
1

Κωνσταντίνος Πρατικάκης

Α. ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ΜΕ ∆ΗΜΟΨΗΦΙΣΜΑ.

Αντικείµενο της παρούσης εργασίας αποτελεί η δυνατότητα αναθεώρησης του

Συντάγµατος µε πρόκληση δηµοψηφίσµατος, µε άλλα λόγια εξετάζεται η πιθανότητα

και η ενδεχόµενη προοπτική της άµεσης συµµετοχής των ενεργών πολιτών στην

κορυφαία διαδικασία της αναθεώρησης του νοµοθετικού πρωτόλειου της χώρας. Η

«πεπατηµένη» δείχνει να αποκλείει την εξέταση ενός τέτοιου ζητούµενου, πλην όµως

στη θεωρία του Συνταγµατικού ∆ικαίου, υπάρχουν, πλέον, φωνές, οι οποίες

ασπάζονται µία τέτοια θέση και προοπτική.

Μεθοδολογικά η εργασία εκπονήθηκε µε προσφυγή στο ίδιο το κείµενο του

Συντάγµατος, στην αρθρογραφία και βιβλιογραφία του Συνταγµατικού ∆ικαίου. Και

καθώς οι δύο αυτές διαδικασίες έχουν βαρύνουσα σηµασία για την πολιτική ζωή της

Χώρας, αναφέρονται κρίσιµα θέµατα από τη συνταγµατική ιστορία και στη συνέχεια

γίνεται µια ευσύνοπτη αναφορά στη διαδικασία της αναθεώρησης και του

δηµοψηφίσµατος που προβλέπει το παρόν Σύνταγµα. Κατόπιν, παρουσιάζονται

επιστηµονικές απόψεις που έχουν διατυπωθεί γύρω από το θέµα που «τίθεται επί

τάπητος», έτσι ώστε ο αναγνώστης να έχει τη δυνατότητα µιας εποπτικής και

συγκριτικής επισκόπησης, και τέλος διατυπώνονται τελικά συµπεράσµατα. Πρόκειται

για ένα άκρως ενδιαφέρον και ουσιαστικό για την εκπλήρωση των δικαιωµάτων των

πολιτών θέµα και για το λόγο αυτό αναπτύσσεται σε βάθος, µε διείσδυση στα

επιµέρους ζητήµατα που το συνθέτουν.

ΠΕΡΙΕΧΟΜΕΝΑ

Α.Εισαγωγή - Αναθεώρηση του Συντάγµατος µε

∆ηµοψήφισµα……………………………………………………………………..σελ.1

Β. Ιστορικά δεδοµένα της αναθεώρησης του Συντάγµατος και του δηµοψηφίσµατος

…………………………………………………………………………………….σελ.2

Γ. ∆ιαδικασία αναθεώρησης του Συντάγµατος …………………………………..σελ.3

2

∆. ∆ιαδικασία του ∆ηµοψηφίσµατος ………………………………………….....σελ.4

Ε. Η δυνατότητα καθιέρωσης συνταγµατικού δηµοψηφίσµατος στην αναθεωρητική

διαδικασία …………………………………………………………………..........σελ.5

ΣΤ.Συµπεράσµατα……………………………………………………………….σελ.11

Περίληψη – Λήµµατα……………………………………………………………σελ.12

Βιβλιογραφία…………………………………………..…………………….…..σελ.13

Β. ΙΣΤΟΡΙΚΑ ∆Ε∆ΟΜΕΝΑ ΤΗΣ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ

ΣΥΝΤΑΓΜΑΤΟΣ ΚΑΙ ΤΟΥ ∆ΗΜΟΨΗΦΙΣΜΑΤΟΣ.

Η διαδικασία της αναθεώρησης του Συντάγµατος ανατρέχει στα πρώτα

Συντάγµατα του Ελληνικού Κράτους. Έτσι το άρθρο 107 του Συντάγµατος του 1864

προέβλεπε τη δυνατότητα αναθεώρησης «των µη θεµελιωδών» διατάξεών του,

εφόσον υπήρχε απόλυτη ανάγκη προς τούτο. Η ανάγκη δε αυτή προέκυπτε «αν η

Βουλή κατά δύο συνεχείς βουλευτικάς περιόδους δια των τριών τετάρτων των ψήφων

του όλου αυτής αριθµού ζητήση την αναθεώρησιν δι’ ιδίας πράξεως, οριζούσης τας

αναθεωρητέας διατάξεις». Αµέσως έπρεπε να διαλυθεί η Βουλή και να συνέλθει νέα

µε διπλάσιο αριθµό βουλευτών. Οι διατάξεις αυτές τροποποιήθηκαν κατά την

αναθεώρηση του 1911 (άρθρο 108), όπου προβλεπόταν ότι η Βουλή µε πλειοψηφία

των δύο τρίτων αποφάσιζε την αναθεώρηση µε δύο ψηφοφορίες, οι οποίες έπρεπε να

απέχουν µεταξύ τους ένα µήνα. Η νέα Βουλή που προέκυπτε, έπρεπε να αποφασίσει

µε απόλυτη πλειοψηφία επί των αναθεωρητέων διατάξεων. Τέλος, προβλέπονταν η

δηµοσίευση των αναθεωρητέων διατάξεων στο Φύλλο Εφηµερίδας της Κυβερνήσεως

εντός δέκα ηµερών από την ψήφισή τους και η εφαρµογή τους δια ειδικού

δηµοψηφίσµατος.

