
 1

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟ∆ΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΣΧΟΛΗ ΝΟΜΙΚΩΝ, ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΝΟΜΙΚΗΣ, ΤΟΜΕΑΣ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΜΕΤΑΠΤΥΧΙΑΚΟ ∆ΙΠΛΩΜΑ ∆ΗΜΟΣΙΟΥ ∆ΙΚΑΙΟΥ

ΜΑΘΗΜΑ:ΣΥΝΤΑΓΜΑΤΙΚΟ ∆ΙΚΑΙΟ, 2003-2004

∆Ι∆ΑΣΚΩΝ:ΚΑΘΗΓΗΤΗΣ ΑΝ∆ΡΕΑΣ Γ. ∆ΗΜΗΤΡΟΠΟΥΛΟΣ

ΦΟΙΤΗΤΗΣ:ΓΕΩΡΓΙΟΣ Σ. ΧΟΡΟΣ

ΕΡΓΑΣΙΑ 2

« Η ΑΝΘΡΩΠΙΝΗ ΑΞΙΑ: ΑΝΑΛΥΣΗ ΤΗΣ ΥΠΟΘΕΣΗΣ 1647/1987 ΣτΕ

(Τµ.Γ΄)»

∆ιάγραµµα

Περίληψη (ελληνική και αγγλική)

Ι.Η ανθρώπινη αξία γενικά

α. Εννοιολογική προσέγγιση

β.Η προστασία της ανθρώπινης αξίας στο Σύνταγµα

ΙΙ.Η αρχη του απαραβίαστου της ανθρώπινης αξίας στη Νοµολογία-Η υπόθεση

γάµου υπολοχαγού 1647/1987 ΣτΕ(Τµ. Γ΄)

α. Πραγµατικά περιστατικά-νοµικό ζήτηµα

β. Σχολιασµός της απόφασης

ΙΙΙ. Συµπέρασµα

 2

Περίληψη

Η ανθρώπινη αξία ταυτίζεται εννοιολογικά µε τον ίδιο τον άνθρωπο.

Περιλαµβάνει όλα όσα κάθε άνθρωπος αντιπροσωπεύει. Ως έννοια γένους ορίζεται

ως το σύνολο των γενικών υλικών, πνευµατικών και κοινωνικών γνωρισµάτων του

ανθρώπινου γένους. Ως έννοια είδους η ανθρώπινη αξία ταυτίζεται µε την

προσωπικότητα και αποτελεί τον ειδικό συνδυασµό των γενικών υλικών,

πνευµατικών και κοινωνικών γνωρισµάτων του ανθρώπινου γένους σε συγκεκριµένο

άτοµο. Συνταγµατικές εξειδικεύσεις της ανθρώπινης αξίας είναι γενικά τα ανθρώπινα

δικαιώµατα και συνταγµατικοί προσδιορισµοί της η ελευθερία και η ισότητα. Η αρχή

του απαραβίαστου της ανθρώπινης αξίας περιλήφθηκε για πρώτη φορά στο Σύνταγµα

του 1975. Η τοποθέτησή της στο άρθρο 2 παρ.1, αµέσως µετά το άρθρο που

κατοχυρώνει το πολίτευµα της χώρας, καταδεικνύει τη σηµασία που της αποδίδει ο

συντακτικός νοµοθέτης ως καταστατικής αρχής της συνολικής ελληνικής έννοµης

τάξης και ως θεµελίου του κοινωνικού ανθρωπισµού. Εκτός όµως από αντικειµενική

αρχή του δικαίου η διάταξη για το απαραβίαστο της ανθρώπινης αξίας αποτελεί και

πηγή ατοµικών δικαιωµάτων. Η σηµασία της δεν είναι µόνο θεωρητική, αλλά και

πρακτική. Στην νοµολογία µας, το Γ΄ Τµήµα του Συµβουλίου της Επικρατείας µε την

απόφασή του 1647/1987 έκρινε ως αντισυνταγµατικό το άρθρο 65 του Ν. 1400/1973

που εξαρτούσε τον γάµο αξιωµατικού των Ενόπλων ∆υνάµεων από άδεια του

Αρχηγού του Σώµατος στο οποίο ανήκε. Μια καθαρά προσωπική απόφαση του

καθενός ανθρώπου δεν µπορεί να εξαρτάται από άδεια τρίτου, διότι κάτι τέτοιο

έρχεται σε προφανή αντίθεση µε το άρθρο 2 παρ.1 Σ. που προστατεύει την ανθρώπινη

αξία.

