
ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ

ΤΟΜΕΑΣ ΔΗΜΟΣΙΟΥ ΔΙΚΑΙΟΥ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2004 - 2005

ΜΑΘΗΜΑ: ΣΥΝΤΑΓΜΑΤΙΚΟ ΔΙΚΑΙΟ

ΔΙΔΑΣΚΩΝ ΚΑΘΗΓΗΤΗΣ: ΑΝΔΡΕΑΣ ΔΗΜΗΤΡΟΠΟΥΛΟΣ

«ΤΟ ΔΙΚΑΙΩΜΑ ΣΤΗ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑ»

(ΆΡΘΡΟ 16 ΠΑΡΑΓΡΑΦΟΣ 4 ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ)

 Επιμέλεια: Φίλιππος Καμπούρης

 Α.Μ. 368

ΠΕΡΙΕΧΟΜΕΝΑ ΣΕΛΙΔΕΣ

Ι. ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ 3

ΙΙ. ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ

ΤΗΣ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑΣ 5

ΙΙΙ. ΕΚΤΑΣΗ ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑΣ 7

ΙV. H ΕΝΙΣΧΥΣΗ ΤΩΝ ΣΠΟΥΔΑΣΤΩΝ 9

V. ΜΠΟΡΕΙ ΝΑ «ΠΕΡΙΟΡΙΣΤΕΙ» ΤΟ ΔΙΚΑΙΩΜΑ

ΤΗΣ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑΣ; 10

VI. ΣΥΜΠΕΡΑΣΜΑ – ΠΡΟΤΑΣΕΙΣ 13

VII. ΒΙΒΛΙΟΓΡΑΦΙΑ 14

 2

Ι. ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ

Οι πολιτικοί φιλόσοφοι του 18ου αιώνα δεν είχαν περιλάβει την ελευθερία της

εκπαίδευσης μεταξύ των φυσικών δικαιωμάτων του ανθρώπου και γι’ αυτό

δεν αναφέρεται στην Διακήρυξη των Δικαιωμάτων της Γαλλικής

Επανάστασης. Θεωρείτο όμως ότι η με το άρθρο 11 της Διακήρυξης

προστασία της ελευθερίας εκδήλωσης και μετάδοσης των σκέψεων και των

γνωμών κάλυπτε και την ελευθερία της εκπαίδευσης, ενώ το Γαλλικό

Σύνταγμα του 1791 προέβλεψε αόριστα ότι θα υπήρχε φροντίδα για την

οργάνωση της δημόσιας εκπαίδευσης και τη δωρεάν παροχή της

στοιχειώδους σε όλους. Το Σύνταγμα του 1975 όρισε για πρώτη φορά ότι οι

πολίτες είχαν το δικαίωμα ίδρυσης ιδιωτικών εκπαιδευτηρίων, καθώς και

σωματείων για την πρόοδο των τεχνών και των γραμμάτων (άρθρο 300), ενώ

το βελγικό Σύνταγμα του 1831 καθιέρωσε ρητά την ελευθερία της

εκπαίδευσης (άρθρο 17) και χρησίμευσε σαν υπόδειγμα για τα άλλα

ευρωπαϊκά Συντάγματα.

 Στην Ελλάδα το πολιτικό Σύνταγμα του 1827 ήταν το πρώτο που θέσπισε

την ελευθερία της εκπαίδευσης (άρθρο 20), ενώ ανάλογες διατάξεις περιείχε

και το Ηγεμονικό Σύνταγμα του 1832 (άρθρο 28). Τα Συντάγματα του 1844

(άρθρο 11) και του 1864 (άρθρο 16) όριζαν ότι «έκαστος έχει δικαίωμα να

συσταίνη εκπαιδευτικά καταστήματα, συμμορφούμενος με τους νόμους του

Κράτους», ενώ το Σύνταγμα του 1911 υιοθέτησε αρτιότερη διατύπωση

ορίζοντας ότι «επιτρέπεται εις ιδιώτας και εις νομικά πρόσωπα η ίδρυσις

ιδιωτικών εκπαιδευτηρίων, λειτουργούντων κατά το σύνταγμα και τους νόμους

του Κράτους» (άρθρο 16). Με τις διατάξεις ορίζεται ότι δεν μπορούσε να

εξαρτηθεί η ίδρυση ιδιωτικών εκπαιδευτηρίων από προηγούμενη άδεια της

 3

διοίκησης, ενώ η λειτουργία τους γινόταν υπό την εποπτεία και τον έλεγχο του

κράτους.