Τα Συντάγµατα του 1925 (άρθρο 123 παρ. 2) και του 1927 (άρθρο 125 παρ. 2)

καθιέρωναν την παράλληλη έγκριση της αναθεώρησης τόσο από τη Γερουσία όσο και

από τη Βουλή, µε αυξηµένα ποσοστά πλειοψηφίας και µε συγκεκριµένους χρονικούς

περιορισµούς, ενώ το Σύνταγµα του 1952 (άρθρο 108), σχετιζόµενο µε αυτό του 1911

προέκρινε πιο απλή διαδικασία, αφού δεν καθιέρωνε την διάλυση της Βουλής και

καθόριζε µε πιο σαφήνεια τις µη αναθεωρήσιµες διατάξεις. Τέλος, σε ό,τι αφορά το

3

Σύνταγµα του 1975/1986/2001 πρέπει να αναφέρουµε ότι αποτέλεσε ζήτηµα

πολιτικής αντιπαράθεσης, αν και κατά πόσο θα έπρεπε να περιορίζεται η αναθεώρηση

του Συντάγµατος σε µία Βουλή και το αν επιβαλλόταν να υπάρχει το χρονικό όριο

της πενταετίας προκειµένου να µπορεί να αναθεωρηθεί ξανά αυτό.

Από την άλλη πλευρά, το δηµοψήφισµα αποτελεί πανάρχαιο θεσµό, ο οποίος

έλκει την καταγωγή του στην αρχαία Ελλάδα. Ας προστεθεί ότι, σε σχέση µε το θέµα

που µας απασχολεί, τα Συντάγµατα του 1925 και 1927 καθιέρωναν προαιρετικό

συνταγµατικό δηµοψήφισµα. Επιπλέον, υπό την ισχύ του Συντάγµατος του 1975

(άρθρο 44 παρ. 2), ο Πρόεδρος της ∆ηµοκρατίας µπορούσε να προκαλέσει

δηµοψήφισµα για κρίσιµα εθνικά θέµατα, χωρίς την προσυπογραφή του αρµόδιου

Υπουργού, δίνοντας του έτσι τη δυνατότητα να «συγκρουστεί» µε την εκάστοτε

κυβέρνηση. Σηµαντικές µεταβολές επήλθαν µε την αναθεώρηση του 1986 (ΣΤ΄

Αναθεωρητική Βουλή) αφού, πλέον, άλλα είναι τα πολιτειακά όργανα που

προκαλούν το δηµοψήφισµα και διευρύνονται κατά πολύ τα αντικείµενά του.

Πάντως, αξίζει να αναφερθεί ότι το τελευταίο δηµοψήφισµα στην Ελληνική πολιτική

Ιστορία διεξήχθη στις 8-12-1974, όταν ο Ελληνικός λαός µε πλειοψηφία 70% επέλεξε

το πολίτευµα της αβασίλευτης δηµοκρατίας.

Γ. ∆ΙΑ∆ΙΚΑΣΙΑ ΑΝΑΘΕΩΡΗΣΗΣ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ.

Η διαδικασία της αναθεώρησης του Συντάγµατος προβλέπεται από το άρθρο

110, στο οποίο γίνεται εκτενής αναφορά στο καθ’ ύλη αρµόδιο όργανο που είναι η

Βουλή, στη διαδικασία και στους εν γένει περιορισµούς της αναθεώρησης.

Έτσι, λοιπόν, στην παράγραφο 2 του άρθρου 110 προβλέπεται ότι η Βουλή,

µε απόφασή της που λαµβάνεται, ύστερα από πρόταση πενήντα τουλάχιστον

βουλευτών, µε πλειοψηφία των τριών πέµπτων του όλου αριθµού των µελών της σε

δύο ψηφοφορίες που απέχουν τουλάχιστον ένα µήνα αποφασίζει ειδικά για τις

αναθεωρητέες διατάξεις. Αφού ληφθεί η απόφαση, η επόµενη Βουλή κατά την πρώτη

σύνοδό της αποφασίζει µε την απόλυτη πλειοψηφία της τα σχετικά µε τις διατάξεις

που πρέπει να αναθεωρηθούν (παράγραφος 3).

Σε περίπτωση που η αναθεώρηση του Συντάγµατος έλαβε την πλειοψηφία του

όλου αριθµού των βουλευτών και όχι την πλειοψηφία που αναφέρεται στην

4

προηγούµενη παράγραφο, η αναθεωρητική Βουλή µπορεί να αποφασίσει για τις

αναθεωρητέες διατάξεις µε την πλειοψηφία των τριών πέµπτων των µελών της

(παράγραφος 4). Η παράγραφος 5 του εν λόγω άρθρου τάσσει τη δηµοσίευση µέσα

σε δέκα ηµέρες των αναθεωρούµενων διατάξεων στην Εφηµερίδα της Κυβέρνησης

από την επιψήφισή τους και τον καθορισµό της έναρξης της ισχύος τους µε ειδικό

ψήφισµα της Βουλής.

