
ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ

ΕΚ∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ

ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ

ΒΑΣΙΛΙΚΗ ΓΕΩΡΓΙΑ∆ΟΥ – ΑΝΑΣΤΑΣΙΑ ΚΑΦΕ

ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ
ΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣ

ΕΚ∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ

ΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣ Νο23
∆ιεύθυνση σειράς: Μπάμπης Παπαδημητρίου

ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ

Επιμέλεια-∆ιόρθωση: Αλεξία Συναδινού

© 2018, Εκδόσεις Κυριάκος Παπαδόπουλος Α.Ε.,
Βασιλική Γεωργιάδου, Αναστασία Καφέ

Η πνευματική ιδιοκτησία αποκτάται χωρίς καμιά διατύπωση και χωρίς την ανάγκη
ρήτρας απαγορευτικής των προσβολών της. Κατά τον Ν. 2387/20 (όπως έχει

τροποποιηθεί με τον Ν. 2121/93 και ισχύει σήμερα) και κατά τη ∆ιεθνή Σύμβαση
της Βέρνης (που έχει κυρωθεί με τον Ν. 100/1975), απαγορεύεται η αναδημοσίευση,
η αποθήκευση σε κάποιο σύστημα διάσωσης και γενικά η αναπαραγωγή του παρόντος

έργου με οποιονδήποτε τρόπο ή μορφή, τμηματικά ή περιληπτικά,
στο πρωτότυπο ή σε μετάφραση ή άλλη διασκευή, χωρίς γραπτή άδεια του εκδότη.

Πρώτη έκδοση: Οκτώβριος 2018

EK∆ΟΣΕΙΣ ΠΑΠΑ∆ΟΠΟΥΛΟΣ
www.epbooks.gr

Καποδιστρίου 9, 144 52 Μεταμόρφωση Αττικής
τηλ.: 210 2816134, e-mail: info@epbooks.gr

ΒΙΒΛΙΟΠΩΛΕΙO
Μασσαλίας 14, 106 80 Αθήνα, τηλ.: 210 3615334

ISBN 978-960-569-691-7

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή . 7

Μέρος I Η ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΣΤΙΣ ΔΗΜΟΚΡΑΤΙΕΣ
ΤΟΥ ΑΝΕΠΤΥΓΜΕΝΟΥ ΚΟΣΜΟΥ

1. Εκλογική Κοινωνιολογία: Oι κυριότεροι σταθμοί 12
2. Νεότερα μοτίβα της εκλογικής συμπεριφοράς 39

Μέρος II ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ ΣΤΗΝ ΕΛΛΑΔΑ
ΤΗΣ ΚΡΙΣΗΣ

3. Από τις πλατείες στην κάλπη: Η εκλογική συμπεριφορά
των «Αγανακτισμένων» . 60
4. Η ψήφος στη Χρυσή Αυγή . 76
5. Δημοψήφισμα: Επιλέγοντας μεταξύ «Ναι» και «Όχι» 88