 Από το 1927 όμως τα ελληνικά Συντάγματα υιοθέτησαν στάση λιγότερο

φιλελεύθερη και στράφηκαν προς το προληπτικό σύστημα για την ίδρυση των

ιδιωτικών εκπαιδευτηρίων. Πραγματικά υπό το άρθρο 23 Σ. εκείνου υπήρχε

ερμηνευτική δήλωση που όριζε ότι ήταν δυνατό με νόμο να επιβληθεί η λήψη

άδειας για την ίδρυση ιδιωτικού εκπαιδευτηρίου. Η δυνητική αυτή διατύπωση

μεταβλήθηκε σε υποχρεωτική με το Σύνταγμα του 1952 (άρθρο 16 παρ. 5)

που επέβαλε την άδεια γενικά, ανάλογη γραμμή ακολουθεί και το άρθρο 16

του ισχύοντος συντάγματος.

 4

ΙΙ. ΝΟΜΙΚΗ ΦΥΣΗ ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑΣ

Το πλέγμα των συνταγματικών ρυθμίσεων σχετικά με την εκπαίδευση

ολοκληρώνεται με τις διατάξεις της παραγράφου 4 του άρθρου 16 για το

δικαίωμα δωρεάν παιδείας και την ενίσχυση των σπουδαστών από το κράτος.

Το δικαίωμα δωρεάν παιδείας είναι το αρχαιότερο κοινωνικό δικαίωμα στο

ελληνικό συνταγματικό δίκαιο, αφού πρωτοεμφανίσθηκε στο σύνταγμα του

1864, ενώ το διακρίνει ακόμη από τα υπόλοιπα κοινωνικά δικαιώματα η

σαφής και οριστική διατύπωση του, τόσο ως προς το περιεχόμενο όσο και ως

προς τους φορείς του (όλοι οι Έλληνες ανεξαρτήτως εισοδήματος).

Προφανώς ούτε η πρώϊμη εμφάνιση ούτε η έμφαση στη κατοχύρωση του είναι

τυχαία φαινόμενα, αλλ’ αντίθετα συνδέονται προς μια σειρά από ιδιαιτερότητες

του ελληνικού κοινωνικού σχηματισμού από τον 19ο αιώνα και ειδικότερα

προς τις ιδιοτυπίες στη δομική κοινωνική κινητικότητα. Όπως επιγραμματικά

επισημάνθηκε, «αν υπάρχει μια χώρα όπου θα μπορούσε γενικά να γίνει

πιστευτός ο μύθος ότι ο κοινωνικός αποκλεισμός των κατώτερων τάξεων από

τα αγαθά του πολιτισμού είναι δυνατόν να αρθεί μέσω των εκπαιδευτικών και

πολιτιστικών μηχανισμών και μόνον, αυτή η χώρα είναι η Ελλάδα».

Με τη διάταξη του άρθρου 16 παρ. 4 Σ. συνταγματοποιήθηκε η πρακτική που

εφαρμοζόταν ήδη από το 1964, ενώ το τότε ισχύον Σύνταγμα του 1952

επέβαλε την δωρεάν παροχή από το κράτος μόνο της στοιχειώδους

εκπαίδευσης, που ήταν υποχρεωτική για όλους και δεν μπορούσε να έχει

διάρκεια μικρότερη των 6 ετών.

 5

 Από μέρος της θεωρίας το δικαίωμα στη δωρεάν παιδεία χαρακτηρίζεται και

ως εξασφαλιστικό/διεκδικητικό με την έννοια ότι όλοι οι Έλληνες έχουν

δικαίωμα δωρεάν παιδείας σε όλες τις βαθμίδες, στα κρατικά εκπαιδευτήρια.

Το κράτος ενισχύει τους σπουδαστές που διακρίνονται, καθώς και αυτούς που

έχουν ανάγκη από βοήθεια ή ειδική προστασία, ανάλογα με τις ικανότητες

τους. Η παιδεία αποτελεί το μόνο κοινωνικό δικαίωμα του οποίου το

εξασφαλιστικό περιεχόμενο κατά τρόπο κατηγορηματικό κατοχυρώνεται

συνταγματικά.

