως τοῦ Ἐθνικοῦ Μετσόβιου Πολυτεχνείου

η) τοῦ ἀρχαιότερου Γενικοῦ Ἐπιθεωρητοῦ Μ. Ἐκπαιδεύσεως,

καὶ

θ) τοῦ ἀρχαιότερου Γενικοῦ Ἐπιθεωρητοῦ Στ. Ἐκπαιδεύσεως.

3. Τὸ Ἐθνικὸν Συμβούλιον Παιδείας συγκλεθεῖται καὶ προεδρεῖται ὑπὸ τοῦ Ἀρχιεπισκόπου Ἀθηνῶν καὶ πάσης Ἑλλάδος, ἐν ἑλίξει δὲ, ἀπουσίας ἢ καλύψεως τούτου, ὑπὸ τοῦ Προέδρου τοῦ Συνταγματικοῦ Δικαστηρίου.»

1. Ὑπουργεῖον Προεδρίας Κυβερνήσεως, ἑ.ἀ., σελ. 16.

διδακτικό προσωπικό, στη σύσταση φοιτητικών συλλόγων. Αναλυτικότερα, στην πέμπτη παράγραφο κατοχυρώνεται η αυτοδιοίκηση των ΑΕΙ (άρθρο 16, § 4, 1952) καθώς και η λειτουργία τους «έπι τή βάσει των περί οργανισμών αυτών νόμων». Έπι πλέον δέ παρέχεται σ' αυτά, για πρώτη φορά, η δυνατότητα της συγχωνεύσεως ή κατατησεως τους. Έκτος αυτών, για πρώτη φορά, συνταγματική διάταξη επιλαμβάνεται του θέματος των φοιτητικών συλλόγων.

Στην έκτη παράγραφο κατοχυρώνεται η δημοσι-οπαλληλική ιδιότητα όχι μόνο των καθηγητών των ΑΕΙ (άρθρο 16, § 4, 1952) αλλά και, για πρώτη φορά, κάτω από ορισμένες προϋποθέσεις, του λοιπού δι-δακτικού προσωπικού. Έπι πλέον διασφαλίζεται ο χρόνος της θητείας των καθηγητών και προτει-νεται να καθορίζεται με ειδικό νόμο τὸ ὄριο τῆς ἡλικίας τους.

Στην ἑβδόμη παράγραφο ὑπάρχει διάταξη για «τὴν ἐπαγγελματικὴν καὶ πᾶσαν ἄλλην ἐιδικὴν ἐκπαίδευσιν». Έτσι, για πρώτη φορά, ἡ ἐπαγγελμα-τικὴ ἐκπαίδευση κατοχυρώνεται συνταγματικά. Ει-δικὸς νόμος θὰ καθορίζει τὰ ἔτη τῆς φοιτησεως στίς ἐπαγγελματικὰ σχολές. Τὰ ἔτη αὐτὰ δὲν μπο-ροῦν νὰ εἶναι περισσότερα ἀπὸ τρία. Ὁ ἴδιος νόμος θὰ καθορίζει καὶ «τὰ ἐπαγγελματικὰ δικαιώματα» ὧσων ἀποφοιτοῦν ἀπὸ αὐτὲς τῆς σχολῆς.

Στην ὄγδοη παράγραφο γίνεται λόγος για τὴν δυνατότητα χορηγήσεως ἀδείας για τὴν ἴδρυση ἰδιωτικῶν σχολείων κάτω ὡς ἀπὸ «προϋποθέσεις καὶ ὅρους», πὸν θὰ καθορίζονται ἀπὸ ἐιδικὸ νόμο, ὁ ὅποτος θὰ δίνει καὶ «τὰ τῆς ἐπ' αὐτῶν (τῶν σχο-λείων) ἀσκούμενης ἐποπτείας, ὡς καὶ τὴν ὑπηρεσια-κὴν κατὰστασιν τοῦ διδακτικοῦ προσωπικοῦ αὐτῶν».

Τὸ ἐπιστέγασμα τοῦ ἀρθρου για τὴν παιδεία ἀπο-τελεῖ ἡ ἀπαγόρευση στοὺς ἰδιώτες νὰ ἱδρῶουν ἀνώ-τατες σχολές.

Ἐς σημειωθὴ ὅτι ἀπὸ τὸ ἄρθρο λείπει ἡ ἐπίμαχη θεωρητικὴ διατύπωση για τὴν ἰδεολογικὴ κατεῦ-θυνση τῆς παιδείας. Πρόκειται συγκεκριμένα για «τῆς ἰδεολογικῆς κατευθύνσεως ἡ ἀξίες τοῦ ἑλληνο-χριστιανικοῦ πολιτισμοῦ». Ἡ πρόταση αὐτὴ ἀντι-καταστάθηκε, κατὰ κάποιον τρόπο, ἀπὸ τὴν ἐπίσης ἐπίμαχη πρόταση πὸν ἀναφέρει ὅτι ἡ παιδεία ἀπο-σκοπεῖ «εἰς τὴν ἀνάπτυξιν τῆς ἐθνικῆς καὶ θρησκευ-τικῆς συνειδήσεως τῶν Ἑλλήνων».¹ Έξ ἄλλου ἀπὸ τὸ ἄρθρο λείπει ἡ διάταξη για τὴν δυνατότητα τῆς συμμετοχῆς τῶν ὀργάνων τῆς τοπικῆς αυτοδιοική-σεως στὰ ἐκπαιδευτικὰ πράγματα. Τέλος, δὲν ὑπάρχει στὸ Σύνταγμα γενικὰ ἄρθρο ἡ μεταβατικὴ διάταξη

πὸν νὰ κατοχυρώνει μὰ ὀποιοῦδήποτε γλώσσα σὺν «ἐπίσημη γλώσσα τοῦ Κράτους».