Επίλογος – Καταληκτικές σκέψεις. 102

Σημειώσεις . 104

Βιβλιογραφικές Αναφορές . 105

Επισκόπηση Βιβλιογραφίας . 110

7

ΕΙΣΑΓΩΓΗ

Το αυξανόμενο ενδιαφέρον σε επίπεδο μέσων μαζικής ενημέ-
ρωσης, κοινωνικής δικτύωσης και κοινής γνώμης όσον αφο-
ρά το εκλογικό φαινόμενο έδωσε την ιδέα για τη συγγραφή
αυτού του βιβλίου, προκειμένου να διευκρινιστούν βασικές
πτυχές της εκλογικής συμπεριφοράς και να αναδειχθούν
πρόσφατες εκφράσεις της από τη διεθνή και την ελληνική
εκλογική αρένα. Το βιβλίο χωρίζεται σε δύο μέρη. Στο πρώ-
το μέρος επιχειρήσαμε να συμπυκνώσουμε, με τρόπο κατά το
δυνατόν εύληπτο, τη γνώση γύρω από τα λεγόμενα «ιστορικά
μοντέλα», τα οποία εξετάζουν τα κοινωνικά, ψυχολογικά και
οικονομικά μοτίβα της εκλογικής συμπεριφοράς. Επιπλέον,
εστιάσαμε το ενδιαφέρον μας σε διαστάσεις της εκλογικής
συμπεριφοράς που αναδείχθηκαν στη διάρκεια των μεγάλων
αλλαγών που έλαβαν χώρα στον ύστερο μεταπολεμικό κό-
σμο: από τη δεκαετία του 1970 μέχρι τις ημέρες μας. Κατά
τη διάρκεια αυτής της πεντηκονταετίας επιτάθηκαν οι διερ-
γασίες εξατομίκευσης που αποδυνάμωσαν εκείνους τους πα-
ράγοντες οι οποίοι προσέδιδαν σταθερότητα στις εκλογικές
επιλογές. Ενώ σε ένα κάπως πιο μακρινό παρελθόν ο κανόνας
ήταν ένα μεγάλο τμήμα των εκλογέων να μην αλλάζει εύκολα
την εκλογική συμπεριφορά του, παρά μόνον σε έκτακτες και
κρίσιμες περιστάσεις, εν συνεχεία η εκλογική μεταβλητότητα
και η ρευστότητα στις προτιμήσεις των ψηφοφόρων έγιναν
ένα συνηθισμένο φαινόμενο.

ΒΑΣΙΛΙΚΗ ΓΕΩΡΓΙΑ∆ΟΥ – ΑΝΑΣΤΑΣΙΑ ΚΑΦΕ

8

Ποιοι είναι οι παράγοντες της σταθερότητας, αλλά και τι
προκαλεί τη μεταβολή της εκλογικής συμπεριφοράς; Οι πρώ-
τες αναλύσεις έδιναν έμφαση στις κοινωνικές εντάξεις των
εκλογέων, στις συνδέσεις τους με τα κόμματα και στα ατομι-
κά τους συμφέροντα. Παρότι οι παράγοντες αυτοί διαθέτουν
πράγματι αποφασιστική σημασία για την αποκρυστάλλω-
ση της εκλογικής προτίμησης, ωστόσο δεν αποτυπώνουν τη
συνθετότητα των λόγων που τη διαπλάθουν στις συνθήκες
του ρευστού κόσμου στον οποίο ζούμε. Σε αυτές τις συνθή-
κες, οι παραδοσιακές «ευθυγραμμίσεις» των ψηφοφόρων με
τα κόμματα χάνουν σε σημασία, ενώ ένα πιο σύνθετο πλέγμα
υποκειμενικών εμπειριών έρχεται να επηρεάσει την εκλογική
συμπεριφορά.

Παράπονα, προσδοκίες και διάψευση προσδοκιών, διάθεση
διαμαρτυρίας, τιμωρίας ή και εκδίκησης, είναι συναισθηματι-
κές καταστάσεις, που επηρεάζουν την εκλογική συμπεριφορά
και καταδεικνύουν ότι οι παράγοντες που τη διαμορφώνουν
είναι πιο ευμετάβολοι και με μεγαλύτερη συνθετότητα από
ό,τι νομίζαμε σε προηγούμενες εποχές. Η μεταβλητότητα και
η συνθετότητα στις εκλογικές επιλογές δεν οφείλονται μόνο
στις συναισθηματικές φορτίσεις του ψηφοφόρου, αλλά και
στον τρόπο που αυτός αντιλαμβάνεται τα συμφέροντά του,
υπό την προϋπόθεση ότι ο στόχος της μεγιστοποίησής τους
είναι όντως κινητήριος μοχλός της εκλογικής του απόφασης.
Πλέον, μια πλειάδα θεμάτων κινητοποιεί τους εκλογείς –η με-
τανάστευση και ζητήματα ασφάλειας είναι κάποιες από αυτές
τις θεματικές ενότητες στις ημέρες μας– χωρίς αυτό να ση-
μαίνει ότι εκλογείς που ψηφίζουν με γνώμονα συγκεκριμένες
θεματικές είναι περισσότερο προσανατολισμένοι στην επι-
δίωξη της πολιτικής αποτελεσματικότητας και έχουν λιγότερα
ιδεολογικά και συναισθηματικά φορτία από τους υπόλοιπους
εκλογείς.