Πάντως, πρέπει να τονιστεί, ότι η πρόταση των πενήντα τουλάχιστον

βουλευτών για την αναθεώρηση του Συντάγµατος (άρθρο 110 παρ. 2), τυγχάνει

επεξεργασίας από Επιτροπή Αναθεώρησης του Συντάγµατος, η οποία συνίσταται από

τον Πρόεδρο της Βουλής (άρθρο 119 παρ. 2 Κανονισµού Βουλής). Η ίδια επιτροπή,

µε συµµετοχή Βουλευτών, όµως, της Αναθεωρητικής πλέον Βουλής (άρθρο 110 παρ.

3 Συντ.) επεξεργάζεται το περιεχόµενο των αναθεωρητέων διατάξεων (Συντακτική

Επιτροπή), που έχουν καθοριστεί µε την απόφαση της προηγούµενης Βουλής (άρθρο

119 παρ. 8 Κανονισµού Βουλής).

Τέλος, σε σχέση µε τους περιορισµούς που τίθενται, αυτοί θα µπορούσαν να

ενταχθούν σε δύο βασικές κατηγορίες, ήτοι στους ουσιαστικούς (άρθρο 110 παρ. 1

Συντ.) και σε ένα χρονικό (άρθρο 110 παρ. 5 Συντ.). Στους ουσιαστικούς εντάσσεται

η απαγόρευση αναθεώρησης των διατάξεων που καθορίζουν τη βάση και τη µορφή

του Πολιτεύµατος ως Προεδρευοµένης Κοινοβουλευτικής ∆ηµοκρατίας, της διάταξης

που προστατεύει την ανθρώπινη αξιοπρέπεια (άρθρο 2 παρ. 1 Συντ.), την αρχή της

ισότητας (άρθρο 4 παρ. 1), την αρχή της κατάληψης δηµοσίων αξιωµάτων από

Έλληνες πολίτες (άρθρο 4 παρ. 4), την απαγόρευση απονοµής ή αναγνώρισης τίτλων

ευγενείας ή διάκρισης σε Έλληνες πολίτες (άρθρο 4 παρ. 7), την ελεύθερη ανάπτυξη

της προσωπικότητας και συµµετοχής στην κοινωνική, οικονοµική και πολιτική ζωή

της Χώρας (άρθρο 5 παρ. 1), την προσωπική ελευθερία (άρθρο 5 παρ. 3), τη

θρησκευτική ελευθερία (άρθρο 13 παρ. 1) και την αρχή της διάκρισης των

λειτουργιών (άρθρο 26).

Από την άλλη, ο χρονικός περιορισµός που τίθεται, αναφέρεται ρητά στο

άρθρο 110 παρ. 6, καθώς «δεν επιτρέπεται αναθεώρηση του Συντάγµατος, πριν

περάσει πενταετία από την περάτωση της προηγούµενης».

5

∆. ∆ΙΑ∆ΙΚΑΣΙΑ ΤΟΥ ∆ΗΜΟΨΗΦΙΣΜΑΤΟΣ.

Η ανάγνωση του άρθρου 44 παρ. 2 Συντ. οδηγεί στην θέση ότι προκρίνονται

δύο διακρίσεις σε σχέση µε το θεσµό του δηµοψηφίσµατος: από την µία πλευρά

έχουµε το δηµοψήφισµα µε κυβερνητική πρωτοβουλία (άρθρο 44 παρ. 2, εδ. α΄

Συντ), κατά το οποίο σε κρίσιµο εθνικό θέµα και κατόπιν πρότασης του Υπουργικού

Συµβουλίου στη Βουλή, λαµβάνεται η απόφαση για τη διενέργεια δηµοψηφίσµατος,

µε την απόλυτη πλειοψηφία του όλου αριθµού των µελών της. Το δηµοψήφισµα σε

αυτήν την περίπτωση προκηρύσσεται από τον Πρόεδρο της ∆ηµοκρατίας µε έκδοση

διατάγµατος, το οποίο προσυπογράφεται από τον αρµόδιο Υπουργό.

Από την πλευρά, στο άρθρο 44 παρ. 2, εδ. β΄ Συντ. προβλέπεται η διαδικασία

του δηµοψηφίσµατος επί ψηφισµένου νοµοσχεδίου (νοµοθετικό δηµοψήφισµα), που

αφορά θέµατα µείζονος κοινωνικού ενδιαφέροντος, εκτός βέβαια από τα

δηµοσιονοµικά. Την απόφαση λαµβάνει η Βουλή µε πλειοψηφία των δύο πέµπτων

του συνόλου της. Το σχετικό διάταγµα προσυπογράφεται από τον Πρόεδρο της

Βουλής, σύµφωνα µε το άρθρο 35 παρ. 3 του Συντάγµατος. Τέλος, σύµφωνα µε το

άρθρο 44 παρ. 2, εδ. β΄ Συντ. δεν επιτρέπεται να εισαχθούν κατά την ίδια περίοδο της

Βουλής περισσότερες από δύο προτάσεις δηµοψηφίσµατος για ψηφισµένο

νοµοσχέδιο.

Ε. Η ∆ΥΝΑΤΟΤΗΤΑ ΚΑΘΙΕΡΩΣΗΣ ΣΥΝΤΑΓΜΑΤΙΚΟΥ

∆ΗΜΟΨΗΦΙΣΜΑΤΟΣ ΣΤΗΝ ΑΝΑΘΕΩΡΗΤΙΚΗ ∆ΙΑ∆ΙΚΑΣΙΑ.