Πρέπει ἀκόμη νὰ σημειωθὴ ὅτι ἡ ἐφαρμογὴ πολλῶν ἀπὸ τῆς νέας διατάξεις πὸν περιέχονται στὸ ἄρθρο 16 δὲν εἶναι αὐτοδίκαιη, καὶ γι' αὐτὴν θὰ ἀπαιτηθοῦν ἐιδικοὶ νόμοι, ἀπὸ τοὺς ὁποίους ἄλλοι ἔχουν ἤδη ψηφισθὴ καὶ ἄλλοι εἶναι ἀκόμη πρὸς ψήφιση ἀπὸ τὴ Βουλὴ² (Ἄρθρον 16).

«1. Ἡ τέχνη καὶ ἡ ἐπιστήμη, ἡ ἔρευνα καὶ ἡ διδασκαλία εἶναι ἐλεύθερα, ἡ δὲ ἀνάπτυξίς καὶ προαγωγὴ αὐτῶν ἀποτελεῖ ὑποχρῶσιν τοῦ Κράτους. Ἡ ἀκαδημαϊκὴ ἐλευθερία καὶ ἡ ἐλευθερία τῆς διδασκαλίας δὲν ἀπαλλάσσου ἀπὸ τοῦ κα-θῆκοντος τῆς ὑπακοῆς εἰς τὸ Σύνταγμα.

2. Ἡ παιδεία ἀποτελεῖ βασικὴν ἀποστολὴν τοῦ Κράτους, ἔχει δὲ ὡς σκοπὸν τὴν ἠθικὴν, πνευματικὴν, ἐπαγγελματικὴν καὶ φυσικὴν ἀγωγὴν τῶν Ἑλλήνων, τὴν ἀνάπτυξιν τῆς ἐθνι-κῆς καὶ θρησκευτικῆς συνειδήσεως καὶ τὴν διάπλυσιν αὐτῶν ὡς ἐλευθέρων καὶ ὑπευθύνων πολιτῶν.

3. Τὰ ἔτη τῆς ὑποχρεωτικῆς φοιτησεως δὲν δύνανται νὰ εἶναι ὀλιγώτερα τῶν ἑννέα. (Μεταβατικὴ διατάξις: Ἄρθρον 112, § 4. Ἡ ἐφαρμογὴ τῆς διατάξεως τῆς παραγράφου 3 τοῦ ἀρθρου 16 περὶ ἐτῶν ὑποχρεωτικῆς φοιτησεως θὰ ὀλοκληρωθῆ ἐπὶ τῆς βάσει νόμου ἐντὸς πενταετίας ἀπὸ τῆς ἐνάρξεως ἰσχύος τοῦ παρόντος Συντάγματος.)

4. Πάντες οἱ Ἕλληνες ἔχου δικαίωμα δωρεάν παιδείας καθ' ὅλας τὰς βαθμίδας αὐτῆς, εἰς τὰ κρατικὰ ἐκπαιδευτήρια. Τὸ Κράτος ἐνισχύει τοὺς διακρινόμενους, ὡς καὶ τοὺς δεομένους ἀγωγῆς ἡ ἐιδικῆς προετασίας σπουδαστῆς, ἀναλόγως πρὸς τὰς ἰκανότητάς αὐτῶν.

5. Ἡ ἀνωτάτη ἐκπαίδευσις παρέχεται ἀποκλειστικῶς ὑπὸ ἱδρυμάτων ἀποτελοῦντων νομικὰ πρόσωπα δημοσίου δικαίου, πληρῶς αὐτοδιοικουμένων. Τὰ ἱδρύματα αὐτὰ τελοῦν ὑπὸ τὴν ἐποπτείαν τοῦ Κράτους καὶ δικαιονταί τῆς οικονομικῆς ἐνισχύσεως αὐτοῦ, λειτουργοῦν δὲ ἐπὶ τῆς βάσει τῶν περὶ ὀργα-νισμῶν αὐτῶν νόμων. Συγχρῶσιν εἰς τὰς κατὰμῆσις ἀνωτάτων ἐκπαιδευτικῶν ἱδρυμάτων δύνανται νὰ χορηγηθῶν καὶ κατὰ παρέκ-κλιση πᾶσης ἀντιθέτου διατάξεως, ὡς νόμος ὀρίζει.

Εἰδικὸς νόμος ὀρίζει τὰ ἀφορῶντα εἰς τοὺς φοιτητικοὺς συλλόγους καὶ τὴν εἰς τούτους συμμετοχὴν τῶν σπουδαστῶν. 6. Οἱ καθηγηταὶ τῶν ἀνωτάτων ἐκπαιδευτικῶν ἱδρυμάτων εἶναι δημοσίου λειτουργοί. Τὸ λοιπὸν διδακτικὸν προσωπικὸν αὐτῶν ἐπιτελεῖ ὡσαύτως δημοσίου λειτουργίαν, ὡς πρὸς προ-ϋποθέσεις νόμος ὀρίζει. Τὰ τῆς κατὰστάσεως πάντων τούτων καθορίζονται ὑπὸ τῶν ὀργανισμῶν τῶν οικείων ἱδρυμάτων.