Summary

The meaning of the human value is identified with the meaning of human

itself. It includes everything that a human represents. As a general meaning the human

value is the total of the general material, mental and social features of the mankind.

As a specific meaning the human value is identified with personality and constitutes

the specific combination of the general material, mental and social features of the

mankind in a specific human being. Constitutional specifications of human value are

all the human rights in general and constitutional definitions of human value are

 3

freedom and equality. The principle of inviolability of human value was included for

the first time in Greece in the Constitution of 1975. The setting of that principle at the

2nd article, paragraph 1, right after the article that consolidates the constitution of the

country shows its importance as a fundamental principle of the whole Greek public

order and as a basis of social humanism. Except from an objective law principle the

arrangement for the inviolability of human value is also a source of individual rights.

The significance of that principle is not only theoretical, but also practical. In our

case- law the third Section of the Council of State judged with its decision 1647/1987

that the article 65 of the law 1400/1973 was unconstitutional because it depended the

marriage of a military forces officer on the corps Chief’ s license. A clearly personal

decision for every human cannot be depended on a third’s license, because that is

opposed to the article 2, paragraph 1 of the Hellenic Constitution, which protects

human value.

Ι.Η ανθρώπινη αξία γενικά

α. Εννοιολογική προσέγγιση

Η ανθρώπινη αξία ως έννοια γένους ταυτίζεται µε τον άνθρωπο.Ουσιαστικά,

άνθρωπος και ανθρώπινη αξία έιναι όροι συνώνυµοι. Η «ανθρώπινη αξία» δεν

αποτελεί παρά «νοµική µεταγλώττιση» του όρου «άνθρωπος».1 Ο όρος ανθρώπινη

αξία ως «νοµική έννοια» δεν περιλαµβάνει τίποτα περισσότερο και τίποτα λιγότερο

απ’ ότι υπάρχει στην ανθρώπινη φύση, στον ίδιο τον άνθρωπο. Η «ανθρώπινη αξία»

ταυτιζόµενη µε τον άνθρωπο δεν είναι αξία-ιδέα, αλλά αξία-πραγµατικότητα.2

Η έννοια της ανθρώπινης αξίας εµφανίζεται φαινοµενικά άλλοτε σαν έννοια

γένους, άλλοτε σαν έννοια είδους, ενώ στην πραγµατικότητα και τα δύο αυτά

1 Βλ. Ανδρέα Γ.∆ηµητρόπουλο, Παραδόσεις Συνταγµατικόυ ∆ικαίου, Τόµ.ΙΙΙ, θ΄ έκδοση, Απρίλιος
2001, σελ.939
2 Βλ. Ανδρέα ∆ηµητρόπουλο, Αµυντικά δικαιώµατα κλπ., σελ.53, σηµ. 42

 4

στοιχεία, γενικό και ειδικό, περιέχονται στην ανθρώπινη αξία που αποτελεί τη

διαλεκτική τους συνένωση. Σαν έννοια γένους η ανθρώπινη αξία θα µπορούσε να

οριστεί σαν το σύνολο των γενικών υλικών, πνευµατικών και κοινωνικών

γνωρισµάτων του ανθρωπίνου γένους. Σαν έννοια είδους η ανθρώπινη αξία

ταυτίζεται µε την προσωπικότητα, δηλ. τον ειδικό συνδυασµό των γενικών υλικών,

πνευµατικών και κοινωνικών γνωρισµάτων του ανθρωπίνου γένους σε συγκεκριµένο

άτοµο. Τους γενικούς συνταγµατικούς προσδιορισµούς της έννοιας της ανθρώπινης

αξίας αποτελούν η ελευθερία και η ισότητα και τις συνταγµατικές της εξειδικεύσεις

τα ανθρώπινα δικαιώµατα. Η ανθρώπινη αξία αποτελεί την πηγή, το µητρικό

δικαίωµα των ανθρωπίνων δικαιωµάτων.3

Η ανθρώπινη αξία εποµένως ως µήτρα όλων των ανθρωπίνων δικαιωµάτων,

περιλαµβάνει τόσο την ισότητα όσο και την ελευθερία. Ανάµεσα στην αρχή της

ισότητας και την ανθρώπινη αξία υπάρχει στενότατη σχέση. Η δεύτερη προσδιορίζει

την πρώτη και το αντίστροφο. Η αρχή της ισότητας απαγορεύει την αξιολόγηση, την

από νοµικο-συνταγµατική άποψη, διάκριση του ανθρώπινου γένους σε κατηγορίες µε

βάση το φύλο, την φυλή ή τις πεποιθήσεις. Και τούτο διότι κάθε άνθρωπος έχει

ανθρώπινη αξία, η οποία και προστατεύεται ανεξάρτητα από τα τα ιδιαίτερα

χαρακτηριστικά γνωρίσµατα της προσωπικότητάς του.