 6

ΙΙΙ. ΕΚΤΑΣΗ ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ ΤΗΣ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑΣ

Κανένας δεν μπορεί, άμεσα ή έμμεσα, να στερηθεί παιδείας οποιουδήποτε

βαθμού. Όπως ορίζει το άρθρο 2 παρ. 1 του πρώτου («πρόσθετου»)

Πρωτοκόλλου της ΕΣΔΑ: «Κάνεις δεν μπορεί να στερηθεί του δικαιώματος να

εκπαιδευτεί». Πρόκειται κυρίως για το δικαίωμα χρήσεως των υφισταμένων

κρατικών εκπαιδευτηρίων και όχι για την υφισταμένων κρατικών

εκπαιδευτηρίων και όχι για την αξίωση ιδρύσεως νέων ή συστάσεως νέας

σειράς μαθημάτων ή νέων προγραμμάτων σπουδών.

Το «κεκτημένο» που απορρέει από το δικαίωμα αυτό πρέπει να

θεωρηθεί απόλυτο, με την έννοια ότι δεν επιτρέπεται να θεσπιστούν δίδακτρα

οποιασδήποτε μορφής στα κρατικά εκπαιδευτήρια και η τυχόν είσπραξη τους

θα ήταν παράνομη και θα συνεπάγεται αξίωση επιστροφής τους. Εξάλλου η

αναφορά σε όλες τις βαθμίδες της εκπαίδευσης φαίνεται να καλύπτει κάθε

μορφή παροχής της τελευταίας που καταλήγει σε παροχή τίτλου πρόσφορου

για να αξιοποιηθεί επαγγελματικά, συνεπώς και τις επαγγελματικές σπουδές.

Αντίθετα δεν αποτελούν κατά κυριολεξία «βαθμίδα εκπαίδευσης» ελεύθερες

σπουδές με την έννοια της παροχής οιονεί εγκυκλοπαιδικών γνώσεων.

Εξάλλου «δωρεάν παιδεία» σημαίνει, εκτός από τη μη καταβολή διδάκτρων,

και την δωρεάν παροχή του ελάχιστου αριθμού των στοιχειωδώς

απαραίτητων, για την αποτελεσματική συμμετοχή στην εκπαιδευτική

διαδικασία, βιβλίων. Τούτο βέβαια δεν σημαίνει ότι το Σύνταγμα επιτάσσει τη

δωρεάν διανομή τους αλλά ότι, σε περίπτωση ολικής ή μερικής κατάργησης

του, το σύστημα αυτό οφείλει να αντικατασταθεί από άλλο ισοδυνάμου

 7

αποτελέσματος π.χ. χορήγηση «βιβλιοκάρτας» για αγορά εκπαιδευτικών

βιβλίων κατ’ επιλογή του φοιτητή από σχετικό κατάλογο, με χρέωση του

δημοσίου. Άλλη συνταγματικά ανεκτή επιλογή θα ήταν η δημιουργία

βιβλιοθηκών με επαρκή αριθμό βιβλίων και χώρους, καθώς και με συνεχή

δυνατότητα πρόσβασης των φοιτητών σε αυτές. Ήταν λοιπόν

αντισυνταγματικές οι διατάξεις των άρθρων 12 παρ. 7 (καταβολή διδάκτρων

από τους μεταπτυχιακούς φοιτητές) και 22 παρ. 1 (κατάργηση της δωρεάν

διανομής βιβλίων σε όσους φοιτητές έχουν οικογενειακό εισόδημα άνω ενός

ορίου) του νόμου 2083/1992, οι οποίες άλλωστε ουδέποτε εφαρμόστηκαν.

Κατά ένα μέρος της θεωρίας η απαγόρευση διδάκτρων δεν είναι

απόλυτη. Αν και η γενική ελευθερία της παιδείας δεν περιλαμβάνει καθ’

εαυτήν την ελευθερία των διδάκτρων, δεν θα μπορούσε πάντως να

συμβιβαστεί με καθορισμό τόσο υψηλών διδάκτρων στα κρατικά

εκπαιδευτήρια οποιασδήποτε βαθμίδας που θα καθιστούσε πρακτικά αδύνατη

ή δυσχερέστατη την παιδεία τις οικονομικώς ασθενείς τάξεις.