Οἱ καθηγηταὶ τῶν ἀνωτάτων ἐκπαιδευτικῶν ἱδρυμάτων δὲν δύνανται νὰ παυθοῦν πρὸ τῆς κατὰ νόμον ἡλικῆς τοῦ χρόνου ὑπηρεσίας τοῦ εἰς μὴ μόνον ὑπὸ τῶν ἐν ἀρθρῷ 88, παράγραφος 4, ὀστικῆς προϋποθέσεως καὶ κατόπιν ἀποφάσεως συμ-βουλίου ἀποτελουμένου κατὰ πλειοψηφίαν ἐξ ἀνωτάτων δικα-στικῶν λειτουργῶν, ὡς νόμος ὀρίζει.

Νόμος ὀρίζει τὸ ὄριον ἡλικίας τῶν καθηγητῶν τῶν ἀνω-τάτων ἐκπαιδευτικῶν ἱδρυμάτων, μέχρι δὲ τῆς ἐκδόσεως τού-του, οἱ ἠμπεροῦντες καθηγηταὶ ἀποχωροῦν αὐτοδίκαιως ἐπὶ τῆς ἡλικίας τοῦ ἀκαδημαϊκοῦ ἔτους κατὰ τὸ ὅποιον συμπληροῦν τὸ ἔτηκόντων ἑβδωμόν ἔτος τῆς ἡλικίας τῶν.

7. Ἡ ἐπαγγελματικὴ καὶ πᾶσα ἄλλη ἐιδικὴ ἐκπαίδευσις παρέ-χεται ὑπὸ τοῦ Κράτους καὶ διὰ σχολῶν ἀνωτέρας βαθμίδου ἐπὶ χρονικὸν διάστημα ὀχι μείζον τῆς τριετίας, ὡς ἐιδικώ-τερον προβλέπεται ὑπὸ τοῦ νόμου, ὀρίζοντος καὶ τὰ ἐπαγελ-ματικὰ δικαιώματα τῶν ἐκ τῶν σχολῶν τούτων ἀποφοιτῶντων.

8. Νόμος ὀρίζει τὰς προϋποθέσεις καὶ τοὺς ὅρους χορηγήσεως ἀδείας πρὸς ἱδρῦσιν καὶ λειτουργίαν ἐκπαιδευτηρίων μὴ ἀνη-κόντων εἰς τὸ Κράτος, τὰς ἐπ' αὐτῶν ἀσκούμενης ἐποπτείας,

1. Για τὸ θέμα αὐτὸ, βλ. τὴν παραπάνω ὑπόσημ. 2 τῆς σελ. 356 καὶ Ἠλ. Ἡλιού, ε.ά., σελ. 27 καὶ 30 - 31, Φ. Βεγλε-ρής, Ἰστορία για τὸ Σύνταγμα τοῦ Ἑλληνικοῦ Λαοῦ. Έκδ. Θεμέλιο, Ἀθῆνα 1975, σελ. 103 καὶ 118 καὶ Α. Μπαγιῶνας, «Τὰ Ἑλληνοχριστιανικὰ ἰδανικὰ καὶ ἡ 'συνθηματολογία', Τὸ Βῆμα τῆς 11 - 1 - 1976.

2. Ἄλ. Δημαρᾶς, «Τὸ Σύνταγμα . . .», ε.ά., σελ. 11.

ΘΕΜΑΤΑ		ΣΥΝΤΑΓΜΑΤΑ											
		1823	1827	1832	1844	1864	1911	1927	1952	1968	1975		
1. Ποσοστά καὶ ἐποπτεία τῆς παιδείας	α. Ἀπὸ τὸ Βουλευτικὸ Σῶμα	X											
	β. Ἀπὸ τῆ Βουλῆ		X										
	γ. Ἀπὸ τὸ Νομοθετικὸ Σῶμα καὶ τὸν Ἡγεμόνα			X									
	δ. Ἀπὸ τὸ Κράτος				X	X	X	X	X	X	X	X	
2. Προστασία τῆς τέχνης, ἐπιστήμης, ἔρευνας καὶ διδασκαλίας	Ἀπὸ τὸ Κράτος							X			X		
3. Ὁ σκοπὸς τῆς παιδείας	α. Ὁ σκοπὸς τῆς γενικῆ								X	X	X		
	β. Ἰδεολογικὴ βάση γιὰ τὴν πραγματοποιήσῃ του								X	X	X		
4. Χρηματοδότηση τῆς παιδείας	α. Ἀπὸ τὸ Κράτος καὶ τοὺς ὀργανισμοὺς τοπικῆς αὐτοδιοικήσεως				X	X		X	X				
	β. Ἀπὸ τὸ Κράτος						X				X	X	
5. Δικαίωμα καὶ ὑποχρέωση τῶν Ἑλλήνων στὴν παιδεία	α. Ὅλοι οἱ Ἕλληνες ἔχουν δικαίωμα νὰ ἀποκοτῶν παιδεία		X										
	β. Ὅλοι οἱ Ἕλληνες ἔχουν δικαίωμα δωρεάν παιδείας «καθ' ὅλας τὰς βαθμίδας»											X	
	γ. Ἡ στοιχειώδης ἐκπαίδευση ὑποχρεωτικὴ						X	X	X	X	X	X	
	δ. Παρέχεται δωρεάν ἀπὸ τὸ Κράτος						X	X	X	X	X	X	
	ε. Ὑποχρεωτικὴ ἢ φοίτηση σ' αὐτὴ ἐπὶ 6 (ἕξ) ἔτη							X	X	X	X	X	
6. Ἡ Ἀνωτάτη Ἐκπαίδευση	α. Τὰ ΑΕΙ αὐτοδιοικούνται								X	X	X		
	β. Οἱ καθηγητὲς τῶν ΑΕΙ εἶναι δημόσιοι ὑπάλληλοι								X		X		
	γ. Δὲν μποροῦν νὰ παυθοῦν χωρὶς ἀποχρῶντα λόγῳ. Νόμος ὀρίζει τὸ ὄριο τῆς ἡλικίας τους											X	
	δ. Νόμος ὀρίζει τὰ τῶν φοιτητικῶν συλλόγων											X	
	ε. Ἐπιτρέπεται ἡ συγχώνευση ἢ κατάρτιση τῶν ΑΕΙ											X	
	στ. Τὸ κατώτερο διδακτικὸ προσωπικὸ τῶν ΑΕΙ ἄσκει δημόσιο λειτουργημα											X	
	ζ. Ἀπαγορεύεται στοὺς ἰδιώτες ἡ ἴδρυση ἀνωτάτων σχολῶν											X	
7. Ἡ ἐπαγγελματικὴ ἐκπαίδευση	α. Θὰ παρέχεται σὲ σχολῆς ἀνωτέρας βαθμίδας μὲ τριετὴ φοίτηση										X		
	β. Θὰ κατοχυρωθοῦν μὲ νόμο τὰ δικαιώματα τῶν ἀποφοίτων ἀπ' αὐτὲς										X		
8. Ἡ ἰδιωτικὴ ἐκπαίδευση	α. Ἐλευθέρῃ ἢ ἴδρυση ἰδιωτικῶν σχολείων ἀπὸ ὄλους τοὺς Ἕλληνες		X										
	β. Κάτω ἀπὸ ὄρους ἡ ἴδρυση ἰδιωτικῶν σχολείων ἀπὸ τοὺς Ἕλληνες			X	X	X			X	X	X		
	γ. Κάτω ἀπὸ ὄρους ἡ ἴδρυση ἰδιωτικῶν σχολείων ἀπὸ ἰδιώτες καὶ νομικὰ πρόσωπα						X	X					
	δ. Ἀπαγορεύεται στοὺς ἰδιώτες νὰ ἰδρῶουν ἀνάπτυκτες σχολῆς											X	
9. Εἰδικὴ οικονομικὴ ἐνίσχυση τῶν σπουδαστῶν (ὑποτροφίες)	α. Ἀπὸ τὸν Ἡγεμόνα												
	β. Ἀπὸ τὸ Κράτος			X								X	