Στο περιεχόµενο της ανθρώπινης αξίας ανήκει επίσης και η ελευθερία. Η

στέρηση της ελευθερίας του ανθρώπου αποτελεί βαρύτατη προσβολή της ανθρώπινης

αξίας.Η ελευθερία, ως θεµελιώδες χαρακτηριστικό γνώρισµα της ανθρώπινης φύσης,

και η ελεύθερη ανάπτυξη της προσωπικότητας εν γένει αποτελεί θεµελιώδες στοιχείο

της ανθρώπινης αξίας.

β.Η προστασία της ανθρώπινης αξίας στο Σύνταγµα

H αρχή του απαραβίαστου της ανθρώπινης αξίας αποτελεί την καταστατική

αρχή της νέας, µε το Σύνταγµα του 1975/86, ελληνικής έννοµης τάξης. Πρώτο το

Σύνταγµα του 1975 προστατεύει ρητά την αξία του ανθρώπου. Και µάλιστα µόλις στο

άρθρο 2 παρ.1, δηλαδή αµέσως µετά τις διατάξεις που κατοχυρώνουν τη µορφή και

το θεµέλιο του πολιτεύµατος. Η τοποθέτηση της προστατευτικής για την ανθρώπινη

αξία διάταξης στο συγκεκριµένο σηµείο του συνταγµατικού κειµένου δεν είναι

3 Βλ. ∆ηµητρόπουλος Ανδρ., Κοινωνικός ανθρωπισµός και ανθρώπινα δικαιώµατα, (ανατ.), ΝοΒ τ.28,
1980, τευχ.8-9 και 10, σελ.1657