 8

 ΙV. H ΕΝΙΣΧΥΣΗ ΤΩΝ ΣΠΟΥΔΑΣΤΩΝ

 Η ιδιαίτερη μνεία του άρθρου 16 παρ.4 εδ. β Σ. για την ενίσχυση ορισμένων

κατηγοριών σπουδαστών από το κράτος υπονοεί κυρίως τον θεσμό των

κρατικών υποτροφιών, η παροχή των οποίων συνιστά συνεπώς κοινωνικό

δικαίωμα. Η «ενίσχυση» πάντως αυτή θα μπορούσε να πάρει και άλλη μορφή,

εκτός της υποτροφίας, όπως π.χ. χορήγηση μακροπροθέσμων χαμηλότοκων

δανείων. Εδώ εντάσσονται ακόμη παροχές όπως η στέγαση των φοιτητών σε

πανεπιστημιακές εστίες και η σίτιση σε πανεπιστημιακές λέσχες. Τούτου

σημαίνει ότι όλα τα παραπάνω, στο βαθμό που προβλέπονται και υφίστανται

σήμερα, δημιουργούν καταρχήν ένα «κοινωνικό κεκτημένο».

 Στο πλαίσιο χορήγησης βοηθημάτων και υποτροφιών προς τους μαθητές,

τους σπουδαστές και τους φοιτητές δεν θα μπορούσε να θεωρηθεί

αντισυνταγματική η σύμπραξη του κράτους με ιδιωτικούς φορείς (π.χ.

ιδρύματα, εταιρείες, κ.α.), διότι με την οικονομική συνεισφορά τους όχι μόνο

δεν θα παραβιαζόταν αλλά αντίθετα ενδυναμώνεται η εν λόγω διάταξη.

 9

V. ΜΠΟΡΕΙ ΝΑ «ΠΕΡΙΟΡΙΣΤΕΙ» ΤΟ ΔΙΚΑΙΩΜΑ ΤΗΣ ΔΩΡΕΑΝ ΠΑΙΔΕΙΑΣ;

 Ούτε από την παρ. 4 του άρθρου 16 ούτε από οποιαδήποτε άλλη διάταξη του

Συντάγματος μπορεί πάντως να συναχθεί απαγόρευση στον κοινό νομοθέτη

να προβλέψει άλλου είδους, εκτός από οικονομικές προϋποθέσεις

πρόσβασης σε βαθμίδες μη υποχρεωτικής εκπαίδευση, όπως ιδίως η

καθιέρωση εισαγωγικών εξετάσεων. Έτσι π.χ. το Συμβούλιο της Επικρατείας

δέχεται ότι το Σύνταγμα δεν αποκλείει στον κοινό νομοθέτη ή στην διοίκηση

να θεσπίζουν όρους και περιορισμούς που αναφέρονται στις προϋποθέσεις

εισόδου στα Α.Ε.Ι. χωρία μάλιστα η αξιολόγηση των γραπτών δοκιμίων

εξετάσεων να υπόκειται σε ακυρωτικό έλεγχο, αφού θεωρείται τεχνική κρίση

της διοίκησης (ΣτΕ 1969/1994, ΕλλΔνη 1995).

 Η στάση αυτή της νομολογίας του ανώτατου ακυρωτικού δικαστηρίου της

χώρας δικαιολογείται από το γεγονός της έλλειψης κατάλληλων υποδομών,

που θα μπορούσαν να ικανοποιήσουν την όλο και αυξανόμενη επιθυμία του

Έλληνα για μόρφωση. Σε περίπτωση ελεύθερης πρόσβασης στη μη

υποχρεωτική εκπαίδευση, θα είχαν δημιουργηθεί σοβαρότατα προβλήματα

στη παροχή της γνώσης και εν γένει στη λειτουργία των εκπαιδευτικών

ιδρυμάτων λόγω της δυσαναλογίας «προσφοράς και ζήτησης» στο χώρο

κυρίως της ανώτατης παιδείας, που ίσως το κοινωνικό δικαίωμα της δωρεάν

παιδείας να καταλυόταν λόγω χαμηλής ποιότητας παροχής σπουδών.