Στο ελληνικό Σύνταγµα η έννοια του δηµοψηφίσµατος, η οποία ορίζεται στο

άρθρο 44 είναι συνυφασµένη µε την έννοια του νοµοθετικού δηµοψηφίσµατος.

Ωστόσο, στην παράγραφο 2 του ίδιου άρθρου προβλέπεται η δυνατότητα εφαρµογής

συντακτικού δηµοψηφίσµατος από τον Πρόεδρο της ∆ηµοκρατίας, ο οποίος µπορεί

να προκηρύσσει δηµοψήφισµα : α) για κρίσιµα εθνικά θέµατα και β) για ψηφισµένα

νοµοσχέδια που ρυθµίζουν σοβαρό κοινωνικό ζήτηµα.

6

Εξ αυτών και σε συνδυασµό µε το άρθρο 110 του Συντάγµατος, το οποίο

καθορίζει το πεδίο εφαρµογής και τη διαδικασία αναθεώρησης των συνταγµατικών

διατάξεων, συνάγεται ότι δεν προβλέπεται καταρχήν στο Ελληνικό Σύνταγµα η

δυνατότητα τροποποίησης των διατάξεών του µε δηµοψήφισµα, δηλαδή µε άµεση

προσφυγή στο εκλογικό σώµα και ευθεία εκδήλωση της λαϊκής βούλησης.

Ωστόσο, το γεγονός ότι η αναθεώρηση των συνταγµατικών διατάξεων

εκτελείται από το Νοµοθετικό σώµα, το οποίο έχει, ήδη, εκλεγεί από το λαό, καθιστά

τον τελευταίο έµµεσα και όχι άµεσα ενεργό απέναντι στο δηµοψήφισµα. Έτσι, η

εκλογή των µελών του κοινοβουλίου από το λαό αποκτά, κατ` αυτό τον τρόπο,

χαρακτήρα συνταγµατικού δηµοψηφίσµατος.

Παραπέρα, όπως προελέχθη, σε σχέση µε τους ουσιαστικούς περιορισµούς

που θέτει το άρθρο 110 του Συντάγµατος προβλέπεται η καταρχήν δυνατότητα

αναθεώρησης των συνταγµατικών διατάξεων, ενώ στη συνέχεια απαγορεύεται η

αναθεώρηση ορισµένων εξ αυτών. Ο εν λόγω περιορισµός αφορά διατάξεις που

προασπίζουν τους θεσµούς της άµεσης δηµοκρατίας. Εποµένως, δεν είναι δυνατή η

αναθεώρηση των διατάξεων µε τις οποίες εκφράζεται η λαϊκή κυριαρχία, εάν τη

συµπεριλάβουµε στους δηµοκρατικούς θεσµούς και εποµένως η αναθεώρηση της

διάταξης του δηµοψηφίσµατος.

Άλλωστε, το δηµοψήφισµα αποτελεί χαρακτηριστικό µέσο έκφρασης της

λαϊκής κυριαρχίας. Ειδικότερα, όπως υποστηρίζει ο Γιάννης Τασόπουλος το

δηµοψήφισµα µπορεί να λειτουργήσει ως λαϊκό αντίβαρο της εξουσίας και µάλιστα

µπορεί να συµβάλλει σηµαντικά στην αναζωογόνηση της δηµοκρατίας1. Απαραίτητη

προϋπόθεση για την επίτευξη αυτού του σκοπού είναι η ύπαρξη ισχυρής αντίστασης

από µέρους του λαού απέναντι στη δηµαγωγική εκµετάλλευση. Αντίθετη γνώµη,

βέβαια, διατυπώθηκε από την Στ` Αναθεωρητική Βουλή, η οποία κατήργησε καθ`

ολοκληρίαν τον χαρακτήρα του δηµοψηφίσµατος ως αντίβαρο της κυβερνητικής

εξουσίας µε το άρθρο 44 παρ. 2, σύµφωνα µε το οποίο το αποτέλεσµα του

δηµοψηφίσµατος τελεί υπό τον έλεγχο και τη βούληση της κυβέρνησης.

1 Οράτε σε Τασόπουλο Α. Γιάννη, Τα θεσµικά αντίβαρα της εξουσίας και η αναθεώρηση του Συντάγµατος, εκδόσεις Σάκκουλα,
Αθήνα – Θεσσαλονίκη, σελ.77.

7

Στο σηµείο αυτό γεννάται το ερώτηµα σε ποιο βαθµό και µε ποιες είναι

ασφαλιστικές δικλείδες χωρεί δηµοψήφισµα στη διαδικασία αναθεώρησης των

συνταγµατικών διατάξεων, καθώς και αν σε Σύνταγµα στο οποίο δεν γίνεται σαφής

ορισµός και διάκριση του νοµοθετικού και του συντακτικού δηµοψηφίσµατος, όπως

είναι και το ελληνικό Σύνταγµα, ασκείται στην ουσία η αναθεωρητική εξουσία από το

λαό.

 Το εν λόγω ζήτηµα είναι πολύπλοκο και για το λόγο αυτό έχουν διατυπωθεί

κατά καιρούς ποικίλες απόψεις άλλες ακραίες και άλλες πιο µετριοπαθείς.