 5

καθόλου τυχαία. Σκοπός του συντακτικού νοµοθέτη είναι να αναχθεί η διάταξη αυτή

σε θεµελιώδη αρχή για τη σύνολη συνταγµατική τάξη της χώρας.4Αυτή η ανάδειξη

της αξίας του ανθρώπου σε συνταγµατικοπολιτικό θεµέλιο, σε βασικό αξίωµα της

συνολικής έννοµης τάξης αποδεικνύει ότι ο κοινωνικός ανθρωπισµός δεν αποτελεί

πλέον µια ροµαντική επιθυµία µιάς ηθικολογικής τάσης στη νοµική επιστήµη, αλλά

µια νοµική πραγµατικότητα για τον ελληνικό νοµικό χώρο.5

Πιο συγκεκριµένα, κατά το άρθρο 2 παρ.1, «ο σεβασµός και η προστασία της

αξίας του ανθρώπου αποτελούν την πρωταρχική υποχρέωση της πολιτείας». Η

διάταξη αυτή, σύµφωνα µε το άρ. 110 παρ. 1 Σ. εξαιρείται από τις υποκείµενες σε

αναθεώρηση ή αναστολή διατάξεις, άλλη µια ένδειξη της σηµασίας που αποδίδει ο

συντακτικός νοµοθέτης στην ανθρώπινη αξία. Η διάταξη του άρ.2 παρ.1

συµπληρώνεται από εκείνη του άρ.5 παρ.1. Σύµφωνα µε την τελευταία αυτή,

«έκαστος δικαιούται να αναπτύσσει ελεύθερα την προσωπικότητά του και να

συµµετέχει στην κοινωνική, οικονοµική και πολιτική ζωή της χώρας, εφόσον δεν

προσβάλλει τα δικαιώµατα των άλλων και δεν παραβιάζει το Σύνταγµα ή τα χρηστά

ήθη». Με τη διάταξη αυτή ενισχύεται η γενική αρχή που διατυπώνεται στο άρ.2

παρ.1, αφού η ελεύθερη ανάπτυξη της προσωπικότητας αποτελεί το κύριο

περιεχόµενο της αξιοπρέπειας του ανθρώπου, και απαγορεύει την προσβολή της µε

την έννοια ότι δεν πρέπει να παρεµποδίζεται η δραστηριότητα καθενός για την

προαγωγή των συµφερόντων του, υλικών και ηθικών.6

Η αναγωγή της αρχής του απαραβίαστου της ανθρώπινης αξίας σε

καταστατική αρχή και βασικό αξίωµα της σύγχρονης έννοµης τάξης και το γεγονός

ότι δεν περιλαµβάνεται στο µέρος του Συντάγµατος που κατοχυρώνει τα ατοµικά και

κοινωνικά δικαιώµατα του ανθρώπου οδήγησε πολλούς στο συµπέρασµα ότι δεν

αποτελεί η ανθρώπινη αξία υποκειµενικό δίκαιο, αλλά µόνο αντικειµενική αρχή του

δικαίου. Στην πραγµατικότητα, το δίληµµα αυτό δεν έχει καµιά αξία. Όπως όλες οι

συνταγµατικές διατάξεις, έτσι και το άρ.2 παρ.1, θεσπίζει αντικειµενική αρχή του

δικαίου, από την οποία όµως απορρέουν ταυτόχρονα ατοµικά δικαιώµατα

Ισχυρότερη απόδειξη για το ότι το απαραβίαστο της ανθρώπινης αξίας, µετά

και την συνταγµατοποίησή του το 1975, αναδεικνύεται σε ανώτατη και γενικότατη

δικαιοπολιτική αρχή της ελληνικής έννοµης τάξης αποτελεί το γεγονός ότι σε όλο και

4 Βλ. Π.∆. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο-Ατοµικά ∆ικαιώµατα, εκδόσεις Σάκκουλα, Τόµ.
Β΄,σελ.1135
5 Βλ. ο.π. υποσηµ.1, σελ.550
6 Βλ. Κωνσταντίνου Λ. Γεωργόπουλου, Επίτοµο Συνταγµατικό ∆ίκαιο, εκδόσεις Σάκκουλα, σελ.485

 6

περισσότερα παραδείγµατα από τη νοµολογία όλων των κλάδων του δικαίου και

όλων των βαθµίδων της δικαιοσύνης χρησιµοποιείται η αρχή του άρ.2 παρ.1 Σ. ως

βασικό στοιχείο του δικανικού συλλογισµού, που εγγυάται την προστασία και τον

σεβασµό του παράγοντα «άνθρώπου» και τελικά την δίκαιη δικαστική κρίση.

ΙΙ. Η αρχή του απαραβίαστου της ανθρώπινης αξίας στη Νοµολογία-Η

υπόθεση γάµου υπολοχαγού 1647/1987 ΣτΕ (Τµ. Γ΄)

α. Πραγµατικά περιστατικά-νοµικό ζήτηµα

Σύµφωνα µε το άρ. 65 του ν.δ. 1400/1973, για να τελέσει γάµο αξιωµατικός

των Ενόπλων ∆υνάµεων ήταν υποχρεωµένος να λάβει άδεια από τον Αρχηγό του

Σώµατος στο οποίο ανήκε. Η απόφαση 1647/1987 αντανακλά το κυρίαρχο στην

ελληνική νοµολογία πνεύµα µε το οποίο αντιµετωπίζεται το ζήτηµα των περιορισµών

στο δικαίωµα γάµου των αξιωµατικών. Εις βάρος του αιτούντος υπολοχαγού

επιβλήθηκε πειθαρχική ποινή επειδή τέλεσε γάµο, χωρίς την άδεια της υπηρεσίας του.

Ο υπολοχαγός άσκησε αίτηση ακύρωσης ενώπιον του ∆ιοικητικού Εφετείου Αθηνών,

η οποία έγινε δεκτή, λόγω του ότι το άρθρο 65 του ν.δ. 1400/1973 που θεσπίζει

υποχρέωση λήψης άδειας για την τέλεση γάµου αντίκειται στα άρ.2 παρ.1, 4 παρ.1

και 2, 5 παρ.1, 9 παρ.1 και 21 παρ 1 του Συντάγµατος και στο άρ.12 Ε.Σ.∆.Α. Ο

Υπουργός Εθνικής Αµύνης άσκησε έφεση για την εξαφάνιση της ακυρωτικής

απόφασης κι έτσι η υπόθεση οδηγήθηκε στο Γ΄ Τµήµα του Συµβουλίου της

Επικρατείας.