ὡς καὶ τὴν ὑπηρεσιακὴν κατάστασιν τοῦ διδακτικοῦ προσωπικοῦ αὐτῶν.

¹ Ἡ σύστασις ἀνωτάτων σχολῶν ὑπὸ ἰδιωτῶν ἀπαγορεύεται.»¹

Στὸν πίνακα, στὸν ὁποῖο παρουσιάζονται συνοπτικὰ τὰ ἐκπαιδευτικὰ θέματα καθὼς καὶ τὰ Συντάγματα, στὰ ὁποῖα γίνεται λόγος γι' αὐτὰ, παρατηροῦ-

1. Βλ. Ἀριστ. Μάνεση καὶ Γ. Παπαδημητρίου, *Τὸ Σύνταγμα τοῦ 1975*, Ἐκδοτικὸς Οἶκος Σάκουλα, Θεσσαλονίκη-Ἀθήνα 1976, σελ. 62-64 καὶ γιὰ τὴ μεταβατικὴ διάταξιν («Ἀρθρον 112, § 4), σελ. 133.

με ὅτι ὀρισμένα θέματα ἀναφέρονται μόνο μιὰ φορὰ, ἐνῶ τὰ περισσότερα ἀπ' αὐτὰ ἐπαναλαμβάνονται. Οἱ περιπτώσεις τῶν πρώτων συναντῶνται στὰ Συντάγματα 1823 καὶ 1975. Γιὰ τὰ ὑπόλοιπα παρατηροῦμε τὰ ἑξῆς:

1. Ἡ παιδεία ἀπὸ τὴν ἀρχὴ ἀναγνωρίστηκε σὰν «δημόσια» (Συντάγματα 1823, 1827, 1832) καὶ τέθηκε κάτω ἀπὸ τὴν προστασία ὄλων τῶν ἀντιπροσώπων τῶν ἐκλεγμένων ἀπὸ τὸν λαὸ (Συντάγματα 1823, 1827, 1832). Ἀπὸ τὸ 1844 μέχρι σήμερα τὴν προστασία καὶ τὴν ἐποπτεία τὶς ἀναλαμβάνει τὸ

Κράτος. Ἡ ἀλλαγὴ αὐτὴ στὴν ἀντίληψη γιὰ τὴν προστασία τῆς Παιδείας ἀπὸ τὴ Βουλὴ φαίνεται ὅτι ἦταν ἀποτέλεσμα τῆς διαφορητικῆς πολιτικῆς γιὰ τὴν ἐκπαίδευση, πὺ ἀρχισαν νὰ ἀσκοῦν τὰ διάφορα πολιτικὰ κόμματα. Ἐτσι χωρὶς νὰ πάψει ἡ Παιδεία νὰ εἶναι ἀντικείμενο τῆς προστασίας καὶ τῆς εὐθύνης ὄλων τῶν ἀντιπροσώπων τοῦ λαοῦ, ἔγινε ὡστόσο ὀδισιαστικὰ ἀντικείμενο μέρινων καὶ προστασίας κάθε κυβερνήσεως πὺ ἐρχεται στὴν ἀρχὴ καὶ πὺ ἀντιπροσωπεύει μία ἢ περισσότερες πολιτικὲς παρατάξεις μὲ συγγενῆ ἰδεολογία, καὶ πὺ ταυτίζεται μὲ τὴν ἔννοια τοῦ Κράτους.