Οι απόψεις αυτές συνοψίζονται σε τρεις θεωρίες, οι οποίες λαµβάνουν χώρα

σε διαφορετικό χρόνο και τόπο. Οι εν λόγω θεωρίες είναι 2:

α) η άποψη του αποκλεισµού του δηµοψηφίσµατος, η οποία υποστηρίχθηκε

από την ελληνική τόσο πριν όσο και µετά την αναθεώρηση του 1986. Σύµφωνα µε

την εν λόγω άποψη, αντικείµενο ενός δηµοψηφίσµατος δεν µπορεί να αποτελεί θέµα

δυνάµενο να ρυθµιστεί µε αναθεώρηση. Η εν λόγω άποψη αποκλείει, δηλαδή, εξ

ολοκλήρου το ενδεχόµενο αναθεώρησης µε δηµοψήφισµα και αυτό διότι, κατά τους

υποστηρικτές της, η αναθεώρηση του Συντάγµατος δεν χρήζει περαιτέρω ρύθµισης,

αφού τόσο ουσιαστικά όσο και διαδικαστικά ρυθµίζεται από το άρθρο 110 του

Συντάγµατος, και µάλιστα µε ειδική διαδικασία. Όπως γίνεται αντιληπτό, η εν λόγω

άποψη αντιµετωπίζει σοβαρά προβλήµατα συνταγµατικής θεµελίωσης και

µεθοδολογίας και για το λόγο αυτό δεν τυγχάνει µεγάλης αποδοχής.

β) η θεωρία της υποκατάστασης της αναθεωρητικής διαδικασίας από το

δηµοψήφισµα, σύµφωνα µε την οποία τα περισσότερα στάδια της αναθεωρητικής

διαδικασίας συγχωνεύονται στην δηµοψηφισµατική διαδικασία. Η εν λόγω θεωρία

εφαρµόστηκε στη Γαλλία και δέχτηκε οξύτατη κριτική. Βασικό της µειονέκτηµα είναι

ότι δεν συµβιβάζεται προς τον αυστηρό χαρακτήρα του Συντάγµατος, καθώς

ολόκληρη η θεωρία στηρίζεται στην αναθεώρηση του Συντάγµατος µε µόνη την

ύπαρξη δηµοψηφίσµατος και την κατάργηση οποιασδήποτε άλλης µορφής

διαδικασίας. Σε κάθε περίπτωση η θεωρία αυτή είναι ακραία, αφού η διατήρηση και

2 Οράτε σε ∆ηµητρόπουλο Α., Το ∆ηµοψήφισµα, 1997, σελ. 278.

8

των δύο φάσεων της αναθεώρησης, που προβλέπονται από το Σύνταγµα, αποτελεί

επιταγή του συντακτικού νοµοθέτη και εποµένως δεν µπορεί να λάβει χώρα.

 γ) Τέλος, η θεωρία του συγκερασµού της δηµοψηφισµατικής και της

αναθεωρητικής διαδικασίας, τυγχάνει µεγαλύτερης αποδοχής αφού διακατέχεται από

πνεύµα συµβιβασµού και εξισορρόπησης. Ειδικότερα, η εν λόγω θεωρία προτείνει

την αλληλοσυµπλήρωση και όχι την αλληλοκάλυψη των άρθρων 44 και 110 του

Συντάγµατος. Στόχος, δηλαδή, των υποστηρικτών της ως άνω θεωρίας είναι η οµαλή

ένταξη του δηµοψηφίσµατος στη διαδικασία της αναθεώρησης είτε στην πρώτη είτε

στη δεύτερη φάση αυτής. Εξάλλου, η θεωρία αυτή βρίσκει έρεισµα στο άρθρο 26

παρ. 2 του Συντάγµατος, όπου ορίζεται ότι «η εκτελεστική εξουσία ασκείται από τον

πρόεδρο της ∆ηµοκρατίας και τη κυβέρνηση». Η εν λόγω διάταξη ερµηνευόµενη στα

πλαίσια των άρθρων 44 και 110 του Συντάγµατος δεν αποκλείει την µέσω των

δηµοψηφισµάτων άσκηση της εκτελεστικής εξουσίας και εποµένως της αναθεώρησης

των συνταγµατικών διατάξεων µε δηµοψήφισµα.

Η σύµπραξη του λαού µέσω δηµοψηφίσµατος στη διαδικασία αναθεώρησης

του Συντάγµατος προβλέφθηκε από αρκετά Συντάγµατα. Ειδικότερα, χώρες, όπως η

Ιταλία και σε µικρότερο βαθµό η Γαλλία έχουν εντάξει το δηµοψήφισµα στη

σύγχρονη λειτουργία του δηµοκρατικού τους πολιτεύµατος. Ωστόσο, το

δηµοψήφισµα, ως θεσµός λαϊκής συµµετοχής και αντίβαρο εξουσίας είναι κατεξοχήν

συνδεδεµένο µε την Ελβετία3.

Απόρροια των ως άνω ήταν η διαµόρφωση δύο βασικών συστηµάτων

άσκησης της συντακτικής εξουσίας : α) του αµιγούς συστήµατος και β) του

συστήµατος της λαϊκής σύµπραξης. Στο δεύτερο σύστηµα η λαϊκή σύµπραξη

εκδηλώνεται άλλοτε µετά την κατάρτιση του Συντάγµατος από το αντιπροσωπευτικό

σώµα και άλλοτε πριν απ` αυτή, που σε αυτή την περίπτωση λαµβάνει χαρακτήρα

εξουσιοδοτικό, και κατά συνέπεια ουσιαστικότερο χαρακτήρα 4.