Το νοµικό ζήτηµα που αντιµετώπισε το Συµβούλιο ήταν κατά πόσο ο κοινός

νοµοθέτης µπορεί να θεσπίσει περιορισµούς στα δικαιώµατα του ανθρώπου και πάνω

απ΄όλα στην ίδια την αξία του ανθρώπου. Συµβιβάζεται µε άλλα λόγια η λήψη άδειας

για την τέλεση γάµου, που είναι µια καθαρά προσωπική επιλογή, µε την υπέρτατη

αρχή της ανθρώπινης αξίας;

β.Σχολιασµός της απόφασης

Το Γ΄ Τµήµα του Συµβουλίου της Επικρατείας µε την απόφασή του

1647/1987 έκρινε ότι ο κοινός νοµοθέτης, εν προκειµένω ο συντάκτης του ν.δ.

1400/1973, δεν µπορεί µε κανένα τρόπο να θεσπίσει περιορισµούς που να θίγουν την

 7

ανθρώπινη αξία, που κατοχυρώνεται από το Σύνταγµα. Έτσι, δεν είναι συνταγµατικά

ανεκτή η υποχρέωση λήψης άδειας και η εξάρτηση της χορήγησης άδειας από

ουσιαστικές προϋποθέσεις που αφορούν την προσωπικότητα των µελλονύµφων. Μια

καθαρά προσωπική επιλογή, η τέλεση γάµου ενός ανθρώπου, δεν µπορεί να είναι

συνάρτηση άδειας, δεν µπορεί να εξαρτάται από παράγοντες ξένους και

ασυµβίβαστους µε την προσωπικότητα του ατόµου που θα παντρευτεί.

Για το λόγο αυτό, το ΣτΕ αποφάσισε ότι ορθώς ακυρώθηκε από το ∆ιοικητικό

Εφετείο η πειθαρχική ποινή που επιβλήθηκε σε βάρος του υπολοχαγού και

ταυτόχρονα απέρριψε την έφεση του Υπουργού, παραπέµποντας την απόφαση στην

Ολοµέλεια λόγω σπουδαιότητας. Με την ίδια απόφαση κρίθηκε η διάταξη του άρ.65

του ν.δ. 1400/1973 αντισυνταγµατική ως αντικείµενη πρωτίστως στο άρ.2 παρ 1 του

Συντάγµατος που συµπικνώνει, όπως ήδη αναφέρθηκε, την πεµπτουσία της

σύγχρονης ελληνικής έννοµης τάξης.

ΙΙΙ. Συµπέρασµα

Όπως γράφει ο Νίκος Καζαντζάκης στον πρόλογο του «Καπετάν Μιχάλη»:

“…στον άτιµο, αλλοπρόσαλλο τούτο κόσµο ζουν...µερικές θεµελιακές αρχές,

θυγατέρες του ανθρώπου, που αυτός έπλασε µε ιδρώτα, αίµα και κλάµατα κι είναι

αθάνατες. Οι περισσότερες γεννήθηκαν στην Ελλάδα. ∆ύο οι πιο τρανές: η ελευθερία

και η αξιοπρέπεια του ανθρώπου”.

Ιδανικά σαν κι αυτά ενέπνευσαν τον Έλληνα συντακτικό νοµοθέτη στην

επιλογή του να διατυπώσει µια καινοτόµο διάταξη µε αντικέιµενο τον σεβασµό και

την προστασία της αξίας του ανθρώπου και να την τοποθετήσει στο άρθρο 2 παρ.1,

αµέσως µετά τη διάταξη που καθορίζει το πολίτευµα της χώρας. Η συνταγµατική

κατοχύρωση της αξίας του ανθρώπου προσανατολίζει ολόκληρη την έννοµη τάξη

προς την κατεύθυνση της θεµελίωσης και εφαρµογής του κοινωνικού ανθρωπισµού, ο

οποίος µετατρέπεται πλέον σε απτή νοµική πραγµατικότητα.

Στην εµπέδωση του τρόπου λειτουργίας του άρ.2 παρ.1 Σ. περί ανθρώπινης

αξίας και των εφαρµογών του στην απονοµή της δικαιοσύνης, σηµαντικότατη υπήρξε

η συµβολή της σύγχρονης ελληνικής νοµολογίας. Τα ελληνικά δικαστήρια, µε

αποφάσεις όπως η 1647/1987 ΣτΕ (Τµ. Γ΄), απέδειξαν έµπρακτα την τεράστια

 8

πρακτική σηµασία που έχει η συνταγµατική προστασία της ανθρώπινης αξίας στις

σχέσεις πολιτών µε το Κράτος, αλλά και µεταξύ τους.

Περίληψη

Η ανθρώπινη αξία ταυτίζεται εννοιολογικά µε τον ίδιο τον άνθρωπο.