2. Στὰ Συντάγματα τῶν ἐτῶν 1927 καὶ 1975 ἀναφέρεται ἐπίσης ὅτι τὸ Κράτος ἀναλαμβάνει τὴν προστασία τῆς τέχνης, τῆς ἐπιστήμης, τῆς ἔρευνας καὶ τῆς διδασκαλίας γενικά.

3. Ὁ σκοπὸς τῆς Παιδείας, σὰν βασικὸ ἐκπαιδευτικὸ θέμα, δὲν καθορίζεται καὶ δὲν κατοχυρώνεται ἀπὸ τὰ περισσότερα ἀπὸ τὰ ἰσχύοντα Συντάγματα. Ἡ πρώτη ἐγγραφή γιὰ τὸ θέμα αὐτὸ ἔγινε στὸ Σχέδιο Συντάγματος τοῦ 1948, δηλαδὴ μετὰ τὸν Β' Παγκόσμιο πόλεμο καὶ περὶ τὰ τέλη τοῦ ἐμφυλίου πολέμου. Ἐπαναλήφθηκε ἀτολεξεὶ στὰ Συντάγματα τῶν ἐτῶν 1952 καὶ 1968 καὶ μὲ μὴ μικρὴ παραλλαγὴ καὶ στὸ τελευταῖο Σύνταγμα τῆς χώρας (1975). Τὸ ἴδιο σχεδὸν πρᾶγμα παρατηροῦμε καὶ γιὰ τὴν ἰδεολογικὴ βάση πὺ τέθηκε ἀπὸ τοὺς συνταγματικούς νομοθέτες, γιὰ τὴν πραγματοποίηση τοῦ σκοποῦ τῆς Παιδείας. Σημειώτουν ὅτι ἡ διάταξη πὺ κατοχύρωνε τὴν ἰδεολογικὴ βάση, ἀρχικὰ στὸ Σχέδιο Συντάγματος τοῦ 1948 καὶ ἔπειτα στὰ Συντάγματα τῶν ἐτῶν 1952 καὶ 1968, δὲν ἐπαναλαμβάνεται ἀτολεξεὶ στὸ τελευταῖο Σύνταγμα (1975). Εἶναι δύσκολο νὰ προσδιορίσουμε τοὺς λόγους πὺ ἀνάγκασαν τοὺς συνταγματικούς νομοθέτες νὰ καθορίσουν καὶ νὰ κατοχυρώσουν συνταγματικὰ τόσο ...ὄψιμα τὸν σκοπὸ τῆς παιδείας καὶ τὴν ἰδεολογικὴ βάση του, δηλαδὴ δύο στοιχεῖα τῶν ὁποίων ἡ ἐφαρμογὴ θὰ μπορούσε νὰ εἶναι ἀνασταλτικὴ γιὰ τὴν πρόοδο τῆς ἐπιστήμης γενικά, ἀκόμη καὶ κάτω ἀπὸ τὶς εὐνοϊκότερες συνθήκες λειτουργίας τοῦ ἐκπαιδευτικοῦ συστήματος.

4. Στὰ μέχρι τὸ ἔτος 1844 Συντάγματα δὲν ἀναφέρεται τίποτε σχετικὰ μὲ τὸν τρόπο χρηματοδότησεως τῆς Παιδείας. Ἐκτοτε ὅμως καὶ μέχρι σήμερα παρατηροῦμε ὅτι ἡ Παιδεία «ἐνεργεῖται δαπάνη τοῦ Κράτους». Ἡ διατύπωση αὐτὴ «τυποποιήθηκε» καὶ ἐπαναλαμβάνεται μὲ ὀρισμένες παραλλαγές, πὺ ἀναφέρονται στὶς βαθμίδες τῆς ἐκπαίδεψεως πὺ λειτουργοῦν «δαπάνη τοῦ Κράτους» καὶ στὴ δυνατότητα τῆς συμμετοχῆς καὶ τῆς μέρινων καὶ τῶν ὀργάνων τῆς τοπικῆς αὐτοδιοικήσεως γιὰ τὰ ἐκπαιδευτικὰ πράγματα. Μόνο στὸ τελευταῖο Σύνταγμα τοῦ 1975 δὲν ἀναφέρεται ἀτολεξεὶ ἡ διατύπωση αὐτὴ. Ὑπονοεῖται ὅμως ὅτι τὸ «Κράτος δαπανᾷ» γιὰ τὴν παρεχόμενη «καθ' ὅλας τὰς βαθμίδας

δορεᾶν Παιδείας». Οἱ λόγοι τῆς περιοδικῆς καταργήσεως τῆς συμμετοχῆς τῶν ὀργάνων τῆς τοπικῆς αὐτοδιοικήσεως στὰ ἐκπαιδευτικὰ πράγματα πιθανὸν νὰ ὀφείλονται ἢ στὴν ἀδυναμία τους νὰ συμβάλλουν στὴν οικονομικὴ ἐνίσχυση τῆς ἐκπαίδεψεως ἢ στὴν τάση τους νὰ ἀναμιγνύονται ἐνεργᾶ στὸν καθορισμὸ τοῦ περιεχομένου τῆς διδασκαλίας τῆς παρεχόμενης ἀπὸ τὰ σχολεῖα τὰ ἐπιχορηγοῦμενα ἀπὸ τὰ ὄργανα αὐτὰ, τάση πὺ θεωρήθηκε ἴσως ἀσυμβίβαστη μὲ τὴν ἐκπαιδευτικὴ πολιτικὴ τῆς κάθε Κυβερνήσεως.