Σε αντίθεση µε άλλα Συντάγµατα, το Ελληνικό Σύνταγµα δεν καθορίζει µε

σαφήνεια εάν το συνταγµατικό δηµοψήφισµα έχει απλά και µόνο νοµοθετικό

3 Οράτε σε Τασόπουλο Γ., Τα θεσµικά αντίβαρα της εξουσίας και η αναθεώρηση του Συντάγµατος, εκδόσεις Σάκκουλα, Αθήνα
– Θεσσαλονίκη, 2007, σελ.87.

4 Οράτε σε ∆ηµητρόπουλο Α., Το ∆ηµοψήφισµα, 1997, σελ.275 υποσηµ.1099.

9

χαρακτήρα ή και αναθεωρητικό. Αντιθέτως, περιέχει την γενική πρόβλεψη του

εθνικού δηµοψηφίσµατος. Εποµένως, είναι αναγκαίο να γίνει ερµηνεία της έννοιας

του εθνικού δηµοψηφίσµατος. Κατά µία άποψη
5, η αναθεώρηση του Συντάγµατος

δεν θεωρείται ως κρίσιµο εθνικό θέµα, αφού ορίζεται και προσδιορίζεται

αποκλειστικά και µόνο στο άρθρο 110 του Συντάγµατος. Επιπλέον δε, το

δηµοψήφισµα είναι πάντοτε, ακόµη και στην περίπτωση που έχει ως αντικείµενο

κρίσιµα εθνικά θέµατα, νοµοθετικό. Εποµένως, δεν χωρεί αναθεώρηση µε

συντακτικό δηµοψήφισµα.

Η άποψη αυτή δικαιολογείται, θα λέγαµε από το ότι το Ελληνικό Σύνταγµα

χαρακτηρίζεται ως το πιο αυστηρό ευρωπαϊκό σύνταγµα. Η αυστηρότητα αυτή

συνίσταται στο ότι το περιεχόµενο των µη αναθεωρήσιµων διατάξεών του

ανταποκρίνεται στη βούληση των κοινωνικών και πολιτικών δυνάµεων κατά τρόπο

που προκαλείται δυσχέρεια στη µεταβολή και εξέλιξή του, ακόµη και στην

περίπτωση που συντρέχουν οι απαραίτητες ιστορικές προϋποθέσεις.

Έτσι, σύµφωνα µε την εν λόγω θέση, η σαφής και ορισµένη καθιέρωση

συντακτικού δηµοψηφίσµατος για την αναθεώρηση του Συντάγµατος θα κατέλυε τον

αυστηρό του χαρακτήρα. Περαιτέρω δε, µε την καθιέρωση τέτοιου δηµοψηφίσµατος

θα καταργείτο η αναθεωρητική βουλή, µιας και το πολίτευµά µας είναι η έµµεση

αντιπροσωπευτική δηµοκρατία.

Η άµεση δηµοκρατία που επιτυγχάνεται µε το συντακτικό δηµοψήφισµα

νοθεύει και αλλοιώνει τον αντιπροσωπευτικό χαρακτήρα του πολιτεύµατος. Ο εν

λόγω θεσµός τυγχάνει επιδεκτικός προσχηµατικής ή καταχρηστικής εφαρµογής,

καθώς µπορεί µε επιτηδευµένη διατύπωση των ερωτηµάτων και κατάλληλη

αξιοποίηση προπαγανδιστικών µηχανισµών, να οδηγεί σε µια πολλαπλά

χειραγωγούµενη «πλειοψηφία» στην υπονόµευση και εν τέλει στην φθορά τόσο του

φιλελεύθερου όσο και του δηµοκρατικού χαρακτήρα του πολιτεύµατος, στο όνοµα

του οποίου καθιερώνεται
6.

5 Οράτε σε Ράικο Αθ., Συνταγµατικό ∆ίκαιο, τόµος Ι, εκδόσεις Σάκκουλα, Αθήνα – Κοµοτηνή, σελ. 265.

6
 Οράτε σε Σωτηρέλη Χ. Γιώργο, Σύνταγµα και ∆ηµοκρατία στην εποχή της «παγκοσµιοποίησης», εκδόσεις Σάκκουλα, 2000,

σελ.173

10

Σε αντιπαράθεση µε τα ανωτέρω, θα πρέπει να επισηµάνουµε ότι η λαϊκή

κυριαρχία αποτελεί τη βάση της δηµοκρατίας και µοναδικό θεµέλιο του

πολιτεύµατος, εφόσον όλες οι εξουσίες πηγάζουν από το λαό και υπάρχουν υπέρ

αυτού και του Έθνους.

Εποµένως, η διάταξη της παρ. 1 άρθρου 110 του Συντάγµατος, που

αναφέρεται στην απαγόρευση αναθεώρησης της βάσης και της µορφής του

πολιτεύµατος, ήτοι της Προεδρευοµένης Κοινοβουλευτικής ∆ηµοκρατίας

κατοχυρώνει την προστασία της λαϊκής κυριαρχίας προβλέποντας τη µη αναθεώρησή

της. Τίθεται, ωστόσο, το ερώτηµα εάν στην έννοια της προεδρευόµενης

κοινοβουλευτικής δηµοκρατίας εµπίπτει η αρχή της λαϊκής κυριαρχίας ή όχι. Γιατί

εάν εµπίπτει, τότε φυσικά και χωρεί δηµοψήφισµα στην αναθεωρητική διαδικασία.