 Η νομολογία του Συμβουλίου της Επικρατείας προχώρησε ακόμη

παραπέρα, αφού κρίθηκε ότι τα άρθρα 4 παρ. 1, 5 και 16 Σ. όχι μόνο δεν

εμποδίζουν τον κοινό νομοθέτη, αλλά αντίθετα επιβάλλουν σ’ αυτόν να

οργανώσει σύστημα εισαγωγής στα Α.Ε.Ι. με επιλογή των υποψηφίων οι

 10

οποίοι έχουν τα απαραίτητα εφόδια για την ενεργό παρακολούθηση της

διδασκαλίας (ΣτΕ 4137/1990, ΕλλΔνη 1992). Η διαπίστωση της ικανότητας

αυτής οφείλει να γίνεται με αμιγώς ακαδημαϊκά κριτήρια, δηλαδή εξετάσεις σε

μαθήματα και δοκιμασίες συναφή προς το γνωστικό αντικείμενο του

Τμήματος όπου επιθυμεί να εισαχθεί ο υποψήφιος, ενώ η καθιέρωση και

άλλων κριτηρίων (όπως π.χ. η ηλικία, τα έτη εκτός αγοράς εργασίας, τα έτη

επαγγελματικής προϋπηρεσίας, κ.α.) προσκρούει στις συνταγματικές αρχές

της ισότητας και αξιοκρατίας (ΣτΕ 2820/1999 ΔτΑ 2000).

 Περαιτέρω έγινε δεκτό ότι ρυθμίσεις που θεσπίζουν παρέκκλιση από το

γενικό σύστημα πρόσβασης στην ανώτατη εκπαίδευση μέσω εξετάσεων

έχουν εξαιρετικό χαρακτήρα και δεν είναι καταρχήν επιτρεπτή η επέκταση

τους δια της δικαστικής οδού, έστω κατ’ επίκληση της αρχή της ισότητας, σε

άλλες περιπτώσεις (Ολ. ΣτΕ 3328/2000, ΔιΔικ. 2001).

Στο πλαίσιο αυτό είναι προφανές εξάλλου ότι δεν προσκρούει στο

απορρέον από το άρθρο 16 Σ. «κοινωνικό κεκτημένο για παιδεία» η

κατάργηση της δυνατότητας μετεγγραφής φοιτητών εξωτερικού σε Α.Ε.Ι. του

εσωτερικού χωρίς εξετάσεις (ΣτΕ 268/1993, Αρμ.1993). Οι προβλεπόμενες

από το νόμο διαδικασίες εξέτασης και αξιολόγησης πρέπει πάντως να

διαμορφώνονται έτσι ώστε να μην παραβιάζεται η συνταγματική αρχή της

ισότητας. Θα έπρεπε επομένως να θεωρηθεί αντισυνταγματική η κατά το

άρθρο 2 παρ. 7 του νόμου 1771/1988 «κατοχύρωση» βαθμολογίας των

υποψηφίων για τα Α.Ε.Ι. και Τ.Ε.Ι. σε επόμενα της εξέτασης τους έτη, αφού

λογικά η δυσκολία των θεμάτων δεν μπορεί παρά να είναι διαφορετική από

έτος σε έτος. Συνεπώς η «κατοχύρωση» αυτή μπορεί, αν συμβεί τα θέματα

του επομένου έτους να είναι δυσκολότερα, να καταλήξει σε αδικαιολόγητο

 11

προνόμιο υπέρ των «βετεράνων» υποψηφίων ή και το αντίστροφο. Σε κάθε

περίπτωση αντίκειται στο άρθρο 4 παρ. 1 Σ. η εξέταση των υποψηφίων κατά

ομάδες με διαφορετικά θέματα (ΣτΕ 1657/1997 ΕΔΔ 1998). Με το νέο

σύστημα εισαγωγής στη τριτοβάθμια εκπαίδευσης γίνεται προσπάθεια να

αντιμετωπισθούν αυτά τα φαινόμενα.

 12

VI. ΣΥΜΠΕΡΑΣΜΑ – ΠΡΟΤΑΣΕΙΣ

Όπως ευλόγως συμπεραίνεται από τα παραπάνω, το κοινωνικό δικαίωμα της

δωρεάν παιδείας που κηρύσσεται πανηγυρικά στο άρθρο 16 παρ. 4 του

ισχύοντος συντάγματος είναι συνιφασμένο με πλειάδα άλλων συνταγματικών

δικαιωμάτων που έχουν ως σκοπό την ισότητα όλων μέσα στην ελληνική

έννομη τάξη και την παροχή ίσων ευκαιριών. Με μια σύντομη ματιά στην

ελληνική πολιτική ιστορία εύκολα συνειδητοποιεί κανείς πως η παροχή ή η

στέρηση του δικαιώματος αυτού συνδεόταν με προοδευτικές κινήσεις ή

συντηρητικά προσχώματα για την πορεία της χώρας. Αυτό εξάγεται εύκολα

από το γεγονός ότι το δίκαιο σε μία έννομη τάξη είναι προϊόν βούλησης της

κυρίαρχης πολιτικοκοινωνικής ιδεολογίας.