Στο δεύτερο μέρος εξετάζουμε πτυχές της εκλογικής συ-
μπεριφοράς που εντοπίζονται στην Ελλάδα μετά το ξέσπασμα

ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ

9

της οικονομικής κρίσης. Στόχος μας δεν ήταν να αναδείξουμε
πιθανές επιδράσεις της κρίσης στην εκλογική συμπεριφορά,
αλλά να προσφέρουμε ορισμένα αναλυτικά εργαλεία για την
καλύτερη κατανόηση των εκλογικών επιλογών των ψηφο-
φόρων που εμφανίζονται από το 2010/2012 και μετά. Για τον
λόγο αυτό εστιάσαμε το ενδιαφέρον μας σε φαινόμενα και
γεγονότα που διαδραματίστηκαν μεσούσης της οικονομικής
κρίσης και διερευνήσαμε τις συνδέσεις τους με εκφράσεις της
εκλογικής συμπεριφοράς που αποτυπώνονται στο προανα-
φερθέν χρονικό διάστημα.

Συγκεκριμένα, εστιάζουμε την προσοχή μας στο φαινόμε-
νο των «Αγανακτισμένων», στην εμφάνιση της Χρυσής Αυ-
γής, καθώς και στο δημοψήφισμα της 5ης Ιουλίου 2015. Σε
ό,τι αφορά τους «Αγανακτισμένους», διερευνούμε τις πολιτι-
κές τους απόψεις, φωτίζοντας –στο μέτρο του δυνατού– την
ευρύτερη εκλογική τους διαθεσιμότητα και ανιχνεύοντας τον
κομματικό τους προσανατολισμό. Σε ό,τι αφορά την είσοδο
της Χρυσής Αυγής στην κομματική σκηνή και την παρατηρού-
μενη σταθεροποίηση των εκλογικών της δυνάμεων, αναζη-
τούμε τους λόγους που την έκαναν σημαντική με όρους εκλο-
γικής αριθμητικής, καθώς και τις δεξαμενές από όπου αυτή
άντλησε εκλογική υποστήριξη. Το δημοψήφισμα της 5ης Ιου-
λίου συνιστά μια ψηφοφορία που καταδεικνύει τον υφέρπο-
ντα ισχυρό διπολισμό στη μετα-δικομματική εκλογική αρένα,
η οποία διαμορφώθηκε στη χώρα, αρχής γενομένης από τον
«διπλό εκλογικό σεισμό» του Μαΐου/Ιουνίου 2012 (Βούλγα-
ρης & Νικολακόπουλος 2014):1 παρότι μετά τις κοινοβουλευ-
τικές εκλογές του 2012 η κομματική σκηνή είναι περισσότερο
κατακερματισμένη, χωρίς τα τυπικά γνωρίσματα του μεταπο-
λιτευτικού δικομματισμού, ωστόσο νέες (ακόμη και παράδο-
ξες) εκλογικές συγκλίσεις φανερώνουν τη μεγάλη αστάθεια,
αλλά και μια πρωτόγνωρη επιτρεπτικότητα στις επιλογές των
ψηφοφόρων. Στην ανάλυσή μας στη σχετική ενότητα εστιά-
σαμε το ενδιαφέρον μας στο κοινωνικό, κομματικό και συ-

ΒΑΣΙΛΙΚΗ ΓΕΩΡΓΙΑ∆ΟΥ – ΑΝΑΣΤΑΣΙΑ ΚΑΦΕ

10

ναισθηματικό υπόβαθρο της ψήφου υπέρ του «Ναι» και του
«Όχι» στο δημοψήφισμα της 5ης Ιουλίου 2015. Τα δεδομένα
μας ήταν περιορισμένα, γι’ αυτό και οι διαπιστώσεις μας δια-
θέτουν εκ των πραγμάτων προκαταρκτικό χαρακτήρα.