Εξάλλου, το δηµοψήφισµα δεν υποκαθιστά σε καµία περίπτωση τόσο της

αντιπροσωπευτικής εξουσίας όσο και της εν γένει ∆ηµοκρατίας. Αντιθέτως,

συµβάλλει στην αυθεντικότητα και την γνήσια έκφραση αυτής.

Σε κάθε περίπτωση η δυσπιστία απέναντι στο δηµοψήφισµα οδηγεί σε

στεγανοποίηση του αντιπροσωπευτικού συστήµατος και αναγορεύει αυτό σε

αυτοσκοπό του δηµοκρατικού πολιτεύµατος. Σε µια εποχή, µάλιστα, που το

αντιπροσωπευτικό σύστηµα αποτελεί ένα σπουδαίο συνταγµατικό µηχανισµό για το

δηµοκρατικό πολίτευµα, είναι αναγκαία η ύπαρξή του, µε απαραίτητη, όµως,

προϋπόθεση να λαµβάνει χώρα, µόνο όταν δεν µπορεί να δοθεί λύση µε άµεση

ενεργοποίηση της λαϊκής δύναµης. Γιατί σε αντίθετη περίπτωση θα οδηγούµασταν σε

καθεστώς απόλυτης δηµοκρατίας.

Σύµφωνα δε µε τον Σγουρίτσα Χρ. η απόλυτη ∆ηµοκρατία αντιδιαστέλλεται

µε την περιορισµένη ∆ηµοκρατία. Στην πραγµατικότητα η έννοια της περιορισµένης

∆ηµοκρατίας συνάδει µε το αυστηρό σύνταγµα αφού ορίζεται ως εκείνη η µορφή

δηµοκρατικού πολιτεύµατος, όπου ο λαός, αυτοπεριοριζόµενος ψηφίζει Σύνταγµα, το

οποίο θέτει όρια στην αναθεώρησή του7.

Τέλος, σύµφωνα µε το ∆ηµητρόπουλο Α. το περιεχόµενο της συντακτικής

εξουσίας συνδέεται άµεσα µε την έννοια του δηµοψηφίσµατος. Το κοινό τους

7 Οράτε σε Τσάτσο Θ. ∆ηµήτριο, Συνταγµατικό ∆ίκαιο, Τόµος Α, Θεωρητικό Θεµέλιο, έκδοση δ`, εκδόσεις Σάκκουλα, Αθήνα-
Κοµοτηνή, 1994, σελ. 151.

11

χαρακτηριστικό είναι ο θεµελιακός τους χαρακτήρας. Εξ αυτού συνάγεται ότι η

αναθεώρηση του Συντάγµατος, η οποία αποτελεί θεµελιώδη απόφαση, που πρέπει να

λαµβάνεται από το λαό, ανήκει κατεξοχήν στα θέµατα, τα οποία πρέπει να

υποβάλλονται σε δηµοψήφισµα
8.

Το δόγµα της συντακτικής εξουσίας ως ελεύθερης εκδήλωσης της θέλησης

του λαού ανευρίσκεται στην αµερικάνικη διακήρυξη της ανεξαρτησίας και στο

προοίµιο του Συντάγµατος των Ηνωµένων Πολιτειών. Ωστόσο, η συντακτική εξουσία

διαχωρίζεται από την άσκησή της. Τη συντακτική εξουσία ασκεί ο λαός, όχι άµεσα ο

ίδιος, αλλά έµµεσα δια των αντιπροσώπων του9. Με το Σύνταγµα, ο κυρίαρχος λαός,

αφού πρώτα διακήρυξε τα δικαιώµατά του στη συνέχεια ζητεί να τα εξασφαλίσει,

αναθέτοντας στις ιδρυόµενες συντεταγµένες εξουσίες την άσκηση τµηµάτων της

εξουσίας του10.

ΣΤ. ΣΥΜΠΕΡΑΣΜΑΤΑ.

Όπως διεφάνη από την προεκτειθείσα ενδοσκόπηση οι έννοιες του

δηµοψηφίσµατος και της συνταγµατικής αναθεώρησης είναι άρρηκτα συνδεδεµένες

λόγω του θεµελιακού τους χαρακτήρα.

Ως εκ τούτου, η ύπαρξη δηµοψηφίσµατος στην αναθεωρητική διαδικασία

συνιστά έκφραση άµεσης δηµοκρατίας και η ένταξή του σ` αυτή µπορεί να επιβιώσει

µόνο σε χώρες και πολιτεύµατα στα οποία η ενεργοποίηση των θεσµών τους είναι

δεσµευτική για τις δηµόσιες αρχές.

Σε αντίθεση µε τα άλλα συντάγµατα, το σύνταγµα της Ελλάδας διατηρεί,

όπως ελέχθη, την αυστηρότητά του αναφορικά µε την τροποποίηση ή τη µεταβολή

των διατάξεών του. Η ανάγκη διατήρησης και προστασίας του αντιπροσωπευτικού

8 Οράτε σε ∆ηµητρόπουλο Α., Το ∆ηµοψήφισµα, 1997, σελ.275

9 Οράτε σε ∆ηµητρόπουλο Ανδρέα, το ∆ηµοψήφισµα, 1997, σελ. 276, υποσηµ. 1104.