5. Τὸ δικαίωμα τῶν Ἑλλήνων στὴν Παιδεία ἀναγνωρίζεται καὶ κατοχυρώνεται συνταγματικὰ (Συντάγματα 1832, 1975) καὶ μπορεῖ νὰ συνδεθῆ μὲ τὸ θέμα τῆς ὑποχρεωτικῆς ἐκπαίδεψεως. Ἐνῶ ὅμως τὸ δικαίωμα αὐτὸ ἀναγνωρίστηκε ἀρχικὰ τὸ 1832, χρειάστηκε νὰ περάσουν ἑκατὸ περίπου χρόνια γιὰ νὰ θεσπιστῆ ἡ ὑποχρεωτικὴ ἐκπαίδευση (Σύνταγμα τοῦ 1911) καὶ νὰ ἀρχίσουν νὰ δημιουργοῦνται οἱ προϋποθέσεις γιὰ τὴν ἀσκηση αὐτοῦ τοῦ δικαιώματος ἀπὸ τὸν ἑλληνικὸ λαὸ. Ἡ γνωστὴ διάκριση τῆς ἐκπαίδεψεως σὲ τρεῖς βαθμίδες (κατωτέρα, μέση, ἀνωτέρα), ἐνῶ εἶχε προταθῆ ἔνωρη (ἀπὸ τὸ 1824), ἐν τούτοις φαίνεται ὅτι δὲν καθιερώθηκε ἐγκαιρῶς. Στὸ Σύνταγμα τοῦ 1823 προτείνεται ἀπλῶς ἡ συστηματικὴ ὀργάνωση τῆς ἐκπαίδεψεως τῆς νεολαίας, ἐνῶ μὲ τὸ Σύνταγμα τοῦ 1844, ὅπου γίνεται λόγος γιὰ ἀνώτερη (πανεπιστημιακὴ) ἐκπαίδευση, ἀποδεικνύεται ὅτι ἡ διάκριση αὐτὴ εἶχε ἤδη παγιωθῆ. Ἀπὸ τὶς τρεῖς βαθμίδες τῆς ἐκπαίδεψεως ἡ πρώτη καὶ ἡ τελευταία, δηλαδὴ ἡ στοιχειώδης (κατωτέρα) καὶ ἡ ἀνωτάτη, ἀποτελοῦν ἀντικείμενα συνταγματικῶν διατάξεων. Ἐτσι ἡ στοιχειώδης ἐκπαίδευση, ὅπως ἀναφέραμε ἤδη, γίνεται ὑποχρεωτικὴ (Συντάγματα τῶν ἐτῶν 1911, 1927, 1952, 1968). Στὸ τελευταῖο Σύνταγμα (1975) δὲν γίνεται σαφῶς λόγος γι' αὐτὴν, ὑπονοεῖται ὅμως δεδομένου ὅτι μὲ εἰδικὸ νόμο θὰ καθοριστῆ ἐνεαετῆς ὑποχρεωτικὴ φοίτηση (ἔξη ἔτη στὴ στοιχειώδη ἐκπαίδευση καὶ τρία στὸν πρῶτο κύκλο τῆς μέσης ἐκπαίδεψεως). Ἡ ἐγγραφή γιὰ τὴν ἔξεατῆ ὑποχρεωτικὴ φοίτηση στὴ στοιχειώδη ἐκπαίδευση ἔγινε γιὰ πρώτη φορὰ στὸ Σύνταγμα τοῦ 1927 καὶ ἐπαναλήφθηκε καὶ στὰ Συντάγματα τῶν ἐτῶν 1952, 1968 καὶ 1975. Ἐξ ἄλλου μὲ τὸ Σύνταγμα τοῦ 1911 καὶ ἔπειτα, μὲ μὴ ἐξαιρέση τὸ Σύνταγμα τοῦ 1968, κατοχυρώθηκε ἡ δωρεᾶν παροχὴ τῆς.

6. Ἡ πρώτη ἐγγραφή γιὰ τὴν Ἐνωτάτη Ἐκπαίδευση, ἀν ἀφαίρεση κανεὶς ἐκαὶν τοῦ Συντάγματος τοῦ 1844 ὅπου γίνεται ἀπλῶς λόγος γιὰ ἀνώτερη (πανεπιστημιακὴ) ἐκπαίδευση, γίνεται στὸ Σύνταγμα τοῦ 1952. Μ' αὐτὴν κατοχυρώνονται ἡ αὐτοδιοίκηση τῶν Ἀνωτάτων Ἐκπαιδευτικῶν Ἰδρυμάτων (ΑΕΙ) καὶ ἡ δημοσιοὑπαλληλικὴ ἰδιότητα τῶν καθηγητῶν τους. Τὸ ἴδιο ἐπαναλαμβάνεται καὶ στὰ Συντάγματα τῶν ἐτῶν 1968 καὶ 1975 μὲ

Συντάγματα	Ἄρθρα σχετικά μετὴν ἐκπαίδευση
1823	Ἄρθρο λζ'
1827	Ἄρθρα 85, 20
1832	Ἄρθρα 28, 99, 231
1844	Ἄρθρο 11 Εἰδικὲς διατάξεις. Ἄρθρο 105
1864	Ἄρθρο 16
1911	Ἄρθρο 16
1927	Ἄρθρα 21, 23 Ἑρμηνευτικὲς δηλώσεις
1952	Ἄρθρο 16
1968	Ἄρθρα 6, 17
1975	Ἄρθρο 16

τὴ διαφορά ὅτι στὸ Σύνταγμα τοῦ 1966 δὲν γίνεται λόγος γιὰ τὴ δημοσιοὑπαλληλικὴ ιδιότητα τῶν καθηγητῶν τῶν ΑΕΙ. Μὲ μιὰ σειρὰ ἀπὸ νόμους ποὺ προβλέπονται ἀπὸ τὸ ἄρθρο τὸ σχετικὸ μὲ τὴν Παιδεία, τὸ Σύντάγμα τοῦ 1975, θὰ καθοριστοῦν οἱ περιπτώσεις ποὺ παρουσιάζονται στὸν παραπάνω πίνακα καὶ οἱ ὅπως κατοχυρώνονται γιὰ πρώτη φορὰ συνταγματικῶς.