Περιλαµβάνει όλα όσα κάθε άνθρωπος αντιπροσωπεύει. Ως έννοια γένους ορίζεται

ως το σύνολο των γενικών υλικών, πνευµατικών και κοινωνικών γνωρισµάτων του

ανθρώπινου γένους. Ως έννοια είδους η ανθρώπινη αξία ταυτίζεται µε την

προσωπικότητα και αποτελεί τον ειδικό συνδυασµό των γενικών υλικών,

πνευµατικών και κοινωνικών γνωρισµάτων του ανθρώπινου γένους σε συγκεκριµένο

άτοµο. Συνταγµατικές εξειδικεύσεις της ανθρώπινης αξίας είναι γενικά τα ανθρώπινα

δικαιώµατα και συνταγµατικοί προσδιορισµοί της η ελευθερία και η ισότητα. Η αρχή

του απαραβίαστου της ανθρώπινης αξίας περιλήφθηκε για πρώτη φορά στο Σύνταγµα

του 1975. Η τοποθέτησή της στο άρθρο 2 παρ.1, αµέσως µετά το άρθρο που

κατοχυρώνει το πολίτευµα της χώρας, καταδεικνύει τη σηµασία που της αποδίδει ο

συντακτικός νοµοθέτης ως καταστατικής αρχής της συνολικής ελληνικής έννοµης

τάξης και ως θεµελίου του κοινωνικού ανθρωπισµού. Εκτός όµως από αντικειµενική

αρχή του δικαίου η διάταξη για το απαραβίαστο της ανθρώπινης αξίας αποτελεί και

πηγή ατοµικών δικαιωµάτων. Η σηµασία της δεν είναι µόνο θεωρητική, αλλά και

πρακτική. Στην νοµολογία µας, το Γ΄ Τµήµα του Συµβουλίου της Επικρατείας µε την

απόφασή του 1647/1987 έκρινε ως αντισυνταγµατικό το άρθρο 65 του Ν. 1400/1973

που εξαρτούσε τον γάµο αξιωµατικού των Ενόπλων ∆υνάµεων από άδεια του

Αρχηγού του Σώµατος στο οποίο ανήκε. Μια καθαρά προσωπική απόφαση του

καθενός ανθρώπου δεν µπορεί να εξαρτάται από άδεια τρίτου, διότι κάτι τέτοιο

έρχεται σε προφανή αντίθεση µε το άρθρο 2 παρ.1 Σ. που προστατεύει την ανθρώπινη

αξία.

SUMMARY

The meaning of the human value is identified with the meaning of human

itself. It includes everything that a human represents. As a general meaning the human

value is the total of the general material, mental and social features of the mankind.

As a specific meaning the human value is identified with personality and constitutes

 9

the specific combination of the general material, mental and social features of the

mankind in a specific human being. Constitutional specifications of human value are

all the human rights in general and constitutional definitions of human value are

freedom and equality. The principle of inviolability of human value was included for

the first time in Greece in the Constitution of 1975. The setting of that principle at the

2nd article, paragraph 1, right after the article that consolidates the constitution of the

country shows its importance as a fundamental principle of the whole Greek public

order and as a basis of social humanism. Except from an objective law principle the

arrangement for the inviolability of human value is also a source of individual rights.

The significance of that principle is not only theoretical, but also practical. In our

case- law the third Section of the Council of State judged with its decision 1647/1987

that the article 65 of the law 1400/1973 was unconstitutional because it depended the

marriage of a military forces officer on the corps Chief’ s license. A clearly personal

decision for every human cannot be depended on a third’s license, because that is

opposed to the article 2, paragraph 1 of the Hellenic Constitution, which protects

human value.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Κωνσταντίνου Λ. Γεωργόπουλου, Επίτοµο Συνταγµατικό ∆ίκαιο, 12η
έκδοση, εκδόσεις Αντ. Ν. Σάκκουλα, 2001

2. Π.∆. ∆αγτόγλου, Συνταγµατικό ∆ίκαιο-Ατοµικά ∆ικαιώµατα, εκδόσεις
Αντ. Ν. Σάκκουλα, 1991

3. Ανδρ. Γ. ∆ηµητρόπουλου, Κοινωνικός Ανθρωπισµός και Ανθρώπινα
∆ικαιώµατα (ανατ.), ΝοΒ τ.28, 1980, τεύχη 8-9 και 10

 4. Του ιδίου, Συνταγµατικά ∆ικαιώµατα, Ζ΄ έκδοση, Απρίλιος 1999