10
 Οράτε σε ∆ηµητρόπουλο Ανδρέα, το ∆ηµοψήφισµα, 1997, σελ. 276, όπου γίνεται αναφορά στη διδασκαλία του κοινωνικού

συµβολαίου του J.J..Rousseau.

12

συστήµατος, αλλά και ο φόβος, µήπως περιέλθουµε σε καθεστώς απόλυτης και όχι

σχετικής δηµοκρατίας, γεννούν προσκόµµατα στην επίτευξη µιας τόσο σηµαντικής

ρύθµισης.

Σε κάθε περίπτωση και υπό τις παρούσες συνθήκες, ο µόνος δρόµος

προκειµένου το δηµοψήφισµα να µετατραπεί από απλό αντίβαρο της εξουσίας σε

έκφραση επιβεβαίωσης της εµπιστοσύνης και αποδοχής του λαού είναι η

αλληλοσυµπλήρωση του αντιπροσωπευτικού συστήµατος και της άµεσης

δηµοκρατίας. Εάν ο ρόλος ενός τόσο χρήσιµου και αναντικατάστατου

συνταγµατικού µηχανισµού, όπως είναι το αντιπροσωπευτικό σύστηµα, δεν

συνεπικουρεί την άµεση δηµοκρατία, η επίτευξη της ένταξης του θεσµού του

δηµοψηφίσµατος στην αναθεωρητική διαδικασία θα παραµείνει ουτοπία.

ΠΕΡΙΛΗΨΗ

Στην παρούσα εργασία εξετάζεται όχι υποθετικά, αλλά ως ζητούµενο η

δυνατότητα αναθεώρησης του Συντάγµατος µε τη διενέργεια δηµοψηφίσµατος.

Εξετάζονται παράλληλα πολύπλευροι προβληµατισµοί σε σχέση µε τη δυνατότητα

κατάργησης της αναθεωρητικής Βουλής, ενώ τίθεται το θέµα αν και κατά πόσο

µπορεί να εφαρµοστεί η άµεση δηµοκρατία στην κορυφαία συνταγµατική διαδικασία.

In the present essay the possibility of a revision of the Constitution through a

referendum is examined, not as a hypothesis but as a subject of research. At the same

time, multiple speculations are examined, on whether the Revisional Parliament could

be abolished. Moreover, a question is rising, concerning whether and how far could

direct Democracy be put into effect in the preminent constitutional procedure.

ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ ΜΕ ∆ΗΜΟΨΗΦΙΣΜΑ

REVISION OF THE CONSTITUTION THROUGH A REFERENDUM

ΛΗΜΜΑΤΑ

13

Ελληνικά:

Άµεση ∆ηµοκρατία

Αναθεώρηση Βουλή

∆ηµοψήφισµα

Λαϊκή Κυριαρχία

Συντακτική Εξουσία

Αγγλικά:

Constituent Power

Direct Democracy

Parliament

Popular Sovereignty

Referendum

Revision

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Βολαδάκη Β., «Επίκαιρα Συνταγµατικά Ζητήµατα (1983 – 1994)», τόµος

Β΄, Σάκκουλας, Αθήνα 1994

- ∆ηµητρόπουλου Γ. Ανδρέα, «Το ∆ηµοψήφισµα», Αθήνα 1997.

- Ιδίου, «Το Σύνταγµα ως βάση της έννοµης τάξης», Σάκκουλας 2002.

- Ιδίου «Οργάνωση και λειτουργία του Κράτους: σύστηµα συνταγµατικού

δικαίου», Τόµος Β΄, Σάκκουλας, Αθήνα – Θεσσαλονίκη 2009.

- Καράκωστα Β., «Το Σύνταγµα», Νοµική Βιβλιοθήκη, 2006.

- Μανιτάκη Αντώνη, «Ελληνικό Συνταγµατικό ∆ίκαιο Ι», Σάκκουλας,

Αθήνα – Θεσσαλονίκη, 2004.

14

- Ράικου Γ. Αθανασίου, «Συνταγµατικό ∆ίκαιο», τόµος Ι, Σάκκουλας,

Αθήνα – Κοµοτηνή, 2002.

- Σωτηρέλη Χ. Γεωργίου, «Σύνταγµα και ∆ηµοκρατία στην εποχή της

Παγκοσµιοποίησης», Σάκκουλας 2000

- Τασόπουλου Α. Ιωάννη, «Τα θεσµικά αντίβαρα της εξουσίας και η

αναθεώρηση του Συντάγµατος», Σάκκουλας, Αθήνα – Θεσσαλονίκη,

2007.

- Τσάτσου Θ. ∆ηµητρίου, «Συνταγµατικό δίκαιο – Οργάνωση και

λειτουργία της Πολιτείας», Τόµος Α΄ και Β΄, Εκδόσεις Αντ. Σάκκουλα,

Αθήνα – Κοµοτηνή 1993.

- Χρυσόγονου Κώστα, «Συνταγµατικό ∆ίκαιο», Σάκκουλας, Αθήνα –

Θεσσαλονίκη, 2003.