7. Γιὰ τὴν ἐπαγγελματικὴ ἐκπαίδευση δὲν ὑπῆρχε καμιὰ συνταγματικὴ πρόβλεψη μέχρι τὸ 1975. Στὸ Σύνταγμα τοῦ 1975 γίνεται γιὰ πρώτη φορὰ λόγος γι' αὐτήν.

8. Τὸ δικαίωμα τῆς ἰδρύσεως ἰδιωτικῶν σχολεῶν κατοχυρώθηκε συνταγματικῶς πολιερίτητα. Ἦδη τὸ Σύνταγμα τοῦ 1827 παρέχει τὸ δικαίωμα αὐτὸ σὲ ὅλους τοὺς Ἕλληνες χωρὶς κανένα περιορισμὸ. Τὸ ἴδιο συμβαίνει καὶ μὲ τὰ ἄλλα Συντάγματα, μὲ τὴ διαφορά ὅμως ὅτι αὐτὰ θέτουν ὀρισμένους περιορισμοὺς ποὺ καθορίζονται ἀπὸ εἰδικούς νόμους (Συντάγματα τῶν ἐτῶν 1832, 1844, 1864, 1911, 1975). Στὸ σχέδιο Συντάγματος τοῦ 1948 ἀναφέρεται γιὰ πρώτη φορὰ ὅτι ἀπαγορεύεται στοὺς «Ἕλληνες τοὺς ἐστερημένους τῶν πολιτικῶν δικαιωμάτων τους» νὰ ἰδρῶν ἰδιωτικὰ σχολεῖα. Ἡ διάταξη αὐτὴ ἐπαναλαμβάνεται καὶ στὰ Συντάγματα τῶν ἐτῶν 1952 καὶ 1968.

9. Ἡ ἐγγραφὴ γιὰ τὴν εἰδικὴ οἰκονομικὴ ἐνίσχυση τῶν σπουδαστῶν, ἀνάλογα μὲ τὶς ἱκανότητές τους, ἔγινε γιὰ πρώτη φορὰ στὸ Σύνταγμα τοῦ 1832. Ἐπαναλαμβάνεται δέ, μὲ διαφορετικὴ μορφή, στὸ Σχέδιο τοῦ Συντάγματος τοῦ 1925, ὅπου γίνεται μνεῖα καὶ τὸ ὄρου «ὑποτροφία» ποὺ τὸ Κράτος ὀφείλει νὰ χορηγεῖ σ' αὐτὲς τὶς περιπτώσεις. Στὸ Σύνταγμα τοῦ 1975 γίνεται καὶ

πάλι λόγος γιὰ τὴν εἰδικὴ οἰκονομικὴ ἐνίσχυση τῶν διακρινόμενων γιὰ τὴν ἐπίδοσὴ τοὺς σπουδαστῶν.

10. Τέλος σημειώνουμε ἐδῶ ὅτι μὲ ἄρθρο τοῦ Συντάγματος τοῦ 1832 προβλέπεται ἡ σύσταση Ὑπουργείου «ἐπὶ τῶν Ἐκκλησιαστικῶν καὶ τῆς Δημοσίου Ἐκπαίδευσως».

Ὑστερα ἀπὸ τὴ σύντομη περιγραφή τῆς ἐξελίξεως τοῦ περιεχομένου τῶν συνταγματικῶν διατάξεων τῶν σχετικῶν μὲ τὴν ἐκπαίδευση, ὅπως προκύπτει ἀπὸ τὰ συνταγματικὰ κείμενα, μποροῦμε νὰ παρατηρήσουμε ὅτι ἡ θεσμοποίηση τῆς Παιδείας, σὰν κοινωνικῆς λειτουργίας, δὲν εἶναι στατική. Ἀντίθετα ἐμφανίζεται δυναμικὴ καὶ ἀνάλογη μὲ τὶς ἀνάγκες ποὺ δημιουργοῦνται ἀπὸ τὴν ὑπαρξὴ αὐτῆς τῆς κοινωνικῆς λειτουργίας καὶ οἱ ὁποῖες προσδιορίζουν τὴν ἔκταση καὶ τὸ περιεχόμενο τῶν συνταγματικῶν διατάξεων ἀπὸ τὶς ὁποῖες ἐξαρτᾶται ἡ ὑπαρξὴ καὶ ἡ ἐφαρμογὴ τῆς. Ἡ ἀποψη αὐτὴ βασίζεται στὴ διαπίστωση π.χ. ὅτι ἀπὸ τὴ λιτὴ ἐγγραφή, τὴ σχετικὴ μὲ τὴν ἐκπαίδευση, ποὺ συναντήσαμε στὸ Σύνταγμα τοῦ 1823, ἐφθάσαμε στὴν ἀντίστοιχη μακροσκελῆ καὶ πολὺπλοκὴ ἐγγραφή ποὺ περιέχεται στὸ τελευταῖο Σύνταγμα τῆς χώρας.