Η εκλογική συμπεριφορά εμπερικλείει (ακόμη) πολλές
«κρυμμένες υποθέσεις». Στόχος μας ήταν να προσφέρουμε
ορισμένα χρήσιμα εργαλεία, ώστε αυτή να κατανοηθεί καλύ-
τερα. Αν κατ’ ελάχιστον συμβάλαμε προς μια τέτοια κατεύ-
θυνση, θα θεωρούσαμε ότι έχουμε εκπληρώσει τον συγγρα-
φικό στόχο μας.

Τι διαμορφώνει τις επιλογές των ψηφοφόρων; Πότε συμμετέχουν στις
εκλογές και γιατί «αρέσει» ένας πολιτικός και κομματικός σχηματισμός
περισσότερο; Ποιος υποψήφιος έχει τα προσόντα για να προσελκύσει
τον πολίτη;

Η μελέτη της εκλογικής συμπεριφοράς δίνει απαντήσεις σε αυτά και
σε άλλα ερωτήματα που επανέρχονται συχνά στις συζητήσεις μας.
Καταγράφει τους παράγοντες σταθερότητας και εξηγεί τις μεταβολές,
ιδιαίτερα μάλιστα τις απότομες αλλαγές. Ένα «καθιερωμένο» κόμμα
μπορεί να χάσει την επιρροή του όταν παράπονα, προσδοκίες και δια-
μαρτυρίες μετατρέπονται από τον ψηφοφόρο σε διάθεση τιμωρίας ή και
εκδίκησης. Με τον ίδιο, σχεδόν, τρόπο που επηρεάζουν τα θέματα των
ανισοτήτων, της μετανάστευσης και της ασφάλειας.

Στο πρώτο μέρος αναλύονται τα «ιστορικά μοντέλα» εκλογικής συμπε-
ριφοράς. Στο δεύτερο μέρος το ενδιαφέρον επικεντρώνεται σε πτυχές
της εκλογικής συμπεριφοράς που είδαμε στην Ελλάδα μετά το ξέσπα-
σμα της οικονομικής κρίσης. Συγκεκριμένα, η ανάλυση εστιάζει στο φαι-
νόμενο των «Αγανακτισμένων», στην εμφάνιση της Χρυσής Αυγής και
στο δημοψήφισμα της 5ης Ιουλίου 2015.

ΒΑΣΙΛΙΚΗ ΓΕΩΡΓΙΑ∆ΟΥ – ΑΝΑΣΤΑΣΙΑ ΚΑΦΕ
ΕΚΛΟΓΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ

Κωδ. μηχ/σης 25.323

www.epbooks.gr

Η σειρά Η σειρά ΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣΜΙΚΡΕΣ ΕΙΣΑΓΩΓΕΣ περιλαμβάνει βιβλία αναφοράς, γραμμένα περιλαμβάνει βιβλία αναφοράς, γραμμένα
από ειδικούς, τα οποία δίνουν έγκυρη και σε βάθος πληροφόρηση για από ειδικούς, τα οποία δίνουν έγκυρη και σε βάθος πληροφόρηση για
θέματα άμεσου ενδιαφέροντος. Απλή αλλά όχι απλουστευτική, επιστη-θέματα άμεσου ενδιαφέροντος. Απλή αλλά όχι απλουστευτική, επιστη-
μονική αλλά όχι απροσπέλαστη, σύντομη αλλά και πλήρης, η σειρά μονική αλλά όχι απροσπέλαστη, σύντομη αλλά και πλήρης, η σειρά
προσφέρει στον σύγχρονο αναγνώστη τα κλειδιά ώστε να κατανοήσει προσφέρει στον σύγχρονο αναγνώστη τα κλειδιά ώστε να κατανοήσει
σε βάθος τον πολύπλοκο και μεταβαλλόμενο κόσμο μας.σε βάθος τον πολύπλοκο και μεταβαλλόμενο κόσμο μας.