 Σήμερα όμως οι συνθήκες μεταβάλλονται καθημερινά και καμία εθνική

έννομη τάξη δεν μένει αλώβητη και ανεπηρέαστη από τις διεθνείς συνθήκες.

Στο πλαίσιο αυτό και αφού ληφθεί υπόψη ότι με την νέα ευρωπαϊκή συνθήκη

οδηγούμαστε σε ένα νέο καθεστώς με νέα δεδομένα και προκλήσεις, φαίνεται

να είναι αναγκαία με την επόμενη συνταγματική αναθεώρηση η τροποποίηση

του άρθρου 16 Σ. αφού μια οικονομική συνεισφορά ορισμένων τάξεων

φοιτητών και μαθητών όχι μόνο δεν θα έπληττε την κρατική παιδεία αλλά θα

την βοηθούσε να γίνει περισσότερο «ανταγωνιστική» και ποιοτική. Στο πεδίο

δε της ανώτατης εκπαίδευσης η τομή αυτή φαντάζει επιτακτική.

 13

VΙΙ. ΒΙΒΛΙΟΓΡΑΦΙΑ

 ΚΩΣΤΑΣ Χ. ΧΡΥΣΟΓΟΝΟΣ – ΑΤΟΜΙΚΑ ΚΑΙ ΚΟΙΝΩΝΙΚΑ ΔΙΚΑΙΩΜΑΤΑ –

2Η ΕΚΔΟΣΗ ΑΝΑΘΕΩΡΗΣΗ ΚΑΙ ΣΥΜΠΛΗΡΩΜΕΝΗ – ΕΚΔΟΣΕΙΣ ΑΝΤ. Ν.

ΣΑΚΚΟΥΛΑ 2002.

ΚΩΝΣΤΑΝΤΙΝΟΣ Λ. ΓΕΩΡΓΟΠΟΥΛΟΣ – ΕΠΙΤΟΜΟ ΣΥΝΤΑΓΜΑΤΙΚΟ

ΔΙΚΑΙΟ – ΔΕΚΑΤΗ ΕΚΔΟΣΗ – ΕΚΔΟΣΕΙΣ ΑΝΤ. Ν. ΣΑΚΚΟΥΛΑ 1999.

ΑΝΔΡΕΑΣ ΔΗΜΗΤΡΟΠΟΥΛΟΣ – ΠΑΡΑΔΟΣΕΙΣ ΣΥΝΤΑΓΜΑΤΙΚΟΥ ΔΙΚΑΙΟΥ

– ΤΟΜΟΣ ΙΙΙ – Θ ΕΚΔΟΣΗ – ΑΘΗΝΑ 2001.

ΚΑΣΙΜΑΤΗΣ ΓΕΩΡΓΙΟΣ – ΜΑΥΡΙΑΣ ΚΩΝΣΤΑΝΤΙΝΟΣ – ΕΡΜΗΝΕΙΑ ΤΟΥ

ΣΥΝΤΑΓΜΑΤΟΣ Ι – 2Η ΕΚΔΟΣΗ - ΕΚΔΟΣΕΙΣ ΑΝΤ. Ν. ΣΑΚΚΟΥΛΑ 2003.

ΠΑΡΑΡΑΣ ΠΕΤΡΟΣ – ΤΟ ΣΥΝΤΑΓΜΑ 1975, CORPUS I –ΕΡΜΗΝΕΙΑ

ΑΡΘΡΩΝ 1 ΕΩΣ 50.

ΡΑΪΚΟΣ ΑΘΑΝΑΣΙΟΣ – ΣΥΝΤΑΓΜΑΤΙΚΟ ΔΙΚΑΙΟ – 2ΟΣ ΤΟΜΟΣ – 2Η

ΕΚΔΟΣΗ – ΘΕΜΕΛΙΩΔΗ ΔΙΚΑΙΩΜΑΤΑ - ΕΚΔΟΣΕΙΣ ΑΝΤ. Ν. ΣΑΚΚΟΥΛΑ

2002.

 14