Ἀρχικὰ, ἀναγνωρίστηκε ἡ ἀνάγκη γιὰ τὴν προστασία τῆς Παιδείας ἀπὸ τὴν Πολιτεία καὶ ἡ συστηματικὴ ὀργάνωσή της ἄπ' αὐτήν. Ἀργότερα ἀναγνωρίστηκε καὶ κατοχυρώθηκε συνταγματικῶς ἡ παράλληλη πρὸς τὴν δημοσίαν ἐκπαίδευση λειτουργία τῆς ἰδιωτικῆς ἐκπαίδευσως. Ἡ αὔξηση τοῦ πληθυσμοῦ, ἡ ἐμφάνιση καὶ ἡ ἀνάπτυξη τῶν μέσων τῆς παραγωγῆς, ἡ πνευματικὴ καὶ πολιτιστικὴ πρόοδος τοῦ τόπου καὶ οἱ ἀνάγκες τῆς δημοσίας διοικήσεως συνετέλεσαν στὴ συστηματικότερη ὀργάνωση τῆς Παιδείας ἀπὸ τὴν Πολιτεία. Ἔτσι κατοχυρώθηκαν συνταγματικῶς οἱ τρεῖς βαθμίδες τῆς ἐκπαίδευσως (κατώτερη, μέση, ἀνώτερη) μὲ ἰδιαίτερη ἐμφαση στὴν τελευταία, ἐκφορζόμενη μὲ τὴν ὑποχρέωση τοῦ Κράτους νὰ ἀναλάβει τὴ δαπάνη τῆς. Στὴν ἀρχὴ τοῦ αἰῶνα μας καθιερώθηκε συνταγματικῶς ἡ ὑποχρέωση τοῦ Κράτους νὰ ἀναλάβει τὴ δαπάνη γιὰ ὅλες τὶς βαθμίδες τῆς Παιδείας. Ἐπὶ πλέον, ἑκατὸ περίπου χρόνια ἀπὸ τὴν ἀνακίρρωξη τῆς ἀνεξαρτησίας τῆς χώρας, ἀναγνωρίστηκε καὶ κατοχυρώθηκε συνταγματικῶς ἡ ἐξαιτῆς ὑποχρεωτικὴ φοίτηση ὄλων τῶν Ἑλλήνων στὴν πρώτη βαθμίδα τῆς ἐκπαίδευσως. Ἀργότερα καθορίστηκαν συνταγματικῶς οἱ σκοποὶ καὶ οἱ ἰδεολογικὲς κατευθύνσεις τῆς στοιχειώδους καὶ μέσης ἐκπαίδευσως καὶ κατοχυρώθηκε ἡ αὐτοδιοίκηση τῶν ἀνωτάτων ἐκπαιδευτικῶν ἰδρυμάτων (ΑΕΙ). Στὸ ἄρθρο 16 τοῦ τελευταίου Συντάγματος τῆς χώρας (1975) βρισκόμασθε ἀνακεφαλαίωση ὅλα σχεδὸν αὐτὰ τὰ κύρια σημεῖα τὰ ἀναφερόμενα στὴν Παιδεία. Ἐπὶ πλέον

παρατηροῦμε ὅτι μ' αὐτὸ καθιερώνεται ἡ ἐννεαετῆς ὑποχρεωτικὴ φοίτηση γιὰ ὅλους τοὺς Ἕλληνας καὶ τὸ δικαίωμα τῆς δωρεάν συμμετοχῆς τοὺς σὲ ὅλες τὶς βαθμίδες τῆς Ἐκπαίδευσως. Μ' αὐτὸ τὸ ἄρθρο κατοχυρώνεται ἡ δημοσιοὑπαλληλικὴ ιδιότητα τῶν καθηγητῶν καὶ τοῦ κατωτέρου διδακτικοῦ προσωπικοῦ τῶν ΑΕΙ καὶ γίνεται λόγος γιὰ τοὺς φοιτητικοὺς συλλόγους καὶ τὰ δικαιώματα τῶν φοιτητῶν. Ἐκτὸς αὐτῶν, στὸ ἴδιο ἄρθρο γίνεται λόγος γιὰ τὴν ἐπαγγελματικὴ καὶ γιὰ κάθε ἄλλη εἰδικὴ ἐκπαίδευση καὶ ὀρίζονται τὰ χρόνια τῆς φοιτήσεως στὶς σχολές.

Μὲ ὅλα αὐτὰ ἀποδεικνύεται ὅτι ἡ ἐκπαίδευση

ἀποτελεῖ ἓνα ἀπὸ τὰ σημαντικότερα ἀντικείμενα ἐνδιαφέροντος τῆς Πολιτείας. Παρ' ὅλες ὁμως τὶς προσπάθειες ποὺ καταβάλλονται γιὰ τὴ βελτίωση τῶν συνθηκῶν καὶ τῶν προϋποθέσεων γιὰ μιὰ καλύτερη καὶ ἀποδοτικότερη ἐκπαίδευση, ὑπάρχουν ἀκόμη πολλὲς ἐλλείψεις. Ἐλπίζουμε ὅτι ἡ ἀνανεωτικὴ κίνηση γιὰ τὰ ἐκπαιδευτικὰ ζητήματα, ποὺ παρατηρεῖται τώρα τελευταία στὴ χώρα μας, θὰ ἀνταποκριθῆ στοὺς πόθους τοῦ ἑλληνικοῦ λαοῦ καὶ θὰ συντελέσει στὴν ἄρση ὅλων τῶν ἀνασταλτικῶν μέτρων ποὺ ἐμπόδισαν μέχρι τώρα τὴν ἐφαρμογὴ ἐνὸς πραγματικῶν δημοκρατικοῦ ἐκπαιδευτικοῦ συστήματος.